

SAMLET SAKSFRAMSTILLING

Arkivsak: 15/2146

Høring - NOU 2015:2 Å høre til - Virkemidler for et trygt psykososialt skolemiljø

Saksbehandler:	Hanne Birgitte Moen	Arkiv: A00 &13
Saksnr.:	Utvalg	Møtedato
20/15	Utvalg for kultur og oppvekst	09.06.2015
38/15	Formannskapet	10.06.2015

Innstilling:

Vedlegg:

Liste over tiltak i NOU 2015:2

Behandling/vedtak i Formannskapet den 10.06.2015 sak 38/15

Behandling:

Møteprotokollen fra UKOs behandling av saken ble lagt fram i møtet.

Innstillingen enstemmig vedtatt.

Vedtak:

Oppegård kommune gir generell tilslutning til hovedtrekkene i utredningen med de merknader som fremkommer i saksutredningen.

Behandling/vedtak i Utvalg for kultur og oppvekst den 09.06.2015 sak 20/15

Behandling:

Birgit Siljeholt (SV) fremmer forslag til to nye punkter, 2 og 3:

2. Rådmannen kartlegger omfanget av paragraf 9a-3 samt oppfølging av disse for skoleåret 2014-2015.

3. Rådmannen ser på mulighetene for å tilby sosialpedagogisk videre-og etterutdanning for lærere i Oppegårdskolen.

Votering:

Rådmannens innstilling med Birgit Siljeholts (SV) tilleggsforslag til to nye punkter, 2 og 3 enstemmig vedtatt.

Vedtak:

1. Oppegård kommune gir generell tilslutning til hovedtrekkene i utredningen med de merknader som fremkommer i saksutredningen.
2. Rådmannen kartlegger omfanget av paragraf 9a-3 samt oppfølging av disse for skoleåret 2014-2015.
3. Rådmannen ser på mulighetene for å tilby sosialpedagogisk videre-og etterutdanning for lærere i Oppegårdskolen.

Under henvisning til nedenstående fremmer rådmannen slik

Innstilling:

Oppegård kommune gir generell tilslutning til hovedtrekkene i utredningen med de merknader som fremkommer i saksutredningen.

Saksutredning:

Sammendrag

Regjering oppnevnte i 2013 et utvalg, under ledelse av fylkesmann Øystein Djupedal, for å vurdere de samlede virkemidlene for å skape et godt psykososialt skolemiljø, motvirke og håndtere mobbing og andre uønskede hendelser i skolen. Utvalgets utredning 2015:2 – «Å høre til – Virkemidler for et trygt psykososialt skolemiljø» forelå 18. mars 2015. Utvalget foreslår om lag 100 tiltak og virkemidler, basert på det vi i dag vet virker for å bedre skolemiljøet. Det er foreslått at NOUen ikke blir en stortingsmelding, men at arbeidet kan starte opp så snart som mulig.

Listen over tiltak er lagt som vedlegg til saksutredningen.

Bakgrunn for saken

Kunnskapsdepartementet har sendt ut et omfattende høringsdokument på ca. 450 sider med 100 forslag til tiltak og ber høringsinstansene uttale seg innen 22. juni 2015. Utredningen – «Å høre til» skal vurdere de samlede virkemidlene for å bedre det psykososiale skolemiljøet, og foreslår tiltak for å motvirke krenkelser og mobbing i skolen. Utredningen er forskningsbasert og utvalget bygger sine tiltak på hva man vet virker for å bedre skolemiljøet, og den praksisen man kjenner fra skoler som har lyktes med å minimere krenkelser og mobbing både i Norge og i andre land.

