

Myndighetsanalys av Statens Skolinspektion

MISSIV

DATUM
2017-02-20
ERT DATUM
2016-09-08

DIARIENR
2016/166-5
ER BETECKNING
U2016/03724/GV

Regeringen
Utbildningsdepartementet
103 33 Stockholm

Myndighetsanalys av Statens Skolinspektion

Regeringen gav den 8 september 2016 Statskontoret i uppdrag att utföra en myndighetsanalys av Statens Skolinspektion med utgångspunkt i den modell som Statskontoret redovisade till regeringen i december 2008 (Fi2007/8016/OFA/SF).

Statskontoret överlämnar härmed rapporten *Myndighetsanalys av Statens Skolinspektion* (2017:3).

Generaldirektör Ingvar Mattson har beslutat i detta ärende. Utredningschef Jessica Bylund och utredare Pia Brundin, föredragande, var närvarande vid den slutliga handläggningen.

Ingvar Mattson

Pia Brundin

Innehåll

	Sammanfattning	7
1	Inledning	11
1.1	Tillsyn av skolan – en bakgrund	11
1.2	Regeringens uppdrag till Statskontoret	12
1.3	Modellen för myndighetsanalyser	12
1.4	Genomförande av analysen	13
1.5	Rapportens disposition	14
2	Mål, uppgifter och resurser	15
2.1	Mål	15
2.2	Uppgifter	16
2.3	Ett ökat statligt ansvarstagande för skolan	18
2.4	Resurser	19
2.5	Sammanfattande iakttagelser	21
3	Organisation och verksamhet	23
3.1	Enrådighetsmyndighet med insynsråd	23
3.2	Fyra huvudsakliga verksamhetsgrenar	24
3.3	Organisation	24
3.4	Verksamhetens kostnader	27
3.5	Kompetensförsörjning	30
3.6	Samverkan med andra myndigheter	34
3.7	Sammanfattande iakttagelser	35
4	Intern styrning	37
4.1	Skolinspektionens egna mål för verksamheten	37
4.2	Verksamhetsplanering	39
4.3	Verksamheten följs upp varje månad	40
4.4	Styrningen av tillsynsverksamheten	40
4.5	Styrningen av kvalitetsgranskningar	43
4.6	Styrningen av anmälningsärenden	44
4.7	Styrningen av tillståndsprövningen	47
4.8	It-verksamheten	48
4.9	Upphandling på Skolinspektionen	48
4.10	Sammanfattande iakttagelser	49
5	Verksamhetens resultat	51
5.1	Resultat av tillsyn	51
5.2	Resultat av kvalitetsgranskningar	57
5.3	Allt fler anmäler till Skolinspektionen	60
5.4	Färre ansökningar om att godkännas som huvudmän	63
5.5	Allmänhetens syn på verksamheten	65

5.6	Årsredovisningen betonar resultat snarare än effekter	65
5.7	Sammanfattande iakttagelser	67
6	Viktiga frågor för resultaten framöver	69
6.1	Skolinspektionen fullgör sitt samlade uppdrag	69
6.2	Regeringens styrning ger stort utrymme till Skolinspektionen	69
6.3	Det finns kritik på flera punkter mot Skolinspektionens inspektion	69
6.4	Kvalitetsgranskningarna prioriteras högre i dag	71
6.5	Anmälningarna ökar, men myndigheten har effektiviserat	71
6.6	Färre ansökningar om tillstånd och en effektivare handläggning	72
6.7	Personalomsättningen och sjukskrivningarna ökar	72
6.8	Utbytet och lärandet mellan de regionala avdelningarna kan öka	73
6.9	Svårt att analysera inspektionens effekter	73
6.10	Rekommendationer till regeringen	74
6.11	Rekommendationer till Skolinspektionen	75
	Referenser	77
	Bilaga	
	Regeringsuppdraget	79

Sammanfattning

Statskontoret har på regeringens uppdrag utfört en myndighetsanalys av Skolinspektionen. Det innebär att vi översiktligt har analyserat Skolinspektionens förutsättningar, verksamhet och resultat. Vi lämnar även ett antal rekommendationer till regeringen och Skolinspektionen.

Skolinspektionen fullgör uppdraget

Statskontoret bedömer att Skolinspektionen fullgör sitt samlade uppdrag. Myndigheten håller en hög produktivitet och framstår överlag som effektiv och välfungerande.

Inspektionens inriktning är ifrågasatt, men uppdraget som tillsynsmyndighet har begränsningar

Det finns en kritik bland myndighetens målgrupper mot att Skolinspektionens fokus på regelefterlevnad är väl snäv. Bland såväl huvudmän som personal och ledning inom skolan efterlyser många ett större fokus på centrala kvalitetsfrågor och mer stöd till utveckling. Det finns även en kritik mot Skolinspektionens dokumentationskrav, som upplevs som betungande.

Målgrupperna för Skolinspektionens verksamhet uppfattar överlag att myndighetens kunskapsåterföring är alltför begränsad. Det gäller tillsynen, men också myndighetens mer tematiskt orienterade kvalitetsgranskningar.

Skolinspektionen har en stor frihet att utforma sin inspektionsverksamhet på det sätt man bedömer är mest ändamålsenligt. En huvudsaklig tonvikt på regelefterlevnad eller på mer kvalitativt orienterade inslag är därmed inte på förhand given, utan kan utformas så som myndigheten finner det lämpligt.

Statskontoret kan emellertid konstatera att uppdraget som tillsynsmyndighet medför begränsningar. Det finns redan i dag överlappningar mellan Skolinspektionens och Skolverkets uppdrag. En utveckling mot en allt mer stödjande och rådgivande roll för Skolinspektionen riskerar därför att medföra ytterligare gränsdragningsproblem mellan myndigheterna.

Regeringen bör förtydliga inspektionens framtida roll

Regeringens styrning av Skolinspektionen är inte detaljerad och medger ett relativt stort utrymme för myndigheten att själv bestämma över sin verksamhet. Statskontoret bedömer att detta är ett ändamålsenligt sätt att styra en tillsynsmyndighet som Skolinspektionen.

Statskontoret ser dock att de signaler som når Skolinspektionen om utformningen av tillsynen inte är alldeles enkla att förena. Regeringens tillitsreform syftar exempelvis till att balansera behovet av kontroll med förtroende för medarbetarnas verksamhetsnära kunskap, vilket skulle kunna tala för en mer begränsad kontroll av regelavvikelser. Samtidigt finns det en efterfrågan på att Skolinspektionen ska kontrollera hur skolor och huvudmän lever upp till skollagen och andra regleringar samt säkerställa att offentliga medel används till just den verksamhet som de är avsedda för.

Statskontoret rekommenderar därför att regeringen förtydligar sina förväntningar framöver på myndighetens tillsyn.

Regeringen bör se över insynsrådet

Statskontoret rekommenderar att regeringen överväger nyttan med Skolinspektionens insynsråd.

Regeringen bör följa utvecklingen av antalet anmälningar

Antalet anmälningar om skolsituationen för enskilda elever har ökat påtagligt de senaste åren. Skolinspektionen har hittills klarat detta väl genom att effektivisera ärendehandläggningen. Om trenden fortsätter kommer dock myndigheten och ytterst regeringen att behöva ta ställning till om denna uppgift ska prioriteras och i så fall hur handläggningen ska finansieras.

Skolinspektionen bör förbättra kunskapsåterföringen

Det finns en stor efterfrågan bland Skolinspektionens målgrupper på en ökad kunskapsåterföring när det gäller de granskningar som myndigheten gör.

Statskontoret bedömer att Skolinspektionens kunskapsåterföring bör förbättras, både när det gäller beslut och bedömningar inom ramen för myndighetens regelbundna tillsyn och Skolinspektionens kvalitetsgranskningar.

Skolinspektionen bör skapa ett större utbyte mellan de regionala avdelningarna

Skolinspektionen har en regional organisation med avdelningar på fem orter. Myndigheten arbetar aktivt med en processororienterad styrning av de centrala uppgifterna, som överlag har ett fokus på effektivitet och produktivitet. Denna styrning bidrar till att myndigheten bland annat har effektiviserat ärendehandläggningen. Vi ser dock även att myndigheten i vissa delar har en väl detaljerad styrning, och har haft en stor tilltro till nyttan med omfattande styrdokument. Myndigheten har dock börjat arbeta med att minska mängden styrdokument.

Statskontoret bedömer att det är en riktig prioritering, men vi ser också att myndigheten bör se över möjligheten att skapa ett större utbyte och lärande

mellan de regionala avdelningarna. Det kan bidra till en ökad likvärdighet mellan skolinspektörernas tillsynsbedömningar vid de olika avdelningarna.

Skolinspektionen bör se över kompetensförsörjningen

Skolinspektionens personalomsättning är relativt hög. Samtidigt har sjukskrivningarna ökat de senaste åren, om än i linje med utvecklingen i allmänhet på statliga myndigheter. Eftersom även långtidssjukskrivningarna har ökat på myndigheten finns det dock skäl för myndigheten att följa utvecklingen och se över sina rutiner.

1 Inledning

Statens Skolinspektion (Skolinspektionen) ska genom att granska huvudmän och verksamheter verka för att alla barn, elever och vuxenstuderande får tillgång till en likvärdig utbildning och annan verksamhet av god kvalitet i en trygg miljö. Myndigheten ska också bidra till goda förutsättningar för barnens utveckling och lärande samt förbättrade kunskapsresultat för elever och vuxenstuderande.

Skolinspektionen bildades 2008, med syftet att renodla tillsynen av landets skolor och huvudmän. Samtidigt upphörde Skolverkets dåvarande tillsynsverksamhet.

1.1 Tillsyn av skolan – en bakgrund

Tillsyn av skolan har funnits sedan folkskolan infördes år 1842 och sköttes ursprungligen av kyrkan. En statlig folkskoleinspektion, sedermera Folkskoleöverstyrelsen, som bildades år 1861 ansvarade för att granska skolan ända fram till 1958. Då inrättades tre länsskolnämnder under ledning av Skolöverstyrelsen. Kommunaliseringen av skolan i början av 1990-talet medförde att dessa instanser avskaffades. Skolverket, som ersatte dem, fick till huvuduppgift att svara för normering genom kursplaner och betygskriterier och för nationell granskning, uppföljning och utvärdering. Den nya myndigheten tog även över tillsynen.

Kommunaliseringen medförde även en decentralisering av styrsystemet för skolan. Statens detaljreglering av verksamheten skulle ersättas med målstyrning. De läro- och kursplaner som infördes i mitten av 1990-talet gav alltså inga direktiv om undervisningens innehåll eller hur den skulle bedrivas. Kursplanerna beskrev istället de mål och resultat som skulle uppnås, med stort utrymme för anpassning till lokala förhållanden. Samtidigt ökade kraven på brukarinflytande och valfrihet, och i och med friskolereformen 1992 ökade antalet fristående skolor påtagligt.

I det nya decentraliserade systemet skulle verksamheten som genomfördes ute i kommunerna kontrolleras av staten i efterhand genom uppföljning, utvärdering och tillsyn. Dock fick regelrätt kontroll i form av statlig tillsyn litet utrymme till en början och genomfördes i princip bara på förekommen anledning, det vill säga efter klagomål eller signal om brister. Men riksdag och regering önskade en grundligare granskning av skolan, och därför utökade Skolverket sin tillsyn och utvecklade verksamheten.

Det var alltså mot bakgrund av regeringens vilja att ytterligare stärka den statliga kontrollen av skolan som en ny och oberoende myndighet, Skolinspektionen, startade sin verksamhet den 1 oktober 2008. Den nya myndigheten skulle vara skild från Skolverket, som behöll sitt ansvar för normering inom skolområdet. Skolverket övertog även ansvaret för nationell skolutveckling från Myndigheten för skolutveckling (MSU), som avvecklades år 2008.

1.2 Regeringens uppdrag till Statskontoret

Statskontoret har på regeringens uppdrag genomfört en myndighetsanalys av Skolinspektionen i enlighet med den modell som vi tidigare har redovisat.

Enligt uppdraget ska Statskontoret

- analysera hur Skolinspektionen fullgör sitt uppdrag och använder sina resurser
- analysera hur interna och externa faktorer påverkar myndighetens möjligheter att fullgöra sitt uppdrag, med fokus på faktorer som är särskilt viktiga för ett effektivt och rättssäkert genomförande av verksamheten
- analysera hur myndigheten följer upp, analyserar och redovisar sina resultat
- peka ut förutsättningar och utvecklingsområden som är särskilt viktiga för att myndigheten ska kunna fullgöra sitt uppdrag framöver.

1.3 Modellen för myndighetsanalyser

I en myndighetsanalys går Statskontoret igenom den berörda myndighetens förutsättningar, verksamhet, resultat och utmaningar. Analysen syftar till att ge en övergripande bild av hur myndigheten arbetar och samverkar för att genomföra sitt uppdrag och säkerställa en rättssäker, effektiv och medborgarorienterad förvaltning. Myndighetsanalysen kan utgöra ett underlag i regeringens årliga dialog med myndighetens ledning. Den kan också ge underlag för regeringen att bedöma om myndigheten är rustad för att möta förändringar på sitt område och om styrningen är ändamålsenlig.

En myndighetsanalys utmynnar normalt inte i förslag till alternativa verksamhetsformer eller genomgripande förändringar av myndighetens verksamhet. Däremot kan analysen fungera som utgångspunkt för fortsatta och mer preciserade utredningar eller utvärderingar.

En myndighetsanalys är uppbyggd av fyra analysmoment med tillhörande frågor.

Figur 1 Modell för myndighetsanalyser

I det första momentet analyserar vi vilka uppgifter och resurser som regeringen har gett myndigheten och vilka mål som är vägledande för verksamheten. I det andra momentet analyserar vi hur myndigheten utför sina uppgifter och vilka resultat som uppnås. Tillsammans ger dessa två moment en grund för det tredje analysmomentet där vi belyser faktorer som är särskilt viktiga för att myndigheten ska kunna fullgöra sitt uppdrag. Sådana faktorer kan vara både externa och interna. I det fjärde analysmomentet identifierar vi de områden som myndigheten eller regeringen behöver utveckla för att myndigheten ska kunna fullgöra sitt uppdrag framöver.

1.4 Genomförande av analysen

Underlaget för analysen består av intervjuer, offentliga och myndighets-interna dokument samt verksamhetsstatistik. Vi har även använt oss av Skolinspektionens egna uppföljningar såväl som externa granskningar och forskning om myndighetens verksamhet.

Vi har intervjuat Skolinspektionens generaldirektör och biträdande generaldirektör, liksom cheferna för de fyra avdelningar som finns på huvudkontoret. Därutöver har vi intervjuat Barn- och elevombudet (BEO), cheferna för de fem regionala inspektionsavdelningarna, liksom it-chefen och chefen för enheten för anmälningssärenden i Stockholm. Utöver dessa har vi gjort gruppintervjuer med inspektörer vid tre av Skolinspektionens regionkontor och med fackliga företrädare vid myndigheten.

Vi har även intervjuat företrädare för Lärarförbundet, Lärarnas Riksförbund, Sveriges Skolledarförbund, Sveriges Kommuner och Landsting (SKL), Friskolornas Riksförbund, Idéburna skolors Riksförbund och utbildningsföretaget Academedia. Även om huvudmän, skolledare och lärare i stor utsträckning berörs av Skolinspektionen när deras verksamhet blir föremål för tillsyn, kommer vi för enkelhetens skull att referera till dessa aktörer som Skolinspektionens målgrupper. Vi har prioriterat dessa målgrupper eftersom de på ett tydligt och direkt sätt berörs av Skolinspektionens verksamhet.

Enligt vad som anges i myndighetens instruktion ska Skolinspektionen samverka med Skolverket, Skolforskningsinstitutet och Specialpedagogiska skolmyndigheten. Vi har därför intervjuat företrädare för dessa myndigheter. Därutöver har vi intervjuat ansvarig revisor för den årliga revisionen från Riksrevisionen.

Analysen har genomförts av Pia Brundin (projektledare), Eshat Aydin och Love Berggrund. Rapporten har kvalitetssäkrats genom Statskontorets interna rutiner. Skolinspektionen och Utbildningsdepartementet har fått möjlighet att i relevanta delar kontrollera fakta i ett utkast av rapporten.

1.5 Rapportens disposition

I kapitel 2 analyserar vi hur regeringen styr Skolinspektionen i form av mål, uppgifter och resurser.

I kapitel 3 och 4 analyserar vi hur Skolinspektionen bedriver sin verksamhet. Kapitel 3 tar fasta på Skolinspektionens verksamhet och organisation. Kapitel 4 fokuserar på myndighetens interna styrning och uppföljning av verksamheten.

I kapitel 5 analyserar vi hur Skolinspektionen följer upp och redovisar sina resultat. Här bedömer vi också vilka resultat som Skolinspektionen uppnår.

I kapitel 6 lyfter vi fram ett antal frågor som vi anser är viktiga för Skolinspektionens verksamhet och resultat framöver. Vi lämnar även rekommendationer till regeringen och Skolinspektionen.

2 Mål, uppgifter och resurser

I detta kapitel analyserar vi hur regeringen styr Skolinspektionen i form av mål, uppgifter och ekonomiska resurser. Underlag för kapitlet är främst offentliga dokument (myndighetens instruktion, regleringsbrev, förstudier, lagtext med mera) och intervjuer på Skolinspektionen och Utbildningsdepartementet.

2.1 Mål

Skolinspektionens kärnverksamhet består av de fyra huvudsakliga områdena

- regelbunden tillsyn
- kvalitetsgranskning
- anmälningar från till exempel elever och vårdnadshavare
- prövning av ärenden om godkännande av nya skolverksamheter (vi kommer framöver att referera till denna verksamhet som tillståndsprövning).

De mål som berör Skolinspektionen kan delas in i två typer: mål för skolväsendet och mål som direkt gäller för Skolinspektionens verksamhet. I den här myndighetsanalysen är det främst de senare målen som är av intresse.

2.1.1 Mål för Skolinspektionen

Av Skolinspektionens instruktion framgår att myndighetens huvudsakliga uppgifter är tillsyn och kvalitetsgranskning samt tillståndsprövning. Där slås bland annat fast att Skolinspektionen ska "... genom granskning av huvudmän och verksamheter verka för att alla barn, elever och vuxenstuderande får tillgång till en likvärdig utbildning och annan verksamhet av god kvalitet i en trygg miljö". Därutöver framgår det att "myndigheten ska bidra till goda förutsättningar för barnens utveckling och lärande samt förbättrade kunskapsresultat för eleverna och de vuxenstuderande".¹

I förarbetena till myndighetens bildande föreslogs att Skolinspektionen ska rikta in sig på tillsyn av lagefterlevnad samt kvalitetsgranskning i förhållande till läroplaner och kursplaner.² Utredningen formulerade som mål för den föreslagna statliga utbildningsinspektionen "... att bidra till att utbildningens resultat, likvärdighet och kvalitet stärks".³ Där föreslås även att regeringen

¹ 1 § Förordning (2011:556) med instruktion för Statens skolinspektion.

² SOU 2007:101, *Tydlig och öppen, förslag till en stärkt skolinspektion*.

³ SOU 2007:101 s. 17 och s. 97 ff.

bör ställa krav på inspektionen avseende ”... åiterrapportering som betonar effekterna av att utbildningsinspektionen granskar verksamhetens resultat, genomförande och förutsättningar”.⁴

Skolmyndighetsutredningen föreslog i sitt betänkande att en ny och självständig myndighet för nationell inspektion skulle inrättas, som bland annat skulle överta Skolverkets utbildningsinspektion.⁵ I den därpå följande propositionen, där grunden för Skolinspektionens verksamhet för första gången framträder, framförs förslaget att ”en ny myndighet, Statens skolinspektion, bör inrättas för tillsyn över och kvalitetsgranskning av skolväsendet m.m.”.⁶

De förslag som fördes fram i de utredningar som föregick Skolinspektionen visar förhållandevis tydligt att myndighetens bildande och verksamhet tidigt formades av tanken att en ökad kontroll leder till en förbättring av skolornas resultat, det vill säga en mer eller mindre uttalad ambition att åstadkomma förbättring genom tillsyn.

