

PM 2016:47 RIII (Dnr 110-2087/2015)

Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60)

Remiss från Utbildningsdepartementet

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.
Som svar på remissen ”Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60)” hänvisas till vad som sägs i stadens promemoria.

Föredragande borgarrådet Emilia Bjuggren anför följande.

Ärendet

Regeringskansliet har skickat departementspromemorian Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60) på remiss till Stockholms stad. I promemorian föreslås utökad rätt till komvux på gymnasial nivå med syfte att ge vuxna möjlighet att byta yrkeskarriär med hjälp av utbildning och att ge personer som aldrig fullföljt gymnasieskolan möjlighet att avsluta utbildningen. Förslagen syftar till att livslång rätt till behörighetsgivande utbildning ska bli en självklarhet och en grund i den svenska utbildningspolitiken. Förslagen är ett led i regeringens utbildningssatsning för vuxna som inleddes år 2015 med bland annat satsningar på vuxenutbildning. De föreslagna författningsändringarna föreslås träda i kraft den 1 januari 2017.

Utbildningsdepartementet har gett staden anstånd att svara på remissen till den 7 april.

Remissen finns att läsa i sin helhet på [Regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och arbetsmarknadsnämnden.

Stadsledningskontoret anser att det är positivt med åtgärder som ökar möjligheterna till utbildning och ställer sig positivt till promemorians förslag.

Arbetsmarknadsnämnden ställer sig positiv till promemorians förslag om rättighet till behörighetsgivande utbildning inom komvux. Vidare framhålls att underlaget i promemorian för de ekonomiska konsekvenserna behöver uppdateras med hänsyn till bla utbyggnaden av högskola och yrkeshögskola, samhällets strukturomvandling och flyktinginvandringen som sker idag.

Mina synpunkter

Regeringens förslag om rätt till behörighetsgivande utbildning inom komvux är helt rätt inriktning på politiken. Strukturomvandlingen av ekonomin gör det tydligt att vi i framtiden kommer att behöva mer utbildning, inte mindre, för att fortsätta vara konkurrenskraftiga och förbättra matchningen på arbetsmarknaden. Målsättningen borde vara att bygga utbildningsystem som gör det enkelt att utbilda, omutbilda och vidareutbilda sig genom hela livet, oavsett tidigare utbildningsbakgrund. När människor får möjlighet att yrkesväxla frigörs också platser för de som står utanför arbetsmarkanden idag.

För Stockholmsregionen är detta en avgörande framtidsfråga. Fram till år 2020 väntas efterfrågan på arbetskraft i länet öka med ungefär 200 000 personer, varav 150 000 är personer med eftergymnasial utbildning. Samtidigt har vi en situation där nästan en tredjedel av Stockholms tjugoåringar saknar gymnasieexamen. Därför har den rödgrönrosa majoriteten kraftigt byggt ut vuxenutbildningen och för första gången på åtta år kan numer alla behöriga sökanden ges plats inom komvux. Utredningar från Kommissionen för ett socialt hållbart Stockholm visar dock att reglerna kring studiemedel i praktiken hindrar många kortutbildade från att studera.

För att nå önskad effekt med reformen bör regeringen därmed skyndsamt se över reglerna kring studiefinansiering samt överväga ett kunskapslyftsbidrag. Studiefinansieringen är en hörnsten i det praktiska möjliggörandet av det livslånga lärandet. Det gäller särskilt personer med kort utbildningsbakgrund, som står långt ifrån arbetsmarknaden och som har en relativt lång studieväg att ta sig igenom innan de uppnår gymnasieexamen och/eller högre utbildning. För denna grupp kan risken för återbetalningskrav eller det faktum att de redan använt sina studiemedelsveckor utgöra ett reellt hinder till studier. SOU 2013:20 visar att mer än hälften av personerna som studerar på grundläggande nivå inom vuxenutbildningen fått krav på återbetalning av studielån överlämnade till kronofogden. Utredningen uppmärksammar vidare att antalet veckor med studiemedel inte räcker till för vissa studerande med lång väg att gå, vilket kan få till följd att människor avbryter sina studier i förtid.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

Som svar på remissen ”Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60)” hänvisas till vad som sägs i stadens promemoria.

Stockholm den 9 mars 2016

EMILIA BJUGGREN

Bilagor

1. Reservationer m.m.
2. Remiss av Departementspromemorian Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60), sammanfattning.

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Regeringskansliet har skickat departementspromemorian Rätt till behörighetsgivande utbildning inom komvux (Ds 2015:60) på remiss till Stockholms stad. I promemorian föreslås utökad rätt till komvux på gymnasial nivå med syfte att ge vuxna möjlighet att byta yrkeskarriär med hjälp av utbildning och att ge personer som aldrig fullföljt gymnasieskolan möjlighet att avsluta utbildningen. Förslagen syftar till att livslång rätt till behörighetsgivande utbildning ska bli en självklarhet och en grund i den svenska utbildningspolitiken. Förslagen är ett led i regeringens utbildningsåtgärder för vuxna som inleddes år 2015 med bland annat satsningar på vuxenutbildning.

