

Kunnskapsdepartementet
Postboks 8119 Dep
0032 Oslo

Saksbehandler	Gøril B. Lyngstad
Vår dato	01.07.16
Vår referanse	2016/165
Deres dato	20.04.16
Deres referanse	16/4099-

FUGs hørings svar – forslag til endringer i opplæringsloven og friskoleloven (nytt kapittel om skolemiljø)

Foreldreutvalget for grunnopplæringen (FUG) har med interesse lest høringsnotatet fra Kunnskapsdepartementet med forslag til et nytt kapittel om skolemiljø i opplæringsloven. Vi har drøftet og hentet synspunkter fra formelt og uformelt nettverk, og har gjennomgått innkomne saker til FUG fra foreldre i hele landet. I tillegg har vi brukt våre møter med foreldre og FAU-representanter når vi har vært ute og holdt foredrag som grunnlag for uttalelsen.

FUG har sett frem til departementets oppfølging av NOU 2015:2 *Å høre til - virkemidler for et trygt psykososialt skolemiljø*. Som departementet påpeker er regelverket og opplæringsloven viktig for å plassere ansvar og plikter på skoleeier, og gi elever og foreldre rettigheter og trygghet for at ansvaret og pliktene ivaretas. Et godt regelverk er nødvendig - men ikke tilstrekkelig - for å løse samfunnets utfordringer med mobbing i skolen og dårlig skolemiljø. FUG er derfor fornøyd med at departementet allerede innledningsvis påpeker at de ser regelverksendringer i opplæringsloven som ett av flere tiltak departementet gjennomfører for å sikre elever godt skolemiljø. FUG ser frem til departementets videre oppfølging også av øvrige tiltak.

FUG deler vurderingen i NOU 2015:2 om at samfunnet skal ha nullvisjon om og nulltoleranse for krenkelser, mobbing, trakassering og diskriminering.

De viktigste endringene departementet foreslår i det nye kapitlet om skolemiljø er en ny og skjerpet aktivitetsplikt, ny håndhevingsordning, hjemmel for pålegg om retting og tiltak, og frafall av rett og plikt til enkeltvedtak etter forvaltningsloven.

Videre foreslås det endringer i lovens språk og struktur, noe FUG mener kan bidra til økt forståelse og korrekt anvendelse av bestemmelsene. Disse bestemmelsene skal forstås og anvendes av mennesker med ulik bakgrunn og kompetanse. Det er derfor viktig at de er formulert på en måte som sikrer etterlevelse. FUG mener departementet med sitt lovforslag bidrar til dette.

FUG vil også innledningsvis minne om at barn og ungdom er selvstendige individer og skal behandles med respekt. Rettighetene som er gitt i FNs barnekonvensjon

understreker deres rolle som medborgere i samfunnet, og at de må lyttes til. Samfunnet er forpliktet til å etablere medvirkningsløsninger slik at barn og unge skal få si sin mening og bli hørt i saker som angår dem. Dette må få konsekvenser for blant annet forslagene om aktivitetsplikt.

Foreldrenes involvering i skolens arbeid med det psykososiale skolemiljøet er viktig, både for å forhindre mobbing og for elevenes læring. *Godt og inkluderende samarbeid med foreldrene i slike saker er etter FUGs mening helt avgjørende for gode resultater.* Har skolen satset på et velfungerende skole-hjem-samarbeid, er dette en viktig ressurs i arbeidet med skolemiljø.

Kap. 3 Trygt og godt skolemiljø

FUG støtter departementets forslag knyttet til begrepet ”trygt og godt”. FUG vurderer at dette vil dekke alle behov ved elevens fysiske og psykiske skolemiljø. Formuleringene er hverdagslige og bør kunne forstås og anvendes av mennesker med ulik bakgrunn og kompetanse. FUG er også glad for bestemmelsen om nulltoleranse mot alle typer krenkelser. Også dette er forståelige formuleringer. Runde og lett forståelige formuleringer kan imidlertid bidra til misforståelser fordi de blir upresise, det må derfor være, slik departementet skriver, avgjørende hvordan eleven selv opplever hendelsen(e). FUG mener forslag til ny lovtekst på dette området er et godt utgangspunkt for videre arbeid med dette feltet.

