

Vår saksbehandler: Ronny Alver Gursli

Vår dato:
02.05.2012

Vår referanse:
2009/418

Oppsummering

Tilsyn med elevenes psykososiale skolemiljø, opplæringsloven kapittel 9a

Postadresse:
Postboks 9359 Grønland, 0135
OSLO

Besøksadresser:
Schweigaards gate 15 B, Oslo
Britveien 4, Molde
Parkgata 36, Hamar

Telefon:
+47 23 30 12 00

Telefaks:
+47 23 30 12 99

E-post:
post@utdanningsdirektoratet.no

Internett:
www.utdanningsdirektoratet.no

Bankgiro:
7694 05 10879

Org.nr.:
NO 970 018 131 MVA

Innledning

Det er i 2010 og 2011 gjennomført felles nasjonalt tilsyn med temaet, *Skolens arbeid med elevens psykososiale miljø*. Tilsynet er gjennomført av samtlige fylkesmannsembeter i tre perioder; høst 2010, vår 2011 og høst 2011:

- Det er ført tilsyn med i alt 146 kommuner og samtlige 19 fylkeskommuner har vært involvert i tilsynet.
- I alt 316 grunnskoler og 48 videregående skoler har vært kontrollert.
- Det er gitt pålegg i tilknytning til om lag 20 prosent av kontrollspørsmålene i tilsynet.
- På landsbasis er det i gjennomsnitt gitt 2,6 pålegg per skole og 94,5 prosent av kommunene har fått pålegg om retting.
- 9 kommuner og 49 skoler har ikke fått pålegg om retting.

Oppsummeringen i denne rapporten er basert på resultater fra endelige tilsynsrapporter i 2010 og 2011. Fylkesmannens rapporteringsfrist til Utdanningsdirektoratet var 1. mars 2012. Dette betyr at oppsummeringen inneholder resultater fra alle tilsyn som er ferdigstilt med temaet i perioden forut for dette.

Formålet med tilsynet

Et godt skolemiljø er en sentral forutsetning for en god skole og for realisering av formålsparagrafen i opplæringsloven § 1-1. Mangler ved skolemiljøet kan føre til mistriivsel blant elevene, som igjen vil ha direkte betydning for elevenes læringsutbytte.

Bestemmelsene i opplæringslovens kapittel 9a, fastslår at alle elever i grunnskoler og videregående skoler har en individuell rett til et godt fysisk og psykososialt miljø som fremmer helse, trivsel og læring. Skoleeiere og skoleledere har gjennom loven omfattende plikter når det gjelder rutiner og tiltak som skal sikre elevene gode og helsefremmende arbeidsforhold.

Tilsyn har som et overordnet formål å kontrollere at lovgivers vilje realiseres slik denne er uttrykt i lov eller i medhold av lov. Ved avvik fra lovens krav, skal det pålegges endringer i skolens praksis. Gjennom påleggene plikter skoleeier å sørge for at skolen endrer sin praksis i tråd med lovens krav.

Metodikk

Utdanningsdirektoratet har gjennomført flere tilsynssamlinger med fylkesmannsembetene i 2010-2012. Formålet med samlingene har vært å sikre lik behandling av skoler og skoleeiere i hele landet samt å foreta justeringer for å optimalisere tilsynsgjennomføringen med tanke på å skape varig endring hos skolene og skoleeierne.

Tilsynene er gjennomført etter instruks utarbeidet av Utdanningsdirektoratet i samarbeid med fylkesmannsembetene.

Tilsynsinstruksen gir en beskrivelse av temaet for tilsynet og hvilke rettslige krav som skal legges til grunn. Den beskriver videre hvordan de rettslige kravene skal kontrolleres. Videre redegjør den for hvilken informasjon som skal innhentes og hvordan opplysningene fra tilsynsobjektene skal behandles. Tilsynsinstruksen redegjør også avslutningsvis for hvordan tilsynsresultatene skal følges opp.

Skjema med kontrollspørsmål er et sentralt arbeidsverktøy i tilsynet. Det er kontrollspørsmålene som danner grunnlaget for hva Fylkesmannen har kontrollert i de ulike tilsynene. Kontrollspørsmålene ligger også til grunn for fylkesmannens vurderinger i tilsynsrapportene.

