

Uttalelse om Djupedalutvalgets innstilling

Arkivsak-dok. 15/03807-2
Saksbehandler Vigdis Nyhus

Saksgang	Møtedato	Saksnr
Fylkesrådet i Nord-Trøndelag	16.06.2015	118/15

Fylkesrådets innstilling til vedtak:

Fylkesrådet i Nord-Trøndelag er opptatt av elevenes psykososiale skolemiljø og har i mange saker behandlet problemstillinger knyttet til trakassering og mobbing i skolen. Djupedalutvalgets utredning støtter godt opp om eksisterende ambisjoner og arbeid som er i gang i vårt fylke.

Fylkesrådet støtter hovedtrekkene i Djupedalutvalgets utredning og vedtar uttalelsen som ligger i saken.

Fylkesrådets vurdering

NOU 2015:2 *Å høre til. Virkemidler for et trygt psykososialt miljø* gir et viktig kunnskapsgrunnlag for utformingen av en ny nasjonal mobbepolitikk. Visjonen er at alle skal ha tilgang til fellesskapet, og at ingen skal oppleve å bli mobbet, trakassert eller diskriminert. Mobbing reduserer menneskets mulighet til å lykkes. Tittelen på NOU'en er hentet fra Jan-Magnus Bruheims dikt *Å høre til*. Diktet gir et godt bilde på hva som er det sentrale i Djupedalutredningen:

Å HØYRE TIL

*Vondt er av alle andre
bli trakka på og trengd.
Men vondare å veta
at du er utestengd.*

*Det er så mangt i livet
du ventar deg og vil.
Men meir enn det å vera,
er det å høyre til.*

I Nord-Trøndelag har vi arbeidet målrettet med en styrking av elevenes psykososiale læringsmiljø. Vi har en egen strategi mot mobbing og vi har systematisk arbeid med klasseledelse i de videregående skolene. I følge utvalget skal det lokale arbeidet ta utgangspunkt i skoleeieres og skolers eksisterende praksis. Det innebærer for oss å videreføre det pågående arbeidet med økt tyngde. Utvalget foreslår at planer for arbeidet med psykososialt miljø skal forelegges fylkestinget, og temaet skal inngå i årlige tilstandsrapporter. Fylkesråden ser dette som en naturlig oppfølging av arbeidet fra skoleeiers side.

Elevmedvirkning er nødvendig i arbeidet for et godt psykososialt skolemiljø, og fylkesrådet er opptatt av at ungdommen selv skal komme til orde og være med og ta ansvar. Nord-Trøndelag fylkeskommune har valgt å ansette et elev- og lærlingombud og er godt fornøyd med ordningen. Fylkesrådet vil likevel ikke i høringsuttalelsen foreslå en lovfesting av ordningen. Rådet har flere ganger, senest i 2014, avvist forslag om å opprette mobbeombud i fylket. Begrunnelsen ligger i et svar som ble gitt i fylkestinget i 2011: «Fylkesråden mener vi har de elementene, arenaene og funksjonene som skal til, men vi må bli enda flinkere til å bruke de kanalene vi har og til å se sammenhengen mellom dem.» Jeg mener at Djupedalutvalget vil være en god og viktig hjelp i dette arbeidet videre.

Jeg imøteser et nasjonalt virkemiddelapparat for å trygge det psykososiale læringsmiljøet, herunder en styrking av ressurser og kompetanse i skolene, hos PPT og hos skoleeier.

Nord-Trøndelag fylkeskommune

Det framlagte dokumentet er stort, og jeg må ta forbehold om at det kan være detaljer som kan trenge nærmere vurdering. Men jeg støtter hovedtrekkene i utvalgets innstilling og anbefaler fylkesrådet å vedta høringsuttalelsen som ligger i saken.

Steinkjer, 8. juni 2015

May Britt Lagesen
fylkesråd for utdanning og kultur
(sign)

Saksutredning for fylkesrådet i Nord-Trøndelag

Sammendrag

Djupedalutredningen handler på den ene siden om å forsterke skolen som arena. Det innebærer tillit til skolen og tillit til lærerne. På den andre siden handler det om å sikre rettssikkerheten til elevene og en bedre klageordning for de elevene som opplever at skolen ikke ivaretar deres behov for et trygt psykososialt skolemiljø.

