

Handläggare: Inger Norman
Telefon: 08-508 18 023

Till
Farsta stadsdelsnämnd
2009-09-17

Förslag till en ny skollag – för kunskap, valfrihet och trygghet

Remiss från kommunstyrelsen

Förslag till beslut

1. Stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.
2. Omedelbar justering.

Ulla Thorslund
stadsdelsdirektör

Inger Norman
avdelningschef

Sammanfattning

Den nya skollagen innehåller bestämmelser om skolväsendet för barn, ungdomar och vuxna som anordnas av det allmänna eller av enskilda. En bärande princip är att alla verksamhets- och skolformer ska ha en i så stor utsträckning som möjligt gemensam reglering, oavsett om huvudmannen är en kommun, ett landsting, staten eller en enskild.

Förskolan utgör det första steget i utbildningssystemet och ska därför ingå i skolväsendet som en egen skolform. Förvaltningen anser att detta är en positiv utveckling. Det innebär också att det tydligt regleras vilket ansvar verksamhetens ledning och förskollärare har.

Ärendets beredning

Ärendet har beretts inom avdelningen för barn och ungdom.

Bakgrund

Utbildningsdepartementets Skollagsberedning har utarbetat ett förslag till ny skollag, "Den nya skollagen – för kunskap, valfrihet och trygghet". Kommunstyrelsen har remitterat förslaget till Farsta stadsdelsnämnd för yttrande senast den 18 september 2009.

Remissen i sammanfattning

Förslaget till ny skollag innehåller bestämmelser om skolväsendet för barn, ungdomar och vuxna som anordnas av det allmänna eller av enskilda.

Skolväsendet omfattar

- **skolformer:**
 - förskola, förskoleklass, grundskola, grundsärskola, specialskola, sameskola, gymnasieskola och gymnasiesärskola.
- **fritidshem** som kompletterar utbildningen i förskoleklassen, grundskolan, grundsärskolan, specialskolan och sameskolan.
- **kommunal vuxenutbildning**
- **särskild utbildning för vuxna**
- **utbildning i svenska för invandrare**
- **särskilda utbildningsformer**, t.ex. internationella skolor
- **annan pedagogisk verksamhet**, t.ex.
 - pedagogisk omsorg som erbjuds i stället för förskola (familjedaghem, flerfamiljsystem, andra alternativ)
 - öppen förskola
 - öppen fritidsverksamhet
 - omsorg under tid då förskola inte erbjuds.

En bärande princip är att alla verksamhets- och skolformer ska ha en i så stor utsträckning som möjligt gemensam reglering, oavsett om huvudmannen är en kommun, ett landsting, staten eller en enskild.

Förskolan utgör det första steget i utbildningssystemet och ska därför ingå i skolväsendet som en egen skolform. Syftet med att göra förskolan till en egen skolform är framför allt att ytterligare betona att förskolan har ett pedagogiskt uppdrag och därmed är en del av skolväsendet. Avsikten är dock inte att ändra förskolans uppdrag där omsorg och lärande bildar en helhet.

Övergripande mål

Utbildningen inom skolväsendet ska syfta till att barn och elever ska inhämta och utveckla kunskaper och värden. Den ska främja alla barns och elevers utveckling och lärande samt en livslång lust att lära. Utbildningen ska också förmedla och förankra de grundläggande demokratiska värderingar såsom människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet samt solidaritet mellan människor. Den ska utformas i överensstämmelse med de mänskliga rättigheterna.

I utbildningen ska hänsyn tas till barns och elevers olika behov. Barn och elever ska ges stöd och stimulans så att de utvecklas så långt som möjligt. En strävan ska vara att uppväga skillnader i barnens och elevernas förutsättningar att tillgodogöra sig utbildningen. Utbildningen ska vila på vetenskaplig grund och beprövad erfarenhet. Utbildningen syftar också till att i samarbete med hemmen främja barns och elevers allsidiga personliga utveckling till aktiva, kreativa, kompetenta och ansvarskännande individer och medborgare.

Särskild hänsyn till barnets bästa

I all utbildning och annan verksamhet enligt denna lag som rör barn under 18 år ska barnets bästa vara utgångspunkt. Barnets inställning ska så långt som möjligt klargöras. Barn ska ha möjlighet att fritt uttrycka sina åsikter i alla frågor som rör honom eller henne. Barnets åsikter ska tillmätas betydelse i förhållande till barnets ålder och mognad.

Var och en som verkar inom utbildningen ska främja de mänskliga rättigheterna och aktivt motverka alla former av kränkande behandling. Att förmedla och förankra grundläggande demokratiska värderingar och de mänskliga rättigheterna innebär att det måste finnas kunskap om vad dessa värderingar och rättigheter innebär och hur de kan förverkligas.

