
Rapport om den svenskspråkiga yrkes­
utbildningen med förslag till förändringar
Lärarens motto: Man lär så länge man har elever	

Undervisnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2015:1 Ole Norrback	
Utredningsman

1

1

Rapport om den svenskspråkiga yrkes­
utbildningen med förslag till förändringar
Lärarens motto: Man lär så länge man har elever

Undervisnings- och kulturministeriets arbetsgruppspromemorior och utredningar 2015:1

Utredningsman Ole Norrback

Undervisnings- och kulturministeriet • Högskole- och forskningspolitiska avdelningen • 2015

Opetus- ja kulttuuriministeriö • Korkeakoulu- ja tiedepolitiikan osasto • 2015

2

Undervisnings- och kulturministeriet / Opetus- ja kulttuuriministeriö /

Högskole- och forskningspolitiska avdelningen / Korkeakoulu- ja tiedepolitiikan osasto

PB / PL 29

00023 Statsrådet / Valtioneuvosto

www.minedu.fi/julkaisut

ISBN 978-952-263-324-8 (PDF)

ISSN-L 1799-0327

ISSN 1799-0335 (Online)

Undervisnings- och kulturministeriets arbetsgruppspromemorior och utredningar/

Opetus- ja kulttuuriministeriön työryhmämuistioita ja selvityksiä 2015:1

3

Avainsanat ammatillinen koulutus, ammatillinen peruskoulutus, ammatillinen lisäkoulutus, ammatillisen koulutuksen
järjestäjäverkko, koulutuksen järjestäjä, koulutuksen järjestämislupa, koulutuksen laatu, koulutuksen saatavuus, koulutuksen
tasa-arvo, opettajankoulutus, opiskelu, oppisopimuskoulutus, rahoitus, rahoitusjärjestelmä, rakenteellinen kehittäminen,
ruotsinkielinen ammatillinen koulutus, taloudelliset edellytykset, toiminnan kehittäminen, toiminnalliset edellytykset

Sarjan nimi ja numero Opetus- ja kulttuuriministeriön	 ISSN-L 1799-0327	 ISBN
työryhmämuistioita ja selvityksiä 2015:1	 1799-0335 (PDF) 	 978-952-263-324-8 (PDF)

Kokonaissivumäärä 81	 Kieli suomi	 Hinta 	 Luottamuksellisuus julkinen

Jakaja -		 Kustantaja Opetus- ja kulttuuriministeriö

	 Kuvailulehti
	

Julkaisija	 Julkaisun päivämäärä

Opetus- ja kulttuuriministeriö	 9.1.2015

Julkaisun nimi (myös ruotsinkielinen)	 	
Raportti ruotsinkielisestä ammattikoulutuksesta muutosehdotuksin
(Rapport om den svenskspråkiga yrkesutbildningen med förslag till förändringar)	

Julkaisun osat Muistio ja liitteet

Tiivistelmä

Selvityksessä ehdotetaan, että ammatillisen koulutuksen rahoitusjärjestelmän toimivuutta tulisi arvioida vähintään kolmen vuoden
välein ruotsinkielisen koulutuksen laadun ja tasa-arvon varmistamiseksi.

Rahoituksen vähentyessä on tärkeää, että nykyiset ruotsinkieliset koulutuksen järjestäjät muodostaisivat suurempia kokonaisuuksia,
jotta voidaan turvata ruotsinkielinen ammatillinen koulutus ja opiskelupaikat pitkällä aikajänteellä. Ruotsinkielinen ammatillinen
koulutus tulisi siksi kokonaisuudessaan keskittää ruotsinkielisille koulutuksen järjestäjille.Lisäksi suomen- ja ruotsinkielisten
oppilaitosten olisi lisättävä yhteistyötään, jotta opiskelijoilla olisi mahdollisuus suorittaa opintojaan molemmilla kotimaisilla kielillä
tai muulla kielellä. Käytännön opiskelu ja työpaikalla tapahtuva opiskelu sen sijaan tulisi toteuttaa yhteisesti. Erityisen tärkeää tämä
on palvelualoilla, joilla tulee pystyä palvelemaan molemmilla kielillä. Selvitysmies ehdottaa lisäksi, että ruotsinkielisen koulutuksen
järjestäjien yhteistyötä ja vastuuta ruotsinkielisestä ammatillisesta koulutuksesta tulisi vahvistaa säädöksiä muuttamalla.

Ammatillisen koulutuksen opettajankoulutuksessa koulutuksen järjestäjien, Åbo Akademin kasvatustieteellisen tiedekunnan ja
muiden koulutuksen järjestäjien tulisi lisätä yhteistyötään. Tavoitteena tulee olla pedagogisesti pätevien ruotsinkielisten opettajien
määrän lisääminen. Tiedekunnan tulisi myös tarjota enemmän ammatillisesti suuntautuneita opintoja osana kasvatustieteellisiä
opintoja.

Etelä-Suomessa ruotsinkielistä ammatillista koulutusta selvitysmies vahvistaisi siten, että Axxell Utbildning Ab, Svenska
Framtidsskolan i Helsingforsregionen Ab ja Samkommunen för yrkesutbildning i Östra Nyland hakisivat yhteistä koulutuksen
järjestämislupaa ministeriöltä. Uuden järjestäjän tulisi ottaa kokonaisvastuu niin ruotsinkielisestä ammatillisesta peruskoulutuksesta,
ammatillisesta lisäkoulutuksesta kuin oppisopimuskoulutuksestakin.

Pohjanmaalla puolestaan Optima Samkommunin ja Svenska Österbottens förbund för utbildning och kulturin tulisi hakea
yhteistä järjestämislupaa ministeriöltä omalle alueelleen. Järjestäjä vastaisi Pohjanmaalla ruotsinkielisestä ammatillisesta perus- ja
lisäkoulutuksesta sekä oppisopimuskoulutuksesta.

Selvityksessä tehdään myös ehdotuksia muiden ruotsinkielisten ammatillisen koulutuksen järjestäjien toiminnan kehittämiseksi.
Suomessa on nykyisin 13 koulutuksen järjestäjää, joilla on lupa järjestää ruotsinkielistä ammatillista peruskoulutusta yhdellä tai

useammalla koulutusalalla. Ruotsinkielisessä oppilaitosmuotoisessa ammatillisessa koulutuksessa oli vuonna 2012 kaikkiaan 7 643
opiskelijaa.

Julkaisun laji Opetus- ja kulttuuriministeriön
työryhmämuistioita ja selvityksiä

Toimeksiantaja Opetus- ja kulttuuriministeriö

Toimielimen asettamispvm	 Dnro
19.5.2014	 32/040/2014

Tekijät (toimielimestä: toimielimen nimi, puheenjohtaja, sihteeri)

Selvitysmies: Ole Norrback

4

	 Presentationsblad
	

Utgivare	 Utgivningsdatum
Undervisnings- och kulturministeriet	 9.1.2015

Publikation Rapport om den svenskspråkiga yrkesutbildningen med förslag till förändringar
 (Raportti ruotsinkielisestä ammattikoulutuksesta muutosehdotuksin)

Publikationens delar Promemoria + bilagor

Sammandrag

Utredningsmannen föreslår att finansieringssystemet för yrkesutbildning skall utvärderas åtminstone vart tredje år för att försäkra
kvaliteten och likvärdigheten av den svenskspråkiga utbildningen. Medan finansieringen minskar är det viktigt med omfattande
samgång mellan dagens huvudmän. Samgången ger bättre möjligheter att trygga de svenska studieplatserna och den svenskspråkiga
yrkesutbildningen på sikt. Därför borde den svenskspråkiga yrkesutbildningen i helhet anordnas av svenskspråkiga huvudmän.
Norrback föreslår att samarbetet mellan svensk- och finskspråkiga utbildare utökas så att studerandena kan avlägga delar av studierna
på det andra inhemska språket eller på ett annat språk och så att praktiska övningar allt mera ordnas gemensamt. Detta är särskilt
viktigt med tanke på serviceyrken där man bör kunna betjäna på bägge språken. Norrback föreslår också att de svenskspråkiga
huvudmännens sammarbete och skyldigheter för den svenskspråkiga yrkesutbildningen borde förstärkas genom förändringar i
bestämmelser.

Angående utbildandet av blivande lärare inom yrkesutbildningen föreslår Norrback att samarbetet mellan huvudmännen,
pedagogiska fakulteten vid Åbo Akademi och andra utbildare bör ökas. Målet skall vara att öka på antalet pedagogiskt behöriga
lärare. Därutöver borde PF erbjuda mera yrkesanpassade studier som en del av de allmänna pedagogiska studierna.

Enligt utredningsmannens förslag skall Axxell Utbildning Ab, Svenska Framtidsskolan i Helsingforsregionen Ab samt
Samkommunen för yrkesutbildning i Östra Nyland bilda en gemensam huvudman, som så snart som möjligt lämnar in ansökan till
ministeriet om tillstånd att anordna svenskspråkig yrkesutbildning i södra Finland. Den nya huvudmannen borde ta helhetsansvaret
för den svenskspråkiga yrkesutbildningen, inklusive grundläggande yrkesutbildning, yrkesinriktad tilläggsutbildning och
läroavtalsutbildning inom regionen.

I fråga om Österbotten föreslår Norrback att ministeriet beviljar ett gemensamt tillstånd för Optima Samkommun och
Svenska Österbottens förbund för utbildning och kultur när det gäller all svenskspråkig yrkesutbildning, inklusive grundläggande
yrkesutbildning, yrkesinriktad tilläggsutbildning och läroavtalsutbildning i Österbotten.

Utredningen innehåller också förslag som gäller övriga anordnare av svenskspråkig yrkesutbildning och utvecklandet av
verksamheten.

För tillfället finns det 13 utbildningsanordnare i Finland som har tillstånd att ordna svenskspråkig grundläggande yrkesutbildning
inom ett eller flera utbildningsområden. År 2012 uppgick antalet studerade inom läroanstaltsbaserad svenskspråkig yrkesutbildning
till 7 643.

Nyckelord yrkesutbildning, grundläggande yrkesutbildning, yrkesinriktad tilläggsutbildning, anordnarnät för yrkesutbildning,
utbildningsanordnare, tillstånd att ordna utbildning, utbildningens kvalitet, tillgång på utbildning, utbildning på lika villkor,
lärarutbildning, studier, läroavtalsutbildning, finansiering, finansieringssystem, strukturell utveckling, yrkesutbildning på svenska,
ekonomiska förutsättningar, utveckla verksamheten, verksamhetsförutsättningar

Seriens namn och nummer Undervisnings- och kulturministeriets ISSN-L 1799-0327	 ISBN

arbetsgruppspromemorior och utredningar 2015:1 	 1799-0335 (Online) 978-952-263-324-8 (PDF) 		
						

Sidoantal 81	 Språk finska	 Pris 	 Sekretessgrad offentlig

Distribution -	 	 Förlag Undervisnings- och kulturministeriet

Typ av publikation Undervisnings- och kulturministeriets
arbetsgruppspromemorior och utredningar

Uppdragsgivare Undervisnings- och kulturministeriet

Datum för tillsättande av 	 Dnro
19.5.2014 32/040/2014

Författare (uppgifter om organets namn, ordförande, sekreterare)

Utredningsman: Ole Norrback

5

Uppdraget

Inom undervisnings- och kulturministeriets förvaltningsområde genomförs under åren
2014–2016 en strukturreform av andra stadiets utbildning och det fria bildningsarbetet.
Målet är att effektivera utbildningssystemets verksamhet och utbildningsanordnarnas
förutsättningar att på ett mera flexibelt sätt svara mot de studerandes, arbetslivets, det
övriga samhällets och regionernas föränderliga behov. Reformen innebär att anordnarnät-
verket inom andra stadiet blir tätare, så att verksamhetsförutsättningarna för anordnarna
av gymnasie- och yrkesutbildningen (grundläggande yrkesutbildning och yrkesinriktad
tilläggsutbildning) förbättras och den regionala tillgängligheten på utbildning som svarar
mot arbetslivets behov och fortsatta studier kan tryggas. Målet är ett nätverk av starka
utbildningsanordnare på andra stadiet. Reformen träder i kraft den 1 januari 2017.

Som en del av strukturreformen för andra stadiets utbildning och det fria bildningsar-
betet startade undervisnings- och kulturministeriet ett utredningsarbete om den struk-
turella förändringen av den svenskspråkiga grundläggande yrkesutbildningen och yrke-
sinriktade tilläggsutbildningen. Utredningsarbetet omfattar hela landets svenskspråkiga
yrkesutbildning.

Målet med utredningsarbetet har varit att:

–– sammanställa en lägesöversikt över den svenskspråkiga yrkesutbildningen

–– göra ett förslag som samlar anordnarna av svenskspråkig yrkesutbildning i södra Finland

och Österbotten på ett sätt som innebär att man kan trygga de verksamhetsmässiga och

ekonomiska förutsättningarna för att ordna en kvalitativt god och arbetslivsorienterad

svenskspråkig grundläggande yrkesutbildning och yrkesinriktad tilläggsutbildning (inkl.

yrkesinriktad specialundervisning) samtidigt som man tryggar tillgången på svenskspråkig

yrkesutbildning.

Minister Ole Norrback utnämndes till utredningsman för denna utredning.

Utnämningsbeslutet från 19.5.2014 finns som bilaga.

6

Innehåll

		 Nuläget inom svenskspråkig yrkesutbildning	 8

Undervisningsspråket	 9

Ägartyp		 11

Utbildningsorter	 11

Utbildningsformer och särskilda uppgifter	 12

Antal studerande	 14

Utbildningsområden och examina	 16

Läroavtalsutbildning	 19

Den svenskspråkiga årsklassen	 20

Tillgängligheten på svenskspråkig utbildning på andra stadiet	 22

Tillströmning till svenskspråkig yrkesutbildning 	 23

Lärarsituationen	 24

		 Den svenska yrkesutbildningens särdrag	 26

Pengarna minskar, grunderna förändras	 26

Skilda huvudmän för den svenskspråkiga yrkesutbildningen	 27

Mera samarbete är till nytta för alla – men mest för de studerande	 28

		 Lärarutbildningen	 29

		 Nya strukturer behövs i södra Finland	 31

Kommentarer om nuläget	 31

Kommentarer om arbetet och förhandlingarna i södra Finland	 33

Motiveringar till en samgång, baserad på förslaget till avtal	 33

		 Nya strukturer behövs i Österbotten	 37

Kommentarer om nuläget	 37

Kommentarer om arbetet och förhandlingarna Österbotten	 38

Motiveringar och förslag	 40

Den fria bildningen och yrkesutbildningen	 42

Utbildning inom idrott	 42

		 Slutord	 44

		 Konkreta förslag 	 45

		 Källor	 47

7

		 Bilagor

Bilaga 1. Selvitys ruotsinkielisen ammatillisen koulutuksen järjestäjäverkon
rakenteellisesta kehittämisestä, asettamispäätös	 49

Bilaga 2. Förändringar inom utbildningsanordnare och läroanstalter för
den svenskspråkiga yrkesutbildningen 1990–2014	 51

Bilaga 3. Antal studerande inom svenskspråkig läroanstaltsbaserad grundläggande
yrkesutbildning och yrkesinriktad tilläggsutbildning 2010–2012	 56

Bilaga 4. Utbildningsområden och grundexamina i utbildningstillstånden enligt
utbildningsanordnare (utbildning som ordnas på svenska)	 57

Bilaga 5. Antal studerande inom svenskspråkig läroanstaltsbaserad grundläggande
yrkesutbildning (läroplansbaserad utbildning och utbildning som förbereder för
fristående examen) enligt utbildningsanordnare, utbildningsområde och grundexamen	 59

Bilaga 6. Antal studerande inom svenskspråkig läroanstaltsbaserad yrkesinriktad
tilläggsutbildning (utbildning som förbereder för yrkesexamen och specialyrkesexamen)
enligt utbildningsanordnare, utbildningsområde och grundexamen 2012 	 61

Bilaga 7. Antal studerande inom svenskspråkig grundläggande yrkesutbildning och
yrkesinriktad tilläggsutbildning som läroavtal 2010–2012	 63

Bilaga 8. Antal studerande inom svenskspråkig grundläggande yrkesutbildning som
läroavtal (läroplansbaserad utbildning och utbildning som förbereder för fristående
examen) enligt utbildningsanordnare, utbildningsområde och grundexamen 2012 	 65

Bilaga 9. Antal studerande inom svenskspråkig yrkesinriktad tilläggsutbildning som
läroavtal (utbildning som förbereder för yrkesexamen och specialyrkesexamen) enligt
utbildningsanordnare, utbildningsområde och grundexamen 2012 	 67

Bilaga 10. Förslag till avtal om bildandet av en ny huvudman för den svenskspråkiga
yrkesutbildningen i södra Finland	 69

Bilaga 11. Avtal om utbildningssamarbete	 78

Bilaga 12. Förslag till årsklocka	 80

8

Nuläget inom svenskspråkig
yrkesutbildning

Det finns i dag sammanlagt 13 utbildningsanordnare som har tillstånd att ordna svensk
språkig grundläggande yrkesutbildning inom ett eller flera utbildningsområden. Antalet
har minskat stadigt från slutet av 1900-talet och undervisnings- och kulturministeriets
rekommendationer för ett samlat anordnarnät innebar att antalet utbildningsanordnare
minskade ytterligare från 20 till 13 under perioden 2008–2011.

En av de senaste större sammanslagningarna inom den svenskspråkiga yrkesutbild-
ningen har varit bildandet av den nya läroanstalten Yrkesakademin i Österbotten inom
ramen för Svenska Österbottens förbund för utbildning och kultur 1.1.2009. Här ingick
Svenska yrkesinstitutet som redan ägdes av samkommunen samt Vocana som överfördes
från samkommunen för utbildning i Sydösterbotten och Korsnäs kurscenter som sedan
1964 verkat inom Korsnäs kommun.

Optima samkommun i norra Österbotten har fortsatt sin verksamhet inom den egna
samkommunen, men har sedan 1.1.2009 sammanfört de tidigare fem läroanstalterna till
en och samma yrkesläroanstalt inom Optima. I Vasa stad har man sedan 1.8.2000 haft ett
tvåspråkigt samlat yrkesinstitut för unga och ett vuxenutbildningscenter för vuxna med
kommunen som upprätthållare. I Karleby har Keski-Pohjanmaan koulutuskuntayhtymä/
Samkommunen för utbildning i Mellersta Österbotten kvar tillståndet att ordna svensks-
pråkig yrkesutbildning som härstammar från det tvåspråkiga handelsinstitutet i Karleby.
Det verkade fram till 1.1.2014 som en egen läroanstalt inom samkommunen, men slogs
då samman med tre andra läroanstalter till ett enda yrkesinstitut.

Med västra Nyland och Åboland som regional bas bildades den nya omfattande utbild-
ningsanordnaren Axxell Utbildning Ab 1.8.2008 genom en fusion av Yrkesinstitutet Syd-
väst (en del av Ab Utbildning Sydväst), Västra Nylands yrkesskola samkommun, Garan-
tiföreningen för Åbolands folkhögskola r.f. och Ab Svenska Folkhögskolan – SFV, som i
det skedet ordnade yrkesutbildning vid Finns folkhögskola, Östra Nylands folkhögskola
och Svenska Österbottens folkakademi. Då Korsnäs kurscenter överfördes till Svenska
Österbottens förbund för utbildning och kultur 1.1.2009 överfördes den andra delen kur-
scentret som upprätthölls av Korsnäs kommun, dvs. Karis kurscenter, till Axxell Utbild-
ning Ab. 1.1.2010 slöts även Åbolands yrkesinstitut samkommun till aktiebolaget. Åbo
stad har sedan 1998 haft ett samlat kommunalt yrkesinstitut, där också en liten enhet för
data och handel verkat på svenska. Sedan 2013 är enheten sammanslagen med den finsks-
pråkiga och har inte längre någon egen utbildningschef. Den tvåspråkiga anordnaren

9

Kalatalouden ja merenkulun koulutussäätiö /Stiftelsen för fiskeri- och sjöfartsutbildning
i Pargas fusionerades 1.1.2011 med yrkesutbildningen i S:t Karins och Varsinais-Suomen
maaseutuoppilaitoksen kuntayhtymä och ingår sedan dess i samkommunen Peimarin kou-
lutuskuntayhtymä/Pemars samkommun för utbildning.

I huvudstadsregionen sammanslogs Samkommunen för huvudstadsregionens svensks-
pråkiga yrkesskolor och Folkhälsans yrkesutbildningsinstitut Focum (fram till dess en del
av Samfundet Folkhälsan i Svenska Finland r.f.) 1.1.2002 till Yrkesinstitutet Prakticum
med ett aktiebolag, Svenska Framtidsskolan i Helsingforsregionen Ab, som upprätthållare.
Prakticum ordnar även utbildning i Borgå.

I östra Nyland har samkommunen för yrkesutbildning i Östra Nyland inte genomgått
några sammanslagningar under 2000-talet, men man har omorganiserat verksamheten
1.1.2009, så att det två tidigare läroanstalterna sammanslogs till en läroanstalt som fick
namnet Inveon – Östra Nylands yrkesinstitut. Det tvåspråkiga handelsläroverket i Borgå
som upprätthölls av Porvoon kauppaoppilaitos Oy/Borgå handelsläroverk Ab sammans-
logs 1.1.2012 med Borgå stads finskspråkiga läroanstalt för hälsovård till det nya aktiebo-
laget Oy Porvoo International College Ab.

Den svenskspråkiga idrottsutbildningen sammanslogs enligt rekommendation från
undervisnings- och kulturministeriet till en gemensam utbildningsanordnare 1.1.2011.
Den nya utbildningsanordnaren Folkhälsan Utbildning Ab (dotterbolag till Samfundet
Folkhälsan) bildades av Solvalla idrottsinstitut inom Solvalla Utbildning Ab och Norrvalla
folkhögskola och idrottsinstitut inom Folkhälsan Botnia Ab.

Österbottens svenska kristliga folkhögskolesällskap r.f. i Nykarleby och Fria kristliga
folkhögskoleföreningen r.f. i Vasa har inte genomgått några sammanslagningar.

En samlande förteckning över förändringarna gällande utbildningsanordnare och läro-
anstalter inom den svenskspråkiga yrkesutbildningen 1990–2014 finns i bilaga 2.

Undervisningsspråket

Enligt lagen om grundläggande yrkesutbildning (630/1998 11 §) är läroanstaltens
undervisningsspråk antingen svenska eller finska. I en tvåspråkig läroanstalt är undervis-
ningsspråket finska eller svenska. Utgående från lagen kan de 13 utbildningsanordnarna
som ordnar grundläggande yrkesutbildning på svenska därmed indelas i följande tre
språkkategorier:

1	 Läroanstaltens språk är svenska (svenskspråkiga anordnare)

–– Axxell Utbildning Ab – Axxell

–– Fria kristliga folkhögskoleföreningen r.f. – Fria kristliga folkhögskolan

–– Folkhälsan Utbildning Ab – Norrvalla folkhögskola/Norrvalla idrottsinstitut och Solvalla
idrottsinstitut

–– Optima samkommun – Optima

–– Samkommunen för yrkesutbildning i Östra Nyland – Inveon – Östra Nylands yrkesinstitut

–– Svenska Framtidsskolan i Helsingforsregionen Ab – Yrkesinstitutet Prakticum

–– Svenska Österbottens förbund för utbildning och kultur – Yrkesakademin i Österbotten

–– Österbottens svenska kristliga folkhögskolesällskap r.f. – Kristliga folkhögskolan i
Nykarleby

10

2	 Läroanstaltens språk är finska eller svenska (tvåspråkiga anordnare)

–– Oy Porvoo International College Ab – Point College

–– Vaasan kaupunki/Vasa stad – Vaasan ammattiopisto/Vasa yrkesinstitut och
Vaasan aikuiskoulutuskeskus/Vasa vuxenutbildningscenter

3	 Läroanstaltens språk är finska (finskspråkiga anordnare)

–– Keski-Pohjanmaan koulutuskuntayhtymä/Samkommunen för utbildning i Mellersta

Österbotten – Keski-Pohjanmaan ammattiopisto/Mellersta Österbottens yrkesinstitut och
Keski-Pohjanmaan aikuiskoulutus

–– Peimarin koulutuskuntayhtymä/Pemars samkommun för utbildning –

Ammattiopisto Livia/Yrkesinstitut Livia

–– Turun kaupunki/Åbo stad – Turun ammatti-instituutti/Åbo yrkesinstitut

Kategorin svenskspråkiga utbildningsanordnare omfattar åtta anordnare som har rätt
att ordna svenskspråkig utbildning inom alla de utbildningsområden som ingår i deras
tillstånd. Alla utbildningsanordnarna utom Fria kristliga folkhögskoleföreningen r.f. och
Samkommunen för yrkesutbildning i Östra Nyland har också tillstånd att ordna yrkesin-
riktad tilläggsutbildning. Två av anordnarna (Axxell Utbildning Ab och Optima samkom-
mun) har även rätt att ordna grundläggande yrkesutbildning på finska inom några av sina
utbildningsområden (samhällsvetenskap, företagsekonomi och administration, det natur-
vetenskapliga området, teknik och kommunikation samt turism-, kosthålls- och ekono-
mibranschen). Anledningen till det här är att Optima tog över utbildningsuppgiften efter
Jakobstads Handelsläroverk-Pälsläroverk som var tvåspråkigt och fram till 2001 upprätthölls
av Jakobstad. Axxell Utbildning Ab fick vid fusionen 2008 rätt att ordna utbildning på
finska inom tre av sina utbildningsområden (samhällsvetenskap, företagsekonomi och
administration, teknik och kommunikation samt naturbruk och miljö) med hänvisning
till det finskspråkiga utbildningsbehovet i regionen.

I kategorin tvåspråkiga utbildningsanordnare ingår Vasa stad och Oy Porvoo Internatio-
nal College Ab, som har tillstånd att ordna finsk- och svenskspråkig utbildning inom alla
sina utbildningsområden i tillstånden. Båda har därtill tillstånd att ordna yrkesinriktad
tilläggsutbildning. För att uppnå kraven på en tvåspråkig läroanstalt bör det enligt lagen
om yrkesutbildning (630/1998 40 §) finnas en rektor för vardera språkgruppen eller en
rektor som fullständigt behärskar läroanstaltens bägge undervisningsspråk. Förordningen
om behörighetsvillkoren för personal inom undervisningsväsendet (986/1998 17 §) förut-
sätter därtill att lärarna inom yrkesutbildningen ska behärska det språk som används i
undervisningen. Utöver detta ställer tvåspråkigheten också en del krav på service i anslut-
ning till läroanstaltens verksamhet.

Den tredje kategorin omfattar tre utbildningsanordnare som inom ett eller två av sina
utbildningsområden har rätt att ordna utbildning på svenska trots att de i övrigt klassas
som finskspråkiga utbildningsanordnare. Peimarin koulutuskuntayhtymä/Pemars sam-
kommun för utbildning fick via en fusion, där den tvåspråkiga anordnaren Kalatalouden
ja merenkulun koulutussäätiö/Stiftelsen för fiskeri- och sjöfartsutbildning ingick, tillstånd
att ordna utbildning på svenska för grundexamen i fiskeri samt natur och miljö. Åbo stad
och Keski-Pohjanmaan koulutuskuntayhtymä /Samkommunen för utbildning i Mellersta
Österbotten har båda rätt att ordna svenskspråkig utbildning inom två utbildningsområ-
den (samhällsvetenskap, företagsekonomi och administration samt det naturvetenskapliga
området). Tillstånden har beviljats med hänvisning till det regionala utbildningsbehovet.

11

Utbildningen har i bägge fallen tidigare ordnats inom ramen för tvåspråkiga handelsläro-
verk som ingår i de nuvarande anordnarna: Turun kauppaoppilaitos/Handelsläroverket i
Åbo och Kokkolan kauppaopisto/Karleby handelsinstitut (kommunalt fram till 1995).