Det er 37 kontrollspørsmål som har vært gjenstand for kontroll i tilsynet¹. Der skolens praksis på et enkelt kontrollspørsmål ikke samsvarer med regelverket, er det ilagt pålegg om retting.

Kontrollspørsmålene er delt inn i fire kategorier:

- Forebyggende arbeid
- Skolens individuelt rettede arbeid etter oppll.§ 9a-3 andre ledd
- Skolens individuelt rettede arbeid etter oppll.§ 9a-3 tredje ledd og
- Brukermedvirkning

Som følge av denne inndelingen er det utarbeidet fire «*standardpålegg*» som følges opp med en nærmere spesifisering av hva det er ved skolens praksis som er i strid med gjeldende regelverk. Dette betyr at hver kontrollerte skole maksimalt kunne få fire pålegg, og 37 mulige forhold å korrigere.

Standardpåleggene i tilsynet har vært:

Forebyggende arbeid:

X kommune skal sørge for at NN skole jobber aktivt, systematisk og kontinuerlig for å fremme et godt psykososialt skolemiljø og forhindre at krenkende atferd oppstår. X kommune må i denne sammenheng se til at NN skole: a), b). c) osv...

Etter § 9a-3 andre ledd:

¹ Liste over kontrollspørsmålene i tilsynet følger i vedlegg.

X kommune skal sørge for at de ansatte ved NN skole håndterer krenkende atferd de har kunnskap/mistanke om. X kommune må i denne forbindelse se til at NN skole: a), b), c)...

Etter § 9a-3 tredje ledd:

X kommune skal sørge for at NN skole behandler henstillinger om tiltak ved å fatte enkeltvedtak etter reglene om dette i forvaltningsloven. X kommune må i denne forbindelse se til at NN skole: a), b), c),...

Brukermedvirkning:

X kommune skal sørge for at NN skole involverer og engasjerer elever og foreldre i skolemiljøarbeidet. X kommune må i denne forbindelse se til at NN skole: a), b), c)...

Omfang

Kontrollen er gjennomført på skolenivået, men det er kommunen som er adressat for påleggene. Fylkesmannen har i all hovedsak kontrollert to skoler² pr skoleeier.

Det er ført tilsyn med i alt *146 kommuner*. Dette betyr at tilsynet har omfattet om lag 34 prosent av landets kommuner. Samtlige 19 fylkeskommuner har vært involvert i tilsynet. Kontrollen har dermed omfattet om lag 37 prosent av skoleeierne.

I alt 13,5 prosent av grunnskolene og om lag 11 prosent av de videregående skolene har vært kontrollert i perioden.

Resultater

49 av de 364 kontrollerte skolene har ikke fått pålegg om retting. Skolene fordeler seg mellom flere kommuner. Det er *9 kommuner* i tilsynet som ikke har fått pålegg knyttet til noen av sine kontrollerte skoler.

På landsbasis er det i gjennomsnitt gitt 2,6 pålegg per skole. Om lag 86, 5 prosent av skolene i tilsynet har fått pålegg om retting, og 13,5 prosent av skolene har ikke fått pålegg om retting. Ved forrige rapportering til Udir(juni 2011) på foreløpig rapporter, fikk 91,5 prosent av skolene pålegg om retting. Dette betyr at om lag 5 prosent færre skoler har fått pålegg om retting etter de endelige tilsynsrapportene sett i forhold til forrige rapportering.

² I større kommuner har Fylkesmannen enkelte ganger valgt å kontrollere flere enn to skoler. I små kommuner har Fylkesmannen i enkelte tilfeller valgt å kontrollere bare en skole.

Fordeling av pålegg knyttet til kontrollspørsmål

Hvert fylkesmannsembete har kontrollert alle skolene opp mot samtlige kontrollspørsmål i tilsynet. Det er kun gitt pålegg på om lag 20 prosent av kontrollspørsmålene i tilsynet.

Figur 1: Fordeling av pålegg etter de fire kategoriene


Analyse av resultatene

Forebyggende arbeid

Flest pålegg under denne kategorien er knyttet til at skolene skal dokumentere hvordan de evaluerer sitt arbeid med skolemiljøet. Fylkesmannen har kontrollert om skolen har rutiner for evaluering, og om rutinene er synliggjort i skolens system. Det er nødvendig for skolen å evaluere sitt arbeid, slik at skolens praksis til enhver tid er oppdatert på skolens utfordringer.

