

 Oslo kommune
 Byrådsavdeling for kultur og utdanning

Byrådsavdeling for kultur og
utdanning

Postadresse:

 Rådhuset, 0037 Oslo

 E-post: postmottak@byr.oslo.kommune.no

Kunnskapsdepartementet
Postboks 8119 Dep
0032 OSLO

 Dato: 30.10.2008

Deres ref: Vår ref (saksnr): Saksbeh: Arkivkode:
 200704529-17 Monica Kastet, 23 46 16 06 400

FORSLAG TIL ENDRINGER I OPPLÆRINGSLOVEN OG PRIVATSKOLELOVEN

Vi viser til høringsbrev datert 20.06.2008 fra Kunnskapsdepartementet vedrørende endringer i
opplæringsloven og privatskoleloven.

Vedlagt oversendes Oslo kommunes høringsuttalelse vedtatt av byråden for kultur og
utdanning 30.10.2008.

Med hilsen

Gunhild Hagen
fung. seksjonssjef

Monica Kastet
spesialrådgiver

Godkjent og ekspedert elektronisk

Vedlegg: Byrådens sak nr. 34/2008

Kopi: Utdanningsetaten

 Oslo kommune
 Byrådsavdeling for kultur og utdanning

Byrådens sak

Byrådens sak nr.: 34/2008 Vår ref. (saksnr.): 200704529-16
Vedtaksdato: 30.10.2008 Arkivkode: 400

FORSLAG TIL ENDRINGER I OPPLÆRINGSLOVEN OG PRIVATSKOLELOVEN

Saksfremstilling:

Kunnskapsdepartementet har ved brev av 20.06.2008 sendt forslag til endringer i lov 17. juli 1998
nr. 61 om grunnskolen og den vidaregåande opplæringa (opplæringsloven) og forslag til endringer
i lov 4. juli 2003 nr. 84 om private skolar med rett til statstilskot (privatskoleloven) på høring.
Forslagene omfatter endringer på følgende tre 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 og
3. Rett til refusjon for kostnader knyttet til opplæring i helseinstitusjoner.

Departementets høringsfrist er satt til 20.10.2008.

Om endringsforslagene

1. Plikt til kartlegging av minoritetsspråklige elevers ferdigheter i norsk

I det følgende gjengis forslag til ordlyd i de bestemmelser Oslo kommune vil uttale seg om innen
dette området:

Opplæringsloven § 2-8. Særskild språkopplæring for elevar frå språklege minoritetar

Nytt fjerde ledd:

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.

Opplæringsloven § 3-12. Særskild språkopplæring for elevar frå språklege minoritetar

Nytt fjerde ledd:
 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

2

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.

Privatskoleloven § 3-5. Særskild språkopplæring for elevar frå språklege minoritetar

Nytt fjerde ledd:
 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.

2. Etablering av sentralt register og endringer i bestemmelsene om behandling av
individdata etter opplæringsloven og privatskoleloven

I det følgende omtales bakgrunn for, og forslag til, bestemmelser om etablering av et sentralt
register for behandling av personopplysninger og sensitive personopplysninger fra
grunnskoleopplæringen:

Departementet gir i sitt høringsnotat en omfattende omtale av bakgrunnen for, og forslaget om,
etablering av et sentralt register for personopplysninger. Med henvisning til bl.a. internasjonale
undersøkelser der det er dokumentert at norske elevers kunnskapsnivå og grunnleggende
ferdigheter ikke er tilfredsstillende, uttrykker departementet bekymring for den synkende
kvaliteten på viktige områder av norsk grunnskole og videregående opplæring (grunnopplæring).
Videre viser departementet til at statlige tilsyn innen grunnopplæringen har avdekket flere
grunnleggende avvik fra regelverket hos landets skoleeiere, og mener at en forutsetning for
kvalitet i grunnopplæringen er at lover og forskrifter blir fulgt. Regjeringens mål er å snu den
negative utviklingen ved å forbedre kvaliteten i grunnopplæringen. Et viktig tiltak for å få dette til,
vil være å legge til rette for kvalitetsutvikling og kvalitetskontroll på alle nivåer.

