

Kunnskapsdepartementet
Postboks 8119 Dep
0032 OSLO

Dato: 29.06.2016
Deres ref.:
Vår ref.: 2016/5200 INSKJE

Høringsuttalelse fra Det utdanningsvitenskapelige fakultet (UV) ved UiO i forbindelse med forslag til endringer i opplæringsloven og friskoleloven

Fakultetets innspill er basert på uttalelser og faglige råd fra våre institutter. Uttalelser fra instituttene ligger som vedlegg.

Vi anser forslagene til endringer i opplæringsloven og friskoleloven som gjennomarbeidet og godt fundert. Notatet beskriver normer og prinsipper i dagens lovverk og begrunner endringer med referanse til utredningen NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt skolemiljø. I det følgende vil vi kommentere forslaget til lovendring.

Vi støtter videre endringen i § 9 A-2 første ledd, der det presiseres at elever skal ha rett til et trygt og godt skolemiljø som fremmer helse, trivsel og læring, og § 9A-3, som presiserer rektors ansvar for at skolen arbeider jevnt og systematisk for å fremme helse, miljø og trygghet for elevene.

Når det gjelder bruken av begrepet nulltoleranse (§ 9A-2 andre ledd) stiller vi spørsmålstegn til hvordan dette skal tolkes og operasjonaliseres. Vi foreslår derfor følgende formulering:

«Alle elever har rett til eit trygt og godt skolemiljø som fremjar helse, trivsel og læring. Mobbing, vald, diskriminering, trakassering og anna krenking skal ikkje tolereras og aktivt førebyggast.»

Vi støtter presiseringen av aktivitetsplikten slik det går fram i § 9A-4, men har følgende merknader: Vi stiller spørsmålstegn til operasjonaliseringen av 4. ledd der bruken av *kan* i stor grad ser ut til å åpne for bruk av skjønn, selv om det ut fra høringsnotatet ser ut til å være ønsket at dette skal være en objektiv vurdering, jfr. høringsnotatet s. 23 og 74 hvor det påpekes at «Det avgjørende er om alle forhold knyttet til elevens skolehverdag, objektivt sett, er slik at eleven kan ha det trygt og godt på skolen». Dessuten vil vi forslå at skolens dokumentasjonsplikt presiseres i denne paragrafen. Det er spesielt viktig sett i lys av § 9A-5 og bortfall av kravet om enkeltvedtak. Hvilke saksdokumenter og dokumentasjon skal være gjeldende, og hvordan skal disse gjøres kjent for elever, foreldre og myndighetene (fylkesmannen)? Vi stiller spørsmål til hvordan skolen skal forventes å dokumentere og følge opp tiltak og hvilken dokumentasjon som kreves. Det synes uklart hvem som skal ha ansvaret, hvordan samarbeidet rundt elevens skolemiljø skal organiseres,


og hvordan informasjonsflyt skal sikres. Spesielt vil vi peke på at formuleringen «...varsle skoleleiinga om det trengs» (9A-4, annet ledd) er en svak formulering.

Vi foreslår at rektor skal varsles om alle saker som utløser undersøkelsesplikt.

Vi oppfatter ideen om å presisere hvilke forhold aktivitetsplikten omfatter som god (s. 16). På denne måten kan regulerende tekster veilede ledere og ansatte i arbeidet med å forbedre skolemiljøet.

Dagens system fordrer at rektorer gjør enkeltvedtak så snart elever, foresatte eller andre ber om å få sin sak tatt opp til vurdering. Vedtakene gjøres med utgangspunkt i forvaltningslovens bestemmelser. Forskning har vist at praksisen er forskjellig mellom skoler, kommuner og fylker på dette punktet. Forslaget om at skolen kan sette inn tiltak uten formaliserte enkeltvedtak, er derfor fornuftig. Det er også fornuftig at elever og foresatte kan henvende seg til en overordnet myndighet for å innklage en sak etter at saken er tatt opp med de ansvarlige på skolen (men uten at et enkeltvedtak foreligger). En slik ordning kan redusere det at andre institusjoner, som mediene, «rydder opp» i elevsaker.

På den andre siden vil vi understreke at dette krever at elever og foresatte får god informasjon om hvordan de skal gå fram når de velger å innklage en sak. Vi er usikre på om Fylkesmannen som klageinstans vil gjøre terskelen for å klage høyere. Videre vil vi peke på nødvendigheten av god kommunikasjon mellom Fylkesmannen og skolen (jf. s. 47). Slik kommunikasjon er en forutsetning for at man kan finne gode løsninger på problemer i dialog med skolen og de ansatte.

