

SENTRALADMINISTRASJONEN

Postadresse Besøksadresse Telefon Org. nr - juridisk
Postboks 1200 Sentrum (+47) 22055000 NO 958381492 MVA
0107 Oslo
E-post Fakturaadresse Telefaks Org. nr - bedrift
post@akershus-fk.no Pb 1160 Sentrum, 0107 Oslo (+47) 22055055 NO 874587222

Kunnskapsdepartementet

Postboks 8119 Dep.

0032 OSLO

Vår saksbehandler Vår dato Vår referanse (oppgis ved svar)

Jeanette Gabrielsson 16.10.2008 2008/6641-7 A00 SEN

Telefon

22055419

Deres dato

20.06.2008

Deres referanse

200705000

Høring - Forslag til endringer i opplæringsloven og privatskoleloven – Høringsuttalelse fra

Akershus fylkeskommune

Det vises til brev fra Kunnskapsdepartementet 20. juni 2008 vedrørende HØRING – Forslag til

endringer i opplæringsloven og privatskoleloven.

Hovedutvalg for utdanning og kompetanse har i møte 14. oktober 2008 fattet følgende vedtak

vedrørende høringsuttalelse fra Akershus fylkeskommune, jf. saksprotokoll Hovedutvalg for

utdanning og kompetanse, sak 37/08, 14.10.2008:

”Vedtak:

1. Akershus fylkeskommune støtter forslaget om å innføre plikt til kartlegging av

minoritetsspråklige elevers ferdigheter i norsk. Fylkeskommunen er imidlertid ikke enig i

departementets vurdering om at forslaget ikke vil føre til økte økonomiske kostnader.

Fylkeskommunen mener at de foreslåtte endringer vil kunne innebære økte kostnader. Det

vises til fylkesrådmannens vurderinger og anbefalinger til forslaget.

2. Akershus fylkeskommune støtter ikke forslaget om å etablere et sentralt register for

individdata. Det vises til fylkesrådmannens vurderinger og anbefalinger til forslaget.

3. Akershus fylkeskommune anbefaler at det ikke innføres ytterligere en refusjonsording på

feltet institusjonsundervisning. Dersom det er ulikheter i økonomisk belastning på

fylkeskommunene, anbefales at det innføres et system med regulering direkte i

rammetilskuddene. Dersom en refusjonsordning likevel innføres, bør en slik ordning

omfatte færrest mulig institusjoner. Det vises til fylkesrådmannens vurderinger og

anbefalinger til forslaget.”

 2

Saksfremlegg datert 6. oktober 2008 med fylkesrådmannens vurderinger og anbefalinger følger

vedlagt.

Med vennlig hilsen

Alf Skaset

fylkesdirektør

 Hilde Kløvfjell

 ass. fylkesdirektør

Vedlegg: Saksfremlegg Høring – Forslag til endringer i opplæringsloven og privatskoleloven,

06.10.2008, ref nr 2008/6641-6

 Saksfremlegg

Dato:

Arkivref:

06.10.2008

2008/6641-6

Saksnr Utvalg Møtedato

 Hovedutvalg for utdanning og kompetanse 14.10.2008

Høring - Forslag til endringer i opplæringsloven og privatskoleloven

Innstilling

Akershus fylkeskommune gir følgende høringsuttalelse:

1. Akershus fylkeskommune støtter forslaget om å innføre plikt til kartlegging av

minoritetsspråklige elevers ferdigheter i norsk. Fylkeskommunen er imidlertid ikke enig i

departementets vurdering om at forslaget ikke vil føre til økte økonomiske kostnader.

Fylkeskommunen mener at de foreslåtte endringer vil kunne innebære økte kostnader.

Det vises til fylkesrådmannens vurderinger og anbefalinger til forslaget.

2. Akershus fylkeskommune støtter ikke forslaget om å etablere et sentralt register for

individdata. Det vises til fylkesrådmannens vurderinger og anbefalinger til forslaget.

3. Akershus fylkeskommune anbefaler at det ikke innføres ytterligere en refusjonsording på

feltet institusjonsundervisning. Dersom det er ulikheter i økonomisk belastning på

fylkeskommunene, anbefales at det innføres et system med regulering direkte i

rammetilskuddene. Dersom en refusjonsordning likevel innføres, bør en slik ordning

omfatte færrest mulig institusjoner. Det vises til fylkesrådmannens vurderinger og

anbefalinger til forslaget.

Saksredegjørelse

Kunnskapsdepartementet har 20. juni 2008 sendt på høring forslag om endringer i lov 17. juli

1998 nr. 61 om grunnskolen og den vidaregåande opplæringa (opplæringslova) og forslag til

endringer i lov 4. juli 2003 nr. 84 om private skolar med rett til statstilskot (privatskolelova).

Høringsfrist til departementet er 20. oktober 2008.

Høringsforslaget omfatter endringer på følgende områder:

1. Plikt til kartlegging av minoritetsspråklige elevers ferdigheter i norsk.

2. Etablering av sentralt register og endringer i bestemmelsene om behandling av

individdata etter opplæringsloven og privatskoleloven.