Utvalget har gjennom sitt arbeid fått høre og dokumentert at det gjøres mye godt arbeid på landets skoler og at de fleste elevene trives på skolen. Gode skoler tar elevene på alvor og har rutiner for å fange opp og følge opp krenkelser, mobbing, trakassering og diskriminering når de skjer. Imidlertid viser Elevundersøkelsen at det fortsatt er for mange elever som krenkes og mobbes i skolen. Det er store forskjeller mellom skoler og klasser. Utvalget ønsker å sette søkelyset på fem utfordringer som kan forbedres i arbeidet. Disse utfordringene er basert på kunnskap fra forskning, kartlegginger, utvalgsmedlemmers egne erfaringer fra praksis, høringsinnspill fra ulike organisasjoner og

tilbakemeldinger fra elever, foreldre og organisasjoner som utvalget har vært i kontakt med på utvalgsmøter og studiereiser.

5 utfordringer:

1. Rettssikkerhet – elevenes rettigheter blir ikke oppfylt
2. Skolekultur – skolekulturen fokuserer for lite på nulltoleranse for krenkelser, mobbing, trakassering og diskriminering
3. Involvering og samarbeid – elever og foreldre involveres ikke godt nok i skolens arbeid med det psykososiale skolemiljøet
4. Ansvarliggjøring og systematikk – skoleeierne og skoleledernes kapasitet til å jobbe systematisk og langsiktig med å utvikle skolemiljøet er mangelfull
5. Organisering – ansvarsfordelingen i støttesystemet er for utydelig

Ut i fra disse utfordringene har utvalget utarbeidet fem målsetninger som sier noe om hva den fremtidige statlige innsatsen skal rettes inn mot.

Utredningen er delt inn i fem hoveddeler:

Del I- Innledning, perspektiver og sammendrag og utvalgets arbeid

Del I gir en oppsummering av NOUen og sier noe om utvalgets sammensetning, perspektiver, utfordringer og prioriteringer.

Del II- Bruk av statlige virkemidler i arbeidet med psykososialt miljø, krenkelser og mobbing

I del II redegjør utvalget for hovedlinjene i hvordan rettslige og pedagogiske virkemidler er blitt brukt de siste 30 årene.

Del III – Kunnskapsgrunnlag

Kunnskapsgrunnlaget er basert på forskning slik det fremkommer i statistikk, offentlige dokumenter, forskningsrapporter, vitenskapelige artikler, bøker og utredninger. Erfaringsbasert kunnskap uttrykt fra utvalgsmedlemmer og brukererfaringer fra organisasjoner, rådgivende organer og enkeltpersoner har også vært en kunnskapskilde.

Del IV Utvalgets forslag og tiltak

I del IV skisseres forslagene og tiltak.

Del V Lovutkast, merknader og økonomiske og administrative konsekvenser

I mandatet er utvalget bedt om å utrede forslagene økonomiske og administrative konsekvenser på kort og lang sikt og peke på eventuelt ytterligere utredningsbehov. Utvalget har vurdert kostnadseffektene av forslag som innebærer økte offentlige utgifter.

Kommentarer og vurderinger

Oppegård kommune mener dette er en god og oversiktlig utredning og gir generell tilslutning til hovedtrekkene i utredningen med de merknader som fremkommer under.

Oppegård kommune har valgt å kommentere noen av tiltakene i enkelte kapitler. Først gis en kort innledning til hva kapitelet omhandler, deretter kommenteres noen av tiltakene.

Til kapittel 13 - Arbeid med å fremme et trygt skolemiljø og forebygge krenkelser, mobbing, trakassering og diskriminering

Et helhetlig arbeid med skolemiljøet er en forutsetning for å skape og opprettholde trygge psykososiale skolemiljøer for elevene. Kapittel 13 omhandler skolens arbeid med å fremme et trygt psykososialt skolemiljø og å forebygge krenkelser, mobbing, trakassering og diskriminering. Det fremmende arbeidet handler om skolens innsats for å skape et trygt psykososialt skolemiljø som inkluderer elevens trivsel, relasjoner og samarbeidet med hjemmet. Målsettingen med dette arbeidet er ikke primært rettet mot krenkelser, mobbing, trakassering og diskriminering, men mot det helhetlige skolemiljøet. Det forebyggende arbeidet handler om å avverge risikoen for krenkelser, mobbing, trakassering og diskriminering. Et godt samarbeid med foreldrene er en av faktorene som blir trukket frem som en sentral faktor for å utvikle et trygt psykososialt skolemiljø.