2.1.2 Målgrupper

I instruktionen för Skolinspektionen pekas i första hand barn, elever och vuxenstudier ut som myndighetens målgrupper.

Myndighetens verksamhet berör dock också många andra grupper och organisationer i samhället. Av skollagen går det exempelvis att utläsa huvudmän för utbildning som en viktig grupp som berörs av Skolinspektionens arbete.⁷ Bland övriga målgrupper återfinns främst skolledare (rektorer, biträdande rektorer och förskolechefer) och lärare.

I Skolinspektionens förtroendemätningar anges elever, vårdnadshavare, skolpersonal och förvaltning som myndighetens målgrupper.

2.2 Uppgifter

Skolinspektionens instruktionsenliga uppdrag har i stort sett varit oförändrat sedan starten 2008. Uppdraget består av att granska skolor och bedöma ansökningar om att driva fristående skola. Myndighetens tillsynsansvar för skola, vuxenutbildning och annan pedagogisk verksamhet regleras i 26 kap. i skollagen (2010:800). Enligt samma regelverk har inspektionen även tillsyn över hur kommunerna uppfyller sitt tillsynsansvar för förskola, fritidshem och pedagogisk omsorg.

⁴ Ibid.

⁵ SOU 2007:79 *Tre nya skolmyndigheter*, s. 14 samt 82 ff.

⁶ Prop. 2007/08:50 *Nya skolmyndigheter*, s. 36 ff.

⁷ Huvudmannen är den som driver skolan/verksamheten. Vid kommunala skolor är huvudmannen kommunen, medan landstinget har den rollen för landstingsdrivna skolor. För fristående skolor är huvudmannen det företag eller organisation eller den enskilda individ som driver skolan.

2.2.1 Styrning genom instruktion, regleringsbrev och särskilda uppdrag

I instruktionen anges Skolinspektionens huvudsakliga uppgifter i relativt kortfattade termer som tillsyn och kvalitetsgranskning samt prövning av ärenden om godkännande (tillståndsprovning). Där konstateras vidare att Skolinspektionen genom tillsyn och kvalitetsgranskning bland annat ska verka för en likvärdig utbildning i en trygg miljö, goda förutsättningar för utveckling och lärande samt förbättrade kunskapsresultat. Inom tillsyn och kvalitetsgranskning förväntas myndigheten även kommunicera sina resultat genom att sammanfatta och publicera dessa och lämna en redovisning av resultaten till de granskade verksamheterna.

Regleringsbrevets krav på återrapporteringar varierar från att vara detaljerade, exempelvis när det gäller resultaten från tillsyn och kvalitetsgranskning, till att vara mer allmänt hållna och återge Skolinspektionens uppgifter enligt instruktionen.

Antalet särskilda uppdrag för år 2016 var sex⁸ stycken. Några av uppdragen kan pågå över längre perioder, främst för att de är tvärsektoriella och ges till ett antal myndigheter. Ett exempel är arbetet med de jämställdhetspolitiska målen som pågår under 2016–2018. Vidare har Skolinspektionen ett treårigt uppdrag att granska förskolans kvalitet och måluppfyllelse samt ett uppdrag om insatser utifrån minoritetspolitikens mål.⁹ I regleringsbreven ingår därutöver även uppdrag som är givna i särskild ordning, som exempelvis att Skolinspektionen tillsammans med andra strategiska myndigheter ska arbeta enligt de delmål som regeringen har fastställt för respektive myndighet i strategin för genomförandet av funktionshinderspolitiken.¹⁰

I syfte att stödja en likvärdig bedömning och betygssättning av proven sett till hela landet ska Skolinspektionen sedan 2009 även centralt rätta nationella prov inom grund- och gymnasieskolan samt inom kommunal vuxenutbildning på gymnasial nivå. Myndigheten ska årligen, med start 2010 och slutredovisning 2017, redovisa resultatet avseende den centrala rättningen till Regeringskansliet (Utbildningsdepartementet) senast den 16 november.¹¹

2.2.2 En myndighet med relativt stor frihet ...

Utformningen av instruktionen och regleringsbrevet ger Skolinspektionen relativt stor frihet att själv utforma och utföra sitt uppdrag. Det finns en frihet för myndigheten att själv bedöma var den ska lägga tonvikten i tillsynen, vil-

⁸ Uppdrag 1 och 2 i regleringsbrevet för 2016 är samma uppdrag, men gäller för olika år.

⁹ Prop. 2008/09:158.

¹⁰ Se t ex regleringsbrev för budgetåret 2016 avseende Statens skolinspektion.

¹¹ Ibid.

ket kan ses som ett uttryck för regeringens förtroende för myndighetens förmåga att fullgöra sitt uppdrag på det sätt som regeringen har avsett. Detta värdesätts av ledningen vid Skolinspektionen.

Skolinspektionens kontakter med Utbildningsdepartementet uppges vara förhållandevis begränsade, men fullt tillräckliga. Generaldirektören har, utöver den årliga myndighetsdialogen, en regelbunden kontakt med departementet. Därutöver redovisas resultaten av Skolinspektionens kvalitetsgranskningar på departementet.

2.2.3 ... men tydligare styrsignaler behövs om inspektionens roll

Statskontoret kan konstatera att det för närvarande finns flera parallella, delvis motstridiga förväntningar om vad Skolinspektionen ska göra och hur myndighetens tillsyn ska bedrivas.

En större generell tonvikt har under senare år lagts på utveckling inom skolan, snarare än granskning. Vidare finns en generell politisk ambition att minska detaljstyrningen inom offentlig verksamhet och i stället visa en större tillit till professionerna inom bland annat skolan genom den så kallade tillitsreformen. Dessa aspekter talar för en minskad detaljkontroll i tillsynen.

Samtidigt finns förväntningar om att Skolinspektionen i ännu större utsträckning borde ägna sig åt kontroll av de verksamheter som inte fungerar på ett tillfredsställande sätt. Förslag har även framkommit om att Skolinspektionen borde kontrollera vinstuttag hos privata utbildningsverksamheter.¹² Detta talar å andra sidan för en ökad detaljkontroll och en förstärkt granskningsverksamhet.

Statskontoret bedömer att tydligare styrsignaler behövs när det gäller vilka aspekter som Skolinspektionen särskilt borde prioritera inom den fortsatta inspektionsverksamheten. I detta avseende kan det finnas anledning för regeringen att ge tydligare styrsignaler till myndigheten, en fråga som vi återkommer till i kapitel 6.

2.3 Ett ökat statligt ansvarstagande för skolan

Skolinspektionen var en av flera myndigheter som under 2004–2015 bildades i samband med en större omstrukturering och renodling av statlig verksamhet. Förändringen resulterade bland annat i att åtta skolmyndigheter från 1 juli 2008 ersattes med fyra: Skolinspektionen, Skolverket, Specialpedagogiska skolmyndigheten (SPSM) och Sameskolstyrelsen.

¹² SOU 2016:78, *Ordning och reda i välfärden*.

Den huvudsakliga uppgiften för Skolverket blev att följa upp och utvärdera det offentliga skolväsendet samt att ansvara för styrdokument som till exempel föreskrifter och allmänna råd, nationella prov samt statsbidragsadministration. Skolverket har även sektorsansvar för funktionshinderfrågor inom sitt område. SPSM fick ansvaret för frågor gällande barn, ungdomar och vuxna med funktionshinder i skolan, medan Skolinspektionen inrättades som en ny självständig myndighet för nationell inspektion av skollagsreglerad verksamhet.

Sameskolstyrelsen ansvarar för utbildning i sameskolan. Från och med den 1 januari 2015 har ytterligare en myndighet inom skolområdet tillkommit, nämligen Skolforskningsinstitutet som verkar för att undervisningen i förskolan och skolan bedrivs på vetenskaplig grund.

Ansvaret för att genomföra utbildning inom skolväsendet vilar främst på kommuner och enskilda huvudmän. Dessa kontrollerar också huvuddelen av resurserna på skolområdet. Skolinspektionen kan därmed påverka utvecklingen i skolan genom sin tillsyn, ytterst genom att återkalla tillstånd och vitesförelägganden, och genom att kvalitetsgranska skolväsendet.

2.3.1 Det finns överlappningar mellan Skolverket och Skolinspektionens uppdrag

Framför allt Skolverkets uppdrag ligger i vissa delar mycket nära Skolinspektionens, vilket framgår av Statskontorets myndighetsanalys av Skolverket.¹³ Skolverket har det formella ansvaret för normeringsarbetet genom att myndigheten utformar och utfärdar styrdokument och informerar skolor om regelverket. Men även Skolinspektionen kan i praktiken bli normerande i och med att myndigheten utövar tillsyn utifrån styrdokumentet och ger råd till granskade huvudmän och skolor.

Båda myndigheterna kan också sägas ha i uppdrag att beskriva läget i den svenska skolan. Medan Skolinspektionen granskar vissa områden tematiskt i ett begränsat urval av skolor/huvudmän har Skolverket genom sitt uppföljnings- och utvärderingsansvar i uppdrag att ge en nationell bild av skolan.¹⁴

2.4 Resurser

Skolinspektionens verksamhet ingår som del i utgiftsområde 16 Utbildning och universitetsforskning. I det följande redovisar vi Skolinspektionens finansiering och styrningen av myndighetens ekonomi.

¹³ Statskontoret (2015). *Myndighetsanalys av Skolverket* (2015:16), s.16.

¹⁴ Ibid.

2.4.1 Finansiering genom anslag

Av tabell 1 nedan framgår det att finansieringen av Skolinspektionens verksamhet uteslutande sker genom förvaltningsanslaget.

Tabell 1 Skolinspektionens anslag enligt regleringsbrev 2008–2017 (tkr)

1:2 Statens skolinspektion	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017
Statens skolinspektion ap.1	80 957	316 145	322 542	338 543	350 957	353 735	372 010	398 665	404 182	409 644
Barn- och elevombudet ap.2	2 500	10 000	14 400							
Totalt	83 457	326 145	336 942	338 543	350 957	353 735	372 010	398 665	404 182	409 644
Anslagsvillkor för ap.1										
Högst för BEO:s verks.				15 000	15 000	15 000	15 000	20 000	20 000	20 000
(Högst) För rättning nat. prov			20 000	20 000	20 000	20 000	20 000	20 000	20 000	20 000
För reg.uppdrag om granskning av förskolan								15 000		
För bidragsrätter frist.skolor			3 000							

År 2017 har inspektionen ett anslag om cirka 409 miljoner kronor. Enligt anslagsvillkoren får högst 20 miljoner kronor av anslaget användas för kostnader för Barn- och elevombudets verksamhet och 20 miljoner kronor för att genomföra regeringsuppdraget om viss central rättning av nationella prov. Denna finansieringsform ger myndigheten stor frihet att själv bestämma över och prioritera sina resurser.

I sammanhanget är det även värt att notera, vilket ju framgår av tabellen ovan, att Barn- och elevombudets finansieringspost har gått från att vara en särskild anslagspost till att vara ett villkor inom förvaltningsanslaget.

2.4.2 Styrningen av Skolinspektionens ekonomi

Regeringens styrning av Skolinspektionens ekonomi sker genom myndighetens instruktion, de årliga regleringsbrev och återkommande myndighetsdialoger.

Utöver de särskilda anslagsvillkoren, som för år 2017 avser kostnaderna för Barn- och elevombudet respektive genomförandet av regeringsuppdraget om viss central rättning av nationella prov, disponerar myndigheten sitt anslag utan särskilda villkor.

Vi ser därmed att Skolinspektionen har en stor frihet att relativt självständigt styra sina resurser, vilket framstår som lämpligt för en tillsynsmyndighet.

2.5 Sammanfattande iakttagelser

- Skolinspektionens verksamhet har utformats utifrån ambitionen att åstadkomma förbättring av skolresultat genom tillsyn.
- Regeringens styrning av Skolinspektionen präglas av ett högt förtroende och lämnar ett relativt stort utrymme för myndigheten att själv bestämma över sin verksamhet.
- Skolinspektionens verksamhet finansieras med förvaltningsanslaget och ger myndigheten frihet att själv bestämma över och prioritera sina resurser.
- Myndighetens kostnader består huvudsakligen av utgifter för personal. Därefter följer utgifter för lokaler och övriga driftskostnader.

3 Organisation och verksamhet

I detta kapitel analyserar vi Skolinspektionens organisation, ekonomi, kompetensförsörjning och samverkan med andra myndigheter.

3.1 Enrådighetsmyndighet med insynsråd

Skolinspektionen är en enrådighetsmyndighet med en generaldirektör som chef och ytterst ansvarig för den löpande verksamheten.

Skolinspektionen har, vid sidan av den ansvariga myndighetschefen, ett insynsråd. Detta består av generaldirektören, som är ordförande, och fyra ledamöter som regeringen utser. Enligt myndighetsförordningen är insynsrådets uppgift i stället att utöva insyn och ge myndighetschefen råd.¹⁵

För närvarande består insynsrådet av fyra ledamöter och träffas fyra gånger per år. Rådet fungerar i praktiken som en diskussionspartner till generaldirektören. Mötena utgår från en dagordning, dock förs inget protokoll utan endast minnesanteckningar. Såväl biträdande generaldirektör som administrativ chef deltar i mötena. Därtill brukar olika föredragande finnas med från övriga personalen.

Generaldirektören anser att rådet tillför myndigheten en bredd och värdefulla synpunkter. Ledamöterna är aktiva och tar upp frågor som myndighetens ledning inte alltid själva tänker på. Antalet ledamöter i insynsrådet var ursprungligen åtta, men har av olika skäl minskat. Nuvarande fyra ledamöter är emellertid inte tillräckligt enligt generaldirektören som anser att det borde vara fler i rådet, en fråga som även har tagits upp med regeringen.

När det gäller Skolinspektionen finns det flera skäl till att ett insynsråd kan betraktas som ett värdefullt inslag i verksamheten. Skolan har hög politisk prioritet, och det kan därför finnas skäl för regeringen att behålla insynsrådet. I en kartläggning av myndigheters ledningsformer har dock Statskontoret tidigare ansett att insynsråd generellt tar tid och resurser för alla inblandade parter (regering, myndighetsledning och rådsledamöter). Trots att de är avsedda som redskap för insyn och stöd till myndighetschefen konstaterar Statskontoret att råden i själva verket är utlämnade åt myndighetschefens välvilja. Statskontoret har därför föreslagit att nyttan av insynsråd bör vägas mot vad det kostar att inrätta och upprätthålla dem.¹⁶

¹⁵ Statskontoret (2014). *Myndigheternas ledningsformer – en kartläggning och analys*, kap 5, s. 75 ff.

¹⁶ *Ibid*, kap. 9, s. 136 f.

Mot denna bakgrund kan det finnas anledning för regeringen att se över nyttan med insynsrådet. Om regeringen bedömer att insynsrådet alltför fyller sin funktion som redskap för insyn och stöd till generaldirektören bör man fylla vakanta platser, i annat fall bör man avskaffa insynsrådet

Statskontoret vill påminna om att det finns utrymme för generaldirektören att själv tillsätta ett råd som stöd i arbetet. En fördel med detta är att myndigheten även skulle ha lättare att fylla vakanta platser i ett sådant råd.

3.2 Fyra huvudsakliga verksamhetsgrenar

Skolinspektionens verksamhet består av de fyra huvudsakliga områdena

- **Regelbunden tillsyn**, som innebär granskning av skolor och huvudmän med avseende på om dessa följer skollagen, förordningar, läroplaner, kursplaner och andra bestämmelser som de är skyldiga att följa.
- **Kvalitetsgranskning**, som innebär granskning av skolverksamhetens kvalitet utifrån författningarnas krav och med stöd av forskning och beprövad erfarenhet, i syfte att bidra till utvecklingen inom skolväsendet.
- **Anmälningar**, som avser granskning av skolsituationen för enskilda elever, exempelvis en elev som utsätts för kränkande behandling eller inte får det stöd vederbörande har rätt till. Anmälan kan också handla om mer generella brister inom en verksamhet eller hos en huvudman.
- **Tillståndsprövning**, som huvudsakligen handlar om prövning av ansökningar om att starta och utöka fristående skolor i hela landet. Ansökningar kan även gälla betygsrätt, att starta eller utöka internationell skola, att bedriva delar av undervisningen på engelska, att bedriva utbildning utan att tillämpa timplanen eller att använda färdighetsprov från och med årskurs 4.

3.3 Organisation

Skolinspektionens verksamhet bedrivs vid fem regionala avdelningar och ett huvudkontor i Stockholm. Huvudkontoret består av en avdelning för verksamhetsstöd, en analys- och statistikavdelning, ett kommunikationssekreteriariats och en rätts- och tillståndsavdelning.

Figur 2 Skolinspektionens organisation 2015

Källa: Skolinspektionen

Avdelningen för verksamhetsstöd vid huvudkontoret utgörs av enheterna för HR, ekonomi och verksamhetsstyrning respektive it- och kontorservice. Analys- och statistikavdelningen består av tre enheter som ansvarar för ekonomisk granskning, statistik respektive analys. Rätts- och tillståndsavdelningen består av en rättsenhet och en enhet för tillståndsprovning samt ett kansli för Skolväsendets överklagandenämnd.

Barn- och elevombudet (BEO) är en del av Skolinspektionen, men är samtidigt självständig i sitt beslutsfattande. Skolinspektionen är även värmyndighet för Skolväsendets överklagandenämnd (ÖKN), som är en egen myndighet.

3.3.1 Fem regionala inspektionsavdelningar

Skolinspektionens verksamhet bedrivs i dag i Stockholm, Linköping, Lund, Göteborg och Umeå. Varje inspektionsavdelning har två till fyra enheter som arbetar med regelbunden tillsyn och kvalitetsgranskning. Vidare finns på varje inspektionsavdelning en enhet som handlägger anmälningsärenden.

De regionala avdelningarna har organiserat sin verksamhet på olika sätt. I Stockholm och Göteborg har man gått från blandade enheter, där inspektörerna utför både regelbunden tillsyn och kvalitetsgranskningar, till en högre grad av specialisering inom respektive enheter. I Lund och Linköping är dock enheterna fortfarande blandade, medan Umeå har en viss specialisering med en tillsynsenhet och en enhet för tillsyn och kvalitetsgranskning.

Valet av organisationsstruktur fastställdes av regeringen redan i kommittédirektivet inför utredningen om myndighetens tillblivande. Visserligen slogs det i direktivet fast att utredaren skulle besluta om myndighetens organisation och överväga lämpliga arbetsformer. Samma direktiv meddelade att den nya

myndighetens huvudkontor skulle placeras i Stockholmsområdet, men bedömde även att myndigheten skulle ha behov av verksamhet på flera orter i landet.

En regional organisation med en god geografisk spridning bedömdes av utredningen ge goda förutsättningar för att upparbeta en kännedom om regionala och lokala förhållanden. Skolinspektionens regionala organisation skulle mot den bakgrunden ”utgå från den regionala organisation som i dag finns vid Skolverket och Myndigheten för skolutveckling”.¹⁷ I praktiken tog Skolinspektionen över Skolverkets regionala tillsyns kontor.

Statskontoret instämmer i bedömningen att inspektionens landsomfattande karaktär underlättas av en regional organisation. Samtidigt kan vi konstatera att detta innebär vissa utmaningar avseende myndighetens interna styrning (se vidare kap. 4).

3.3.2 Barn- och elevombudet utses av regeringen, men är en del av Skolinspektionen

Barn- och elevombudet (BEO) är en del av Skolinspektionen, men fattar självständiga beslut i skadeståndsärenden och tar ställning till anmälningar om kränkande behandling i skolan. BEO kan för en elevs räkning kräva skadestånd från huvudmannen och driva sådana ärenden mot såväl kommunala som fristående huvudmän. BEO har också till uppgift att informera om den lagstiftning som ska skydda barn och elever mot kränkande behandling.

