


SVENSKT NÄRINGSLIV

Utbildningsdepartementet	Vår referens/dnr:
Universitets- och högskoleenheten	195/2015
x	
x	Er referens/dnr:
x	U2015/05040/UH

2015-12-21

Remissvar

Remisspromemorian Statsbidrag för höjda löner till lärare och vissa andra personalkategorier

Svenskt Näringsliv har fått möjlighet att lämna synpunkter på Utbildningsdepartementets remisspromemoria U2015/05040/UH "Statsbidrag för höjda löner till lärare och vissa andra personalkategorier". Detta remissvar har beretts i samråd med Svenskt Näringslivs medlemsorganisationer inom ramen för arbetsgruppen för utbildningsfrågor.

Skolans utvecklingsbehov ställs mot lönebildnings autonomi enligt den svenska modellen

Skolan är viktig för det svenska näringslivet. Våra undersökningar visar att svenska företag känner ett starkt engagemang för skolan, men också en oro över de sjunkande kunskapsresultaten. Företagen är beroende av medarbetare med rätt kompetens. När kompetensförsörjningen inte fungerar förlorar Sverige i konkurrenskraft, något som på sikt minskar antalet arbetstillfällen i landet och försämrar vår välförhållanden.

Forskningen visar att lärarna är avgörande för skolans kvalitet. Ett land med höga ambitioner för sin skola måste därför lyckas rekrytera de mest lämpade personerna till läraryrket, se till att de får en bra lärarutbildning och goda utvecklingsmöjligheter under sitt yrkesverksamma liv. Svenskt Näringsliv är därför i grunden positiv till satsningar på lärarkårens kompetens och arbetsvillkor.

När det väl är sagt har Svenskt Näringsliv principiella invändningar mot den intervention i den svenska modellen som regeringens förslag innebär. Ekonomiska satsningar på olika politikområden är i sig naturligt, men hur medel ska användas är en verksamhetsfråga. Sverige har en arbetsmarknadsmodell där löner och villkor sätts efter överenskommelser mellan arbetsmarknadens parter. Även om den uttalade avsikten är att förslaget inte ska påverka lönebildningen på den övriga arbetsmarknaden vill vi understryka att den frågan ligger utanför regeringens möjlighet att påverka. Det följer av partsautonomin – framförallt på den fackliga sidan. Många andra yrkesgrupper och fackliga organisationer anser sig vara i behov av relativlöneförändringar. Erfarenhet av svensk lönebildning visar också att riktade satsningar skapar krav på compensation hos andra grupper. Det kan i sin tur leda till oro på arbetsmarknaden. Vi ser redan att sådana krav riktas mot arbetsgivarna och därmed indirekt mot det politiska systemet. Med nuvarande lagreglering avseende arbetsmarknadskonflikter

Svenskt Näringsliv Confederation of Swedish Enterprise

Postadress/Address: SE-114 82 Stockholm Besök/Visitors: Storgatan 19 Telefon/Phone: +46 (0)8 553 430 00
www.svensktnaringsliv.se Org. Nr: 802000-1858

kan detta ge förödande konsekvenser för en stabil och välfungerande lönebildning. Vi värnar den stabilitet i lönebildningen som gällt sedan Industriavtalet träffades 1997. Det är olyckligt att regeringsinitiativ nu kan leda till att den skadas.

Även om Svenskt Näringslivs ståndpunkt i principfrågan är tydlig, att lönesättningen är ett ansvar för arbetsmarknadens parter, följer nedan kommentarer till remisspromemorians förslag.

4. Ett särskilt statsbidrag införs för höjda löner för lärare och vissa andra personalkategorier

Förslag: Ett särskilt statsbidrag ska införas från och med 2016 för skolhuvudmän som höjer lönen för särskilt kvalificerade lärare och vissa andra personalkategorier som uppfyller vissa villkor. Villkoren för huvudmännen att få ta del av statsbidraget ska regleras i förordning.

För att få del av statsbidraget ska huvudmännen höja lönen för lärare m.fl. utöver vad som följer av ordinarie lönerevision.

Det särskilda statsbidraget ska kunna lämnas till huvudmän för förskoleklass, grundskola, grundsärskola, specialskola, sameskola, gymnasieskola och gymnasiesärskola.

