


Fylkesmannen i Aust- og Vest-Agder

Høringssvar fra Fylkesmannen i Aust- og Vest-Agder

Forslag til endringer i opplæringsloven og friskoleloven- nytt kapittel om skolemiljø.

Her er våre merknader til nytt kapittel om skolemiljø i opplæringsloven.

1. Retten til et trygt og godt skolemiljø.

Fylkesmannen i Aust- og Vest-Agder er enig i forslaget til ordlyd i ny § 9 A-2 om «*rett til eit trygt og godt skolemiljø*» og viser til den begrunnelse som er gitt i høringen for å ta inn begrepet trygt i tillegg til godt.

Vi støtter også presiseringen i forslaget om nulltoleranse for alle former for krenkelser. Vi mener dette også vil dekke de tilfellene som en del skoler definerer som konflikter mellom elever og i dag behandler uten å bruke kapittel 9a. Selv om nulltoleranse i praksis er et begrep som brukes jevnt over i dag, mener vi at lovfesting vil kunne gi større krav til innhold i begrepet.

Vi viser til departementets understreking av at krenkelsesbegrepet skal tolkes vidt og også omfatte handlinger som verken er regelmessige eller ondsinnete. Fylkesmannen har erfart at dagens regelverk ikke har fungert godt nok på dette punkt, der elever har opplevd tilbakemelding om at dette er noe de må tåle siden det ikke er en «*gjentagende*» handling, evt. ikke fra samme person. Det er derfor viktig at denne forståelsen også kommer tydelig frem i andre fremtidige omtaler av bestemmelsen.

2. Skolens aktivitetsplikt for å sikre et trygt og godt psykososialt skolemiljø.

«Aktivitetsplikt»:

Vi støtter bruk av begrepet «*aktivitetsplikt*» og mener det er et ord som både er enklere å forstå og som beskriver på en god måte hva som er krav og forventningene til skolen.

Spørsmål om krav til enkeltvedtak:

Vi mener at dagens ordning, der det er ulikt krav til når man skal fatte enkeltvedtak, avhengig av om foreldre/elev ber om det, ikke har fungert godt nok. Det er fortsatt for dårlig kunnskap om enkeltvedtak, og for stort fokus på dette. Dette fokuset henger også sammen med at det er enkeltvedtakene som er gjenstand for klagebehandling. Vi tror at det kan bli mer fokus på aktivitet for å løse problemene dersom de formelle kravene til saksbehandling i forvaltningsloven faller bort.

Det bør være samme krav til behandling av saken, uavhengig av om det er skolen selv eller foreldre/elev som tar initiativ til handling/aktivitet.

Vi har erfaring med at mange skoler holder møter med foreldrene og skriver et møtereferat hvor tiltakene beskrives. Deretter skrives alle disse tiltakene inn i en mal for enkeltvedtak. Vi tror det kan bli lettere å forklare og forstå det dersom det kun er tiltak som omfattes av forvaltningsloven § 2 som det skal fattes enkeltvedtak om.

Hovedfokuset må være at skolene gjør gode undersøkinger og setter inn egnede tiltak. Elevens rettssikkerhet kan ivaretas med et overordnet «*håndhevingsorgan*». Vi støtter derfor forslaget om at det ikke skal være en ubetinget plikt til å fatte enkeltvedtak når foreldre/elev ber om det.

Dokumentasjon:

Mange saker krever langsiktig arbeid, med mange ulike tiltak, både med individrettede og systemrettede tiltak på skolen og skolen må gjennomføre tiltak over tid. Dette vil stille krav til en plan.

Dokumentasjon av hvilke tiltak som skal iverksettes er viktig både for å sikre en grundig og riktig behandling og for å sikre god informasjon til elevene og foreldrene om hva som skal skje fremover. I tillegg vil dokumentasjon være avgjørende for håndhevingsorganet for å kunne ta stilling til om skolens aktivitetsplikt er oppfylt.

Fylkesmannen i Aust- og Vest- Agder har erfart at skolene i stadig større grad har fattet enkeltvedtak. Det har vært med å sikre en grundig saksbehandling og gitt foreldre/elever konkret informasjon om videre tiltak og evaluering.

Hvis krav til enkeltvedtak faller bort, mener vi det bør fremgå tydelig at skolen har ansvar for å dokumentere hva de har gjort.

Departementet viser til at kravet til forsvarlig saksbehandling som gir skolen en plikt til å notere ned opplysninger som gjelder enkeltelever, samt at skolene har en egeninteresse i å dokumentere det de har gjort. For å sikre at plikten til dokumentasjon blir oppfylt, mener vi likevel at dette bør fremgå direkte av ordlyden, jf. forslaget i NOU 2015:2 § 9 A-7 siste ledd «Skoleeigaren har ansvaret for å dokumentere kva skolen har gjort for å stoppe krenkingane».

