
Offentlige

Opplysninger
og pris får
Akademika
Avdeling for
Postboks 84
E-post:
Telefon: 22 18
Faks: 22 18
Grønt

Publikasjonen

N
O

U
 2

0
0

9
: 1

8	
			

	
R

ett til læ
ring

Norges offentlige utredninger	 2009: 18

Rett til læring

NOU

Norges offentlige utredninger
2009

Seriens redaksjon:
Departementenes servicesenter

Informasjonsforvaltning

1.	 Individ og integritet.
	 Fornyings- og administrasjonsdepartementet.

2.	 Kapital- og organisasjonsformer i sparebank-
	 sektoren mv.
	 Finansdepartementet.

3.	 På sikker veg.
	 Samferdselsdepartementet.

4.	 Tiltak mot skatteunndragelser.
	 Finansdepartementet.

5.	 Farskap og annen morskap.
	 Barne- og likestillingsdepartementet.

6.	 Tilstandsrapport ved salg av bolig.
	 Barne- og likestillingsdepartementet.

7.	 Om grunnlaget for inntektsoppgjørene 2009.
	 Arbeids- og inkluderingsdepartementet.

8.	 Kompetanseutvikling i barnevernet.
	 Barne- og likestillingsdepartementet.

9.	 Lov om offentlige undersøkelseskommisjoner.
	 Justis- og politidepartementet.

10.	 Fordelingsutvalget.
	 Finansdepartementet.

11.	 Kredittavtaler.
	 Justis- og politidepartementet.

12.	 Et ansvarlig politi.
	 Justis- og politidepartementet.

13.	 Bedre pensjonsordninger.
	 Finansdepartementet.

14.	 Et helhetlig diskrimineringsvern.
	 Barne- og likestillingsdepartementet.

15.	 Skjult informasjon – åpen kontroll.
	 Justis- og politidepartementet.

16.	 Globale miljøutfordringer – norsk politikk.
	 Finansdepartementet.

17.	 Sikring mot tap av felleskostnader i boretttslag.
	 Kommunal- og regionaldepartementet.

18.	 Rett til læring.
	 Kunnskapsdepartementet.

Omslagsbildet: Masterfile/SCANPIX

007.

ar 1981.

2008: 21.

18.

Statens Forvaltningstjeneste
statens trykning

NOU Norges offentlige utredninger 2009: 18

Rett til læring
Utredning fra utvalg oppnevnt ved kongelig resolusjon 29. juni 2007.

Avgitt til Kunnskapsdepartementet 2. juli 2009.

Departementenes servicesenter

Informasjonsforvaltning

Oslo 2009

ISSN 0333-2306

ISBN 978-82-583-1033-1

07 Gruppen AS, Oslo

Til Kunnskapsdepartementet

Ved kongelig resolusjon 29. juni 2007 ble det oppnevnt et utvalg for å fore­
slå en helhetlig tiltakskjede for barn, unge og voksne med behov for sær­
skilt hjelp og støtte i opplæringen. Utvalget avgir med dette sin innstilling.

Johans Sandvin

Eva Björck-Åkesson

Grete Dalhaug Berg

Rune Grahn

Marit Dahl

Elisabeth Buk-Berge

Ida M. Andrén

Oslo 2. juli 2009

Jorid Midtlyng
leder

Bente Hagtvet Niels Egelund

Peder Haug Einar Christiansen

Øystein Lund Gidske Holck

Per-Erik Davidsen Marianne Ween

Tove-Lill Labahå Magga Jorun Sandsmark

Per Arild Nord
sekretariatsleder

Halvard Hølleland Brita Nesheim

Jens Rydland Jan A. Hårvik

Elisabeth Løvaas

Innhold

Del I

1

1.1
1.1.1
1.1.2
1.1.3
1.1.4
1.2
1.2.1
1.2.2
1.2.3
1.2.4
1.2.5
1.3
1.4
1.5

2

2.1
2.2
2.2.1

2.2.2

2.2.3

2.2.4

2.3
2.4

3

4

4.1
4.2
4.3

4.4

4.5

Del II

Verdier, hovedproblemstillinger

og mandat .. 11

Mål, verdier og prinsipper.............. 13

Mål og verdier....................................... 13

Læring.. 13

Bedre læring ... 13

Absolutt alle .. 14

Særskilte behov 14

Grunnleggende prinsipper 15

Likeverdig opplæring........................... 15

Tilpasset opplæring 15

Inkluderende opplæring 15

Universell utforming 15

Medvirkning og innflytelse 16

Integrering og inkludering 16

Rett til læring .. 17

Sammensatte utfordringer................... 18

Hovedutfordringer............................. 19

Ulike oppfatninger

Sammenfatning av

Barnehage, skole og samfunn 20

Hovedutfordringene 22

Tendensen til ensretting

av opplæringen 22

av regelverket ... 3

Mangel på samordning og

samarbeidskompetanse 24

Forhold knyttet til den

spesialpedagogiske innsatsen 24

Kompetanse .. 25

hovedproblemstillinger

og utfordringer 26

Utvalgets forslag................................. 28

Utvalgets mandat,

sammensetning og arbeid 31

Oppnevning og mandat........................ 31

Utvalgets sammensetning 31

Utvalgets møter, arbeid

og arbeidsform...................................... 32

Forståelse og avgrensning

av mandatet ... 33

Parallelle prosesser –

stortingsmeldinger, forskning

og utvalg med betydning

for utvalget .. 34

Systemer og målgrupper 35

5	 Førskolealder og barnehage............38

5.1	 Barnehagen som læringsarena............39

5.2	 Lovregulering40

5.3	 Ressursinnsats i barnehagen41

5.3.1	 Personale..41

5.3.2	 Økonomi og finansiering......................42

5.4	 Omfang av behov for særskilt

hjelp og støtte ..43

5.5	 Organisering av særskilte tiltak /

spesialpedagogisk hjelp........................44

5.6	 Likeverdige barnehagetilbud...............46

5.7	 Inkludering i barnehagen.....................47

5.8	 Tidlig innsats i førskolealder48

5.8.1	 Språkstimulering...................................49

5.8.2	 Sosial kompetanse.................................50

5.8.3	 Helsestasjonstilbudet og

språkkartlegging50

5.9	 Språkkartlegging og pedagogisk

dokumentasjon i barnehagen...............51

5.10	 Universell utforming og

tilgjengelighet i barnehagene52

5.11	 Oppsummering......................................53

6	 Grunnopplæringen54

6.1	 Likeverd, inkludering og tilpasset

opplæring ...55

6.1.1	 Tilpasset opplæring

– et uklart begrep?57

6.2	 Tendenser til ensretting og

mangel på hensyn til mangfoldet.........59

6.2.1	 Frafall i videregående opplæring.........60

6.2.2	 Innsats settes inn for sent.....................62

6.3	 Spesialundervisning: omfang,

 forståelser og effekter..........................64

6.3.1	 Spesialundervisningens omfang..........66

6.3.2	 Ulike forståelser av

spesialundervisning69

6.3.3	 Spesialundervisningens virkninger

og effekter ...70

6.4	 Oppsummering73

7	 Voksenopplæring................................75

7.1	 Lovbestemmelsene76

7.1.1	 Voksnes rett til

grunnskoleopplæring

og videregående opplæring..................76

7.1.2	 Ny lov om voksenopplæring77

7.1.3	 Kommunens og fylkeskommunens

ansvar ...77

7.2	 Ressursinnsats til voksne med

særskilte behov78

7.3	 Omfang av behov for hjelp og støtte... 79

7.4	 Hva lykkes voksenopplærings­

aktørene med og hva er de største

utfordringene?....................................... 80

7.4.1	 Er tilbudet likeverdig og tilpasset

mangfoldets forutsetninger?................ 80

7.4.2	 Har vi et system som sikrer tidlig

innsats? .. 80

7.4.3	 Støttesystemene 81

7.5	 Folkehøyskoler 82

7.6	 Høyere utdanning 82

7.6.1	 Tidlig identifisering 82

7.6.2	 Støttesystemene 82

7.7	 Opplæring i kriminalomsorgen........... 83

7.8	 Oppsummering..................................... 83

8	 PP-tjenesten, oppfølgingstjenesten

og rådgivningstjenesten 85

8.1	 PP-tjenesten ... 85

8.1.1	 Lovregulering og arbeidsoppgaver 85

8.1.2	 PP-tjenestens brukere, henvisere

og samarbeidspartnere 87

8.1.3	 PP-tjenestens ressurser og

kontororganisering 1994-2008............. 89

8.1.4	 PP-tjenestens organisering

av arbeidet eksternt mot skolene

og internt i team 91

8.1.5	 Ventetid i PP-tjenesten......................... 92

8.1.6	 PPT-personalets fagsammensetning

1980 – 2008.. 92

8.1.7	 Geografisk fordeling av

fagpersonalet i PP-tjenesten
– dekningsgrader 1996–2007............... 93

8.1.8	 Kryssende forventninger til

PP-tjenesten .. 94

8.1.9	 Vurderinger av PP-tjenesten 96

8.2	 Oppfølgingstjenesten 97

8.2.1	 Lovregulering og arbeidsoppgaver 97

8.2.2	 Ressurser og årsverk 98

8.2.3	 Organisering

av oppfølgingstjenesten 98

8.2.4	 Vurderinger

av oppfølgingstjenesten 99

8.3	 Rådgivningstjenesten 99

8.3.1	 Rammebetingelser 99

8.3.2	 Politiske føringer og analyser 100

8.3.3	 Forskning og evalueringer 102

8.3.4	 Nye forskriftsbestemmelser

fra 2009 .. 103

9	 Statlig spesialpedagogisk

støttesystem (Statped).................... 105

9.1	 Formell tilknytning............................. 105

9.2
9.3

9.3.1
9.4
9.4.1

9.4.2

9.4.3

9.5

9.6
9.7

10

10.1
10.1.1

10.1.2
10.1.3
10.2

10.2.1

10.2.2

10.2.3

10.3
10.3.1

10.4

10.4.1
10.4.2
10.5
10.6

10.7

10.7.1

10.7.2
10.7.3
10.8

10.8.1
10.8.2

Mål for Statpeds virksomhet..............105

Strukturen og rammene for

Statpeds virksomhet106

Tilbuds- og senterstrukturen109

Statpeds tjenesteprofil110

Endringer i samlet profil de

seneste årene.......................................110

Tjenesteprofil for sentrene for

sammensatte lærevansker (SLV)110

Nærmere om SLV-sentrenes

arbeidsoppgaver112

Fylkesvis fordeling av Statpeds

tjenester ...112

Kompetansen i Statped.......................113

Utfordringer...113

Andre kommunale og statlige

tjenester ...115

Kommunehelsetjenesten115

Helsestasjons- og

skolehelsetjenesten.............................115

Fysio- og ergoterapitjenester116

Fastlegen..116

Statlig spesialisthelsetjeneste

– helseforetakene116

Barne- og ungdomspsykiatrien

(BUP) ...117

Habiliteringstjenesten for

barn og unge (HABU)117

Kompetansesentre for sjeldne

diagnoser og tilstander118

Sosialtjenesten i kommunen119

Avlastnings- og støttekontakttiltak,

samt barnebolig...................................119

NAV – arbeids- og

velferdsforvaltningen120

Økonomiske stønader120

Hjelpemiddelsentralene120

Kommunal barnevernstjeneste..........121

Statlig barnevern – Barne-,

ungdoms- og familieetaten

(Bufetat) ...122

Bestemmelser om samarbeid og

koordinering på individnivå122

Habilitering er en oppgave som

involverer mange.................................122

Koordinerende enhet..........................123

Individuell plan (IP)123

Modeller for samordning og

koordinering av kommunale

tjenester..123

Familiesentermodellen124

Psykisk helsearbeid i kommunene ...124

10.8.3	 Samordning av lokale
kriminalitetsforebyggende tiltak
– SLT-modellen................................... 124

10.9	 Utfordringer 125

10.9.1	 Rettigheter og bestemmelser

hjemlet i ulike lovverk

og forskrifter 125

10.9.2	 Faglig ideologi,

profesjonsinteresser og

domenekonflikter 126

10.9.3	 Sektorinndeling, uklare

ansvarsforhold og overlappende

oppgaver .. 126

11	 Målgrupper 129

11.1	 Gruppebeskrivelser kan tilsløre

mangfoldet .. 129

11.2	 Ulike grupper med ulike

utfordringer... 130

11.3	 Psykisk helse, sosiale

og emosjonelle vansker

og atferdsvansker 131

11.3.1	 Forståelse av problematferd

i skolen... 131

11.3.2	 Psykisk helse 134

11.3.3	 Ulike forstyrrelser/lidelser 135

11.4	 Utfordringer .. 136

12	 Tilrettelagt opplæring

i Danmark, Sverige og Finland.... 138

12.1	 Danmark – de overordnede mål

og virkemidler..................................... 138

12.1.1	 Integrerte og segregerte tilbud

i barnehage/førskolealder................. 139

12.1.2	 Integrerte og segregerte tilbud

i grunnskolen 139

12.1.3	 Integrerte og segregerte tilbud

i videregående opplæring 139

12.1.4	 Det pedagogiske og spesial­

pedagogiske støtteapparatet 140

12.1.5	 De viktigste utfordringene 140

12.2	 Sverige – de overordnede mål

og virkemidler..................................... 140

12.2.1	 Integrerte og segregerte tilbud

i barnehage/førskolealder................. 141

12.2.2	 Integrerte og segregerte tilbud

i grunnskolen 141

12.2.3	 Integrerte og segregerte tilbud

i videregående opplæring 142

12.2.4	 Det pedagogiske og spesial­

pedagogiske støtteapparatet 143

12.2.5	 De viktigste utfordringene 143

12.3	 Finland – de overordnede mål

og virkemidler..................................... 144

12.3.1

12.3.2

12.3.3

12.3.4

12.3.5

Del III

13

13.1

13.2

13.2.1

13.3

13.3.1
13.4
13.5
13.6
13.6.1

14

14.1

14.2

14.2.1
14.2.2
14.3
14.4
14.5
14.6
14.6.1

14.6.2

15

15.1
15.1.1
15.1.2
15.1.3

Integrerte og segregerte tilbud i

barnehage/førskolealder145

Integrerte og segregerte tilbud

i grunnskolen.......................................146

Integrerte og segregerte tilbud

i videregående opplæring...................147

Det pedagogiske og spesial­

pedagogiske støtteapparatet147

De viktigste utfordringene147

Vurderinger og forslag149

Tidlig innsats og forebygging154

Tidlig innsats

og forebyggende tiltak........................154

Sterkere forpliktelser til tidlig

innsats og forebygging156

Plikt til kontinuerlig og

systematisk oppfølging157

Læringsboka: et felles verktøy

for tidlig innsats...................................158

Samarbeid med hjemmet159

Prosedyre for tidlig innsats159

Systematisering og forenkling...........160

Særmerknader.....................................160

Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS..........................160

Rett til ekstra tilrettelegging

i opplæringen162

Dagens rett til

spesialundervisning162

Ekstra tilrettelegging

i opplæringen.......................................163

Sakkyndig vurdering164

Avvik fra læreplanene165

Samarbeid mellom skole og hjem165

Barn i førskolealder165

Voksenopplæring166

Særmerknader.....................................166

Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS..........................166

Særmerknad fra utvalgsmedlem

Bente E. Hagtvet167

Tilpassede og fleksible

opplæringsløp....................................168

Et tydeligere læreplanverk.................168

Ulike syn på kunnskap og læring168

Lokale læreplaner................................169

Differensierte læreplaner

i fellesfagene i videregående

opplæring ...170

15.2	 Mer fleksibilitet på

ungdomstrinnet 171

15.3	 Bedre gjennomføring

i videregående opplæring 171

15.3.1	 Bedre overgang til

videregående opplæring 172

15.3.2	 Større bredde i tilbudsstrukturen 172

15.4	 Et løft for sosialpedagogisk

rådgivning .. 175

15.5	 Særmerknader 177

15.5.1	 Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS......................... 177

16	 PP-tjenesten og

Statped tettere på 178

16.1	 Forholdet mellom PP-tjenesten

og Statped ... 179

16.2	 PP-tjenestens ansvar og oppgaver 180

16.2.1	 Fortsatt frihet i kommunal og

fylkeskommunal organisering og

dimensjonering av PP-tjenesten........ 181

16.2.2	 Kompetansebehov i PP-tjenesten

på kort sikt .. 181

16.3	 Omorganisering av Statped............... 182

16.3.1	 SLV-sentrene....................................... 182

16.3.2	 Konsekvenser av regionmodellen

– hovedtrekk 183

16.3.3	 Tilbudet innenfor hørselsfeltet.......... 184

16.4	 Nye nasjonale sentre 185

16.4.1	 Nasjonalt utviklingssenter for

PP-tjenesten .. 185

16.4.2	 Samisk spesialpedagogisk støtte

(SEAD) .. 186

16.4.3	 Lillegården kompetansesenter.......... 187

16.5	 Oversikt over omdisponering av

ressurser.. 187

16.6	 Særmerknader 188

16.6.1	 Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS......................... 188

16.6.2	 Særmerknad fra utvalgs­

medlemmene Bente E. Hagtvet

og Marianne Ween 188

17	 Helhet krever tverrfaglig og

tverretatlig samarbeid 190

17.1	 Helhet og sammenheng 190

17.2	 Bestemmelser om samarbeid og

koordinering må være presisert

i lovverk ... 191

17.2.1	 Individuell plan (IP) 191

17.2.2	 Koordinerende enhet 192

17.2.3

17.2.4

17.3
17.3.1
17.3.2

17.3.3

17.3.4

17.4

17.5

17.6
17.6.1
17.7
17.7.1

18

18.1

18.1.1

18.1.2
18.2

18.3

18.3.1
18.3.2

18.4

18.5

18.5.1
18.5.2

18.5.3

18.6
18.7
18.8
18.8.1

Personlig koordinator – en

tjenesteyter med hovedansvar192

Taushetsbestemmelser og

informasjonsplikt.................................193

Samarbeid på systemnivå193

Samordning av spesialisttjenester193

Henvisningsrett til

spesialisthelsetjenester.......................194

Samarbeid mellom PP-tjenesten og

oppfølgingstjenesten (OT)194

Samarbeidsavtale mellom

fylkeskommune, NAV og kommune

om ungdom..194

Skolefritidsordning (SFO)

og fritidstilbud195

Barnevernets ansvar knyttet til barn

og unges opplæring195

Brukermedvirkning196

Brukermedvirkning på individnivå....196

Særmerknader.....................................197

Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS..........................197

Økt kompetanse på alle nivåer198

Førskolelærer- og

Universitets- og

allmennlærerutdanningen..................199

Lærerutdanningen som arena for

styrking av læreres kompetanse........199

Den nye allmennlærerutdanningen ..200

Utdanning av barne- og

ungdomsarbeidere201

Behovet for mer kompetanse

i barnehager og skoler201

Spesialpedagogisk kompetanse.........201

Sosialpedagogisk/sosialfaglig

kompetanse..202

Komptansebehovet i PP-tjenesten

og i de spesialpedagogiske

regionsentrene202

Statped og universitets-

og høgskolesektoren203

Statped..203

høgskolesektoren................................204

Samarbeid mellom Statped

og UH-sektoren204

Forskning...205

Samarbeid og koordinering206

Særmerknader.....................................206

Særmerknad fra utvalgsmedlem

Jorun Sandsmark, KS..........................206

19	 Økonomiske og administrative
konsekvenser
av utvalgets forslag.......................... 208

19.1	 Generelt om økonomiske

konsekvenser 208

19.2	 Økonomiske konsekvenser

av utvalgets forslag............................. 208

19.3	 Effektivisering..................................... 210

19.4	 Administrative konsekvenser............ 210

Vedlegg

1 Særmerknader 212

2 Aktuelle internasjonale

konvensjoner og reguleringer........... 237

3	 Innspill til stortingsmelding om

lærerutdanningen................................239

4	 De statlige spesialpedagogiske

kompetansesentrenes

(Statpeds) historikk, forankring,

arbeidsoppgaver, organisering og

ressurser årene 1994–2008.................240

5	 Beskrivelse av ulike målgrupper263

6	 Ulike modeller for ny organisering

av ressursene i Statped og

PP-tjenesten ...276

 Del I

Verdier, hovedproblemstillinger og mandat

12 NOU 2009: 18

Rett til læring

13 NOU 2009: 18

Rett til læring Kapittel 1

Kapittel 1

Mål, verdier og prinsipper

1.1 Mål og verdier

1.1.1 Læring

Denne utredningen skal bidra til bedre læring for
barn, unge og voksne med særskilte behov. Bar­
nehage og skole skal være for alle, uavhengig av
bakgrunn og forutsetninger. Alle barn og unge
skal være en del av et inkluderende fellesskap
som gir gode muligheter for læring og utvikling.
Nasjonale planer og lovverk forutsetter at barne­
hage og skole bygger på verdier som likestilling,
likeverd, sosial rettferdighet og medvirkning. Læ­
ring skjer også uformelt i aktivitet, samvær og lek
i fritiden og gjennom ulike medier og på forskjelli­
ge arenaer. Aldri har det foregått så mye opplæ­
ring, aldri har informasjonstilgangen vært så stor.
Aldri har ressursbruken til opplæring vært større.

