

Utbildningsdepartementet
103 33 Stockholm

Socialstyrelsens yttrande över departementspromemorian Den nya skollagen- för kunskap, valfrihet och trygghet (DS 2009:25)

Ert dnr U2009/4049/S

Socialstyrelsen vill inledningsvis framhålla att Skollagsberedningen över lag har haft en hög ambition. Socialstyrelsen ställer sig bakom huvuddelen av förslagen. Socialstyrelsen har dock några synpunkter inom myndighetens verksamhetsfält som redogörs för nedan.

Sammanfattning

- Socialstyrelsen är positiv till förslaget om elevhälsa. Dock saknar Socialstyrelsen ett resonemang om vad som avses med termen psykosocial. Vidare menar Socialstyrelsen att även förskolan ska omfattas av elevhälsans icke medicinska delar.
- Socialstyrelsen tillstyrker förslaget om studie- och yrkesvägledning.
- Socialstyrelsen tillstyrker förslagen om särskilt stöd, och åtgärdsprogram samt möjlighet att överklaga åtgärdsprogrammen. Socialstyrelsen anser dock att skrivningen för ensidigt fokuserar på måluppfyllelse och att samverkan med fördel kunnat tydliggöras.
- Socialstyrelsen har inget att invända mot att regleringen av disciplinära åtgärder blir mer likartad. Lämpligheten av flera av de föreslagna disciplinära åtgärderna kan dock ifrågasättas då det rör små barn och elever med vissa funktionsnedsättningar.
- Socialstyrelsen tillstyrker i huvudsak förslaget om skolplikt men poängterar att samtliga gömda barn som vistas under en längre tid i Sverige bör ha rätt till utbildning.

- Socialstyrelsen efterlyser en fördjupad diskussion om barngruppernas sammansättning och storlek i förhållande till det syfte som anges för förskolan.
- Socialstyrelsen tillstyrker förslaget om modersmålsundervisning.
- Socialstyrelsen tillstyrker förslaget om skolskjuts i grundskolan och grundsärskolan med synpunkten att det kan vara svårt för barn som har behov av skolskjuts att ta sig till och från t.ex. ett fritidshem eller korttidshem.
- Socialstyrelsen tillstyrker förslaget om reglering av friskolors skyldighet att ta emot elever även om de behöver särskilt stöd. Socialstyrelsen anser dock att regleringen behöver förtydligas.
- Socialstyrelsen tillstyrker förslaget om personkretsen för grundsärskolan, gymnasiesärskolan och särskild utbildning för vuxna men anser att det behövs övergångsregler så att barn som blivit inskrivna i särskolan innan förslaget träder i kraft har möjlighet att fullfölja sin skolgång inom gymnasiesärskolan.
- Socialstyrelsen tillstyrker förslaget om att mottagande i särskola ska föregås av en utredning.
- Socialstyrelsen tillstyrker i huvudsak förslaget om vårdnadshavarens rätt att välja skolform.
- Socialstyrelsen tillstyrker förslaget om utbildning vid särskilda ungdomshem men efterfrågar även ett resonemang om ungdomar som är placerade på övriga hem för vård eller boende.
- Socialstyrelsen tillstyrker förslaget om omsorg under tid då förskolan eller fritidshem inte erbjuds men anser att kravet på kommunerna behöver förtydligas.
- Socialstyrelsen tillstyrker förslaget om att ansvaret för tillsyn ska regleras i skollagen. I samband med införandet av en samlad elevhälsa anser dock Socialstyrelsen att det hade behövts en utredning om vilka konsekvenser detta får för tillsynen av elevhälsans olika delar.

Allmänna synpunkter

Socialstyrelsen är positiv till att delar av förordningar och vägledningar lyfts in i lagtexten. Förändringen innebär att skollagens struktur blir mer

pedagogisk och lättbegriplig. Det är också positivt att elevers rättigheter på flera områden stärks.

Särskilda synpunkter

1 Inledande bestämmelser

1.5 Övergripande mål

Socialstyrelsen tillstyrker Skollagsberedningens förslag till syften med utbildningen inom skolväsendet, men efterlyser en diskussion om hur syftena förhåller sig till barnens och elevernas hälsa. Hälsöfrämjande arbete uppfattas ibland som något som ligger utanför skolans uppdrag. Det är viktigt att betona att en skola som uppfyller de angivna syftena också stärker förutsättningarna för en god hälsa och för elevernas möjligheter att hantera sin vardag. Ett evidensbaserat förebyggande hälsoarbete kan också öka skolans möjligheter att uppnå de angivna syftena.

