

SAMMEN FOR BARN

UNICEF Norge

P.B. 438 Sentrum, 0103 Oslo
Besøksadr.: Rådhusgt. 24
e-mail: mail@unicef.no
www.unicef.no

Tel: + 47 24145100
Gaver: 1644 04 09400
Org.nr: 961 331 846

Kunnskapsdepartementet

 OSLO 22. juni 2015

Høring – NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt

skolemiljø

UNICEF er FNs barnefond, og verdens største hjelpeorganisasjon for barn. UNICEF jobber

med å styrke barns rettigheter, både i Norge og globalt.

UNICEF Norge takker for muligheten til å komme med våre innspill til Djupedalsutvalgets

utredning.

UNICEF Norge har kommentarer til alle kapitlene i utredningens del 4.

UNICEF Norge er mener det er positivt at Norges menneskerettslige forpliktelser er tydelig

understreket – og fremhevet i utredningen. UNICEF Norge legger til grunn at bekjempelse av

mobbing først og fremst må ta utgangspunkt i FNs barnekonvensjon. FNs barnekomité har

vært tydelig i sine tilbakemeldinger til norske myndigheter når det gjelder behovet for å

styrke kompetanse om barns rettigheter både blant de som jobber med barn, men ikke

minst hos barna selv. For å oppnå dette, må det både gjøres noe med innholdet i

lærerutdanningen i tillegg til at det må tas strukturelle grep som ivaretar barnas rett til en

utdanning som utvikler deres personlighet, respekt for menneskerettigheter, respekt for

deres foreldre, kulturelle identitet, språk og verdier og å forberede barnet til et ansvarlig liv i

et fritt samfunn. I tillegg vil et overordnet fokus på barns rettigheter kunne bidra til at vedtak

og avgjørelser som fattes i og på skolen i større grad tydeliggjøre hvordan barns

menneskerettigheter er vurdert både i enkeltsaker og overfor barn som gruppe.

Dersom departementet har spørsmål eller kommentarer til høringsinnspillet, kan disse rettes

til juridisk rådgiver Ivar Stokkereit på e-post; ivar.stokkereit@unicef.no eller på telefon:

241 451 13

Med vennlig hilsen

Bernt Apeland
Generalsekretær

mailto:ivar.stokkereit@unicef.no

 SAMMEN FOR BARN

Kapittel 12; fra menneskerettigheter til praksis

UNICEF Norge har lenge vært opptatt av å sikre en bedre implementering av

barnekonvensjonen i norsk skole. Bakgrunnen for at vi mener dette er viktig er at det følger

direkte av barnekonvensjonenes art. 29, og dermed er en selvstendig forpliktelse. Denne

bestemmelsen peker på at barns utdanning skal utvikle respekt for menneskerettighetene,

og å forberede barn på et ansvarlig liv i et samfunn av forståelse, fred, toleranse, likestilling

og vennskap.

Beskyttelse mot mobbing og krenkelser er en grunnleggende rettighet etter

barnekonvensjonen. Arbeidet med å sikre at barn beskyttes mot mobbing blir dermed et

arbeid for å realisere barns egne menneskerettigheter. UNICEF Norge mener det er viktig å

trekke frem denne dimensjonen av arbeidet for å forebygge mobbing.

Vi mener det særlig er to måter å sike at barnekonvensjonen implementeres på en god måte

i norsk skole:

1. Sikre at både elever og lærere har tilstrekkelig kompetanse om FNs

barnekonvensjon, og at barnekonvensjonen og dens verdier tydelig preger

norsk skolehverdag.

2. Ivareta et tydelig rettighetsperspektiv i arbeidet med å bekjempe mobbing og

krenkelser i skolen.

Dette vil etter vår vurdering bidra til å styrke kunnskapen om barns egne rettigheter,

samtidig som det tydeliggjør det juridiske rammeverket som beskytter barn.

UNICEF gjennomførte en spørreundersøkelse i de nordiske landene i 20091 Hvor vi kartla

kunnskapen til elevene i Norden om egne rettigheter. Resultatet var nedslående. Dersom vi

skal øke bevisstheten til barn rundt både egne og andre barns rettigheter mener vi det er en

viktig forutsetning at det fremgår tydelig av både kompetansemålene for lærerutdanningen,

og opplæringsmålene for grunnskolen at kunnskap om barns rettigheter er en sentral del av

barns opplæring.

Gjennom et tydelig rettighetsperspektiv i arbeidet med å bekjempe mobbing og krenkelser

blant barn, mener vi også at en er bedre rustet til å sikre en fortsatt nulltoleranse når det

gjelder mobbing. Som også utvalget selv peker på, vil et tydelig rettighetsfokus også bidra til

å sette fokus på bekjempelse av mobbing i et samfunnsperspektiv, og tydeliggjøre statens

ansvar for å beskytte barn mot mobbing også utenfor skolen. Vi støtter utvalgets forslag om

å utarbeide en handlingsplan for trygge oppvekstmiljøer for barn og unge. Dette vil bidra til å

sette et fokus på dette arbeidet i flere relevante departement. Noe som er en viktig

forutsetning for å sikre barns rett til beskyttelse på øvrige arenaer enn skolen.

1
 UNICEF - Nordic Study on Child Rights to Participate 2009-2010. Innolink Research

 SAMMEN FOR BARN

UNICEF Norge vil samtidig oppfordre kunnskapsdepartementet til å vurdere behovet for en

ny undersøkelse rundt norske elevers kunnskap om egne rettigheter. Dette vil være verdifull

informasjon, og et godt utgangspunkt i arbeidet med å styrke nettopp denne kunnskapen.

