

 Februar 2014

FTF-LO udspil om kvalitet, relevans og sammenhæng i de videregående
uddannelser

Indledning.

Regeringen nedsatte i oktober 2013 ”Udvalget for kvalitet og relevans i de videregående

uddannelser”. Det nye udvalg skal hen over det kommende år give anbefalinger til at forbedre de

videregående uddannelsers relevans, kvalitet og sammenhæng. I forlængelse heraf skal udvalget

anvise, hvordan investeringer i uddannelse i højere grad kan omsættes til beskæftigelse og vækst.

Politisk har der i forhold til de videregående uddannelser de senere år været stærkt fokus på

regeringens målsætning om at 60 % af en ungdomsårgang skal gennemføre en videregående

uddannelse, og 25 % skal gennemføre en lang videregående uddannelse. Den senere tid har der

været et stigende fokus på særligt universitetsuddannelsernes kvalitet og arbejdsmarkedsrelevans.

LO og FTF støtter, at der sættes øget fokus på de videregående uddannelsers kvalitet, relevans og

sammenhæng, da det er afgørende, at sikre det bedst mulige match mellem kvalifikationskravene på

arbejdsmarkedet og uddannelsesudbuddet. Det skal sikres, at uddannelse fører til relevant

beskæftigelse.

Udvalgets arbejde og anbefalinger skal omfatte relevans, kvalitet og sammenhæng i hele det

videregående uddannelsessystem. LO og FTF vil med dette fælles udspil til første fase i udvalgets

arbejde fremlægge forslag til dels 1) overordnede principper for ændring af søgemønsteret til de

videregående uddannelser, dels 2) en række elementer udvalget bør have fokus på særligt i forhold

til erhvervsakademi- og professionsbacheloruddannelserne som kan bidrage til disse uddannelsers

attraktivitet.

1) Principper for ændringer i søgemønstret til de videregående uddannelser

Seneste beregninger fra Uddannelsesministeriet viser, at 27 % af den ungdomsårgang, der afsluttede

9. klasse i 2011, forventes at gennemføre en lang videregående uddannelse. Det betyder, at

regeringen allerede nu er foran sin ellers ambitiøse målsætning om at 25 % af en ungdomsårgang i

år 2020 gennemfører en lang videregående uddannelse.

2

På universiteternes bachelor- og kandidatuddannelser er dimittendledigheden steget, og der er

kommet øget fokus på universiteternes evne til at uddanne til et relevant arbejdsmarked. Stigningen

i optaget på universiteterne udgør derfor en væsentlig udfordring.

Denne udvikling har også sat universitetsuddannelsernes profil til debat: En række af de klassiske

universitetsuddannelser retter sig mod akademiske aktiviteter på et højt teoretisk niveau herunder

forskning. Spørgsmålet er om det meget bredere studentergrundlag er i stand til at honorere dette

formål, eller om en række af disse studerende ville blive bedre stillet med en mere handlings- eller

praksisorienteret uddannelse.

LO og FTF er enige i, at hvis søgemønstret ind i de videregående uddannelser ikke ændres vil der

være en betydelig risiko for en overproduktionen af kandidater fra universiteterne, som det

offentlige og private arbejdsmarked ikke kan aftage til relevante jobfunktioner.

Derfor foreslår LO og FTF:

- At ændring i optagemønstret primært skal komme fra, at de unge i langt højere grad vælger

en erhvervs- eller professionsrettet videregående uddannelse.

- At det i forbindelse med kvalitetsudvalget overvejes, hvorledes man i højere grad kan

inddrage beskæftigelseselementet i en mere omfattende brug af dimensionering. Det

foreslås, at udvalget fremlægger forskellige modeller herom.

2) Mere attraktive erhvervs- og professionsrettede videregående uddannelser

Samtidig med en stigende ledighed blandt unge med en lang videregående uddannelse er behovet

for korte og mellem uddannede på det videregående niveau stigende på såvel det private som

offentlige arbejdsmarked. Der vil være øget efterspørgsel efter både eksisterende og nye

uddannelser. Baggrunden er demografisk udvikling, efterspørgsel efter nye kompetencer, mål om at

fremme vækst og innovation mm.

