

Myndigheten för yrkeshögskolan

Arbetslivets nöjdhet med den kompetens som kommer från yrkeshögskolan

| 2017

Myndigheten för yrkeshögskolan

Dnr: MYH 2018/737

ISBN-nr: 978-91-88619-31-0

Västerås 180312

Diagram är utarbetade av Myndigheten för yrkeshögskolan.

Foto omslag: Simple Scandinav/Astrakan

Förord

Utbildningar inom yrkeshögskolan ska tillgodose arbetslivets behov av kvalificerad arbetskraft. Det är därför angeläget att följa upp yrkeshögskoleutbildningars resultat och effekter utifrån såväl ett individ- som ett samhällsperspektiv.

I denna rapport redovisas resultaten från en intervjuundersökning som belyser arbetslivets nöjdhet med den kompetens de får genom yrkeshögskoleutbildningar. Syftet med rapporten är att redovisa hur väl utbildningarna tillgodoser arbetslivets behov av kvalificerad yrkesutbildad arbetskraft.

Västerås i mars 2018

Thomas Persson
Generaldirektör

Innehåll

Förord	5
Innehåll	6
Sammanfattning	7
1. Inledning	8
1.1 Population och urval	8
1.2 Undersökningsmetod och tillvägagångssätt	8
2. Resultat	9
2.1 Övergripande resultat	9
2.2 Samlat resultat totalt och per utbildningsområde	14
2.2.1 Samlat resultat för samtliga fem utbildningsområden	15
2.2.2 Samlat resultat för Data/IT	16
2.2.3 Samlat resultat för Ekonomi, administration och försäljning	17
2.2.4 Samlat resultat för Hälso- och sjukvård samt socialt arbete	18
2.2.5 Samlat resultat för Samhällsbyggnad och byggteknik	19
2.2.6 Samlat resultat för Teknik och tillverkning	20
Bilagor	21
Bilaga 1. Resultat uppdelat efter urvalsgrupp	22
Bilaga 2. Frågeställningar	27

Sammanfattning

Syftet med studien var att ta reda på om och i så fall hur nöjda arbetslivet är med den kompetens som fås av yrkeshögskoleutbildningarna inom de fem stora utbildningsområdena: Data/IT, Ekonomi, administration och försäljning, Hälso- och sjukvård samt socialt arbete, Samhällsbyggnad och byggteknik samt Teknik och tillverkning.

Överlag är resultaten mycket höga men vissa variationer framträder dels mellan utbildningsområdena, dels mellan de två urvalsgrupperna.

Studien visar att:

- drygt fyra av tio uppger att de har anställt någon från de specifika yrkeshögskoleutbildningarna. Högst andel återfinns inom Hälso- och sjukvård,
- kompetensen som de examinerade som anställts fått från yrkeshögskoleutbildningarna i hög grad (94 procent) uppges motsvara de behov som krävs ,
- yrkeshögskoleutbildningarna i hög grad (88 procent) uppges gett den kompetens som efterfrågats och som inte kunnat fås och/eller som varit svårt att hitta på andra håll. Högst andel finns inom Data/IT medan den lägsta finns inom Samhällsbyggnad och byggteknik,
- närmare hälften (47 procent) uppger att yrkeshögskoleutbildningarna skulle kunna förändras. Cirka 20 procent uppger att det skulle kunna vara mer praktiskt lärande medan åtta procent uppgav mer teoretiskt lärande och 19 procent uppger annat. Det är främst inom Data/IT och Ekonomi, administration och försäljning som man uppger att utbildningen skulle kunna förändras,
- de examinerade som anställts från yrkeshögskoleutbildningarna i de fem utbildningsområdena uppges svara fullständigt eller till ganska stor del mot behovet av kompetens (93 procent) om man ser till alla frågor sammantaget.

Studien visar också att:

- drygt sex av tio (64 procent) haft någon studerande som gjort sin LIA-kurs (Lärande i arbete) hos dem. Högsta andelen finns inom Ekonomi, administration och försäljning medan den lägsta finns inom Data/IT,
- i stort sett lika stor andel (65 procent) uppger att LIA-studenterna haft ganska eller mycket stor betydelse för deras verksamhet,
- närmare åtta av tio (76 procent) uppger att de anställt någon som utfört sin LIA-kurs hos dem. Högst andel finns inom Samhällsbyggnad och byggteknik (89 procent).

1. Inledning

Myndigheten vill kunna följa upp om kompetensen de examinerade har med sig från yrkeshögskoleutbildningarna motsvarar det som efterfrågats av arbetslivet.

Det primära syftet är att försöka få en bild av arbetslivets nöjdhet av den kompetens de studerande har med sig från yrkeshögskoleutbildningarna när de rekryteras och hur väl den överensstämmer med den kompetens som efterfrågats.

1.1 Population och urval

Populationen, dvs arbetslivet, identifierades som det arbetsliv som på något sätt var kopplat till de yrkeshögskoleutbildningar som avslutades 2015 inom fyra områden: Data/IT, Ekonomi, administration och försäljning, Samhällsbyggnad och byggteknik samt Teknik och tillverkning.