Tiltak 20 Utvalgets forslag- Skoleeierne bør oppfordre skolene til å gjennomføre Utdanningsdirektoratets Foreldreundersøkelse minst én gang per år.

Høringskommentar:

Foreldreundersøkelsen fra Utdanningsdirektoratet er i dag frivillig å gjennomføre og den kan gjennomføres på hvilke trinn kommunen ønsker. I Oppegård kommune gjennomfører vi pr i dag foreldreundersøkelsen på 3., 6. og 9. trinn hvert andre år. Det er relativt lav oppslutning om undersøkelsen. Oppegård kommune er av den oppfatning at det er mange andre virkemidler som er viktigere når det gjelder å skape et godt foreldresamarbeid, som for eksempel foreldremøter og foreldresamtaler. Det er likevel viktig at foreldrene blir hørt, men mener det det må være opptil kommunene å vurdere hvor ofte og på hvilke trinn foreldreundersøkelsen skal gjennomføres.

Tiltak 28 - Programmer som i fremtiden skal motta støtte fra Utdanningsdirektoratet, må tilfredsstillende følgende nye kriterier for både innhold og kvalitetsutvikling:

- Programmet må ta høyde for skolens behov. Det betyr at antimobbeprogrammer bør inneholde temaene skjult mobbing, digital mobbing og psykisk helse.
- Programmene må tilfredsstillende føringer som er gitt i aktuelt regelverk, og da særskilt opplæringsloven og personopplysningsloven.

Høringskommentar:

Mange skoler har i dag ulike programmer for arbeid med sosial kompetanse og antimobbearbeid. Forskning har vist at det å bare delta i et program kan virke mot sin hensikt da det ikke nødvendigvis skaper en helhetlig satsning på skolen, men at det kun jobbes med temaet i perioder. Det som er viktig er at det skjer et kontinuerlig arbeid og satsning som gjennomsyrer skolens læringsamarbeid og elevsyn. Oppegård kommune mener derfor at det er viktig at de programmene som får støtte, tar hensyn til at programmene har en helhetlig profil.

Til kapittel 16 - Styrket håndheving av brudd på kapittel 9A

I dette kapitlet behandles regler knyttet til håndheving av regelverket, det vil si klage, tilsyn, bruk av administrative sanksjoner og reaksjoner, straff og erstatning. Barn skal trives og oppleve at de har et trygt psykososialt skolemiljø uten krenkelser, mobbing, trakassering og diskriminering. For at dette skal skje, er det avgjørende at skoleeieren og skolen håndterer krenkelser raskt på en måte som gjør at de involverte elevene igjen får et trygt psykososialt skolemiljø.

Oppegård kommune har valgt å kommentere tiltak 42, 44 og 46 sammen.

Tiltak 42 - Dagens klageordning endres. Gjenstanden for klage endres til krenkelser og om skolen har satt inn tilstrekkelige og egnede tiltak for å sikre at eleven har et trygt psykososialt skolemiljø.

Tiltak 44 - Førsteinstans er Barneombudet, som er et lavterskeltilbud og behandler klager etter § 9A-10. Barneombudet gis myndighet til å sanksjonere skoleeiere som ikke har gjort nok for å stoppe krenkelsene og sørge for at eleven får et trygt psykososialt skolemiljø i etterkant.

Tiltak 46 - Tilsyn videreføres som i dag, men fylkesmennene bør gjennomføre flere hendelsesbaserte tilsyn. Departementet må sikre at Fylkesmannen har tilstrekkelige ressurser til dette.

