


REGERINGSKANSLIET

Promemoria

2010-08-02

U2010/4389/G

Utbildningsdepartementet

Remisspromemoria

Olovlig frånvaro i skolan

Innehållsförteckning

1	Inledning.....	3
2	Författningsförslag	4
2.1	Förslag till förordning om ändring i grundskole- förordningen (1994:1194).....	4
2.2	Förslag till förordning om ändring i gymnasie- förordningen (1992:394).....	5
2.3	Förslag till förordning om ändring i särskole- förordningen (1995:206).....	6
2.4	Förslag till förordning om ändring i förordningen (1994:741) om gymnasiesärskolan	7
2.5	Förslag till förordning om ändring i specialskole- förordningen (1995:401).....	8
2.6	Förslag till förordning om ändring i förordningen (1996:1206) om fristående skolor och viss enskild verksamhet inom skolområdet	9
3	Bestämmelser om elevers frånvaro	11
4	Utgångspunkter	14
5	Förslag	17
5.1	Frånvaro utan giltigt skäl bör uppmärksammas ytterligare	17
5.2	Uppgift om olovlig frånvaro bör införas i betygs- dokument	18
5.2.1	Grundskolan och övriga obligatoriska skolformer.....	18
5.2.2	Gymnasieskolan och gymnasiesärskolan	19
6	Ikraftträdande	20
7	Ekonomiska konsekvenser	21
7.1	Konsekvenser för kommuner och andra skolhuvudmän...	21
7.2	Konsekvenser för myndigheter.....	21
8	Behov av översyn av bestämmelserna om rätt till studiehjälp vid olovlig frånvaro	22

1 Inledning

Denna promemoria innehåller förslag som innebär att uppgifter om olovlig frånvaro förs in i vissa betygsdokument. Förslagen syftar till att ge skolan ytterligare verktyg för att förmå eleverna att närvara i skolan samt att ge elever ytterligare incitament att närvara vid undervisningen.

Skolk, ogiltig frånvaro och olovlig frånvaro är begrepp som ofta används för att beskriva sådan frånvaro från undervisningen som inte är sanktionerad i skolförfattningarna. Dessa begrepp beskriver dock inte alltid samma sak. I denna promemoria används begreppet olovlig frånvaro för att beskriva frånvaro utan giltigt skäl, dvs. annan frånvaro än anmäld sjukdom, befrielse från vissa inslag i utbildningen, i förväg anmält annat hinder eller beviljad ledighet är frånvaro utan giltigt skäl.

Den 1 juli 2006 trädde vissa ändringar i skolformsförordningarna i kraft, bl.a. rörande elevers frånvaro. Dessa ändringar innebär bl.a. att rektorn i förekommande fall ska se till att en kontakt upprättas mellan skolan och elevens vårdnadshavare om eleven är frånvarande utan giltig anledning. Detta krav på rektorn kan ses som ett första steg för att tydliggöra skolans ansvar avseende elevernas frånvaro.

Riksdagen beslutade den 22 juni om den nya skollagen (prop. 2009/2010:165, bet. 2009/10:UbU21, rskr. 2009/10:370). Den nya skollagen (2010:800) innebär en skärpning av kravet på att en kontakt upprättas mellan skolan och elevens vårdnadshavare om en elev utan giltigt skäl uteblir från skolarbetet, då rektorn ska se till att elevens vårdnadshavare underrättas samma dag om det inte finns särskilda skäl. Denna skyldighet utvidgas i den nya skollagen till att även omfatta fristående skolor. De bestämmelser som föreslås i denna promemoria innebär att ett ytterligare steg tas för att tydliggöra för eleverna och deras vårdnadshavare omfattningen av olovlig frånvaro.

Bestämmelserna bör i tillämpliga delar omfatta grundskolan, grundskärskolan, specialskolan, sameskolan, gymnasieskolan samt gymnasiesärskolan, men inte vuxenutbildningen. Regleringen ska även gälla för fristående skolor.

Den nya skollagen träder i kraft den 1 augusti 2010 och tillämpas från och med den 1 juli 2011. När detta skrivs pågår en översyn av de förordningar som i olika hänseenden ska komplettera den nya skollagen. Syftet är att de bestämmelser som nu föreslås i denna promemoria ska föras in dessa förordningar. Bestämmelserna ska således tillämpas fr.o.m. höstterminen 2011.

I promemorian aviseras också att frågan om rätt till studiehjälp vid olovlig frånvaro ska ses över.

2 Författningsförslag

2.1 Förslag till förordning om ändring i grundskoleförordningen (1994:1194)

Härigenom föreskrivs att 7 kap. 12 § grundskoleförordningen (1994:1194) ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

7 kap.

12 §¹

Terminsbedyg *skall* utfärdas vid slutet av varje termin i årskurs 8 och vid slutet av höstterminen i årskurs 9. Terminsbedyget *skall* innehålla det senast satta bedyget i varje ämne. Det *skall* framgå om ämnet eller ämnesblocket har avslutats. Terminsbedyg *skall* inte utfärdas om eleven *skall* få ett slutbedyg enligt 13 §.

Rektorn eller den som rektorn bestämmer *skall* underteckna terminsbedyget.

Terminsbedyg *ska* utfärdas vid slutet av varje termin i årskurs 8 och vid slutet av höstterminen i årskurs 9.

Terminsbedyget *ska* innehålla det senast satta bedyget i varje ämne. Det *ska* framgå om ämnet eller ämnesblocket har avslutats. *Terminsbedyget ska vidare i förekommande fall innehålla uppgifter om omfattningen av den frånvaro som eleven kan ha haft utan giltigt skäl under terminen.*

Terminsbedyg *ska* inte utfärdas om eleven *ska* få ett slutbedyg enligt 13 §.

Rektorn eller den som rektorn bestämmer *ska* underteckna terminsbedyget.

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

¹ Senaste lydelse 1999:683.

2.2 Förslag till förordning om ändring i gymnasieförordningen (1992:394)

Härigenom föreskrivs att 7 kap. 6 § gymnasieförordningen (1992:394) ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

7 kap.

6 §²

Betygen för samtliga elever *skall* föras i en betygskatalog. Betygskatalogen *skall* utgöra den officiella dokumentationen över de betyg som har satts. *Rektorn ansvarar för att betygskatalogen förs.* Betygen *skall* kunna sammanställas för varje enskild elev. I betygskatalogen *skall* även antecknas de fall när betyg inte har satts enligt 3 § tredje stycket.

