


Kunnskapsdepartementet
Postboks 8119 Dep
0032 OSLO

Vår dato: 22.06.2015
Vår ref.: 2015/2418
Arkivkode:630
Deres dato: Deres ref.:

Hørings svar - NOU 2015:2 - Å høre til

Fylkesmannen i Nord-Trøndelag viser til brev datert 19.3.15, der *NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt miljø*, er sendt på høring.

I samsvar med oppfordringen i høringsbrevet, er våre kommentarer organisert i forhold til oversikten i punkt 1.6 i utvalgets forslag til tiltak.

På mange arena der barn, unge og voksne befinner seg, skjer det krenkelser, mobbing, trakassering og diskriminering. Det er derfor et samfunnsproblem som må løses gjennom en felles nasjonal innsats. Skolen er en av de viktigste arenaene for denne innsatsen. Den enkelte skole og enhet må arbeide systematisk og kontinuerlig for at hver enkelt elev skal ha et trygt skolemiljø, som fremmer læring og som er uten krenkelser, mobbing, trakassering og diskriminering. Stikkord for en nærhet til problemer som et utrygt skolemiljø representerer, kan være oppmerksomhet, kunnskap og handling.

Fylkesmannen i Nord-Trøndelag vil berømme utvalget for deres arbeid med temaet. Det er en stor og grundig gjennomgang. Denne utredningen vil i lang tid fungere som et oppslagsverk, både i forhold til hva som er gjeldende rett, og i forhold til de funn og konklusjoner utvalget har kommet til under de ulike deltema. Samtidig vil vi bemerke at vi er noe overrasket over at utvalget har hatt med bare en representant fra praksisfeltet (lærer).

Begrep som kunnskap og kompetanse er en rød tråd i utvalgets arbeid. Fylkesmannen mener det viktigste bidraget i utredningen er forslagene om å styrke skolen og skoleeier sin kompetanse, både om regelverket og om arbeidet med det psykososiale miljøet. Utvalget tar til orde for en stor statlig satsning på en inkluderende skole, som ikke minst skal inneholde en skolebasert kompetanseutvikling.

Til kapittel 12 – Fra menneskerettigheter til praksis

I forslag til ny § 1-4, er sentrale prinsipper fra barnekonvensjonen inntatt. Disse prinsippene er allerede lovfestet i norsk rett, men Fylkesmannen støtter forlaget om at disse prinsipper vises direkte i opplæringsloven. En nulltoleranse mot ord og uttrykk som krenker verdigheten eller integriteten til elevene.

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

Fylkesmannen er enig i at det må skje en styrking av det forebyggende arbeidet og arbeidet med klasseledelse. Vår erfaring fra klagesaker og tilsyn, viser at skolene har mange planer og rutiner, men at både regelforståelsen og regeletterlevelsen likevel er mangelfull. Det trengs

både lovregler som tydelig verner enkeltindividet, men like mye trengs kunnskap om en skolekultur som skaper et godt psykososialt skolemiljø.

Fylkesmannen støtter tiltakene i kapitlet, der intensjonen bak bl. a er å få skolen og skoleeier til å betrakte et godt skolemiljø som en selvsagt oppgave. Nulltoleranse for krenkelser mv. i lovverket, og de ulike kompetansehevingsforslag vil være gode tiltak.

Til kapittel 14 – Håndtering av krenkelser, mobbing, trakassering og diskriminering i skolen

Fylkesmannen støtter forslaget om at det blir laget en veileder for håndtering av krenkelser. Veilederen vil bl.a. ha informasjon om hva som virker, basert på kunnskap. Videre vil aktivitetsplikten bli nærmere omtalt. Vi er av den oppfatning at skolene trenger noen nye verktøy å arbeide ut ifra. Det er viktig at en slik veileder ikke blir for detaljrik og omfattende. Skolene trenger noe mer håndfast enn de ulike «mobbeplanene» og rutinebeskrivelsene de har i dag.

