

Motion till riksdagen

1985/86:Ub836

Rune Backlund och Kersti Johansson (c)

Högskoleutbildningen i Jönköpings län

Jönköpings läns industri- och sysselsättningsstruktur

Jönköpings län har en industri- och sysselsättningsstruktur som påtagligt skiljer sig från den i riket genomsnittliga. Över 50 000 länsbor är sysselsatta i tillverkningsindustrin. Den svarar för hela 35 % av det totala antalet sysselsatta. Motsvarande siffra för riket som helhet är 25 %.

Det är i synnerhet i länets sydvästra delar som industrin dominerar. Gnosjö och Gislaveds kommuner ingår bland de kommuner i landet som har den högsta andelen industrisysselsatta: 64 resp. 54 %.

Trävaruindustrin dominerar i länets östra delar. Metall- och verkstadsindustrin har stor andel i Gnosjö och Jönköpings kommuner. En tredje stor bransch i länet är plast- och gummiindustrin som är rikligt företrädd i Gislaveds och Värnamo kommuner.

Jönköpings län är ett småindustrilän. Av totalt 2 900 industriarbetsställen är det endast ett 35-tal som redovisar mer än 200 anställda.

Styrkan hos länets små och medelstora företag har hitintills varit flexibiliteten. Man har bättre än på de flesta håll lyckats anpassa sig till förändringar av olika slag såsom konjunktursvängningar, nya efterfrågemönster och nya produktionsmetoder. Dens. k. Gnosjöandan är ett begrepp över hela landet.

Utbildningsbehovet ökar med ny teknik

De tekniska förändringarna sker snabbt inom flera områden och då inte minst inom elektronik- och dataområdena. Utvecklingen inom mikroelektroniken möjliggör i dag radikala förändringar av produkter och tillverkningsprocesser. Kostnaden för mikroelektroniken ligger numera på en sådan nivå att den också kan användas i de mindre företagen. Företag som inte följer med i utvecklingen riskerar att slås ut i den hårdnande konkurrensen. Datoriseringen och införandet av ny teknik i industrin ställer ökade krav på kunskaper och utbildning av såväl anställda som företagsledning.

Styrelsen för Linköpings högskoleregion tog hösten 1982 initiativet till en kartläggning och analys av utbildningsbehovet på högskolenivå inom tillverkningsindustrin i Jönköpings län. Av kartläggningen framgick att företagen upplevde brist på utbildad personal. T. ex. saknade man produktionstekniker, produktutvecklare, datapersonal, marknadsförare och kvalificerade yrkesarbetare inom flera områden på verkstadsidan.

Följande behov av längre grund- och påbyggnadsutbildningar redovisades:

Mot. 1985/86

Ub836

- plast- och gummiutbildning
- datautbildning
- marknadsföring
- drift- och underhållsteknisk utbildning

Behov i form av *fort- och vidareutveckling* som kom i första hand redovisades inom området *teknik* på följande områden:

- produktionsteknik
- datateknik

inom området *administration och ekonomi*:

- arbetsledarutbildning
- marknadsföring och säljpsykologi
- företagsekonomi
- logistik

inom området *språk*:

- franska
- tyska

Jönköpings högskola

Fram till 1977 var lärarutbildning i stort sett den enda statliga utbildningen i länet. I samband med högskolereformen och inrättandet av Jönköpings högskola kom Jönköpings län att ingå i Linköpings högskoleregion.

1979 preciserade styrelsen för Jönköpings högskola fyra profilområden för utbildningen vid högskolan:

- lärarutbildning
- arbetsmiljöutbildning
- social utbildning med inriktning på handikappområdet
- utbildning inriktad mot små och medelstora företags behov

Tillkomsten av en högskola i länet har haft en positiv effekt. Högskolan är numera väl förankrad hos näringsliv, offentliga institutioner, intresseorganisationer och allmänhet. De gångna årens erfarenheter pekar dock klart på att utbildningen med den dimensionering den haft och fortfarande har i Jönköpings län inte tillgodoser de behov som finns av högskoleutbildning. Viktiga och motiverade utbildningsinsatser riktade till bl. a. länets näringsliv har visat sig omöjliga att realisera på grund av att resurser har saknats.