BEO är en befattning vars innehavare regeringen utser, men den är även en del av Skolinspektionen och dess ledningsgrupp. BEO är dock även namnet på en organisatorisk enhet inom Skolinspektionen, med drygt ett tjugotal anställda. Regleringsbrevet anger ett tak för hur stor del av Skolinspektionens anslag som får användas till BEO:s verksamhet, för 2016 högst 20 miljoner kronor. Inom dessa ramar bestämmer Skolinspektionen vilka resurser BEO förfogar över. Denna lösning innebär att BEO är något av en ”myndighet i myndigheten”.¹⁸

3.3.3 Skolväsendets överklagandenämnd

Skolväsendets överklagandenämnd (ÖKN) är en domstolsliknande myndighet dit en elev eller vårdnadshavare kan överklaga vissa beslut inom skolväsendet. Skolinspektionens instruktion anger att Skolinspektionen ska upplåta lokaler åt ÖKN och stå för ett kansli som utför administrativa och handläggande uppgifter åt nämnden.

¹⁷ Kommittédirektiv 2008:3: *Bildandet av Statens skolinspektion*.

¹⁸ SOU 2007:79. *Tre nya skolmyndigheter*, s. 130

Statskontoret gjorde en översyn av Överklagandenämndens organisation 2012.¹⁹ I denna myndighetsanalys har vi dock inte fördjupat oss i organisationen av ÖKN.

3.4 Verksamhetens kostnader

Antalet anställda vid Skolinspektionen var 488 personer vid utgången av år 2015. Detta motsvarar cirka 385 årsarbetskrafter, vilket är en ökning med 31 årsarbetskrafter jämfört med 2014. Denna ökning är tätt sammankopplad med Skolinspektionens uppdrag gällande förskolan och inrättandet av en ny enhet för ekonomisk granskning.

Diagram 1 Verksamhetens kostnader 2008–2015 (tkr)

Källa: Skolinspektionens årsredovisning (ÅR) för 2008–2015

Myndighetens kostnader består, som framgår av diagram 1 ovan, huvudsakligen av utgifter för personal. Därefter följer utgifter för lokaler och övriga driftkostnader. Av diagrammet framgår det vidare att kostnaderna har ökat kontinuerligt sedan 2009. Det är framförallt under de senaste åren, 2014 och 2015, som kostnaderna har ökat jämfört med tidigare år.

Personalkostnaderna förklaras av att antalet anställda har ökat under åren från myndighetens start fram till i dag. Övriga driftkostnader består bland annat av resor, information, köp av varor, it- och konsulttjänster. Under år 2015 uppgick Skolinspektionens köp av tjänster till cirka 19 procent av myndighetens totala anslag, eller 76,5 miljoner kronor. En tung post i sammanhanget är till exempel de uppemot 27,4 miljoner kronor som myndigheten har lagt på en pågående upphandling av ett nytt it-system.

¹⁹ Statskontoret (2012). *Skolväsendets överklagandenämnd – organisering av en nämndmyndighet*.

Riksrevisionen har inte haft några synpunkter eller anmärkningar i sina årliga revisioner av Skolinspektionen.²⁰

3.4.1 Tilldelade resurser styr avdelningarna

Skolinspektionens verksamhet styrs ekonomiskt genom tilldelade ramar till varje avdelning. Tilldelning av budget per avdelning under de senaste tre åren framgår av tabell 2 nedan.

Tabell 2 Tilldelning per avdelning (tkr)

Budget	2014	2015	2016
Göteborg	41 959	43 831	47 846
Linköping	28 416	28 416	29 658
Lund	39 389	41 444	45 514
Stockholm	60 589	63 008	67 545
Umeå	26 661	26 661	28 448
Analys- och statistiksekretariat	40 407	43 732	45 984
Barn- och elevombudet (BEO)	13 644	14 335	14 725
Kommunikation	9 711	9 187	9 502
Rätts- och tillståndsavdelningen	23 000	24 071	21 351
Verksamhetsstöd	92 923	83 285	83 430
Verksamhetsledning	4 000	6 244	6 014
Överklagandenämnd (ÖKN)	611	611	611
Utfördelad ram	381 310	384 825	400 628
Ofördelad kostnadsökning	0	10 000	7 514
Budgetram	381 310	394 825	408 142

Källa: Verksamhetsplan 2015 och 2016

Skolinspektionens huvudkontor kan överlag betecknas som relativt omfattande och har också ökat över tid. Exempelvis har analys- och statistikavdelningen under de senaste åren utökats från 5–6 medarbetare till i dagsläget en avdelning med 35 medarbetare. Denna avdelning har i dag kostnader i paritet med, och i vissa fall även högre än, vissa av myndighetens regionala avdelningar.

3.4.2 Myndigheten prioriterar resurser till den regelbundna tillsynen

Skolinspektionens regelbundna tillsyn av skolenheter under ett normalt verksamhetsår, som resulterar i beslut på huvudmannanivå, omfattar hundratals offentliga och enskilda huvudmän. Därtill kommer så kallade oanmälda granskningar av särskilda huvudmän eller skolenheter, vilket innebär att inspektörer oanmält eller med kort varsel åker ut till skolor för att granska en

²⁰ Se t.ex. Riksrevisionen *Revisionsberättelse för Statens skolinspektion 2015*.

avgränsad del av verksamheten. Urvalet görs på olika grunder, beroende av granskningens karaktär. Ibland på riskindikatorer, ibland på ett slumpmässigt urval av granskningsobjekt.

Några månader innan en fristående skola är tänkt att starta gör Skolinspektionen en etableringskontroll för att se att den planering som huvudmannen har presenterat i sin ansökan går att genomföra.²¹ Skolinspektionen gör därefter en så kallad förstagångstillsyn när en fristående skola har varit igång omkring 4–6 månader. Inom ramen för etableringskontrollen och förstagångstillsynen granskas därmed ett antal skolenheter varje år. Vid sidan av den regelbundna tillsynen gör Skolinspektionen även kvalitetsgranskningar av utvalda skolenheter och andra berörda verksamheter.

Den regelbundna tillsynen har kontinuerligt varit Skolinspektionens mest omfattande och resurskrävande verksamhet. Myndigheten har också prioriterat att lägga en allt större andel av resurserna på tillsynen, framför allt på bekostnad av kvalitetsgranskningarna. Detta framgår av diagram 2.

Myndigheten har dock avsatt större resurser till kvalitetsgranskning från och med år 2015, och framhåller att de har för avsikt att framöver värna och satsa på kvalitetsgranskningarna. Preliminära data för 2016 visar att kvalitetsgranskningarnas andel av budgeten ökade till drygt 20 procent, medan tillsynens resurstilldelning landade på omkring 55 procent.

Diagram 2 Kostnader för kvalitetsgranskningar i förhållande till regelbunden tillsyn

Källa: Skolinspektionens årsredovisningar 2008–2015

Vid sidan av den regelbundna tillsynen har även kostnaderna för anmälningsärenden ökat mot bakgrund av att antalet anmälningar till myndigheten ökar. Myndighetens möjligheter att styra resursåtgången i dessa ärenden är begränsade. I intervjuer med inspektörer och chefer framkommer att resurser många gånger tas från kvalitetsgranskningen när behoven i andra verksamhetsgrenar

²¹ En etableringskontroll sker enligt 26 kap. 9 a § skollagen.

ökar. Diagram 3 visar hur resurser har prioriterats mellan verksamhetsgrenarna sedan 2009.

Diagram 3 Verksamhetskostnader uppdelat på områden 2009–2015

*) Kostnader för BEO och ÖKN redovisas inom verksamheten anmälningsärenden.

Källa: Skolinspektionens årsredovisningar 2008–2015

Från och med 2015 inkluderas kostnaderna för Barn- och elevombudets andel av myndighetens overheadkostnader i beräkningen. Beräkningar i tidigare årsredovisningar inkluderade endast ombudets egna overheadkostnader, det vill säga kostnader för administrativa funktioner, stabs- och servicefunktioner och liknande. Kostnadsberäkningarna för 2013–2014 har korrigerats i detta avseende.

3.5 Kompetensförsörjning

Antalet anställda vid Skolinspektionen var 458 personer vid utgången av år 2016, som framgår av tabell 3 nedan. Detta motsvarar cirka 397 årsarbetskrafter. Myndigheten hade 410 tillsvidareanställda (inklusive provanställda) medan 48 personer hade en tidsbegränsad anställning.

Tabell 3 Personaluppgifter 2009–2016

	2009	2010	2011	2012	2013	2014	2015	2016
Antal anställda vid årets slut	349	363	385	395*)	367	407	488	458
varav tillsvidare-anställda (inkl. provanst.)	280	283	327	333	320	370	431	410
tidsbegränsat anställda	94	80	58	62	47	37	57	48
Antal årsarbetskrafter	300	341	341	335	338	354	385	397
Andel kvinnor (%)	67 %	66 %	65 %	65 %	68 %	71 %	74 %	76 %
Medelålder (år)	47,5	47	46	47	46	46	46	44
Personalomsättning för året (%)	9,5 %	8,0 %	8,9 %	8,5 %	8,7 %	13,2 %	10,7 %	15,6 %
Sjukfrånvaro som andel av arbetstid (%)	1,8 %	1,9 %	1,7 %	2,1 %	3,1 %	3,1 %	3,5 %	3,8 %
Långtidsfrånvaro som andel av total sjukfrånvaro (%)	28,1 %	24,5 %	20,9 %	31,7 %	49,6 %	49,5 %	49,3 %	61,1 %

Källa: Skolinspektionens årsredovisningar för 2009–2015 samt uppgifter från Skolinspektionen.

*) I årsredovisningen för 2013 ändrar myndigheten uppgiften om antal anställda 2012 till 352. Detta genom att 41 tjänstlediga personer togs bort från de 333 tillsvidareanställda, vilket då blir 292 tillsvidareanställda. Till detta läggs 62 tidsbegränsat anställda. Summan blir då 395 anställda.

Ökningen av antalet årsarbetare sedan myndigheten startade sin verksamhet får bedömas som rimlig i förhållande till utvecklingen av anslaget genom åren. Den relativt höga ökningen 2015, jämfört med tidigare år uppger myndighetens företrädare beror dels på att myndighetens anslag höjdes 2015, dels på att antalet årsarbetare 2014 låg under det som var långsiktigt planerat.

Andelen kvinnor bland myndighetens tillsvidareanställda har varit hög alltsedan myndigheten inrättades och ligger enligt den senaste årsredovisningen på 74 procent. Medelåldern bland medarbetarna ligger runt 46 år för både kvinnor och män.

Personalomsättningen har ökat

Skolinspektionens personalomsättning för år 2016 ligger på cirka 16 procent. Detta kan jämföras med statlig sektor generellt där personalrörligheten uppgick till 10 procent år 2014. Myndighetens personalomsättning är sedan 2014 högre än tidigare och myndighetsledningen beskriver det som en utmaning vad gäller kompetensförsörjningen. Tidigare ansågs personalomsättningen vara ett problem främst i Stockholmsregionen. Liknande problem med personalomsättningen börjar dock göra sig gällande även vid avdelningarna i övriga landet.

Företrädare för myndighetens ledning uppger i intervjuer att personalomsättningen till viss del kan förklaras med den allmänna utvecklingen inom utbildningssektorn – framför allt regeringens satsning på höjda lärarlöner och konsekvensen av höjda löner generellt inom skolsektorn. Löneökningarna har

bland annat medfört att Skolinspektionens medarbetare i allt större utsträckning rekryteras över till skolor och kommunala förvaltningar. Även andra statliga myndigheter, som Skolverket, rekryterar personal från Skolinspektionen.

Ökad sjukfrånvaro

Sjukfrånvaron på Skolinspektionen har ökat från cirka 2 procent 2009 till 3,8 procent under 2016. I statliga myndigheter generellt uppgick sjukfrånvaron till 3,9 procent (från 2,9 procent 2011) av den tillgängliga arbetstiden 2015. Detta kan jämföras med exempelvis Arbetsmiljöverket, som hade en sjukfrånvaro på 4,1 procent 2015 (en ökning från 3,3 procent 2012). Vid Inspektionen för vård och omsorg uppgick sjuktalen till 3,9 procent 2015 (en ökning från 2,7 procent 2013).²²

Även om sjuktalen vid Skolinspektionen därmed inte skiljer sig avsevärt åt från liknande myndigheter eller från statliga myndigheter som helhet framstår det som oroande att sjukskrivningarna vid myndigheten har ökat relativt snabbt. Långtidsfrånvaron, det vill säga andelen av sjukfrånvaron som är lika med eller längre än 60 dagar, har ökat från 28 procent till drygt 61 procent under 2016. De långa sjukfallen inom Skolinspektionen har därmed ökat avsevärt på kort tid, och ligger högre i jämförelse med såväl Arbetsmiljöverket som Inspektionen för vård och omsorg.

Den ökade sjukfrånvaron, framförallt den långa frånvaron, kan möjligtvis sättas i samband med ett högt arbetstempo som leder till stress, vilket påtalas i flera av de intervjuer som vi genomfört.

Sammantaget kan det konstateras att Skolinspektionen har anledning att vidareutveckla sina rutiner för att följa upp sjuktalen framöver och vara uppmärksam på utvecklingen inom detta område, även om sjukfrånvaron inom myndigheten inte avviker från den generella inom statlig sektor. Detta gäller i synnerhet utvecklingen av de långa sjukskrivningarna.

3.5.1 Rekryteringsstrategi och kompetensförsörjning

Skolinspektionens rekryteringsarbete baserar sig på strategin att ha en bredd av kompetenser på myndigheten enligt vad som anges i myndighetens årsredovisningar och verksamhetsplan. Strategin eftersträvar bland annat en jämn fördelning av allmänutredare och utredare med pedagogisk respektive juridisk kompetens i hela myndigheten.²³

Enligt interna redovisningar och strategidokument har Skolinspektionen sedan myndigheten startade arbetat med introduktions- och fördjupnings-

²² Statskontoret (2016). *Sjukfrånvaro i staten 2015 – myndigheter och sektorer*.

²³ Se t.ex. Statens Skolinspektion, Årsredovisning 2015 samt Verksamhetsplan 2016.

utbildningar, högskolekurser (uppdragsutbildningar), konferenser och seminarier. Myndigheten har också ett chefsprogram för chefer på olika nivåer. Insatser inom chefsprogrammet genomförs dels individuellt med mentorer och handledare, dels som en gemensam utbildning i grupp.²⁴

Nyanställda lärs upp av sina kollegor

De introduktionsutbildningar som ges vid myndigheten rör sig primärt om en allmän introduktion till myndighetens organisation och funktioner. Introduktion av nyanställda sker såväl på central nivå som på respektive avdelning. Enligt uppgift från Skolinspektionen genomför myndigheten för närvarande en översyn och revidering av den allmänna kompetensutvecklingen för inspektörer och handläggare på myndigheten, vilken även omfattar introduktionsutbildningen. I dag förekommer inte någon egentlig utbildning inom inspektionsverksamheten. För inspektionsverksamheten tillhandahåller myndigheten i stället handböcker och skriftliga anvisningar. Som tidigare redovisats har emellertid dessa anvisningar över tid kommit att bli omfattande och anses allmänt vara svåra att tillämpa i praktisk verksamhet. I praktiken lärs därför nyanställda inspektörer upp i fält, av sina kollegor.

Vid våra intervjuer framkommer att personalomsättningen inom Skolinspektionen även medför en direkt belastning på medarbetarna, som då får lära upp nya inspektörer, vilket tar tid och kraft från den ordinarie tillsynsverksamheten.

Effektivisering och kompetensutveckling efterfrågas av medarbetarna

Den senaste medarbetarundersökningen från 2014 hade en svarsfrekvens på 92 procent. Resultatet presenteras som exempelvis en helhetsbedömning av myndigheten, med nyckelfrågor som handlar om hur engagerad medarbetaren är i sitt arbete samt hur nöjd vederbörande är med sin arbetssituation, där resultaten i huvudsak är goda.

I de delar som berör medarbetarskap är resultaten dock inte odelat positiva vad avser till exempel hur effektivt arbetet är organiserat samt den tid man har till sitt förfogande för att hinna göra ett bra arbete på ordinarie arbetstid. I fråga om information och kunskap är det generellt positiva resultat, förutom möjligheten till kompetensutveckling där resultaten endast kan bedömas som måttliga. En tveksamhet råder även om förtroendet för verksamheten och dess öppenhet i sin kommunikation. Likaså visar undersökningen att medarbetarna upplever att förslag på nya och bättre sätt att arbeta välkomnas, samtidigt som dessa inte nödvändigtvis hanteras på ett bra sätt.²⁵

Sammantaget visar medarbetarundersökningen på goda resultat vad gäller tydliga mål för Skolinspektionen samt ett tydligt ledarskap, vilket uttrycks i termer av att chefer är tydliga med vad som förväntas och skapar delaktighet

²⁴ Ibid.

²⁵ Skolinspektionen (2014). *Medarbetarundersökning*, september 2014.

samt behandlar medarbetarna med respekt. Arbetet upplevs även som utvecklande och man är nöjd med det interna diskussionsklimatet och möjligheterna att dela kunskaper och erfarenheter.

Däremot finns det tydliga indikationer på att det finns utrymme för utveckling av ett effektivt arbetssätt som garanterar kvalitet i det man gör. Exempelvis framkommer vid medarbetarintervjuer att vissa administrativa uppgifter, bland annat att medarbetarna själva ska diarieföra inkomna handlingar, sammantaget bidrar till en hög arbetsbelastning. Detsamma gäller tillgången till information som behövs för att kunna utföra sitt arbete och kommunikationen med ledning och avdelningschefer.²⁶

3.5.2 Insatser för att förstärka den ekonomiska kompetensen

Skolinspektionen har ett särskilt krav i regleringsbrevet att redovisa de insatser som myndigheten har genomfört för att stärka den ekonomiska kompetensen i sitt arbete med tillsyn över och prövning av enskilda som huvudmän för fristående skolor.

För detta ändamål inrättade myndigheten 2014 en ny enhet för ekonomisk granskning. De analyser som görs på enheten används som underlag vid tillsyn och prövning av enskilda huvudmän och fristående skolor. Specialistkompetensen på enheten utgör även en generell stödfunktion till hela myndigheten i frågor som rör ekonomiska analyser, och ligger ofta till grund för myndighetens prioriteringar vid planeringen av tillsynsverksamheten.²⁷

3.6 Samverkan med andra myndigheter

Myndighetsförordningens sjätte paragraf anger att myndigheter ska verka för att genom samarbete med myndigheter och andra ta tillvara de fördelar som kan vinnas för enskilda samt för staten som helhet. Enligt myndighetens instruktion ska Skolinspektionen samverka med Statens skolverk, Specialpedagogiska skolmyndigheten (SPSM) och Skolforskningsinstitutet i syfte att nå de utbildnings- och funktionshinderspolitiska målen inom skolområdet. Regleringsbrevet anger att Skolinspektionen ska redovisa sin samverkan med dessa myndigheter, men även med Sameskolstyrelsen och andra myndigheter och organisationer, utan närmare precisering av vilka detta kan vara.²⁸

Av Skolinspektionens årsredovisningar framgår att myndigheten har tecknat överenskommelser om samverkan med Skolverket, SPSM, Arbetsmiljöverket, Socialstyrelsen och Diskrimineringsombudsmannen (DO). Samtal förs också med Inspektionen för vård och omsorg (IVO) för ett planerat avtal om

²⁶ Ibid.

²⁷ Statens Skolinspektion Årsredovisning 2015, s. 79 f.

²⁸ Se t.ex. regleringsbrevet för budgetåren 2015 respektive 2016 avseende Statens skolinspektion

samverkan under kommande år. Dessa överenskommelser anger dels generella utgångspunkter för samverkan, dels specifika områden identifierade som särskilt viktiga för samverkan. Överenskommelserna slår även fast att myndighetschefer och ledningsgrupper ska träffas regelbundet.