Det tillkommer ytterligare ett utbildningsområde som är Hälso- och sjukvård samt socialt arbete där motsvarande studie genomfördes under våren 2017. Dessa resultat har vävts in med resultaten från de övriga fyra områdena i rapporten då studierna är genomförda på samma sätt både vad det gäller, urval, metod och tillvägagångssätt för att på så sätt få en samlad bild av de fem stora utbildningsområdena inom yrkeshögskolan. Tillsammans står de fyra områdena för 80 procent av alla yrkeshögskoleutbildningar.

Populationen delades sedan in i två urvalsgrupper. Den ena urvalsgruppen var referenspersoner i ansökan som angett att de hade ett anställningsbehov och den andra urvalsgruppen var ledningsgruppsrepresentanter från arbetslivet kopplade till utbildningarna. Syftet med att dela in populationen i två grupper var att kunna utröna om det fanns skillnader mellan de två urvalsgrupperna.

Urvalet som drogs från de två grupperna gjordes utifrån att det skulle finnas respondenter från varje utbildning, spridning av företag/organisationer samt att respondentgrupperna skulle vara varandra uteslutande. Med det menas att det inte skulle vara möjligt att vara med i urvalet i båda urvalsgrupperna. I populationen fanns denna möjlighet, men myndigheten rensade således för detta. Urvalet var därmed inte slumpmässigt och man kan inte dra några generella slutsatser av resultaten.

Urvalet bestod av totalt 671 personer varav 413 personer var inom referensgruppen och 258 personer inom ledningsgruppen fördelat över de fem utbildningsområdena.

Det är viktigt att beakta att resultaten inte kan generaliseras på hela arbetslivet utan resultaten avser bara de som intervjuats vid detta tillfälle. Detta då myndigheten inte har ringat in alla företag och organisationer i samhället som anställt personer från yrkeshögskolan och på grund av att myndigheten inte gjort ett slumpmässigt urval.

Trots att det inte går att generalisera över hela arbetslivet går det ändå att få en bild av hur arbetslivet i de fem stora utbildningsområdena uppfattar den kompetens som de studerande haft med sig från de specifika yrkeshögskoleutbildningarna.

1.2 Undersökningsmetod och tillvägagångssätt

I syfte att få så många svar som möjligt samt möjlighet att även kunna få lite mer nyanserade svar på frågorna valde myndigheten att ställa frågor via telefonintervjuer. Innan intervjuerna genomfördes skickades ett mail ut till respondenterna om att du skulle bli uppringda.

Sedan genomfördes telefonintervjuer, vilket resulterade i en svarsfrekvens på 67 procent när även den tidigare studien om Hälso- och sjukvård samt socialt arbete är inräknad (totalt 450 svarande). För ledningsgruppen var svarsfrekvensen något högre, 70 procent jämfört med referensgruppens 65 procent. Svarsfrekvensen får betraktas som ett bra resultat vid en intervjuundersökning. Frågeställningarna i sin helhet finns i bilaga 2.

2. Resultat

2.1 Övergripande resultat

I kommande avsnitt presenteras det övergripande resultatet från studien. Resultatet visas i diagrammen uppdelat efter de fem stora utbildningsområdena samt totalt (hopslagning av alla fem områdena). Resultatet är en sammanslagning av båda urvalsgrupperna det vill säga både från ledningsgrupsrepresentanter och representanter från referensgruppen. Resultatet kommer även att kommenteras utifrån de två olika urvalsgrupperna men diagrammen fördelade på urvalsgrupp återfinns i bilagan. Urvalsgrupperna kommer härfter att kallas "Ledningsgruppen" och "Referensgruppen".

Totalt kan man i diagrammet se att 44 procent uppger att de anställt någon från den specifika utbildningen de tillfrågades om. Däremot framträder en viss variation mellan utbildningsområdena. Inom Hälso- och sjukvård samt socialt arbete finns den högsta andelen (61 procent) och den lägsta finns inom Teknik och tillverkning (37 procent).

Diagram 1. Har ni anställt någon från den specifika yrkeshögskoleutbildningen?

Det är inte någon större skillnad mellan de båda urvalsgrupperna totalt sett. Av ledningsgruppen så var det 46 procent som uppgav att de anställt någon från den specifika yrkeshögskoleutbildningen medan motsvarande andel bland referensgruppen var 42 procent.

Däremot finns skillnader mellan de två urvalsgrupperna inom de olika utbildningsområdena. Den största skillnaden finns inom Ekonomi, administration och försäljning. Där uppgav 67 procent av ledningsgruppen att de anställt någon från den specifika yrkeshögskoleutbildningen jämfört med 36 procent av referensgruppen.

Överlag kan man säga att ledningsgruppen i högre grad uppgett att man anställt någon från den specifika yrkeshögskoleutbildningen jämfört med referensgruppen. Det enda området som skiljer sig är Data/IT. Där var det istället tvärtom, en högre andel inom referensgruppen som uppgav att de anställt någon från utbildningen jämfört med ledningsgruppen, 42 procent jämfört med 35 procent. För att se diagram för de olika urvalsgrupperna, se bilaga 1.

Diagram 2. Finns det någon anledning till att ingen med yrkeshögskoleutbildningen har anställts?