Opplæring er en grunnleggende rett for alle
barn. FNs konvensjon om barns rettigheter, som
ble vedtatt i 1989 og ratifisert av Norge i 1991, gir
alle barn og unge under 18 år rett til liv og helse,
skolegang og utvikling, deltakelse og innflytelse,
samt omsorg og beskyttelse. I Norge har alle barn
rett og plikt til tiårig grunnskoleopplæring og rett
til treårig videregående opplæring. Fra 2009 har
alle barn fra ettårsalderen rett til barnehageplass.
Dette gjør at Norge har et nokså komplett utdan­
ningssystem. Dilemmaet er at gode systemer, ord­
ninger og tiltak ikke uten videre garanterer god
utdanningskvalitet for den enkelte. Økt oppmerk­
somhet om læringsutbytte har dokumentert store
utfordringer. Med grunnlag i norsk og internasjo­
nal forskning er det utviklet en forståelse av at læ­
ringspotensialet i befolkningen kan utnyttes be­
dre. Institusjonene fungerer bedre for noen enn
for andre. Forhold som kjønn, etnisitet, sosial
gruppe, kulturell bakgrunn og bosted kan ha mye
å si for hva slags utbytte den enkelte får. Særlig ut­
satte og sårbare er barn, unge og voksne med be­
hov for særskilt hjelp og støtte.

1.1.2 Bedre læring

Hvor mye bedre bør så læringen bli, og hva vil
være tilfredsstillende læringsutbytte? Det er ikke
mulig å gi et eksakt svar på disse spørsmålene.
Måloppnåelse så vel som innhold og arbeidsfor­
mer i opplæringen må ta utgangspunkt i den en­
keltes forutsetninger i samsvar med prinsippet
om tilpasset opplæring. Følgende spørsmål må
stilles: Under hvilke betingelser lærer den enkel­
te, og hvilken tilrettelegging må til for at enhver
skal oppleve mestring og utvikling? Læring er
ikke bare en individuell prosess, men også noe
som skjer i fellesskapet og mellom deltakerne i
fellesskapet. Hensynet til den enkelte og felles­
skapet må derfor balanseres når best mulig utbyt­
te skal vurderes.

Barn og unges læring er resultatet av en rekke
ulike faktorer. Virksomheten i barnehage og sko­
le er en konsekvens av prioriteringer og krav for­
mulert nasjonalt, kommunalt, ved den enkelte
barnehage og skole, av førskolelærere og lærere,
og av barn, unge og deres foreldre. Det er lang
beslutningskjede fra statlige intensjoner til den
enkelte i barnehage og skole, og i denne ligger
mange muligheter for valg og bortvalg, med muli­
ge konsekvenser for den enkeltes læring og utvik­
ling. Særlig er kommunenes ansvar som barneha­
ge- og skoleeier sentral for virksomheten. Dette
ansvaret handler både om å forvalte opplæringsin­
stitusjonene i samsvar med statlige reguleringer,
og om å skape sammenheng og helhet mellom uli­
ke sektorer som alle har i oppgave å gi barn og
unge gode oppvekstvilkår.

Den enkelte førskolelærers og lærers skjønn
står sentralt i alt læringsarbeid. Et viktig virkemid­
del for bedre læring er å sørge for at lærergruppe­
ne har høy og relevant kompetanse. En forutset­
ning for læring er tilbakemeldinger som er rele­
vante for videre læring. Barn og unge må få en
bekreftelse på hva de faktisk mestrer og kan. Vi­
dere må det de lærer ha betydning for den livssi­
tuasjonen de er i.

14 NOU 2009: 18

Kapittel 1 Rett til læring

Både barnehage og skole har et omfattende
samfunnsmandat, og det er lagt til grunn en bred
og dynamisk forståelse av læringsbegrepet. Sko­
len skal bidra til å utvikle «kunnskap, dugleik og
holdningar» og elevene skal få utfalde skapargle­
de, engasjement og utforskartrong». Opplærin­
gen skal også bidra til å «opne dører mot verda og
framtida», slik det uttrykkes i formålsparagrafen.
Det er grunn til å framheve at det ikke er et mot­
setningsforhold mellom grunnleggende faglige
ferdigheter og sosial, kulturell og demokratisk
kompetanse. Samtidig er grunnleggende ferdig­
heter i lesing, skriving, regning og IKT en forut­
setning for nesten all annen læring. Utfordringen
er å sikre disse ferdighetene for alle elever. En
stor gruppe deltar ikke i gode faglige læringspro­
sesser, med lavt læringsresultat som konsekvens.

1.1.3 Absolutt alle

Det slås fast gjentatte ganger at retten til opplæ­
ring også gjelder barn med nedsatt funksjonsev­
ne. Da Blomkomiteen i 1970 la fram sin innstil­
ling, var det en milepæl for norsk skole, senere
også for barnehagene. Den integreringsproses­
sen mange allerede hadde startet, ble bekreftet.
Det prinsipielle grunnlaget ble dermed lagt for et
videre arbeid med å legge til rette opplæring i
nærskole for elever som tidligere gikk på spesial­
skoler. Konsekvensen av at barnehage og skole
skal være for alle, er et mangfoldsperspektiv og
ikke et likhetsperspektiv. Det forutsetter positiv
diskriminering, en aksept for at likeverd og like-
stilling gjør det nødvendig med ulikheter i tilbud
og tiltak, men innenfor en inkluderende ramme. Å
oppfylle disse intensjonene er svært krevende for
personalet i barnehage og skole, og mulighetene
for å gjøre det varierer fra institusjon til institusjon
og mellom kommuner. Spørsmålet om differensi­
ering i og utenfor grupper og klasser er et av de
dilemmaer som ikke løses en gang for alle, men
som forutsetter kompetanse, samarbeid og vurde­
ringsevne i hvert enkelt tilfelle. Inkludering har
som ideal at alle skal være en del av et fellesskap.
Samtidig kan det være en utfordring å få dette fel­
lesskapet til å fungere positivt for den enkeltes læ­
ring.

Samfunnet har fortsatt en tendens til å klassifi­
sere og kategorisere mennesker ut fra forenklede
forestillinger om normalitet og avvik. Det fører til
at barn, unge og voksne kan bli vurdert ut fra om
de er gode nok, og om de passer inn eller ikke.
Derfor er et kontinuerlig vedlikeholdsarbeid nød­
vendig for å bidra til at holdninger og praksis sam­

svarer med det brede og rike mangfoldet i befolk­
ningen. Fellesskap i barnehager og skoler dannes
ut fra alder og bosted, ikke ut fra forutsetninger.
Utvalget vil framheve betydningen av å anerkjen­
ne forskjellighet og ulikheter mellom mennesker.
En rekke internasjonale konvensjoner og erklæ­
ringer er utformet de siste tiårene som støtte for
det. Et eksempel er konvensjonen om urfolks ret­
tigheter, som har bidratt til bedre ivaretakelse av
samisk kultur og tradisjon i opplæringen.

1.1.4 Særskilte behov

Målgruppen for denne utredningen er barn, unge
og voksne med særskilte behov. Denne gruppen
kan defineres på forskjellig vis. Noen undersøkel­
ser antyder at rundt 25 prosent av elevene i norsk
skole har vansker med å detta aktivt i opplærin­
gen. De lærer ikke det de skal og oppfattes å ha
behov for særskilt tilrettelegging. En snevrere
inndeling er knyttet til omfanget av spesialunder­
visning. Seks–syv prosent av elevene i skolen får
spesialundervisning etter § 5-1 i opplæringsloven.
De har ikke tilstrekkelig utbytte av opplæringen.
Her foreligger det en sakkyndig utredning og det
er gjort et enkeltvedtak.

Det er en hovedutfordring for skolen å nå be­
dre ut til alle elever. Barn og unge representerer
et mangfold av egenskaper og forutsetninger, og
da ligger det implisitt at noen trenger mer støtte
enn andre. Behovene kan springe ut av egenska­
per hos den enkelte eller forhold i hjemmemiljøet.
Like ofte er det forhold ved barnehagen eller sko­
len som utløser behov for særskilte tiltak. Det kan
skje dersom læringsmiljøet ikke er godt, oppgave­
ne og aktivitetene ikke er tilpasset den som skal
lære, eller oppfølgingen ikke er tett og god nok.
Det er stor variasjon mellom barnehager, skoler
og grupper, og det som defineres som spesielt i
ett miljø, kan ses som en del av normalvariasjonen
i et annet miljø. Utfordringen er å gi alle barn og
unge det tilbudet de trenger for å lære og utvikle
seg. Dette innebærer hjelp og støtte i ulik grad, på
ulike måter, til forskjellig tidspunkt og av ulik va­
righet.

Det har vært lagt stor vekt på å unngå stigma­
tisering av barn og unge med særskilte behov ut
fra de grunnleggende verdiene om likestilling og
likeverd. En følge av dette er at tiltak har blitt ut­
satt, ut fra en forestilling om at ting kan endres el­
ler gå over. Denne «vente og se» holdningen har
også en basis i utviklingspsykologiske perspekti­
ver. Alternativet er tidlig innsats ved at det blir satt
inn tiltak så snart det er mistanke om at barn eller

15 NOU 2009: 18

Rett til læring Kapittel 1

unge har særskilte behov. Tidlig innsats rører
ikke ved det verdimessige fundamentet som gjel­
der for opplæringen.

1.2 Grunnleggende prinsipper

Utvalget skal ifølge sitt mandat bygge på de over­
ordnede prinsippene om retten til tilpasset og like­
verdig opplæring i en inkluderende skole for alle,
samt prinsippet om universell utforming. Dersom
disse prinsippene skal kunne danne grunnlag for
utformingen av arbeidet i skole og barnehage, er
det viktig at de som har ansvar for å realisere sko­
lens og barnehagens mål, har felles forståelse av
hva disse prinsippene innebærer. Utvalget har
derfor valgt å legge statens egen fortolkning1 av
disse prinsippene til grunn.

I den praktiske hverdagen kan disse prinsippe­
ne være vanskelige å realisere og de kan også
oppleves som motstridende. Et best mulig tilbud
til barnet eller eleven vil derfor noen ganger kun­
ne kreve avveininger mellom ulike prinsipper og
hensyn. Utvalget vil i neste kapittel drøfte noen av
de dilemmaene lærere og førskolelærere står
oppe i.

1.2.1 Likeverdig opplæring

Likeverdig opplæring handler om å gi alle like mu­
ligheter til opplæring uavhengig av evner og forut­
setninger, alder, kjønn, hudfarge, sosial bak­
grunn, seksuell orientering, religiøs eller etnisk
tilhørighet, bosted, familiens utdanning eller
hjemmets økonomi. Likeverdig opplæring må der-
for forstås både på systemplanet i et nasjonalt per­
spektiv med utgangspunkt i lov og forskrifter med
læreplaner, og på individplanet for en opplæring
tilpasset den enkeltes evner og forutsetninger.
For å sikre likeverdig opplæring for alle kreves
det forskjellsbehandling, ikke lik behandling.

Sitatet presenterer tre hovedpoenger. Det før­
ste er at alle skal ha like muligheter til opplæring.
Det andre er at dette er et ansvar for hele forvalt­
ningskjeden fra topp til bunn. Det tredje er at like­
verdighet forutsetter ulike former for differensier­
ing av tiltak. Likeverdig opplæring kan også ses i
lys av antidiskriminerings- og tilgjengelighetslo­
ven som trådte i kraft 1. januar 2009.

1 Utdanningsdirektoratet (2007). Likeverdig opplæring – et
bidrag til å forstå sentrale begreper. Oslo: Utdanningsdirek­
toratet.

1.2.2 Tilpasset opplæring

Tilpasset opplæring er en plikt for skoleeier, opp­
læringsstedets ledelse og personale til å gi en god
og forsvarlig opplæring ut fra den enkeltes evner
og forutsetninger. Tilpasset opplæring innebærer
blant annet valg av metoder, lærestoff og organi­
sering for å sikre at den enkelte utvikler grunnleg­
gende ferdigheter og når kompetansemålene.
Dette forutsetter at opplæringssituasjonen tilrette­
legges på individ- og gruppenivå. Tilpasset opplæ­
ring innebærer ikke at all opplæring individualise­
res, men at alle sider av læringsmiljøet tar hensyn
til variasjoner hos dem som får opplæringen.

Også styringsdokumentene for barnehagen
har formuleringer om tilpasning. Tilpasset opplæ­
ring er ikke en individuell rett for den enkelte,
men en plikt for skoleeier, skoler og personale.
Tilpasset opplæring er en forutsetning for å kun­
ne gi en likeverdig opplæring, og i den ligger mu­
lighetene for å gi forskjellige tilbud innenfor en li­
keverdig ramme.

1.2.3 Inkluderende opplæring

Inkluderende opplæring innebærer at alle tar del i
fellesskapet på en likeverdig måte – faglig, sosialt
og kulturelt. Det stiller krav til lærestedet og hver
enkelt persons evne til å bygge gode relasjoner med
utgangspunkt i menneskers egenart og likeverd. In­
kludering er både en prosess og et mål, og dreier
seg om hvordan lærestedet kan møte individets for­
utsetninger og behov på best mulig måte. Dette kre­
ver tilrettelegging for mangfoldet og endringer i til­
budet, slik at den enkelte deltar mer og har større
utbytte av å delta i fellesskapet. Konsekvensen av in­
kludering er at systemet må tilpasse seg den enkel­
te person og gruppe. Dette fritar imidlertid ikke
den enkelte for ansvaret for å ville delta.

Inkluderende opplæring er i denne sammen­
hengen et grunnleggende prinsipp og ikke en
konkret handling. Handlingene som skal til for å
oppnå inkluderende opplæring er konkretisert til
blant annet relasjonsbygging, deltakelse, differen­
siering og sikring av utbytte. Inkludering er en
ramme for likeverdig og tilpasset opplæring.

1.2.4 Universell utforming

Universell utforming har etter hvert blitt et viktig
prinsipp i norsk planlegging og forvaltning. Den
nye antidiskriminerings- og tilgjengelighetsloven
gir nye rettigheter og bedre vern mot usaklig for­
skjellsbehandling. Loven angir en nasjonal forplik­

16 NOU 2009: 18

Kapittel 1 Rett til læring

telse til universell utforming i offentlige og private
virksomheter:

Offentlig virksomhet skal arbeide aktivt og
målrettet for å fremme universell utforming
innenfor virksomheten […] Offentlig og privat
virksomhet rettet mot allmennheten har plikt til å
sikre universell utforming av virksomhetens al­
minnelige funksjon så langt det ikke medfører en
uforholdsmessig byrde for virksomheten.

Barnehage og skole- og utdanningsinstitusjon
skal foreta en rimelig individuell tilrettelegging av
tilbudet for å sikre at barn og elever med nedsatt
funksjonsevne får utviklings- og læringsmulighe­
ter.

Mange barnehager og skoler ble bygget før
retningslinjer for universell utforming ble gitt. Ut­
valget vil peke på at det ikke sjelden oppstår situa­
sjoner der elever blir henvist til andre barnehager
eller skoler på grunn av et uegnet bygg. Kommu­
nenes økonomi tillater ikke alltid de investeringe­
ne som er nødvendig, og dette kan føre til konflik­
ter som er vanskelige for alle parter. Etter utval­
gets mening bør prinsippet om universell
utforming også gjelde for pedagogiske metoder
og virkemidler. I antidiskriminerings- og tilgjenge­
lighetsloven heter det at nye IKT-løsninger skal
være universelt utformet fra og med 1. juli 2011 og
eksistrerende fra og med 1. januar 2021.

1.2.5 Medvirkning og innflytelse

En viktig demokratisk verdi er retten til medvirk­
ning og innflytelse i spørsmål som berører en selv
direkte. Endringene som ble gjort i barneloven §
6-3 som ledd i inkorporeringen av barnekonven­
sjonen, innebærer at barn som er fylt syv år, skal
ha en ubetinget rett til informasjon og en ubetin­
get adgang til å uttale seg før det tas avgjørelse i
en sak som berører dem. Også barn under syv år
kan gis slik adgang etter en konkret vurdering av
om barnet er i stand til å danne seg egne syns­
punkter. Når det gjelder utforming av tjenester, er
medvirkning fra dem som tjenesten berører, i til­
legg svært nyttig for utvikling av faglig kvalitet. I
mange offentlige etater har man opplevd at bru­
kernes synspunkter har endret prioriteringsmøn­
stre og ressursfordeling på grunn av ny og over­
raskende viten om brukernes prioriteringer og
opplevelse av «hva som hjelper». Utvalgets inn­
trykk er at skoleverket ikke har utnyttet disse mu­
lighetene i samme grad. Elever og foreldre har
flere arenaer for å gi innspill, men disse innspille­
ne integreres ikke i tilstrekkelig grad i det faglige
utviklingsarbeidet.

For utvalget er det viktig å understreke at prin­
sippene om en likeverdig, inkluderende og tilpas­
set opplæring henger tett sammen. Om opplærin­
gen ikke er likeverdig, er den heller ikke inklude­
rende eller tilpasset, og opplæringen må være
tilpasset den enkeltes evner og forutsetninger for
å være likeverdig. Samtidig er medvirkning og
innflytelse et viktig element i både likeverdig, til­
passet og inkluderende opplæring.