Rektorn skall se till att eleverna informeras om rätten att få ett utdrag ur betygskatalogen i form av ett samlat betygsdokument.

Betygen för samtliga elever *ska* föras i en betygskatalog. Betygskatalogen *ska* utgöra den officiella dokumentationen över de betyg som har satts. Betygen *ska* kunna sammanställas för varje enskild elev. I betygskatalogen *ska* även antecknas de fall när betyg inte har satts enligt 3 § tredje stycket.

Rektorn ansvarar för att betygskatalogen förs och ska se till att eleverna informeras om rätten att få ett utdrag ur betygskatalogen i form av ett samlat betygsdokument.

Ett samlat betygsdokument enligt andra stycket ska utfärdas till eleverna minst två gånger per läsår dock tidigast då eleven har avslutat en kurs. Dokumentet ska i förekommande fall innehålla uppgift om omfattningen av den frånvaro som eleven kan ha haft utan giltigt skäl under terminen.

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

² Senaste lydelse 2007:641.

2.3 Förslag till förordning om ändring i särskoleförordningen (1995:206)

Härigenom föreskrivs att 7 kap. 3 § särskoleförordningen (1995:206) ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

7 kap.

3 §³

Om en elev i grundsärskolan eller elevens vårdnadshavare begär det, *skall* betyg sättas

1. i slutet av varje termin i årskurs 8 och i slutet av höstterminen i årskurs 9 samt i förekommande fall i slutet av höstterminen i årskurs 10 i ämnen som inte har avslutats, och

2. när ett ämne har avslutats.

Om en elev i grundsärskolan eller elevens vårdnadshavare begär det, *ska* betyg sättas

1. i slutet av varje termin i årskurs 8 och i slutet av höstterminen i årskurs 9 samt i förekommande fall i slutet av höstterminen i årskurs 10 i ämnen som inte har avslutats, och

2. när ett ämne har avslutats.

Terminsbetyget ska i förekommande fall innehålla uppgifter om omfattningen av den frånvaro som eleven kan ha haft utan giltigt skäl under terminen.

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

³ Senaste lydelse 1999:685.

2.4 Förslag till förordning om ändring i förordningen (1994:741) om gymnasiesärskolan

Härigenom föreskrivs att 7 kap. 5 § förordningen (1994:741) om gymnasiesärskolan ska ha följande lydelse

Nuvarande lydelse

Föreslagen lydelse

7 kap.

5 §

En elevs betyg *skall* antecknas i en betygs katalog. Detsamma gäller uppgift i ett intyg om att eleven har deltagit i en kurs. Betygen och intygen *skall* finnas samlade för varje elev. Betygskatalogen *skall* utgöra den officiella dokumentationen över de betyg som har satts och de intyg som har utfärdats. *Rektorn ansvarar för förändret av betygs katalogen.*

Rektorn *skall* se till att eleverna informeras om rätten att få ett utdrag ur betygs katalogen i form av ett samlat betygsdokument.

En elevs betyg *ska* antecknas i en betygs katalog. Detsamma gäller uppgift i ett intyg om att eleven har deltagit i en kurs. Betygen och intygen *ska* finnas samlade för varje elev. Betygskatalogen *ska* utgöra den officiella dokumentationen över de betyg som har satts och de intyg som har utfärdats.

Rektorn ansvarar för att betygs katalogen förs och ska se till att eleverna informeras om rätten att få ett utdrag ur betygs katalogen i form av ett samlat betygsdokument.

Ett samlat betygsdokument enligt andra stycket ska utfärdas till eleverna minst två gånger per läsår dock tidigast då eleven har avslutat en kurs. Dokumentet ska i förekommande fall innehålla en uppgift om omfattningen av den frånvaro som eleven kan ha haft utan giltigt skäl under terminen.

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

2.5 Förslag till förordning om ändring i specialskoleförordningen (1995:401)

Härigenom föreskrivs att 8 kap. 12 § specialskoleförordningen (1995:401) ska ha följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

8 kap.

12 §⁴

Terminsbedyg *skall* utfärdas vid slutet av varje termin i årskurs 9 och vid slutet av höstterminen i årskurs 10. Terminsbedyget *skall* innehålla det senast satta bedyget i varje ämne. Det *skall* framgå om ämnet eller ämnesblocket har avslutats. Terminsbedyg *skall* inte utfärdas om eleven *skall* få ett slutbedyg enligt 13 §.

Rektorn eller den som rektorn bestämmer *skall* underteckna terminsbedyget.

Terminsbedyg *ska* utfärdas vid slutet av varje termin i årskurs 9 och vid slutet av höstterminen i årskurs 10.

Terminsbedyget *ska* innehålla det senast satta bedyget i varje ämne. Det *ska* framgå om ämnet eller ämnesblocket har avslutats. *Terminsbedyget ska vidare i förekommande fall innehålla uppgifter om omfattningen av den frånvaro som eleven kan ha haft utan giltigt skäl under terminen.*

Terminsbedyg *ska* inte utfärdas om eleven *ska* få ett slutbedyg enligt 13 §.

Rektorn eller den som rektorn bestämmer *ska* underteckna terminsbedyget.

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

⁴ Senaste lydelse 1999:686.

2.6 Förslag till förordning om ändring i förordningen (1996:1206) om fristående skolor och viss enskild verksamhet inom skolområdet

Härigenom föreskrivs att det i förordningen (1996:1206) om fristående skolor och viss enskild verksamhet inom skolområdet ska införas tre nya paragrafer, 1 a kap. 5 b § och 2 kap. 7 b och c §§, samt närmast före 1 a kap. 5 b § och 2 kap. 7 b § nya rubriker av följande lydelse.

Nuvarande lydelse

Föreslagen lydelse

1 a kap.

Frånvaro

5 b §

Om en elev utan giltigt skäl uteblir från skolarbetet, ska rektorn se till att elevens vårdnadshavare samma dag underrättas om att eleven varit frånvarande. Om det finns särskilda skäl behöver underrättelse inte ske samma dag.

2 kap.

Frånvaro

7 b §

Om en elev utan giltigt skäl uteblir från skolarbetet ska rektorn se till att elevens vårdnadshavare samma dag underrättas om att eleven varit frånvarande. Om det finns särskilda skäl behöver underrättelse inte ske samma dag.