I utgangspunktet støtter vi også NOU 2015:2 sitt konkrete forslag til hvordan skolene skal behandle saken, jf. § 9 A-7 tredje ledd bokstav a) – d). Vår vurdering at en slik konkretisering er med å sikre en grundig og systematisk saksbehandling.

Informasjon om saksgang kan fremgå av bl.a. veiledningsmateriell som departementet påpeker. Til tross for mål om kort og konsis lovtekst, mener vi dette er så sentralt og viktig at det bør stå direkte i lovteksten.

Plikt til å følge med:

Vi støtter intensjonen med at dette tas med og presiseres som en egen plikt i loven.

Vi oppfatter at det er en selvfølge og har erfaring med at de ansatte også mener at de har denne plikten og at de gjør dette. Samtidig ser vi at det er vanskelig å dokumentere, f.eks.

om lærere som har inspeksjon faktisk følger med og ser/forstår hva som foregår. Det stiller krav til at skolene jobber med kompetansen og holdningene til de ansatte.

Plikt til å undersøke:

Vi støtter presiseringen om aktivitetsplikt også der en elev av andre grunner enn krenkelser ikke har det trygt eller godt.

Vi håper dette vil medføre at skolene endrer praksisen bort fra det ensidige fokuset på mobbing og definisjonen på dette når de vurderer aktivitetsplikten for elevenes psykososiale miljø.

Undersøkelsesfasen og -plikten mener vi må få særlig mye oppmerksomhet i opplæringen som må gjennomføres når de nye reglene er vedtatt. Formålet, framgangsmåten og innholdet i undersøkelsene må presiseres.

Hvor langt strekker undersøkelsesplikten seg?

Departementet viser til at skolen i noen tilfelle kan avdekke at en elev ikke har et trygt og godt på skolen av grunner som ikke skyldes verken skolen eller medelever.

Vi er enig i viktigheten av at skolen samarbeider med andre tjenester.

Vi ønsker likevel å påpeke at vi ser en tendens til at skolene ikke setter inn tilstrekkelige tiltak der skolen mener at årsaken til problemene ikke er skolen, men psykiske problemer, utfordringer i familien eller andre forhold i omgivelsene utenfor skolen. Vi ønsker at det tydeliggjøres i den videre prosessen at sårbare elever vil kunne bety at skolen må sette inn ekstra tiltak for denne eleven, selv om «årsaken» ikke i utgangspunktet er forhold ved skolen.

Plikt til å gripe inn:

Vi støtter forslaget om å stryke ordet «*nødvendig*» slik at det blir plikt til å gripe inn dersom det er «*mogleg*.»

Plikt til å varsle skoleledelsen:

Varsle om «*det trengs*» mener vi er for uklart og åpner for mye for individuelt skjønn.

Vi mener det i det minste bør stå i lovteksten at der det er behov for å sette inn tiltak «*skal ledelsen varsles*».

Noe av hovedhensikten med varslingsplikt er etter vår vurdering å bidra til at ledelsen og skoleeier sikrer at det blir satt inn egnede tiltak og at ledelse/eier er aktivt involvert i arbeidet med skolemiljøet.

Departementet presiserer på side 20 at en ansatt bør varsle dersom vedkommende får kjennskap til «*mindre, men gjentatte hendelser*.» Skoler som etter tilsyn har innført varslingsrutiner, opplyser at de har opplevd at når enkelthendelser har blitt varslet av ulike ansatte, har ledelsen fått en oversikt som ellers ikke ville ha vært mulig dersom hver ansatt skulle varsle etter flere like hendelser.

Vår vurdering er at vilkåret «*om det trengs*» i for stor grad åpner for skjønn. Vår erfaring er at mange selv med dagens regelverk, har en praksis der sakene «*løses på lavest mulig nivå*» og uten at ledelsen får kjennskap til det. Det er ikke gode nok rutiner eller felles forståelse av når man skal melde videre og viktigheten av at ledelsen er informert.

Det bør tydeliggjøres også i lovens forarbeid, hvorfor varsling er viktig. Begrepet «*når det trengs*» kan forstås veldig ulikt. Trenger eleven at andre vet om det? Trenger ledelsen kunnskapen for å få et helhetlig bilde? Skal det være når lærer selv føler de trenger hjelp fra ledelsen?

Vår erfaring er at mange lærere strekker seg langt i å løse saken selv og at det derfor har gått for lang tid før ledelsen varsles. Vi mener derfor at ledelsen må varsles dersom den ansatte selv setter i verk tiltak.