Punkt 14.4 omhandler tilfelle der det er ansatte som krenker, mobber, trakasserer og diskriminerer. Ny § 9a-8 skjerper aktivitetsplikten. Fylkesmannen mener at en skjerpelse er på sin plass. Samtidig er vi usikre på hvorvidt enhver minste krenkelse fra en ansatt må lede til at rektor rapporterer dette til skoleeier. Erfaring fra spesielt klagesaker, har vist oss at krenkelser fra ansatte er svært krevende og vanskelig å håndtere for rektor. Vi er derfor enig med utvalget i at det på dette området trengs mer og ny forskning, jf. kapittel 20 i utredningen.

Til kapittel 15 – økt rettssikkerhet ved tydeliggjøring av kapittel 9a

Fylkesmannen mener at innføringen av et nytt begrep om «sosial tilhørslse» i ny § 9A-1 understreker viktigheten av den inkluderende skolen, med en tydelig kobling til § 8-2.

Hovedbestemmelsen i dagens § 9a-1 foreslås innbakt i både regler om det fysiske og det psykososiale skolemiljøet, regulert i hver sin paragraf. Fylkesmannen støtter dette forslaget. Vi tror at bestemmelsene hver for seg blir mere tydelig, og hva kravene i hvert av områdene er.

I de foreslåtte endringene i ny 9A-1 og 9A-2, er begrepet «*godt*» byttet ut med begrepet «*trygt*» skolemiljø. Når bestemmelsene leses i sin sammenheng, har vi vanskelig for å se at denne begrepsendringen medfører noen styrking av elevrettigheten. En skole bør ikke gis en mulighet til å argumentere for at en status ikke er farlig, og derfor lovlig, selv om en elev sin subjektive oppfatning tilsier at for eksempel luften i klasserommet leder til plager.

Generelt er begrepene krenkende og psykososialt skolemiljø vanskelig å forstå for elevene. Vi har derimot ikke funnet synonyme begrep som både er mer forståelig og som er dekkende for de respektive områdene.

Når det gjelder forslaget om å endre nåværende § 9a-5, støtter Fylkesmannen dette forslaget. Vi mener at de opplistede kravene i litra a) til g) i ny § 9a-3, bedre vil borge for at et internkontrollsystem kan avdekke brudd på fastsatte krav, og samtidig bedre sikre en gjennomføring og oppfølging av det planmessige og kontinuerlige arbeidet.

Det bør derimot vurderes hvorvidt den generelle internkontrollforskriften, som bl. a inneholder krav om HMS-dokumentasjon, skal knyttes til nytt kapittel 9A.

Dagens regler om enkeltvedtak skal bortfalle og erstattes av en aktivitetsplikt

En fordel med dagens system er at skolen gjennom et enkeltvedtak binder seg rettslig til å gjennomføre de tiltak som er skissert. I et enkeltvedtak må skolen dessuten uttrykkelig ta klart stilling til om elevrettigheten er brutt eller ikke. Bruken av enkeltvedtak vil også gi eleven forvaltningsrettslige rettigheter. Forvaltningslovens saksbehandlingsregler om klage, kan med fordel tas inn i kapittel 9a dersom nåværende ordning videreføres.

Forslaget om å avløse dagens enkeltvedtaksform med en aktivitetsplikt, vil medføre at skolene ikke trenger å ta stilling til når det må fattes enkeltvedtak og ikke. Dagens to spor med en handlingsplikt og en vedtaksplikt har vært problematisk for rektorene.