Djupedalutredningen skal bidra til å styrke systemet for å sikre et trygt psykososialt skolemiljø. Voksenunntakene er en utfordring i arbeidet med et godt skolemiljø for barn og ungdom, og mer kunnskap og gode systemer vil være viktige virkemidler for å sikre en skole der alle føler seg inkludert og ivaretatt.

Utvalget presenterer rundt ett hundre tiltak som skal bedre skolemiljø og rettssikkerhet for elevene.

Referanse for saken

1. NOU 2015: 2 - Å høre til — Virkemidler for et trygt psykososialt skolemiljø – Djupedalutvalgets innstilling

<https://www.regjeringen.no/nb/dokumenter/nou-2015-2/id2400765/>

2. Høringsbrev

[Høringsbrev – NOU 2015-2](#)

Vedlegg

Innspill fra elev- og lærlingombudet i Nord-Trøndelag

Innledning

Djupedalutvalget ble oppnevnt ved kongelig resolusjon 9. august 2013 for å vurdere de samlede virkemidlene for å skape et godt psykososialt skolemiljø, motvirke og håndtere mobbing og andre uønskede hendelser i skolen.

Djupedalutredningen gir et grunnlag for en kunnskapsbasert mobbepolitikk. Visjonen er at alle skal ha tilgang til fellesskapet, og at ingen skal oppleve å bli mobbet, trakassert eller diskriminert. Mobbing reduserer menneskets mulighet til å lykkes.

Utgangspunkt: Fem utfordringer

Utvalget har gjennom arbeidet med utredningen møtt mange mennesker og hørt mange historier. De har sett gode eksempler på skoler og skolemiljø, men de har også sett det motsatte. En nasjonal politikk på området skal sikre miljø og rettigheter for alle ungdommene.

I arbeidet har utvalget tatt utgangspunkt i følgende fem utfordringer, som alle belyses grundig i utredningen:

Nord-Trøndelag fylkeskommune

- Rettssikkerhet: Elevenes rettigheter blir ikke oppfylt.
- Skolekultur: Skolekulturen fokuserer for lite på nulltoleranse for krenkelser, mobbing, trakassering og diskriminering.
- Involvering og samarbeid: Elever og foreldre involveres ikke godt nok i skolens arbeid med det psykososiale skolemiljøet.
- Ansvarliggjøring og systematikk: Skoleeierens og skoleledernes kapasitet til å jobbe systematisk og langsiktig med å utvikle skolemiljøet er mangelfull.
- Organisering: Ansvarsfordelingen i støttesystemet er for utydelig.

Sju prioriterte områder for tiltak

Utvalget leverte sin innstilling i mars 2015. Innstillingen inneholder rundt 100 forslag til tiltak. Utvalget peker på sju prioriterte områder for å løse utfordringene slik at alle elever får et trygt psykososialt skolemiljø:

1. En stor statlig satsing på inkluderende skole for å intensivere arbeidet for trygge skolemiljø uten krenkelser og mobbing

Kompetansen om skolemiljø, krenkelser og mobbing skal økes gjennom skolebasert kompetanseutvikling til alle landets skoler. Alle skoler skal få mer kunnskap for å kunne oppdage og reagere på mobbing.

Det tenkes en langsiktig statlig satsing fra 2016-2023 for å bygge en kollektiv kapasitet til å ivareta alle barn og unges behov for et trygt psykososialt skolemiljø.

Det foreslås at Utdanningsdirektoratet og Læringsmiljøsentret utarbeider et nasjonalt rammeverk for skolebasert kompetanseutvikling. Det foreslås også at det etableres et partnerskap for inkluderende skole, som skal erstatte *Manifest mot mobbing*.

2. Endring av opplæringsloven

Skoleeierens og skolens plikter må presiseres, og reglene for hvordan skolene skal håndtere saker hvor elever blir krenket eller mobbet må bli tydeligere. Skolen skal ikke være usikker på hva som skal gjøres.