Plikt til å varsle skoleeier:

Vi er enig i at skoleeier må få kjennskap til alvorlige saker på skolene. Vår erfaring er at dette er praksis i de fleste kommuner i dag, men støtter at det presiseres i loven.

Når er skolene aktivitetsplikt oppfylt?

Dette er et sentralt spørsmål for det fremtidige håndhevingsorganets (fylkesmannens) saksbehandling.

Det må stilles konkrete krav til skolens undersøkelser. Både elevens egne opplevelser og andre forhold må undersøkes og tiltak må være egnet til å gjøre eleven trygg. Vi er enig i at omfanget må tilpasses hvert enkelt tilfelle, og at eleven skal være hørt.

Så presiseres det på side 22-23 at det er «*krenkelser*» som må stanses, og at vilkåret må være at eleven «*kan*» ha det trygt på skolen. Vi viser til at departementet på side 17 skriver at skolens aktivitetsplikt *ikke bør være «begrenset til bare å sikre eleven et vern mot krenkelser.»* På bakgrunn av dette kan vi tenke oss at en elev som har opplevd krenkelser over lang tid, ikke vil føle seg trygg på skolen selv om krenkelsene har tatt slutt. Selv om eleven objektivt sett kan føle seg trygg, kan vedkommende fortsatt være utrygg overfor de som tidligere krenket. Vil da aktivitetsplikten være oppfylt? Bør eleven få bytte skole om eleven ønsker det?

Vi er enig i at det må være opp til skolen/skoleeier å definere hvordan aktivitetsplikten bør dokumenteres, med utgangspunkt i krav til forsvarlig saksbehandling.

Aktivitetsplikt der ansatte krenker elever

Vi støtter forslaget om å lovfeste denne plikten særskilt og at skoleeieren alltid skal varsles.

Vi mener at dette er et vanskelig område som det må settes større fokus på og bli mer åpenhet rundt. Erfaringsmessig er både elever og foreldre tilbakeholdne med å varsle om krenkelser fra ansatte med tanke på at det kan ramme tilbake på eleven.

Kanskje det burde vært åpnet for at elev/foreldre kunne varsle skoleeier direkte hvis det er rektor som krenker? Vi synes det blir litt rart om de må ta det opp med en ansatt, f.eks. kontaktlærer som så må varsle skoleeier.

3. Håndhevingsordning for oppfølging av aktivitetsplikten

Navn på ordningen

Departementet inviterer høringsinstansene til å komme med forslag til navn på «*ordningen*», som per definisjon ikke er en klageordning etter forvaltningsloven siden skolen ikke skal fatte enkeltvedtak.

Det er synd at man av formelle grunner ikke kan bruke klage (eks. skolemiljøklageordning), for vi tror at i folks bevissthet så er det en klage på skolen de fremmer. Fortsatt er det ofte begrepet anke som mange relaterer til det å få et vedtak overprøvd.

Vi synes det midlertidige ordet håndhevingsordning/håndhevingsorgan uansett ikke bør brukes. Det gir ingen umiddelbar forklaring til innbyggerne om hva dette er. Det kan eventuelt gi assosiasjoner til straffesaksjoner og dermed bli kalt et «*mobbepoliti*.»

I praksis er det ment at organet skal være en «klageordning» som skal sikre at elevenes rettigheter blir oppfylt dersom skolen ikke ivaretar dem, dvs. en høyere instans som skal overprøve skolen.

Ifølge forslaget skal instansen være fylkesmannen, så det navnet departementet er ute etter må være en funksjon som fylkesmannen skal ha i disse sakene. Dvs. i tillegg til klageinstans, rettssikkerhetsinstans osv.

Navnet skal «*snakke med*» elevene og være selvforklarende.

Vårt forslag må bli OVERPRØVINGSORDNING og OVERPRØVINGSORGAN, evt. OVERPRØVINGSMYNDIGHET.

Enklere, raskere og tryggere

Vi er enig i at denne type saker må behandles så raskt som mulig og at håndhevingsorganet ikke skal behandle en sak som ikke noen på skolen kjenner til. Det er skolen som først og fremst har ansvar for å løse saken. Det må derfor være et vilkår at «*saka er teken opp med skolen*» for at håndhevingsorganet skal behandle saken.

Vi er helt enig i at det skal være lav terskel og få krav til hvordan elev/foreldre skal ta opp en sak med skolen og deretter kunne hevde overfor fylkesmannen at aktivitetsplikten er brutt.