Ägartyp

Av anordnarna av svenskspråkig grundläggande yrkesutbildning är fem samkommuner,
två kommuner, fyra aktiebolag och två föreningar.

Tabell 1. Anordnare av svenskspråkig grundläggande utbildning enligt ägartyp

Utbildningsorter

Enligt tillstånden har alla samkommunerna rätt att ordna utbildning i samtliga medlems-
kommuner. Åbo och Vasa har rätt att ordna utbildning i sina respektive kommuner. Av de
privata utbildningsanordnarna har Fria kristliga folkhögskoleföreningen r.f. rätt att ordna
utbildning i Vasa och Österbottens svenska kristliga folkhögskolesällskap r.f. I Nykarleby.
Folkhälsan Utbildning Ab har i sitt tillstånd samma utbildningsorter som anordnarna för
de två idrottsinstituten hade, dvs. Vörå och Esbo. Oy Porvoo International College Ab
har rätt att ordna utbildning i Borgå och Svenska Framtidsskolan I Helsingforsregionen
i de kommuner som ingår i aktiebolaget samt i Borgå. Axxell Utbildning Ab som slagits
samman av ett antal olika utbildningsanordnare har rätt att ordna utbildning på det bred
aste geografiska området; Esbo, Kimitioön, Kristinestad, Lovisa, Närpes, Pargas, Raseborg
och Åbo. I dagens läge har Axxell verksamhet på alla orter, utom i Närpes och Lovisa och
i Kristinestad ordnas endast folkhögskoleutbildning.

Samkommuner

Optima samkommun
Jakobstads stad, Pedersöre kommun, Larsmo
kommun, Nykarleby stad, Kronoby kommun,
Vörå kommun och Karleby stad

Samkommunen för yrkesutbildning
i Östra Nyland
Borgå stad, Sibbo kommun, Lovisa stad,
Lappträsk kommun och Mörskom kommun

Svenska Österbottens förbund för utbildning
och kultur
Jakobstads stad, Karleby stad, Kaskö stad,
Korsholms kommun, Korsnäs kommun, Kristine­
stads stad, Kronoby kommun, Larsmo kommun,
Malax kommun, Nykarleby stad, Närpes stad,
Pedersöre kommun, Vasa stad och Vörå kommun

Keski-Pohjanmaan koulutuskuntayhtymä/
Samkommunen för utbildning i Mellersta Österbotten
Halsua kommun, Jakobstads stad, Kalajoki stad,
Kannus stad, Karleby stad, Kaustby kommun,
Kronoby kommun, Lestijärvi kommun, Pedersöre
kommun, Perho kommun, Sievi kommun, Toho­
lampi kommun, Vetils kommun och Vörå kommun

Peimarin koulutuskuntayhtymä/Pemars
samkommun för utbildning
Pargas stad, Pemars stad och S:t Karins stad

Kommuner

Turun kaupunki/Åbo stad

Vaasan kaupunki/Vasa stad

Aktiebolag

Axxell Utbildning Ab
Svenska folkskolans vänner r.f., Svenska småbruk
och egna hem Ab och Raseborgs stad

Folkhälsan Utbildning Ab
Dotterbolag till Samfundet Folkhälsan

Svenska framtidsskolan i Helsingforsregionen Ab
Samfundet Folkhälsan, Sydkustens landskaps­
förbund, Helsingfors stad, Esbo stad, Vanda stad,
Grankulla stad, Kyrkslätt kommun och Sibbo
kommun

Oy Porvoo International College Ab
Borgå stad, Sibbo kommun, Lovisa stad, Lapp­
träsk kommun, Askola kommun, Borgnäs kommun,
Mörskom kommun, Buckila kommun, Orimattila
kommun, företag (15 st.) och privata personer
och föreningar (60 st.)

Föreningar

Fria kristliga folkhögskoleföreningen r.f.

Österbottens svenska kristliga folkhögskole-
sällskap r.f.

12

Eftersom Optima samkommun ensam har ansvar för att ordna undervisning och hand-
ledning i tränings- och rehabiliteringssyfte för handikappade studerande på svenska ordnas
den här utbildningsverksamheten förutom i Jakobstad även i Nykarleby, Kronoby, Vasa,
Pargas, Raseborg, Helsingfors och Borgå.

Antalet sökande till den svenskspråkiga utbildningen vid Peimarin koulutuskuntayh-
tymä/Pemars samkommun för utbildning har inte räckt till för att starta utbildning på
svenska på ett flertal år, men utbildningen ordnades tidigare i Pargas.

På kartan framgår det var utbildningsanordnarna ordnar svenskspråkig yrkesutbildning 2014.

 

Utbildningsformer och särskilda uppgifter

Alla utbildningsanordnarna utom Fria kristliga folkhögskoleföreningen r.f . och Sam-
kommunen för yrkesutbildning i Östra Nyland har även tillstånd att ordna yrkesinriktad
tilläggsutbildning, dvs. utbildning som förbereder för yrkesexamina och specialyrkesexa-
mina. Denna form av yrkesutbildning ordnas också i mindre skala på svenska av Rastor
Oy/Rastor Ab (främst inom ledarskap, försäljning, produktutveckling och företagsamhet),
Kvarnen samkommun – samkommunen för Kronoby folkhögskola (yrkesexamen för guide
och vildmarks- och naturguide) och Turun aikuiskoulutussäätiö (yrkesexamen inom
finansierings- och försäkringsbranschen). De här tre anordnarna har däremot inte tillstånd
att ordna grundläggande yrkesutbildning.

Fyra av utbildningsanordnarna (Axxell Utbildning Ab, Folkhälsan Utbildning Ab, Fria
kristliga folkhögskoleföreningen r.f. och Österbottens svenska kristliga folkhögskole-
sällskap r.f.) ordnar också fri bildning på svenska med såväl längre folkhögskoleutbildnin-
gar som kortare kurser.

13

Alla utbildningsanordnare kan enligt sina tillstånd även ordna läroavtalsutbildning som
leder till yrkesinriktad grundexamen. I det fallet är man inte bunden till de bestämda kom-
munerna, utbildningsområdena och antalet studerande som är fastslagna i tillstånden. De
teoretiska studierna som ingår i läroavtalsutbildningen kan man däremot endast ordna inom
de utbildningsområden som utbildningsanordnaren har rätt att ordna utbildning i. Läroav-
talsbyråer eller läroavtalscenter finns vid Axxell, Inveon, Optima, Prakticum, Point College
och Vasa stad (Vasa kustregions läroavtalsbyrå). Utöver detta finns det andra läroavtalsbyråer
som ger service på svenska såsom Helsingfors stad och Östra Nylands läroavtalscenter. Inom
yrkesinriktad tilläggsutbildning erbjuder också Rastor läroavtal på svenska.

En del av utbildningsanordnarna har s.k. särskilda utbildningsuppgifter, som är fastställda
i utbildningstillstånden. Hit hör förberedande utbildningar för grundläggande yrkesutbild-
ning, utbildning i internat och möjligheten att ordna undervisning på främmande språk.

Optima samkommun är den enda utbildningsanordnaren som har tillstånd att ordna
undervisning och handledning i tränings- och rehabiliteringssyfte för handikappade studerande
på svenska. Den utbildningen leder inte till examen, utan har som syfte att förbereda de
studerande inför övergången till grundläggande yrkesutbildning och omfattar 20–40 stu-
dieveckor eller i en del särskilda fall upp till 80 studieveckor. Om en studerande pga. av
funktionshinder eller sjukdom inte har möjlighet att fortsätta i utbildning som leder till
yrkesinriktad grundexamen är omfattningen minst 40 eller högst 120 studieveckor och då
är syftet med utbildningen att förbereda de studerande för arbete och ett självständigt liv.
Uppgiften innebär också att Optima har ett ansvar för utveckling, stöd och handledning
gällande denna förberedande utbildning. Det genomsnittliga antalet studerande inom
denna särskilda utbildningsuppgift är högst 140 studerande.

Tillstånd att ordna orienterande och förberedande utbildning för grundläggande yrkesut-
bildning, även kallad Yrkesstarten, har Samkommunen för yrkesutbildning i Östra Nyland,
Svenska Österbottens förbund för utbildning och kultur, Vasa stad och de tre finsksprå-
kiga utbildningsanordnarna. Hösten 2014 var det endast Vasa stad som erbjöd den här
utbildningen på svenska. Yrkesstarten är avsedd för unga som gått ut grundskolan och
som vill ha större klarhet i sina yrkesval och en möjlighet att pröva på olika yrkesutbild-
ningar innan de gör sitt slutgiltiga val.

Förberedande utbildning för grundläggande yrkesutbildning för invandrare riktar sig till
nyanlända som behöver språkliga och andra färdigheter som krävs för att kunna studera
och avlägga en yrkesinriktad grundexamen. Sammanlagt åtta av de tretton utbildning-
sanordnarna som ordnar svenskspråkig grundläggande yrkesutbildning har tillstånd att
ordna den här förberedande utbildningen: Axxell Utbildning Ab, Svenska Österbottens
förbund för utbildning och kultur, Österbottens svenska kristliga folkhögskolesällskap
r.f., Vasa stad, Oy Porvoo International College Ab och de tre finskspråkiga utbildnings
anordnarna. Svenska Österbottens förbund för utbildning och kultur och Österbottens
svenska kristliga folkhögskolesällskap r.f. är de två utbildningsanordnare som i praktiken
har ordnat den här utbildningen på svenska.

De förberedande utbildningarna kommer att från 1.8.2015 slås samma till två utbild-
ningar: utbildning som handleder för grundläggande yrkesutbildning samt utbildning som
handleder för arbete och ett självständigt liv. Den planerade omfattningen på utbildnin-
garna är 60 kompetenspoäng.

Tillstånd att ordna utbildning på engelska finns hos tre utbildningsanordnare: Svenska
Österbottens förbund för utbildning och kultur (grundexamen inom social- och hälso-
vårdsbranschen), Oy Porvoo International College Ab (grundexamen inom företagseko-
nomi) och Vasa stad (grundexamen inom hotell-, restaurang- och cateringbranschen).

14

Antal studerande

I utbildningstillstånden fördelar sig det maximala antalet studerande mellan åren 2013
och 2016 enligt följande: Inom Axxell Utbildning Ab, Folkhälsan Utbildning Ab, Sam-
kommunen för yrkesutbildning i Östra Nyland, Svenska Framtidsskolan i Helsingfors-
regionen och Peimarin koulutuskuntayhtymä/Pemars samkommun för utbildning sker
ingen förändring i antalet studerande under den här perioden. Minskningar i antalet
studerande sker det inom Fria kristliga folkhögskoleföreningen r.f. (-10), Optima sam-
kommun (-45), Svenska Österbottens förbund för utbildning och kultur (-55), Öster-
bottens svenska kristliga folkhögskolesällskap r.f. (-5), Vasa stad (-50) och Keski-Poh-
janmaan koulutuskuntayhtymä – Samkommunen för utbildning i Mellersta Österbot-
ten (-216). Ökningar blir det inom Oy Porvoo International College Ab (+20) och Åbo
stad (+95). De här förändringarna baserar sig framförallt på prognosen över den unga
årsklassen i de olika regionerna (16–18-åringar i medeltal 2009–2019) med beaktande
av bla. det nuvarande utbildningsutbudet, sysselsättningen, arbetslösheten och utbild-
ningsnivån hos den unga årsklassen, valet av studier i andra regioner samt utbildningens
dragningskraft. Antalet svenskspråkiga studerande vid de finsk- och tvåspråkiga utbild-
ningsanordnarna är förhållandevis litet och är inte särskilt definierat i antal studerande i
utbildningstillstånden.

Tabell 2. Maximalt antal studerande i utbildningstillstånden och förändringen 2013–2016

Utbildningsanordnare 2013 2014 2015 2016
Förändring
2013–2016

Axxell Utbildning Ab 1 480 1 480 1 480 1480 0

Folkhälsan Utbildning Ab 95 95 95 95 0

Fria kristliga folkhögskoleföreningen r.f. 40 40 35 30 -10

Optima samkommun 1 205 1 205 1 185 1160 -45

Samkommunen för yrkesutbildning i Östra Nyland 450 450 450 450 0

Svenska Framtidsskolan i Helsingforsregionen Ab 920 920 920 920 0

Svenska Österbottens förbund för utbildning och kultur 1 425 1 420 1 395 1370 -55

Österbottens svenska kristliga folkhögskolesällskap r.f. 45 45 45 40 -5

Oy Porvoo International College Ab 410 410 420 430 +20

Vaasan kaupunki/Vasa stad 2 370 2 360 2 340 2320 -50

Keski-Pohjanmaan koulutuskuntayhtymä/
Samkommunen för utbildning i Mellersta Österbotten

2 746 2 746 2 646 2530 -216

Peimarin koulutuskuntayhtymä/Pemars samkommun
för utbildning

955 955 955 955 0

Turun kaupunki/Åbo stad 4 235 4 265 4 295 4330 +95

Källa: Undervisnings- och kulturministeriet

Antalet studerande inom utbildningen samlas årligen in av Statistikcentralen och här
presenteras den senaste statistiken som gäller år 2012. Statistiken finns tillgänglig i under-
visningsförvaltningens statistiktjänst Vipunen och en del av statistiken finns också samlad
i Utbildningsstyrelsens lägesöversikt över den svenskspråkiga utbildningen. Se närmare
information under källor.

År 2012 uppgick antalet studerade inom läroanstaltsbaserad svenskspråkig yrkesutbild-
ning till 7 643. Av dessa studerade 6 182 med sikte på en yrkesinriktad grundexamen. Av
dem fanns 5 372 inom läroplansbaserad utbildning för unga, medan 810 studerade för att
avlägga en yrkesinriktad grundexamen som fristående examen (vuxna). Inom den yrkesin-

15

riktade tilläggsutbildningen för vuxna fanns det sammanlagt 1 461 studerande, av vilka
1 106 studerade för att avlägga en yrkesexamen och 355 en specialyrkesexamen.

Tre av de svenskspråkiga utbildningsanordnarna hade ett studerandeantal som gick
över 1 000 studerande inom den grundläggande yrkesutbildningen: Axxell Utbildning Ab
(1 834), Svenska Österbottens förbund för utbildning och kultur (1 460) och Optima
samkommun (1 046). Det största antalet studerande fanns inom Axxell Utbildning Ab
både gällande läroplansbaserad grundläggande yrkesutbildning (1 292) och utbildning
som förbereder för att avlägga en yrkesinriktad grundexamen som fristående examen
(542). Svenska Österbottens förbund för utbildning och kultur hade det största stude-
randeantalet inom yrkesinriktad tilläggsutbildning med 693 studerande.

Svenska Framtidsskolan i Helsingforsregionen hade sammanlagt 906 studerande inom
den grundläggande yrkesutbildningen och Samkommunen för yrkesutbildning i Östra
Nyland 405 studerande. Vid Folkhälsan Utbildning Ab fanns 90 studerande, Österbot-
tens svenska kristliga folkhögskolesällskap r.f. 33 studerande och vid Fria kristliga folkhög-
skoleföreningen r.f. 40 studerande inom grundläggande yrkesutbildning.

De tvåspråkiga anordnarna Vasa stad och Oy Porvoo International College hade 181
respektive 58 studerande inom svenskspråkig grundläggande yrkesutbildning.

Vid Keski-Pohjanmaan koulutuskuntayhtymä – Samkommunen för utbildning i Mel-
lersta Österbotten fanns det 20 studerande inom grundläggande yrkesutbildning och vid
Åbo stad 109. Inom Peimarin koulutuskuntayhtymä/Pemars samkommun för utbildning
fanns ingen svenskspråkig utbildning 2012.

Rastor Oy – Rastor Ab ordnade yrkesinriktad tilläggsutbildning på svenska med 132
studerande som studerade för en specialyrkesexamen.

Den regionala fördelningen mellan södra Finland och Österbotten var förhållandevis
jämn. Inom den grundläggande yrkesutbildningen fanns det totalt 2 794 studerande i
södra Finland och 3 673 studerande i Österbotten. Inom den yrkesinriktade tilläggsut-
bildningen var motsvarande fördelning 601 studerande i södra Finland och 860 i Öster-
botten.

16

Tabell 3. Antal studerande inom svenskspråkig läroanstaltsbaserad yrkesutbildning 2012

Utbildningsanordnare

Grundexamen

Yrkes-
examen

Special-
yrkes-

examen

Yrkes- och
special-

yrkesexamen
totalt

Totalt
antal

stude-
rande

Läro-
plans-

baserad

Fri-
stående
examen

Grund-
examen

totalt

Axxell Utbildning Ab 1 292 542 1 834 300 66 366 2 200

Folkhälsan Utbildning Ab 90 90 24 24 114

Fria kristliga folkhögskole­
föreningen r.f.

 40 40 40

Optima samkommun 1 030 16 1 046 68 73 141 1 187

Samkommunen för yrkesutbildning
i Östra Nyland

 405 405 405

Svenska Framtidsskolan
i Helsingforsregionen Ab

 873 33 906 87 5 92 998

Svenska Österbottens förbund för
utbildning och kultur

 1 241 219 1 460 614 79 693 2 153

Österbottens svenska kristliga
folkhögskolesällskap r.f.

 33 33 33

Oy Porvoo International College Ab 58 58 58

Vaasan kaupunki – Vasa stad 181 181 13 13 194

Keski-Pohjanmaan ky –
Samkommunen för utbildning i
Mellersta Österbotten

 20 20 20

Turun kaupunki – Åbo stad 109 109 109

Rastor Oy – Rastor Ab 132 132 132

Sammanlagt 5 372 810 6 182 1 106 355 1 461 7 643

Källa: Vipunen - Undervisningsförvaltningens statistiktjänst

I bilaga 3 finns tabeller över förändringen i antalet studerande inom svenskspråkig läroans-
taltsbaserad grundläggande yrkesutbildning och yrkesinriktad tilläggsutbildning 2010–2012.

Vid Axxell Utbildning Ab och Optima samkommun finns även studerande som går
sin yrkesutbildning på finska. År 2012 hade Optima 48 studerande inom finskspråkig
läroplansbaserad grundläggande yrkesutbildning och vid Axxell fanns det 57 studerande
inom finskspråkig yrkesinriktad tilläggsutbildning.

Utbildningsområden och examina

Axxell Utbildning Ab och Optima samkommun har rätt att ordna svenskspråkig utbild-
ning inom samtliga åtta utbildningsområden. Svenska Österbottens förbund för utbild-
ning och kultur har ett tillstånd som omfattar alla utbildningsområden utom det huma-
nistiska och pedagogiska området. Svenska Framtidsskolan i Helsingforsregionen och Vasa
stad har tillstånd för alla utbildningsområden utom det humanistiska och pedagogiska
området samt naturbruk och miljöområdet. Oy Porvoo International College har tre
utbildningsområden i sitt tillstånd och de övriga endast två eller ett. I en del fall begränsar
sig tillståndet endast till en eller två grundexamina. Folkhälsan Utbildning Ab har endast
rätt att ordna utbildning för grundexamen i idrott och Fria kristliga folkhögskoleförenigen
i sin tur endast för grundexamen i ungdoms- och fritidsinstruktion.

De utbildningar som är vanligast förekommande i tillstånden är grundexamen i
företagsekonomi, informations- och kommunikationsteknik, hårbranschen, skönhetsbranschen
samt de tre grundexamina inom turism- kosthålls- och ekonomibranschen.

17

Några av grundexamina är det endast en utbildningsanordnare som har tillstånd att
ordna på svenska. I det fallet har utbildningsanordnaren alltså ett riksomfattande ansvar
för utbildningen. Det gäller följande grundexamina:

–– Grundexamen i idrott (Folkhälsan Utbildning Ab)

–– Grundexamen i barn- och familjearbete (Österbottens svenska kristliga folkhögskolesällskap r.f.)

–– Grundexamen i musik (Svenska Österbottens förbund för utbildning och kultur)

–– Grundexamen i sjöfart (Axxell Utbildning Ab)

–– Grundexamen inom läkemedelsbranschen (Optima samkommun)

Ur bilaga 4 framgår det inom vilka utbildningsområden och grundexamina utbildnings
anordnarna har tillstånd att ordna svenskspråkig grundläggande yrkesutbildning.

År 2012 var det största utbildningsområdet inom den läroplansbaserade grundläggande
yrkesutbildningen teknik och kommunikation med 2040 studerande. Inom utbildningen
som förbereder för fristående examen (vuxna) var det största området naturbruk och mil-
jöområdet med 219 studerande. Det största antalet studerande per grundexamen inom
läroplansbaserad utbildning fanns inom social- och hälsovårdsbranschen (611), företags
ekonomi (570) samt hotell-, restaurang- och cateringbranschen (546). Inom förbere-
dande utbildning för fristående examen fanns det största antalet studerande inom utbild-
ning för grundexamen inom företagsekonomi (209) och social- och hälsovårdsbranschen
(183). De här utbildningarna fördelade sig på lite olika sätt i regionerna med en större
betoning på social- och hälsovård i Österbotten och en större betoning på företagseko-
nomi och hotell-, restaurang- och cateringbranschen i södra Finland. Vuxenutbildningen
inom social- och hälsovård var däremot lite större i södra Finland. Utbildningar som
endast hade studerande vid en utbildningsanordnare i Österbotten var utbildningen för
grundexamen i barn- och familjearbete, musik, båtbyggnad, livsmedelsbranschen, säker-
hetsbranschen, ytbehandlingsbranschen och läkemedelsbranschen. I södra Finland var
motsvarande utbildningar grundexamen inom fastighetsservice, sjöfart, natur och miljö,
hemarbets- och rengöringsservice samt turism.

Ur tabell 4 framgår antalet studerande inom läroanstaltsbaserad grundläggande yrke-
sutbildning enligt utbildningsanordnare och utbildningsområde 2012. I bilaga 5 finns en
tabell som även påvisar fördelningen av antalet studerande enligt grundexamen.

18

Tabell 4. Antal studerande inom svenskspråkig läroanstaltsbaserad grundläggande yrkesutbildning enligt
utbildningsanordnare och utbildningsområde 2012

Utbildningsanordnare

Det
humanis-

tiska
och peda-
gogiska
området Kultur

Det samhälls-
vetenskap-

liga, företags-
ekonomiska
och admi-
nistrativa
området

Det
natur-
veten-

skapliga
området

Teknik
och

kommuni
kation

Naturbruk
och

miljö-
området

Social-,
hälso-

och
idrotts-

området

Turism-,
kost-

hålls- och
ekonomi-
branschen

Lär. Fri. Lär. Fri. Lär. Fri. Lär. Fri. Lär. Fri. Lär. Fri. Lär. Fri. Lär. Fri.

Axxell Utbildning Ab 41 89 48 60 190 58 508 39 171 167 168 90 197 8

Folkhälsan Utbildning Ab 90

Fria kristliga folkhög­
skoleföreningen r.f.

40

Optima samkommun 15 52 145 16 56 531 109 33 89

Samkommunen för
yrkesutbildning i
Östra Nyland

 75 282 15 33

Svenska Framtids­
skolan i Helsingfors­
regionen Ab

 60 161 3 81 181 212 30 178

Svenska Österbottens
förbund för utbildning
och kultur

 84 8 20 46 507 38 104 52 454 63 64 20

Österbottens svenska
kristliga folkhögskole-
sällskap r.f.

33

Oy Porvoo International
College Ab

 58

Vaasan kaupunki/
Vasa stad

 34 50 25 31 41

Keski-Pohjanmaan kky/
Sk. för utbildning i
Mellersta Österbotten

 20

Turun kaupunki/Åbo stad 68 41

Sammanlagt 129 394 48 570 209 281 46 2 040 77 384 219 972 183 602 28

Källa: Vipunen – Undervisningsförvaltningens statistiktjänst

Den yrkesinriktade tilläggsutbildningen ordnas ofta enligt behov och varierar mycket från
år till år, men år 2012 fanns det också här flest antal studerande inom utbildning som
förbereder för att avlägga examina inom teknik och kommunikation. Majoriteten av de
här studerandena fanns i Österbotten. De två utbildningar som hade flest studerande var
förberedande utbildning för att avlägga specialyrkesexamen i ledarskap (146) samt yrkes
examen för ledare för skolgång och morgon- och eftermiddagsverksamhet (121 + 28 för
tidigare examina på samma område). Här var den regionala fördelningen mellan Öster-
botten och södra Finland förhållandevis jämn.

Ur tabell 5 framgår antalet studerande inom läroanstaltsbaserad yrkesinriktad tilläggs
utbildning enligt utbildningsanordnare och utbildningsområde 2012. I bilaga 6 finns en
tabell som även påvisar fördelningen enligt utbildning för yrkes- och specialyrkesexamen.

19

Tabell 5. Antal studerande inom svenskspråkig läroanstaltsbaserad yrkesinriktad tilläggsutbildning enligt
utbildningsanordnare och utbildningsområden 2012

Utbildningsanordnare

Det
humanis-
tiska och

peda-
gogiska
området Kultur

Det
samhälls-
vetens-
kapliga,

företags-
ekono-
miska

och admi-
nistrativa
området

Det
natur-
veten-

skapliga
området

Teknik
och

kom-
munika-

tion

Naturbruk
och

miljö-
området

Social-,
hälso-

och
idrotts-

området

Turism-,
kosthålls-

och
ekonomi-
branschen

Yrk Spe Yrk Spe Yrk Spe Yrk Spe Yrk Spe Yrk Spe Yrk Spe Yrk Spe

Axxell Utbildning Ab 50 4 64 3 12 14 72 45 83 19

Folkhälsan Utbildning Ab 24

Optima samkommun 18 42 32 31 18

Svenska Framtidsskolan i
Helsingforsregionen Ab

32 26 29 5

Svenska Österbottens
förbund för utbildning och
kultur

107 54 23 292 6 56 101 19 20 15

Vaasan kaupunki/Vasa stad 13

Rastor Oy/Rastor Ab 65 67

Sammanlagt 189 4 108 3 108 144 324 104 146 45 208 19 39 20

Källa: Vipunen - Undervisningsförvaltningens statistiktjänst

Den finskspråkiga yrkesutbildningen vid Optima år 2012 var läroplansbaserad och
omfattade 42 studerande för grundexamen i företagsekonomi och 6 studerande inom
grundexamen inom informations- och kommunikationsteknik. Vid Axxell utgjorde den
finskspråkiga yrkesutbildningen förberedande utbildning för fristående examen med sam-
manlagt 268 studerande. Av dessa studerade 196 för en grundexamen: över hälften inom
företagsekonomi och resten inom byggnadsbranschen, el- och automationsteknik, hustek-
nik, maskin- och metallbranschen samt träbranschen. De 72 studerande inom den finsk
språkiga yrkesinriktade tilläggsutbildningen vid Axxell fördelade sig på yrkesexamen för
restaureringsgesäll, smedsgesäll, tapetserare, fastighetsservice och snickeribranschen samt
specialyrkesexamen för smedsmästare.

Läroavtalsutbildning

År 2012 fanns det sammanlagt 1 073 studerande inom svenskspråkig läroavtalsutbildning
för yrkesinriktad grundexamen, yrkesexamen och specialyrkesexamen. Eftersom det är
anordnarnas läroavtalsbyråer som ansvarar för läroavtalen registreras läroavtalen där även
om den teoretiska utbildningen kan ordnas hos en annan utbildningsanordnare.

Antalet läroavtalsstuderande som studerar för en grundexamen inom läroplansbaserad
utbildning för unga är litet. Den absoluta majoriteten av dem som studerar på läroavtal
är vuxna som siktar på att avlägga fristående examen. Optima samkommun är den som
haft flest läroavtalsstuderande inom svenskspråkig yrkesutbildning åren 2010–2012. Den
grundexamen som hade överlägset flest läroavtalsstuderade år 2012 var grundexamen
inom social- och hälsovårdsbranschen (321). Inom den yrkesinriktade tilläggsutbildningen
var det framför allt specialyrkesexamen i ledarskap (101) och specialyrkesexamen i teknik
(103) som hade ett stort antal läroavtalsstuderande.

