

Yttrande över utkast till lagrådsremiss; Stärkt skydd mot diskriminering i skolan

Ku2018/01543/RS

Barn- och elevombudets uppdrag regleras av förordningen (2011:556) med instruktion för Statens skolinspektion. I instruktionen föreskrivs att Barn- och elevombudet anställs av regeringen och att det inom Statens skolinspektion (Skolinspektionen) ska finnas ett kansli för Barn- och elevombudet. Vidare föreskrivs att Barn- och elevombudet ska utföra de uppgifter som enligt 6 kap. skollagen ska ombesörjas av Skolinspektionen när det gäller att tillvarata barns och elevers enskilda rätt. Barn- och elevombudet utreder anmälningar om kränkande behandling. Barn- och elevombudet är även behörig att fatta beslut om att framställa skadeståndsanspråk mot skolhuvudmän och kan företräda enskilda barn och elever i mål om skadestånd i domstol.

Om Skolinspektionen har fattat ett beslut om ingripande enligt 26 kap. skollagen och kränkande behandling har kunnat konstateras överlämnas ärendet till Barn- och elevombudet för utredning om förutsättningarna för skadestånd. Barn- och elevombudets bedömning i skadestandsfrågan grundar sig då på Skolinspektionens utredning.

Anmälningarna till Barn- och elevombudet handläggs utifrån förvaltningslagens (2017:900) regler för hur förvaltningsmyndigheter ska handlägga sina ärenden.

Sammanfattning

Den 18 september 2017 yttrade sig Barn- och elevombudet över betänkandet *Bättre skydd mot diskriminering* (SOU 2016:87). Barn- och elevombudet tillstyrkte då förslagen att ansvaret för tillsynen över arbetet med åtgärder mot diskriminering i skollagsreglerad verksamhet skulle flyttas från Diskrimineringsombudsmannen till Skolinspektionen samt att diskrimineringslagens regler som rörde skollagsreglerad verksamhet skulle flyttas till skollagen och samordnas med reglerna där om kränkande behandling enligt 6 kap. skollagen.

Barn- och elevombudet har nu beretts möjlighet att yttra sig över utkastet till lagrådsremissen *Stärkt skydd mot diskriminering i skolan*.

Barn- och elevombudet är i grunden positiv till förslagen att Skolinspektionen genom Barn- och elevombudet får rätt att som part föra talan om diskrimineringsersättning för en enskild som medger det i mål om diskriminering i skollagsreglerad verksamhet och att Skolinspektionen får möjlighet att genomföra viss tillsyn avseende diskriminering i skollagsreglerad verksamhet. Barn- och elevombudet anser dock att nu aktuella förslag inte fullt ut ger elever det förstärkta skydd som är önskvärt. Utifrån ett barnperspektiv kan de nu framlagda förslagen inte anses som den lämpligaste lösningen, varför förslagen avstyrks. Barn- och elevombudet anser vidare att resultatet av den utredning som tillsattes den 30 augusti 2018, *En effektiv och ändamålsenlig tillsyn över diskrimineringslagen* (dir 2018:99), bör inväntas innan det sker någon förändring i gällande lagstiftning.

Barn- och elevombudet avstyrker vidare det nu framlagda förslaget att tillsynen över diskrimineringslagens bestämmelser om aktiva åtgärder mot diskriminering när det gäller verksamhet enligt skollagen flyttas från Diskrimineringsombudsmannen till Skolinspektionen.

Barn- och elevombudet lämnar följande synpunkter. Synpunkterna följer den rubriksättning som finns i utkastet till lagrådsremissen.

Med begreppen elev och skola menas i remissyttrandet även barn respektive förskola.

5. Skyddet mot diskriminering på skolområdet behöver förstärkas

Barn- och elevombudet instämmer i regeringens uppfattning att skyddet mot alla kränkningar på skolområdet behöver stärkas. Barn- och elevombudet anser även att skyddet bör vara lika starkt för de elever som utsätts för diskriminering som för de som utsätts för annan kränkande behandling.

Barn- och elevombudet vill därför understryka vikten av att en och samma myndighet får huvudansvaret för tillsynen över kränkningar på det skollagsreglerade området och att lagstiftningen, i väsentliga delar, samordnas.

Genom att tilldela en myndighet tillsynsansvaret över alla kränkningar i skolan kommer den ansvariga myndigheten få en helhetsbild av en elevs utsatthet i skolan. En samordnad lagstiftning kommer leda till att elever får ett starkare skydd vid kränkningar i skolan eftersom det då i mindre mån kommer uppstå problem vid bedömningen av om en kränkning utgör diskriminering eller annan kränkande

behandling. En samordnad lagstiftning kommer även innebära en mer effektiv och rättssäker handläggning av ärendena.