De föreslagna författningsändringarna föreslås träda i kraft den 1 januari 2017.

Beredning

Ärendet har remitterats till stadsledningskontoret och arbetsmarknadsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 17 februari 2016 har i huvudsak följande lydelse

Stadsledningskontoret anser att det är positivt med åtgärder som ökar möjligheterna till utbildning och ställer sig positivt till promemorians förslag. Kontoret håller med om att gruppen med kort utbildningsbakgrund bör prioriteras för att på så sätt minska gapet mellan kort- och långutbildade. Förslagen bedöms även få en positiv effekt på etableringen på arbetsmarknaden av utrikes födda, vilket stadsledningskontoret anser är positivt.

I Stockholm får sedan lång tid tillbaka alla som saknar treårig gymnasieutbildning tillträde att läsa en eller flera kurser för att uppnå grundläggande behörighet till högskolan eller en yrkesutbildning. Det senaste året har i princip samtliga behöriga sökanden till komvux och yrkesvux antagits. En generell rätt till studier för att uppnå särskild behörighet skulle innebära fritt tillträde till kurser för alla behöriga sökande, oavsett om de behöver kurserna för behörighet till högskole- eller yrkeshögskoleutbildning eller inte. I promemorian anses därför att den föreslagna rätten till utbildning behöver förenas med vissa villkor för att förhindra oproportionerligt utnyttjande och därmed ökade kostnader för kommunerna. Stadsledningskontoret anser att det är bra att villkor och regler utformas så att risken för oproportionerligt utnyttjande minskar.

I promemorian föreslås att bestämmelserna om urval till komvux på gymnasial nivå ska utvidgas till att även omfatta dem som har en längre tidigare utbildning. Dessutom ska gruppen vuxna med en svag ställning på arbetsmarknaden vara en av de grupper som prioriteras vid urvalet. Stadsledningskontoret ser positivt på denna prioriteringsordning men anser att begreppet ”svag ställning på arbetsmarknaden” bör definieras tydligt för att undvika oklarheter för kommunerna.

Rätten till behörighetsgivande utbildning på komvux enligt promemorians förslag beräknas kosta kommunerna ca 492 miljoner kronor per år. Dessa merkostnader föreslås ersättas fullt ut av staten i enlighet med den kommunala finansieringsprincipen. Stadsledningskontoret vill poängtera att det är viktigt att det finns utrymme för ersättning även om kostnaderna blir högre än beräknat, till exempel om antalet nya studerande blir högre än vad som antagits i beräkningarna.

Förslaget utgör en inskränkning i den kommunala självstyrelsen. Inskränkningen i självstyrelsen bedöms i promemorian vara motiverad med hänsyn till ändamålet med reformen. Stadsledningskontoret har inget att invända mot den bedömningen.

Arbetsmarknadsnämnden

Arbetsmarknadsnämnden beslutade vid sitt sammanträde den 2 februari 2016 att hänvisa till förvaltningens tjänsteutlåtande som sitt yttrande över remissen.

Särskilt uttalande gjordes av Emilia Bjuggren m. fl. (S), Awad Hersi m.fl. (MP) samt Tina Kratz (V), *bilaga 1*.

Ersättaryttrande gjordes av Armina Erminan (Fi), *bilaga 1*.

Arbetsmarknadsförvaltningens tjänsteutlåtande daterat den 21 januari 2016 har i huvudsak följande lydelse.

Förvaltningen ställer sig positiv till promemorians förslag om rättighet till behörighetsgivande utbildning inom komvux. Om det blir en rättighet kommer detta innebära att Sverige får en mer jämlik vuxenutbildning och individen behöver inte flytta mellan olika kommuner för att få tillgång till komvux.

Arbetsförmedlingen har mycket små möjligheter att matcha arbetslösa som saknar gymnasieutbildning mot en arbetsmarknad där jobben kräver en längre utbildning. Gapet mellan de krav arbetsgivarna ställer och utbudet av rätt utbildad arbetskraft kvarstår och ökar. Denna utmaning är, i alla fall på kort sikt, svår att åtgärda. Utbildning är naturligtvis en viktig del i att möta efterfrågan på arbetskraft. Personer som står långt utanför arbetsmarknaden, ofta med enbart förgymnasial utbildning, behöver erbjudas utbildningsplats. Förvaltningen håller med om att det är nödvändigt att prioritera gruppen med kort utbildningsbakgrund för att på så sätt minska gapet mellan kort- och långutbildade.

