

Vår dato
25.06.15
Saksbehandler
Hilde Holmquist

Vår referanse
HH

Kunnskapsdepartementet

Høringsuttalelse fra Verran kommune vedr. NOU 2015: Å høre til, - *Virkemidler for et trygt psykososialt skolemiljø*

Djupdalutvalget har i sin utredning vurdert virkemidler for å skape et trygt psykososialt skolemiljø, motvirke og håndtere krenkelser, mobbing, trakassering og diskriminering i skolen. Utvalget foreslår endringer i regelverket, bruk av pedagogiske virkemidler, samt forslag til organisatoriske endringer.

Blant annet foreslår utvalget:

- Å lovfeste helt konkret hva skolen plikter å gjøre hvis de oppdager mobbing. Kommuner og skoler som ikke følger opp, skal straffes økonomisk.
- At alle som jobber i skolen skal lære mer om hvordan de skal forebygge og håndtere mobbing, og vil ha egne opplegg for kompetanseheving av de ansatte på alle skoler over hele landet.
- Å gi Barneombudet en utvidet rolle, gjennom at barn og foreldre skal kunne klage til Barneombudet hvis skolen eller kommunen ikke gjør nok for å stoppe mobbing. Barneombudets vedtak kan påklages til Skolemiljøklagenemda. I dag er det Fylkesmannen som behandler disse klagenene.
- Tilsyn videreføres som i dag, men fylkesmennene bør gjennomføre flere hendelsesbaserte tilsyn.

- Det lovfestes hjemmel for å pålegge administrative sanksjoner og reaksjoner mot skoleeiere som ikke oppfyller kravene i kapittel 9a, for tilsynsmyndigheten, Barneombudet og klageinstansen.
- Straffebestemmelsen i kapittel 9a videreføres.
- Det lovfestes en oppreisningsordning for krenkelser dersom skolen ikke har gjort nok for å forebygge, avdekke eller håndtere krenkelser. Dette blir erstatning for ikke-økonomisk tap på grunn av at skoleeieren eller skolen forsettlig eller uaktsomt ikke har oppfylt plikter i kapittel 9a.
- Bestemmelsen om erstatning på grunnlag av arbeidsgiveransvaret videreføres.
- Nye stillinger i skolehelsetjenesten i tråd med Helsedirektoratets anbefaling og endring av PP-tjenestens mandat.

Utvalget tydeliggjør i rapporten at mobbing ikke er et individ- eller et skoleproblem, men et samfunnsproblem. Verran kommune støtter intensjonen om et styrket fokus på et trygt psykososialt skolemiljø for alle barn og unge ved:

- Ansvarliggjøring av skolelederens rolle for å styrke det psykososiale skolemiljøet
- Ansvarliggjøring og kompetanseheving av lærere
- Å gi PP-tjenesten et utvidet ansvarsområde når det gjelder å involvere seg i den enkelte skolens arbeid med psykososialt skolemiljø- styrking av PP-tjenesten
- Fokus på styrking av samarbeidet mellom ulike instanser på kommunalt og statlig nivå

Innledningsvis ønsker Verran kommune å understreke at rapporten presenterer et grundig og godt kunnskapsgrunnlag i rapportens del III. Her omtales både faktaopplysninger i forhold til mobbing inkludert digital mobbing og konsekvenser av dette. I tillegg presenteres også hva som kjennetegner skoler med høy og lav forekomst av mobbing, samt sentrale faktorer for å fremme et psykososialt skolemiljø.

Kommentarer

- Verran kommune er enig med utvalget i at det er avgjørende å ha en helhetlig forståelse for problematikken, og sette inn kunnskapsbaserte tiltak på flere arenaer samtidig. Målet er å bedre systemforståelsen, der elevenes individuelle rett til å ha et trygt læringsmiljø blir ivaretatt. Utvalget har en påstand på side 358 *«En generell innsats for et trygt psykososialt skolemiljø er nødvendig, men ikke tilstrekkelig for å hindre krenkelser og*

mobbing. Spesifikke tiltak rettet mot krenkelser, mobbing trakassering og diskriminering er også nødvendig.»

