
 [Remiss]
 [Yttrande över friskolekommittén betänkande]

Uppdaterad: [DATUM(2013-12-01)]
Sida 1 av 5

Sveriges Elevkårer 08-644 45 00
Malmgårdsvägen 63 www.sverigeselevkarer.se
116 38 Stockholm info@sverigeselevkarer.se

 YTTRANDE
 2013-12-01 Dnr.62-2012:1354

 Utbildningsdepartementet
 103 33 Stockholm

Yttrande	
 över	
 SOU	
 2013:56	
 -­‐	
 Friskolorna	
 i	
 samhället	

Sveriges Elevkårer lämnar härmed ett yttrande över Friskolorna i samhället (SOU
2013:56) på anmodan av utbildningsdepartementets remiss U2013/4880/GV.

Sammanfattning	

Vikten	
 av	
 en	
 utbildningsgaranti	

Under de senaste 10 åren har vi sett en skolmarknad i förändring - framför allt på
gymnasienivå. Den drivande kraften bakom förändringen har varit den stora
nyetablering av fristående gymnasieskolor som skedde från 2007 till 2010 då antalet
gymnasieskolor i Sverige ökade med 25 procent på tre år. Förekomsten av
friskolekoncerner har också ökat vilket utredningen belyser. Men vi tycker det är
viktigt att ha med sig att regeringen tillsatte den parlamentariska friskolekommittén
den 14 juli 2011. Syftet var då att få till långsiktiga förutsättningar för friskolorna
genom en blocköverskridande överenskommelse. Sedan dess har dock mycket skett
som påverkat både allmänhetens inställning till friskolor, men också, att döma av
media uttalanden, politikernas inställning till frågan. Helt nya situationer har
uppstår som vi inte haft erfarenhet av tidigare i Sverige. Vi tänker främst på JB-
koncernens konkurs som påverkade 10 000 gymnasieelever som precis skulle gå på
sommarlov i slutet av våren 2013 och på det uppmärksammade reportaget i Uppdrag
granskning hösten 2013 som påvisar brister i antagningssystemen för fristående
grundskolor.

Det är rimligt att ställa frågan om de utredningsdirektiv som gavs i juli 2011
verkligen avspeglar de frågeställningar som är relevanta i december 2013. Med det
sagt vill vi inte förkasta utredningens slutsatser. Mycket är bra. Men det är inte vad
som finns i utredningen som är vårt största bekymmer, utan vad som inte finns med.

Sveriges Elevkårer förespråkar att en utbildningsgaranti införs för gymnasieelever
som säkerställer att du som elev har rätt att gå klart din utbildning på det program
och den inriktning du har valt. Alla åtgärder måste sedan vidtas för att de elever som
mot förmodan drabbas av skolnedläggningar eller konkurser får den smidigast
tänkbara övergången till en ny huvudman. Detta handlar om att tillförsäkra alla
elever deras rätt till utbildning.

 [Remiss]
 [Yttrande över friskolekommittén betänkande]

Uppdaterad: [DATUM(2013-12-01)]
Sida 2 av 5

Sveriges Elevkårer 08-644 45 00
Malmgårdsvägen 63 www.sverigeselevkarer.se
116 38 Stockholm info@sverigeselevkarer.se

Yttranden	
 över	
 utredningens	
 förslag	

Vi har valt att enbart yttra oss över de tio förslag som en majoritet av ledamöterna i
kommittén kommit överens om. Vi gör det punkt för punkt.

11.1	
 	
 Prövning	
 av	
 skolhuvudmännens	
 lämplighet	
 vad	
 gäller	
 vandel	
 och	

ekonomisk	
 skötsamhet	
 	

Vi tycker att detta är ett bra förslag och tillstyrker det i sin helhet.

11.2	
 	
 Prövning	
 av	
 ägarnas	
 lämplighet	
 och	
 långsiktighet	

Vi anser att detta är ett bra förslag. Precis som kommittén beskriver har det blivit
vanligare med huvudmän som driver skolverksamheten, men att det finns en ”ägare”
som i sin tur äger skolhuvudmannen. Utifrån ett elevperspektiv är det viktigt att
kunna utkräva ansvar från den som har det yttersta ansvaret för ens utbildning. Går
du i en kommunalskola är det relativt enkelt att få kontakt med utbildningsnämnden
eller kommunstyrelsens ordförande, men med krångliga ägarstrukturer i många led
kan det vara svårt för våra medlemmar att veta vem de ska påverka och vem som bär
det yttersta ansvaret. Det är också skäl för att Skolinspektionen sak få större
befogenheter att granska även ägarstrukturer.

En av intentionerna med friskolereformen var att bli av med byråkrati och att flytta
beslut och inflytande närmare medborgarna - i det här faller föräldrar och elever.
Utifrån den intentionen ter sig dagens utveckling nästan som en paradox där det
tvärt om är svårare att kontakta ägarna till skolan på många friskolor än inom det
offentliga skolväsendet.