Departementet vil legge til rette for lokalt og regionalt kvalitetsarbeid ut fra forskningsbasert
kunnskap om hvilke tiltak som har effekt og fremmer kvalitet i opplæringen. Departementet
ønsker å ha tilgjengelig kunnskap om lokale forhold på skolenivå, for å gjøre det mulig for hver
kommune, fylkeskommune og den enkelte skole å vurdere egen måloppnåelse. Departementet
mener det er en forutsetning for å få realisert sentrale samfunnsoppgaver at det har representativt
og pålitelig datamateriale fra grunnopplæringen, også på individnivå. Betydningen av å ha et
datagrunnlag som gir grunnlag for statistikk, analyser og forskning, herunder utvalg av individdata
blir sterkt vektlagt. Det hevdes at dagens data fra grunnopplæringen ikke gir tilstrekkelig grunnlag
for å vurdere kvaliteten i opplæringen, og om målene for utdanningssektoren er nådd. For
eksempel hevdes det på s. 8 følgende:

”For å få gjennomført vurderinger knyttet til kvaliteten har det vist seg nødvendig å supplere
aktivitetsrapporteringen med tilgang på data knyttet til enkeltpersoner slik at det blir mulig å
sammenholde rapportert informasjon med opplysninger på individnivå, og statistikk, analyser og
forskning som har utgangspunkt i slike personentydige opplysninger.”

Data og andre opplysninger som sentrale myndigheter samler inn og lagrer skal gjøres tilgjengelig
i kvalitetsvurderingssystemet for å sikre høy kvalitet på faktagrunnlaget som kommuner,
fylkeskommuner og private skoler benytter og bygger sin opplæringsvirksomhet på. Etter
departementets syn gir ikke gjeldende bestemmelser i opplæringsloven og privatskoleloven det

3

ønskede hjemmelsgrunnlag for innsamling og lagring av persondata til bruk i forskning og
kvalitetsarbeid i utdanningen.

Opplæringsloven § 14-1 og privatskoleloven § 7-2 gir departementet hjemmel til å fastsette
forskrifter som pålegger de ansvarlige for opplæringen og de som mottar opplæring, å gi
opplysninger og delta i evalueringer og rapportere om forhold som er av betydning for evaluering
av opplæringsvirksomheten som er omfattet av loven.

Dette er fulgt opp i forskrift til opplæringsloven kapittel 2 og forskrift til privatskoleloven kapittel
2. Bestemmelsene medfører bl.a. at elever har plikt til å delta i prøver, utvalgsprøver og andre
undersøkelser og at skoleeier har plikt til å medvirke og rapportere om resultatene.

I høringsnotatets s. 10 sies følgende:

”Bestemmelsene i de to nevnte forskriftene forutsetter at skoleeier etablerer administrative
systemer og innhenter de opplysningene som departementet bestemmer. Dette innebærer at den
konkrete innsamlingen av de aktuelle opplysningene skal skoleeier selv organisere lokalt. Det ikke
bestemmelser i opplæringsloven eller privatskoleloven som regulerer behandlingen av
personopplysninger i innsamlingsfasen. Rettsgrunnlaget for skoleeieres innsamling er
bestemmelsene i personopplysningsloven. Skoleeier må derfor gjennomføre fastsatte plikter til å
medvirke og rapportere innenfor det generelle rammeverket i personopplysningsloven.”

Det er slike bestemmelser, som regulerer innsamling og behandling av personopplysninger og
sensitive personopplysninger fra grunnopplæringen, departementet ønsker inntatt i
opplæringsloven og privatskoleloven.

Om forholdet mellom personopplysningsloven og opplæringsloven/privatskoleloven sies på s. 11
følgende:

”Det følger av personopplysningsloven (§ 5) at der opplæringsloven og privatskoleloven ikke
regulerer behandlingsmåten av personopplysninger, kommer de enkelte bestemmelsene om slik
behandling i personopplysningsloven til anvendelse. Enhver behandling som ikke bestemmelsene i
de to lovene eller forskrifter med hjemmel i de to lovene regulerer nærmere, skal dermed skje
innenfor rammen av personopplysningslovens generelle rammeverk.”

Nærmere omtale av formål, begrunnelsen for lovendringen, behovet for behandling av 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. går frem av høringsnotatet s. 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):

4

§ 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.

Opplæringsloven § 13-10 Ansvarsomfang
Andre ledd (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.

Forslag til nytt kapittel 14a i opplæringsloven:

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.

Det skisseres 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.

