

Bättre matchning på vägen ut i arbetslivet

Exempel på och effekter av arbetsanknytning i
högre utbildning, sett ur en students perspektiv

Januari | 2016

Anna Johansson

Bättre matchning på vägen ut i arbetslivet

Anna Johansson

Citera gärna ur skriften, men ange källa.

@ Anna Johansson, Saco studenteråd och Teknikföretagen 2016

ISBN: 978-91-88019-13-4

www.saco.se/student
www.teknikforetagen.se

Förord

Min önskelista - Författarens förord

Ligger den här rapporten efter sin tid? Till viss del känns det som att slå in öppna dörrar då jag av erfarenhet vet att en del lärosäten har hunnit en bit på vägen. Men å andra sidan, jag ser fortfarande problematiken. Låt mig därför få presentera min önskelista.

Det jag söker är inte ett silverfat där allt serveras mig i form av företag att jobba på, utan att jag ska behöva tänka själv under min utbildning. Jag vill inte heller hamna i en situation där vissa specifika företag får nyttja min och andra studenters beroendesituation och ges möjlighet att ”sno åt sig” alla studenter från ett lärosäte.

Jag vill att min utbildning ska förbereda mig inför arbetslivet. För att kunna få mitt första arbete, kunna klara det andra och excellera i det tredje. Jag vill vara rörlig på arbetsmarknaden, jag vill vara eftertraktad och jag vill känna tilltro till min egen förmåga.

Jag vill bli informerad om vad utbildningen ger mig innan jag söker till den. Jag vill få en utbildning som är användbar för mig i framtiden, en utbildning där jag har fördjupat både mina teoretiska och mina praktiska kunskaper. Jag vill få möjlighet att växa och nå mina mål, oavsett om det är för att arbeta i ett specifikt yrke, kunna röra mig brett inom en bransch eller bli chef eller innovatör.

Jag vill att min utbildning ska ge alla studenter, oavsett bakgrund, goda möjligheter till arbete. Det finns många grupper av individer som idag inte har tillgång till arbetsmarknaden på ett jämlikt sätt. Jag vill ges möjlighet att få stöd från alumner, från lärosätet, från forskning och från arbetsgivare under min utbildning. Jag vill att min utbildning ska ge mig internationella möjligheter, att kunna studera och arbeta utomlands.

Om ett år, när jag är klar med min utbildning och ser tillbaka på min tid som student vill jag känna stolthet. Jag vill känna mig stolt över vem jag har blivit, över min kompetens och min utbildning. Jag vill också få ge tillbaka. Jag, som precis genomgått en utbildning, sitter på unik erfarenhet om utbildningens innehåll och upplägg, om arbetsanknytningen och om hur det är att vara student. Den tillhörighet som jag känner för min utbildning är stark. Jag har ju, trots allt, valt att ägna en stor del av mitt liv till just den.

Anna Johansson

Sistaårsstudent på programmet Civilingenjör och Lärare, KTH.

Varför fungerar inte matchningen bättre?

- Uppdragsgivarnas förord

De flesta som börjar en högskoleutbildning gör det med sikte på sitt framtida yrkesliv. Men utsikterna efter examen är inte alltid vad de borde vara. En av tre nyutexaminerade hittar inte ett arbete som är tillräckligt kvalificerat. Samtidigt har företagen svårt att hitta rätt kompetens.

Vi, Saco studentråd och Teknikföretagen, såg samma problembild från två olika håll. Vi bestämde oss därför för att gemensamt försöka hitta lösningar för hur kontakten mellan studenter och arbetsliv ska kunna öka.

I den här rapporten har en student som är i slutet av sin femåriga utbildning reflekterat över kopplingen mellan studier och arbetsliv. Genom att titta på sin egen och andras utbildningar har hon både lyckats belysa problemområdet och samla en mängd goda exempel på arbetsanknytning. Rapporten var ursprungligen tänkt som en intern underlagsrapport, men förtjänar en bredare spridning därför att frågan är viktig.

Per Fagrell, Teknikföretagen

Kristin Öster, Saco studentråd

Saco studentråd är Sveriges studentfackliga centralorganisation och representerar 100 000 studenter. Organisationen samlar Sacoförbundens studentsektioner och arbetar med frågor som rör högre utbildning, arbetsmarknad och välfärd.

Teknikföretagen är en av Sveriges största arbetsgivarorganisationer med 3 700 medlemsföretag som står för en tredjedel av Sveriges export. Organisationen hjälper medlemsföretagen med branschfrågor och i arbetsrätt.

Sammanfattning

En utbildning med god arbetsanknytning är för studenten en användbar utbildning. Att utbildningen har en god arbetsanknytning är viktigt för studenten, lärosätet, arbetsgivare och samhället. Det finns brister i dagens utbildningar som vi måste arbeta med.

Denna rapport är resultatet av en litteraturstudie, framtagen för att ge exempel på och effekter av arbetsanknytning i högre utbildning.

Resultatet visar att varannan student tycker att arbetsanknytningen under utbildningen är bristfällig. Resultatet visar även att det finns strukturella ojämlikheter som missgynnar vissa grupper av individer, till exempel beroende på bakgrund, födelseland och kön.

Det finns många goda exempel på hur arbetsanknytning kan se ut i utbildningen:

- Gästföreläsare och studiebesök
- Cooperative education
- Samverkanspartners och fadderföretag
- Traineeprogram och praktikplatser
- Levande case och skarpa projekt
- Studie-, yrkes- och karriärvägledning
- Karriärcentrum
- Arbetsmarknadsdagar och arbetslivsevenemang
- Kontakt med alumner och mentorsprogram
- Extrajobb, studentmedarbetare och studentkonsulter
- Knowledge transfer partnerships

En förbättrad arbetsanknytning kommer inte att ske av sig själv. Det krävs regelbunden och systematisk uppföljning av arbetet med arbetsanknytning i utbildningen för att kunna mäta effekterna av det arbete som görs. Det krävs också ett formaliserat ansvar och arbetsformer för en arbetsanknytning i utbildningen, liksom tydliga incitament för lärare och lärosäten från utbildningsstödjande system.

Det finns ett behov av plattformar för samordning av utbildning, forskning och arbetsliv på det egna lärosätet, mellan lärosäten och tillsammans med arbetslivet. I den mån dessa arenor saknas i dag bör de skapas och i den mån de finns bör de stärkas.

INNEHÅLL

1. Bakgrund	9
1.1 Bakgrund till uppdraget	9
1.2 Arbetsanknytning i högskolans uppdrag.....	10
1.3 Behovet av ökad arbetsanknytning.....	10
1.3.1 Fler söker sig till högre utbildning	10
1.3.2 Utbildning leder till arbete, men samverkan upplevs som bristfällig.....	11
1.3.3 Strukturella ojämlikheter i utbildningen och på arbetsmarknaden	12
1.3.4 Bristfällig dialog mellan utbildning och arbetsliv.....	14
1.4 Definitioner	14
1.5 Rapportens avgränsningar och struktur	15
2. En students väg till arbetslivet	16
2.1 Innan utbildningen	16
2.1.1 Att välja lärosäte och arbetsmarknad.....	16
2.1.2 Att välja utbildningsinriktning.....	16
2.2 Under utbildningen	17
2.2.1 Arbetsanknytning ger positiva effekter	17
2.2.2 Arbetsanknytning genom undervisningen.....	17
2.2.3 Arbetsanknytning genom information och vägledning.....	20
2.2.4 Arbetsanknytning vid sidan av utbildningen.....	23
2.3 Efter utbildningen	25
2.3.1 Att lära för livet genom hela livet	25
2.3.2 Olika vägar ut i arbetslivet	25
2.3.3 Introduktion till det nya arbetet.....	27
2.3.4 Utvärdering av och återkoppling till utbildningen	27
3. Åtgärder för att skapa bättre arbetsanknytning i utbildningen	29
3.1 Steg 1 - Dessa brister finns	29
3.2 Steg 2 - Behov av förändringar.....	30
3.2.1 Öka handlingsutrymmet.....	30
3.2.2 Öka handlingsförmågan	31
3.2.3 Öka samverkan med externa parter.....	31
3.3 Steg 3 - Ett förtydligt ansvar.....	32
3.3.1 Ansvar för att stärka arbetsanknytningen.....	32
3.3.2 Ansvar för att utvärdera arbetsanknytningen.....	32

4. Slutsatser	33
4.1 Förslag på vidare utredning.....	35
Referenser	36

1. Bakgrund

1.1 Bakgrund till uppdraget

Bristande arbetsanknytning i högre utbildning är en fråga som har fått allt mer uppmärksamhet de senaste åren, speciellt i och med Bologna-processens införande. Även om utvecklingen går framåt så går den alldeles för långsamt. Det saknas idag tydliga incitament för lärosätena att ta frågan på allvar och det finns också en stor osäkerhet om vad som faktiskt avses med arbetsanknytning i högre utbildning och hur arbetet konkret kan bedrivas.