Kapittel 13; Arbeid med å fremme et trygt skolemiljø og forebygge

krenkelser, mobbing, trakassering og diskriminering

Skolekultur UNICEF Norge støtter utvalgets forslag om at Barnekonvensjonen skal

innarbeides tydelig i generell del av lærerplanverket, noe som også ble foreslått innført av

FN’s barnekomité i 2010. Under dette avsnittet foreslås det at departementet bør se på

ordningen for å gi støtte til organisasjoner som tilbyr kompetanseheving til skoler om

trakassering. UNICEF Norge foreslår at denne ordningen også bør gjelde organisasjoner som

tilbyr kompetanseheving når det gjelder implementering av Barnekonvensjonen.

Eleven på skolen UNICEF Norge er positive til at utvalget ønsker å øke elevenes kompetanse

i hvordan de kan forebygge og håndtere mobbing. Vi mener dette må bli en del av elevenes

kompetansemål i grunnskolen, og dermed gjøres obligatorisk for alle skoler. Slik det fungerer

i dag, er det i for stor grad opp til den enkelte skole å vurdere behovet for denne type

kompetanseheving. Vi mener det er uheldig at dette styres av økonomiske rammer og/eller

skjønn fra skolens ledelse. Da elevene selv utgjør en viktig faktor i det psykososiale

skolemiljøet, foreslår vi at deres kompetanseheving bygger på Barnekonvensjonens

prinsipper (spesielt med utgangspunkt i artikkel 2, 12, 16). Det er av stor betydning at barn

tidlig blir klar over at mobbing er et brudd på deres rett til beskyttelse mot fysisk og psykisk

vold (Artikkel 19). Like viktig er det at barn lærer om hvilket ansvar de har som

medmennesker, for at andre ikke skal oppleve brudd på sine rettigheter. Læring om

rettigheter gir økt sosial og emosjonell kompetanse, som på sikt kan føre til bedre

psykososialt miljø.

(Les mer om Rights Respecting Schools, nevnt under merknader til kapittel 19).

Foreldresamarbeid UNICEF Norge mener det ikke er nok å oppfordre skoleeiere til å

gjennomføre Utdanningsdirektoratets Foreldreundersøkelse årlig.

Vi mener det bør være et krav at alle skoler gjennomfører denne undersøkelsen, og at skolen

er forpliktet til å opplyse foreldrene om resultatet, samt involvere dem i arbeid med tiltak for

forbedring. UNICEF Norge foreslår at det ikke bare gis støtte til programmer, men også

støtte til organisasjoner som kan bidra med kompetanseheving til skolen når det gjelder

foreldresamarbeid som et tiltak i arbeidet med forebygging og håndtering av mobbing og

krenkelser. Ikke alle skoler bruker programmer, men kan likevel ha ønske og behov for å

jobbe systematisk med dette. UNICEF Norges program ”Du kan være Den ene” er eksempel

 SAMMEN FOR BARN

på lavterskel tiltak som er brukt for å heve foreldres kompetanse når det gjelder hvordan de

kan bidra til et trygt og inkluderende miljø for alle barn.

Mange barn og foreldre opplever ikke å bli trodd i møte med skolen, når de forteller om

mobbing og krenkelser. Dette representerer en betydelig utfordring når det gjelder å

etablere et godt samarbeid og et tillitsforhold som er nødvendig for å få et godt sluttresultat.

Vi savner forslag til tiltak som sikrer at skolen har kompetanse som gjør dette til en trygg og

god opplevelse for de involverte.

UNICEF Norge støtter utvalgets forslag (avsnitt 15.13) om at det i opplæringsloven skal

presiseres at skolen har ansvar for å gripe inn overfor krenkelser som skjer på fritiden, og

som har sammenheng med skolens virksomhet. Selv om skolen gis aktivitetsplikt, er det

likevel foreldrenes ansvar hvordan deres barn oppfører seg mot andre, samt hva de utsettes

for. Dette er spesielt aktuelt når det gjelder digital mobbing, men som utvalget selv har vært

inne, er det en betydelig sammenheng mellom det som skjer digitalt og ”ansikt til ansikt”.

Dette er for mange foreldre ukjent, og mange gir skolen alene ansvaret for det som skjer. Vi

mener at informasjon og tilbud om kompetanseheving for foreldrene må inngå som en del

av skolens definerte ansvarsområde.

Brukerorganer UNICEF Norge støtter utvalgets forslag om at skoleeiernes og skoleledernes

ansvar for at brukerorganene har tilstrekkelig kompetanse, lovfestes i Opplæringsloven

kapittel 9a.

UNICEF Norge gir sin tilslutning til utvalgets forslag om å styrke

menneskerettighetsopplæring, og da spesielt viktigheten av at opplæringen ikke bare

handler om innholdet i rettighetene, men at elevene kan lære om menneskerettighetene

gjennom praksis, og også lære for demokrati og menneskerettigheter. I tillegg ser UNICEF

Norge behov for at også foreldre regnes med i denne opplæringen, for i større grad å kunne

være med å bygge en god skolekultur og samt styrke egne barn.

Kompetanse om krenkelser, mobbing, trakassering og diskriminering UNICEF Norge

foreslår i tillegg til at digital kompetanse blir et eget emne i alle lærerutdanninger, at både

Barnekonvensjonen, relasjonskompetanse (herunder mobbing) og psykisk helse blir egne

obligatoriske emner.