1.3 Integrering og inkludering

Det er av avgjørende betydning at det skilles tyde­
lig mellom begrepene integrering og inkludering.
Å sette disse to begrepene opp mot hverandre
klargjør betydningen av dem. Prinsippet om inte­
grering har en relativt lang historie i norsk opplæ­
ring, mens inkludering først ble brukt i forbindel­
se med Reform 97, og da med referanse til UNES-
COs Salamancadeklarasjon fra 1994.

Bakgrunnen for integreringen i barnehage og
skole var den etablerte segregeringen av de barn
og unge som ikke passet inn i det «normale» fel­
lesskapet. Segregering var ikke i samsvar med
grunnleggende verdier om likhet og likeverd. In­
tegrering har hatt sosial utjevning som mål. De
som har stått utenfor fellesskapet skal komme
innenfor. Særordningene og særtiltakene for den-
ne gruppen barn og unge er gradvis blitt tatt bort.
En konsekvens er at denne gruppen i stor grad
har fått ta del i den samme opplæringen som alle
andre i barnehage og skole, men med et varieren­
de omfang av kompensatoriske tiltak. Likhet og li­
keverd har med andre ord blitt definert ut fra et
tenkt homogent normalfellesskap, og er forstått
som å få ta del i den samme opplæringen. Et av de
mest tydelige resultatene av denne integrerings­
linjen er at en del barn og unge med behov for ek­
stra støtte har tatt del i den vanlige opplæringen,
men uten at de har hatt særlig utbytte av den.

Inkluderingsbegrepet forutsetter at likever­
dighet oppfattes som en rett til å være forskjellig,
og ikke bare som en rett til å være i et fellesskap
slik som i integreringsbegrepet. At inkluderings­
begrepet er lagt til grunn for barnehage og skole,
har derfor en rekke konsekvenser. Det innebærer
at alle barn og unge skal ha en naturlig plass i fel­
lesskapet i barnehage og skole, og at virksomhe­
ten legges til rette på en slik måte at den fungerer
godt for alle. Det vil hindre marginaliseringsten­
denser og krysspress, og bidra til å sikre full del­
takelse, mestring og læringsutbytte for alle. Inklu­
dering sikrer minoritetsvernet, ved at presset om

17 NOU 2009: 18

Rett til læring Kapittel 1

utjevning og likhet reduseres. Innenfor denne for­
ståelsesrammen betyr likeverdighet ikke at alle
skal behandles likt. Alle skal i stedet ha mulighet
for og rett til aktiv støtte på egne vilkår i samsvar
med prinsippet om tilpasset opplæring. Derfor
innebærer inkludering ulike tiltak som en forut­
setning for likeverdighet og likestilling, men
innenfor rammen av fellesskapet. Barn og unge
som har behov for ekstra hjelp og støtte for å kun­
ne fungere innenfor denne rammen, skal få det.
En slik positiv diskriminering medfører at barne­
hage og skole kontinuerlig må være i endring, for
at virksomheten skal tilpasse seg de som til en­
hver tid oppholder seg der.

Inkluderingsbegrepet har en spesiell relevans
og betydning for samene, urfolket i Norge. Det
gir en ramme for å sette barnehage og skole inn i
et menneskerettsperspektiv som skal sikre urfol­
ket et minoritetsvern. Det medfører at deres
språk og kultur skal være et fundament, at det eta­
bleres positive særtiltak og gis aktiv støtte for å si­
kre at den samiske befolkningen kan nyttiggjøre
seg opplæringen.

Det er knyttet mange utfordringer og dilem­
maer til inkludering når prinsippet skal praktise­
res. Da blir idealet satt under press. Realiseringen
er avhengig av det handlingsrommet som eksiste­
rer lokalt. Det er et resultat av nasjonale regule­
ringer, av prioriteringer i kommunene, av hvordan
barnehage og skole forvalter sine oppgaver, av
den enkelte førskolelærer og lærers forståelse og
kompetanse. Forståelsen og praktiseringen er be­
stemt av en rekke forhold, slik som juridiske, øko­
nomiske, organisatoriske, etiske, ideologiske og
faglige faktorer. Det kan være motsetninger mel­
lom dem, de kan være uklare og ha flere rimelige
tolkninger. Derfor kan det være nødvendig å gjø­
re avveininger mellom de ulike forholdene, og å
prioritere noen elementer framfor andre. Innhol­
det i og relasjonene mellom dem er derfor ikke
bestemt en gang for alle. De varierer med tid,
med situasjon og med person og er avhengig av
kontinuerlig analyse og diskusjon.

Et sentralt dilemma er i hvilken grad egne
grupper og tilbud for grupper av barn og unge
skal kunne aksepteres. Den strengeste forståel­
sen av inkludering vil ikke tillate det. Samtidig er
det et press i barnehage og skole om å skille ut
barn og unge som avviker mye fra det «normale»,
og gi dem egne opplegg. Det kan ikke gis et kon­
kret svar på hvordan en slik utfordring kan løses.
Idealet om fellesskapet som ramme står sterkt,
men kan praktiseres på ulik måte avhengig av den
enkeltes behov og barnehagens og skolens forut­

setninger. Det som ikke kan aksepteres, er at det
etableres varige spesialgrupper av barn og unge
med de samme diagnosene eller egenskapene.
Det er enklere å ha forståelse for å opprette egne
tidsbegrensede tiltak med klare mål for en gruppe
elever som har noenlunde like læringsbehov og
kan ha nytte av å lære sammen. I enkelte tilfeller
kan aleneundervisning være den eneste måten å
gi opplæring på, fordi det handlingsrommet som
er tilgjengelig, ikke tillater noe annet.

1.4 Rett til læring

Både inkludering og prinsippene om likeverdig
og tilpasset opplæring følger som konsekvens av
en allmenn rett og plikt til opplæring. Retten til
opplæring er ikke bare en rett til et opplæringstil­
bud, men også til et innhold i og en kvalitet på
opplæringen som setter barn og unge i stand til å
nå de mål som er satt for opplæringen, eller de
mål som er realistiske for den enkelte. Det hand­
ler om en rett til læring. Fordi barn og unge er for­
skjellige, vil innholdet i opplæringen måtte tilpas­
ses den enkelte for at kvaliteten skal være den
samme for alle. Det gjelder så vel sosial og kultu­
rell bakgrunn som individuelle forutsetninger.
Opplæringen er ikke likeverdig dersom den ikke
er tilpasset barnets eller elevens forutsetninger,
men heller ikke dersom innhold og bruk av ek­
sempler reflekterer en erfaringsverden som for
mange er fremmed. Likeverdig opplæring inne­
bærer at alle har samme mulighet til å nå de mål
som er realistiske for dem.

Dette innebærer et rettighetsperspektiv, til for­
skjell fra et behovsperspektiv. Tiltak og tilretteleg­
ging i opplæringen for å møte barn og unges indi­
viduelle behov og forutsetninger er ikke begrun­
net i behovet, men i retten til likeverdig opplæ­
ring. Utvalget ønsker derfor å bryte med forestil­
lingen om at det er en viss, avgrenset gruppe som
har særskilte behov. Mange barn og unge har be­
hov for ekstra hjelp og støtte, for kortere eller len­
gre tid, for å kunne få det utbyttet av opplæringen
de har krav på. Noen vil ha behov for omfattende
tilrettelegging, som vil kunne innebære store or­
ganisatoriske endringer og forutsette spesialisert
kompetanse, for at retten til læring skal kunne
oppfylles.

Å understreke det allmenne ved retten til læ­
ring skal altså ikke oppfattes som en nedtoning av
det spesielle, eller behovet for spesiell tilretteleg­
ging, til fordel for det allmenne. Tvert imot vil til­
rettelegging ofte være en forutsetning for å innfri

18 NOU 2009: 18

Kapittel 1 Rett til læring

det allmenne, forstått som alles rett til læring. En
opplæring som organiseres ut fra forestillingen
om «normaleleven», eller som ensidig reflekterer
majoritetskulturens verdier og erfaringsverden,
vil ikke kunne gi en likeverdig opplæring til alle.

1.5 Sammensatte utfordringer

I dette kapittelet har utvalget presentert noen av
de viktigste begrepene og prinsippene som er lagt
til grunn for utredningen. Det har dessuten pekt

på noen sentrale dilemmaer og utfordringer som
er knyttet til dem. Det er gjort for å få fram kom­
pleksiteten som er knyttet til barn og unges læ­
ring. Blant barn og unge er det et stort mangfold
som gjør det umulig å formulere enkle framgangs­
måter og tiltak for å oppnå bedre læring. Barneha­
ge og skole er sammensatte og svært varierte in­
stitusjoner. Styringssystemet for virksomheten er
omfattende, med kombinasjonen av statlige regu­
leringer, kommunalt ansvar, skolenes muligheter
for prioriteringer og personalets profesjonalitet.

19 NOU 2009: 18

Rett til læring Kapittel 2

Kapittel 2

Hovedutfordringer

Dette kapittelet vil ta utgangspunkt i det ordinære
tilbudet som gis i barnehage og skole. Hovedut­
fordringene for de barn og unge som har behov
for særskilt hjelp og støtte, utgjør grunnlaget for
utvalgets forslag til tiltak. Kapittelet er ikke ment
å gi en fullstendig oversikt, men kan betraktes
som en veiviser til de viktigste utfordringene og
problemstillingene som erfaring, forskning, statis­
tikk og mandatet stiller oss overfor. Temaene som
tas opp her, dokumenteres i del II Målgrupper og
systemer og drøftes i del III Vurderinger og for-
slag.

For utvalget har det vært avgjørende å finne
fram til de grunnleggende utfordringene i utdan­
ningssystemet. På den ene siden skal det tas hen­
syn til nytte, effektivitet og resultater. Det skal
skapes vilkår for best mulig læring og utvikling
for den enkelte og for barn og unge samlet. På
den andre siden skal det tas hensyn til bestemte
normer og verdier for hva som er akseptable ram-
mer for handling og hva som kan godtas som til­
tak. Det kan være utfordrende å innfri disse ofte
motstridende kravene. I noen tilfeller vil det som
fungerer best for å oppnå maksimalt faglig læ­
ringsutbytte, gå på bekostning av pålagte verdipri­
oriteringer.

Målet om likhet og likeverd er dypt forankret i
det norske samfunnet. Likhet er forstått som like
muligheter og utfordringer. Likeverd betyr at det­
te skal gjelde alle, uansett bakgrunn, evner og
funksjonsnivå. Disse idealene utfordrer det nor­
ske samfunnet på mange områder, blant annet ut­
danningssektoren. «En skole for alle» i eget nær­
miljø har bred støtte i den norske befolkningen.
Nå er også barnehagen en selvfølgelig rett for alle
som ønsker den. Alle barn og unge skal, uansett
bakgrunn, oppleve læring, fellesskap, tilhørighet
og ha muligheter til å utvikle sine evner og talen­
ter.

Det er mange positive sider ved det norske ut­
danningssystemet. Vi har barnehageplass for alle
som ønsker det, og med svært høy brukertilfreds­
het. Vi har god tilgang til opplæring for alle, uav­
hengig av bosted og inntekt. Utdanningen er gra­

tis, det er gode støtteordninger til livsopphold for
elever og studenter, og vi har et desentralisert
skoletilbud. Over 98 prosent av elevene går i ordi­
nær skole, og alle skoler skal være tilrettelagt for
elever med nedsatt funksjonsevne. 99 prosent av
elevene går videre fra grunnskolen til videregåen­
de opplæring, og ca. 50 prosent går videre til høy­
ere utdanning. Norge ligger helt i verdenstoppen
når det gjelder andel ungdom under utdanning. Vi
har gode systemer for livslang læring, blant annet
systemer for anerkjennelse og dokumentasjon av
realkompetanse. Elevene trives godt på skolen, og
vi har, sammenlignet med andre land, lite mob­
bing. Brukertilfredsheten blant foresatte er høy
og økende. Norske elever har gode kunnskaper
om demokrati, og er flinke i engelsk sammenlig­
net med elever i andre europeiske land. Det er
små forskjeller mellom skolene sammenlignet
med mange andre land. Vi bruker mer penger på
skolen enn nesten noe annet land.

Det er også utfordringer og uløste oppgaver i
barnehage og skole. Av St.meld. nr. 30 (2003–
2004) Kultur for læring går det fram at man ikke
har lyktes i å realisere målet om en opplæring
som er tilpasset hver enkelt elev. Det er store og
systematiske forskjeller i læringsutbytte, en ufor­
holdsmessig høy andel elever tilegner seg for dår­
lige grunnleggende ferdigheter og det er svak
gjennomføring i videregående opplæring. For­
skjellene mellom elevene skyldes blant annet sosi­
ale ulikheter. Målet om et åpent, inkluderende og
utjevnende utdanningssystem er langt fra nådd.
Skolen reproduserer og forsterker sosiale for­
skjeller i stedet for å løfte fram det beste i hver en­
kelt, uansett sosial bakgrunn.

Det kan se ut til at en av de grunnleggende ut­
fordringene i norsk skole har vært manglende fo­
kus på resultat, på barn og unges utbytte av opp­
læringen. Med utbytte menes her både faglige ut­
viklings- og læringsresultater, sosiale forhold og
trivsel. Det finnes lite dokumentasjon når det gjel­
der det samlede utbyttet barn har av å gå i barne­
hage, men studier av tilstanden innenfor opplæ­
ringen i skolen viser at utbyttet av opplæringen

20 NOU 2009: 18

Kapittel 2 Rett til læring

varierer sterkt i befolkningen. Deler av denne va­
riasjonen må forventes på grunn av forskjellen
mellom individer, deres bakgrunn og forutsetnin­
ger. Samtidig er det klart at mange barn og unge
har en opplæring som ikke svarer til deres evner
og muligheter, og som ikke gir et tilstrekkelig el­
ler akseptabelt resultat. Det kan for eksempel se
ut som om 20–25 prosent av elevene i skolen ikke
har tilstrekkelig utbytte av opplæringen, periode­
vis eller kontinuerlig. Om lag halvparten av dem
opplever at det settes inn tiltak for å rette på dette,
enten i form av individuelt tilpassede tiltak eller
som spesialundervisning. En stor utfordring lig­
ger også i at bestemte grupper elever er systema­
tisk mer utsatt enn andre for å miste faglig utbyt­
te. Dette er grupper som skårer lavt på sosiode­
mografiske faktorer, eksempelvis enslige foreldre
med lav utdanning og lav inntekt. I tillegg er barn
og unge i urbefolkning og førstegenerasjons inn­
vandrere fra noen land ekstra utsatt. Gutter som
gruppe har også mindre utbytte av skolen enn jen­
ter. Et stort paradoks er at betydelig ressursinn­
sats og høy lærertetthet i skolen ikke reflekteres
fullt ut i elevens resultater. Det kan se ut som om
andre innsatsfaktorer er vel så viktige. Det hjelper
ikke å sette inn «mer av det samme» ettersom va­
rierte læringsformer og allsidig kompetanse må
til for å møte variasjonen av utfordringer.

Skolen har ikke fungert slik planer og lovverk
legger opp til. Det kan se ut som om utdannings­
systemet er spesielt godt tilpasset en gruppe vel­
tilpassede elever med foreldre som selv har lyktes
i utdanningssystemet. I tillegg kan det se ut som
om de som arbeider i skolen i stor grad har sam­
me bakgrunn. Slik kan de som kjenner utdan­
ningssystemets koder få en god og tilpasset ut­
danning, mens elever med en annen bakgrunn
krever en annen tilnærming til lærestoff og læ­
ringsprosesser. Mange av disse opplever at sko­
len ikke utfordrer deres potensial, ikke legger til
rette for den læring som treffer dem, og i enkelte
tilfeller heller ikke føler det er skolens jobb å til-
passe seg «marginale grupper». Forskning hev­
der at skolen verken utfordrer de flinke eller tar
godt nok vare på de som trenger ekstra hjelp for å
utvikle evnene sine. Skolen er tilpasset en gjen­
nomsnittselev som ikke finnes.

Kunnskapsløftets mål er å bedre disse forhol­
dene (St.meld. nr. 30 (2003–2004)). Kunnskapsløf­
tets læreplan ble innført i skoleåret 2006–2007 og
var ferdig implementert i skoleåret 2008–2009.
Kunnskapsløftet bygger på Kvalitetsutvalgets inn­
stillinger (NOU 2002: 10 Førsteklasses fra første
klasse og NOU 2003: 16 I første rekke), evaluerin­

gen av Reform 97, internasjonale undersøkelser
og annen relevant forskning. Reformen er både en
strukturreform, en systemreform og en innholds­
reform. De viktigste elementene i innholdsrefor­
men er at grunnleggende ferdigheter styrkes, le­
se- og skriveopplæring vektlegges fra første års­
trinn, og at nye læreplaner utarbeides i alle fag
med tydelige mål for elevenes og lærlingenes
kompetanse og ny fag- og timefordeling. Den nye
læreplanen understreker vektleggingen av læ­
ringsutbytte og er et viktig bidrag til å endre fokus
fra prosesser og ressurser til utbytte av opplærin­
gen.

Kunnskapsløftet er fulgt opp med en rekke
stortingsmeldinger. Det er meldinger som på en
rekke punkter er inne på mandatområdene for
dette utvalget, og som skal utvikle en mer inklu­
derende skole for å sikre at flest mulig barn og
unge lærer mer (St.meld. nr. 16 (2006–2007) … og
ingen sto igjen, St.meld. nr. 23 (2007–2008) Språk
bygger broer, St.meld. nr. 31 (2007–2008) Kvalitet i
skolen, St.meld. nr. 11 (2008–2009) Læreren – Rol­
len og utdanningen og St.meld. nr. 44 (2008–2009)
Utdanningslinja). Videre er Kunnskapsløftet fulgt
opp i lovendringer og forslag til lovendringer som
ligger til behandling i Stortinget og i forslag til
endring av forskrift til opplæringsloven når det
gjelder elevvurdering.

2.1 Barnehage, skole og samfunn

Opplæringen i barnehage og skole er i stor grad
påvirket av samfunnsutviklingen og de rådende
verdier og holdninger som preger befolkningen.
Utdanningspolitikken som utformes i regjeringen
og Stortinget, gir rammer for den opplæringen
som forvaltes av kommunene. Det er lagt føringer
på innholdet i barnehagen og skolen. Intensjonen
er at ny politikk skal føre til forbedringer i utdan­
ningen, og at det konkrete arbeidet i barnehage
og skole skal utføres i pakt med politiske priorite­
ringer.