2 Huvudmän och ansvarsfördelning

2.7 Elevhälsan

Socialstyrelsen är positiv till förslaget om elevhälsa för eleverna i förskoleklassen, grundskolan, grundsärskolan, specialskolan, gymnasieskolan och gymnasiesärskolan. En samlad elevhälsa, som innehåller både skolhälso- och elevvård, kan antas få en starkare ställning och bättre förutsättningar för att kunna arbeta effektivt i det förebyggande och hälsofrämjande arbetet.

Socialstyrelsen vill dock framföra följande synpunkter.

Det är positivt att elevhälsans medicinska, psykologiska och psykosociala inriktning lyfts fram i förslaget, men Socialstyrelsen saknar ett sammanhållet resonemang om elevhälsans inriktning. Särskilt behöver innebörden av termen psykosocial utvecklas, eftersom det inte är självklart hur den ska uppfattas. I ett vidare perspektiv behöver elevhälsans uppgifter i relation till frågor som behandlas i andra kapitel utvecklas. Det gäller bl.a. vid utredning och uppföljning av särskilt stöd, förebyggande insatser för studiero och trygghet samt vid åtgärder mot kränkande behandling. Socialstyrelsen saknar också en diskussion om hur man kan säkerställa att elevhälsans omfattning baseras på elevunderlaget.

Socialstyrelsen tillstyrker förslaget att de nuvarande bestämmelserna om tvångsvisa undersökningar inom skolhälsovården i vissa fall tas bort. Socialstyrelsen vill i detta sammanhang dock understryka vikten av att skolan samverkar med bl.a. socialtjänsten och gör anmälan till socialnämnden i situationer där elevhälsoarbetet ger olika anledningar att befara att barn far illa eller riskerar att fara illa.

Socialstyrelsen anser att det första av tre hälsobesök under grundskoletiden ska erbjudas under det första läsåret i grund- eller grundsärskolan alternativt redan under studietiden i förskoleklass. I den nuvarande skollagen anges att den första hälsokontrollen ska genomföras under det första läsåret i grundskolan. Skollagsberedningens förslag omfattar inget krav på när det första hälsobesöket ska erbjudas. Där anges bara att hälsobesöket får erbjudas under studietid i förskoleklass. Det är också önskvärt att inslagen av hälsosamtal i de föreslagna hälsobesöken lyfts fram och inte enbart inslagen av traditionella hälsokontroller.

Socialstyrelsen anser vidare att förskolan ska omfattas av elevhälsans icke-medicinska delar. Skollagskommittén föreslog detta, vilket Skollagsberedningen avvisar med hänvisning till barnhälsovårdens (BHV) ansvar. BHV har givetvis stor betydelse för hälsan hos barn i förskoleålder, men är inte reglerad på sätt som kan jämföras med den föreslagna elevhälsan. Vidare har barnhälsovården till stor del kommit att koncentrera sina generella insatser på barn upp till två års ålder.¹ Det finns inte heller någon generell samverkan mellan förskola och barnhälsovård.² De icke-medicinska delarna av den föreslagna elevhälsan skulle fylla en viktig funktion för förskolans möjligheter att uppnå de nu föreslagna målen, bl.a. vid utredning och utformning av särskilt stöd i förskolan.

Socialstyrelsen har under punkten 24.3.2 även synpunkter kring tillsynen av elevhälsan.

2.8 Studie- och yrkesvägledning

Socialstyrelsen tillstyrker förslaget som stärker elevernas tillgång till studie- och yrkesvägledning. Socialstyrelsen välkomnar särskilt att det klargörs att även elever inom grundsär- gymnasiesär- och specialskolan ska ha rätt till studie- och yrkesvägledning.

3 Barnens och elevernas utveckling mot målen

3.2 Särskilt stöd

Socialstyrelsen tillstyrker förslaget.