Høringskommentar:

Oppegård kommune mener det er positivt at dagens klageordning endres og at den også omfatter krenkelser og at skolen har satt inn tilstrekkelige og egnede tiltak for å sikre at eleven har et trygt psykososialt skolemiljø. Oppegård kommune stiller likevel spørsmål ved om Barneombudet vil være den rette instansen til å behandle klager. Barneombudet skal sikre at barnas rettigheter blir oppfylt. En klageinstans skal være upartisk og slik vi oppfatter det kan Barneombudet lett oppfattes som partiske basert på dagens organisering. Et annet aspekt er at Fylkesmannen skal gjennomføre flere hendelsesbaserte tilsyn, jf. tiltak 46. Om klageinstansen flyttes fra Fylkesmannen til Barneombudet vil ikke Fylkesmannen få like god kjennskap som i dag, til hvor de hendelsesbaserte tilsynene bør foregå. Oppegård kommune er likevel positiv til at det opprettes en nasjonal klageinstans slik at en får mer enhetlig praksis i hele landet.

Til kapittel 17 Skoleeierens styring og støtte

Det er behov for skoleeiere som både styrer og støtter sine skoler. I kapittel 17 ser utvalget nærmere på skoleeierens ansvar. En viktig oppgave for skoleeierne er å støtte skolene i arbeidet for å sikre trygge psykososiale skolemiljøer og forebygge og håndtere krenkelser, mobbing, trakassering og diskriminering. Gjennom kontroll med at lovfestede rettigheter og plikter oppfylles, og gjennom støtte og veiledning, skal skoleeierne sørge for at det psykososiale skolemiljøet utvikles og forbedres. For at skolene skal jobbe langsiktig og systematisk med det psykososiale skolemiljøet, er det viktig at dette arbeidet er forankret hos skoleeierne, og at skoleeierne stiller krav til rapportering også på dette området.

Tiltak 55 - Tilstandsrapporten til kommunestyret skal ha en del som omhandler elevens psykososiale miljø, og der den enkelte skoles arbeid evalueres. I tillegg bør alle skolenes planer for arbeid med det psykososiale skolemiljøet forelegges kommunestyret.

Høringskommentar:

Tilstandsrapporten behandles årlig av kommunestyret. I rapporten omtales elevenes psykososiale miljø. Det foreslås at alle skolens planer for psykososialt miljø forelegges kommunestyret. Oppegård kommune mener det bør være opp til den enkelte kommune å avgjøre hvorvidt skolenes planer skal fremlegges kommunestyret. Oppegård kommunestyre har vedtatt en felles plan for et godt læringsmiljø i Oppegård (Kommunestyret 16.9.2013). Skolenes egne planer er i samvær med fellesplanen og etter Oppegård kommunes vurdering det er det derfor ikke nødvendig med politisk behandling av skolenes planer i tillegg til det som fremkommer i fellesplanen og i tilstandsrapporten.

Oppegård kommune velger å kommentere tiltak 58 og 59 sammen.

Tiltak 58 - PP-tjenestens mandat endres slik at arbeidet med kompetanse- og organisasjonsutvikling knyttes til opplæringen og det psykososiale skolemiljøet til alle elever. Det bør overføres ressurser fra Statped til skoleeiere for å styrke PP-tjenesten.

Tiltak 59 - Kunnskapsdepartementet bes om å utrede om det bør utarbeides en veiledende norm for bemanningen i PP-tjenesten.

Høringskommentar:

PPT har et todelt mandat. De skal arbeide systemrettet og hjelpe skolen i arbeidet med kompetanseutvikling og organisasjonsutvikling for å legge opplæringen bedre til rette for elever med særlige behov. I tillegg er PPT en sakkyndig instans der hvor loven krever det.

Et godt skolemiljø hvor alle trives skaper læring. Oppegård kommune ser det derfor som positivt at PPTs systemrettede arbeid rettes mot det psykososiale miljøet og skal gjelde alle elever. Det er også positivt at ressurser overføres fra Statped til skoleeieren for å styrke PPT. Oppegård kommune er også positiv til at det utarbeides en veiledende norm for bemanning i PP-tjenesten. Dette for å sikre mer likeverdig behandling.

