
 [Remiss]
 [Krav på privata aktörer i välfärden]

Uppdaterad: [2015-06-02]
Sida 1 av 5

Sveriges Elevkårer 08-644 45 00
Instrumentvägen 17 www.sverigeselevkarer.se
126 53 Hägersten info@sverigeselevkarer.se

 YTTRANDE
 2015-06-02 SOU 2015:7

 Regeringskansliet
 103 33 Stockholm

Yttrande över SOU 2015:7 – Krav på privata aktörer i
välfärden

Sveriges Elevkårer lämnar härmed ett yttrande över betänkande Krav på privata
aktörer i välfärden (SOU 2015:7).

Avgränsningar
Sveriges Elevkårer har valt att avgränsa sitt yttrande till enbart det som direkt berör
eller har anknytning till utbildningsverksamhet. Sveriges Elevkårer är dessutom en
organisation som är verksam på gymnasienivå och företräder gymnasieelever. Därför
lägger vi stor vikt vid frågorna som rör just gymnasiet men vi har även synpunkter på
frågor som rör grundskolan och utbildningsväsendet i allmänhet.

Sammanfattning
Sveriges Elevkårer tillstyrker stora delar av betänkandet men lämnar samtidigt
synpunkter på områden där vi uppfattar att utredningen gjort en felaktig avvägning
eller områden som helt har missats. Inledningsvis delger vi Sveriges Elevkårers syn
på det problem som är bakgrunden till utredningsdirektiven. Därefter återges
Sveriges Elevkårers syn på utredningens förslag som berör utbildningsverksamhet.

Skolnedläggningar och dess konsekvenser
Sveriges Elevkårer är positivt inställda att det finns alternativ till kommunala skolor i
form av friskolor. Det ger en mångfald av aktörer som stärker det fria skolvalet –
något som är viktigt för eleverna.

Sedan friskolereformen på 90-talet har antalet gymnasieskolor ökat kraftigt. Detta
har i sin tur lett till en ökad konkurrens under vilken det är svårare som skola att
klara av verksamheten på lång sikt. Sveriges Elevkårer har uppfattat, i kontakt med
sina medlemmar, att många huvudmän blir tvungna till kostnadsnedskärningar för
att maximera resurserna. Det kan handla om att maximera lokalutrymmen, hyra in
elevhälsoteam och studie- och yrkesvägledare istället för att ha dem på plats på
skolan, samt att minska lärartätheten. Sveriges Elevkårers uppfattning att dessa
typer åtgärder sker brett och är inte kopplat till enbart friskolor.

Under de senaste åren har dessutom skolnedläggningar varit vanligt förekommande
bland såväl kommunala som enskilda huvudmän. Det största exemplet är då John
Bauer-gymnasiet försattes i konkurs 2013 vilket påverkade tusentals elever runtom i

 [Remiss]
 [Krav på privata aktörer i välfärden]

Uppdaterad: [2015-06-02]
Sida 2 av 5

Sveriges Elevkårer 08-644 45 00
Instrumentvägen 17 www.sverigeselevkarer.se
126 53 Hägersten info@sverigeselevkarer.se

landet. För gymnasieelever innebär detta att de tvingas byta skola mitt under
pågående utbildning. Vid ett sådant byte är det inte säkert att den enskilda eleven får
studera vidare på samma program med samma inriktning. Detta är ett problem som
kan skapa stress och osäkerhet hos eleven för sin studiesituation. Särskilt osäkert blir
det då nedläggningen gäller en enskild huvudman eftersom dagens lagstiftning inte
reglerar vad som händer då en huvudman försvinner.

Mot bakgrund av ovanstående problem har Sveriges Elevkårer tidigare förordat en
utbildningsgaranti som ska säkerställa att elever som påbörjat en utbildning inom ett
visst gymnasieprogram ska ha rätt att kunna fullfölja densamma. Idag stipulerar
skollagen detta men det finns inget specifikt om hur huvudmän ska tillgodose
rättigheten eller vad som händer om huvudmän inte lever upp till kravet. Därför
föreslår Sveriges Elevkårer att:

- det i skollagen tydligare ska definieras hur huvudmannen ska säkerställa
elevers rätt till att fullfölja sin utbildning samt vilka sanktioner som ges om
huvudmannen frångår sitt ansvar på detta område.

