

Fylkesmannen
i Oslo og Akershus

Kunnskapsdepartementet

Postboks 8119 Dep
0032 Oslo

Barnehage- og utdanningsavdelingen

Tordenskiolds gate 12
Postboks 8111 Dep, 0032 OSLO
Telefon 22 00 35 00
fmoapostmottak@fylkesmannen.no
www.fmoa.no
Organisasjonsnummer NO 974 761 319

Deres ref.:
Deres dato:
Vår ref.: 2016/8564-2 FM-BUA
Saksbehandler: Mette Hallan
Direktetelefon: 22003821

Dato: 01.08.2016

Høringsuttalelse - endringer i opplæringsloven og friskoleloven - nytt kapittel om skolemiljø

Fylkesmannen i Oslo og Akershus viser til Kunnskapsdepartementets høringsbrev av 20. april 2016.

Fylkesmannen støtter i hovedsak forslaget til endringer i bestemmelsene om skolemiljø. Det er viktig at endringene som gjøres kan bidra til å sikre barn og unge et trygt og godt skolemiljø. Vi mener likevel at endringene i loven bare kan få ønsket effekt dersom de følges opp med tiltak som kan styrke skolers og skoleeiers kompetanse til å skape og opprettholde trygge miljøer for barn og unge, og forebygge, avdekke og håndtere mobbing og andre krenkelser. Det er nødvendig med tiltak for å styrke både regelverkskompetansen og den pedagogiske kompetansen.

Fylkesmannen har noen kommentarer til endringsforslaget, og disse er i hovedsak knyttet til departementets forslag om aktivitetsplikten og håndhevingsordningen.

Nummereringen i vår høringsuttalelse tilsvarer kapitlene og avsnittene i høringsnotatet.

Kapittel 3: Retten til et trygt og godt skolemiljø

Fylkesmannen støtter forslaget om en felles overordnet bestemmelse om alle elevers rett til et trygt og godt skolemiljø i § 9A-2. Fylkesmannen mener imidlertid at ordlyden i bestemmelsen om hvilke typer krenkelser det skal være nulltoleranse mot, bør endres.

Fylkesmannen mener at det i lovteksten i § 9A-2 andre punktum først bør fastslås tydelig at det skal være nulltoleranse mot «alle former for krenkende ord og handlinger». Dette fordi denne ordlyden omfatter «alt» og dermed korresponderer godt med lovens intensjon i første punktum. Det kan deretter gis eksempler som mobbing, vold osv. Etter vår vurdering vil dette gjøre det tydeligere at elever har rett til ikke å bli utsatt for krenkelser av noen art. Fylkesmannen viser i tillegg til at det er begrepet krenkelser som er benyttet i forslaget til § 9A-4 om aktivitetsplikten.

Vi mener videre at ett av de konkrete eksemplene i selve lovteksten bør være «digitale krenkelser». Sosiale medier er en naturlig, og stadig viktigere, del av barn og unges hverdag, og mange elever opplever dessverre krenkelser gjennom slike medier. Vår erfaring tilsier at denne formen for krenkende adferd i økende grad synliggjøres både gjennom tilsyn og klagesaker, samt

via andre henvendelser til Fylkesmannen. Ved å ta med «digitale krenkelsers» som ett av eksemplene i lovens ordlyd, mener vi dessuten at den nye loven vil være mer i takt med tiden vi lever i.

Kapittel 4: Skolens aktivitetsplikt for å sikre et trygt og godt psykososialt skolemiljø

4.3.1: Skal skolen ha plikt til å fatte enkeltvedtak eller ikke?

Fylkesmannen er enig i at dagens § 9a-3 ikke har fungert godt nok. I vår høringsuttalelse til NOU 2015:2 ga vi uttrykk for tvil om dagens ordning med at skolene skal fatte enkeltvedtak skulle videreføres eller ikke. Begrunnelsen var i hovedsak knyttet til spørsmålet om elevenes rettsikkerhet ville bli godt nok ivaretatt dersom det ikke lenger skulle fattes enkeltvedtak.

