
FLER VVS-INGENJÖRER  

BEHÖVS FÖR ATT  

UPPFYLLA ENERGIMÅLEN

En rapport från Kyl & Värmepumpföretagen, Svensk Ventilation,  

Svenska Teknik & Designföretagen  och VVS Företagen

Svenska Teknik&Designföretagen / Sveriges Byggindustrier 2012 1

Hur vi botar bristen  
på ingenjörer  

inom samHällsbyggnad

så gör vi det attraktivt att plugga teknik  
och få ut fler ungdomar i arbete

En rapport från Svenska Teknik&Designföretagen och Sveriges Byggindustrier (2012)


2

3	 SAMMANFATTNING

3	 INLEDNING

4	 AKUT BRIST PÅ VVS-INGENJÖRER

6	 INSTALLATIONSBRANSCHERNAS ÖKADE BETYDELSE  

	 FÖR BYGGNADSBESTÅNDET

6	 UTESTÄNGNINGSEFFEKTEN

6	 YRKESHÖGSKOLEUTREDNINGEN

7	 JÄMSTÄLLDHETSPROBLEM

8	 UPPSATTA ENERGIMÅL FALLER MELLAN STOLARNA

8	 KORTSIKTIGHET OMÖJLIGGÖR FÖRETAGENS ENGAGEMANG  

	 I YRKESHÖGSKOLAN

8	 BYGGFÖRSENINGAR OCH FÖRDYRNING + HÖJDA LÖNER NÄR  

	 DET ÄR BRIST PÅ PERSONAL	

9	 YRKESHÖGSKOLAN KAN GES DUBBLADE ANSLAG MED  

	 BIBEHÅLLEN KVALITET

9	 FÖRSLAG TILL UTBILDNINGSDEPARTEMENTET


 3

Sammanfattning
• Sverige står inför en massiv energieffektiviserings-
process i och med den beslutade minskningen av en-
ergianvändandet med 20 procent till år 2020 och med 
50 procent till 2050. Stor andel av människans energi-
användning står bygg- och fastighetssektorn för. Instal-
lationsbranscherna som projekterar, bygger och servar 
installationer i fastigheter, har den mest centrala rol-
len i energieffektiviseringsprocessen, och vill därför 
medverka till uppfyllelsen av Sveriges energimål. För 
att kunna göra det behöver fler VVS-ingenjörer utbil-
das inom yrkeshögskolan. 

Vi vill: 

•	 öka YH-myndighetens anslag. 

•	 eliminera utestängningen från yrkeshögskolan  
	 av studenter med studieförberedande bakgrund.

•	 att kvalitetssäkring av YH-myndighetens 		
	 urvalsmetoder vid omvärldsbevakning 		
	 av branschernas behov görs.

•	 att möjlighet införs att komplettera YH-ansökan  
	 istället för att avslå där anställningsbehovet är  
	 stort.

•	 att utbildningstillstånd förlängs med ytterligare  
	 en tvåårsperiod för yrkeshögskoleutbildningar  
	 vars studenter får relevanta jobb.

Inledning
• Den matchningsproblematik vi ser i det svenska sam-
hället, där branscher letar med ljus och lykta efter med-
arbetare med rätt kompetens, samtidigt som stor andel 
av befolkningen är arbetssökande, kan starkt lindras 
genom utbildningar som är så väl anpassade efter bran- 
schernas behov att studenterna blir direkt anställnings- 
bara och produktiva. 

Yrkeshögskolan som utbildningsform har alla förut-
sättningar för att lösa matchningsproblematiken 
inom installationsbranscherna. I utbildningarnas led-
ningsgrupper består en majoritet av ledamöterna av 
branschrepresentanter, som kan säkerställa att utbild-
ningens innehåll och utförande sker i enlighet med 
den teknikutveckling som sker i branscherna. Minst 
en fjärdedel av utbildningen är förlagd till företagen, 
så kallat Lärande i arbete (LIA). Att företagen kan bi-
dra med verklighetsanpassning både gentemot utbild-
ningsanordnaren och gentemot studenten skapar för-
utsättningar för den nyutexaminerade att växa in i sin 
roll och blir produktiv från första anställningsdagen. 
Studenter från tekniska högskoleutbildningar har en 
längre startsträcka därför att deras utbildning saknar 
installationstekniskt innehåll i tillräcklig omfattning. 