7 c §

Rektorn vid en fristående gymnasieskola ska informera skolans elever om bestämmelsen i 2 kap. 3 a § studiestödsförordningen (2000:655).

Denna förordning träder i kraft den 1 februari 2011 och tillämpas första gången i fråga om utbildning som bedrivs under höstterminen 2011.

3 Bestämmelser om elevers frånvaro

Bestämmelser i nu gällande regelverk

Bestämmelserna om elevers olovliga frånvaro skiljer sig i dag i viss mån åt mellan olika skolformer och mellan olika typer av skolhuvudmän.

Barn som är bosatta i landet har skolplikt, 3 kap. 1 § skollagen (1985:1100). Skolplikten korresponderar med en rätt för skolpliktiga barn att få tillgång till utbildning inom det offentliga skolväsendet, dvs. i grundskolan, sameskolan, specialskolan och obligatoriska särskolan. Skolplikten medför en närvaroplikt, dvs. en skyldighet att delta i den verksamhet som anordnas för att ge den avsedda utbildningen, om barnet inte är sjukt eller har annat giltigt skäl att utebli, 3 kap. 11 § skollagen. Om en elev på grund av sjukdom eller av någon annan orsak inte kan delta i skolarbetet, ska hindret snarast anmälas till skolan, 6 kap. 7 § grundskoleförordningen (1994:1194). En skolpliktig elev får beviljas kortare ledighet för enskilda angelägenheter. På begäran av en skolpliktig elevs vårdnadshavare ska eleven befrias från skyldighet att delta i annars obligatoriska inslag i verksamheten, om det med hänsyn till särskilda omständigheter inte är rimligt att kräva att eleven deltar, 3 kap. 12 § första stycket skollagen.

Hemkommunen ansvarar för att skolpliktiga elever i kommunens skolor fullgör sin skolgång, 3 kap. 13 § skollagen. Rektor ansvarar för att vårdnadshavare kontaktas om en elev är borta från skolan utan giltig anledning, 6 kap. 8 a § grundskoleförordningen. Vårdnadshavare har ansvar för att se till att barnet fullgör sin skolplikt, 3 kap. 15 § skollagen. Om en skolpliktig elev i det offentliga skolväsendet inte fullgör sin skolgång och detta beror på att elevens vårdnadshavare inte har gjort vad som på dem ankommer för att så ska ske, får styrelsen för utbildningen förelägga elevens vårdnadshavare vid vite att iaktta sina skyldigheter, 3 kap. 16 § skollagen.

Föreskrifter om ledighet för elever i specialskolan finns i 7 kap. 8-9 a § specialskoleförordningen (1995:401) och för elever i särskolan i 6 kap. 4-5 a § särskoleförordningen (1995:206). I 5 kap. 2 § sameskoleförordningen (1995:205) anges att föreskrifterna om bl.a. ledighet och frånvaro i 6 kap. 3-10 §§ grundskoleförordningen ska tillämpas vid sameskolan.

Huvudmän för fristående skolor har en skyldighet att hålla elevernas hemkommuner informerade om någon elev i skolan är frånvarande i stor utsträckning utan giltig anledning. Om eleven inte fullgör sin skolplikt, kan elevens hemkommun ålägga honom eller henne att fullgöra sin skolplikt i det offentliga skolväsendet, 3 kap. 14 § skollagen.

Gymnasieskolan och gymnasiesärskolan är frivilliga skolformer. Att det inte är upp till eleven själv att avgöra om och när han eller hon ska närvara vid undervisningen framgår dock indirekt av bestämmelserna om frånvaro i 6 kap. 18-20 §§ gymnasieförordningen (1992:394). Av dessa regler följer att det finns lovlig och olovlig frånvaro i gymnasieskolan. Rektorn, eller den som rektorn utser, får bevilja ledighet för enskilda angelägenheter eller från skolarbete i mindre omfattning. Om en elev på grund av sjukdom eller av annan orsak inte kan delta i skolarbetet, ska

anledningen till frånvaron snarast anmälas till skolan. Styrelsen för utbildningen kan besluta om befrielse från vissa inslag i utbildningen som annars inte kan väljas bort, 15 kap. 13 § skollagen. Giltig anledning till frånvaro är alltså sådan ledighet eller befrielse från inslag i utbildningen som beviljats på förhand samt sjukdom. Olovlig frånvaro är sådan frånvaro som sker utan giltig anledning, dvs. skälet till frånvaron är något annat än de i förordningen eller skollagen beskrivna situationerna. Om en elev utan giltig anledning uteblir från skolarbetet, ska rektorn, om eleven är under 18 år och inte heller ingått äktenskap, se till att en kontakt upprättas mellan skolan och elevens vårdnadshavare, 6 kap. 20 a § gymnasieförordningen.

Beträffande gymnasiesärskolan så gäller enligt 6 kap. 2–3 a §§ förordningen (1994:741) om gymnasiesärskolan motsvarande regelverk som i gymnasieskolan.

Utgångspunkten är således att elever i gymnasie- och gymnasiesärskolan ska närvara vid undervisningen. Undervisningstid definieras för gymnasieskolan som sådan tid för arbete som planerats av lärare och elever tillsammans och som eleverna genomför under lärares ledning, 1 kap. 2 § gymnasieförordningen. För alla elever ska det finnas en individuell studieplan som visar studieväg och de val av kurser som eleven gjort. Vilken undervisningstid eleven ska ha under en viss period framgår av elevens schema. Förutom traditionell undervisning i klassrummet kan undervisning bestå i att eleverna självständigt genomför arbetsuppgifter som kräver besök på bibliotek, institutioner, arbetsplatser m.m. Det avgörande är lärarens bedömning av om eleven deltagit i undervisningen under hans eller hennes ledning, dvs. varit aktivt studerande.

Kommunal vuxenutbildning (komvux) är en frivillig skolform med motsvarande regler som i gymnasieskolan och i gymnasiesärskolan vad gäller frånvaro och ledighet, 6 kap. 1-3 §§ förordningen (2002:1012) om kommunal vuxenutbildning.

Bestämmelser i den nya skollagen om olovlig frånvaro

Som nämnts ovan i avsnittet Inledning beslutade riksdagen den 22 juni 2010 om den nya skollagen. I nu aktuella hänseenden innebär förändringarna att förordningsbestämmelserna lyfts över till den nya skollagen samtidigt som dessa förtydligas. Vidare innebär det nya regelverket att samma regler i princip kommer att gälla oavsett om utbildningen bedrivs av det offentliga eller av fristående skolor.