Den främsta orsaken till att man uppger att man inte anställt någon från den specifika utbildningen är andra orsaker än de redan färdiga svarsalternativen. Drygt 55 procent har uppgett annan orsak om man ser till det totala resultatet och det är den mest framträdande orsaken i alla områden med undantag för Hälso- och sjukvård samt socialt arbete. Där har man i betydligt högre grad än övriga områden uppgett att det inte varit någon rekryteringsprocess igång under den aktuella tiden (60 %). Det är också den främsta orsaken inom området.

Samma mönster finns inom de två urvalsgrupperna i respektive område. Den största skillnaden är att referensgruppen i högre grad uppgett att det fanns få eller inga sökande alls från yrkeshögskoleutbildningarna totalt sett, 13 procent jämfört med ledningsgruppens tre procent. Det var främst inom Data/IT, Ekonomi, administration och försäljning samt inom Teknik och tillverkning som man uppgav att det var få eller inga sökande alls från yrkeshögskoleutbildningarna och det var främst referensgruppen som uppgav denna orsak med undantag för Ekonomi, administration och försäljning där ledningsgruppen i högre grad uppgav denna orsak. För att se diagram uppdelat på urvalsgrupperna, se bilaga 1.

Det som nämnts i kommentarerna till svarsalternativet annat är bland annat att företaget är ett rent konsultbolag som riktar sig mer mot seniora och inte anställer direkt från utbildningar, att det var samägt bolag som anställde från det andra bolaget, rekryterat internt, anställt via konsultbolag, att de är ett konsultbolag, anställt från annan yrkeshögskoleutbildning än just den specifika eller att de inte haft något behov.

Diagram 3. Anser du att yrkeshögskoleutbildningarna har gett individerna den kompetens som krävs för arbetsuppgifterna?

Närmare en tredjedel (31 procent) uppger att yrkeshögskoleutbildningarna gett den kompetens som krävs för arbetsuppgifterna och att de gett fullständig kompetens. Även här finns en variation mellan områdena. Högst andel finns inom Hälso- och sjukvård samt socialt arbete (39 procent) medan den lägsta finns inom Samhällsbyggnad och byggteknik (22 procent).

Slår man ihop de som uppgett att yrkeshögskoleutbildningen fullständigt och till ganska stor del gett individerna den kompetens som krävs för arbetsuppgifterna så är det 94 procent som uppgett det. Variationen mellan områdena blir nu mindre. Högst andel finns inom Ekonomi, administration och försäljning (100 procent). Lägst andel, men ändå hög andel, finns inom Teknik och tillverkning (88 procent).

Vissa skillnader finns mellan de två urvalsgrupperna inom utbildningsområdena. Den största skillnaden finns om man enbart ser till de som svarat att utbildningen fullständigt gett individerna den kompetens de behöver för arbetsuppgifterna. Skillnaderna är mindre om man slår ihop de som svarat att utbildningen fullständigt gett den kompetens som behövs för arbetsuppgifterna och att den gett det till stor del.

Inom Data/IT och Ekonomi, administration och försäljning har ledningsgruppen i högre grad uppgett att utbildningen

fullständigt gett den kompetens individen behöver för att utföra sina arbetsuppgifter jämfört med referensgruppen, 46 procent och 38 procent jämfört med 27 procent och 29 procent. Inom Hälso- och sjukvård och Samhällsbyggnad och byggteknik är det i stort sett samma andel i urvalsgrupperna som uppgett att utbildningen fullständigt gett den kompetens som behövs, 38 procent respektive 22 procent. Det motsatta råder inom Teknik där referensgruppen i högre grad angett att utbildningen fullständigt gett den kompetens som behövs jämfört med ledningsgruppen, 29 procent jämfört med 24 procent. För att se diagram uppdelat på urvalsgrupperna, se bilaga 1.

Diagram 4. Anser du att innehållet i er/era medarbetares yrkeshögskoleutbildningar skulle kunna förändras?

(Om "Ja" på vilket sätt?)

Närmare hälften (47 procent) uppger att yrkeshögskoleutbildningarna skulle kunna förändras på något sätt. Andel som anger att det kan vara praktiskt lärande är 20 procent medan andelen som uppger att det skulle kunna vara mer teoretisk lärande är lägre, 8 procent. 19 procent uppger att innehållet i utbildningen skulle kunna förändras på annat sätt.

Ser vi till de olika utbildningsområdena är det inom Data/IT och Ekonomi, administration och försäljning som man i högre grad uppger att yrkeshögskoleutbildningarna kan förändras jämfört med övriga områden, 57 procent respektive 56 procent jämfört med totalen på 47 procent.

Inom Data/IT uppger en tredjedel att de önskat mer praktiskt lärande medan man inom Ekonomi, administration och försäljning önskar förändring på annat sätt. Hälso- och sjukvård samt socialt arbete är det område som i minst grad anser att innehållet i yrkeshögskoleutbildningarna skulle kunna förändras.