Ur tabell 6 framgår antalet studerande inom svenskspråkig yrkesutbildning som läroav-
tal 2012 och i bilaga 7 finns tabeller över förändringen i antalet studerande inom svensk

20

språkig läroanstaltsbaserad grundläggande yrkesutbildning och yrkesinriktad tilläggsut-
bildning som läroavtal 2010–2012. I bilaga 8 och 9 finns statistiken över läroavtal enligt
utbildningsområde och examen.

Tabell 6. Antal studerande inom svenskspråkig yrkesutbildning som läroavtal 2012

Utbildningsanordnare

Grundexamen

Yrkes-
exa-
men

Spe-
cial-

yrkes-
examen

Yrkes-
och

special-
yrkes-

examen
totalt

Totalt
antal

stude-
rande

Läro-
plans-
base-
rad

Fri-
stående
examen

Grund-
exa-
men
totalt

Axxell Utbildning Ab 2 108 110 12 76 88 198

Espoon seudun koulutuskuntayhtymä Omnia 10 10 1 1 11

Helsingin kaupunki 12 12 1 1 13

Itä-Uudenmaan koulutuskuntayhtymä 16 16 31 18 49 65

Keski-Pohjanmaan ky - Samkommunen för
utbildning i Mellersta Österbotten

 3 3 4 4 7

Keski-Uudenmaan koulutuskuntayhtymä 2 2 2

Länsi-Uudenmaan koulutuskuntayhtymä 1 1 13 13 14

Optima samkommun 3 170 173 138 56 194 367

Oy Porvoo International College Ab 6 6 6

Rastor Oy – Rastor Ab 16 16 16

Samkommunen för yrkesutbildning i Östra Nyland 5 5 5

Suupohjan koulutuskuntayhymä 1 1 1

Svenska Framtidsskolan i Helsingforsregionen Ab 109 109 5 5 114

Vaasan kaupunki – Vasa stad 1 105 106 73 75 148 254

Sammanlagt 11 537 548 266 259 525 1 073

Källa: Vipunen – Undervisningsförvaltningens statistiktjänst

Vid Axxell Utbildning Ab fanns det 69 personer som studerande på finskspråkigt läroavtal
år 2012. Alla siktade på att avlägga fristående examen, 25 för en grundexamen, 31 för
en yrkesexamen och 13 för en specialyrkesexamen. Optima samkommun hade samman-
lagt 217 finskspråkiga läroavtalsstuderande, varav 6 studerade för en grundexamen inom
läroplansbaserad utbildning. De som siktade på att avlägga fristående examen var 90 för
en grundexamen, 80 för en yrkesexamen och 40 för en specialyrkesexamen.

Den svenskspråkiga årsklassen

Det mest tillförlitliga sättet att få en uppfattning om storleken på den årsklass som i fram-
tiden kommer att söka sig till svenskspråkig utbildning på andra stadiet är att utgå från
de elever som avslutar årskurs 9 i svenskspråkig grundläggande utbildning. Sannolikheten
att man efter svenskspråkig grundskola söker sig till fortsatt utbildning på svenska är stor
och därför är detta en naturligare utgångspunkt än den officiella statistiken över svenskre-
gistrerade enligt Statistikcentralen.

Det är något vanligare att man väljer studier över språkgränsen inom yrkesutbildningen
än inom gymnasieutbildningen. Tillgängligheten på utbildning är ändå av stor betydelse
och de regionala skillnaderna är därmed rätt stora. Bara ca 250 svenskregistrerade elever
(svenska som modersmål), har den senaste tiden årligen sökt till en finskspråkig utbild-
ning på andra stadiet efter grundskolan Men valen sker i bägge riktningar över språkgrän-
sen; omkring 270 finskregistrerade (finska som modersmål), söker årligen till svensksprå-
kig utbildning på andra stadiet.

21

Årsklassen 16–18-åringar, som avlagt svenskspråkig grundläggande utbildning, var som
störst åren 2007–2008 och på samma nivå fram till år 2010. Från och med år 2010 mins-
kade årsklassen. För att få en årsklassprognos som sträcker sig ända fram till år 2028 har
en framskrivning även gjorts av antalet födda som har svenskregistrerats (enligt Statistik-
centralens befolkningsstatistik år 2012), med ett tillägg på 9,4 procent för att beakta det
beräknade tillskottet till svenskspråkig grundläggande utbildning.

Figur 1. Årsklassen åren 1995−2012 och prognos för årsklassen 2013−2028 för den svenkspråkiga utbildningen

Källa: Lägesöversikt över den svenskspråkiga utbildningen – Utbildningsstyrelsen/Vipunen –
undervisningsförvaltningens statistiktjänst

År 2011 var de nya studerande inom den svenskspråkiga läroplansbaserade grundläggande
yrkesutbildningen 61 procent av årsklassen för 16-åringar, medan de nya studerande inom
den svenskspråkiga gymnasieutbildningen för unga utgjorde 57 procent av 16-åringarna.
Årsklassen för 16-åringar är den årsklass som slutfört den svenskspråkiga grundläggande
utbildningen samma år. I antalet nya studerande ingår både de som just avslutat den
grundläggande utbildningen och äldre studerande, vilket också framgår av att den totala
andelen nya studerande av årsklassen var över 118 procent år 2011. Antalet nya stude-
rande inom yrkesutbildningen utgör en allt större andel av årsklassen. Trenden är den
samma i hela landet. Speciellt inom yrkesutbildningen har en relativt stor andel av de stu-
derande varit 20 år och äldre. Detta kommer troligtvis att ändra, eftersom man från och
med 2014 inte längre kan söka sig till läroplansbaserad grundläggande yrkesutbildning
om man redan har en examen.

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

19
95

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

20
14

20
15

20
16

20
17

20
18

20
19

20
20

20
21

20
22

20
23

20
24

20
25

20
26

20
27

20
28

16-åringar 16–21-åringar i medeltal 16–18-åringar i medeltal

16-åringar, prognos 16–21-åringar i medeltal, prognos 16–18-åringar i medeltal, prognos

A
vt

al

År

22

Tabell 7. Nya studerande inom gymnasieutbildningen och den grundläggande läroplansbaserade
yrkesutbildningen i förhållande till årsklassen (16-åringarna) inom den svenskspråkiga utbildningen åren 2010–2011

 2010 2011

Årsklassen, 16-åringarna* 4 035 3 972

Gymnasiutbildningen (ungdoms)

Nya studerande 2 380 2 265

Nya studerande i förhållande till 16-åringarna (%) 59 57

Grundläggande yrkesutbildning (läroplansbaserad) 2 235 2 425

Nya studerande 2 235 2 425

Nya studerande i förhållande till 16-åringarna (%) 55 61

Gymnasie- och yrkesutbildning

Nya studerande 4 615 4 690

Nya studerande i förhållande till 16-åringarna (%) 114 118

*Beräknad enligt de elever som slutfört den svenskspråkiga grundläggande utbildningen samma år.

Källa: Lägesöversikt över den svenskspråkiga utbildningen – Utbildningsstyrelsen/Vipunen –
undervisningsförvaltningens statistiktjänst

Tillgängligheten på svenskspråkig utbildning på andra stadiet

Enligt Regionförvaltningsverkets utvärdering om tillgängligheten på svenskspråkig utbild-
ning på andra stadiet år 2011 hade 72,4 procent av de svenskspråkiga 16-åringarna ett
svenskspråkigt gymnasium inom 10 kilometer från sitt hem, medan 56,0 procent hade
en yrkesutbildningsenhet med svenskspråkig utbildning inom en radie på 10 kilome-
ter. Omkring 43 procent av ungdomarna hade minst tre yrkesutbildningsalternativ eller
utbildningsområden på högst 10 kilometers avstånd.

Figur 2. Andelen 16-åringar som har högst 10 eller 30 kilometer till närmsta gymnasie- eller yrkesutbildning
enligt modersmål och undervisningsspråk år 2011. Åland ingår inte.

Källa: Lägesöversikt över den svenskspråkiga utbildningen – Utbildningsstyrelsen/Regionförvaltningsverkens
utvärdering av läget inom basservicen 2011

I en jämförelse med hela landet är de regionala variationerna större på svenskt håll och
tillgängligheten till en utbildning på andra stadiet är i medeltal sämre för de 16-åringar
som har svenska som modersmål. I hela landet bor 86,2 procent av 16-åringarna inom

0

10

20

30

40

50

60

70

80

90

100

högst
10 kilometer

till ett gymnasium

högst 10 kilometer
till en yrkes-

utbildningsenhet

högst
30 kilometer

till ett gymnasium

högst 30 kilometer
till en yrkes-

utbildningsenhet

Svenskspråkiga %

Hela landet %

P
ro

ce
nt

 (
%

)

23

10 kilometer från närmsta gymnasium och 77,9 procent inom 10 kilometer från närmsta
läroanstalt som erbjuder grundläggande yrkesutbildning. Vid ett avstånd på 30 kilometer
mellan hemmet och läroanstalten minskar skillnaderna mellan de svensk- och finsksprå-
kiga 16-åringarna.

Också valmöjligheterna inom yrkesutbildningen är betydligt bättre i hela landet än för
de svenskspråkiga, speciellt när 10 kilometer är det avstånd som beaktas; 69,2 procent av
alla 16-åringar i hela landet hade minst tre utbildningsområden högst 10 kilometer från
hemmet. Vid ett avstånd på 30 kilometer mellan hemmet och utbildningsalternativen är
skillnaderna mellan svensk- och finskspråkiga 16-åringar inte längre lika stora.

Det finns stora regionala skillnader i tillgänglighet speciellt gällande den svenskspråkiga
utbildningen på andra stadiet. Tillgången på svenskspråkig gymnasieutbildning är klart
bättre än tillgången på svenskspråkig yrkesutbildning i landskapen Nyland, Mellersta
Österbotten och övriga landskap (omfattar gymnasierna i Björneborg, Kotka, Tammer-
fors och Uleåborg). I Egentliga Finland och i Österbotten är tillgängligheten på ungefär
samma nivå både för gymnasie- och yrkesutbildningen.

Utbildningsalternativen inom yrkesutbildningen är flest i landskapet Egentliga Finland
där 57,2 procent av de svenskspråkiga 16-åringarna har minst tre utbildningsområden på
svenska inom 10 kilometer från hemmet. Situationen är mycket sämre i Mellersta Öster-
botten och på språköarna, där det inte finns några som helst svenskspråkiga yrkesutbild-
ningsalternativ inom ett avstånd på 10 kilometer.

Tillströmning till svenskspråkig yrkesutbildning

Av de 3 633 som ansökte om en studieplats på andra stadiet i gemensam ansökan år 2012
antogs 98,7 procent (3 585) och till och med 95,5 procent av de antagna (3 422) tog
emot sin studieplats. Alla förutom 163 (4,5 procent) tog emot sin studieplats det här året
och av dem bodde 80 i Södra Finland och 56 i Västra och Inre Finland.

Om man ser till förstahandssökande år 2012 ser man att det regionalt är stora skill-
nader mellan andelen sökande till gymnasie- och yrkesutbildning. I Nyland sökte totalt
1 870 i första hand till en svenskspråkig utbildning på andra stadiet och till och med 1
134 av dessa sökte till en gymnasieutbildning, vilket motsvarar 61 procent. I Österbotten
sökte samma år totalt 1 551 och av dessa sökte endast 649 till en gymnasieutbildning, vil-
ket motsvarar 42 procent. I Österbotten är det alltså betydligt vanligare att ungdomarna
väljer en yrkesutbildning än i Södra Finland. Även om fördelningen mellan gymnasie- och
yrkesstudier i Svenskfinland som helhet är ganska jämn (47 procent av alla förstahandssö-
kande till yrkesutbildning år 2012) så är det regionalt stora skillnader som kan ha följder
också för sysselsättning och rekrytering.

Antalet sökande och antagna till den läroplansbaserade grundläggande yrkesutbildnin-
gen har ökat stadigt från 2002 fram till 2011. År 2012 sjönk antalet antagna till 1947
från 2131 året innan, medan det skedde en liten ökning till gymnasiet. Minskningen
inom yrkesutbildningen gällde så gott som alla utbildningsområden, men främst det
humanistiska och pedagogiska området, teknik och kommunikation samt social-, hälso-
och idrottsområdet. De två senaste utbildningsområdena är ändå så pass stora att minsk-
ningen procentuellt sett inte är särskilt stor.

24

Figur 3. Tillströmning till svenskspråkig utbildning på andra stadiet åren 2000–2012

Källa: Lägesöversikt över den svenskspråkiga utbildningen – Utbildningsstyrelsen/Utbildningsstyrelsens
KOULUTA-statistikrapporter – Registret för gemensam ansökan

Tabell 8. Förstahandssökande och det totala antalet antagna i den gemensamma ansökan till den svenskspråkiga
grundläggande yrkes- och gymnasieutbildningen som inleddes på hösten åren 2008–2012

Utbildnings-
område

2008 2009 2010 2011 2012

Sökan-
de

Antag-
na

Sökan-
de

Antag-
na

Sökan-
de

Antag-
na

Sökan-
de

Antag-
na

Sökan-
de

Antag-
na

Gymnasieutbildning 2 048 2 052 2 118 2 037 2 180 2 161 2 054 2 057 2 094 2 115

Yrkesutbildning totalt 1 887 1 917 1 878 1 967 1 943 1 971 2 100 2 131 1 884 1 947

Det humanistiska och
pedagogiska området

54 40 46 34 60 41 79 54 33 29

Kultur 177 145 135 115 180 156 222 170 192 130

Företagsekonomi och
administration, data­
behandling

255 317 244 285 236 284 282 333 280 340

Teknik och kommunikation 759 769 784 824 722 748 742 791 694 736

Naturbruk och miljöområdet 115 135 135 160 134 158 133 145 119 133

Social-, hälso- och idrotts­
området

320 263 348 317 407 290 432 357 390 340

Turism-, kosthålls- och
ekonomibranschen

207 248 186 232 204 294 210 281 176 239

Totalt 3 935 3 969 3 996 4 004 4 123 4 132 4 154 4 188 3 978 4 062

Källa: Lägesöversikt över den svenskspråkiga utbildningen – Utbildningsstyrelsen/Utbildningsstyrelsens
KOULUTA-statistikrapporter – Registret för gemensam ansökan

Lärarsituationen

Statistikcentralens insamling om lärarsituationen 2013 visar att lärarnas behörighetsgrad
är betydligt lägre inom den svenskspråkiga yrkesutbildningen än inom den finskspråkiga
yrkesutbildningen. Av de rektorer och lärare som undervisar vid de svenskspråkiga yrkes-
läroanstalterna är 62 procent formellt behöriga för sin tjänst. Den motsvarande andelen
i hela landet är 80 procent. Andelen behöriga lärare är 67 procent i Österbotten, medan
endast 57 procent av lärarna är behöriga i Nyland.

Andelen lärare som är formellt behöriga är betydligt större inom de gemensamma
ämnena än inom yrkesämnena. Vid de svenskspråkiga läroanstalterna är 83 procent av
lärarna behöriga i gemensamma ämnen och 60 procent av lärarna i yrkesämnen (i hela
landet är motsvarande andelar 87 procent och 80 procent).

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

 4 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012

År

16–18-åringar som gått i svenskspråkig
grundläggande utbildning

Förstahandssökande till gymnasiet

Antagna totalt till gymnasiet

Förstahandssökande till
yrkesutbildningen

Antagna totalt till yrkesutbildningen

25

Den vanligaste orsaken till att lärarna inom yrkesämnen inte är behöriga är att de
saknar de pedagogiska studierna för lärare. En annan vanlig orsak är att de inte har den
yrkesgivande grundutbildning som krävs för tjänsten. I en del fall anses arbetserfarenheten
inte vara tillräcklig.

Enligt en prognos om lärarbehovet som gjorts vid Jyväskylä universitet 2011 borde
de årliga volymerna för lärare inom de yrkesinriktade ämnena vara omkring tre gånger
större för att motsvara behovet av lärare inom den svenskspråkiga yrkesutbildningen. Det
innebär att ca 90 nya studerande borde antas i jämförelse med omkring 30 studerande
som nu i medeltal har antagits till den svenskspråkiga yrkesutbildningen per år.

Texterna och tabellerna om den svenskspråkiga årsklassen, tillgängligheten och tillström-
ningen till svenskspråkig utbildning på andra stadiet samt lärarsituationen kommer från
Utbildningsstyrelsens lägesöversikt för svenskspråkig utbildning.

26

Den svenska yrkesutbildningens särdrag

I några avseenden är villkoren för yrkesutbildningen på svenska annorlunda. Orsakerna
är flera. En är att den svenska befolkningen inte bor koncentrerat, en annan är att de
regionala behoven och förutsättningar är olika och en tredje är att de stora talens lag inte
kan gälla generellt för en minoritet. Följden är att sökandena till de olika svenskspråkiga
utbildningarna är färre än landets genomsnitt, att undervisningsgrupperna ofta är små och
att vissa utbildningar överhuvudtaget inte ges på svenska. Samtidigt gäller naturligt de
allmänna riktlinjerna i vårt land också den svenskspråkiga yrkesutbildningen.

Regeringen strävar till att minska antalet huvudmän i syfte att effektivera resursan-
vändningen, minska överlappningarna inom undervisningen och stödfunktionerna, öka
möjligheterna till specialiseringen inom personalen och framför allt att ge de studerande
så goda valmöjligheter och så god och tidsenlig utbildning som möjligt inom ramen för
de resurser, som står till buds. Regeringens målsättningar, som förverkligade nog medför
betydande strukturella förändringar, är det lätt att omfatta. I arbetet med den här rappor-
ten har fokus varit på de studerande och deras rätt till en god utbildning på det språk de
själva valt att studera på. Institutionerna är medlet, som måste anpassas till rättigheterna
och behoven bland de studerande.

Pengarna minskar, grunderna förändras

När finansiering blir allt mera baserad på resultat, kan utbildningar med få studerande
vara hotade. Större grupper ger ju bättre ekonomisk utdelning, då varje grupp, obero-
ende storlek, behöver ett utrymme och en lärare. För den svenskspråkiga utbildningen
är det här ett större problem, eftersom underlaget av potentiella studerande är begränsat.
Huvudmän med ett större regionalt uppland och flera studerande har bättre möjlighet att
tackla den här problematiken än många små. Detta gäller speciellt i finlandssvenska för-
hållanden. Därför rekommenderar jag en omfattande samgång mellan dagens huvudmän.
Om flera svenskspråkiga utbildningar, trots att större skolor skapas, ändå blir hotade,
måste systemet med finansieringen ses över. Alla skall ju, oberoende av språk, ha rätt till
en god yrkesutbildning på något av de områden studeranden själv prioriterar. I värsta fall
kan den resultatbaserade finansieringen leda till att kraven i utbildningen och därmed
kvaliteten sänks, för att få studerandena dimitterade inom utsatt tid och finansieringen
därmed tryggad. Alla incitament borde ju syfta till att kvaliteten höjs, och incitament,
som har oavsedd effekt, måste ändras.

27

Med ovanstående som motivering föreslår jag att

–– finansieringssystemet utvärderas åtminstone vart tredje år för att kunna vidta
åtgärder ifall problem som rör kvaliteten eller rätten till utbildning på likvärdiga
villkor uppstår.

Skilda huvudmän för den svenskspråkiga yrkesutbildningen

Ytterst få elever, som gått ut en finskspråkig grundskola, söker sig till yrkesutbildning på
svenska. Övergång från en svenskspråkig grundskola till finskspråkig yrkesutbildning är också
liten. Den vanligaste övergången sker förmodligen när elever från en svenskspråkig grundskola,
som med bestämdhet valt sitt yrke, inte kan finna en lämplig utbildning på svenska.

Som regel har yrkesläroanstalterna tillstånd att undervisa antingen på finska eller på
svenska. Mindre än en femtedel av dem som valt att studera på svenska finns på svensks-
pråkiga utbildningar i officiellt finskspråkiga läroanstalter eller i läroanstalter med en tvås-
pråkig förvaltning. I förslaget till förändringar av lagarna om bl.a. yrkesutbildning föreslås
särskilda tillstånd på språklig grund.

Frånsett språkbadsundervisningen i några grundskolor ges undervisningen generellt sett
på svenska eller finska. Detta gäller också inom yrkesutbildningen. De yrkesläroanstalter,
som kallar sig tvåspråkiga, har en tvåspråkig förvaltning, men i praktiken har man två
läroanstalter, en med undervisning på svenska och en på finska. I det dagliga livet syns
det svenska inslaget mycket litet, redan av den orsaken att de som studerar på svenska är
så mycket färre. En tvåspråkig miljö har en möjlighet att vara likvärdigt stimulerande åt
båda hållen, om språkgrupperna är jämnstora. Så är inte fallet i en enda av de yrkesläro-
anstalter, där undervisning ges på båda språken. En tvåspråkig förvaltning ger inte heller
automatiskt tvåspråkiga studerande.

Om vi enbart hade huvudmän med ansvar för undervisning på båda språken, skulle det
svenska inslaget bli litet på alla håll. De mindre grupperna, också de svenska, kostar mera,
och risken för att sådana saneras bort när finansiering allt mera baseras på resultat, ökar
kännbart. Två starka huvudmän för yrkesutbildningen på svenska, en i södra Finland och
en i Österbotten, med brett ansvar och mera resurser ger mycket större garantier för att de
som vill få sin utbildning på svenska också får den i framtiden.

Behovet av mera och bättre språkkunskaper växer. Yrkesakademin och Optima plane-
rar att ge studerandena en möjlighet att avlägga språkprov i finska. Det är en vällovlig och
nödvändig åtgärd. Skilda huvudmän för den svensk- och finskspråkiga utbildningen är
inget hinder för att delar av utbildningen kunde tas inom yrkesutbildningen på det andra
inhemska språket. Den möjligheten finns i mycket begränsad utsträckning redan, men bör
kunna utökas kännbart. Eftersom mångas yrkesliv kommer att vara tvåspråkigt, flerspråkigt
eller övervägande finskt, så borde man i allt högre grad sammanföra svensk- och finsksprå-
kiga studerande t.ex. när det gäller praktiska övningar. Det här är speciellt viktigt inom ser-
viceyrken, där betjäningen måste kunna ges åtminstone på finska och svenska.

Traditionellt har man ansett att små enheter behövs för en decentraliserad verksamhet.
Den åsikten gäller inte för yrkesutbildningen. Idag har en huvudman med brett ansvar
mera resurser att upprätthålla både en mångsidigare och en regionalt mera differentierad
utbildning. I nuläget kan en huvudman ha outnyttjade studieplatser, medan en annan
huvudman måste avvisa studerande för att platserna redan är fyllda. Samgången mellan
nuvarande huvudmän ger bättre möjligheter att maximalt utnyttja alla svenska studieplat-
ser och att trygga den svenskspråkiga yrkesutbildningen på sikt.

28

Med ovanstående motiveringar föreslår jag att

–– regeringen, när den beviljar tillstånd, ser till att huvudmännen ger utbildningen
antingen på svenska eller på finska

–– samarbetet mellan svensk- och finskspråkiga utbildare utökas så att studerandena
kan avlägga delar av studierna på det andra inhemska språket eller på ett annat
språk och så att praktiska övningar, särskilt för serviceyrken, allt mera ordnas
gemensamt.

Mera samarbete är till nytta för alla – men mest för
de studerande

Med beaktande av de ovan nämnda särdragen, och med tanke om de studerandes val-
möjligheter och rätt till en kvalitativ utbildning på svenska, är en god samordning av
yrkesutbildningen på svenska helt nödvändig. Yrkesakademin i Österbotten har i ett brev
till alla huvudmän med ansvar för yrkesutbildning på svenska, föreslagit ett konsortium
för samarbete. Endast två huvudmän ställde sig negativa; Optima och Vasa Yrkesinstitut.
Möjligen tolkades ordet ”konsortium” som en strävan till någonting annat än samarbete
mellan likvärdiga parter. Behovet av ett systematiserat samarbete är uppenbart när det gäller
yrkesutbildningen på svenska. Universitetslagen stadgar om en samarbetsdelegation mellan
universitet och högskolor om utbildning på svenska. Också om den delegationen inte fun-
gerat som avsikten var, så understryker lagen behovet av samverkan i syfte att samordna bl.a.
antagning, volymer, specialisering, och resurser. Ett likartat behov finns också när det gäller
yrkesutbildningen. Samarbetet kan vara lagfäst, det kan regleras genom förordning, eller så
kan ny praxis utformas med t.ex. Utbildningsstyrelsen som samordnare.

Med ovanstående motivering föreslår jag att

–– det på statligt initiativ skapas ett institutionaliserat samarbete mellan huvudmän
med ansvar för yrkesutbildning på svenska.

 

29

Lärarutbildningen

Andelen behöriga lärare inom den svenskspråkiga yrkesutbildningen är alltför liten, mest
för att den pedagogiska utbildningen saknas. Yrkeslärarna måste först skaffat sig en yrkes-
kompetens innan de kan börja som lärare. Deras yrkesidentitet är därmed ofta stark,
vilket naturligtvis är bra. Samtidigt är det avgörande viktigt att de får förutsättningar att
skaffa sig en yrkesstolthet som lärare.

Den pedagogiska utbildningen för lärare inom yrkesutbildningen, som skall undervisa
på finska, ges av yrkeshögskolor, medan Pedagogiska fakulteten (PF) vid Åbo Akademi
svarar för motsvarande utbildning på svenska. Kraven är därmed annorlunda för blivande
lärare, som undervisar på svenska. Argumentet inom PF är att lärarna får en allmän kom-
petens för undervisning. Det är inte ett attraktivt argument för alla blivande lärare inom
yrkesutbildningen, eftersom deras yrkesgivande utbildning ändå begränsar möjligheterna
att undervisa i flera ämnen. PF borde överväga möjligheten att också ha en likartad peda-
gogisk utbildning för blivande yrkeslärare, som yrkeshögskolorna ger på finska, vid sidan
av utbildningen för allmän pedagogisk kompetens. En del blivande yrkeslärare söker sig
nu till finska yrkeshögskolor för att få behörig kompetens i pedagogik, men det förutsätter
ändå rätt goda kunskaper i finska. Följden är att andelen lärare utan pedagogisk behö-
righet inom den svenska yrkesutbildningen är alltför stor.

Utbildningsbehovet är 90 lärare per år, medan endast 30 utbildas. Pedagogiska fakul-
teten samarbetar med bl.a. sommaruniversitet för att smidigt och regionalt differentierat
kunna betjäna så väl som möjligt. Enligt uppgifter från PF fungerar det decentraliserade
systemet väl, och de obligatoriska studierna i Vasa inskränker sig till fem perioder på två
och en halv dag för varje period. Man behöver alltså inte bosätta sig i Vasa för att skaffa
sig den pedagogiska behörigheten. Det är alldeles uppenbart ändå inte alls tillräckligt.
Information om de olika möjligheterna bör utökas kännbart. Men viktigast är att samar-
betet mellan PF, andra utbildare och huvudmännen intensifieras omedelbart. Volymerna
måste ökas kännbart och genast.

Huvudmännen har också ett stort ansvar för att andelen behöriga lärare blir större. De
kan också stimulera lärarna att skaffa sig behörighet genom smidigare arrangemang när
det gäller ersättare, tjänstledighet, och ekonomiska fördelar.

Med ovanstående motiveringar föreslår jag att

–– samarbetet mellan huvudmännen, PF och andra utbildare systematiseras och
förbättras genast, så att den stora bristen på pedagogiskt behöriga lärare raskt
kan minimeras

30

–– PF överväger möjligheten att vid sidan av allmän pedagogisk behörighet kunna ge
ett mera yrkesanpassat innehåll i den pedagogiska utbildningen.

