

Saksansvarlig

Egil Johannes Hauge

<u>Utvalg</u>	<u>Møtedato</u>	<u>Politisk saksnummer</u>
Komite for liv og lære	27.05.2015	PS 23/15

Innstilling

- Melhus kommune stiller seg positiv til at arbeidet med det psykososiale læringsmiljøet forsterkes.
- Det foreslåtte tiltaket om skolebasert kompetanseutvikling støttes og bør en få en meget bred plass i det videre arbeidet. Det bør legges til rette for gode ordninger for kommunene som sikrer dette.
- Det vurderes som noe usikkert om ordningen som foreslås når det gjelder barneombudet er hensiktsmessig totalt sett.

Behandling i Komite for liv og lære

27.05.2015

PS 23/15

Omforent forslag v/ forslagsstiller Joralf Rindli:

Nytt pkt. 3: At barneombudet skal overta fylkesmannens oppgaver, mener vi er uheldig.

Votering:

Endrings- / omforent forslag ble enstemmig vedtatt.

Rådmannens innstilling pkt. 1 og 2 ble enstemmig vedtatt.

Vedtak:

- Melhus kommune stiller seg positiv til at arbeidet med det psykososiale læringsmiljøet forsterkes.
- Det foreslåtte tiltaket om skolebasert kompetanseutvikling støttes og bør en få en meget bred plass i det videre arbeidet. Det bør legges til rette for gode ordninger for kommunene som sikrer dette.
- At barneombudet skal overta fylkesmannens oppgaver, mener vi er uheldig.

Vedlegg:

- PPT's uttalelse

Andre dokumenter i saken som ikke er vedlagt:

- «Mobbing, krenkelser og arbeidsro i skole» - Analyse av Elevundersøkelsen 2014/15
- Opplæringsloven

Saksutredning:

Innledning

Djupedalsutvalget la 18. mars fram sin utredning for hvordan vi best bekjemper mobbing: «NOU 2015: 2. Å høre til — Virkemidler for et trygt psykososialt skolemiljø».

Utvalget har vurdert de samlede virkemidlene for å skape et trygt psykososialt skolemiljø, motvirke og håndtere krenkelser, mobbing, trakassering og diskriminering i skolen. Utvalget foreslår i utredningen en rekke tiltak for å redusere antallet elever som blir krenket, mobbing, trakassert og diskriminert i skolen. Det er forslag til endringer i regelverket, bruk av pedagogiske virkemidler samt forslag til organisatoriske endringer. Dokumentet kan leses i sin helhet her: <https://www.regjeringen.no/nb/dokumenter/nou-2015-2/id2400765/>.

De aller fleste elever trives i norsk skole. På den andre siden er det for mange elever som mobbes og krenkes. Elevundersøkelsen 2014 viser at 4 prosent av elevene, det vil si 17 000 elever, opplever å bli mobbet. I tillegg opplever 15 prosent av elevene å bli krenket.

Høringen er også sendt ut til alle skolene og ungdomsrådet med oppfordring om å komme med innspill. Enten gjennom kommunens behandling av saken eller gjennom den elektroniske løsningen som er åpen for alle. https://svar.regjeringen.no/nb/registrer_horingsuttalelse/H2401139/.

Under følger en kort beskrivelse av høringen. Det vises for øvrig til lenken over.

Høringen trekker fram fire perspektiver:

- a. Utvalget drøfter barnas psykososiale miljø med utgangspunkt i menneskerettighetene og barnekonvensjonen. «Barnets beste» som underliggende prinsipp legges til grunn hvilke tiltak som bør iverksettes.
- b. Samfunnet skal ha en «nullvisjon».
- c. Faglig læring og sosial læring hører sammen.
- d. Inkludering må forstås bredere slik at alle opplever sosial tilhørighet

Utvalget trekker fram 5 utfordringer:

1. Regelverketterlevelsen er ikke god nok. Rettigheten etter § 9a blir da ikke oppfylt. Det er manglende kjennskap til og kunnskap om regelverket.
2. Skolekulturen fokuserer for lite på nulltoleranse for krenkelser, mobbing, trakassering og diskriminering.
3. Involvering og samarbeid – elever og foreldre involveres ikke godt nok i skolens arbeid med det psykososiale skolemiljøet.
4. Ansvarliggjøring og systematikk: skoleeierne og skoleledernes kapasitet til å jobbe systematisk og langsiktig med å utvikle skolemiljøet er mangelfull.
5. Organisering – ansvarsfordelingen i støttesystemet er for utydelig.