§ 9a-11 og 9a-12 hjemler bruk av tvangsmulkt og presiserer straffansvar. Vi gir tilslutning til bruken av tvangsmulkt for å utøve press på skoleeier om å løse en sak best mulig (s. 57). Vi er enige i departementets understreking av at løsninger skal presses fram i situasjoner hvor skoleeier er unnlattende i å følge opp pålegg, men samtidig bør sanksjonene vurderes ut fra hva som er realistisk mulig å få til i den enkelte situasjon. Størrelsen på tvangsmulkten bør bestemmes ut fra skjønn fra sak til sak slik det er foreslått, men innenfor en ramme fastsatt i form av en forskrift. Dette kommer ikke godt nok fram i det tilsendte høringsutkastet. Vi mener også det er riktig å gi en straff for alvorlige krenkelser mot barn, uansett om dette er «forsettleg eller aktlaust». Men det er riktig og viktig å avklare hvem som skal stilles til ansvar, ikke bare hvordan. Vi vil også presisere at det kan være nødvendig å avklare grensene for det personlige ansvaret, siden arbeidet i skolen i mange tilfeller vil preges av en rekke betingelser som den ansatte ikke råder over.

Avslutningsvis vil vi understreke at ivaretagelse av aktivitetsplikten forutsetter skjønnsutøvelse som er forankret både i kunnskap om lovverket og i kunnskap om forebygging, undersøkelse og tiltak rettet mot det psykososiale arbeidsmiljøet. Det er derfor behov for kompetanseheving både blant ansatte i skolen og i lærerutdanningene og utdanninger i skoleledelse/ utdanningsledelse. Vi forutsetter at lovendringen følges opp med tiltak som kan ivareta dette behovet.

Med hilsen

Eli Ottesen
studiedekan

Line Sletten
seksjonssjef

Dette dokumentet er godkjent elektronisk ved UiO og er derfor ikke signert.

Vedlegg:

- 1 Fullstendig høringssvar fra Institutt for pedagogikk
- 2 Fullstendig høringssvar fra Institutt for lærerutdanning og skoleforskning

Saksbehandler:

Ingunn Skjerve

+4722855119, ingunn.skjerve@uv.uio.no

Høringsuttalelse i forbindelse med forslag til endringer i opplæringsloven og friskoleloven

Institutt for pedagogikk, Universitetet i Oslo, 23.06.16

Institutt for pedagogikk er bedt om å gi sin uttalelse til forslag til endringer i opplæringsloven og friskoleloven. I følge høringsnotatet er målet med endringene å styrke elevenes rettssikkerhet og å bedre etterlevelsen av reglene i utdanningssystemet. Endringene handler om å presisere normer og rettigheter i lovverket for gjennom dette å sikre alle elever et godt og trygt skolemiljø.

Institutt for pedagogikk anser forslagene til endringer i opplæringsloven og friskoleloven som gjennomarbeidet og godt fundert. Notatet beskriver normer og prinsipper i dagens lovverk og begrunner endringer med referanse til utredningen NOU 2015:2 Å høre til. Virkemidler for et trygt psykososialt skolemiljø (Djupedalutvalget). Vi vil kommentere forslagene utfra hva vi mener bør tillegges vekt i den videre drøftingen og utformingen av forslagene.

Presisering av normer og rettigheter

Forslagene i lovverket handler i hovedsak om å sikre enkeltelever retten til et trygt og godt skolemiljø som omfatter både de fysiske og psyko-sosiale sider ved læringsmiljøet (jf. § 9a-1). Både elever og deres foresatte for elever under 18 år (i forslaget omtalt som foreldre) skal gjennom lovene gis «rettigheter og trygghet for at disse blir ivaretatt» (jf. S 5). Med denne formuleringen antydes det at lovverket har som siktemål å garantere *objektive* vilkår som styrker elevenes rett til et trygt og godt skolemiljø og å fremme den *subjektive* opplevelsen av at rettighetene blir ivaretatt.