5

§ 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.

De foreslåtte endringene i opplæringsloven er også foreslått innført 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

I det følgende omtales de forslag til bestemmelser som Oslo kommune vil uttale seg om innen
dette området:

Opplæringsloven § 13-3a regulerer opplæringsansvaret for pasienter i helseinstitusjoner som eies
av regionale helseforetak, og for pasienter i private helseinstitusjoner som har avtale med – og
som blir finansiert av – regionale helseforetak. Gjeldende § 13-3a lyder som følger:

§ 13-3a. Plikt for fylkeskommunen til å sørgje for grunnskoleopplæring, spesialpedagogisk
hjelp og vidaregåande opplæring i helseinstitusjonar

Fylkeskommunen der ein institusjon ligg skal oppfylle retten til grunnskoleopplæring,
spesialpedagogisk hjelp og vidaregåande opplæring etter lova her for pasientar i helseinstitusjonar
som eit regionalt helseføretak eig, og for pasientar i private helseinstitusjonar som har avtale med
regionale helseføretak. Fylkeskommunens ansvar gjeld berre for pasientar i institusjonsplassar
som regionale helseføretak finansierer. Dersom opplæringa skjer i institusjonen, skal institusjonen
sørgje for nødvendige lokale til formålet.

Departementet kan gi nærmare forskrifter eller pålegg i enkelttilfelle om ansvaret til
fylkeskommunen.

Opplæringsansvaret innebærer at fylkeskommunen der institusjonen ligger er faglig, juridisk og
økonomisk ansvarlig for å oppfylle pasientenes opplæringsrettigheter etter opplæringsloven.

6

Opplæringsansvaret omfatter også pasienter fra andre fylkeskommuner. Det er i gjeldende rett
forutsatt at det ikke skal foretas individuelle gjesteelevsoppgjør mellom fylkeskommunene.
Departementet foreslår i dette høringsnotatet at departementet gis hjemmel til å gi forskrifter om
refusjon av opplæringskostnader mellom institusjonsfylke og bostedsfylke. Departementet foreslår
å endre opplæringsloven § 13-3a i samsvar med dette, og foreslår at nytt andre og tredje ledd i
opplæringsloven § 13-3a gis følgende ordlyd:

Nytt andre og tredje ledd i § 13-3a:

”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.”

Vedtakskompetanse:

Uttalelsen avgis av byråden for kultur og utdanning etter delegert fullmakt, jf. bystyrets vedtak
30.05.2001, sak 218 og byrådets vedtak av 03.07.2001, sak 1360 om behandling av
høringsuttalelser fra Oslo kommune.

Vedtak:

Oslo kommune avgir følgende høringsuttalelse til Kunnskapsdepartementets forslag til endringer i
lov 17. juli 1998 nr. 61 om grunnskolen og den vidaregåande opplæringa (opplæringsloven) og
forslag til endringer i lov 4. juli 2003 nr. 84 om private skolar med rett til statstilskot
(privatskoleloven):

1. Plikt til kartlegging av minoritetsspråklige elevers ferdigheter i norsk

Forslaget om lovfestet plikt til kartlegging av minoritetselevenes norskferdigheter støttes. Det bør
imidlertid presiseres i lovteksten at det skal benyttes dokumentasjon fra pedagogiske kartlegginger
som grunnlag også for arbeidet med tilretteleggingen av den tilpassede norskopplæringen. Dette
gjelder samtlige av de tre nye bestemmelsene, opplæringsloven § 2-8. fjerde ledd,
opplæringsloven § 3-12. fjerde ledd og og privatskoleloven § 3-5. fjerde ledd og kan tas inn som
et supplement i andre punktum som er likelydende i de tre forslagene. Forslag til
endring/supplement er markert med understreking:

(…) Slik kartlegging skal også utførast undervegs i opplæringa for elevar som mottar særskild
språkopplæring etter føresegna, som grunnlag for å tilpasse opplæringa og for å vurdere når
elevane har tilstrekkeleg dugleik i norsk til å følgje den vanlege opplæringa i skolen.

2. Etablering av sentralt register og endringer i bestemmelsene om behandling av
individdata etter opplæringsloven og privatskoleloven

Dette er høringsforslagets viktigste og mest problematiske område.