–– PF effektiverar informationen om hur den pedagogiska utbildningen av blivande
lärare inom yrkesutbildningen är uppbyggd regionalt och innehållsmässigt,

–– huvudmännen som arbetsgivare aktivare stimulerar lärare att skaffa sig pedagogisk
behörighet genom bl.a. flexiblare arrangemang för tjänstledighet och goda
möjligheter till delstudier vid sidan av arbetet.

31

Nya strukturer behövs i södra Finland

Kommentarer om nuläget

Nuläget presenteras mera detaljerat i början av rapporten och i bilagor. Några allmänna
kommentarer är dock därutöver motiverade.

Axxell Utbildning Ab skapades i en fusion mellan flera rätt olika huvudmän år 2008
och har den bredaste utbildningen. Att skapa en ny, gemensam kultur efter en sådan
fusion kan ta tid, vilket synbarligen också gällt för Axxell. Efter några år av saneringar har
ekonomin stabiliserats och är nu under bättre kontroll. Det krävs en god förmåga att leda
ett institut med verksamhet på flera orter, när antalet ansökningar till olika utbildningar
varierar från år till år och när de ekonomiska resurserna krymper.

Också Prakticum skapades genom en fusion år 2002. Prakticum har ekonomin under
god kontroll och verkar i nya, rätt centralt belägna och synbarligen attraktiva utrymmen.

Axxell verkar till största delen i hyrda utrymmen och avsikten uppges vara att frigöra
sig från fastighetsinnehav. Prakticum verkar helt i hyrda utrymmen.

Läget för Inveon är mest problematiskt. Antalet studerande har minskat klart mera än
vad nedgången i antalet utexaminerade från regionens grundskolor skulle förutsätta. Färre
studerande betyder också mindre inkomster, medan kostnaderna för stödfunktionerna,
fastigheterna och personalen inom förvaltningen inte lika lätt och snabbt kan anpassas.
Följden är att grunderna för ekonomin urholkas mycket snabbt. Så har nu skett, och
Inveon står under alla omständigheter inför stora strukturella förändringar.

Orsakerna till det sjunkande antalet studerande vid Inveon är säkert flera. Slitna och
föråldrade utrymmen med ett för unga mindre attraktivt läge, samt Prakticums nya utrym-
men och attraktivare läge på pendelavstånd från Inveons viktigaste rekryteringsområde, är
säkert viktiga orsaker, men möjligen också konkurrens från finska utbildningar. Betydande
ansträngningar har gjorts under det här arbetets gång att finna en snabb lösning när det gäl-
ler det akuta behovet av nya utrymmen för Inveons behov. Planerna på att samla all yrkes
utbildning, oberoende av språk, till ett campusområde i Borgå verkar förnuftiga. Synergief-
fekter kan nås när det gäller användningen av utrymmen, oberoende av undervisningsspråk.
I princip kan nya utrymmen för den svenskspråkiga utbildningen finansieras på tre sätt. De
kan byggas av Borgå stad, av Samkommunen för yrkesutbildning i Östra Nyland eller av
en utomstående finansiär. Stiftelsen för utbildningsfastigheter i kustregionen (Fastighetsstif-
telsen) har grundat ett bolag, Fastighets AB kustregionens utbildningsfastigheter (Kustfast)
som hyr ut utrymmen till huvudmän, bl.a. till Axxell och Prakticum, som upprätthåller
undervisning på svenska. Jag har sammanfört stiftelsens och Borgå stads ledningar till dis-
kussioner om en lösning där Fastighetsstiftelsen kunde spela en betydande roll. Stiftelsen

32

är intresserad, men har inte fattat något beslut och Borgå stads ledning har inte ännu
reagerat på diskussionerna. För sin medverkan förutsätter Stiftelsen ett grundkapital som
donation. Då stiftelsen inte strävar efter vinst kan hyran hållas något lägre, vilket gynnar
huvuduppgiften, utbildningen. Med kännedom om kommunernas, också Borgå stads,
ekonomi och situationen när det gäller samarbetet mellan kommunerna i östra Nyland, är
det mindre sannolikt att nybygget tillräckligt snabbt kunde finansieras av någon av dem.
Den snabbaste lösningen får man förmodligen med stiftelsen som aktör. Dessutom skulle
den svenska utbildningen tack vare nya, bättre lokaliserade och mycket ändamålsenligare
utrymmen bli attraktivare och fast förankrad i östra Nyland.

I dagsläget klarar sig både Axxell och Prakticum som fristående institutioner. Däremot
kan knappast Inveon fortsätta i sin nuvarande form ens på kort sikt. I sitt tillstånd har
Inveon 450 utbildningsplatser, medan 300 studerande anges som ett realistiskt antal i de
egna planerna. Samtidigt som Inveon inte kunnat fylla sina platser, har andra huvudmän
tvingats avvisa studerande när utbildningsplatser inte funnits. Det är en dålig resursan-
vändning, som drabbar dem som vill studera på svenska. Utmaningarna för alla tre består
i krympande ekonomiska resurser, många små undervisningsgrupper, näringslivets väx-
lande behov, växande kvalitetskrav när det gäller utbildningen, konkurrens med finska
institut och inte minst de studerandes bedömning av var det känns bra att studera. En
samgång skulle ge bättre förutsättningar till specialisering bland lärarna, till bättre möj-
ligheter att hålla mindre grupper och verksamhet på flera orter, till större flexibilitet när
det gäller olika utbildningar och till synergivinster när det gäller stödfunktionerna. Med
en gemensam huvudman för den svenskspråkiga yrkesutbildningen i södra Finland kunde
den nu nästan obefintliga yrkesinriktade vuxenutbildningen på svenska i östra Nyland
byggas ut så att den fyller behoven i regionen, till vilket Inveons resurser synbarligen inte
varit tillräckliga.

Folkhälsan Utbildning Ab har verksamhet både på Solvalla i Esbo och på Norrvalla i
Vörå. Kommentarer om nuläget ingår i avsnittet om Österbotten.

Point College, som har grupper för undervisning på finska, svenska eller engelska kan
knappast heller med nuvarande storlek få ett nytt eget tillstånd. Genom att sammanföra
Inveons, Prakticums utbildning i Borgå och Point Colleges svenska utbildning under en
huvudman för svenskspråkig yrkesutbildning i södra Finland, skulle en stark svensk enhet
uppstå i Borgå.

Den svenska utbildningen vid Turun Ammattiopisto borde också överföras under
den nya huvudmannen för svensk yrkesutbildning i södra Finland och bli kvar i Åbo.
Förändringarna av strukturerna för social- och hälsovård ökar behovet av svenskspråkig
personal inom hela vårdsektorn i Åbo, vilket bör beaktas när det gäller vårdutbildningens
lokalisering också i fortsättningen.

I konsekvensens namn bör den finskspråkiga yrkesutbildningen i Axxell flyttas över på
en huvudman med ansvar för yrkesutbildning på svenska.

Svenskspråkig grundutbildning inom fiskeri har inte ordnats under många år. En över-
flyttning till en huvudman med ansvar för svenspråkig yrkesutbildning är svår att genom-
föra då utrustningen och undervisningsmaterielen är dyra och inte kan användas i annan
utbildning. Då behovet dessutom är litet kan man tänka sig att utbildningen i första hand
sköts inom ramen för läroavtal.

33

Kommentarer om arbetet och förhandlingarna i södra Finland

För min del inleddes arbetet med ett brev till styrelserna för Axxell, Inveon och Prakticum. I
brevet ställde jag frågan: ”Har ni beredskap att inleda gemensamma förhandlingar mellan de tre
här nämnda upprätthållarna om hur den svenska yrkesutbildningen i södra Finland skall ordnas
i framtiden så att ett gemensamt förslag kan läggas fram i god tid före årets slut.”

Alla tre gav ett positivt svar. Samkommunens för yrkesutbildning i Nyland stämma
hade redan tidigare beslutat initiera förhandlingar om en samgång, antingen mellan
Inveon och Prakticum eller mellan dessa två och Axxell. På inbjudan av Inveon hölls det
första gemensamma mötet den 20 augusti i Inveons utrymmen i Borgå. Axxell företräddes
av styrelseordförande Johan Aura, verkställande direktör Stefan Johansson och rektor Lena
Johansson, Prakticum av styrelseordförande Stefan Mutanen och rektor Harriet Ahlnäs
och Inveon av styrelseordförande Magnus Björklund, styrelsemedlemmen Nancy Lökfors,
direktör Johan Söderberg och rektor Solveig Mickels. Mötet var enigt om

1	 att de närvarande bildar en förhandlingsgrupp där alla närvarande ingår,

2	 att Ole Norrback fungerar som gruppens ordförande och Johan Söderberg som sekreterare,

samt

3	 att utredningen görs om en samgång mellan alla de tre förhandlande parterna.

Gruppen har sammanträtt nio gånger och arbetet har framskridit i god anda. Först på de
två sista mötena började en tveksamhet synas. Ingen har dock under behandlingens gång
krävt att andra alternativ skulle granskas samtidigt, men på sista mötet enades man om att
sådana ändå skulle nämnas, och de ingår i följande kapitel. Förhandlarna beslöt enhälligt
be advokat Kristian Georgs utarbeta ett förslag till samgångsavtal, som sedan förändrats
enligt förslag från förhandlarna. De sammanfattande motiveringarna i följande kapitel till
förslaget till samgångsavtal har utarbetats i samstämmighet av alla förhandlare.

En samgång mellan de tre parterna, som förhandlat, kräver ännu klarläggning av bl.a.
personalens ställning, behovet av nya utrymmen i Borgå, samt samordningen av utbild-
ningen och stödfunktionerna. Eftersom den beredningen ännu kräver tid och resurser,
och eftersom förhandlarna inte ansett sig ha fullmakt att föreslå en samgång, krävs nu en
tydlig viljeyttring från de tre huvudmännens beslutande organ om att gå vidare.

Huvudmännen bakom Turun Ammattiopisto och Point College har inte deltagit i för-
handlingarna, men jag har besökt båda, och båda avser att anhålla om tillstånd för utbild-
ning också på svenska.

 

Motiveringar till en samgång, baserad på förslaget till avtal

Texten i det här stycket har utarbetats i samstämmighet under förhandlingarna, och är
avsedd som motivering till förslaget till avtal, som finns som bilaga.

Yrkesutbildningen i vårt land kommer att genomgå betydande strukturella förändrin-
gar under de närmaste åren. Orsakerna är flera. Som en följd av den offentliga sektorns
ansträngda ekonomi minskar resurserna till yrkesutbildningen. Förändringarna i närings-
livet kräver mera flexibilitet. Antalet unga studerande kommer att minska som en följd av
lägre födelsetal, medan antalet studerande inom fortbildning och omskolning ökar, i syn-
nerhet när arbetslösheten ökar. Den interna migrationen och invandringen påverkar också
behoven av utbildning.

34

Undervisnings- och kulturministeriet har startat en utredning för att utveckla struk-
turen i huvudmannanätverket för svenskspråkig yrkesutbildning. Målsättningen är att få
en situationsanalys över nuläget samt förslag till ett förenhetligat nätverk av utbildnings
anordnare i södra Finland och i Österbotten. Syftet är att garantera en bred utbildning för
såväl unga som vuxna, tillgodose näringslivets behov samt garantera kvaliteten inom de
ekonomiska ramarna.

Förändringarna gäller också i högsta grad den svenska yrkesutbildningen i vårt land.
Frånsett utbildningar inom social- och hälsovård, företagsekonomi samt hotell och restau-
rangbranschen är ofta grupperna i utbildningen på svenska små, vilket dels är normalt för
minoriteter, dels är en följd av att den svenskspråkiga befolkningen bor rätt utspritt. När
statsstödet i högre grad blir resultatbaserat, och när små grupper per studerande ofta är
dyrare, kan många svenska utbildningar vara direkt hotade om inte åtgärder vidtas i tid.
Samtidigt vet vi att viljan bland 16–17-åringar att flytta inom Svenskfinland för att söka
utbildningen är begränsad och sker flyttningar uppstår behov av organiserat boende. För
att trygga svenskspråkig yrkesutbildning i de fyra regionerna Åboland, Västra Nyland,
Östra Nyland samt huvudstadsregionen samt för att tillgodose en bredd i utbudet av
utbildningar också på svenska behövs en bättre samordning av utbildning, resursanvänd-
ning och vägledning. Det kan ske antingen genom mera samarbete eller samgång mellan
de nuvarande huvudmännen.

Företrädare för huvudmännen bakom Axxell, Inveon och Prakticum har enligt styrel-
sernas beslut sedan augusti 2014 förhandlat om den svenskspråkiga yrkesutbildningens
framtid i södra Finland. I förhandlingarna har de studerandes rätt till en av dem önskad
kvalitativ yrkesutbildning på svenska varit den primära utgångspunkten.

Som argument för en gemensam huvudman för yrkesutbildning på svenska i södra
Finland framförs följande:

–– En större utbildningsanordnare har bättre möjligheter att prioritera utbildningar, utgående från

de ungas intresse och näringslivets behov, än vad tre mindre separata utbildningsanordnare

kan göra var för sig. Med hjälp av bl.a. en välgenomtänkt årskurslös/modulerad läroplan,

ambulerande lärare och flerforms- och distansundervisning bör det vara möjligt att

upprätthålla en decentraliserad verksamhet och ordna utbildning på flera orter och därmed

tillgodose de sökandes önskemål och det lokala och regionala näringslivets behov.

–– En större upprätthållare har bättre möjlighet att ordna utbildning i de olika regionerna och

därmed tillgodose regionala behov, än vad många små upprätthållare var för sig har.

–– Överlappande utbildning kan i vissa fall undvikas i framtiden, alternativt utvecklas så att

olika orter specialiserar sig inom olika kompetensområden om man bygger in i systemet att

utbildning inleds på en ort och slutförs på en annan. På så sätt kan man öka intresset för

rörlighet mellan regionerna.

–– Det antagningssystem som nu gäller för ungdomsutbildningarna, dvs. att

förstagångssökande premieras med extra poäng, kräver också en organisation där alla

utbildningar riktade till ungdomar startar årligen. Så kan ungas valfrihet maximeras

med tillbudsstående ekonomiska resurser. Att vänta på rätt år förlänger studietiden för

individen och för utbildningsanordnaren belastar det resultatet eftersom ett byte räknas

som ett avbrott. En större utbildningsanordnare kan t.ex. samordna examensdelar som är

gemensamma för flera utbildningar och därmed minska de negativa ekonomiska effekterna

av årlig antagning.

35

–– Trots provberäkningar är det inte ännu möjligt att få en tillräckligt klar bild av vad förslaget

till ny lag om statsstödet till yrkesutbildningen innebär. En ökning av resurserna från

den av regeringen angivna nivån är inte tänkbar under en överskådlig framtid. Däremot

är det sannolikt att statens resurser kommer att minska ytterligare. En samgång kan

säkert ge besparingar när det gäller bl.a. stödfunktionerna. Frigjorda medel kan användas

till att dämpa konsekvenserna av ytterligare besparingar eller allra helst överföras

till huvuduppgiften: Utbildningen. En enhetlig och gemensam, kostnadseffektiv och

professionell förvaltning, ledd av en styrelse och VD leder till ökad effektivitet och

besparingar.

–– Fortsatt hög kvalitet i undervisningen är avgörande och viktig för att ge de studerande bästa

tänkbara möjligheter till jobb i framtiden. Hos en större huvudman finns mera utrymme

för specialisering av både lärare och annan personal, vilket är särskilt viktigt när det

gäller studerande i behov av individuellt stöd. Rätt genomförd kan en samgång, när olika

kulturer smälter samman, ge förutsättningar för nya innovativa lösningar när det gäller t.ex.

pedagogiska metoder och användningen av utrymmen. Färre svenska huvudmän kan också

samordna sina krav när det gäller lärarutbildningen, i första hand i syfte att så snart som

möjligt höja andelen behöriga lärare.

–– Tilläggsutbildning och fortbildning blir allt viktigare för de flesta, för näringslivet och för

samhället i stort. Den bör vara individuellt anpassad, då tidigare erfarenhet skall ställas i

relation till behovet av nya kunskaper. En större huvudman har också bättre möjligheter att

tillgodose individuella, regionala och branschvisa behov.

–– Ett utökat, gärna formaliserat, samarbete mellan utbildningsanordnare av yrkesutbildningen

på svenska i vårt land skulle också ge mera inflytande när nya riksomfattande planer görs

upp.

Då förhandlarna inte haft fullmakt, så framförs inte ett gemensamt förslag, men ovan
stående argument är baserade på en samstämmig diskussion i arbetsgruppen. Argumenten
kan till delar också gälla andra lösningar. 

På basis av samstämmighet på första mötet har behandlingen helt varit inriktad på
en samgång mellan Axxell, Inveon och Prakticum, även om Samkommunens för svensk
yrkesutbildning i Östra Nyland stämma angett en samgång Mellan Inveon och Prakticum
som ett alterantiv. De andra tänkbara alternativen är:

1	 Det nuvarande läget med tre huvudmän består. På basen av regeringens vilja att kännbart

minska antalet huvudmän, kan knappast Inveon, som själv uppskattar antalet studerande

till maximalt 300 i framtiden, få ett eget tillstånd, och eftersom den nya lagstiftningen och

tillämpningen av den ännu inte är klar, finns inte förhandsgarantier heller ens för Axxell med

1 480 studerande eller Prakticum med 920.

2	 Inveon går samman, antingen med Axxell eller Prakticum medan dessa två förblir fristående.

Det här är en möjlig lösning, men är behäftad med samma osäkerhet visavi den nya

lagstiftningen som punkt 1. och är knappast lättare att åstadkomma än en samgång mellan

alla tre.

3	 Huvudmännen Oy Porvoo International College Ab och Samkommunen för yrkesutbildning i

Östra Nyland (Inveon) uppgår i Itä-Uudenmaan koulutuskuntayhtymä, eller med Borgå stad

som huvudman, medan Axxell och Practicum antingen går samman eller förblir fristående.

En sådan lösning är för östra Nylands del inte förenlig med andan i förslaget till ny lag om

36

bl.a. grundläggande yrkesutbildning, som föreslås stadga att tillstånden ges för utbildning

antingen på svenska eller på finska. En samgång mellan Axxell och Practicum är knappast

heller lättare att få till stånd än en samgång där också Inveon ingår.

4	 All yrkesutbildning på svenska både i södra Finland och i Österbotten sammanförs under en

huvudman. Också om en sådan lösning kunde ha fördelar, så finns ingen beredskap bland

de nuvarande huvudmännen att nu diskutera en sådan lösning.

Under arbetets gång har alternativen 1 och 2 nämnts på ett mycket allmänt plan, men
först i slutet av behandlingen kom man överens om att nämna dem i rapporten. De har
inte behandlats under arbetets gång, eftersom inget sådant förslag gjorts.

På en samstämmig begäran av arbetsgruppen har advokat Kristian Georgs utarbetat ett
förslag till samgångsavtal. Ändringar och kompletteringar, föreslagna av gruppens med-
lemmar, har advokat Georgs inarbetat i förslaget. Förslaget till samgångsavtal är bilaga 10.

Med ovanstående motiveringar som grund för mina ställningstaganden föreslår jag att

–– Axxell Utbildning Ab, Svenska Framtidsskolan i Helsingforsregionen Ab samt
Samkommunen för yrkesutbildning i Östra Nyland besluter bilda en gemensam
huvudman, som så snart som möjligt lämnar in ansökan om tillstånd att anordna
svenskspråkig yrkesutbildning i södra Finland, samt att

–– undervisnings- och kulturministeriet beviljar den nya huvudmannen tillstånd i
enlighet med dess ansökan, om möjligt redan från början av år 2016.

Eftersom en ny huvudman med så brett ansvar skulle bildas, är det naturligt att den får
ansvaret för all yrkesutbildning, vuxen- och specialutbildning samt för läroavtalen på
svenska i södra FInland. Med hänvisning till regeringens intentioner om färre huvudmän
med ett bredare ansvar och till lagförslagets om bl.a. grundläggande yrkesutbildning stad-
gande om att tillstånden kommer att beviljas för utbildningen antingen på svenska eller
finska, föreslår jag att

–– den nya huvudmannen får helhetsansvaret för den svenskspråkiga
yrkesutbildningen, inklusive grundläggande yrkesutbildning, yrkesinriktad
tilläggsutbildning och läroavtalsutbildning inom regionen

–– undervisnings- och kulturministeriet besluter om att den svenskspråkiga
utbildningen, som nu ges inom Oy Porvoo International College Ab integreras
med den utbildning den nya svenskspråkiga huvudmannen för den svenskspråkiga
yrkesutbildningen i södra Finland anordnar i Borgå

–– ansvaret för den svenskspråkiga utbildningen som nu ges inom Turun
Ammattiopisto överflyttas på den nya huvudmannen och att utbildningen blir kvar
i Åbo, samt att

–– ansvaret för den finskspråkiga yrkesutbildningen inom Axxell flyttas över till
en huvudman med ansvar för finskspråkig utbildning.

 

37

Nya strukturer behövs i Österbotten

Kommentarer om nuläget

Yrkesakademin i Österbotten och Optima är förhållandevis stora aktörer med en bred
utbildning, god ekonomi och de har goda utrymmen för undervisningen. Båda har klarat
sig väl i en nationell jämförelse, där framgångarna i studierna och hur väl de utexami-
nerade fått jobb eller fortsatt sina studier mätts. Optima har under några år placerat sig
främst, medan Yrkesakademin funnits på andra respektive tredje plats. Framgången har
flera orsaker, men det nära samarbetet med rekryteringsområdets näringsliv och förmå-
gan att rätt flexibelt anpassa utbildningen till de växlande behoven, är förmodligen den
största.

Båda upprätthålls av samkommuner. Ägandet är så till vida speciellt att av de 14 med-
lemskommunerna i Svenska Österbottens förbund för utbildning och kultur (Söfuk), som
är huvudman för Yrkesakademin, är 7 kommuner också ägare av Optima samkommun. Det
dubbla ägarskapet är åtminstone delvis motiverat av att Söfuk också upprätthåller Kultur
Österbotten och regionteatern Wasa Teater. Trots att hälften av de 14 kommunerna ingår i
båda samkommunerna, men synbarligen ändå inte just därför, finns det spänningar i relatio-
nerna mellan de två yrkesläroanstalterna, som tydligt hämmar samarbetet.

Vaasan Ammattiopisto/Vasa Yrkesinstitut är ett jämförelsevis stort institut med drygt
2300 studieplatser, medan andelen svenskspråkiga studerande är litet, drygt 180. Huvud-
mannens avsikt är att söka om tillstånd att ordna studier på både finska och svenska också
i framtiden. I Keski-Pohjanmaan Ammattiopisto är andelen som studerar på svenska ännu
mindre, ca 20 av drygt 2 500.

Yrkesutbildningen på svenska inom idrotten är möjlig att upprätthålla bara i ett brett
samarbete, där bla. Vörå idrottsgymnasium, Arcada yrkeshögskola, Vasa idrottsakademi
och Åbo Akademi ingår, därför att antalet studerande på varje utbildningsnivå är litet.
Det här samarbetet kräver fördomsfrihet och förmåga till nytänkande för att lyckas, och
kan i bästa fall stimulera till motsvarande tätare samarbete mellan olika nivåer i utbildnin-
gen för andra yrken.

I takt med att den ursprungliga idén för folkhögskolorna har minskat i betydelse, har
folkhögskolor, som kunnat överleva, börjat med kompletterande verksamhet. Den yrkes
utbildning som ges i regi av Fria kristliga folkhögskolföreningen r.f. och av Österbottens
svenska kristliga folkhögskolesällskap r.f. har uppstått av de orsakerna. Eftersom yrkesstu-
derandena är relativt få vid båda folkhögskolorna, kunde ansvaret lätt flyttas över på en
större huvudman och integreringen ske lätt och snabbt. Risken är att verksamheten vid
folkhögskolan i värsta fall kunde äventyras ifall yrkesutbildningen överförs, och därför bör

38

konsekvenserna för folkhögskoleutbildningen bedömas särskilt. En sådan bedömning har
inte ingått i mitt uppdrag.

Kommentarer om arbetet och förhandlingarna Österbotten

Också i Österbotten inledde jag arbetet med ett brev till styrelserna för de två största
yrkesinstituten, Optima samkommun och samkommunen Svenska Österbottens förbund
för utbildning och kultur (Söfuk). I mitt brev ställde jag två frågor:

1	 Har ni beredskap att inleda gemensamma förhandlingar på basen av de kriterier regeringen

angett i mitt uppdrag om hur den svenska yrkesutbildningen i Österbotten skall samordnas

i framtiden, eller

2	 Överlåter ni uppdraget åt mej att göra de förslag regeringen efterlyser.

Båda styrelserna ställde sig positiva till förhandlingar och de kunde inledas den 29 sep-
tember. Förhandlarna, som företrätt Optima har varit styrelseordförande Kenneth Holm-
gård, direktör Rabbe Ede, rektor Max Gripenberg och förvaltningsdirektör Tiina Sjölund.
Söfuk har haft styrelseordförande Alice Lillas, direktör Ulrica Karp, rektor Maria Slotte
och chefsekonom Marina Vikberg-Grönlund som sina förhandlare. I egenskap av utred-
ningsman har jag varit ordförande på mötena.

Redan från början stod det klart en gemensam ansökan om utbildningstillstånd inte
kommer att inlämnas. Under de 5 gemensamma möten, som hållits har därför olika
former av utökat samarbete behandlats. Enligt överenskommelse har båda parterna sökt
fram områden, där mera samarbete skulle vara till nytta för undervisningen, administra-
tionen och ekonomin. Följande områden listades i samförstånd, här återgivna i den form
parterna presenterat dem:

–– Personalfortbildning; lärarfortbildning och annan yrkesmässig fortbildning

–– Arbetarskyddet; det blir allt svårare och invecklat att nå upptill vad som krävs, finns

möjligheter att samarbeta

–– Mera gemensamma händelser/aktiviteter för ungdomarna, t.ex. kring aktuella teman, eller

gemensamma happenings

–– Lilla språkprovet (i finska) kommer att ordnas gemensamt under våren 2015

–– Ett mervärde skulle nås genom att få lärarna att tänka i vidare banor och idka utbyte

–– Inom prognostiseringen måste vi vara proaktiva att se utbildningar som inte finns, ta initiativ

gentemot UBS(utbildningsstyrelsen) gällande nya examensgrunder

–– Tillsammans se på vilka grepp som behövs för att bemöta ungdomar med problem, hur få

dem med på att de behöver ett yrke

–– Fortsatt köp av utbildningstjänster av varandra

–– Köp av läroavtalstjänster

–– Skapa en årsklocka för samarbetet

–– Samarbeta kring kollektivavtalstolkningar

–– Avtala om att inte bygga upp konkurrerande verksamhet på samma orter

–– Gemensamma upphandlingar. t.ex. av adb-program för ekonomi- och personalförvaltning

och ev. andra it-applikationer

39

–– Finns det möjlighet att (genom)föra arbetsfördelning för specialiseringar?