Frågan om arbetsanknytning i högre utbildning har många intressenter. Synvinklar och ståndpunkter angående behovet av arbetsanknytning och samverkan i utbildning och forskning varierar hos olika aktörer. Ur studenternas perspektiv handlar det om en förväntan om en kvalitativ utbildning där de får den kunskap och de verktyg som krävs för att få användning av sina kunskaper i samhället. Det handlar både om att kortsiktigt få det första arbetet efter examen samt långsiktigt om mobilitet och att kunna excellera på arbetsmarknaden. Ur arbetsgivarnas perspektiv är kompetensförsörjningen med rätt utbildning och kompetens en drivande faktor för konkurrenskraften och kvaliteten i arbetet. Det är även viktigt att få möjlighet att föra en dialog kring behov och förutsättningar på arbetsmarknaden idag samt att få kontakt med studenter. Trots de olika perspektiven är i stort sett alla parter överens om behovet av en bättre och mer systematisk samverkan mellan akademi och arbetsliv.

Denna rapport är framtagen för att visa exempel på och effekter av arbetsanknytning i högre utbildning. Med detta hoppas Saco studentråd och Teknikföretagen på att tydliggöra vilka incitament som finns för arbetsanknytning i högre utbildning, utifrån goda exempel och tidigare undersökningar. Dessa goda exempel kan både användas av lärosäten för att skapa arenor för regelbunden och systematisk samverkan med såväl arbetslivets representanter som med andra lärosäten, som för att ytterligare förstärka redan goda insatser.

1.2 Arbetsanknytning i högskolans uppdrag

Högskolan har enligt högskolelagen tre huvuduppdrag; utbildning, forskning och samverkan med det omgivande samhället. Målet med högskolans utbildning kan sammanfattningsvis beskrivas som:

- 1) Att förbereda studenten för yrkesverksamhet och för forskarutbildning.
- 2) Att ge fortbildning och vidareutbildning.
- 3) Att utveckla studenten som individ för att kunna ta ansvar såväl i arbetslivet som i det globala samhället.¹

En del av högskolans samverkan med det omgivande samhället handlar om lärosätenas dialog kring utbildningens innehåll och dimensionering, samt studenternas omvärldskontakter under utbildningen. Med 1993 års reform infördes nya styrmekanismer för dimensioneringen av högre utbildning som innebär att det är studenters efterfrågan som till största del styr utbildningsutbudet, vilket även leder till att studenterna är de som förnyar dagens arbetsmarknad och de som skapar framtidens arbetsmarknad. Detta lägger ansvaret på den enskilde studenten att planera sin framtid. Ett lärosäte bör i sitt samverkansuppdrag, tillsammans med arbetslivets representanter, i hög grad ta hänsyn till studenternas preferenser och värderingar för att ge den enskilde studenten möjlighet att göra väl avvägda beslut på vägen ut i arbetslivet.²

1.3 Behovet av ökad arbetsanknytning

1.3.1 Fler söker sig till högre utbildning

Enligt undersökningar utförda av Ungdomsbarometern, SCB och CSN år 2014 uttrycker mer än hälften av gymnasieungdomarna att de vill studera vidare efter gymnasiet, de flesta med motivationen att få ett bra arbete och en bra inkomst. Mer än 90 procent av de svarande uppger att det är mycket eller ganska viktigt att utbildningen de väljer ska leda till ett arbete samtidigt som utbildningen ska vara inom ett ämne som de är intresserade av.³ Se Tabell 1.1.

Åtta av tio studenter uppger att förbättrade möjligheter på arbetsmarknaden är ett viktigt skäl till att påbörja högre studier.

¹ SOU (2015:70) och SUHF (2014b)

² SOU (2008:69), SOU (2015:70) och SUHF (2013)

³ CSN (2014:11), SCB (2014:5) och Ungdomsbarometern (2014)

Tabell 1.1 - Varför började du studera på nuvarande nivå? Andel som svarat ”stämmer till stor del” eller ”stämmer helt” (procent).⁴

För att ...	2007	2008	2011	2013
... det krävs utbildning för det jag vill arbeta med	88	87	86	83
... öka mina chanser att få ett arbete	87	88	84	82
... bli mer allmänbildad och få större kunskaper	66	71	70	71
... det var självklart att jag skulle studera	61	64	66	69
... kunna söka vidare till högre studier	16	20	23	28
... få ekonomiskt stöd, t.ex. studiemedel, så att jag kan försörja mig	5	6	6	10

1.3.2 Utbildning leder till arbete, men samverkan upplevs som bristfällig

Att studera på högskolan är en investering som enligt statistiken är den säkraste vägen till arbete. Enligt UKÄ hade 78 procent av samtliga som avlade examen 2011 etablerat sig på arbetsmarknaden 6 till 18 månader senare. I stort sett alla examinerade (97 procent) hade haft ett arbete under hela eller en del av året.⁵

Trots de goda etableringssiffrorna uppger hälften av studenterna att de upplever samverkan med arbetslivet under utbildningen som bristfällig. Uppfattningen skiljer sig åt beroende på utbildningsprogram och lärosäte men bilden av att studenterna tycker att arbetsanknytningen är bristfällig bekräftas av nya siffror från lärosätenas egna karriäruppföljningar.⁶ Se Figur 1.2.

⁴ CSN (2014:11) s. 22. Studerande på utbildningar inom högskola, yrkeshögskola samt vuxenutbildning vid komvux eller vid folkhögskola.

⁵ SOU (2015:70)

⁶ KTH (2015), LTH (2013), Naturvetarna (2015), Svenskt Näringsliv (2012a)

Figur 1.2 - Andel som anser att arbetsanknytningen i utbildningen är bristande, område och utbildningsnivå angivet i procent, beräknat 6 till 12 månader efter examen.⁷

1.3.3 Strukturella ojämlikheter i utbildningen och på arbetsmarknaden

Generellt sett ger utbildning individen större chanser till arbete, högre inkomst och löneutveckling, men det finns grupper som strukturellt missgynnas i utbildningen och på arbetsmarknaden.

Det finns många faktorer som påverkar en individs möjlighet på arbetsmarknaden såsom utbildningsinriktning, etableringsålder, födelseland samt val av arbetsmarknad. Genomgående i mycket av bakgrundsmaterialet är att individer av kvinnligt kön och individer med utländsk bakgrund har en sämre position på utbildningarna och på arbetsmarknaden.⁸ Se Figur 1.3.

⁷ Svenskt näringsliv (2012a)

⁸ HSV (2012), Karlsson, Per (2014), SOU (2008:69) och Persson, Helena och Wennström, Ossian (2010)

Figur 1.3 - Sysselsättning utifrån utbildningsnivå, kön och födelse land. Befolkningen 15-74 år (AKU), andel i procent efter arbetskraftstillhörighet.⁹

Utifrån Figur 1.3 kan vi se vissa tendenser och trender, vilka bekräftas av det material som ligger till grund för denna rapport.

- Sysselsättningen blir högre ju längre utbildning individen har.
- Kvinnor har generellt sett en sämre position på arbetsmarknaden än män. Skillnaderna blir mindre ju längre utbildning individen har.
- Individer födda utanför Sverige har en sämre position på arbetsmarknaden än de födda i Sverige.

Det är tydligt att samhället, lärosätena och arbetslivet tillsammans behöver mötas för att diskutera hur vi kan komma till rätta med problematiken med snedrekrytering till och diskriminering i utbildning och på arbetsmarknaden. Genom en god arbetsanknytning i utbildningen finns stor potential att förebygga och överbygga de strukturella ojämlikheterna och på så sätt ge varje individ större möjligheter och bättre förutsättningar att nå sina mål.

⁹ SCB (2015)

1.3.4 Bristfällig dialog mellan utbildning och arbetsliv

Det finns en pågående diskussion kring matchning på arbetsmarknaden där representanter för arbetslivet påpekar att det finns brister i matchning mellan utbud och efterfrågan av utbildad arbetskraft. Arbetslivet har även uttryckt missnöje över att det idag inte finns tillräckligt goda möjligheter att påverka utbildningsutbudet i högskolan för att utbildning ska kunna möta arbetslivets komplexitet och rusta studenten, oavsett förutsättningar, för ett livslångt lärande.¹⁰

1.4 Definitioner

Idag förekommer flera begrepp i debatten om kopplingen mellan utbildning och arbete: arbetslivsanknytning, arbetsmarknadsanknytning, anställningsbarhet och användbarhet. I denna rapport, liksom i Saco studentråds reformförslag, ligger fokus på arbetsanknytning, vilket definieras nedan.