- Verran kommune vil understreke utvalgets forståelse av at det er to kunnskapsområder som må sikres for å lykkes med å gi alle elever et trygt psykososialt skolemiljø, det er 1) *generell kompetanse* på hvordan fremme et godt psykososialt skolemiljø, og 2) *spesifikk kompetanse* på krenkende handlinger som mobbing, vold og rasisme. Utvalget peker på at alt arbeid skal være forskningsbasert. Ut fra utvalgets dokumentasjon på hva som skal til for å lykkes i dette arbeidet, så tenker Verran kommune at det bør komme tydeligere frem når tiltakene nærmest elevene presenteres. Det er ikke nok at hver kommune og skole velger kun generell forskningskompetanse for et trygt skolemiljø. Det må forventes at det i tillegg settes inn *spesifikk forskningsbasert handlingskompetanse* på hvordan forstå, forebygge og håndtere krenkende handlinger som mobbing, vold og rasisme.
- Verran kommune ønsker å påpeke at det framstår uheldig at rapporten ikke omtaler mobbing i barnehagen; mobbing av barn i førskolealder. Det er kjent at barnehageområdet ikke var en del av utvalgets mandat, men tenker at det er uheldig at dette utelates så lenge en ellers understreker betydningen av en helhetlig og kontinuerlig satsing.

1.4. Fem målsettinger og utfordringer for statens arbeid:

1. *Rettsikkerhet – 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 (resultat elevundersøkelsen)*
4. *Ansvarliggjøring og systematikk – skoleeiers og skoleleders kapasitet til å jobbe systematisk og langsiktig med å utvikle skolemiljøet er mangelfull.*
5. *Organisering – Ansvarsfordelingen i støttesystemet er utydelig.*

Verran kommune er enige i de fem utfordringene det bør jobbes med.

1.5. Utvalgets 7 hovedprioriteringer av de viktigste tiltakene

1. *En stor statlig satsing på trygge og inkluderende skolemiljø*
2. *Endring av opplæringsloven kapittel 9a*
3. *Styrket håndheving av opplæringsloven*
4. *Måltrettet innsats for trygge psykososiale skolemiljø og forebygging/ håndtering av krenkelser mv*
5. *Styrking av skoleeierskapet*

6. «Et lag rundt eleven»
7. Ny forskning på kunnskapssvake områder

Verran kommune er enige i de 7 hovedprioriteringene. Det er viktig å se de i sammenheng, og ikke velge ut enkeltdeler.

Verran kommune er enig i satsingen *Inkluderende skolemiljø* slik den er beskrevet med blant annet en storskala kapasitetsbygging for å få økt kollektiv kapasitet om å fremme et trygt psykososialt skolemiljø, forebygge og håndtere krenkelser, mobbing mv og skoleutvikling og implementering.

Verran kommune støtter ikke endringen at Barneombudet overtar klageinstansen. Verran kommune mener klager på krenkelser bør behandles av et uavhengig klageorgan. For å sikre god behandling av slike klager bør elever og foreldre få mulighet til å sende klager direkte til klageorganet. Verran kommune mener og at det må etableres nasjonale retningslinjer for behandling av klagesaker.

1.8.3 Definisjon krenkelse og mobbing

Verran kommune mener det er viktig å avklare definisjonene for å vite hva vi snakker om. Vi ser at krenkelser defineres i rapporten som to ulike ting; 1) som overbegrep (krenkelser som mobbing, diskriminering, vold og rasisme. 2) som enkeltstående hendelser. Det presiseres at mobbing består av gjentatte enkeltkrenkelser.

Verran kommune foreslår at en bruker begrepet krenkelse som et overbegrep slik vi forstår opplæringsloven kap 9a gjør; *krenkende ord eller handlinger som mobbing, diskriminering, vold eller rasisme*. Det er tydeligere og mer avklarende. Enkelthendelser er enkelthendelser i forhold til ulike handlinger. Definisjonen mobbing slik utvalget foreslår er vi enige i, det vil si negative og gjentatte hendelser over tid. Det gir mening og mulighet for å måle. Alle enkelthendelser skal det selvsagt handles i forhold til.

Kap 13 Programmer for det forebyggende arbeidet med psykososialt skolemiljø og atferd i skolen:

Side 176 viser utvalget til to spesifikke forskningsbaserte program som har klar effekt hvis de blir gjennomført som forutsatt. Disse vil være viktig for å nå målet med utvalgets arbeid. De innehar de systemiske- og individuelle elementer på skole-, klasse- og individnivå som kreves for å forebygge og håndtere krenkende atferd som mobbing. Disse har forskningsbaserte spørreundersøkelser.