En huvudman för nämnda skolformer, som även är huvudman för förskola eller fritidshem, ska även kunna använda en del av statsbidraget för att höja löner i förskolan respektive fritidshemmet.

Statsbidraget ska kunna kombineras med statsbidrag för inrättande av karriärsteg.

Statsbidraget ska administreras av Skolverket.

Svenskt Näringsliv är, som tidigare nämnts, kritisk till att ett särskilt statsbidrag för lärarlöner införs.

Svenskt Näringsliv anser att förslaget i det fjärde stycket innebär en godtycklig gränsdragning. Legitimerade förskollärare som arbetar för en huvudman som enbart har förskolor inte får ta del av lönesatsningen. Här måste regeringen välja väg: antingen får alla huvudmän ta del av statsbidraget eller så ska statsbidraget inte kunna användas för att höja löner i förskolan.

4.1 Bidrag för lärare och vissa andra personalkategorier som kan komma i fråga för höjd lön

Förslag: Förslag: Statsbidrag för höjd lön ska få lämnas till en huvudman för följande personalkategorier i de olika aktuella skolformerna:

- lärare, med vilken avses en person som arbetar i i förskoleklass, grundskola, grundsärskola, specialskola, sameskola, gymnasieskola, gymnasiesärskola eller fritidshem, om denne är legitimerad som lärare,
- förskollärare, med vilken avses en person som arbetar i förskola och förskoleklass om denne är legitimerad som förskollärare, eller
- fritidspedagog eller motsvarande, med utbildning som är avsedd för arbete som fritidspedagog eller motsvarande, som inte uppfyller kraven på legitimation, och som arbetar i fritidshem.

Därutöver jämföras vissa anställda med legitimerade lärare, t.ex. icke legitimerade yrkeslärare och modersmållärare i de skolformer som är aktuella och som enligt skollagen jämföras med legitimerade lärare.

Avsikten är att fritidspedagoger ska kunna omfattas av satsningen, oavsett om de arbetar i fritidshem eller i någon av de skolformer som satsningen omfattar. I ändamålet för anslaget 1:19 Bidrag till lärarlöner i budgetpropositionen för 2016 anges, när det gäller fritidspedagoger, dock endast fritidspedagoger i fritidshem. I propositionen om vårändringsbudget för 2016 bör det därför föreslås en ändring av ändamålet för anslaget så att huvudmännen som är aktuella för satsningen, ges möjlighet att använda en del av statsbidraget för höjd lön till utbildade fritidspedagoger eller motsvarande även i förskolan, förskoleklass, grundskolan och motsvarande skolformer samt gymnasie- och gymnasiesärskolan.

För att Skolverket ska hinna meddela de föreskrifter som krävs för att administrera statsbidraget bör den föreslagna statsbidragsförordningen träda i kraft före vårändringsbudgeten. En ändring avseende fritidspedagoger motsvarande den som föreslås i vårändringsbudgeten bör göras i statsbidragsförordningen och träda i kraft i anslutning till att riksdagen beslutar om vårändringsbudgeten.

Svenskt Näringsliv avstyrker att statsbidraget även ska omfatta fritidspedagoger. Det övergripande syftet med statsbidraget är att höja statusen och attraktiviteten i läraryrket och därmed i förlängningen till högre kunskapsresultat i skolan. Fritidshemmet fyller en viktig funktion i det svenska utbildningsväsendet, men utvidgningen av målgruppen urvattnar satsningen. Det är inte uppenbart hur höjda löner för fritidspedagoger svarar mot det övergripande syftet.

4.2 Kriterier för att komma i fråga för höjd lön

Förslag: Den person som kan komma ifråga för höjd lön ska vara särskilt kvalificerad för verksamheten och den undervisning som bedrivs. Läraren, förskolläraren eller fritidspedagogen ska ha visat intresse för och god förmåga till att utveckla undervisningen på egen hand och tillsammans med kollegor och därigenom ha förbättrat elevernas studieresultat eller måluppfyllelsen i förskolan. Det kan ha skett genom att personen har:

- tagit särskilt ansvar för att utveckla undervisningen genom kollegialt lärande i former som vilar på vetenskaplig grund och beprövad erfarenhet,
- med stöd av formell utbildning på avancerad nivå utöver lärarexamen eller förskollärarexamen förbättrat undervisningens innehåll, metoder och arbetssätt,
- tagit särskilt ansvar för att stödja lärar- eller förskollärarstudenter och kollegor som är nya i yrket eller tagit särskilt ansvar för att utveckla ämnen eller ämnesövergripande områden, eller
- tagit särskilt ansvar för särskilt komplicerade undervisningssituationer.