På bakgrunn av totaliteten i departementets forslag om aktivitetsplikten, ny informasjonsplikt og håndhevingsordning, støtter Fylkesmannen i Oslo og Akershus forslaget om at skolene ikke lenger skal fatte enkeltvedtak. Vi har tro på at disse forslagene til sammen vil bidra til at det er skolenes tiltak for å stoppe krenkelsers som er avgjørende, og at det blir mindre fokus på de formelle sidene ved sakene. Fylkesmannen mener imidlertid at det for å ivareta elevenes rettsikkerhet, bør stilles krav til dokumentasjon i saker om psykososialt skolemiljø. Vi har utdypet dette standpunktet under pkt. 4.3.10.

4.3.2: Hvem skal omfattes av aktivitetsplikten?

Fylkesmannen er enig i at aktivitetsplikten må favne vidt, og at personer som er ansatt ved skolen og andre som regelmessig på oppholder seg på skolen skal omfattes av aktivitetsplikten.

4.3.3 – 4.3.8: Aktivitetspliktens delplikter

Fylkesmannen synes departementets foreslåtte presiseringer og endringer når det gjelder aktivitetsplikten gir en god oversikt over skolens plikter for å sikre et trygt og godt skolemiljø. Vi er i hovedsak enig i innholdet og utformingen av § 9A-4.

4.3.5: Plikt til å undersøke

Departementet har presisert at plikten til å undersøke skal gjelde uavhengig av om krenkelsers eller andre hendelsers har skjedd utenom skoletiden, utenfor skolens område eller tilbake i tid. Det avgjørende skal være om en eller flere hendelsers påvirker elevens skolemiljø og relasjonen mellom elevene på en slik måte at eleven ikke har det trygt og godt på skolen. Etter Fylkesmannens oppfatning er dette en viktig og nødvendig forutsetning for å sikre alle elever rett til et trygt og godt skolemiljø.

4.3.7: Plikt til å varsle

Fylkesmannen støtter forslagene om varsling til henholdsvis skoleledelse og skoleeier i § 9A-4 andre ledd. Det er etter vår vurdering ikke nødvendig med en så omfattende varslingsplikt til skoleledelsen som følger av dagens bestemmelser. Avgrensningen til «om det trengs» er i så måte hensiktsmessig.

Vi er positive til at skoleeiers ansvar og rolle fremheves ved kravet om varsling til skoleeier «i alvorlige tilfeller». Det er vår erfaring at det er stor variasjon fra kommune til kommune hvor tett på skoleeier er skolens håndtering av saker om skolemiljø, spesielt på et tidlig tidspunkt i saksgangen. Gjennom forslaget om pålegg om tiltak og retting ved brudd på aktivitetsplikten etter § 9A-5 tredje ledd, vil dessuten skoleeier også bli involvert i andre tilfeller.

Fylkesmannen vil understreke at det er av stor betydning at vilkårene for å varsle konkretiseres på den enkelte skole, slik at de ansatte har en felles forståelse av hva det skal varsles om. Erfaring fra gjennomførte tilsyn med skolenes arbeid med elevenes skolemiljø har vist at det innad på den enkelte skole kan være stor variasjon i de ansattes oppfatning av hva det skal varsles om.

4.3.8: Plikt til å sette inn tiltak

Fylkesmannen er enig i at skolens plikt til å iverksette tiltak skal presiseres og fremkomme i lovteksten.

Fylkesmannen ønsker å løfte en problemstilling, som etter det vi kan se, ikke er omtalt i høringsnotatet, nemlig behovet for en klar og tydelig hjemmel for de tiltak som iverksettes på individnivå for å sikre et trygt og godt skolemiljø. Bakgrunnen for dette er at vi oppfatter at det etter dagens regelverk er noe uklart hvilke tiltak som er inngripende overfor den enkelte elev og derfor krever hjemmel i lov eller forskrift, og videre er det også uklart hva som vil være hjemmelsgrunnlaget. Departementets forslag, slik det foreligger pr. i dag, innebærer etter det vi kan forstå at dette problemet fortsatt vil være uløst.

For å oppfylle en elevs rett til et trygt og godt skolemiljø, vil det ofte være nødvendig med tiltak både overfor den som blir krenket og den eller de som krenker. Opplæringslovens § 9a-3 tredje ledd praktiseres i dag slik at tiltak som iverksettes for å oppfylle retten til et godt skolemiljø for enkeltelever, både tiltak rettet mot den krenkede og krenker, anses å ha hjemmel i denne bestemmelsen. Dersom hensikten i tillegg er å straffe utøver, må sanksjonen som benyttes også være hjemlet i ordensreglementet. Dersom skolen iverksetter tiltak av eget initiativ, skal det også vurderes om det må fattes enkeltvedtak. Det må også vurderes om det skal fattes ett eller flere vedtak.