Det vises til Olweusprogrammet som har det mest konsistente funn (NOVA –Ung.sinn), og har best forskningsstøtte -norsk og internasjonalt.

Utvalget skriver «Det bør særlig prioriteres å utarbeide etterutdanningsprogrammer der formålet er å gi lærerne 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».

Verran kommune mener det er viktig slik utvalget påpeker at de programmene som gir best effekt, blir tatt i bruk og får videreutvikle god forskning til bruk i Norge.

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

Verran kommune støtter utvalgets forslag om å *utarbeide en veileder om håndtering av krenkelser, mobbing...*». Verran kommune tenker at dette er en forutsetning for bedre og lik håndtering av det psykososiale skolemiljøet i kommunene.

Kap 15 Økt rettssikkerhet ved tydeliggjøring av opplæringsloven kap 9a

15.12.5 side 237- En ny aktivitetsplikt

Utvalget foreslår å slå sammen dagens handlingsplikt (§9a-3 andre ledd) og vedtaksplikt (§9a-3 tredje ledd) til en ny **aktivitetsplikt**. I denne plikten videreføres handlingsplikten og kravet til å handle ved mistanke eller kunnskap om krenkelser/mobbing, men det videreføres ikke en plikt til å fatte enkeltvedtak. For å sikre god og trygg saksbehandling i disse sakene, er det i stedet inntatt i loven hvordan sakene skal behandles. Selv om enkeltvedtaket forsvinner, skal elever/foreldre fremdeles ha en klageadgang etter loven. Det skal klages til Barneombudet. Barneombudet er gitt større «juridiske muskler» ved at det har anledning til å pålegge skolene tiltak dersom de finner det nødvendig for at eleven skal få gjenopprette sin rett til et trygt psykososialt skolemiljø. Ombudet skal avslutte sin klagebehandling med et enkeltvedtak, og det skal være anledning til å påklage dette vedtaket til en overordnet skolenemnd.

Utvalget skriver «*ved at det ikke lenger vil fattes et enkeltvedtak fordi alle elever som krenkes, har rett til målrettede tiltak, vil det ikke lenger være noe enkeltvedtak å klage på*». «*Det kan klages på skoleeier og skolens mangelfulle oppfyllelse av aktivitetsplikten og at skolen ikke har satt inn tiltak som er egnede og tilstrekkelige...*».

Verran kommune er usikker på om elevens rettssikkerhet blir bedre ivaretatt ved å fjerne enkeltvedtaket. Det er mulig å legge aktivitetsplikten (handlingsplikten pr i dag) inn i enkeltvedtaket.

Utvalget foreslår at innholdet i aktivitetsplikten skal være ulik når det gjelder å lage en skriftlig plan når en ansatt har mistanke eller kunnskap om krenkende atferd, versus når ansatte får beskjed fra elever/foreldre. På side 381 står det i forhold til ansatte: «*om nødvendig utarbeide en skriftlig plan med tiltak for at eleven skal få eit trygt psykososialt skolemiljø*». På side 399 står det: «*Det vil alltid være nødvendig å utarbeide en skriftlig plan i de tilfeller eleven eller foreldre ber om tiltak fordi eleven blir krenket og ber de om at det utarbeides en skriftlig plan, se 4.ledd*»

Verran kommune vil uttrykke en forventning om at det ikke bør være forskjell her. Begge deler utløser aktivitetsplikten og trenger dokumentasjon. Det bør derfor utarbeides en skriftlig plan uansett om den ansatte har mistanke eller kunnskap om krenkende atferd som det skal gjøres omfattende tiltak i forhold til, eller om den ansatte får beskjed fra elev/foreldre. Arbeidsgiver har behov for å dokumentere skriftlig at det er truffet hensiktsmessige tiltak som en del av internkontrollen (s.239).

Kap 16 Styrket håndheving av brudd på kapittel 9a

Boks 16.1 «Tilsyn videreføres som i dag, men fylkesmennene bør gjennomføre flere hendelsesbaserte tilsyn».

Verran kommune er enig i at hendelsesbaserte tilsyn og rådgivning er bra.