Men opplæringen er også preget av lokal kul­
tur, lokale holdninger og ulike verdisyn. Til tider
kan en oppleve at lokale og nasjonale prioriterin­
ger står i motsetning til hverandre, og at nasjonale
føringer på barnehagens og skolens arbeid blir to-
net ned til fordel for lokale prioriteringer. Dette
skjer blant annet i spørsmål utvalget er opptatt av,
eksempelvis segregering/inkludering av barn og
unge med særskilte behov, i spørsmål knyttet til
samordning av hjelpetiltak på tvers av nivåene og
sektorene og i spørsmål knyttet til økonomiske

21 NOU 2009: 18

Rett til læring Kapittel 2

prioriteringer. Begrunnelsene kan være at de na­
sjonale prioriteringene oppleves å være tuftet på
«glansbilder» og manglende realiteter, at de står i
motsetning til hverandre, og at de ikke har fokus
på barnets og den unges beste. Et eksempel er
skepsisen til den økende vektleggingen av læ­
ringsutbyttet og faglige resultat, av det som omta­
les som «testregimer», og av konkurranse mellom
skoler som ledd i forbedringsarbeid. Mange hev­
der at alt dette står i kontrast til andre verdier som
barnehagen og skolen bygger på, som inklude­
ring og fellesskap.

Samisk barnehage og skole skal ha sin verdi­
forankring i samiske samfunn, og den skal reflek­
tere både det tradisjonelle i samisk språk og kul­
tur og den nyskapingen som skjer i de samme mil­
jøene. Det forutsetter likeverdig tilgang til
opplæring, og anerkjennelse av urfolkets kulturel­
le verdier, kunnskaper, tradisjoner og skikker og
deres forhold til naturen.

Det norske styringssystemet hviler på en del
grunnleggende prinsipper knyttet til ansvars- og
rollefordeling mellom statlig, kommunalt og fyl­
keskommunalt forvaltningsnivå. Det lokale selv­
styret har vært en bærebjelke i det norske sty­
ringssystemet. Kommunene og fylkeskommune­
ne har ulike roller ved at de både er selvstendige
lokal–regionaldemokratiske aktører og egne
rettssubjekter, og samtidig utførere av statlig poli­
tikk. Den lokale friheten har gjennom utbyggin­
gen av offentlig sektor måttet balanseres mot na­
sjonale utjevningsbehov og andre statlige sty­
ringsbehov. Det er et spenningsforhold mellom
kommunens/fylkeskommunens rolle som selv­
stendig politisk aktør og som utøver av statlig poli­
tikk. St.meld. nr. 33 (2007–2008) Eit sterkt lokalde­
mokrati uttaler at de klassiske grunnverdiene for
det lokale selvstyret er frihet, demokrati og effek­
tivitet, og at diskusjoner om rammevilkårene til lo­
kaldemokratiet dypest sett handler om et ønske
om å nå nasjonale politikkmål på en måte som
hegner om det lokale folkestyret og de verdiene
dette representerer.

Stortingsmeldingen uttaler videre at en verdi­
full egenskap ved de norske kommunene og de
regionale folkevalgte organene er det brede spek­
teret av oppgaver og funksjoner som gjør kommu­
nene til generalister. Dette gjør det mulig å se
sammenhenger, prioritere og samordne på en be­
dre måte enn dersom oppgavefeltet hadde vært
snevrere og ansvaret for fellesoppgavene hadde
vært splittet opp. Meldingen påpeker at nærheten
til innbyggerne gir kommunene relativt bedre vil­
kår enn staten for å legge til rette for effektiv utfø­

relse av en rekke av velferdstjenestene. Kommu­
nene skiller seg fra statlige etater ved at de i stør­
re grad har ansvar for lokalsamfunnene som
helhet.

Det såkalte ansvarsprinsippet innebærer at
den instansen (det nivået) som er tillagt de prak­
tiske avgjørelser og som dermed produserer ut­
giftene, også bør ha et vesentlig økonomisk an­
svar. Omvendt formulert innebærer dette prinsip­
pet også at statlig inngripen i den kommunale
frihet, gjennom mer detaljert styring, vil kunne ut­
løse krav om økt statlig finansiering. I ovennevnte
stortingsmelding påpekes det at det har utviklet
seg en mindre grad av aksept for ulikheter i kom­
munenes tjenestetilbud. Kommunal- og regional­
departementet mener ulikhet i kommunenes inn­
tekter langt på vei kan forklare ulikheten i de
kommunale tjenestetilbudene. Det er i stor grad
staten som avgjør disse inntektsulikhetene. «Det
vil då framstå som eit svært lite effektivt styrings­
system først å vera med på å skapa inntektsskilna­
der, og dernest prøva å motverke følgjene av slike
skilnader gjennom sterkare statleg styring». Det
framheves at statliggjøring av oppgaver og større
bruk av sterke virkemidler som stykkprisfinan­
siering og rettighetsfesting undergraver kommu­
nenes fortrinn som arena for prioriteringer.

De spenninger som her beskrives påvirker po­
litikkutforming på de fleste områder, og ikke
minst på opplæringsområdet. Særlig skolen står i
en sterk sektorpolitisk tradisjon og er omfattet av
sterke nasjonalpolitiske interesser, noe ikke minst
de senere tiårenes reformiver på skoleområdet
vitner om. Skolen har også lenge vært gjenstand
for mer detaljert statlig styring enn andre områ­
der kommunene har ansvaret for. De siste årene
har vi også sett en intensivert statlig styring av
barnehagesektoren. Barnehage og skole spiller
en avgjørende rolle for barn og unges muligheter
videre i livet, og det er en grunnleggende verdi i
den norske velferdsstaten å sikre at disse mulig­
hetene er så likeverdige som mulig.

Barnehager og skoler makter ikke dette alene.
Gode læringsmuligheter forutsetter et tett samar­
beid med hjemmet, med andre sektorer i kommu­
nene og med hele lokalsamfunnet om å skape
trygge og gode oppvekstmiljøer og læringsbetin­
gelser for alle barn og unge.

Det eksisterer en spenning mellom sektorvise
styringsbehov og behov for tverrsektorielt samar­
beid. Det er grunn til å tro at en sterk og detaljert
statlig sektorstyring, blant annet på opplæringsom­
rådet, kan hemme det tverretatlige samarbeidet
om barn og unges oppvekstvilkår og læring. Selv

22 NOU 2009: 18

Kapittel 2	 Rett til læring

om det er kommunene som har ansvaret for å yte
de tjenestene som skal sikre barn og unge gode
oppvekst-, utviklings- og læringsmuligheter, påhvi­
ler ansvaret for helhet og sammenheng i like stor
grad staten som kommunene, blant annet gjennom
de styringssignaler som formidles til de ulike kom­
munale sektorene og de handlingsmuligheter som
skapes for samarbeid. Staten må også ta ansvar for
at de utdanninger som forsyner disse sektorene
med kvalifisert personale, formidler kunnskaper
og normer som støtter slikt samarbeid.

Behovet for samarbeid og koordinering på
tvers av sektorer og nivåer blir særlig tydelig når
det gjelder barn og unge som har behov for mer
sammensatt hjelp og støtte. Barnehage og skole
er avhengig av et system som sikrer nødvendig
kompetanse, bistand og støtte, både til dem selv
og til barnet eller eleven. Det en først tenker på er
den spesialpedagogiske kompetanse som må fin­
nes i barnehagen og skolen, eller i kommunens/
fylkeskommunens PP-tjeneste, og den mer spesia­
liserte kompetansen som Statped representerer.
Denne er viktig, og må være tilgjengelig, trolig
mer tilgjengelig enn den er i dag. Dette temaet be-
handles flere steder i utredningen. Men det hand­
ler også om et stort omland av tjenester og kom­
petanse, både i kommunen/fylkeskommunen og
på regionalt statlig nivå, som kommunale psykolo­
ger, fysio- og ergoterapeuter, helsetjenester, kom­
munale habiliterings- og rehabiliteringstjenester,
HABU, BUP, NAV, Bufetat osv. Det vil ikke være
mulig å utforme et komplett støttesystem som
dekker alle behov barn og elever kan ha avgren­
set til opplæringsområdet. I stedet må en finne
fram til arbeids- og samarbeidsformer som sikrer
samarbeid på tvers av systemer, og som bidrar til
en helhetlig tiltakskjede for både mottaker og av­
giver av tjenester.

2.2 Hovedutfordringene

Nedenfor presenterer utvalget noen sentrale ut­
fordringer i barnehage og skole når det gjelder in­
stitusjonenes evne til å gi gode tilbud til alle barn
og unge. De problemene vi ser, har på ulike måter
konsekvenser for spesialundervisningen. Disse
forholdene skaper hver for seg og sammen en
rekke utfordringer som utvalget vil komme mer
detaljert inn på i senere kapitler. Utfordringene ut­
valget vil trekke fram er:
–	 tendensen til ensretting og mangel på hensyn

til mangfoldet blant dem som får opplæring
–	 ulike oppfatninger av regelverket

–	 mangel på samordning av tilbudene og samar­
beidskompetanse

–	 forhold knyttet til den spesialpedagogiske inn­
satsen

2.2.1	 Tendensen til ensretting av
opplæringen

Ensretting er å forstå og behandle mennesker
mer likt enn mangfoldet i populasjonen tilsier. Det
handler om ikke å ta hensyn til eller ha forståelse
for variasjon og ulikhet mellom mennesker. Ten­
densen til ensretting i opplæringen har lange his­
toriske røtter og er innvevd i grunnleggende sam­
funnsmessige konstruksjoner gjeldende langt ut
over opplæring og utvikling. Herunder ligger dis­
kusjonen om mangfold er en berikelse eller et
problem. Resultater fra blant annet evalueringen
av Kunnskapsløftet tyder på at ensretting praktise­
res og at omfanget kan være økende. Begrepene
integrering og inkludering er sentrale her. Det er
stor tilslutning til begge, men de er forstått og
praktisert forskjellig. En hovedutfordring for opp­
læringen av barn, unge og voksne med særskilte
behov er knyttet til hvordan disse begrepene blir
forstått og praktisert. Med integrering menes of-
test at opplæringen blir gitt innenfor et fellesskap.
Da er hovedvekten lagt på deltakelse i det sosiale
fellesskapet. Å være sammen med alle andre i
opplæringen er målet. Inkludering handler også
om prosesser som øker barn, unge og voksnes
deltakelse i skolens kultur og læring og som gir
mindre utskilling. Inkludering innebærer i tillegg
at opplæringen er tilpasset den enkelte og har de
nødvendige kvaliteter når det gjelder struktur,
prosess og resultat.

Ensretting slik det er fortstått her, kan gi seg
ulike utslag for elever som har behov for mer eller
annen hjelp. En variant er at enkeltelevers behov
ikke blir tatt hensyn til, ut fra et ønske om ikke å
skille noen ut. Dette vil være en integrering uten
inkludering. Når opplæringen rettes mot «norma­
leleven», vil de som representerer noe annet enn
normalen få en opplæring som er mindre tilrette­
lagt og mindre tilpasset deres forutsetninger. I
noen tilfeller vil de bli overlatt til seg selv. Mye av
kritikken av den integrerte opplæringen går nett­
opp ut på at barna og de unge er til stede i et fel­
lesskap, men at de ikke får en god nok opplæring.
Denne situasjonen utfordrer likeverdigheten og li­
kestillingen.

En annen variant er at alle som ikke helt pas­
ser «passer inn» i den opplæringen som rettes
mot «normaleleven», samles i egne grupper uten­

23 NOU 2009: 18

Rett til læring Kapittel 2

for fellesskapet. Egne klasser eller grupper for
elever med samme diagnose er ikke uvanlig. En
kan også møte oppfatninger om at alle med den
samme diagnosen er så like at de automatisk ut­
gjør en naturlig og sammensveiset gruppe, og at
de ikke har noe særlig til felles med andre barn
og unge. Når betydningen av likhet mellom men­
nesker (homogene grupper) oppleves som en for­
utsetning for god opplæring og utvikling, skjer
slik segregering i større grad enn i miljøer der in­
kludering har en grunnfestet verdi.

Forskningen viser at for store grupper barn,
unge og voksne med særskilte behov er det å
være i fellesskap med andre oftest bedre enn an­
dre løsninger. Samtidig kan individuell opplæring
eller opplæring i mindre grupper utenfor felles­
skapet også gi gode resultater under bestemte be­
tingelser. Forskningen tyder samtidig på at det er
mulig å legge til rette for opplæring innenfor fel­
lesskapet for alle om det er vilje, evne og kompe­
tanse til å sette inn de tiltakene som er nødvendi­
ge. Når opplæring innenfor en inkluderende ram-
me ikke fungerer, er forklaringen oftest at
innsatsene og oppleggene ikke er omfattende el­
ler målrettede nok. For å kunne lykkes må til­
strekkelig faglig kompetanse være tilgjengelig i
det direkte arbeidet med opplæringen. Samtidig
er det en forutsetning at det er god tilgang på fag­
lig hjelp og på de hjelpemidlene som trengs. Jo
mer heterogent et opplæringsmiljø er, desto vikti­
gere er dette.

2.2.2 Ulike oppfatninger av regelverket

Det lokale handlingsrommet i utdanningssystemet
gir muligheter for faglig skjønn og vurderinger for
både kommunene, institusjonene og den enkelte
førskolelærer og lærer. Slik må det være, fordi det i
mange tilfeller ikke er mulig på forhånd å vite hva
som er best for den enkelte. Dermed gis det åpnin­
ger for å trekke inn ulike kriterier for vurdering av
opplæringen. Variasjon og tilpasning i opplæringen
er nødvendig for å kunne gi den enkelte lærings­
og utviklingsmuligheter. Gjennom tilrettelagt varia­
sjon i innhold og organisering kan en tr konsekven­
sene av medbestemmelse, likestilling og likeverd i
opplæringen.

Handlingsrommet skaper vilkår for helt for­
skjellige løsninger, og det er uproblematisk så len­
ge de overordnede prinsippene for opplæringen
blir ivaretatt. I enkelte tilfeller kan tiltakene i opp­
læringen avvike fra de generelle prinsippene, og
da kan variasjon og ulikhet bli et problem. Det er
en utfordring når forskning viser at opplæringstil­

budet har så varierende kvalitet fra en kommune
til en annen, fra en skole til en annen og innad på
samme skole, at det blir stilt spørsmål ved om
Norge har en fellesskole. Det er for eksempel
godt dokumentert at det er store forskjeller i om­
fanget av spesialundervisning/spesialpedagogisk
hjelp (etter enkeltvedtak) i barnehagen, grunn­
skolen, mellom fylker, mellom kommuner og mel­
lom barnehager og skoler i samme kommune. An-
tall elever i spesialundervisning varierer i mange
fylker mellom 1–2 prosent og 16–17 prosent av
elevene. Et faglig tiltak som defineres som spesial­
undervisning etter enkeltvedtak ett sted, kan defi­
neres som en form for tilpasset opplæring et an-
net sted. Mens et barn i en kommune får spesial­
undervisning med en kvalifisert spesialpedagog,
vil det samme barnet i en annen kommune kunne
bli overlatt til en ufaglært assistent og i en tredje
kommune ikke få noe ekstra tilbud i det hele tatt.
Både PP-tjenesten og Statped gir varierende støt­
te, og deres tilbud er med på å bekrefte at ulikhe­
tene i tilbud antakelig er større enn det som er ri­
melig i lys av grunnleggende verdier om like mu­
ligheter og likeverd.

For barn, unge og voksne med særskilte be­
hov er det avgjørende hvilke verdier og forestillin­
ger som bestemmer opplæringstilbudet der de
bor. Variasjon som i utgangspunktet skal være po­
sitivt, kan fungere motsatt. Den kan indikere at
den opplæringen et barn eller en elev får, til en
viss grad kan være avhengig av hvor de bor, hva
slags barnehage, skole eller institusjon de er til­
knyttet og hvem som er lærere. De lokale forskjel­
lene synes å være nokså stabile, og reflekterer
dermed ikke nødvendigvis objektive ulikheter i
behovet for spesialundervisning. Det gir en indi­
kasjon på at den sentrale reguleringen av opplæ­
ringen ikke fungerer etter intensjonene om å si­
kre likeverdighet i opplæringen.

Variasjonen i opplæringstilbudene henger
sammen med statlige styringssignaler, fylkeskom­
munale og kommunale prioriteringer, kulturen og
miljøet ved den enkelte barnehage og skole, med
lærerens valg, med den lokale PP-tjenestens anbe­
falinger og råd og med foresattes engasjement og
ønsker.

En annen utfordring er de statlige styringssig­
nalene som er svært mange, og ikke nødvendigvis
klare og konsistente. Ovenfor er det for eksempel
pekt på at et begrep som inkludering har sterk til­
slutning, men at det blir forstått forskjellig. I prak­
sis kan de overordnede prinsippene for opplærin­
gen også stå i motsetning til hverandre. Da må det
balanseres mellom ulike hensyn, og den balanse­

24 NOU 2009: 18

Kapittel 2	 Rett til læring

gangen kan være vanskelig. Det gjelder for ek­
sempel forholdet mellom likeverd og likhet. Et di­
lemma er at likeverd forutsetter forskjellsbehand­
ling. Forskjellsbehandling kan oppleves som
stigmatiserende og kan også være i strid med
prinsippet om likeverd. Likeverdig opplæring av
barn og unge med særlige behov er avhengig av
faglig kompetanse – det å ha tilgang på riktig og
nødvendig kompetanse til å gjennomføre en god
opplæring. Den faglige kompetansen varierer
imidlertid sterkt, både når det gjelder direkte ar­
beid med barn og unge og i hjelpeapparatet rundt,
og kan være en forklaring på variasjonene det er
pekt på ovenfor. Utfordringen er å sikre relevant
faglig kompetanse gjennom hele opplæringssyste­
met og å sørge for at denne kompetansen er til
stede og tilgjengelig når behovet er der. Det vil
være den viktigste forutsetningen for å lykkes be­
dre, uansett regelverk. Det er solid dokumenta­
sjon for at variasjonen også kan reflektere ulike
pedagogiske ideologier og tilnærminger. Disse
forandres over tid, og det vil alltid være spennin­
ger mellom ulike forståelsesformer og løsninger.

Ulikheten kan settes i relasjon til den måten
retten til opplæring er oppfattet på. Det kan synes
som om interessen og oppmerksomheten i mange
sammenhenger er mest knyttet til retten til tiltak
og tilbud, og mindre til kvaliteten på tiltaket, og
hva slags resultat tiltaket fører til. Så lenge det
kan dokumenteres at et tiltak er satt i verk, og at
det vurderes som forsvarlig, synes hovedkravet å
være oppfylt. Dermed overses utfordringen med å
følge opp resultatene av tiltakene.

2.2.3	 Mangel på samordning og
samarbeidskompetanse

Opplæringen og hjelpeapparatet består av mange
instanser med delansvar for tiltak. Utfordringen
ligger i at disse ikke samvirker godt nok med
hverandre eller med barnehagen/skolen. Det ut­
føres dobbeltarbeid, det er lite helhet i tiltak, det
er manglende samordning i tid, det er manglende
informasjon og den ene instansen vet ikke nød­
vendigvis hva den andre gjør. Forskning viser at
det er altfor stor mangel på sammenheng, sam­
ordning og relevans. Samordning mellom den or­
dinære opplæringen i barnehager og skoler og
spesialpedagogiske tiltak for de som trenger det,
har stort utviklingspotensial.

