


SVENSKT NÄRINGSLIV

Utbildningsdepartementet

Vår referens/dnr:

248/2016

Er referens/dnr:

U2016/04280/GV

2017-03-01

Remissvar

Betänkandet Det stämmer! Ökad transparens och mer lika villkor (SOU 2016:66)

Föreningen Svenskt Näringsliv har fått möjlighet att lämna synpunkter på förslag i ovan rubricerade betänkande och vill framföra följande.

För snart åtta år sedan infördes nuvarande bidragssystem för enskilda huvudmän. Syftet var att skapa lika villkor för alla elever, oavsett om de valde en kommunal eller fristående skola.

Sedan dess har över tusen överklaganden hanterats i domstol. Många rör bristerna i transparensen: det är svårt att ur bidragsbeslutet utläsa hur kommunen beräknar sin genomsnittliga kostnad. En annan fråga är att kommunerna ger sin egen verksamhet resurstillskott utan att kompensera friskolorna. Även överklaganden om tilläggsbelopp är vanligt förekommande.

Mycket kritik har riktats mot godtyckligheten i den schabloniserade ersättningen för administration och reglerna för momskompensation. Det råder också, trots en stor mängd rättsfall, oklarhet kring hur kommunerna beräknar sin genomsnittskostnad för lokaler.

Sammantaget pekar detta mot att det inte råder lika villkor. I en forskningsrapport slår IFAU fast att *"kommunernas kostnader per elev i fristående skolor [ligger] ganska långt under motsvarande kostnader i kommunala skolor"*.¹

Svenskt Näringsliv välkomnar därför utredarens intention att skapa mer transparens och öppenhet i hur kommunerna beräknar ersättningen till fristående skolor.

3.4.2 Strukturbelopp

Utredningen föreslår att ett strukturbelopp ska införas, som inrymmer *"alla resurser som fördelas utifrån barns och elevers olika behov och förutsättningar"*. Detta kan tolkas som en

¹ Angelov, N. & Edmark, K. (2016). När skolan själv får välja – om friskolornas etableringsmönster. Rapport 2016:14. IFAU.

kodifiering av den praxis – att nästan alla kommuner har infört någon slags socioekonomiska kompensation – som har uppstått sedan skollagen (2 kap. 8 a §) ändrades 2014.

Svenskt Näringsliv är positiv till en kompensatorisk resursfördelning baserad på socioekonomiska faktorer som utbildnings- och migrationsbakgrund. Vi har däremot invändningar mot föreliggande förslag.

För det första är det otydligt hur strukturbeloppet ska beräknas och hur det förhåller sig till grundbeloppet. Även med utredningens förslag kvarstår svårigheten för fristående huvudmän att avgöra hur strukturbidraget har räknats fram som beskrivs på sidan 66.

För det andra anser utredningen att kommunerna ska avgöra principerna för viktningen. Det är en klar brist i förslaget. Svenskt Näringsliv anser att strukturbeloppet ska fördelas på ett genomskådligt sätt (företrädesvis med en peng per elev) och baseras på kända socioekonomiska faktorer som föräldrarnas utbildning, inkomst, arbetsmarknadsstatus eller elevens migrationsbakgrund och invandringsår. Många kommuner använder redan i dag detta arbetssätt. Det är en klar fördel för fristående huvudmän med elever från olika kommuner om fördelningen av resurser sker med en likartad metod.

För det tredje vill utredningen inte *”föreskriva hur stor del av de totala resurserna som ska fördelas genom strukturbelopp”*, men *”den allra största delen av resurserna även framöver ska ligga inom grundbeloppet”*. Svenskt Näringsliv delar uppfattningen att huvuddelen av resurserna ska ligga inom grundbeloppet, men anser att detta tydligare måste slås fast i författningskommentarerna.

I motivtexten (s. 76) skriver utredaren att kommunen ska kunna välja att strukturbeloppet *”riktas mot elever i kommunala eller fristående verksamheter”*. Det är en olycklig formulering. Vår uppfattning är att resurserna ska fördelas efter elevernas behov och förutsättningar, inte riktas mot någon specifik skola.

Sammantaget befarar vi att det nu gällande systemets brist på regler och transparens kommer att kvarstå. Det finns en överhängande risk att fristående huvudmän även fortsättningsvis att vara osäkra på om, och i vilken omfattning, de får del av den kompensatoriska resursfördelningen.