Oslo kommune deler departementets bekymring for nivået på norske elevers faglige kunnskaper
og grunnleggende ferdigheter og støtter siktemålet om å snu den negative utviklingen ved å

7

forbedre kvaliteten i grunnopplæringen. Kommunen støtter også prinsippet om kunnskapsbaserte
informasjonssystemer som grunnlag for å analysere kvaliteten på skolenes arbeid og resultater.
Dette er viktig både for den enkelte skole og skoleeier, og på nasjonalt nivå.

Oslo kommune kan imidlertid ikke se at argumentene som er anført er tilstrekkelige til å begrunne
etablering av et sentralt register for individdata og de lovendringer som her er foreslått. Det legges
opp til en svært omfattende database, både hva gjelder antall personer, antall opplysninger, og
lagringstid. Opprettelsen av et sentralt register for individdata som skissert av departementet til
bruk for analyser, statistikk og forskning om læringsutbytte og læringsmiljø krever en kritisk
vurdering av nytten og nødvendigheten av en slik database. Det må også vurderes nøye hvilke
opplysninger det eventuelt er hensiktsmessig å ha i et slikt register, hvilke andre registre
opplysningene skal kunne kobles opp mot og hvem som skal kunne bruke innholdet i databasen.
Selv om personopplysningene eventuelt blir behandlet og lagret i en pseudonymisert form, vil det
etter kommunens syn ikke være mulig å overskue konsekvensene av et slikt register. Det kan ikke
utelukkes at de foreslåtte lovendringer vil medføre en betydelig svekkelse av personvernet for
norske elever og deres foresatte.

Oslo kommune finner det særlig betenkelig at elevene, i forbindelse med deltakelse i prøver og
kartlegginger av ulike slag, skal kunne pålegges å gi fra seg personopplysninger av sensitiv
karakter, og at skolen og skoleeier kan bli pålagt å rapportere slike opplysninger videre.
Departementet har ikke drøftet nærmere hvilke personopplysninger det vil være aktuelt å innhente
til et slikt register, men viser til definisjonene av begrepene personopplysninger og sensitive
personopplysninger i personopplysningsloven § 2 nr. 1 og nr. 8. Her er begrepene definert som
følger:

- personopplysning: opplysninger og vurderinger som kan knyttes til en enkelt person, (…)
- sensitive personopplysninger: opplysninger om

a) rasemessig eller etnisk bakgrunn, eller politisk, filosofisk eller religiøs oppfatning,
b) at en person har vært mistenkt, siktet, tiltalt eller dømt for en straffbar handling,
c) helseforhold,
d) seksuelle forhold,
e) medlemskap i fagforeninger.

Departementet foreslår at plikten til å avgi slike sensitive personopplysninger skal gjelde for hele
grunnopplæringen og voksenopplæringen, dvs. for barn fra 6 års alder og oppover. Oslo kommune
stiller seg helt avvisende til å innføre en slik lovpålagt plikt for barn og ungdom. I forslaget til ny
§ 14a-4 Plikt til å avhende, medverke til og rapportere data om læringsmiljø er det riktignok lagt
inn en reservasjonsrett mot å avgi sensitive personopplysninger. Det er imidlertid ikke redegjort
for hvordan denne reservasjonsretten skal praktiseres og hvordan elevenes rettssikkerhet skal
ivaretas i denne forbindelse. Høringsforslaget innholder ingen drøfting av problemstillinger ved å
avkreve barn under 15 år sensitive personopplysninger. Heller ikke elevenes potensielle
lojalitetskonflikt ved utlevering av opplysninger om familie, venner, organisasjoner mv.
problematiseres. Ut fra et personvernperspektiv mener Oslo kommune at det må utvises stor
aktsomhet når slike opplysninger innhentes.

Gjeldende vilkår for å behandle henholdsvis personopplysninger og sensitive personopplysninger
går frem av personopplysningsloven § 8 og § 9. Særlig § 9 inneholder strenge vilkår for
behandling av slike data. Departementet mener det er nødvendig med egne lovhjemler i
opplæringsloven og privatskoleloven slik at sensitive personopplysninger fra grunnopplæringen
skal kunne innhentes og behandles med hjemmel i disse. En slik særskilt lovhjemmel vil utgjøre et

8

alternativ til vilkårene som er fastsatt i personopplysningsloven. Etter kommunens vurdering vil
en særskilt lovhjemmel i opplæringsloven og privatskoleloven åpne for innhenting av individdata
på et langt mer generelt grunnlag enn det som i dag er mulig.