Arbetsanknytning

En utbildning med god arbetsanknytning är en för studenten användbar utbildning. Se nedanstående definitioner.

Arbetslivsanknytning

God arbetslivsanknytning innebär att utbildningen utvecklar studentens förmåga och tilltro till den egna förmågan vilket innebär:

- Att tillämpa de kunskaper, färdigheter och förmågor som utbildningen ger såväl i arbetslivet som i det globala samhället.
- Att möta aktuella behov och skapa beredskap hos studenten att möta förändringar.
- Att ta ansvar för sin egen kunskapsutveckling.
- Att aktivt kunna bidra till samhällsutvecklingen.
- Att kunna behålla sitt arbete samt långsiktigt vara rörlig på arbetsmarknaden.

Arbetsmarknadsanknytning

En god arbetsmarknadsanknytning innebär att utbildningen ger studenten möjlighet att få ett meningsfullt arbete som anställd, egenföretagare eller forskare.

¹⁰ HSV (2012), RiR (2009), RiR (2009:28), Persson, Helena (2010), SOU (2015:70), SUHF (2014a), SUHF (2014b), Svenskt näringsliv (2011), Svenskt näringsliv (2012), Teknikföretagen (2012) och Thebo, Nils (2013)

1.5 Rapportens avgränsningar och struktur

Rapporten är gjord av en student och har därför ett studentperspektiv. Rapporten är baserad på tidigare studier men även egna erfarenheter. Inga nya utredningar i form av intervju- eller enkätstudier har gjorts för denna rapport.

Rapporten är avgränsad till utbildningar på grundnivå och avancerad nivå. Att rapporten inte inkluderar doktorandstudier beror främst på att underlaget för arbetsanknytning i doktorandutbildningen är för litet.

Rapportens struktur följer en students livscykel, från att vara presumtiv student och stå inför valet att studera till att vara utexaminerad alumn och se tillbaka på sina studier.

2. En students väg till arbetslivet

2.1 Innan utbildningen

2.1.1 Att välja lärosäte och arbetsmarknad

För den som ska börja studera spelar valet av lärosäte en relativt liten roll för de framtida möjligheterna på arbetsmarknaden. Forskning visar snarare att det framförallt är valet av arbetsmarknad som ger upphov till inkomstskillnader men då många lärosäten har starka kopplingar till specifika delar av arbetsmarknaden så finns det skillnader mellan lärosätena. Det är därför tänkbart att ett lärosäte genom förbättrad arbetsanknytning under utbildningen även kan öka studenternas mobilitet på arbetsmarknaden, både yrkesmässigt och geografiskt.¹¹

2.1.2 Att välja utbildningsinriktning

Studier visar att 17 procent av de som påbörjar en utbildning hoppar av vilket tyder på att många studenter väljer fel utbildning från början. Att andelen avhopp är så hög innebär onödiga kostnader för såväl studenter som för lärosäten och staten.¹²

För att kunna ge den enskilde individen möjlighet att göra väl avvägda beslut på vägen ut i arbetslivet och goda förutsättningar att planera sin framtid är det viktigt att lärosätena och samhället kan förse individen med information om vad som väntar under och efter utbildningen. Här spelar studie- och yrkesvägledning en viktig roll, speciellt för de från studieovana miljöer. För att varje individ ska kunna fatta beslut om inriktning och längd på sin utbildning samt om lärosäte är det viktigt att det finns lättillgänglig information om utbildning och arbetsliv samt att de får stöd i att hitta denna information och möjlighet att diskutera och analysera uppgifterna.¹³

17 procent av de som påbörjar en utbildning hoppar av.

¹¹ Gartell, Marie och Regné, Håkan (2005:12) samt Persson, Helena och Wennström, Ossian (2010)

¹² Svenskt Näringsliv (2012a)

¹³ SOU (2008:69) och Svenskt näringsliv (2012a)

2.2 Under utbildningen

2.2.1 Arbetsanknytning ger positiva effekter

Arbetsanknytning stärker individen

Förutom att en god arbetsanknytning ökar sannolikheten för arbete efter utbildningen så leder den även till att individen blir mer motiverad och känner ökad trygghet inför att möta arbetslivets krav. Det stärker i sin tur individens identitet och tilltro till sina professionella färdigheter och kunskaper vilket är en central komponent för att ge studenten användning av sin utbildning.¹⁴

”Individer som vet vad de kan, vad de vill samt var de är på väg är efterfrågade på dagens arbetsmarknad. Därför är det kanske inte så förvånande att karriärmöjligheterna kan förändras påtagligt för de som får ett bra stöd.”¹⁵

Arbetsanknytning stärker utbildningen

God arbetsanknytning under utbildningen leder till en mer moderniserad och högkvalitativ utbildning som bättre rustar studenterna för arbetslivet. Detta i sin tur leder till att individen är mer nöjd med sin utbildning vilket återspeglas i dess relation till lärosätet under och efter utbildningen.

Arbetsanknytning stärker arbetslivet

God arbetsanknytning under utbildningen leder till att utbildningarna bättre möter arbetslivets behov, att kompetensförsörjningen stärks och att arbetslivet får en större kontaktyta till framtida medarbetare.

Arbetsanknytning stärker samhället

God arbetsanknytning skapar en bättre matchning mellan tillgång och efterfrågan av kompetenser vilket gör att fler individer blir sysselsatta och bidrar till samhällets tillväxt. En stark kompetensförsörjning är även viktig ur ett internationellt perspektiv.

2.2.2 Arbetsanknytning genom undervisningen

Att synliggöra arbetsanknytning i undervisningen

Ett viktigt steg för att öka arbetsanknytningen i utbildningen är att synliggöra den. Lärare som lyfter fram kopplingen till arbetslivet i undervisningen visar att det är en viktig och

¹⁴ Nyberg, Sara och Slove Davidsson, Jessica (2014)

¹⁵ Naturvetarna (2015), s. 3

integrerad del av utbildningen. Genom tydliga mål och tydlig återkoppling på både kunskap och färdigheter i undervisningen tydliggörs arbetsanknytningen ytterligare.¹⁶

Gästföreläsare

Genom att ta emot gästföreläsare från arbetslivet kan studenterna få en inblick i vad utbildningen kan leda till och vad som krävs i arbetslivet. Det är ett sätt att inspirera och motivera studenterna och även att förbereda studenterna inför vad det kommande arbetslivet innebär. En gästföreläsare kan till exempel berätta om vilka metoder som används idag eller hur teorin relaterar till praktiken. Ett annat exempel kan vara gästföreläsare som forskar inom ämnet som föreläsningen handlar om och som då presenterar den aktuella forskningen, kanske tillsammans med en arbetsgivare som arbetar med resultatet av forskningen. För arbetsgivarna är gästföreläsningar ett sätt att inspirera studenter men även att få kontakt med framtida medarbetare och berätta om sin verksamhet. Det finns dock exempel då företag inte bör få för mycket utrymme i utbildningen till studenterna, till exempel läkemedelsföretag där de blivande läkarna inte bör vara partiska för ett specifikt läkemedel.¹⁷

Studiebesök

Studiebesök kan bidra till arbetsanknytning på ungefär samma sätt som gästföreläsare med skillnaden att det oftast innebär att studenterna tar sig till själva arbetsplatsen. Detta ger ytterligare möjligheter att uppleva och förstå vad utbildningen kan leda till.