Djupedalutvalget setter fokus på elevens særskilte behov for et sterkere rettsvern. Elever har *plikt* til å gå på skolen. Utvalget er opptatt av at FNs barnekonvensjon må få en god implementering også i utdanningssektoren. Artikkel 3 i Barnekonvensjonen gir klare plikter for skole og skoleeier om å ta hensyn til barnets beste. Artikkel 13 omfatter barns rett til å få og gi informasjon. Alle elever har rett til et trygt psykososialt læringsmiljø.

Utvalget foreslår en aktivitetsplikt med lovfestede krav til hvordan skoler skal behandle krenkelser av elevene.

3. Styrket håndheving av opplæringsloven

Djupedalutvalget mener at elevene pr. i dag har sterke rettigheter på papiret, men at det mangler et apparat som kan kreve rettighetene oppfylt. Derfor trengs det bedre systemer enn vi har i dag. Elever som krenkes og mobbes må kunne få hjelp fort. Utvalget foreslår at elever som krenkes skal kunne klage til Barneombudet. Barneombudet gis myndighet til å gjøre vedtak om administrative sanksjoner og reaksjoner og kan kreve oppreisning på vegne av eleven for ikke-økonomisk tap på grunn av krenkelser.

4. Målrettet innsats mot å forebygge og håndtere krenkelser, mobbing, trakassering og diskriminering

Arbeidet mot digital mobbing må intensiveres. Elever og foreldre må involveres i arbeidet. Gode holdninger og verdier starter hjemme, og det er avgjørende at foreldrene er medspillere i arbeidet. Relevant kompetanse må inn i all lærerutdanning og etter- og videreutdanning for lærere og skoleledere.

5. Styrking av skoleeierskapet

Aktive skoleeiere er avgjørende for arbeidet lokalt. Skoleeier er ansvarlig for at elevenes rettigheter oppfylles. Skoleeier må få bistand i hvordan de aktivt kan bidra til å sikre at skolene er fri for mobbing og krenkelser. Loven skal stille tydeligere krav til skoleeierne.

6. «Et lag rundt eleven»

Mange yrkesgrupper i skolen og kommunen kan bidra til et bedre skolemiljø. Utvalget understreker skolehelsetjenestens og PP-tjenestens betydning. De anbefaler nye stillinger i skolehelsetjenesten og endring av PP-tjenestens mandat, samt en styrking av sosialpedagogisk rådgiving i skolene.

7. Forskning

Det er behov for ny forskning på kunnskapssvake områder, og utvalget foreslår å sette av ressurser til forskning.

Arbeidet med å skape et godt psykososialt skolemiljø og motvirke og håndtere mobbing og andre uønskede hendelser i skolen i Nord-Trøndelag fylkeskommune

Som skoleeier har Nord-Trøndelag fylkeskommune vist stort engasjement i arbeidet mot mobbing. Manifest mot mobbing i Nord-Trøndelag ble underskrevet av fylkesordføreren i fylkestinget mai 2011.

[Manifest mot mobbing](#)

Nord-Trøndelag fylkeskommune

Strategi mot mobbing ble vedtatt av fylkestinget i mai 2013.

[Strategi mot mobbing i videregående skoler i Nord-Trøndelag, fylkestingsak 40/13](#)

[Strategi, kortversjon](#)

Det har vært arrangert temating om mobbing, fylkestinget har debattert interpellasjoner om mobbing, og fylkesrådet vedtok i 2014 høringsuttalelse om lovforslag om skolebytte for elever som mobber.

[Høring av lovforslag om skolebytte for elever som mobber, fylkesrådssak 136/14](#)

Nulltoleranse for mobbing inngår i ordensreglene for de videregående skolene, og nylig vedtatt strategi for kompetanse 2015-2015 inneholder en forpliktelse til å gjennomføre kompetansetiltak mot mobbing.

I den vedtatte strategien mot mobbing heter det at «de videregående skolene i Nord-Trøndelag skal ha et godt og inkluderende skolemiljø, der alle elevene blir sett og tatt vare på. Ingen skal gå alene med bekymringene sine, verken for vansker i skolefagene, fravær og risiko for frafall, mobbing eller rus».

Den årlige kvalitetsmeldingen som hvert år behandles av fylkestinget, inneholder data fra elevundersøkelsen om mobbing. I tillegg skal fylkesrådet fra og med 2015 behandle årlig oversikt fra alle skolene over antall enkeltvedtak som er fattet, hvilke tiltak som er satt i verk og hvordan skolene arbeider med å følge opp mobberesultatene fra elevundersøkelsen.