Enligt överenskommelserna finns också möjlighet för enskilda avdelningar inom myndigheterna att samverka regionalt och centralt. I detta sammanhang förekommer exempelvis regelbundna möten mellan Skolinspektionens och Skolverkets rättsfunktioner. Syftet med dessa möten är att säkra likvärdigheten i myndigheternas bedömningar och ställningstaganden i olika juridiska frågor.

Flera företrädare för Skolinspektionens målgrupper framhåller att Skolinspektionen i praktiken kan bli normerande genom sin tillsyn. Det framstår därmed som särskilt angeläget att samverka mellan Skolinspektionens och Skolverkets rättsfunktioner fungerar väl, för att undvika motstridiga tolkningar och i förlängningen motstridiga budskap till huvudmän och skolor. Våra intervjuer med såväl myndigheterna som målgrupperna tyder dock på att denna samverkan fungerar förhållandevis väl.

3.7 Sammanfattande iakttagelser

- Den regelbundna tillsynen är myndighetens mest omfattande och resurskrävande verksamhet.
- En kraftig omfördelning av kostnaderna har skett under senare år, vilket har medfört att den regelbundna tillsynen har stärkts jämfört med kvalitetsgranskningarna.
- Också när behoven inom andra verksamhetsgrenar ökar, exempelvis inom anmälningsärenden, tas resurser främst från kvalitetsgranskningarna.
- Personalomsättningen i myndigheten har ökat, främst i Stockholm men även vid myndighetens övriga avdelningar.
- Även sjukfrånvaron på myndigheten har ökat, från cirka 2 procent 2009 till 3,8 procent under 2016. Långtidsfrånvaron, det vill säga andelen av sjukfrånvaron som är lika med eller längre än 60 dagar, har ökat från 28 procent till drygt 61 procent under 2016.
- Någon formell utbildning inom inspektions- och tillsynsverksamheten har inte Skolinspektionen. I stället lärs nya inspektörer upp i fält av sina kollegor.

4 Intern styrning

Som redovisats i föregående kapitel har Skolinspektionen en stor frihet att utforma sin egen verksamhet. Samtidigt är myndighetens verksamhet utspridd på fem regionala avdelningar, vilket ställer särskilda krav på styrningen.

I detta kapitel analyserar vi hur Skolinspektionen styr, följer upp och utvecklar sin verksamhet internt i förhållande till regeringens mål för verksamheten. Vidare analyserar vi Skolinspektionens it-verksamhet och myndighetens inköpsverksamhet.

4.1 Skolinspektionens egna mål för verksamheten

Regeringens mål för Skolinspektionens verksamhet anges i myndighetens instruktion och regleringsbrev och är, som redovisats i kapitel 2, relativt övergripande till sin karaktär. Skolinspektionen har därför ett antal internt formulerade mål för sin verksamhet. Den senaste målbilden, som gäller fram till 2018, är formulerad enligt följande:

”En skola där alla barn och elever får lika rätt till god utbildning och kunskaper i en stimulerande och trygg miljö. Varje enskilt barn och elev har rätt att utvecklas så långt som möjligt utifrån sina förutsättningar.”²⁹

Utifrån målbild 2018 har Skolinspektionen fyra målformuleringar som är vägledande för myndighetens verksamhet. Skolinspektionen ska

- markera tydligt vad som ska finnas i skolor och verksamheter och ställa krav på nödvändiga förbättringar
- bidra med kunskap och överblick för utveckling och ökad kvalitet i svensk skola
- ta tillvara elevens rätt i enskilda ärenden för att bidra till förbättring
- följa upp och stimulera till utveckling inom utpekade områden tills förbättring genomförts.

Målformuleringarna följs inte upp med kvantitativa mått, men ska vara vägledande för hur Skolinspektionen planerar, genomför och följer upp sin verksamhet.

²⁹ Verksamhetsplan 2016, Dnr 00-2015:5212.

Myndighetens gemensamma värdegrund är trovärdighet, tydlighet och tillgänglighet. Varje chef ansvarar för att löpande, i planering och vid uppföljningar, återkoppla enhetens eller avdelningens resultat till den övergripande målbilden. En vägledande fråga ska vara: ”Vad är den egna verksamhetens styrkor och svagheter i förhållande till målbilden?”.

4.1.1 Ett processororienterat arbetssätt

Skolinspektionen tillämpar ett processororienterat arbetssätt i syfte att höja verksamhetens effektivitet och likvärdighet inom myndigheten. Myndigheten framhåller att processororienteringen också är ett sätt att systematiskt och strukturerat arbeta för ständiga förbättringar inom verksamheten.³⁰ Inom myndigheten finns fyra kärnprocesser för

- anmälningsärenden
- kvalitetsgranskning
- tillstånd
- tillsyn.

Därutöver utgör styrning och ledning ytterligare en process inom verksamheten. Varje process leds av en processägare, som också är avdelningschef för något av regionkontoren. Processägaransvaret roterar mellan avdelningscheferna med några års intervaller. Processägaren ansvarar för att utveckla processen och följa upp dess efterlevnad, och kan även besluta om en revision av processen.³¹

Utifrån myndighetens uppdrag, så som det framgår av instruktion och regleringsbrev, operationaliserar myndigheten i verksamhetsplanen åtaganden och mål för processerna. Åtagandena och målen är styrande för de avdelningar som arbetar utifrån respektive process. För varje process finns produktionsmål för exempelvis effektivitet, handläggningstider och likvärdighet i hanteringen. Vidare finns resultatmål med mått för exempelvis upplevd kvalitet. Resultaten följs upp varje månad och tertial.

Utifrån de intervjuer som vi har genomfört med myndighetsledningen och personalen tycks det processororienterade arbetssättet fungera väl, och beskrivs som en tillgång i och med att myndighetens verksamhet är utspridd över landet.

³⁰ Skolinspektionen (2013). PM, 2013-10-21, *Skolinspektionens processororienterade arbetssätt och system för förbättringsarbete inom kärnprocesserna*, dnr 2013:2382, s. 4.

³¹ Verksamhetsplan 2016, s. 8.

4.1.2 Skolinspektionens mål för avdelningar och enheter

De mål som formuleras inom ramen för respektive process förs sedan ut på de avdelningar och enheter som arbetar med uppgifterna inom respektive process. Mål för handläggningstider för olika ärenden ställs upp och bryts ner till mål för respektive avdelning.

För varje kärnprocess finns också mål och mått formulerade i form av

- *produktionsmål* för effektivitet och likvärdighet inom respektive process
- *resultatmål* och mått för upplevd kvalitet.³²

4.2 Verksamhetsplanering

Skolinspektionen har en process för styrning och ledning som ska säkerställa att myndigheten arbetar strukturerat med långsiktig och kortsiktig planering, uppföljning och utveckling av verksamheten. En diskussion om strategiska målsättningar initieras årligen av avdelningen för verksamhetsstöd och genomförs med ledningsgruppen. Diskussionen utmynnar i en övergripande verksamhetsinriktning och en strategisk inriktning med mål, strategier och måttetal.

Utfallet av diskussionen blir del av anvisningarna för den årliga verksamhetsplanen. Styrande principer för framtagandet av anvisningar för verksamhetsplanen är att måttetalsstrukturen ska vara utformad så att ansvarsfördelningen blir tydlig. Utifrån anvisningarna tar avdelningschefer och processägare fram åtaganden för respektive avdelning och process till en prioriterad verksamhetsplan som innehåller åtagande per avdelning respektive processägare, budget, tillsynsplan och projektportfölj.

4.2.1 Mängden styrdokument är omfattande

Den interna styrningen har genom årens lopp lett till att det nu finns många styrdokument med detaljbeskrivningar för myndighetens kärnprocesser. I intervjuer framkommer att det kan vara svårt för medarbetare att skaffa sig en överblick över den samlade dokumentationen och använda sig av den i praktisk verksamhet.

För kvalitetsgranskningarna finns i dag ett sextiototal riktlinjer, medan handläggningen av anmälningsärenden utgår från en handbok på omkring hundra sidor. I intervjuer med chefer vid myndigheten har det framkommit en önskan om att se över mängden styrdokument och göra dem färre och mer lättöverskådliga.

³² Verksamhetsplan 2016, s. 9.

I verksamhetsplanen för 2016 lyfts en ökad processefterlevnad fram som ett sätt att öka likvärdigheten inom tillsynen. Denna koppling understryker behovet av att begränsa antalet styrdokument till en hanterlig mängd. Ett arbete har påbörjats inom myndigheten med att ersätta handboken för anmälningsärenden med ett så kallat processtöd. Även inom kvalitetsgranskningen ska antalet styrande dokument minska. Inom tillsynsverksamheten har myndigheten redan genomfört en rensning bland anvisningarna i samband med att den nuvarande tillsynsmodellen, Tillsyn 2015, infördes.

Ytterligare ett led i arbetet för en ökad likvärdighet är ett utökat så kallat utredningsstöd. Syftet med Skolinspektionens utredningsstöd är att bidra till en ökad likvärdighet, bland annat genom att definiera vad som ingår respektive inte ingår i den regelbundna tillsynen. I utredningsstödet finns även metodstöd i form av till exempel intervjuguider.

4.3 Verksamheten följs upp varje månad

Inom respektive ansvarsområde ansvarar varje chef för att operativt planera och leda verksamheten så att fastställda mål nås inom givna resurser. Resultaten följs därefter upp varje månad och tertial.

Skolinspektionens planerar löpande för de aktiviteter som krävs för att nå målen och utveckla verksamheten. En aktivitetslista per process och avdelning uppdateras vid verksamhetsplaneringen och vid tertialuppföljningarna. Vid tertialuppföljningarna följer man även upp åtgärderna.³³

4.3.1 Avnämningarundersökningar är en viktig del av uppföljningen

Skolinspektionen genomför avnämningarundersökningar för stora delar av sin verksamhet. Samtliga huvudmän och skolor som har blivit föremål för tillsyn får ge sina synpunkter i så kallade postinspektionsenkäter. På motsvarande sätt finns postkvalitetsgranskningenkäter för att fånga upp synpunkter på Skolinspektionens kvalitetsgranskningar och posttillståndsenkäter för tillståndsprövsprocessen. En postanmälningsenkät har nyligen utvecklats och tas i bruk från och med januari 2017.

4.4 Styrningen av tillsynsverksamheten

Skolinspektionens inspektionsverksamhet består av tillsyn och kvalitetsgranskningar. Myndigheten har hittills valt att göra en relativt tydlig uppdelning mellan de två verksamheterna. Inom ramen för den regelbundna tillsynen granskar Skolinspektionen återkommande all skolverksamhet i landet (även förskola, fritidshem, vuxenutbildning) för att kontrollera efterlevnaden

³³ Verksamhetsplan 2016, s. 9.

av lagar och regler för verksamheten. Målet är att bidra till alla barns och elevers lika rätt till god utbildning i en trygg miljö.

4.4.1 Nuvarande tillsynsmodell prioriterar skolor och huvudmän med störst behov

Den nuvarande modellen för regelbunden tillsyn, Tillsyn 2015, infördes den 1 januari 2015 och innebär en starkare inriktning av tillsynen mot de skolor där Skolinspektionen bedömer att många elever riskerar att inte få den utbildning de har rätt till. En av avsikterna med den nuvarande tillsynsmodellen har varit att ytterligare fokusera på styrning och ledning samt centrala arbetsprocesser för att uppnå en hög måluppfyllelse. Huvudmännens liksom rektorernas ansvar för en välfungerande skola har därmed kommit att få en ökad tonvikt i tillsynen. Alla huvudmän granskas i dag under en treårsperiod.

Skolinspektionen framhåller att ambitionen med Tillsyn 2015 är att inspektera och bedöma processer som helhet, snarare än att fokusera på detaljer och formalia i processerna. Utifrån ett antal övergripande bedömningsområden (6–7 stycken, beroende på skolnivå) bedöms de grundläggande processer som Skolinspektionen anser måste fungera för att uppnå goda studieresultat och trygghet i skolan. Exempel på bedömningsområden är

- undervisning och lärande
- bedömning och betygssättning
- trygghet, studiero och åtgärder mot kränkande behandling.

Inom tillsynsverksamheten finns en ambition om en skyndsam handläggning mellan tillsynsbesök och beslut. Som regel ska ett beslut fattas inom 30 dagar efter ett verksamhetsbesök, åtminstone i 80 procent av ärendena.³⁴

4.4.2 Risk- och väsentlighetsanalys styr urvalet av skolor och huvudmän

Urvalet av skolor som Skolinspektionen ska granska sker utifrån bedömningar grundade på en risk- och väsentlighetsanalys. I denna analys väger myndigheten samman en uppsättning mått och faktorer, bland annat

- kunskapsresultat
- resultat från Skolenkäten som skickas till lärare, elever och föräldrar
- tidigare anmälningar, viten och skadeståndskrav mot skolan.

Även andra riskindikatorer, såsom en låg andel behöriga lärare, vägs in vid urvalet. För fristående skolor bedömer även Skolinspektionen risken för negativ påverkan på verksamheten till följd av huvudmannens ekonomiska situation. Därutöver har myndighetens regionala avdelningar möjlighet att

³⁴ Strategirådet (2016). *Hur fungerar regelbunden tillsyn? Utvärdering av Skolinspektionens modell för regelbunden tillsyn*, s. 13–14.

lägga till ytterligare skolor baserat på erfarenheter och tillkommande uppgifter.³⁵

De skolor som uppvisar en risk att inte leva upp till gällande regelverk genomgår en så kallad prioriterad tillsyn, det vill säga en mer omfattande tillsyn än övriga. Resterande kommunala verksamheter granskas inte mer än att de genomgår risk- och väsentlighetsanalysen samt att deras huvudmän granskas. Däremot genomgår samtliga enskilt drivna skolenheter en så kallad bastillsyn.³⁶

Samtliga verksamheter berörs därmed av Skolinspektionens regelbundna tillsyn, antingen på huvudmannanivå genom en prioriterad tillsyn på enhetsnivå eller genom bastillsyn på enhetsnivå. Tillsyn över vuxenutbildning, fritidshem, förskola och annan pedagogisk verksamhet sker i huvudsak på huvudmannanivå, medan myndigheten granskar grund- och grundsärskolor samt gymnasie- och gymnasiesärskolor också på skolenhetsnivå.³⁷ Detta innebär en betydande skillnad mot tidigare år då Skolinspektionen granskade alla verksamheter enligt en mer likartad form.

Vilka skolenheter som får tillsyn avgör Skolinspektionen genom en prioritering av de skolor som uppvisar riskindikationer. Detta innebär en betydande skillnad mot den tidigare modellen för tillsyn, då alla verksamheter inspekterades enligt en mer likartad form under en femårig cykel. Den nya modellen lägger också större fokus på de processer som behöver fungera för att skolor och andra verksamheter ska klara av sitt uppdrag och på att bedöma helheten snarare än enskilda faktorer.³⁸

4.4.3 Tidspress och svag intern förankring av tillsynsmodellen

Skolinspektionen har låtit externa konsulter utvärdera myndighetens nuvarande modell för regelbunden tillsyn, Tillsyn 2015. Resultaten av utvärderingen presenterades i en rapport i februari 2016 och visade bland annat att tillsynsmodellen hade en svag förankring och ägarskap internt.

³⁵ Skolinspektionen (2016). *Statistik över regelbunden tillsyn första halvåret 2016* samt Strategirådet (2016): *Hur fungerar regelbunden tillsyn? Utvärdering av Skolinspektionens modell för regelbunden tillsyn*.

³⁶ Vid en bastillsyn tittar inspektörerna på färre områden i jämförelse med ett breddat, eller prioriterat, besök. Skolenheter som får en bastillsyn bedöms inom de tre områdena ”Trygghet, studiero och åtgärder mot kränkande behandling”, ”Styrning och utveckling av verksamheten” och ”Undervisning och lärande”.

³⁷ Skolinspektionen (2016). *Statistik över regelbunden tillsyn första halvåret 2016*.

³⁸ Ibid samt Strategirådet (2016).

Rapporten framhöll att det är avgörande att ledningen hanterar den tidspress som tyngde avdelningarna för att skapa förutsättningarna att tillämpa tillsynsmodellen. Vidare ansågs i rapporten myndighetens styrning och ledning behöva utvecklas för att tillsynsmodellen skulle kunna fungera som avsett.³⁹

Intervjuer med såväl medarbetare som fackliga företrädare vid Skolinspektionen bekräftar att den nuvarande tillsynsmodellen har inneburit en ökad tidspress inom tillsynsverksamheten. Nya arbetsmoment har tillkommit i Tillsyn 2015 som visat sig vara mer tidkrävande än vad man hade antagit vid planeringen. Företrädare för myndighetsledningen uppger dock att en viktig utgångspunkt var att inspektörer och enheter skulle kunna prioritera omfattningen av respektive tillsyn utifrån behoven i det enskilda fallet.

Den svaga interna förankringen som framkom vid utvärderingen kan även ha sin förklaring i att tillsynsmodellen infördes vid årsskiftet 2015 utan någon föregående utbildning eller introduktion till medarbetarna. Att medarbetarna inte involverades i tillräckligt hög grad när den nya tillsynsmodellen togs fram, kan också ha bidragit till att modellen hade en svag intern förankring.

Myndighetsledningen har nu förlängt tiden för att klara åtagandena inom Tillsyn 2015 med ett kvartal, för att på så sätt försöka minska tidspressen inom tillsynsverksamheten.

4.5 Styrningen av kvalitetsgranskningar

Utöver tillsynen granskar Skolinspektionen även kvaliteten i skolväsendet för att identifiera utvecklingsområden och därigenom bidra till utvecklingen inom skolan. Skolinspektionens kvalitetsgranskningar ägnas bland annat åt att bedöma ämnesundervisningens kvalitet. Under 2016 genomfördes två granskningar av undervisningen med fokus på svenska i årskurs 4–6 och matematik på senare nivå (Ma 3c) i gymnasiet.

Utöver kvalitetsgranskningarna inom ämnesundervisningen genomför Skolinspektionen även tematiska granskningar inom olika områden. Under 2015 avrapporterades temagranskningar gällande bland annat

- elevhälsa
- distansutbildning inom kommunal vuxenutbildning
- gymnasiearbetet
- undervisning i förskoleklass.

³⁹ Strategirådet (2016). *Hur fungerar regelbunden tillsyn? Utvärdering av Skolinspektionens modell för regelbunden tillsyn*, s. 4–5.

Kvalitetsgranskningarna utformas som projekt med en projektledare och inspektörer från de regionala avdelningarna, och utgår från en gemensam processmodell. Analys- och statistikavdelningen utarbetar kunskapsöversikter och direktiv för kvalitetsgranskningarna.

Skolinspektionens stödmaterial och anvisningar för kvalitetsgranskningsprocessen är, som tidigare nämnts, omfattande. Ett arbete har påbörjats inom myndigheten för att begränsa antalet styrande dokument för kvalitetsgranskningarna.

Skolinspektionen har i sina verksamhetsplaner bland annat betonat vikten av att verka för en optimal spridning av resultaten från kvalitetsgranskningarna. Myndigheten betonar också att man ska

- kommunicera tydligt och klart utifrån ett mottagarperspektiv
- ge råd och vägledning för att stödja utveckling och förbättring
- ge snabb återkoppling till granskade verksamheter.

Likaså har myndigheten haft som uttalat mål att arbeta med utveckling av metoder för att säkerställa likvärdigheten i bedömningar och beslut, men även effektivitet och kvalitet i framtagna produkter.⁴⁰

4.5.1 Urval för kvalitetsgranskning

Kvalitetsgranskningarna är utformade som projekt med en projektledare och inspektörer från myndighetens olika regionala avdelningar. I projekten deltar även externa experter och andra sakkunniga. Arbetet utgår från en gemensam processmodell för att uppnå en hög kvalitet.

Projekten är indelade i granskning av undervisningen och så kallade temagranskningar. Granskningarna av undervisningen har i första hand fokus på grundskolan och gymnasieskolan och det är främst ämnesundervisningens kvalitet inom ett eller flera skolämnen som Skolinspektionen granskar. De tematiska granskningarna kan istället beröra samtliga skolformer och behandlar ett särskilt tema i utbildningen, som inte är knutet till ett särskilt ämne.