Målen och värderingarna gäller all verksamhet inom skolväsendet. De kompletteras också av bestämmelser om syfte för respektive skolform, för fritidshemmet och för vissa andra utbildningsformer och verksamheter.

Grundläggande mål för utbildningen finns även i läroplanerna, där de pedagogiska grunderna för verksamheten i förskola, skola och vuxenutbildning bättre förklaras och utvecklas. För varje skolform och för fritidshemmet gäller en läroplan som utgår från bestämmelserna i skollagen. Läroplanerna ska vara vägledande, men inte bindande för den pedagogiska omsorgen.

Kunskapsbegreppet ges en bred innebörd så att utbildningen också ska främja barns och elevers allsidiga personliga utveckling till aktiva, kreativa, kompetenta och ansvarskännande individer och medborgare. Sådan allsidig personlig utveckling kan bland annat handla om utvecklande av den kreativa förmågan, lusten att skapa, förmågan att ta initiativ och omsätta idéer till handling.

Definitioner av centrala begrepp i utbildningen

Begreppen *elev*, *enskild*, *fristående skola*, *fristående förskola* respektive *fritidshem*, *skolenhet*, *undervisning* och *utbildning* definieras i den nya skollagen.

Begreppet undervisning ges en definition som är anpassad för såväl förskola och fritidshem som skola och vuxenutbildning: ”*målstyrda processer som under ledning av lärare syftar till utveckling och lärande genom inhämtande och utvecklande av kunskaper och värden*”.

I förskolan omfattar undervisningsbegreppet ett brett pedagogiskt perspektiv där omsorg, utveckling och lärande bildar en helhet. Det innebär att gränsdragningen mellan undervisning och utbildning inte är lika tydlig.

En utgångspunkt är att ansvarsfördelningen såväl mellan stat och kommun som mellan beslutsfattare och pedagogisk profession ska ligga fast.

- Riksdag och regering lägger fast mål och ramar samt står för en omfattande, uppföljning och utvärdering av utbildningens resultat samt för tillsyn.
- Kommunerna och enskilda huvudmän ansvarar för driften av verksamheten, anställer personal och fördelar resurser, följer upp och utvärderar resultaten och åtgärdar eventuella brister.
- Skolledare och lärare svarar för den pedagogiska och organisatoriska planeringen på skolenhetsnivå och för genomförandet och uppföljningen av undervisningen.

Ledningen av skolan, förskolan och fritidshemmet

Verksamheten i en skolenhet ska ledas av en rektor och i en förskoleenhet ska ledas av en förskolechef. Rektorn och förskolechefen ska benämnas på detta sätt. Dessa benämningar ska förbehållas den som har en anställning som rektor eller förskolechef. Dessa bestämmelser ska även gälla fristående skolor och förskolor.

Det ska vara tydligt vem som har ansvaret för ledningen och samordningen av det pedagogiska arbetet liksom för verksamhetens inre organisation, och vad detta ansvar innebär. Ett tydligt reglerat ledningsansvar innebär också att det måste vara helt klart för alla berörda vem som har ansvaret för de beslut som enligt skollagen

ska fattas av rektor, förskolechef eller av den som beslutanderätten med stöd av lagen har överlåtit till. Förslaget är därför att den som har anställts för att leda verksamheten i en skola respektive i en förskola, benämns rektor respektive förskolechef och inte något annat. Detta betyder att benämningar som exempelvis gymnasiechef, grundskolechef etcetera inte får användas som beteckning på den som upprätthåller funktionen som rektor respektive förskolechef i skollagens mening.

Rektorns och förskolechefens ledningsansvar för den pedagogiska verksamheten

Rektorn respektive förskolechefen ska leda och samordna det pedagogiska arbetet inom sitt verksamhetsområde. Det åligger dessa att särskilt verka för att utbildningen utvecklas.

Behörighetsregler för rektorer och förskolechefer

Som rektor och förskolechef ska bara den få anställas som genom utbildning och erfarenhet har pedagogisk insikt. Det gäller såväl i offentlig eller enskild verksamhet.

Registerkontroll

Dagens reglering av registerkontroll kvarstår.

Fortbildning m.m.

Huvudmannen ska se till att personalen vid förskole- och skolenheterna ges möjligheter till fortbildning. Huvudmannen ska se till att lärare och annan personal vid förskole- och skolenheterna har nödvändiga insikter i de föreskrifter, som gäller för skolväsendet, särskilt i de föreskrifter som anger målen för utbildningen

Det är rimligt att all personal i verksamheter som omfattas av skollagen och skolförordningarna har kännedom om de regler som styr verksamheten och att det är huvudmannens ansvar att se till att så är fallet. Sådana föreskrifter kan bl.a. röra förskolans och skolans värdegrund.