Kap. 4 Aktivitetsplikt

FUG har noen prinsipielle betraktninger knyttet til forslaget om å fjerne retten til enkeltvedtak. Vi ser ikke at rettssikkerheten ivaretas godt nok for utsatte elever ved bortfall av enkeltvedtak knyttet til §9a-3, og er derfor skeptisk til dette. Nedenfor vil vi kommentere noen av argumentene som framføres i høringsnotatet og nærmere begrunne vårt syn. Dersom departementet etter oppfølging av høringsrunden fremmer et forslag til Stortinget om å fjerne plikten til å fatte enkeltvedtak, vil FUG be om at konsekvensen av dette følges nøye, og at det gjøres en ekstra grundig kartlegging av situasjonen og evaluering etter kort tid. Foreldrenes erfaringer med den nye løsningen vil da være særlig viktig å kartlegge.

Djupedal-utvalget sier på s.18 i NOU 2015:2 at elevene etter opplæringsloven har sterke rettigheter som utløser plikter for skoleeieren, skolen og de ansatte. De viser imidlertid til at det er en utfordring at regelverksetterlevelsen ikke er god nok, og at rettigheter og plikter etter loven ikke oppfylles. Det etterlyses bedre rettsvern for elevene gjennom et tydeligere regelverk med effektive klage- og tilsynsordninger. FUG deler denne vurderingen og bekymringen, og mener det er et paradoks at departementet med en slik problembeskrivelse foreslår å fjerne formelle rettigheter for barn og foreldre ved å fjerne plikten til å fatte enkeltvedtak. FUG er usikre på om de nye tiltakene som foreslås samlet er tilstrekkelige til å gi elevene totalt sett et bedre rettsvern. Dette vil vi begrunne nærmere.

Bakgrunn for endringsforslaget om å fjerne ordningen med enkeltvedtak:

FORELDREUTVALGET FOR GRUNNOPPLÆRINGEN

Postboks 9360 Grønland, 0135 Oslo | Besøksadresse: Schweigaards gate 15 B, 0191 Oslo
Telefon: 22 05 90 70 | Faks: 22 05 90 71 | Org.nr.: 989 628 011 | post@fug.no | www.fug.no

Det hevdes at bestemmelsen knyttet til opplæringslovens §9a-3 ikke har fungert godt nok. Med bakgrunn i våre henvendelser fra foreldre, deler FUG til en viss grad departementets vurderinger. Allikevel mener FUG i utgangspunktet at rettigheter, plikter og ansvar best sikres gjennom lovfestede rettigheter som effektivt kan håndheves.

Vi ser imidlertid at Djupedalutvalget og departementet mener enkeltvedtaksformen i disse sakene har svakheter og uklarheter:

Det vises til at det er tidkrevende å treffe enkeltvedtak, og vanskelig å gjennomføre for skolene. Når det gjelder tid brukt til å skrive enkeltvedtak er FUG enig i at det viktigste er å avdekke, undersøke og handle. Å undersøke og vurdere beste handlingsmåte forutsettes uansett å skje i forkant av et enkeltvedtak, hvor handlingsplanen skriftliggjøres. Det mest tidkrevende anser FUG å være det å finne de beste løsningene, og sette dem i verk på en klok og effektiv måte som sikrer måloppnåelse. Å skriftliggjøre løsningsforslag, er kanskje mindre krevende. Vi stiller spørsmål ved om ikke skolen har noteringsplikt og dokumentasjonsplikt uavhengig av om det skal fattes enkeltvedtak. Ligger ikke kravet om skriftlighet også i skolens plikt til å dokumentere at de oppfyller handlingsplikten? Høringsnotatet viser til at skolen har en egeninteresse i å dokumentere hva de har gjort i form av notater, referater o.l. FUG viser til at skolen uavhengig av opplæringsloven har en journalføringsplikt etter arkivloven. Som departementet skriver i høringsnotatet, har skolen gjennom det ulovfestede kravet til forsvarlig saksbehandling plikt til så langt som mulig å notere ned opplysninger som har betydning for en sak som gjelder enkeltelever. FUG mener det er et rettsikkerhetsproblem for elevene om ikke skolen sikrer dokumentasjon rundt aktivitetsplikten gjennom ulike former for nedtegnelser, og at det er viktig for å kunne håndheve aktivitetsplikten i § 9 A-4 at den lar seg etterprøve. Dette innebærer ikke bare at aktivitetsplikten bør dokumenteres, men også hendelser, observasjoner og situasjoner i det daglige som kan gi et utfyllende bilde av saken. *FUG ber departementet sikre dette gjennom lovteksten ved dokumentasjonsplikt for skolen.*