Undersökningar bland installationsföretagen, medlem-
mar i VVS Företagen (VVS), Svensk Ventilation (SV) och Kyl 
& Värmepumpföretagen (KV), visar att yrkeshögkolan är 
den utbildningsform och utbildningsnivå företagen fö-
redrar att rekrytera ifrån när det gäller VVS-ingenjörer, 
både i jämförelse med högskolan och med andra utbild-
ningsformer. Tjänsterna som VVS-ingenjörer får därför 
stå vakanta tills de kan fyllas av studenter från yrkes-
högskolan eller medarbetare med motsvarande arbets- 
livserfarenhet. Installationsföretagen kan därmed inte 
energieffektivisera sina kunders anläggningar i den 
omfattning som det finns potential till. VVS-ingen- 
jören arbetar inom yrkesroller som konstruktör, pro-
jektör, projektledare, kalkylator, energisamordnare, tek-
nisk säljare och energiutredare.  


4

Under senast beviljade ansökningsomgång, med stu-
diestart hösten 2013, halverades installationsbranschernas 
platser på yrkeshögskolan jämfört med tidigare ansöknings-
omgång (MYH, mars 2013) . Det rimmar inte med det stora 
behovet samhället har av energieffektivisering, och inte hel-
ler med branschernas uttalade behov och arbetsförmedling-
ens bristindex. 90 procent av kyl & värmepumpföretagen 
har svårt eller mycket svårt att rekrytera vvs-ingenjörer med 
projektledarkompetens, enligt marknadsinstitutet Industri- 
faktas konjunkturrapport i september 2013.  Inom ventila-
tionsbranschen är samma andel hela 98 procent. STD-före-

tagen och VVS Företagen visar upp liknande svårighet att 
rekrytera. De flesta företag som arbetar med VVS-konstruk-
tion är medlemmar i STD-företagen, och där jobbar större 
delen av VVS-ingenjörerna under sitt yrkesliv. Deras enkät-
undersökning från 2011 visar att 77 procent av företagen 
har svårt att få tag på personal med erforderlig kompetens 
för tjänster inom VVS-konstruktion, och när det gäller er-
farna VVS-ingenjörer har 93 procent av företagen svårt att 
hitta medarbetare, och mer än två tredjedelar av företagen 
har försökt rekrytera VVS-ingenjörer utan att kunna anstäl-
la under de senaste tre åren. Arbetsförmedlingens rapport 

Akut brist på VVS-ingenjörer

Andel av företagen som har svårt eller mycket svårt att REKRYTERA vvs-ingenjörer

Svenska  
teknik & designföretagen Kyl & värmepumpföretagen Svensk ventilation

77 % 90 % 98 %

0 9 40 60 80 100 (%)

VVS-företagen 81
Plåtslag. Riksförbund 78
Sveriges Byggindustrier 68
Teknikföretagen 66
Maskinentreprenörerna   65
Elektriska Inst. Org. EIO 62
It & Telekomföretagen 62
Almega Tjänsteförbunden 61
Motorbranschen 59
Trä- och Möbelindustriförb. 57
Grafiska Företagen 56
Industri och Kemigruppen 55
Biltrafikens Arb. 53
Skogs- och Lantarbetsgiv. 51
Vårdföretagarna 49
Sv. Hotell- och restaurang 48
Almega Tjänsteföretagen 48
Medieföretagen 45
Livsmedelsföretagen 40
Svensk Handel 39

Andel företag som upplevt det mycket 
eller ganska svårt att rekrytera på 
någon av utbildningsnivåerna


