

Bilaga 5

Analys av Skolverkets beräkning av bidragsramar

Gamla uppgifter och rörligt mål

I denna bilaga redogör vi mer i detalj för den analys av Skolverkets ram- och ersättningsberäkningar som vi har gjort. En sammanfattad version av analysen finns i avsnitt 6.2 i rapporten. Beskrivningen av Skolverkets tillvägagångssätt finns i bilaga 3.

Statistiken är inte anpassad till indelningarna

Ett problem som Skolverket har haft i beräkningen av ramen, är att de statistiska underlagen som finns tillgängliga inte särskiljer mellan tidigare- och senarelärare. Den indelning i lärargrupper som regeringen har tagit upp i förordningen är inte vedertagen. Skolverket hanterar det genom att anta att elevernas fördelning på de aktuella årskurserna (F–6 respektive 7–9) speglar lärarnas fördelning och att andelen behöriga lärare inte skiljer sig mellan de olika årskurserna.

Att använda elevernas fördelning som en uppskattning på lärarnas förefaller, enligt Statskontorets bedömning, vara rimligt. Att istället, exempelvis, efterfråga informationen från huvudmännen eller begära att SCB samlade in den, hade antagligen blivit för omständligt och tidsödande. Det valda tillvägagångssättet kan leda till att ramen per lärargrupp bli för liten eller för stor. En viss kompensation för detta kan uppnås genom att huvudmannen själv begär att få flytta poäng mellan tidigare- och senarelärarna, vilket är tillåtet upp till en nivå på 10 poäng. Några klagomål från huvudmän på att ramarna verkar vara felräknade med avseende på fördelningen mellan tidigare- och senarelärare har inte kommit upp i Statskontorets kontakter med dem. I svaren på enkäten till huvudmännen har dock framförts att tydligheten i poängramens utformning varit bristfällig. Även synpunkter på att själva uppdelningen i lärargrupper är osmidig eller strikt har förts fram, men det har snarare att göra med regelverkets konstruktion än Skolverkets hantering.

Behov av att använda miniminivåer

Utformningen av ramberäkningen leder till att en stor andel av de fristående skolorna inte får tillräckligt med poäng för att kunna tillgodogöra sig satsningen (se kapitel 3 i rapporten). En förklaring till detta ligger i att många av dessa är små och därmed har få behöriga lärare. I och med detta får de en väldigt liten andel av de totala ramarna. Skolverket har hanterat detta problem genom att tilldela alla huvudmän, som skulle ha fått mindre än 30 högskolepoäng under perioden 2007 till 2010, en miniminivå på 30 högskolepoäng som de kan använda när de vill under perioden höstterminen 2009 till

och med 2010. Enligt Statskontorets bedömning har detta antagligen förbättrat möjligheterna för de små skolhuvudmännen att delta.

Eftersläpning gör att fristående skolor kan bli utan bidrag

Ett annat problem med systemet är att beräkningarna för ramen baseras på lärar- respektive skolregistret. På grund av eftersläpning i dessa register baseras den slutliga ramberäkningen på två år gamla uppgifter. Det medför bl.a. att skolor som borde få statsbidrag kan bli utan, då de inte syns i registren innan satsningen är över. Då det varje år slås samman, nybildas och läggs ner fristående skolor är det dessutom svårt för Skolverket att ha överblick över vilka huvudmän som ska ha en ram och hur stor den då ska vara.

Skolverket har hanterat detta problem genom att jämföra sina uppgifter med Skolinspektionens friskoledatabas. Det har därmed varit möjligt för Skolverket att ta reda på vilka skolor som hör samman med vilka huvudmän. I andra fall har huvudmän på eget initiativ anmält att en och samma ram ska gälla för flera skolor. För ett 20-tal huvudmän har detta inneburit att de nu fått beslut om miniminivån per huvudman istället för en miniminivå per skola, vilket innebär en mindre ram totalt. Detta är inget formellt fel, utan följer Skolverkets riktlinjer om en garanti på 30 högskolepoäng per huvudman, men det kan ha lett till planeringsmässiga svårigheter för de berörda huvudmännen.

Krånglig och osäker beräkning av ersättningsnivåer

Statistiken är inte anpassad till indelningarna

Beräkningen av ersättningsnivån har varit komplicerad, framför allt när det gäller att kompensera för skolhuvudmännens lönekostnadsnivå. Skolverket har stött på samma problem här som vid ramberäkningen, dvs. att det i statistiken inte görs någon åtskillnad mellan tidigare- och senarelärare. I detta fall har det inneburit att Skolverket har antagit att lönenivån för lärare i årskurserna 7–9 är lika hög som för gymnasielärarna, eftersom lönerna för gymnasielärare i allmänna ämnen tjänat som grund för beräkningarna för senarelärare. Statistiskt sett borde därmed den antagna lönenivån för 7–9-lärarna leda till en för hög ersättning till denna lärargrupp. Statskontoret kan dock inte se att det har funnits möjlighet för Skolverket att göra på något annat sätt. Att basera sig på lärare i allmänna ämnen är också, enligt Statskontorets bedömning rimligt, då dessa utgör en överväldigande majoritet av lärarna i gymnasiet.