Det vises også til manglende kompetanse på skolene. FUG bemerker at skolens eventuelle mangelfulle kompetanse til å skrive enkeltvedtak i seg selv ikke bør være et argument for å fjerne bestemmelsen. Skolens ledelse må likevel ha kompetansen, da noen tiltak uansett vil kreve enkeltvedtaksformen selv om den skulle fjernes i saker om skolemiljøet. Virkemiddelet mot mangelfull kompetanse bør være å sørge for at skoleeier dyktiggjør skolens ledelse og rektor på dette området, og at plikten til å ha slik kompetanse på skolen gjøres til en del av lederavtalen med rektor. Kompetansen til å sette i verk effektive målrettede tiltak er minst like nødvendig med den aktivitetsplikten departementet skisserer i lovforslaget. I hvor stor grad er dette for eksempel tema i grunnskolelærerutdanning, lektorprogrammet, praktisk-pedagogisk utdanning og rektor-/skolelederutdanning? Dette er gode arenaer for sikring av slik kompetanse for frtidige ansatte i skolen.

Videre vises det til at ordningen med enkeltvedtak ikke har fungert etter hensikten, at den ikke er godt nok kjent, lite tilgjengelig og vanskelig å forstå. Henvendelser til FUG kan tyde på at dette er en riktig tolkning.

Nærliggende tiltak er da å forenkle språket slik departementet allerede har gjort på en god måte i høringsforslaget, og finne gode måter å kommunisere dette på. Igjen er dette

FORELDREUTVALGET FOR GRUNNOPPLÆRINGEN

Postboks 9360 Grønland, 0135 Oslo | Besøksadresse: Schweigaards gate 15 B, 0191 Oslo
Telefon: 22 05 90 70 | Faks: 22 05 90 71 | Org.nr.: 989 628 011 | post@fug.no | www.fug.no

et egnet kompetansetiltak for skoleeier og skolens ledelse, fremfor å fjerne ordningen. At regelverket ikke alltid virker etter intensjonen, bør kanskje likevel ikke være grunn til å fjerne det. Dette kan kanskje heller imøtekommes, f eks ved å lage maler, med lettfattelige forklarende tekster, legg ut eksempler på skolens hjemmesider.

FUG stiller spørsmål ved om det er godt nok dokumentert at enkeltvedtak forsinkes en løsning. Kan det være at der løsninger forsinkes, skyldes det andre forhold i skolen enn selve plikten til enkeltvedtak?

- At bruken av vedtak øker, tyder kanskje nettopp på at den er i ferd med å bli bedre kjent og innarbeidet?
- FUG får mange signaler om at det er spesielt krevende for skolen at endringstakten rundt regelverk og praksis er for høy.

FUG har allikevel en viss forståelse for argumentet om at enkeltvedtak og formalitetene knyttet til dette passer i noen tilfeller dårlig i saker om mellommenneskelige relasjoner og i saker som bør håndteres umiddelbart. Det vises til at enkeltvedtaksformen kan være konfliktopptrappende og utmattende. FUG vil bemerke at mobbesaker er svært alvorlig for den eleven det gjelder, og det er også utfordrende og energitappende for deres familie. Konflikt mellom voksne blir kanskje en del av dette, især i saker der skolens ledelse er unnfallende for lenge. FUG mener at hensynet til konfliktnivået mellom voksne ikke må gå på bekostning av barns rettigheter.