4.6 Styrningen av anmälningsärenden

Fem regionala enheter samt BEO hanterar anmälningsärenden på Skolinspektionen. BEO tar hand om anmälningar som gäller kränkande behandlingar, övriga ärenden fördelas på Skolinspektionens regionala enheter. I ett första skede bedömer man om ärendet ska utredas vidare av myndigheten. Anmälningar som rör generella brister överlämnar man till tillsynsenheterna eller under vissa förutsättningar till huvudmannens klagomålshantering. Ärenden kan också skrivas av och avvisas efter en första prövning.

⁴⁰ Skolinspektionens verksamhetsplan (VP) för åren 2014, 2015 och 2016.

Till anmälningsärenden räknas också Skolinspektionens utredning av anmälningar mot legitimerade lärare eller förskollärare för oskicklighet eller olämplighet. En sådan anmälan kan leda till att Skolinspektionen gör en anmälan till Lärarnas ansvarsnämnd med yrkande om att legitimationen dras in eller att den anmälda tilldelas en varning.

Den interna styrningen av Skolinspektionens arbete med anmälningsärenden betonar effektivitet och produktion. Myndigheten har mål för hur många arbetstimmar olika ärenden får ta. Anmälningar som utreds får till exempel ta 25 timmar, omprövningar 10 timmar och anmälningar till Lärarnas ansvarsnämnd (så kallade LAN-ärenden) 30 timmar.

Denna styrning ska bidra till att myndigheten klarar av de mål man har satt för handläggningstider. Myndigheten har målet att 80 procent av ärendena ska beslutas inom fyra månader och 100 procent inom fem månader. Myndigheten framhåller själv att dessa mål inte bara är en fråga om effektivitet, utan att det också finns en kvalitetsaspekt i korta handläggningstider för dem som anmäler.

4.6.1 Verksamhetsplanen lyfter även fram likvärdighet och kvalitet

Vid sidan av effektivitet och produktivitet lyfter verksamhetsplanen för 2015 upp likvärdighet och upplevd kvalitet som viktiga mål för arbetet med anmälningsärenden. Myndigheten har en tydlig ordning för hur man ska hantera ärenden, inte minst genom en särskild handbok. Samtidigt finns det ett utrymme för de regionala avdelningarna att bestämma hur de vill organisera arbetet.

Skolinspektionen har dock genomfört särskilda insatser när regionala enheter har haft för låga utrednings- och kritikandelar jämfört med övriga avdelningar. Exempelvis har man i sådana lägen satt in särskilda handlingsplaner med tät uppföljning.

4.6.2 Större betoning på processtyrning än samverkan mellan enheter

Utbyte och lärande i arbetet med anmälningsärenden sker i första hand inom de regionala enheterna. Samverkan och utbyte av erfarenheter förekommer till viss del mellan enheter och olika yrkeskategorier. Exempelvis träffas beslutsfattare och enhetschefer regelbundet, två gånger per år. Vid dessa träffar diskuterar man både bedömningar, organisation och arbetssätt. Handläggare träffas däremot inte kontinuerligt, utan endast när myndigheten ordnar interna utbildningar och liknande.

Skolinspektionen har därmed ett större fokus på styrning genom det processorienterade arbetssättet än samverkan och lärande mellan de regionala enheterna. Inte minst har en gemensam handbok varit viktig i den interna styrningen.

Som vi tidigare har framhållit finns det dock en ambition inom myndigheten att nu försöka minska detaljstyrningen i hanteringen av anmälningssärenden, och skapa ett större utrymme för chefer och medarbetare att själva styra arbetet på respektive avdelning.

4.6.3 Styrningen av BEO är en särskild utmaning

BEO:s placering inom Skolinspektionen innebär särskilda utmaningar för Skolinspektionens interna styrning. BEO arbetar efter samma handbok för anmälningssärenden som Skolinspektionens regionala enheter och man har kontinuerliga kontakter, utbyten och avstämningar.

Detta framstår som nödvändigt med tanke på att verksamheterna ligger mycket nära varandra och att gränsdragningarna mellan anmälningar om kränkande behandling och övriga anmälningssärenden inte alltid är självklara. Den nuvarande arbetsfördelningen innebär att BEO koncentrerar sig på ärenden som endast gäller kränkande behandling, medan Skolinspektionens regionala enheter hanterar övriga ärenden – då även blandade anmälningar där kränkande behandling är en av flera grunder i en anmälan. Man delar inte på handläggningen av ett enskilt ärende.

Även om man arbetar efter samma riktlinjer pekar regeringens utsedda barn- och elevombud på att uppdragen ser olika ut. BEO inrättades för att tillvarata barns och elevers rättigheter⁴¹, medan Skolinspektionen har en bredare uppgift att säkra att skolor utvecklar sin kvalitet och lever upp till lagens krav.

4.6.4 Det finns goda skäl till att organisatoriskt hålla ihop hanteringen av anmälningssärenden

BEO uppger att relationerna till Skolinspektionen fungerar utmärkt, men menar att verksamheten skulle bli mer effektiv om funktionen blev självständig. Bland annat innebär det ett rekryteringsproblem att ombudet inte kan fatta egna beslut om anställningar och löner.

Även Skolinspektionens ledning vittnar om att konstruktionen med BEO inte är okomplicerad, men framhåller att man försöker lösa det så gott det går.

Utbildningsdepartementet framhåller att de är medvetna om att lösningen är speciell, men att fördelarna med en närhet mellan BEO:s och Skolinspektionens verksamhet överväger nackdelarna. Statskontoret instämmer i denna bedömning. Vi kan konstatera att det i dagsläget saknas goda alternativa organisationsformer för BEO. Verksamheten är alltför begränsad för att kunna

⁴¹ Proposition 2005/06:38. *Trygghet, respekt och ansvar – om förbud mot diskriminering och annan kränkande behandling av barn och elever.*

fungera effektivt som en självständig myndighet. Nuvarande lösning underlättar dessutom för elever och vårdnadshavare att göra anmälningar, vilket skulle kunna ändras om anmälningsärendena delades upp på två separata myndigheter.

Tidigare utredningar har framhållit att en funktion som bevakar barns och elevers rättigheter bör vara så självständig som möjligt.⁴² Detta argument var dock starkare innan BEO flyttades över från Skolverket, som har ett bredare uppdrag med utveckling, stöd och normering inom skolan. BEO:s uppdrag med att följa upp ärenden om kränkande behandling ligger däremot mera i linje med det uppdrag Skolinspektionen har som tillsynsmyndighet.

Närheten mellan BEO:s verksamhet och Skolinspektionens övriga arbete med anmälningsärenden talar i stället för att verksamheterna bör ligga inom samma myndighet, med gemensamma riktlinjer och ett tätt utbyte. Det förbättrar förutsättningarna för en effektiv och kvalitativ handläggning av alla anmälningsärenden, men minskar också risken för att anmälningar som ligger på gränsen mellan BEO:s och de regionala enheternas ansvar behandlas olika beroende på vem som tar ärendet.

4.7 Styrningen av tillståndsprovningen

Skolinspektionens arbete med tillståndsprovning bedrivs vid en särskild enhet vid huvudkontoret (se kapitel 3). Styrningen av denna verksamhetsgren är mindre komplex än styrningen av övriga verksamhetsgrenar som bedrivs vid regionala avdelningar, vilket främst beror på att verksamheten är samlad på en enhet.

Tillståndsprovningen styrs med relativt utförliga riktlinjer och vägledningar. Exempelvis finns ett särskilt stöd för vägledning i bedömningen av sådant som elevprognoser, personaltäthet och kostnader för elevhälsa, lokaler och annat.

På motsvarande sätt som i övriga verksamhetsgrenar finns tydliga mål för produktion och effektivitet. Det handlar bland annat om mål för tidsåtgången för olika typer av ansökningar och om mål för handläggningstider. Man har även arbetat med att utveckla en större differentiering i handläggningen beroende på typ av ansökan. Vid ansökningar om utökning av en verksamhet förlitar man sig nu i högre grad på befintlig kunskap inom myndigheten, inte minst från den regelbundna tillsynen.

I effektivitetsarbetet arbetar man även med utmaningen att arbetsbördan på enheten är ojämn över året. Därför arbetar enhetens medarbetare med anmälningsärenden under delar av året.

⁴² SOU 2007:79, s. 130

4.7.1 Myndigheten utvecklar mått på kvalitet

Skolinspektionen har under 2016 försökt besvara frågan om rätt skola blir godkänd i tillståndsprövningen genom att följa upp dessa skolors resultat vid tillsyn. Myndigheten följer även upp bemötande och information genom en särskild enkät.

4.8 It-verksamheten

Skolinspektionens it-verksamhet uppges syfta till att skapa möjligheter till god service och effektivitet i verksamheten med hjälp av ett väl utvecklat it-stöd. I myndighetens it-strategi från 2014 anges bland annat att Skolinspektionen ska investera i it-lösningar som är kostnadseffektiva över tid, och som byggs upp utifrån standardprodukter. Befintliga lösningar ska användas när en ny funktionalitet behövs, i andra hand skaffas nya standardlösningar.⁴³ Målen för it-verksamheten följs upp via bland annat tertialdialog och avdelningsuppföljning.

4.8.1 Personalen upplever att it-systemen är omständliga

När Skolinspektionen inrättades valde myndigheten att inte överta befintliga it-system från Skolverket utan utvecklade i stället egna it-system med hjälp av konsulter. Avdelningarna kan i dag överta ärenden från varandra inom systemet. Inom anmälningssärenden kan man ta del av andra ärenden, titta på andra beslut, och det finns ett praxisbibliotek. Även inom tillsynen kan man överta ärenden mellan enheter och avdelningar.

I intervjuer vid Skolinspektionen framkommer att det nuvarande ärendehanteringssystemet är omständligt och svårt att överblicka. Sökningar mellan olika system är komplicerade och tidkrävande, och man måste lägga mycket tid på att söka fram sådan information som alla behöver.

För närvarande arbetar myndigheten med att utveckla ett nytt gemensamt ärendehanteringssystem för att öka effektiviteten inom myndigheten. Det nya ärendehanteringssystemet ska vara klart 2018.

4.9 Upphandling på Skolinspektionen

Skolinspektionen har riktlinjer för upphandling där det slås fast att all upphandling ska genomföras i projektform och annonseras i myndighetens upphandlingssystem. I upphandlingen deltar representanter från såväl den avdelning som initierat inköpet som den centrala upphandlingsfunktionen. Det är upphandlingsfunktionen som ansvarar för genomförandet fram till avtalets

⁴³ Skolinspektionen (2014). *Skolinspektionens strategi för anskaffning och utveckling av it-stödet*, 2014-05-19, Dnr 2014:3102.

tecknande. Berörda avdelningar förser upphandlingsfunktionen med det underlag som krävs för att upphandlingen ska kunna genomföras.

Enligt arbetsordningen fattar generaldirektören beslut med stöd från avdelningschefen om upphandlingar där åtagandet sträcker sig över flera budgetår. Vid upphandling över direktupphandlingsgränsen fattar avdelningschefen beslut och tecknar även avtal. Avtalstexten ska alltid granskas av rättsenheten.

I riktlinjerna för upphandling räknar Skolinspektionen med en tidsåtgång på minst 6–12 månader. Då är eventuell överprövning inte inräknad i tidsåtgången, vilken enligt domstolspraxis beräknas kunna ske i två instanser och i cirka 6 månader.⁴⁴

Skolinspektionen har även riktlinjer för direktupphandling, enligt 15 kap. 3 § 2 st. och 4 kap. 5–9 §§ LOU. Av dessa framgår det bland annat att alla chefer och medarbetare med budgetansvar har rätt att göra en direktupphandling eller ge någon annan i uppdrag att göra en direktupphandling, om inte annat framgår av delegationsordningen. I riktlinjerna slås vidare fast att det vid behov av direktupphandling alltid ska undersökas om det finns befintliga avtal eller ramavtal på området som myndigheten är bunden av. Upphandlingsavdelningen bör i dessa fall alltid informeras för att säkerställa att beloppsgränsen för direktupphandling inte överskrids. För belopp över 100 000 kronor ska upphandlingsavdelningen som regel alltid informeras.⁴⁵

4.10 Sammanfattande iakttagelser

- Ett processorienterat arbetssätt genomsyrar styrningen av Skolinspektionens verksamhet. Arbetssättet verkar vara väl förankrat inom myndigheten och framstår som motiverat för att hålla ihop en verksamhet som är utspridd på fem regionala avdelningar. Samtidigt ser vi att myndigheten i sitt fokus på processtyrning har prioriterat utbyte och lärande mellan avdelningarna väl lågt.
- I den nuvarande tillsynsmodellen prioriteras skolenheter och huvudmän utifrån en risk- och väsentlighetsanalys. Denna prioritering framstår som ändamålsenlig. Utifrån den kritik som har framkommit mot den nuvarande tillsynsmodellen bör dock myndigheten inför kommande tillsynsmodeller säkerställa en mer realistisk tidsplanering och en starkare intern förankring.
- Skolinspektionens styrning av anmälningsärenden betonar effektivitet. Organiseringen av BEO inom Skolinspektionen innebär en särskild utmaning för den interna styrningen, men Statskontoret bedömer att arbetet

⁴⁴ Skolinspektionen *Rutin för upphandling* (Dnr 10-2016:1322), datum: 2016-01-12.

⁴⁵ Skolinspektionen *Riktlinjer för direktupphandling*, Dnr 12-2015:2544, 2016-01-12.

med anmälningar om kränkande behandling till BEO och övriga anmälningar till Skolinspektionen bör ligga inom samma myndighet, med gemensamma riktlinjer och ett tätt utbyte.

- Det nuvarande ärendehanteringssystemet anses av personalen vara omständligt och tidkrävande. Arbete pågår emellertid med att utveckla ett nytt, mer effektivt ärendehanteringssystem.

5 Verksamhetens resultat

I detta kapitel analyserar vi hur Skolinspektionen följer upp och redovisar sina resultat. Vi gör också en bedömning av vilka resultat som Skolinspektionen uppnår.

5.1 Resultat av tillsyn

Inom regelbunden tillsyn granskas skolenheter och huvudmän för att se om de följer skollagen, förordningar, läroplaner, kursplaner och andra bestämmelser som de är skyldiga att följa.

5.1.1 Större fokus på huvudmännen i tillsynen

År 2015 fattade Skolinspektionen 775 skolbeslut och 635 beslut på huvudmannanivå. År 2014 fattade myndigheten dubbelt så många beslut för skolenheter inom tillsynen, men bara knappt hundra beslut på huvudmannanivå. Detta är en konsekvens av prioriteringarna i den nya tillsynsmodellen, där man fokuserar mer på huvudmannens ansvar. Samtidigt granskar man färre skolenheter, men lägger ner mer tid per skolenhet.

Den nya tillsynsmodellen har till viss del inneburit en ökad tidspress på medarbetarna. Resurskrävande skolor med vitesförelägganden tar längre tid att handlägga, vilket tar tid från handläggningen av tillsynsärenden för övriga skolor

I intervjuer med företrädare för dem som berörs av Skolinspektionens tillsyn framträder en positiv syn på myndighetens val att inrikta tillsynen mot de huvudmän och skolenheter som uppvisar en högre risk att inte kunna leva upp till målen om en god skolgång för sina elever. De fristående huvudmännen har förståelse för att de genomgår tillsyn oftare än kommunala huvudmän, men framhåller att Skolinspektionen i än högre utsträckning borde inrikta sin tillsyn mot riskverksamheter. Denna synpunkt återkommer även bland företrädarna för de fackliga lärar- och skolledarförbunden.

5.1.2 Avnämningarundersökningar huvudsakligen positiva

De avnämningarundersökningar, så kallade postinspektionsenkäter, som Skolinspektionen skickar ut till de skolor och huvudmän som har varit föremål för tillsyn ger en övervägande positiv bild av tillsynen.

En sammanställning av postinspektionsenkäter som genomförts under 2016 visar bland annat att 34 procent (143 personer) anser att tillsynen kommer att

bidra till förbättringsarbetet i mycket hög grad, medan 41 procent (174 personer) anser att den bidrar i ganska hög grad.⁴⁶ (Se diagram 4.) Likartade svar framgår av sammanställningen av postinspektionsenkäter från 2015; mer än 70 procent av de tillfrågade anser att tillsynen kommer att bidra till förbättringsarbetet på skolan i mycket hög eller ganska hög grad.⁴⁷ Postinspektionsenkäten från 2014 gav liknande svar.

Diagram 4 Sammanställning av postinspektionsenkäter genomförda 2016

Källa: Skolinspektionen

När det gäller den pedagogiska verksamheten ansåg 15 procent (63 personer) år 2016 att Skolinspektionen i mycket hög grad bidragit till att utveckla verksamheten till det bättre, medan 39 procent (164 personer) ansåg att detta gäller i ganska hög grad. Postinspektionsenkäten från 2015 gav likartade svar.

Postinspektionsenkäten hade 2016 en svarsfrekvens på 88 procent.

Inspektionens inriktning kritiseras

Även om postinspektionsenkäterna överlag visar positiva resultat finns också en tydlig kritik, framför allt mot att Skolinspektionen har omfattande krav på dokumentation och fokuserar för lite på utveckling och främjande i tillsynen. År 2016 anser 52 procent (219 personer) av de tillfrågade att Skolinspektionens dokumentinsamling i samband med tillsynen inneburit en för stor arbetsbelastning för skolan, medan 43 procent (183 personer) av de tillfrågade anser att detta inte är fallet.

I de öppna kommentarerna framgår bland annat att det är den sammantagna dokumentationsmängden och den relativt korta tid man haft på sig för att

⁴⁶ Skolinspektionen (2016). *Postinspektionsenkät 2016, Totalrapport – T2*. Undersökningsperiod: 2016-01-12–2016-09-09.

⁴⁷ Skolinspektionen (2015). *Postinspektionsenkät 2015, Totalrapport*, 2015-08-12–2016-01-08.

lämna in denna som inneburit en belastning. Även tidpunkten då förfrågningarna skickats ut tycks ha bidragit till att försvåra framtagandet av dokumentation, exempelvis när detta skett nära inpå storhelger och/eller andra ledigheter.

Kritiken återkommer i andra rapporter och våra intervjuer

De kritiska anmärkningar som Skolinspektionen får i enkäterna bekräftas även i Statskontorets fallstudie av styrningen av skolan inom ramen för ett större uppdrag om statens styrning av kommunerna. Studien, som bland annat bygger på enkätresultat och intervjuer med kommunföreträdare, visar att många kommuner anser att Skolinspektionens rapporteringskrav vid inspektioner är en betydande administrativ börda. Rapporten tyder även på att såväl kraven på rapportering som arbetsinsatsen i samband med Skolinspektionens tillsyn i många fall uppfattas som omfattande.⁴⁸

Skolinspektionen framhåller dock att myndigheten endast efterfrågar dokument som skolorna/huvudmännen är skyldiga att ha enligt skollagen.

Samtidigt har Statskontoret visat att pedagoger betydligt oftare än andra yrkesgrupper inom offentlig sektor anser att administrationen tar tid från viktigare arbetsuppgifter. De som arbetar inom pedagogisk verksamhet inom landets kommuner anser också i högre utsträckning att de ägnar mer tid åt administration än vad de tycker är rimligt.⁴⁹ Skolinspektionen bör inte lastas ensamt och alltför tungt av ett sådant resultat, som handlar om betydligt bredare frågor än utformningen av tillsynen. Resultaten tyder dock på att Skolinspektionens krav på rapportering riktas mot en verksamhet som i hög grad uppfattar att administrationen är betungande.