Överlag kan man säga att det är inom ledningsgruppen i de flesta av utbildningsområdena som en högre andel uppgett att yrkeshögskoleutbildningarna skulle kunna förändras på något sätt jämfört med referensgruppen, 58 procent jämfört med 40 procent. Det enda området som skiljer sig åt är Samhällsbyggnad och byggt teknik där det istället är referensgruppen som i högre grad uppgett att utbildningen skulle kunna förändras. För att se resultaten uppdelade per urvalsgrupp, se bilaga 1.

Om vi ser till de kommentarer som har uppgetts i samband med frågan handlar de främst om att utbildningarna alltid behöver hållas uppdaterade, att det bör vara mer praktiskt lärande men inte på bekostnad av det teoretiska. Vissa uppger också att det skulle behövas mer av både teori och praktik och vissa menar att delar av innehållet skulle behöva justeras på olika sätt. Nedan är några citat:

"Vore bra med mer praktiskt lärande men inte på bekostnad av det teoretiska"

"Det var för ytligt, önskat att de lärt sig mer på djupare nivå"

"Hålla sig ständigt uppdaterad"

"Mer juridik, speciellt hyreslagen"

"Innehållet behöver ständigt uppdateras när det gäller verktyg och material"

"Man bör ha med praktiska exempel på verkligheten när man läser teori"

"Vissa justeringar teoretiskt och praktiskt"

"Lite mer ekonomi, få en bättre känsla för affärer/projekt"

"Både mer teori och praktik"

Diagram 5. Tycker du att yrkeshögskoleutbildningarna har gett er den kompetens ni efterfrågat och som ni inte kunnat få och/eller haft svårt att hitta på andra håll?

En tredjedel (33 procent) uppger att yrkeshögskoleutbildningarna fullständigt gett den kompetens som de efterfrågat och som de inte kunnat få och/eller haft svårt att hitta på andra håll. Det finns en variation mellan områdena. Högst andel finns inom Hälso- och sjukvård samt socialt arbete (48 procent) medan den lägsta finns inom Teknik och tillverkning (23 procent).

Slår man ihop de som uppgett att yrkeshögskoleutbildningen fullständigt och till ganska stor del gett individerna den kompetens som efterfrågats så är det 88 procent som uppgett det. Det finns fortfarande en variation mellan områdena. Högst andel finns inom Data/IT (91 procent). Lägst andel finns inom Samhällsbyggnad och byggt teknik (83 procent).

Vissa skillnader finns mellan de två urvalsgrupperna inom utbildningsområdena. Den största skillnaden finns om man enbart ser till de som svarat att utbildningen fullständigt gett individerna den kompetens de efterfrågat. Skillnaderna är mindre om man slår ihop de som svarat att utbildningen fullständigt gett den kompetens som efterfrågats och att den gett det till stor del.

Inom Hälso- och sjukvård samt socialt arbete har ledningsgruppen i betydligt högre grad uppgett att utbildningen fullständigt gett den kompetens som efterfrågats jämfört med referensgruppen, 88 procent och 39 procent. Även inom Data/IT är det en något högre andel inom ledningsgruppen jämfört med referensgruppen, 31 procent jämför med 27 procent. Inom Ekonomi, administration och försäljning och inom Teknik och tillverkning är det i stort sett samma andel i urvalsgrupperna som uppgett att utbildningen fullständigt gett den kompetens som efterfrågats, 38 procent respektive 24 procent. Det motsatta förhållandet råder

inom Samhällsbyggnad och byggteknik där referensgruppen i högre grad angett att utbildningen fullständigt gett den kompetens som efterfrågats jämfört med ledningsgruppen, 44 procent jämfört med 22 procent. För att se diagram uppdelat på urvalsgrupperna se bilaga 1.

Närmare två tredjedelar (64 procent) har haft studerande som gjort sin LIA (lärande i arbete) hos dem. Även här finns en variation mellan områdena. Högst andel finns inom Ekonomi, administration och försäljning (83 procent) följt av Hälso- och sjukvård samt socialt arbete (80 procent) medan den lägsta finns inom Teknik och tillverkning och Data/IT med 55 procent respektive 57 procent.

Diagram 6. Har ni, eller har ni tidigare haft, studerande som gjort sin LIA-kurs (lärande i arbete) hos er?

Vissa skillnader finns mellan de två urvalsgrupperna inom utbildningsområdena. Den största skillnaden finns inom Ekonomi, administration och försäljning där ledningsgruppen i högre grad uppgett att de haft studenter som gjort sin LIA hos dem, 96 procent jämfört med 74 procent bland referensgruppen.

Inom Samhällsbyggnad och byggteknik och Teknik och tillverkning är det inte någon stor skillnad i andelen mellan urvalsgrupperna. Däremot är det en högre andel i referensgruppen som uppgett att de haft studerande som gjort sin LIA hos dem jämfört med ledningsgruppen inom Data/IT, Hälso- och sjukvård samt socialt arbete. För att se diagram uppdelat på urvalsgrupperna se bilaga 1.

Diagram 7. Vilken betydelse har er/era LIA-studerande haft för er verksamhet?

Närmare två tredjedelar (65 procent) uppger att deras LIA-studerande haft betydelse för verksamheten. 17 procent uppger att deras LIA-studerande haft smycket stor betydelse för deras verksamhet och nästan hälften (48 procent) uppger att LIA-studenterna haft ganska stor betydelse. Det finns en variation mellan de olika utbildningsområdena.

