
K A P I T E L 13 

Avreglering, decentralisering 
och kommunalisering 

Efterkrigstidens skolreformer följde en viss modell. Stora parlamentaris­
ka utredningar tillsattes för att utreda en skolform i taget. Ofta hade 
dessa utredningar också sakkunniga som representerade myndigheter 
och fackliga organisationer. Med en sådan reformstrategi hade LR gan­
ska goda möjligheter att påverka utredningsarbetet, men på 1970-talet 
ändrades reformstrategin. En rullande reformstrategi infördes där kom­
munerna fick mycket större möjligheter att besluta om förändringar. 

I modellen från 1950- och 60-talen med stora parlamentariska utred­
ningar anlitades vanligen ett stort antal experter - ofta lärare - som 
ämnessakkunniga. Kommittéerna arbetade i flera år, ofta även med 
underkommittéer, delegationer eller arbetsgrupper för olika frågor. 
Kommittéerna anlitade också ofta forskare för olika undersökningar, och 
ibland bedrevs omfattande försöksverksamhet. Enhetsskolan och de tre­
åriga försöksgymnasierna är exempel på sådan försöksverksamhet. 

Efter flera års arbete presenterade utredningarna ett eller flera digra 
betänkanden, som sedan skickades ut på bred remiss, och remisstiden 
var vanligen lång. Om remissopinionen var alltför splittrad, kunde det 
dröja innan regeringen lade fram en proposition. Ibland fick skolmyn­
digheterna i uppdrag att göra kompletterande utredningar. 

När propositionen hade presenterats och motionerna var inlämnade, 
tillsattes ofta ett särskilt utskott för att försöka hitta en lämplig kompro­
miss mellan de olika ståndpunkterna. Riksdagsbeslutet kunde sedan fat­
tas i relativt stor enighet, i varje fall i de viktiga principfrågorna. Endast 

228 


A V R E G L E R I N G , D E C E N T R A L I S E R I N G O C H K O M M U N A L I S E R I N G 

Så ser det ut på en modern LR-kongress. Bilden tagen 1996. 

ett fåtal reservationer gjordes - ofta av högern - och vanligen endast i 
marginella frågor. 

Med denna reformstrategi hade LR relativt goda möjligheter att 
påverka arbetet och resultatet, både under utredningen och försöksverk­
samheten, i remissyttranden samt genom uppvaktningar och skrivelser. 
Det blev inte de stora konfrontationer som man kanske skulle ha väntat 
sig. Endast i fråga om beslutet om grundskolan 1962 intog LR en starkt 
kritisk hållning, eftersom förbundet tyckte att regeringen inte hade tagit 
tillräcklig hänsyn till resultatet av försöksverksamheten. LR insåg emel­
lertid också nödvändigheten av reformen på grund av de stora barnkul­
larna och behovet av en snabb utbyggnad av skolan. 

När ett riksdagsbeslut väl var fattat, utarbetades stadgor, statsbidrags­
system, timplaner och läroplaner. På det ovan beskrivna sättet reforme­
rades grundskolan, gymnasiet och vuxenutbildningen under 1950- och 
60-talen. Därigenom fick vårt land ett starkt uniformerat skolsystem 
med central resurs- och regelstyrning. 

Decentralisering och målstyrning 
På 1970-talet ändrades denna reformstrategi. Utredningen om skolans 
inre arbete, SIA, 1974 och det riksdagsbeslut som 1978 följde på utred-

229 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

ningen var det första exemplet på ett mer decentraliserat synsätt när det 
gällde skolreformer och deras genomförande. Nu betonades betydligt 
starkare de lokala behoven, som var beroende av den sociala miljön 
antalet invandrare etc, den lokala skolutvecklingen och det kommuna­
la inflytandet. Ett nytt statsbidragssystem infördes, som bestod av basre­
surser och förstärkningsresurser, där den enskilda kommunen fick betyd­
ligt större möjligheter att själv fördela statsbidragen till enskilda skolor. 
Den nya läroplanen, Lgr 80, som blev resultatet av SIAs arbete, infördes 
dock i relativt stor enighet av tre olika borgerliga regeringar (1978-82). 

Som tidigare redovisats hade LR en i grunden positiv inställning till 
det nya statsbidragssystemet och det ökade lokala inflytandet. Dock var 
förbundet kritiskt till att det ökade lokala inflytandet skulle omfatta även 
lärartillsättningen. 

LR avfärdade också mycket i SIA som verklighetsfrämmande och 
flummigt och som ett utslag av 1968 års vänstervåg. Vänstervågen resul­
terade i en motreaktion, den s.k. kunskapsrörelsen och bildandet av För­
eningen för kunskap i skolan. Många LR-medlemmar sympatiserade 
med denna rörelse och krävde tydligare kunskapsmål i läroplaner och 
kursplaner. 