Vid beräkningen av ersättningsnivån antar Skolverket att en lärare har 5 veckors semester, vilket har uppmärksammats som underligt i kommentarer i huvudmannanken. Skolverket har dock stämt av förfarandet med lärarfacken.

Att de fristående skolorna får samma ersättningsnivå som de kommuner de verkar inom, verkar rimligt utifrån den statistik som finns tillgänglig på aggregerad nivå. Däremot kan det naturligtvis finnas skillnader mellan huvudmän i olika kommuner. Detta förhållande har dock Statskontoret inte granskat närmare.

Undervisningskostnader är ett osäkert beräkningsunderlag

När Skolverket beräknar ersättningsnivåerna tar man hänsyn till huvudmännens lönekostnader genom att dela in den i hög, mellan och låg. Som grund för fördelningen i tre olika nivåer används undervisningskostnader per årsarbetande lärare i kommunerna. Skolverket pekar på att undervisningskostnaderna inte är något säkert underlag, särskilt inte för små kommuner. Om en kommun deltar i satsningen kommer dessutom undervisningskostnaderna att öka, eftersom lönekostnaderna för både den tjänstlediga och den vikarierande läraren bokförs under undervisningskostnad.¹

Beräkningarna osäkra över tid?

Ett annat problem är att utvecklingen på ersättningarna i den lägre och högre nivån skiljer sig markant mot utvecklingen för medelersättningen under 2007–2010 (se kapitel 6, tabell 6.1). Hur detta slagit för enskilda skolhuvudmän är oklart, beroende på vilken ersättningsnivå de har erhållit under perioden. Vad skillnaden i ersättningsnivåernas utveckling över tiden beror på har Statskontoret inte haft möjlighet att undersöka närmare. Det är antagligen en effekt av beräkningssystemet (se bilaga 3 för en beskrivning av Skolverkets beräkningssystem). En del av förklaringen kan vara att skillnaden mellan exempelvis genomsnittlig undervisningskostnad och hög undervisningskostnad inte stämmer överens med skillnaden mellan genomsnittlig lönekostnad och hög lönekostnad. Skolverket använder också en referenskommun för att avgöra vilken ersättning som ska ges hög-/lågkostnadsgruppen istället för ett genomsnitt för gruppen. Om referenskommunen skiftar mellan åren, kan det vara en förklaring till att ersättningens storlek över tid också skiljer sig åt, eftersom ersättningen då beräknas utifrån olika utgångspunkter. Förfarandet med referenskommuner innebär också att det för de flesta hög- och lågkostnadskommuner inte finns någon direkt koppling mellan kostnadsnivå och ersättningsnivå.

Lönestrukturen stöder inte tre nivåer

Skolverket utgår från att det är rimligt att 80 procent av huvudmännen får medelersättningen. 2008 fick mycket riktigt närmare 80 procent av kommunerna (229 st) medelersättningen, medan 52 kommuner fick den lägre ersättningen och 9 den högre. Statskontoret har analyserat lönestatistiken för kommunerna. Statistiken visar bland annat att det för tidigarelärarna fanns en lönespridning på 4 600 kr respektive 5 100 kr bland kommunerna för 2006 och 2008. Motsvarande siffror för senarelärarna var 6 800 kr båda

¹ Källa: SCB:s handbok för räkenskapsammandraget 2009, pedagogisk verksamhet.

åren.² Lönespridningen indikerar att tre nivåer kan vara för få för att kunna täcka in skillnaderna mellan huvudmännen.

Ett ställningstagande om hur stor andel som det är rimligt att ge samma ersättning borde rimligtvis bestämmas av gällande lönestruktur. Med nuvarande antagande delas huvudmännen in i tre nivåer. Skillnaderna mellan dessa nivåer uppgår till 300–600 kr per poäng. Om huvudmännen ska delas in i grupper bör det föras en diskussion kring hur stor precision en sådan indelning ska prestera. Är det rimligt att det skiljer 300 kronor per poäng för huvudmän som har nästan lika höga kostnader eller ska skillnaden vara lägre? Med en grov indelning är det större risk att en skolhuvudman får en betydligt lägre eller högre ersättning än vad som faktiskt är berättigat. I kommentarer till frågorna om ramen har också ett par huvudmän anmärkt på att schablonersättningen är för låg. I sammanhanget bör det dock nämnas att varje form av indelning i grupper ger upphov till gränsproblematik och tröskeleffekter.