Forslag til endringene av lovverket omhandler i første rekke *individuelle* rettigheter med implikasjoner for hvordan skolemiljøet bør utformes (jf. s. 7). Det vil si at hensyn av både objektiv og subjektiv karakter veier tungt i utformingen av forslagene. Utover å *verne* individer mot krenkelser i skolehverdagen, fordrer loven et skolemiljø som «virker positivt inn på elevenes trivsel og læring» (jf. S. 7). Denne fordringen forventer at skolen kan påvirke elevenes subjektive opplevelser av skolemiljøet og deres læring.

Vi ser målet om å utøve en positiv innflytelse på elevers opplevelse og læring som en god visjon for arbeidet i skolen. Likevel er det viktig å påpeke at realiseringen av en slik visjon avhenger av en rekke forhold som må tas i betraktning for å forstå hvordan skolen spiller inn. Dessuten kan dilemmaer kan oppstå i den praktiske skolehverdagen mellom sosiale hensyn og individuelle hensyn, som når individer er uenige i en sak. I slike situasjoner er det avgjørende at problemer og konfliktsituasjoner håndteres på en profesjonell måte.

Vi enige i departementets konklusjon at elevenes opplevelser ikke skal ha en nødvendig forrang i håndtering av problemer der hensyn til fellesskapet og til det enkelte individ står i konflikt med hverandre (det vil si dilemmasituasjoner hvor det er nødvendig å utvise et profesjonelt skjønn). Vi mener det er riktig å fortolke subjektive opplevelser i lys av formålet for opplæringen som beskrevet i Opplæringslovens § 1-1 og i lys av Kunnskapsløftets læreplaner, og ikke minst de konkrete forhold saken aktualiserer som best vurderes når også læreres profesjonelle ekspertise tas i betraktning. Både

formålet i loven, læreplanene og profesjonsetiske standarder, angir retning for hvordan den pedagogiske virksomheten skal innrettes.

Vi ser at høringsnotatet flere steder presiserer at skolen skal garantere et mulighetsrom hvor den enkelte kan oppleve skolemiljøet som trygt og godt. Dette er en god formulering da det er vanskelig å garantere at alle elever til enhver tid opplever skolemiljøet som trygt og godt.

Rettigheter og rettslige standarder

En sentral hensikt med lovendringene er å styrke rettssikkerheten og å bedre regelverksetterlevelse i skoleverket. Fokuset rettes mot rettigheter og rettslige standarder som beskriver forventninger til skolen som sted for trivsel og læring.

Det skrives eksplisitt at elevenes individuelle rett er utgangspunktet for andre rettigheter og plikter, som for eksempel skolens plikt til å drive et «systematisk og planmessig arbeid for å forebygge, avdekke og håndtere mobbing og andre krenkelser, og å fremme et trygt og godt skolemiljø for alle elevene» (s 10). Videre er den individuelle retten avgjørende for «å gripe inn» i saker og situasjoner hvor det er nødvendig (s 11). I hovedsak beskriver loven elevrettigheter, mens pliktene påhviler de ansatte i skoleverket, som rektor, lærere og andre ansatte. Denne oppdelingen av rettigheter og plikter mellom brukere (elever og foreldre) og tilbydere (ansatte i kommunen og staten) samsvarer med formuleringene i dagens regelverk. At ordensreglementet i skolen skal angi plikter for elevene, slik høringsnotatet foreslår, er et viktig moment, all den tid opplæringsloven legger mindre vekt på denne siden av elevrollen.

Forslaget innebærer ingen prinsipielle endringer i måten regelverket formulerer rettigheter og plikter på, men endringene er heller pragmatisk begrunnet. Det vil si at loven i følge høringsnotatet skal bli mer brukervennlig for dem rettighetene gjelder. Likevel vil vi reise spørsmål om implikasjoner av den brukerorienterte måten å formulere regler på. Lover og regelverk i skolesektoren har tradisjonelt sett styrt indirekte, som vil si at normene forutsetter fortolkning og skjønn for å kunne anvendes i en konkret praksis. Denne skjønnsorienteringen har på mange måter vært en buffer eller ramme om institusjoners og individers frihet til selv å velge fremgangsmåter. Dersom dette prinsippet faller bort ved at andre enn skolens ledere og ansatte spesifiserer aktiviteter og standarder som tilbudet vurderes i mot, blir aktørers atferd og aktiviteter gjenstand for økt statlig styring.