Vi mener at bortfall av krav om enkeltvedtak ikke nødvendigvis vil svekke elevenes rettssikkerhet. Rettighetene etter kapittel 9a ligger der allerede, det er ikke behov/nødvendig å fastslå i et vedtak om rettigheten er oppfylt eller ikke. Per i dag må rektor, etter å ha fastslått om rettigheten er oppfylt eller ikke, skissere tiltak som skal bidra til at retten oppfylles. Vi ser at dette like gjerne kan erstattes av en ny aktivitetsplikt. Vi ser at dagens todelte løp med både en handlingsplikt og en vedtaksplikt ikke fungerer slik det er tenkt. Det er en terskel for å fatte enkeltvedtak, og den er ikke lav. I praksis får vi høre om tilfeller hvor skolene prøver å løse sakene på «et lavere nivå», for å unngå å måtte fatte enkeltvedtak. Dette skaper et hinder for effektiv saksbehandling som den enkelte elev blir skadelidende under. Fokus må være på tiltakene, ikke på rammen for tiltakene. Vi mener at elevene ikke får en dårligere rettsstilling ved at enkeltvedtaket fjernes – det gir heller skolene et tydeligere insentiv om å handle. Vi ser at enkeltvedtaket, mer enn å sikre elevens rettigheter, sikrer skolen dokumentasjon. Enkeltvedtaket viser handlekraft fra skolen, men vedtaket i seg selv har ingen virkning overfor eleven. Dokumentasjon av tiltak er viktig, både når det gjelder oppfølging og evaluering – og ikke minst er dokumentasjonen viktig som en kilde til kunnskap i skolens systematiske arbeid med det psykososiale skolemiljøet. Når det gjelder enkeltvedtaket som hjemmel for å iverksette tiltak, kan vi ikke se hvilke tiltak som ikke allerede kan dekkes av allerede eksisterende bestemmelser i opplæringsloven, så som § 8-1, § 8-2, § 2-9, § 2-10 etc. Det kanskje viktigste tiltaket for å skape inkludering og hindre krenkelser, er skolens løpende og systematiske arbeid med skole- og læringsmiljø, samt økt bevissthet på hva som virker. Dette trenger man ikke et enkeltvedtak til.

Dersom enkeltvedtaksformen skal bortfalle, er vi av den oppfatning at dette kun kan gjøres om de foreslåtte reglene for sanksjoner vedtas samtidig. Trusselen om sanksjoner vil trolig få skolen til å handle, selv om den ikke er rettslig bundet gjennom enkeltvedtak.

Kravet om en aktivitetsplikt i ny § 9A-8 støttes.

Til kapittel 16 – Styrket håndhevelse av brudd på kapittel 9a

Utvalget påpeker problemer og svakheter ved det nåværende klagesystemet. Vi kjenner oss igjen i beskrivelsene av hvorfor det på landsbasis er få klagesaker blant Fylkesmanns-embetene. Samtidig må det sies at «ting tar tid». Vi ser at stadig flere skoler/rektorer fatter

enkeltvedtak og gir opplysninger om klageadgang.

Fordeler og ulemper ved å skille ut sakene om psykososialt miljø til et eget sentralisert klageorgan

Som utvalget påpeker, får Fylkesmannsembetene få klager, samtidig som Barneombudet mottar mange henvendelser angående det psykososiale skolemiljøet. Behandling av få klagesaker kan svekke kvaliteten i det arbeidet som gjøres, og det kan føre til at saker blir behandlet ulikt i embetene.

Internt i og mellom embetene, og i samhandling med Utdanningsdirektoratet, har det vært satset på kompetanseheving for å sikre kvaliteten på vår egen saksbehandling. I vår region er det for eksempel opprettet et samarbeid mellom fem fylker, der 9a-saker gjennomgås og drøftes.

En utfordring ved å opprette et sentralt klageorgan, er at helheten i disse sakene kan gå helt eller delvis tapt. Vi ser fra klagesakene, at mange saker som omhandler skolemiljøet, også handler om andre forhold. Samtidig er skolemiljøet et moment i vurderingen av andre saker. Det er sjelden vi har til behandling en «ren» 9a-sak. I flere typer av klager blir skolemiljøet brukt som et argument, og det kan være en blanding av utfordringer knyttet til skolemiljøet, i en sak som for eksempel handler om spesialundervisning. Videre vil det i disiplinærsaker, som Fylkesmannen har til behandling, være en side mot det psykososiale miljøet. Det betyr at Fylkesmannen fortsatt må ha kompetanse og forståelse for hva som kreves for å få til et godt skolemiljø. Det er også en forutsetning i disse sakene å ha kunnskap om skole.

En fysisk nærhet til skolen der tiltakene skal gjennomføres, vil både kunne være en styrke og en svakhet. Vi er av den oppfatning at nærkunnskapen snarere styrker enn svekker saksbehandlingen i komplekse saker. Denne nærkunnskapen vil svekkes ved en sentral klageinstans.