 5

”Var finns jobben 2014?” listar yrken med bristindex indi-
kerande svårigheten för företagen att få tag på arbetskraft. 
Av 94 listade yrken hamnar VVS-ingenjör på plats tretton 
med bristindex 4,19 av 5, vilket innebär att bristen ligger i 
87:e percentilen (s. 35). I arbetsförmedlingens statistik har 
sektorn tekniskt arbete högst bristindex på i genomsnitt 
3,71, och här drar bristindex för VVS-ingenjörer alltså upp 
statistiken även i sektorn med störst brist (”Var finns Jobben 
2014?”, sida 9) Eftersom branscherna har så nära samarbete 
med yrkeshögskolor sker allra största delen av rekrytering-
en utan inblandning av Arbetsförmedlingen. Eventuellt kan 
det utöver Arbetsförmedlingens alarmerande bristindex 
finnas mörkertal. Svenskt Näringslivs rekryteringsenkät 
”Missade möjligheter” från 2012 visar att bland företagen 
som har haft svårt att rekrytera med färre än 10 anställda är 
det nästan hälften som uppger att de tvingades tacka nej till 
order/uppdrag på grund av rekryteringssvårigheterna och 
skjuter på planerad expansion med hänsyn till sina svårig-
heter att rekrytera medarbetare. Detta är symptomatiskt 
för små och medelstora företag inom installationsbran-
scherna.  

Enligt enkätundersökning i juni 2013 bland 140 med-
lemsföretag inom Installation svarade 40 företag på 
enkäten. De tillsammans behöver ca 130 VVS-konstruk-
törer/ingenjörer och på 3 års sikt ca 400 st. Bland övriga 
100 företag är rekryteringsbehovet troligen lika stort.

Inom samtliga branscher som anställer VVS-ingenjörer 
spår företagen en än svårare rekryteringssituation inom 
de närmsta fem åren, vilket går i linje med den diskre-
pans vi ser mellan utexaminerade VVS-ingenjörer och 
den naturliga avgången.

Estimat av branschernas undersökningar om framtida 
rekryteringar visar att både behov av omedelbar nyrek-
rytering och behovet på längre sikt, är mer än dubbelt 

så stort som det tillskott utbildningsanordarna examine-
rar, eller som Arbetsförmedlingen uttrycker det – Inom 
flera yrkesområden kommer brist på arbetskraft att bli 
ett växande problem, och det problemet förstärks av att 
utbildningsdimensioneringen inte alltid överensstäm-
mer med behoven på arbetsmarknaden. (Var finns Job-
ben 2014, sida 5.)

Ett viktigt kriterie för att få bedriva yrkeshögskoleutbild-
ning är att studenterna får jobb efter avklarad utbild-
ning. MYH gör kontinuerligt en uppföljning året efter 
att studenterna examineras. Statistiska Centralbyrån 
har en kategorisering av utbildningar där olika grupper 
tilldelas SUN-koder. SUN betyder Svensk UtbildningsNo-
menklatur. VVS-ingenjörsutbildningarna ligger i kate-
gori 582f, vilket betyder VVS-utbildningar. Enligt senaste 
ettårsuppföljningen hade 99 ± 2 procent av studenterna 
från yrkeshögskolan i denna kategori fått arbete. 

Andel av studenter i grupp i82f, VVS-utbildningar, i jobb ett år efter examen.

99 %


6

Installationsbranschernas ökade  
betydelse för byggnadsbeståndet

35 till 40 procent av landets energianvändning står 
landets byggnader för (Kungliga Ingenjörsvetenskapsaka-
demien, 2012). Under första hälften av 1900-talet utgjor-
de själva byggnadsstommen ca 80 procent av den totala 
byggkostnaden medan installationer och inredning 
stod för resten. Idag är förhållandet snarare det om-
vända. Det indikerar hur mycket installationerna ökat 
sedan 1950. (Lundström & Nordlund, 2001) – I kommer-
siellt fastighetsbestånd går nu 60 procent av byggkost-
naden enbart till installationer och denna andel ökar 
ytterligare. Nu ser vi även att installationernas andel av 
byggkostnaden ökar för bostäder. Vid nyproduktion kan 
både byggnadsskalet och installationerna göras energi-
effektiva, så att husets totala energianvändande blir 
mycket lågt. Plusenergihus använder mindre energi än 
de kan generera via smarta lösningar som solpaneler 
och värmepumpar kombinerat med täta husskal. Men 
även om nyproduktionen skulle öka kraftigt kommer 
den att vara liten i jämförelse med landets befintliga 
byggnadsbestånd. De stora effektiviseringsprojekten för 
att minska landets energianvändning kommer att be-