 SAMMEN FOR BARN

Kapittel 14; Håndtering av krenkelser, mobbing og diskriminering i skolen

UNICEF Norge støtter utvalgets viktige understrekinger når det gjelder bruk av straff som

virkemiddel, og at det ikke finnes forskning som dokumenterer at det har positiv effekt. Vi

ønsker å understreke at flytting av mobberen – et tiltak som stadig er oppe til diskusjon - må

sees på som en straff. Videre vil vi understreke at ingen tiltak kan iverksettes uten at det er

vurdert å være til det beste for barnet – uavhengig av hvilken rolle det har hatt. Vi ønsker økt

fokus på at barn som mobber også er berettiget hjelp til både å forstå og håndtere verden de

lever i, samt viktigheten av å bruke ord som ”hjelp” fremfor ”straff”, for ikke å bidra til å øke

stigmaet rundt barn som mobber. Voksne som jobber i skolen, må huske at barn som

mobber, først og fremst er barn – ikke mobbere.

Ansatte som krenker, mobber, trakasserer og diskriminerer UNICEF Norge støtter utvalgets

forslag om å lovfeste en skjerpet aktivitetsplikt i de tilfeller hvor ansatte krenker elever. For å

sikre best mulig ivaretakelse av barnet i en slik situasjon, bør skolene pålegges å ha et system

som fanger opp eventuelle mistanker mot ansatte, og som gir både elever og foreldre

anledning til å varsle – uten å være redd for konsekvensene. I slike situasjoner er det en

utfordring at rektor både er arbeidsgiver og den som skal sørge for at eleven får oppfylt sine

rettigheter. UNICEF Norge ber departementet se nærmere på hvordan man kan tydeliggjøre

at barnets rettigheter skal være i sentrum, og hvordan rektor i større grad kan trygges i bruk

av sin styringsrett, slik at barnet så raskt som mulig får beskyttelsen det har krav på.

 SAMMEN FOR BARN

Kapittel 15; Økt rettssikkerhet ved tydeliggjøring av opplæringsloven kapittel

9A

UNICEF Norge støtter utvalget i deres utgangspunkt om at det juridiske regelverket er et

viktig virkemiddel for å sikre at alle elever skal ha et trygt psykososialt oppvekstmiljø.

Samtidig som det er viktig å understreke at en endring og tydeliggjøring av regleverket ikke

nødvendigvis gir de ønskede effekter. Erfaringene knyttet til opplæringsloven kap. 9a er et

eksempel på nettopp dette.

Når det gjelder styrkingen av de grunnleggende prinsippene fra FNs barnekonvensjon i

opplæringsloven er dette noe UNICEF Norge støtter. Vi mener det er viktig at statens

forpliktelser etter barnekonvensjonen reflekteres i særlovgivningen. Dette vil bidra til å sikre

at barns grunnleggende rettigheter vurderes i vedtaksutformingen, og i praksis i skoler og

blant skoleeiere.

Når det gjelder utvalgets konkrete forslag er UNICEF Norge enig i at det er viktig å ta

utgangspunkt i elevenes rett til et godt skolemiljø, og at det er elevenes subjektive

opplevelse som skal ligge til grunn for om retten etter opplæringsloven er oppfylt. Men i

denne sammenheng vil UNICEF Norge bemerke behovet for at barn og unge får opplæring i

hva mobbing er, og at de har en rett til en oppvekst fri for mobbing og krenkelser. Dersom

barn og unge ikke får opplæring i hva som er krenkende adferd, vil det også kunne være fare

for at dette ikke fanges opp og rapporteres i tilstrekkelig grad.

Under avsnitt 15.11.4 og diskusjonene om skoler adgang til å bruke sanksjoner, viser

utvalget til at i tilfeller hvor skolene ønsker å sanksjonere overfor elever, mener utvalget at

skolene ”bør” legge vekt på hensynet til eleven ved valg av sanksjoner. Videre peker utvalget

på: ”Utvalget legger til videre til grunn at hensynet til barnets beste skal være et

grunnleggende hensyn ved skolens valg av sanksjoner/tiltak. Formuleringen om at det er ”et”

grunnleggende hensyn tilsier at andre hensyn kan tillegges like stor eller større vekt. Utvalget

mener at hensynet til et trygt psykososialt skolemiljø for de andre elevene er hensyn som ofte

må få avgjørende vekt.”

Vi vil vise til vårt høringssvar til kunnskapsdepartementets forslag om endring i

opplæringsloven i forbindelse med flytting i mobbesaker2, og momenter fra vårt resonement

om håndtering av mobbing i forrige kapittel i dette høringssvaret.

I høringssvaret til departementets forslag om skolebytte i mobbesaker fra 2014 understreket

UNICEF Norge at vurderinger av flytting av elever i mobbesaker alltid må vurderes opp mot

barnekonvensjonens artikkel 3. Dette medfører en forpliktelse til å vurdere hver enkelt sak

2
 https://www.regjeringen.no/contentassets/f9f7b5c4388040aeaa26cdb6396463b1/unicef_norge.pdf

https://www.regjeringen.no/contentassets/f9f7b5c4388040aeaa26cdb6396463b1/unicef_norge.pdf

 SAMMEN FOR BARN

konkret, noe som også vil være utgangspunktet i saker om sanksjoner overfor elever som

bryter ordensreglementet.