Diskrimineringsersättning bör inte utgå för annat än diskriminering

Barn- och elevombudet anser att ersättningsformerna för diskriminering och annan kränkande behandling bör samordnas, oaktat vilken terminologi som används. Barn- och elevombudet anser att skadestånd för annan kränkande behandling delvis har samma syfte som diskrimineringsersättning och att även skadeståndet för annan kränkande behandling därför ska anses innefatta ett preventionspåslag.

Mot bakgrund av att Barnkonventionen innehåller fler diskrimineringsgrunder än vad den svenska lagstiftningen gör idag finns det skäl att samordna ersättningsformerna för att i framtiden undvika de gränsdragningsproblem som kan uppstå vid bedömningen av om en kränkning utgör diskriminering eller annan kränkande behandling samt vilken ersättningsform som ska utgå.

6. Skolinspektionen ska få föra talan om diskrimineringsersättning

Elever ska kunna vända sig även till Skolinspektionen vid diskriminering i skolan och därigenom få ett förstärkt skydd

Barn- och elevombudet är positiv till en utökad talerätt för ombudet. Barn- och elevombudet anser dock att regeringens förslag inte skulle medföra det förstärkta skydd som är önskvärt eftersom tillsynsansvaret för kränkningar på det skollagsreglerade området alltså skulle vara fördelat på två myndigheter. Den problematik som det har redogjorts för i betänkandet *Bättre skydd mot diskriminering* kommer därför alltså att finnas kvar¹.

I enlighet med gällande lagstiftning och den överenskommelse som idag finns mellan Skolinspektionen/Barn- och elevombudet och Diskrimineringsombudsmannen utreder myndigheterna de kränkningar som faller inom deras respektive tillsynsområde. Skälet till att myndigheterna valt denna uppdelning är att tillsynsansvaret till stor del hänger samman med en talan om ersättning. För att en talan om ersättning ska kunna föras på ett ändamålsenligt sätt bör också samma myndighet ha tillsynsansvaret i sin helhet.

Barn- och elevombudet vill även uppmärksamma regeringen på att det krävs en ändring i förordningen (2011:556) med instruktion för Statens skolinspektion för att Barn- och elevombudet fullt ut ska kunna föra en elevs talan om diskrimineringsersättning.

¹ SOU 2016:87 s. 530 ff.

6.1 Skolinspektionen ska kunna utreda anmälningar

Regeringens förslag att Skolinspektionen ska kunna utreda diskriminering inom det skollagsreglerade området utifrån möjligheten att föra en talan i domstol skulle komma att innebära en ny hantering av ärenden hos Skolinspektionen och Barn- och elevombudet.

Även om regeringens förslag innebär att 26 kap. 6-8 §§ skollagen kan tillämpas när Barn- och elevombudet för talan eller utreder förutsättningarna för en talan enligt 6 kap. 2 § diskrimineringslagen anser Barn- och elevombudet att det är problematiskt att uppgifter som faller inom diskrimineringslagstiftningen inte kommer kunna utredas på samma sätt som uppgifter om annan kränkande behandling. Enligt regeringens förslag kommer Barn- och elevombudet inte kunna fatta beslut om att diskriminering förekommit på motsvarande sätt som ombudet gör inom ramen för handläggningen av anmälningar om kränkande behandling. Barn- och elevombudet kommer inte heller kunna använda de verktyg som finns i 26 kap. 10-12 och 27 §§ skollagen i enskilda ärenden som rör diskriminering.

En viktig del av Barn- och elevombudets arbete är att Barn- och elevombudet har möjlighet att använda de verktyg som finns i 26 kap. 10-12 §§ skollagen eftersom det möjliggör en mer fördjupad utredning i ett ärende. En noggrann utredning utgör ett viktigt underlag för att Barn- och elevombudet ska kunna framställa ett skadeståndsanspråk samt kunna föra förlikningsdiskussioner och eventuellt en process i domstol. Barn- och elevombudet är även av uppfattningen att en noggrann utredning av en myndighet som har tillsynsansvaret ökar förtroendet för myndighetens beslut och mottagarens vilja att följa det.

För att åskådliggöra ovan anförda resonemang hänvisar Barn- och elevombudet till ombudets framställda krav på skadestånd för annan kränkande behandling under 2017. Under föregående år framställde Barn- och elevombudet 98 krav på skadestånd, varav 77 skolhuvudmän medgav att betala skadeståndet i sin helhet och 17 skolhuvudmän betalade ett lägre belopp efter förlikning. Endast fyra skolhuvudmän motsatte sig att betala det framställda kravet.