Tilsyn i en norsk kontekst har tradisjonelt vært forbundet med både omsorg og kontroll (Fintland & Braut, 2012). I vår forskning om endringer i utforming og bruk av lovverket ser vi en tendens til at handlingsnormer erstattes med vurderingsnormer (standarder) som styrker kontrollfunksjonen snarere enn de tillitsskapende prosessene (Sivesind, Skedsmo, & Hall, 2016 (i trykk)). Det er viktig å presisere at loven bør formuleres slik at det er mulig å utøve et profesjonelt skjønn, som for eksempel i saker hvor ledere og lærere står overfor dilemmaer. Dette aspektet blir berørt i høringsnotatet men det er usikkert om alle forslag sikrer rommet for et slikt skjønn (for eksempel forslaget om å etablere en håndhevingsmyndighet som skal kontrollere ved å vurdere skolens oppfølging av loven i enkeltsaker uten å være i en interaktiv dialog med skolene).

Kommunikasjonen og faren for rettsliggjøring

I høringsutkastet vises det til Grunnloven § 104, og barnekonvensjonens artikkel 12 som gir barn rett til å medvirke i saker som angår dem. Disse henvisningene er viktige markører for å presisere hvordan lovverket rammer inn viktige retninger og legger føringer for hvordan aktører kommuniserer på det lokale planet.

Forslaget innebærer at elever og deres foresatte kan klage på skolemiljøet uavhengig av om skolen har gjort vedtak knyttet til den eleven det gjelder (såkalte enkeltvedtak). I utdanningsrettslig forskning anses klager og domstolsavgjørelser som tegn på at demokratier fungerer etter sin intensjon. At loven formuleres slik at elever og foresatte ikke bare gis en rett, men en reell mulighet for å klage, er derfor et gode, både for den enkelte borger og for samfunnet. Det betyr imidlertid ikke at mange klager og enkeltsaker i domstolene er ensbetydende med et velfungerende demokrati. Snarere er idealet at loven først tas i bruk når alle andre muligheter er prøvd, både for å forebygge problemer og for å løse aktuelle saker.

Når loven skrives for å bli brukt av elever og foreldre i direkte omgang med lærere, ledelsen og andre, vil elevenes rettigheter til et godt og trygt skolemiljø kunne sikres. Samtidig ser vi faren for en rettsliggjøring eller såkalt juridifisering av kommunikasjonen mellom ledelsen, lærere, elever og deres foresatte. Vi er enige i forsøket på å tydeliggjøre rettigheter og plikter i lovverket men ser samtidig faren for de implikasjoner en direkte bruk av jussen kan medføre for samtaler mellom elever, lærere og ledere i skolehverdagen. I dagens system anvendes lovparagrafer i den direkte oppfølgingen av elever når det gjelder retten til karakter i videregående skole. En slik bruk av jussen i kommunikasjon mellom skole, elev og hjem, er etter vår mening uheldig. Det er slett ikke sikkert at juridiske krav (standarder) og klager er den beste utvei for å sikre elevene et godt og trygt skolemiljø.

Vi vil i stedet anbefale at myndigheter å oversette juridiske bestemmelser gjennom retningsgivende/veiledende tekster som er egnet for praktisk bruk. Slike veiledende tekster, som for eksempel retningslinjer for måten juridiske bestemmelser kan brukes på, kan være et vel så godt redskap for å realisere lovens intensjon som loven selv. Slike tekster bidrar til en stabilitet og likhet i behandlingen av elevsaker (for eksempel i bruk av anmerkninger som kan forstås som et rettslig middel i styring av skolen). Tekster som oversetter loven til en praktisk handlingssituasjon styrker lekmannens argument overfor eksperten, som vil si at den kan forstås og brukes av elever og foreldre uavhengig av deres kulturelle og økonomiske ressurser. Vi mener aktivitetsplikten like godt kan beskrives i en veiledning eller i den generelle delen av læreplan, slik det gjøres i Sverige. Med denne type tekst unngår man en unødig juridifisering av kommunikasjonen i skolen og mellom skole og hjem.

Aktivitetspliktene

Dagens system fordrer at rektorer gjør enkeltvedtak så snart elever, foresatte eller andre ber om å få sin sak tatt opp til vurdering. Vedtakene gjøres med utgangspunkt i forvaltningslovens bestemmelser. Forskning har vist at praksisen er forskjellig mellom skoler, kommuner og fylker på dette punktet og at mange i skoleverket er frustrert over dokumentasjonskravene som stilles. Forslaget, at skolen kan sette inn tiltak uten formaliserte enkeltvedtak, virker derfor fornuftig. Det virker også fornuftig at elever og foresatte kan henvende seg til en overordnet myndighet for å innklage en sak etter at saken er tatt opp med de ansvarlige på skolen (men uten at et enkeltvedtak foreligger). En slik ordning kan redusere for eksempel at andre institusjoner, som mediene, «rydder opp» i elevsaker.