FUG mener også at klagesaker kan være utmattende uavhengig av om det fattes enkeltvedtak eller ikke. De alvorlige konsekvensene av mobbing vi nå kjenner til, mener vi bør vurderes å ha forrang for den krevende situasjonen det også er å løse slike problemer, og håndtere konfliktfylte relasjoner fra skolens side.

Et enkeltvedtak skal være skriftlig, dette sikrer notoritet. Videre kan det påklages etter reglene i forvaltningsloven. Dette er sentralt for å kunne håndheve sine rettigheter. Departementet sier de vil sørge for at elever fortsatt kan få skolens oppfyllelse av aktivitetsplikten overprøvd av et uavhengig organ. En effektiv håndhevingsordning er en forutsetning for å sikre rettvernet til elevene.

Oppsummert er FUG derfor skeptisk til å fjerne skolens plikt til å treffe enkeltvedtak, og mener mange av de gode øvrige tiltakene departementet foreslår kan iverksettes selv om enkeltvedtaksformen beholdes. Samtidig mener vi de svakheter som er ved dagens ordning kan reduseres ved blant annet de tiltakene vi har skissert. Dersom departementet etter høringsrunden fremmer et forslag til Stortinget i tråd med høringsnotatet, ber vi om at det inntas bemerkninger om at ordningen vil følges tett og evalueres raskt slik at ikke elever eventuelt lider rettstap.

Økt aktivitetsplikt

Når det gjelder forslaget om økt aktivitetsplikt stiller FUG seg undrende til at det ikke allerede i dag er plikt til å følge med, undersøke, gripe inn, varsle skoleledelsen etc. når en elev krenkes i grunnskolen? FUG er bekymret om det i dag er slik at ikke en lærer som er vitne til at elever krenkes forventes å gripe inn? Aktivitetsplikt mener vi kan komme til uttrykk i enkeltvedtaket.

Når det gjelder fokus på trygt og godt elevmiljø stiller FUG seg helt bak forslaget om å utvide aktivitetsplikten fra å hindre krenkelser og mobbing til å gjelde tilrettelegging for et trygt og godt – inkluderende – skolemiljø. FUG er også positive til poengteringen at ikke alle barn sier fra, men at også barns adferd kan gi uttrykk for at eleven ikke har det trygt og godt på skolen, og at slik adferd må tas på alvor. Dette betinger systematisk observasjon som del av skolens systematiske arbeid med nulltoleranse av alle typer krenkelser. På samme måte som elever ikke alltid vet at deres kommentarer eller handlinger oppfattes som krenkende av andre elever, kan lærere også være uvitende om enkeltelevers opplevelse av det de selv oppfatter som ufarlig. Det systematiske arbeidet må derfor sikre at flere ansatte er involvert i det systematiske arbeidet rundt hver enkelt elev.

Lærere som krenker elever er svært alvorlig, og nulltoleranse trodde vi var en selvfølge allerede i dag. FUG er positive til forslaget at skoleeier alltid bør varsles i slike tilfeller, og fordre en skjerpet aktivitetsplikt, men mener denne skjerpingen kanskje ikke er sterk nok.

- FUG mener en skjerpet aktivitetsplikt der lærere krenker elever uansett bør omfattes av et krav om enkeltvedtak.
- FUG mener det bør åpnes for at reaksjoner overfor ansatte som krenker elever omtales i opplæringsloven.

Kap. 5 Håndhevingsordning

Dersom forslaget om å fjerne dagens plikt til å fatte enkeltvedtak etter § 9a-3 tredje ledd gjennomføres, vil det i de fleste saker som handler om skolens aktivitetsplikt, ikke foreligge et enkeltvedtak som kan påklages. Systemet for overprøving av om skolen oppfyller aktivitetsplikten vil da ikke være en klageordning i forvaltningslovens forstand, men noe departementet omtaler som en håndhevingsordning. Fordi FUG i utgangspunktet ønsker å beholde enkeltvedtaksformen, beklager vi at barn og foreldre ikke lenger vil ha en formell klageordning med de rettsikkerhetsgarantier som ligger i en slik. FUG deler imidlertid departementets ønske om å gjøre en eventuell håndhevingsordning tilgjengelig, men med de kvalitetene som kreves i slike alvorlige og vanskelige saker. FUG deler departementets vurdering av hvem som kan melde saken til håndhevingsmyndigheten, og at dette forbeholdes de direkte berørte.