Decentraliseringen fortsatte emellertid under 1980-talet. Försöks­
verksamhet med ökat kommunalt inflytande och s.k. frikommuner 
inleddes i syfte att stärka den kommunala demokratin. Utredningen om 
skolan, staten och kommunerna, SSK-utredningen, hade till uppgift att 
föreslå en förändrad ansvarsfördelning mellan stat och kommun gente­
mot skolan. 

Decentraliseringssträvandena fortsatte och intensifierades under slutet 
av 1980-talet. På basis av bland annat SSK-utredningen lade regeringen 
under hösten 1988 fram sin proposition om "Skolans utveckling och 
styrning". I den konstaterades bland annat att varje kommuns skolsty­
relse hade "mycket goda möjligheter att inom ramen för av riksdag och 
regering givna regler genom prioriteringar och extra satsningar utveckla 
skolverksamheten så långt den själv och ytterst kommunens fullmäktige 
önskar och ger ekonomiska och andra förutsättningar för". 

När styrningspropositionen diskuterades i riksdagen, hade Göran 
Persson inträtt på scenen som ny skolminister. I riksdagsdebatten om 

230 


A V R E G L E R I N G , D E C E N T R A L I S E R I N G O C H K O M M U N A L I S ERI N G 

styrningspropositionen markerade Göran Persson att staten inte tänkte 
släppa sina ambitioner på skolområdet, men lokala skolpolitiker, skol­
personal, elever och föräldrar skulle få mer att säga till om i skolan. 

Riksdagen ställde sig bakom regeringens proposition och beslöt att en 
ny modell för styrning av skolan skulle införas. Den innebar bland 
annat: 

Ökat lokalt ansvar för skolverksamheten. 
Utveckling från regelstyrning till målstyrning med färre regler och 
tydligare mål. 
Mer målmedveten utvärdering. 
Stärkt skolledning. 
Bättre information och förstärkta fortbildningsinsatser om skolans 
mål. 
Effektivare tillsyn av skolornas verksamhet. 
Mer flexibel personalpolitik. 

Med "mer flexibel personalpolitik" avsågs dels att skolstyrelsen — utan 
undantag - skulle sköta tillsättningen av skolledare och lärare, dels stör­
re flexibilitet i fråga om personalens insatser, till exempel genom för­
ändring av lärarnas arbetstidsreglering och friare lönesättning. 

LR hade under hela efterkrigstiden vänt sig mot att skolstyrelserna 
skulle få makt att tillsätta skolledare och lärare, men LR hade successivt 
fått backa. Tillsättningen av skolledare, lektorer och lärare hade succes­
sivt flyttats nedåt i den skolbyråkratiska hierarkin från regeringen till 
Skolöverstyrelsen till länsskolnämnden och nu slutligen till kommunen. 

Helt följdriktigt behandlades också styrningspropositionen och riks­
dagsdebatten på ledarplats i Skolvärlden under rubriken "Kurs mot 
kommunalisering?". Skolvärlden skrev: "Konsekvenserna för skolväsen­
dets och lärarnas del av den numera tydliga inriktningen mot kommu­
nalisering av skolan är för närvarande svåra att bedöma i detalj. Även om 
lärartjänsterna inte kommunaliseras nu, så måste riksdagsbeslutet 
uppenbarligen få konsekvenser för hur lärarnas kollektivavtal skulle 
komma att konstrueras. Mer ingripande arbetsgivarförslag om för­
ändringar av lärarnas åligganden, arbetstider och lönesystem kommer 

231 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

Arbetsgrupp på LR sammanträder. Från vänster Stig Skagert.Thérése Larsson, Sven Salin och Viviann 
Karlström. 

kanske inte i årets avtalsrörelse men måste rimligen på sikt aktualiseras 
efter riksdagens beslut. Diskussionen om dessa spörsmål bland lärarna 
och i lärarnas beslutande fackliga organ måste därför intensifieras. Fack­
et måste fortsätta diskussionen om kommunaliseringen av skolan - för­
ändringar av kollektivavtal och statsbidragssystem - och därvid seriöst 
väga nackdelar mot eventuella fördelar." 

LR hade rätt i sin profetia att riksdagsbeslutet om styrningsproposi­
tionen var ett steg i riktning mot kommunalisering. Frågan återkom 
emellertid tidigare än väntat - nämligen redan i 1989 års avtalsrörelse. 

Riksdagsbeslutet om skolans styrning innebar också att varje kom­
mun minst vart tredje år skulle utarbeta en plan för skolväsendet i kom­
munen. I en sådan plan borde skolans organisation läggas fast, men även 
en rad andra frågor skulle tas upp, till exempel elevinflytande samt infor­
mations- och samrådsfrågor. 

