

A
B
C
D
E

Utbildningsförvaltningen
Avdelningen för enskild/fristående verksamhet
Handläggare: Kristofer Wallin
Telefon: 08-508 33 621

Tjänsteutlåtande
Sid 1 (8) 2007-07-03
Dnr 07-454/314:7

Utbildningsnämnden

Återkallande av tillstånd gällande förskolorna och fritidshemmet vid Svenska Interkulturella skolan/förskolan

Förslag till beslut:

Förvaltningen föreslår utbildningsnämnden följande

1. Utbildningsnämnden beslutar att återkalla Interkulturell Utbildning Ghazal AB's tillstånd att bedriva förskolorna på Kronofogdevägen 60, på Tenstavägen 103 och fritidshemmet på Kronofogdevägen 60. Beslutet gäller omedelbart (2 a kap. 16 och 19 §§ Skollagen).
2. Ärendet, med nämndens beslut, överlämnas till Skolverket.

ABCDE

Sid 2 (8)

Thomas Persson
Direktör

Per Thorslund
Avdelningschef

Sammanfattning

Föreliggande utredning visar att Interkulturell Utbildning Ghazal AB inte bedriver sina förskolor och fritidshemmet med den kvalitet och säkerhet som anges i 2 a kapitel 14 § Skollagen. Anordnarens har, trots beslut om föreläggande den 3 februari 2006, inte undanröjt missförhållandena. Ärendet består av en utredning med fem bilagor.

Ärendets beredning

Ärendet har beretts på avdelningen för enskilt/fristående verksamhet i samråd med SLK, juridiska avdelningen.

Bakgrund

Den Svenska Interkulturella skolan har bedrivits sedan 1994 och förskolan från 1999. Två olika bolag, med samma ägare, har haft tillstånd att bedriva verksamheten.

Ägaren ansökte den 24 augusti 2001 om att huvudmannskapet för förskolorna och fritidshemmet skulle överflyttas från Personalhantering i Lunda AB (bolaget har haft olika namn) till Interkulturell Utbildning Ghazal AB (bilaga 5). Nytt tillstånd beslutades den 28 augusti 2001. Anordnaren ansökte hos Skolverket om överflyttning av godkännandet att bedriva grundskola till Interkulturell Utbildning Ghazal AB våren 2002. Detta beviljades den 2 juli 2002.

Förvaltningen har vid ett flertal tillfällen sedan verksamheten startade framfört kritik till ansvariga med anledning av brister i verksamheten, underlag/redovisningar för utbetalning av ersättning och gällande avsaknad av information angående väsentliga förändringar som exempelvis byte av pedagogiskt chefskap.

Den 16 juni 2005 behandlade Utbildningsnämnden ett ärende med anledning av att ägaren bytt lokal för en del av verksamheten utan att informera förvaltningen. Den nya lokalen var inte godkänd och uppvisade en mängd brister. I ärendet redovisades även brister i anordnarens underlag och rapportering till förvaltningen. Utbildningsnämnden beslutade att förelägga ansvarig att inkomma med en komplett ansökan om att få bedriva förskola i ny lokal på Kronofogdevägen 60 i Tensta.

Under hösten 2005 fördjupades utredningen om huvudmannens verksamhet. Via kontroller hos Affärs- och kreditupplysningsföretaget UC AB (UC) fick förvaltningen kännedom om att ägaren till Interkulturell Utbildning Ghazal AB ("bolag 1") ägde, var delägare eller på annat sätt fanns involverad i ett flertal bolag.

Kontrollen visade att ett av dessa bolag, Personalhantering i Lunda AB ("bolag 2"), utan förvaltningens vetskap, haft all personal för förskolorna och fritidshemmet anställd under åren 2001 – 2005. Detta förhållande gällde även för personalen i grundskolan.

Både "bolag 1" och "bolag 2" kännetecknades av stora brister i den ekonomiska hanteringen gällande årsredovisningar, revisionsberättelser och skatteinbetalningar. En konsekvens av dessa brister var att bolaget

ABCDE

Sid 4 (8)

Personalhantering i Lunda AB ("bolag 2") försattes i konkurs på grund av obestånd den 8 augusti 2005 av Stockholms Tingsrätt.