Lokaler, utrustning och skolbibliotek

En generell bestämmelse om lokaler och utrustning ska införas i skollagen. För utbildningen ska finnas de lokaler och den utrustning som behövs för att syftet med utbildningen ska kunna uppfyllas. I skollagen införas en bestämmelse om att eleverna i grundskolan, grundsärskolan, specialskolan, sameskolan, gymnasieskolan och gymnasiesärskolan ska ha tillgång till skolbibliotek.

Barns och elevers utveckling mot målen

Alla barn och elever ska ges den ledning och stimulans som de behöver i sitt lärande och sin personliga utveckling för att de utifrån sina förutsättningar ska kunna utvecklas så långt som möjligt enligt utbildningens mål. Elever som lätt når de kunskapskrav som minst ska uppnås ska ges ledning och stimulans för att kunna nå längre i sin kunskapsutveckling.

Särskilt stöd

Bestämmelserna om särskilt stöd ska inte gälla förskolan eller de olika skolformer, som riktar sig till vuxna.

Bestämmelserna ska inte gälla för förskolan, eftersom målen där inte avser individuella barns prestationer utan mer verksamhetens kvalitetsutveckling. Vilken typ av utredning som behövs för ett barn i förskolan respektive en elev i skolan skiljer sig dessutom åt. Speciella bestämmelser om barn i behov av särskilt stöd i förskolan finns i förskolekapitlet.

Systematiskt kvalitetsarbete

Varje huvudman inom skolväsendet ska systematiskt och kontinuerligt planera, följa upp och utveckla utbildningen. Inriktningen på det systematiska kvalitetsarbetet ska vara att de nationella målen för utbildningen ska uppfyllas. Det systematiska kvalitetsarbetet ska dokumenteras.

Kvalitetsarbete, planering, uppföljning och utveckling ska bedrivas på förskole- och skolenhetsnivå. Förskolechefen och rektorn ska ansvara för att kvalitetsarbetet genomförs enligt bestämmelserna. Kvalitetsarbetet ska bedrivas under medverkan av lärare, övrig personal samt elever. Barn i förskolan, deras vårdnadshavare samt elevernas vårdnadshavare ska också ges möjlighet att delta i arbetet.

Krav på nationell kvalitetsredovisning, skolplan och arbetsplan tas bort.

Inflytande för barn, elever och vårdnadshavare

Barn och elever ska ges inflytande över undervisningen, förskole- och skolmiljön och verksamheten i övrigt. Barnen och eleverna ska fortlöpande hållas informerade i frågor som rör dem och stimuleras att ta aktiv del i arbetet med att vidareutveckla utbildningen. Informationen och formerna för inflytandet ska anpassas efter deras ålder och mognad.

Vid varje förskole- och skolenhet ska det finnas ett eller flera forum för samråd med barnen, eleverna och vårdnadshavare. Där ska sådana frågor behandlas som

är viktiga för enhetens verksamhet och som kan ha betydelse för barnen, eleverna eller vårdnadshavarna.

Förskolans uppdrag och syfte

Syftet med förskolan ska vara att stimulera barns utveckling och lärande samt erbjuda barnen en trygg omsorg. Verksamheten ska utgå från en helhetssyn på barnet och barnets behov samt utformas så att omsorg, utveckling och lärande bildar en helhet. Förskolan ska utformas så att den främjar allsidiga kontakter och social gemenskap samt förbereder barnen för fortsatt utbildning.

Barngruppernas sammansättning och storlek

Barngrupperna ska ha en lämplig sammansättning och storlek. Bestämmelsen är en viktig markering och bildar utgångspunkt i det dagliga pedagogiska arbetet samt det systematiska kvalitetsarbetet i verksamheter och kommuner. Även för kommunernas övergripande planeringsarbete ska bestämmelsen kunna användas som riktmärke att utgå från för en flexibel resurstilldelning till olika verksamheter.

Erbjudande av förskola

Förskola ska erbjudas barn från och med ett års ålder. Förskola ska erbjudas i den omfattning det behövs med hänsyn till föräldrarnas förvärvsarbete eller studier eller om barnet har ett eget behov på grund av familjens situation i övrigt. Förskola ska dock inte behöva erbjudas under kvällar, nätter, veckoslut eller i samband med större helger.

Barn ska skyndsamt erbjudas förskola om de av fysiska, psykiska eller andra skäl behöver särskilt stöd i sin utveckling i form av förskola. Avgift får för dessa barn endast tas ut för den del av verksamheten som överstiger 15 timmar i veckan. Förskola ska erbjudas barn enligt ovanstående om de är bosatta i Sverige och inte har börjat i förskoleklassen eller i någon utbildning för fullgörande av skolplikten.