höva göras i det befintliga byggnadsbeståndet, eftersom 
97 procent av de byggnader som kommer finnas 2020 
existerar redan idag. Lejonparten av effektiviseringen 
står installationsbranscherna för. 

För att optimera energieffektiviteten i en byggnad be-
höver alla installationer samköras med gemensamma 
styrsystem så att den sammanlagda energianvändning-
en blir så låg som möjligt. Då undviks suboptimeringar, 
dvs då ett system optimeras utan att ta hänsyn till hur 
förändringarna påverkar övriga system i byggnaden. 
Framför allt är det system för ventilation, VS, kyla och 
belysning som integreras. Även sprinkler och övriga 
brandpreventiva system och larm kan optimeras med 
övriga installationer. Företagen lever i en ständig ut-
veckling vad gäller samkörningar av system, och beho-
vet av personal som kan konstruera, bygga, projektleda 
och serva dessa system är stort. Med den ständiga och 
snabba teknikutvecklingen på området, är det extra vik-
tigt med grundutbildningar där branscherna styr inne-
hållet så att utbildningen hinner med i utvecklingen. 

Vid ansökningsomgång inför kursstart 2013 fick 
inga kurser på yrkeshögskola innehålla gymnansiala mo-
ment. Det skapar ett problem för utbildningar till yrkesrol-
ler som kräver kunskaper som bygger på flera gymnasie-
program. VVS-ingenjör är ett teoretiskt och tekniskt yrke 
där utbildningen både förutsätter förkunskaper inom fysik 
och matematik motsvarande naturvetenskapligt gymna-
sieprogram och förkunskaper inom VVS-ämnen som åter-
finns på det mer praktiska VVS- och fastighetsprogrammet. 
Nästan inga sökande till VVS-ingenjörsutbildningar har 
från gymnasiet med sig båda dessa bakgrundskunskaper. 
Det betyder att i princip alla måste läsa in kompetensen på 
kommunal vuxenskola. Denna utbildning prioriterar elev-
er som saknar fullständigt gymnasiebetyg, vilket innebar 
att samtliga elever stängdes ute från att läsa VVS-ingenjör 
på Yrkeshögskolan. Till ansökningen med intag hösten 
2014 har denna utestängningseffekt delvis decimerats, 
efter påbackning från bland annat installationsföretagen.  
I ansökningshandlingarna för utbildningsanordnare som 
söker medel för att bedriva yrkeshögskoleutbildningar 

ska nu kryssas i vilken eller vilka gymnasieutbildningar 
sökt yrkeshögskoleutbildning bygger på. Den som näm-
ner flera gymnasieutbildningar som grund svarar för att 
utbildningen inte innehåller gymnasiala moment från 
någon av angivna utbildningar. Den som enbart nämner 
en utbildning som grund har reducerat problemet så att 
eftergymansialitetskravet i princip gäller för kurser/prak-
tisk erfarenhet studenten förväntas ha från detta program, 
och utbildningsanordnaren är mer fri att lägga in lämpliga 
moment och kursdelar som även undervisas på något av de 
andra programmen.