3. Rett til refusjon for kostnader knyttet til opplæring i helseinstitusjoner.

Akershus fylkeskommune, Sentraladministrasjonen, har sendt høringsforslaget til

fylkeskommunens videregående skoler og grunnskoler, PPT/OT-kontor samt Fagopplæringen

for uttalelse.

Høringsbrev og høringsnotat fra Kunnskapsdepartementet er å finne på departementets

internettsider: http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--

forslag-til-endringer-i-opplarin.html?id=518641

Premisser og problemstillinger

1. Plikt til kartlegging av minoritetsspråklige elevers ferdigheter i norsk

Bakgrunn for forslaget og departementets vurderinger
Departementet viser til den lovendring som trådte i kraft 1. august 2008 da det ble innført rett til

særskilt språkopplæring for minoritetsspråklige elever i videregående opplæring, jf.

opplæringsloven § 3-12 og privatskoleloven § 3-5. Frem til 1. august 2008 kunne

minoritetsspråklige elever i videregående opplæring ha rett til særskilt språkopplæring med

hjemmel i opplæringsloven § 5-1 og privatskoleloven § 3-6, forutsatt at de fikk vedtak om

spesialundervisning etter sakkyndig utredning.

Fra 1. august 2008 er det rett til særskilt språkopplæring for minoritetsspråklige elever i både

grunnskole- og videregående opplæring. Denne retten til særskilt språkopplæring omfatter

særskilt norskopplæring og om nødvendig morsmålsopplæring og tospråklig fagopplæring. Når

kommunen/fylkeskommunen tar stilling til retten, er dette et enkeltvedtak etter

forvaltningslovens § 2. Forvaltningslovens regler om en forsvarlig utredning og begrunnelse

innebærer et krav om kartlegging av elevens ferdigheter.

I høringsnotatet gjør departementet følgende vurdering:

”For å tydeliggjøre gjeldende kommunal plikt til å foreta kartlegging av elevenes ferdigheter i

norsk i tilknytning til vedtak om særskilt språkopplæring og tilsvarende plikt som trer i kraft for

fylkeskommunen fra 1. august, foreslår departementet at plikten til slik kartlegging presiseres

konkret i de aktuelle lovbestemmelsene. Dagens ordning med regulering av plikten i

lovforarbeidene er ikke tilfredsstillende. Departementet viser i denne sammenheng til rapporten

fra Rambøll Management i 2006 om evaluering av kommuners praktisering av gjeldende

bestemmelser om norsk som andrespråk for språklige minoriteter i grunnskolen. Uten en

konkret presisering er det risiko for at elevenes rett til en særskilt språkopplæring som er

tilpasset den enkelte elevens ferdigheter i norsk ikke vil bli oppfylt etter lovens intensjoner, slik

kartleggingen avdekket på grunnskolens område.”

Departementet foreslår at kommunenes gjeldende plikt til å kartlegge minoritetsspråklige

elevers ferdigheter i norsk når de skal ta stilling til elevenes rett til særskilt språkopplæring,

presiseres i opplæringsloven § 2-8, og i opplæringsloven § 3-12 og privatskoleloven § 3-5. I

merknadene til lovforslaget skriver departementet: ”/---/ Kartleggingen skal vise om eleven

trenger særskilt norskopplæring, og har behov for morsmålsopplæring, tospråklig fagopplæring

eller begge deler. Bestemmelsen presiserer at det også skal foretas kartlegging av elevenes

norskferdigheter underveis i opplæringsløpet for elever som mottar særskilt språkopplæring.

Slik kartlegging skal sikre at elevene som mottar særskilt språkopplæring, får realisert

overgangen til den ordinære undervisningen når ferdighetene tilsier det, i tråd med lovens

intensjon. /---/ Kartleggingen er ikke å anse som et enkeltvedtak, men som en absolutt plikt både

før det gjøres et vedtak som gjelder retten til særskilt språkopplæring. Manglende kartlegging

vil innebære en feil ved saksbehandlingen.”

http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--forslag-til-endringer-i-opplarin.html?id=518641
http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--forslag-til-endringer-i-opplarin.html?id=518641

Når det gjelder de økonomiske og administrative konsekvensene av forslaget viser

departementet til at frem til 1. august 2008 da ny § 3-12 i opplæringsloven trådte i kraft, har

minoritetsspråklige elever i videregående opplæring som ikke kan følge ordinær opplæring på

grunn av manglende norskferdigheter, hatt rett til tilsvarende særskilt språkopplæring med

hjemmel i bestemmelsene om spesialundervisning. Da retten til spesialundervisning omfatter

særskilt språkopplæring og fylkeskommunen allerede har plikt til å utarbeide sakkyndig

vurdering i disse tilfellene, mener departementet at innføringen av kartleggingsplikten knyttet til

retten til særskilt språkopplæring i videregående opplæring ikke har noen økonomiske eller

administrative konsekvenser for fylkeskommunene.