Sammantaget innebär bestämmelserna om frånvaro i grundskolan, grundsärskolan, specialskolan och sameskolan följande. Rektorn ska besluta om ledighet för elever i de obligatoriska skolformerna. Befrielse från obligatoriska inslag i undervisningen ska bara kunna medges om det finns synnerliga skäl. Ett sådant beslut ska endast få avse enstaka tillfällen under ett läsår. Om en elev utan giltigt skäl uteblir från den obligatoriska verksamheten så ska rektorn samma dag se till att elevens vårdnadshavare informeras om att eleven har varit frånvarande. Om det

finns särskilda skäl behöver elevens vårdnadshavare inte informeras samma dag. Detta regleras i 7 kap. 17 § skollagen (2010:800).

Beträffande gymnasieskolan och gymnasiesärskolan så innebär motsvarande bestämmelser om närvaro och frånvaro följande. En elev i gymnasieskolan ska delta i den verksamhet som anordnas för att ge den avsedda utbildningen, om eleven inte har giltigt skäl att utebli. Om en elev i gymnasieskolan utan giltigt skäl uteblir från den verksamhet som anordnas för att ge den avsedda utbildningen, ska rektorn se till att elevens vårdnadshavare samma dag informeras om att eleven har varit frånvarande. Om det finns särskilda skäl behöver elevens vårdnadshavare inte informeras samma dag. Bestämmelserna återfinns i 15 kap. 16 § respektive 18 kap. 11 § skollagen (2010:800).

Sekretess avseende uppgifter om elever

Offentlighetsprincipen innebär bl.a. att en enskild person kan få ta del av allmänna och offentliga handlingar hos en myndighet. Den innebär även att en förälder kan få ta del av uppgifter om omfattningen av sitt barns frånvaro i allmänna och offentliga handlingar som finns hos en skola med offentlig huvudman, oavsett om barnet har uppnått myndig ålder eller inte.

Sekretess för uppgift om enskilds personliga förhållanden i den elevvårdande verksamheten hos bl.a. grundskolan, gymnasieskolan, särskolan, specialskolan och sameskolan regleras i 23 kap. 2 § offentlighets- och sekretesslagen (2009:400). Enligt första stycket nämnda lagrum gäller sekretess för uppgift som hänför sig till psykologisk undersökning eller behandling och för uppgift om enskilds personliga förhållanden hos psykolog eller kurator, om det inte står klart att uppgiften kan röjas utan att den enskilde eller någon närstående lider men. Sekretess i den del av den elevvårdande verksamheten som bedrivs av andra än psykologer och kuratorer gäller enligt andra stycket endast om det kan antas att den som uppgiften rör eller någon honom eller henne närstående lider men om uppgifter röjs.

Uppgifter som hänför sig till elevens studiesituation i mer begränsad bemärkelse ligger utanför det sekretesskyddade området. Uppgifter om t.ex. en elevs studieresultat eller omfattningen av dennes eventuella frånvaro är inte hänförliga till elevvården och uppgifterna är därmed alltid offentliga (prop. 1979/80:2 Del A s. 197). Uppgifter om anledningen till frånvaron kan emellertid inte lämnas ut till en vårdnadshavare utan föregående sekretessprövning.

Av 12 kap. 3 § offentlighets- och sekretesslagen framgår dock att sekretessen inte gäller i förhållande till vårdnadshavaren i den utsträckning denne enligt 6 kap. 11 § föräldrabalken har rätt och skyldighet att bestämma i frågor som rör den underåriges personliga angelägenheter, såvida inte det kan antas att den underårige lider betydande men om uppgiften röjs för vårdnadshavaren, eller det annars anges i offentlighets- och sekretesslagen. I vissa särskilda fall kan sekretessbelagda uppgifter, t.ex. uppgifter om missbruksproblem, lämnas ut till vårdnadshavare med

stöd av 10 kap. 2 § offentlighets- och sekretesslagen, (prop. 1998/89:67 s. 63).

Den nya skollagens införande påverkar inte i sak i fråga om de nu aktuella bestämmelserna i offentlighets- och sekretesslagen, se prop. 2009/10:165, s. 612 och 946 f.).

Offentlighetsprincipen respektive bestämmelserna i offentlighets- och sekretesslagen gäller inte för fristående skolor. För personalen i fristående skolor gäller tystnadsplikt för uppgift om en elevs personliga förhållanden, 9 kap. 16 a § skollagen (1985:1100). I den nya skollagen återfinns motsvarande bestämmelse i 29 kap. 14 §, se prop. 2009/10:165, s. 601 f. och 932. Regeringen har tillsatt en särskild utredare för att göra översyn av lagstiftningen om sekretess inom skolväsendet och vissa andra utbildningsformer och verksamheter (U 2010:02, dir. 2010:25). Utredaren ska redovisa sitt uppdrag senast den 1 februari 2011.

4 Utgångspunkter

Det finns olika skäl till att en elev inte kommer till skolan eller går till skolan men inte närvarar vid undervisningen. Att eleven skolkar kan vara ett tecken på att eleven har problem i skolarbetet eller i arbetsmiljön, med kamrater, i hemmet eller socialt eller på att han eller hon helt enkelt mår dåligt. Att skolan på ett tidigt stadium upprättar kontakt med vårdnadshavaren om elevens frånvaro är en viktig del av skolans ansvar för och arbete med den enskilda eleven. Oavsett skolform och huvudmannaskap har skolan ett ansvar för att utreda orsakerna till elevens frånvaro och ska vidta åtgärder för att ge eleven det särskilda stöd som krävs för att komma tillrätta med elevens studiesituation och förmå eleven att närvara vid undervisningen t.ex. i form av åtgärdsprogram och motivationsskapande åtgärder. Skolans tillsynsansvar innebär t.ex. att skolan ska se till att ta kontakt med vårdnadshavarna då en elev är frånvarande utan att vara sjukanmäld eller har fått ledighet beviljad. För samtliga skolformer gäller att de förändringar som föreslås i denna promemoria inte innebär någon inskränkning av vad som i övrigt gäller för samarbete och kontakt mellan skolan och hemmet, exempelvis avseende skolans tillsynsansvar, skolpliktsbevakning och elever i behov av särskilt stöd. Tvärtom syftar de åtgärder som här föreslås till att synliggöra elevers behov av särskilt stöd och skolans behov av samverkan med hemmet avseende elevens skolsituation.