Yrkeshögskoleutredningen
2007 fick Jan Björklund regeringens uppdrag att till-
sätta en utredning kring kommande yrkeshögskola (U 
2007:07) I betänkandet ”Yrkeshögskolan.  För yrkeskun-
nande i förändring” läser vi följande:

Utestängningseffekten


 7

”Utbildningarna ska i hög grad baseras på kunskaper, 
färdigheter och erfarenheter som genereras och utveck-
las vid produktionen av varor och tjänster. De ska vara 
eftergymnasiala och bygga på den grund gymnasiesko-
lan ger. För behörighet ska krävas genomgången gym-
nasieskola med godkänt slutbetyg eller motsvarande 
kunskaper förvärvade på annat sätt. 

Många utbildningar inom yrkeshögskolan kommer att 
direkt bygga vidare på de kunskaper som de yrkesförbe-
redande utbildningarna i gymnasieskolan avses ge de 
studerande. Möjligheten att erbjuda yrkesutbildning 
som bygger på gymnasieskolan, men som saknar direkt 
grund inom en yrkesutbildning inom gymnasieskolan, 
ska också finnas.” 

Om utbildningar inom yrkeshögskolan, främst som ger 
en så kallad kvalificerad yrkeshögskoleexamen, beskri-
ver betänkandet vidare ”… Den kunskapsmässiga grun-
den kan då behöva breddas med moment som ingår i 
gymnasieskolans studieförberedande utbildningar. I an-
dra fall handlar det i stället om moment som återfinns i 
högskolans kursutbud. Oberoende av var den teoretiska 
grunden hämtas är det utmärkande för utbildningar 
inom yrkeshögskolan, att det teoretiska innehållet inte 
behandlas fristående från den yrkeskarakteristiska kär-
nan.” 

Vi ser här att grundtanken med yrkeshögskolan inte 
var att den enbart ska bygga på yrkesförberedande gym-
nasium, och inte heller att gymnasiala moment skulle 

bannlysas. Eftersom både merparten av de ansökande 
och de studerande på yrkeshögskoleutbildningar till 
VVS-ingenjör historiskt haft bakgrund från studieförbe-
redande gymnasieutbildningar, är det viktigt att stryka 
under det faktum att det betänkande som låg till grund 
för yrkeshögskolan ställer sig bakom tanken på att stu-
dieförberedande program kan vara en lämplig bas för 
en yrkeshögskoleutbildning. Denna insikt är extra vik-
tig sedan statistik över gymnasiestuderande visar en 
minskning av andelen elever på yrkesförberedande pro-
gram. Vi föreslår att Utbildningsdepartementet tydlig- 
gör möjligheten för studenter från studieförberedande 
program att studera vid yrkeshögskolan då yrkeshög-
skoleutbildningarna och deras yrkeutgångar är av så-
dan karaktär att denna bakgrund lämpar sig, och att 
den del av utestängningseffekten som fortfarande finns 
kvar, då en yrkeshögskoleutbildning bygger på kunska-
per från flera gymnasieprogram, elimineras. 

Jämställdhetsproblem
Eftersom kvinnliga elever är underrepresenterade bland 
yrkesförberedande utbildningar speciellt inom teknik-
områdena, är utestängningseffekten förutom försvå-
rande för matchningsproblematiken även ett jämställd-
hetsproblem då den cementerar de könsstereotypa val 
av yrkesbanor vissa eleverna gör i högstadiet. Den utjäm-
nande effekt högskolan kan ha på detta val förvägras 
alltså yrkeshögskolan som utbildningsform.

Eftersom installationsbranscherna har hu-
vudrollen i Sveriges beslutade energieffektiviseringspro-
cess och vi konstaterat att fler utbildade tekniker och in-
genjörer är vad som krävs för att vi ska kunna utnyttja 
den potential till effektivisering som den nya tekniken för 
med sig, är det viktigt att samhället tar ansvar för tagna 
beslut och ger förutsättningar till nyrekrytering inom 
installationsbranschera genom att öronmärka medel till 
utbildningsplatser. Vi vill uppmärksamma regeringen 
på den stuprörsproblematik som uppstår när Närings-
departementet tar beslut om energieffektivisering, och 

inte kommunicerar vidare utbildningsbehovet till Utbild-
ningsdepartementet. Regleringsbrevet till Myndighe-
ten för yrkeshögskola (Myh) tar ingen hänsyn till beslut 
tagna av andra departement, och därmed inte heller till 
regeringens energimål. Ingen tar således ansvar för ener-
gimålens uppfyllelse. När stuprörsproblematiken kommu-
nicerats till Utbildningsdepartementet hävdas att kompe-
tensförsörjningen för att nå energimålen inte ligger på 
deras bord, och ansvaret faller därför mellan stolarna. 