I promemorian föreslås att en myndighet ska utreda vilka kurser som kan ingå i särskild behörighet. Förvaltningen bedömer att högskola, yrkeshögskola och kommun behöver ha en dialog och en överenskommelse kring utbudet för särskild behörighet.

Utredaren konstaterar att "En generell rätt till komvux på gymnasial nivå för att uppnå särskild behörighet eller särskilda förkunskaper skulle nämligen innebära fritt tillträde till sådana kurser i komvux för alla behöriga sökande". Förvaltningen ser en risk i att det kan bli ett alltför stort nyttjandet av rättigheten utan att målsättningen med reformen uppnås i motsvarande grad. Det riskerar i sin tur att bli kostnadsdrivande för kommunerna.

Förvaltningen anser att förändringen till att göra urval i första hand och i andra hand ej är nödvändig. Förvaltningen anser också att urvalskriteriet "svag ställning på arbetsmarknaden" behöver förtydligas för att det ska bli en likvärdig tillämpning mellan kommuner.

Förvaltningen anser att underlaget för beräkningen av de ekonomiska konsekvenserna för kommunerna känns en aning osäker. För det första utgår underlaget från sex år gamla beräkningar som inte tycks ha reviderats utifrån dagens situation, utbyggnaden av högskolan och yrkeshögskolan, samhällets strukturomvandling och den nuvarande flyktingsituationen. Komvux har under lång tid inte varit tillgängligt för stora grupper och om marknadsföring av möjligheten till behörighetskomplettering skulle påbörjas får det antas att volymerna av studerande vid komvux skulle öka. I Stockholms stad visar beräkningar från 2015 att ca 55% av kursdeltagarna inom gymnasiala komvux har maximalt två års gymnasium och omfattas därmed av den föreslagna rätten. Detta faktum överensstämmer inte med promemorians beräkning att 26% av befintliga elever inom komvux skulle omfattas av rättigheten.

Reservationer m.m.

Arbetsmarknadsnämnden

Särskilt uttalande gjordes av Emilia Bjuggren m.fl. (S), Awad Hersi m.fl. (MP) samt Tina Kratz (V) enligt följande.

Regeringens förslag om rätt till behörighetsgivande utbildning inom komvux är helt rätt inriktning på politiken. Strukturomvandlingen av ekonomin gör det tydligt att vi i framtiden kommer att behöva mer utbildning, inte mindre, för att fortsätta vara konkurrenskraftiga och förbättra matchningen på arbetsmarknaden.

För Stockholmsregionen är detta en avgörande framtidsfråga. Fram till 2020 väntas efterfrågan på arbetskraft i länet öka med ungefär 200 000 personer, varav 150 000 är personer med eftergymnasial utbildning. Samtidigt har vi en situation där nästan en tredjedel av Stockholms tjugoåringar saknar gymnasieexamen. Det är med andra ord hög tid för ett kunskapslyft så att människor faktiskt kan svara när arbetsgivare ropar efter personal.

Vuxenutbildningen är en investering både i den enskilde individen och i ekonomin. Genom vuxenutbildning får människor chansen att ta sig närmare sina mål samtidigt som vuxenutbildningen bidrar till kompetensförsörjningen. Vi välkomnar regeringens förslag som ett steg mot ett återupprättande av det livslånga lärandet. Målet måste vara att bygga utbildningssystem gör det möjligt att utbilda, vidareutbilda och omutbilda sig genom hela livet, oavsett tidigare utbildningsbakgrund. När människor får möjlighet att yrkesväxla frigörs också platser för de som står utanför arbetsmarknaden idag.

Studiefinansieringen är en hörnsten i det praktiska möjliggörandet av det livslånga lärandet. Det gäller särskilt personer med kort utbildningsbakgrund, som står långt ifrån arbetsmarknaden och som har en relativt lång studieväg att ta sig igenom innan de uppnår gymnasieexamen och/eller högre utbildning. För denna grupp kan risken för återbetalningskrav eller det faktum att de redan använt sina studiemedelsveckor utgöra ett reellt hinder till studier. SOU 2013:20 visar att mer än hälften av personerna som studerar på grundläggande nivå inom vuxenutbildningen fått krav på återbetalning av studielån överlämnade till kronofogden. Utredningen uppmärksammar vidare att antalet veckor med studiemedel inte räcker till för vissa studerande med lång väg att gå, vilket kan få till följd att människor avbryter sina studier i förtid.

För att uppnå önskad effekt med reformen bör regeringen därmed skyndsamt se över reglerna kring studiefinansiering och överväga ett kunskapslyftsbidrag.

Ersättaryttrande gjordes av Armina Erminan (Fi) där hon hänvisade till det särskilda uttalandet av Emilia Bjuggren m.fl. (S), Awad Hersi m.fl. (MP) och Tina Kratz (V).