Cooperative education (co-op)

Co-op är en speciell utbildningsform där studierna varvas med återkommande kortare arbetsperioder på företag. Studenterna är under arbetsperioderna anställda med lön, vilket bedöms kunna leda till att de blir mer delaktiga och får ett större ansvar i arbetet. Detta gör att studietiden förlängs för studenten, men studenten får större förståelse för yrket, får tillägna sig värdefull arbetslivserfarenhet och möjlighet att knyta viktiga kontakter.¹⁸

Samverkanspartners eller fadderföretag

Ytterligare ett sätt att inkludera arbetsgivare i utbildningen är att knyta an företag som samverkanspartners eller fadderföretag. Vissa samverkanspartners är strategiska och samverkan sker inom högskolans alla uppdrag, medan andra företag är partners till specifika utbildningar. Syftet är att alla parter ska kunna dra nytta av varandra och det kan inkludera både långsiktig och kortsiktig arbetsanknytning.¹⁹

¹⁶ Nyberg, Sara och Slove Davidsson, Jessica (2014)

¹⁷ HSV (2012) och Nyberg, Sara och Slove Davidsson, Jessica (2014)

¹⁸ HSV (2012)

¹⁹ HSV (2012)

Traineeprogram

Genom traineeprogram får individen en möjlighet att komma in i arbetet och komplettera sin kunskap med praktisk kunskap. Individen får handledning och mentorer för att förbereda sig för det kommande yrkeslivet. Traineeprogram kan anordnas fristående av en arbetsgivare eller tillsammans med en utbildning. Ett exempel är Huddinge kommuns traineeprogram för socialsekreterare, där studenterna först gör en termins praktik hos kommunen och sedan är deltidsanställda under sitt sista studieår.²⁰

Praktik

Praktik är en del av utbildningen som är förlagd till en arbetsplats. Välintegrerad praktik har möjlighet att bidra till hela utbildningens koppling till arbetslivet och inte bara till ett fåtal individer som redan skulle ha goda chanser till arbetsanknytning. Under praktiken utför studenten kvalificerade arbetsuppgifter relaterade till utbildningen och får på det sättet en möjlighet att omsätta teoretiska kunskaper i praktiska moment. Praktik ger, på liknande sätt som co-op, studenten möjlighet att få större förståelse för de yrken eller de arbetsmarknader som utbildningen kan leda till. Studenten får möjlighet att lära sig arbetslivets metoder och utveckla kompetens som är viktigt för yrkesrollen. Det är även ett viktigt sätt för studenten att skaffa värdefulla kontakter på arbetsmarknaden.²¹

Levande case och skarpa projekt

Ett sätt att öka samverkan mellan utbildningsinriktningar, lärosäten, forskning, arbetsliv och samhälle i undervisningen är att arbeta med så kallade levande case eller skarpa projekt. Dessa ges ofta som poänggivande kurser där studenterna får arbeta med aktuella frågor i forskningen, arbetslivet och samhället och på så sätt bidra till utvecklingen. Kurserna kan vara både bundna till ett program eller fristående. Genom att lärosätet samarbetar med arbetslivet får studenterna möjlighet att omsätta sina teoretiska kunskaper i praktiken. De får även chans att arbeta med de metoder som används i forskarvärlden och arbetslivet samtidigt som de får utöka sin kompetens kring till exempel projektarbete och projektledning.²²

Ett par exempel på levande case och skarpa projekt som kan nämnas är Innovationspilotterna, OpenLab Stockholm och Retailklubbarna på Handelshögskolan i Stockholm.²³

²⁰ StAF (2012)

²¹ HSV (2012) och Lilliefeldt, Emelie (2014)

²² HSV (2012)

²³ Innovationspilotterna, OpenLab och Handelshögskolan (2014)

Ytterligare ett exempel på levande case, men i en annan tappning, är caselösning, där studenter tävlar mot varandra för att lösa ett verklighetsbaserat problem. På så sätt får studenterna möjlighet att omsätta sin kunskap i praktiken och företagen får möjlighet att se på problematik med nya ögon, samtidigt som värdefulla kontakter knyts. Ett exempel på hur det görs i större skala är Drivhuset 24 som vänder sig till alla studenter på respektive högskolor i Skövde, Gävle, Malmö och på Högskolan Väst.²⁴

Ett tillfälle då skarpa projekt som koncept är viktigt för arbetsanknytningen är vid examensarbetet. Genom att låta studenten göra examensarbetet som ett skarpt forskningsprojekt får studenten goda möjligheter att ta sig in på arbetsmarknaden.²⁵

2.2.3 Arbetsanknytning genom information och vägledning

Genom aktiviteter som anordnas av lärosätet eller studenterna själva, med syftet att öka kontaktytan mellan studier och arbete, får studenten information om möjligheterna på arbetsmarknaden och hjälp att förbereda sig inför arbetslivet. Vilken typ av aktiviteter och hur dessa är organiserade är olika beroende på lärosäte och utbildningsinriktning.²⁶

Studie-, yrkes- och karriärvägledning

För studenter är studie- och yrkesvägledning viktig för att varje enskild individ ska känna att utbildningen leder till ett önskat mål. Studenten bör kunna få stöd både genom uppföljning av utbildningsplan och genom vägledning för att kunna ta sig igenom studierna. Studenten bör till exempel kunna få stöd för att:

- Läsa ett extra språk för att kunna förbereda sig för utbytesstudier eller en internationell karriär.
- Dra ned på studietakten för att kunna fokusera på individens hälsa och välmående.
- Dra ned på studietakten för att kunna satsa på en karriär som elitidrottare vid sidan av studierna.
- Dra ned på studietakten för att kunna anpassa studierna till familjeförhållanden som gör att individen inte kan studera heltid.
- Lägga om studieplanen för att kunna ansöka om ett uppskattat traineeprogram.

När studenter själva är ansvariga för arrangemang är genomförandet i sig en viktig arbetsanknytning.

²⁴ Drivhuset24

²⁵ HSV (2012)

²⁶ HSV (2012)

Oavsett anledning till att följa upp utbildningen eller ändra i dess upplägg är det viktigt att studie- och yrkesvägledningen vägleder studenten så att denna kan avsluta sina studier och må bra under studietiden.

Ofta omfattar lärosätets studie- och yrkesvägledning även så kallad karriärvägledning där studenten kan få information och analyser kring utbildningens arbetsmarknadsprognos. Denna är ofta baserad på lärosätets egen omvärldsanalys samt på prognoser och uttalanden av externa aktörer som exempelvis SCB, UKÄ, regionförbund, intresse- och branschorganisationer samt internationella trendrapporter.

Karriärcentrum

Stöd till individen inför arbetslivet sker ofta genom CV-granskning, intervjuträning, individuell karriärvägledning och särskilda kurser kopplade till studieteknik, karriär och arbetsliv. De kan även ge stöd och kurser kring entreprenörskap, att starta eget företag samt kurser för generella kunskaper.²⁷

Ett exempel på hur karriärcentrum kan vägleda studenten är genom att studenten bygger en kompetensportfolio under sin studietid. Det är en konkret metod för att koppla utbildning och arbetsliv närmare varandra och bygger på att studenten redan från första terminen fokuserar på vad utbildningen ska leda till. Det är studenten själv som tar kommandot över sin karriärutveckling under utbildningstiden och kan på så sätt påverka sitt framtida yrkesliv.²⁸

Förmedling av kontakter och fördelning av platser

Studie-, yrkes- och karriärvägledningen är på många lärosäten även ansvarig för förmedling av kontakter för utbytesstudier och utländska praktikplatser samt för fördelningen av de platser som lärosätet kan erbjuda sina studenter. De är oftast även ansvariga för kontakter med arbetsmarknaden, både nationellt och internationellt vilket ofta presenteras via lärosätets webbplats.²⁹

Arbetsmarknadsdagar och arbetslivsevenemang

Information om arbetsmarknaden och arbetslivet kan bland annat ske genom hemsidor, informationsträffar, studiebesök, gästföreläsningar från arbetslivet, branschträffar och arbetsmarknadsdagar för hela lärosätet eller specifika utbildningsinriktningar.

²⁷ Till exempel: Åbo Akademi och KTH ARC

²⁸ Högskolan i Halmstad

²⁹ HSV (2012)

På många lärosäten anordnas arbetsmarknadskontakter genom studentkåren. När studenterna själva är ansvariga för arrangemanget är genomförandet i sig en viktig arbetsanknytning för de engagerade studenterna samt ofta en viktig inkomstkälla för studentrörelsen.

Kontakt med alumner

Att nuvarande studenter får komma i kontakt med alumner bidrar till förståelse för vad den egna utbildningen kan leda till, vilka kompetenser som är viktiga samt vad personen har lärt sig och vad den saknar. Genom kontakt med alumner kan det som utbildningen inte lyckas belysa vikten av få större genomslag hos den nuvarande studenten.

”Problem som är löst definierade skapar frustration för att syftet med det inte framgår eller når fram. När träning i Excel läggs fram i kurser anses det onödigt och tråkigt för att vikten av det inte framgår eller når fram. Vikten av kommunikation och samarbete undermineras på grund av enkelheten att slinka igenom, brist på återkoppling och känslan av det tar viktig tid från tentaplugg.