3.4.3. Särskilda kostnader för kommunalt ansvar

Utredaren föreslår att vissa kostnader för kommunen inte ska ingå i beräkningen av ersättningen till fristående huvudmän. Som exempel anges kostnader för tillsyn av förskola och fritidshem, det kommunala aktivitetsansvaret, skolskjuts och ett *”övergripande ansvar för att tillgodose elevers rätt till utbildning”*.

Svenskt Näringsliv avstyrker förslaget om att kommuner ska ha rätt att undanhålla kostnaden för ett *”övergripande ansvar för att tillgodose elevers rätt till utbildning”*. Det finns en stor risk att detta leder till en återgång till förhållandet före de nya bidragssystemet infördes. Då kunde kommunerna göra ett skönsmässigt avdrag för skolpliktskostnader, ofta utan att redogöra för vad detta avsåg.

3.4.4 Administrativa kostnader

Utredningen föreslår att schablonen för administrativa kostnader ska tas bort. Ersättningen till fristående huvudmän ska i stället utgöras av kommunens faktiska kostnad för administration.

Svenskt Näringsliv tillstyrker förslaget och delar utredarens att den nu gällande schablonen inte är förenlig med den grundläggande principen om lika villkor mellan kommunala och fristående verksamheter.

3.4.5 Ersättning för mervärdesskatt

Svenskt Näringsliv hänvisar till vårt remissvar på Översyn av ersättning till kommuner och landsting för s.k. dold moms (SOU 2015:93, SOU 2014:78).

3.4.6 Lokalkostnader

Utredaren föreslår att nuvarande regler för fastställande av bidrag för lokalkostnader bör behållas. Detta trots att en stor mängd rättsfall visar att det råder oklarheter kring hur kommunen räknar ut genomsnittskostnaden för lokaler. Många gånger anger kommunen en genomsnittlig kostnad som ligger långt under marknadshyror eller andra relevanta jämförelseobjekt.

Svenskt Näringsliv avstyrker förslaget och anser att lagstiftningen på området måste förtydligas. Det gäller särskilt vilka situationer som en fristående huvudman har rätt att få ersättning för faktisk lokalkostnad.

3.4.7. Tilläggsbelopp för särskilt stöd

Utredningen föreslår även här att nuvarande regler för tilläggsbelopp ska fortsätta att gälla, trots att regelverket har varit föremål för domstolsprövning ett stort antal gånger.

Tillämpningen av bestämmelserna har varit mycket restriktiv. I princip inga tilläggsbelopp har beviljats efter överklagande. Efter en lagändring 1 juli 2016 har tillämpningen blivit än mer restriktiv. Svenskt Näringsliv delar den oro för utvecklingen som Friskolornas riksförbund och många fristående huvudmän har gett uttryck för.

Utredaren har övervägt olika modeller för att förbättra transparens och likabehandling i beslutsunderlag och beslutsprocess. Svenskt Näringsliv menar att modellen som ger SPSM en starkare roll är att föredra. I första hand föreslår vi att myndigheten tar över uppdraget att besluta om tilläggsbelopp. I andra hand föreslår vi att myndigheten får i uppdrag att utfärda föreskrifter om hur tilläggsbelopp ska bestämmas.

Friskolor inriktade på elever i behov av särskilt stöd

Utredningen föreslår att särskilda regler ska införas för fristående skolor inriktade på elever som har ett så omfattande behov av särskilt stöd att tilläggsbelopp ska lämnas. För en sådan skola ska tilläggsbeloppet fastställas genom överenskommelse mellan hemkommun och den fristående resursskolan.

Svenskt Näringsliv tillstyrker förslaget med tillägget att det ska framgå av bestämmelserna att intentionen är att hemkommunen och den fristående resursskolan ska komma överens om beloppet. Detta för att säkra den enskilda elevens rätt till en bra utbildning.

Ett utvecklat system för bestämmande av bidragsbelopp

Utredningen föreslår att beslutat grundbelopp ska stämmas av mot faktiskt utfall nästkommande år. Avstämningen kan innebära att fristående huvudmän ska kompenseras. Svenskt Näringsliv tillstyrker den föreslagna avstämningsmodellen.

4. Ekonomisk information på enhetsnivå

Utredningen föreslår en ekonomisk redovisning på enhetsnivå. Redovisningen ska bygga på den struktur som gäller för bidragen till fristående verksamheter. Skolverket ska samla in och publicera redovisningarna offentligt.

