

Synpunkter från ASK

ASK:s styrelse

Vi i styrelsen har endast sett till Trädgårdsingenjörsprogrammet när vi tittat på detta. Vi kan inte se att det skulle innebära några problem att ta bort möjligheten att läsa två år på TRING, då majoriteten av studenterna på TRING ändå läser 3 år. Vi anser att det skulle stärka trädgårdsingenjörernas status då utexaminerade besitter högre kunskap efter en treårig utbildning. Vi ser inte att det kommer leda till fler studenter på TRING, men om det leder till fler studenter på Lantmästarprogrammet så är lokalbristen på Alnarp något som behöver tas i åtanke.

TRING-student

Om en utökning av utbildningarna som ges på SLU Alnarp måste studenternas möjligheter till boende på campus utökas. Vid en förlängning av ett år på vardera nämnda program måste fler boenden finnas.

Vilka kurser är tänkt att utbildningarna ska utökas med?

Vi har som det ser ut idag på Alnarp brist på lokaler som vi kan ha föreläsningar i. Dessutom finns bara en godkänd sal till att skriva tentamen i. Detta måste tas i beaktning om promemorian godkänns.

Hur förbättrar denna bestämmelse konkret de examinerade studenterna ute i arbetslivet och förutsättningar för vidare utbildning?

Många förbättringar har gjorts sedan 2006 då den senast redovisande utvärderingen av programmet trädgårdsingenjör. Det känns irrelevant med en utvärdering från 2006 när stora förändringar vill göras med utbildningen.

Det fria valet med att kunna välja om man ska studera i två eller tre år är mycket uppskattat. Det kan ge konsekvenser för de som väljer att läsa till lantmästare då många jobbar hemma på gården och vill då inte vara ifrån för länge, då två år räcker gott och väl för många. Därför dem som har möjlighet och lust kan fortsätta ett år till. År 2018 var det ca 20st av 50 som valde att fortsätta ett år till.

Elin Fridlund

Sofielunds vägen 20, lgh I006

e-mejl: has@stud.slu.se

Telefon: 0727-22 44 96

REMISSVAR
NARINGSDEPARTIMENTET
Enheten för skog och klimat

Hej!

Vi i Hippologernas Akademiska Studentkår (HAS) tycker att remissen ser bra ut och att det kommer vara positivt för våra studenter, detta för att det tydliggör vad som gäller avseende kandidatexamen och yrkesexamen i hippologi. Det ger även en mer professionell synvinkel på hippologyrket i och med de ökade kraven. Vi ser detta som en positiv utveckling av programmet men tycker det är viktigt att information lätt och smidigt kommer ut till nuvarande samt framtida studenter.

Elin Fridlund

Ordförande Hippologernas Akademiska Studentkår
12.02.2019

ALNARPS LANTMÄSTARKÅR
Box 47
230 53 Alnarp

REMISSVAR

2019-02-04

Näringsdepartementet
Enheten för skog och
klimat

Lantmästarkårens synpunkter angående förslag om utökad yrkesexamen från 120hp till 180hp.

Bakgrund

Det har under en tid förts fram önskemål från SLU (Sveriges Lantbruksuniversitet) till näringsdepartementet om att utöka universitetets yrkesutbildningar med ytterligare 60 hp. Enligt förslaget ska detta öka kvalitén på utbildningarna, men det nämns aldrig huruvida denna förändring påverkar allas lika möjlighet till utbildning. Förslaget avser hjälpa till att öka konkurrenskraften på arbetsmarknaden samt att göra de nytexaminerade mer lämpade för en större grupp arbetsgivare. I förslaget till förändring hänvisas det återkommande till högskoleverkets granskning av utbildningarna år 2003. Där kritiken främst handlade om att det var svag progression på utbildningen och en ”återvändsgränd” för studenterna. Efter denna kritik utvecklade SLU utbildnings och kursplaner och vidtog även andra åtgärder för att komma till rätta med problemen.

Om lantmästarprogrammet och Alnarps lantmästarkår (LMK)

Lantmästarprogrammet innefattar sedan 2010 180 hp, vilket innebär en kandidatexamen. Möjligheten finns att avsluta sina studier efter 120 hp, vilket innebär en yrkesexamen. För att bli antagen på lantmästarprogrammet finns ett minimikrav på 24 månaders praktisk yrkeserfarenhet på heltid inom något av de fyra områdena: växtodling, animalieproduktion, ekonomi inom lantbruk eller teknik inom lantbruk. Varje år blir 50 personer antagna till programmet. År 2018 hade lantmästarprogrammet totalt antal sökande på 160st, varav 89st hade lantmästarprogrammet som förstahandsval. För närvarande studerar 116 till lantmästare, varav 17st studerar det tredje året.

Alnarps Lantmästarkår är en kår för de som studerar till lantmästare. Kåren har 106 medlemmar och arbetar till största del med studiebevakning och studiesociala frågor. Alnarps Lantmästarkår är ansluten till SLU:s samlade studentkårer (SLUSS).