En ökad kunskapsåterföring efterfrågas

I de öppna kommentarerna framkommer att flera skolor inte upplever att de får tillräcklig återkoppling vid tillsynen, vilket begränsar värdet av granskningarna. Företrädare för skolverksamheter betonar att Skolinspektionen i större utsträckning borde vara stödjande och bidra mer till att utveckla skolverksamheten.⁵⁰

Den upplevda bristen på kunskapsåterföring överensstämmer med vad Statskontoret har konstaterat i tidigare rapporter. Myndigheternas återkoppling efter tillsynsbesök, uppföljningar och inrapportering av uppgifter upplevs av många kommuner som näst intill obefintlig. Särskilt Skolinspektionens tillsynsbesök lyfts fram som exempel på att ett stort antal timmar läggs ned på förberedelser i skolorna, att ta emot inspektionen och efterarbete kopplat till inspektionsbesöket. Eftersom ett flertal återrapporteringar kopplade till statliga regler och krav ska följas upp i samband med inspektionsbesök i skolan

⁴⁸ Statskontoret (2016). *Statens styrning av kommunerna*, Rapport 2016:24, s. 57 ff.

⁴⁹ Statskontoret (2016). *Tillit på jobbet*, Rapport 2016:26 B, s. 43–46.

⁵⁰ Ibid.

anses det medföra en risk för att mer tid och kraft ägnas åt uppföljning än åt att faktiskt åstadkomma god kvalitet i verksamheten.⁵¹

Även i våra intervjuer med fackförbund och huvudmän finns en efterfrågan på en mer främjande och utvecklande myndighet, med mindre betoning på granskning av regelefterlevnad som man anser hittills har präglat Skolinspektionens tillsynsverksamhet. Genom en mer kvalitetsorienterad inspektionsverksamhet skulle Skolinspektionen i högre grad kunna bidra till en bättre skola enligt flera av de intervjuade.

5.1.3 Målgruppernas synpunkter på tillsynen

Bland fackförbunden framträder en relativt likartad syn på Skolinspektionen och dess tillsyn. Myndigheten beskrivs som professionell och välorganiserad, och medarbetarna som kunniga och professionella. En återkommande synpunkt är dock att tillsynen bitvis framstår som väl instrumentell, och att tonvikten på det juridiska perspektivet känns alltför snäv. En större förståelse för skolans särart efterlyses av både Lärarnas Riksförbund och Lärarförbundet.

Skolledarförbundet har en övervägande positiv bild av Skolinspektionen och anser att skolinspektörerna i stor utsträckning har insikt i och förstår verksamheten. När det gäller resultaten av tillsynen anser Skolledarförbundet att Skolinspektionen utan tvekan bidrar till en bättre skola och att tillsynen gör nytta för alla skolor, även för välfungerande skolor. Ett större fokus på skolutveckling och handledning efterlyses av förbundet, som dock framhåller att det kan vara en fråga om hela myndighetsstrukturen på skolområdet och inte bara en fråga om Skolinspektionens inriktning.

Samtliga fackförbund framhåller att tillsynen medför en dokumentationsbörda för de skolenheter som granskas. Lärarnas riksförbund och Lärarförbundet förordar att Skolinspektionens tillsyn i än högre grad borde göras efter behov på de (relativt få) skolor som har stora problem. För att vända skolans resultat behöver man arbeta mer med utveckling och med lärarna. Skolinspektionen har haft en god inverkan på det juridiska kunnandet i skolorna, men borde framöver ägna sig mer åt att utveckla verksamheten.

Bland huvudmännen anser Sveriges Kommuner och Landsting (SKL) att tillsynen kan uppfattas som betungande av kommunerna, och att det därför är viktigt att Skolinspektionen är klok i sin datainsamling. Skolinspektionen uppfattas av SKL som en myndighet med fokus på att leta efter brister, men vägledning och rådgivning ingår också i uppgiften. Det har enligt SKL blivit en stark tonvikt på juridiska frågor i skolan, men man bedömer att Skolinspektionen bidrar till förbättringsarbete där det finns brister. Man ser det

⁵¹ Statskontoret (2016). *Statens styrning av kommunerna*, rapport 2016:24, s. 165.

också som positivt att myndigheten fokuserar på de skolor som har störst utmaningar, och där tillsynen kan förväntas göra mest nytta.

Friskolornas riksförbund framhåller att det vore bättre om Skolinspektionen kunde ägna sig mer åt att granska kvalitet och hur man får bättre resultat i undervisningen. Tidigare fanns enligt förbundet mer tid till diskussion med rektor och skolpersonalen, vilket man anser har minskat i dag. Tillsyn bör enligt Friskolornas riksförbund inte ske i början eller slutet av terminerna. Förbundet framhåller också att Skolinspektionen bör fokusera mer på de skolor som inte fungerar särskilt bra.

Friskolornas riksförbund framhåller också att de huvudmän som har många skolor ser att det finns skillnader i tillsynen. Utbildningsföretaget Academia framhåller att tillsynen är beroende av både vilken region och vilka inspektörer som genomför tillsynen. Det kan handla om skillnader i val av tillsynsform, krav på dokumentation och i själva genomförandet enligt Academia. Därmed, framhåller både Friskolornas Riksförbund och Academia, finns det likvärdighetsproblem i tillsynen.

Även Idéburna skolors riksförbund understryker frånvaron av likabedömning bland inspektörerna. Olikheter i arbetssätt, bristande pedagogisk kompetens och dålig förståelse för alternativ pedagogisk verksamhet gör att deras medlemsskolor känner sig utsatta i förhållande till Skolinspektionen. Exempelvis pekar man på det faktum att myndighetens granskningar ofta sker utifrån en matris och inte utifrån vad man kallar hela kontexten. Även om Idéburna skolors riksförbund ser behovet av en granskande myndighet anser de att Skolinspektionens verksamhet borde krympas. Myndigheten borde kraftsamla kring arbetet med att definiera kvalitetsbegreppet i undervisning och situationanpassa det efter varje verksamhet för att säkra mångfalden och en likvärdig kvalitet. Dessutom bör inspektionerna i större utsträckning ske i dialog med professionen.

5.1.4 Likvärdiga bedömningar är en utmaning

Vikten av likvärdighet i handläggningen är något som lyfts fram i flera av Skolinspektionens dokument, och som man också arbetar med på flera sätt inom myndigheten. Någon egentlig uppföljning av hur likvärdigheten i myndighetens tillsynsbedömningar faktiskt ser ut mellan olika avdelningar har vi dock inte kunnat finna.

I våra intervjuer med målgrupper framkommer att myndighetens bedömningar kan variera åtskilligt mellan olika avdelningar, något som också bekräftas vid de medarbetarintervjuer som vi har gjort. Även Riksrevisionen

framhöll att de enkäter och intervjuer de gjorde i en granskning 2013 pekade mot att bedömningarna upplevdes brista i likvärdighet.⁵²

Myndighetens rättsenhet och avdelningsjurister träffas regelbundet för att stämna av beslutsbedömningar för en ökad likvärdighet. Bland inspektörerna förekommer emellertid träffar av detta slag i mycket liten utsträckning. En myndighetsgemensam konferens anordnades i december 2016, men det uppges vara det första tillfället till avdelningsövergripande samtal om bedömningar på flera år. Medarbetarna på avdelningarna träffar inte heller varandra i någon större utsträckning. I den mån kontakter förekommer uppges det ske på den enskilde inspektörens initiativ. I intervjuer med myndigheten framkommer kostnadsskäl som en delförklaring till att myndighetsgemensamma konferenser och kalibreringsträffar inte genomförs i någon egentlig utsträckning. Därutöver uppger intervjuade inspektörer att det finns en utbredd tidspress inom verksamheten, vilket ytterligare kan antas ha påverkat utbytet och lärandet mellan avdelningarna.

5.1.5 Effekterna av tillsynen oklara

Skolinspektionen framhåller att det faktum att tillsynen finns har effekt på skolornas och huvudmännens utvecklingsarbete, men också att varje enskilt uppföljningsbeslut som leder till att en brist åtgärdas på skolnivå innebär att tillsynen har effekt.

Samtidigt saknas tydliga belegg för tillsynens potentiella påverkan på studieresultat, så som dessa mäts på nationell nivå. I stället kan man framförallt förvänta sig att tillsynen spelar en viktig roll när det gäller att värna likvärdigheten och rättssäkerheten för enskilda elever, vilket utredningen om förbättrade resultat i grundskolan har framhållit.⁵³

Regeringen har tidigare efterfrågat effektutvärderingar av Skolinspektionen, men myndigheten har haft svårt att möta denna förväntan, vilket bland annat Riksrevisionen uppmärksammade i en granskning 2013. I granskningen framhåller Riksrevisionen bland annat att de enkätundersökningar myndigheten hänvisar till i sina årsredovisningar inte innehåller resultat eller effekter, utan främst är beskrivningar av uppfattningar om Skolinspektionens verksamhet bland rektorer, vårdnadshavare och personal. Enkätundersökningarnas inriktning förklaras delvis vara en följd av svårigheterna med att mäta effekter av tillsynen.⁵⁴

⁵² Riksrevisionen (RiR 2013:16). *Statens tillsyn över skolan – bidrar den till förbättrade kunskapsresultat?*

⁵³ SOU 2013:30. *Det tar tid – om effekter av skolpolitiska reformer.*

⁵⁴ Riksrevisionen (RiR 2013:16). *Statens tillsyn över skolan – bidrar den till förbättrade kunskapsresultat?* s. 27f.

Riksrevisionens anmärkning avseende redovisning av effekter tycks alltså ha visat sig för sig. Myndigheten har hittills inte kunnat redovisa några insatser för att bedöma effekterna av sitt arbete med tillsyn och resultatet av dessa insatser. Genom åren har Utbildningsdepartementet dock visat förståelse för svårigheterna med att redogöra vilka slutsatser som kan dras av tillsynen. Trots detta föresatte sig Skolinspektionen i bland annat årsredovisningen för 2012 att man skulle utvärdera effekterna av myndighetens verksamhet.⁵⁵ Inte heller detta mål har dock lett till någon redovisning av effekter.

Myndighetens analys- och statistikavdelning arbetar med att utveckla en stärkt redovisning av effekterna av inspektionens verksamhet, vilket ska avrapporteras i mars 2017 efter denna rapport publicering. Det återstår att se om myndigheten kan infria denna förnyade föresats.

5.1.6 Tillsynen fungerar väl men behöver breddas

Det är övervägande positiva omdömen som framkommer om Skolinspektionens verksamhet. Myndigheten är professionell och handläggningstiderna har kortats. Även avnämningarundersökningarna visar övervägande positiva resultat.

Målgrupperna ställer sig positiva till den nuvarande tillsynsmodellen, som i större utsträckning arbetar utifrån en risk- och väsentlighetsanalys, och där de skolor som är i större behov av tillsyn prioriteras. En återkommande synpunkt är dock att myndigheten fortfarande fokuserar för mycket på juridik och detaljer inom skolverksamheten. Målgrupperna efterfrågar mer vägledning och konkret stöd.

5.2 Resultat av kvalitetsgranskningar

Skolinspektionen granskar kvaliteten i skolväsendet för att identifiera utvecklingsområden och därigenom bidra till utvecklingen inom skolan. Myndigheten fattar ett separat beslut för varje skola och huvudman som har granskats, men sammanfattar också resultaten från alla skolor i granskningen i en rapport. Inriktningen är dels granskning av undervisning, dels så kallade temagranskningar. Granskningar av undervisning har fokus på ämnesundervisningens kvalitet medan de tematiska granskningarna inte är knutna till ett särskilt ämne. Granskningarna utformas som projekt, utifrån en gemensam processmodell, med en projektledare och inspektörer från de regionala avdelningarna.

5.2.1 Kvalitetsgranskningarna prioriteras högre igen

Som vi pekade på i kapitel tre har Skolinspektionen under flera år inte prioriterat kvalitetsgranskningarna. Myndigheten har framhållit att ett ökat antal skolenheter som tillkommit efter den nya skollagen kräver mer resurser till

⁵⁵ Ibid.

den regelbundna tillsynen, men även att en ökning i anmälningsärenden har krävt omprioriteringar. För att klara detta har Skolinspektionen under de senaste åren valt att minska antalet kvalitetsgranskningar, som myndigheten tidigare har bedömt är den enda av de befintliga verksamheterna som kan omprioriteras.⁵⁶

Myndigheten framhåller dock att kvalitetsgranskningarna nu värnas i högre grad. Den totala kostnaden för kvalitetsgranskningar är också nästan dubbelt så hög 2016 som 2014, vilket framgår av tabell 4.

Tabell 4 Resultat för kvalitetsgranskningar 2013–2016

	2013	2014	2015	2016
Antalet avslutade kvalitetsgranskningar	6	8	8	16
Kostnaden i genomsnitt per granskning (tkr)	7 010	6 733	6 057	4 404
Kostnad per skola/verksamhet (kr)	334 425	345 185	320 139	178 799
Total kostnad för kvalitetsgranskning (tkr)	58 221	46 777	65 173	89 993

Källa: Skolinspektionens årsredovisning 2015 samt preliminära uppgifter från Skolinspektionen

Under ett verksamhetsår brukar myndigheten starta ett visst antal granskningar, men varje år finns det även ett antal pågående granskningar från tidigare år som fortsätter in i det nya året. Under 2016 avslutade Skolinspektionen 16 kvalitetsgranskningar, att jämföra med mellan 6 och 8 per år under 2013–2015.

5.2.2 Kostnaderna för kvalitetsgranskningarna har varit höga

I en extern utvärdering av Skolinspektionens kvalitetsgranskningar från år 2015 bedömdes snittkostnaderna för kvalitetsgranskningarna som höga. Som skäl till de höga kostnaderna pekade utvärderingen bland annat på en alltför omfattande informationsinsamling, ineffektiva analysverktyg och höga resekostnader.

Mot bakgrund av nämnda brister ansåg utvärderingen att Skolinspektionen bör effektivisera genomförandet av kvalitetsgranskningarna.⁵⁷ Detta arbete har nu påbörjats inom myndigheten. Som framgår av tabellen är snittkostnaderna för kvalitetsgranskningar lägre under 2016 än föregående år, även om det är för tidigt att dra några starka slutsatser av detta.

5.2.3 Avnämningarundersökningarna visar positiva resultat

I postenkäter om kvalitetsgranskningar från 2016 ställer Skolinspektionen frågor av karaktären hur viktiga de granskade anser att områdena som omfattas av kvalitetsgranskningen är för verksamheten. Resultaten är huvudsakligen positiva där över 90 procent av de svarande anser att de är mycket viktiga

⁵⁶ Se t.ex. budgetunderlag för åren 2015–2017.

⁵⁷ Acando (2015): *Genomlysning av Skolinspektionens kvalitetsgranskningsprocess*.

eller ganska viktiga. Likaså svarar över 80 procent av de tillfrågade att kvalitetsgranskningarna i mycket hög eller ganska hög grad kommer att bidra till förbättringsarbetet inom den granskade verksamheten.

Enkäterna innehåller även fritextavsnitt där de tillfrågade har möjlighet att beskriva vilka aspekter av kvalitetsgranskningarna som har störst påverkan på förbättringsarbetet i granskade verksamheter. Även i dessa beskrivningar är bilden av kvalitetsgranskningarna överlag positiv. En synpunkt är att granskningarna är bra som respons på verksamhetens innehåll och utgör god hjälp i arbetet med att synliggöra utvecklingsområden. Granskningarna tjänar också som inspiration till vidare ansträngningar för att påskynda utvecklingsarbete inom alla områden. Återkommande är också temat att det är givande med utomstående perspektiv, någon som sätter fingret på de brister som eventuellt finns. Sådan objektiv och kvalificerad feedback blir i allmänhet en bra utgångspunkt för ett förbättringsarbete.

Trots att responsen i huvudsak är positiv finns dock även vissa mindre positiva inslag i beskrivningarna. Enstaka respondenter anser att kvalitetsgranskningarna inte har kunnat identifiera några nya förbättringsområden. Det är alltså inget nytt som framkommer i dessa granskningar, som regel pekar de på frågor som man redan arbetar med.

5.2.4 Positiva omdömen i våra intervjuer

I våra intervjuer med företrädare för Skolinspektionens målgrupper återkommer positiva omdömen på myndighetens kvalitetsgranskning. En majoritet av de intervjuade anser att kvalitetsgranskningarna är relevanta i förhållande till myndighetens uppdrag. Det är i allmänhet i dessa granskningar som inspektionen kommer närmare lärarna på ett mer fördjupat sätt än vad som finns möjlighet att göra inom ramen för den regelbundna tillsynen.

Bland målgrupperna finns ett stort intresse för kvalitetsgranskningarna, och även en önskan om att dessa ska spridas bättre än vad som är fallet i dag.

5.2.5 Svårt att se effekter av kvalitetsgranskningarna

Skolinspektionen vill med sina granskningar av kvaliteten i skolväsendet bidra till utveckling. Skolinspektionen har som ambition med granskningarna att på aggregerad nivå identifiera och analysera utvecklingsområden på granskade skolor. Där finns också en vilja att beskriva framgångsfaktorer och ge goda exempel som kan komma fler skolor till godo. Varje granskad verksamhet bedöms även för sig och identifierade utvecklingsområden följs upp efter sex månader.⁵⁸

⁵⁸ Statens Skolinspektion Årsredovisning 2015, s. 50.

Det är dock osäkert huruvida myndigheten når upp till den ovan uttalade ambitionsnivån. Den externa konsultrapporten konstaterar till exempel att otydliga mål för kvalitetsgranskningarna leder till att det i dag inte går att mäta vilket utfallet av dem blir i praktiken. Myndighetens målstyrning för kvalitetsgranskningar anses vara otillräcklig. Det saknas en tydlig målbild för granskningsuppdraget i stort, för processen och dess delresultat, varför verksamheten har svårt att prioritera, göra vägval och bedriva ett målfokuserat utvecklingsarbete.⁵⁹ Skolinspektionen framhåller dock att de arbetar med att utveckla förfinade indikatorer för uppföljning av kvalitetsgranskningarna, som syftar till att mäta kvalitet.

5.3 Allt fler anmäler till Skolinspektionen

Utvecklingen av antalet anmälningsärenden till Skolinspektionen visar en stadig ökning sedan myndigheten bildades. Diagram 4 nedan visar att antalet anmälningar nästan fördubblades mellan 2010 och 2015, och data för 2016 pekar mot en ökning på ytterligare närmare 20 procent.

Under år 2015 fick Skolinspektionen in 4 035 anmälningar, varav 760 till Barn- och elevombudsmannen (BEO). Med omprövningar och uppföljningar har myndigheten totalt haft knappt 6 000 ärenden att hantera under 2015.

Skolinspektionen framhåller att myndigheten har blivit mer känd, vilket gör att antalet anmälningar ökar. Liksom flera andra intervjuade aktörer pekar man också på att det är lätt att anmäla, även om det också framhålls att de får synpunkter på att de efterfrågar mycket information och detaljerade uppgifter kring specifika händelser.

Diagram 5 Utvecklingen av inkomna anmälningsärenden

Källa: Skolinspektionen

Myndigheten har hittills klarat av ökningen av anmälningar utan att ärendebalansen, det vill säga antalet öppna ärenden vid årets slut, har vuxit.

⁵⁹ Acando (2015).

5.3.1 Myndigheten har effektiviserat arbetet med anmälningssärenden

Samtidigt som antalet inkomna ärenden har ökat har myndigheten kunnat effektivisera handläggningen av inkomna ärenden. De totala kostnaderna för arbetet med anmälningssärenden har visserligen ökat (se kapitel 3), men Skolinspektionen har lyckats pressa kostnaden per beslutat ärende markant.

Den genomsnittliga kostnaden per ärende var 2009–2010 omkring 20 000 kronor, medan motsvarande kostnad under perioden 2013–2015 hade sjunkit till omkring 15 000 kronor. Preliminära uppgifter för 2016 visar en kostnad per ärende under 11 000 kronor. Detta gäller exklusive BEO, som redovisas i nästa avsnitt.