Uppsatta energimål faller mellan stolarna


8

Företagen inom våra branscher engagerar sig 
med glädje i utbildningarnas innehåll, och bidrar med 
utrustning och material för att säkerställa kvalitet. YH-
utbildningar beviljas endast två år i taget. Efter två år får 
utbildningsanordnarna söka medel på nytt, och då premie-
ras inte en tidigare lyckad utbildning framför nya. All pla-
neringstid med företag och utbildningsanordnare och alla 
mångmiljoninvesteringar i bygge av maskinpark raseras. 
Under dessa premisser blir företagen tveksamma till inves-
tering i utbildningar. Framför allt inom teknikbranscher 
rekryteras lärare bland personer med fasta anställningar i 
näringslivet. Det är då svårt för utbildningsanordnare att 
rekrytera kompetenta lärare utan att kunna ge dem besked 
huruvida de har arbetet kvar efter två år eller ej.  

Regelverket säger att utbildningar endast kan beviljas 
för två år i taget. Argumenten har bland annat budget-
tekniska skäl. Ett annat argument innebär att behovet 

av olika yrkesroller skulle förändras på kortare tid än 
två år. Det senare kan eventuellt vara sant för data-
spelsutvecklare, men inte för företag som lever i en 
marknadsanpassad värld och är samhällsbärare som 
upprätthåller basala behov, t ex förvaltning av fastig-
hetsbestånd och byggnation samt service av alla våra 
byggnaders installationer. Vi föreslår därför att utbild-
ningar där branscher gjort stora investeringar, och vars 
studenter kontinuerligt får branschrelevanta jobb, au-
tomatiskt får medel för ytterligare en tvåårsperiod.

Miljonprogramsområdena är i stort behov av att reno-
veras, och bostadsbristen är stor. Vi behöver alltså både 
akut renovering och en flerfaldig ökning av bostadsbyg-
gandet i de större städerna i landet. Även om vi inte 
skulle göra några energieffektiviseringar skulle bran-
schen ändå behöva expandera. 

Då det råder brist på VVS-ingenjörer uppstår 
byggförseningar. Nuvarande VVS-ingenjörer får mer 
på sitt bord än vad tillgänglig tid tillåter, eller så får 
medarbetare med bristande kunskaper inom området, 
till exempel byggnadsingenjörer, ansvar för projektled-
ning och konstruktion även på VVS-sidan. Förseningar 
i början av byggprocessen är extra allvarliga då resur-
ser under hela projekttiden påverkas. Resurser kan 
vara allokerade till andra projekt under den reviderade 
tidplanen, så flaskhalsar av resursbrist uppstår. Förse-
ningarna innebär fördyringar, både på grund av ökad 
arbetskostnad och tidsbaserade viten. 

Kortsiktighet omöjliggör  
företagens engagemang i yrkeshögskolan

Mats Björs, vd för VVS Företagen och tidigare vd för 
Byggherrarna, stryker under vikten av att VVS-ingen-
jören kommer in tidigt i planeringen av byggnationer. 
Ifall det råder personalbrist, så att befintliga VVS-ingen-
jörer har mer jobb på sitt bord än vad som hinns med 
ökar risken för att VVS-kompetensen kommer in för 
sent i byggprocessen. 

Eftersom det råder brist på VVS-ingenjörer läggs löneni-
våerna betydligt högre än kompetensnivån och arbets-
insatsen innebär. De höjda lönerna avspeglas i projek-
tens totalkostnad.  