I høringsnotatets punkt 5.3.8 om pålegg om retting og tiltak er det beskrevet hvilke avgjørelser som regnes som enkeltvedtak eller ikke. Det er lagt til grunn at tiltak som iverksettes etter sin art kan medføre at det må fattes enkeltvedtak fordi de gir eller begrenser en eller flere elevers rettigheter eller plikter.

For skolene gjelder dette både egne tiltak for å oppfylle aktivitetsplikten, og tiltak på bakgrunn av pålegg om retting. For håndhevingsmyndigheten er det pålegg om tiltak som kan gi enkeltelever rettigheter og plikter. Det fremkommer i høringsnotatet at håndhevingsmyndighetens tiltak skal kunne være de samme som skolen selv kunne satt inn som en del av oppfyllelsen av sin aktivitetsplikt. Det kan i tillegg synes som om departementet også mener at håndhevingsmyndigheten skal kunne pålegge tiltak som må ha enkeltvedtak overfor andre elever enn den om har meldt saken.

Etter departementets forslag vil det således fortsatt være slik at skolen og håndhevingsmyndigheten må vurdere om det skal fattes enkeltvedtak eller ikke i det enkelte tilfellet. Det er gitt eksempler på tiltak som har hjemmel i loven eller følger av ordensreglement; omvalg, skolebytte, bortvisning og flytte eleven fra nærskolen. Det er også gitt eksempler på tiltak som ikke regnes som enkeltvedtak; flytte plasser i klasserommet og endre timeplaner.

Etter Fylkesmannens erfaring fra behandling av klagesaker finnes det tiltak som ligger i spennet mellom tiltak som følger av andre bestemmelser i loven, og tiltak som er begrunnet i hensynet til opplæringen og som må anses å være av mer organisatorisk karakter. Det er disse «mellomtilfellene» som er problematiske, og hvor det kan oppstå tvil om det skal fattes

enkeltvedtak eller ikke. Dette kan for eksempel være tiltak i form av at en elev skal følges tett hele skoledagen, begrensninger i elevens bevegelsesfrihet eller klassebytte mot elevens vilje underveis i skoleåret.

Fylkesmannen ber på denne bakgrunn om at det presiseres om tiltak både overfor elever som blir krenket og elever som krenker, er hjemlet direkte i § 9A-4 fjerde ledd om skolens plikt til å sette en stopper for krenkelser og sikre retten til et godt og trygt skolemiljø.

Som nevnt over oppfatter Fylkesmannen departementet slik at håndhevingsmyndigheten skal kunne pålegge tiltak som må ha enkeltvedtak overfor andre elever enn den om har meldt saken. Fylkesmannen er skeptisk til at vi skal kunne vedta tiltak for andre elever. Dersom vi skal opptre som førsteinstans for eksempel ved å vedta bortvisning eller skolebytte, vil dette komme i konflikt med vår rolle som klageinstans for de samme vedtakene.

4.3.9: Når er skolens aktivitetsplikt oppfylt?

Etter forslaget til § 9A-4 fjerde ledd skal skolens aktivitetsplikt være oppfylt når eleven «kan ha det trygt og godt». Dersom alle forhold knyttet til elevens skolehverdag, objektiv sett, er slik at eleven kan ha det godt, skal dette være avgjørende ved vurdering av om aktivitetsplikten er oppfylt eller ikke.

Fylkesmannen støtter at det signaliseres en grense for hvilke tiltak elev/foresatte kan kreve, og tiltakenes omfang. Etter dagens regelverk og praksis har elevens subjektive opplevelse av skolemiljøet i stor grad blitt tillagt avgjørende vekt. Det har blitt lagt til grunn at det foreligger brudd på retten til et godt psykososialt miljø så lenge elev/foresatte er av den oppfatning, uavhengig av hvilke tiltak som er iverksatt fra skolens side. I klagesaker er det ikke sjelden at elev/foresatte og skolen er uenig i om eleven faktisk har et godt skolemiljø eller ikke.