UNICEF Norge støtter videre utvalgets forslag om å fjerne skolens plikt til å fatte

enkeltvedtak. Dette betyr ikke at skolens forpliktelser reduseres, men at plikten til å fatte

enkeltvedtak erstattes med en aktivitetsplikt. Vi støtter utvalget i at dette vil kunne bidra til

å styre innsatsen fra selve vedtaksprosessen og over på å sikre et bedre resultat, og dermed

ivaretakelse av barnets rettigheter. Ved å ha krav til aktivitets- og dokumentasjonsplikt vil

rettssikkerheten til barna bli ivaretatt til tross for en endret formell prosess knyttet til

innfrielsen av grunnleggende rettigheter for de involverte.

Kapittel 16; Styrket håndheving av brudd på kapittel 9a

UNICEF Norge støtter forslaget om å endre dagens klageordning for brudd på

opplæringslovens kapittel 9a.

For å sikre at barn og unge får ivaretatt sin rett til en skolehverdag fri for mobbing og

krenkelser, er det avgjørende at skoleeier og skoler håndterer denne typen krenkelser på en

korrekt måte, og i samsvar med gjeldende regelverk. Selv om det er staten som er

pliktsubjekt – og dermed ansvarlig for eventuelle brudd på barns grunnleggende rettigheter,

er det fullt mulig for staten å delegere den faktiske oppfyllelsen av regelverket ned på

kommunalt (skoleeier) nivå.

Utredningen gir en god problembeskrivelse av dagens utfordringer knyttet til å sikre en god

og effektiv klagebehandling i saker om mobbing. Vi mener disse utfordringene oppsummeres

i to punkter:

 Hvordan sikre en effektiv behandling av klagesaker

 Hvordan etablere et system som er tilrettelagt for barn

Hvordan sikre et effektivt rettsmiddel for barn og foreldre:

Som utvalget er inne på i sin utredning, har FNs barnekomité, både i generelle kommentarer

og i sine avsluttende merknader til Norge påpekt behovet for å sikre barn rett til et effektivt

rettsmiddel. Behovet for denne typen rettsmiddel er svært aktuelt. Både fordi barn i Norge

mangler denne typen rettsmidler, og ikke minst fordi dette vil bli ytterligere aktualisert når

regjeringen vil legge frem en sak om norsk tilslutning til FNs barnekonvensjons tredje

tilleggsprotokoll. Dette ble også understreket i den juridiske analysen av fordeler og ulemper

ved eventuell norsk tilslutning til FNs barnekonvensjonens tilleggsprotokoll om individuell

klagerett3, utarbeidet av advokat Frode Elgesem.

3
 https://www.regjeringen.no/globalassets/upload/ud/vedlegg/hoeringer/vurdering_elgesem130603.pdf

https://www.regjeringen.no/globalassets/upload/ud/vedlegg/hoeringer/vurdering_elgesem130603.pdf

 SAMMEN FOR BARN

Det er videre en særlig utfordring med dagens klageordning at det tar lang tid fra klager

melder inn en klage til det foreligger en endelig avgjørelse. At dagens klageordning i liten

grad klarer å fatte effektive avgjørelser i saker hvor barn opplever mobbing og krenkelser i

skolen, kan potensielt medføre at deres rett til beskyttelse etter barnekonvensjonens art. 19

brytes. Det fremgår av FNs barnekomités generelle merknad nr. 13 (2011)4 om barns rett til

frihet for alle former for vold og overgrep, at det i artikkel 19, annet ledd ligger det en

forpliktelse om å sikre at barn som opplever og utsettes for vold for tilgang på en effektiv

oppfølging. Denne oppfølgingen må ses i sammenheng med artiklene 39, 25, 6, 29 og 9.

Dette innebærer at staten har en forpliktelse til å sikre at barn som utsettes for mobbing får

en effektiv oppfølging som skal sikre at barnet får mulighet til å ivareta sin rett til opplæring,

og at eventuelle oppfølgingstiltak utover skolen også må sikres i løpet av kort tid. Dette er

elementer som etter vår vurdering tydelig peker i retning av å endre dagens klageordning i

saker om mobbing.

For å sikre at det etableres et effektivt vern mot mobbing, er det også, som utvalget

presiserer, nødvendig med juridiske verktøy som er kraftfulle og som ivaretar eleven og dens

behov, også når skolene ikke oppfyller sitt ansvar. Nettopp det siste er en generell utfordring

i oppfølgingen av klagesaker som omhandler barn, men som vi mener er særlig aktuell i

saker om barns rett til beskyttelse.

Hvordan etablere en klageordning som er tilrettelagt for barn:

Det er behov for å sikre en mer tilrettelagt klageordning for barn i Norge. Dette er en

generell rettssikkerhetsutfordring barn har, som også gjør seg gjeldende på dette aktuelle

feltet. FNs barnekomité har ved flere anledninger, og sist i sine avsluttende merknader til

Norge i 2010, påpekt at det er behov for å gi barneombudet mandat til å motta klager fra

barn og ressurser til å følge opp klager på en effektiv måte5. Utvalget har foreslått å endre

dagens klageordning for saker om mobbing. Dette er en endring som det er mulig å ivareta

gjennom dagens system, eller det kan etableres en ny modell.

Vi mener at utfordringen med dagens system først og fremst er knyttet til både

effektiviteten og tilgangen for barna og deres foreldre.

Gjennom forslaget om å etablere en ny klageordning for saker om mobbing etter

opplæringslovens kap. 9A mener UNICEF Norge at staten bedre kan ivareta barns rett til en

klageordning som er tilrettelagt for barna selv. Vi støtter forslaget om å etablere en

lavterskelordning, som barn og unge selv kan henvende seg direkte til.