Vad beror denna effektivisering på? Skolinspektionen framhåller att de

- under flera år har arbetat med effektiviseringar, som har lett till förändringar i arbetssätt och attityder
- gjort tydliga prioriteringar av ärenden där elevens skolsituation kan förbättras genom Skolinspektionens beslut
- valt att utreda färre sakfrågor inom respektive ärenden
- fokuserat på att göra fullständiga utredningar i de ärenden där eleven går kvar på skolan
- varit mer aktiva med att välja om ärendet hellre bör hanteras inom den regelbundna tillsynen eller huvudmannens egen klagomålshantering.

Till viss del syns dessa förklaringar även i Skolinspektionens egna uppföljningar, inte minst att Skolinspektionen i dag gör färre fullständiga utredningar. Under 2009–2011 genomförde Skolinspektionen fullständiga utredningar i omkring hälften av alla ärenden, för åren därefter är motsvarande andel strax över 40 procent. I övriga ärenden beslutar man vanligtvis antingen att det saknas anledning att utreda ärendet eller att anmälan ska lämnas över till huvudmannen. De senare ärendena är i regel mindre resurskrävande.

Statskontoret bedömer därmed att de lägre kostnaderna per ärende till viss del beror på att Skolinspektionen gör färre fullständiga utredningar och för över fler ärenden till den regelbundna tillsynen och huvudmannens klagomålshanteringssystem, men att så pass betydande förbättringar i kostnader per ärenden också avspeglar ett mer effektivt arbetssätt.

5.3.2 Myndigheten har en bit kvar till målen för handläggningstider

Myndighetens handläggningstider har varit relativt stabila de senaste åren. Den genomsnittliga handläggningstiden var 100 kalenderdagar under 2015.

Skolinspektionen har som mål att fyra av fem ärenden ska beslutas inom fyra månader och att alla ärenden ska beslutas inom fem månader. Man når inte upp till dessa mål: 2015 fattade Skolinspektionen (exklusive BEO) beslut i 72 procent av anmälningsärendena inom fyra månader och i 77 procent av ärendena inom fem månader.

Det finns regionala skillnader i handläggningstider. År 2015 klarade avdelningarna i Linköping och Lund målet att 80 procent av ärendena ska beslutas inom fyra månader, medan avdelningen i Göteborg endast klarar detta i drygt 60 procent av fallen. Skolinspektionen framhåller att det i stor utsträckning handlar om att vissa avdelningar har haft gamla balanser att hantera, men att man med särskilda handlingsplaner och ett nytt system för att gemensamt ta hand om och omfördela gamla ärenden har förbättrat handläggningstiderna för 2016 och minskat skillnaderna mellan avdelningarna. Preliminära uppgifter för 2016 pekar dock mot att vissa avdelningar fortfarande ligger betydligt bättre till i förhållande till målen för handläggningstider, vilket tyder på att det kan finnas utrymme för avdelningarna att lära av varandra.

5.3.3 BEO:s resultat sticker ut

BEO har kortare handläggningstider än Skolinspektionens övriga enheter som arbetar med anmälningsärenden. BEO:s prövning av anmälningar om kränkande behandling hade 2015 en genomsnittlig handläggningstid på 62 kalenderdagar och i 99 procent av ärendena fattade man beslut inom fem månader. BEO har kortat handläggningstiderna på ett betydande sätt: 2010–2012 låg den genomsnittliga handläggningstiden på över 200 dagar.

Vi ser samtidigt att BEO har något högre kostnader än Skolinspektionen. År 2015 var kostnaden per ärende drygt 17000 kronor för BEO jämfört med knappa 15 000 kronor per ärende för Skolinspektionen. Under 2016 har BEO:s kostnad per ärende sjunkit till 12 800 kronor per ärende, i jämförelse med 10 700 kronor per ärende för Skolinspektionen.

Ännu tydligare skiljer sig BEO när det handlar om hur stor andel ärenden man gör fullständiga utredningar av. BEO gör utredningar i de allra flesta fall – i endast 10–15 procent av fallen beslutar man att inte göra en fullständig utredning. Skolinspektionens övriga enheter gör, som tidigare nämnts, fullständiga utredningar i mindre än hälften av fallen. Preliminära uppgifter för 2016 visar också att BEO ger kritik nästan dubbelt så ofta som Skolinspektionens övriga enheter.

En rak jämförelse är inte rättvisande; BEO hanterar en särskild typ av anmälningar, om kränkande behandling, och för inte över ärenden till huvudmännen. Att ärendena är olika är därmed en naturlig förklaring till att BEO:s resultat ser annorlunda ut jämfört med övriga Skolinspektionen.

Samtidigt tyder våra intervjuer på att det också finns skillnader i hur BEO och Skolinspektionen prioriterar, vilket rimligen har att göra med att uppdragen delvis skiljer sig åt (se kapitel 4).

5.3.4 Svårare att mäta kvalitet och effekt

Vilken kvalitet Skolinspektionens beslut håller och vilken effekt de har är dock betydligt svårare att mäta. Skolinspektionen arbetar dock med att utveckla uppföljningen av den upplevda kvaliteten och effekterna av besluten. Myndigheten gjorde under 2015 en nollmätning av hur avdelningarna hanterade inkomna ärenden, och kunde bland annat konstatera att ungefär två tredjedelar av besluten innehåller kritik.

Under 2016 har myndigheten arbetat med att utveckla mått på hur avdelningarna hanterar anmälningar från pojkar respektive flickor. Myndigheten arbetar från och med 2017 även med en enkät som ska följa upp om Skolinspektionens beslut har gjort avtryck och hur berörda parter upplevde myndighetens bemötande. Vid sidan av detta arbetar Skolinspektionen med mer kvalitativa verktyg, som seminarier om likvärdighet och avvikelserapportering.

Det är önskvärt att Skolinspektionen fortsätter arbetet med att utveckla mått på kvalitet och effekter, både för att detta är viktiga frågor i sig och för att säkerställa likvärdiga beslut oavsett vilken del av Skolinspektionen som hanterar en anmälan.

5.4 Färre ansökningar om att godkännas som huvudmän

Antalet ansökningar till Skolinspektionen om att etablera nya och utöka befintliga fristående skolor har minskat de senaste åren.⁶⁰ År 2011 inkom nästan 800 ansökningar till Skolinspektionen. Under 2012–2014 fick myndigheten in omkring 400 ansökningar per år och 2015 stannade antalet ansökningar på 279.

Skolinspektionen framhåller att det viktigaste skälet till detta är att utrymmet för ytterligare nyetableringar har minskat eftersom elevunderlaget inte räcker till. I en bredare mening påverkar rimligen också det osäkra läget kring möjligheterna att ta ut vinster i denna typ av verksamhet antalet ansökningar.

⁶⁰ Skolinspektionen prövar också ansökningar om betygsrätt, att bedriva delar av undervisningen på engelska, att bedriva utbildning utan att tillämpa timplanen och att använda färdighetsprov från årskurs fyra. I denna redogörelse koncentrerar vi oss dock på prövningarna av ansökningar om att starta en ny skola eller utöka en befintlig fristående skola.

5.4.1 En effektivare tillståndsprövning

Det minskande antalet ansökningar har inneburit att myndigheten har kunnat minska de totala kostnaderna för verksamheten med tillståndsprövning. Bara mellan 2013 och 2015 halverade man kostnaderna, från 16 miljoner till under 8 miljoner kronor.

Man har dock även lyckats effektivisera verksamheten, vilket märks genom att kostnaden per beslutat ärende under samma tidsperiod har minskat med omkring 25 procent. I intervjuer framhåller myndigheten att även handläggningstiderna har förbättrats.

Skolinspektionen lyfter i intervjuer fram flera förklaringar till de kortare handläggningstiderna och de lägre kostnaderna:

- färre anmälningar har lett till en minskad personalstyrka, en bibehållen kärna av erfarna medarbetare och mindre konsulthjälp
- tydligare lagstiftning och utvecklad praxis gör bedömningarna enklare
- man har gått över till ett digitalt ärendehandläggningssystem
- sedan 2015 görs mindre omfattande utredningar vid ansökningar om utökning av verksamhet och tar i större utsträckning stöd i den kunskap som redan finns i myndigheten om huvudmannen
- det finns en fungerande processtyrning

5.4.2 Skolinspektionen avslår många ansökningar på grund av bristande elevunderlag

Skolinspektionen har under de senaste åren godkänt ungefär en tredjedel av ansökningarna att starta en ny skola direkt eller efter omprövning. Man avslår ungefär hälften av ansökningarna och skriver av resterande andel (ofta för att ansökan dras tillbaka). Ansökningar om utökning av befintlig verksamhet får oftare klartecken. (Se tabell 5.)

Tabell 5 Ansökningar om att starta ny/utöka befintlig skolverksamhet 2013–2015

Ansökningstyp	Beslutstyp	År		
		2013	2014	2015
Nyetablering	Avskrivning	34	33	21
	Avslag	116	76	66
	Godkännande	38	43	45
	Godkännande efter omprövning	42	9	6
	Samtliga beslut	230	161	138
Utökning	Avskrivning	36	29	18
	Avslag	64	58	36
	Godkännande	69	102	82
	Godkännande efter omprövning	17	26	5
	Samtliga beslut	186	215	141

Källa: Skolinspektionen

Den vanligaste anledningen till avslag är att den ansökande skolan inte har kunnat visa att de kommer att få tillräckligt många elever för att bära sig ekonomiskt. Bristande elevunderlag var grund till avslag i tre av fyra fall för de ansökningar som skolinspektionen avslag för start läsåret 2017/18.

Friskolornas Riksförbund anser att Skolinspektionen ställer höga krav på prognoser för elevunderlag och framhåller att det vid ansökningar om etablering av skolor i bostadsområden som håller på att byggas blir omöjligt. De uppfattar att Skolinspektionen i många fall gör väl snäva och fyrkantiga tolkningar. Friskolornas Riksförbund önskar också mer av en dialog med Skolinspektionen och framhåller att myndigheten ibland ändrar praxis utan att kommunicera detta.

Skolinspektionens beslut kan överklagas till domstol. År 2014 överklagades drygt vart femte beslut. Av de 43 domar som föll under 2015 ändrades Skolinspektionens beslut i 6 fall. Skolinspektionen framhåller att de själva i samtliga dessa fall tillstyrkt att ärendet återförvisas till myndigheten för ny handläggning eftersom förutsättningarna har ändrats.

5.4.3 De som ansöker har blivit bemötta på ett professionellt sätt

Skolinspektionen följer upp hur de som har ansökt om tillstånd uppfattar kontakten med och informationen från myndigheten. Överlag uppfattar de svarande i Skolinspektionens enkät att de har blivit bemötta på ett respektfullt och professionellt sätt och att Skolinspektionen har varit ganska tydlig i sin kommunikation, enligt dessa enkäter.

5.5 Allmänhetens syn på verksamheten

Skolinspektionen har under 2016 låtit genomföra en mätning av allmänhetens förtroende för myndighetens arbete. Förtroendemätningen visar en signifikant stärkning i förtroendet sedan den föregående mätningen 2014. Myndigheten har även låtit genomföra en förtroendemätning bland sina målgrupper, närmare bestämt elever, vårdnadshavare, skolpersonal och förvaltning. Förtroendemätningen bland målgrupperna visar på en ännu mer positiv inställning jämfört med mätningen hos allmänheten.

5.6 Årsredovisningen betonar resultat snarare än effekter

Skolinspektionens årsredovisning redogör på ett genomgående sätt för vad man har presterat inom de huvudsakliga verksamheterna på myndigheten. Man redogör även för ekonomin, det interna kvalitetssäkringsarbetet, kompetensförsörjningen, den externa kommunikationen och samverkan med andra myndigheter på ett överlag förtjänstfullt sätt.

5.6.1 Myndigheten kan bli bättre på att visa hur resultaten relaterar till målen för verksamheten

Skolinspektionen arbetar på ett systematiskt och genomtänkt sätt med att sätta mål för den egna verksamheten och att följa upp resultaten (se kapitel 4 om intern styrning). I verksamhetsplanerna redogör Skolinspektionen för myndighetens övergripande mål, som man bryter ned i mål per verksamhetsgren och ytterst till mätbara indikatorer.

Detta arbete avspeglas dock inte fullt ut i årsredovisningarna. Årsredovisningarna ger en god bild av myndighetens prestationer, produktivitet och effektivitet, men om myndigheten i en bredare bemärkelse når både regeringens och de egna målen för verksamheten är svårare att utläsa. Till exempel redogör myndigheten i årsredovisningen för 2015 för de kvalitetsgranskningar man har genomfört och för vad denna verksamhetsgren har kostat, men man gör ingen samlad bedömning av resultaten för denna verksamhet i förhållande till målen.

Som vi redan har varit inne på kan det i flera fall vara svårt att fullt ut bedöma effekterna av verksamheten, till exempel vad den regelbundna tillsynen har för effekter på den svenska skolan. Men med tanke på att myndigheten redan har ett systematiskt arbete med att sätta mål och följa upp resultat borde man utan något större merarbete kunna göra tydligare analyser och bedömningar i årsredovisningen av hur väl resultaten svarar mot målen för verksamheten.

5.6.2 Svårt att utvärdera effekter

Däremot är det en svårare fråga huruvida myndigheten bör kunna redovisa tydliga effekter av sin verksamhet. Vi har tidigare i rapporten pekat på avsaknaden av tydliga belegg för tillsynens påverkan på kunskapsutvecklingen i skolan, men att regeringen har efterfrågat effektutvärderingar av Skolinspektionen. Myndigheten har dock haft svårt att möta denna efterfrågan.

I en effektutvärdering ligger fokus på skillnaden mellan utfall som kan observeras efter en insats, exempelvis om kunskapsresultaten i skolan har förbättrats, och hypotetiska utfall som hade observerats i frånvaro av insatsen. I fallet Skolinspektionen kan det tänkas att vissa skolor även utan tillsyn hade lyckats förbättra sina kunskapsresultat. Syftet med en utvärdering är alltså att fastställa effekterna av den granskade insatsen på ett visst händelseförlopp. Till skillnad från uppföljning, som endast redovisar observerat utfall för deltagarna, är en förutsättning för utvärdering att även den kontrafaktiska utvecklingen, det vill säga det utfall och skeende som hade blivit fallet i frånvaro av insatsen, kan fastställas.

Mot denna bakgrund kan vi konstatera att effektutvärdering är en komplicerad uppgift som kräver specialiserad kompetens och kunskap. Beroende på insats, målgrupp och urvalsprocess kan olika ansatser för utvärdering bli

aktuella. Därutöver krävs gedigna kunskaper i metodik och analys av insamlade data.

Det bör finnas en förväntan på Skolinspektionen att kunna visa vad deras arbete leder till i enskilda fall, till exempel att skolor rättar till brister som framkommer vid tillsyn eller att en anmälan från en elev kan leda till en förbättrad situation. Men att visa att Skolinspektionens verksamhet i en bredare bemärkelse leder till god kvalitet, likvärdig utbildning eller en trygg miljö i skolan framstår som en uppgift som närmar sig forskning. Det står dock inte i motsättning till att Skolinspektionen bör sträva efter att visa resultatet av sitt arbete och med hjälp av indikatorer och kvalificerad analys peka på eventuella nyttor med det egna arbetet.

5.7 Sammanfattande iakttagelser

- Skolinspektionen framstår överlag som en effektiv myndighet. Myndigheten har de senaste åren ökat kostnadseffektiviteten i arbetet med anmälningsärenden och ansökningar om tillstånd att starta och utöka fristående skolor.
- Statskontoret kan konstatera att Skolinspektionen har en systematisk uppföljning av sin verksamhet, men har svårt att redovisa effekterna av myndighetens granskningar. I avnämningarundersökningarna framkommer, som ovan nämnts, en i allmänhet positiv bild av Skolinspektionens granskningsverksamhet.
- Den regelbundna tillsynen håller överlag en hög produktivitet. De granskade verksamheterna efterfrågar dock en högre grad av återkoppling och att Skolinspektionen borde vara mer stödjande och bidra till utveckling av skolverksamheten.

6 Viktiga frågor för resultaten framöver

I detta kapitel gör Statskontoret en samlad bedömning av hur Skolinspektionen utför sitt uppdrag, utifrån de iakttagelser vi har gjort i myndighetsanalysen. Vidare lyfter vi fram och analyserar några frågor som vi bedömer är särskilt viktiga för Skolinspektionens resultat och verksamhetens effektivitet framöver. Med utgångspunkt i dessa frågor lämnar vi ett antal rekommendationer till regeringen och Skolinspektionen.

6.1 Skolinspektionen fullgör sitt samlade uppdrag

Statskontoret bedömer att Skolinspektionen fullgör sitt samlade uppdrag. Myndigheten framstår överlag som effektiv och välfungerande, och håller en hög produktivitet framför allt i arbetet med anmälningssärenden och tillståndsprovning.

Vissa utmaningar finns emellertid. Detta gäller bland annat inspektionsverksamhetens inriktning, något som också lyfts fram av Skolinspektionens målgrupper.

6.2 Regeringens styrning ger stort utrymme till Skolinspektionen

Regeringens styrning av Skolinspektionen är inte detaljerad och lämnar ett stort utrymme för Skolinspektionen att själv bestämma över sin verksamhet. Statskontoret bedömer att det är ett lämpligt sätt att styra en myndighet med ett tillsynsuppdrag.

Statskontoret ser dock att de signaler som når Skolinspektionen om utformningen av tillsynen inte är alldeles enkla att förena. Regeringens tillsitsreform syftar exempelvis till att balansera behovet av kontroll med förtroende för medarbetarnas verksamhetsnära kunskap, vilket skulle kunna tala för en mer begränsad kontroll av regelavvikelser. Samtidigt finns en efterfrågan på att Skolinspektionen ska kontrollera hur skolor och huvudmän lever upp till skollagen och andra regleringar samt säkerställa att offentliga medel används till just den verksamhet som den är avsedd för.

6.3 Det finns kritik på flera punkter mot Skolinspektionens inspektion

Skolinspektionens uppdrag att granska skolor och huvudmän innefattar tillsyn såväl som kvalitetsgranskning. Myndigheten har hittills valt en primär

inriktning mot en bred regelbunden tillsyn, med den tonvikt på regelefterlevnad som därav följer.

I denna myndighetsanalys framkommer att Skolinspektionens tillsyn framstår som professionell, men att det också finns en tydlig kritik på flera punkter.

6.3.1 Skolinspektionens fokus på regelefterlevnad uppfattas som snäv

Skolinspektionens fokus på regelefterlevnad upplevs som alltför snäv av skolor och huvudmän. Kritiken handlar om att granskningen inte i tillräcklig utsträckning ägnas åt eller bidrar till att lösa de utmaningar som finns i skolan i dag.

Detta bör ses i ljuset av att Skolinspektionen har prioriterat den regelbundna tillsynen framför granskningar av kvaliteten i undervisningen och skolverksamheten i stort. Kvalitetsgranskningar når också betydligt färre huvudmän och skolor än den regelbundna tillsynen.

6.3.2 Kraven på dokumentation uppfattas som betungande

Det finns även en kritik mot att Skolinspektionens krav på dokumentation är betungande och tar kraft från den ordinarie verksamheten. Skolinspektionen uppger att de på senare år har minskat sina krav och inte kräver något annat än det skolor och huvudmän är skyldiga att ha. Man ska samtidigt ha i åtanke att de som arbetar inom pedagogisk verksamhet i högre grad än andra anställda inom offentlig sektor uppfattar att administrationen är betungande, vilket gör det angeläget för Skolinspektionen att kontinuerligt se över vad de efterfrågar inom tillsynen.

6.3.3 En efterfrågan på mer kunskapsåterföring

Att Skolinspektionen har för stort fokus på regelefterlevnad och att dokumentationen är betungande knyter an till en tredje vanlig kritik mot myndigheten: att kunskapsåterföringen är alltför begränsad. Ett ökat stöd, samt spridning av goda exempel på hur brister inom skolverksamheten kan åtgärdas, efterfrågas bland flera företrädare för de målgrupper som vi intervjuat.