Kommunaliseringen 
Diskussionerna om decentralisering och kommunalisering fortsatte 
under 1989. LR hade en positiv inställning till decentralisering och 
ansåg att man borde "decentralisera beslutanderätten över vissa skolfrå­
gor, inte till kommunerna, men till lärare, annan skolpersonal, elever och 

232 


A V R E G L E R I N G , D E C E N T R A L I S E R I N G O C H K O M M U N A L IS E R I N G 

1985 protesterade man mot den begynnande nedrustningen av skolan. 

föräldrar ute på skolorna". LR hade till en början inte heller en helt nega­
tiv inställning till kommunalisering. På ledarplats i Skolvärlden 12/1989 
skrev LR: "Det blir nu nödvändigt att förutsättningslöst och ingående 
analysera, vilka effekter kommunalt reglerade lärartjänster, annorlunda 
statsbidrag och nya former för kollektivavtalsförhandlingar kan tänkas få 
på den svenska skolans kvalitet och lärarnas löne- och anställningsvillkor. 
Inte bara statens och kommunernas företrädare utan också lärarna och 
deras fackliga organisationer måste med stort allvar gå in i dessa analy-
ser. 

Ju längre tiden gick under 1989, desto intimare kopplades komrau-
naliseringsfrågan ihop med avtalsrörelsen. LR hävdade med bestämdhet 
att kommunaliseringen var en politisk fråga och borde avgöras av Sveri­
ges riksdag och inte i en avtalsrörelse. "Det är nu hög tid för regeringen 
och särskilt skolminister Göran Persson att ingripa. Lyft ut kommunali­
seringen ur avtalsrörelsen!", kunde man läsa i Skolvärlden 22/1989. 

LRs inställning till kommunaliseringen blev också allt mer negativ. 
LR hävdade att statligt reglerade lärartjänster och öronmärkta statsbi-

233 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

drag var en garanti för utbildningens kvalitet och likvärdighet över hela 
landet. LR frågade sig också om kommunerna verkligen borde vara så 
positiva till att ta hand om skolan med tanke på risken för minskade 
statsbidrag plus en rad andra problem. 

Skolminister Göran Persson gjorde som LR krävde: han lyfte bort 
kommunaliseringsfrågan ur avtalsrörelsen och lade fram en proposition 
om kommunalisering av tjänsterna som lärare, skolledare och syo-funk-
tionärer från och med den 1 januari 1991. Därigenom blev kommunali-
seringen "något mycket mer än ett renodlat fackligt spörsmål, som bara 
lärarna och deras motparter på arbetsgivarsidan är intresserade av. Kom-
munaliserade lärartjänster med åtföljande kollektivavtal om bundenhet 
till skolan för lärarna har blivit skolpolitik av intresse för den stora all­
mänheten och de politiska partierna." {Skolvärlden 29/1989) 

LR hade också under hösten fått avtalsbud, som av LRs medlemmar 
uppfattades som mycket dåliga: bland annat ökad bundenhet till skolan 
och ferietjänstgöring. Nu vidtog en intensiv lobbyverksamhet, och det 
uppstod en omfattande politisk debatt. LR gick ut i strejk och fick stöd 
av en rad kulturarbetare. 

Det stod ganska tidigt klart att de borgerliga partierna skulle rösta 
emot en kommunalisering av skolan. LR lyckades också övertyga miljö­
partiet att avvisa kommunaliseringen. Vänsterpartiet sade sig emellertid 
vara för den, bland annat därför att Göran Persson hade utlovat 300 mil­
joner kronor per år under tio år till skolan för miljöförbättringar. Enskil­
da vänsterpartister var dock kritiska. 

När utbildningsutskottet hade behandlat propositionen om kommu­
nalisering, stod det klart att Göran Persson skulle få en majoritet i riks­
dagen som bestod av (s) och (vpk). Det blev ändå en maratondebatt 
inför fullsatta åhörarläktare, och voteringen emotsågs med stor spän­
ning. 

Voteringen utföll så att 162 riksdagsledamöter röstade ja, 157 röstade 
nej och en, Larz Johansson (c), avstod. Riksdagen hade alltså med fem 
rösters övervikt beslutat att kommunalisera bland annat lärartjänsterna. 