Samtidig er begrepet så skjønnsmessig og det er en fare for at elev/foreldre ikke når frem med sine synspunkt eller blir usikre på hvordan man går frem. Vi mener ordlyden i bestemmelsen burde vært litt mer konkret på både hva eleven/foreldre skal gjøre når de skal

ta saken opp med skolen og når de kan melde til skolen at aktivitetsplikten er brutt.

Vilkåret om at skolen «*har brote aktivitetsplikta etter § 9A-4*» kan være vanskelig å tolke/forstå, og innholdet i loven kunne kanskje vært beskrevet mer konkret i lovteksten.

Vi er også enig i at det må være en lav terskel for å melde saker inn til «*håndhevingsmyndigheten*». Det mener vi vil gi fylkesmannen mulighet til å undersøke saken raskere enn etter dagens regelverk hvor vi skal behandle klager på enkeltvedtakene og ofte må vente til disse er fattet.

Viser videre til høringen (side 32) der det fremgår at håndhevingsmyndigheten skal ta «*saken til behandling uavhengig av hvor lang tid som er gått fra saken ble tatt opp med skolen.*»

Samtidig er det påpekt (side 36 og 37) at håndhevingsmyndigheten må «*ta stilling til hva som kan forventes av skolen innenfor den tiden saken har pågått. Skolen må innrømmes rimelig tid til å håndtere saken.*»

Slik vi forstår det, kan håndhevingsmyndigheten komme til den konklusjon at aktivitetsplikten ikke er brutt pga. kort tid siden saken ble tatt opp med skolen. Dette mener vi kan fremstå som uheldig, og bør unngås. Vi forstår det også slik at pålegg om retting bare skal benyttes dersom konklusjonen er at aktivitetsplikten er brutt.

Det kan kanskje være en mulighet at det i lovteksten fremgår at elev/foreldre først skal melde fra til skolen og at dersom skolen ikke har behandlet saken innen rimelig tid/ eller de fortsatt mener at aktivitetsplikten er brutt, skal «*håndhevingsorganet*» behandle saken. Alternativt må «*håndhevingsorganet*» gi skolen en rimelig frist før saken realitetsbehandles.

Pålegg om retting og tiltak

Loven presiserer at aktivitetsplikten er lagt på skolen og skolens ansatte. Skoleeiers ansvar for at dette gjennomføres følger av opplæringsloven § 13-10.

Vi foreslår at det henvises til § 13-10 fra kapittel 9A, evt. § 9A-5. Dette vil gi en logisk forklaring på at det er skoleeier og ikke skolen som pålegget skal rettes til, samt at kommunen eller fylkeskommunen kan klage på vedtaket. Slik det står i forslaget kan dette virke forvirrende på forståelsen av ansvarsforholdet mellom skolen og skoleeier. I tillegg omtaler teksten *skoleeier*, mens det i figuren på side 50 står *skolen/skoleeier*.

For øvrig synes vi departementet gir en grei beskrivelse av når det skal være aktuelt å gi pålegg og hvilken status disse skal ha. Vi støtter også at pålegg skal følges opp.

4. Reaksjoner overfor skoleeiere

Prinsipielt er vi ikke tilhengere av tvangsmulkt. Vi ser likevel at det i helt spesielle tilfeller kan være behov for et pressmiddel dersom skoleeier ikke har vilje til å følge opp et pålegg. Vi synes departementet har gitt en grei presisering av hvordan dette kan brukes av håndhevingsorganet.

5. Systematisk arbeid

Vi synes at omformuleringen er grei i ny 9a-3. Ansvarliggjøring av rektor anser vi som en presisering av at rektor har ansvar for all aktivitet i skolen. Et unntak er dersom SFO ikke er knyttet til en skole og rektor ikke er øverste leder.

Det øverste ansvaret ligger på skoleeier, så en henvisning til § 13-10 kunne også være lagt inn her.

6. Informasjonsplikt og rett til å uttale seg

Informasjon om rettighetene har etter vår erfaring i stor grad manglet hittil. En lovpresisering vil ikke i seg selv bidra til å endre dette. Vi tror imidlertid at det med de nye reglene vil bli lettere å forklare og å forstå rettighetene, og mener at informasjonsportalen som skal etableres vil bli et viktig bidrag.

7. Ordensreglement og bortvisning

Vi er enig i at ordensreglementet, som i stor grad inneholder regler for oppførsel, er nært knyttet til hvordan elevene oppfører seg overfor hverandre. Vi støtter derfor at bestemmelsene flyttes til kapittel 9A.

Vi støtter at det presiseres at tiltak må være nevnt i ordensreglementet, samt at det ikke skal være anledning til å frata en elev, lærling eller lærekandidat retten til videregående opplæring.