Vi vill dock poängtera att vi inte har någonting emot att det finns friskolekoncerner.
Men samtidigt skulle vi gärna se att huvudmannen och ägaren också har en ambition
om att vara tillgänglig för eleverna som går i dennes skolor. Långsiktighet tror vi är
en bra grant för det, även om det inte nämns som ett motiv i utredningen.

11.3	
 	
 Samråd	
 med	
 kommunen	
 före	
 friskoleetablering	

Mer samarbete mellan kommunala och fristående skolor är en av friskolekommitténs
ambitioner. Det är en bra ambition, men om ett obligatoriskt samråd med
kommunen före friskoleetablering är lösningen på detta är däremot mer tveksamt.
Samrådet riskerar att blir verkningslös och inte någon påverkan på vare sig
skolkvalitet eller samverkan.

Vi menar att tillståndsgivningen från Skolinspektionen var allt för liberal i några år,
framför allt kring 2007-2010 då väldigt många nya skolor etablerade sig, samtidigt
som vi såg sjunkande elevkullar framför oss. Att detta leder till överetablering och
senare konkurser är inte särskilt svårt att förutse.

 [Remiss]
 [Yttrande över friskolekommittén betänkande]

Uppdaterad: [DATUM(2013-12-01)]
Sida 3 av 5

Sveriges Elevkårer 08-644 45 00
Malmgårdsvägen 63 www.sverigeselevkarer.se
116 38 Stockholm info@sverigeselevkarer.se

Nu har vi dock fått ett ökat förtroende för Skolinspektionen och ser inte ett behov av
att stärka upp kommunernas roll i att reglera vilka friskolor som får starta och inte.
Det finns redan idag forum där kommuner kan utöva inflytande över
friskoleetableringar främst genom att agera som remissinstans till Skolinspektionen
inför beslut. Vi vill inte se en utveckling där kommuner ger olika förutsättningar för
friskolor utifrån ideologiska utgångspunkter.

Även om ett samråd inför att en ny skola startas skulle leda till det ökade samarbete
som utredningen ser framför sig så skulle det inte ge särskilt stor effekt. Det är ju
snarare de skolor som redan finns idag som borde samarbeta mer oavsett huvudman.
Ska samrådstanken få någon som helst effekt måste ju rimligen också ha en koppling
till de friskolor som redan idag finns.

11.4	
 	
 Meddelarskydd	
 för	
 anställda	
 vid	
 fristående	
 skolor	
 	

Vi delar utredningens uppfattning att det måste finnas ett meddelarskydd för
anställda i fristående skolor. Vi vill också passa på att göra regeringen uppmärksam
på att det fortfarande kvarstår oklarheter kring vilket meddelarskydd elever har som
går på såväl kommunala som fristående skolor. Meddelarskyddet som det ser ut idag
försäkrar anställda i offentlig verksamhet skydd från efterforskning och repressalier
om de lämnar uppgifter till tredje part om verksamheten. Om elever räknas som
anställda eller inte är i nuläget oklart och vi skulle vilja att regeringen tog steg för att
även inkludera eleverna i meddelarskyddet.
	

11.5	
 	
 Öppenhet,	
 insyn	
 och	
 offentlighet	
 	

Offentlighetsprincipen	
 	

Det är på tiden att partierna enas om ett förslag att fullt ut införa
offentlighetsprincipen på fristående skolor. För att öppenheten ska främja kvalitet i
verksamheten är det viktigt att alla aktörer som bedriver skolverksamhet också följer
offentlighetsprincipen. Det är också viktigt att elever och föräldrar informeras om
vilka rättigheter de har och vilken typ av information de kan begära ut från skolan de
eller deras barn går på.

Vi tycker därför förslaget är bra men det borde kombineras med
informationsinsatser till elever och föräldrar om vilka rättigheter de har.

Information	
 för	
 bättre	
 skolmarknaden	
 	

Vi är positiva till att stärka upp både användarvänligheten och tillgängligheten på
den information som statliga myndigheter samlar in. Vi tror dock inte att man enbart
ska förlita sig på att elever och föräldrar själva söker information inför val, utan det
är också viktigt att stärka upp studie- och yrkesvägledningen i grundskolan. Vår
undersökning ”På spaning efter framtidens skola” som vi gjorde tillsammans med
Lärarnas Riksförbund visar att så många som 40 procent av eleverna i grundskolan
får ingen eller för lite studie- och yrkesvägledning.

 [Remiss]
 [Yttrande över friskolekommittén betänkande]

Uppdaterad: [DATUM(2013-12-01)]
Sida 4 av 5

Sveriges Elevkårer 08-644 45 00
Malmgårdsvägen 63 www.sverigeselevkarer.se
116 38 Stockholm info@sverigeselevkarer.se

Studie- och yrkesvägledningens styrka är att den utgår från eleverna skolkontext och
att vägledarna har en gedigen yrkesutbildning utformad för att vägleda eleverna till
rätt utbildningsval. Även om statistik och kvantitativa jämförelser mellan skolor är
ett viktigt beslutsunderlag kan de inte ersätta studie- och yrkesvägledningens
centrala roll.