3.3 Åtgärdsprogrammet är det centrala dokumentet i processen

Socialstyrelsen ställer sig bakom förslaget. Socialstyrelsen vill dock framföra följande synpunkter.

Socialstyrelsen är positiv till betoningen av rektorns ansvar och att rutiner ska finnas för att fånga upp barn och unga i behov av stöd. Åtgärdspro-

¹ Barnhälsovårdens metoder för att förebygga psykisk ohälsa hos barn. En nationell inventering. Socialstyrelsen 2009.

² Förskolans metoder för att förebygga psykisk ohälsa hos barn. En nationell inventering. Socialstyrelsen 2009.

grammets utformning bör minska risken för att barn och unga inte får det stöd de behöver.

Socialstyrelsen anser dock att skrivningen för ensidigt fokuserar på måluppfyllelse. Socialstyrelsen menar att samverkan med andra aktörer såsom socialtjänsten med fördel hade kunnat tydliggöras ytterligare i detta avsnitt. Exempelvis för barn som far illa, riskerar att fara illa eller på grund av funktionsnedsättningar har särskilda behov kan samverkan mellan exempelvis skola och socialtjänst vara avgörande för att barnet eller den unga ska få det stöd hon eller han behöver.

3.3.2 Överklagande av beslut om åtgärdsprogram

Socialstyrelsen tillstyrker förslagen.

Socialstyrelsen anser att det finns anledning att anta att reglerna kan komma att ha stor betydelse ur rättssäkerhetssynpunkt för personer som har behov av särskilt stöd.

5 Trygghet och studiero

5.3 Disciplinära åtgärder

Socialstyrelsen har ingenting att invända mot att regleringen av disciplinära åtgärder blir mer likartad. Lämpligheten av flera av de föreslagna disciplinära åtgärderna kan dock ifrågasättas då det rör små barn och elever med vissa funktionsnedsättningar.

Socialstyrelsen anser därför att bestämmelsen i 5 kap. 7 § andra stycket bör kompletteras med en mening där det framgår att åtgärderna i 8-20 §§ endast får vidtas om det kan anses lämpligt med hänsyn till barnets ålder, utveckling och mognad.

Socialstyrelsen vill också peka på möjligheterna att genom forskning och utvärdering säkerställa att skolans olika åtgärder för att uppnå trygghet och studiero bygger på vetenskap och beprövad erfarenhet. Det gäller även de disciplinära åtgärderna. Vidare är det viktigt att i detta sammanhang betona vikten av förebyggande arbete bl.a. genom samverkan med elevhälsan. I Skollagsberedningens förslag saknas en diskussion om huvudmannens ansvar att, inom varje enskild verksamhet, bedriva ett målinriktat arbete för att motverka otrygghet och brist på studiero.

6 Skolplikt

6.1 Skolplikt och rätt till utbildning.

Socialstyrelsen tillstyrker i huvudsak förslaget med den synpunkt som redogörs för under 28.2 bosättning m.m.

7 Förskolan

7.3 Barngruppernas sammansättning och storlek

Socialstyrelsen efterlyser en fördjupad diskussion om barngruppernas sammansättning och storlek i förhållande till det syfte som anges för förskolan. Skollagsberedningen refererar en utvärdering från Skolverket som visar att det främst varit ekonomiska överväganden som avgjort barngruppernas storlek. Faktorer som upptagningsområdets sociala struktur, personalens utbildning och andelen barn i behov av särskilt stöd har haft mindre betydelse. Dessa förhållanden kommenteras inte i promemorian utan istället föreslås att de nuvarande bestämmelserna tills vidare ska behållas. Med tanke på att skollagen nu även kommer att omfatta insatser för barn i ettårsåldern bör även mycket små barns särskilda behov av trygghet beaktas när det gäller barngruppernas sammansättning och storlek.

7.5 Modersmål

Socialstyrelsen tillstyrker förslaget.

Socialstyrelsen vill dock betona vikten av att kommunen inventerar vilka behov som finns med ett bredare perspektiv än enbart modersmålet. För såväl grupper av nyanlända som grupper av nationella minoriteter som varit länge i Sverige kan det kännas främmande att sätta sina barn i förskolan. Utifrån detta är det centralt att det utifrån behov vidtas åtgärder för att göra förskolan attraktiv för alla.