Våra intervjuer med såväl Skolinspektionens målgrupper som personal pekar på att tidspressen inom tillsynsverksamheten bidrar till en bristande kunskapsåterföring. Skolinspektionen hinner i många fall inte redovisa och förklara myndighetens beslut och bedömningar för de granskade verksamheterna.

6.3.4 Uppdraget som tillsynsmyndighet medför begränsningar

En viktig utgångspunkt när Skolinspektionen bildades var att tillsynsverksamheten, som under ett antal år bedrivits av Skolverket, skulle renodlas i en fristående myndighet.

Avsikten med renodlingen var att Skolinspektionen skulle ägna sig åt inspektion av landets skolor, medan Skolverket skulle ägna sig åt att utveckla och främja skolfrågorna. Ett viktigt motiv för att bilda Skolinspektionen var att åstadkomma en tydligare rollfördelning mellan de båda myndigheterna. Avsikten med att skilja det granskande uppdraget från utvecklande och bidragsförmedlande uppdrag var att uppnå en högre grad av oberoende mellan myndigheterna.

Inrättandet av Skolinspektionen som en tillsynsmyndighet medför även konsekvenser för vad myndigheten kan förväntas ägna sig åt. Tillsyn syftar till att kontrollera om tillsynsobjekt uppfyller de krav som följer av lagar och andra bindande föreskrifter. Även om kvalitetsgranskningarna ger friare ramar kan vi konstatera att den kritik som finns mot att inspektionen är snäv och att skolor och huvudmän borde få mer stöd till utvecklingen i mångt och mycket inte primärt kan riktas mot Skolinspektionen. Det blir snarast en fråga om myndighetsstrukturen och styrningen i stort inom utbildningsområdet.

Statskontoret har i både denna myndighetsanalys av Skolinspektionen och i en myndighetsanalys av Skolverket konstaterat att båda dessa myndigheter beskriver läget i den svenska skolan och att båda i praktiken blir normerande, även om detta egentligen är Skolverkets uppgift. Dessa överlappningar tycks i dagsläget inte medföra något större problem i upprätthållandet av rågången mellan myndigheterna. Om Skolinspektionens verksamhet skulle gå mot en allt mer stödjande roll finns emellertid en risk för en ökad överlappning med Skolverkets uppdrag, vilket vore olyckligt.

6.4 Kvalitetsgranskningarna prioriteras högre i dag

Det finns ett intresse för och efterfrågan på granskningar av kvaliteten i skolan bland målgrupperna. Under ett antal år har dock Skolinspektionen prioriterat tillsyn framför kvalitetsgranskningar.

Myndigheten framhåller att kvalitetsgranskningarna nu värnas i högre grad. Från och med 2015 ökade även medlen som avsätts till kvalitetsgranskningar.

Snittkostnaderna för kvalitetsgranskningar minskade under 2016 jämfört med föregående år, men vi bedömer att det fortfarande är för tidigt att dra några säkra slutsatser kring den fortsatta utvecklingen inom detta område.

6.5 Anmälningarna ökar, men myndigheten har effektiviserat

Antalet anmälningsärenden har ökat kontinuerligt under senare år. Under 2016 ökade antalet ärenden med omkring 20 procent. Skolinspektionen har hittills svarat upp väl mot denna utmaning och har effektiviserat sin ärendehandläggning. Myndigheten bör fortsätta sträva efter att utveckla arbetsfor-

merna och effektivisera handläggningen, bland annat genom att se över möjligheterna till ett ökat lärande mellan de enheter som arbetar med anmälningssärenden. Om antalet anmälningar fortsätter att öka i nuvarande takt finns dock en tydlig risk att kostnaderna för arbetet med anmälningssärenden ökar.

6.5.1 Barn- och elevombudet bör vara en del av Skolinspektionen

Barn- och elevombudet utses av regeringen, men är en del av Skolinspektionen. Barn- och elevombudet fullgör sina uppgifter med goda resultat och det finns ett utbyte mellan BEO och de regionala avdelningarnas arbete med anmälningar.

Barn- och elevombudet framhåller att en mer självständig organisering skulle förbättra förutsättningarna och göra verksamheten mer effektiv. Att BEO är en del av Skolinspektionen underlättar dock överlämningar och medför även ett naturligt utbyte mellan de båda verksamheterna, vilket kan bidra till en högre kvalitet och likvärdighet i handläggningen. BEO:s verksamhet är också alltför begränsad för att fungera effektivt som en egen myndighet.

Statskontoret bedömer därför att BEO även fortsättningsvis bör vara en del av Skolinspektionen. Skolinspektionen bör i stället fortsätta arbetet med att säkerställa ett utbyte mellan och en gemensam styrning av samtliga enheter och avdelningar inom Skolinspektionen som hanterar anmälningar, inklusive BEO. Myndigheten bör även vara vaksam på att BEO utreder och ger kritik betydligt oftare än Skolinspektionens övriga avdelningar, för att säkerställa att dessa skillnader är fullt ut motiverade med hänsyn till anmälningarnas karaktär och inte handlar om skillnader i prioriteringar.

6.6 Färre ansökningar om tillstånd och en effektivare handläggning

Antalet ansökningar om att etablera nya och utöka befintliga fristående skolor har minskat de senaste åren. Skolinspektionen har därmed kunnat omfördela resurser från denna verksamhet, inte minst eftersom man samtidigt har lyckats effektivisera tillståndsprövningen. I förhållande till Skolinspektionens samlade arbete är tillståndsprövningen därför i dag en relativt begränsad verksamhet som man bedriver på ett effektivt sätt.

6.7 Personalomsättningen och sjukskrivningarna ökar

Skolinspektionens personalomsättning har ökat både i Stockholm och på myndighetens övriga regionala avdelningar. Höjda lönenivåer inom utbildningssektorn har i våra intervjuer förts fram som ett skäl till den ökade personalrörligheten. Myndighetens medarbetare rekryteras över till skolor och

kommunala förvaltningar, men även till andra statliga myndigheter som Skolverket.

Statskontoret noterar att även sjukskrivningarna på Skolinspektionen har ökat under senare år. Även om utvecklingen inte avviker från den generella nivån inom statlig sektor kan vi konstatera att det har skett en ökning under relativt kort tid, framför allt när det gäller långtidssjukskrivningarna. Vi bedömer därför att det finns skäl för Skolinspektionen att vara särskilt uppmärksam på utvecklingen av sjukfrånvaron framöver.

6.8 Utbytet och lärandet mellan de regionala avdelningarna kan öka

Flera företrädare för Skolinspektionens målgrupper framhåller att myndighetens bedömningar inom tillsynsverksamheten varierar åtskilligt mellan de regionala avdelningarna. Våra intervjuer med Skolinspektionens medarbetare som arbetar inom tillsynen ger en liknande bild.

Skolinspektionens regionala organisation framstår som väl motiverad med tanke på myndighetens breda uppdrag. Det är en fördel att inspektionen bedrivs av inspektörer med en god lokalkännedom. Samtidigt finns en risk att ett omfattande tillsynsuppdrag som bedrivs vid många regionala enheter försvårar möjligheterna till likvärdiga bedömningar.

Kontakterna mellan inspektörer på olika regionala avdelningar är få. Myndighetens arbete för likvärdighet är i stället primärt inriktat mot personer i ledande befattningar, vilket Skolinspektionen menar är mest tids- och kostnads-effektivt.

Statskontoret bedömer dock att ett större utbyte mellan de regionala avdelningarna vore motiverat, både för att stimulera till lärande och för att minska riskerna för skillnader i arbetssätt och bedömningar mellan avdelningarna.

6.8.1 Mängden styrdokument är omfattande

Den interna styrningen har lett till att det nu finns många styrdokument för de olika kärnprocesserna med detaljbeskrivningar som kan vara svåra att skaffa sig en överblick över och använda sig av i praktisk verksamhet.

Ett arbete har påbörjats med att successivt minska mängden styrdokument. Statskontoret bedömer denna utveckling som positiv.

6.9 Svårt att analysera inspektionens effekter

Regeringen har efterfrågat effektutvärderingar av Skolinspektionen, men myndigheten har hittills haft svårt att möta detta. Som redovisats i denna rapport bedömer vi att effektutvärdering är en komplicerad uppgift som kräver specialiserad kompetens och kunskap. Beroende på insats, målgrupp och

urvalsprocess kan olika ansatser för utvärdering bli aktuella. Därutöver krävs gedigna kunskaper i metodik och analys av insamlade data.

Det bör finnas en förväntan på Skolinspektionen att kunna visa vad deras arbete leder till i konkreta fall. Men att visa att myndighetens verksamhet i en bredare bemärkelse leder till god kvalitet, likvärdig utbildning eller en trygg miljö i skolan framstår som betydligt mer komplicerat.

Statskontoret bedömer dock att Skolinspektionen bör eftersträva att visa resultatet av sitt arbete och med hjälp av indikatorer och kvalificerade analyser peka på nyttan med det egna arbetet.

6.10 Rekommendationer till regeringen

6.10.1 Tydligare signaler behövs gällande inspektionens framtida roll

Statskontoret rekommenderar att regeringen tydligare anger sina förväntningar kring vad som bör prioriteras inom inspektionsverksamheten framöver.

Med detta avses inte att regeringen bör detaljstyra Skolinspektionen. Både regeringen och Skolinspektionen uppger sig vara nöjda med den nuvarande styrningen, som innefattar ett stort utrymme för Skolinspektionen att själv utforma sin inspektionsverksamhet.

Statskontoret bedömer emellertid att regeringen tydligare skulle kunna uttrycka vilka aspekter som Skolinspektionen särskilt bör prioritera i den fortsatta inspektionsverksamheten. En sådan precisering skulle exempelvis kunna göras i budgetpropositionen, inom ramen för regeringens beskrivning av politikens inriktning.

6.10.2 Se över Skolinspektionens insynsråd

Statskontoret rekommenderar att regeringen överväger nyttan med Skolinspektionens insynsråd.

Om regeringen bedömer att insynsrådet alltför fyller sin funktion som redskap för insyn och stöd till generaldirektören bör man fylla vakanta platser. Om insynsrådet däremot inte längre bedöms som motiverat rekommenderar Statskontoret att regeringen i stället avskaffar Skolinspektionens insynsråd.

Statskontoret vill påminna om att det finns utrymme för generaldirektören att själv tillsätta ett råd som stöd i arbetet. En fördel med detta är att myndigheten även skulle ha lättare att fylla vakanta platser i ett sådant råd.

6.10.3 Regeringen bör följa utvecklingen av antalet anmälningar till Skolinspektionen

Regeringen bör hålla ett särskilt öga på utvecklingen av antalet anmälningar om situationen för enskilda elever. Skolinspektionen har de senaste åren tagit emot allt fler anmälningar. Myndigheten bör försöka effektivisera verksamheten ytterligare, men en fortsatt utveckling mot allt fler anmälningar kan leda fram till frågan om Skolinspektionen bör prioritera om ännu tydligare inom ramen för nuvarande verksamhet eller om myndigheten behöver ytterligare resurser för att klara sina åtaganden. Statskontoret anser därför att det är angeläget för regeringen att följa om den nuvarande trenden mot allt fler anmälningar håller i sig.

6.11 Rekommendationer till Skolinspektionen

6.11.1 Kunskapsåterföringen bör förbättras

Skolinspektionens kunskapsåterföring bör förbättras, både när det gäller beslut och bedömningar inom ramen för myndighetens regelbundna tillsyn och Skolinspektionens kvalitetsgranskningar. Denna uppgift bör prioriteras högre än vad som är fallet i dag.

6.11.2 Ett större utbyte mellan avdelningarna kan bidra till ökad likvärdighet

Statskontoret bedömer att myndigheten bör prioritera ett större utbyte och lärande mellan myndighetens regionala avdelningar för att åstadkomma en ökad likvärdighet i myndighetens bedömningar. Ett större fokus på gemensamma utbildningar och fortbildningar inom inspektionsverksamheten vara andra sätt att uppnå en ökad likvärdighet i skolinspektörernas arbete.

6.11.3 Se över kompetensförsörjningen

Statskontoret bedömer att Skolinspektionen har anledning att utveckla sina rutiner för uppföljning inom området, och då särskilt uppmärksamma utvecklingen av de långa sjukskrivningarna.

6.11.4 Utvecklingen i anmälningsärenden bör följas

Skolinspektionen bör fortsätta att se över sina processer och försöka hitta ytterligare möjligheter till effektivisering, inte minst för att försöka nå de egna målen om korta handläggningstider.

Myndigheten har en väl utvecklad intern styrning av arbetet med anmälningsärenden, men kan behöva se över om det finns möjligheter till ett ökat utbyte och lärande mellan de regionala avdelningarna.

Referenser

Andersson, Arne och Walldén, Johan: *Genomlysning av Skolinspektionens kvalitetsgranskningsprocess*, Acando 2015.

Ekonomistyrningsverket (2007:23). *Resultat och styrning i statsförvaltningen*.

Ekonomistyrningsverket (2012:42). *Handledning – Resultatredovisning*.

Ivarsson Westerberg, Anders (2016): *På vetenskaplig grund – program och teknologi inom skolinspektion*. Förvaltningsakademin vid Södertörns högskola 2016.

Kommittédirektiv 2008:3. *Bildandet av Statens Skolinspektion*.

Novak, Judit (2013): *De styrdas röster: Rektors berättelser om Skolinspektionens regelbundna tillsyn*. Utbildningsvetenskapliga studier, 2013:1. Härnösand: Mittuniversitetet.

Proposition 2005/06:38. *Trygghet, respekt och ansvar – om förbud mot diskriminering och annan kränkande behandling av barn och elever*.

Proposition 2007/08:50. *Nya skolmyndigheter*.

Proposition 2009/10:175 *Offentlig förvaltning för demokrati, delaktighet och tillväxt*.

Riksrevisionen (2013:16): *Statens tillsyn över skolan – bidrar den till förbättrade kunskapsresultat?*

SOU 2007:79. *Tre nya skolmyndigheter*.

SOU 2007:101. *Tydlig och öppen – förslag till en stärkt skolinspektion*.

SOU 2013:30. *Det tar tid – om effekter av skolpolitiska reformer*.

SOU 2016:78. *Ordning och reda i välfärden*.

Statskontoret (2008:17). *Modell för myndighetsanalyser*.

Statskontoret (2010:12). *Ett lyft för den som vill – Utvärdering av den statliga satsningen på fortbildning av lärare*.

Statskontoret (2012). *Tänk till om tillsynen. Om utformningen av statlig tillsyn*. Om offentlig sektor 15.

Statskontoret (2012:36). *Skolväsendets överklagandenämnd – organisering av en nämndmyndighet.*

Statskontoret (2013). *Stärk kedjan! Erfarenheter från tjugo analyser av statlig styrning och organisering.* Om offentlig sektor 17.

Statskontoret (2013). *Flexibilitetens fördelar och faror – perspektiv på regeringens myndighetsstyrning.* Om offentlig sektor 18.

Statskontoret (2013:23). *Styrningen av Polisens IT-verksamhet.*

Statskontoret (2014:4). *Myndigheternas ledningsformer – en kartläggning och analys.*

Statskontoret (2014:5). *Innovationer till en rimlig kostnad? En analys av Vinnovas förvaltningsutgifter.*

Statskontoret (2015:16). *Myndighetsanalys av Skolverket.*

Statskontoret (2015). *Att göra eller köpa?* Om offentlig sektor 23.

Statskontoret (2016:24). *Statens styrning av kommunerna.*

Statskontoret (2016:26 B). *Tillit på jobbet.*

Statskontoret (2016:48-5). *Sjukfrånvaro i staten 2015 – myndigheter och sektorer.*

Strategirådet (2016). *Hur fungerar regelbunden tillsyn? Utvärdering av Skolinspektionens modell för regelbunden tillsyn.*

Regeringsuppdraget

Regeringsbeslut I:1
2016-09-08 U2016/03724/GV

Utbildningsdepartementet

Statskontoret
Box 8110
104 20 Stockholm

Uppdrag till Statskontoret att genomföra en myndighetsanalys av Statens skolinspektion

Regeringens beslut

Regeringen uppdrar åt Statskontoret att göra en myndighetsanalys av Statens skolinspektion i enlighet med den modell som Statskontoret redovisade till regeringen i december 2008 (Fi2007/08016/OFA/SF).

Statskontoret ska:

- analysera hur Skolinspektionen fullgör sitt uppdrag och använder sina resurser,
- analysera hur interna och externa faktorer påverkar myndighetens möjligheter att fullgöra sitt uppdrag, med fokus på faktorer som är särskilt viktiga för ett effektivt och rättssäkert genomförande av verksamheten,
- analysera hur myndigheten följer upp, analyserar och redovisar sina resultat, och
- peka ut förutsättningar och utvecklingsområden som är särskilt viktiga för att myndigheten ska kunna fullgöra sitt uppdrag framöver.

Skolinspektionen ska bistå Statskontoret med underlag och information för analysen.

Statskontoret ska informera Regeringskansliet (Utbildningsdepartementet) om hur analysen fortlöper. Uppdraget ska redovisas skriftligen till Regeringskansliet (Utbildningsdepartementet) senast den 24 februari 2017.

Bakgrund

Den nuvarande myndighetsstrukturen inom skolväsendet som infördes 2008 syftade till att statens ansvar skulle förtydligas, renodlas och begränsas till sådana kärnuppgifter som framgick av den ansvarsfördelningen. I propositionen Nya skolmyndigheter (prop.

Postadress
103 33 Stockholm

Telefonväxel
08-405 10 00

E-post: u.registrator@regeringskansliet.se

Besöksadress
Drottninggatan 16

Telefax
08-723 11 92

2007/08:50) framhölls att kvalitetsutvecklingen i ett mål- och resultatstyrt skolväsende först och främst var ett ansvar för varje huvudman och skola. Verksamhetens självbestämmande och den professionella friheten för lärare och rektorer borde öka och av den anledningen skulle de statliga utvecklingsinsatserna begränsas. Förändringarna innebar bland annat att Myndigheten för skolutveckling lades ned och att en ökad tonvikt lades vid den statliga tillsynen i syfte att åstadkomma en ökad likvärdighet i utbildningen och förbättra elevernas studieresultat. Den kontrollerande och granskande verksamheten urskiljdes från Statens skolverk och Skolinspektionen bildades.

Skolinspektionen ansvarar för tillsyn och statlig kvalitetsgranskning enligt skollagen och handlägger ärenden om bl.a. godkännande av enskild som huvudman inom skolväsendet. Vidare är Barn- och elevombudet en del av Skolinspektionen men har samtidigt en självständig funktion. Skolinspektionen är också värmyndighet för Skolväsendets överklagandenämnd. Myndigheten svarar även för anmälningar till Lärarnas ansvarsnämnd.

Skolinspektionen ska genom granskning av huvudmän och verksamheter verka för att alla barn, elever och vuxenstuderande får tillgång till en likvärdig utbildning och annan verksamhet av god kvalitet i en trygg miljö. Myndigheten ska bidra till goda förutsättningar för barnens utveckling och lärande samt förbättrade kunskapsresultat för eleverna och de vuxenstuderande.

Skälen för regeringens beslut

Ett viktigt verktyg för regeringens styrning av myndigheter är bland annat den årliga myndighetsdialogen. Myndigheternas verksamheter följs kontinuerligt upp genom analyser av underlag såsom årsredovisning, budgetunderlag och Riksrevisionens revisionsberättelse. Regeringen anser att det är viktigt att sådana underlag emellanåt kompletteras med djupare analyser av myndigheterna som breddar regeringens beslutsunderlag och ger förutsättningar för en förbättrad och utvecklad styrning och måluppfyllelse. Verksamheten vid Skolinspektionen har inte belysts i sin helhet sedan myndigheten inrättades 2008.

Statskontoret bör därför få i uppdrag att genomföra en myndighetsanalys av Skolinspektionen.

På regeringens vägnar

Gustav Fridolin

Jenny Jägsander

Kopia till

Finansdepartementet/BA
Finansdepartementet/SFÖ
Statens skolinspektion