Dessuten støttes forslaget om å innføre en aktivitetsplikt. Vi oppfatter ideen om å presisere hvilke aktiviteter en slik plikt omfatter som god (s 16). På denne måten kan regulerende tekster veilede ledere og ansatte i arbeidet med å forbedre skolemiljøet. Det er imidlertid viktig at denneplikten angis som veiledende og ikke som en prosedyre regulert av loven og dens forarbeider. Lærere skal i kraft av sitt oppdragelsesansvar se til og passe på at elevene fungerer godt sammen i rammen av trygt skolemiljø. Dette er en viktig side ved læreres profesjonalitet som innebærer at de har et moralsk ansvar for elevene både i skoletimer og i friminutt. Ledere og lærere skal imidlertid ikke opptre som politi i kraft av sin oppdragerrolle. Derfor må den skjerpede aktivitetsplikten som regulerer oppdragermandatet beskrives i lys av den pedagogiske rollen som ledere og lærere utøver i skolen. Hvorvidt en slik plikt fortsetter systematiske kartlegginger av alle barna på skolen er en vurdering som bør avgjøres lokalt (jf s. 16).

Informasjonsflyten

Vi ser behovet for å forplikte alle voksne i skolemiljøet i henhold til aktiviteter som sikrer et best mulig skolemiljø og dessuten behovet for ordninger som sikrer god informasjonsflyt om regelverket blant skolens ansatte. Vi er derfor enige i konklusjonen som trekkes av departementet (s 15). I en nylig undersøkelse gjennomført i et samarbeid mellom det Utdanningsvitenskapelige fakultet og det Juridiske fakultet, har vi funnet ut at i alt 73 % av skolelederne innhenter regelmessig informasjon for å sikre at opplæringen er i tråd med lovverket (Møller & Sivesind, 2016 (i trykk)). På spørsmål om hvordan den kontinuerlige kompetanseutviklingen organiseres, svarer 25 % at de har årlige samlinger i hele personalet hvor opplæringsloven settes på dagsorden og diskuteres, mens 80 % sier at de gir informasjon til hele personalet når det er nye bestemmelser. Mye tyder på at informasjonen om regelverket er relativt svak blant skolens ansatte og at medierende tekster, som retningslinjer, informasjonsskriv osv. fyller en viktig funksjon i det å omsette lovkravene til praktisk handling. Som nevnt kan en slik formidling sies å være en fordel men ikke et tilstrekkelig grunnlag for å kunne følge opp lovens normer og krav.

Signaleffekten av en skjerpet plikt

Vi er enige i en presisering av loven som ber ledere og ansatte om å ta elever på alvor i tilfeller hvordan de sier at de ikke har det trygt og godt på skolen, men vi er tvilende til en lovendring som eksplisitt krever at ansatte påklager kollegaer dersom de krenker elever. Dersom profesjonsetiske standarder ikke

er tilstrekkelig ivaretatt i skolen, må andre midler tas i bruk enn omformuleringer av loven på dette punktet. Loven, slik den er formulert i dag, forutsetter at voksne melder i fra dersom barn og unge blir utsatt for krenkende atferd av andre voksne. Det er imidlertid uheldig om loven gjennom sine formuleringer forventer at en uhørt praksis finner sted. En slik signaleffekt kan være skadelig og virke mot sin hensikt. Det sier seg selv at ansatte i kraft av sin profesjon må gripe inn i situasjoner der elever opplever å være krenket av en voksen, det være seg en ansatt eller en foresatt, men det bør være andre preventive eller sanksjonerende midler enn loven selv som bidrar til å hindre at slike ugjerninger skjer.

En egen myndighet som tar ansvaret for klager

I høringsnotatet foreslår departementet en håndhevingsmyndighet som i realiteten skal vurdere og følge opp enkeltsaker. Håndhevingsmyndigheten kan gjøre enkeltvedtak ihht. forvaltningsloven og det foreslås at barn kan uttale seg i saken. Et slikt system fokuserer på enkeltsaker og innebærer en direkte bruk av loven knyttet til den klagen gjelder.