Djupedalutvalget er opptatt av skolekultur, skoleledelse, relasjonsbasert klasseledelse, elev-elevrelasjoner og foreldresamarbeid som viktige faktorer for å utvikle og opprettholde et trygt psykososialt miljø. Nord-Trøndelag fylkeskommune har i pågående utviklingsprosesser i klasseledelse i alle våre videregående skoler. Vi har også en mangeårig satsing på ledelse, som bidrar til å ruste våre skolars kapasitet til å jobbe fram en god skolekultur der alle elever føler seg inkludert.

Høring av Djupedalutvalgets utredning i Nord-Trøndelag

Høringsfristen har vært knapp. Mange har vært invitert til å delta i høringen, men et omfang på 450 sider og 100 forslag midt i eksamenstiden har trolig gjort det vanskelig for de videregående skolene i fylket å bruke tid på dette. Nå kan også dette ha en sammenheng med at utvalgets arbeid i utgangspunktet stemmer godt overens med satsinger og verdier som er godt kjent, slik at utgangspunktet for forslagene ikke virker kontroversielt.

Representanter for fylkeskommunen har deltatt på høringskonferanser med Djupedal og andre fra utvalget i Oslo og Trondheim.

Elev- og lærlingombudet i Nord-Trøndelag har levert en fyldig uttalelse. Ombudet tar utgangspunkt i egne erfaringer med henvendelser fra elever og foreldre. De fleste elevene som sliter med mobbeerfaringer, er blitt mobbet i grunnskolen, som ikke har tilsvarende ombudsordning som de videregående skolene i Nord-Trøndelag har. Ombudet foreslår en lovfesting av ordningen med elev- og lærlingombud i alle fylker og mener at en eventuell funksjon som mobbeombud kan falle inn under mandatet til disse ombudene. Ombudet legger stor vekt på elevrådets rolle i skolemiljøarbeidet og støtter forslaget om at Elevorganisasjonen og Utdanningsdirektoratet sammen skal utforme en kompetansepakke for elever og elevråd, samtidig som det påpekes at få ungdomsskoleelever er medlemmer i elevorganisasjonen. Ombudet ønsker en lovfesting av at alle videregående skoler skal ha elevrådskontaktlærere.

I høringsbrevet ber Kunnskapsdepartementet høringsinstansene om å organisere sine høringsuttalelser i tråd med utvalgets samlede liste over tiltak i kapittel 1.6, med henvisning til kapittel. Vurderingene av forslagene og dermed forslag til høringsuttalelse vil bli lagt opp etter denne lesten, selv om hundre forslag ikke kommenteres enkeltvis.

Vurdering av forslagene i Djupedalsutvalgets innstilling

Kapittel 12 Fra menneskerettigheter til praksis

Utvalget viser at det er nødvendig med en forsterket innsats mot krenkelser, mobbing, trakassering og diskriminering i norsk skole i årene fremover. En bedre implementering av Barnekonvensjonen innenfor utdanningssektoren vektlegges.

Høringsuttalelse:

Nord-Trøndelag fylkeskommune støtter forslaget om en ny statlig satsing på en *Inkluderende skole* uten krenkelser, mobbing, trakassering og diskriminering.

Det er viktig at det gis et handlingsrom til kommunene i riggingen av et skolebasert kompetansehevingstilbud.

Nord-Trøndelag fylkeskommune

Kapittel 13 Arbeid med å fremme et trygt skolemiljø og forebygge krenkelser, mobbing, trakassering og diskriminering

Kapitlet omhandler skolens arbeid med å fremme et trygt psykososialt skolemiljø og å forebygge krenkelser, mobbing, trakassering og diskriminering.

Utvalget presenterer flere faktorer som er viktige for å utvikle og opprettholde et godt psykososialt skolemiljø. Disse faktorene er skolekultur, skoleledelse, relasjonsbasert klasseledelse, elev-elevrelasjoner og foreldresamarbeid.

Utvalget argumenterer for å tydeliggjøre sosial og emosjonell kompetanse i læreplanverket og styrke Elevorganisasjonen og skolens brukerorganer.