Men vi vil understreke at det samtidig er avgjørende at den nye klageordningen gjøres i

stand til å være tilstrekkelig effektiv, samtidig som den ivaretar rettssikkerheten til de

involverte barna.

4
 http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.GC.13_en.pdf

5
 http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.NOR.CO.4.pdf

http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.GC.13_en.pdf
http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.NOR.CO.4.pdf

 SAMMEN FOR BARN

Vi støtter utvalgets forslag om å utvide barneombudets mandat til også å være førsteinstans

for klager om mobbing og krenkelser i skolen. Dette er også i tråd med FNs anbefalinger som

vil sikre en bedre implementering av FNs barnekonvensjon i Norge. Erfaringene fra Sverige

viser også at denne organiseringen har gitt flere klager, som igjen er et uttrykk for en styrket

rettssikkerhet.

UNICEF Norge vil samtidig oppfordre departementet til å vurdere nærmere om det er behov

for ytterligere å heve både kapasitet og kompetanse hos barneombudet ved en endring av

mandatet. UNICEF Norge vil understreke behovet for at Barneombudets eventuelle

avgjørelser ikke trekkes i tvil grunnet mangelfull eller uforsvarlig saksbehandling. Dette vil

kunne bidra til å svekke ombudets overordnede formål om å fremme barns interesser i

samfunnet.

Endring i dagens klageordning, og da i særdeleshet forslaget om en lavterskel klageordning,

vil medføre en strukturell endring i hvordan norsk forvaltning behandler klager. Ved

ytterligere behandling av dette spørsmålet i departementet, er det derfor avgjørende at en

vurderer spørsmålet om ny klageordning opp mot hensynet til barnets beste, jf.

barnekonvensjonen art. 3.

Når det gjelder spørsmålet om tilsyn, så støtter UNICEF Norge forslaget om at embetene skal

prioritere hendelsesbaserte tilsyn. Det er behov for å se nærmere på hvordan barn opplever

og lever sin skolehverdag i relasjon til hendelser om mobbing og krenkelser.

 SAMMEN FOR BARN

Kapittel 17; Skoleeierens styring og støtte

Økt kompetanse. UNICEF Norge støtter utvalgets forslag om å øke kompetansen til

sosialpedagogiske rådgivere og barne- og ungdomsarbeidere.

Vi mener at dette også bør også gjelde SFO-ansatte. En bør dessuten se på hvordan en i

størst mulig grad knytte de SFO-ansatte tettere til skolens øvrige virksomhet gjennom

kombinerte stillinger så langt det er mulig. Dette vil lette arbeidet for en mer enhetlig praksis

i undervisningsdelen og SFO og bidra til større kontinuitet blant de SFO-ansatte.

Barnekonvensjonen oppstiller strenge krav til hvordan offentlig myndighet organiserer og

sikrer tilbudet til barn og unge på arenaer det offentlig har ”ansvaret” for barna. Skolen vil

være en slik arena. Barnekomiteen har uttalt at for å sikre at barn beskyttes på en

tilfredsstillende måte, sett i lys av forpliktelsene til å beskytte barn mot mobbing, er det et

krav at de ansatte har tilstrekkelig kompetanse6. I tillegg skal det blant annet utarbeides

tydelig strategier som skal gi barna en optimal beskyttelse.

Kunnskap om barnekonvensjonen og konsekvenser denne har for yrkesutøvelsen bør stå

sentralt i opplæringen. Barnekonvensjonens hovedprinsipper bør være et utgangspunkt og

et overordnet imperativ for skoleeiere så vel som skolene. Konvensjonen gir viktige føringer

for prioriteringer, analyser og valg av nye mål og tiltak fundert i lokale forhold. Tiltak basert

på konvensjonens prinsipper får positive konsekvenser for skolenes psykososiale miljø (ref.

Rights Respecting Schools nedenfor). Dette krever kunnskap om konvensjonen og

kompetanse i anvendelsen av den. UNICEFs ferske rapport, Teaching and learning about

child rights, som er omtalt nedenfor, avdekker store utfordringer på dette området. Her er

det behov for opplæring både på skoleeier- og skolenivå, inkludert SFO.

Dokumentasjon og rapportering. Det er stadig økende krav til skoleeier med hensyn til å

sikre faglig utbytte og et godt psykososialt miljø ved skolene. Dette har ført til økt omfang av

dokumentasjon i form av rapporteringer og prøver de senere årene. Dokumentasjon er viktig

for å kunne gjøre kvalifiserte valg, samtidig ser vi en økende byråkratisering og et behov for å

redusere omfanget av og prioritere innsatsområder. Arbeidet som ble gjort høsten 2013

med å forenkle og tilrettelegge elevundersøkelsen for lokal tilpasning var positivt. Lignende

forenklinger og mulighet for lokale tilpasninger med mer vekt på oppfølging, slik utvalget

foreslår mht Elevundersøkelsen, bør vurderes mht all type rapportering. Det bør imidlertid

inkluderes spørsmål direkte knyttet til kunnskapen om og implementeringen av FNs

barnekonvensjon. I Elevundersøkelsen kunne det eksempelvis formuleres slik: Har dere lært

om FNs barnekonvensjon («barns rettigheter») og hva den betyr for dere?