Derfor bør optaget øges yderligere på de erhvervs- og professionsrettede videregående uddannelser

på erhvervsakademier og professionshøjskoler.

Erhvervsakademi- og professionshøjskolesektoren har et godt udgangspunkt, og uddannelserne har i

dag en række styrker. Men hvis flere unge skal vælge en erhvervs- og professionsrettet kort eller

mellemlang videregående uddannelse som deres første valg kræver det, at uddannelserne på

erhvervsakademier og professionshøjskoler bliver mere attraktive.

Derfor gennemgås nedenfor 5 forskellige parametre, der alle indgår som elementer i

erhvervsakademi- og professionsbacheloruddannelsernes, og som skal styrkes yderligere, hvis

uddannelserne skal stå som attraktive alternativer til universitetsuddannelserne.

3

Kvalitetsparameter 1 - Relevans:

Beskæftigelseseffekten er høj. Uddannelserne er målrettet erhverv og professioner og har i

uddannelsesforløbet et tæt samspil med professions- og erhvervsområdet bl.a. gennem

uddannelsernes praktik/klinik og andre former for praksiselementer. Uddannelserne sikrer

kvalificerede medarbejdere til en lang række velfærdsfunktioner og nøglesektorer på det private

arbejdsmarked, og udgør et godt fundament for den enkelte til livslang læring.

At sikre uddannelsernes relevans er en dynamisk opgave dvs. en løbende opgave, hvor udviklingen

i uddannelsen skal spille sammen med nye krav og forandringer i erhvervet og professionen. Et tæt

og vedvarende samarbejde med det aftagende arbejdsmarked er afgørende for at uddannelser til

stadighed matcher de aktuelle kompetencekrav, og at der udvikles efterspurgte nye grund-, efter- og

videreuddannelser.

Der er i dag forskellige ”platforme” og midler til at sikre relevansen (uddannelsesudvalg,

partnerskabsaftaler, prækvalificering), men der er behov for yderligere at styrke viden og dialog om

behov og relevans. Især er der en opgave i at få udviklet en national dialog om de enkelte

uddannelser på tværs af institutionerne.

Når det drejer sig om den ny viden, der udvikles på erhvervsakademier og professionshøjskoler, er

der brug for at udvikle dokumentationsformer og -modeller, som er tilpasset samarbejdet mellem

uddannelsesinstitutioner, arbejdspladser og aftagere- og faglige organisationer og som har særligt

fokus på anvendelsesdimensionen.

Konkret foreslås:

- En styrket national dialog, der inddrager de lokale uddannelsesudvalg,

om relevansen i erhvervsakademi- og professionsbacheloruddannelserne,

- Etablering af et nationalt videncenter for sammenhæng mellem udviklingen i

arbejdsmarkedets kompetencebehov og de videregående uddannelser

- Styrke anvendelsen af beskæftigelses-, erhvervs- og vækstpolitiske initiativer, der styrker

samarbejdet mellem virksomheder, institutioner og uddannelsesinstitutioner (videnkuponer,

videnpiloter etc.)

- Udvikling af dokumentationsformer, som bedre belyser effekten af samarbejdsrelationer for

uddannelsernes relevans

Kvalitetsparameter 2 – Solidt videngrundlag

Erhvervsakademierne og professionshøjskolerne har en central opgave med at sikre den nyeste

viden i uddannelserne gennem forskning og udvikling og at sikre ”ny viden til praksis”. Det har

netop disse uddannelsesinstitutioner særlige muligheder for i kraft af uddannelsernes tætte samspil

med erhverv og professioner. Stærke forsknings- og/eller udviklingsmiljøer vil også være vigtig for

at tiltrække de dygtigste studerende til uddannelserne.

Det skal sikres, at ny viden opnået gennem udvikling og anvendt forskning på erhvervsakademier

og professionshøjskoler kommer uddannelserne og praksis til gavn. Det er nyt for sektoren, at der er

et lovfæstet krav om udvikling af udviklings- og forskningsbaseret viden.