Högskoleutbildning riktad till länets näringsliv

Länets speciella industri- och sysselsättningsstruktur ställer som framgått ovan särskilda krav på utbildning. Det är av stor vikt för länet att de små och medelstora företagen kan hänga med i den snabba utveckling som pågår inom mikroelektronik och data. Att man kan fortsätta att utveckla och marknadsföra produkter såväl inom landet som utomlands är av avgörande betydelse för företagets framtid. Som framgått av kartläggningen i länet är utbildningsbehovet stort inom en rad områden. Inom teknikområdet upplevs bristen på enstaka kurser som ett direkt hinder för näringslivets utveckling. De redovisade utbildningsbehoven kan enligt vår uppfattning på kort sikt

bara tillgodoses genom enstaka kurser och lokala linjer vid länets högskola, kurser som med fördel kan decentraliseras till olika kommuner i länet.

Mot. 1985/86
Ub836

Teknisk utbildning till länet

Material som tagits fram vid regionalpolitiska enheten vid länsstyrelsen i Jönköping visar att länet relativt sett har en mindre andel tekniker än riket. Ökningstakten för denna grupp uppgick mellan åren 1975 och 1980 till 2,5 % i hela riket, medan den i Jönköpings län för samma period uppgick till endast 0,8 %. Som jämförelse kan nämnas att ökningstakten i Östergötlands län som har egen teknisk högskola var 4 %.

Andelen kvalificerade tekniker inom länets industri är alltså låg och ökningstakten långsam. Detta är oroväckande mot bakgrund av de ökade kraven som den tekniska utvecklingen ställer inom tillverkningsindustrin.

Avsaknaden av en egen teknisk högskola försvårar rekryteringen av kvalificerad teknisk personal till länet och vidareutbildningen av den personal som finns. Orter och regioner med egen teknisk högskola har ett försprång gentemot andra områden i landet. Detta förhållande har under senare år kunnat avläsas i befolknings- och sysselsättningsutvecklingen för olika län och kommuner.

Det föreligger i dag en obalans mellan statens satsningar på att främja industriell tillväxt/förnyelse och utvecklingen av den tekniska utbildningen. Förhållandevis stora summor har under senare år anslagits till teknikutveckling/teknikspridning, men den aktiviteten har inte följts upp i tillräcklig grad av motsvarande satsningar inom det tekniska utbildningsområdet. Enligt vår uppfattning måste ökade krav ställas på de tekniska högskolorna att decentralisera utbildning och forskningsprojekt till hela den region de ska betjäna. Resurserna får inte slentrianmässigt hamna på den egna lokaliseringsorten.

Länets struktur med en mycket hög andel sysselsatta inom tillverkningsindustrin, avsaknaden av högre teknisk utbildning samt förhållandevis mindre andel tekniker än i riket som helhet, talar enligt vår sätt att se för att Jönköpings län och högskola ges hög prioritet vid lokaliseringen av nya linjer och fördelningen av resurser till teknisk utbildning under resten av 1980-talet.

Jönköpings högskola har i sin verksamhetsplan för 1986 räknat med att starta en 80-poängslinje i industriell elektronik och produktionsteknik. Syftet med linjen är att ge grundläggande kunskaper om modern elektronik, mätteknik och elektroniska system, främst mikrobaserade system för bl. a. automatisering. Linjen ger samtidigt en allmän kunskap om industriell produktion.

Den som har genomgått utbildningen ska kunna arbeta med kvalificerade arbetsuppgifter inom modern produktion och medverka vid utvecklandet av nya produkter och ny teknik inom främst elektronik- och verkstadsindustrin. Det är med hänvisning till vad som tidigare redovisats om förhållandena i Jönköpings län viktigt att denna lokala linje kan startas under 1986 och att högskolan tillförsäkras ekonomiska resurser för en sådan linje.

Fördelningen av LIE-anslaget

Mot. 1985/86
Ub836

Anslaget för lokala och individuella linjer samt enstaka kurser (LIE) ska bl. a. användas för utbildningsinsatser avsedda att täcka det regionala arbetslivets behov. Det innebär att såväl varuproduktionens som tjänsteproduktionens behov inom olika sektorer skall tillgodoses.