Förskolorna vid Interkulturella skolan har ofta bytt förskolechef/pedagogiskt ansvarig. Trots ett flertal påpekanden har anordnaren inte lämnat någon information vid byten av den pedagogiskt ansvariga för förskolan till förvaltningen.

Beslut om föreläggande

Med anledning av de missförhållanden som kunde påvisas beslutade förvaltningen den 3 februari 2006 om att förelägga anordnaren att avhjälpa bristerna (Bilaga 1).

Anordnaren överklagade beslutet den 23 februari 2006 och menade att beslutet byggde på ofullständig och oklar information (bilaga 2). Anordnaren sände samtidigt in ett förklarande brev till förvaltningen (bilaga 3).

Länsrätten meddelade sin dom den 5 februari 2007 (bilaga 4). Domen har vunnit laga kraft.

Trots förvaltningens beslut om föreläggande den 3 februari 2006 har missförhållandena inte avhjulpts varför förvaltningen förslår utbildningsnämnden att återkalla tillståndet att bedriva förskola och fritidshem.

Förvaltningens utredning

Beslutet om föreläggande den 3 februari 2006 innefattade tre missförhållanden. Varje enskilt missförhållande kommenteras nedan utifrån beslutet om föreläggande, Länsrättens beslut och den utredning som genomförts.

1. Förvaltningen ansåg att det var oklart vilket bolag som egentligen bedrivit förskola och skolbarnsomsorg fram till och med 2005. Utbildningsförvaltningen ville därför ha en tydlig redovisning där det framgick vilket förhållande som var det riktiga. Förvaltningen ville att dessa uppgifter verifierades med handlingar i form av till exempel upphandling och avtal mellan bolagen.

I förvaltarberättelsen för konkursen i Personalhantering i Lunda AB ("bolag 2") har ägaren Naziha Ghazal uppgivit följande: "bolaget har bedrivit utbildningsverksamhet innefattande friskola för invandrabarn. Bolaget har bedrivit en förskola i Tensta med ca 110 förskoleelever och grundskola i Spånga från första till nionde klass för ca 170

ABCDE

Sid 5 (8)

elever”. Konkursförvaltaren har meddelat förvaltningen att denna information inte ändrats i förvaltarberättelsen.

Personalen har varit anställd i ”bolag 2” till 2005 och det har enligt konkursförvaltaren inte funnits några avtal om köp av tjänster mellan ”bolag 1” och ”bolag 2”.

Beskrivningen i förvaltarberättelsen, att ”bolag 2” bedrivit skola och förskola, har troligen medfört att bolaget inte belastats med moms i samband med konkursen. Enligt stadens juridiska avdelning borde ett av bolagen, 1 eller 2, ha belastats med moms under perioden 2002 – 2005.

Föreliggande företagskonstruktion är mycket speciell. ”Bolag 1”, har innehåft tillstånd och varit mottagare av ersättning. ”Bolag 2” har haft personalen anställd, ägt inventarierna och i praktiken ansvarat för driften av verksamheten utan att inneha tillstånd. Detta förhållande verifieras av ägaren i förvaltarberättelsen för konkursen. ”Bolag 2” blev försatt i konkurs på grund av obestånd med stora skulder.

Ägaren avregistrerade sig som styrelsemedlem i ”bolag 2” i december året innan konkursen. Inventarier, bilar och en lägenhet i Tunisien såldes från ”bolag 2” till ”bolag 1” ca ett halvår innan konkursen. Därmed ingick inte dessa tillgångar i konkursen.

I anordnarens/ägarens svar till förvaltningen den 23 februari 2006 ges ingen ny information eller något material som styrker att ”bolag 1” har bedrivit verksamheten mellan 2001 – 2005.

Länsrätten skriver i sin dom: ”En förutsättning för tillstånd att bedriva förskoleverksamhet är att det föreligger klara förhållanden om vem som har ansvaret för den omedelbara driften av verksamheten, bl.a. för att kontrollera vem som innehar tillståndet att bedriva verksamheten och om denna uppfyller lagens krav för att inneha tillstånd”.