De förslag på åtgärder vid olovlig frånvaro som lämnas nedan har utformats med hänsyn till de olika förutsättningar för verksamheten som finns i olika skolformer.

Grundskolan, sameskolan, specialskolan och obligatoriska särskolan

Långvarig frånvaro från skolarbetet börjar ofta som ströfrånvaro. Det är därför viktigt att insatser sätts in tidigt när det upptäcks att en elev har olovlig frånvaro. Enligt Statens skolverks rapport "Rätten till utbildning

– barn som inte går i skolan” (Rapport 309, 2008) var i slutet av läsåret 2006/07 ungefär 1 600 grundskoleelever fullständigt frånvarande från skolarbetet sedan minst en månad. 100 elever hade varit frånvarande under hela läsåret och 5 000 elever var sporadiskt frånvarande sedan minst två månader. I rapporten redovisas goda exempel på åtgärder för att förhindra långvarig frånvaro. I flera kommuner har tidiga insatser, stort engagemang, samverkan med hemmet och en god närvarokontroll fungerat väl för att förhindra att elever med ströfrånvaro blir frånvarande i längre perioder.

Gymnasieskolan och gymnasiesärskolan

Studierna i gymnasieskolan och gymnasiesärskolan är i regel avsedda att bedrivs på heltid. I den nu gällande gymnasieförordningen framgår skyldigheten att närvara endast indirekt, även om utgångspunkten är att elever ska närvara vid undervisningen. I 15 kap. 16 § i den nya skollagen (2010:800) har denna skyldighet förtydligats på så sätt att en elev i gymnasieskolan ska delta i den verksamhet som anordnas för att ge den avsedda utbildningen, om eleven inte har giltigt skäl att utebli.

Kommunal vuxenutbildning

Elever som studerar på komvux är i regel myndiga och har ansvar för sin egen försörjning. Utbildningen genomförs under ett större eget ansvar än för elever i grundskolan och gymnasieskolan. Det bedöms inte finnas samma problem med olovlig frånvaro inom vuxenutbildningen som i grund- och gymnasieskolan och därför lämnas inga förslag avseende vuxenutbildningen i denna promemoria.

Betyg

Betygssystemet är relaterat till kunskaper och mål. Oaktat hur eleven når denna kunskap och i vilken utsträckning eleven har varit frånvarande ska bedömningen av en elevs kunskaper ske med utgångspunkt i kursplanernas mål. Betygen ska relateras till kursplanernas krav och de kunskapsnivåer som eleven uppnått. Hög olovlig frånvaro kan leda till att eleven inte kan inhämta nödvändiga kunskaper och därigenom får ett lägre betyg eller inte når målen för ämnet eller kursen eller till och med att läraren saknar underlag för att sätta betyg. Närvaro i skolarbetet är med hänsyn till ovanstående viktigt för elevernas möjligheter att tillgodogöra sig undervisningen.

Riksdagen beslutade i februari 2009 om en ny betygsskala med sex betygssteg (prop. 2008/09:66, bet 2008/09:UbU5, rskr. 2008/09:169). Den nya betygsskalan avses att införas successivt med början från läsåret 2011/12. Betygsstegen ges beteckningarna A, B, C, D, E och F. A–E betecknar godkända resultat, F betecknar icke godkända resultat. Om det inte går att bedöma om en elev nått upp till de kunskapsmål som minst ska uppnås därför att eleven varit frånvarande, ska detta i

betygskatalogen markeras med ett horisontellt streck. Streckmarkeringen ska framgå av de betygshandlingar som utfärdas. I sådana fall ska det i betygskatalogen anges vad som har gjorts för att eleven ska nå upp till kunskapsmålen. I särskolan ska dock betyg inte sättas på icke godkända resultat, betygssteget F inte användas och streckmarkering inte heller förekomma.

Den femgradiga skalan, dvs. A-E för godkända resultat, ska tillämpas även i grundsärskolan. Endast betyg som betecknar godkända resultat ska således sättas i grundsärskolan. Fem godkända steg ska även tillämpas i gymnasiesärskolan. Ett viktigt skäl är att betygsskalans omfattning då blir densamma i gymnasiesärskolan som i grundsärskolan. Enda skillnaden mellan grundsärskolan och gymnasiesärskolan blir då att betygen i grundsärskolan endast ges på begäran. Av 18 § i lagen (2010:801) om införande av skollagen (2010:800) framgår att regeringen eller den myndighet som regeringen bestämmer får meddela föreskrifter om att 18 kap. 19-20 §§ i den nya skollagen ska tillämpas för elever i gymnasiesärskolan från och med en senare tidpunkt än den 1 juli 2011.

Fristående skolor

Den skyldighet för rektorn att se till att en kontakt upprättas mellan skolan och elevens vårdnadshavare om en elev utan giltig anledning uteblir från skolarbetet, som infördes i skolformsförordningarna 2006, gäller endast för skolor med offentlig huvudman. Med hänsyn till utformningen av gällande författningssystem på skolområdet bedömdes det när bestämmelsen infördes inte som lämpligt att dessa bestämmelser även skulle omfatta fristående skolor.

Fristående gymnasieskolor är skyldiga att rapportera till Centrala Studiestödsnämnden (CSN) om en elev är olovligt frånvarande eftersom frånvaron kan påverka elevens rätt till studiehjälp. I och med denna rapporteringsskyldighet har även de fristående gymnasieskolorna i praktiken en skyldighet att dokumentera arbetet med olovlig frånvaro. Regeringen har i andra sammanhang gett uttryck för ambitionen att skolor med offentlig respektive fristående huvudman så långt som möjligt ska omfattas av samma reglering. Behovet av att vidta åtgärder för att komma tillrätta med elevers olovliga frånvaro omfattar även fristående skolor. I denna promemoria föreslås därför att de nya bestämmelserna om olovlig frånvaro i tillämpliga delar även ska omfatta skolor med fristående huvudman.