–– Se igenom fördelningen av utbildningsplatser. På längre sikt är utbildningsutbudet mycket

viktigt

–– Gällande logistikutbildningen för unga resp. för vuxna behöver YA få besked om hur Optima

tänker för att kunna satsa framöver. Behöver veta att man inte konkurrerar

–– Ett nytt samarbetsavtal borde bli mera bindande

–– Styrelseordförandena kunde träffas för gemensamma diskussioner

Utöver den här listan över områden där mera samarbete kunde ge också betydande för-
delar, gjordes också en genomgång av vissa stödfunktioner. Beroende på hur kostnader
bokförs och hur verksamheten är organiserad, var längre gående jämförelser inte möjliga,
men på vissa kostnadsposter var skillnaderna rätt stora, och med en gemensam upphand-
ling skulle priserna helt säkert kunna pressas nedåt, delvis också kännbart. Som exempel
kan nämnas att Söfuk lyckades sänka kostnaderna för ekonomiförvaltningen och it-
stödfunktionerna med minst 20 % och minska antalet personalårsverken inom centralför-
valtningen med 27 % när Yrkesakademin skapades genom fusion mellan tre huvudmän.
De pengar som med gemensamma anskaffningar till Optima och Yrkesakademin kunde
frigöras, skulle sedan styras över till huvuduppgiften, utbildningen. För att dra maximal
nytta av gemensamma anskaffningar borde man åtminstone bilda ett gemensamt bolag,
eller gå samman. Något målmedvetet och uttalat gemensamt intresse för varken den ena
eller andra av de här två lösningarna fanns inte, trots att parterna noterade att fördelar
kunde nås. Senare har Söfuks ledning meddelat beredskap att utreda ett gemensamt bolag
för stödtjänster med Optima.

Optima och Yrkesakademin har haft ett samarbetsavtal sedan år 2009. I praktiken har
det nästan aldrig åberopats eller använts som grund för samarbetet. Samarbete förekom-
mer i varierande omfattning, mest när det gäller olika projekt, och på det personliga pla-
net hålls kontakter och kolleger möts. Samarbetet är emellertid inte institutionaliserat på
basen av avtalet, utan personliga initiativ utgör i huvudsak grunden för samarbetet. Brist
på tid angavs också som orsak till att samarbetet inte varit mera omfattande, men tidsan-
vändningen är ju alltid en fråga om prioritering.

Båda har utbildning inom naturbruk. Den utbildningen är kostnadskrävande pga.
investeringar som behövs i maskiner, djurstallar och odlingsmark. En vettig ansvarsför-
delning, som hade sparat kostnader, har diskuterats i flera år, och påskyndats av bl.a.
producenterna, men en överenskommelse har inte nåtts. Båda utbildar nu också inom
logistik, där också investeringarna är stora i bl.a. fordon. Inte heller här har man kunnat
förhandla sig fram till en gemensam syn, och så sent som i juni 2014 har Optima förnyat
sin ansökan om utbildningstillstånd inom logistik. Det är förvånande att inte ens de kom-
muner, som är med i båda samkommunerna, har förmått eller ens försökt stoppa de extra
kostnader, som bristen på samarbete skapar. Att båda klarar ekonomin väl ändå, är inget
argument för att misshushålla med offentliga resurser.

I nationella jämförelser, som undervisnings- och kulturministeriet presenterat har
både Optima och Yrkesakademin klarat sig väl. Optima har flera år varit på första plats
och Yrkesakademin bland de främsta. Båda är också rätt stora i en nationell jämförelse
och klarar sig väl idag. Trots att dagsläget är gott, står de inför samma utmaningar, som
andra yrkesinstitut. Krympande ekonomiska resurser, många små undervisningsgrup-
per, näringslivets växlande behov, växande kvalitetskrav när det gäller utbildningen och
attraktionskraften bland de studerande är gemensamma utmaningar för alla institutioner

40

inom yrkesutbildningen, så också i Österbotten. En samgång eller åtminstone ett betyd-
ligt utökat samarbete ger bättre möjligheter att bl.a. ta ansvar för mindre grupper, till en
alternerande intagning vartannat år till Optima eller Yrkesakademin för utbildningar där
dubbleringar inte är möjliga, till decentralisering, till specialisering både inom lärarkåren
och inom förvaltningen, samt till synergivinster när det gäller stödfunktioner och extern
upphandling, kort sagt till en mera ändamålsenlig användning av krympande resurser.
En ständig anpassning krävs också när antalet unga studerande minskar, medan behovet
inom vuxenutbildningen ökar som en följd av omstruktureringar i näringslivet och av
svängningarna i konjunkturerna.

På det sista mötet den 28 november presenterades förslaget till ett nytt samarbetsav-
tal (bilaga 11), som utarbetats av direktörerna för de två samkommunerna. Avsikten är
att avtalet godkänns av samkommunernas styrelser ännu under det här året. Avtalet är
mycket allmänt hållet och förpliktar inte till det fördjupade samarbete parterna säger sig
vara intresserade av. Rektorerna hade också utarbetat en årlig tidtabell, en s.k. årsklocka
(bilaga 12) för hur samarbetet skall organiseras och för när och hur olika frågor tas upp
till behandling. Varken förslaget till nytt samarbetsavtal eller till den s.k. årsklockan hade
tagits fram, utan den här utredningen, som ministeriet initierat.

Motiveringar och förslag

För att samarbetet skulle kunna utökas på det sätt som parterna skisserat i förteckningen här
ovan, behövs en stark vilja, målmedvetenhet och framför allt ett tydligt politiskt ledar
skap. Förhandlingarna avslöjade en överraskande stor misstro mot varandra inom organi-
sationernas ledning. Förtroende är förutsättningen för ett framgångsrikt samarbete, och
sådant är tyvärr en mycket tydlig bristvara. Längre ned i organisationerna är förståelsen
för nyttan av samarbete större, vilket syns bl.a. i projektsamarbetet. Båda läroanstalterna
finns ju till för att utbilda unga och äldre för yrkeslivet, där förmåga till samarbete är
viktig för både produktionen och trivseln i arbetet. Rimligen borde då ansvariga inom
utbildningen visa gott föredöme när det gäller att både skapa förutsättningar för ett gott
samarbete och att samarbeta.

Båda huvudmännen kommer att ansöka om nya tillstånd för utbildning på svenska.
Med tanke på atmosfären i förhandlingarna är det inte troligt att samarbetet utökas
på parternas initiativ och frivilligt. De argument, som i samstämmighet tagits fram i
förhandlingarna i södra Finland, och som talar för en samgång där, gäller också i Öster-
botten. För att nå de fördelar, som skisserats ovan och som förtecknats av de österbott-
niska parterna, är två lösningsmodeller tänkbara:

1	 Ministeriet beviljar ett gemensamt tillstånd för Optima Samkommun och Svenska
Österbottens förbund för utbildning och kultur när det gäller all svenskspråkig
yrkesutbildning, inklusive grundläggande yrkesutbildning, yrkesinriktad
tilläggsutbildning och läroavtalsutbildning i Österbotten, eller

2	 Båda får ett temporärt tillstånd på två år för att under den tiden ges möjlighet att
utöka samarbetet, åtminstone enligt de riktlinjer parterna själva har stakat ut.

På basis av erfarenheterna från förhandlingarna med företrädarna för Optima och
Söfuk ser jag det som närmast helt osannolikt att sådana fördelar av samarbete,
som parterna själva nämnt och som i övrigt finns i rapporten, kan nås på frivillig väg.
Min rekommendation är därför att ministeriet går in för alternativ 1.

41

Vartdera alternativet kräver ett engagerat och målmedvetet politiskt ledarskap. Formellt
är en fusion lätt att genomföra, eftersom alla kommuner redan finns med inom Söfuk.
Däremot krävs ett rätt detaljerat förslag till hur ansvaret fördelas mellan de två nuvarande
huvudmännen inom den nya organisationen. Sålunda kunde t.ex. ansvaret för undervis-
ningen finnas på en ort och ansvaret för administrationen på en annan. Inom Optima
finns en rädsla för att verksamhet flyttas över till Yrkesakademins nuvarande, huvudsakliga
rekryteringsområde efter en sammanslagning. Ledningen inom Söfuk och inom den nya
organisationen har ett stort ansvar i att påvisa att den rädslan är obefogad. Någon objektiv
orsak till en sådan omflyttning finns inte, då födelsetalen inom Optimas huvudsakliga
rekryteringsområde är högre än söderut i landskapet och då ungdomar inte är speciellt
benägna att flytta, åtminstone inte för första året efter grundskolan. Födelsetalen indikerar
snarare att utbildningsplatser på sikt flyttas norrut i landskapet.

Andelen studerande på svenska inom Vasa Yrkesinstitut utgör knappt 10 %. Under-
visningen sker helt på det språk eleverna valt att studera på, antingen finska eller svenska,
vilket institutet också alltid framhåller. Majoriteten av studerande på finska är så stor, att
det svenska inslaget i miljön inte kan vara speciellt synligt. En viss samverkan finns på
frivillig väg mellan dem som studerar på finska eller svenska, men när skillnaderna mellan
språkgrupperna är så stora, är en mycket liten andel av dem som studerar på finska invol-
verade. Samlokaliseringen ger synergifördelar när det gäller användningen av utrymmen,
men inte inom undervisningen, eftersom undervisningen och undervisningsmaterielen är
antingen på finska eller svenska. Få lärare har dessutom kompetens att undervisa på båda
språken.

Regeringens proposition om andra stadiets utbildning indikerar en klar vilja att under-
visningen på finska eller svenska har skilda huvudmän. Utrymmen kan också ordnas vid
Kungsgården när studerandena och utbildningen flyttas över. Med de här argumenten och
med dem som nämns i avsnittet om språken i undervisningen föreslår jag att

–– den undervisning Vasa yrkesinstitut nu ger på svenska överflyttas till den nya
huvudmannen som bildats efter samgången mellan Optima och Yrkesakademin,
alternativt införlivas med Yrkesakademin.

Antalet studerande på svenska inom Keski-Pohjanmaan ammattiopisto är litet, ca 20,
mest beroende av att antalet sökande är få. En överflyttning av studieplatserna till den nya
svenska huvudmannen, alternativt Optima är förenlig med de allmänna riktlinjerna. På
motsvarande sätt kunde den finska utbildningen inom Optima överflyttas antingen till
Vasa yrkesinstitut, som finns inom samma landskap, eller till Keski-Pohjanmaan ammatti-
opisto. Jag föreslår att

–– den svenskspråkiga utbildningen inom Keski-Pohjanmaan ammattiopisto övertas av
den nya huvudmannen för svenskspråkig yrkesutbildning, alternativt av Optima och,
om möjligt blir kvar och utvecklas i Karleby. I enlighet med samma princip föreslår
jag att ansvaret för den utbildning på finska, som Optima ger idag, överflyttas
antingen till Vasa yrkesinstitut eller till Keski-Pohjanmaan ammattiopisto.

Vasa läroavtalsbyrå upprätthålls av Vasa stad och betjänar studerande i åtta kommuner på
både finska och svenska. I samband med översynen av hela andra stadiet är det skäl att
samordna ansvaret för alla former av yrkesutbildning, också läroavtalen, under en huvud-
man. Därför föreslår jag att

42

–– ansvaret för betjäningen på svenska när det gäller läroavtal flyttas över till den nya
huvudmannen för svenskspråkig yrkesutbildning i Österbotten

–– alternativt flyttar den svenska betjäningen, som nu ges av Vasa stad till
Yrkesakademin.

Den fria bildningen och yrkesutbildningen

Folkhögskolornas verksamhet har genom åren genomgått stora förändringar. Den
ursprungliga verksamhetsformen har fått allt mindre betydelse, kortkursernas betydelse
har ökat och yrkesutbildning och akademiska studier har blivit en del av kursutbudet.
Sålunda ger Fria kristliga folkhögskolan i Vasa som enda institution i vårt land nu
utbildning i japanska på basen av ett avtal med Stockholms universitet. Den yrkesin-
riktade utbildning, som Fria Kristliga Folkhögskolan i Vasa och Kristliga Folkhögskolan
i Nykarleby ger, kunde lätt införlivas i den nya österbottniska huvudmannens, alternativt
Yrkesakademins eller Optimas verksamhet. Olika modeller för samarbete mellan folkhög-
skolorna och yrkesutbildarna är också tänkbara. En direkt överflyttning skulle få stor kon-
sekvenser för den avstående parten, för folkhögskolorna, och ett eventuellt sådant beslut
borde basera sig på en granskning av folkhögskolornas verksamhet i framtiden. En sådan
granskning ingår emellertid inte i mitt uppdrag.

Med de motiveringarna föreslår jag att

–– frågan om ansvaret för den yrkesutbildning som ges inom Fria Kristliga
folkhögskolan i Vasa och Kristliga Folkhögskolan i Nykarleby avgörs så snart som
möjligt i en separat granskning av folkhögskolornas roll i framtiden.

Utbildning inom idrott

Som bäst strävar man till att samla all idrottskompetens på svenska i vårt land inom ett
nätverk, där Finlands Svenska Idrott, Folkhälsan Utbildning Ab, Vasaregionens Idrotts
akademi, Campus Norrvalla, Vörå idrottsgymnasium och Högskolklustret Åbo Akademi/
Arcada/Umeå Universitet ingår. Den idrottsrelaterade utbildningen finns inom flera
utbildningsprogram och på flera nivåer och den kräver stora investeringar i anläggningar
och utrustning. Samtidigt är antalet studerande på svenska inom de olika ämnesområdena
och på de olika nivåerna få, och bara med en god samordning mellan de olika aktörerna
på alla nivåer är det möjligt att överhuvudtaget ha undervisning på svenska.

Folkhälsan Utbildning AB, som har tillstånd för yrkesutbildning på området, samarbe-
tar intimt med Vörå Idrottsgymnasium. Resursanvändningen är god när lärarnas och den
övriga personalens kompetens samt arenor och hallar kan användas gemensamt. Kontakt
erna till idrottens organisationer är täta, vilket förbättrar resursanvändningen ytterligare.
Samfundet Folkhälsan avser att investera i idrotten och dess anläggningar också i framti-
den, vilket måste ses som ett viktigt stöd. Centret har också nyligen beviljats pilotstatus
inom ramen för Finlands Idrotts regionala pilotprojekt Valo.

Den samarbetsmodell i form av Nationellt finlandssvenskt idrottskompetenscenter, som
man nu verkar inom och fortsätter att utveckla med alla berörda parter involverade, är
också en form av nytänkande, som kunde appliceras också på andra områden.

Två alternativ för den idrottsrelaterade utbildningen är tänkbara. Det ena är att Folk-
hälsan Utbildning Ab får fortsatt tillstånd, det andra är att ansvaret för utbildningen över-
tas av den nya huvudmannen för svensk yrkesutbildning i södra Finland. Utbildningen

43

speciella karaktär, dess behov av ett brett samarbete, resursanvändningen, investerings
behoven och det begränsade antalet studerande talar i detta skede för den nuvarande
modellen.

Med ovanstående motiveringar föreslår jag att

–– Folkhälsan Utbildning Ab beviljas tillstånd för fortsatt yrkesutbildning, eller

–– ansvaret ges den nya huvudmannen i södra Finland/Prakticum

Med tanke på beroendet av både andra utbildningar och av idrottsrörelsen är
det mera ändamålsenligt att i detta skede gå in för alternativ 1.

 

44

Slutord

Den svenskspråkiga yrkesutbildningen i vårt land är i huvudsak välskött. För det är
lärarna och all personal värda ett stort tack. Av förståeliga skäl frågar sig säkert många var-
för nya, stora förändringar nu föreslås, när det mesta ändå går väl. Frågan är berättigad,
men den ständiga förändringen av vår omvärld och av vårt behov av ny kunskap, var vi
än jobbar, ställer också många, delvis ännu mera berättigade frågor. Förändring tycks vara
det enda som är riktigt bestående i vår värld idag. De konkreta förslagen, som framförs
i rapporten, är samlade genast efter slutorden. De skall naturligtvis prövas utgående från
argumenten i rapporten, men vill man trygga en bred och kvalitativ yrkesutbildning på
svenska i vårt land, kvarstår behoven av stora strukturella förändringar och av en mycket
bättre samordning av utbildningen och resurserna.

Jag vill också tacka förhandlarna för de konstruktiva tankarna och för samarbetet. Det
säger sig självt att vi inte alltid haft samma åsikt, också om samstämmigheten på det all-
männa planet varit bred. Förslagen i rapporten är mina, men de baserar sig ändå nästan
helt på dels de tankar och förslag, som framförts under våra många möten, och dels på
riktlinjerna från regeringen. Mina förslag skall ses som en konklusion av vad berörda
parter fört fram.

Ett speciellt tack vill jag rikta till moderskapslediga undervisningsrådet Ingeborg Rask,
som sammanställt materialet över nuläget och gjort redigeringen, och till advokat Kristian
Georgs, som utarbetat förslag till samgången mellan huvudmännen i södra Finland.

All utbildning är en överföring av kunskaper och värderingar. Målgruppen är stude-
rande, de som söker de nya kunskaperna och värderingarna. Institutionerna, skolorna, är
medlet, som måste anpassa sig till de behov målgruppen har.

 

45

Konkreta förslag

Här finns alla de konkreta förslagen samlade, medan motiveringarna finns tidigare i
texten, där förslagen också finns.

–– Finansieringssystemet utvärderas åtminstone vart tredje år för att kunna vidta åtgärder ifall

problem som rör kvaliteten eller rätten till utbildning på likvärdiga villkor uppstår.

–– Regeringen, när den beviljar tillstånd, ser till att huvudmännen ger utbildningen antingen på

svenska eller på finska.

–– Samarbetet mellan svensk- och finskspråkiga utbildare utökas så att studerandena kan

avlägga delar av studierna på det andra inhemska språket eller på ett annat språk, och så

att praktiska övningar, särskilt för serviceyrken, allt mera ordnas gemensamt.

–– På statligt initiativ skapas ett institutionaliserat samarbete mellan huvudmän med ansvar för

yrkesutbildning på svenska.

–– PF överväger möjligheten att vid sidan av allmän pedagogisk behörighet kunna ge ett mera

yrkesanpassat innehåll i den pedagogiska utbildningen.

–– PF effektiverar informationen om hur den pedagogiska utbildningen av blivande lärare inom

yrkesutbildningen är uppbyggd regionalt och innehållsmässigt.

–– Huvudmännen som arbetsgivare stimulerar aktivare lärare att skaffa sig pedagogisk

behörighet genom bl.a. flexiblare arrangemang för tjänstledighet och möjlighet till delstudier

vid sidan av arbetet.

–– Axxell Utbildning Ab, Svenska Framtidsskolan i Helsingforsregionen Ab samt

Samkommunen för yrkesutbildning i Östra Nyland besluter bilda en gemensam huvudman,

som så snart som möjligt lämnar in ansökan om tillstånd att anordna svenskspråkig

yrkesutbildning i södra Finland.

–– Undervisnings- och kulturministeriet beviljar den nya huvudmannen tillstånd i enlighet med

dess ansökan, om möjligt redan från början av år 2016.

–– Den nya huvudmannen får helhetsansvaret för den svenskspråkiga yrkesutbildningen,

vuxen- och specialutbildningen samt för läroavtalen inom regionen

–– Undervisnings- och kulturministeriet besluter om att den svenskspråkiga utbildningen, som

nu ges inom Oy Porvoo International College Ab integreras med den utbildning den nya

46

svenskspråkiga huvudmannen för den svenskspråkiga yrkesutbildningen i södra Finland

anordnar i Borgå.

–– Ansvaret för den svenska utbildningen som nu ges inom Turun Ammattiopisto överflyttas på

den nya huvudmannen och utbildningen blir kvar i Åbo.

–– Ansvaret för den finskspråkiga yrkesutbildningen inom Axxell flyttas över till en huvudman

med ansvar för finskspråkig utbildning.

 

1	 Ministeriet beviljar ett gemensamt tillstånd för Optima Samkommun och Svenska

Österbottens förbund för utbildning och kultur när det gäller all svenskspråkig

yrkesutbildning, vuxen- och specialutbildning samt läroavtalen i Österbotten, eller

2	 båda får ett temporärt tillstånd på två år för att under den tiden ges möjlighet att utöka

samarbetet, åtminstone enligt de riktlinjer parterna själva har stakat ut.

På basis av erfarenheterna från förhandlingarna med företrädarna för Optima och Söfuk ser

jag det som närmast helt osannolikt att sådana fördelar av samarbete, som parterna själva

nämnt och som i övrigt finns i rapporten, kan nås på frivillig väg. Min rekommendation är

därför att ministeriet går in för alternativ 1.

–– Den undervisning Vasa yrkesinstitut nu ger på svenska överflyttas till den nya huvudmannen

som bildats efter samgången mellan Optima och Yrkesakademin, alternativt införlivas med

Yrkesakademin.

–– Den svenskspråkiga utbildningen inom Keski-Pohjanmaan ammattiopisto övertas av den

nya huvudmannen för svenskspråkig yrkesutbildning, alternativt av Optima och, om möjligt

blir kvar och utvecklas i Karleby. I enlighet med samma princip föreslår jag att ansvaret för

den utbildning på finska, som Optima ger idag, överflyttas antingen till Vasa yrkesinstitut

eller till Keski-Pohjanmaan ammattiopisto.

–– Ansvaret för betjäningen på svenska när det gäller läroavtal flyttas över till den nya

huvudmannen för svenskspråkig yrkesutbildning i Österbotten

–– alternativt flyttar den svenska betjäningen, som nu ges av Vasa stad till Yrkesakademin.

–– Frågan om ansvaret för den yrkesutbildning som ges inom Fria Kristliga folkhögskolan

i Vasa och Kristliga Folkhögskolan i Nykarleby avgörs så snart som möjligt i en separat

granskning av folkhögskolornas roll i framtiden.

–– Folkhälsan Utbildning Ab beviljas tillstånd för fortsatt yrkesutbildning, eller

–– ansvaret ges den nya huvudmannen i södra Finland/Prakticum

Med tanke på beroendet av både andra utbildningar och idrottsrörelsen är det mera

ändamålsenligt att i detta skede gå in för alternativ 1.

47

Källor

KOULUTA-statistikrapporter – Registret för gemensam ansökan. Utbildningsstyrelsen.

Kumpulainen, Timo (toim.). Opettajat Suomessa 2013. Lärarna i Finland 2013. Koulutuksen

seurantaraportit 2014:8. Tammerfors, 2014. Utbildningsstyrelsen.

Lag om yrkesutbildning (21.8.1998/630)

Lägesöversikt över den svenskspråkiga utbildningen. Utbildningsstyrelsen: www.oph.fi/lagesoversikt

Nissinen, Kari & Välijärvi, Jouni. Opettaja- ja opettajankoulutustarpeiden ennakoinnin tuloksia.

Jyväskylä, 2011. Jyväskylän yliopisto.

Regionförvaltningsverkens utvärdering av läget inom basservicen 2011

Strukturreform inom andra stadiets utbildning och det fria bildningsarbetet 2014–2016.

Undervisnings- och kulturministeriet. www.minedu.fi

Suuntaviivat lukion, ammatillisen perus- ja lisäkoulutuksen sekä vapaan sivistystyön rakenteelliseksi

uudistamiseksi. Undervisnings- och kulturministeriet. 15.10.2014.

Tiese, Vesa (red.) Tietoja ammatillista koulutusta antavien oppilaitosten ja ammattikorkeakoulujen

nykytilasta ja muutoksista vuosina 1990–2006. Utbildningsstyrelsen. 1996.

Tillstånd att ordna utbildning. Undervisnings- och kulturministeriet.

Utkastet till regeringsproposition om gymnasiets, den yrkesinriktade grund- och tilläggsutbildningens

samt det fria bildningsarbetets anordnarnätverk och tillstånd

Utkastet till regeringsproposition om reformen av gymnasiets och den yrkesinriktade grund- och

tilläggsutbildningens finansieringssystem.

Vipunen – Undervisningsförvaltningens statistiktjänst: www.vipunen.fi

Utbildningsanordnarnas webbplatser

Axxell: www.axxell.fi

Folkhälsan Utbildning Ab: www.folkhalsan.fi/folkhalsan-idrott

Fria Kristliga folkhögskolan: www.fkf.fi

Keski-Pohjanmaan ammattiopisto – Mellersta Österbottens yrkesinstitut: www.kpedu.fi

Kristliga folkhögskolan i Nykarleby: www.kredu.fi

Yrkesinstitut Livia: www.livia.fi

Inveon – Östra Nylands yrkesinstitut: www.inveon.fi

48

Optima: www.optimaedu.fi

Point College: www.pointcollege.fi

Yrkesinstitutet Prakticum: www.prakticum.fi

Vaasan ammattiopisto – Vasa yrkesinstitut: www.vao.fi

Turun ammatti-instituutti – Åbo yrkesinstitut: www.turkuai.fi

Yrkesakademin i Österbotten: www.yrkesakademin.fi

 

49

Bilaga 1.

				 Päätös 		 OKM/32/040/2014

				 19.05.2014

Ministeri Ole Norrback

Viite

Asia 	 Selvitys ruotsinkielisen ammatillisen koulutuksen järjestäjäverkon
		 rakenteellisesta kehittämisestä

Rakennepoliittisen ohjelman toimeenpanoa koskevan päätöksen 29.11.2013
mukaisesti opetus- ja kulttuuriministeriön hallinnonalalla toteutetaan toisen
asteen koulutuksen ja vapaan sivistystyön rakenteellinen uudistaminen. Uudis-
tuksessa tehostetaan koulutusjärjestelmän toimintaa ja vahvistetaan toisen asteen
koulutuksen järjestäjien edellytyksiä vastata nykyistä joustavammin opiskelijoi-
den, työelämän, muun yhteiskunnan sekä alueiden muuttuviin tarpeisiin laa-
dukkaalla opetuksella ja koulutuksella. Uudistuksessa toisen asteen koulutuksen
järjestäjäverkkoa tiivistetään olennaisesti siten, että lukio- ja ammatillisen kou-
lutuksen (perus- ja lisäkoulutus) järjestäjien toimintaedellytyksiä parannetaan
ja jatko-opintoihin ja työelämän tarpeisiin vastaavan koulutuksen alueellinen
saavutettavuus voidaan turvata. Tavoitteena on vahvoihin toisen asteen koulu-
tuksen järjestäjiin perustuva koulutuksen järjestäjäverkko. Järjestäjäverkkoa kos-
keva uudistus tulee voimaan 1.1.2017.

Opetus- ja kulttuuriministeriö on asettanut uudistuksen toteuttamiseksi toimi-
alan ja sidosryhmien edustajista muodostuvan ohjausryhmän sekä virkamiesval-
mistelusta vastaavan projektiryhmän.

Selvitystyö
Osana toisen asteen koulutuksen rakenteellista uudistusta opetus- ja
kulttuuriministeriö käynnistää selvitystyön ruotsinkielisen ammatillisen perus-
ja lisäkoulutuksen rakenteellisesta uudistamisesta. Selvitystyössä tulee tarkastella
koko maan ruotsinkielisen ammatillisen koulutuksen järjestämistä.

Selvitystyön tavoitteena on:
• tuottaa tiivis tilannekatsaus ruotsinkielisestä ammatillisesta koulutuksesta
• tehdä ehdotus ruotsinkielisen ammatillisen koulutuksen järjestäjäverkon
kokoamiseksi Etelä-Suomessa ja Pohjanmaalla siten, että työelämän tarpeisiin
vastaavan laadukkaan ammatillisen perus- ja lisäkoulutuksen (ml. ammatillinen
erityisopetus) järjestämisen toiminnalliset ja taloudelliset edellytykset ja ruotsin-
kielisen koulutuksen saatavuus voidaan turvata.

50

Selvitystyön toteuttajaksi opetus- ja kulttuuriministeriö on nimennyt Teidät,
ministeri Ole Norrback. Selvitystyö toteutetaan 26.5.2014−31.12.2014 välisenä
aikana.

Selvitystyössä tulee ottaa huomioon pääministeri Jyrki Kataisen hallitusohjel-
man, valtioneuvoston vuosille 2011–2016 vahvistaman koulutuksen ja tutki-
muksen kehittämissuunnitelman sekä hallituksen rakennepoliittisen ohjelman
toimeenpanoon liittyvät linjaukset.

Selvitystyön yhteyshenkilöinä opetus- ja kulttuuriministeriössä toimivat ylitar-
kastaja Tarja Koskimäki, opetusneuvos Elise Virnes sekä neuvotteleva virkamies
Ville Heinonen.