Forslag til endringer i lovtekst
Departementet foreslår at nytt fjerde ledd i opplæringsloven § 2-8 skal lyde:

Kommunen skal gjennomføre kartlegging av elevane sine ferdigheiter i norsk før det blir

gjort vedtak om særskild språkopplæring. Slik kartlegging skal også utførast undervegs i

opplæringa for elever som mottar særskild språkopplæring etter føresegna, som grunnlag for å

vurdere når elevane har tilstrekkeleg dugleik i norsk til å følgje den vanlege opplæringa i

skolen.

Departementet foreslår at nytt fjerde ledd i opplæringsloven § 3-12 skal lyde:

Fylkeskommunen skal gjennomføre kartlegging av elevane sine ferdigheiter i norsk før

det blir gjort vedtak om særskild språkopplæring. Slik kartlegging skal også utførast undervegs i

opplæringa for elever som mottar særskild språkopplæring etter føresegna, som grunnlag for å

vurdere når elevane har tilstrekkeleg dugleik i norsk til å følgje den vanlege opplæringa i

skolen.

Departementet foreslår videre at fjerde ledd i privatskolelova § 3-5 skal lyde:

Heimkommunen eller heimfylket til eleven skal gjennomføre kartlegging av elevane sine

ferdigheiter i norsk før det blir gjort vedtak om særskild språkopplæring. Slik kartlegging skal

også utførast undervegs i opplæringa for elever som mottar særskild språkopplæring etter

føresegna, som grunnlag for å vurdere når elevane har tilstrekkeleg dugleik i norsk til å følgje

den vanlege opplæringa i skolen.

Nåværende fjerde ledd i § 3-5 i privatskoleloven blir etter forslaget nytt femte ledd.

2. Etablering av sentrale register og endringer i bestemmelsene om behandling av individdata

etter opplæringsloven og privatskoleloven

Bakgrunn for forslaget og departementets vurderinger

Departementet begrunner forslaget med å etablere et sentralt register for individdata med sin

bekymring for fallende kvalitet på viktige områder i norsk grunnskole og videregående

opplæring. Departementet baserer dette på indikasjoner om norske elevers ferdigheter som har

fremkommet ved noen undersøkelser:

- PIRLS-undersøkelsen: PIRLS kartlegger leseforståelsen blant 10-åringer. Undersøkelsen

gjennomføres hvert femte år. Norske elever skårer omtrent som det internasjonale

gjennomsnittet av alle landene som deltok både i PIRLS 2001 og 2006, men svakest av

de nordiske landene.

- TIMMS-undersøkelsen: TIMMS undersøker ferdighetene til 9-åringer og 13-åringer i

matematikk og naturfag. Undersøkelsen gjennomføres hvert fjerde år. Norske elever på

4. trinn skåret i 2003 under det internasjonale gjennomsnittet i både matematikk og

naturfag - og svakest av de nordiske landene.

- PISA-undersøkelsen: PISA kartlegger 15-åringers kompetanse i lesing, matematikk og

naturfag. Undersøkelsen gjennomføres hvert tredje år. Norske elever skåret i 2006 under

gjennomsnittet for OECD-landene - og er svakest av de nordiske landene. I PISA 2006

skårer 21 prosent av norske elever på nivå 1 eller lavere, noe som kan betraktes som en

kritisk grense for naturvitenskapelig kompetanse.

I tillegg til indikasjonene fra disse undersøkelsene, har departementet vektlagt resultatene fra et

målrettet statlig tilsyn innen grunnskoleopplæringen. Fylkesmennene har i disse tilsyn avdekket

flere avvik fra regelverket hos landets skoleeiere.

Departementet skriver blant annet følgende innledningsvis under sine vurderinger og forslag:

Etter vedtagelsen av bestemmelsene i opplæringsloven og privatskoleloven og etableringen av

det sentrale kvalitetsvurderingssystemet i 2003, har det vist seg at datamaterialet som kan

innhentes og behandles ut fra de gjeldende bestemmelsene i opplæringsloven og

privatskoleloven ikke er tilstrekkelig til å få gjort de beregninger av kvalitetsindikatorer som er

nødvendig for å legge til rette for kvalitetsarbeidet som Stortinget forutsatte ved etableringen av

kvalitetsvurderingssystemet. St.meld. nr. 31 (2007-2008) Kvalitet i skolen dokumenterer at et

økende antall elever mangler vesentlige grunnleggende ferdigheter. Dette resultatet er det

vanskelig å forklare ut fra det datagrunnlaget som det i dag er tilgang på. Dette viser at det er

nødvendig å bedre den informasjonen som ligger til grunn for dagens kvalitetsarbeid i norsk

grunnopplæring og at et sentralt tiltak er å legge til rette for bedre systematiske analyser og

forskning, enn det som er mulig i dag. Det er departementets vurdering at et viktig tiltak for å få

til denne forbedringen i faktagrunnlaget er å endre dagens hjemmelsgrunnlag for behandling av

slike opplysninger. Det er behov for å samle inn flere opplysninger og det må være tydeligere

lovhjemler for behandlingen. Betydningen for tydelige lovbestemmelser som gir adgang til

forskrifter om behandling av personopplysninger presiserte Datatilsynet i forbindelse med

høringen som innledet arbeidet som førte frem til dagens lovbestemmelser i opplæringsloven og

privatskoleloven.

