

Remissvar / Yttrande
2018-10-11
Ku2018/01543/RS

Mottagare:
Kulturdepartementet
Ku.remissvar@regeringskansliet.se

Yttrande över "Utkast till lagrådsremiss Stärkt skydd mot diskriminering i skolan", Ku2018/01543/RS.

Rättighetscentrum Västerbotten lämnar här vårt yttrande på delar av "Utkast till lagrådsremiss Stärkt skydd mot diskriminering i skolan".

Sammanfattning

Vi delar regeringens bedömning om att skyddet för barn och elever som utsätts eller riskerar att utsättas för diskriminering i den skolreglerade verksamheten behöver förstärkas.

Sammanfattningsvis så tillstyrker vi förslaget att Statens skolinspektion ska utöva tillsyn över diskriminering och aktiva åtgärder i skollagsreglerad verksamhet.

Vi avstyrker att bestämmelserna om diskriminering för den skollagsreglerade verksamheten kvarstår i diskrimineringslagen och förespråkar en överflyttning till skollagen. Vi avstyrker även att Diskrimineringsombudsmannen och Statens skolinspektion ska ha delad talerätt, gällande talan om diskrimineringsersättning för en enskild som medger det i mål om diskriminering i skollagsreglerad verksamhet, och menar att Skolinspektionen ska vara enda myndighet med denna talerätt.

Vi föreslår att utbildningsanordnaren ska samverka med sammanslutning som företräder de studerande, som exempelvis studentkår eller någon form av elevråd, gällande aktiva åtgärder. Vi föreslår även att utbildningsanordnaren åläggs med ett informationsansvar till elevråd och studentkår gällande information som behövs för att samverka om aktiva åtgärder. Vi föreslår även att aktuell lagtext och föreslagen ny lagtext ska vara tidsenlig och inkluderande.

Rättighetscentrum Västerbottens synpunkter

1. Avsnitt 5

Vi tillstyrker att Statens skolinspektion ska utöva viss tillsyn över diskriminering i skollagsreglerad verksamhet.

Vi avstyrker att bestämmelserna om diskriminering för den skollagsreglerade verksamheten bör finnas i den samlade diskrimineringslagen. Vi anser att bestämmelserna om diskriminering inom skollagsreglerad verksamhet bör överföras till skollag (2010:800).

1.1. Skäl

1.1.1. Skäl för en förflyttning av bestämmelser

Vi anser att en överflyttning av bestämmelserna om diskriminering i skollagsreglerad verksamhet från diskrimineringslag (2008:567) till skollagen skulle tydliggöra det ansvar som nu föreslås att åläggas Statens skolinspektion. Att flytta reglerna till skollagen är också ett tydliggörande för allt ifrån andra myndigheter, men också till berörda föräldrar och barn i deras kontakt med Statens skolinspektion om var de ska vända sig och vad de kan förvänta sig. En överflyttning av de aktuella bestämmelserna till skollagen skulle också skapa förutsättningar för Statens skolinspektion att arbeta med diskriminering och trakasserier på samma sätt som de idag arbetar med kränkande behandling på ett snabbt och effektivt sätt.

Även om detta är ett avsteg från praktiken med en sammanhållen diskrimineringslagstiftning så tror vi att en överföring av reglerna (och en talerätt för Statens skolinspektion som enda myndighet) skulle skapa gynnsammare förutsättningar än idag för den enskildes tillgång till effektiva rättsmedel i praktiken.

1.1.2. Diskrimineringsersättning ska inte utgå vid kränkande behandling

Vi håller med om att en samordning med reglerna om kränkande behandling inte bör avse att personer som blivit utsatta för kränkande behandling ska ha rätt till diskrimineringsersättning. Vi instämmer specifikt med *JK, Lunds universitet, TCO* och *Malmö mot diskriminering* om att begreppet diskrimineringsersättning riskerar att urvattnas ifall denna tillerkänns någon som utstått en behandling som inte är diskriminering.

2. Avsnitt 6

Vi tillstyrker förslaget om att Statens skolinspektion ska som part få föra talan om diskrimineringsersättning för enskild som medger det i mål om diskriminering i skollagsreglerad verksamhet.

Vi tillstyrker även att Skolinspektionen i sådana ärenden också får föra annan talan för den enskilde om denna medger det.

Vi avstyrker dock att både Skolinspektionen och Diskrimineringsombudsmannen ska ha en delad talerätt när det kommer till diskriminering inom skollagsreglerad verksamhet och hade hellre sett att Skolinspektionen varit den enda myndighet med talerätt inom det aktuella området.

2.1 Skäl - Talerätt för Statens skolinspektion som ensam myndighet

Våra utgångspunkter i denna fråga är dels vilken rättslig ordning som i praktiken skapar bäst förutsättningar för att stärka den enskildes skydd mot diskriminering och dels vilken rättslig ordning som skapar bättre förutsättningar för den enskildes rätt till effektiva rättsmedel. Av utredningen framgår att Statens skolinspektion har bättre förutsättningar och verktyg för att hantera individanmälningar.