Det er flere forklaringer på den manglende
samordningen. Tjenestetilbudene er forvaltet
innenfor ulike institusjoner og organisasjoner. An­

svaret for det spesialpedagogiske systemet er for­
delt mellom ulike forvaltningsnivåer (kommune,
fylke og stat), med forskjellig distanse til bruker­
ne (første- og andrelinjetjenestene), med ulik fag­
lig basis (helsevesenet, sosialetaten, utdannings­
systemet) og med ulike yrkesgrupper involvert
(førskolelærere, lærere, spesialpedagoger, leger,
psykologer). I tillegg har flere statlige departe­
menter oppgaver og ansvar for opplæringsfeltet.

Det er først og fremst kommunenes oppgave å
samle og koordinere alle disse forskjellige ele­
mentene. Det kan synes som en formidabel opp­
gave på grunn av kompleksiteten i organiserin­
gen. De ulike instansene kan i seg selv represen­
tere ulike barrierer og ulike forståelser av
utfordringene og hvordan en best kan møte dem.
Det skaper lett manglende oversikt og liten mulig­
het for smidig organisering fra dem som har ho­
vedansvaret. Det er samtidig tydelig for utvalget
at grensemarkeringer, hegemoni og profesjonsin­
teresser også ligger bak og er til hinder for effek­
tiviteten i tjenestene. Det kan for eksempel være
uenighet innad i og mellom profesjonsgruppene
om hva som er gode tiltak. Gruppene har ulik sta­
tus i systemene, og det eksisterer et formelt og et
uformelt statushierarki som kan fungere lite funk­
sjonelt. Samtidig er det blitt tydeligere enn før at
de ulike instansene i tiltakskjeden ofte har liten
innsikt i og kunnskap om hverandre. Større gjen­
sidig kjennskap vil kunne øke muligheten for god
samordning.

Et viktig virkemiddel for å sikre samordning
kan være koordinering av tiltak gjennom individu­
ell plan. Implementering av individuell plan i sta­
dig flere systemer må imidlertid ikke bli en sove­
pute. Et tydelig regelverk, og ikke minst felles og
klare rutiner, vil også være en hjelp. Måten kom­
munale tjenester er organisert på kan fremme el­
ler hemme samarbeid og reise eller fjerne hindre
for gode læringsmiljøer og læringsmetoder.

2.2.4	 Forhold knyttet til den
spesialpedagogiske innsatsen

Den fjerde hovedutfordringen konkretiseres gjen­
nom tre ulike utfordringer som gjelder den spesi­
alpedagogiske innsatsen:
1.	 Begrepet «spesialundervisning» slik det prak­

tiseres, har et uklart innhold.
2.	 Den spesialpedagogiske innsatsen kommer

sent.
3.	 Forholdet mellom diagnoser og pedagogiske

tiltak er sammensatt.

25 NOU 2009: 18

Rett til læring Kapittel 2

Under «paraplyen» spesialundervisning finnes i
praksis en rekke ulike former for tiltak. Det er
personalressurser i form av ekstra personale eller
redusert gruppestørrelse. Det kan være materiel-
le ressurser i form av utstyr, hjelpemidler og loka­
liteter. Det er finansielle ressurser som gjør ekstra
innsatser mulig. Bare en del av det som i dag om-
tales som spesialundervisning, er faktisk opplæ­
ring utført av personale med spesielle forutsetnin­
ger for og kompetanse til å støtte læringen til
barn, unge og voksne med særskilte behov. Kon­
sekvensen er at begrepet spesialundervisning, er
uklart. Det er behov for en begrepsmessig avkla­
ring og presisering.

Spesialundervisningen settes inn sent. Man
venter gjerne med tiltak, og den mest omfattende
innsatsen kommer på de høyere klassetrinn. Det­
te avviker fra holdningene i blant annet Finland.
Finnene setter inn omfattende hjelpetiltak tidlig
og målrettet mot elever som ikke har tilstrekkelig
utbytte av opplæringen for så å kunne redusere
innsatsen etter hvert.

Det kan være flere grunner til den norske
praksisen med at ekstra tiltak settes inn sent. Noe
kan skyldes en kulturell holdning, eksempelvis at
modning løser de fleste problemer. Tanken om
den frie oppvekst har vært gjennomgripende. Det
kan også henge sammen med at vi ikke har hatt
en utviklet og planmessig evalueringskultur som
kunne ha gitt bedre informasjon om behov for tid­
lige tiltak. Det har også vært til dels sterk mot-
stand mot å formidle informasjon om enkeltindivi­
der fra en del av systemet til en annen del. Noe av
tenkningen har vært at den enkelte skal få starte
med «blanke ark og nye fargestifter» i et nytt mil­
jø. I tillegg har det vært et ønske om å unngå tiltak
rettet mot enkeltelever som kan virke stigmatise­
rende på den det gjelder.

For en stor gruppe elever som i de første sko­
leårene har behov for særskilte tiltak, vil økt tidlig
innsats være til stor hjelp og kunne gjøre dem i
stand til, etter en tid, å fungere i den ordinære
opplæringen. For andre barn og unge med mer
omfattende og varige behov for hjelp vil ikke tidlig
innsats kunne eliminere lærevanskene, men anta­
kelig bidra til å redusere problemene, forebygge
utvikling av nye problemer og gjøre det enklere å
leve med og takle utfordringene man står overfor.

Diagnoser er ingen forutsetning for å få spesi­
alpedagogisk eller annen kompetent hjelp. Opplæ­
ringsloven § 5-1 definerer manglende utbytte av
det ordinære opplæringstilbudet som grunnlaget
for retten til spesialundervisning. Likevel er det
mange steder en tendens til at diagnoser i seg selv

gir rett til spesialundervisning i skolen / spesial­
pedagogisk hjelp i barnehagen, uten at utbyttet av
den ordinære undervisningen er analysert særlig
inngående. Det er i seg selv en utfordring. I tillegg
kommer spørsmålet om en diagnose gir tilstrek­
kelig og tydelig innsikt i hva som skal til av peda­
gogisk handling.

I en del tilfeller er det ingen klar og automa­
tisk sammenheng mellom innholdet i diagnosen
og hvilke pedagogiske tiltak som bør settes inn.
Diagnosen opplyser ikke om hva som skal eller
bør gjøres i opplæringen. En av hovedkritikkene
barnehage og skole retter mot støttesystemene,
er nettopp at de ikke gir tilstrekkelig hjelp med å
legge til rette konkrete opplegg i opplæringen. En
forklaring på sen innsats kan være mangelen på
sammenheng mellom diagnoser og pedagogisk
handling.

Det er en kjensgjerning at enkelte fagmiljøer
og instanser innenfor den spesialpedagogiske til­
takskjeden har vært mest opptatt av diagnostise­
ring og har lagt mindre vekt på arbeid med tiltak.
Det er også mangel på kunnskap om tiltak i man­
ge sammenhenger, som en følge av at fagmiljøene
enten ikke er oppdatert, eller ikke har interessert
seg nok for å sikre at slik kunnskap faktisk er til­
gjengelig. Løsningen på denne utfordringen lig­
ger i stor grad i at hjelpeapparatet må presisere
ikke bare hva lærevanskene skyldes, men i minst
like stor grad hvordan barnehage og skole skal ar­
beide med dem.

2.3 Kompetanse

Utdanningssystemet skal legge til rette for at så
mange barn og unge som mulig skal få opplæring
innenfor inkluderende rammer i ordinær opplæ­
ring. De som har behov for det, skal få ekstra
hjelp. Det er et gjennomgående resultat i forsknin­
gen at kvaliteten på lærerne er den faktoren som
har størst betydning for elevenes utvikling og pre­
stasjoner, av de ressursene skolen rår over. Det er
sannsynlig at dette også gjelder for virksomheten
i barnehagen.

En av hovedutfordringene i utdanning og opp­
læring er derfor å sikre tilgang på relevant kom­
petanse. Tilgangen på kompetanse varierer mye,
og avhenger delvis av innholdet i utdanningen for
læreryrkene, og delvis av om det finnes personale
med relevant utdanning og erfaring. Det spesial­
pedagogiske feltet omfatter behov for kompetan­
se på en rekke andre områder enn de pedagogis­
ke og spesialpedagogiske, spesielt når det gjelder

26 NOU 2009: 18

Kapittel 2	 Rett til læring

tiltak for barn, unge og voksne med omfattende
og sammensatte behov.

Kompetanseutfordringen gjelder innholdet i
og kvaliteten ved grunnutdanningen for lærere og
førskolelærere. Lærerutdanningene har vært til
dels kraftig kritisert for manglende yrkesretting.
Samtidig viser nyere klasseromsforskning at man­
ge lærere ikke mestrer å håndtere elevmangfoldet
i skolen. Begge disse forholdene forsøkes rettet
opp gjennom en ny lærerutdanning (St.meld. nr.
11 (2008–2009)). Særlig to områder vil stå sentralt
i grunnutdanningen for lærere. Det første er at læ­
rernes generelle faglige, fagdidaktiske og pedago­
giske kompetanse er avgjørende for at barnehage
og skole skal mestre utfordringen med å gi opplæ­
ring av høy kvalitet innenfor de rammene som læ­
replanen trekker opp. Godt kvalifiserte lærere vil
redusere behovet for ekstra tiltak for en del barn
og unge. Det andre er at grunnutdanningen for
førskolelærere og lærere må ha et omfattende
spesialpedagogisk innslag. Lærerne må være i
stand til å oppdage og forstå at barn og unge har
lærevansker, og være i stand til å møte de mest
vanlige vanskene på en pedagogisk god måte. På
begge disse områdene er det stort potensial for
forbedring.

Det spesialpedagogiske feltet er sammensatt
og krever omfattende og grundig kunnskap. Det
er mange «vanskeområder», og det kreves flerfag­
lig samarbeid og ulike løsningsalternativer som
forutsetter stor innsikt. Avhengig av behovet må
slik kompetanse finnes i den enkelte barnehage
eller skole (for eksempel som spesialpedagogisk
team), i kommunen (oftest PP-tjenesten) og regio­
nalt/ nasjonalt (for eksempel nåværende Stat-
ped). Her står vi overfor flere utfordringer. Den
første er å få tilgang på nødvendig kompetanse
når det er behov for det. Nå varierer det mye om
det er mulig, både på den enkelte institusjon, i
kommunene og nasjonalt. Dimensjoneringen av
deler av hjelpeapparatet er ikke alltid i samsvar
med behovene.

Kompetansen må også være tilgjengelig så
nær den enkelte som mulig og så hurtig som råd.
Derfor er det spesielt viktig å utvikle og ta vare på
kompetansen i kommunene. Det er også grunn til
kontinuerlig å diskutere innholdet i den spesialpe­
dagogiske utdanningen for at den skal være opp­
datert og ha et så høyt nivå som mulig. Utviklin­
gen på det spesialpedagogiske fagområdet skjer
raskt. Å få del i ny kunnskap vil være et viktig bi­
drag til å øke personalets kompetanse og kvalite­
ten ved virksomhetene.

Et av de tiltakene som kan sikre både lærerut­
danningene og de spesialpedagogiske utdannin­
gene økt kvalitet og relevans, er et nærmere sam­
arbeid med de mest kvalifiserte og spesialiserte
delene av hjelpeapparatet. Et slikt samarbeid kan
omfatte blant annet utveksling av personale, un­
dervisning, praksisopplæring og forskningssam­
arbeid.

2.4	 Sammenfatning av
hovedproblemstillinger og
utfordringer

I dette kapittelet har utvalget presentert noen av
de mest grunnleggende utfordringene som gjel­
der opplæring for barn, unge og voksne med sær­
skilte behov. Innledningsvis er det pekt på den
nære forbindelsen mellom samfunnsforhold mer
allment og de vilkårene som gjelder i barnehage
og skole. Deretter har utvalget presentert en kort
karakteristikk av den ordinære opplæringen og
omtalt de største utfordringene i opplæringen av
barn, unge og voksne med særskilte behov.

Utvalget konstaterer at det er store variasjoner
når det gjelder måten opplæringen fungerer på.
Det finnes mange eksempler på at både fylkes­
kommuner, kommuner, barnehager og skoler lyk­
kes i å gi likeverdig, tilpasset og inkluderende
opplæring. Samtidig eksisterer det klare tenden­
ser til ensretting, store institusjonelle ulikheter,
mangel på sammenheng og samordning av tiltak,
for sen innsats og for lite vekt på innhold når sær­
skilt opplæring iverksettes. Det skaper problemer
for kvaliteten i opplæringen. De utfordringene
som springer ut av disse områdene, vil være mer
inkludering, mer likhet og likeverd, mer sammen­
heng og samordning, mer tidlig innsats og mer
vekt på innhold. Drøftingene har skissemessig
identifisert noen få felles forklaringer på tilstande­
ne. Forklaringene representerer samtidig hoved­
områdene for utvalgets forslag til endringer og til­
tak.

Det første hovedpoenget er dette: For svært
mange barn, unge og voksne med særskilte be­
hov er måten den vanlige opplæringen er organi­
sert og gjennomført på, helt avgjørende for det ut­
byttet de får av virksomheten. Når kvaliteten på
den vanlige opplæringen øker, øker utbyttet for
alle som er involvert. Det reduserer dermed be­
hovet for ekstra tiltak og for særskilte tiltak som
spesialundervisning. Når kvaliteten på den ordi­
nære opplæringen går ned, øker behovet for ek­
stra tiltak og for spesialundervisning. En viktig ut­

27 NOU 2009: 18

Rett til læring Kapittel 2

fordring er dermed å sørge for at den vanlige opp­
læringen får så høy kvalitet som mulig. Det
forutsetter nært samarbeid mellom alle som er in­
volvert i opplæringen for alle grupper av barn,
unge og voksne, og kan ikke overlates til en eller
noen få parter.

Et neste hovedpoeng er at regelverket åpner
for mange ulike tiltak, men legger i for liten grad
klare nok eller gode nok føringer på organiserin­
gen av tjenestene, på hvilke tiltak og handlinger
som skal eller kan iverksettes, og hvordan disse
må henge sammen. Regelverket kan med fordel
presiseres og nyanseres på en del områder. Det
gjelder også hvordan PP-tjenesten og Statped er
organisert og fungerer. På den andre siden er det
utvalgets erfaring at det ikke er regelverket i seg
selv som er problemet, men måten det etterleves
på. Det finnes tolkninger, organiseringer og hand-
linger i feltet som klart er i strid med de forutset­
ningene som er bygget inn i styringsdokumente­
ne. Utfordringen er å få barnehage- og skoleeiere
til i større grad å handle i tråd med disse forutset­

ningene. Oppmerksomheten må rettes både mot
de ansvarlige, mot regelverket og mot forsterket
kontroll med virksomheten.

Et tredje hovedpoeng gjelder tilgangen på
kompetanse. Et åpent regelverk kombinert med
store faglige utfordringer og store lokale forskjel­
ler forutsetter at det er omfattende faglig kompe­
tanse tilgjengelig. Kompetansen må være så nær
den aktuelle opplæringen som mulig, og være til­
gjengelig når behovene er der. Den enkelte kom­
mune og fylkeskommunen må kunne møte de
mest hyppige utfordringene på dette området.
Alle lærere må ha en solid utdanning som gjør
dem sikre i yrket, og i tillegg må det finnes tilgang
på lærere med høy og relevant spesialpedagogisk
utdanning. Kompetansen lokalt bør forsterkes.
Samtidig er det nødvendig å sikre kompetanse
rundt de mindre frekvente og mest alvorlige utfor­
dringene. Det vil være en oppgave som kommu­
ner og fylkeskommuner ikke kan forventes å
makte alene, og som må sikres gjennom regionale
og nasjonale satsinger.

28 NOU 2009: 18

Kapittel 3	 Rett til læring

Kapittel 3

Utvalgets forslag

Kapittel 13 Tidlig innsats og forebygging

–	 Barnehage- og skoleeier får plikt til kontinuer­
lig og systematisk oppfølging av barns og elev­
ers utvikling, læring og læringsmiljø.

–	 Det utvikles en ressursbank med varierte verk­
tøy som en støtte for barnehager og skoler i
oppfølgingen av barn og elever.

–	 Kommunen får plikt til å sikre språkkartleg­
ging av barn omkring fylte tre, fire og fem år.
For tospråklige barn må begge språk kartleg­
ges.

–	 Læringsboka innføres som felles verktøy for tid­
lig innsats og oppfølging. Boka følger barnets
og elevens utvikling, læring og læringsmiljø
gjennom barnehage, grunnskole og videregå­
ende opplæring.

–	 Det gjennomføres foreldresamtaler minimum
to ganger per år også i barnehagen.

–	 Dokumentasjons- og rapporteringsarbeid i bar­
nehage og skole begrenses til det som tjener
barnets og elevens utvikling, læring og
læringsmiljø. Omfanget av dokumentasjons­
og rapporteringssystemer må derfor gjennom­
gås med sikte på å skape mer sammenheng og
frigjøre ressurser til lærings- og utviklingsar­
beid.

Kapittel 14 Rett til ekstra tilrettelegging i
opplæringen

–	 Retten til spesialundervisning i opplæringslo­
ven § 5-1 erstattes av en rett til ekstra tilretteleg­
ging i opplæringen. Denne retten utløses når
eleven ikke har et tilfredsstillende læringsut­
bytte. Tilretteleggingen omfatter det mangfold
av tiltak som settes verk i form av personellres­
surser, materielle ressurser og organisatoriske
tiltak.

–	 Når tiltak som er satt inn for å bedre læringsut­
byttet ikke har hatt ønsket effekt, må barne­
hage/skole og PP-tjeneste samhandle om den
videre tilretteleggingen.

–	 Den som har ansvaret for gjennomføringen av
ekstra tilrettelegging i opplæringen, må ha
relevant kompetanse til å møte de utfordrin­
gene som ligger til grunn for tilretteleggingen,
eksempelvis spesialpedagogisk kompetanse.

–	 Individuell opplæringsplan slik denne beskri­
ves i opplæringsloven § 5-5 skal inngå i lærings­
boka.

–	 Vedtak om ekstra tilrettelegging i opplæringen
kan fattes uten sakkyndig vurdering slik det
forutsettes i dagens § 5-3 i opplæringsloven,
men basert på barnehagens og skolens egen
saksforberedelse, gjort i samarbeid med PP­
tjenesten.

–	 Det skal utarbeides sakkyndig vurdering der­
som
–	 det er sannsynlig at det må gjøres avvik fra

læreplanen
–	 skolen ikke har den nødvendige kompe­

tanse
–	 foresatte og barnehagen/skolen krever det
–	 tilretteleggingen vil kunne forutsette større

organisatoriske endringer
–	 Rett til ekstra tilrettelegging før opplæ­

ringspliktig alder hjemles i barnehagelo­
ven.

–	 En rett til ekstra tilrettelegging på grunn­
skolens område for voksne. Behovet for en
lovfestet rett til ekstra tilrettelegging i vide­
regående opplæring som er organisert sær­
skilt for voksne utredes.

Kapittel 15 Tilpassede og fleksible
opplæringsløp

–	 Læreplanverket for Kunnskapsløftet gjennom­
gås med sikte på å gi fagplanene tydelige inn­
holdsmomenter, og sørge for at det blir et hel­
hetlig og konsistent styringsdokument og
arbeidsgrunnlag for opplæringen.

–	 Det utvikles differensierte læreplaner i fellesfa­
gene for studieforberedende og yrkesforbere­
dende utdanningsprogrammer som kan imøte­

29 NOU 2009: 18

Rett til læring	 Kapittel 3

komme elever på yrkesfaglige utdanningspro­
grammer bedre enn i dag.

