


SVENSKT NÄRINGSLIV

Utbildningsdepartementet
Skolenheten

Vår referens/dnr:

Er referens/dnr:

Dnr

2017-08-31

Remissvar

Samling för skolan – Nationell strategi för kunskap och likvärdighet

Föreningen Svenskt Näringsliv har fått möjlighet att lämna synpunkter på 2015 års skolkommissions slutbetänkande.

Regeringen gav år 2015 Skolkommissionen i uppdrag att lämna förslag som syftar till höjda kunskapsresultat, förbättrad kvalitet i undervisningen och en ökad likvärdighet i skolan. Skolkommissionens betänkande innehåller en imponerande problembeskrivning. Det är en omfattande genomgång av skolväsendets utmaningar. Tyvärr svarar inte Skolkommissionens föreslagna åtgärder mot de problem som beskrivs. I stället för konkreta åtgärder begär Skolkommissionen i många fall ytterligare utredningar.

Därutöver saknas kompetensförsörjningsperspektivet i betänkandet. Kompetensförsörjning är det begrepp som vi använder för att beskriva företagens möjlighet att upptäcka och rekrytera nya medarbetare. Mer konkret önskar vi att Skolkommissionen också hade lyft frågor om huruvida utbildningen är relevant, det vill säga om de kunskaper eleverna får är gångbara i arbetslivet efter skolan.

4. Stärkt huvudmannaskap genom statligt stöd och samverkan

Svenskt Näringsliv delar Skolkommissionens bedömning att alla skolhuvudmän måste ha tillräcklig kapacitet för sitt uppdrag. En del kommuner är för små för uppdraget, andra är tillräckligt stora men saknar ändå förmågan att upprätthålla tillräcklig kvalitet. Gemensamt för dem är att de inte klarar att analysera och åtgärda brister i skolverksamheten. Inte heller har de gett lärarna tillräcklig kompetensutveckling och fortbildning, vilket har resulterat i statliga ingripanden på detta område.

Vi delar även Leif Lewins konstaterande i sitt betänkande (SOU 2014:5) att kommunaliseringen har bidragit till försämrade studieresultat och ökad ojämlikhet i skolan. Staten delegerade arbetsuppgifter som många kommuner inte var förmögna att axla. Lärarna fick inte de nödvändiga arbetsförutsättningarna. I stället för utökad friutrymme för skolans professionella övertog kommunerna den detaljreglerande roll som staten tidigare

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

haft. Tyvärr är Skolkommisionens förslag på den här punkten inte tillräckligt långtgående. Som nämns i remissyttrandet över kapitel 8.2 anser Svenskt Näringsliv att skolan på sikt ska finansieras genom en nationell skolpeng. Vi anser även att mindre kommuner bör driva sin skolverksamhet gemensamt för att uppnå den elevvolym som krävs för att kunna upprätthålla en hög skolkvalitet.

Skolkommisionen föreslår att bestämmelserna om statliga åtgärder för rättelse mot kommuner ska förtydligas. Svenskt Näringsliv anser att förslagen i sig är bra, men inte tillräckligt långtgående. Det bör även införas en slags lämplighetsprövning för kommunerna. Skolinspektionen ska kunna dra in tillståndet för en kommun som inte håller tillräckligt hög kvalitet. Det innebär att skolor under en övergångsperiod blir tvångsförvaltade. Kommunerna ska gå igenom samma rigorösa prövning som fristående huvudmän vad gäller ekonomisk långsiktighet, lokaler, personal och elevprognos. Framför allt måste kommunen visa att den har ett seriöst och långsiktigt intresse för att bedriva utbildningsverksamhet. Alla skolor ska vara bra skolor och alla huvudmän ska ha rätt kompetens för det viktiga uppdraget. Det är en fråga om likvärdighet och alla barns rätt till utbildning. Det är oftast eleverna från de mest utsatta områdena som drabbas när den kommunala skolan inte håller måttet.

Svenskt Näringsliv tillstyrker förslaget om en skolmyndighet med stark regional närvaro för att stödja och stärka huvudmännen. Det kan också finnas behov av en översyn av skolmyndigheterna. Däremot anser vi att myndigheternas granskande och stödjande uppgifter bör förläggas till två olika myndigheter. Vi håller inte heller med om den principiella kritik som framförs mot inspektionsverksamhet.

Vi anser dock att det finns stora möjligheter att utveckla inspektionen. Skolinspektionens verksamhet är i allt för hög utsträckning inriktad på att formella lagkrav är uppfyllda, och inte i tillräcklig utsträckning bedömer om den kvalitet som utföraren levererar håller en tillräcklig nivå. Här krävs bland annat en professionell värdering av utförarnas kvalitetsarbete, inklusive arbete med ständiga förbättringar, som också kopplas till de resultat som uppnås.