Läraren, förskolläraren eller fritidspedagogen ska ha uppfyllt ett eller flera av de alternativa kriterierna vid tiden för huvudmannens beslut om höjd lön.

Lärarens, förskollärarens eller fritidspedagogens arbetsuppgifter ska till största delen bestå av undervisning och uppgifter som hör till undervisningen eller andra uppgifter av pedagogisk natur.

Svenskt Näringsliv har inga invändningar mot de kriterier som regeringen föreslår. De är i linje med löneavtalens uttalande fokus på individuell lönesättning. Vi anser dock att det saknas kriterier som fångar lärarens prestation, med andra ord vilka kunskapsresultat läraren når givet elevernas förutsättningar.

Individuellt satta löner baserade på lärarens prestation, utbildning och ansvarstagande är någonting som saknas i svensk skolan. OECD konstaterar i Education at a Glance 2015 att lönestrukturen i den svenska lärarkåren är sammanpressad. Lärarna har relativt höga ingångslöner, men halkar sedan efter i löneutveckling. Skillnaderna mellan de lägst och de högst betalda lärarna är låga. Sverige ligger långt under såväl EU- som OECD-snittet i detta avseende.

Genom att belöna yrkesskickliga lärare för deras insatser kan lönespridningen i lärarkåren öka. Därmed ökar yrkets attraktionskraft för de mest lämpade ungdomarna. Personer som vet att de är högpresterande söker sig i högre utsträckning till arbeten där de kan påverka sin egen lön.¹

Individuellt satta löner kopplade till arbetsinsatsen finns i nästan alla andra akademiska yrken. En tysk studie (Wößmann (2011)) visar dessutom att länder med prestationslöner för sina lärare också når signifikant högre PISA-resultat än andra.²

Vi vill dock särskilt framhålla att en ökad lönespridning också ska behållas långsiktigt och inte gälla under en tillfällig period som följs av en ny sammanpressning av lönestrukturen, men på en högre nivå.

4.3 Huvudmannen avgör vilka som kan komma i fråga för höjd lön

Förslag: Huvudmannen fattar beslut om vilka lärare, förskollärare eller fritidspedagoger som utifrån villkoren i statsbidragsförordningen kan komma i fråga för höjd lön.

För att statsbidrag ska lämnas ska huvudmannen till en sådan lärare, förskollärare eller fritidspedagog betala en lön som överstiger den lön som skulle ha betalats enligt den ordinarie lönerevisionen. Den sammanlagda löneökningen hos varje huvudman ska överstiga den lön som annars skulle ha utgått enligt den ordinarie lönerevisionen med i genomsnitt minst 2 500 kronor och högst 3 500 kronor per månad och lärare, förskollärare eller fritidspedagog.

Svenskt Näringsliv är kritisk till den föreslagna modellen.

Modellen är otydligt beskriven och svårtolkad. För det första går det inte att fastställa "golvet", dvs. den lön som skulle ha betalats enligt den ordinarie lönerevisionen. Lärare omfattas som regel av så kallade sifferlösa avtal varför detta "golv" inte är känt och kan vara olika hos olika skolhuvudmän.

¹ Lazear, Edward P. 2003. Teacher incentives. Swedish Economic Policy Review 10 (2):179-214.

² Wößmann, Ludger. 2011. Cross-country evidence on teacher performance pay. Economics of Education Review 30 (3):404-418.

För det andra är beräkningen i det andra stycket svårtolkad. Om den "sammanlagda löneökningen hos varje huvudman ska överstiga [...] minst 2 500 kr [...] per månad och lärare" krävs medfinansiering från huvudmannen. Svenskt Näringsliv föreslår därför att regeringen antingen i förslagsrutan eller i motivtexten utvecklar hur modellen är tänkt att fungera.