16.5.6 Utvalget foreslår at Barneombudet gis myndighet til å pålegge administrative reaksjoner og sanksjoner om skoleeier/skolen ikke har gjort nok for å stoppe krenkelsene. Barneombudet kan også kreve oppreisning på vegne av eleven/foreldrene.

Verran kommune tenker at dette er i samsvar med andre lovverk som eks barnevernloven.

Kap 17 skoleeierens styring og støtte

Verran kommune er enig i utvalgets forslag, og kommer med noen presiseringer.

Utvalget foreslår å endre PPT sitt mandat i opplæringsloven, slik at det systemrettede arbeidet styrkes og skal gjelde alle elever og ikke bare barn med særlige behov.

Utvalget foreslår å styrke PP-tjenesten med å overføre 300 stillinger fra Statped til PP-tjenesten, dette utgjør ca. 1 stilling pr kontor.

Utvalget sier «PP-tjenesten med sin spesialkompetanse er en viktig del av skoleeierens støttesystem», og viser til St.melding 18 (2010-2011) der det står «komiteen viser til at det i kommunene i svært liten grad finnes andre instanser eller fagpersoner enn PPT som kan hjelpe skolene i arbeidet med utvikling av læringsmiljøet... I arbeidet med å utvikle læringsmiljøet trenger skoler hjelp fra fagpersoner som kjenner skolen, men som ikke nødvendigvis er en del av den...».

Utvalget foreslår i kap.21 i forbindelse med den nye satsingen Inkluderende skole at «PPT skal ha en sentral rolle i denne satsingen».

Verran kommune er enige i forslaget om å endre PPT's systemrettede mandat til å gjelde alle elevene i forhold til kap 9a. I tillegg skal de være sakkyndige der loven krever det.

I mange kommuner har PP-tjenesten utviklet seg til å bli en for ensidig spesialpedagogisk tjeneste, noe vi mener er en feil vei å gå sett i forhold til de komplekse hjelpebehovene mange barn og unge har i skolehverdagen. Fokus i en spesialpedagogisk tjeneste har lett for å bli at spesialundervisning blir det eneste verktøyet og virkemiddelet for å løse alle slags problem i skolen, uten at vi oppnår ønsket effekt. Skolene etterspør i dag i stadig større grad hjelp og bistand relatert til psykososiale utfordringer fremfor spesialpedagogiske hjelpetiltak. Når barn og

ungdom har psykiske helseplager som angst, depresjon eller atferdsvansker, kreves det som oftest andre tiltak enn spesialundervisning. Spesialundervisning hjelper heller ikke når det er læringsmiljøet rundt eleven det er noe galt med eller når eleven blir krenket, mobbet eller utestengt på skolen. Slik læreplanen for Kunnskapsløftet er bygd opp, vil de fleste elevene i den norske skolen, uavhengig av hvilke vansker eller diagnoser de har, kunne nå kompetansemålene i læreplanen, med variert måloppnåelse og med varierte former for tilrettelegging og hjelpetiltak. Et viktig mål for PP-tjenesten bør være å bistå skolene med tilretteleggingstiltak som er kunnskapsbaserte som virker slik at vi kan treffe den varierte elevpopulasjonen bedre, sørge for at flere elever med psykososiale utfordringer og lære vansker i skolen, blir «hektet på» og på den måten gis mulighet til å fullføre skolegangen. Verran kommune støtter derfor at det bør utarbeides bedre analyseverktøy og målindikatorer også i forhold til psykososialt skolemiljø, dvs. områder som omhandles av den generelle delen av læreplanen.

Å jobbe med hele skolen som organisasjon og hele klasser, er mer omfattende og tidkrevende enn arbeid med enkeltsaker. Det er et mål at mer systemrettet arbeid skal føre til færre individsaker og mindre spesialundervisning.

Verran kommune støtter utvalgets forslag om at det utarbeides en veiledende norm for bemanningen i PPT. Bemanningsnormen bør være på lik linje med norm for skolehelsetjenesten. Dette innebærer at det uavhengig av overføring av stillinger fra Statped., må tilføres friske midler for å ruste PP-tjenesten i forhold til å være «tettere på» skolene i forhold til arbeidet med fag- og psykososialt skolemiljø for alle elever. Ved at PP-tjenestens mandater utvides, vil tjenesten kunne bidra med større grad av pedagogiske og psykologiske tilbud og hjelpetiltak overfor elever i risiko, enn hva som er tilfellet i dag. Tidlig innsats er viktig nasjonalt mål for PP-tjenesten og ved å utvide mandatene for tjenesten vil det i større grad være mulig å identifisere og fange opp elever- og sette inn tiltak på et tidligere tidspunkt. Verran kommune mener det bør utvikles en norm for hvilken kompetanse PP-tjenesten skal inneha for å kunne dekke mandatet for tjenesten.