Tiltak 63 - Departementet bør vurdere å lovfeste flere kvalitetssikrende bestemmelser i opplæringsloven for SFO.

Høringskommentar:

SFO har en unik sjanse til å skape gode holdninger og arbeide for et godt skolemiljø da de aller fleste elevene på 1. – 4. trinn er innom SFO daglig. Derfor ser Oppegård kommune på det som meget positivt at det lovfestes flere kvalitetssikrende bestemmelser i opplæringsloven for SFO. Oppegård kommune synes imidlertid at det er uheldig at NOUen ikke legger flere tiltak til SFO. På dette feltet foregår mye sosial interaksjon og det ville vært gunstig om SFO fikk en bredere plass i NOUen.

Til kapitel 18- Styrket samarbeid med andre – bedre støttesystem

Utvalgets mandat er ikke avgrenset til utdanningssektoren og elevenes skolemiljø. For å forstå utfordringene i skolemiljøet er det viktig å ha et helhetlig blikk på de sosiale arenaene der barn og unge lever. Skolens arbeid for et trygt skolemiljø uten krenkelser, mobbing, trakassering og diskriminering må settes inn i en bred kontekst, der andre offentlige etater, organisasjoner, frivillig sektor, media og foreldrene samarbeider om felles mål.

Tiltak 66 - Det må bevilges 400 millioner kroner i frie midler til kommunene for å styrke skolehelsetjenesten. Målet er at antallet helsesøsterårsverk skal være i henhold til de veiledende nasjonale normene.

Høringskommentar:

Oppegård kommune mener skolehelsetjenesten er en viktig samarbeidspartner i arbeidet med å skape et godt psykososialt skolemiljø uten krenkelser, mobbing, trakassering og diskriminering, og i oppfølgingen av elever som har vært involvert i mobbesaker. Elever vil ha en mulighet til å melde fra dersom de opplever å bli utsatt krenkelser eller mobbing. Det er helt avgjørende at tjenesten har kompetanse og ressurser til å involvere de rette aktørene og sette i gang de oppfølgingstiltakene som kreves i den enkelte situasjonen. Oppegård kommune ser det derfor som svært positivt at kommunene styrkes med 400 millioner kroner for å styrke skolehelsetjenesten.

Til kapitel 19 Å styrke kompetansen

Kompetansen til lærerne og skoleledelsen er helt avgjørende for elevenes læringsutbytte, trivsel, mestring og motivasjon. Skoleeierne må sørge for at alle lærere sikres utvikling og læring gjennom hele yrkeskarrieren. Den skolebaserte kompetanseutviklingen som nå gjennomføres på ungdomstrinnet, kan være en viktig og riktig måte å drive kompetanseutvikling på. Utvalget mener dette kan være en fremtidig måte å heve kompetansen i hele skoleorganisasjonen og i hele grunnopplæringen. Utvalget mener at den skolebaserte kompetanseutviklingen bør prioriteres i de fremtidige etter- og videreutdanningstiltakene. Dette betyr at departementet må vri bruken av de statlige kompetansemidlene fra videreutdanning til skolebasert etterutdanning.

Forslag knyttet til etter- og videreutdanning for lærere: Oppegård kommune vurderer tiltak 77 og 78 samlet.

Tiltak 77 - Den skolebaserte kompetanseutviklingen bør prioriteres i de fremtidige etter- og videreutdanningstiltakene. Dette betyr at departementet må vri bruken av de statlige kompetansemidlene fra videreutdanning til skolebasert etterutdanning.

Tiltak 78 - Det bør særlig prioriteres å utarbeide etterutdanningsprogrammer der formålet er å gi lærere kompetanse i å håndtere krenkelser, mobbing, trakassering og diskriminering, herunder også digital mobbing. Bruk av eksisterende mobbeprogrammer og virksomme tiltak kan være eksempler på slik etterutdanning.