Vi ser allvarligt på den nuvarande situationen som innebär att stödet till den enskilde eleven i praktiken är olika beroende på vilken myndighet som utreder anmälan. En sådan ordning kan innebära en begränsning av skyddet mot diskriminering och tillgången till effektiva rättsmedel. Vi ser positivt på att Statens skolinspektion får talerätt även i diskrimineringsärenden, då de i har större förutsättningar att kunna föra rättsutvecklingen framåt i form av fler rättsliga prövningar som resulterar i mer praxis från domstol. Men framförallt så har de förutsättningar att stärka skyddet mot diskriminering och den enskildes tillgång till effektiva rättsmedel i praktiken.

Detta främst under förutsättningen att Statens skolinspektion som enda myndighet har denna talerätt. Ifall talerätten delas med DO finns risk att ärenden i praktiken fortsätter att behandlas olika beroende på vilken myndighet den enskilde vänder sig till. Det finns även en risk i att den rättsliga tillämpningen kan utvecklas åt olika håll på respektive myndighet. Ifall Skolinspektionen som ensam myndighet har talerätt kan detta undvikas. Statens skolinspektion finns även på regional nivå över hela landet, vilket gör att de har möjlighet till en mer lokal närvaro och på sådant sätt vara till stöd för den enskilde på ett sätt som DO inte kan i form av centraliserad myndighet, vilket kan vara en annan positiv aspekt för den enskilde.

En överflyttning av diskrimineringsbestämmelser rörande skollagsreglerad verksamhet och att Skolinspektionen skulle vara ensam myndighet med talerätt inom det aktuella området är ett avsteg från tanken och ordningen med en sammanhållen diskrimineringslagstiftning. Men utbildningsområdet är en så pass stor del av samhällsområdet så att det finns skäl att fördela ansvaret för skyddet mot diskriminering till en tillsynsmyndighet som redan har som uppgift att verka inom detta område och har möjlighet till ett mer omfattande arbete inom området.

3. Avsnitt 6.1 och avsnitt 6.2

Vi tillstyrker förslagen i avsnitt 6.1 och 6.2 i sin helhet.

4. Avsnitt 7

Förslaget om att Statens skolinspektion ska utöva tillsyn över diskrimineringslagens bestämmelser om aktiva åtgärder när det gäller verksamhet enligt skollagen tillstyrks.

4.1 Skäl

I utkastet till den aktuella lagrådsremissen framförs effektivitetsskäl och att Skolinspektionen har bättre förutsättningar att bedriva en mer omfattande tillsyn inom skolområdet, vi delar denna uppfattning. Vi vill även framhålla en positiv aspekt som lokal förankring, då Skolinspektionen finns över stora delar av landet och har förutsättningar att vara mer närvarande, vilket är till fördel för den enskilde.

5. Avsnitt 8

Förslaget om övergångsbestämmelser tillstyrks i sin helhet.

6. Övriga synpunkter

6.1. Samverkan med studentkår eller sammanslutning som företräder de studerande samt information gällande aktiva åtgärder

I diskrimineringslagens 3 kap 12 § som berör samverkan om aktiva åtgärder inom arbetslivet så har arbetsgivaren ett ansvar att förse berörda arbetstagarorganisationer med information som behövs för att samverka i arbetet med aktiva åtgärder.

Diskrimineringslagen 3 kap 19 § stadgar att utbildningsanordnaren ska samverka med dem som deltar i utbildning och de anställda i verksamheten i arbetet med aktiva åtgärder. Det vore önskvärt att det även fanns ett motsvarande krav att samverka med specifika sammanslutningar som representerar de studerande inom utbildningsverksamheten som exempelvis studentkår eller någon form av elevråd. Detta förutsätter även ett liknande informationsansvar som återfinns i diskrimineringslagens 3 kap 12 § även inom skollagsreglerad verksamhet. Detta informationsansvar skulle vara riktat från utbildningsanordnaren till studentkår eller annan form av sammanslutning som företräder de studerande. Denna information avser att innehålla vad som behövs för att dessa sammanslutningar ska kunna samverka i arbetet med aktiva åtgärder.

6.2 Tidsenligt språk i lagtext

Genomgående i den aktuella lagtexten och i förslag till ny lagtext används formuleringar som:

*”När ombudsmannen, Skolinspektionen eller föreningen för sådan talan får de i samma rättegång också föra annan talan för den enskilde om **han eller hon** medger det.”¹*

Då både kön och könsöverskridande könsidentitet är två diskrimineringsgrunder så bör man i lagtext även ta hänsyn till ett mer inkluderande och tidsenligt språk som omfattar fler än ”han och hon”. En sådan formulering riskerar att exkludera de personer som inte definierar sig som

¹ Utkast till lagrådsremiss – Stärkt skydd mot diskriminering i skolan, s.6.

man eller kvinna eller använder sig av pronomen ”han” eller ”hon”. Ett förslag är att i lagtext använda sig av formuleringar som:

*”När ombudsmannen, Skolinspektionen eller föreningen för sådan talan får de i samma rättegång också föra annan talan för den enskilde om **han, hon eller hen** medger det.”*

Alternativt att formuleringarna de aktuella formuleringarna i lagtext görs helt könsneutral genom en omformulering som:

*”När ombudsmannen, Skolinspektionen eller föreningen för sådan talan får de i samma rättegång också föra annan talan för den enskilde om **denne** medger det.”*

Vänliga hälsningar,

Moises Löfroth
Rättighetscentrum Västerbotten

Jenny Saba Persson
Rättighetscentrum Västerbotten