Høringsuttalelse:

Nord-Trøndelag fylkeskommune er positive til at utvalget bruker et vidt inkluderingsbegrep. NTFK støtter at inkludering er grunnleggende for alle elever og handler om at alle skal høre til. Alle har rett til en opplevelse av sosial tilhørighet.

Nord-Trøndelag fylkeskommune er enige i at det må være en bred tilnærming til forebygging av krenkelser, mobbing, trakassering og diskriminering i skolen. Det er viktig at både skoleledere, lærere og elever får økt forståelse av og kompetanse i hvordan de kan forebygge og håndtere dette.

I dagens samfunn er digital mobbing en særskilt utfordring, og det er viktig med en satsing på et program for digital dømmekraft, som kan bidra til å styrke elevenes, og også de voksnes, digitale kompetanse og dømmekraft.

Nord-Trøndelag fylkeskommune er positiv til en tydeliggjøring av sosial og emosjonell kompetanse i læreplanverket. Dette ligger også inne i Ludvigsensutvalgets arbeid, og vi forventer at disse to utredningene vil bli sett i sammenheng.

NTFK er positive til forslaget om at Elevorganisasjonen og Utdanningsdirektoratet får i oppdrag å utvikle en kompetansepakke for elever og elevråd som inneholder informasjon om elevers rettigheter, elevdemokrati, tilpasset opplæring, rådene og utvalgenes rolle og hvordan realisere elevmedvirkning.

NTFK støtter at det i fremtiden vil stilles krav til programmer mot mobbing som mottar statsstøtte. Skjult mobbing, digital mobbing og psykisk helse bør være en del av alle slike programmer.

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

Kapitlet gjennomgår de ulike fasene i håndteringen av krenkelser, mobbing, trakassering og diskriminering med utgangspunkt i forskning og erfaringer. Det finnes ingen entydig fasit på hvordan arbeidet skal utføres, og enhver situasjon er unik og krever en tilpasset plan for handling og tiltak.

Høringsuttalelse:

Nord-Trøndelag fylkeskommune er positive til forslaget om utarbeiding av en veileder om håndtering av krenkelser, mobbing, trakassering og diskriminering.

Kapittel 15 Økt rettssikkerhet ved tydeliggjøring av kapittel 9a

Djupedalutredningen foreslår endringer i regelverket for å sikre at elevenes rettigheter blir oppfylt. Dette innebærer bl.a. en tydeliggjøring av skoleeierens plikt til å sette inn tiltak for å fremme et trygt psykososialt skolemiljø for alle elever.

Nulltoleransen for personale som krenker, lovfestes. Det presiseres en skjerpet aktivitetsplikt for skoleeieren og skolen om noen ansatte mistenker eller har kunnskap om at ansatte krenker elever.

Ansvarsområdet for skolens plikt til å gripe inn i forbindelse med krenkelser presiseres, slik at det får frem av loven at plikten gjelder for alle ord og handlinger som krenker en elev og som har sammenheng med skolens virksomhet, deriblant digitale krenkelser.

Høringsuttalelse:

Nord-Trøndelag fylkeskommune mener at dagens regelverk i kapittel 9a er klart også i dag, men vi imøteser en ytterligere tydeliggjøring. Det er viktig at digitale krenkelser er tydelig omfattet av regelverket.

Kapittel 16 Styrket håndheving av brudd på kapittel 9a

Djupedalutredningen foreslår at klageinstansen for håndhevingen av elevenes rettigheter etter kapittel 9a endres fra fylkesmannen til Barneombudet, og at Barneombudet gis myndighet til å sanksjonere skoleeiere som ikke har gjort nok for å stoppe krenkelser og sørge for at eleven får et trygt psykososialt skolemiljø i etterkant.

Det foreslås at tilsyn videreføres som i dag, men at fylkesmennene bør gjennomføre flere hendelsesbaserte tilsyn.

Det foreslås at alle utdanningsinstitusjoner som tilbyr lærerutdanning eller etter- og videreutdanning for lærere eller skoleledere, bør undervise i utdanningsrett.