Sanktionerna i ovanstående förslag bör dessutom gälla för huvudmän som ej upphör
men som väljer att lägga ned programinriktningar som gör att elever blir tvungna att
byta program.

Privata huvudmäns storlek
Bland de enskilda huvudmännen finns idag en mångfald i såväl inriktning som
storlek. I betänkandet lyfts intressanta siffror upp som rör just enskilda huvudmäns
storlek. En tredjedel av eleverna i fristående skolor går hos någon av de tio största
huvudmännen och 44% av de enskilda huvudmännen ingår i någon koncern.
Sveriges Elevkårer tycker inte att betänkandet fullständigt belyser de problem och
fördelar som finns med en stor respektive liten huvudman och vi vill därför återge
vår bild av detta. Detta är viktigt för att sedan dra slutsatser om vilka krav som bör
ställas på privata aktörer.

Att som elev genomföra sin utbildning hos en liten huvudman innebär att det ofta
finns en närhet till skolans ägare och ledning. Detta är viktigt eftersom elever idag,
enligt skollagens 4§ har rätt till inflytande över undervisning, vilka också innebär att
huvudmannen kan behöva svara på frågor och delge information som rör elevens
undervisning. För att lyckas skapa ett bra inflytandesystem är just närhet till skolans
rektor och huvudman en förutsättning. Hos små huvudmän, som inte ingår i
koncerner, återfinns dessutom de ekonomiska medlen nära till hands – till skillnad
från stora koncerner där ekonomiska medel kan flyttas mellan bolag. Sveriges
Elevkårer anser att den elevpeng som ges till enskilda huvudmän ska i så hög
utsträckning som möjligt stanna vid elevens skolenhet. Att som elev gå hos en liten
huvudman innebär ofta dessutom att en bra gemenskap kan skapas på skolan –
något som är viktigt för elevernas trivsel.

Det negativa med att vara en liten huvudman är givetvis att verksamheten är mer
känslig för svängningar. Just stabiliteten är extra viktig att värna i ett system med

 [Remiss]
 [Krav på privata aktörer i välfärden]

Uppdaterad: [2015-06-02]
Sida 3 av 5

Sveriges Elevkårer 08-644 45 00
Instrumentvägen 17 www.sverigeselevkarer.se
126 53 Hägersten info@sverigeselevkarer.se

fria val eftersom huvudmannen aldrig kan vara säker på storleken på nästa års
elevkull.

Gällande de större huvudmännen som är en del av en koncern så gäller det motsatta.
De har i högre utsträckning möjlighet att klara svängningar i verksamheten.
Dessutom kan större huvudmän många gånger rationalisera vissa administrativa
uppgifter och vinna stordriftsfördelar vilket frigör medel till exempelvis
undervisning. Det negativa med en stor koncern är att elever har svårt att utkräva
ansvar av ägare och ledning. Vägarna till de ytterst ansvarig är ofta krångliga och
långa vilket Sveriges Elevkårer ser som problematiskt.

I betänkandet poängteras att de skalekonomiska fördelar som stora koncerner drar
nytta av gör det svårare för mindre aktörer att ta sig in på marknaden. Sveriges
Elevkårer drar slutsatsen att det generellt sett varken är bra om en huvudman blir
alldeles för stor eller för liten. Därför måste detta beaktas när kraven på privata
aktörer i välfärden upprättas.