Den nya skollagen (2010:800) innebär, i fråga om vad som sägs ovan om närvaro och betyg, att samma regelverk ska gälla för såväl utbildning som bedrivs i offentlig regi som i fristående skolor. Redan i dag gäller dock enligt bestämmelser i förordning att fristående skolor ska tillämpa de betygsbestämmelser som gäller för motsvarande skolform inom det offentliga skolväsendet.

Rutiner för registrering, rapportering och information om frånvaro

Skolan är skyldig att rapportera till Centrala Studiestödsnämnden (CSN) bl.a. vilka elever som går på skolan, om en elev har slutat eller bytt skola och om elever utan giltig anledning studerar i mindre omfattning än heltid. Rapporteringen till CSN sker i regel genom att skolan skickar över information på en fil som skapats i skolans egna administrativa datasystem. Det fåtal gymnasieskolor som helt saknar egna administrativa system där frånvarorapporteringen kan registreras för vidare överföring till CSN är hänvisade till att använda webbtjänsten för frånvaroregistrering. Genom webbtjänsten kan uppgifter om eleverna registreras direkt på webbplatsen i ett särskilt formulär. Genom införandet av dessa rutiner har inrapportering i pappersform avskaffats.

Genom bestämmelserna om att kontakt ska upprättas med vårdnadshavare vid frånvaro och för att uppfylla sin skyldighet att rapportera elever som inte studerar på heltid till CSN, måste skolan dokumentera och registrera elevers olovliga frånvaro. Det finns inga särskilda regler för hur skolan ska dokumentera detta och olika huvudmän har valt olika metoder. Allt fler skolor använder sig av Internet-baserade system där elever och vårdnadshavare kan gå in och kontinuerligt följa elevens närvaro. Det finns även exempel på skolor som skickar e-brev eller SMS till vårdnadshavaren när eleven är frånvarande från undervisningen.

5 Förslag

5.1 Frånvaro utan giltigt skäl bör uppmärksammas ytterligare

Som nämns ovan innebär skolplikten en skyldighet för elever att delta i den verksamhet som anordnas för att ge den avsedda utbildningen, om eleven inte är sjuk eller har annat giltigt skäl att utebli. Sjukdom eller annat hinder för eleven att delta i skolarbetet ska snarast anmälas till skolan. En skolpliktig elev får beviljas kortare ledighet för enskilda angelägenheter och kan i vissa fall befrias från skyldighet att delta i annars obligatoriska inslag i verksamheten.

Av bestämmelserna om frånvaro i 6 kap. 18–20 §§ gymnasieförordningen följer att det finns lovlig och olovlig frånvaro i gymnasieskolan. Rektorn, eller den som rektorn utser, får bevilja ledighet för enskilda angelägenheter eller från skolarbete i mindre omfattning. Sjukdom eller annat hinder för eleven att delta i skolarbetet ska snarast anmälas till skolan. Styrelsen för utbildningen kan besluta om befrielse från vissa obligatoriska inslag i utbildningen. I den nya skollagen (2010:800) förtydligas bestämmelserna om elevers närvaro. Av 15 kap. 16 § framgår att en elev i gymnasieskolan ska delta i den verksamhet som anordnas för att ge den avsedda utbildningen, om eleven inte har giltigt skäl att utebli. Om en elev i gymnasieskolan utan giltigt skäl uteblir från den verksamhet som anordnas för att ge den avsedda utbildningen, ska

rektorn se till att elevens vårdnadshavare samma dag informeras om att eleven har varit frånvarande. Om det finns särskilda skäl behöver elevens vårdnadshavare inte informeras samma dag.

5.2 Uppgift om olovlig frånvaro bör införas i betygsdokument

5.2.1 Grundskolan och övriga obligatoriska skolformer

Förslag: Omfattningen av elevens olovliga frånvaro ska redovisas i elevens terminsbetyg.

Skälen för promemorians förslag: I grundskolan utfärdas i dag betyg i slutet av varje termin i årskurs 8 och i slutet av höstterminen i årskurs 9 i ämnen och ämnesblock som inte har avslutats samt när ett ämne eller ämnesblock har avslutats.

Den obligatoriska särskolan består av grundsärskola och träningskola. Elever i obligatoriska särskolan har skolplikt i nio år och har därutöver rätt till ett frivilligt tionde skolår. I grundsärskolan sätts betyg endast om eleven eller elevens vårdnadshavare begär det. Betyg kan utfärdas i slutet av varje termin i årskurs 8, i slutet av höstterminen i årskurs 9, i förekommande fall i slutet av årskurs 10 samt när ett ämne avslutats. I träningskolan sätts inga betyg.

I specialskolan utfärdas terminsbetyg i slutet av varje termin i årskurs 9 och i slutet av höstterminen i årskurs 10 i ämnen och ämnesblock som inte har avslutats samt när ett ämne eller ämnesblock har avslutats. För elever som läser enligt särskolans kursplaner gäller bestämmelserna om betyg i särskoleförordningen.

Fristående grundskolor behöver inte sätta betyg. De fristående grundskolor som vill sätta betyg ska dock följa grundskoleförordningens sjunde kapitel och därmed sätta betyg i de ämnen där det finns nationella kursplaner och betygskriterier. För fristående gymnasieskolor gäller att de ska sätta betyg enligt bestämmelser i gymnasieförordningen. Waldorfskolorna får i stället för att ge betyg utfärda intyg efter genomgången utbildning.

Statens skolverk har meddelat föreskrifter om hur slutbetyg i grundskolan, grundsärskolan, specialskolan, gymnasieskolan och gymnasiesärskolan och samlade betygsdokument i gymnasieskolan och gymnasiesärskolan ska vara utformade och vad de ska innehålla (SKOLFS 2009:35, 2009:36, 2003:16). Av föreskrifterna framgår att det i dag inte finns något utrymme i slutbetyget för notering om frånvaro. Det finns inte några föreskrifter om terminsbetygen.

För att framhålla vikten av att eleven är närvarande i skolan förslås att olovlig frånvaro i antal timmar eller lektionstillfällen ska noteras i terminsbetygen för elever i grundskolan och övriga obligatoriska skolformer där terminsbetyg utfärdas. Det föreslås inte någon ändring i reglerna för terminsbetygens utfärdande. I den obligatoriska särskolan ska således terminsbetyg även fortsättningsvis utfärdas endast på

vårdnadshavares begäran, men då med information om elevens olovliga frånvaro. På detta sätt får såväl elever som vårdnadshavare kontinuerlig dokumentation av den olovliga frånvaron och eleverna ytterligare ett incitament att närvara vid undervisningen. Eftersom syftet med redovisningen är att verka förebyggande och minska frånvaron bedöms det inte finnas skäl att redovisa olovlig frånvaro i slutbetyget.