Departementet mener det er viktig at bestemmelsene i opplæringsloven og privatskoleloven ikke

levner tvil om at de innsamlede opplysningene kan lagres over tid for å legge til rette for

vurderinger, analyser, statistikk og forskning. I dag er ikke muligheten for å fastsette nærmere

forskrifter om lagring tilstrekkelig uttrykt i de to lovbestemmelsene. Dette følger bare av

merknadene i lovforarbeidene og det faktum at en slik adgang er en klar forutsetning for å få

brukt opplysningene i tråd med formålet – til kvalitetsvurdering og kvalitetskontroll.

Departementet mener at hjemmelen til å lagre opplysningene over tid bør fremgå bedre av

lovverket enn hva som er tilfellet i dag. Lagringen kan best gjøres ved å etablere et sentralt

register med opplysninger fra grunnopplæringen. Forslaget til endringer i opplæringsloven og

privatskoleloven er derfor bygget opp rundt lovfesting av adgangen til etablering av et sentralt

register, og tilhørende hjemmel til å fastsette nærmere forskriftsbestemmelser om selve

etableringen av registeret og behandlingen av opplysningene som lagres i registeret.

Departementet legger stor vekt på at behandlingen av opplysningene som samles inn skjer på en

måte som ivaretar personvernet, og i forslaget legges det opp til ulike tiltak for å sikre nettopp

dette.”

For departementets nærmere drøftinger av formål, begrunnelsen for lovendringen (herunder

behovet for behandling av enkelte sensitive personopplysninger), utvidelse av hjemmelen til å

pålegge plikt til deltakelse og medvirkning, innsamling, rapportering, lagring og den videre

behandlingen av lagrede opplysninger, kvalitetssikring av individdata, tiltak for ivaretakelse av

personvernet, informasjon til den registrerte, innsynsrett, behovet for adgang til bruk av

fødselsnummer, forvaltning og drift av registeret, anonymisering av lagrede individdata m.v. og

andre sider ved forslaget, vises det til departementets høringsnotat sidene 5-35.

Forslag til endringer i lovtekst
Departementet foreslår at opplæringsloven § 2-12 tredje ledd skal lyde (endringer kursivert):

For private grunnskolar gjeld også §§ 2-2, 2-5 første ledd, andre, tredje og sjette ledd, 2-

9, 2-10, 2-11, 8-2, 9-1, 9-2, 9-3, 9-4, 9-5, 9-6, kapittel 9a, §§ 10-1,10-6, 10-9,11-1,11-2, 11-4,

11-7, 11-10, 13-3b, 13-10, 14-1, kapittel 14a, §§ 15-3 og 15-4.

Departementet foreslår at opplæringsloven § 4A-10 skal lyde (endringer kursivert):

§ 4A-10 Tilsyn, kontroll, klage, sentralt register og behandling av opplysningar frå

grunnopplæringa

§ 14-1, kapittel 14a, § 15-1 første ledd og § 15-2 gjeld også for opplæring etter dette

kapitlet.

Departementet foreslår at opplæringsloven § 13-10 andre ledd skal lyde (endringer kursivert):

Kommunen/fylkeskommunen og skoleeigaren for privat skole etter § 2-12 skal ha eit

forsvarleg system for vurdering av om krava i opplæringslova og forskriftene til lova blir

oppfylte. Kommunen/fylkeskommunen og skoleeigaren for privat skole etter § 2-12 skal ha eit

forsvarleg system for å følgje opp resultata frå desse vurderingane og nasjonale

kvalitetsvurderingar som departementet gjennomfører med heimel i kapittel 14a.

§ 14-1 fjerde ledd oppheves.

Departementet foreslår videre at nytt kapittel 14a i opplæringsloven skal lyde:

Kapittel 14a. Sentralt register og behandling av opplysningar frå grunnopplæringa

§ 14a-1. Formål
Formålet med føresegna i dette kapitlet er å leggje til rette for analysar, statistikk og

forsking om læringsutbytte, læringsmiljø og lærarkompetanse til bruk for kvalitetsutvikling og

kvalitetskontroll innanfor grunnopplæringa.

Departementet skisserer to alternative forslag til ny § 14a-2:

Alternativ 1 – åpner for kvalitetssikring av datagrunnlaget før og etter lagring i det sentrale

registeret:

§ 14a-2. Sentralt register

Departementet kan etablere eit sentralt register for behandling av personopplysningar

og sensitive personopplysningar frå grunnopplæringa i pseudonymisert form. Nærmare reglar

om etablering av registeret, behandling av opplysningane i registeret og samanstilling med

andre register blir fastsett i forskrift.