Möjligheterna att använda verktygen i 26 kap. 10-12 och 27 §§ skollagen är även en mycket viktig förutsättning för att få skolhuvudmän att vidta åtgärder så att kränkningarna som en elev utsätts för upphör snabbt. Ur en elevs perspektiv kan detta i vissa fall vara viktigare än möjligheten till upprättelse genom en domstolsprocess. En domstolsprocess kan även vara en betydande påfrestning för de elever som deltar.

Det finns risk att elever, vårdnadshavare och skolhuvudmän alltjämt kommer att finna uppdelningen mellan Diskrimineringsombudsmannen och Skolinspektionen/ Barn- och

elevombudet som komplicerad. En anmälare kan även fortsättningsvis vara tvungen att vända sig till både Diskrimineringsombudsmannen och Skolinspektionen/ Barn- och elevombudet för att få sin sak prövad eftersom Barn- och elevombudet endast kommer att ha talerätt och inte möjlighet att utreda en anmälan fullt ut. Förutom att en anmälare kan behöva vara i kontakt med två myndigheter innebär förslaget att samma ärende kan komma att utredas av båda myndigheterna, vilket kan medföra en splittrad rättstillämpning och därmed en rättsosäkerhet för de inblandade. En sådan lösning kan även innebära ökade kostnader för myndigheterna. Härtill kommer förslaget även att innebära en ökad arbetsbelastning och ökade kostnader för skolhuvudmän.

6.2 Tillämpliga bestämmelser om rättegången

Regeringens förslag innebär olika regelverk avseende preskription, när det krävs samtycke från elevens vårdnadshavare inför en talan i domstol och hur rättegångskostnaden ska fördelas mellan parterna vid en tvist i domstol. Barn- och elevombudet anser att de parallella regelverken kan komplicera hanteringen av de domstolsprocesser som rör både diskriminering och annan kränkande behandling. Barn- och elevombudet är därför av uppfattningen att regelverken i denna del bör vara samordnade.

7. Tillsynen över arbetet med aktiva åtgärder flyttas till Skolinspektionen

Barn- och elevombudet är i grunden positiv till att Skolinspektionen ska kunna utöva tillsyn över aktiva åtgärder mot diskriminering. Regeringens förslag innebär dock olika regelverk för det förebyggande arbetet med aktiva åtgärder. Likaså innebär förslaget att skolorna och skolhuvudmännen i arbetet mot annan kränkande behandling ska fortsätta arbeta enligt en årlig plan medan arbetet mot trakasserier ska genomföras löpande och enligt ett strukturerat ramverk. Barn- och elevombudet anser att två olika regelverk försvårar förutsättningarna för skolhuvudmännen att samlat arbeta mot alla kränkningar i skolan, vilket även kommer att påverka eleverna negativt. Barn- och elevombudet är därför av uppfattningen att regelverket även i denna del bör vara likvärdigt utformat.

8. Ikraftträdande- och övergångsbestämmelser

Barn- och elevombudet anser att regeringen bör invänta resultatet av utredningen *En effektiv och ändamålsenlig tillsyn över diskrimineringslagen* innan någon förändring sker i den nuvarande lagstiftningen.

Enligt de föreslagna övergångsbestämmelserna ska bland annat äldre föreskrifter fortfarande gälla i fråga om diskriminering och repressalier som har ägt rum före ikraftträdandet av de nya bestämmelserna. Barn- och elevombudet vill med anledning av detta förslag till övergångsbestämmelse lyfta fram att det för en elev kan vara svårt att redogöra för när en viss kränkning har inträffat. Av den rättspraxis som finns att tillgå när det gäller annan kränkande behandling framgår att det avgörande, för att bevisa att en elev har utsatts för annan kränkande behandling, inte är att det ska kunna klarläggas exakt vad som har hänt en viss dag utan istället att det ska ha varit en över tid upprepad kränkande behandling². Den föreslagna övergångsbestämmelsen kan därför vara problematisk att tillämpa.

9. Konsekvenser

9.4 Konsekvenser för Skolinspektionen

Införandet av talerätten och möjligheten att utöva viss tillsyn kommer med stor sannolikhet innebära en ny typ av ärendehantering för Barn- och elevombudet eftersom Barn- och elevombudet i dessa fall får en renodlad ombudsroll. Den föreslagna utökade talerätten skulle komma att innebära en ökning av antalet anmälningar till Barn- och elevombudet som i sin tur skulle innebära fler framställda ersättningsanspråk och därmed ökade kostnader för processföring.

Barn- och elevombudet förutser även ökade kostnader med anledning av att Barn- och elevombudet inledningsvis kommer behöva driva fler domstolsprocesser för att kartlägga praxis. Till detta kommer att diskrimineringsgrunden bristande tillgänglighet är en relativt oprövad diskrimineringsgrund där flera domstolsprocesser kan behöva föras.

Caroline Dyrefors Grufman

Barn- och elevombudet

Malin Hedstig

Föredragande

² RH 2013:6