Högst andel som uppgett att deras LIA-studerande haft mycket stor betydelse finns inom Hälso- och sjukvård samt socialt arbete (24 procent) följt av Ekonomi, administration och försäljning (22 procent). Det motsatta gäller inom Teknik och tillverkning (9 procent).

Slår vi ihop de som uppgett att deras LIA-studerande haft mycket stor betydelse och ganska stor betydelse är det fortfarande samma mönster och samma områden som har högst andelar. Däremot hade Teknik och tillverkning en stor andel som uppgett att deras LIA-studerande haft ganska stor betydelse för deras verksamhet så nu ligger de inte längre lägst. Det är istället Samhällsbyggnad och byggteknik som har den lägsta andelen som uppgett att LIA-studenterna haft mycket stor eller ganska stor betydelse för deras verksamhet med totalt 48 procent.

Totalt sett har referensgruppen i högre grad uppgett att LIA-studenterna haft stor eller mycket stor betydelse jämfört med referensgruppen, 68 procent jämfört med 61 procent. Undantaget är inom Hälso- och sjukvård samt socialt arbete där en högre andel inom ledningsgruppen uppgett att deras LIA-studerande haft betydelse för verksamheten. För att se mer detaljerade andelar, se bilaga 1.

Om vi ser till de kommentarer som har uppgetts i samband med frågan handlar de främst om att det har varit en bra grund för företagen att lära känna personerna och de vet vilka de är och vilka kunskaper de besitter inför kommande rekryteringar. Vissa uppger också att det berikat arbetsplatserna då studenterna kommit in med nya ögon och ny kompetens som de delat med sig av och att det i det stora hela blev en win-win situation. Nedan är några citat:

"LIA-perioderna har lett till att vi lärt känna personerna och haft möjlighet till att rekrytera, vilket har varit avgörande för vår framgång på marknaden."

"Ett sätt att lära känna potentiella kandidater för rekrytering."

"LIA är ett kvitto på att utbildningen håller måttet, det gäller också framtida rekrytering och har nytta rent arbetsplatsmässigt."

"Det blir en bra blandning när någon som studerar kommer in i företaget och träffar någon som kanske jobbat 20 år: Det blir ett gemensamt utbyte."

"Kommer in med nya ögon, win-win situation för oss alla"

Diagram 8. Har ni anställt någon som varit LIA-studerande hos er?

Tre av fyra (76 procent) uppger att de anställt någon som varit LIA-studerande hos dem. En viss variation finns mellan utbildningsområdena. Högst andel finns inom Samhällsbyggnad och byggt teknik (89 procent) medan den lägsta finns Hälsa- och sjukvård samt socialt arbete (67 procent).

Vissa skillnader finns både inom och mellan de två urvalsgrupperna i de olika utbildningsområdena. Överlag har ledningsgruppen i högre grad uppgett att de anställt

någon som gjort en LIA hos dem, 82 procent jämfört med referensgruppens 73 procent. Men inom ledningsgruppen skiljer sig också resultaten åt något. Där har Data/it och Teknik och tillverkning i lägre grad än övriga uppgett att de anställt någon som haft LIA hos dem. Inom referensgruppen är det inom Hälsa- och sjukvård och Teknik och tillverkning som man i lägre grad angett att de anställt någon som gjort LIA hos dem, se bilaga 1.

Diagram 9. Allt sammantaget, anser Du att de examinerade som ni anställt från yrkeshögskoleutbildningarna svarat mot

Drygt fyra av tio (41 procent) uppger att de examinerade de anställt från yrkeshögskoleutbildningarna fullständigt svarar mot den kompetens de efterfrågat. Ytterligare 52 procent uppger att de examinerade till ganska stor del svarar mot det behov av kompetens de efterfrågade. Ser vi till de olika utbildningsområdena är det inom Hälsa- och sjukvård samt socialt arbete som man i högre grad uppger att de examinerade som anställts från yrkeshögskoleutbildningarna motsvarar den kompetens som de efterfrågat, 60 procent jämfört med både övriga områden som ligger mellan 31 procent till 44 procent och totalen som ligger på 41 procent.

Ser man till de olika urvalsgrupperna så är det totalt sett ingen större skillnad mellan dem om man räknar ihop resultatet för dem som angett att de examinerade de anställt från yrkeshögskoleutbildningar åtminstone till ganska stor del svarat mot deras behov av kompetens. För ledningsgruppen är andelen 92 procent jämfört med referensgruppens 94 procent. Däremot finns det en hel del variation huruvida de olika grupperna uppgett att de examinerade svarade mot deras behov av kompetens.

För att se mer detaljerade andelar, se bilaga 1.

Om vi ser till de kommentarer som har uppgetts i samband med frågan handlar de främst om att man inte kan vara fullärd direkt när man är utexaminerad men att man har en bra grund att bygga vidare på. Nedan är några citat:

”Man är inte fullärd direkt när man är utexaminerad, men man har en väldigt bra grund att bygga vidare på”

”Betydligt mycket mer praktisk erfarenhet än de som kommer från universitet/högskola, men sedan måste man fylla på med arbetslivserfarenhet.”