9 Grundskolan

9.8 Skolskjuts

Socialstyrelsen tillstyrker förslaget med följande synpunkt.

För elever med funktionshinder anser Socialstyrelsen att det hade varit önskvärt att ytterligare förstärka rätten till skolskjuts. Så som förslaget nu utformats gäller rätten till skolskjuts endast mellan plats i anslutning till elevens hem till plats där utbildningen bedrivs och tillbaka. Det gör att det kan vara svårt för barn som har behov av skolskjuts att ta sig till och från t.ex. ett fritidshem eller korttidshem.

9.9 Fristående grundskolor

Socialstyrelsen tillstyrker förslaget men efterfrågar ett förtydligande.

Socialstyrelsen välkomnar att det förtydligas i lagstiftningen att friskolor inte ska kunna neka att ta emot elever i behov av särskilt stöd såvida de får bidrag av kommunen för eleven. Socialstyrelsen anser dock att det behövs ytterligare förtydliganden om i vilka situationer kommunerna kan neka att betala ut bidrag.

10 Grundsärskolan

10.4 Personkretsen

Socialstyrelsen tillstyrker förslaget med följande förtydligande.

I och med den nya skollagen ska grundsärskolan, gymnasiesärskolan och särskild utbildning för vuxna vara förbehållna personer med fastställd utvecklingsstörning eller ett betydande och bestående begåvningsmässigt funktionshinder på grund av hjärnskada föranledd av yttre våld eller kroppslig sjukdom. Personer med autism eller autismliknande tillstånd ska i fortsättningen inte tillhöra personkretsen om de inte har en utvecklingsstörning. Socialstyrelsen vill understryka att personer utan utvecklingsstörning, t.ex. personer med autism eller autismliknande tillstånd, som har blivit inskrivna i grundsärskolan innan förslaget träder i kraft, måste beredas möjlighet att fortsätta i gymnasiesärskolan trots att de inte hör till personkretsen.

10.5 Utredning inför mottagande i särskolan
Socialstyrelsen tillstyrker förslaget.

10.6 Rätt för vårdnadshavare att välja skolform
Socialstyrelsen tillstyrker i huvudsak förslaget men efterfrågar ett förtydligande.

Bestämmelsen om vårdnadshavarens rätt att bestämma över i vilken skolform som dennes barn ska fullgöra sin skolplikt har i förslaget till ny skollag luckrats upp genom en ny bestämmelse som anger att grundsärskolan trots att vårdnadshavarens samtycke saknas får motta ett barn om det finns synnerliga skäl med hänsyn till barnets bästa. Socialstyrelsen anser att det behöver förtydligas i vilka situationer bestämmelsen är tänkt att tillämpas.

17 Utbildning på program i gymnasiesärskolan

17.12 Skolskjuts
Socialstyrelsen tillstyrker förslaget med den synpunkt som ges till avsnitt 9.8.

22 Särskilda utbildningsformer

22.3 Utbildning vid särskilda ungdomshem
Socialstyrelsen tillstyrker förslaget med ett förtydligande.

Socialstyrelsen instämmer i Skollagsberedningens bedömning av behovet av utbildning för ungdomar på särskilda ungdomshem. Socialstyrelsen menar dock att beredningen även hade behövt föra ett resonemang kring ungdomar som är placerade på övriga hem för vård eller boende (HVB). Forskning har visat att barn i samhällsvård har förhöjda risker för låg utbildning³.

³ Social rapport. Stockholm: Socialstyrelsen. Publiceras 2010.

I den nationella tillsynen 2006-2008⁴ framkom att kommunerna i många fall brast när det gäller att bevaka skolgången för barn som placeras i HVB.

23 Annan pedagogisk verksamhet

23.5 Omsorg under tid då förskola eller fritidshem inte erbjuds

Socialstyrelsen tillstyrker förslaget men anser att kravet på kommunerna behöver förtydligas.

Att som förälder stå utanför arbetsmarknaden ökar risken för utanförskap och socioekonomiska svårigheter vilket i sin tur påverkar barnen negativt. Utifrån detta är det angeläget att alla föräldrar i så hög utsträckning som möjligt har möjlighet att förvärvsarbeta. Människor med svag förankring på arbetsmarknaden kan vara hänvisade till arbeten med oregelbundna tider. Det är viktigt att de ges möjlighet att ta dessa arbeten även om de är föräldrar.