För det tredje innebär modellen att en huvudman i princip skulle kunna sprida ut löneökningen på alla sina lärare. I motivtexten skriver regeringen att "den individuella löneökningen kan ligga både under 2 500 kr och över 3 500 kr per månad" eftersom det är den "sammanlagda löneökningen hos varje huvudman" som är avgörande. Svenskt Näringsliv anser att ett viktigt syfte med statsbidraget är att differentiera lönerna och öka lönespridningen inom lärarkåren. Satsningen bör därför tydligare riktas mot en mindre grupp lärare som får en större löneökning. Vi vill även här framhålla att det som krävs är en långsiktig förändring av lönesättningen för lärarkåren baserad på individuell lönesättning och ökad lönespridning.

4.4 Bidragsår

Förslag: Statsbidrag ska få lämnas för ett år i sänder (bidragsår) i den mån det finns tillgång på medel. Bidragsåret ska motsvara ett läsår i skolan och börja den 1 juli varje år.

Svenskt Näringsliv har inga synpunkter på förslaget.

4.5 Bidragsbelopp per lärare, förskollärare och fritidspedagog

Förslag: Statsbidrag för en lärare, förskollärare eller fritidspedagog ska uppgå till den löneökning som huvudmannen beslutar om utöver ordinarie lönerevision per bidragsår, uppräknat med 1,42 för sociala avgifter.

För en lärare, förskollärare eller fritidspedagog som arbetar mindre än heltid eller som inte har fått högre lön enligt villkoren för denna satsning hela bidragsåret ska beloppet reduceras i motsvarande grad.

Svenskt Näringsliv har inga synpunkter på förslaget.

4.6 Bidragsram

Förslag: För varje huvudman som bedriver utbildning i förskoleklass, grundskola och motsvarande skolformer, gymnasie- och gymnasiesärskola ska Skolverket fastställa en bidragsram som baseras på huvudmannens andel av det totala antalet elever i nämnda skolformer. Beloppet ska avrundas till närmaste tal som är jämnt delbart med 50 000.

För varje huvudman med färre än 30 elever ska bidragsramen fastställas till 50 000 kronor.

En huvudman får rekvirera högst tio procent av sin bidragsram för

1. personer med legitimation som förskollärare som arbetar i förskolan, eller
2. personer med legitimation som lärare och utbildade fritidspedagoger som arbetar i fritidshemmet.

Svenskt Näringsliv är, som tidigare nämnts, kritisk till att statsbidraget kan användas till personal i fritidshemmet. Därutöver inga synpunkter.

4.7 Utbetalning, återbetalning och återkrav m.m.

Förslag: Statsbidrag ska betalas ut av Skolverket efter rekvisition av huvudmännen en gång per halvår.

Vid rekvisitionen ska huvudmannen

– ange vilka personer respektive hur stor löneökning personerna fått som de rekviderar statsbidrag för, och

– intyga att nödvändiga villkor är uppfyllda.

En huvudman som tagit emot statsbidrag ska bli kunna bli återbetalningsskyldig under vissa villkor och Skolverket ska vid återbetalningsskyldighet fatta beslut om återkrav. Skolverket får meddela de föreskrifter som behövs för verkställigheten av förordningen och Skolverkets beslut enligt förordningen ska inte få överklagas.

Svenskt Näringsliv har inga synpunkter på förslaget.

4.8 Uppföljning och utvärdering

Förslag: Skolverket ska följa upp hur statsbidraget har använts. Huvudmän som har tagit emot statsbidrag ska vara skyldiga att medverka i den uppföljning och utvärdering av verksamheten som bestäms av Skolverket och övrig utvärdering av satsningen som regeringen beslutar om. Huvudmannen ska också lämna de uppgifter som Skolverket begär.

Bedömning: Flera instanser utöver Skolverket ska få i uppdrag att följa och utvärdera reformen ur olika aspekter.

Svenskt Näringsliv anser att det är viktigt att Skolverket utvärderar om huvudmännen verkligen fördelar löneökningen till lärare som uppfyller villkoren. Statsbidraget får inte vara ett allmänt lönepåslagsbidrag, utan en satsning på lärare som visar stor skicklighet och tar stort ansvar för utvecklingen på sin skola.

Det är även viktigt att ett forskningsinstitut, t.ex. IFAU, utvärderar om det övergripande syftet för satsningen, att höja läraryrkets attraktivitet och i förlängningen kunskapsresultaten, nås. Därutöver inga synpunkter på förslaget.

5 Ikraftträdande

Förslag: Förordning om statsbidrag för höjda löner till lärare ska träda i kraft den 22 mars 2016.

Svenskt Näringsliv har inga synpunkter på förslaget.