Generellt om skolmarknaden
Sveriges Elevkårer anser att den analys som betänkandet gör gällande
välfärdsmarknader och den asymmetri som finns i informationen, är bra. Vi menar
att detta måsta beaktas när formerna för utbildningssystemets valfrihet förändras.
Sveriges Elevkårer vill även poängtera att det inom utbildningssystemet finns en hög
tröskel för eleverna att byta skola. Ett byte innebär en ny klass, att elever måste läsa
in kurser eller helt enkelt byte av programinriktning. Därför är utbildningssystemet
inte likt andra marknader eftersom brukaren i detta fall har ett negativt incitament
att byta utförare.

Mot ovanstående bakgrund blir det särskilt viktigt med de krav som föreslås av
betänkande då det stärker kvaliteten på undervisningen och därmed elevens behov
av att byta skola. Det bör nämnas att en annan förutsättning för att det fria
skolvalssystemet ska fungera bra är tillgången till bra och relevant information inför
skolvalet.

Yttrande över förslagen
Nedan återger Sveriges Elevkårer sina yttrande över de förslag som lämnas av
betänkandet och som rör utbildningsväsendet.

11.1 Ekonomiska förutsättningar för en långsiktig verksamhet
Sveriges Elevkårer ser positivt på att de ekonomiska förutsättningarna för en
långsiktig verksamhet blir en bedömningsgrund vid prövning. För att en huvudman
ska kunna klara av kunskapsuppdraget är en stabil ekonomi den viktigaste
förutsättningen. Att det, i och med förslaget, blir möjligt för Skolinspektionen att
pröva om huvudmannen har ekonomiska förutsättningar att bedriva en långsiktig
verksamhet är därför bra.

Det som enligt oss saknas i de föreslagna kraven är hanteringen av nedläggningar.
Precis som betänkandet lyfter är det varken möjlighet eller önskvärt att hindra

 [Remiss]
 [Krav på privata aktörer i välfärden]

Uppdaterad: [2015-06-02]
Sida 4 av 5

Sveriges Elevkårer 08-644 45 00
Instrumentvägen 17 www.sverigeselevkarer.se
126 53 Hägersten info@sverigeselevkarer.se

aktörer från att lämna marknaden. Däremot måste detta göras på ett bra sätt med
fokus på elevernas ve och väl. Sveriges Elevkårer förespråkar därför att en huvudman
som genomför en drastisk nedläggning med negativa konsekvenser för eleverna ska
kunna sanktioneras på något sätt. Vi tror att det skulle skapa ett incitament för
huvudmän att genomföra en konstruktiv och bra nedläggning. Exakt hur en sådan
reglering ska se ut är inte vi bäst på att bedöma.

Enligt betänkandet ska huvudmän kunna lämna information om det ekonomiska
läget för att möjliggöra för Skolinspektionen att granska de ekonomiska
förutsättningarna. Betänkandet är dock, enligt oss, svagt formulerat på exakt vad
som huvudmannen är skyldig att upprätta och offentliggöra. Detta gäller även för de
nyckeltal som betänkandet resonerar kring. Sveriges Elevkårer förespråkar en
liknande modell som Norge har där enskilda huvudmän är skyldiga att upprätta en
årsberättelse, årsredovisning och revisionsberättelse och skicka in denna till
tillsynsmyndigheten. Dessa dokument bör även kompletteras med nyckeltal som rör
soliditet, kassalikviditet och annat väsentligt. Vi tror att en öppen ekonomisk
redovisning är viktigt för såväl Skolinspektionens arbete som för elevernas möjlighet
att göra ett aktivt val. Därför bör det finnas tydliga och transparenta krav på
redovisningens former och innehåll.

11.2 Krav på insikt, erfarenhet och i övrigt lämplig
Sveriges Elevkårer tillstyrker stora delar av innehållet i detta avsnitt med tillhörande
författningsförslag. För att en huvudman ska kunna bedriva en långsiktig och seriös
utbildningsverksamhet är insikt, erfarenhet och lämplighet viktigt. Vi ser även extra
positivt på att även fysiska personer med väsentligt inflytande över juridiska
personer blir föremål för prövning.