”Man kan inte vara fullärd när man är nyutexaminerad, men man kan ha en väldigt bra grund.”

”Utbildningen var ganska bred, kunde ha varit lite mer fördjupad inom de olika områdena. Mer praktisk utbildning hade också varit bra.”

”Positiv form av utbildning. Kunnat forma de som kommer direkt från utbildningen utan yrkeserfarenhet till att passa just vårt företag.”

”Egentligen inget som saknas. Även om man gått en YH-utbildning så har alla arbetsplatser sina specifika rutiner men med en YH-utbildning med LIA gör att man lättare kommer in i arbetslivet.”

2.2 Samlat resultat totalt och per utbildningsområde

I detta avsnitt presenteras vissa utvalda resultat samlat för respektive utbildningsområde. Det samlade resultatet visar andelen:

- som anställt någon från yrkeshögskoleutbildningen de tillfrågas om
- uppgett att yrkeshögskoleutbildningarna åtminstone till ganska stor del gett individerna den kompetens som krävs för arbetsuppgifterna (hopslaget svar av svarsalternativen Ja, fullständigt och Ja, till ganska stor del)
- uppgett att yrkeshögskoleutbildningarna skulle kunna förändras (hopslaget svar av svarsalternativen Ja, mer teoretiskt lärande, Ja, mer praktiskt lärande och Ja, annat)
- uppgett att yrkeshögskoleutbildningarna åtminstone till ganska stor del gett den kompetens som efterfrågats och som de inte kunnat få och/eller haft svårt att hitta på andra håll (hopslaget svar av svarsalternativen Ja, fullständigt och Ja, till ganska stor del)
- har haft studerande som gjort sin LIA-kurs hos dem
- uppgett att de LIA-studerande haft någon betydelse för deras verksamhet (hopslaget svar av svarsalternativen Mycket stor betydelse och Ganska stor betydelse)
- anställt någon som varit LIA-studerande hos dem
- allt sammantaget, anser att de examinerade som de anställt från yrkeshögskoleutbildningarna åtminstone till ganska stor del svarat mot deras behov av kompetens (hopslaget svar av svarsalternativen Ja, fullständigt och Ja, till ganska stor del)

2.2.1 Samlat resultat totalt för samtliga fem utbildningsområden

I diagrammet visas det totala resultatet för samtliga utbildningsområden. Där framgår det att 44 procent har anställt någon från den specifika yrkeshögskoleutbildningen. Merparten, 94 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbetsuppgifterna och 87 procent att den åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll. Närmare hälften uppger att utbildningarna skulle kunna förändras på något sätt.

Ser vi till studerande som gjort någon LIA-kurs så har 64 procent uppgett att de haft studerande som gjort någon LIA-kurs hos dem och ungefär lika stor andel uppger att de haft ganska stor eller mycket stor betydelse för deras verksamhet. Tre av fyra har anställt någon som gjort sin LIA-kurs hos dem.

Allt sammantaget, uppger 93 procent, att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens.

Diagram 10. Samlat resultat för samtliga fem utbildningsområden

2.2.2 Samlat resultat för Data/IT

I diagrammet nedan visas det totala resultatet inom Data/IT. Där framgår det att 39 procent har anställt någon från den specifika yrkeshögskoleutbildningen vilket är något lägre än det totala resultatet på 44 procent. Merparten, 97 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbetsuppgifterna och 91 procent att den åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll vilket däremot är högre än det totala resultatet på 94 procent respektive 87 procent. Drygt hälften, 57 procent, uppger att utbildningarna skulle kunna förändras på något sätt vilket är något högre än det totala resultatet på 47 procent.

Ser vi till studerande som gjort någon LIA-kurs så har 57 procent uppgett att de haft studerande som gjort någon LIA-kurs hos dem och en något högre andel uppger att de haft ganska stor eller mycket stor betydelse för deras verksamhet (60 procent). Drygt åtta av tio (82 procent) har anställt någon som gjort sin LIA-kurs hos dem vilket är en högre andel än det totala resultatet på 76 procent. Allt sammantaget, uppger 95 procent, att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens vilket är något högre än det totala resultatet som är 93 procent.

Diagram 11. Samlat resultat för Data/IT

2.2.3 Samlat resultat för Ekonomi, administration och försäljning

I diagrammet nedan visas det totala resultatet inom Ekonomi, administration och försäljning. Där framgår det att 47 procent har anställt någon från den specifika yrkes-högskoleutbildningen vilket är något högre än det totala resultatet på 44 procent. Alla, 100 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbetsuppgifterna och 90 procent att den åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll vilket är högre än det totala resultatet på 94 procent respektive 87 procent. Drygt hälften, 57 procent, uppger att utbildningarna skulle kunna förändras på något sätt vilket är något högre än det totala resultatet som är 47 procent.

Ser vi till studerande som gjort någon LIA-kurs så har 83 procent uppgett att de haft studerande som gjort någon LIA-kurs hos dem samtidigt som en lägre andel uppger att de haft ganska stor eller mycket stor betydelse för deras verksamhet (78 procent). Drygt åtta av tio (82 procent) har anställt någon som gjort sin LIA-kurs hos dem vilket är en högre andel än det totala resultatet på 76 procent.