Høringsuttalelse:

Nord-Trøndelag fylkeskommune er opptatt av en god håndheving av elevenes rettigheter etter § 9a, og det er viktig med en velfungerende førsteinstans for klager. Vi er usikre på hva som er den beste løsningen her. Barneombudet ligger i Oslo, og avstanden til klageinstansen kan by på utfordringer i dialogen med skoler og skoleeiere i oppfølgingsarbeidet etter en klagesak.

NTFK er opptatt av at god veiledning og oppfølging er nyttigere tiltak enn økonomiske sanksjoner. Skoleeiere som har utfordringer knyttet til elevenes skolemiljø, vil neppe bli bedre av reduserte økonomiske rammer.

Nord-Trøndelag fylkeskommune støtter forslaget om at utdanningsrett bør inngå i lærerutdanningen. Dette vil bidra til en profesjonalisering av skolene.

Kap 17. Skoleeierens styring og støtte

Utvalget er opptatt av å styrke og ansvarliggjøre skoleeiere. Skolenes planer for arbeidet med det psykososiale skolemiljøet skal forelegges kommunestyre eller fylkesting, og skoleeiere skal rapportere om elevenes psykososiale miljø i den årlige tilstandsrapporten. Videre skal det settes i verk tiltak for å forbedre oppfølgingen av elevundersøkelsen. Forslagene på dette området stemmer godt med ambisjoner og praksis i Nord-Trøndelag fylkeskommune.

Kapitlet behandler deler av skoleeiere og skolers støttesystem. Utvalget foreslår en styrking av PPT-tjenesten og en endring av mandat til å omfatte miljøet for alle elevene. Videre foreslås en styrking av ressurser og kompetanse innen sosialpedagogisk rådgiving i skolene med henblikk på forebygging.

Høringsuttalelse

Nord-Trøndelag fylkeskommune støtter den ansvarliggjøring av skoleeiere som utvalget legger opp til. Det skal være en selvfølge at fylkesting og kommunestyre ansvarliggjøres for planer, oppfølging og resultater.

Nord-Trøndelag fylkeskommune støtter en styrking av PPT, og vi støtter en styrking av den sosialpedagogiske rådgivningen. En styrking av disse tjenestene og en vridning av mandatet for begge, slik utvalget foreslår, fordrer imidlertid klare retningslinjer slik at man lokalt finner fram til hensiktsmessig og ryddig arbeidsdeling og gode og effektive samarbeidsformer.

Kapittel 18 Styrket samarbeid med andre – et bedre støttesystem

Kapitlet foreslår en videreutvikling av hele det statlige støttesystemet, ressurser som ifølge utvalget i dag framstår som fragmentert.

Alle kommunene må gjennomgå ansvarsfordeling, oppgaver og tiltak i samarbeid med skolene, skolehelsetjeneste, BUP, barnevern og politi. Målet er en samarbeidskultur der den enkelte tjeneste opplever at samarbeidet gir mergevinst og bedre kvalitet i tiltak og handlinger. Utvalget foreslår en styrking av skolehelsetjenesten.

Høringsuttalelse

Nord-Trøndelag fylkeskommune ønsker velkommen en styrking av skolehelsetjenesten. Kommuner og fylkeskommuner må selv kunne definere hvilken fagkompetanse den lokale tjenesten skal styrkes med.

Det er svært viktig at rolleforståelse og samarbeidslinjer internt i skolene og mellom skolehelsetjeneste, PPT, BUP, barnevern og politi er klare og tydelige, slik at gode ressurser spiller på lag og ikke overlapper eller spilles ut mot hverandre.

Kapittel 19 Å styrke kompetansen

Utvalget foreslår en styrking av lærerutdanning og etter- og videreutdanning for lærere og skoleledere. Kunnskap om elevenes psykososiale miljø, psykisk helse og psykososiale risikofaktorer samt forebygging av digital mobbing må inn i alle lærerutdanningene og i veiledning av nye lærere. Utvalget foreslår at staten må prioritere skolebasert kompetanseutvikling i framtidig etter- og videreutdanning. Formålet må være at lærere får kompetanse i å håndtere krenkelser, mobbing, trakassering og diskriminering. Klasseledelse må være et gjennomgående tema. Den statlige rektorutdanningen må inneholde kjennskap til relevant lov- og regelverk og kunnskap om tryggere skolemiljø. Det foreslås også å utarbeide et nasjonalt opplæringsprogram i psykososialt skolemiljø for skoleledere.