När fokusgruppen tillfrågades om hur detta skulle kunna förbättras kom svaret: ’Det är svårt och man kanske måste lära sig den hårda vägen. Att man till slut når det nästan är för sent inser att det är bra att kunna’. När frågan efteråt istället ställdes ledande, ’Skulle du ta till dig om någon tidigare student sa till dig att: Lär dig Excel, tro mig, det kommer du ha nytta av’, blev svaret enkelt: Ja.”³⁰

Om nuvarande studenter får komma i kontakt med alumner under sin studietid så ökar antagligen den nuvarande studentens vilja att stödja de studenter som läser utbildningen i framtiden. Kontakt med alumner anordnas både av lärosäten och av studenter själva och det finns både formella och informella forum där nya och tidigare studenter kan mötas.³¹

Mentorsprogram

Mentorsprogram är ett upplägg som innebär att yrkesverksamma (mentorer) vägleder studenter (adepter) utifrån sitt kompetensområde och sina erfarenheter. Mentorskap handlar om att fånga upp adeptens intressen och ge en vägledning in i det kommande yrkeslivet. Mentorer fungerar som bollplank i frågor kring arbetsliv, karriär och personlig utveckling. Att arrangera mentorskap i utbildningar är ett sätt för lärosäten att föra in en direktkontakt och skapa ett ömsesidigt utbyte mellan studenter och yrkesverksamma i utbildningen.³²

³⁰ Thebo, Nils (2013), s. 51-52

³¹ Thebo, Nils (2013)

³² HSV (2012)

2.2.4 Arbetsanknytning vid sidan av utbildningen

Extrajobb och studentmedarbetare

Extrajobb kan täcka upp möjligheten till att praktisera inom det önskade verksamhetsområdet, speciellt om det inte finns utrymme för praktik i utbildningen. Ett exempel är konceptet studentmedarbetare vilket syftar till att studenterna ska ha ett relevant arbete vid sidan av studierna samtidigt som studentens kompetens kommer till nytta för arbetsgivaren.³³

Att förlita sig till att studenten själv ska stå för sin arbetsanknytning vid sidan av studierna är dock inte hållbart i längden. De studier som visar att arbete under studietiden ger positiva effekter på sysselsättning och inkomst senare i livet tar inte hänsyn till att det ofta leder till längre studieperioder och att alla studenter inte har förmåga och möjlighet att arbeta extra. De vanligaste orsakerna till att studenter inte arbetar vid sidan av studierna är att de vill koncentrera sig på sina studier eller att studierna är så krävande att de inte kan arbeta parallellt med dessa.³⁴

De vanligaste orsakerna till att studenter inte arbetar vid sidan av studierna är för att de vill koncentrera sig på studierna.

Att arbeta som studentkonsult

På flera lärosäten finns det konsultbolag som startats av studenter för att öka samverkan mellan studenter och arbetslivet. Studenterna utför projektbaserade konsultuppdrag inom sitt utbildningsområde på ett företag och får då både arbetslivserfarenhet och möjlighet att utveckla sin specifika kompetens.³⁵

Studenternas viktiga roll - kåren och individerna

Studentkåren spelar en viktig roll när det gäller arbetsanknytning i utbildningen. Ett exempel, vilket nämndes tidigare, är att arrangera arbetsmarknadsdagar och arbetslivsevenemang där studenterna skapar plattformar för interaktion med arbetslivet och arbetsmarknaden. Alla projekt och verksamheter som studentkåren, dess föreningar och andra studentorganisationer genomför bidrar också till att träna viktiga kompetenser inför arbetslivet. Att till exempel anordna en resa till ett annat land för 30 personer i syfte att se en annan arbetsmarknad tränar kompetenser som projektledning, planering, säljkunskaper och kommunikation. Ett rikt studentliv leder kort sagt till att studenter får chansen att komplettera den kompetens utbildningen ger med både kunskap och förmågor, samtidigt som studenterna bygger värdefulla kontaktnät.

³³ Paarup-Petersen, Niels (2010)

³⁴ CSN (2014:11) samt Persson, Helena och Wennström, Ossian (2010)

³⁵ Till exempel: Stark Konsult och Tekniska Högskolans Studentkonsulter

Det ska dock poängteras att studenters eget arbete för att skapa arbetsanknytning vid sidan av utbildningen inte ska tolkas som att lärosätet inte behöver arbeta med arbetsanknytning. Det är snarare tvärtom. Det är viktigt att lärosätet arbetar med arbetsanknytning i utbildningen, och det är viktigt att lärosätet i det arbetet lyssnar på studenterna. Studentkåren, eller motsvarande, är studenternas samlade röst och genom att kontinuerligt inkludera studentkåren i lärosätets arbete tillvaratas studenternas åsikter.

När studenter känner stöd från lärosätet under sin utbildning är de i större utsträckning benägna att ge stöd till lärosätet senare under sin karriär. Stödet kan både bestå i handling av den enskilde individen och i handling från individens företag. Den enskilde individen kan till exempel ställa upp som mentor eller gästföreläsare, hjälpa till att vidareutveckla utbildningen, bidra ekonomiskt eller starta ett alumnätverk. Ett företag kan till exempel bidra med återkoppling kring utbildningens dimensionering och kvalitet, bli en strategisk partner till lärosätet, anställa adjungerade lärare, delta i forskningsprojekt eller ge bidrag för särskilda satsningar.

2.3 Efter utbildningen

2.3.1 Att lära för livet genom hela livet

Det är svårt att avgränsa vad som utgör fortbildning och vidare- utbildning eftersom syftet med en utbildning bestäms av varje enskild individ. Genom en öppenhet och flexibilitet i högre utbildning möjliggörs fortbildning och vidareutbildning för både individer och grupper. Flexibilitet i vilka kurser som ges och hur de ges ökar den enskilde individens möjlighet att lära genom hela livet och ökar rörligheten på arbetsmarknaden både kompetensmässigt och geografiskt. Det ökar även arbetslivets möjlighet att matcha arbetsuppgifter med kompetens och att systematiskt kompetensutveckla sina anställda, vilket ökar företagets och regionens konkurrenskraft.³⁶

Statistik visar att uppdragsutbildningen, den utbildningsform där företag beställer utbildning från lärosätet, har ökat med nästan 20 procent under perioden 2004-2011. Detta ger en indikation om att den höga förändringstakten i arbetslivet ställer krav på en kontinuerlig kompetensutveckling och därmed även på utveckling av högskoleutbildningar.³⁷

Genom att ta till vara på arbetsgivarnas kompetens kan fler fortbildningsprogram genomföras vilket tillvaratar den befintliga kompetensen i utbildningen. Detta gynnar både individerna i utbildningen och utbildningen i sig då denna blir mer anpassad till aktuella förhållanden.³⁸

2.3.2 Olika vägar ut i arbetslivet

En god arbetsanknytning i utbildningen ska förbereda studenten för att bli anställd, att kunna starta eget eller att kunna fortsätta inom forskning och akademien. Det ställer stora krav på lärosätet men också på studenten.

Att starta eget företag

När det gäller förberedelsen för att kunna starta eget så visar stiftelsen Drivhusets undersökning att det finns ett stort intresse för företagande bland studenter men att många saknar kunskap om hur de ska göra. 70 procent av de tillfrågade studenterna kan tänka sig att bli företagare, och 46 procent tror att de kommer starta företag inom tio år. Trots att så många är intresserade av att starta företag uppger närmare hälften av studenterna att de inte har tillräckliga kunskaper om vad som krävs för att starta företag. Generellt uppger

³⁶ SOU (2015)

³⁷ HSV (2012)

³⁸ StAF (2012)

män i större utsträckning än kvinnor att de har tillräckliga kunskaper om vad som krävs för att starta eget företag.³⁹ Se Figur 2.1.