Departementet viser til at målet med ordningen skal være en enklere, raskere og tryggere håndheving. FUG deler disse målsetningene, men ber departementet vurdere om ikke det bør fremheves at den også bør være effektiv, slik at den har en faktisk effekt i saken. En enkel og rask ordning er bare god om den også har den ønskede effekten.

FUG peker på viktigheten av at departementet understreker at håndhevingsmyndigheten vil ha et ansvar for å veilede de som henvender seg jf. forvaltningsloven §11. Denne alminnelige veiledningsplikten forvaltningen har er avgjørende for at en håndhevingsordning som ikke følger reglene for enkeltvedtak fullt ut kan virke etter intensjonen.

Når det gjelder hvilke saker som kan meldes inn vises det i høringsnotatet til to vilkår.

FORELDREUTVALGET FOR GRUNNOPPLÆRINGEN

Når det gjelder vilkåret om at saken må være tatt opp med skolen er FUG enig i at skolen alltid skal være det første sted elev og foreldre henvender seg i saker som omhandler det psykososiale miljøet på og rundt skolen. Vi deler også synspunktene om at denne prosessregelen ikke må tolkes strengt. Dette blir særlig viktig når det er en avvisningsgrunn i seg selv. Når det gjelder det materielle vilkåret om at saken må dreie seg om elevens psykososiale skolemiljø og skolens aktivitetsplikt er det også viktig at dette vilkåret heller ikke tolkes for strengt. Dette blir særlig viktig i en håndhevingsordning som kan oppleves noe mer diffus, særlig i oppstarten.

Departementet viser til at håndhevingsmyndighetens saksbehandling må følge forvaltningslovens regler og ulovfestede prinsipper om forsvarlig saksbehandling. FUG er fornøyd med at departementet foretar denne presiseringen, og mener dette er et eksempel på et det er lite å hente på å fjerne plikten til å treffe enkeltvedtak. Skolene må inneha denne kompetansen allikevel som tidligere påpekt, og håndhevingsmyndighetens saksbehandling følger forvaltningsloven og ulovfestede prinsipper. Departementet viser til at en vesentlig forskjell mellom dagens klageordning og den håndhevingsordningen som nå foreslås, er at saken ikke vil komme ferdig foreberedt til klagemyndigheten. Det er håndhevingsmyndigheten selv som må hente inn opplysninger om saken fra både skolen og de som melder inn saken. Dette er en meget viktig del av behandlingen, og krever tilstrekkelig med kapasitet og ressurser. FUG ber om at det tas hensyn til dette i det videre arbeidet med håndhevingsmyndigheten dersom den blir en realitet.

FUG støtter en særskilt innsynshjemmel i disse sakene for at ordningen skal fungere. Det vises til at opplysningene må kunne kreves både skriftlig og muntlig, men FUG vil bemerke at det er avgjørende for trygg og effektiv saksbehandling at skolene har gjort skriftlige nedtegnelser som kan redegjøre for og sannsynliggjøre at de har fulgt opp sin aktivitetsplikt. Saken vil ellers stå i en krevende bevisvurdering hos håndhevingsmyndigheten.

Når det gjelder saksbehandlingstiden merker FUG seg at departementet poengterer at forvaltningslovens regler om saksbehandlingstid - uten ugrunnet opphold - gjelder. FUG forutsetter at saksbehandlingstiden ikke øker i slike saker som en følge av opprettelsen av håndhevingsordningen.