Ägaren till bolagen genomförde inte överföringen av huvudmannskapet i enlighet med ägarens brev till förvaltningen den 24 augusti 2001 (bilaga 5) och till Skolverket den 11 juni 2002. Ägaren har underlåtit att informera förvaltningen om vilken juridisk person som har bedrivit verksamheten mellan 2001-2005 och dessutom lämnat oriktiga och vilseledande uppgifter.

Förvaltningen menar att

- ”bolag 1” inte uppfyllt lagens krav för innehav av tillstånd eftersom bolaget inte bedrivit verksamheten under åren 2001-2005.
- Verksamheten har bedrivits utan tillstånd av ”bolag 2” mellan åren 2001 – 2005.

ABCDE

Sid 6 (8)

- Ägarens hantering har allvarligt försvårat, och till viss del omöjliggjort, tillsyn och kontroll av verksamhetens kvalitet och säkerhet.
- Det är verkningslöst att polisanmäla ”bolag 2” i enlighet med 2 a kapitlet 20 § skollagen eftersom bolaget är försatt i konkurs.

2. I enlighet med skollagen 2 a kapitlet 14 § ska tillstånd ”beviljas endast om verksamheten uppfyller kraven på god kvalitet och säkerhet”. Bolaget Interkulturell Utbildning Ghazal AB lämnar kontinuerligt orena revisionsberättelser: revisionsberättelserna från 20010630, 20030630, 20040630 är inte tillstyrkta och revisionsberättelsen från 20020630 är tillstyrkt med kommentar. Bolaget har också belastats med betalningsanmärkningar och ansökningar om betalningsföreläggande.

Förvaltningen bedömde att dessa förhållanden inte tydde på att bolaget bedrevs med den säkerhet och stabilitet som avses i skollagen. Förvaltningen ville därför ha en redovisning som klargjorde hur bolaget undviker orena revisionsberättelser och att betalningsanmärkningar inte uppstår.

I sin redovisning till förvaltningen den 23 februari 2006 skriver anordnaren: ”Vi är medvetna om problemet och har, för att komma tillrätta med problemet, därför anslagit utökade resurser för vår ekonomifunktion. Vi kommer också att inom verksamhetsåret 2005/2006 ha utsett ny revisor för bolaget som kommer att ha mer aktiv funktion än nuvarande revisor haft utrymme för”.

Förvaltningen har registrerat att den tidigare revisorn har kvarstått.

Årsredovisning och revisionsberättelse för verksamhetsåret 20040701-20050630 skulle ha lämnats in den sista januari 2006. Eftersom handlingarna inte inkom till Bolagsverket trots påminnelser beslutade Bolagsverket om ett föreläggande den 21 juni 2006. Beslutet innebar att om anordnaren inte lämnade in handlingarna till Bolagsverket senast den 2 oktober 2006 skulle bolaget försättas i likvidation. Handlingarna lämnades in till Bolagsverket den 27 september 2006 och därmed avväjdes en likvidation av bolaget.

I denna revisionsberättelse lämnades ännu en gång allvarlig kritik gentemot bolaget. Revision hade inte kunnat genomföras i enlighet med god revisions sed och årsredovisningen hade inte upprättats i enlighet med årsredovisningslagen. Revisorn skriver att revisionen inte ger en rättvisande bild av bolagets resultat och ställning i enlighet med god revisions sed i Sverige. Han skriver också att det finns brister i den interna kontrollen och att vissa poster är svårdokumenterade.

ABCDE

Sid 7 (8)

Förvaltningen begärde den 13 oktober 2006 att företaget skulle lämna ut revisorns granskningsutlåtande/promemoria till förvaltningen. Denna begäran gjordes med hänvisning till stadens rätt till insyn. En revisors granskningsutlåtande/promemoria är ställd till ett företags styrelse och anger ofta konkreta förslag på förändringar och förbättringar av företagets ekonomiska hantering och redovisning. Den till förvaltningen inlämnade promemorian uppvisade tyvärr en mycket låg kvalitet i detta avseende.