Alnarps lantmästarkårs synpunkter

- 1.** Påståendet att lantmästarutbildningen i sin nuvarande form skulle leda till inlåsningseffekter för studenter är direkt felaktigt. Sedan 2010 är det valfritt att ta ut en yrkesexamen efter två år alternativt ta ut en kandidatexamen det tredje året. Om man som student har avslutat sin utbildning efter två år med en yrkesexamen, kan man komma tillbaka senare och genomföra ett tredje år och ta ut en kandidatexamen. Undersökningar gjorda av SLU visar på att många inte vill låsa upp sig på långa utbildningar när man är ung utan man föredrar utbildningar med stor flexibilitet.
- 2.** Att endast ett mindre antal studenter skulle vara intresserade av en tvåårig utbildning är missvisande information. I verkligheten är det ungefär hälften av de studerande som påbörjar tredje året och hälften som avslutar sin utbildning efter två år. De senaste åren är det fler som har tagit ut en yrkesexamen framför en kandidatexamen. Ett exempel är de nuvarande tredjeårsstudenterna, där 17 av 50 studenter planerar att ta ut en kandidatexamen.
- 3.** Förslaget säger att ett utökande av yrkesexamen med 60 hp skulle göra den färdiga lantmästaren mer attraktiv för flera företag. För närvarande är efterfrågan på lantmästare med yrkesexamen väldigt hög, redan under sista terminen i tvåan blir merparten av studenterna erbjudna jobb. Detta beror bland annat på att branschen har stora pensionsavgångar samt brist på kompetent personal inom branschen, vilket man kan läsa i SLU:s beskrivning av lantmästarprogrammet. Alternativet att ta ut en yrkesexamen efter två år ger en fördel för studenterna, universitetet samt arbetsgivarna. När konjunkturen är låg kan det tredje utbildningsåret bli mer aktuellt.
- 4.** SLU har ett ansvar att tillhandahålla utbildning som är attraktiv för varje yrkesgrupp inom de gröna näringarna. I förslaget nämns det inget om vikten av en attraktiv utbildning för primärproducenter, det vill säga de som kommer att driva företag inom lantbrukssektorn. För en lantmästarstudent är det ofta någon form av nystartande av företag eller generationsskifte i befintligt företag, nära förestående. I Livsmedelsstrategin, som tagits fram av regeringen, pekar man bland annat på rådgivning och kompetensutveckling både för större företag samt för mindre, diversifierade företag. En flytt av yrkesexamen till det tredje året skulle med stor sannolikhet innebära att studentprofilen på programmet ändras och man skulle förlora de studenter med en praktisk bakgrund som man har idag, exempelvis blivande egenföretagare inom primärproduktion.

Sammanfattning

Alnarps Lantmästarkår avstyrker förslaget att flytta yrkesexamen till det tredje året. SLU ska ta hänsyn till möjligheten att avsluta sin utbildning med 120 hp, vilket i dagsläget innefattar en yrkesexamen. Denna möjlighet att kunna ta en yrkesexamen på 120 hp, alternativt att ta en kandidatexamen på 180 hp, gör utbildningen mer flexibel vilket i sin tur attraherar fler att söka till utbildningen. I förslaget belyses vikten av att göra utexaminerade Lantmästare mer attraktiva för företagen men ingenting nämns om vikten av att öka kompetensen hos den enskilda lantbruksföretagaren genom universitetsstudier, istället för andra utbildningsalternativ. SLU ska tillhandahålla utbildning attraktiv för varje yrkesgrupp inom gröna näringarna, inte bara för tjänstemän och rådgivare, utan även för primärproducenter. För framtidens mål och strategier anser Alnarps Lantmästarkår att det är viktigt att primärproducenterna vill utbilda sig och producera livsmedel på ett hållbart sätt.

Alnarps Lantmästarkår genom 2019 års

styrelse

Hedda Pålsson, ordförande

Jesper Thuresson, vice
ordförande

Frida Hannell, sekreterare

Magnus Gränsbo, kassör

Lukas Tuvesson, ceremonimästare

Axel Magnusson Björk, SLUSS-representant

Sarah Nilsson, 7:e ledarmot

Remissvar avseende förlängd omfattning och reviderade examensmal for vissa yrkesexamina vid Sveriges lantbruksuniversitet

Ultuna studentkår (ULS) företräder alla agronomstudenter vid Sveriges lantbruksuniversitet (SLU). Vi har inga invändningar mot den föreslagna förlängningen av agronomexamen från 270 till 300 hp.

Eftersom agronomprogrammets längd och utformning redan är anpassade till en femårig studiegång tror vi inte att förändringen i praktiken kommer att innebära särskilt stora förändringar for vara student er. En tänkbar effekt är ökade möjligheter for studenterna att ytterligare bredda eller fördjupa sig inom ramen for sin examen, vilket vi ser som mycket positivt. En förutsättning for detta är dock att SLU fortsätter att utveckla kursutbudet inom programmen for att kunna erbjuda reella valmöjligheter inom dessa förlängda examina.

Vi önskar ett förtydligande avseende syftet med att förlänga agronomexamen. Enligt promemorian leder en utökad examen till att den bättre kan motsvara arbetsmarknadens efterfrågan på kunskap och kompetens, och att den blir jämförbar med andra nationella och internationella examina på avancerad nivå. Agronomstudenters möjlighet att läsa vidare på en forskarutbildning nämns inte i sammanhanget. Agronomutbildningen upplevs idag som mer näringslivsinriktad och mindre forskningsinriktad an generella mastersprogram. Vi undrar därför om tanken med att förlänga examen ar att utöka de näringslivsinriktade eller de mer vetenskapligt inriktade delarna av utbildningen.

Vi vill också kommentera den valda brytpunkten (1 januari 2021) for att kunna slutföra utbildningen enligt de gamla reglerna. Den 1 januari är ett olämpligt datum for de agronomstudenter som önskar ta ut en examen om 270 hp och som skriver sina examensarbeten under höstterminen, eftersom höstterminen brukar pågå fram till mitten på januari.

Jakob Nygårds, Kårordförande Ultuna studentkår 2019