Selvityshenkilön palkkioista ja muista korvauksista sovitaan selvityshenkilön ja
opetus- ja kulttuuriministeriön välisellä erillisellä sopimuksella. Selvitystyön kus-
tannukset maksetaan momenteilta 29.20.21. ja 29.30.21.

Kansliapäällikkö 	 Anita Lehikoinen

Johtaja 	 Mika Tammilehto

Tiedoksi 	Toisen asteen koulutuksen ja vapaan sivistystyön rakenteellinen uudistus
		 -ohjausryhmä

Axxell Utbildning Ab
Folkhälsan Utbildning Ab
Samkommunen för yrkesutbildning i Östra Nyland
Svenska framtidsskolan i Helsingforsregionen Ab
Fria kristliga folkhögskolföreningen r.f.
Optima samkommun
Svenska Österbottens förbund för utbildning och kultur
Österbottens Svenska Kristliga Folkhögskolesällskap rf
Vaasan kaupunki
Erityisavustaja Jouni Parkkonen
Kansliapäällikkö Anita Lehikoinen
Ylijohtaja Eeva-Riitta Pirhonen
Johtaja Kirsi Kangaspunta

51

  Bilaga 2.

Förändringar inom utbildningsanordnare och läroanstalter
för den svenskspråkiga yrkesutbildningen 1990–2014

Förklaringar:

Nuvarande utbildningsanordnare

Senaste sammanslagningen/överföringen

Utbildningsanordnare

Läroanstalt

Datumen anger tidpunkt för sammanslagning/överföring till
ovanstående anordnare eller sammanslagning av läroanstalter
inom samma utbildningsanordnare.

Axxell Utbildning Ab – Axxell

Åbolands yrkesinstitut samkommun – Åbolands yrkesinstitut 1.1.2010

Korsnäs kommun – Karis kurscenter 1.1.2009
(Korsnäs kurscenter överfördes till Svenska Österbottens förbund för utbildning

och kultur 1.1.2009)

Västra Nylands yrkesskola samkommun – Västra Nylands yrkesskola 1.8.2008

Ab Utbildning Sydväst – Yrkesinstitutet Sydväst 1.8.2008
Samkommunen för huvudstadsregionens svenskspråkiga yrkesskolor – Överby trädgårdsskola

1.1.2002 (Den övriga delen av verksamheten överfördes till Svenska framtidsskolan i

Helsingforsregionen Ab)

Ekenäs stad – Ekenäs yrkesinstitut 1.1.1999

–– Handelsläroverket i Ekenäs 1.8.1995

–– Ekenäs hantverks- och konstindustriskola 1.8.1995

–– Ekenäs sjukvårdsläroanstalt (statlig) 1.8.1995

–– Tekniska läroanstalten i Ekenäs (statlig) 1.8.1995

Åbo Navigationsinstitut (privat) 1.1.1999

–– 	Åbo svenska sjöfartsläroanstalt (statlig) 1.8.1997

Åbo hemslöjdslärarinstitut – Åbolands vårdutbildning (statlig) 1.1.1999

–– Åbo hemslöjdslärarinstitut (statlig) 1.8.1993

–– Åbolands vårdutbildning (statlig) 1.8.1993

52

Naturbruksinstitutet (privat) 1.1.1999

–– Ekenäs forstinstitut (statlig) 1.1.1995

–– Högre svenska lantbruksläroverket (privat) 1.1.1995

–– Brusaby yrkesläroanstalt (samkommun) 1.1.1995

–– Vrethalla husmodersskola (samkommun) 31.1.1990

–– Västankvarns skolor för lantbruk och huslig ekonomi (privat) 1.1.1995

–– Västankvarns lantbruksskolor (privat) 1.8.1992

–– Västankvarns hushållsskola (privat) 1.8.1992

Garantiföreningen för Åbolands folkhögskola r.f. – Åbolands folkhögskola/
Språk- och turisminstitutet 1.8.2008

Ab Svenska Folkhögskolan – SFV – Finns folkhögskola, Östra Nylands folkhögskola
(Kuggomskolan) 1.8.2008
Solvalla-Finns Ab – Finns folkhögskola 1.1.2003 (Solvalla idrottsinstitut kvar

i Solvalla-Finns Ab, namnbyte till Solvalla utbildning Ab 20.5.2008, överfördes till Folkhälsan

Utbildning Ab 1.1.2011)

–– Solvalla stiftelse – Solvalla idrottsinstitut 1.8.1998

–– Svenska folkskolans vänner – Finns folkhögskola 1.8.1998

Kuggomskolan Ab – Östra Nylands folkhögskola (Kuggomskolan) 1.1.2002

Svenska Österbottens folkakademi samkommun – Svenska Österbottens folkakademi (SÖFF)
1.1.2002 (överfördes till Närpes stad utan yrkesutbildning 2008)

Folkhälsan Utbildning Ab – Norrvalla folkhögskola/Norrvalla idrottsinstitut
och Solvalla idrottsinstitut

Solvalla Utbildning Ab – Solvalla idrottsinstitut 1.1.2011
Solvalla-Finns – Solvalla idrottsinstitut 1.1.2003, namnbyte 1.8.2008

(Finns folkhögskola överfördes till Ab Svenska Folkhögskolan – SFV 1.1.2003 och

till Axxell Utbildning Ab 1.8.2008)

–– Solvalla stiftelse – Solvalla idrottsinstitut 1.8.1998

–– Svenska folkskolans vänner – Finns folkhögskola 1.8.1998

Folkhälsan Botnia Ab – Norrvalla folkhögskola/Norrvalla idrottsinstitut 1.1.2011
Norrvalla Folkhälsan Ab – Norrvalla folkhögskola/Norrvalla idrottsinstitut 1.1.2010

–– Garantiföreningen för Norrvalla folkhälsan r.f. – Norrvalla folkhögskola/Norrvalla
idrottsinstitut 1.1.2002

Fria kristliga folkhögskoleföreningen r.f. – Fria kristliga folkhögskolan
Inga sammanslagningar

Keski-Pohjanmaan koulutuskuntayhtymä/Samkommunen för utbildning
i Mellersta Österbotten – Keski-Pohjanmaan ammattiopisto/Mellersta
Österbottens yrkesinstitut och Keski-Pohjanmaan aikuiskoulutus

Kokkolan ammattiopisto 1.1.2014
Kokkolan ammattioppilaitos (namnbyte 1.8.2003)

Kokkolan kauppaopisto – Karleby handelsinstitut 1.1.2014
Karleby stad – Kokkolan kauppaoppilaitos – Gamlakarleby handelsläroverk 1.8.1995

(namnbyte 1.8.2003)

53

Kokkolan sosiaali- ja terveysalan opisto 1.1.2014
Kokkolan sosiaali- ja terveysalan oppilaitos (sammanslagning 1.8.1997, namnbyte 1.8.2003)

–– Karleby stad – Kokkolan kotitalous- ja sosiaalialan oppilaitos 1.8.1995

–– Kokkolan terveydenhuolto-oppilaitos (statlig) 1.8.1995

Keski-Pohjanmaan maaseutuopisto 1.1.2014
Keski-Pohjanmaan Maaseutuakatemia (sammanslagning 1.8.1998, namnbyte 1.8.2003)

–– Perhon maaseutuoppilaitos (kommunal) 1.8.1995

–– Toholammin käsi- ja taideteollisuusoppilaitos (kommunal) 1.8.1995

–– Vetelin kotitalousoppilaitos (privat) 1.8.1995

–– Kannuksen maaseutuoppilaitos (sammanslagning 1.1.1997) 1.8.1995

–– Tuomarniemen metsäoppilaitos (statlig) 1.1.1997

–– Kannuksen maaseutuoppilaitos (statlig) 1.8.1995

Optima samkommun – Optima

Norra Svenska Österbottens Yrkesläroanstalter samkommun (namnet i bruk fram till 1.1.2003)

Norra Svenska Österbottens Yrkesläroanstalter kommunalförbund (namnet i bruk till början

av 1990-talet)

Yrkesskolan Optima 1.1.2009

Hantverksskolan Optima 1.1.2009

Lannäslundskolan Optima 1.1.2009

Handelsinstitutet Optima – Kauppaopisto Optima 1.1.2009
Jakobstad – Jakobstads Handelsläroverk – Pälsläroverk/Pietarsaaren Kauppaoppilaitos –
Turkisoppilaitos 1.8.2001

Yrkesträningsskolan Optima 1.1.2009
Yrkesträningsskolan i Nykarleby (samkommun) 1990

Oy Porvoo International College Ab – Point College

Porvoon kauppaoppilaitos Oy/Borgå handelsläroverk Ab – Porvoon kauppaoppilaitos/
Borgå handelsläroverk 1.1.2012

Borgå stad – Porvoon terveydenhuolto-oppilaitos 1.1.2012

Peimarin koulutuskuntayhtymä/Pemars samkommun för utbildning –
Ammattiopisto Livia/Yrkesinstitut Livia

S:t Karins stad – Kaarinan sosiaali- ja terveysalan oppilaitos 1.1.2011
Kaarinan sosiaalialan oppilaitos (namnbyte 10.6.2002)

Kalatalouden ja merenkulun koulutussäätiö – Stiftelsen för fiskeri- och
sjöfartsutbildning – Suomen kalatalous- ja ympäristöinstituutti – Finlands fiskeri-
och miljöinstitut 1.1.2011
Valtion kalatalousoppilaitos — Statens fiskeriläroanstalt (statlig) 1.8.1997

Varsinais-Suomen maaseutuoppilaitoksen kuntayhtymä – Varsinais-Suomen
maaseutuoppilaitos 1.1.2011
Tuorlan maatalous- ja puutarhaoppilaitos (statlig) 1.1.1997

–– Vehmaan maatalousoppilatos (statlig) 1.8.1992

–– Tuorlan maatalous- ja puutarhaoppilaitos (statlig) 1.8.1992

Paimion metsäoppilaitos (statlig) 1.8.1993

54

Samkommunen för yrkesutbildning i Östra Nyland – Inveon –
Östra Nylands yrkesinstitut

Östra Nylands yrkesskola 1.1.2009

Borgå hantverks- och konstindustriskola 1.1.2009
Borgå stad – Borgå hantverks- och konstindustriskola 1.1.1994

Svenska Framtidsskolan i Helsingforsregionen Ab – Yrkesinstitutet Prakticum

Samkommunen för huvudstadsregionens svenskspråkiga yrkesskolor –
Huvudstadsregionens svenskspråkiga yrkesinstitut Praktika 1.1.2002
Nylands hotell- och restaurangskola (samkommun) 1.1.1999

Mellersta Nylands yrkesskola (samkommun) 1.1.1999

Överby trädgårdsskola (samkommun) 1.1.1999 (överförd till Ab Utbildning Sydväst 1.1.2002)

–– Överby trädgårds- och lantbruksskolor (samkommun) 1.1.1990

Samfundet Folkhälsan i Svenska Finland r.f. – Folkhälsans yrkesutbildningsinstitut
Focum 1.1.2002
Högvalla seminarium i huslig ekonomi (privat) 1.1.1997

Svenska Handelsläroverket (privat) 1.8.1996

Folkhälsans barnavårdsskola (privat) 1.7.1995

Folkhälsans socialläroanstalt i Borgå (privat) 1.7.1995

Svenska Österbottens förbund för utbildning och kultur –
Yrkesakademin i Österbotten

Samkommunen för utbildning i Sydösterbotten – Vocana 1.1.2009

Korsnäs kommun – Korsnäs kurscenter 1.1.2009
(Karis kurscenter överfördes till Axxell Utbildning Ab 1.1.2009)

Svenska yrkesinstitutet 1.1.2009
Konservatoriet i Jakobstad (samkommun) 1.1.2000

Korsholms kommun – Kvevlax hantverks- och konstindustriskola 1.9.1999

Nykarleby stad – Svenska konstskolan i Nykarleby 1.1.1996

Vasa svenska hälsovårdsläroanstalt (statlig) 1.7.1995

Korsholms skolor (statlig) 1.7.1995

–– Korsholms lantbruksskolor (statlig) 1.8.1993

–– Korsholms läroanstalt för huslig och social utbildning (statlig) 1.8.1993

–– Korsholms skogsläroanstalt (statlig) 1.8.1993

Vasa yrkesinstitut (statlig) 1.7.1995

–– Vasa tekniska läroanstalt (statlig) 1.8.1994

–– Österbottens centralyrkesskola (statlig) 1.8.1994

Turun kaupunki/Åbo stad – Turun ammatti-instituutti/Åbo yrkesinstitut

Turun kauppaoppilaitos – Handelsläroverket i Åbo 1.8.1998

Turun terveydenhuolto-oppilaitos 1.8.1998
Turun terveydenhuolto-oppilaitos (statlig) 1.8.1994

55

Turun teknillinen ammattioppilaitos 1.8.1998
Turun teknillinen oppilaitos (statlig) 1.8.1994

Turun Ammatti-insituutti 1.8.1998
Turun Aninkaisten ammattioppilaitos 1.8.1994

Turun hotelli- ja ravintolaoppilaitos 1.8.1994

Turun kotitaousoppilaitos 1.8.1994

Vaasan kaupunki/Vasa stad – Vaasan ammattiopisto/Vasa yrkesinstitut och
Vaasan aikuiskoulutuskeskus/ Vasa vuxenutbildningscenter

Vaasan sosiaali- ja terveysalan oppilaitos 1.8.2000
Vaasan sosiaali- ja terveydenhuoltoalan oppilaitos (namnbyte 1.8.1999)

-	 Vaasan kotitalous- ja sosiaalialan oppilaitos 1.8.1996

-	 Vaasan terveydenhuolto-oppilaitos 1.8.1996

–– Vaasan terveydenhuolto-oppilaitos (statlig) 1.7.1995

Vaasan liiketalous- ja hotelli-instituutti – Vasa institut för företagsekonomi
och hotellverksamhet 1.8.2000
Vaasan kauppaoppilaitos – Vasa handelsläroverk 1.8.1996

Vaasan hotelli- ja ravintola-oppilaitos – Vasa hotell och restaurangläroanstalt 1.8.1996

–– Vaasan hotelli- ja ravintola-oppilaitos – Vasa hotell och restaurangläroanstalt (statlig)

1.1.1996

Vaasan ammattioppilaitos 1.8.2000

Vaasan teknillinen oppilaitos (statlig) 1.8.1995

Österbottens svenska kristliga folkhögskolesällskap r.f. –
Kristliga folkhögskolan i Nykarleby

Inga sammanslagningar

 

56

Bilaga 3.

Antal studerande inom svenskspråkig läroanstaltsbaserad
grundläggande yrkesutbildning och yrkesinriktad
tilläggsutbildning 2010–2012

Antal studerande inom svenskspråkig läroanstaltsbaserad grundläggande yrkesutbildning 2010–2012

Utbildningsanordnare

2010 2011 2012

Läro
plans-

baserad

Fri
stående
examen

Läro
plans-

baserad

Fri
stående
examen

Läro
plans-

baserad

Fri
stående
examen

Axxell Utbildning Ab 1 388 320 1 318 336 1 292 542

Folkhälsan Utbildning Ab 91 91 90

Fria kristliga folkhögskoleföreningen r.f. 40 40 40

Optima samkommun 1 026 1 084 1 030 16

Samkommunen för yrkesutbildning i Östra Nyland 457 420 405

Svenska Framtidsskolan i Helsingforsregionen Ab 886 117 887 67 873 33

Svenska Österbottens förbund för utbildning
och kultur

 1 227 171 1 301 185 1 241 219

Österbottens svenska kristliga folkhögskole­
sällskap r.f.

 22 12 31 10 33

Oy Porvoo International College Ab 57 54 58

Vaasan kaupunki – Vasa stad 227 8 220 5 181

Keski-Pohjanmaan koulutusyhtymä – Samkom­
munen för utbildning i Mellersta Österbotten

 18 18 20

Turun kaupunki – Åbo stad 121 103 109

Sammanlagt 5 560 628 5 567 603 5 372 810

Källa: Vipunen – Undervisningsförvaltningens statistiktjänst

Antal studerande inom svenskspråkig läroanstaltsbaserad yrkesinriktad tilläggsutbildning 2010–2012

Utbildningsanordnare

2010 2011 2012

Yrkes-
examen

Special-
yrkes

examen
Yrkes-

examen

Special-
yrkes

examen
Yrkes-

examen

Special-
yrkes

examen

Axxell Utbildning Ab 300 66 302 75 286 92

Folkhälsan Utbildning Ab 24 24 14

Optima samkommun 68 73 8 7

Samkommunen för Kronoby folkhögskola 36 38

Svenska Framtidsskolan i Helsingforsregionen Ab 87 5 84 10 101

Svenska Österbottens förbund för utbildning
och kultur

 614 79 492 74 385 65

Oy Porvoo International College Ab 1 1

Vaasan kaupunki - Vasa stad 13 18 5

Rastor Oy – Rastor Ab 132 85 16

Turun Aikuiskoulutussäätiö 17 21

Sammanlagt 1 106 355 974 244 859 180

Källa: Vipunen – Undervisningsförvaltningens statistiktjänst

57

Bilaga 4.

Utbildningsområden och grundexamina i utbildningstillstånden
enligt utbildningsanordnare (utbildning som ordnas på svenska)

Utbildningsområden – Grundexamina A
xx

el
l U

tb
ild

n.
 A

b

Fo
lk

hä
ls

an
 U

tb
ild

n.
 A

b

Fr
ia

 k
ris

tli
ga

 fo
lk

hö
gs

ko
le

fö
re

n.

O
pt

im
a

sa
m

ko
m

m
un

S
k

fö
r

yr
ke

su
tb

ild
n.

 i
Ö

st
ra

 N
yl

an
d

S
ve

ns
ka

 F
ra

m
tid

ss
ko

la
n

i H

fo
rs

re
gi

on
en

S
ve

ns
ka

 Ö
st

er
bo

tt
en

s
fö

rb
un

d

fö
r

ut
bi

ld
n.

Ö
st

er
bo

tt
en

s
sv

en
sk

a
kr

is
tli

ga

fo
lk

hö
gs

ko
l.

O
y

Po
rv

oo
 In

te
rn

at
io

na
l C

ol
le

ge
 A

b

Va
as

an
 k

au
p.

 –
 V

as
a

st
ad

K
es

ki
-P

oh
ja

n.
 k

y
–

S
k

 u
tb

ild
n.

 i
M

el
le

rs
ta

 Ö
st

er
b.

Pe
im

ar
in

 k
ky

/
Pe

m
ar

ns
 s

k
fö

r u
tb

ild
n.

Tu
ru

n
ka

up
. –

 Å
bo

 s
ta

d

Det humanistiska och pedagogiska området

Grundexamen i barn- och familjearbete x

Grundexamen i teckenspråkshandledning

Grundexamen i ungdoms- och fritidsinstruktion x x x x

Kultur

Grundexamen i audiovisuell kommunikation x x x x

Grundexamen inom cirkusbranschen

Grundexamen i dans

Grundexamen inom hantverk och konstindustri x x x x x

Grundexamen i musik x

Grundexamen i visuell framställning x x

Det samhällsvetenskapliga, företagsekonomiska och administrativa området

Grundexamen inom företagsekonomi x x x x x x x x

Det naturvetenskapliga området

Grundexamen inom informations- och
kommunikationsteknik

x x x x x x x x

Teknik och kommunikation

Grundexamen inom bilbranschen x x x x x x

Grundexamen inom byggnadsbranschen x1 x1 x1 x1 x1 x

Grundexamen i båtbyggnad x x x x x x

Grundexamen inom datateknik och
datakommunikationsteknik

x x x x x x

Grundexamen inom el- och automationsteknik x x x x x x

Grundexamen inom fastighetsservice x x x x x x

Grundexamen i flygledning

Grundexamen i flygplansmekanik

Grundexamen i grafisk kommunikation x x x x x x

Grundexamen inom gruvbranschen x x x x x x

Grundexamen inom husteknik x x x x x x

Grundexamen inom laboratoriebranschen x x x x x x

Grundexamen inom lantmäteribranschen x x x x x x

58

Utbildningsområden –Grundexamina A
xx

el
l U

tb
ild

n.
 A

b

Fo
lk

hä
ls

an
 U

tb
ild

n.
 A

b

Fr
ia

 k
ris

tli
ga

 fo
lk

hö
gs

ko
le

fö
re

n.

O
pt

im
a

sa
m

ko
m

m
un

S
k

fö
r

yr
ke

su
tb

ild
n.

 i
Ö

st
ra

 N
yl

an
d

S
ve

ns
ka

 F
ra

m
tid

ss
ko

la
n

i H

fo
rs

re
gi

on
en

S
ve

ns
ka

 Ö
st

er
bo

tt
en

s
fö

rb
un

d

fö
r

ut
bi

ld
n.

Ö
st

er
bo

tt
en

s
sv

en
sk

a
kr

is
tli

ga

fo
lk

hö
gs

ko
l.

O
y

Po
rv

oo
 In

te
rn

at
io

na
l C

ol
le

ge
 A

b

Va
as

an
 k

au
p.

 –
 V

as
a

st
ad

K
es

ki
-P

oh
ja

n.
 k

y
–

S
k

 u
tb

ild
n.

 i
M

el
le

rs
ta

 Ö
st

er
b.

Pe
im

ar
in

 k
ky

/
Pe

m
ar

ns
 s

k
fö

r u
tb

ild
n.

Tu
ru

n
ka

up
. –

 Å
bo

 s
ta

d

Grundexamen inom livsmedelsbranschen x x x x x x

Grundexamen i logistik x x x2 x x2 x3

Grundexamen inom maskin- och metallbranschen x x x x x x

Grundexamen för planeringsassistent x x x x x x

Grundexamen i plast- och gummiteknik x x x x x x

Grundexamen inom processindustrin x x x x x x

Grundexamen i sjöfart x

Grundexamen inom säkerhetsbranschen x x

Grundexamen inom tapetsering och inredning x x x x x x

Grundexamen inom textil- och beklädnadsbranschen x x x x x x

Grundexamen inom träbranschen x x x x x x

Grundexamen i ur- och mikromekanik x x x x x x

Grundexamen inom ytbehandlingsbranschen x x x x x x

Naturbruk och miljöområdet

Grundexamen inom hästhushållning x x

Grundexamen i fiskeri x x x x

Grundexamen i natur och miljö x x x x

Grundexamen inom lantbruksbranschen x4 x4 x5

Grundexamen i trädgårdsskötsel x x x

Grundexamen inom skogsbranschen x6 x6 x7

Social-, hälso- och idrottsområdet

Grundexamen inom social- och hälsovårdsbranschen x x x x x

Grundexamen i tandteknik

Grundexamen inom läkemedelsbranschen x

Grundexamen inom hårbranschen x x x x x x x

Grundexamen inom skönhetsbranschen x x x x x x x

Grundexamen i idrott x

Turism-, kosthålls- och ekonomibranschen

Grundexamen inom hotell-, restaurang- och
cateringbranschen

x x x x x x

Grundexamen i hemarbets- och rengöringsservice x x x x x x

Grundexamen i turism x x x x x x
	 	 	
x1 	 Inte utbildning i utbildningsprogrammet för schaktningsmaskintransport
x2 	 I en del av utbildningsprogrammet för transportservice och utbildningsprogrammet för flygplatsservice
	 ingår utbildning för grundläggande yrkeskompetens för lastbils- och bussförare
x3 	 I en del av utbildningsprogrammet för transportservice ingår utbildning för grundläggande yrkeskompetens
	 för lastbils- och bussförare
x4 	 Inte utbildning i utbildningsprogrammet för lantbruksteknologi
x5 	 Inte utbildning i utbildningsprogrammet för djurskötsel
x6 	 Inte utbildning i utbildningsprogrammet för montering av skogsmaskiner och utbildningsprogrammet
	 för körning av skogsmaskiner
x7 	 Inte utbildning i utbildningsprogrammet för montering av skogsmaskiner

Källa: Undervisnings- och kulturministeriet

59

U
tb

ild
ni

ng
so

m
rå

de
n

–
G

ru
nd

ex
am

in
a

A
xx

el
l

U
tb

ild
n.

A

b

Fo
lk

-
hä

ls
an

U

tb
ild

n.

A
b

Fr
ia

kr

is
tli

ga

fo
lk

hö
g-

sk
ol

e-
fö

re
n.

O
pt

im
a

sa

m

ko
m

m
un

S
k

fö
r

yr
ke

s-
ut

bi
ld

n.

i Ö
st

ra

N
yl

an
d

S
ve

ns
ka

Fr

am
tid

s-
sk

ol
an

i H

fo
rs

-
re

gi
on

en

S
ve

ns
ka

Ö

st
er

-
bo

tt
en

s
fö

rb
un

d
fö

r
ut

bi
ld

n.

Ö
st

er
-

bo
tt

en
s

sv
en

sk
a

kr
is

tli
ga

fo

lk
hö

g-
sk

ol
.

O
y

Po

rv
oo

In

te
r-

na
tio

na
l

C
ol

le
ge

A

b

Va
as

an

ka
up

. –

Va
sa

st

ad

K
es

ki
-

Po
hj

an
.

ky
 –

 S
k

ut

bi
ld

n.
 i

M
el

le
rs

ta

Ö
st

er
b.

Tu
ru

n
ka

up
.