Barn ska ges det stöd som deras speciella behov kräver. Om det på något sätt framkommer att ett barn är i behov av särskilt stöd, ska förskolechefen se till att barnet ges sådant stöd.

Regleringen om kommunernas skyldighet att bedriva uppsökande verksamhet tas bort.

Modersmål

Förskolan ska medverka till att barn med annat modersmål än svenska får möjlighet att utveckla både det svenska språket och sitt modersmål. Huvudmannen

avgör vilka resurser och kompetenser som krävs i olika arbetslag för att uppfylla regleringen i detta avseende.

Utvecklingsamtal i förskolan

Personalen ska föra fortlöpande samtal med barnets vårdnadshavare om barnets utveckling. Minst en gång per halvår ska personal och barnets vårdnadshavare därutöver genomföra ett samtal om barnets utveckling och lärande (utvecklingsamtal). Förskollärare ska ha det övergripande ansvaret för utvecklingssamtalets genomförande.

Det är inte det enskilda barnets resultat som ska utvärderas. Däremot är det viktigt att följa hur varje barns lärande och utveckling sker och hur förskolan kan bidra till detta. Utvecklingsamtalet ska bygga på en bred och nyanserad bild av barnets utveckling och lärande. Barnets utveckling sätts in i ett vidare pedagogiskt och socialt sammanhang i samspelet med andra barn och vuxna. Barnet jämförs inte med någon annan än sig själv och inte utifrån fastställda normer.

Kommunens ansvar

Hemkommunens ansvar

Kommunen ska kunna fullgöra sina skyldigheter också genom att erbjuda barnet en motsvarande plats i en förskola med enskild huvudman (fristående förskola).

Förskola i annan kommun

En kommun ska vara skyldig att, efter önskemål från ett barns vårdnadshavare, ta emot ett barn från en annan kommun i sin förskola om det finns särskilda skäl med hänsyn till barnets förhållanden. Innan kommunen fattar beslut om att ta emot ett sådant barn ska den inhämta ett yttrande från barnets hemkommun. Vid mottagande ska kommunen ha rätt till ersättning för sina kostnader från barnets hemkommun.

Annan pedagogisk verksamhet

Pedagogisk omsorg som erbjuds i stället för förskola eller fritidshem – öppen förskola, öppen fritidsverksamhet och omsorg under tid då förskola eller fritidshem inte erbjuds – ska regleras som annan pedagogisk verksamhet och inte bilda egna skolformer. Huvudprinciperna för dessa verksamheter i dagens lagstiftning ska ligga fast. Hit räknas även familjedaghem och flerfamiljssystem och flera andra tänkbara varianter.

Åtgärder mot kränkande behandling – anmälningsskyldighet för personal m.m.

En lärare eller annan personal som får kännedom om att ett barn eller elev anser sig utsatt för trakasserier, sexuella trakasserier eller kränkande behandling i samband med verksamheten är skyldig att anmäla detta till förskolechef eller

rektor. En förskolechef eller rektor som får kännedom om detta är skyldig att anmäla detta till huvudmannen. Huvudmannen ska skyndsamt utreda anmälan och i förekommande fall vidta åtgärder som skäligen kan krävas för att förhindra trakasserier, sexuella trakasserier eller kränkande behandling i framtiden.

Förvaltningens synpunkter och förslag

Förslaget stärker och tydliggör förskolans roll i utbildningssystemet genom att den ges status av egen skolform samt tydligt reglerar vilket ansvar verksamhetens ledning och förskollärare har.

För Stockholms stad kommer förslaget gällande skyldighet att ta emot barn från annan kommun inom förskolan att påverka utformningen av dagens reglemente. Förslaget på gemensam ersättningsreglering till mottagande kommun för barn och elever inom förskola och skola är positivt.

Någon mottagarorganisation gällande anmälningsplikten för förskolechef eller rektor till huvudmannen finns inte idag. För förskolans del är trakasserier, sexuella trakasserier och kränkande behandling inte vanligt förekommande, men trots detta måste det finnas en tydlig organisation med personal som har rätt kompetens för att utreda anmälningarna.

Förvaltningen föreslår att stadsdelsnämnden överlämnar förvaltningens tjänsteutlåtande som svar på remissen.

Bilaga

Skollagsberedningens förslag till ny skollagen – för kunskap, valfrihet och trygghet (utbildningsdepartementet, Ds 2009:25)
(Endast sammanfattningen bifogas. Hela förslaget återfinns på www.insyn.stockholm.se/farsta)