Høringsuttalelse

Nord-Trøndelag fylkeskommune støtter de foreslåtte tiltakene og ønsker velkommen det omfattende kompetanseløftet som det her legges opp til. Tiltakene som er beskrevet krever imidlertid en betydelig styrking av kapasitet og kompetanse ved de fagmiljøene som skal ha ansvar for kompetanseutviklingen. Skal kompetansesatsingen lykkes, må de gode ressursene være på plass før man starter opp.

Kapittel 20 Forskning

Kapitlet handler om forskning på områder der det trengs mer kunnskap. Praxis i skolen må bygge på kunnskap om hva som er effektive og målrettede tiltak. Utvalget foreslår at statlige tiltak som innføres for å bedre det psykososiale skolemiljøet skal evalueres i større grad enn det som gjøres i dag. Utvalget foreslår at det bevilges midler til Norges forskningsråd for ny forskning.

Det foreslås også at Læringsmiljøsentret får ansvaret for å gjennomføre Elevundersøkelsen i nær tilknytning til andre forskningsmiljø.

Uttalelse

Nord-Trøndelag fylkeskommune støtter forslaget om å styrke forskningen som omhandler krenkelser, mobbing, trakassering og diskriminering, samt at statlige tiltak i større grad skal evalueres.

Kapittel 21 Inkluderende skolemiljø, en ny statlig satsing

Utvalget foreslår en ny statlig satsing på inkluderende skole. Det skal etableres et forpliktende partnerskap og utarbeides en strategi for satsingen, en plan for implementering og et nasjonalt rammeverk. Satsingen skal være forskningsbasert, og støttesystemet må styrkes.

Sentrale innsatsområder skal være skolebasert kompetanseutvikling, målrettede tiltak mot mobbing, trakassering, krenkelser og diskriminering, involvering av elever og foreldre og økt regelverkskompetanse og – etterlevelse. Arbeidet mot digital mobbing må være gjennomgående i satsingen.

Skoler som ikke har gode nok resultater, skal pålegges tettere oppfølging. Utvalget sier at satsingen skal ta utgangspunkt i skoleeiers og skolens eksisterende praksis.

Uttalelse

Nord-Trøndelag fylkeskommune støtter forslaget om en helhetlig statlig satsing på inkluderende skolemiljø. Forslaget er ambisiøst og stiller store krav til ressurser og kompetanse.

Nord-Trøndelag fylkeskommune setter pris på at det i arbeidet lokalt skal tas utgangspunkt i skoleeiers og skolenes eksisterende praksis.

Oppsummering: Høringsuttalelse fra Nord-Trøndelag fylkeskommune

Kapittel 12

Nord-Trøndelag fylkeskommune støtter forslaget om en ny statlig satsing på en *Inkluderende skole* uten krenkelser, mobbing, trakassering og diskriminering. Det er viktig at det gis et handlingsrom til kommunene i riggingen av et skolebasert kompetansehevingstilbud.

Kapittel 13

Nord-Trøndelag fylkeskommune er positive til at utvalget bruker et vidt inkluderingsbegrep. NTFK støtter at inkludering er grunnleggende for alle elever og handler om at alle skal høre til. Alle har rett til en opplevelse av sosial tilhørighet.

Nord-Trøndelag fylkeskommune er enige i at det må være en bred tilnærming til forebygging av krenkelser, mobbing, trakassering og diskriminering i skolen. Det er viktig at både skoleledere, lærere og elever får økt forståelse av og kompetanse i hvordan de kan forebygge og håndtere dette.

I dagens samfunn er det en særskilt utfordring med digital mobbing, og det er viktig med en satsing på et program for digital dømmekraft, som kan bidra til å styrke elevenes (og også de voksnes) digitale kompetanse og dømmekraft.

Nord-Trøndelag fylkeskommune er positiv til en tydeliggjøring av sosial og emosjonell kompetanse i læreplanverket. Dette ligger også inne i Ludvigsensutvalgets arbeid, og vi forventer at disse to utredningene vil bli sett i sammenheng.