Utredningen er svært omfattende og utvalget foreslår om lag 100 tiltak. Med et så vidt stort antall tiltak vil det være krevende å gå i dybden på alle. Det er derfor valgt å se nærmere på noen få av disse. Utvalget har også oppsummert tiltakene svært forenklet slik:

- *Utvalget foreslår omfattende skolebasert kompetanseutvikling. Det legges også opp til at alle skolene i landet skal gis et tilbud og at satsningen er langvarig og reflekteres i lærer og rektorutdanningen*
- *Endring av opplæringslovens kapittel 9a. Skolens og skoleeiers plikter skal bli tydeligere, Barnevernkonvensjonen skal implementeres i utdanningssektoren*
- *Styrket håndheving av opplæringsloven. Barneombudet skal bli førsteinstans for klage på krenkelser. Barneombudet gis myndighet til å gjøre administrative sanksjoner og reaksjoner og kan kreve oppreisning på vegne av eleven for ikke-økonomisk tap. Tilsynet kan også pålegge eleven administrative sanksjoner og reaksjoner.*
- *Målrettet innsats mot krenkelser, mobbing med mer for å forebygge. Intensivering av arbeidet mot digitalt mobbing.*
- *Styrking av skoleeierskapet. Bred satsning sammen med skoleeier.*
- *Et lag rundt eleven. Det anbefales nye stillinger i ppt – jf forslag om endringer i ppt's mandat (helsedirektoratet)*
- *Ny forskning på kunnskapssvake områder*

De viktigste tiltakene som foreslås omfatter følgende:

- Utvalget foreslår å lovfeste helt konkret hva skolen plikter å gjøre hvis de oppdager mobbing. Kommuner og skoler som ikke følger opp, skal straffes økonomisk.
- Barn og foreldre skal kunne klage til Barneombudet hvis skolen eller kommunen ikke gjør nok for å stoppe mobbing.
- 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.
- Utvalget legger stor vekt på skolemiljø, forankring hos skoleledelsen og styrking av lærernes og rektorenes kompetanse, samt at langsiktig og systematisk arbeid er avgjørende.

Det psykososiale miljøet i «Melhusskolen»

Rådmannen vurderer det som naturlig å se høringen lys av tilstanden i Melhusskolen og hvilke erfaringer man har gjort seg. Det vises da særskilt til vurdering av Melhusskolen for 2013 og 2014.

Grovt sett så tilsier vurderingen at vi fram til 2013 hadde en jevnt økende andel elever som rapporterte at de ikke ble mobbet. Denne utviklingen er grovt sett lik den nasjonale trenden når det gjelder

endringen fra 2012 til 2013. Se for øvrig diagram under.


I 2014 derimot fikk vi en økning igjen i antall elever som rapporterte at de ble mobbet. Dette resultatet var litt særegent for Melhus sammenlignet med nasjonale tall. Resultatene ble fulgt opp ved de aktuelle skolene både ved den enkelte skole og av skoleeier. Oppfølgingen avdekket blant annet en del useriøse svar. I tillegg viste også oppfølgingen at forståelsen av hva som er mobbing oppfattes ulikt hos elevene. Dette er helt naturlig. Loven er imidlertid helt klar på at det er elevens opplevelse som skal legges til grunn ved oppfølging av saker knyttet til det psykososiale arbeidsmiljøet.

Er du blitt mobbet på skolen de siste månedene?	Ikke i det hele tatt	En sjelden gang	2 eller 3 ganger i måneden	Omtrent 1 gang i uken	Flere ganger i uken
Melhus (Høst 2014)	82,1 %	11%	2,1%	1,4%	3,4%
Melhus (Høst 2013)	83,5%	11,2%	2,5%	0,7%	2,2%
Nasjonalt (Høst 2014)	86,4%	9,5%	1,7%	1%	1,4%

Selv om det er en økende andel elever som sier de ikke opplever mobbing er det svært viktig å følge med på den andelen som sier mobbes 2 til 3 ganger i måneden eller mer. Selv om også denne har vist bedring over tid vil en av skolens hovedoppgaver være å ha god nok avdekking.

For øvrig bør det bemerkes at to av skolene i kommunen (Lundamo ungdomsskole og barneskole) er med i et læringsmiljøprosjekt. Prosjektets faser går over fire semestre, og innenfor hvert semester har den faglige innsatsen vært konsentrert om ett tema som å avdekke og stoppe mobbing, klasseledelse og utviklingen av en mobbefri skole.

Skolene får veiledning fra fagfolk med lang erfaring fra skoleforskning og skoleutvikling.