Etter Fylkesmannens oppfatning må tiltak for å sikre elevenes skolemiljø stå i forhold til den konkrete situasjonen, og elevens/foresattes oppfatning kan ikke alltid være avgjørende. Vi er således enig i at vurderingstemaet for om aktivitetsplikten er oppfylt bør være om skolen har satt inn de tiltakene som med rimelighet kan forventes for å stoppe krenkelser.

Selv om vi støtter forbeholdet om at aktivitetsplikten kan være oppfylt selv om elev/foresatte ikke er enig, er vi samtidig bekymret for at det kan bli for lite tydelig at retten til et trygt og godt miljø er knyttet til elevens egen oppfatning av hvordan han eller hun har det. Formuleringen om at skolen skal sørge for at eleven «kan ha» det trygt og godt gir muligens signaler om at retten innskrenkes. Formuleringen kan også bidra til at det blir mindre klart for elever og foresatte både hva retten til et trygt og godt psykososialt skolemiljø innebærer, hva de kan forvente av skolen og hva de kan klage på. Fylkesmannen vil derfor oppfordre departementet til å vurdere ordlyden i fjerde ledd.

4.3.10: Skolen bør kunne dokumentere at de oppfylder aktivitetsplikten

Fylkesmannen mener i motsetning til departementet at det, for å ivareta elevenes rettsikkerhet, bør stilles krav til dokumentasjon i saker om psykososialt skolemiljø.

Etter vår vurdering er det ikke tilstrekkelig å legge til grunn at skolene har en egeninteresse i å sikre dokumentasjon, eller at skolene kjenner til ulovfestede forvaltningskrav til forsvarlig saksbehandling. Våre erfaringer gjennom tilsyn og klagebehandling viser at mange skoler har lite kunnskap om forvaltningsloven og kravene til saksbehandling. Det er videre vår oppfatning at selv om det underforstått ligger et krav om dokumentasjon i bestemmelsen i § 9A-13 om

omvendt bevisbyrde, vil heller ikke dette være tilstrekkelig til å sikre at sakene faktisk blir dokumentert.

Det vil være helt avgjørende for overprøving av om aktivitetsplikten er oppfylt eller ikke at skolene har tilfredsstillende dokumentasjon. For å sikre at sakene lar seg etterprøve mener Fylkesmannen derfor at det bør stilles krav til dokumentasjon i enkeltsaker, og vi mener dette bør fremkomme i lovteksten.

4.3.11: Aktivitetsplikten der ansatte krenker elever

Vi er positive til at voksnes atferd reguleres særskilt i § 9A-4 femte ledd, og at det innføres en skjerpet aktivitetsplikt ved mistanke eller kunnskap om at en ansatt krenker en elev.

Kapittel 5: En håndhevingsordning for oppfølging av aktivitetsplikten

5.3.10: Hvem skal være håndhevingmyndighet?

Vi støtter forslaget om at fylkesmannen blir håndhevingsmyndighet, og er enige i departementets begrunnelser for dette.

Vi er også enig i at det må iverksettes tiltak for å gjøre fylkesmannens rolle som håndhevingsmyndighet mer kjent. Forslagets § 9A-8 første ledd om plikt til å informere elever og foresatte om rettighetene som følger av kapittel 9A, og muligheten til å klage til fylkesmannen, vil delvis bidra til dette, men vil ikke være tilstrekkelig.

5.3.3 - 5.3.4: Melde saken til håndhevingmyndigheten; hvem og hvordan

Fylkesmannen støtter forslaget om at det er elev og foresatte, eventuelt deres representant, som kan melde saker om brudd på aktivitetsplikten til fylkesmannen. Dette innebærer en viss innskrenking sammenlignet med dagens ordning hvor også andre, som for eksempel skolens brukerorganer, kan klage på skolemiljøet. Vi er enig med departementet i at det er andre egnede måter å følge opp slike henvendelser på.

Fylkesmannen er videre enig i at det ikke er hensiktsmessig å regulere hvordan saker skal meldes til håndhevingmyndigheten.

5.3.5: Hvilke saker skal kunne meldes?