Håndvegingsmyndigheten skal sikre en lovlig tilstand i denne type saker, men vil en slik myndighet forholde seg utelukkende til rettslige handlingsnormer? Dersom rettslige standarder, det vil si vurderingsnormer, danner utgangspunkt for oppfølgingen av klagen, slik det foreslås i høringsnotatet, vil også andre normer enn de juridiske spille inn, som de profesjonelle. Standarder har fordelen av at de klargjør hvem som har ansvaret i en sak, det vil si miljøer og personer som bidrar til å bestemme hvordan standarden skal utøves og kontrolleres (Haugland, 2012). Et interessant trekk er at rettslige standarder forutsetter bruken av skjønnsbaserte normer. En rekke kilder kan benyttes i denne sammenheng, og ikke minst vil omforente normer i fagmiljøer danne grunnlaget for hva som anses akseptabelt eller aller helst godt i vurderingen på det aktuelle området. Det er viktig at denne kompetansen trekkes inn i vurderingene.

I høringsnotatet foreslås følgende prinsipp «saken kan avsluttes dersom lovlig tilstand er oppnådd, altså at eleven kan ha det trygt og godt på skolen» (§ 40). Kan en slik vurdering gjøres uten å ta de substansielle sider ved saken i betraktning, forankret i profesjonelle skjønnsmessige vurderinger? Svaret er mest sannsynlig nei. Videre vil det være avgjørende at vurderingene er valide før sanksjoner tas i bruk.

Dersom tvangsmulkt skal anvendes, slik det foreslås på side 40, forutsetter beslutninger valide vurderinger. Vil en ekstern vurderingsmyndighet som skal gi denne mulkten ha sikkerhet nok for sine konklusjoner? I så fall må også håndhevingsmyndigheten stilles til ansvar for kompetanse og kvalitet i alle ledd, samt at beslutninger og vedtak kan påklages til en overordnet myndighet, evt. bli prøvd i rettssystemet. Vi ser at spørsmålene er tatt opp i forslaget og at departementet konkluderer med at departement og direktorat er en overordnet garantist for gyldigheten av vurderingene, men vi savner en diskusjon om de metoder som tas i bruk og deres holdbarhet for å kunne iberegne de bøter som er foreslått.

Spørsmålet om plassering av håndhevingsmyndigheten som en intern eller ekstern instans er viktig, om for eksempel en slik myndighet skal ligge under et ombud eller som del av styringslinjen. Vi er enige i valget om å plassere myndigheten hos Fylkesmennene som har god kontakt med skoleeiere i hele landet og som har kunnskap om skolene gjennom sin tilsynsvirksomhet.

Når det gjelder systemet for kommunikasjon mellom partnere, virker prinsippene og modellen som tilsier at pilene går en vei fra Fylkesmannen til skolen (jf. S. 47) å være urealistisk og til og med lite hensiktsmessig, både med tanke på å innhente tilstrekkelig og egnet dokumentasjon og for å finne gode løsninger på problemer i dialog med skolen og de ansatte. Når det gjelder prinsippet om uavhengighet (s 41) er dette vanskelig å håndheve dersom myndigheten skal inngå i vurderinger av aktiviteter og på dette grunnlaget, forespeile tiltak. Denne problemstillingen har tidligere vært forsøkt i det felles nasjonale tilsynet men senere endret til et mer dialogbasert tilsyn da både skoler og andre involverte ser behovet for veiledning i saker som angår elever. Derfor er det allerede gjort endringer i det nasjonale tilsynet av skolen for å sikre en bedre dialog mellom fylkesmennene, skoleiere og skolene. Disse erfaringene bør trekkes inn i utformingen av håndhevingsmyndighetens mandat og virkemåte. Dessuten har Sverige utviklet et liknende system som bør vurderes før endelige beslutninger fattes om dette viktige spørsmålet (Hall & Sivesind, 2015).

Ansvarliggjøring og bruk av sanksjoner

I dag kan myndighetene ihht § 9a-7 ilegge straff. Det heter seg at «Med bøter eller fengsel i inntil 3 måneder eller begge delar blir den straffa som forsettleg eller aktaust bryt krava i dette kapitlet eller i forskrifter gitt i medhald av det...Fristen for forelding er fem år for brot på reglar i dette kapitlet som gjeld psykososialt skolemiljø. Elles gjeld reglane i straffelova om opphør av straff ved forelding». Ut fra denne lovparagrafen antar vi at personer holdes til ansvar for elevenes skolemiljø, men det er uklart hvem som kan siktes i henhold til paragrafen. Vi mener det er riktig å gi en straff for alvorlige krenkelser mot barn uansett hvor de skjer. Vi er også enig i at sanksjoner som bøter kan tas i bruk overfor skoleiere som del av en risikostyring for å øke trykket på å løse vanskelig elevsaker. Likevel mener vi det er riktig og viktig å avklare hvem som skal stilles til ansvar, ikke bare hvordan.