Det er også gitt mange pålegg om at skolen skal dokumentere hvordan de jobber forebyggende.

Færrest pålegg er knyttet til kravet om at skoleledelsen skal være involvert i den daglige gjennomføringen av det systematiske arbeidet. Fylkesmannen har kontrollert om skolens planer og rutiner viser at skolemiljøarbeidet er godt forankret hos skoleledelsen. Det er en sentral forutsetning at skoleledelsen er involvert og informert om den daglige gjennomføringen, slik at de fortløpende kan vurdere behovet for endringer i skolemiljøarbeidet.

De kontrollerte skolene kan i stor grad dokumentere hvordan de skaffer seg kjennskap til den enkelte elevs opplevelse av skolemiljøet. Fylkesmannen har kontrollert om skolen har en skriftlig rutine for hvordan de kartlegger den enkelte elevs trivsel på skolen.

Eksempler på slik dokumentasjon kan være rutiner for elev/foreldresamtaler, inspeksjonsrutiner, gjennomføring av elevundersøkelser etc.

Skolens individuelt rettede arbeid § 9a-3 andre ledd

Under denne kategorien er det gitt flest pålegg knyttet til at skolens ansatte skal ha en felles forståelse av hva det skal varsles om. Tilsynet har kontrollert om skolen har lagt til rette for å etablere en slik felles forståelse. For å skape bevissthet blant skolens ansatte, er det avgjørende at hele skolens kollegium har gjort en systematisk jobb for å definere hvilke forhold som skolens ledelse skal varsles om.

Videre er det gitt mange pålegg knyttet til at skolen skal ha en rutine for å varsle skoleledelsen. Skoleledelsen har det daglige ansvaret for skolens arbeid med elevenes psykososiale miljø. Dette innebærer at de må gjøres kjent med eventuelle hendelser for å kunne vurdere eventuelle endringer i skolens arbeid med skolemiljøet.

Færrest pålegg knytter seg til at de ansatte skal kjenne innholdet i handlingsplikten og om de ansatte undersøker krenkende atferd når de har mistanke eller kunnskap om at det forekommer.

Skolens individuelt rettede arbeid § 9a-3 tredje ledd

Under denne kategorien er det gitt flest pålegg knyttet til kravet om at det skal fattes enkeltvedtak når foreldre/ elever ber om tiltak knyttet til skolemiljøet.

Det er også gitt flere pålegg knyttet til at skolen i vedtakene tar stilling til den enkelte elevs rett etter § 9a-1. Her er det også kontrollert at vedtaket sier noe om hvorvidt retten er oppfylt/ikke oppfylt, og grunngir dette eksplisitt.

Det er gitt færrest pålegg knyttet til at henstillinger skal håndteres snarest mulig etter at de har kommet inn til skolen.

Brukermedvirkning

Under denne kategorien er det gitt flest pålegg knyttet til at skolen skal ha rutiner for å holde råd/utvalg orientert om forhold av vesentlig betydning for skolemiljøet.

Det er også gitt mange pålegg knyttet til at skolemiljøutvalg skal være opprettet og lovmessig sammensatt. Flere pålegg omhandler plikten til å avholde jevnlig møter i de lovpålagte rådene og utvalgene.

Det er gitt færrest pålegg knyttet til opprettelse av elevråd og foreldreutvalg.

Dette viser at de aller fleste skolene har opprettet de råd og utvalg som loven krever, men at det må jobbes bedre med å informere rådene og utvalgene om saker og forhold som vedkommer skolens arbeid med elevenes psykososiale miljø. Rådene/ utvalgene må også gis bedre muligheter til å uttale seg om de sakene de blir forelagt.

Nærmere om funn i lys av annen informasjon

Elevundersøkelsen 2011

Fremdeles svarer 8,5 prosent av elevene at de blir mobbet flere ganger i måneden. Denne andelen har vært tilnærmet uendret i tilsynsperioden.

Hver fjerde elev som oppgir at de mobbes to til tre ganger i måneden eller oftere, svarer også at de ofte er med på å mobbe andre. Sammenhengen er tydelig og samsvarer med funn i internasjonale studier.