En viktig del i tillsynen är möjligheten till oannonserade inspektioner. Indikationer finns att detta tillämpas i mycket begränsad omfattning. Här arbetar skolinspektionsmyndigheterna i t ex Storbritannien och Nederländerna annorlunda, där oannonserade inspektioner tillämpas ofta. Enligt Svenskt Näringsliv finns skäl för att överväga att oannonserade inspektioner tillämpas i större utsträckning, då det visar verksamhetens "vardag" på ett tydligare sätt än vid aviserade inspektioner.

5. Kompetensförsörjning till skolväsendet, 6. Lärares och skolledares professionella utveckling och 7. Kärnuppgifterna undervisning och skolledarskap

Ingen ifrågasätter numera att lärarna är skolans viktigaste resurs. Forskningen är tämligen entydig i frågan. Det är med en stark, välutbildad och kompetent lärarkår som höga skolresultat skapas. Svenskt Näringsliv delar därför Skolkommisionens bedömning av behovet av att säkra skolväsendets kompetensförsörjning. Det gäller såväl en kvalitetsförbättring av lärarutbildningen som ökad tillgång till behörighetsgivande och behörighetskompletterande utbildningar för lärare.

Ett tydligt ledarskap är en grundläggande förutsättning för att kunskaperna i den svenska skolan ska kunna höjas. I betänkandet föreslås bättre villkor för befattningsutbildningen för rektorer. Forskarna Elisabet Nihlfors och Olof Johansson föreslår i rapporten *Rektor – en stark länk i styrningen av skolan* (2013) att en obligatorisk rekryteringsutbildning för blivande rektorer. En sådan utbildning skulle främja rekryteringen av rektorer, ge rektorer en ökad förståelse för sitt uppdrag samt förbättra tilltron till skolledarnas kompetens. Vidare anser de att skolan bör skapa en individuell kompetensutveckling av såväl rektorer som lärare kopplad till fortsatt anställning och löneutveckling. Svenskt Näringsliv delar deras bedömning. Befattningsutbildningen bör därutöver kompletteras ledarskaps- och chefsutbildningar.

I kapitel 6 föreslår Skolkommissionen en *nationell funktion* för lärar- och skolutveckling. Med detta åsyftas en slags myndighet, med bred förankring, som med beredande och utvärderande uppgifter. Svenskt Näringsliv ställer sig inte avvisande på tanken till en sådan *nationell funktion*, men vi har samtidigt svårt att ta ställning till förslaget då det saknas beskrivning av vilka befogenheter och vilket ansvar *funktionen* ska få, utöver att eventuellt ha ansvar för det nationella professionsprogrammet.

Vidare föreslår Skolkommissionen ett nationellt professionsprogram med olika kvalifikationsnivåer som beskriver vilken kompetens och kunskap lärarna förväntas ha. Det ska finnas en progression inom professionsprogrammet baserad på specifika kvalifikationer kopplade till kompetensutveckling. Det finns goda argument i betänkandet för att ett sådant professionsprogram kan stärka och systematisera lärarnas kompetensutveckling. Många skolhuvudmän har, som tidigare nämnts, inte tillgodosett skolans behov av lärarfortbildning. Med professionsprogrammen kan behoven av kompetensutveckling på kommunal, regional och nationell nivå kartläggas och analyseras. Vi delar kommissionens bedömning av behovet av ett utvecklat system för kompetensutveckling och att detta mycket väl kan ske inom ramen för professionsprogrammen. Svenskt Näringsliv vill dock understryka att det är arbetsmarknadens parter som ansvarar för lönebildningen.

Svenskt Näringsliv delar även bedömningarna om att det krävs åtgärder för att möjliggöra koncentration på kärnuppgifterna för lärare och skolledare (avsnitt 7.4). Tyvärr saknas – förutom vad gäller digitalisering av nationella prov – konkreta förslag för hur detta ska gå till. En del av lärarnas och rektorernas administrativa börda borde kunna avlastas till administrativ personal; t.ex. skulle en administrativ chefstjänst tillåta rektorn att fokusera på det pedagogiska ledarskapet.

9. En god miljö för lärande och utveckling

Det finns stora brister i elevernas och lärarnas arbetsmiljö. Svenska elever upplever i högra grad än elever i andra länder oordning och stök på lektionerna. På många håll är det vanligt med ogiltig frånvaro, skolk och förseningar. Svenskt Näringsliv delar kommissionens bedömning att det krävs insatser som främjar en trygg lärmiljö och studiero. Tyvärr står inte förslagen i proportion till den beskrivna problembilden i betänkandet. Det är vällovligt, men inte tillräckligt, med att undersöka hur lagstiftningen tillämpas. Vi anser därför att en utredare bör få i uppdrag att se över nuvarande bestämmelser i skollag, förordningar och läroplaner och föreslå skärpningar.