I forslaget vises det til at rektor, som i dag har et overordnet ansvar for skolens virksomhet, skal fremheves som den øverst ansvarlige på skolen. Det vil si at begrepet skoleledelsen byttes ut med rektor som begrep. Dersom denne endringen signaliserer en personifisering av ansvaret, vil det også være viktig å avklare grenser for bruk av sanksjoner da en rektor utøver sitt ansvar i kraft av en rolle som preges av en rekke betingelser han eller hun ikke råder over.

Vi gir med andre ord tilslutning til bruken av tvangsmulkt for å utøve press på skoleeier om å løse en sak best mulig (s 57). Vi er enige i departementets understreking av at løsninger skal presses fram i situasjoner hvor skoleeier er unnlattende i å følge opp pålegg men samtidig bør sanksjonene vurderes ut fra hva som er realistisk mulig å få til i den enkelte situasjon. Det er viktig at en slik mulkt ikke rettes mot personer men organisasjoner eller institusjoner. Det gjelder også for friskoler. Vi mener størrelsen på tvangsmulkten bør bestemmes ut fra skjønn fra sak til sak slik det er foreslått, men innenfor en ramme fastsatt i form av en forskrift. Dette kommer ikke godt nok fram i det tilsendte høringsutkastet.

Dokumentasjonskrav og oppbevaring

Noteringsplikten tilsier presisering av normer som krever et innhold for å kunne iverksettes. På s 24 konkluderes det med at lokale instanser skal avgjøre dokumentasjonskravene. Gitt nye systemer for tilsyn og de mange saker som kan oppstå som følge av en økt rettsliggjøring i systemet, virker dette

forslaget uklart. Hvilken rett har foresatte til å slette dokumentasjon som skoler oppbevarer? Vil foresatte unngå å ta opp saker dersom dokumentasjonen vil følge eleven gjennom skolesystemet og oppbevares i mange år, som ved senere anledninger kan brukes i saker, både til deres fordel men også til deres ulempe. I dag synes dette spørsmålet å være skjøvet under bordet da foresatte ikke kjenner reglene (om de finnes).

Avslutning

Forslagene til nye regler om elevenes skolemiljø støttes med betenkning i de forhold vi har nevnt ovenfor. Vi ønsker også med denne høringsuttalelsen og bringe spørsmålet opp om endringene bør gjelde barnehagen, som ikke er nevnt i departementets forslag.

Referanser

- Fintland, I., & Braut, G. S. (2012). Tilsyn og regulering av risiko i fortid og notid. In P. Lindøe, J. Kringen, & G. S. Braut (Eds.), *Risiko og tilsyn: risikostyring og rettslig regulering* (pp. 31-53). Oslo: Universitetsforl.
- Hall, J. B., & Sivesind, K. (2015). State school inspection policy in Norway and Sweden (2002-2012): a reconfiguration of governing modes? *Journal of Education Policy, 30*(3), 429-458.
doi:10.1080/02680939.2014.945488
- Haugland, A. (2012). Bruk av funksjonsbasert regelverk og rettslige standarder. In P. Lindøe, J. Kringen, & G. S. Braut (Eds.), *Risiko og tilsyn: risikostyring og rettslig regulering* (pp. 170-188). Oslo: Universitetsforl.
- Møller, J., & Sivesind, K. (2016 (i trykk)). Rektorers blick på opplæringslovens rettslige regulering. In J. Møller & K. Andenæs (Eds.), *Retten i skolen. Mellom pedagogikk, juss og politikk*. Oslo: Universitetsforlaget.
- Sivesind, K., Skedsmo, G., & Hall, J. B. (2016 (i trykk)). Et felles nasjonalt tilsyn: om rammeverk og reformbaner gjennom historien. In J. Møller & K. Andenæs (Eds.), *Retten i skolen. Mellom pedagogikk, juss og politikk*. Oslo: Universitetsforlaget.