NTFK er positive til forslaget om at Elevorganisasjonen og Utdanningsdirektoratet får i oppdrag å utvikle en kompetansepakke for elever og elevråd som inneholder informasjon om elevers rettigheter, elevdemokrati, tilpasset opplæring, rådene og utvalgenes rolle og hvordan realisere elevmedvirkning.

NTFK støtter at det i fremtiden vil stilles krav til programmer mot mobbing som mottar statsstøtte. Skjult mobbing, digital mobbing og psykisk helse bør være en del av alle slike programmer.

Kapittel 14

Nord-Trøndelag fylkeskommune er positive til forslaget om utarbeiding av en veileder om håndtering av krenkelser, mobbing, trakassering og diskriminering.

Nord-Trøndelag fylkeskommune

Kapittel 15

Nord-Trøndelag fylkeskommune mener at dagens regelverk i kapittel 9a er klart også i dag, men vi imøteser en ytterligere tydeliggjøring. Det er viktig at digitale krenkelser er tydelig omfattet av regelverket.

Kapittel 16

Nord-Trøndelag fylkeskommune er opptatt av en god håndheving av elevenes rettigheter etter § 9a, og det er viktig med en velfungerende førsteinstans for klager. Vi er usikre på hva som er den beste løsningen her. Barneombudet ligger i Oslo, og avstanden til klageinstansen kan by på utfordringer i dialogen med skoler og skoleeiere i oppfølgingsarbeidet etter en klagesak.

NTFK er opptatt av at god veiledning og oppfølging er nyttigere tiltak enn økonomiske sanksjoner. Skoleeiere som har utfordringer knyttet til elevenes skolemiljø, vil neppe bli bedre av reduserte økonomiske rammer.

Nord-Trøndelag fylkeskommune støtter forslaget om at utdanningsrett bør inngå i lærerutdanningen. Dette vil bidra til en profesjonalisering av skolene.

Kapittel 17

Nord-Trøndelag fylkeskommune støtter den ansvarliggjøring av skoleeiere som utvalget legger opp til. Det skal være en selvfølge at fylkesting og kommunestyre ansvarliggjøres for planer, oppfølging og resultater.

Nord-Trøndelag fylkeskommune støtter en styrking av PPT, og vi støtter en styrking av den sosialpedagogiske rådgivningen. En styrking av disse tjenestene og en vridning av mandatet for begge, slik utvalget foreslår, fordrer imidlertid klare retningslinjer slik at man lokalt finner fram til hensiktsmessig og ryddig arbeidsdeling og gode og effektive samarbeidsformer.

Kapittel 18

Nord-Trøndelag fylkeskommune ønsker velkommen en styrking av skolehelsetjenesten. Kommuner og fylkeskommuner må selv kunne definere hvilken fagkompetanse den lokale tjenesten skal styrkes med.

Det er svært viktig at rolleforståelse og samarbeidslinjer internt i skolene og mellom skolehelsetjeneste, PPT, BUP, barnevern og politi er klare og tydelige, slik at gode ressurser spiller på lag og ikke overlapper eller spilles ut mot hverandre

Kapittel 19

Nord-Trøndelag fylkeskommune støtter de foreslåtte tiltakene og ønsker velkommen det omfattende kompetanseløftet som det her legges opp til. Tiltakene som er beskrevet krever imidlertid en betydelig styrking av kapasitet og kompetanse ved de fagmiljøene som skal ha ansvar for kompetanseutviklingen. Skal kompetansesatsingen lykkes, må de gode ressursene være på plass før man starter opp.

Nord-Trøndelag fylkeskommune

Kapittel 20

Nord-Trøndelag fylkeskommune støtter forslaget om å styrke forskningen som omhandler krenkelser, mobbing, trakassering og diskriminering, samt at statlige tiltak i større grad skal evalueres.

Kapittel 21

Nord-Trøndelag fylkeskommune støtter forslaget om en helhetlig statlig satsing på inkluderende skolemiljø. Forslaget er ambisiøst og stiller store krav til ressurser og kompetanse.

Nord-Trøndelag fylkeskommune setter pris på at det i arbeidet lokalt skal tas utgangspunkt i skoleeiers og skolenes eksisterende praksis.