Sammantaget kan Skolverkets modell för beräkning, enligt Statskontorets bedömning, leda till att enskilda huvudmän får en ersättning som skiljer sig avsevärt från huvudmannens lönekostnadsnivå.

Olikheter i hur ersättningarna relaterar till lönekostnader

För att få en bild av i hur hög utsträckning Skolverkets ersättning per kommun skiljer sig från en beräkning där ersättningarna baseras på lönestrukturstatistik och om kvoter och indelningar skulle tas bort, har Statskontoret beräknat ersättningsnivåerna per kommun för 2008 baserat på SCB:s lönestrukturstatistik för 2008. Den är individbaserad och enligt SCB är statistiken av god kvalitet.³ Det är dessutom samma statistik som Skolverket använder sig av när medelersättningen beräknas.

Jämförelsen mellan Statskontorets beräkningar och Skolverkets redovisas i figur 1. Kommunerna har sorterats i fallande ordning utifrån lönekostnadsnivå för tidigarelärare 2008. Den heldragna linjen visar Statskontorets beräknade ersättningsnivå och rutorna visar de ersättningsnivåer som Skolverket tilldelade kommunerna för 2008.

Det mest framträdande i figuren är Skolverkets princip att ge 80 procent av kommunerna medelersättningen, vilket syns som en tjock linje med punkter i mitten. Att linjen i det närmaste sträcker sig från den första till den sista kommunen visar tydligt att kommunerna har kunnat få medelersättningen oavsett om de har haft höga eller låga lönekostnader.

² Statskontoret har använt samma grupper av lärare som Skolverket, dvs. grundskolelärare och gymnasielärare i allmänna ämnen, för att jämföra tidigare- och senarelärare.

³ SCB, *Lönestrukturstatistik, primärkommunal sektor 2006*, AM0106, s. 8.

Figur 1. Jämförelse av ersättningsnivåer baserade på genomsnittliga lönekostnader för tidigarelärare 2008 och Skolverkets tilldelade ersättningsnivåer


Källa: Skolverket, SCB och Statskontorets egna beräkningar.

Det framgår också av figuren att exempelvis kommuner som har relativt höga lönekostnader kunnat få både den högsta, medel- och den lägsta ersättningen. Detta ger bilden av att det inte går att förutsäga vilken ersättningsnivå en kommun kommer att få från Skolverket utifrån de faktiska genomsnittliga lönekostnaderna som kommunen har. Slutsatsen av detta är att det troligtvis finns stora skillnader mellan undervisningskostnader och lönekostnader i kommunerna. Detta resultat styrker ytterligare argumentet för att undervisningskostnaderna inte bör användas som grund för beräkningen av ersättningsnivåer. Sammanfattningsvis kan beräkningssystemet ha lett till att vissa huvudmän fått sämre förutsättningar att delta i satsningen.

En mer transparent och enklare beräkning är möjlig

Det är en svår uppgift att åstadkomma ett schablonmässigt ersättningssystem som ger varje huvudman en ersättning som motsvarar 70 procent av den faktiska lönekostnaden. Oavsett vilket sätt man väljer att räkna på finns det osäkerheter man inte kan komma bort från pga. att ersättningen beräknas på förhand. Ersättningen måste baseras på genomsnittliga lönekostnader och lönekostnaden måste räknas upp från ett två år gammalt statistiskt underlag. En uppräkningsfaktor kan man konstruera på olika sätt, och Skolverket har också prövat olika metoder, men att förutse den framtida kostnaden är omöjligt.

Andra förbättringar skulle dock kunna vara möjliga att genomföra. Ett sätt är att göra beräkningarna av ersättningarna per kommun i stället för att dela upp kommunerna i grupper. På så sätt undviker man att huvudmän med

liknande lönekostnader får markant olika ersättningsnivåer och att löneutvecklingen över tiden blir olika kompenserad för olika grupper av huvudmän. Statistiken finns tillgänglig per kommun och lärargrupp och det bör inte vara svårare att göra dessa beräkningar än de som Skolverket nu gör. En annan fördel är att man undviker att huvudmannen får en högre ersättning för tidigarelärare än för senarelärare trots att lönenivåerna oftast är högre för senareläraren. I Skolverkets beräknade ersättningar för 2008 finns 24 sådana fall. I detta sammanhang är det bättre att använda sig av de statistiskt mer säkra genomsnittliga lönekostnaderna än att gå omvägen via undervisningskostnaderna. På så sätt blir beräkningarna både mer säkra och mer anpassade till huvudmannens lönekostnader samtidigt som det blir ett mer rättframt sätt att räkna, vilket underlättar förståelsen för hur ersättningen tas fram.