–

Å
bo

st

ad
To

ta
lt

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

D
et

 h
um

an
is

tis
ka

 o
ch

 p
ed

ag
og

is
ka

 o
m

rå
de

t
41

40

15

33

12

9

G
ru

nd
ex

am
en

 i
ba

rn
- o

ch
 fa

m
ilj

ea
rb

et
e

33

33

G
ru

nd
ex

am
en

 i
un

gd
om

s-
 o

ch
 fr

iti
ds

in
st

ru
kt

io
n

41

4
0

15

9

6

K
ul

tu
r

89
48

52

75

60

84

34

39
4

48

G
ru

nd
ex

am
en

 i
au

di
ov

is
ue

ll
ko

m
m

un
ik

at
io

n

6

0

3
4

9

4

G
ru

nd
ex

am
en

 in
om

 h
an

tv
er

k
oc

h
ko

ns
tin

du
st

ri
8

9
4

8

52

19

6

16

6
4

8

G
ru

nd
ex

am
en

 i
m

us
ik

3
9

3

9

G
ru

nd
ex

am
en

 i
vi

su
el

l f
ra

m
st

äl
ln

in
g

5
6

3

9

95

D
et

 s
am

hä
lls

ve
te

ns
ka

pl
ig

a,
 fö

re
ta

gs

ek
on

om
is

ka
 o

ch
 a

dm
in

is
tr

at
iv

a
om

rå
de

t
60

19
0

14
5

16

16

1
3

8

58

50

20

68

57
0

20
9

G
ru

nd
ex

am
en

 in
om

 fö
re

ta
gs

ek
on

om
i

6
0

19
0

14
5

16

16

1
3

8

5
8

5

0

20

6
8

57

0
20

9

D
et

 n
at

ur
ve

te
ns

ka
pl

ig
a

om
rå

de
t

58

56

81

20
46

25

41

28
1

46

G
ru

nd
ex

am
en

 in
om

 in
fo

rm
at

io
ns

- o
ch

ko

m
m

un
ik

at
io

ns
te

kn
ik

5
8

5

6

81

20
4

6

25

41

28

1
4

6

T e
kn

ik
 o

ch
 k

om
m

un
ik

at
io

n
50

8
39

53
1

28

2

18
1

50

7
38

31

20
40

77

G
ru

nd
ex

am
en

 in
om

 b
ilb

ra
ns

ch
en

5
4

65

42

76

62

29

9

G
ru

nd
ex

am
en

 in
om

 b
yg

gn
ad

sb
ra

ns
ch

en
97

1

93

65

11

2
1

3
67

2

G
ru

nd
ex

am
en

 i
bå

tb
yg

gn
ad

22

22

G
ru

nd
ex

am
en

 in
om

 d
at

at
ek

ni
k

oc
h

da

ta
ko

m
m

un
ik

at
io

ns
te

kn
ik

6

28

20

33

2

87

2

G
ru

nd
ex

am
en

 in
om

 e
l-

oc
h

au
to

m
at

io
ns

te
kn

ik

(in
kl

. t
id

ig
ar

e
ex

am
in

a
på

 o
m

rå
de

t)
52

12

82

47

72

65

11

31

8
23

G
ru

nd
ex

am
en

 in
om

 fa
st

ig
he

ts
se

rv
ic

e
18

18

G
ru

nd
ex

am
en

 in
om

 g
ru

vb
ra

ns
ch

en

B
ila

ga
 5

. A
nt

al
 s

tu
de

ra
nd

e
in

om
 s

ve
ns

ks
pr

åk
ig

 lä
ro

an
st

al
ts

ba
se

ra
d

gr
un

dl
äg

ga
nd

e
yr

ke
su

tb
ild

ni
ng

 (
lä

ro
pl

an
sb

as
er

ad
 u

tb
ild

-
ni

ng
 o

ch
 u

tb
ild

ni
ng

 s
om

 fö
rb

er
ed

er
 fö

r f
ris

tå
en

de
 e

xa
m

en
) e

nl
ig

t u
tb

ild
ni

ng
sa

no
rd

na
re

, u
tb

ild
ni

ng
so

m
rå

de
 o

ch
 g

ru
nd

ex
am

en

60

G
ru

nd
ex

am
en

 in
om

 h
us

te
kn

ik
3

9

47

3
0

3

0

14
6

G
ru

nd
ex

am
en

 i
lo

gi
st

ik

3

9

51

9
0

G
ru

nd
ex

am
en

 in
om

 li
vs

m
ed

el
sb

ra
ns

ch
en

6
6

6

6

G
ru

nd
ex

am
en

 in
om

 m
as

ki
n-

 o
ch

 m
et

al
lb

ra
ns

ch
en

75

91

3
9

9

9
24

3
0

4
24

G
ru

nd
ex

am
en

 i
sj

öf
ar

t
16

7

16
7

G
ru

nd
ex

am
en

 in
om

 s
äk

er
he

ts
br

an
sc

he
n

31

31

G
ru

nd
ex

am
en

 in
om

 t
ap

et
se

rin
g

oc
h

in
re

dn
in

g

10

31

31

10

G
ru

nd
ex

am
en

 in
om

 te
xt

il-
 o

ch
 b

ek
lä

dn
ad

sb
ra

ns
ch

en

37

37

G
ru

nd
ex

am
en

 in
om

 tr
äb

ra
ns

ch
en

16

20

20
16

G
ru

nd
ex

am
en

 in
om

 y
tb

eh
an

dl
in

gs
br

an
sc

he
n

37

37

N
at

ur
br

uk
 o

ch
 m

ilj
öo

m
rå

de
t

17
1

16
7

10
9

10

4
52

38
4

21
9

G
ru

nd
ex

am
en

 in
om

 h
äs

th
us

hå
lln

in
g

28
24

19

47
24

G
ru

nd
ex

am
en

 in
om

 la
nt

br
uk

sb
ra

ns
ch

en
79

6

10

9

31
47

21
9

53

G
ru

nd
ex

am
en

 i
na

tu
r

oc
h

m
ilj

ö

74

74

G
ru

nd
ex

am
en

 in
om

 s
ko

gs
br

an
sc

he
n

26

33

5
9

G
ru

nd
ex

am
en

 i
tr

äd
gå

rd
ss

kö
ts

el
3

8
63

21
5

5
9

6
8

S
oc

ia
l-,

 h
äl

so
-

oc
h

id
ro

tt
so

m
rå

de
t

16
8

90
90

33

15

21

2
30

45
4

63

97

2
18

3

G
ru

nd
ex

am
en

 in
om

 h
år

br
an

sc
he

n
32

15

45

72

16

4

G
ru

nd
ex

am
en

 i
id

ro
tt

9
0

9

0

G
ru

nd
ex

am
en

 in
om

 lä
ke

m
ed

el
sb

ra
ns

ch
en

10

10

G
ru

nd
ex

am
en

 in
om

 s
kö

nh
et

sb
ra

ns
ch

en
41

33

23

97

G
ru

nd
ex

am
en

 in
om

 s
oc

ia
l-

oc
h

hä
ls

ov
år

ds
br

an
­

sc
he

n
95

9
0

14
4

3
0

37
2

63

61

1
18

3

Tu
ris

m
-,

ko
st

hå
lls

-
oc

h
ek

on
om

ib
ra

ns
ch

en
19

7
8

89

33

17
8

64

20

41

60

2
28

G
ru

nd
ex

am
en

 i
he

m
ar

be
ts

- o
ch

 r
en

gö
rin

gs
se

rv
ic

e
(in

kl
. t

id
ig

ar
e

gr
un

de
xa

m
in

a
på

 o
m

rå
de

t)
19

19

G
ru

nd
ex

am
en

 in
om

 h
ot

el
l -,

 re
st

au
ra

ng
- o

ch
 c

at
er

in
g-

br
an

sc
he

n
(in

kl
. t

id
ig

ar
e

gr
un

de
xa

m
in

a
på

 o
m

rå
de

t)
14

1

8
9

33

17

8

6
4

20

41

5

4
6

20

G
ru

nd
ex

am
en

 i
tu

ris
m

37
8

37
8

S
am

m
an

la
gt

12
92

5
42

9
0

4

0

10
3

0
16

4
05

87

3
33

12
41

21
9

33

5
8

18

1

20

10
9

53

72
81

0

K
äl

la
: V

ip
un

en
 –

U
nd

er
vi

sn
in

gs
fö

rv
al

tn
in

ge
ns

 s
ta

tis
tik

tjä
ns

t

61

Bilaga 6.

Antal studerande inom svenskspråkig läroanstaltsbaserad
yrkesinriktad tilläggsutbildning (utbildning som förbereder
för yrkesexamen och specialyrkesexamen) enligt utbildning-
sanordnare, utbildningsområde och grundexamen 2012

Utbildningsområden –
Yrkesexamina –
Specialyrkesexamina

Axxell
Utbild-

ning
Ab

Folk-
hälsan
Utbild-

ning
Ab

Optima
sam-
kom-
mun

Svenska
Framtids-
skolan i
Helsing-

fors-
regionen

Svenska
Öster-

bottens
förbund

för utbild-
ning och

kultur

Vaasan
kau-
punki
– Vasa
stad

Rastor
Oy –

Rastor
Ab Totalt

Det humanistiska och pedagogiska området 54 32 107 193

Yrkesexamen för kontakttolk 7 7

Yrkesexamen för ledare för skolgång och
morgon- och eftermiddagsverksamhet

42 19 60 121

Yrkesexamen för ledare i morgon- och
eftermiddagsverksamhet för skolelever
(tidigare yrkesexamen)

2 4 6

Yrkesexamen för skolgångsbiträde
(tidigare yrkesexamen)

6 13 3 22

Yrkesexamen för specialhandledare av barn
och ungdom

 33 33

Specialyrkesexamen för ledare för skolgång
och morgon- och eftermiddagsverksamhet

4 4

Kultur 67 18 26 111

Yrkesexamen för fotograf 17 17

Yrkesexamen för producent inom rytmmusik 8 8

Yrkesexamen för restaureringsgesäll 6 6

Yrkesexamen för smedsgesäll 23 23

Yrkesexamen inom snickeribranschen (gemen­
sam med process-, kemi- och materialteknik)

7 18 25

Yrkesexamen för tapetserare 3 3

Yrkesexamen inom teaterbranschen 26 26

Specialyrkesexamen för smedsmästare 3 3

Det samhällsvetenskapliga, företags
ekonomiska och administrativa området

26 42 29 77 13 65 301

Yrkesexamen i ekonomiförvaltning 13 13

Yrkesexamen för företagare 54 54

Yrkesexamen i försäljning: yrkesexamen
för försäljare

11 11

Yrkesexamen inom marknadsföringskommunika­
tion: yrkesexamen inom reklambranschen

 29 29

Yrkesexamen för sekreterare 1 1

Specialyrkesexamen i företagsledning:
specialyrkesexamen för företagare

 22 25 47

Specialyrkesexamen i ledarskap 14 20 23 40 146

Teknik och kommunikation 63 298 67 427

Yrkesexamen för busschaufför 9 31 40

Yrkesexamen för fastighetsskötare 1 1

Yrkesexamen i husbyggnad 1 1

Yrkesexamen för installatör av hushållsmaskiner 4 4

Yrkesexamen för kombinationsfordonsförare 38 38

Yrkesexamen för kylmontör: yrkesexamen
för kylmontör

 76 76

62

Utbildningsområden –
Yrkesexamina –
Specialyrkesexamina

Axxell
Utbild-

ning
Ab

Folk-
hälsan
Utbild-

ning
Ab

Optima
sam-
kom-
mun

Svenska
Framtids-
skolan i
Helsing-

fors-
regionen

Svenska
Öster-

bottens
förbund

för utbild-
ning och

kultur

Vaasan
kau-
punki
– Vasa
stad

Rastor
Oy –

Rastor
Ab Totalt

Yrkesexamen för planeringsassistent:
yrkesexamen för teknisk ritare

 75 75

Yrkesexamen för rörmontör 1 1

Yrkesexamen för svetsare 17 7 24

Yrkesexamen för verkstadsmekaniker 5 4 9

Yrkesexamen för väktare 55 55

Specialyrkesexamen för produktutvecklare 7 35 42

Specialyrkesexamen för säkerhetsvakt 6 5

Specialyrkesexamen i teknik 24 32 56

Naturbruk och miljöområdet 117 18 56 190

Yrkesexamen för djurskötare 63 63

Specialyrkesexamen för farmarmästare 10 10

Yrkesexamen för florist 9 9

Yrkesexamen för hovslagare 18 18

Yrkesexamen för odlingsträdgårdsmästare 8 5 13

Yrkesexamen för skogsmaskinsförare 2 2

Yrkesexamen för skötsel och omsorg om pro­
duktionsdjur: yrkesexamen för kreatursskötsel

 1 1

Yrkesexamen för vildmarks- och naturguide 1 1

Yrkesexamen för företagare inom skogsbruk 29 29

Specialyrkesexamen för viltmästare 45 45

Social-, hälso- och idrottsområdet 83 24 120 227

Yrkesexamen i arbete bland missbrukare 21 17 38

Yrkesexamen för familjedagvårdare 17 28 45

Yrkesexamen i fotvård 24 24

Yrkesexamen för instrumentskötare 4 4

Yrkesexamen för massör 9 24 6 39

Yrkeskexamen inom omsorgsarbete för
utvecklingsstörda

36 22 58

Specialyrkesexamen i psykiatrisk vård 1 1

Specialyrkesexamen för tolk för
talhandikappade

 5 5

Specialyrkesexamen i äldreomsorg 13 13

Turism-, kosthålls- och ekonomibranschen 19 5 35 54

Yrkesexamen för anstaltsvårdare 3 3

Yrkesexamen för guide 8 8

Yrkesexamen inom hushållsservice 4 4

Yrkesexamen för kock i storhushåll 4 4

Yrkesexamen för restaurangkock 8 8

Yrkesexamen för servitör: yrkesexamen
inom restaurangservice

11 1 12

Specialyrkesexamen för barmästare 5 5

Specialyrkesexamen för dietkock 8 8

Specialyrkesexamen för föreståndare inom
inkvarterings- och kosthållsbranschen

 6 6

Specialyrkesexamen för ledare av
städningsarbete

 1 1

Sammanlagt 366 24 141 92 693 13 132 1461

Källa: Vipunen - Undervisningsförvaltningens statistiktjänst

 

63

Bilaga 7.

Antal studerande inom svenskspråkig grundläggande
yrkesutbildning och yrkesinriktad tilläggsutbildning som
läroavtal 2010–2012

Antal studerande inom svenskspråkig grundläggande yrkesutbildning som läroavtal 2010–2012

Utbildningsanordnare

2010 2011 2012

Läro
plans-

baserad

Fri
stående
examen

Läro
plans-

baserad

Fri
stående
examen

Läro
plans-

baserad

Fri
stående
examen

Axxell Utbildning Ab 4 84 4 90 2 108

Espoon seudun koulutuskuntayhtymä Omnia 31 18 10

Helsingin kaupunki 1 33 14 12

Itä-Uudenmaan koulutuskuntayhtymä 27 10 16

Keski-Pohjanmaan ky - Samkommunen för utbildning
i Mellersta Österbotten

 5 5 3

Keski-Uudenmaan koulutuskuntayhtymä 2

Länsi-Uudenmaan koulutuskuntayhtymä 1 1

Mjk-koulutuskeskus ry 26 1

Optima samkommun 1 170 2 162 3 170

Samkommunen för yrkesutbildning i Östra Nyland 6 5 5

Suupohjan koulutuskuntayhymä 1 1 1

Svenska Framtidsskolan i Helsingforsregionen Ab 59 1 85 109

Vaasan kaupunki – Vasa stad 3 78 1 99 1 105

Sammanlagt 15 514 13 486 11 537

Källa: Vipunen - Undervisningsförvaltningens statistiktjänst

64

Antal studerande inom svenskspråkig yrkesinriktad tilläggsutbildning som läroavtal 2010–2012

Utbildningsanordnare

2010 2011 2012

Yrkes-
examen

Special-
yrkes

examen
Yrkes-

examen

Special-
yrkes

examen
Yrkes-

examen

Special-
yrkes

examen

Ami-Säätiö 4

Axxell Utbildning Ab 5 43 10 45 12 76

Espoon seudun koulutuskuntayhtymä Omnia 1

Helsingin kaupunki 1 2 1 1

Itä-Uudenmaan koulutuskuntayhtymä 27 39 16 31 18

Keski-Pohjanmaan ky - Samkommunen för utbildning
i Mellersta Österbotten

 2 2 4

Länsi-Uudenmaan koulutuskuntayhtymä 15 15 13

Optima samkommun 162 85 121 65 138 56

Oy Porvoo International College Ab 5 7 6

Rastor Oy - Rastor Ab 9 9 16

Suupohjan koulutuskuntayhymä

Svenska Framtidsskolan i Helsingforsregionen Ab 1 4 5

Vaasan kaupunki – Vasa stad 69 91 72 70 73 75

Sammanlagt 272 245 260 229 266 259

Källa: Vipunen - Undervisningsförvaltningens statistiktjänst

65

U
tb

ild
ni

ng
so

m
rå

de
n

–

G
ru

nd
ex

am
in

a

A
xx

el
l

U
tb

ild
ni

ng

A
b

E
sp

oo
n

se
ud

un

kk
y

O
m

ni
a

H
el

si
n-

gi

n

ka
up

.

It
ä-

U
ud

en
-

m
aa

n

kk
y

K
es

ki
-

Po
hj

an
.

ky
 –

 S
k

ut

bi
ld

n.
 i

M
el

le
rs

ta

Ö
st

er
b.

K
es

ki
-

U
ud

en
-

m
aa

n

kk
y

Lä
ns

i-
U

ud
en

-
m

aa
n

ak
ky

O
pt

im
a

sa
m

ko
m

-
m

un

S
k

fö
r

yr
ke

s-
ut

bi
ld

n.

i Ö
st

ra

N
yl

an
d

S
uu

-
po

hj
an

kk

y

S
ve

ns
ka

Fr

am
tid

s-

sk
ol

an

i H
fo

rs
-

re
gi

on
en

Va
as

an

ka
up

.
–

Va

sa

st
ad

To
ta

lt

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

D
et

 h
um

an
is

tis
ka

 o
ch

 p
ed

ag
og

is
ka

 o
m

rå
de

t

3

10

1

19

5

38

G
ru

nd
ex

am
en

 i
ba

rn
- o

ch
 fa

m
ilj

ea
rb

et
e

3

10

1

19

5

3

8

K
ul

tu
r

1

1

1
1

G
ru

nd
ex

am
en

 i
au

di
ov

is
ue

ll
ko

m
m

un
ik

at
io

n

1

1

G
ru

nd
ex

am
en

 in
om

 h
an

tv
er

k
oc

h
ko

ns
tin

du
st

ri

1

1

D
et

 s
am

hä
lls

ve
te

ns
ka

pl
ig

a,
 fö

re
ta

gs
ek

on
om

is
ka

oc

h
ad

m
in

is
tr

at
iv

a
om

rå
de

t

5

11

5

3

24

G
ru

nd
ex

am
en

 in
om

 fö
re

ta
gs

ek
on

om
i

5

11

5

3

24

Te
kn

ik
 o

ch
 k

om
m

un
ik

at
io

n
1

14

1

76
5

7
6

98

G
ru

nd
ex

am
en

 in
om

 b
ilb

ra
ns

ch
en

1

1

1
1

G
ru

nd
ex

am
en

 in
om

 b
yg

gn
ad

sb
ra

ns
ch

en
1

4

6
2

3

10

G
ru

nd
ex

am
en

 i
bå

tb
yg

gn
ad

2

2

G
ru

nd
ex

am
en

 in
om

 e
l-

oc
h

au
to

m
at

io
ns

te
kn

ik

(in
kl

. t
id

ig
ar

e
ex

am
in

a
på

 o
m

rå
de

t)

4

1

5

G
ru

nd
ex

am
en

 in
om

 fa
st

ig
he

ts
se

rv
ic

e

1

2

3

G
ru

nd
ex

am
en

 i
gr

afi
sk

 k
om

m
un

ik
at

io
n

1

1

G
ru

nd
ex

am
en

 in
om

 h
us

te
kn

ik

10

1
1

4
1

15

G
ru

nd
ex

am
en

 i
lo

gi
st

ik

1

1

G
ru

nd
ex

am
en

 in
om

 li
vs

m
ed

el
sb

ra
ns

ch
en

37

37

G
ru

nd
ex

am
en

 in
om

 m
as

ki
n-

 o
ch

 m
et

al
lb

ra
ns

ch
en

1

1

1
1

G
ru

nd
ex

am
en

 i
pl

as
t-

oc
h

gu
m

m
ite

kn
ik

5

5

G
ru

nd
ex

am
en

 in
om

 p
ro

ce
ss

in
du

st
rin

(in

kl
. t

id
ig

ar
e

gr
un

de
xa

m
in

a
på

 o
m

rå
de

t)

16

16

G
ru

nd
ex

am
en

 in
om

 y
tb

eh
an

dl
in

gs
br

an
sc

he
n

1

1

 B
ila

ga
 8

.

A
nt

al
 s

tu
de

ra
nd

e
in

om
 s

ve
ns

ks
pr

åk
ig

 g
ru

nd
lä

gg
an

de
 y

rk
es

ut
bi

ld
ni

ng
 s

om
 lä

ro
av

ta
l (

lä
ro

pl
an

sb
as

er
ad

ut

bi
ld

ni
ng

 o
ch

 u
tb

ild
ni

ng
 s

om
 fö

rb
er

ed
er

 fö
r

fr
is

tå
en

de
 e

xa
m

en
)

en
lig

t u
tb

ild
ni

ng
sa

no
rd

na
re

,
ut

bi
ld

ni
ng

so
m

rå
de

 o
ch

 g
ru

nd
ex

am
en

 2
01

2

66

U
tb

ild
ni

ng
so

m
rå

de
n

–

G
ru

nd
ex

am
in

a

A
xx

el
l

U
tb

ild
ni

ng

A
b

E
sp

oo
n

se
ud

un

kk
y

O
m

ni
a

H
el

si
n-

gi

n

ka
up

.

It
ä-

U
ud

en
-

m
aa

n

kk
y

K
es

ki
-

Po
hj

an
.

ky
 –

 S
k

ut

bi
ld

n.
 i

M
el

le
rs

ta

Ö
st

er
b.

K
es

ki
-

U
ud

en
-

m
aa

n

kk
y

Lä
ns

i-
U

ud
en

-
m

aa
n

ak
ky

O
pt

im
a

sa
m

ko
m

-
m

un

S
k

fö
r

yr
ke

s-
ut

bi
ld

n.

i Ö
st

ra

N
yl

an
d

S
uu

-
po

hj
an

kk

y

S
ve

ns
ka

Fr

am
tid

s-

sk
ol

an

i H
fo

rs
-

re
gi

on
en

Va
as

an

ka
up

.
–

Va

sa

st
ad

To
ta

lt

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

Lä
r

Fr
i

N
at

ur
br

uk
 o

ch
 m

ilj
öo

m
rå

de
t

5

1

19

11

3

6

G
ru

nd
ex

am
en

 in
om

 h
äs

th
us

hå
lln

in
g

3

3

G
ru

nd
ex

am
en

 in
om

 la
nt

br
uk

sb
ra

ns
ch

en

18

10

28

G
ru

nd
ex

am
en

 in
om

 s
ko

gs
br

an
sc

he
n

1

1

G
ru

nd
ex

am
en

 i
tr

äd
gå

rd
ss

kö
ts

el

2

1

1

4

S
oc

ia
l-,

 h
äl

so
- o

ch
 id

ro
tts

om
rå

de
t

8

4

7

2

2

2

3

42

1

10
4

77

3
32

1

G
ru

nd
ex

am
en

 in
om

 s
oc

ia
l-

oc
h

hä
ls

ov
år

ds
br

an
sc

he
n

8

4

7

2

2

2

3

42

1

10
4

77

3
32

1

Tu
ris

m
-,

ko
st

hå
lls

- o
ch

 e
ko

no
m

ib
ra

ns
ch

en
1

14

3

1

2
1

21

G
ru

nd
ex

am
en

 i
he

m
ar

be
ts

- o
ch

 r
en

gö
rin

gs
se

rv
ic

e
(in

kl
. t

id
ig

ar
e

gr
un

de
xa

m
in

a
på

 o
m

rå
de

t)

13

13

G
ru

nd
ex

am
en

 in
om

 h
ot

el
l-,

 re
st

au
ra

ng
- o

ch
 c

at
er

in
g-

br
an

sc
he

n
(in

kl
. t

id
ig

ar
e

gr
un

de
xa

m
in

a
på

 o
m

rå
de

t)
1

1

3

1

2
1

7

S
am

m
an

la
gt

2
10

8

10

12

16

3

2

1
3

32
1

5

1

10

9
1

20
5

11
53

7

K
äl

la
: V

ip
un

en
 –

 U
nd

er
vi

sn
in

gs
fö

rv
al

tn
in

ns
 s

ta
tis

tik
tjä

ns
t

67

 Bilaga 9.

Antal studerande inom svenskspråkig yrkesinriktad tilläggs
utbildning som läroavtal (utbildning som förbereder för yrkes
examen och specialyrkesexamen) enligt utbildningsanordnare,
utbildningsområde och grundexamen 2012

Utbildningsområden –
Yrkesexamina –
Specialyrkesexamina A

xx
el

l U
tb

ild
n.

 A
b

E
sp

oo
n

se
ud

un
 k

ky
 O

m
ni

a

H
el

si
ng

in
 k

au
p.

It
ä-

U
ud

en
m

aa
n

kk
y

K
es

ki
-P

oh
ja

n.
 k

y
–

S
k

ut

bi
ld

n.
 i

M
el

le
rs

ta
 Ö

st
er

b.

Lä
ns

i-U
ud

en
m

aa
n

ak
ky

O
pt

im
a

sa
m

ko
m

m
un

O
y

Po
rv

oo
 In

te
rn

at
io

na
l

C
ol

le
ge

 A
b

R
as

to
r

O
y

–
R

as
to

r
A

b

S
ve

ns
ka

 F
ra

m
tid

ss
ko

la
n

i
H

fo
rs

re
gi

on
en

Va
as

an
 k

au
p.

 –
 V

as
a

st
ad

To
ta

lt

Det humanistiska och pedagogiska
området

3 1 3 7 2 2 18

Yrkesexamen för kyrkvaktmästare 1 3 2 6

Yrkesexamen för ledare för skolgång
och morgon- och eftermiddags­
verksamhet

2 1 2 1 6

Yrkesexamen för skolgångsbiträde
(tidigare yrkesexamen)

 3 1 4

Yrkesexamen för specialhandledare av
barn och ungdom

 2 2

Kultur 1 6 2 3 11 23

Yrkesexamen i informations- och
bibliotekstjänst

 1 2 2 5

Yrkesexamen inom snickeribranschen,
process-, kemi- och materialteknik

1 4 5

Yrkesexamen inom teaterbranschen 3 3

Specialyrkesexamen inom snickerib­
ranschen, process-, kemi- och mate­
rialteknik

 1 9 10

Det samhällsvetenskapliga,
företagsekonomiska och
administrativa området

50 1 17 3 13 38 4 75 201

Yrkesexamen inom dokument­
administration och arkivväsen

 1 4 1 6

Yrkesexamen i ekonomiförvaltning 1 1

Yrkesexamen för företagare 30 25 55

Yrkesexamen i försäljning:
yrkesexamen för försäljare

 2 2

Specialyrkesexamen i företagsledning:
specialyrkesexamen för företagare

7 17 12 36

Specialyrkesexamen i ledarskap 42 1 3 13 7 35 101

Teknik och kommunikation 28 1 1 120 16 22 188

Yrkesexamen för datormontör 1 1

Yrkesexamen för elmontör 1 1

Yrkesexamen för fastighetsskötare 1 5 6

Yrkesexamen för installatör av
hushållsmaskiner

 1 1

Yrkesexamen inom köttindustrin 8 8

Yrkesexamen inom livsmedelsindustrin 1 1

Yrkesexamen inom markanläggnings­
branschen

 57 57

68

Utbildningsområden –
Yrkesexamina –
Specialyrkesexamina A

xx
el

l U
tb

ild
n.

 A
b

E
sp

oo
n

se
ud

un
 k

ky
 O

m
ni

a

H
el

si
ng

in
 k

au
p.

It
ä-

U
ud

en
m

aa
n

kk
y

K
es

ki
-P

oh
ja

n.
 k

y
–

S
k

ut

bi
ld

n.
 i

M
el

le
rs

ta
 Ö

st
er

b.

Lä
ns

i-U
ud

en
m

aa
n

ak
ky

O
pt

im
a

sa
m

ko
m

m
un

O
y

Po
rv

oo
 In

te
rn

at
io

na
l

C
ol

le
ge

 A
b

R
as

to
r

O
y

–
R

as
to

r
A

b

S
ve

ns
ka

 F
ra

m
tid

ss
ko

la
n

i
H

fo
rs

re
gi

on
en

Va
as

an
 k

au
p.

 –
 V

as
a

st
ad

To
ta

lt

Yrkesexamen för rengörare av ventila­
tionssystem

 2 2

Specialyrkesexamen för produkt­
utvecklare

3 3

Yrkesexamen för sotare 1 1

Specialyrkesexamen för rörmontör 1 1

Specialyrkesexamen i teknik 24 1 43 16 19 103

Specialyrkesexamen för trafiklärare 1 1 2

Specialyrkesexamen för verkstads­
mekaniker

 1 1

Naturbruk och miljöområdet 1 7 15 23

Yrkesexamen för djurskötare 1 1

Yrkesexamen för florist 1 1

Yrkesexamen för odlingsträd­
gårdsmästare

 7 7

Yrkesexamen för skogsmaskinsförare 1 5 1 7

Yrkesexamen för skötsel och omsorg
om produktionsdjur: yrkesexamen för
kreatursskötsel

 1 1

Specialyrkesexamen inom miljöområdet 1 1

Specialyrkesexamen för utvecklare av
landsbygden

 5 5

Social-, hälso- och idrottsområdet 1 3 5 9

Yrkesexamen i arbete bland missbrukare 2 2

Yrkesexamen för instrumentskötare 1 1

Yrkesexamen för massör 1 1

Yrkeskexamen inom omsorgsarbete
för utvecklingsstörda

1 3 4

Specialyrkesexamen i äldreomsorg 1 1

Turism-, kosthålls- och
ekonomibranschen

4 28 13 18 63

Yrkesexamen för anstaltsvårdare 28 7 17 52

Yrkesexamen för kock i storhushåll 3 3 1 7

Yrkesexamen i programtjänster för
turister

1 1

Specialyrkesexamen för föreståndare
inom inkvarterings- och kosthålls­
branschen

 1 1

Specialyrkesexamen för konditormästare 1 1

Specialyrkesexamen för städtekniker 1 1

Sammanlagt 88 1 1 49 4 13 194 6 16 5 148 525
 
Källa: Vipunen – Undervisningsförvaltningens statistiktjänst

69

Bilaga 10.
		