4

Derfor skal der udvikles bæredygtige modeller for videnudvikling på erhvervsakademier og

professionshøjskoler, og etableres gensidige forpligtende samarbejder om udvikling af ny viden

mellem erhvervsakademier, professionshøjskoler og universiteter på relevante forsknings- og

udviklingsområder. Det er afgørende at kapaciteten til at udføre forsknings- og udviklingsarbejde

opbygges og sikres en permanent og tilstrækkelig bevilling.

Konkret foreslås:

- Udviklingskontrakter for erhvervsakademier og professionshøjskoler skal indeholde

indikatorer, som direkte retter sig mod, hvordan ny viden fra forskning og udvikling

omsættes i uddannelserne til gavn for de studerende og professionerne. Heri kan bl.a. indgå

måltal for, hvor mange undervisere der tager del i institutionens forsknings- og

udviklingsaktiviteter. Det er også en mulighed at den enkelte institution opstiller måltal for,

hvor mange studerende der inddrages i institutionen forsknings- og udviklingsaktiviteter, og

hvordan.

- Universiteternes udviklingskontrakter skal indeholde forpligtende mål om forsknings- og

udviklingssamarbejde med professionshøjskoler og erhvervsakademier, som alternativ til at

lovgive direkte om universiteternes forpligtelse til samarbejde.

Erhvervsakademier og professionshøjskoler sikres en varig og tilstrækkelig bevilling til

forskning og udvikling, så institutionerne får mulighed for at planlægge og opbygge

kvalificerede videnmiljøer.

Kvalitetsparameter 3 – Stærk praksisorientering

Erhvervsakademi- og professionsbacheloruddannelserne skal fastholde den tætte tilknytning til

praksis og de fagområder, som uddannelserne sigter mod.

Konkret skal praktik, klinik og andre former for praksiselementer fortsat indgå i uddannelserne med

stor vægt og med veldefinerede uddannelsesmål, og praksiselementerne skal kvalitetssikres

systematisk, bl.a. ved at vejledningen i uddannelsernes praksiselementer styrkes.

Konkret foreslås:

- Udvikling af nye praktikformer – og deraf følgende nye former for vejlederstøtte,

beskrivelsesmodeller og virksomheds/institutionsengagement

- Ved alle praktik- og kliniksteder i den offentlige sektor skal den studerende tilknyttes en

uddannet praktikvejleder

- Ved alle praktik- og kliniksteder i den private sektor skal den studerendes udbytte af

praktikken styrkes gennem en målrettet indsats, som fx uddannede praktikvejledere, en mere

intensiv vejledning fra uddannelsesinstitutionen, eller lignende

- Uddannelserne skal have bedre muligheder for løbende at opnå ny viden om erhvervets eller

professionens praksis og udvikling. Det kan fx ske ved at fremme anvendelsen af

kombinationsstillinger, hvor undervisere får bedre mulighed for at deltage i forsknings- og

udviklingsprojekter i virksomheder eller offentlige arbejdspladser, eller at personer fra

praksisfeltet (virksomheder og institutioner) inddrages som undervisere i kortere eller

længere perioder.

5

- Særlige initiativer for at synliggøre og værdsætte de praksisrettede elementer i

uddannelserne (konkurrencer/prisopgaver/mm)

Kvalitetsparameter 4 – Tilgængelige, engagerende og kvalificerende uddannelsesmiljøer

Erhvervsakademier og professionshøjskoler skal være karakteriseret ved at varetage

uddannelsesforpligtelsen som en kerneopgave med høj kvalitet, der bl.a. skal sikres gennem

institutionsakkrediteringen. Et vigtigt udviklingsområde er fortsat at sikre en velfungerende kobling

mellem uddannelsernes teori og praksis.

Erhvervsakademier og professionshøjskoler skal endvidere have et geografisk spredt udbud som

sikrer en mere tilgængelig udbudsstruktur end de universitære uddannelser, samtidig med at

institutionerne har erfaringer med arbejde med nye grupper af studerende og dermed med bl.a. at

være med til at understøtte social mobilitet.