Av hänsyn till elevens rättsäkerhet är det av stor vikt att skolan noga dokumenterar frånvaron och att eleven och dennes vårdnadshavare har tillgång till uppgifterna. För att säkerställa att det som redovisas i betygsdokumentet stämmer ska eleven innan uppgiften om den olovliga frånvaron förs in i dokumentet ha möjlighet att kontrollera denna uppgift.

Förslaget till en ny bestämmelse bör införas på förordningsnivå och placeras tillsammans med andra bestämmelser om betyg. Därmed kommer bestämmelsen att gälla även de fristående skolor som av Skolverket alt. Statens skolinspektion medgetts att utfärda betyg enligt de bestämmelser som gäller för motsvarande skolform inom det offentliga skolväsendet. Motsvarande bestämmelser avses införas i de förordningar som ska komplettera den nya skollagen.

5.2.2 Gymnasieskolan och gymnasiesärskolan

Förslag: Uppgifter om olovlig frånvaro ska redovisas i elevens samlade betygsdokument. Ett samlat betygsdokument ska utfärdas varje termin utom den sista, under förutsättning att eleven har avslutat en eller flera kurser.

Skälen för promemorians förslag: Även på gymnasienivå behöver skolan instrument för att motivera eleverna att närvara vid undervisningen samt för att uppmärksamma och redovisa att eleven inte uppfyllt de krav som ställs. Därför bör bestämmelser om att uppgift om frånvaro ska antecknas i betygsdokument införas även för gymnasie- och gymnasiesärskolan. För dessa skolformer föreslås att det antecknas uppgift om omfattningen av den frånvaro som eleven har haft utan giltigt skäl under terminen.

Det är även i gymnasieskolan och gymnasiesärskolan av största vikt att frånvaroredovisningen är korrekt. Därmed ställs stora krav på en noggrann hantering av frånvarouppgifterna för att säkerställa att det som redovisas i betygsdokumentet stämmer och att eleven och i förekommande fall vårdnadshavare har möjlighet att kontrollera detta innan uppgiften om den olovliga frånvaron förs in i dokumentet.

Eftersom elever i gymnasieskolan och gymnasiesärskolan inte får terminsbetyg finns det inte möjlighet att som i grundskolan föra in uppgifter om olovlig frånvaro i motsvarande dokument. Vanligtvis skriver skolor ut samlade betygsdokument vid terminsavslutningarna under år 1 och 2, även om detta inte är ett krav enligt nuvarande reglering. I denna promemoria föreslås därför att det för dessa skolformer ska införas en bestämmelse om att ett samlat betygsdokument ska utfärdas varje termin. Ett sådant dokument ska dock inte behöva utfärdas innan eleven har

avslutat en eller flera kurser. Dokumentet ska innehålla uppgifter om omfattningen av den frånvaro som eleven har haft utan giltigt skäl under terminen.

För att syftet med bestämmelsen ska uppnås är det väsentligt att det är den aktuella bilden som redovisas. Genom att den olovliga frånvaron redovisas för varje termin åstadkoms en snabbare återkoppling till eleven och dennes vårdnadshavare. En uppgift om olovlig frånvaro som lämnas varje termin är mer relevant än en uppgift som redovisas i slutet av utbildningen eftersom det då är för sent att åtgärda problemet. Ytterligare ett skäl för förslaget att införa uppgifterna om olovlig frånvaro i ett dokument som erhålls i slutet av varje termin men inte i elevens slutbetyg är att ett slutbetyg från gymnasieskolan kan komma att visas för framtida arbetsgivare. Att i ett sådant dokument införa uppgifter som kanske redan vid tidpunkten för utfärdandet inte längre på ett korrekt sätt beskriver elevens beteende, där uppgifterna i den meningen är irrelevanta, är onödigt integritetskränkande för eleven. Uppgifterna är inte heller nödvändiga för antagning till vidare studier. Det är därför inte relevant att lämna sådana uppgifter i ett slutbetyg.

De föreslagna ändringarna bör införas på förordningsnivå och placeras tillsammans med andra bestämmelser om betyg. Bestämmelsen bör gälla även fristående gymnasieskolor och fristående gymnasiesärskolor.

Syftet med att redovisa uppgifter om elevens olovliga frånvaro i betygsdokument är att verka förebyggande så att den olovliga frånvaron minskar. Det är därför enbart olovlig frånvaro som ska redovisas. De föreslagna ändringarna innebär att Statens skolverk kommer att behöva omarbeta sina föreskrifter om utformningen av betygsdokument. Motsvarande bestämmelser avses införas i de förordningar som ska komplettera den nya skollagen.

6 Ikraftträdande

Den nya skollagen (2010:800) träder i kraft den 1 augusti 2010 och ska börja tillämpas från och med den 1 augusti 2011. Det är angeläget att också de nu föreslagna förändringarna kan tillämpas från denna senare tidpunkt. Ändringarna föreslås därför träda i kraft den 1 februari 2011 och tillämpas från och med den 1 juli 2011. Detta innebär i praktiken att de nya bestämmelserna kommer att tillämpas inom ramen för den nya skollagen och därmed första gången i fråga om de terminsbetyg eller motsvarande som sätts inför slutet av höstterminen 2011.

För närvarande pågår en översyn av de olika förordningar som kompletterar skollagen. De bestämmelser som föreslås i denna promemoria avses att föras in i de omarbetade förordningarna.

7 Ekonomiska konsekvenser

7.1 Konsekvenser för kommuner och andra skolhuvudmän

De förslag som lämnas i denna promemoria berör skolans registrering av frånvaro. I och med att uppgifterna om olovlig frånvaro ska föras in i elevernas betygsdokument behöver närvarostatistiken vara uppdaterad och korrekt. Regelbundna avstämningar kommer att behöva göras för att kontrollera de uppgifter som registrerats. Detta är dock något som skolorna redan nu har ansvar för genom sin skolpliktbevakning och rapportering till Centrala Studiestödsnämnden (CSN). I dag har många skolhuvudmän IT-baserade system där frånvaro rapporteras in av lärarna, och där föräldrarna själva kan sjukanmäla eleven samt se elevens frånvaro. Det krävs dock inte IT-baserade system för att de föreslagna bestämmelserna i skolformsförordningarna ska kunna tillämpas av skolhuvudmännen.