						
Utkast 2014-12-01

Förslag till avtal om bildandet av en ny huvudman för den
svenskspråkiga yrkesutbildningen i södra Finland

	 1 Avtalsparter

1.1	Aktieägarna i Axxell Utbildning Ab (2064886-7):

1.1.1 Svenska Folkskolans Vänner r.f. (0200129-3)

1.1.2 Svenska småbruk och egna hem Ab (0196585-9)

1.1.3 Raseborgs stad (0131297-0)

1.2	Aktieägarna i Svenska Framtidsskolan i Helsingforsregionen Ab (1648362-5):

1.2.1 Samfundet Folkhälsan i svenska Finland rf (0213681-7)

1.2.2 Helsingfors stad (0201256-6)

1.2.3 Esbo stad (0101263-6)

1.2.4 Vanda stad (0124610-9)

1.2.5 Sydkustens landskapsförbund (1539457-5)

1.2.6 Kyrkslätt kommun (0203107-0)

1.2.7 Sibbo kommun (0203533-8)

1.2.8 Grankulla stad (0203026-2)

1.3	Delägarkommunerna i Samkommunen för yrkesutbildning i Östra Nyland (0214081-6):

1.3.1 Borgå stad (1061512-1)

1.3.2 Lovisa stad (0203263-9)

1.3.3 Sibbo kommun (0203533-8)

1.3.4 Lappträsk kommun (0203135-3)

1.3.5 Mörskom kommun (0203282-3)

	
Ovan nämnda avtalsparter benämns i fortsättningen ”Parterna” och var för sig ”Part”. De
ovan under punkterna 1.1.–1.3 nämnda samfunden benämns i fortsättningen ”Utbild-
ningsanordnarna”.

70

2 Bakgrund och syfte med avtalet

2.1 Bakgrund

Axxell Utbildning Ab

Axxell Utbildning Ab (i fortsättningen ”Axxell Utbildning”), vars hemort är Raseborg, är
huvudman för Axxell, som är en i södra och västra Finland verkande yrkesutbildningslä-
roanstalt för andra stadiet. Axxell verkar i Vanda, Helsingfors, Esbo, Karis, Ekenäs, Lapp-
fjärd, Kimito, Pargas och Åbo. Axxell har beviljats totalt 1 480 studieplatser.

	 Axxell Utbildning Ab:s ägoförhållanden är följande:

	 Svenska Folkskolans Vänner r.f.		 65,46 %
	 Svenska småbruk och egna hem Ab	 	 27,27 %
	 Raseborgs stad			 7,27 %

Svenska Framtidsskolan i Helsingforsregionen Ab

Svenska Framtidsskolan i Helsingforsregionen Ab (i fortsättningen ”Framtidsskolan”), vars
hemort är Helsingfors, är huvudman för Yrkesinstitutet Prakticum (i fortsättning ”Prakti-
cum”), som är en i Nyland verkande yrkesutbildningsläroanstalt för andra stadiet. Prakti-
cum verkar i Helsingfors och Borgå och har beviljats totalt 920 studieplatser.

	 Svenska Framtidsskolan i Helsingforsregionen Ab:s ägoförhållanden är följande:
	
	 Samfundet Folkhälsan i svenska Finland rf		 45 %
	 Helsingfors stad			 19 %
	 Esbo stad			 12 %
	 Vanda stad			 7 %
	 Sydkustens landskapsförbund			 5 %
	 Kyrkslätt kommun			 5 %
	 Sibbo kommun			 5 %	
	 Grankulla stad			 2 %

Samkommunen för yrkesutbildning i Östra Nyland
	

Samkommunen för yrkesutbildning i Östra Nyland (i fortsättningen ”Samkommunen”),
vars hemort är Borgå, är huvudman för Östra Nylands yrkesinstitut Inveon (i fortsättnin-
gen ”Inveon”), som är en i Östra Nyland verkande yrkesutbildningsläroanstalt för andra
stadiet. Inveon verkar i Borgå och har beviljats totalt 450 studieplatser.

	 Samkommunens för yrkesutbildning i Östra Nyland ägoförhållanden är följande:

	 Borgå stad			 54,98 %
	 Lovisa stad			 25,51 %
	 Sibbo kommun			 16,33 %
	 Lappträsk kommun			 2,06 %
	 Mörskom kommun			 1,02 %		

2.2 Syfte

Undervisnings- och kulturministeriet har fattat beslut om att starta en utredning för att
utveckla strukturen i anordnarnätverket för svenskspråkig yrkesutbildning. Målsättnin-
gen har varit att få en situationsanalys över yrkesutbildning på svenska och ett förslag till
ett förenhetligat nätverk av utbildningsanordnare i södra Finland och Österbotten och

71

härigenom trygga funktionella och ekonomiska resurser och tillgången till utbildning på
svenska. Minister Ole Norrback har av ministeriet utsetts till utredare.

En arbetsgrupp har tillsatts med representanter utsedda av de tre ovan i punkt 2.1
nämnda huvudmannasamfunden. Minister Norrback har utsetts till arbetsgruppens ord-
förande. Arbetsgruppen har i sitt utredningsarbete kommit fram till att den optimala lös-
ningen vore att skapa en ny huvudman för de nuvarande läroanstalterna Axxell, Yrkesin-
stitutet Prakticum (i fortsättningen ”Prakticum”) och Östra Nylands yrkesinstitut Inveon
(i fortsättningen ”Inveon”).

Målsättningen är att på detta sätt skapa en stark svenskspråkig yrkesutbildningsorganisa-
tion på andra stadiet och därigenom långsiktigt stärka utbildningens verksamhetsförutsätt-
ningar och ytterligare utveckla kvaliteten på den svenskspråkiga yrkesutbildningen. Sam-
manslagningen skulle skapa förutsättningar att nyttja skolornas sammanlagda kompetens
och resurser. Omorganiseringen skulle även innebära tryggade och i vissa fall ökade valmöj-
ligheter för de studerande och bättre förutsättningar för sådant utvecklingsarbete som stöder
utvecklingen av de regioner där parterna verkar. Ett viktigt syfte är att trygga verksamhetsfö-
rutsättningarna för fortsatt yrkesutbildningsverksam på svenska i kustregionen.

Genom sammanslagning av de samfund som verkar som huvudmän för Axxell, Prak-
ticum och Inveon, som alla i dagens läge har skild ledning och förvaltning, uppnår man
även många ändamålsenliga och kostnadsinbesparande fördelar. En enhetlig och gemen-
sam, kostnadseffektiv och professionell förvaltning, ledd av en gemensam styrelse och VD,
är ägnad att leda till ökad effektivitet och kostnadsinbesparingar. En enda huvudman för
yrkesutbildningen på svenska i södra och västra Finland leder även till strukturell klarhet
som gör det lättare att snabbt, effektivt och på ett övergripande sätt skapa förutsättningar
för utbildningen och att möta framtida utmaningar och förändringar.

Parternas gemensamma avsikt är att förverkliga den ovan nämnda sammanslagningen
enligt de principer som framgår av detta avtal.

	

3 Verkställandet av intentionerna

3.1 Fastighetsinnehav

Kvaliteten på utbildningen är avgörande för varje utbildningsanordnares attraktionskraft
och framgång. Framgång förutsätter resurser och fokus på innehåll. Utbildningsutrym-
mena kan bidra till att höja en utbildnings attraktionskraft eftersom moderna, välskötta
och flexibla utrymmen stöder utbildningsverksamheten och möjliggör framgång och
framsteg. En professionell och långsiktigt verkande central fastighetsförvaltning och
-utveckling frigör i sin tur resurser som tidigare bundits i utbildningsutrymmena för sats-
ningar på utbildningens innehåll.

Parternas strävan är att de nuvarande utbildningsanordnarsamfunden avhänder sig sitt
fastighetsinnehav, såväl direkt fastighetsägande som aktier i fastighetsaktiebolag, i så hög
utsträckning som möjligt före sammanslagningen med den påföljd att den nya utbildning-
sanordnaren skulle äga så lite som möjligt fasta materiella tillgångar och undervisningen i så
hög utsträckning som möjligt i framtiden ske i hyrda utrymmen. I den mån detta inte till
fullo låter sig göras före sammanslagningen, så är parternas strävan att detta skall kunna ske
gradvis efter att den nya utbildningsanordnaren har påbörjat sin verksamhet.

Axxells skolfastigheter har i hög utsträckning koncentrerats till bolaget Fastighets Ab
kustregionens utbildningsfastigheter, som hyr erforderliga utbildningsutrymmen till
Axxell Utbilning till självkostnadspris. Fastighets Ab kustregionens utbildningsfastigheter

72

i sin tur ägs till största delen av Stiftelsen för utbildningsfastigheter i kustregionen, vars
allmännyttiga ändamål är att understöda och främja svenskspråkig utbildningsverksamhet
i kustregionen. Stiftelsen förverkligar sitt ändamål genom att tillhandahålla och utveckla
ändamålsenliga faciliteter för svenskspråkig utbildningsverksamhet i kustregionen, genom
att äga, besitta och idka uthyrning av fastigheter samt genom att äga aktier i fastighetsbo-
lag för samma ändamål. Uthyrningen av fastigheter och utrymmen för utbildningsverk-
samhet sker till självkostnadspris.

För Axxells nuvarande skolfastigheters del är strävan att fortsättningsvis avhända sig sitt
innehav i fastigheter och fastighetsaktiebolag till Fastighets Ab kustregionens utbildnings-
fastigheter och/eller Stiftelsen för utbildningsfastigheter i kustregionen.

Framtidsskolan äger varken fastigheter eller aktier i fastighetsaktiebolag, utan Prakticum
verkar i hyrda utrymmen.

Inveon verkar i egna fastigheter i Haiko utanför Borgå centrum samt i utrymmen i
Borgå kärncentrum som Inveon innehar i stöd av ägande i ett ömsesidigt fastighetsaktie-
bolag. Fastigheterna i Haiko är förfallna och i behov av grundlig och kostsam sanering för
att möjliggöra fortsatt undervisning i dessa utrymmen. Samkommunen för förhandlingar
med sikte på byggande av ersättande utbildningsutrymmen inom det campus som plane-
ras i stadsdelen Harabacka i Borgå. Parterna är överens om att struktur- och finanserings-
lösningar för detta skall utredas med sikte på att placera ägandet av utbildningsfacilite-
terna utanför utbildningsanordnarsamfundet.

3.2 Bildande av den nya utbildningsanordnaren

Parterna är anse om att den nya utbildningsanordnarens samfundsform är aktiebolag med
namnet __________________________.

Sammanslagningen sker juridiskt enligt följande:
Axxell Utbildning och Framtidsskolan fusioneras med varandra genom sk. absorp-

tionsfusion, där Framtidsskolan är överlåtande bolag och Axxell Utbildning mot-
tagande bolag. Framtidsskolans aktieägare får som fusionsvederlag nya aktier i
______________________. Det mottagande bolaget byter i fusionen namn till
_____________________ (i fortsättningen ”Bolaget”). Det överlåtande bolagets tillgån-
gar övergår till bokföringsvärde till det mottagande bolaget och fusionen är skatteneutral,
dvs. det överlåtande bolaget anses inte upplöst i beskattningen och dess anskaffningsut-
gifter och andra avdragbara utgifter avdras i beskattningen på samma sätt som de skulle
ha avdragits i beskattningen för det överlåtande bolaget och överlåtelseskatt utgår inte på
eventuella fastigheter och aktier som övergår till det mottagande bolaget.

När fusionen är genomförd verkställs i Bolaget en riktad aktieemission till Samkom-
munen, i vilken denna sätter in sin verksamhet innefattande en del av sina tillgångar som
apport i Bolaget mot erhållande av nya aktier i Bolaget. I samband med detta upplöses
samkommunen och dess delägarkommuner får inbördes aktier i Bolaget i förhållande till
sina grundkapitalinsatser.

Fusionen och aktieemissionen verkställs på ett sådant sätt att utgångspunkten för för-
delningen av aktier mellan nuvarande utbildningsanordnarsamfund är det antal studiep-
latser som respektive anordnare beviljat (Axxell Utbildning 1.480 platser, Framtidsskolan
920 platser och Samkommunen 450 platser). Aktiefördelningen mellan aktieägarna/delä-
garna inom respektive Utbildningsanordnare sker i nuvarande interna ägoförhållande.

73

3.3 Bolaget

Bolagets bolagsordning skall innehålla klausul om att Bolagets ändamål är allmännyt-
tigt och det inte eftersträvar vinst. Bolaget avser inte att bereda aktieägarna någon vinst
genom utdelning av dividend. Eventuell vinst skall användas i enlighet med bolagsstäm-
mans beslut för täckande av kostnader och investeringar föranledda av bolagets utbild-
ningsverksamhet.

Bolagordningen skall även innehålla klausul om att Bolagets nettoförmögenheten vid
Bolagets upplösning skall användas enligt bolagsstämmobeslut till att främja svenskspråkig
yrkesutbildning och fri bildning. Vidare skall bolagsordningen innehålla inlösningsklau-
sul, enligt vilken Bolaget i första hand och aktieägarna i andra hand har rätt att inlösa
aktie som övergår till ny utomstående ägare. Inlösningsrätt skall inte gälla vid sk. koncer-
ninterna förvärv, vilket i detta sammanhang avser överlåtelse till annan juridisk person, i
vilken Part har beslutanderätt eller annars kan anses höra till dennas intressesfär.

Aktieägarna skall förbinda sig till att inte pantsätta sina aktier i Bolaget.
Bolagets styrelse skall bestå av ____________ .
Aktieägarna skall inte ha någon skyldighet att tillskjuta kapital i Bolaget.
Eventuella emissioner skall ske med iakttagande av aktieägarnas företrädesrätt att teckna

nya aktier.

3.4 Personal

Beträffande den fast anställda personal som övergår från Utbildningsanordnarna till Bola-
get då det inleder sin verksamhet är grundprincipen att den överförda personalens vid
överlåtelsetidpunkten gällande anställningsvillkor inte väsentligt skall försämras. Bolaget
ingår nya arbetsavtal med den personal som övergår till Bolaget. Bolaget förbinder sig att
beakta och följa arbetslagstiftningens tvingande regler och bestämmelser beträffande ans-
tällningsvillkoren för den personal som övergår från Utbildningsanordnarna till Bolaget.

3.5 Utbildningen

Avsikten är att Bolaget upprätthåller utbildning i de regioner där de nuvarande läroans-
talterna verkar med beaktande av bl.a. elevunderlag och –tillströmning samt näringslivets
behov.

3.6 Utbildningstillstånd

Bolaget eller parterna, för det under bildning varande Bolagets räkning, anhåller hos
Undervisnings- och kulturministeriet inom utsatt tid och med beaktande av fastställda
kriterier om tillstånd att ordna grundläggande yrkesutbildning och tilläggsutbildning / om
överförande av parternas nuvarande tillstånd, De nya tillstånden bör träda i kraft senast
samtidigt med den under beredning varande lagstiftningen, 1.1.2017

4 Tidtabell och Parternas förbindelser

Detaljplanerandet och verkställandet av i detta avtal avsedda åtgärder och transaktioner
sker så snabbt som möjligt efter det att samtliga Parter har godkänt detta avtal. Parternas
gemensamma mål är att verkställa sammanslagningen så att verksamheten under den nya
huvudmannen kan inledas senast 1.1.2017.

74

För detaljplaneringen och verkställandet av åtgärderna och transaktionerna tillsätts en
arbetsgrupp. Parterna har rätt att utse representanter till arbetsgruppen enligt följande
___________________.

Parterna tillser att arbetsgruppen och av denna utsedda konsulter och övriga personer
får full insyn i utbildningsanordnarsamfunden för planeringen av projektet. Samtliga pla-
nerings-, expertkonsultations- och andra kostnader för förberedelse och genomförande av
omstruktureringen och transaktionerna erläggs av___________ i första hand och fördelas
mellan _________ på följande sätt:_________________.

Parterna omfattar och förbinder sig till ett förverkligande av intentionerna beskrivna i
detta avtal. Då planeringen framskridit och konkretiserats förbinder sig parterna till att i
positiv anda och i enlighet med i detta avtal uttalade principer och mål förhandla om och
ingå erforderliga interna avtal gällande verkställandet av projektet och förvaltningen av
Bolaget.

Såvida projektet inte av någon relevant orsak till alla delar kan förverkligas exakt på
det i detta avtal beskrivna sättet, förbinder sig Parterna till att i positiv anda söka efter en
annan strukturell lösning som så långt som möjligt motsvarar intentionerna i detta avtal
och även beaktar skälighets-, jämlikhets- och ändamålsenlighetssynpunkter.

Parterna förbinder sig till att efter bästa förmåga iaktta de i detta intentionsavtal sti-
pulerade principerna och målsättningarna och bemöda sig om att förfara solidariskt och
etiskt gentemot varandra med intentionsavtalets avsikter för ögonen.

Parterna förbinder sig att tillse att deras representanter i beslutsfattandet i de nuvarande
utbildningsanordnarsamfunden iakttar de i detta intentionsavtal uttalade intentionerna,
avsikterna och bestämmelserna.

Ifall utbildningstillstånd / överförande av utbildningstillstånden inte beviljas av Under-
visnings- och kulturministeriet förfaller detta avtal.

	

5 Överlåtelse av aktier i de nuvarande utbildningsanordnarbolagen

Ifall Part överlåter aktier i de nuvarande utbildningsanordnarbolagen innan den i detta
avtal avsedda sammanslagningen har verkställts, förbinder sig överlåtande Part att tillse att
den nya ägaren skriftligen förbinder sig att såsom ny Part ansluta sig till detta avtal och till
eventuellt senare gjorda ändringar i avtalet samt till eventuella övriga avtal som har ingåtts
i stöd av detta avtal.

	 6 Meddelanden

Meddelanden till parterna lämnas enligt följande:

Svenska Folkskolans Vänner r.f.
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Svenska småbruk och egna hem Ab
	 Adress:

	 Telefon:

	 Telefax:

75

	 Kontaktperson:

	 E-post:

Raseborgs stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Samfundet Folkhälsan i svenska Finland rf.
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

	

Helsingfors stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Esbo stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Vanda stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Sydkustens landskapsförbund
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Kyrkslätt kommun
	 Adress:

	 Telefon:

76

	 Telefax:

	 Kontaktperson:

	 E-post:

Sibbo kommun
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Grankulla stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post

Borgå stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Lovisa stad
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Lappträsk kommun
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Mörskom kommun
	 Adress:

	 Telefon:

	 Telefax:

	 Kontaktperson:

	 E-post:

Vid förändringar av kontaktperson eller kontaktuppgifter bör ovan nämnda kontaktperso-
ner meddela om detta till kontaktpersonerna för de övriga avtalsparterna.

77

	 7 Ikraftvarande

Detta avtal träder i kraft när avtalet har undertecknats av alla Parter, vilket bör ha skett
senast 1.5.2015 för att Parter som har undertecknat avtalet innan dess skall vara bundna
av sin underteckning.

Avtalet är i kraft till dess att alla förpliktelser enligt avtalet har uppfyllts till fullo eller
Parterna enhälligt överenskommer om annat eller tills det står klart att Undervisnings-
och kulturministeriet inte beviljar tillstånd till överförande av utbildningstillstånden till
Bolaget.

8 Skiljeförfarande

Uppstår tvist mellan två eller flera parter om tolkningen eller rättsverkningarna av detta
avtal eller något till avtalet anslutet arrangemang, skall parterna sträva till att genom för-
handlingar uppnå en lösning i godo. Ifall en lösning inte nås inom trettio (30) dagar efter
att förhandlingar har inletts, skall tvisten på yrkande av part avgöras genom skiljeförfa-
rande av en (1) skiljeman, som utses av Centralhandelskammarens skiljenämnd. Skiljeför-
farandet skall äga rum i Helsingfors på svenska och vid detsamma tillämpas Centralhan-
delskammarens skiljenämnds regler för skiljeförfarande.

9 Avtalsexemplar

Detta avtal har uppsatts i 15 likalydande exemplar, ett för varje part.

	 Ort, datum

	 Underskrifter

 

78

Bilaga 11.

Avtal om utbildningssamarbete

1. Avtalsparter
Optima samkommun
Trädgårdsgatan 30
68600 Jakobstad

Svenska Österbottens förbund för utbildning och kultur, skn
Kungsgårdsvägen 30 A
65380 Vasa

2. Avtalets målsättning
Detta avtal är en överenskommelse mellan avtalsparterna om samarbete gällande yrkesut-
bildning och därtill hörande utvecklings- och stödverksamhet.

Målsättningen med avtalet är att öka och fördjupa samarbetet mellan parterna.
Gällande konkret förvekligande av ärenden som baserar sig på detta avtal görs årliga

verksamhetsplaner med separata avtal alternativt beslut.

3. Samarbetsformer
Avtalsparterna har som målsättning att stegvis utöka och fördjupa samarbetet utgående
från årliga verksamhetsplaner i syfte att undvika onödiga överlappningar. Samarbetsfor-
merna, som ligger till grund för verksamhetsplanerna, är:

1	 Utvärdering och granskning av utbildningsbehoven inom den grundläggande

yrkesutbildningen och vuxenutbildningen, inklusive läroavtalsutbildningen.

2	 Samverkan kring projektverksamhet som stöder utbildningsverksamheten.

3	 Dialog och samverkan gällande pedagogiska funktioner, personalfortbildning, arbetarskydd

och stödtjänster.

4	 Dialog kring specialiseringar, köp av tjänster av varandra och försäljning av tjänster åt

varandra.

5	 Samverkan kring händelser/aktiviteter/prestationer/stöd för de studerande.

4. Kostnadsansvar
Avtalsparterna förbinder sig till att gemensamma kostnader fördelas på basen av verkliga
kostnader. Täckande av förluster alternativt fördelning av ekonomiska vinster görs på
basen av respektive avtalsparts användning av tjänsten.

5.	 Administrationen av samarbetet
För samverksamheten utser avtalsparterna en samarbetsgrupp, för vilken parterna utser
sammanlagt åtta (8) representanter för samma mandatperiod som parternas beslutande
organ. Avtalsparterna utser fyra representanter vardera. Avtalsparternas direktörer fungerar
turvis vartannat år som ordförande respektive viceordförande i samarbetsgruppen. Ordfö-
rande sammankallar gruppen. Samarbetsgruppens sekreterare kommer turvis från avtals-

79

parterna så att ordförande och sekreterare kommer från vardera avtalsparten. Gruppen
kan även kalla sakkunniga.

Samarbetsgruppens uppgifter:

–– Ansvara för förverkligandet av samarbetet i enlighet med detta samarbetsavtal.

Samarbetsgruppen sammankommer minst tre gånger per år i enlighet med

verksamhetsplanen.

–– Uppgöra och utvärdera förverkligandet av den årliga verksamhetsplanen för samarbetet.

–– Godkänna de separata avtal som uppgörs med stöd av detta samarbetsavtal till den del

beslutanderätten inte hör till parternas beslutande organ.

6.	 Avtalets giltighetstid och uppsägning
Avtalet träder i kraft från och med 1.1.2015 och gäller tillsvidare. I och med detta avtal
upphör det tidigare samarbetsavtalet från år 2009.

Avtalet kan uppsägas med en uppsägningstid om fyra (4) månader då någondera par-
tens beslutande organ fattat skriftligt beslut om detta och beslutet vunnit laga kraft.

7.	Avtalets bindande verkan
Avtalet är bindande för avtalsparterna. Eventuella meningsskiljaktigheter ska lösas via
gemensamma förhandlingar.

8.	Underskrifter
Detta avtal har undertecknats i två (2) likalydande exemplar, ett för vardera parten.

Optima samkommun	 Svenska Österbottens förbund för utbildning och kultur, skn

Kenneth Holmgård	 Alice Lillas
styrelsens ordförande	 styrelsens ordförande

Rabbe Ede	 Ulrica Karp
direktör	 direktör

Bilaga	Årsklocka i anslutning till avtal om utbildningssamarbete

Avtalet godkänt i samkommunstyrelsen för Svenska Österbottens förbund för utbildning
och kultur den

Avtalet godkänt av Optima samkommunstyrelse den
 

80

Bilaga 12.

Förslag till årsklocka

Med hänvisning till samarbetsavtalet mellan Optima och Söfuk

Avtalsparterna har om målsättning att stegvis utöka och fördjupa samarbetet utgående
från årliga verksamhetsplaner i syfte att undvika onödiga överlappningar. Samarbetsfor-
merna, som ligger till grund för verksamhetsplanerna, är enligt samarbetsavtalet:

1	 Utvärdering och granskning av utbildningsbehoven inom den grundläggande

yrkesutbildningen och vuxenutbildningen, inklusive läroavtalsutbildningen.

2	 Samverkan kring projektverksamhet som stöder utbildningsverksamheten.

3	 Dialog och samverkan gällande pedagogiska funktioner, personalfortbildning, arbetarskydd

och stödtjänster.

4	 Dialog kring specialiseringar, köp av tjänster av varandra och försäljning av tjänster åt

varandra.

5	 Samverkan kring händelser/aktiviteter/prestationer/stöd för de studerande.

Årsklocka för den pedagogiskt anknutna verksamheten

Februari

–– genomgång av preliminära resultat från föregående års verksamhet, även arbetarskydd

–– genomgång av köp/ försäljning av läroavtalstjänster, specialkunnande hos

undervisande  personalen, även speciallärare, vuxenutbildning och examenstillfällen för det

pågående året

–– genomgång av verksamhetsplaner för utvecklingsarbetet för det pågående året

Juni

–– genomgång av det planerade utbildningsutbudet och antal nybörjarplatser inom

den  grundläggande yrkesutbildningen

–– lägeskartläggning av behovet av läroavtal

–– genomgång av ramarna för följande års budget och verbala målsättningar

–– gemensam analys och genomgång av befintliga prognostiseringsrapporter och därav

planerade  utbildningar

–– plan över samverkan kring IA, studiebesök, individuella studiestigar, samt andra

gemensamma  händelser/aktiviteter/prestationer/stöd för studerande under det kommande

läsåret

81

Oktober

–– benchmarking träffar bland undervisande personalen; ex. om den ändrade lärarrollen I och

med de nya examensgrunderna (studerande ses som en helhet)

–– samarbete kring personalfortbildning; lärarfortbildning och annan yrkesmässig fortbildning

–– samarbete kring kollektivavtalstolkningar

Årsklockan uppdateras vart efter behov, den ska formas i takt med att samarbetet utvecklas.

26.11.2014 

Max Gripenberg 	 Maria Slotte
Optima 	 Yrkesakademin i Österbotten

ISBN 978-952-263-324-8 (PDF)
ISSN-L 1799-0327
ISSN 1799-0335 (Online)

	Rapport om den svenskspråkiga yrkesutbildningen med förslag till förändringar
	Kuvailulehti

	Presentationsblad
	Uppdraget
	Innehåll
	Nuläget inom svenskspråkig yrkesutbildning
	Den svenska yrkesutbildningens särdrag
	Lärarutbildningen
	Nya strukturer behövs i södra Finland
	Nya strukturer behövs i Österbotten
	Slutord
	Konkreta förslag
	Källor
	Bilagor