Svenskt Näringsliv avstyrker förslaget om redovisning på enhetsnivå för de fristående huvudmännen. Som utredningen konstaterar skulle detta leda till en ökad administrativ börda för huvudmännen. Det ställer också helt nya krav på hur de fristående huvudmännen genomför sin redovisning. Den som vill ta del av ekonomiska uppgifter för huvudmannen kan göra det genom den öppenhet som redan finns i lagstiftningen. Där finns krav på ekonomisk redovisning i t.ex. aktiebolagslagen.

5. Kommuners inflytande vid tillståndsprocessen

Utredningen konstaterar att fokuseringen på begreppet vinst inte är ändamålsenligt. De finner principiella invändningar mot att koppla kommunens avgörande till driftsformen: ideologiska uppfattningar i olika kommuner riskerar att bli avgörande i stället för huvudmannens förutsättningar att bedriva kvalitativ verksamhet. Svenskt Näringsliv delar helt utredningens bedömning, vilket också understryks av den undersökning som Friskolornas riksförbund presenterade 2015.²

Svenskt Näringsliv avstyrker däremot att kommunerna ska få ökat inflytande över friskoleetableringar. Utredningen föreslår att Skolinspektionen särskilt ska beakta att "alla elevers rätt till en likvärdig utbildning" och att "en överetablering av skolor inte sker".

Likvärdig utbildning ett mångfacetterat begrepp som på många sätt är problematiskt att använda som mått. Utredningen anger inte vilken aspekt av likvärdighetsbegreppet som Skolinspektionen ska beakta. Genom exemplet på sidan 144 (nedläggning av en kommunal skola leder till längre resväg för elever) kan man uppfatta det som åsyftas är *likvärdig tillgång till utbildning*. Men det skulle lika gärna kunna vara någon annan aspekt, t.ex. *att kompensera för elevers olika förutsättningar* eller *att alla elever ska utvecklas så långt som möjligt*. Som författningsförslaget är formulerad öppnar utredningen för stor godtycklighet i bedömningen.

För det andra överetablering av skolor ett ytterst vagt begrepp. Utredningen väljer att inte definiera vad som åsyftas eller i vilka fall risk för överetablering kan sägas föreligga. Det är också så att elevkullarna ökar och minskar. Trots snart tjugo år av diskussion om överetableringar är antalet grundskolenheter ungefär lika stort i dag som då. Det som vi

² Friskolornas riksförbund (2015). Kommunalt veto stoppar 9 av 10 friskolor i S-kommuner

första anblick kan tyckas vara ett fall av överetablering, kan lika gärna handla om brister i kvaliteten. Det finns gott om exempel på kommunala skolor som har lagts ned för att eleverna har bytt till andra skolor, kommunala och fristående. Ett exempel är Rågsved i Stockholms stad, där kommunen ville stoppa en fristående huvudman från att etablera en friskola för att den problemfyllda kommunala skolan inte skulle tappa elever. Kommunen använde argumentet överetablering, trots att det i verkligheten handlade om svaga studieresultat och brister i ordningsklimatet som fick eleverna att byta.

Däremot tillstyrker vi utredningens förslag om att kommunens yttrande i frågor rörande Skolinspektionens godkännande görs obligatoriskt. På samma sätt tillstyrker vi också att det förtydligas i bestämmelserna att yttrandet ska innehålla en reell konsekvensbeskrivning av en fristående skolas etablering för skolväsendet i kommunen.

6. Antagning av elever till fristående förskoleklass, grundskola och grundsärskola

Utredningen lämnar två förslag, dels att en särskild, skriftlig ansökningshandling ska användas för ansökan till den fristående skolan, dels att skolans urvalskriterier för det fall fler elever söker än det finns plats för, ska anges i Skolinspektionens beslut om godkännande.

Svenskt Näringsliv förespråkar transparenta kösystem och urvalskriterier. Vi ställer oss därför positiva till utredningens förslag. Däremot anser vi inte att det är nödvändigt att slå fast urvalskriterierna redan i Skolinspektionens beslut om godkännande. I stället bör dagens system fortsatt att gälla, dvs. att skolan själv kan välja något av de urvalssystem som är förenliga med Skolinspektionens öppenhetskrav.

SVENSKT NÄRINGSLIV

Fredric Skälstad