Införandet av uppgifter om olovlig frånvaro i betygsdokumenten kräver vissa förändringar i skolornas rutiner och även av dokumentens utformning. För det stora flertal skolor som använder sig av IT-baserade system redan i dag bedöms dock kostnaden vara liten, då informationen tämligen enkelt bör kunna överföras från ett datasystem till ett annat. CSN:s rutiner för elevrapportering innebär att allt fler skolor väljer att ha administrativa datasystem för detta ändamål. Endast ett fåtal skolor saknar helt elevadministrativa datasystem. Förslagen i denna promemoria kan ge skolor ytterligare ett skäl att anskaffa någon form av datasystem för bl.a. frånvaroregistrering, men detta är inte nödvändigt för hanteringen av uppgifterna.

Införandet av en skyldighet att regelbundet utfärda samlade betygsdokument i gymnasieskolan bör inte heller medföra några kostnader då skyldigheten att lämna samlade betygsdokument finns redan i dag och de flesta skolor delar ut samlade betygsdokument vid terminsavslutningarna.

Sammanfattningsvis görs bedömningen att kommunerna inte ska kompenseras för de förslag som lämnas i denna promemoria.

7.2 Konsekvenser för myndigheter

Statens skolverk

De föreslagna ändringarna föranleder smärre förändringar av Skolverkets föreskrifter angående utformningen av betygsdokument. De ökade kostnaderna som förslagen medför bedöms rymmas inom myndighetens befintliga anslag.

8 Behov av översyn av bestämmelserna om rätt till studiehjälp vid olovlig frånvaro

Studiehjälp lämnas för heltidsstudier

Som redan nämnts ansvarar skolan för utbildningen och för åtgärder vid elevernas olovliga frånvaro enligt skolförfattningarna. Centrala Studiestödsnämnden (CSN) fattar beslut om eleven har rätt till studiehjälp eller inte och ansvarar för utbetalning av studiehjälp enligt författningarna om studiestöd. Skolorna ska rapportera elever som inte studerar på heltid till CSN och förse rapporten med det underlag som CSN behöver för att kunna fatta beslut om omprövning och återkrav av studiehjälp.

Studiehjälp får bara lämnas för heltidsstudier, om inte regeringen eller den myndighet som regeringen bestämmer föreskriver något annat. Enligt 2 kap. 4 § studiestödsförordningen (2000:655) får CSN meddela föreskrifter om vad som ska anses vara studier på heltid och om vissa undantag från kravet på heltidsstudier. Myndigheten har meddelat föreskrifter bl.a. om vad som avses med heltidsstudier, vilka undantag som får göras och om att studieoförmåga på grund av sjukdom vid anmodan ska kunna styrkas. CSN har även utfärdat allmänna råd i fråga om hur bedömningen ska göras av om studier bedrivs på heltid, Centrala studiestödsnämndens föreskrifter och allmänna råd (CSNFS 2001:6) om studiehjälp.

Skolan ska underrätta CSN om elevers frånvaro

En läroanstalt har genom bestämmelser i studiestödslagen (1999:1395) och studiestödsförordningen en skyldighet att lämna uppgifter om elevers frånvaro till CSN. Enligt 6 kap. 9 § studiestödsförordningen har CSN rätt att meddela närmare föreskrifter om den här uppgiftsskyldigheten. Av CSN:s föreskrifter om studiehjälp framgår bl.a. att skolan ska lämna uppgifter till CSN om elever som har annan studietakt än heltid och om elever som har varit frånvarande mer än 14 kalenderdagar i följd av annat skäl än egen sjukdom, tillfällig vård av barn eller ledighet för vård av närstående. Rapporteringen ska göras på det sätt skolan och CSN kommer överens om.

Rätten till studiehjälp kan omprövas

CSN omprövar rätten till studiehjälp efter kommunikering med eleven eller elevens vårdnadshavare. Det kan vid kommunikeringen komma fram skäl som gör att eleven får behålla studiehjälpen trots att eleven har haft så omfattande frånvaro att han eller hon inte är att betrakta som heltidsstuderande. Om sådana skäl inte framkommer, kan CSN fatta beslut om att stoppa vidare utbetalningar av studiehjälp och återkräva redan utbetalat belopp.

CSN:s beslut i ärenden om studiehjälp kan överklagas till Överklagandenämnden (ÖKS) för studiestöd. Den praxis som har utvecklats

av nämnden i ärenden om rätt till studiehjälp innebär att om en elevs frånvaro utan giltig anledning uppgår till minst 20 procent av undervisningstiden, anses inte eleven vara heltidsstuderande.

Förutsättningarna för att dra in studiehjälp behöver ses över

Nuvarande praxis innebär att en elev kan vara frånvarande utan giltig anledning upp till en dag per vecka utan detta påverkar elevens rätt till studiehjälp. Det finns skäl att ifrågasätta om inte nivån bör sänkas. Vidare bör bedömningen av när eleven inte längre kan räknas studera på heltid individualiseras. Att alltid göra bedömningen utifrån hur många undervisningstimmar eleven varit frånvarande är inte lämpligt. Det bör också finnas utrymme för att i vissa fall ta hänsyn till personliga omständigheter hänförliga till frånvaron.

Av en rapport som nyligen presenterades av Statskontoret, Rätt men ändå fel – en granskning av Centrala studiestödsnämndens arbete för att förhindra felaktiga utbetalningar (2009:8), framgår att skolornas rapportering av frånvaron fortfarande inte är tillfredsställande. Framförallt visar utredningen att många skolor underrapporterar och att det förekommer betydande variationer i lärares och skolors rapportering, vilket leder till att eleverna inte behandlas på ett enhetligt sätt. Vidare framgår att det tar för lång tid för skolorna att rapportera en händelse till CSN, vilket får till följd att felaktiga utbetalningar sker under längre tid innan de stoppas.

Sammantaget finns således skäl att se över och tydliggöra bestämmelserna kring vad som ska avses med studier på heltid. I detta sammanhang finns även behov av att se över om bestämmelserna skolornas rapporteringsskyldighet till CSN bör förtydligas. Ambitionen är att dessa frågor ska behandlas inom ramen för en planerad översyn av studiehjälpssystemet.