Det følger av departementets forslag til ny § 9A-5 første ledd at vilkårene for at den enkelte sak skal kunne realitetsbehandles av håndhevingmyndigheten, er at saken må være tatt opp med skolen, handle om elevens psykososiale miljø og skolens aktivitetsplikt. Dersom vilkårene ikke foreligger skal saken avvises.

Fylkesmannen er enig i at kravet til at saken skal være tatt opp med skolen, ikke bør tolkes strengt.

Når det gjelder gjenstanden for klage er det etter dagens praksis ikke krav om at saken fortsatt har aktualitet for den enkelte elev. Klager på fortidige forhold realitetsbehandles også. Det er lagt til grunn at eleven har interesse i å få behandlet saken også etter at han eller hun har sluttet, selv om vår avgjørelse ikke vil ha reell betydning for elevens skolemiljø.

Under omtalen av § 9A-5 tredje ledd, er tilfeller der eleven har sluttet på skolen så vidt omtalt. Her heter det at bestemmelsen om pålegg skal være en «kan»-bestemmelse for å «ta høyde for

unntaksvise tilfeller der det ikke er aktuelt å kreve at skolen eller skoleeier gjør noe for å rette opp den faktiske situasjonen. Det kan for eksempel være at eleven har sluttet på skolen.»

Fylkesmannen ber departementet presisere om det etter den nye ordningen med aktivitetsplikt også skal være adgang til å klage på fortidige forhold, og eventuelt hvor langt tilbake i tid forholdene kan ligge.

5.3.6: Hvilke krav skal gjelde for håndhevingsmyndighetens saksbehandling?

Fylkesmannen støtter at det ikke fastsettes særskilte krav til håndhevingsmyndighetens saksbehandling, i og med at forsvarlig saksbehandling ivaretas gjennom forvaltningslovens regler og ulovfestede forvaltningsrettslige prinsipper.

Det er foreslått at barns rett til å bli hørt skal tas inn i § 9A-5 andre ledd, som er presisering av håndhevingsmyndighetens plikt til å sørge for at barns rett til medvirkning ivaretas. Etter vår oppfatning er dette prinsippet så sentralt at det ikke kun bør tas med i bestemmelsen om håndhevingsordning. Både skolen og skoleeier har samme plikt til å ivareta barns rett til å bli hørt. Vi mener at både barnekonvensjonens artikkel 3 om barnets beste og artikkel 12 om barnets rett til å bli hørt, bør lovfestes i opplæringsloven, enten ved en generell bestemmelse i lovens kapittel 1 eller i kapittel 9A.

5.3.7: Håndhevingsmyndigheten vurderer om aktivitetsplikten er oppfylt

Slik Fylkesmannen forstår forslaget, vil temaet for vår behandling av saker om psykososialt miljø i prinsippet være ganske likt dagens ordning. Det vil fortsatt være en vurdering av hva skolen ut fra sin kunnskap har gjort for å sikre den enkelte elevens rett til et godt skolemiljø, herunder en vurdering av iverksatte tiltak, og om de er egnede og tilstrekkelige til å sikre elevens rett.

Selv om teamet vil bli ganske likt, vil fokus være annerledes og rettet mot skolens aktivitetsplikt, ikke om selve retten til et godt skolemiljø er oppfylt. Som nevnt tidligere er vi usikre på om ordlyden i § 9A-5 gir en tydelig nok beskrivelse for elever og foresatte av hva det kan klages på.

5.3.9: Håndhevingsmyndigheten skal følge opp at pålegget oppfylles

Departementet har uttalt at håndhevingsmyndighetens oppfølging av at skoleeier etterkommer pålegg, skal lovfestes. Fylkesmannen er av den oppfatning at dette med fordel kan fremkomme tydeligere i ordlyden i § 9A-5. Her er det kun angitt at det skal settes en frist for gjennomføring av pålegg.

5.3.12: Om klagebehandlingen

Fylkesmannen støtter departementets forslag om at Utdanningsdirektoratet som klageinstans skal kunne prøve alle sider av saken. Vi kan ikke se at det foreligger særskilte grunner til at prøvingsretten skal begrenses i denne type saker.

Kapittel 6: Reaksjoner overfor skoleeierne

Departementet har foreslått at det skal gis hjemmel for tvangsmulkt for å sikre at pålegg i saker om aktivitetsplikten oppfylles. Begrunnelsen for forslaget er at fylkesmannen skal ha et pressmiddel i fastlåste enkeltsaker.