–	 Barnehage- og skoleeiere forsterker rutinene
for overganger og samarbeid mellom barne­
hage, skoler og lærebedrifter.

–	 Fylkeskommunene videreutvikler og gjør opp­
læringstilbud med avvik fra læreplanen tilgjen­
gelig for elever som ved overgang fra grunn­
skole til videregående opplæring ikke har for­
utsetninger for studie- eller yrkeskompetanse.

–	 Fylkeskommunen oppfordres til å bruke insen­
tivordninger for å tilrettelegge for at lærebe­
drifter kan ta imot lærlinger med behov for
særskilt oppfølging.

–	 Alle elever i yrkesfaglige utdanningsprogram­
mer får tilbud om et 2 + 2-løp uavhengig av om
de får læreplass eller ikke. Dersom eleven ikke
får plass i lærebedrift, skal fylkeskommunen
utvikle et tilbud med to års varighet på linje
med opplæring i bedrift, eksempelvis gjennom
en elevbedrift.

–	 Partene i arbeidslivet vurderer gjeldende regu­
lering av funksjonstilleggene mellom yrkes- og
utdanningsrådgivere og sosialpedagogiske
rådgivere.

–	 Rådgivningstjenestens sosialpedagogiske
funksjon evalueres, og oppgavene vurderes i
sammenheng med PP-tjenestens og oppføl­
gingstjenestens oppgaver.

Kapittel 16 PP-tjenesten og Statped tettere på

–	 PP-tjenesten skal være tettere på barnehager
og skoler, og videreutvikle kompetanse på
læringsmiljø, problematferd og sammensatte
lærevansker.

–	 Det tas inn en bestemmelse om PP-tjenesten i
barnehageloven.

–	 Det etableres et nasjonalt utviklingssenter for
PP-tjenesten, underlagt Utdanningsdirektora­
tet, med faglig tilknytning til et universitet eller
en høgskole. Sentret gis en økonomisk ramme
på ca. seks fagårsverk – 8 mill. kroner.

–	 Det etableres et femårig kompetanseutvi­
klingsprogram for PP-tjenesten og tjenestens
samarbeidspartnere med en økonomisk
ramme på ca. 50 mill. kroner per år.

–	 Statped organiseres i fire samorganiserte og
samlokaliserte spesialpedagogiske regionsen­
tre (Sørøst, Vest, Midt og Nord), sammenfal­
lende med helseforetakenes regionsstruktur.
Regionsentrene lovfestes.

–	 De midler som frigjøres i form av reduserte fel­
lesutgifter og redusert husleie ved samorgani­

sering og samlokalisering av sentrene, avset­
tes midlertidig som omstillingsmidler slik at de
nye regionsentrene kan utvikle sin nye rolle.

–	 Regionsentrenes oppgaveportefølje skal innbe­
fatte spisskompetanse på fagområdene syn,
hørsel, språk/tale/kommunikasjon, ervervet
hjerneskade og omfattende og sammensatte
lærevansker.

–	 Sentrene/avdelingene for sammensatte lære­
vansker avvikles i sin nåværende form. 30 av
145 årsverk overføres til de regionale spesial­
pedagogiske sentrene for å ivareta behovet for
kompetanse innenfor områder med lav fore­
komst knyttet til omfattende og sammensatte
lærevansker.

–	 Med bakgrunn i reduserte behov avvikles etter
hvert de statlige hørselsskolene på grunnsko­
lens nivå.

–	 Skoledriften ved Briskeby skole og kompetan­
sesenter og Andebu kompetanse- og skolesen­
ter søkes godkjent i privatskoleloven da beho­
vet synes å være stabilt.

–	 SEAD (Samisk spesialpedagogisk støtte) med
nåværende ressursramme tas ut av Statpeds
portefølje og legges under Utdanningsdirekto­
ratet som et nasjonalt senter for samisk spesial­
pedagogisk støtte. Sentret knyttes faglig til
Sámi allaskuvla (Samisk høgskole). Ressurs­
rammen økes ut over dagens nivå med ca. fire
fagårsverk – 3 mill. kroner.

–	 Lillegården kompetansesenter med nåvæ­
rende økonomiske ressursramme tas ut av
Statpeds portefølje og legges under Utdan­
ningsdirektoratet som et nasjonalt senter for
læringsmiljø og problematferd. Senteret knyt­
tes faglig til et universitet eller en høgskole.
Utvalget er delt i hvorvidt plasseringen gjøres
varig eller for en prosjektperiode på fem år,
hvoretter man vurderer videre tilknytning.

–	 Etter at de foreslåtte tidsbegrensede tiltakene
er avsluttet, brukes de frigjorte midlene til å
styrke PP-tjenesten i kommuner og fylkeskom­
muner. KS og Kunnskapsdepartementet avta­
ler nærmere hvordan dette skal skje.

Kapittel 17 Helhet krever tverrfaglig og
tverretatlig samarbeid

–	 Bestemmelser om individuell plan hjemles i
barnehageloven og opplæringsloven.

–	 Bestemmelsene i dagens særlover om indivi­
duell plan harmoniseres i de aktuelle lovver­
kene.

30 NOU 2009: 18

Kapittel 3	 Rett til læring

–	 Opplæringsområdet i individuell plan for
voksne presiseres.

–	 Det oppfordres til mer aktiv bruk av informert
samtykke.

–	 Det innføres rett til én tjenestekoordinator
(personlig koordinator) ved behov for langva­
rige og koordinerte tjenester.

–	 Det foretas en tydelig grenseoppgang av
ansvar mellom spesialisttjenesten innenfor
opplæringssektoren (spesialpedagogiske regi­
onsentre) og spesialisthelsetjenestene (barne­
og ungdomsklinikkene) og deres oppgaver
overfor kommunene.

–	 Spesialisttjenesten innenfor opplæringssekto­
ren (spesialpedagogiske regionsentre) og spe­
sialisthelsetjenestene (barne- og ungdomskli­
nikkene) inngår samarbeidsavtaler.

–	 PP-tjenesten får selvstendig henvisningsrett til
barne- og ungdomspsykiatrisk poliklinikk
(BUP) og barnehabiliteringstjenesten
(HABU).

–	 Det legges til rette for økt samarbeid mellom
PP-tjenesten og oppfølgingstjenesten.

–	 Kommunene, fylkeskommune og NAV inngår
forpliktende samarbeidsavtaler for å sikre at
ungdom er i arbeid eller utdanning.

–	 Det iverksettes tiltak for at barn under barne­
vernets omsorg /i barnevernets tiltak får opp­
fylt sine rettigheter etter barnehageloven og
opplæringsloven.

–	 Det må klargjøres hvem som har ansvar for til-
bud etter skoletid for de som har behov for det
etter 7. trinn.

Kapittel 18 Kompetanse på alle nivåer

–	 Den allmenne kvalifiseringen i relevante
grunnutdanninger følges nært opp og styrkes
ut fra behovet for kompetanse knyttet til ekstra
tilrettelegging i opplæringen, herunder spesi­
alpedagogiske emner.

–	 Ordningene for etter- og videreutdanningstil­
bud blir styrket, både når det gjelder allmenn
kvalifisering og kvalifisering med hensyn til
barn og elever med behov for ekstra tilretteleg­
ging.

–	 Grunn-, etter- og videreutdanning for lærere
samordnes innenfor rammene av GNIST.

–	 Barne- og ungdomsarbeidere får hevet sin
kompetanse på læringsmiljø og vanlige
læringsutfordringer hos barn, slik at de kan
bidra til en inkluderende barnehage og skole.

–	 Samspillet mellom kartlegging, evaluering og
tiltak styrkes som kompetansefelt i lærerut­
danningene.

–	 Profesjonsorienteringen i de disiplinorienterte
masterutdanningene blir styrket når det gjel­
der praktisk-pedagogisk orientering, krav til
praksis i studiene og rådgivning ved starten av
yrkeskarrieren.

–	 Dagens utdanningstilbud til rådgivere i grunn­
opplæringen gjennomgås og vurderes med
utgangspunkt i kompetansebehovene i rådgiv­
ningstjenesten.

–	 Det etableres et etter- og videreutdanningstil­
bud for sosialpedagogiske rådgivere.

–	 Det etableres et femårig kompetanseut­
viklingsprogram for barnehager og skoler som
skal bidra til utviklingsarbeid, veiledning og
kompetanseheving knyttet til vanlige lærevan­
sker hos barn og unge. Programmet gis en
økonomisk ramme på ca. 19 mill. kroner per år.

–	 Det inngås forpliktende samarbeidsavtaler
mellom de spesialpedagogiske regionsentrene
og universitets- og høgskolesektoren.

–	 De nasjonale sentrene under Utdanningsdirek­
toratet gis et tydelig ansvar for å bidra til utvik­
ling innenfor ekstra tilrettelegging på sine
områder.

–	 Forskningen knyttet til barn, unge og voksne
med behov for ekstra tilrettelegging i opplærin­
gen styrkes. Det er behov for å heve kvaliteten
på denne forskningen, slik at kunnskapsgrunn­
laget for politikkutforming og praksis styrkes.
Dette bør skje innenfor Utdanning 2020.

–	 Samarbeids- og koordineringskompetanse og
kunnskap om andre yrkesgrupper det er aktu­
elt å samarbeide med, sikres bedre i pedago­
giske og helse- og sosialfaglige yrkesutdannin­
ger.

31 NOU 2009: 18

Rett til læring	 Kapittel 4

Kapittel 4

Utvalgets mandat, sammensetning og arbeid

4.1 Oppnevning og mandat

Ved kongelig resolusjon av 29. juni 2007 oppnevn­
te Regjeringen Stoltenberg II utvalget for bedre
læring for barn, unge og voksne med særskilte
behov (Midtlyngutvalget). Utvalget fikk følgende
mandat:
–	 Utvalget skal bygge på de overordnede prinsip­

pene om retten til tilpasset og likeverdig opp­
læring i en inkluderende skole for alle, samt
prinsippet om universell utforming.

–	 Utvalget skal vurdere i hvilken grad vi har et
system som sikrer tidlig intervensjon for barn
med særlige behov, og vurdere tiltak som kan
sikre tidlig innsats og livslang læring.

–	 Utvalget skal gjøre en grundig vurdering av
hvordan den ordinære opplæringen legger til
rette for læring og utvikling for den enkelte
elev med særskilte behov.

–	 Utvalget skal vurdere tilbudet til voksne med
særskilte behov, herunder voksne med lese- og
skrivevansker.

–	 Utvalget skal gjøre en grundig gjennomgang
av spesialundervisningens plass i norsk skole,
herunder organisering, ressursbruk og resul­
tater.

–	 Utvalget skal beskrive det statlige spesialpeda­
gogiske støttesystemet og gjøre en samlet
gjennomgang av arbeidsoppgaver og arbeids­
deling mellom enhetene i det statlige støttesys­
temet, og mellom det statlige støttesystemet
og den lokale og regionale PP-tjenesten.

–	 Utvalget skal beskrive og oppsummere forhold
som hemmer og fremmer tverrfaglig og tver­
retatlig samarbeid, lokalt og på tvers av nivå­
ene.

–	 Utvalget skal som grunnlag for vurderinger og
forslag utarbeide et oppdatert kunnskaps­
grunnlag, herunder resultater fra evalueringer
m.m.

–	 Utvalget må gjøre seg kjent med hvordan tilbu­
det for barn, unge og voksne med behov for
spesialpedagogisk hjelp er tilrettelagt og orga­

nisert i sammenlignbare land og utnytte rele­
vant internasjonal forskning på området.

–	 Utvalget skal på bakgrunn av sine analyser og
vurderinger legge fram konkrete forslag til
bedre organisering og effektiv ressursbruk for
en fremtidig helhetlig tiltakskjede for barn,
unge og voksne med behov for spesialpedago­
gisk hjelp. Forslaget må omfatte:
–	 Ansvars-, oppgave- og rollefordeling for de

ulike instanser på de ulike nivåer
–	 Ulike virkemidler med sikte på målrettet og

koordinert hjelp nærmest mulig brukeren
–	 Særskilt omtale av psykisk helse, sosiale­

og emosjonelle vansker og
–	 atferdsvansker
–	 Vurderinger av fremtidige kompetansebe­

hov i tiltakskjeden og samarbeid
–	 mellom støttesystemet og universitets- og

høyskolesektoren skal omtales særskilt
–	 Utvalget skal vurdere økonomiske, administra­

tive og evt. andre vesentlige konsekvenser av
de ulike forslagene.

–	 Utvalget skal fremme forslag innenfor dagens
ressursramme.

–	 Utvalget må arbeide i tråd med utredningsin­
struksen med veiledninger.

–	 Utvalget skal avslutte sitt arbeid innen 1. juli
2009.

4.2 Utvalgets sammensetning

Uvalget har hatt 16 medlemmer:
–	 Leder: Jorid Midtlyng, kommunaldirektør for

oppvekst og utdanning, Trondheim kommune
–	 Grete Dalhaug Berg, høgskolelelektor, Høgs­

kulen i Volda
–	 Eva Björck-Åkesson, professor, Högskolan för

lärande och kommunikation, Jönköping
–	 Einar Christiansen, direktør, Lillegården kom­

petansesenter, Porsgrunn
–	 Marit Dahl, spesialrådgiver, Utdanningsfor­

bundet, Oslo

32 NOU 2009: 18

Kapittel 4	 Rett til læring

–	 Per-Erik Davidsen, avdelingsdirektør, Bufetat
region Nord, Alta

–	 Niels Egelund, professor, Center for grundsko­
leforskning, Aarhus Universitet

–	 Rune Grahn, rektor, Skedsmo videregående
skole, Lillestrøm

–	 Bente Hagtvet, professor, Institutt for spesial­
pedagogikk, Universitetet i Oslo

–	 Peder Haug, professor, Høgskulen i Volda
–	 Gidske Holck, forsker, Statped Vest, Bergen
–	 Øystein Lund, enhetsleder i pedagogisk-psyko­

logisk tjeneste, Tromsø / stipendiat, Høgsko­
len i Bodø

–	 Tove-Lill Labahå Magga, høgskolelektor, Høg­
skolen i Finnmark, Alta

–	 Jorun Sandsmark, rådgiver, KS, Oslo
–	 Johans Sandvin, professor, Høgskolen i Bodø
–	 Marianne Ween, generalsekretær, Funksjons­

hemmedes Studieforbund, Oslo

Utvalgets sekretariat har gjennom hele perioden
bestått av sekretariatsleder Per Arild Nord, seni­
orrådgiver Brita Nesheim og førstesekretær Eli­
sabeth Løvaas på deltid. I tillegg har rådgiver Eli­
sabeth Buk-Berge og seniorrådgiver Ida M.
Andrén vært tilknyttet sekretariatet på deltid i uli­
ke perioder i utvalgets mandatperiode. I mars
2009 ble sekretariatet utvidet med førstekonsu­
lent Halvard Hølleland på full tid, og fra april 2009
med rådgiver Jens Rydland på deltid og rådgiver
Jan A. Hårvik på fulltid.

4.3	 Utvalgets møter, arbeid og
arbeidsform

Utvalget har hatt 16 møter til sammen, hvorav to i
2007, ni i 2008 og fem i 2009. Innstillingen ble av­
gitt 2. juli 2009. Alle utvalgsmedlemmer har del­
tatt aktivt i skrivearbeidet.

Utvalget har i sin funksjonstid hatt en portalsi­
de på www.kunnskapsnettverk.no der møteinnkal­
linger med dagsorden, møtereferater og diverse
offentlige dokumenter og rapporter med mer har
vært lagt ut. Utvalget har i tillegg hatt et eget ar­
beidsrom tilgjengelig for utvalgets medlemmer og
sekretariatet.

Sekretariatet har hatt møter med fast kontakt­
person i Utdanningsdirektoratet omkring hver
fjerde uke og tilsvarende faste kontaktmøter med
Kunnskapsdepartementet. Sekretariatet har dess­
uten hatt kontakt og møter med eksterne fagmil­
jøer, fagpersoner og organisasjoner, deltatt på fag­
konferanser med mer.

For å belyse ulike temaer av betydning for ut­
valgets mandat og arbeid har utvalget invitert ek­
sterne aktører og forskere, brukerorganisasjoner
og rådgivende organer samt representanter for
kommunesektoren og tjenesteytere innenfor det
spesialpedagogiske feltet til møter med utvalget:
–	 Førsteamanuensis Kjell-Arne Solli, Høgskolen

i Østfold
–	 Professor Thomas Nordahl, Høgskolen i Hed­

mark
–	 Forskningsleder Eifred Markussen, NIFU

STEP
–	 Foreldreutvalget for grunnskolen (FUG) ved

Nina Bøhnsdalen og Trine Lise Systad
–	 Seniorrådgiver Miriam Evensen fra sekretaria­

tet for Karlsenutvalget (NOU 2008: 18 Fagopp­
læring for framtida)

–	 Statens råd for funksjonshemmede (SRFF) ved
professor Jan Tøssebro

–	 Utdanningsdirektoratets råd for inkluderende
opplæring (URIO) ved leder Åse Wrålsen og
medlem Steinar Sandnes

–	 Student Halvard Hølleland, tidligere leder av
Elevorganisasjonen

–	 Fylkeskommunen: fylkesdirektør i Avdeling
for videregående opplæring i Vestfold, Øyvind
Sørensen

–	 Kommuner/PP-tjenester: Skien kommune ved
assisterende barnehage- og skolesjef / rektor
Bente Råve, styrer Bjørg Eskeland og leder for
PP-tjenesten Anlaug Johre Kaasin. Bodø kom­
mune ved skolesjef Per Oskar Schølberg og
leder for PP-tjenesten Bent Cato Hustad og en
interkommunal PP-tjeneste, Hobøl, Skiptvet og
Spydeberg kommuner ved leder for PP-tjenes­
ten Kjell Syversen og skolefaglig rådgiver Eva
Kubberød Utne

–	 Direktør Astrid Søgnen og avdelingsdirektør
Sidsel Sparre, Utdanningsetaten i Oslo kom­
mune

–	 Ekspedisjonssjef Hanna Marit Jahr, Kunn­
skapsdepartementet

–	 Førsteamanuensis Øyvind Kvello, NTNU
–	 Utvalgsleder Lars Erik Flatø, Utvalget for

bedre samordning av tjenester til utsatte barn
og unge (Flatøutvalget)

Følgende rapporter er bestilt av utvalget og ble
presentert i utvalgsmøte:
–	 «Skoler med liten og stor forekomst av proble­

matferd» – Anne Kostøl, Sølvi Mausethagen og
Thomas Nordahl, Høgskolen i Hedmark

33 NOU 2009: 18

Rett til læring	 Kapittel 4

–	 «Den ene dagen» – Hanne Jahnsen, Svein Ner­
gaard, Frank Rafaelsen og Arne Tveit, Lillegår­
den kompetansesenter

Utvalget har også fått presentert to rapporter fra
evalueringen av Kunnskapsløftet – gjennomgang
av spesialundervisning:
–	 «Spesialundervisningens forutsetninger, inn­

satser og resultater. Situasjonen til elever med
særskilte behov for opplæring i grunnskolen
under Kunnskapsløftet» – Thomas Nordahl og
Rune S. Hausstätter, Høgskolen i Hedmark

–	 «Inkludert eller segregert? Om spesialunder­
visning i videregående opplæring like etter inn­
føringen av Kunnskapsløftet» – Eifred Markus­
sen, Jens B. Grøgaard og Mari Wigum Frø­
seth, NIFU STEP

Møterunde med Statped

Utvalgsmedlemmer har hatt fem heldagsmøter
med representanter for de ulike fagområdene/
kompetansesentrene i Statped, for å bli nærmere
orientert om arbeidsoppgaver og organisering i
dag og deres vurdering av framtidig struktur og
dimensjonering av støttesystemene. På disse mø­
tene har også Utdanningsdirektoratet og Kunn­
skapsdepartementet vært representert. Møtenes
innhold og temaer har vært forberedt av utvalgets
sekretariat i samarbeid med direktoratet. Følgen­
de møter ble holdt:
–	 27. februar 2008: Sentre for syn og hørsel, på

Møller kompetansesenter i Trondheim
–	 11. april 2008: Sentre for sammensatte lærevan­

sker, på Torshov kompetansesenter i Oslo
–	 9. mai 2008: Sentre for språk/tale/kommunika­

sjon, på Bredtvet kompetansesenter i Oslo
–	 15. mai 2008: Alle fagsektorer under Statped

Nord, i Tromsø
–	 16. mai 2008: Samisk spesialpedagogisk støtte

(SEAD), i Alta

4.4	 Forståelse og avgrensning av
mandatet

Utvalget har arbeidet med utgangspunkt i det ver­
digrunnlaget og de prinsippene som ligger i man­
datet. Dette tilsier et bredt læringssyn og at sær­
skilte behov kommer til uttrykk på svært mange
måter og omfatter en langt større gruppe enn de
som har spesialundervisning.