Høringskommentar:

Oppegård kommune støtter dette forslaget. Oppegård kommune har meget gode erfaringer fra «Ungdomstrinn i utvikling» som viser at den skolebaserte kompetansehevingen har stor effekt. Kompetansehevingen gjelder alle, og hele personalet deltar. Dette har større effekt enn kun individuell kompetanseheving. Oppegård kommune ser det derfor som nyttig at noen av de statlige midlene til etter- og videreutdanning vris mot skolebasert kompetanseheving. Oppegård kommune ser det som formålstjenlig at etterutdanningstiltakene knyttes til å øke kompetansen til området «håndtere krenkelser, mobbing, trakassering og diskriminering».

Forslag knyttet til etter og videreutdanning for skoleledere:

Tiltak 81 - Den statlig initierte rektorutdanningen bør videreføres. Kjennskap til regelverket om det psykososiale skolemiljøet og kunnskap om trygges skolemiljø bør tydeliggjøres i utdanningen. I tillegg bør rektorutdanningen gi nødvendig kompetanse i arbeidsrett, og sikre at rektorene kjenner til hvilke faktorer som bidrar til et godt miljø for hele skoleorganisasjonen.

Høringskommentar:

Oppegård kommune støtter dette forslaget da det ansees svært viktig for å lykkes i arbeidet. Oppegård kommune ser gjerne at det suppleres med kursopplegg for andre skoleledere, rådgivere mm. da disse er viktige bidragsyttere i dette arbeidet.

Til kapittel 22- Lovutkast – forslag til endringer i opplæringsloven

I del V kommer utvalget med forslag til endring av opplæringsloven. Utvalget foreslår følgende formulering av opplæringslovens § 9A-1:

«Alle elever har rett til eit trygt psykososialt skolemiljø som fremjar helse, trivsel, læring og sosial tilhøyrsl. Det er den subjektive opplevinga til eleven som er avgjerande for om ord eller handlingar er krenkjande.

Skolane skal ha nulltoleranse mot ord og uttrykk som krenkjer verdigheita eller integriteten til ein eller fleire elever.

Skoleeigaren skal sikre at retten til eit trygt psykososialt skolemiljø som fremjar helse, trivsel, læring og sosialt tilhøyrsl, blir oppfylt for alle elever»

I tillegg foreslås en endret aktivitetsplikt i § 9A-7 hvor det i første og andre ledd da skal stå:

«Elevar skal ikkje oppleve krenking i samband med verksemda til skolen. Skoleeigaren har ansvaret for at skolen oppfyller pliktene i denne føresegna så raskt som mogleg.

Alle tilsette har ei aktivitetsplikt dersom han eller ho har mistanke eller kjennskap til at ein elev er utsett for krenkjande ord eller handlingar. Den tilsette kan òg få kjennskap til saka ved at elevar eller foreldre tek kontakt. Den tilsette skal straks gripe inn og stoppe krenkinga av eleven dersom det er mogleg. Tilsette skal varsle rektor om krenkinga, og rektor skal varsle skoleeigaren dersom saka tilseier det.»

Høringskommentar:

Det er positivt å tydeliggjøre at elevens subjektive opplevelse må stå sterkt, for å unngå at skoler og skoleeiere bagatelliserer krenkelser. Imidlertid er det problematisk å gjennomføre endringene i første ledd, andre setning og andre ledd som foreslått, særlig i et kapittel som er belagt med straffansvar.

Ved at elevens subjektive opplevelse er avgjørende for om ord eller handlinger er krenkende og skolen samtidig skal ha nulltoleranse mot ord og uttrykk som krenker verdigheten eller integriteten til en eller flere elever, settes lærere, skoler og skoleeiere i en umulig situasjon. Dersom det ikke gjøres referanse til noen etterprøvbare kjennetegn eller standarder utenfor eleven selv, så er det logisk sett ingen mekanisme for å løse konflikter mellom elever som begge påberoper seg å bli krenket. Det er heller ingen mekanisme for å løse en situasjon hvor en elev mener seg krenket av de tiltak ansatte ved skolen setter inn. Sett i lys av skjerpet aktivitetsplikt og forbudet mot krenkende behandling og gjengjeldelse kan man ende opp med situasjoner hvor det ikke er mulig å oppfylle lovens krav i konfliktsaker.