Til:

UV Det utdanningsvitenskapelige fakultet

Dato: 23.06.2016

Saksnr.: 2016/6520 MARIESTH

Hørings svar fra ILS - forslag til endringer i opplæringsloven og friskoleloven

Vi støtter endringen i § 9 A-2 første ledd der det presiseres at elever skal ha rett til et trygt og godt skolemiljø som fremmer helse, trivsel og læring og § 9A-3 som presiserer rektors ansvar for at skolen arbeider jevnt og systematisk for å fremme helse, miljø og trygghet for elevene. Når det gjelder bruken av begrepet nulltoleranse (§ 9A-2 andre ledd) stiller vi spørsmålsteget til hvordan dette skal tolkes og operasjonaliseres. Vi foreslår derfor følgende formulering:

Alle elever har rett til eit trygt og godt skolemiljø som fremjar helse, trivsel og læring. Mobbing, vald, diskriminering, trakassering og anna krenking skal ikkje tolereras og aktivt førebyggast.

Vi støtter presiseringen av aktivitetsplikten slik det går fram i § 9A-4, men har følgende merknader: Vi stiller spørsmålsteget til operasjonaliseringen av 4. ledd der bruken av *kan*, i stor grad ser ut til å åpne for bruk av skjønn, selv om det ut fra høringsnotatet ser ut til å være ønsket at dette skal være en objektiv vurdering jfr. høringsnotatet s. 23 som også gjentas på side 74 hvor det påpekes at «Det avgjørende er om alle forhold knyttet til elevens skolehverdag, objektivt sett, er slik at eleven kan ha det trygt og godt på skolen». Dessuten vil vi forslå at skolens dokumentasjonsplikt presiseres i denne paragrafen. Det er spesielt viktig sett i lys av § 9A-5 og bortfall av kravet om enkeltvedtak. Hvilke saksdokumenter og dokumentasjon som skal være gjeldende og hvordan skal disse gjøres kjent for elever, foreldre og myndighetene (fylkesmannen)? Vi stiller spørsmål til hvordan skolen skal forventes å dokumentere og følge opp tiltak og hvilken dokumentasjon som kreves. Det synes uklart hvem som skal ha ansvaret, hvordan samarbeidet rundt eleven skolemiljø skal organiseres og hvordan informasjonsflyt skal sikres. Spesielt vil vi peke på at formuleringen «...varsle skoleleiinga om det trengs» (9A-4, annet ledd) er en svak formulering.

Vi foreslår at rektor skal varsles om alle saker som utløser undersøkelsesplikt.

Når det gjelder bortfallet av kravet om enkeltvedtak, ser vi at dette kan bidra til raskere iverksetting av tiltak, og at saker kan finne sin løsning på lavest mulig nivå. Imidlertid er vi bekymret for om dette også kan innebære en svekking av elevenes rettssikkerhet. Forskning viser (jfr.

Kunnskapssenterets rapport om forhold i skolen med betydning for mobbing) at mange elever opplever at de ikke tas på alvor og ikke blir hørt når de melder fra om krenkelser. Vi spør dermed hvordan elevenes rettigheter til å bli hørt skal sikres når skolen ikke lenger er pliktige til å fatte enkeltvedtak, for eksempel når det er diskrepans mellom elevenes/ foreldrenes og lærerne/ skolen


sin oppfattelse av situasjonen. Vi er heller ikke sikre på at det er lettere for elever og foreldre å melde brudd på aktivitetsplikten til Fylkesmannen når det ikke er fattet enkeltvedtak der klagerett presiseres.

Avslutningsvis vil vi understreke at ivaretagelse av aktivitetsplikten forutsetter skjønnsutøvelse som er forankret både i kunnskap om lovverket og i kunnskap om forebygging, undersøkelse og tiltak rettet mot det psykososiale arbeidsmiljøet. Det er derfor behov for kompetanseheving både blant ansatte i skolen og i lærerutdanningene og utdanninger i skoleledelse/ utdanningsledelse. Vi forutsetter at lovendringen følges opp med tiltak som kan ivareta dette behovet.

Med hilsen
Pedagogikk- og Utdanningsledelse-seksjonene
v/ Eline Wiese, Kristin Vasbø, Eyvind Elstad og Eli Ottesen

Dette dokumentet er godkjent elektronisk ved UiO og er derfor ikke signert.

Saksbehandler:
Marie Stanghov Thorstensen
+4722854261, *m.s.thorstensen@ils.uio.no*