Byggförseningar och fördyringar 


 9

Förra ansökningsomgången beviljades 8900 ut-
bildningsplatser. Det motsvarar 28 procent av de inkomna 
ansökningarna. Utbildningar inom branscher som jobbar 
med energieffektivisering fick bara 10 procent av sina 
ansökta utbildningsplatser beviljade. En möjlig orsak till 
att så många utbildningar fick avslag skulle kunnat vara 
undermåliga ansökningar från utbildningsanordnare med 
svagt engagemang från näringslivet, men enligt Myh själ-
va håller 60 procent av det totala antalet ansökningar den 
kvalitet myndigheten eftersöker, och skulle således bevil-
jats ifall större budget tilldelats yrkeshögskolan. Myndig-
heten skulle alltså behöva en fördubblad budget till nästa 
ansökningsomgång.  

Företrädare för Utbildningsdepartementet anser att yr-
keshögskolan är en så ny utbildningsform att de inte 
vill dubbla anslagen direkt, och menar att Myh behöver 
växa långsamt för att inte kvaliteten ska bli lidande. Det 
är ett förståeligt argument, men samhället har inte råd 
att vänta. Våra branscher kan sätta unga i arbete och 
vi kan göra stora insatser för att energieffektivisera det 
svenska fastighetsbeståndet. Utbildningsdepartemen-
tet bör lita på att Myh gör en korrekt bedömning när de 
hävdar att dubbelt så många platser kan beviljas med 
god kvalitet. 

Vi ser att det finns en stuprörsproblematik där beslut 
som tas på regeringsnivå inte får konsekvenser inom 
andra berörda instanser. Uppsatta energimål berör inte 
enbart Näringsdepartementets sektor utan även utbild-
ningsdepartementets. 

Kortsiktighet omöjliggör  
företagens engagemang i yrkeshögskolan

Yrkeshögskolan kan ges  
dubblade anslag med bibehållen kvalitet

Förslagen till  
Utbildningsdepartementet är:

•	 anslagen till yrkeshögskolan höjs. 

•	 viss andel av YH-budgeten, eller ett fast  
	 belopp, öronmärks till tekniska utbildningar 	
	 som kan bidra till energieffektivisering av 	
	 svenska samhället, och att det görs i dialog 	
	 med branscherna för att säkerställa nyrekry- 
	 tering på erforderlig nivå. 

•	 redan beviljad utbildning förlängs automa- 
	 tiskt med ny tvåårsperiod då viss andel av  
	 studenterna enligt uppföljningen fått jobb  
	 inom branschen.

•	 myndigheten för yrkeshögskolas urvalsmeto-	
	 der för omvärldsbevakning av branschernas 	
	 behov kvalitetssäkras.

•	 rättssäkerheten utvecklas genom att rätten 	
	 till omprövning av Yrkeshögskolemyndighetens 	
	 beslut införs, och att avslagsmotivering speci-	
	 ficeras på ett konstruktivt sätt, så att möjlighet 	
	 till förbättring ges till nästa ansökningsom- 
	 gång. 

•	 möjligheten att läsa YH-utbildning efter studie- 
	 förberedande program skapas i de fall då bran- 
	 scherna anser denna bakgrund vara lämplig. 

•	 de YH-utbildningar som bygger på flera gym- 
	 nasieprogram ges intagningsregler där nuva- 
	 rande krav på kompletterande komvuxstudier  
	 före YH-start elimineras.

Byggförseningar och fördyringar 

Kontaktuppgifter:
Saga Hellberg, Svenska Teknik & Designföretagen,  
saga.hellberg@std.se, 08-762 67 06

Magnus Everitt, VVS Företagen,  
magnus.everitt@vvsforetagen.se, 08-762 75 26 

Britta Permats, Svensk Ventilation,  
britta.permats@svenskventilation.se, 08-762 75 53 

Henrik Brengesjö, Kyl & Värmepumpföretagen,  
henrik.brengesjo@kvforetagen.se, 08-762 73 17

Stockholm, januari 2014