Figur 2.1 - Andel som haft inslag av entreprenörskap eller egenföretagande och andel som vet vart de ska vända sig för att få mer information utifrån utbildningsområde, angivet i procent.⁴⁰

Det är alltså närmare hälften av studenterna som inte vet vart de ska vända sig för att få mer information om hur de kan starta ett företag. Sex av tio studenter uppger också de inte har haft inslag av entreprenörskap eller egenföretagande på schemalagd tid.⁴¹

I Sveriges Ingenjörers studentenkät syns samma tendenser. Nästan nio av tio säger att de inte fått någon form av stöd eller information om hur de ska göra för att starta företag. Det viktigaste för studenterna för att kunna förverkliga idén om att starta företag är tillgång till kompletterande kompetenser och många säger att de först vill ha arbetslivserfarenhet innan de startar eget.⁴²

Sex av tio studenter har inte haft inslag av entreprenörskap eller egenföretagande i utbildningen

³⁹ Drivhuset (2013)

⁴⁰ Drivhuset (2013)

⁴¹ Drivhuset (2013)

⁴² Sveriges Ingenjörer (2015)

2.3.3 Introduktion till det nya arbetet

Knowledge transfer partnerships

Ett sätt att arbeta aktivt med arbetsanknytning under introduktionen till det nya arbetet är så kallade knowledge transfer partnerships. Det innebär att en nyutexaminerad student från högskolan under en period av upp till två år på heltid genomför ett strategiskt kvalificerat utvecklingsprojekt hos ett företag, och där lärosätet bistår med en kvalificerad handledare, oftast en forskare.⁴³

2.3.4 Utvärdering av och återkoppling till utbildningen

Genom uppföljning ökar kvaliteten på utbildningen

Det finns ett flertal skäl till varför uppföljning av studenter efter examen genomförs. Genom att regelbundet och strukturerat följa upp alumnens etablering på arbetsmarknaden och deras upplevelse av hur utbildningen har förberett dem för arbetslivet kan lärosätet öka kvaliteten i utbildningen. Nedan listas några skäl som lärosätena har uppgivit för att följa upp alumner:

- Kvalitetsutveckling och kvalitetssäkring.
- Planering och dimensionering av utbildningen.
- Identifikation av regionala mönster på arbetsmarknaden.
- Karriärstöd till studenter.
- Kulturskapande.
- Marknadsföring av utbildningen.
- Nätverk och alumnverksamhet.⁴⁴

Gemenskap och bättre matchning på arbetsmarknaden

Alumnens erfarenheter och åsikter är en viktig resurs för att kunna utvärdera effektiviteten av studierna i arbetslivet. De kan visa på vilka styrkor och brister de upplevde med utbildningen och från deras dagliga arbetsliv se vilka färdigheter och kunskaper nya studenter behöver för att lyckas i sina yrkesliv. Genom återkoppling till utbildningen får de som är utexaminerade en chans att påverka utbildningen för kommande generation, och den nuvarande generationen får tillgång till ett viktigt kontaktnät till den tidigare generationen.

⁴³ Till exempel: Högskolan Dalarna och UK Government

⁴⁴ Geschwind, Lars och Larsson, Karin (2008)

När generationerna får större kontaktytor skapas i större utsträckning en kultur av gemenskap och utbyte, vilket både gynnar de enskilda individerna och lärosätet i sin helhet.⁴⁵

Arbetsgivarna har möjlighet att utvärdera effektiviteten av hur väl studenterna lyckas i arbetslivet vilket kan ge viktiga indikatorer på vilka brister som finns i utbildningen. Genom att inkludera arbetsgivare i uppföljningen och planeringen av utbildningen kan kvaliteten höjas då utbildningarna i större bemärkelse matchar kraven i arbetslivet och på arbetsmarknaden. Genom bättre uppföljning av de nyutexaminerade kan även introduktionen bli bättre då en god introduktion till ett arbete gör att individen snabbare kommer in i arbetet.⁴⁶

⁴⁵ Thebo, Nils (2013)

⁴⁶ Geschwind, Lars och Larsson, Karin (2008), HSV (2012) och Svenskt näringsliv (2012a)

3. Åtgärder för att skapa bättre arbetsanknytning i utbildningen

Mycket kritik riktas mot landets lärosäten för deras arbete med arbetsanknytning, trots att det idag bedrivs en bred verksamhet på landets lärosäten för att anknyta utbildningarna till arbetslivet och arbetsmarknaden. Samtidigt som mycket görs visar uppföljning att närmare varannan student upplever arbetsanknytningen i utbildningen som bristfällig.

En ökad dialog och samverkan mellan utbildning, forskning och arbetsliv kommer inte att hända av sig självt och nedan listas förslag för att öka arbetsanknytningen i utbildningen utifrån en trestegsmodell:

Steg 1 - Konstatera vilka brister som finns

Steg 2 - Tydliggör förbättringsområden

Steg 3 - Ansvar och uppföljning

3.1 Steg 1 - Dessa brister finns

Det finns många rapporter som pekar på brister i dagens utbildning vad gäller arbetsanknytning. På många utbildningar är det rutiner som saknas för att kunna säkerställa arbetsanknytning i utbildningen, och på många utbildningar saknas arbetsanknytningen helt. Nedan listas en sammanställning av de bristerna:

- Informationen till blivande och befintliga studenter om studier och utbildningarnas koppling till arbetsmarknaden är bristfällig vilket leder till att den enskilde studenten inte får tillräcklig möjlighet att göra väl avvägda beslut på vägen ut i arbetslivet.
- Högskolan tränar och uppmuntrar inte egenskaper och kunskaper som arbetsmarknaden efterfrågar i tillräckligt stor utsträckning.
- Kopplingen mellan utbildningen och arbetsmarknaden kan bli starkare, i synnerhet på utbildningar där praktik eller arbetsplatsförlagd utbildning är ovanliga i dag.
- Det saknas en medveten, kontinuerlig och systematisk uppföljning av arbetsanknytning i dagens utbildningar, och den information som samlas in kan utnyttjas mer rationellt.
- Alumners erfarenheter tas inte tillvara i tillräcklig utsträckning.
- Det finns stora ojämlikheter i utbildningar och på arbetsmarknaden vilket både påverkar den enskilde studenten och samhället. När arbetsanknytningen brister så brister även de broar som kan förebygga och överbygga ojämlikheter.

3.2 Steg 2 - Behov av förändringar

Begreppet utbildning är mångfacetterat och kan ha många syftningar: utbildning som en samhällsinstitution, som ett hantverk, som ett utbildningsprogram och som undervisningsinnehåll. När det kommer till arbetsanknytning så hamnar ansvaret ofta på lärarna då de är ansvariga för kursernas innehåll och undervisning. När lärarnas möjligheter och incitament för arbetsanknytning studeras så finner vi även viktiga förbättringsområden. Se Figur 3.1.

Figur 3.1 - Hur motiverande olika faktorer är för att lärare ska prioritera arbetsanknytning i undervisningen högre än idag, i procent. De mest motiverande faktorerna är med i denna sammanställning.⁴⁷

- A. Egen insikt om behovet
- B. Akademisk meritering där arbetslivserfarenhet utanför akademien meriteras
- C. Akademisk erfarenhet där även undervisning meriteras
- D. Engagemang för utbildningen från arbetsgivare
- E. Partnerskap med arbetsgivare
- F. Samarbete med adjungerade/affilierade vad gäller undervisningen
- G. Tid att arbeta med arbetslivsanknytning

3.2.1 Öka handlingsutrymmet

Det saknas tydliga incitament från utbildningsstödande system för att lärare ska kunna erhålla arbetslivserfarenhet.

Akademisk Meritering

Akademisk meritering är ett sätt att visa på vikten av olika kompetenser men också som ett sätt att belöna kompetens.

⁴⁷ Nyberg, Sara och Slove Davidsson, Jessica (2014a)

Ökad rörlighet

För att öka samverkan med arbetslivet och samhället i övrigt satsar många högskolor på att stimulera till rörelse och personutbyte mellan högskolan och det övriga samhället. Ett sätt att göra detta är att engagera adjungerade lärare på olika nivåer, vilka då får tillgång till specialistkompetens och erfarenhet utanför högskolevärlden.

3.2.2 Öka handlingsförmågan

Det saknas tillräckligt med pedagogiska verktyg, inspiration och nätverk. Det saknas även tillräckligt med möjligheter för kompetensutveckling.

Erbjuda stöd till lärare

Det är viktigt att lärosätet erbjuder stöd till lärare och administrativ personal i arbetet att öka arbetsanknytningen i utbildningen. Till exempel i form av att informera om goda initiativ och exempel eller att ge stöd i att hitta arbetsätt som fungerar för att öka arbetsanknytningen i en kurs eller ett program. Det handlar också om att inte öka den administrativa bördan för varje enskild lärare. En ökad administrativ börda kan förhindras genom att till exempel förmedla kontakter med praktikplatser, examensarbeten och arbetsgivare på en central nivå samt att ge stöd för att administrera uppdrags- och vidareutbildningar som kan öka arbetsanknytningen i nuvarande utbildningar.

Erbjuda kompetensutveckling

Flera lärosäten har börjat arbeta med pedagogiska program som ska inspirera, motivera och stimulera till pedagogisk utveckling av kurser och program. Genom att inkludera arbetsanknytning i det pedagogiska programmet blir programmet ett verktyg för att rusta studenterna med den kunskap och kompetens som krävs för framtidens samhälle.

Vem har ansvar för arbetsanknytningen?