234 


A V R E G L E R I N G , D E C E N T R A L I S E R I N G O C H K O M M U N A LIS E R I N G 

"Dagens beslut att från den I januari 1991 införa kommunalt reglerade 
tjänster för lärare och syo-funktionärer är ett på många sätt djupt olyck­
ligt beslut. Dels är beslutet sakligt sett illa underbyggt, dels har det genom­
drivits mot de berörda arbetstagarnas vilja. Dessutom har en genomgri­
pande skolpolitisk förändring integrerats i avtalsrörelsen och rentav 
utgjort en förutsättning för arbetsgivarens vilja att sluta avtal ... Nu måste 
diskussionerna om utformningen av 90-talets skola starta på allvar. I den 
diskussionen kommer lärarna, på alla nivåer, att företräda den kvalitetsin-
riktade skolan. På den enskilda skolan, i varje kommun och centralt gent­
emot Kommunförbundet, skolmyndigheter och statsmakter kommer 
lärarna att kräva frihet i yrkesutövningen och undervisningen, rejält med 
pengar till nödvändig upprustning av skolan i olika avseenden och krafti­
ga, materiella satsningar på lärarna i kommande avtalsrörelser." 

Ur ledare i Skolvärlden 3011989 om riksdagsbeslutet om kommunaliseringen 

Riksdagsbeslutet innebar att kommunerna fick driftsansvar för skolan 
och skolans personal. Staten behöll emellertid ett övergripande ansvar 
för skolan och skulle även i fortsättningen styra skolan, bland annat 
genom 

• en centralt fastställd läroplan; 
• likvärdig lärarutbildning och omfattande fortbildning; 
• specialdestinerade statsbidrag till skolan; 
• utvärdering och uppföljning; 
• centrala behörighetsregler. 

Kommunaliseringsbeslutet i december 1989 följdes upp hösten 1990 
med riksdagsbeslut, som ytterligare konkretiserade målen och resultat­
styrningsmodellen. Dessa beslut innebar bland annat: 

• Regering och riksdag skulle genom skollagen och läroplanerna fast­
ställa mål och riktlinjer för skolan. 

• Staten skulle ge bidrag till skolan men inte styra genom bidragen. 
Därigenom avvecklades de specialdestinerade statsbidragen trots löf­
ten om motsatsen. 

• SÖ och länsskolnämnderna avvecklades och i stället inrättades Skol­
verket, som framför allt skulle svara för uppföljning och utvärdering. 

235 


L Ä R A R N A S R I K S F Ö R B U N D 1 8 8 4 - 2 0 0 0 

Gemensam demonstration mot nedrustning av skolan. Från vänster Hans Hellers, ordförande i Sveri­
ges Lärarförbund, Ove Engman och i mitten till höger Solveig Paulsson, vice ordförande i Sveriges 
Lärarförbund. 

Den följande utvecklingen är väl känd och hör inte längre till historien. 
Den skall därför inte närmare behandlas här. Låt oss bara peka på några 
viktiga beslut: 

• Sverige fick genom riksdagsbeslutet 1991 på grundval av regeringens 
proposition "Växa med kunskaper" en ny, kursutformad gymnasie­
skola med sexton treåriga, nationella program. Gymnasieskolan och 
komvux skulle samordnas i fråga om läroplaner, kurs- och timplaner. 

• På grundval av Läroplanskommitténs förslag "Skola för bildning" 
utarbetades nya läroplaner, dels för det obligatoriska skolväsendet 
(Lpo 94), dels för de frivilliga skolformerna (Lpf 94). 

• På grundval av Betygsberedningens förslag infördes ett nytt, målrela-
terat betygssystem för alla skolformer med centralt fastställda betygs­
kriterier. 

236 


A V R E G L E R I N G , D E C E N T R A L I S E R I N G O C H K O M M U N A L I S E R I N G 

• De centralt fastställda styrdokumenten angav endast mål och riktlin­
jer. Utbildningens organisation, innehåll och arbetsformer skulle 
bestämmas på lokal nivå. 

Sammanfattningsvis kan konstateras att LR visserligen förlorade kom-
munaliseringsstriden, men LR intog en positiv hållning till decentraliser­
ingen och målstyrningen. Det gällde nu att se till att decentraliseringen 
inte stannade på kommunnivå utan att den enskilda skolan och lärarna 
fick ökat inflytande på utbildningen, undervisningens organisation och 
innehåll samt på skolans ekonomi. 

Inom LR påbörjades ganska snart en omfattande debatt och ett in­
tensivt arbete med att professionalisera läraryrket, stärka lärarrollen och 
höja lärarnas status. Lärarna borde få ökat inflytande över skolans ut­
veckling och sin egen fortbildning. 

Några av de viktiga krav som LR framfört under 1990-talet är till ex­
empel införandet av en lärarlegitimation med etiska regler och mer re­
surser till skolan. LR har också genom en intensiv debatt och omfattan­
de opinionsbildning kommit att bidra till den fortsatta utvecklingen av 
den svenska skolan. 

Förbundsstyrelsen överlägger i en kvistig fråga. 
Från 1996 års kongress. 

237 