Håndhevingsmyndighetens konklusjon om skolens aktivitetsplikt er oppfylt eller ikke vil ikke være enkeltvedtak etter forvaltningsloven §2. Håndhevingsmyndigheten får hjemmel til å gi pålegg om retting og pålegg om tiltak til skoleeier. Det vises til at dette ikke en plikt for skoleeier, elever eller foreldre, men en beskjed om å rette opp situasjonen så lovens krav etterlevs. FUG synes konsekvensene og rettsvirkningene av disse påleggene fremstår noe utydelig, og er bekymret for om den nye ordningen i tilstrekkelig grad vil forstås slik at intensjonene med ordningen oppnås. Innføring av en slik ordning vil kreve omfattende veiledning.

FUG deler i det vesentlige departementets vurderinger og synspunkter om at det er hensiktsmessig å plassere håndhevingen av skolens aktivitetsplikt sammen med øvrige oppgaver innenfor det etablerte statlige systemet for oppfølging av grunnopplæringen og opplæringsloven fremfor å plassere den utenfor.

FORELDREUTVALGET FOR GRUNNOPPLÆRINGEN

Postboks 9360 Grønland, 0135 Oslo | Besøksadresse: Schweigaards gate 15 B, 0191 Oslo
Telefon: 22 05 90 70 | Faks: 22 05 90 71 | Org.nr.: 989 628 011 | post@fug.no | www.fug.no

FUG er derfor positive til at Fylkesmannen blir førsteinstans i håndhevingsordningen, og samtidig styrkes med kompetanse og ressurser som håndhevingsmyndighet over skolenivået. Å styrke fylkesmannsembetet ser vi behov for, uavhengig av om en velger å videreføre enkeltvedtaksformen og opprette en håndhevingsordning eller ikke. Vi stiller også spørsmål ved om dette vil være nok. FUGs erfaring er at fylkesmannsnivået fungerer svært ulikt fra fylke til fylke, og at det i noen fylker er såpass lav kompetanse og gjennomføringskraft at det går ut over rettssikkerheten til utsatte barn allerede i dag. Informasjonstiltakene departementet skisserer er gode og helt nødvendige for at ordningen skal fungere. FUG er positive til det tas inn klagerett på Fylkesmannens avgjørelser, og at forvaltningslovens saksbehandlingsregler for enkeltvedtak og klager skal gjelde for disse avgjørelsene.

Det er også positivt at Utdanningsdirektoratet foreslår som klageinstans over Fylkesmannen. FUG stiller seg også bak ønsket om at Barneombudet skal ha en fristilt posisjon i forhold til forvaltningen.

FUG mener likevel et nasjonalt kompetansesenter vil kunne styrke mulighetene for et bedre elevmiljø i hele landet. De nye lovformuleringene åpner for nye tolkninger, og et nasjonalt senter, som for eksempel det eksisterende Læringsmiljøsentret, kunne fått flere oppgaver knyttet til denne. Det kan for eksempel være spredning av informasjon til elever, foresatte og ansatte i utdanningssystemet, kompetanseutvikling for skolene, spredning av gode tiltak med mer. Vi ser ikke at geografisk avstand spiller noen stor rolle mht til tilgjengelighet. Dagens unge og arbeidstakere forholder seg i stor utstrekning til elektronisk kommunikasjon, der avstand spiller mindre rolle.

Språk spiller derimot stor rolle for tilgjengelighet, og FUG stiller seg derfor positive til signalene fra det samiske miljøet. Universell utforming må gjelde også her.

Kap. 6 Reaksjoner

FUG deler departementets syn på at det er nødvendig med sterkere virkemidler overfor skolene når de ikke klarer å ivareta den enkelte elevs grunnleggende trygghet i skolehverdagen. FUG har fått mange henvendelser fra foreldre som opplever at de har fått medhold hos Fylkesmannen, uten at dette har ført til endringer i skolehverdagen for eleven.

FUG tror at forslaget om tvangsmulkt vil ha god effekt. I en presset kommuneøkonomi vil bekymringen for tvangsmulkt kunne bidra til sterkere fokus og høyere prioritering av disse sakene. Alt for mange har til nå kunnet gjemme seg bak mangel på ressurser som unnskyldning for ikke å gjøre noe.