De særlige pædagogiske muligheder, der knytter sig til disse uddannelsers arbejdsmarkedsrelevans

og praksistilknytning skal yderligere udvikles med henblik på at etablere attraktive og engagerende

studiemiljøer.

Konkret foreslås:

- ”Pædagogiske frontliniemiljøer” hvor der til stadighed arbejdes med tidssvarende

pædagogiske metoder og værktøjer og hvor såvel uddannelsernes som de studerendes

forudsætninger udnyttes

- Stærk støtte til de studerendes læreprocesser og dermed megen kontakt mellem underviser

og studerende.

- Læringsmiljøerne på uddannelsesinstitutionerne skal være stærkt praksisorienterede og

fremme et tæt samspil mellem uddannelsernes teori og praksis

Kvalitetsparameter 5 - Sammenhæng med efter- og videreuddannelse

Der er taget skridt til at sikre bedre sammenhæng mellem erhvervsakademi-, professionsbachelor-

og universitetsuddannelserne (afskaffelse af suppleringskurser, skærpede krav om merit) men der er

fortsat udfordringer, fx når universiteter blot vælger at lukke for tilgang fra professionsbachelorer til

kandidatuddannelser.

Kravet om løbende kvalificering og videreuddannelse understøttes ikke i tilstrækkelig grad af det

nuværende efter- og videreuddannelsessystem. For beskæftigede med en grunduddannelse på

erhvervsakademi eller professionsbachelorniveau er det helt afgørende at man på realistiske vilkår

kan komme tilbage til uddannelse for at kvalificerer sig til nye krav og arbejdsopgaver. Der er brug

for at indrette efter- og videreuddannelsessystemet, så rammebetingelserne (deltagerbetaling,

støttemuligheder) faktisk understøtter en løbende udvikling af de ansattes kompetencer.

En anden væsentlig udfordring er at sikre bedre sammenhæng i overgangen fra

ungdomsuddannelserne til de videregående uddannelser med særligt fokus på overgangen fra

erhvervsuddannelse til relevant videreuddannelse.

6

Mens der samlet set har været en stigning i antallet af unge der fortsætter i videreuddannelse, er der

de seneste ti år sket et fald i antallet af unge der er fortsat fra erhvervsuddannelse i

videreuddannelse. Det er der flere årsager til, blandt andet et fald i antallet af unge der gennemfører

en erhvervsuddannelse. Men der er i dag også en række barriere i systemet der besværliggør

overgangen fra erhvervsuddannelserne til de videregående uddannelser. Det drejer sig blandt andet

om optagelsesprocedurer, forsørgelsesgrundlag, tydeligere karriereveje og styrket vejledning.

Konkret foreslås:

- Det sikres, at unge med en erhvervsuddannelse og faglærte, der allerede har været på

arbejdsmarkedet og som kan og vil videreuddanne sig, får de bedst mulige betingelser herfor

- Bedre vilkår for efter- og videreuddannelse for færdiguddannede, der har været på

arbejdsmarkedet nogle år gennem nye støttemodeller der understøtter bedre muligheder for

efter- og videreuddannelser af kort- og mellemlangt uddannede. Efter- og

videreuddannelsessystem skal være baseret på rettigheder og give reelle muligheder for

opkvalificering og videreuddannelse til både det offentlige og private arbejdsmarked.

- Fra september 2014 kan der ikke længere stilles krav om faglig supplering som

forudsætning for, at professionsbachelorer optages på en kandidatuddannelse. Derfor bliver

det nødvendigt, at stille krav til universiteterne om at udvikle kandidatuddannelserne sådan,

at der fortsat er relevante videreuddannelsesmuligheder for professionsbachelorer. Det kan

fx ske i den kommende generation af udviklingskontrakter, der indgås i efteråret 2014.

- Der stilles krav om samarbejdsaftaler mellem erhvervsakademier, professionshøjskoler og

universiteter om overgang fra et uddannelsesniveau til det næste for at sikre, at der er en

indholdsmæssig / niveaumæssig sammenhæng mellem uddannelserne, som giver den

enkelte studerende gode muligheder for videreuddannelse.