Før lagring i det sentrale pseudonyme registeret kan opplysningane i ein avgrensa

periode registrerast og lagrast på fødselsnummer for kvalitetssikring i ein eigen database

utanfor registeret. Departementet gir nærmare reglar for behandling av opplysningane i denne

avgrensa perioden i forskrift.

Alternativ 2 – åpner kun for kvalitetssikring etter at data er lagret i det sentrale registeret:

§ 14a-2. Sentralt register

Departementet kan etablere eit sentralt register for behandling av personopplysningar

og sensitive personopplysningar frå grunnopplæringa i pseudonymisert form. Nærmare reglar

om etablering av registeret, behandling av opplysningane i registeret og samanstilling med

andre register blir fastsett i forskrift.

§ 14a-3. Plikt til å avhende, medverke til og rapportere data om læringsutbytte

For å få kunnskap om læringsutbytte innanfor grunnopplæringa kan departementet i

forskrift påleggje dei som mottek opplæring etter denne lova, plikt til å delta i sentralt gitte

prøver, undersøkingar, kartleggingar og evalueringar, og dei som er ansvarlege for slik

opplæring, plikt til å medverke og rapportere. Plikta kan omfatte avhending og rapportering av

personopplysningar og sensitive personopplysningar.

§ 14a-4. Plikt til å avhende, medverke til og rapportere data om læringsmiljø

For å få kunnskap om læringsmiljø innanfor grunnopplæringa kan departementet i

forskrift påleggje dei som mottek opplæring etter denne lova, plikt til å delta i sentralt gitte

undersøkingar, kartleggingar og evalueringar, og dei som er ansvarlege for slik opplæring,

plikt til å medverke og rapportere. Plikta kan omfatte avhending og rapportering av

personopplysningar og sensitive personopplysningar. Dei som mottek opplæring kan reservere

seg mot avhending av sensitive personopplysningar.

§ 14a-5. Plikt til å avhende, medverke til og rapportere data om bruken av lærarkompetanse

For å få kunnskap om korleis skoleeigar brukar lærarkompetansen innanfor

grunnopplæringa kan departementet i forskrift påleggje dei som gir opplæring etter denne lova,

plikt til å delta i sentralt gitte undersøkingar, kartleggingar og evalueringar, og dei som er

ansvarlege for slik opplæring, plikt til å medverke og rapportere. Plikta kan omfatte avhending

og rapportering av personopplysningar.

Departementet foreslår videre at de foreslåtte endringene i opplæringsloven skal innføres også i

privatskoleloven. Det innebærer endring i privatskoleloven § 5-2 tredje ledd, ny henvising i §

6A-7, § 7-2 tredje ledd oppheves, nytt kapittel 7A i privatskoleloven (jf forslaget til nytt kapittel

14a i opplæringsloven).

3. Rett til refusjon for kostnader knyttet til opplæring i helseinstitusjoner

Bakgrunn for forslaget og departementets vurderinger

Departementet viser til de lovendringene som trådte i kraft 1. januar 2007 da ansvaret for

opplæring av pasienter i private helseinstitusjoner ble overført fra pasientens

bostedskommune/bostedsfylkeskommune til fylkeskommunen der institusjonen ligger, jf.

opplæringsloven § 13-3a. Samtidig ble ansvaret for opplæring for beboere i

barneverninstitusjoner flyttet fra bostedsfylket til institusjonsfylket, jf opplæringsloven § 13-2.

Etter lovendringene er alt opplæringsansvar i barnevern- og helseinstitusjoner lagt til

institusjonsfylket. Departementet viser videre til at ansvaret til institusjonsfylket også omfatter

barn og unge fra andre fylkeskommuner. Det er forutsatt at det ikke skal foretas individuelle

gjesteelevsoppgjør mellom fylkeskommunene.

I forbindelse med at ansvaret for opplæring i private helseinstitusjoner ble flyttet til

fylkeskommunen der institusjonen ligger, ble det i statsbudsjettet for 2007 overført 50 millioner

kroner fra kommunenes rammetilskudd til fylkeskommunenes rammetilskudd. Det ble ikke

foretatt omfordeling mellom fylkeskommunene. Departementet la i St.prp. nr. 1 (2006-2007) til

grunn at variasjonen i kostnader mellom fylkene er innenfor det som må påregnes innenfor

systemet med rammefinansiering av kommunesektoren.

Departementet viser til en flertallsmerknad fra Arbeiderpartiet, Høyre, Sosialistisk Venstreparti,

Kristelig Folkeparti, Senterpartiet og Venstre i Innst. S. nr. 231 (2006–2007) til

kommuneproposisjonen der det står at medlemmene ”har merket seg at Regjeringen på raskeste

måte har etterkommet kommunal- og forvaltningskomiteens anmodning i B.innst. S. nr. 5 (2006–

2007) om å revidere fordelingen av tilskudd til fylkeskommuner for opplæring i

barneverninstitusjoner. Flertallet mener at en permanent ordning må komme så raskt som mulig

og iverksettes fra og med budsjettåret 2008. Flertallet mener videre at andre utdanningstilbud

knyttet til ulike institusjoner, som rusinstitusjoner, bør omfattes av nyordningen.”