Anslaget är ojämnt fördelat mellan de nuvarande högskoleregionerna. Linköpings högskoleregion har alltsedan högskolereformen haft det särklassigt minsta anslaget. Utslaget per invånare i regionerna är skillnaden mellan Linköpings region och övriga regioner mycket stor. Utvecklingen under den senaste femårsperioden framgår av nedanstående sammanställning.

Region	LIE-anslag i kronor per invånare				
	1980/81	1981/82	1982/83	1983/84	1984/85
Stockholm	46	51	56	52	55
Uppsala	38	41	45	45	47
Umeå	35	37	40	40	43
Göteborg	33	37	40	39	42
Lund/Malmö	28	30	32	32	34
Linköping	17	19	21	23	24
Totalt	34	37	40	39	42

Linköpingsregionen får alltså bara ca hälften så mycket som t. ex. Uppsalaregionen får.

Även inom Linköpingsregionen har skillnaderna varit stora. Således förfogar invånarna i Östergötlands län över tre gånger så mycket medel per capita som invånarna i Jönköpings län gör.

LIE-anslaget har vid Jönköpings högskola så gott som uteslutande använts för att tillgodose näringslivets behov av fort- och vidareutbildning.

Antalet ansökningar till lokala linjer och enstaka kurser har ökat kraftigt. Av nedanstående tabell framgår dels ansökningsutvecklingen, dels LIE-anslagets utveckling samt antalet avvisade.

År	kr i 1000-tal	antal anmälda	antal avvisade	antal avvisade i %
1977/78	744	449	171	38
1978/79	1 303	743	205	28
1979/80	2 035	1 164	340	29
1980/81	2 283	1 431	398	28
1981/82	2 576	1 764	506	29
1982/83	2 942	2 493	1 126	45
1983/84	3 312	2 820	1 598	56

Källa: Högskolans i Jönköping verksamhetsberättelse 1983/84

I årets budgetproposition sker en mindre uppräknig av anslaget. Men vi måste tyvärr konstatera att något avgörande steg i riktning att åstadkomma en rättvisare fördelning mellan högskoleregionerna inte tagits. Den ojämnna fördelningen består. Riksdagen bör därför hos regeringen begära en översyn av fördelningen av anslaget mellan regionerna och de i regionerna ingående högskolorna.

Jönköpings högskola är i dag till 80 % inriktad på olika former av läroarutbildning. Dessa utbildningar utgör skolans bas. UHÄ:s förslag om en neddragning av läroarutbildningen vid skolan slår orimligt hårt. Ett sådant ingrepp i verksamheten skulle innebära att högskolan förlorar huvuddelen av sina basresurser och skulle avsevärt försvåra möjligheterna att utveckla skolans övriga utbildningar. En neddragning av läroarutbildningen i landet måste som vi ser det ske i första hand vid de högskolor som inte har läroarutbildning som basresurs.

Resurser för utökad forskning inom handikappområdet

Flera utredningar har under senare tid pekat på behovet av utökad forskning inom handikappområdet och samordning av befintliga resurser. I Jönköping finns vid högskolan och landstingets högskola Munksjöskolan en samlad kompetens inom området handikapp. Bland länets företag finns flera som i dag tillverkar kvalificerad teknisk utrustning för skilda handikapp. En arbetsgrupp har på uppdrag av Jönköpings kommun, Jönköpings läns landsting och högskolestyrelsen i ett PM visat på att det i Jönköping finns goda förutsättningar för en vidgad utbildning och FoU-verksamhet inom handikappområdet.

Enligt vår uppfattning bör de resurser som i dag finns inom handikappområdet i Jönköping tas till vara och utnyttjas i en utökad satsning på forskning inom området.

Hemställan

Med hänvisning till vad som ovan anförts hemställs

1. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts rörande neddragningen av läroarutbildningen i landet,
2. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts rörande näringslivets behov av högskoleutbildning i Jönköpings län,
3. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts rörande behovet av högre teknisk utbildning till Jönköpings län,
4. att riksdagen beslutar att som sin mening ge regeringen till känna vad som i motionen anförts angående vidgad FoU-verksamhet i Jönköping inom handikappområdet,
5. att riksdagen beslutar att hos regeringen begära en översyn av fördelningen av LIE-anslaget i enlighet med vad som anförts i motionen.

Stockholm den 27 januari 1986

Rune Backlund (c)

Kersti Johansson (c)