Barnehage og skole er en del av lokalsamfun­
net og et omfattende tjenestetilbud, og ifølge man­

datet skal utvalget vurdere hva som hemmer og
fremmer tverrfaglig og tverretatlig samarbeid. Ut­
valget har vurdert samarbeidet mellom barneha­
ge/grunnopplæring og ulike kommunale og statli­
ge tjenester, men har særlig innrettet utredningen
mot barns og elevers utvikling og læring. Bak­
grunnen for dette er blant annet oppnevnelsen av
Utvalget for bedre samordning av tjenester til ut­
satte barn og unge (Flatøutvalget).

Lærernes og andre tjenesteyteres muligheter
til å lykkes i det daglige arbeidet avhenger av ram­
mebetingelser som er gitt av stat og kommune.
Statlige styringssignaler kommer i stor grad paral­
lelt fra ulike fagdepartementer til kommunene.
Disse er ikke alltid koordinert og bestemmelsene
i de ulike særlovene er ikke tilstrekkelig harmoni­
sert. Dette kan det være vanskelig for kommune­
ne å kompensere for og da kan disse systemsvak­
hetene bli utfordringer i det tverrfaglige samar­
beidet. Utvalget har drøftet disse utfordringene,
men fremmer ikke omfattende forslag knyttet til
temaet.

Utvalget har vurdert mandatpunktet om voks­
ne med særskilte behov, men som følge av tids­
ramme, sammensetning og at utvalget skal frem­
me forslag innenfor dagens ressursramme, har
det vært vanskelig å levere en tilfredsstillende ut­
redning innenfor voksenopplæringsfeltet. Det ble
avklart i møte med statssekretær Lisbet Rugtvedt
6. juni 2008 at utvalget skal peke på utfordringer i
voksenopplæringsfeltet, men ikke gå detaljert inn
i problemkomplekset knyttet til voksne med lese­
og skrivevansker.

Utvalget fikk underveis i prosessen spørsmål
om det var mulig å forsere arbeidet, slik at innstil­
lingen ble avgitt tidligere enn den fastsatte fristen.
Utvalgets tilbakemelding var at det ikke var
grunnlag for å framskynde fristen for å avgi inn-
stilling. Bakgrunnen for dette var at flere viktige
spørsmål knyttet til utvalgets mandat var til ek­
stern kartlegging og forskning, og flere rapporter,
blant annet evaluering av Kunnskapsløftet og
kartlegging av PP-tjenesten, først ville foreligge
våren 2009.

Hvilken kompetanse førskolelærere og lære­
re bør tilegne seg i utdanningen, er ikke nevnt i
mandatet, men utvalget har likevel ønsket å frem­
me forslag for å styrke barnehagens og skolens
kompetanse. Dette gjelder delvis hvor mye kunn­
skap og hva slags kunnskap om spesialpedagogis­
ke problemstillinger og spesialundervisning som
bør inn i allmennlærerutdanningen. På bakgrunn
av dette sendte utvalget en uttalelse til den annon­
serte stortingsmeldingen om lærerutdanningen

34 NOU 2009: 18

Kapittel 4	 Rett til læring

(St.meld. nr. 11 (2008–2009) Læreren – rollen og
utdanningen). Denne uttalelsen følger som ved­
legg 3.

Staten har særlige forpliktelser overfor same-
ne, og i ulike kapitler i denne utredningen blir sa­
miske spørsmål tatt opp. Flere forslag til tiltak har
direkte betydning for samene. Utkast til NOU ble
sendt Sametinget til eventuelle merknader, jf. kon­
sultasjonsavtalen av 11. mai 2005 mellom Sametin­
get og regjeringen.

4.5	 Parallelle prosesser –
stortingsmeldinger, forskning og
utvalg med betydning for utvalget

St.meld. nr. 31 (2007–2008) Kvalitet i skolen, som
ble framlagt i juni 2008, tok opp flere tiltak som vil
være av vesentlig betydning for kvalitetsarbeidet i
grunnskolen, herunder tiltak for barn og elever
med særskilte opplæringsbehov. Også St.meld.
nr. 23 (2007–2008) Språk bygger broer. Språkstimu­
lering og språkopplæring for barn, unge og voksne,
som ble framlagt i mai 2008, berørte spørsmål
som utvalget har arbeidet med. Det samme gjel­
der St.meld. nr. 28 (2007–2008) Samepolitikken,
framlagt i mai 2008, St.meld. nr. 41 (2008-2009)
Kvalitet i barnehagen, framlagt i mai 2009, samt
St.meld. nr. 44 (2008-2009) Utdanningslinja, fram­
lagt i juni 2009. Viktige stortingsmeldinger på ut­
valgets område ble altså lagt frem underveis i
mandatperioden, og to meldinger kun få uker før
utvalgets frist.

Parallelt med utvalgets arbeid har det pågått
evalueringer av områder som er sentrale i utval­
gets arbeid. Dette gjelder evalueringen av Kunn­
skapsløftet (2007–2011), blant annet en egen dele­
valuering av spesialundervisningen. Det har også
blitt gjennomført en kartlegging og evaluering av
PP-tjenesten. Resultater fra evalueringene har
blitt publisert i mai og juni 2009, bare uker før ut­
valgets frist for overlevering av utredningen.

Et av mandatpunktene sier at utvalget skal be­
skrive og oppsummere forhold som hemmer og

fremmer tverrfaglig og tverretatlig samarbeid, lo­
kalt og på tvers av nivåene. Dette punktet i manda­
tet overlapper imidlertid delvis mandatet for en of­
fentlig utredning om bedre samordning av tjenes­
ter for utsatte barn og unge som skal avgis til
Barne- og likestillingsdepartementet innen utgan­
gen av 2009. Utvalget som skal utrede dette (Fla­
tøutvalget) ble oppnevnt i statsråd i september
2008. De to utvalgssekretariatene har hatt felles
kontorlokaler.

Spesialpedagogiske tiltak og spesialundervis­
ning for minoritetsspråklige er ikke nevnt særskilt
i utvalgets mandat. I 2008 ble det oppnevnt et ut­
valg (Østbergutvalget) som skal gjennomgå bar­
nehage-, opplærings- og utdanningstilbudet for
minoritetsspråklige barn, unge og voksne, og vur­
dere ansvarsforhold, virkemidler og tiltak som
kan sikre inkluderende og likeverdige opplæ­
rings- og utdanningstilbud. Østbergutvalget skal
legge fram sin innstilling til Kunnskapsdeparte­
mentet innen 1. juni 2010. Midtlyngutvalget har
derfor ikke funnet grunn til å gå i dybden i spørs­
mål vedrørende minoritetsspråkliges situasjon på
det spesialpedagogiske området.

I april 2008 ble det oppnevnt et utvalg (Holte­
utvalget) for å gjennomgå organisering og finansi­
ering av hjelpemiddelforvaltning og hjelpemiddel­
formidling, for å komme fram til en mer helhetlig
oppgave- og rollefordeling mellom de mange aktø­
rene innenfor hjelpemiddelområdet. Utvalget skal
avgi innstilling til Arbeids- og inkluderingsdepar­
tementet innen 1. desember 2009.

Helse- og omsorgsdepartementet har gitt Hel­
sedirektoratet i oppdrag å lage en handlingsplan
for habilitering av barn og unge, som skal være
ferdig i juni 2009.

Ovennevnte utvalg arbeider med problemstil­
linger som i noen grad griper over i hverandre.
De aktuelle departementer har derfor understre­
ket at det er ønskelig med god dialog mellom de
berørte utvalg og sekretariater. Sekretariatet har
derfor hatt kontakt med sekretariatene for alle de
nevnte utvalgene.

 Del II

Systemer og målgrupper

36 NOU 2009: 18

Rett til læring

37 NOU 2009: 18

Rett til læring

Innledning til del II Systemer og målgrupper

Utvalget er i sitt mandat blitt bedt om å utarbeide
et oppdatert kunnskapsgrunnlag som vurderin­
ger og forslag skal baseres på. Kunnskapsgrunn­
laget er basert på forskning slik det framkommer
i statistikk, offentlige dokumenter, forskningsrap­
porter og utredninger, erfaringsbasert kunnskap
uttrykt fra fagfolk og utvalgsmedlemmer og bru­
kererfaringer fra brukerorganisasjoner, rådgiven­
de organer og enkeltpersoner.

Utvalget er blitt bedt om å gjennomgå både
den ordinære opplæringen og spesialundervisnin­
gen, og se på om systemet har de kvaliteter som
er nødvendig for å ivareta barn, unge og voksne
med behov for særskilt hjelp og støtte i opplæring.
Ulike sider ved lærings- og utviklingsarbeidet i
barnehage, grunnskole, videregående opplæring
og voksenopplæring blir presentert og drøftet i
denne delen av utredningen. Videre ser utvalget
på kompetanse, arbeidsform og tilgjengelighet i
støttetjenestene rettet mot barnehager og skoler.
Dette systemperspektivet er gjennomgående for
utvalgets arbeid.

I henhold til mandatet og de mål, verdier, prin­
sipper og hovedutfordringer som er beskrevet i
del I, inneholder del II:
–	 Kapittel 5 Førskolealder og barnehage
–	 Kapittel 6 Grunnopplæringen

–	 Kapittel 7 Voksenopplæring
–	 Kapittel 8 PP-tjenesten, Oppfølgingstjenenesten

og rådgivningstjenesten
–	 Kapittel 9 Statlig spesialpedagogisk støttesystem

(Statped)
–	 Kapittel 10 Andre kommunale og statlige tjenes­

ter
–	 Kapittel 11 Målgrupper
–	 Kapittel 12 Tilrettelagt opplæring i Danmark,

Sverige og Finland

Det er kommunene, fylkeskommunene og staten
som har ansvaret for de ulike oppgavene og tje­
nestene. I de fleste sammenhenger er oppgavene
delegert til enhetsnivået, det vil si barnehager,
skoler, PP-tjeneste og Statped med mer. Ansvaret
for å sikre kompetanse, tilstrekkelige ressurser
og internkontroll ligger til barnehage- og skoleei­
er, og hver enkelt kommune og fylkeskommune
avgjør hvordan virksomheten organiseres for å
ivareta ansvarsområdene og sammenhengen mel­
lom disse. Kapitlene inneholder blant annet be­
skrivelser av lovregulering, omfang, ressursinn­
sats og organisering og peker på i hvilken grad
barn, unge og voksne med særskilte behov får til­
fredsstillende hjelp og støtte.

38 NOU 2009: 18

Kapittel 5	 Rett til læring

Kapittel 5

Førskolealder og barnehage

Ifølge barnehageloven skal barnehagen gi barn
grunnleggende kunnskap på aktuelle områder,
støtte barns nysgjerrighet, kreativitet og vitebe­
gjær og gi utfordringer med utgangspunkt i bar-
nets interesser, kunnskaper og ferdigheter. Bar­
nehagen skal formidle verdier og kultur, gi rom
for barns egen kulturskaping og bidra til at alle
barn får oppleve glede og mestring i et sosialt og
kulturelt fellesskap.

I Rammeplan for barnehagen slås det fast at
barnehagen skal ha en helsefremmende og fore­
byggende funksjon og bidra til å utjevne sosiale
forskjeller. Barnehagen skal gi et individuelt til­
passet og likeverdig tilbud og bidra til en me­
ningsfull oppvekst uansett funksjonsnivå, bosted,
sosial, kulturell og etnisk bakgrunn. Rammepla­
nen understreker at samiske barn trenger støtte
til å bevare og utvikle sitt språk og sin kultur uav­
hengig av hvor i landet de bor. Inkluderingsbegre­
pet slik vi finner det i Rammeplanen, er blant an-
net knyttet til fellesskapets plass til det enkelte
barn, sosial kompetanse og hvordan et inklude­
rende miljø kan være med på å motvirke mobbing
og rasisme.

Over 90 prosent av norske foreldre er fornøyd
med barnas barnehagetilbud. Foreldrene er mest
fornøyd med barnas trivsel, personalets omsorg
og det sosiale miljøet i barnehagen. Når det gjel­
der antall ansatte med pedagogisk utdanning, er
foreldrene i mindre grad fornøyd.1

Barnehagene ble fra 1. januar 2006 lagt inn un­
der Kunnskapsdepartementet og ble med det inn­
lemmet som en del av opplæringsløpet. Presise­
ringen av fagområder i Rammeplanen, samt at
grunnleggende kunnskaper og ferdigheter er om­
talt i formålsparagrafen, bærer et klart budskap
om at barnehagen har en oppgave som det første
trinnet i et livslangt læringsløp.

Fokuset har beveget seg fra oppmerksomhet
omkring plasser og kapasitet til gradvis økt vekt­
legging av kvalitet og innhold i barnehagen. Bar­
nehagen har gjennom mange år utviklet en identi­

1	 TNS Gallup, desember 2008.

tet knyttet til lek, omsorg, danning og læring.
Mange opplever at barnehagen nå har fått sterke­
re læringskrav og uttrykker bekymring for at bar­
nehagen skal bli for skolerettet og preget av en
kartleggingskultur.

Barnehageplass var for få år siden et tilbud for
de få. Den første barnehageloven av 1975 ga barn
med funksjonshemning fortrinnsrett til barneha­
geplass i den grad de kunne ha nytte av opphol­
det. Utviklingen de siste tiårene viser en formida­
bel utbyggingstakt, og det er nå tilnærmet full
barnehagedekning. Ca. 260 000 barn hadde plass
i barnehage ved utgangen av 2008, med full be­
hovsdekning og lav foreldrebetaling må en regne
med at deltakelsen i barnehager øker ytterligere.
I aldersgruppen 3–5 år var nesten 96 prosent av
barna i barnehage, i aldersgruppen 1–2 år var nes­
ten 75 prosent i barnehage, en samlet økning på
nær 6 prosent fra 2007.2 Gulbrandsen spissformu­
lerer dette ved å karakterisere barnehageplass
som «fra unntak til regel, fra barnevernstiltak til
universelt velferdsgode».3 Fra og med 1. januar
2009 er det innført individuell rett til barnehage­
plass.

Utvalget har i kapittel 2 pekt på noen hoved­
utfordringer i institusjonenes evne til å gi gode
tilbud til alle barn og unge. En av disse utfordrin­
gene er tendensen til ensretting og mangel på
hensyn til mangfoldet. Barnehagen anses å være
en god arena for inkludering, likevel er det blant
annet klare utfordringer også for barnehagen i å
ivareta ulikheter i det enkelte barns behov, bidra
til at alle barn får delta aktivt i et inkluderende
fellesskap og være en arena for sosial utjevning.
En annen hovedutfordring er ulikheter i oppfat­
ninger og forståelse av regelverk. Barnehagene
og kommunene må forholde seg til flere lovverk
innenfor barnehagesektoren, og tiltak for barn

2	 Statistisk sentralbyrå (2008). Barnehager. Endelige tall.
Oslo/Kongsvinger: Statistisk sentralbyrå.

3	 Gulbrandsen, L. (2007). «Barnehageplass – fra unntak til
regel». I: Statistisk sentralbyrå. Utdanning 2007 – mulighe­
ter, mål og mestring. Oslo/Kongsvinger: Statistisk sentral­
byrå.

39 NOU 2009: 18

Rett til læring	 Kapittel 5

med behov for særskilt hjelp og støtte finansier­
es via ulike systemer. Dette kan føre til forvalt­
ningsmessige og juridiske uklarheter og gråso­
ner, og føre til vanskeligheter med å få til helhet
og sammenheng i tilbudet. I tillegg er det behov
for en kompetanse i barnehagene som går ut på
innsikt i og forståelse for utviklingsbehovene til
barn. Dette siste kan også ses i sammenheng
med en tredje hovedutfordring som knytter seg
til kvaliteten på den spesialpedagogiske innsat­
sen i barnehagene.

5.1 Barnehagen som læringsarena

Barnehagen som læringsarena og som en forbe­
redelse til den læringen som skal foregå i skolen,
har blitt understreket i viktige offentlige doku­
menter de senere årene. Det er et klart ønske om
å forsterke barnehagen som en organisert og for­
mell læringsarena.

Kompetanseberetningen for Norge 2003 om­
handlet blant annet småbarns læring i familien og
barnehagen.4 I 2007 la Kunnskapsdepartementet
fram en strategi for kompetanseutvikling i barne­
hagesektoren.5 Sentrale områder i kompetanse­
satsingen er pedagogisk ledelse, barns medvirk­
ning, språk og språkstimulering og overgangen
fra barnehage til skole. Med utgangspunkt i stra­
tegiplanen har Utdanningsforbundet utarbeidet
en veileder i det lokale arbeidet med kompetanse­
utvikling.6

I St.meld. nr. 30 (2003–2004) Kultur for læring7

er oppmerksomheten også rettet mot den lærin­
gen som skjer i barnehagen. Det henvises blant
annet til at nasjonal og internasjonal forskning vi­
ser at et godt pedagogisk tilbud i førskolealder
har positive effekter for senere læring i skolen for
alle barn, uavhengig av sosial bakgrunn.

Hovedtemaet i St.meld. nr. 16 (2006–2007) …
og ingen sto igjen8 er en understrekning av at det
fortsatt er store sosiale skjevheter i deltakelse og
utbytte av utdanningen. I denne meldingen ble
det pekt på at det er et stort potensial for å reduse­

4 Utdannings- og forskningsdepartementet (2003). Bedre føre
var enn etter snar? Læring før skolealder. Oslo: Utdannings­
og forskningsdepartementet.