Oslo kommune kan ikke se nødvendigheten av å endre dagens hjemmelsgrunnlag i
opplæringsloven og privatskoleloven til å omfatte behandling av sensitive personopplysninger og
stiller seg avvisende til de foreslåtte endringer. Etter kommunens syn bør rettsgrunnlaget for
skoleeieres innsamling og behandling av sensitive personopplysninger fortsatt være
bestemmelsene i personopplysningsloven.

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

Den faglige vurderingen av den foreslåtte refusjonsordningen er at det administrative merarbeidet
vil være så omfattende at den ikke vil være regningssvarende for Oslo som vertsfylke. Det
påpekes at innkrevingsprosessen vil måtte bestå av bl.a. følgende elementer:
• Å kartlegge bostedsfylke for pasientene som er i opplæring
• Å ta stilling til hvilken sats som skal brukes for den enkelte
• Å sende ut faktura for opplæringen til det respektive fylke
• Å følge opp at betaling kommer inn og eventuelt purre på manglende betaling
• Å ta imot krav fra andre fylker og registrere disse
• Å undersøke bostedstilhørighet og om riktig sats er benyttet
• Å godkjenne faktura og overføre midler

Oslo kommune går på denne bakgrunn inn for at dagens ordning videreføres.

Økonomiske skjevheter mellom fylkeskommunene som er forårsaket av gjesteelever i
helseinstitusjoner bør utjevnes på andre måter, f. eks. ved at det i rammetilskuddet legges inn en
faktor knyttet til antall institusjonsplasser i fylket.

Dersom den foreslåtte refusjonsordning likevel innføres bør bl.a. følgende forhold presiseres:
-Hvorvidt bostedsfylket skal betale satsene selv dersom det avdekkes at personen ikke har rett til
videregående opplæring
- Skal samme satser benyttes for personer i videregående opplæring innen voksenopplæringen som
i ordinær videregående opplæring? Hvem tar stilling til hvilken kategori eleven tilhører?
- Klare regler for avbrudd og hva som utløser/ikke utløser et krav i den forbindelse.

Dersom refusjonsordningen innføres, støttes forslaget om at den ikke omfatter somatiske
pasienter.

Omfanget av personer med behov for fornyet videregående opplæring
Departementet påpeker at rusmiddelavhengige som har fått oppfylt sin rett til videregående
opplæring, etter mange års rusmiddelmisbruk kan ha behov for et nytt tilbud om videregående
opplæring. Departementet ber om tilbakemelding om hvor mange som kan være i en slik situasjon
i de respektive fylkeskommunene og om hvordan deres opplæringsbehov kan ivaretas.

Oslo kommune kjenner ikke det nøyaktige omfanget, men antallet i våre institusjoner er meget
begrenset. De fleste som er i en situasjon uten rett er i alderen 21-25 år og har brukt opp
ungdomsretten fordi de har vært i videregående opplæring uten å ha fullført. De vil derfor være
uten rett til de fyller 25 år. Etter Oslo kommunes syn kan opplæringsbehovet for disse best
ivaretas ved å gi dem tilbud mens de er i en institusjon/i en rehabiliteringssituasjon og ikke vente

9

til de fyller 25 år. Det foreslås at departementet presiserer i forskrift at ungdom i institusjon i
alderen 21-25 år, som ikke har en fullført videregående opplæring, gis tilbud om slik opplæring og
at fylkeskommunene er pliktig å gi refusjon i henhold til dette – dersom refusjonsordning blir
innført.

Dersom pasientene allerede har fullført videregående opplæring er situasjonene annerledes. De
stiller da i en stor gruppe som er i samme situasjon – alle voksne som trenger attføring. Oslo
kommune ser det som vanskelig å skille ut rusmiddelbrukere fra alle andre med tilsvarende
attføringsbehov. Det foreslås derfor at NAV – eventuelt som en plikt – finansierer opplæring for
de personer i institusjonene som har rett til attføring, men som ikke har rett til videregående
opplæring etter opplæringsloven.

Byrådsavdeling for kultur og utdanning

Torger Ødegaard

Trykte vedlegg: Ingen
Utrykte vedlegg: Ingen

	Oslo1
	Oslo2