I betänkandet anges dock att sökande ska kunna redogöra för erfarenheter från det
aktuella eller närliggande området. Sveriges Elevkårer anser att det är av yttersta vikt
att en huvudman som avser att starta upp en utbildnings verksamhet har erfarenhet
av det aktuella området, det vill säga utbildningsverksamhet, och inte närliggande.
Detta blir särskilt viktigt hos en juridisk person där det åtminstone bör finnas en
fysisk person som har erfarenhet av tidigare utbildningsverksamhet.

11.4 Fortlöpande krav på ekonomi, insikt, erfarenhet och lämplighet
Sveriges Elevkårer tillstyrker innehållet i detta avsnitt med tillhörande
författningsförslag i sin helhet. Detta eftersom kraven som ställs på huvudman inför
uppstart även ska gälla då verksamheten är igång.

11.5 Återkallelse av tillstånd vid bristande lämplighet m.m
Sveriges Elevkårer anser att det är rätt att Skolinspektionen får möjlighet att dra
tillbaka godkännande som de har gett. Det skapar förtroende för myndighetens
befogenheter och möjligheter att ingripa då fel uppdagats. Vi anser precis som
betänkandet förespråkar att huvudregeln ska vara att ett återkallande ska föregås av
ett föreläggande, detta för att huvudmän ska ha möjlighet att åtgärda sina brister.
Däremot anser vi att Skolinspektionen bör utnyttja möjligheten att återkalla
godkännande i högre utsträckning än vad som exemplifieras i betänkandet. Om en

 [Remiss]
 [Krav på privata aktörer i välfärden]

Uppdaterad: [2015-06-02]
Sida 5 av 5

Sveriges Elevkårer 08-644 45 00
Instrumentvägen 17 www.sverigeselevkarer.se
126 53 Hägersten info@sverigeselevkarer.se

huvudman mottagit ett föreläggande för att åtgärda brister som rör ekonomi, insikt,
erfarenhet eller lämplighet och sedan inte agerat bör Skolinspektionen återkalla
godkännandet. I annat fall finns risken att kraven som föreslås i detta betänkande
blir tandlösa.

11.6 Anmälan om ändrade förhållanden
Sveriges Elevkårer tillstyrker detta avsnitt med tillhörande författningsförslag i sin
helhet och har inga kommentarer att delge.

11.7 Avgifter
Sveriges Elevkårer anser att det skäligt för Skolinspektionen att ta ut en
ansökningsavgift för att täcka kostnader för prövningen. Om en huvudman gör stora
förändringar i den personkrets som har väsentligt inflytande över verksamheten kan
kostnaderna bli betydelsefulla. Därför bör myndigheten i så stor utsträckning som
möjligt sträva efter att sänka dessa kostnader eftersom det är medel som
huvudmannen skulle ha kunna använda till exempelvis undervisningen.

11.8 Utdrag ur belastningsregistret
Sveriges Elevkårer tillstyrker innehållet i detta avsnitt med tillhörande
författningsförslag i sin helhet och har inga kommentarer att delge.

11.10 Sekretess
Sveriges Elevkårer tillstyrker innehållet i detta avsnitt och delar betänkandets
bedömning om att myndigheterna bör ha möjlighet att sekretessbelägga information
om enskildas affärs- och driftsförhållande.

11.11 Tillståndsprövning och tillsyn av fristående förskolor och vissa
fritidshem
Sveriges Elevkårer delar betänkandets bedömning om att kommunernas ansvar för
tillsyn och tillståndsgivning av fristående förskolor och fritidshem bör flyttas över till
Skolinspektionen. Detta blir särskilt viktigt för att stärka likvärdigheten bland
förskolor och fritidshem. Tillsynen bör utformas på ett likvärdigt sätt över hela
landet och tillståndet bör ges utifrån samma bedömningskriterier. Dessutom finns
det skalekonomiska fördelar att dra nytta av om Skolinspektionen får ett samlat
ansvar då de kan utarbeta en effektiv och bra arbetsmetod.

Emil Gustavsson
Ordförande
Sveriges Elevkårer