6
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsqIkirKQZLK2M58R

F%2f5F0vFKtnY3RFBX0eVOrGEVYuIm9CsHNwh1HrjED9fVmGn%2baZ1TGy6vH1Iek6kukGyB%2fFCGBbSOP0uwp
Kf24vcxkEnv

http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsqIkirKQZLK2M58RF%2f5F0vFKtnY3RFBX0eVOrGEVYuIm9CsHNwh1HrjED9fVmGn%2baZ1TGy6vH1Iek6kukGyB%2fFCGBbSOP0uwpKf24vcxkEnv
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsqIkirKQZLK2M58RF%2f5F0vFKtnY3RFBX0eVOrGEVYuIm9CsHNwh1HrjED9fVmGn%2baZ1TGy6vH1Iek6kukGyB%2fFCGBbSOP0uwpKf24vcxkEnv
http://docstore.ohchr.org/SelfServices/FilesHandler.ashx?enc=6QkG1d%2fPPRiCAqhKb7yhsqIkirKQZLK2M58RF%2f5F0vFKtnY3RFBX0eVOrGEVYuIm9CsHNwh1HrjED9fVmGn%2baZ1TGy6vH1Iek6kukGyB%2fFCGBbSOP0uwpKf24vcxkEnv

 SAMMEN FOR BARN

Sjumilsteget og rettighetsbaserte skoler. Troms fylke lanserte i 2009 satsingen Sjumilsteget

- et løft som setter barnekonvensjonen på dagsordenen i hele det kommunale apparatet -

fra administrativ og politisk ledelse til de kommunalt ansatte. Mange fylker over hele landet

har siden startet noe lignende. En norsk variant av såkalte «Rights Respecting Schools (RRS)»

som er beskrevet nedenfor, vil i større grad trekke skolene med i denne satsingen. RRS i flere

land kan vise til mange gode resultater, blant annet klar nedgang i antall mobbetilfeller.

PPT og annen kompetanse inn i klasserommene. UNICEF Norge støtter en forsterkning av

PPT og en utvidelse av PP-tjenestens mandat til å gjelde alle elever. Med tilstedeværelse i

klasserommene og forebyggende tiltak, vil en kunne minske behovet for ressurskrevende

tverrfaglige møter der en lett kan miste betydningen klassedynamikken har for den enkelte

av syne. En eventuell overføring av midler fra Statped til skoleeiere må imidlertid ikke gå på

bekostning av likeverdig tilgang til nødvendig ekspertise knyttet til særskilt tilrettelagt

opplæring for dem som likevel har behov for det.

 SAMMEN FOR BARN

18 Styrket samarbeid med andre – et bedre støttesystem

Skolehelsetjenesten UNICEF Norge støtter utvalgets forslag om å styrke skolehelsetjenesten.

Vi vil samtidig understreke at selv når den veiledende nasjonale normen for antall

helsesøstre oppnås, vil det fortsatt være et stykke igjen til at skolehelsetjenesten blir et reelt

lavterskeltilbud for barn. Selv på skoler hvor det i dag er ansatt helsesøster i henhold til

normen (for eksempel en helsesøsterstilling på en skole med 300 barn, eller ungdomsskole

med 550 elever), er ventelistene lange for å få samtale – og det går ofte lang tid mellom hver

samtale. Skal en slik funksjon tjene sin hensikt, må det være mulig for barn å få snakke med

en voksen idet problemer oppstår og når de kjenner at de er klare for å snakke med noen.

Det betyr også at de må kunne tilbys en viss frekvens på samtalene i de tilfellene hvor barna

trenger noen å snakke med på skolen. Vi ønsker også å peke på at det er en stor utfordring,

sett fra barnas ståsted, at hele stillinger deles mellom flere helsesøstere, og at det er

vanskelig både å bygge et tillitsforhold og oppleve stabilitet i relasjonen.

Mange skoler har god erfaring med å ansette miljøarbeidere som brukes både som

støttefunksjon i klassesammenheng, og til å ha ansvar for å drive mobbeforebyggende

arbeid. Fordelen med en slik stilling er at den er der elevene oppholder seg, kan fange opp

konflikter og utfordringer på et tidlig tidspunkt og ofte får et tillitsforhold til elevene. Vi

mener dette departementet bør se nærmere på effekten av en slik stilling, samt gi støtte til

skoler som ønsker å opprette en slik funksjon. Dette kan også avlaste helsetjenesten.

UNICEF Norge støtter en videreføring av forsøksordningen med Beredskapsteam mot

mobbing (samarbeidsprosjekt mellom FUG og KS), og mener det bør vurderes om denne

ordningen bør utvides til å gjelde alle landets kommuner. Vi ser imidlertid at det er behov for

en tydelig avklaring av teamets myndighet og handlingsrom, slik at dette ikke må avklares i

hver enkel sak.

Frivillige organisasjoner Det er viktig å opprettholde et bredt og velforankret engasjement i

arbeidet mot mobbing og krenkelser. Vi oppfordrer derfor departementet til å vurdere

nærmere å støtte frivillige organisasjoners driftskår, dersom dette bidrar til å sikre en god og

kunnskapsbasert debatt rundt tiltak for å styrke barns beskyttelse mot mobbing.