Precis som utredningen beskriver är rätten att välja skola en kvalitetsdrivande faktor
för svensk skola, men det finns idag stora problem med skolmarknaden. Utredningen
tar bara upp ett sådant, det vill säga bristen på transparens och tillgång till
information. Ett annat är att möjligheten att byta skola är ganska begränsad om man
inte vill halka efter i studierna. Det är särskilt svårt att byta mellan två olika program.
Det är nämligen viktigt att komma ihåg den dubbla dimensionen av gymnasievalet.
Det bär både val av program och val av skola som ska vägas in och balanseras mot
varandra. Av de som byter program och skolor får de flesta gå om ett år vilket inte
bara är kostsamt för den enskilde utan också för samhället.

Svårigheten för bytare beror på att utbildningens upplägg fortfarande skiljer sig
väsentligt åt mellan skolor. Att det finns skillnader mellan skolor är naturligtvis en
förutsättning för skolval, men vi anser att man skulle kunna göra vissa delar av
utbildningen mer standardiserade oavsett vilken skola eller vilket program man går
på. Till exempel skulle det underlätta om de gymnasiegemensamma ämnena lästes i
samma takt på alla skolor och att alla gymnasieprogram fick en normalutformning
för när de olika kurserna ska läsas under de tre åren i gymnasiet.

11.6	
 	
 Skärpta	
 sanktioner	
 vid	
 allvarliga	
 brister	
 	

Vi tycker att detta är ett bra förslag och tillstyrker det i sin helhet.

11.7	
 	
 Frågan	
 om	
 lärarresurser	
 	

Kunniga och skickliga lärare är den viktigaste förutsättningen för att eleverna ska nå
målen i skolan. Att dessa lärare också har tid att se och hjälpa alla lever är av största
vikt. Precis som utredningen beskriver finns det idag inga regleringar av
klasstorlekar eller lärartäthet. Sveriges Elevkårer skulle gärna sett lagstiftning om
maximalt antal elever i en klass.

Men om Skolinspektionen istället ska får rätt att kritisera skolor som har för lite
lärarresurser så anser vi att det ska finnas ett nationellt målvärde för vad en bra
lärartäthet är. Det kommer naturligtvis finnas avvikelser från detta målvärde som är
motiverade, men en rekommendation från staten är efterfrågad. Vi har i
undersökningen ”Finns det mer än kunskap i skolan” som vi tagit fram med Lärarnas
Riksförbund visat att en överväldigande majoritet av eleverna vill ha klasser med 25
eller färre elever för att lära sig så mycket som möjligt. Det skulle till exempel kunna
utgöra ett sådant målvärde.

 [Remiss]
 [Yttrande över friskolekommittén betänkande]

Uppdaterad: [DATUM(2013-12-01)]
Sida 5 av 5

Sveriges Elevkårer 08-644 45 00
Malmgårdsvägen 63 www.sverigeselevkarer.se
116 38 Stockholm info@sverigeselevkarer.se

11.8	
 	
 Snabbspår	
 i	
 Skolinspektionen	
 för	
 brådskande	
 ärenden	
 	
 m.m.	
 	

Detta är ett bra förslag som kan komma att underlätta för de elever som av olika skäl
får sin skola nedlagd. Det är dock viktigt att den förenklade handläggningen
utredningen talar om inte blir en sämre handläggning. Det offentliga har inte bara en
skyldighet att erbjuda elever en utbildningsplats utan en bra utbildningsplats där
kvalitet och stabila förutsättningar råder. Som vi inleder remissvaret tycker vi att fler
och mer kraftfulla åtgärder måste sättas in för att stärka elevernas rätt till utbildning.
	

11.9	
 Frågan	
 om	
 reglering	
 av	
 bolagsverksamhetens	
 syfte	
 	

Detta uppfattar vi mest som ett slag i luften som sannolikt inte kommer påverka
kvaliteten på skolorna.

11.10	
 Frågan	
 om	
 skolors	
 utrymme	
 för	
 nytänkande	
 och	
 innovation	
 	

Vi delar inte utredningens bedömning att innovationsutrymmet blivit för litet för
fristående skolor de senaste åren. Det stämmer dock att skollagstiftning alltid är en
avvägning mellan frihet och likformighet. Vi anser att vissa saker i skolan måste vara
likformiga för att det handlar om myndighetsutövning vilket måste omgärdas med
rättsäkerhet, utkrävbarhet och förutsägbarhet. Andra delar kan det dock råda större
frihet kring.

Mattias Hallberg
Ordförande
Sveriges Elevkårer