Vår erfaring er at skoleeiere følger våre vedtak i saker om psykososialt miljø. Det er svært sjelden manglende vilje til å løse saken. Etter forslaget § 9A-5 skal Fylkesmannen sette frist for

gjennomføring av pålegg, og følge opp at skoleeier etterkommer pålegget. Vi legger til grunn at dette som hovedregel vil være tilstrekkelig for å sikre at påleggene blir gjennomført.

Det følger av forslaget til ny § 9A-11 at tvangsmulkt skal kunne gis «så lenge det ulovlige forholdet varer». Det er i høringsnotatet presisert at tvangsmulkten knytter seg til oppfyllelse av bestemte pålegg, og ikke til bruddet på aktivitetsplikten som er grunnlag for pålegget.

Slik Fylkesmannen forstår forslaget skal det kunne gis tvangsmulkt for gjennomføring av både pålegg om tiltak og pålegg om retting. Vi er av den oppfatning at tvangsmulkt kun bør benyttes for pålegg om tiltak. Når det gjelder pålegg om tiltak som skoleeier skal gjennomføre, vil det enkelt kunne avgjøres om de konkrete tiltakene er iverksatt eller ikke, og om det ulovlige forholdet således er opphørt. Når det derimot gjelder pålegg om retting, vil «det ulovlige forholdet» ikke være opphørt før aktivitetsplikten er oppfylt, og tvangsmulkten får da en annen karakter og hensikt enn det som er tiltenkt.

Dersom tvangsmulkt innføres, er det Fylkesmannens vurdering at det bør fastsettes nærmere regler i forskrift.

Kapittel 7: Andre endringer i kapitlet om elevenes skolemiljø

7.2: Virkeområdet til kapittel 9A

Vi er positive til at reglene om skolemiljø utvides til også å gjelde når elever deltar i leksehjelpordning etter opplæringsloven.

7.5: Ordensreglement og bortvisning

Ordensreglementet er et sentralt redskap i skolens arbeid med elevenes psykososiale skolemiljø, Fylkesmannen støtter derfor forslaget om å flytte reglene om ordensreglement til kapittel 9A. Vi er videre enig i +at det bør presiseres at det kun er tiltak som er tatt inn i ordensreglementet som kan benyttes som sanksjoner overfor elever som bryter reglementet.

Kapittel 8: Økonomiske og administrative konsekvenser

Departementet legger til grunn at det med den nye håndhevingsordningen vil komme flere saker til Fylkesmannen enn det gjør i dagens system, og foreslår derfor å styrke kompetansen og kapasiteten til Fylkesmannen.

I tillegg til flere saker vil den nye rollen som førsteinstans i den nye håndhevingsordningen også medføre nye oppgaver.

Hos Fylkesmannen i Oslo og Akershus har vi sett en stor økning i saker som gjelder psykososialt miljø de siste årene. Tabellen under viser utviklingen siden kapittel 9a ble gjeldende.

	Kommunale grunnskoler	Fylkeskommunale videregående skoler	Private grunnskoler	SUM
2005 *)	3			3
2006	1			1
2007	14			14

2008	4			4
2009	11			11
2010	11			11
2011	12		1	13
2012	12	1		13
2013	7			7
2014	24	1	1	26
2015	49	3	5	57 **)
2016 (hittil)				84

*) Opplæringsloven kapittel 9a ble gjeldende fra 1. april 2003.

**) Fylkesmannen har f.o.m. 2015 også tatt med klagesakene som foresatte har sendt direkte til oss, og som vi sender til underinstansen (skole/kommune). Vi har erfart at vi i stadig større grad også i slike tilfeller foretar saksbehandling når vi ber underinstansen behandle saken. I 2014 gjaldt dette for øvrig 11 saker i tillegg til de 26 som står oppført i tabellen.

Det er vanskelig å si hvor stor saksmengden vil bli, men vi vil presisere at dette er saker som er vanskelige og ofte tidkrevende. Ressursene som tilføres må være av en slik størrelse at det kan være mulig å få gjennomført klagebehandlingen enklere, tryggere og raskere.

Med hilsen

Grethe Hovde Parr
utdanningsdirektør

Mette Hallan
rådgiver

Dokumentet er elektronisk godkjent.