 SAMMEN FOR BARN

kapittel 19; Å styrke kompetansen

Utvalget skriver at kunnskap om regelverket knyttet til elevens psykososiale skolemiljø blir

innarbeidet som tydelige og konkrete læringsutbyttebeskrivelser i alle lærerutdanningene og

at den nye femårige masterutdanningen til grunnskolelærere skal ha et sentralt mål om å gi

kunnskap, kompetanse og ferdigheter som er avgjørende for å sikre alle et trygt psykososialt

skolemiljø … Det bør understrekes at dette også gjelder eksplisitt kunnskap om FNs

barnekonvensjon, konvensjonens hovedprinsipper og hvilke konsekvenser disse har for

yrkesutøvelsen og valg av metoder i undervisningen. Som utvalget selv skriver, overstyrer

barnekonvensjonen opplæringsloven ved eventuell motstrid. UNICEF-rapporten Teaching

and learning about child rights avdekker at det ikke finnes sentrale føringer som sikrer

opplæring i en slik rettighetsbasert tilnærming i lærernes yrkesutøvelse, verken for lærere

eller lærerstudenter, og at det i tillegg mangler rutiner for overvåking av skolenes praksis på

dette området. Utvalget understreker betydningen av at lærerstudentene sikres en praksis

som innebærer at de får erfaring med å arbeide med det psykososiale skolemiljøet. UNICEF

Norge vil i denne sammenhengen særskilt peke på barnekonvensjonens artikkel 12 og

betydningen av elevmedvirkning.

Elevmedvirkning. I utredningen står det: For at elevene skal kunne utnyttes som en ressurs,

er det behov for å øke elevenes kompetanse i medvirkning. (Kap. 21.8.3) Dette gjelder ikke

bare i forbindelse med elevråd og skolemiljøutvalg, men også i de ordinære

undervisningstimene gjennom valg av metoder og aktiviteter i fagopplæringen. I denne

forbindelse er det også behov for kompetanseheving hos lærere og rektorer mht hvordan

elevene kan få oppfylt sin rett til medvirkning på en god måte. Hvordan praktisere god

klasseledelse som åpner for elevmedvirkning, for eksempel. Dette vil kunne bidra positivt til

miljøet elevene imellom, men også til et mer åpent, tillitsfullt forhold mellom elever og

lærere.

Systematisk opplæring om barnekonvensjonen. FNs barnekomité peker i sine avsluttende

merknader til Norge i 2010 på behovet for å styrke den systematiske opplæringen om

barnekonvensjonen for både voksne og barn. Komiteen anbefaler at fyllestgjørende

informasjon om barns rettigheter blir en del av pensum på høyskoler og universiteter for alle

profesjoner som har med barn og familier å gjøre, og en del av skolenes læreplaner på alle

nivåer7. I Kunnskapsløftet er barns rettigheter bare nevnt i kompetansemålene for RLE og

samfunnsfag etter 4. klasse.

Basisferdigheter. Faglig utbytte i de såkalte «basisfagene» har stor oppmerksomhet i skole

og media, og det avholdes nasjonale og internasjonale prøver for å vurdere i hvilken grad

skolene lykkes med å utvikle elevenes ferdigheter i disse fagene. Resultatene fra prøvene

skal brukes av skoler og skoleeiere som grunnlag for kvalitetsutvikling i opplæringen. I tillegg

ser vi at media bruker resultatene fra disse prøvene som en lakmustest for kvaliteten i

7
 http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.NOR.CO.4.pdf

http://www.unicef.org/crc/files/CHILD_RIGHTS_EDUCATION_STUDY_final.pdf
http://www.unicef.org/crc/files/CHILD_RIGHTS_EDUCATION_STUDY_final.pdf
http://www2.ohchr.org/english/bodies/crc/docs/CRC.C.NOR.CO.4.pdf

 SAMMEN FOR BARN

skolen. FNs barnekomité understreket i sin generelle kommentar nr. 1 fra 2001 at

basisferdigheter ikke bare relaterer seg til lese- og skriveferdigheter, men også inkluderer

ferdigheter som å kunne ta balanserte valg, løse konflikter på en ikke-voldelig måte og til å

kunne utvikle gode sosiale relasjoner og sosialt ansvar – ferdigheter som i høy grad er

avgjørende for det psykososiale miljøet. Det er grunn til å anta at det mangelfulle fokuset på

barnekonvensjonen, dens overordnede verdier og målsettinger ville blitt avdekket gjennom

en måling av elevens ferdigheter i prinsippene i art. 29.

Ulikhet og likeverd. Det som måles, får oppmerksomhet og status. I følge

barnekonvensjonens artikkel 29 skal barnets utdanning også ta sikte på å utvikle barnets

personlighet, talenter og psykiske og fysiske evner så langt det er mulig. For at elever med

ulike talenter og evner skal oppleve å bli verdsatt og få mulighet til å utvikle sitt potensial, er

det viktig at praktisk-estetiske fag får status på linje med de teoretiske. Dette er en vesentlig

faktor i arbeidet med å øke toleransen for ulikhet og likeverd. Statens satsing på etter- og

videreutdanning av lærere viser derimot en tydelig prioritering av teoretiske fag som norsk,

samisk, matematikk og engelsk. UNICEF Norge savner en problematisering av dette i

utvalgets utredning.

Skolebasert kompetanseutvikling. UNICEF Norge støtter forslaget om å prioritere

skolebasert kompetanseutvikling i forbindelse med etter- og videreutdanning for lærere. Det

er i denne sammenhengen viktig å få ekstern veiledning og andre yrkesgrupper inn i skolen.

En bør blant annet vurdere å trekke PP-tjenesten mer inn i klasserommene og

undervisningssituasjonen i et forebyggende arbeid slik vi tidligere har vært inne på.