Analysen viser at det er klart flere gutter enn jenter som opplyser at de blir mobbet. Det er også flere gutter enn jenter som opplyser at de selv mobber.

Andelen som opplever mobbing avtar med økende alder/klassestrinn.

Klagesaker

I 2008 mottok landets fylkesmenn totalt 50 klagesaker vedrørende elevenes psykososiale miljø. I 2009 ble det registrert 67 klagesaker og i 2010 er det rapportert om 94 klagesaker angående temaet elevenes psykososiale miljø.

En økning i antall rapporterte klagesaker kan indikere at brukerne har fått en større kjennskap til systemet og kan vitne om et større engasjement og involvering i temaet som følge av fokuset de siste årene.

NIFU STEP

I en undersøkelse foretatt av NIFU-STEP³ til skole Norge høsten 2009 på vegne av Utdanningsdirektoratet, har skoleledere og kommuner svart på enkelte spørsmål som samsvarer med kontrollspørsmålene i dette felles nasjonale tilsynet.

Noen av svarene fra undersøkelsen kan derfor til en viss grad vurderes mot tilsynsresultatene. Det må bemerkes at resultatene fra NIFU-STEP rapporten bygger på svar gitt i en uforpliktende undersøkelse og det er skolelederne og skoleeierne egen vurdering som ligger til grunn, mens tilsynsresultatene bygger på Fylkesmannens vurderinger knyttet til kontrollspørsmålene i tilsynet.

Svarene fra NIFU-STEP rapporten sammenholdt med tilsynsresultatene, kan tyde på at skolene i langt større grad oppfyller kravene til forebyggende arbeid enn hva som var tilfelle i 2009.

³Resultatene fra NIFU-STEP spørring til Skole Norge høsten 2009 på vegne av Utdanningsdirektoratet, Rapport 45/2009(Tallene er i prosent og er basert på svar fra Skoleledere og kommuner.)

Når det gjelder spørsmålet om oppnevning av skolemiljøutvalget, har om lag 21 prosent i NIFU–STEP rapporten svart at det ikke er opprettet skolemiljøutvalg. I tilsynet har om lag 33 prosent fått pålegg om å opprette skolemiljøutvalg.

27 prosent svarer i NIFU–STEP rapporten at handlingsplan mot mobbing ikke følges opp. Tilsynsresultater viser at om lag 20 prosent av de kontrollerte skolene har fått pålegg knyttet til etterlevelse av slike handlingsplaner. Resultatene kan indikere at tilsynet har truffet på de utfordringene og manglene i regeletterlevelsen som skoleeiere og skoleleder selv erkjenner å ikke oppfylle.

Resultatene i forhold til tidligere oppsummeringer

Utdanningsdirektoratet har i løpet av tilsynsperiodene mottatt rapportering fra fylkesmannsembetene på bakgrunn av foreløpige tilsynsrapporter (altså før endelig vedtak er fattet).

De endelige resultatene viser en forbedring i forhold til tidligere oppsummeringer.

Forebyggende arbeid

De endelige resultatene viser en klar forbedring i sektoren når det gjelder spørsmålet om skolen kan dokumentere hvordan de følger opp de observasjonene som er gjort gjennom kartlegging/observasjoner/samtaler. I de foreløpige rapportene ble det gitt varsel om pålegg til om lag 28 prosent av skolene. De endelige rapportene viser at det kun ble gitt pålegg til om lag 15 prosent av de kontrollerte skolene i tilknytning til dette spørsmålet i tilsynet.

I tilsynet er det også kontrollert om skolene kan dokumentere at planene og rutinene evalueres av skolen. De foreløpige tilsynsrapportene ga varsel om pålegg i om lag 44 prosent av tilfellene, mens de endelige resultatene viser at det kun er gitt pålegg i om lag 27 prosent av tilfellene.

Skolens individuelt rettede arbeid § 9a-3 andre ledd

De totale resultatene under denne kategorien differensierer lite fra hva som ble varslet av pålegg i rapporteringen sommeren 2011. En viss forskjell var det i resultatene knytte til spørsmålet om skolen har rutiner for å fatte enkeltvedtak når de iverksetter tiltak som er av inngripende karakter og bestemmende for elevenes rettigheter og plikter. Her ble det i de foreløpige rapportene varslet pålegg i om lag 35 prosent av tilfellene. Den endelige rapporteringen viser imidlertid at det kun er gitt pålegg i tilknytning til om lag 23 prosent av skolene.