Socialstyrelsen ser därför positivt på att det av lagtexten framgår att det är önskvärt att kommunerna ska sträva efter att erbjuda omsorg för barn under tid då förskolan eller fritidshem inte erbjuds i den omfattning det behövs med hänsyn till föräldrars förvärvsarbete eller familjens situation i övrigt. Den föreslagna bestämmelsen i 23 kap. 5 § är dock så oklart formulerad att det kan ifrågasättas om den lämpar sig som lagtext. Det sägs t.ex. att uttrycket att sträva efter innebär att en kommun inte utan vidare kan avstå från att tillhandahålla sådan omsorg. Å andra sidan innebär uttrycket ingen rättighet att i enskilda fall få omsorg under obekvämt arbetstid. Socialstyrelsen anser att skrivningarna är så otydliga att bestämmelsen bör formuleras om.

24 Tillsyn

24.3.2 Ansvaret för tillsyn ska regleras i skollagen

Socialstyrelsen tillstyrker förslaget med följande synpunkt.

Tillsynsansvaret för den samlade elevhälsan kommer även i fortsättningen vara delat. Skolinspektionen kommer att ha ansvar för tillsynen över elevhälsans specialpedagogiska verksamhet medan den del av elevhälsans personal som utgör hälso- och sjukvårdspersonal kommer att stå under Socialstyrelsens tillsyn enligt lagen (1998:531) om yrkesverksamhet på hälso- och sjukvårdens område. Socialstyrelsen instämmer i vad som anges i promemorian om att det är av stor vikt att myndigheter med ansvar för tillsyn över samma tillsynsobjekt samverkar om tillsynen. Därutöver anser Socialstyrelsen att det i samband med införandet av en samlad elevhälsa hade behövts en utredning om vilka konsekvenser detta får för tillsynen av elevhälsans olika delar.

⁴ Hem för vård eller boende för barn och unga. Slutrapport från en nationell tillsyn 2006-2008. Stockholm. Socialstyrelsen.

28 Övriga bestämmelser

28.2 Bosättning m.m.

Enligt Skollagsberedningens förslag ska barn som inte legalt vistas i landet, så kallade gömda barn, inte ha rätt till utbildning. Beredningen hänvisar till att frågan utreds av Regeringskansliet. Socialstyrelsen vill poängtera att utifrån Sveriges åtagande i internationella konventioner samt med utgångspunkt i Barnrättskommitténs upprepade kritik och rekommendationer bör enligt Socialstyrelsens tolkning samtliga gömda barn, som vistas under en längre tid i Sverige, ha rätt till utbildning.

Övriga synpunkter

Sekretess i en samlad elevhälsa

Socialstyrelsen vill i sammanhanget även lyfta fram att reglerna för sekretess kan komma att medföra problem inom en samlad elevhälsa. Skolhälsovård anses utgöra en självständig verksamhetsgren i förhållande till den övriga elevhälsan. Det innebär att det i dag råder sekretess mellan skolhälso- och elevvård. I samband med att det nu föreslås bestämmelser om en samlad elevhälsa för den medicinska, psykologiska och psykosociala verksamheten hade Socialstyrelsen även önskat att sekretessfrågorna setts över så att inte de utgör ett hinder för en effektiv verksamhet.

Tillsynen över elevhemsboenden

Av författningsförslaget (24 kap 4 §) framgår det att Socialstyrelsen liksom idag har den centrala tillsynen över elevhemsboendena inom Rh-anpassad utbildning, specialskolan och viss utbildning för elever med utvecklingstörning som bedrivs enligt avtal med staten. Socialstyrelsen vill framhålla att det finns problem kring tillsynsansvaret för elevhemsboenden då det saknas vägledning om hur elevhemsboenden ska utformas.

Beslut om detta yttrande har fattats av ställföreträdande generaldirektör Håkan Ceder. I den slutliga handläggningen har avdelningscheferna Åsa Börjesson, Anders Printz, Per-Anders Sunesson och rättssakkunniga Tora Nissen deltagit. Utredaren Annika Öquist har varit föredragande.

Enligt Socialstyrelsens beslut

Annika Öquist