Som oppfølging av flertallsmerknaden om barneverninstitusjoner, har fylkeskommunene fra 1.

januar 2008 rett til å kreve refusjon av utgifter til opplæring for elever i barneverninstitusjoner

utenfor eget hjemfylke, etter satser fastsatt av departementet i forskrift, jf. endring i

opplæringsloven § 13-2 og ny § 19-7 i forskrift til opplæringsloven.

Departementet fremmer nå et forslag om refusjon som gjelder pasienter i helseinstitusjoner.

Departementet foreslår å lovfeste rett til refusjon av utgifter til opplæringen for pasienter fra

andre fylkeskommuner etter satser fastsatt av departementet i forskrift. Forslaget er en

oppfølging av kommunal- og forvaltningskomiteens flertallsmerknad om at også andre

utdanningstilbud knyttet til ulike institusjoner, som institusjoner som tilbyr tverrfaglig

spesialisert behandling for rusmiddelavhengige, bør omfattes av samme ordning som for

barneverninstitusjonene. Departementet foreslår at refusjonsretten avgrenses til å gjelde

pasienter i institusjoner som tilbyr tverrfaglig spesialisert behandling for rusmiddelavhengige og

pasienter i institusjoner innen psykisk helsevern. Forslaget medfører ingen endringer i

institusjonsfylkets helhetlige ansvar (faglig, juridisk og økonomisk) for å oppfylle pasientenes

rettigheter etter opplæringsloven.

Forslag til endringer i lovtekst
Departementet foreslår nytt andre og tredje ledd i opplæringsloven § 13-3a med følgende

ordlyd:

Fylkeskommunen der ein institusjon ligg, har rett til refusjon av utgifter til opplæringa

frå fylkeskommunen der pasienten var busett på det tidspunktet han blei innlagt. Refusjonsretten

er avgrensa til å gjelde pasientar i institusjonar som tilbyr tverrfagleg spesialisert behandling

for rusmiddelavhengige og pasientar i institusjonar innan det psykiske helsevernet.

Departementet gir forskrifter om refusjon av utgifter til opplæring av pasientar frå andre

fylkeskommunar.”

Fylkesrådmannen vurderinger og anbefalinger

1. Plikt til kartlegging av minoritetsspråklige elevers ferdigheter i norsk

Vurdering

Fylkesrådmannen støtter forslaget om å innføre plikt til kartlegging av minoritetsspråklige

elevers ferdigheter i norsk. Fylkeskommunen må gjennomføre kartlegginger av

norskferdighetene til eleven for å kunne vurdere retten til særskilt språkopplæring etter

opplæringsloven §§ 2-8 og 3-12. Fylkesrådmannen har ingen innvendinger mot at denne

kartleggingsplikt, som allerede følger av opplæringslovens forarbeider og allmenne

forvaltningsrettslige bestemmelser, tydeliggjøres gjennom en lovfesting i opplæringsloven.

Fylkesrådmannen er videre positiv til at det tydelig går frem at kartleggingen må skje både før

og underveis i opplæringen, for å sikre at eleven overføres til ordinær opplæring når

norskferdighetene er tilstrekkelige til å følge den ordinære opplæringen.

Økonomiske og administrative konsekvenser

Departementet vurderer at forslaget om å lovfeste kartleggingsplikten ikke vil legge nye

økonomiske plikter til fylkeskommunen. I den anledning vil fylkesrådmannen vise til sin

vurdering når forslag til å innføre rett til særskilt språkopplæring var på høring våren 2008.

Fylkesrådmannen skrev da (jf. sak 62/07, Hovedutvalg for utdannings og kompetanse,

20.11.2007):

”Etter fylkerådmannens vurdering vil utgiftene for fylkeskommunen øke som følge av at det

innføres rett til særskilt språkopplæring i tråd med departementets forslag. Forslaget omfatter

ikke bare rett til ekstra språkopplæring, men også rett til morsmålsopplæring og tospråklig

fagopplæring etter behov. Forslaget vil innebære et større ansvar for den enkelte skole i blant

annet kartleggingsarbeidet og organiseringen av et forsvarlig tilbud.

En del minoritetsspråklige elever har kort botid i Norge og/eller liten skolebakgrunn fra

hjemlandet. Det er også et økende antall elever fra EU-området, som en følge av

arbeidsinnvandring, som har rett til videregående opplæring. Disse elevene har ofte ikke

gjennomført grunnleggende norskopplæring i kommunen før inntak til videregående opplæring.