Fylkesmannen sin største skepsis knyttet til forslaget om et sentralt klageorgan, er knyttet til det faktum at embetene fortsatt skal være tilsynsmyndighet. Hoveddelen av den kompetanse som embetene i dag besitter, er kommet gjennom klagebehandling av vanskelige saker, selv om antallet ikke har vært stort. Dersom denne kunnskapen forsvinner, vil dette svekke vår rolle som tilsynsmyndighet. Gjennom klagesaker kan vi videre få et insitament for å gjennomføre stedlige og hendelsesbaserte tilsyn. Denne typen av tilsyn vil bli mer problematisk å få gjennomført, all den stund utvalget mener at barneombudet ikke skal bringe videre taushetsbelagt informasjon i enkeltsaker til Fylkesmennene. Fylkesmannen er imidlertid klar over forslaget om ny § 9A-10 femte ledd, og mener at denne vil være et nyttig bidrag til våre risiko- og sårbarhetsanalyser som tilsynsmyndighet.

En opprettelse av Barneombudet som klageorgan, vil innebære en endring av rollen til dette organet. Det vil også endre egenarten som Barneombudet har som barnas/elevenes advokat i arbeidet for å fremme barna sine interesser og rettssikkerhet generelt. Vi tror at Barneombudet fortsatt bør være et frittstående interesseorgan.

Dersom Barneombudet skal få denne klagemyndigheten, bør det utdypes videre om hvorvidt vedtak fra Barneombudet skal kunne påklages.

Utvalget foreslår at en egen skolemiljønemnd opprettes som klageinstans. Utvalget foreslår at nemnda oppnevnes av Kongen i statsråd, og at Kunnskapsdepartementet utarbeider forslaget. Utvalget foreslår videre at nemnda i tillegg til en leder bør bestå av to medlemmer (med

varamedlemmer), og at nemnda i hovedsak bør ha juridisk kompetanse. Vi er selvfølgelig enige i at nemnda bør bestå av dyktige rettsanvendere, men det er i tillegg viktig for oss å understreke behovet for kompetanse innenfor fagområdet (pedagogikk), samt oppdatert kunnskap om ny forskning. Nemnda må ha kunnskap om hva som virker når man ønsker å hindre at det oppstår krenkelser, videre hva som er egnede tiltak for å løse konkrete krenkelsesaker, og ikke minst hva som skal til for å gjenopprette gode og trygge læringsmiljøer.

Bruk av sanksjoner

Fylkesmannen støtter opp om forslaget til å innføre sanksjoner. Det vil også gi en naturlig harmonisering mellom arbeidsmiljøloven og kapittel 9a.

Fylkesmannen vil bemerke at påleggshjemmelen i ny § 16-1, ikke harmoniserer med reglene i kommuneloven § 60d, som dagens § 14-1 i opplæringsloven viser til.

Når det gjelder det fysiske miljøet, er det foreslått som en mulig sanksjon at stenging av virksomheten kan være et alternativ. Dette er ikke foreslått i forhold til brudd på det psykososiale miljøet. Vi mener at reglene her bør være like, og inntas i nytt kapittel 16.

Til kapittel 19 – Å styrke kompetansen

Fylkesmannen støtter forslaget om at håndtering av krenkelser m.v. må være en del av lærer- og rektorutdanningen. Kunnskap og kompetanse må tilføres dem som i praksis er satt til å utføre dette arbeidet.

Til kapittel 21 – Inkluderende skolemiljø – en ny statlig satsing

Fylkesmannen støtter forslaget om en stor statlig satsing på en inkluderende skole. Lokale støtteapparat må styrkes og fagmiljøene må ha kapasitet til å nå sine brukere. I den forbindelse vil vi støtte endringen i PPT sitt mandat, og til en styrking av PP- tjenesten generelt.

Fylkesmannen vil videre understreke betydningen av å se krenkelser i sammenheng med utfordringer som ekskludering, skolevegning, psykiske helseproblemer og andre atferdsproblemer, i arbeidet med å skape en inkluderende skole. Det er positivt at satsingen skal være skolebasert, da forskning viser at skoleledelse og skolekultur er avgjørende for et godt læringsmiljø.

Med hilsen

Inge Ryan
Fylkesmann

Knut O. Dypvik
Assisterende utdanningsdirektør
Oppvekst- og utdanningsavdelingen

Dokumentet er elektronisk godkjent og har derfor ingen underskrift.