Allt sammantaget uppger nästan alla, 98 procent, att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens vilket är högre än det totala resultatet som är 93 procent.

Diagram 12. Samlat resultat för Ekonomi, administration och försäljning

2.2.4 Samlat resultat för Hälso- och sjukvård samt socialt arbete

I diagrammet nedan visas det totala resultatet inom Hälso- och sjukvård samt socialt arbete. Där framgår det att 61 procent har anställt någon från den specifika yrkes- högskoleutbildningen vilket är betydligt högre än det totala resultatet på 44 procent. Nästan alla, 98 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbets- uppgifterna vilket är högre än det totala resultatet på 94 procent. Samtidigt uppger 84 procent att utbildningen åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll vilket istället är något lägre än det totala resultatet på 87 procent. En tredjedel, 32 procent, uppger att utbildningarna skulle kunna förändras på något sätt vilket är betydligt lägre än det totala resultatet som är 47 procent.

Ser vi till studerande som gjort någon LIA-kurs så har 80 procent uppgett att de haft studerande som gjort *någon LIA-kurs hos dem och 82 procent har uppgett att de LIA-studerande haft ganska stor eller mycket stor betydelse för deras verksamhet. Två tredjedelar (67 procent) har anställt någon som gjort sin LIA-kurs hos dem vilket är en lägre andel jämfört med andelen för det totala resultatet på 76 procent.

Allt sammantaget uppger merparten, 96 procent, att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens vilket är högre än det totala resultatet som är 93 procent.

Diagram 13. Samlat resultat för Hälso- och sjukvård samt socialt arbete

2.2.5 Samlat resultat för Samhällsbyggnad och byggt teknik

I diagrammet nedan visas det totala resultatet inom Samhällsbyggnad och byggt teknik. Där framgår det att hälften, 51 procent, har anställt någon från den specifika yrkeshögskoleutbildningen vilket är högre än det totala resultatet på 44 procent. Merparten, 94 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbetsuppgifterna vilket är detsamma som det totala resultatet. Samtidigt uppger 83 procent att utbildningen åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll vilket är något lägre än det totala resultatet på 87 procent. Nästan fyra av tio, 39 procent, uppger att utbildningarna skulle kunna förändras på något sätt vilket är betydligt lägre än det totala resultatet som är 47 procent.

Ser vi till studerande som gjort någon LIA-kurs så har 66 procent uppgett att de haft studerande som gjort någon LIA-kurs hos dem men en lägre andel, 47 procent, har uppgett att de LIA-studerande haft ganska stor eller mycket stor betydelse för deras verksamhet. Närmare nio av tio (89 procent) har anställt någon som gjort sin LIA-kurs hos dem vilket är en betydligt högre andel jämfört med det totala resultatet på 76 procent.

Allt sammantaget uppger merparten, 94 procent, att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens vilket är i nivå med det totala resultatet på 93 procent.

Diagram 14. Samlat resultat för Samhällsbyggnad och byggt teknik

2.2.6 Samlat resultat för Teknik och tillverkning

I diagrammet nedan visas det totala resultatet inom Teknik och tillverkning. Där framgår det att 37 procent har anställt någon från den specifika yrkeshögskoleutbildningen vilket är lägre än det totala resultatet på 44 procent. Närmare nio av tio, 88 procent, har uppgett att utbildningen åtminstone till ganska stor del gett individerna den kompetens som behövs för arbetsuppgifterna vilket är lägre än det totala resultatet på 94 procent. Samtidigt uppger 87 procent att utbildningen åtminstone till ganska stor del gett den kompetens de haft svårt att hitta och/eller haft svårt att finna på andra håll vilket är detsamma som det totala resultatet. Hälften, 51 procent, uppger att utbildningarna skulle kunna förändras på något sätt vilket är något högre än det totala resultatet på 47 procent.

Ser vi till studerande som gjort någon LIA-kurs så har 55 procent både uppgett att de haft studerande som gjort någon LIA-kurs hos dem och att de LIA-studerande haft ganska stor eller mycket stor betydelse för deras verksamhet. 73 procent har anställt någon som gjort sin LIA-kurs hos dem vilket är en något lägre andel jämfört med andelen för det totala resultatet på 76 procent.

Allt sammantaget uppger 86 procent att de examinerade som de anställt från yrkeshögskoleutbildningarna fullständigt eller till ganska stor del svarat mot deras behov av kompetens vilket är lägre än det totala resultatet som är 93 procent.

Diagram 15. Samlat resultat för Teknik och tillverkning

Bilagor

Bilaga 1 Resultat uppdelat efter urvalsgrupp

Fråga 1. För några år sedan var ni referenspersoner (alternativt ledningsgruppsrepresentant) till yrkeshögskoleutbildningen/utbildningarna xx, (yy och zz) och uppgav att ni hade ett anställningsbehov. Har ni anställt någon från den (de) yrkeshögskoleutbildningen/utbildningarna?

Ledningsgrupp

Referensgrupp

Fråga 2 Finns det någon anledning till att ingen med YH-utbildning har anställts?