I og med at forskrift til opplæringsloven ikke setter tilstrekkelige norskkunnskaper som noe krav

for inntak, må begynneropplæring i norsk/særskilt språkopplæring tilbys i økende grad som del

av videregående opplæring for denne gruppen. Man kan ikke se bort ifra at denne søkergruppen

vil øke over tid. Dette vil kunne innebære at skolene må tilføre kompetanse i norsk

nybegynneropplæring eller at fagkompetansen kjøpes fra kommunen.

Nye rettigheter i morsmålsopplæring og tospråklig fagopplæring vil ytterligere kreve

fagkompetanse fra morsmålslærere i og med at det ikke gis opplæring i morsmål i videregående

opplæring i fylkeskommunen. Det er få faglærere i videregående opplæring som har

minoritetsspråklig bakgrunn og fagutdannelse til å kunne tilby tospråklig opplæring. /---/”.

Anbefaling

Fylkesrådmannen anbefaler at Akershus fylkeskommune gir følgende uttalelse:

”Akershus fylkeskommune støtter forslaget om å innføre plikt til kartlegging av

minoritetsspråklige elevers ferdigheter i norsk. Fylkeskommunen er imidlertid ikke enig i

departementets vurdering om at forslaget ikke vil føre til økte økonomiske kostnader.

Fylkeskommunen mener at de foreslåtte endringer vil kunne innebære økte kostnader. Det vises

til fylkesrådmannens vurderinger og anbefaling til forslaget.”

2. Etablering av sentrale register og endringer i bestemmelsene om behandling av individdata

etter opplæringsloven og privatskoleloven

Vurdering
Innledningsvis vil fylkesrådmannen vise til at det forutsettes at når det gjelder departementets

forslag om innhenting, bruk og lagring av personopplysninger og sensitive personopplysninger,

vil dette bli behandlet grundig av blant annet Datatilsynet.

Fylkesrådmannen er positiv til at departementet ønsker forskning som kan bidra til utvikling av

kvalitet og bedre kvalitetskontroll i grunnopplæringen. Fylkesrådmannen er imidlertid negativ

til forslaget om å åpne for innhenting av individdata på så generelt grunnlag som det fremgår av

høringsforslaget fra departementet.

Opprettelsen av et sentralt register for individdata som skissert av departementet til bruk for

analyser, statistikk og forskning om læringsutbytte, læringsmiljø og lærerkompetanse bør ikke

opprettes uten en grundigere vurdering av om en slik database er nødvendig. Fylkesrådmannen

mener at det bedre må kartlegges og vurderes hvilke opplysninger det eventuelt er

hensiktsmessig å ha i et slikt register og hvilke andre registre opplysningen skal kunne kobles

mot og hvem som skal kunne gjøre seg nytte av innholdet i en slik database. Det er ikke i

tilstrekkelig grad gjort rede for behovet for et slikt register. Fylkesrådmannen mener at for

innhenting av opplysninger som departementet viser til, må det tydeligere gå frem hvilken type

forskning som skal kunne utføres på grunnlag av disse opplysningene. Fylkesrådmannen savner

også en redegjørelse for om slike databaser finnes i andre land, og hvilken effekt man eventuelt

der mener å ha fått ut av dem.

Departementet skriver blant annet at ”/---/ Personlige forhold som for eksempel helseforhold,

seksuell legning, etnisk bakgrunn og religiøs oppfatning kan ha stor betydning for hvordan den

enkelte opplever det fysiske og psykososiale læringsmiljøet. For å tilrettelegge læringsmiljøet

for utsatte grupper slik at kvaliteten i opplæring for denne gruppen elever ikke er dårligere enn

for andre, er det viktig å ha muligheten til å gjennomføre undersøkelser om dette på aggregert

nivå, herunder i forbindelse med elevundersøkelsen. /---/”

Departementet foreslår at plikten til å avgi slike sensitive personopplysninger skal gjelde for

hele grunnopplæringen, dvs. fra barn i 5-6 års alderen til voksne (jf. forslag til ny § 14a-3 og ny

§ 14a-4 i opplæringsloven). Fylkesrådmannen stiller seg meget spørrende til slik lovpålagt plikt

for barn og ungdom. Selv om det i forslaget til ny § 14a-4 (Plikt til å avhende, medverke til og

rapportere data om læringsmiljø) er lagt inn en rett til å reservere seg mot å avgi sensitive

personopplysninger, mener fylkesrådmannen, slik lovforslaget er formulert, at denne retten ikke

klart går frem, men at det oppfattes som en entydig plikt. Fylkesrådmannen noterer at det i

forslaget til ny § 14a-3 (Plikt til å avhende, medverke til og rapportere data om læringsutbytte)

ikke er lagt inn en reservasjonsrett for å avgi sensitive personopplysninger og stiller seg

spørrende til dette.

Ut fra et personvernsperspektiv mener fylkesrådmannen at man bør ivareta stor forsiktighet når

slike opplysninger innhentes, og en bør ikke lovpålegge barn og ungdommer plikt til å avgi slike

opplysninger på så i forkant uklare grunner for formålet og bruk av slike opplysninger. I denne

sammenheng vil fylkesrådmannen også påpeke at det savnes en nærmere drøftning i

høringsforslaget om problemstillinger ved å avkreve barn under 15 år slike sensitive

personopplysninger.