Skolens individuelt rettede arbeid § 9a-3 tredje ledd

De endelige resultatene under denne kategorien viser totalt sett en liten positiv utvikling fra hva som ble varslet som mulige pålegg i rapporteringen sommeren 2011.

De foreløpige rapportene varslet pålegg til om lag 50 prosent av skolene knyttet til om foreldre/elever informeres om sin rett til å få enkeltvedtak når de gjør en henstilling til skolen. De endelige resultatene viser imidlertid at pålegg er gitt i om lag 34 prosent av tilfellene. Det er også i de endelige rapportene gitt noe færre pålegg knyttet til om skolen treffer enkeltvedtak for alle henstillinger de får.

Brukermedvirkning

De endelige resultatene under denne kategorien viser totalt sett en liten positiv utvikling fra hva som ble varslet av pålegg i rapporteringen sommeren 2011.

De foreløpige rapportene ga varsel om pålegg til 33 prosent av skolene knyttet til kravet om at det skal avholdes jevnlig møter i brukerorganene. De endelige resultatene viser at pålegg er gitt i om lag 23 prosent av tilfellene. De endelige resultatene viser også at det er gitt om lag 6 prosent færre pålegg knyttet til kravet om at skolen skal ha rutiner for å holde råd og utvalg orientert om forhold som har vesentlig betydning for skolemiljøet.

Oppfølging og korrigerende av lovbrudd

I Utdanningsdirektoratets instruks til Fylkesmennene er det fra 2012 etablert en ny oppfølgingsaktivitet i det felles nasjonale tilsynet.

Formålet med oppfølgingen av tilsynet er hovedsakelig å undersøke om de kontrollerte skoleeierne har sørget for å endre lovstridig praksis i tråd med tidligere ilagte pålegg.

Et annet formål med oppfølging av tilsyn er å bidra til at kommunen/fylkeskommunen oppfylder sitt skoleeieransvar. Dette gjelder både overfor de skolene som tidligere har vært involvert i tilsynet, men også overfor øvrige skoler i kommunen og fylket, jfr. opplæringsloven. § 13-10 første ledd.

Oppfølging av tilsyn omfatter to hovedaktiviteter. For det første skal det gjennomføres tiltak for å sikre kompetansehevning og erfaringsspredning i hele fylket. For det andre omhandler oppfølgingen et retilsyn med fokus på kontroll av praksisendringen det opprinnelige pålegget ga skoleeieren.

Oppfølging av tilsynet skal derfor i hovedsak fokusere på kontrollspørsmålene som krever endring i praksis, for eksempel at skoleledelsen skal være involvert i den daglige gjennomføringen av det systematiske arbeidet. Begrunnelsen for å knytte oppfølgingen til de praksisnære påleggene er at de omhandler en praksis som skal implementeres og innarbeides som en systematisk del av skoledriften. Retilsynet må derfor gjennomføres i

tilstrekkelig lang tid etter den opprinnelige tilsynsrunden. Kun slik vil den oppfølgende kontrollen kunne kontrollere varig og godt implementert praksisendring hos de enkelte tilsynsobjekter.

Sammenfatning

Resultatene fra tilsynene viser positive utviklingstendenser. Det er imidlertid fortsatt nødvendig for skolene og skoleeiere å ha fokus på arbeidet med elevenes psykososiale miljø. Til tross for betydelig tilsynsinnsats over tid, er det fortsatt store avviksprosenten innenfor temaet.

Oppsummeringen viser at det er nødvendig at alle berørte aktører i skolen sammen bidrar til å skape et godt skolemiljø. Det er derfor positivt at de aller fleste skolene har opprettet de råd og utvalg opplæringsloven pålegger dem. Det er imidlertid like viktig at rådene og utvalgene blir informert og engasjert om forhold tilknyttet skolemiljøet.

Et godt skolemiljø er en vesentlig forutsetning for en god skole og for realisering av formålsparagrafen i opplæringsloven § 1-1. Skolens arbeid for å fremme elevenes helse, trivsel og læring må derfor være et kontinuerlig arbeid for skolen. Kun gjennom et stabilt og systematisk fokus på området vil den positive tendensen kunne fortsette. Direktoratet vil derfor, når nytt FNT igangsettes, sammen med embetene fortsette tilsynet på elevenes psykososiale miljø. Da i form av et fast, prioritert tilsynsområde som etter planen utføres av alle embeter hvert år.