Verran kommune støtter utvalgets forslag om viktigheten av «et lag rundt eleven» der PPT og skolehelsetjenesten er særdeles viktig. Skolene må kunne hente inn fagkompetansen uten lang ventetid. Denne kompetansen må være tilgjengelig, tett på og være et reelt lag rundt eleven, foreldre og læreren. Vi støtter utvalgets anbefaling om å tilføre skolehelsetjenesten nye stillinger i tråd med Helsedirektoratets anbefalinger.

Verran kommune er ikke enig i «...at alle skolens planer for arbeid med det psykososiale skolemiljøet bør forelegges kommunestyret eller fylkestinget». Verran kommune foreslår at overordnede planer kan forelegges kommunestyret.

I tillegg til de tiltak som er nevnt av utvalget for å styrke skolens handlingskraft, tenker Verran kommune at det er viktig at kommunene gis økonomisk mulighet for å ta i bruk to-lærerssystemet i betydelig større grad enn i dag. Dette vil gi lærerne større mulighet for å legge til rette for god kvalitet i samspillet lærer – elev. Relasjonsbygging er en av suksessfaktorene for forebygging og håndtering av negativ atferd.

Boks 17.1, side 283 Ang den nasjonale elevundersøkelsen.

Utvalget foreslår at skolene skal forbedre oppfølgingen av elevundersøkelsen, og at elevundersøkelsen bør videreutvikles.

Verran kommune er enige i begge deler. Verran kommune tenker at elevundersøkelsen slik den er i dag, ikke gir et godt nok bilde av elevenes opplevelse av skolemiljøet på området krenkelser og mobbing. Elevundersøkelsen omfatter ikke alle årstrinn på skolen, begrepene krenkelser og mobbing blir inndelt på en noe uforståelig måte, svarene på krenkelser (ikke mobbing) kan være at elevene blir krenket to eller flere ggr pr. mnd og blir definert som krenkelser, mens det etter definisjon mobbing da hører til under begrepet mobbing som kommer senere i undersøkelsen. Dette vil sannsynligvis gi en feil svarprosent på både krenkelser og mobbing.

Verran kommune foreslår at begrepet krenkelser som enkeltstående hendelser tas bort, og brukes kun som overbegrep slik vi forstår at opplæringsloven bruker det. Enkeltstående hendelser vil fremkomme ved elevens svar på «hvor ofte» hendelsen forekommer. Elevundersøkelsen er verdifull som elevens stemme, og må derfor forbedres på dette området. Og samtidig utvides for å gjelde **alle** årstrinn.

Kap 19 Å styrke kompetansen (til lærere og skoleledere)

Verran kommune er enig med utvalget i at forebygging og handlingskompetanse må vektlegges sterkere i barnehagelærer- og grunnskolelærerutdanningene og andre lærerutdanninger.

Kap 21 Inkluderende skolemiljø- en ny statlig satsing «Inkluderende skole»

«...for at skolene skal kunne forbedre sitt arbeid, er det nødvendig med langsiktig og systematisk arbeid som bygger på skoleomfattende tiltak, utvikling av skolen som organisasjon, kapasitetsbygging og endringsberedskap» og at «i denne sammenhengen er det avgjørende at det eksisterende støttesystemet brukes, og at det bygges kapasitet i alle ledd for en stor satsing».

Verran kommune er enig og støtter forslaget, og her bør blant annet den forskningsbaserte kunnskapen tas i bruk.

Sammenhengen barnehage – skole

Utvalget understreker betydningen av at arbeidet med det psykososiale miljøet i barnehagen og i grunnsopplæringen ses i sammenheng.

Verran kommune foreslår at arbeidet videreføres på barnehagesiden med tilsvarende utredning som tar opp i seg denne sammenhengen.

Med hilsen

Hilde Holmquist
Leder i PP-tjenesten