Svenskt Näringsliv anser att det är av högsta vikt att även studiemotiverade och högpresterande elever får stimulans i skolan. Detta menar vi, till skillnad från kommissionen, även kan ske i särskilda grupper och genom nivågruppering. Ingen elev ska behöva stå tillbaka.

10. Aktivt skolval och minskad segregation och 11. Läroplansutveckling och utvärderingssystem

I ett internationellt perspektiv har Sverige en mycket jämlik skola. Resultatskillnaderna mellan skolor är små. Vår skolvalsmodell ger också alla, inte bara dem som har råd med avgiftsfinansierade skolor, rätt att välja. Med valfriheten är det inte längre familjens bostadsadress som avgör vilken skola barnen ska gå på. Rätten att välja skola har därför störst betydelse för mindre bemedlade föräldrar i utsatta områden - de som annars hade fastnat i en situation som de själva inte skulle kunna påverka. Det är en svensk modell som är väl värd att slå vakt om och utveckla.

Svenskt Näringsliv välkomnar därför att kommissionen, i likhet med den parlamentariska friskolekommittén, slår fast att valfriheten och friskolorna är här för att stanna. Det är ett viktigt besked från en kommission med en bred sammansättning av professionsföreträdare, centrala experter och företrädare för viktiga samhällsaktörer.

Skolkommissionen föreslår att kommunerna ska ha möjlighet att använda lottning som urvalskriterium i stället för närhet till kommunala skolor, som omfattar årskurserna 7–9, om det finns flera sökande än platser. Kommunen har ett lagstadgat ansvar att tillse att alla barn får en plats i grundskolan. Enligt vilka principer elever tilldelas plats i skolor är frågor som starkt engagerar elever och föräldrar. Eventuella förändringar i regelverket måste vila på en solid grund. Men kommissionens förslag har inte föregåtts av en grundlig analys av vilka konsekvenser en tänkt regelförändring kan få i ett antal olika avseenden. Det finns en stark, och rimlig, förväntan också hos elever högre upp i grundskolans årskurser att ha möjlighet att gå i en skola nära hemmet. Lottning som urvalsmetod har, enligt vår bedömning, mycket svag legitimitet både bland elever och föräldrar. Att ändra regelverket, dessutom utan en gedigen konsekvensanalys, riskerar att sänka trovärdigheten för flera av de andra förslag som kommissionen i full enighet lägger fram. Vi avstyrker därför det förslaget.

Vi vill också i anslutning till detta tydligt markera att vi inte är beredda att acceptera en uppluckring av principen om betygsurval vid antagning till gymnasieskolan (avsnitt 10.6.5). Betygsurval skapar drivkrafter för elever att anstränga sig i skolarbetet. Att sända signaler om motsatsen vore förödande för samhällets möjligheter att värna skolans kunskapsuppdrag.

I övrigt innehåller kapitlet om aktivt skolval och segregation bland annat ett krav på en utredning av hur ofta elever ska kunna byta skola. Formuleringarna är förhållandevis öppna och landar i slutsatsen att en kommande utredning ska pröva både en modell med begränsningar i hur ofta elever kan byta skola och en modell utan sådana begränsningar. Vi vill understryka att möjligheten att byta skola är en central komponent i en modell med aktivt skolval och att elevernas rättigheter till skolbyte inte i onödan får begränsas.

Kommissionen föreslår att kötid ska avskaffas som urvalskriterium till fristående skolor om antalet sökande överstiger antalet platser. I stället ska, enligt kommissionen, lottning kunna

användas som urvalskriterium. Syftet med förslaget, att minska segregationen, är naturligtvis vällovt.

Det kan finnas skäl att göra en översyn av regelverket för urval till fristående skolor, i dialog med de fristående aktörerna. Vid en slutgiltig bedömning måste också tas hänsyn till de samlade effekterna för fristående skolor av de förändringar som föreslås i detta betänkande och dem som förs fram i andra utredningar och politiska processer.

Det finns inte heller en ordentlig analys av vilka konsekvenser den regeländring som kommissionen föreslår kan få. Urvalsfrågor är komplexa frågor som väcker starkt engagemang bland både elever och föräldrar. Det förefintliga beslutsunderlaget är inte tillräckligt.

Kommissionen föreslår att det ska anges i skollagen att huvudmannen ska verka för en allsidig social sammansättning av elever på sin skolenhet. De föreslagna bestämmelserna ska tolkas som att de pekar ut en önskad inriktning, t.ex. att landets skolhuvudmän ska beakta bostadsområdenas sammansättning när de planerar nya skolor. Det ska däremot inte ses som en öppning för diverse kvotsystem eller bussning av elever. Utifrån detta kan Svenskt Näringsliv ställa sig bakom förslaget. Vi anser också att det kan finnas behov av en utredning om gemensam antagning av elever. Det är dock viktigt att utredningen är mer förutsättningslös än vad kommissionens förespråkar.

FÖRENINGEN SVENSKT NÄRINGSLIV

Fredric Skälstad