Med hilsen

Dag Thomas Gisholt
direktør

Annemarie Bechmann Hansen
divisjonsdirektør

Vedlegg 1:

Diverse sammenstillinger

Omfang


Pålegg


Vedlegg 2

Kontrollspørsmål
Forebyggende arbeid
1. Kan skolen dokumentere hvordan de jobber med det forebyggende arbeidet(eks planer og rutiner)?
2. Har skolen satt seg mål for skolemiljøet og skolemiljøarbeidet?
3. Kan skolen dokumentere hvordan de evaluerer det arbeidet de gjør med skolemiljøet?
4. Kan skolen dokumentere hvordan de skaffer seg kjennskap til den enkelte elevs opplevelse av skolemiljøet?
5. Kan skolen dokumentere hvordan de følger opp de observasjonene de har gjort gjennom kartlegging/observasjon/samtaler?
6. Er det klargjort hvem som har ansvaret for å gjennomføre tiltakene knyttet til det forebyggende arbeidet?
7. Er skoleledelsen involvert i den daglige gjennomføringen av det systematiske arbeidet?
8. Har skolen definert hva de anser som krenkende atferd (eks i ordensreglementet)?
9. Kan skolen dokumentere hvordan de ansatte, elevene, og foreldrene gjøres kjent med hva skolen anser som krenkende atferd(eks innholdet i ordensreglementet)?
10.Er det dokumentert at planene og rutinene etterleves i praksis?
11.Er det dokumentert at planene og rutinene evalueres av skolen?
Skolens individuelt rettede arbeid jfr. opplæringsloven § 9a-3 andre ledd
12.Er de ansatte blitt gjort kjent med sin handlingsplikt?
13.Undersøker de ansatte krenkende atferd når de har mistanke eller kunnskap?

14. Kjenner de ansatte til innholdet i handlingsplikten?
15. Har skolen rutiner for hva de skal gjøre når de har mistanke eller kunnskap om at en elev blir utsatt for krenkende ord eller handlinger?
16. Griper de ansatte inn overfor krenkende atferd når de har mistanke eller kunnskap?
17. Har skolen rutiner for varsling til skoleledelsen?
18. Har skolens ledelse rutiner for hvordan varsling skal følges opp?
19. Varsler de ansatte skoleledelsen når de får kjennskap/mistanke om krenkende atferd?
20. Har skolens ansatte en felles forståelse av hva det skal varsles om?
21. Har skolen rutiner for å fatte enkeltvedtak når de iverksetter tiltak som er av inngripende karakter og bestemmende for elevenes rettigheter og plikter?
Skolens individuelt rettede arbeid, jfr. opplæringsloven § 9a-3 tredje ledd
22. Fattes det enkeltvedtak ved skolen dersom foreldre/elever ber om tiltak knyttet til skolemiljøet?
23. Håndteres henstillinger snarest mulig etter at de har kommet inn til skolen?
24. Informeres foreldre/elev om sin rett til å få enkeltvedtak når de gjør en henstilling til skolen?
25. Treffer skolen enkeltvedtak for alle henstillinger de får?
26. Tar skolen i vedtakene stilling til den enkelte elevs rett etter § 9a-1?
27. Er det skissert tiltak i vedtakene?
28. Blir det opplyst om forvaltningslovens klageregler i vedtakene?
Brukermedvirkning
29. Har skolen rutiner for å involvere elevene i skolemiljøarbeidet?
30. Har skolen rutiner for å holde råd/utvalg orientert om forhold som har vesentlig betydning for skolemiljøet?

31. Er det opprettet et skolemiljøutvalg med lovmessig sammensetning?
32. Er det opprettet et samarbeidsutvalg med lovmessig sammensetning?
33. Er det opprettet elevråd?
34. Er det opprettet foreldreråd?(FUG)
35. Avholdes det jevnligte møter i de respektive brukerorganer?
36. Blir skolemiljø saker tatt opp i de respektive råd/utvalg?
37. Opplever rådene og utvalgene at de får en reell mulighet til å uttale seg i saker de blir forelagt?