Det er, slik Oppedgård kommune ser det, tvilsomt om de foreslåtte lovendringer vil understøtte øvrige tiltak som foreslås i utredningen. Fokuset på relasjonsbasert kompetanse og bedret samarbeid mellom hjem og skole og øvrige tjenester kan tvert i mot bli undergravet dersom lovbestemmelsene oppstiller kategoriske bestemmelser som ikke gir rom for dialog om konkrete hendelser. Når retten til å anse seg krenket individualiseres fullstendig, vil det være lite rom igjen for å skape dialog mellom elever og foreldre i en konfliktsituasjon. Vi vet av erfaring at mange primært går til lovverket for å hevde sine rettigheter. Dette er positivt, men da må lovverket også bidra til at dialog er mulig.

Dersom man skal tydeliggjøre dagens normer for hva som anses som krenkende atferd i lovverket og koble det med den skisserte aktivitetsplikt og endrete sanksjoner, bør dette ut fra det ovenstående gjøres på annet vis. En etterprøvbar eller i det minste intersubjektiv standard for hva som er å anse for krenkelser kan ivaretas gjennom formuleringen «egnet til å krenke/virke krenkende». Det vil da være opp til retts- og forvaltningspraksis å definere disse standardene i tråd med samfunnsutviklingen. Å unngå at den enkelte kan påberope seg å være krenket, med de paradoksene dette skaper, kan gjøres ved heller å tydeliggjøre at det er skolen og skoleeier som må godtgjøre at en elev ikke er krenket. Dette er for eksempel samme prinsipp som ligger til grunn i arbeidsmiljølovens bestemmelser om usaklige oppsigelser. («Omvendt bevisbyrde»).

Økonomiske og administrative konsekvenser

Utvalget legger til grunn at endringene i regelverket og håndhevingen av dette, samt målrettede tiltak mot krenkelser, mobbing, trakassering og diskriminering, kan gjennomføres innenfor gjeldende rammer. Satsingen Inkluderende skole, endring av PP-tjenesten og ny forskning kan gjennomføres ved omdisponering av ressurser. Styrkingen av skolehelsetjenesten vil kreve friske midler. Utvalget vil for øvrig viser til at det er samfunnsøkonomisk lønnsomt å forebygge krenkelser, mobbing, trakassering og diskriminering sammenlignet med de kostnadene dette kan påføre samfunnet i det lange løp.

Avsluttende kommentar

I tillegg til å støtte de fleste tiltakene vil Oppegård kommune påpeke at skolen også har et samfunnsansvar for å utvikle robuste mennesker som vil mestre livets utfordringer. I NOU 2014:7 «Elevens læring i fremtidens skole – et kunnskapsgrunnlag» (Ludvigssen-utvalget) kommer det frem at det er sammenheng mellom elevenes sosial og emosjonelle kompetanser og hvordan de lykkes senere i livet. Det er derfor viktig at skolene jobber systematisk med å utvikle et godt læringsmiljø, der barna lærer å ta medansvar for læringsmiljøet. Skolen må derfor også lære barn å akseptere ulikhet, at alle mennesker er forskjellige og hvordan de skal håndtere uenighet og konflikter. jf. Formålsparagrafen «å kunne mestre liva sine»

Oppegård kommune vil påpeke at NOUen ikke omfatter tiltak mot krenkelser og mobbing i barnehagen. Det er beklagelig. For å lykkes i arbeidet med å skape et trygt og godt skolemiljø er det viktig å starte tidlig med å skape gode holdninger.

Anne Skau
Rådmann

Jorunn Almaas
kommunalsjef

Godkjent og ekspedert elektronisk.