Departementet foreslår å vente med andre reaksjoner og sanksjoner til tiltakene har fått virke over tid. Med unntak av forslaget om tvangsmulkt er de foreslåtte tiltakene ikke dramatisk annerledes enn dagens tiltak. Det er derfor ikke grunn til å være tålmodig i forhold til å se effekt av tiltakene. FUG mener de nye tiltakene må følges opp av forskning, slik at man kan se hvilke endringer skolene gjør som

FORELDREUTVALGET FOR GRUNNOPPLÆRINGEN

Postboks 9360 Grønland, 0135 Oslo | Besøksadresse: Schweigaards gate 15 B, 0191 Oslo
Telefon: 22 05 90 70 | Faks: 22 05 90 71 | Org.nr.: 989 628 011 | post@fug.no | www.fug.no

følge av dette, og om elevene merker noen endring. Vi kan ikke vente med å sikre barna en trygg og god skolehverdag.

Kap 7 Andre endringer

7.2 Virkeområdet til kapittel 9 A

FUG støtter at endringene også skal gjelde elever som deltar i leksehjelp. På denne måten ivaretar man helheten gjennom regelverket.

7.3 Systematisk arbeid

FUG støtter forslaget om at rektor skal stå som ansvarlig for at skolen arbeider jevnt og systematisk med å fremme helse, miljø og trygghet til elevene på skolen.

7.4. Informasjonsplikt og rett til å uttale seg

FUG støtter også forslaget om å lovfeste informasjonsplikten på en tydeligere måte enn slik det er i dag. I dag har skolen plikt til å informere foreldre til elever i grunnskolen og elever under 18 år i videregående skole, om elevenes og foreldrenes rettigheter etter lov og forskrift. Til tross for dette er det svært mange foreldre som ikke kjenner til rettighetene sine. FUG finner det imidlertid for vagt når departementet skriver at de "forutsetter at skolene finner en måte å gjøre det på som sikrer at formålet med bestemmelsen blir oppfylt". Erfaringen med hvordan dagens informasjonsplikt fungerer viser at dette må konkretiseres nærmere.

Hensikten med lovendringen er å pålegge skolene å ha et aktivt forhold til foreldrene og elevene i disse sakene, og sørge for at alle elever og foreldre blir informert og får mulighet til å forstå hvilke rettigheter (og plikter) de har. Vi vet at krenkelser skjer også før barn lærer å lese. Vi vet også at elever med spesielle behov er mer utsatt for krenkelser enn andre, og at de i mindre grad sier ifra om dette. Det må gå tydelig fram hva som ligger i informasjonsplikten for å sikre at budskapet når fram til alle. Det er vanskelig å se for seg hvordan informasjonsplikten skal kunne håndheves ut fra foreslått lovformulering. FUG mener dette må presiseres nærmere.

Det skal åpnes en informasjonsportal hvor elever og foreldre kan finne mer informasjon om tiltak mot mobbing og andre krenkelser. FUG støtter departementets vurdering av at denne portalen ikke kan erstatte skolens egen informasjon, men ønsker at alle skoler blir pålagt å lenke til denne siden.

I henhold til gjeldende rett skal alle brukerutvalg, inkludert foreldrerådet, ha løpende informasjon om alle hendelser som har vesentlig betydning for skolemiljøarbeidet. Nå foreslår departementet at foreldrerådet ikke lenger skal ha denne informasjonen, men at FAU eventuelt viderefremidler informasjonen til foreldrene.

FUG ser at det kan være hensiktsmessig å bruke FAU mer aktivt i dette viktige arbeidet. FUG ser imidlertid noen problematiske sider ved forslaget som er viktige å vurdere:

- 1) Kapittel 9 A skal gjelde elever i grunnskolen, elever i videregående, barn i SFO og elever som mottar leksehjelp. Per i dag er det kun offentlig grunnskole som er pålagt å ha et FAU. Hvordan skal dette ivaretas overfor foreldre med barn i friskoler/private skoler, i SFO og i videregående skoler?