Ledningsgrupp

Referensgrupp

Fråga 3. Anser Du att YH-utbildningarna har gett individerna den kompetens som krävs för arbetsuppgifterna?

Ledningsgrupp

Referensgrupp

Fråga 4. Anser Du att innehållet i er/era medarbetares YH-utbildningar skulle kunna förändras? (Om "Ja" på vilket sätt?)

Ledningsgrupp

Referensgrupp

Fråga 5. Tycker du att YH-utbildningarna har gett er den kompetens ni efterfrågat och som ni inte kunnat få och/eller haft svårt att hitta på andra håll?

Ledningsgrupp

Referensgrupp

Fråga 6. Har ni, eller har ni tidigare haft, studerande som gjort sin LIA-kurs (lärande i arbete) hos er?

Ledningsgrupp

Referensgrupp

Fråga 7. Vilken betydelse har er/era LIA-studerande haft för er verksamhet?

Ledningsgrupp

Referensgrupp

Fråga 8. Har ni anställt någon som varit LIA-studerande hos er?

Ledningsgrupp

Referensgrupp

Fråga 9. Allt sammantaget, anser du att de examinerade som ni anställt från yrkeshögskole- utbildningarna svarat mot ert behov av kompetens?

Ledningsgrupp

Referensgrupp

Bilaga 2 Frågeställningar

1. För några år sedan var ni referenspersoner (alternativt ledningsgruppsrepresentant) till YH-utbildningen/utbildningarna xx, (yy och zz) och uppgav att ni hade ett anställningsbehov. Har ni anställt någon från den (de) YH-utbildningen/utbildningarna?

- 1 Ja → Fortsätt med fråga 3
2 Nej
3 Vet ej Fråga efter någon annan person som är insatt (någon som exempelvis arbetar med HR-frågorna). Om vi inte får tag på någon annan så avslutas intervjun.

2. Finns det någon anledning till att ingen med YH-utbildning har anställts?

- 1 Vi har inte haft någon rekryteringsprocess igång under denna tid
2 Inga/få med YH-utbildning som har sökt
3 De sökande med YH-utbildning har haft bristande teoretisk kunskap → Vilka?
4 De sökande med YH-utbildning har haft bristande praktisk förmåga → Vilka?
5 Annat _____
6 Vet ej
7 Inget svar har angetts då respondenten har anställt

→ **Fortsätt med fråga 6**

3. Anser Du att YH-utbildningarna har gett individerna den kompetens som krävs för arbetsuppgifterna?

- 1 Ja, fullständigt
2 Ja, till ganska stor del
3 Nej, inte till så stor del
4 Nej, inte alls
5 Vet ej
6 Inget svar har angetts då respondenten inte haft någon medarbetare med YH-utbildning

4. Anser Du att innehållet i er/era medarbetares YH-utbildningar skulle kunna förändras? (Om "Ja" på vilket sätt?)

- 1 Ja, mer teoretiskt lärande → vad?
2 Ja, mer praktiskt lärande → vad?
3 Ja, annat _____
4 Nej, inga förändringar krävs
5 Vet ej
6 Inget svar har angetts då respondenten inte haft någon medarbetare med YH-utbildning

5. Tycker du att YH-utbildningarna har gett er den kompetens ni efterfrågat och som ni inte kunnat få och/eller haft svårt att hitta på andra håll?

- 1 Ja, fullständigt
- 2 Ja, till ganska stor del
- 3 Nej, inte till så stor del
- 4 Nej, inte alls
- 5 Vet ej
- 6 Inget svar angett då respondenten inte haft någon medarbetare med YH-utbildning

6. Har ni, eller har ni tidigare haft, studerande som gjort sin LIA-kurs (lärande i arbete) hos er?

- 1 Ja
- 2 Nej
- 3 Vet ej

7. Vilken betydelse har er/era LIA-studerande haft för er verksamhet?

- 1 Mycket stor betydelse → På vilket sätt?
- 2 Ganska stor betydelse → På vilket sätt?
- 3 Inte så stor betydelse → Varför inte?
- 4 Ingen betydelse → Varför inte?
- 5 Inget svar angett då respondenten svarade "Nej" eller "Vet ej" på fråga 6
- 6 Vet ej

8. Har ni anställt någon som varit LIA-studerande hos er?

- 1 Ja
- 2 Nej
- 3 Vet ej
- 4 Inget svar angett då respondenten svarade "Nej" eller "Vet ej" på fråga 6

9. Allt sammantaget, anser Du att de examinerade som ni anställt från YH-utbildningarna svarat mot ert behov av kompetens?

- 1 Ja, fullständigt
- 2 Ja, till ganska stor del vad saknas för att den ska vara fullständig?
- 3 Nej, inte till stor del vad saknas för att den ska vara fullständig?
- 4 Nej, inte alls vad saknas för att den ska vara fullständig?
- 5 Vet ej
- 6 Inget svar angett då respondenten inte haft någon medarbetare med YH-utbildning

Rätt kompetens i rätt tid

Myndigheten för yrkeshögskolan

Myndigheten för yrkeshögskolan
Box 145, 721 05 Västerås
www.myh.se