Fylkesrådmannen vil videre peke på at det legges opp til en svært omfattende database, både hva

gjelder antall personer, antall opplysninger, og lagringstid.

Fylkesrådmannen har sendt høringsforslaget til fylkeskommunens videregående skoler og

grunnskoler, PPT/OT-kontor samt Fagopplæringen for uttalelse. En virksomhet har uttalt seg,

Kjelle videregående skole, som skriver blant annet følgende:

”/---/ Etter skolens mening er formålet med lovendringen godt, men vi er uenige i valg av

tilnærmingsmåte. Dette av følgende grunner:

 Etableringen at sentralt register slik det beskrives i notatet er basert på en årsak-

virkningforståelse av mennesket. Det vil si at man mener at man gjennom å registrere

nok data (kvantitativ) kan trekke generelle konklusjoner på hva som hemmer og fremmer

læring. Kjelle videregående skole mener at læring er en individuell prosess og at

pedagogisk forskning i større grad enn for eksempel legevitenskaplig forskning bør

baseres på en kvalitativ tilnærming.

 Innrapportering av data er erfaringsmessig ofte beheftet med feil (noe som også

departementet påpeker). Feil data vil kunne medføre feil resultater, og kombinert med en

holdning til at et sentralt register vil gi oss grunnlag for ”objektiv viten”, vil registeret

kunne virke mot sitt formål.

 En etablering, administrering og kvalitetssikring av et register med beskrevet omfang vil

kreve store ressurser som etter vår mening kunne vært bedre utnyttet; bl.a. til øremerkede

tildelinger til kvalitativ forskning.

På bakgrunn av punktene over går Kjelle videregående skole derfor mot forslaget om de nevnte

lovendringer med påfølgende konsekvenser nevnt i kapittel 3.”

Fylkesrådmannen er enig i Kjelle videregående skoles vurderinger.

Anbefaling

Fylkesrådmannen anbefaler at Akershus fylkeskommune gir følgende uttalelse:

”Akershus fylkeskommune støtter ikke forslaget om å etablere et sentralt register for

individdata. Det vises til fylkesrådmannens vurderinger og anbefaling til forslaget.”

3. Rett til refusjon for kostnader knyttet til opplæring i helseinstitusjoner

Vurdering

Refusjonsordningen i opplæringsloven § 13-2 har nå vært virksom ca et halvt år. Den erfaring

Akershus fylkeskommune har hatt med denne ordningen, er at det har vært arbeidskrevende.

Dette arbeidet tar tid vekk fra pedagogisk arbeid rettet mot elevtilbudet. Fordi det er tre ulike

satser, som igjen er knyttet opp mot grad av spesialpedagogisk hjelpebehov, må de fleste

kravene følges av mye dokumentasjon. Hvordan den økonomiske situasjonen mellom fylkene

vil bli, er det for tidlig å si, da mange fylker ennå ikke har sendt refusjonskrav for våren 2008.

Da fylkeskommunene fikk ansvar for opplæring i private helseinstitusjoner, ble det overført

midler til fylkeskommunene. Det samme ble gjort i 2008, da fylkeskommunene fikk tilført

midler ut fra antall institusjonsplasser i rusomsorgen.

Fylkesrådmannen mener at man nå ikke bør innføre ytterligere en refusjonsording på feltet

institusjonsundervisning. Dersom det er ulikheter i økonomisk belastning på fylkeskommunene,

bør det i stedet innføres et system med regulering direkte i rammetilskuddene. Dersom en

refusjonsordning likevel innføres, bør en slik ordning omfatte færrest mulig institusjoner.

Anbefaling

Fylkesrådmannen anbefaler at Akershus fylkeskommune gir følgende uttalelse:

”Akershus fylkeskommune anbefaler at det ikke innføres ytterligere en refusjonsording på feltet

institusjonsundervisning. Dersom det er ulikheter i økonomisk belastning på fylkeskommunene,

anbefales at det innføres et system med regulering direkte i rammetilskuddene. Dersom en

refusjonsordning likevel innføres, bør en slik ordning omfatte færrest mulig institusjoner. Det

vises til fylkesrådmannens vurderinger og anbefaling til forslaget.”

Oslo, 06.10.2008

Harald Horne

fylkesrådmann

Saksbehandler: Jeanette Gabrielsson

Utrykte vedlegg:

Høringsbrev og høringsnotat fra Kunnskapsdepartementet 20.06.2008, se

Kunnskapsdepartementets internettsider:

http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--forslag-til-

endringer-i-opplarin.html?id=518641

http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--forslag-til-endringer-i-opplarin.html?id=518641
http://www.regjeringen.no/nb/dep/kd/dok/hoeringer/hoeringsdok/2008/horing--forslag-til-endringer-i-opplarin.html?id=518641

	Akers1
	Akers2