Rights Respecting Schools. UNICEFs såkalte Rights Respecting Schools (RRS) har gjennom

hele sin virksomhet en tydelig forankring i FNs barnekonvensjon. Alle ansatte, elever og

foreldre ved skolen får kjennskap til barns rettigheter, konvensjonens grunnleggende

prinsipper er styrende for prioriteringer og omgangsformer og konvensjonen er synlig til

stede i skolebygget i form av plakater og sitater. Utviklingen av RRS er en langsiktig, helhetlig

satsing på skolenivå der alle i tilknytning til skolemiljøet deltar (foreldre, elever, ledelse,

lærere og andre ansatte). Hver skole analyserer i utgangspunktet egen virksomhet og

definerer på denne bakgrunn sine satsingsområder i arbeidet med å bedre

implementeringen av barnekonvensjonen i skolehverdagen. Skolene følges opp av eksterne

veiledere. De første RRS startet opp i Storbritannia i 2004. Det er i dag mellom 3000 og 4000

RRS i Storbritannia, og i flere områder er også skoleeiere involvert. Satsingen har spredt seg

til flere land, blant andre Sverige og Danmark. De fem viktigste faktorene for å fremme et

trygt psykososialt skolemiljø står sentralt i arbeidet med RRS; skolekulturen, skoleledelsen,

relasjonen mellom lærer og elev, elev-elev-relasjoner og samarbeid som inkluderer foreldre

og elever i tillegg til skolens ansatte. En studie University of Brighton og University of Sussex

har gjort av RRS i Storbritannia, viser en rekke gode resultater, blant annet økt aksept for

ulikhet, større forståelse for andres rettigheter, positive relasjoner elevene seg imellom,

ansatte seg imellom og mellom elever og ansatte.

 SAMMEN FOR BARN

UNICEF Norge bidrar gjerne i utviklingen av en norsk versjon av Rights Respecting Schools,

for eksempel i tilknytning til regionale satsinger som Sjumilssteget.

Kapittel 20; Forskning

Tidlig forebygging og intervensjon Som kjent er ikke mobbing et fenomen som oppstår i det

elevene blir 6 år og går inn skoleporten. Vi mener derfor at forskning på tidlig forebyggende

tiltak og intervensjon i barnehagen, må sees i sammenheng med det som senere skjer på

skolen, og om disse tiltakene for eksempel gir utslag Elevundersøkelsen senere.

Vi etterlyser også mer forskning rundt barns helse og skolemiljø. Nyere studier viser at barns

generelle helsesituasjon i dag er dårligere enn tidligere. UNICEF Norge etterlyser derfor mer

forskning rundt barns helse, både fysisk og psykisk, og innvirkningen det kan ha på skolemiljø

og elevprestasjoner.

Foreldresamarbeid UNICEF Norge støtter utvalgets forslag til at det må forskes på hvordan

godt foreldresamarbeid kan etableres i praksis, hvordan involvere alle foreldre og få til gode

relasjoner med skolen. Vi mener det også er av betydning å se på hvordan foreldres evne og

vilje til å inkludere andres barn også påvirker barns trivsel og opplevelse av trygghet og

tilhørighet.

Vi mener også at det kan være interessant å studere sammenhengen mellom

elevmedvirkning og mobbing. En eventuell videreutvikling av Elevundersøkelsen direkte

knyttet til barnekonvensjonen vil kunne gjøre dette mulig.

 SAMMEN FOR BARN

Kapittel 21: Inkluderende skole – en ny strategi

UNICEF Norge er enig med utvalget i at det er behov for mer kompetanse hos alle aktører i

skolen rundt hvordan skolene kan sikre at de blir trygge arenaer som fremmer trygge

psykososiale miljøer, i tråd med barnekonvensjonens artikkel 29.

Det er, som utvalget er inne på, og som vi har understreket tidligere i høringen, behov for å

sikre et helhetlig fokus på skolemiljø, barns rettigheter – og innholdet i dette, for å kunne

ivareta barns rett til en skolegang fri for mobbing og krenkelser. Dette innbefatter faktorer

som utvalget selv peker på, som:

 Skoleledelse

 Skolekultur

 Elev-elev relasjoner

 Samarbeid mellom foreldre og skole

Vi støtter utvalget i at disse faktorene er avgjørende i arbeidet med å sikre gode

opplæringsmiljø. Når det gjelder selve gjennomføringen av den nye strategien, vil vi vise til

våre kommentarer til utredningens kapittel 19. utviklingen av såkalte Rights Respecting

Schools vil etter vår vurdering nettopp ivareta behovet for en helhetlig satsing på å utvikle

en skole for alle, hvor barnekonvensjonen brukes som et helhetlig rammeverk for alle som er

involvert i driften av skolen.

Når det gjelder selve benevnelsen på den nye strategien fra utvalget – en inkluderende skole,

så vil UNICEF Norge advare mot å bruke dette begrepet i en så vid betydning.

Begrepet inkluderende opplæring, og en inkluderende skole, stammer blant annet fra

Salamanca-erklæringen fra 1994, hvor det er slått fast at partene har en forpliktelse til å

sikre at alle utdanningsinstitusjoner skal settes i stand til å inkludere alle barn, også de med

store lærevansker, og hvor nettopp skolene ansvar for å respondere på barns ulike

opplæringsbehov står sentralt.

Vi ser at det er gode argumenter for å videreutvikle begrepet inkluderende skole, men vi

mener likevel at dette begrepet – og da særlig sett i lys av behovet for å styrke inkluderingen

av elever med funksjonsnedsettelse i ordinær opplæring i Norge, bør brukes i tråd med

internasjonal praksis.

Vi oppfordrer derfor departementet til å bruke en annen betegnelse på strategien som skal

sikre bedre kompetanse hos alle aktører i skolen.