- Regering och riksdag
- Lärarna
- Forskarna
- Studie- och yrkesvägledarna
- Utbildningsansvarig
- Institutionen
- Skolledningen
- Arbetsgivare
- Studenterna

3.2.3 Öka samverkan med externa parter

Många företag nämner att ett skäl till bristande samverkan är brist på tid. Många uppger också att lärosätena uppvisar ett begränsat intresse av samverkan. Samtidigt uttrycker lärosäten att ett ytterligare engagemang för utbildningen från arbetsgivare och partnerskap är viktiga incitament för att vilja prioritera arbetsanknytning i utbildningen.

3.3 Steg 3 - Ett förtydligt ansvar

3.3.1 Ansvar för att stärka arbetsanknytningen

Vem är det som ska ta ansvar för att stärka arbetsanknytningen i utbildningen? Det verkar som att alla parter är överens om att det är ett gemensamt ansvar, ett ansvar som vi alla måste bära för att säkra kvaliteten i utbildningen och den svenska konkurrenskraften. Dock är delat ansvar ofta inget ansvar alls.

Det ska därför poängteras att det är angeläget att det finns arenor på både regional och nationell nivå för regelbunden och systematisk samverkan och dialog mellan lärosäten och med arbetslivets representanter för att kunna diskutera arbetsanknytning i termer av dimensionering av och innehåll i utbildningen. I den mån dessa arenor saknas i dag bör de skapas och i den mån de finns bör de stärkas. Det är också angeläget att det finns arenor på lokal nivå där individer med olika ansvarsområden får möjlighet att diskutera målbild, arbetssätt och hur arbetet att öka arbetsanknytningen i utbildningen bör fortskrida.

3.3.2 Ansvar för att utvärdera arbetsanknytningen

SOU (2015:70) föreslår att UKÄ ges i uppdrag att utvärdera hur samverkansarenor fungerar ur lärosätenas och ur arbetslivets perspektiv. SOU föreslår även att UKÄ samlar högskolor och andra berörda myndigheter till diskussion i dimensioneringsfrågor.⁴⁸

⁴⁸ SOU (2015:70)

4. Slutsatser

En god arbetsanknytning i utbildningen är viktig för studenten, lärosätet, arbetsgivare och samhället och det finns brister i dagens utbildning som vi måste arbeta med.

Ligger den här rapporten efter sin tid? Det känns som om jag slår in öppna dörrar med slutsatsen ovan. Många lärosäten är medvetna om problematiken och många lärosäten arbetar för att utveckla sitt arbete. Det finns många goda lyckade exempel och dessa bör belysas och spridas. Samtidigt ser jag fortfarande brister, både genom färskt rikstäckande rapporter och med egna ögon. Därför tycker jag att det än en gång är viktigt att belysa problematiken.

Varannan student tycker att arbetsanknytningen under utbildningen är bristfällig.

En utbildning med god arbetsanknytning är en för studenten användbar utbildning med god arbetslivs- och arbetsmarknadsanknytning.

En god arbetsanknytning ska syfta till högre kvalitet i utbildningen och till att öka individens självkänsla. Det är egentligen ganska enkelt. God arbetsanknytning rustar studenten för livet, oavsett om livet tar studenten vidare inom akademien på det egna lärosätet eller i ett globalt företag. När akademien, arbetsgivarna och samhället samverkar så blir utbildningen aktuell och studenten får större möjligheter till ett meningsfullt arbete och till att bidra till samhällsutvecklingen.

Motsättningen mellan akademi och arbetsliv är överdriven.

Samverkan handlar om att de berörda parterna gemensamt ska få ut ett optimalt resultat. Det är egentligen varken arbetslivet eller akademien som står i fokus när det gäller den efterfrågan, det är studenten och i förlängningen strävan efter ett bättre samhälle.

Skapa mer jämlika möjligheter att söka och genomföra en utbildning samt att träda in och lyckas på arbetsmarknaden.

Det finns idag ojämlikheter som måste adresseras. Det gäller möjligheterna för individer oavsett kön, familjebakgrund eller födelseland. Det finns antagligen många fler aspekter där olika grupper av individer missgynnas men de här nämnda aspekterna har varit genomgående i bakgrundsmaterialet. En god arbetsanknytning kan kompensera för denna ojämlikhet.

Dra nytta av de goda exempel som finns.

Det saknas idag tydliga incitament från utbildningsstödande system och strukturer för att förstärka arbetet med arbetsanknytning i utbildningen. Dock finns det många goda exempel på hur arbetsanknytning kan se ut i utbildningen, till exempel genom skarpa projekt, kompetensportföljer, knowledge transfer partnership och strategiska samverkanspartners.

Öka handlingsutrymmet och handlingsförmågan hos lärarna.

Ett sett att skapa tydligare incitament är att öka handlingsutrymmet och handlingsförmågan hos lärare i högre utbildning. Detta kan göras genom ökad rörlighet, akademisk meritering, kompetensutveckling och resurstöd.

Genomför regelbunden och systematisk uppföljning av arbetet med arbetsanknytning i utbildningen för att underlätta vägen från studier till arbete.

Lärosäten behöver först och främst sätta upp egna mål för arbetet med arbetsanknytning så att det är möjligt att kontinuerligt arbeta mot och utvärdera effekterna av arbetet gentemot dem.

Genom att sedan regelbundet och strukturerat följa upp alumners etablering på arbetsmarknaden och deras upplevelse av hur utbildningen har förberett dem för arbetslivet kan lärosätet öka kvaliteten i utbildningen och förbereda nästa generation bättre för arbetslivets utmaningar. Genom att dessutom involvera arbetsgivare i uppföljningen kan lärosätet ytterligare utvärdera arbetet.

Formalisera ansvar och arbetsformer för arbetsanknytning i utbildning.

Arbetet med arbetsanknytning bör balanseras mellan att vara strukturellt centraliserat och genomsyrande decentraliserat utan att det blir för personberoende. Det finns ett behov av plattformar för samordning av utbildning, forskning och arbetsliv, på det egna lärosätet, mellan lärosäten och tillsammans med arbetslivet. I den mån dessa arenor saknas i dag bör de skapas och i den mån de finns bör de stärkas.

Det jag vill ha är inte en räkmacka, jag vill ha möjligheter att bli mitt bästa jag och få bidra till ett bättre samhälle.

Om ett år när jag är klar med min utbildning och ser tillbaka på min tid som student vill jag känna stolthet. Jag vill känna mig stolt över vem jag har blivit, över min kunskap, min kompetens och min utbildning. Jag vill också få ge tillbaka, till min utbildning, till nästa generation och till samhället. Ge mig och alla andra studenter möjligheterna att bli våra bästa jag. Då kan vi tillsammans och genom samverkan skapa ett bättre samhälle.

4.1 Förslag på vidare utredning

I denna rapport har fokus legat på arbetsanknytning i utbildning på grund- och avancerad nivå. Jag skulle vilja se mer forskning och utredning kring följande områden:

- Resultat av arbetet med arbetsanknytning i utbildning, speciellt efter det arbete som initierades efter Bolognaprocessens införande år 2007.
- Brister i och exempel på arbetsanknytning i utbildning på forskarnivå. Doktoranders arbetsanknytning nämns sällan om ens alls i de rapporter som ligger till grund för detta arbete.
- Brister i och exempel på arbetsanknytning i utbildning för internationella studenter.

Referenser

Rapporter

CSN (2014:8), "Skilda studieförutsättningar - en analys av studier studieekonomi och hälsa utifrån föräldrarnas utbildningsbakgrund".

CSN (2014:11), "Studerandes ekonomiska och sociala situation 2013".

Drivhuset (2013), "Attityd 12|13 Studenter är framtidens entreprenörer".

ESO (2012:7), "Lärda för livet? En ESO-rapport om effektivitet i svensk högskoleutbildning", Rapport till Expertgruppen för studier i offentlig ekonomi 2012:7.

Gartell, Marie och Regné, Håkan (2005:12), "Sambandet mellan val av högskola och inkomster efter examen för kvinnor och män", Institutet för arbetsmarknadspolitisk utvärdering IFAU, rapport 2005:12.

Geschwind, Lars och Larsson, Karin (2008), "Uppföljning av studenter efter avslutade studier - ett verktyg för att utveckla utbildningen. En kunskapsöversikt från Sveriges kommuner och landsting", rapport från SKL.

Handelshögskolan Stockholm (2014), "Årsberättelse 2014".

HSV (2012), "Kontaktiviteter. Högskolornas verksamheter för utbildningarnas arbetslivsanknytning", Högskoleverkets rapportserie 2012:23 R.