- 2) Hva er "viktig informasjon om skolemiljøet"? Rektor er den som har faglig kompetanse til å avgjøre hva som er viktig informasjon om skolemiljøet. Dersom rektor vurderer informasjonen til å være viktig, bør den også deles med alle foreldrene. FUG ser også at uenigheter om hva som er viktig informasjon kan gi grobunn for konflikt mellom rektor og FAU.
- 3) Forslaget innebærer at FAU får en formell rolle som aktør for videreformidling av informasjon fra skolen til foreldrene. FAU skal i henhold til denne bestemmelsen vurdere når og hva som er riktig og viktig informasjon å bringe videre til alle. Slik FUG ser det, innebærer dette en vesentlig endring av den formelle oppgaven til representantene i FAU, fra å være et samarbeidsorgan, til å være informasjonsformidler for skolen.
- 4) Det er i dag en utfordring for FAU å nå ut til alle foreldrene. Det bør være mulig å få oppdatert kontaktinformasjon til alle foreldrene fra skolen, men i praksis har dette vist seg vanskelig. I dag er e-post eller facebook den mest brukte informasjonskanalen mellom foreldre. Skolene har ingen egne e-postkontoer for FAU, foreldrerepresentantene bruker sine egne. Hver gang en forelder endrer kontaktinformasjon, må skolen orientere FAU-representantene/klassekontaktene, og disse må igjen oppdatere sine grupper. I praksis viser dette seg sårbart og fungerer ikke godt nok. Facebook er heller ikke et egnet medium for videreformidling av slik informasjon, både fordi ikke alle foreldre har facebook-konto, men også pga hva informasjonen handler om. Før FAU får ansvaret med å orientere alle foreldre om viktige hendelser på skolen, må et bedre system for informasjonsflyt mellom skole, FAU og forelderådet være på plass.

FUG mener det fortsatt må være rektor ved skolen som skal være ansvarlig for at alle foreldre får viktig informasjon om skolemiljøet. FUG ser imidlertid positivt på at FAU kan trekkes sterkere inn i arbeidet med å fremme et trygt og godt skolemiljø for alle elevene.

7.5. Ordensreglement og bortvisning

FUG støtter departementets forslag under avsnitt 7.5 i høringsnotatet.

7.6. Straffansvar

FUG støtter departementets forslag om at straffebestemmelsen knyttes til brudd på elevens rett til et trygt og godt skolemiljø (ny § 9 A-2) og skolens aktivitetsplikt (ny § 9 A-4). FUG mener imidlertid at skolens overholdelse av informasjonsplikten er helt avgjørende for om elever og foreldre kjenner til sine rettigheter i ny § 9 A-2 og ny § 9 A-4, og at straffebestemmelsen derfor også bør omfatte brudd informasjonsplikten (ny § 9 A-8), første ledd.

Kap. 8 Økonomiske og administrative konsekvenser

Departementet sier at fordi skolen ikke lenger skal fatte enkeltvedtak i saker om elevers psykososiale skolemiljø, forventes behov for mindre ressursbruk til administrasjon på skoleeiernivå. Og at med forslag til ny aktivitetsplikt og ny håndhevingsordning vil de administrative kostnadene til skoleeier reduseres. FUG har forståelse for at det er press på offentlige budsjetter fremover, men deler ikke denne vurderingen. Hensikten med nye bestemmelser er å styrke elevens rettsikkerhet og legge til rette for bedre

etterlevelse av regelverket. Dette krever kapasitet og kompetanse hos skoleeier og på skolene, og dette krever både kapasitet og kompetanse som fordrer tilgjengelige økonomiske ressurser.

Departementet foreslår å øke med gjennomsnittlig en stilling per fylkesmannsembete. Dette høres lite ut sett i lys av våre erfaringer om at Fylkesmannen allerede i dag har behov for opprustning for å ivareta sin rolle overfor elevenes skole- og læringsmiljø.

FUG ser fram til resultatet av høringen og det videre arbeidet for et trygt og godt skolemiljø for alle elever i grunnskole, videregående, SFO og leksehjelp.

Med vennlig hilsen

Gunn Iren Gulløy Müller
leder

Ole Petter Østerbø
nestleder