Erfaringen kommunen har gjort viser at følgende står sentralt:

- Den enkelte skoles samlede kompetanse innen arbeidet med læringsmiljø

- Grundigheten i det systematiske læringsmiljøarbeidet både fra skoleeier sin side og ved den enkelte skole
- Skolens evne til avdekking og oppfølging av mobbing og krenkelser
- Samarbeidet skole – hjem
- Oppfølging og veiledning fra fylkesmannen

Ungdomsrådet

Ungdomsrådet har diskutert mobbing og hva som kan gjøres for å bedre læringsmiljøet. De kom med følgende innspill:

- Ønsker ikke at barneombudet skal bestemme. Bøtelegging skal gå på den enkelte ansatte (læreren) og ikke på hele skolen, ikke felles avstraffelse
- Vil at lærerne skal være godt opplært om mobbing. Fint at det kommer inn som del av opplæringen til de som skal bli lærere
- Alle lærerne må bli flinke til å finne ut hvem som blir mobbet og hvordan mobbingen foregår. Kurs i hvordan man skal følge opp ulike typer mobbing
- Elevene må få lære om konsekvensene av mobbing, både for den som blir mobbet og de som mobber
- Lærere og elever må bli flinke til å passe på hverandre
- Lærerne må bli flinke til å ta med elevene på råd, involvere dem – dette må faktisk gjøres ikke bare være en «setning» som står en eller annen plass
- Skolene må bli flinke til reagere raskt

PPT

Ppt i kommunen har kommet med et eget innspill. Det vises til vedlegg.

Vurdering

Det vurderes som positivt at arbeidet med læringsmiljøet forsterkes. Med utgangspunkt i kommunens egne erfaringer vil vi kommentere to områder.

Kunnskap og kompetanse

Høringen legger opp til «Å styrke kompetansen» (jf høringen s.328). Dette omfatter både tiltak innenfor lærerutdanningen og etter og videreutdanning for lærere og ledere. Det trekkes fram et forslag om en stor statlig satsning på en inkluderende skole.

Selv om endringer i innholdet i utdanningen kan være til hjelp så er det den faktiske anvendelsen av kunnskapen som er avgjørende. Den beste læringen skjer gjennom praktisk oppfølging på skolen.

Det sies i høringen at deler av kompetanseutviklingen skal være skolebasert. Skoleeier vurderer basert på erfaring at dette vil være et av de sentrale virkemidlene. Det er positivt at meldingen legger opp til en vridning av midler rettet mot skolebasert utvikling. Rådsmannen vurderer det som hensiktsmessig at dette får en bred plass i det videre arbeidet og at det legges til rette for gode ordninger for kommunen som gjør dette mulig.

Ombudsløsningen

Utvalget foreslår at klageordningen bør forandres. I dag er det fylkesmennene som er klageinstans. Utvalget vil at Barneombudet skal bli førsteinstans for klage på krenkelser. Ombudet skal også få myndighet til å gi pålegg og bøter til skolene hvis de ikke oppfyller sine plikter og elevens rettigheter. I dag er det fylkesmannen som er klageinstans.

Vi ser at det kan være fordeler knytte til å ha et nasjonalt ombud. Dette vil imidlertid innebære oppbyggingen av et omfattende apparat sett i lys av omfanget saker er som skal følges opp. Det vil også være vanskelig å bygge opp den nærheten fylkesmannen har i dag til kommunene. Det sies i meldingen at barneombudet «kan reise ut» og knytte nærhet til fylkesmannen. Dette vurderes som mindre tilfredsstillende. Vi har lang erfaring med kontakt med fylkesmannen og opplever denne som meget god når det gjelder saker knyttet til læringsmiljøet. Det må også legges til at fylkesmannens innsikt i kommunens utfordringer er langt bredere enn den rent skolemessige. Denne kunnskapen er av stor verdi når det gjelder oppfølgingen av kommunene. Det vil også være en fordel for kommunen å forholde seg til en klageinstans som i dag. Vi er derfor usikker på om denne løsningen er hensiktsmessig.

Konsekvenser

Utredningen vurderer de økonomiske konsekvenser både på overordnet samfunnsnivå og mer konkret (jf kap 24) med hensyn til kostnader knyttet til en ny rolle for barneombudet. Det vil her være hensiktsmessig å peke på at kompetanseheving erfaringsmessig får økonomiske konsekvenser for kommunen. Kommunen har allerede i dag utgifter knyttet til videreutdanning. Utgiftene vil sannsynligvis øke som en følge av kompetansekravene for å undervise som kan er iverksatt. Kommunen bør sikres midler for å drive skolebasert kompetanseutvikling innenfor læringsmiljøområdet. Eventuelt bør det sikres at kostnadene til dette hovedsakelig dekkes gjennom statlige ordninger.