HSV och SCB (2012), "Universitet och högskolor. Högskolenybjörjare 2011/12 och doktorandnybjörjare 2010/11 efter föräldrarnas utbildningsnivå", UF 20 SM 1204.

Karlsson, Pär (2014), "Framtidsutsikter", rapport från Saco.

Karolinska Institutet (2013), "Studentundersökning på Karolinska Institutet, HT 2013".

KTH (2015), "Karriäruppföljning 2015", statistisk analys och sammanställning av studenters karriär för examinerade 2010-2012.

Lilliefeldt, Emelie (2014), "Arbetslivsanknytning i högskolan", rapport från Saco studentråd.

Ljunglöf, Thomas (2011), "Lönsamma studier? - Livslönerapport 2011" rapport från Saco.

LTU (2013), "Tiden före och efter examen, en karriäruppföljning av alumner som tog examen vid Luleå tekniska universitet 2008-2009".

Naturvetarna (2015), "Akademisk utbildning - en språngbräda för karriären", Naturvetarnas undersökning bland naturvetare examinerade läsåret 2010/11.

Nyberg, Sara och Slove Davidson, Jessica (2014a), "NOTIS-projektet", statistik och analys av NOTIS-projektet, ett uppdrag från StAF.

Nyberg, Sara och Slove Davidson, Jessica (2014b), "Skapa drivkraft i undervisningen med arbetslivsanknytning", broschyr till lärare som resultat av NOTIS-projektet, ett uppdrag från StAF.

OECD (2015), "Education at a glance. Interim report: Update of employment and educational attainment indicators".

Paarup-Petersen, Niels (2010), "En bro till arbetsmarknaden - det danska studentmedarbetarsystemet", rapport från Svenskt Näringsliv.

Persson, Helena och Wennström, Ossian (2010), "Allt unga behöver veta om arbetsmarknaden", rapport från Saco.

Persson, Helena (2010), "Vad är lagom? - En kunskapsöversikt av under- och överutbildning", rapport från Saco.

RiR (2009), "Riksrevisionens enkätundersökning om studenternas anställningsbarhet", Riksrevisionens sammanställning och analys av lärosätenas svar.

RiR (2009:28), "Studenternas anställningsbarhet - regeringens och högskolans insatser", rapport från Riksrevisionen.

RiR (2014:18), "Statens dimensionering av lärarutbildningen - utbildas rätt antal lärare?", rapport från Riksrevisionen.

Sandén, Johannes (2014), "Rekryteringsenkäten 2014 Högskolan i Halmstad - sammanställning och kommentarer".

SCB (2013:1), "Ingenjörerna. En djupanalys av ingenjörutbildade och personer med ett ingenjörssyrke. Temarapport 2013:1".

SCB (2014:2), "Inresande studenters verksamhet efter studierna. Temarapport 2014:2. Utbildning".

SCB (2014:5), "Gymnasieungdomars studieintresse läsåret 2013/14. Temarapport 2014:5. Utbildning".

SFS (1992:1434), "Högskolelag (inkl. dess lydelse innan ändringar enligt SFS 2001:1263, SFS 2006:173)".

Skolverket (2015), "Redovisning av uppdrag om prognos över behovet av olika lärarkategorier".

SOU (2008:69), "Välja fritt och välja rätt. Drivkrafter för rationella utbildningsval", Bilaga 8 till Långtidsutredningen 2008.

SOU (2015:70), "Högre utbildning under tjugo år", Betänkande om Utredningen av högskolans utbildningsutbud.

StaF (2012), "Handlingsprogram Kunskapsregion Stockholm. Ett dynamiskt utbud av högutbildad arbetskraft".

SUHF (2013), "Framtiden börjar nu", Utbildning och forskning i ett framtidsperspektiv, en analogi för dialog om den svenska högskolan 2030.

SUHF (2014a), "Bildning-utbildning-matchning".

SUHF (2014b), "SUHF:s ställningstaganden kring utbildning, bildning och matchning", broschyr baserad på SUHF (2014a), "Bildning-utbildning-matchning".

Svenskt näringsliv (2010), "Arbetsgivarens syn på utlandserfarenhet".

Svenskt näringsliv (2011), "Mismatch - Det ekonomiska läget mars 2011".

Svenskt näringsliv (2012a), "Högskolekvalitet 2012, Får studenter jobb efter examen?".

Svenskt näringsliv (2012b), "Högskolekvalitet 2012, Samverkan ger kvalificerade jobb och nöjdare studenter".

Svenskt näringsliv (2013a), "Företagens syn på högre utbildning".

Svenskt näringsliv (2013b), "Högskolekvalitet för bättre matchning och fler jobb".

Sveriges Ingenjörer (2014), "Principer för kvalitet i samverkan".

Sveriges Ingenjörer (2015), "Synen på examensarbete, examen och eget företagande. Studentenkäten 2015".

Teknikföretagen (2012), "Vilka ingenjörer behövs? Storföretagens syn på svenska ingenjörsutbildningar".

Thebo, Nils (2013), "Professionell färdighetsutveckling på ett civilingenjörsprogram", examensarbete, Uppsala Universitet.

Ungdomsbarometern (2014), "Enkätstudie genomförd hösten 2014".

UKÄ (2013), "Etableringen på arbetsmarknaden 2011 - Examinerade läsåret 2009/10".

UKÄ (2015a), "Dimensionering av högre utbildning".

UKÄ (2015b), "Rapport Högskolorna och arbetsmarknaden".

UKÄ och SCB (2014), "Universitet och högskolor. Högskolenybjörjare 2013/14 och doktorandnybjörjare 2012/13 efter föräldrarnas utbildningsnivå", UF 20 SM 1403.

Öster, Kristin (2015), "Reformförslag: ge högskolan verktyg och incitament för stärkt arbetsanknytning", reformförslag från Saco studentråd.

Databaser och statistik

Saco Livslönestatistik, statistik för livslöner för olika utbildningar, <http://www.saco.se/vara-fragor/lon-och-livslon/livsloner-for-olika-utbildningar/> [Hämtad: 2015-06-15].

SCB Arbetskraftsundersökningarna (AKU), "Befolkningen 15-74 år (AKU) efter arbetskraftstillhörighet, utbildningsnivå, utbildningsinriktning (SUN 2000), inrikes -/utrikes född, kön och år", statistikdatabasen, <http://www.scb.se/AKU/>, matriserna AM0401WF och AM0401Y3, senast uppdaterad 2015-01-21.

Länkar till bra exempel på arbetsanknytning i utbildningen

Drivhuset24, <http://www.drivhuset.se> och <http://www.drivhuset24.se> [Hämtade: 2015-07-23].

UK Government, Knowledge transfer partnerships, <https://www.gov.uk/government/publications/knowledge-transfer-partnerships-achievements-and-outcomes-2013-to-2014> [Hämtad: 2015-07-17].

Högskolan Dalarna, Knowledge Transfer Partnership, <http://www.du.se/en/Samverkan/Samverkansprojekt/KTP-Dalarna/> [Hämtad: 2015-07-15].

Högskolan i Halmstad, "Kompetensportfolio - hur du tydliggör ditt programs användbarhet och ökar din anställningsbarhet", <http://www.hh.se/arstudent/karriar/kompetensportfolio.65439942.html>, [Hämtad: 2015-07-22].

Innovationspiloterna, <http://www.innovationspiloterna.se> [Hämtad: 2015-07-22].

KTH ARC, Akademiskt resurscentrum, <https://www.kth.se/kthb/kurser-och-stod/stod/arc> [Hämtad: 2015-07-15].

OpenLab, <http://openlabsthlm.se>, [Hämtad: 2015-07-23].

STARK Konsult, Studenter i Sjuhärad, <http://starkkonsult.com> [Hämtad: 2015-07-15].

Tekniska Högskolans Studentkonsulter, <http://thskonsulter.se/> [Hämtad: 2015-07-15].

Åbo Akademi, Exempel på kurser i allmänkunskap, <https://www.abo.fi/stodenhet/asf>, Hämtad [2015-07-15].

Saco studentråd är Sveriges studentfackliga centralorganisation och representerar 100 000 studenter. Organisationen samlar Sacoförbundens studentsektioner och arbetar med frågor som rör högre utbildning, arbetsmarknad och välfärd.

www.saco.se/student

Teknikföretagen är en av Sveriges största arbetsgivarorganisationer med 3 700 medlemsföretag som står för en tredjedel av Sveriges export. Organisationen hjälper medlemsföretagen med branschfrågor och i arbetsrätt.

www.teknikforetagen.se