Länsrätten skriver följande i sin dom angående bolagets redovisningar, revisionsberättelser och betalningsförelägganden:

”Förekomsten av orena revisionsberättelser medför att det allmännas insyn i huvudmannens bolag minskar och därmed försvåras kontrollen av huruvida verksamheten uppfyller lagens krav på kvalitet. Förekomsten av en betalningsanmärkning och flera ansökningar om betalningsföreläggande tyder på att verksamheten inte drivits med erforderlig ekonomisk stabilitet, vilket är ett kvalitetskrav.”

Länsrätten fastställer i sin dom att skollagens krav på kvalitet och säkerhet också innefattar att ett företag ska bedrivas med ekonomisk stabilitet. Orena revisionsberättelser minskar det allmännas insyn och försvårar därmed tillsynen och kontrollen av företaget.

För räkenskapsåret 2005-07-01 – 2006-06-30 har bolaget åter igen inte lämnat in årsredovisning och revisionsberättelse i rätt tid.

Företagets revisor angav vid telefonsamtal den 14 juni 2007 till förvaltningen att han inte fått in något material från företaget och att han inte blivit tillfrågad att utföra någon konsultliknande insats under det år som gått.

Den 21 juni 2007 beslutade Bolagsverket om ett föreläggande enligt 25 kap. 24 § aktieföretagslagen. Bolaget ska enligt beslutet lämna in årsredovisning och revisionsberättelse senast den 17 september 2007. Om detta inte görs kommer Bolagsverket pröva frågan om skyldighet för bolaget att träda i likvidation.

Enligt Bolagsverket är detta tredje gången som beslut om föreläggande fattas.

Utbildningsförvaltningen menar att bolaget inte har avhjälpt bristerna i enlighet med beslut om föreläggande den 3 februari 2006. Bolaget, och därmed verksamheten, bedrivs med mycket stor instabilitet och bolaget lever inte upp till skollagens krav på kvalitet och säkerhet.

3. Enligt stadens riktlinjer ska verksamheten ledas av högskoleutbildad person (förskollärare, fritidspedagog eller motsvarande) och att detta krav gäller för varje verksamhetsställe. Under hösten 2005 uppmärksammade förvaltningen åter igen att förändringar i den

ABCDE

Sid 8 (8)

pedagogiska ledningen genomförts utan att någon information getts in. Förvaltningen beslutade i föreläggandet den 3 februari 2006 att bolaget skulle inkomma med formell och komplett information om vad som gällde angående det pedagogiska chefskapet för varje verksamhetsställe.

Anordnaren lämnade uppgifter på vilka personer som var ansvariga och pedagogiska chefer för verksamheterna i sitt svar den 23 februari 2006.

Länsrätten skriver följande:

”När det gäller frågan om den aktuella ledarorganisationens utbildning skall det inom verksamheten finnas personal med sådan utbildning eller erfarenhet att barnens behov av omsorg och en god pedagogisk verksamhet kan tillgodoses. För att kunna avgöra detta måste kommunen få information om vilken kompetens aktuell personal besitter.”

Förvaltningen har uppmärksammat att den information som bolaget gav den 23 februari 2006 inte är helt aktuell. En av de ansvariga för en av enheterna har varit sjukskriven sedan februari 2007. Anordnaren har inte lämnat information om vem som har det pedagogiska chefskapet och denna persons utbildning.

Trots ett flertal påpekanden och förvaltningens beslut om föreläggande gällande att bolaget ska lämna information till förvaltningen om förändringar i ledningsorganisation och om utbildningsnivåer hos eventuellt nyinplacerad ledning, underlåter ansvarig att lämna adekvat information.

Förvaltningens bedömning och förslag

Föreliggande utredning visar att Interkulturell Utbildning Ghazal AB inte bedriver sina förskolor och fritidshemmet med den kvalitet och säkerhet som anges i 2 a kapitel 14 § Skollagen. Anordnaren har, trots beslut om föreläggande den 3 februari 2006, inte undanröjt missförhållandena.

Förvaltningen föreslår därför att Utbildningsnämnden återkallar Interkulturell Utbildning Ghazal AB's tillstånd att bedriva förskolorna på Kronofogdevägen 60, på Tenstavägen 103 och fritidshemmet på Kronofogdevägen 60 och att beslutet gäller omedelbart (2 a kap. 16 och 19 §§ Skollagen).

Ärendet, med nämndens beslut, överlämnas till Skolverket.