5 Kunnskapsdepartementet (2007). Kompetanse i barneha­
gen. Strategi for kompetanseutvikling i barnehagesektoren
2007–2010. Oslo: Kunnskapsdepartementet.

6 Utdanningsforbundet (2008). Veileder i arbeidet med kom­
petanseutvikling i barnehagen – hva kan du gjøre der du er?
Oslo: Utdanningsforbundet.

7 St.meld. nr. 30 (2003–2004) Kultur for læring.
8 St.meld. nr. 16 (2006–2007) … og ingen sto igjen.

re sosial ulikhet gjennom tidlig innsats og ekstra
stimulering både i førskolealder og i skolealder.
Manglende systematikk i arbeidet med språkut­
vikling i førskolealder ble vist til som en hindring
for gode læreprosesser.

St.meld. nr. 23 (2007–2008)9 Språk bygger broer
understreker betydningen av å tilby et rikt og vari­
ert språkmiljø med tilgang til bøker, lek, aktivite­
ter og samtale for å sikre god og tidlig språkstimu­
lering. I meldingen pekes det på at det er avgjø­
rende at personalet har kompetanse til å legge til
rette for et godt språkmiljø og god språkstimule­
ring.

I budsjettproposisjonen for 200810 framheves
også læringsaspektet: «Regjeringa ser på barne­
hagen som ein viktig arena for læring for barn i
førskolealder. Barnehagen skal leggje grunnlaget
for livslang læring og aktiv deltaking for barn i eit
demokratisk samfunn. Det er viktig å styrkje sam­
arbeidet mellom barnehage og skole, for å gjere
læringsløpet mest mogleg samanhengande.»

Fordelingsutvalget11, som la fram sin rapport i
mai 2009, mener at barnehagene i større grad må
ha økt fokus på læring. Utvalget skriver at alle
barn daglig må delta i en eller annen form for or­
ganisert læringsaktivitet i barnehagen. Dersom
læring i barnehagen i altfor stor grad baserer seg
på barnets eget initiativ og nysgjerrighet, kan det­
te medføre at de barna som har best evner til å ut­
trykke sin nysgjerrighet får størst læringsutbytte
av barnehagen.

St.meld. nr. 41 (2008–2009) Kvalitet i barneha­
gen ble lagt fram i mai 2009. Strategiene og tiltake­
ne i denne meldingen viser at statlige myndighe­
ter ønsker å forsterke barnehagen som læringsa­
rena. Meldingen viser til tre hovedmål for
barnehagsektoren:
–	 Sikre likeverdig og høy kvalitet i alle barneha­

ger
–	 Styrke barnehagen som læringsarena
–	 Alle barn skal få delta aktivt i et inkluderende

fellesskap

Den norske og nordiske barnehagemodellen høs­
ter internasjonal anerkjennelse. Sammen med 19
andre land har Norge deltatt i OECD-prosjektet
«Thematic Review of Early Childhood Education
and Care Policy».12 Siste rapport ble lagt fram

9 St.meld. nr. 23 (2007–2008) Språk bygger broer.

10 St.prp. nr. 1 (2007–2008) Kunnskapsdepartementet

11 NOU 2009:10 Fordelingsutvalget.

12 OECD (2006). Starting Strong II. Early childhood education

and care. Paris: OECD

40 NOU 2009: 18

Kapittel 5	 Rett til læring

høsten 2006. Norsk barnehagepolitikk blir vur­
dert positivt, blant annet ved at det offentlige gir
store økonomiske tilskudd til barnehageområdet
ved at det er en helhetlig tilnærming til læring og
omsorg og et tilbud med god kvalitet for alle al­
dersgrupper. I rapporten «Starting Strong II»
framheves særlig synet på barn og barndommen
som en livsfase med egenverdi, ikke bare en for­
beredelse til skolegang og voksenliv. At barneha­
gene i Norge omfatter barn både under og over
tre år og kombinerer omsorg og læring, framhe­
ves også som positivt. Forbedringspotensialet for
Norge ble særlig knyttet til lav andel pedagoger
blant de ansatte og til behovet for mer langsiktig
forskning. Det pekes blant annet på at en må øke
ressursene for barn med ulike rettigheter innen­
for universelle ordninger, oppfordre til barneha­
gesystemer som støtter bred læring, deltakelse og
demokrati, og at det må skapes nødvendige sty­
ringsstrukturer som sikrer ansvarlig system og
kvalitetssikring. Det framheves også at en må for­
bedre den profesjonelle utdannelsen til persona-
let.

Boks 5.1 St.meld. nr. 41 (2008–2009)

Kvalitet i barnehagen

De mest aktuelle tiltakene i meldingen er:
–	 Sikre relevant kompetanse i barnehagen
–	 Alle barnehager skal tilby minst to forel­

dresamtaler i året
–	 Etablere et nasjonalt foreldreutvalg for bar­

nehager (FUB)
–	 Utvikle et nasjonalt system for å følge med

på utviklingen av kvaliteten i barnehagene
–	 Revidere rammeplanen for å klargjøre bar­

nehagens arbeid med planlegging, doku­
mentasjon og vurdering av barnehagens
virksomhet

–	 Innføre krav til alle barnehager om å over­
føre skriftlig dokumentasjon fra barnehage
til skole om barns interesser, lek, læring og
utvikling

–	 Innføre krav om at alle barnehager skal gi
tilbud om språkkartlegging til alle barn
som går i barnehage

–	 Vurdere å styrke førskolelærerutdannin­
gen innenfor tema om vold og omsorgs­
svikt

–	 Nedsette et offentlig utvalg om pedagogisk
tilbud til førskolebarn

5.2 Lovregulering

Alle barnehager skal bygge sin virksomhet på det
verdigrunnlaget og innholdet som er fastsatt i bar­
nehageloven og i internasjonale konvensjoner
som Norge har sluttet seg til, blant annet ILO­
konvensjonen om urbefolkninger og FNs barne­
konvensjon. Barnets beste skal være et grunnleg­
gende hensyn. Med utgangspunkt i barnehagelo­
ven er det utviklet en forskrift, Rammeplan for
barnehagen. Rettigheter for barn med særskilte
behov er i hovedsak regulert i opplæringsloven.
En begrunnelse for dette har vært at rettighetene
ikke er knyttet til at barnet går i barnehage, og at
barnehageloven fram til januar 2009 ikke har vært
en rettighetslov.

Fra hovedopptaket 2009 har alle barn fra ett til
fem år rett til en barnehageplass. Retten gjelder
barn som fyller ett år innen utgangen av august
måned det året det søkes om barnehageplass.
Barnet har rett til plass i den kommunen der det
er bosatt. Beslutningen om å søke barn inn i bar­
nehage tilhører foreldreansvaret.

Ny formålsparagraf for barnehagen ble vedtatt
i desember 2008 jf. boks 5.2.

Boks 5.2 Formålet med barnehagen

Barnehagen skal i samarbeid og forståelse
med hjemmet ivareta barnas behov for om­
sorg og lek, og fremme læring og danning
som grunnlag for allsidig utvikling. Barneha­
gen skal bygge på grunnleggende verdier i
kristen og humanistisk arv og tradisjon, slik
som respekt for menneskeverdet og naturen,
på åndsfrihet, nestekjærlighet, tilgivelse, like­
verd og solidaritet, verdier som kommer til ut­
trykk i ulike religioner og livssyn og som er
forankret i menneskerettighetene.

Barna skal få utfolde skaperglede, undring
og utforskertrang. De skal lære å ta vare på
seg selv, hverandre og naturen. Barna skal ut­
vikle grunnleggende kunnskaper og ferdighe­
ter. De skal ha rett til medvirkning tilpasset al­
der og forutsetninger.

Barnehagen skal møte barna med tillit og
respekt, og anerkjenne barndommens egen­
verdi. Den skal bidra til trivsel og glede i lek
og læring, og være et utfordrende og trygt
sted for fellesskap og vennskap. Barnehagen
skal fremme demokrati og likestilling og mot­
arbeide alle former for diskriminering.

41 NOU 2009: 18

Rett til læring Kapittel 5

Gjeldende forskrift, Rammeplan for barneha­
gen, ble vedtatt 1. mars 2006.13 Rammeplanen re­
degjør for barnehagens samfunnsmandat, og er et
forpliktende grunnlag for planlegging, gjennomfø­
ring og vurdering av barnehagens virksomhet. I
kapittel 3 nevnes sju fagområder der det er formu­
lert mål for arbeidet med å fremme barnas utvik­
ling og læring, og med presisering av personalets
ansvar.

Rammeplanen sier at barnehagen må gi det
enkelte barn støtte og utfordringer ut fra dets
egne forutsetninger, og at barnehagen har et sær­
lig ansvar for å forebygge vansker og å oppdage
barn med behov for særskilt hjelp og støtte. Det
pekes på at for mange barn kan det være aktuelt å
gi et spesielt tilrettelagt tilbud som kan gjelde
både sosiale, pedagogiske og/eller fysiske for-
hold i barnehagen. Som et supplement til Ramme­
planen er det utarbeidet et eget temahefte om
hvordan en kan legge til rette for barn med ned­
satt funksjonsevne i barnehagene.14

Etter barnehageloven § 13 har barn med ned­
satt funksjonsevne prioritet til opptak dersom bar-
net etter sakkyndig vurdering er funnet å ha nytte
av oppholdet. Med full barnehagedekning og en
rett til barnehageplass vil imidlertid denne be­
stemmelsen ikke lenger ha den betydning den tid­
ligere har hatt.

Barn som etter sakkyndig vurdering har be­
hov for det, har etter opplæringsloven § 5-7 rett til
spesialpedagogisk hjelp før opplæringspliktig al­
der. Retten har ingen nedre aldersgrense og den
er ikke begrenset til barn som går i barnehagen.
Retten kan omfatte et videre spekter av hjelpetil­
tak enn det som blir gitt gjennom spesialundervis­
ningen i grunnopplæringen.15

Barn under opplæringspliktig alder som har
særlege behov for spesialpedagogisk hjelp, har
rett til slik hjelp. Hjelpa skal omfatte tilbod om
foreldrerådgiving. Hjelpa kan knytast til barne­
hagar, skolar, sosiale og medisinske institusjo­
nar og liknande, eller organiserast som eige til­
tak. Hjelpa kan også givast av den pedagogisk­
psykologiske tenesta eller av ein annan sak­
kunnig instans.

For spesialpedagogisk hjelp gjeld § 5-4 an­
dre og tredje leddet i lova. § 5-5 andre leddet i
lova så langt det passar.

13 Rammeplan for barnehagens innhold og oppgaver. Oslo:
Kunnskapsdepartementet 1. mars 2006

14 Mørland, B. (2008). Temahefte om barn med nedsatt funk­
sjonsevne. Oslo: Kunnskapsdepartementet

15 Ot.prp. nr 46 (1997–1998) Om lov om grunnskolen og den
vidaregåande opplæringa (opplæringslova)

Før det fattes enkeltvedtak etter opplæringslo­
ven § 5-7 skal det foreligge sakkyndig vurdering,
med tilråding om hvilket tilbud som skal gis, her-
under omfanget. Det er ikke et formelt krav om
individuell opplæringsplan (IOP) knyttet til en­
keltvedtak etter § 5-7, men det skal i utgangspunk­
tet hvert halvår utarbeides skriftlig oversikt over
den opplæringen barnet har fått, og en vurdering
av utviklingen til barnet. Barnehagen skal sende
rapporten til foreldrene og til kommunen. Etter
en konkret vurdering kan retten til spesialpedago­
gisk hjelp også oppfylles ved bruk av assistent i
tillegg til pedagogressursen. Etter gjeldende re­
gelverk skal det gis fradrag i foreldrebetalingen
for den tiden barnet etter enkeltvedtak er tildelt
spesialpedagogisk hjelp.

Barn med behov for tegnspråkopplæring har
rettigheter etter § 2-6 i opplæringsloven.

Det er i dag ikke krav om særskilt barnehage­
faglig kompetanse i kommuneadministrasjonen
tilsvarende opplæringsloven § 13-1 fjerde ledd der
det stilles krav om skolefaglig kompetanse over
skolenivået. Kommunen har i dag mange oppga­
ver som barnehagemyndighet – som godkjen­
ning, tilsyn, å oppfylle retten til barnehageplass
m.v. Mange kommuner vil likevel ha barnehage­
faglig kompetanse i kommuneadministrasjonen.

Barnehageeier har ansvaret for at den totale
bemanningen i barnehagen er tilstrekkelig til at
personalet kan drive en tilfredsstillende pedago­
gisk virksomhet (barnehageloven § 18). Ifølge for­
skriften skal det være en pedagogisk leder per
14–18 barn når barna er over tre år, og per 7–9
barn når barna er under tre år. Bemanningsnor­
men for familiebarnehager tillater at en pedago­
gisk veileder kan ha ansvar for inntil 30 barn. Nor-
men gjelder uavhengig av barnas alder.

5.3 Ressursinnsats i barnehagen

5.3.1 Personale

Generell bemanning i barnehagen får konsekven­
ser for kvaliteten i tilbudet til alle barn, og kanskje
særlig for dem med behov for særskilt hjelp og
støtte.

Som det framgår av tabell 5.1 har antallet an­
satte i barnehagene økt fra 58 422 i 2003 til 81 433
i 2008, det vil si med noe over 39 prosent. Veksten
i antall barn i barnehage var i samme periode på
vel 27 prosent. En større vekst i antall ansatte enn
i antall barn fra 2003 til 2008 har sammenheng
med blant annet veksten i antall barn under tre år

42

1

NOU 2009: 18

Kapittel 5 Rett til læring

Tabell 5.1 Barn i barnehage og antall ansatte og årsverk 2003–2008.

2003 2004 2005 2006 2007 2008

Barn i barnehage 205 172 213 097 223 501 234 948 249 815 261 884
Antall ansatte i barnehagen 58 422 60 470 64 728 69 655 76 089 81 433
Antall årsverk 44 388 46 540 50 331 54 896 60 525 65 149
Barn per årsverk 4,6 4,6 4,4 4,3 4,1 4,0
Antall ansatte med barne- og ungdomsfag­ 4 064 4 752 5 309 6 197 7 183 8 752
utdanning, andel av ansatte i parentes (7,0) (7,9) (8,2) (8,9) (9,4) (10,7)
Antall ansatte med førskolelærerutdanning, 19 442 20 277 21 803 22 893 24 093 26 774
andel av ansatte i parentes (33,3) (33,5) (33,7) (32,9) (31,7) (32,9)
Antall ansatte med pedagogisk utdanning,1 24 895 26 597 29 825
andel av ansatte i parentes – – – (35,7) (35,0) (36,6)
Antall ansatte uten pedagogisk utdanning
eller barne- og ungdomsfagutdanning, andel av 29 920 30 703 32 867 33 681 37 343 42 856
ansatte i parentes (51,2) (50,8) (50,8) (48,4) (49,1) (52,6)
Annet lønnet hjelp (vaktmester, rengjøring), 4 996 4 738 4 749 4 882 4 966 5 760
andel av ansatte i parentes (8,6) (7,8) (7,3) (7,0) (6,5) (7,1)

Ansatte med førskolelærerutdanning eller annen pedagogisk utdanning. Tall for ansatte med annen pedagogisk utdanning
er kun tilgjengelig f.o.m. 2006.

Kilde: Statistisk sentralbyrå

i barnehage, som krever flere pedagoger enn
barn over tre år.

En undersøkelse fra NOVA16 viser at det er
stor variasjon i barnehagenes pedagogtetthet. I en
av fire barnehager utgjør ansatte med førskolelæ­
rerutdanning 27 prosent eller færre av alle ansat­
te, samtidig som en av fire barnehager har en før­
skolelærerandel på 43 prosent eller mer. Sammen­
lignet med 2004 har det ikke skjedd noen
forverring med hensyn til pedagogandelen på bar­
nehagenivå. Pedagogandelen har økt litt mer i pri­
vate enn i kommunale barnehager.

5.3.2 Økonomi og finansiering

Barnehagene finansieres hovedsakelig gjennom
tre inntektskilder: statstilskudd, kommunalt til­
skudd og foreldrebetaling.17 Staten har vært en
betydelig bidragsyter gjennom kraftig økning av
statlige bevilgninger siden barnehageforliket
(2003). Bevilgningen til barnehagene har reelt økt
med 153 prosent fra ca. 9,6 mrd. kroner i 2003 til
24,3 mrd. kroner i 2009. Innlemming av tilskudd

16 Winsvold, A. og L. Gulbrandsen (2009). Kvalitet og kvantitet.
Kvalitet i en norsk barnehagesektor i vekst. NOVA-rapport
2/2009. Oslo: NOVA

17 Maksimalpris for en barnehageplass er satt til 2330 kroner
per måned i 2009.

til barnehager i rammetilskuddet vil etter planen
skje i 2011.18

Statstilskuddet til tiltak for barn med nedsatt
funksjonsevne er i 2009 på ca. 830 mill. kroner.
Tilskuddet kommer i tillegg til det ordinære
driftstilskuddet, er øremerket og skal brukes til
ulike tiltak som er påkrevd for å kunne gi barn
med nedsatt funksjonsevne et godt tilbud. Det
skal ikke brukes til å finansiere tilbud eller rettig­
heter som barna har etter annet lovverk, for ek­
sempel opplæringsloven § 5-7. Kommunene må av
egne midler yte det som er nødvendig for å gi bar­
na et forsvarlig tilbud.19 Det er kommunene som
fordeler tilskuddet på bakgrunn av søknad fra den
enkelte barnehageeier, og barnehageeier må gjø­
re rede for og begrunne hvilke behov barnehage­
ne har for ekstra ressurser. Kommunen vurderer
søknaden og fatter vedtak om tildeling etter en
konkret vurdering av behovet i den enkelte barne­
hagen og hos det enkelte barnet.

I rundskriv20 pekes det på at det i praksis kan
det være vanskelig å trekke et klart skille mellom
det enkelte barns rett til spesialpedagogisk hjelp
etter opplæringsloven og tildeling av midler til en

18 Ot.prp.nr.57 (2007–2008) Om endringer i barnehageloven.
19 Rundskriv F-02/2007 Statstilskudd til drift av barnehager.
20 Rundskriv UDir-1–2007 Hovedprinsippene ved spesialunder­

visning og spesialpedagogisk hjelp – presisering av enkelte
bestemmelser i opplæringsloven.

43

1

NOU 2009: 18

Rett til læring	 Kapittel 5

Tabell 5.2 Utviklingen i omfanget av spesialpedagogisk hjelp i førskolealder 2000–2008.

Hele landet 2000 2001 2002 2003 2004 2005 2006 2007 2008

Antall barn 0-5 år 363503 362458 358563 353730 350556 349626 347815 348049 351164
Antall barn med
spesialpedago­
gisk hjelp etter
enkeltvedtak 1	 2573 3194 2883 3247 3804 4293 4049 3442 4338

0,7 % 0,9 % 0,8 % 0,9 % 1% 1% 1,2 % 1 % 1,2 %

 Tallene her er svært usikre på grunn av manglende rapportering i GSI

Kilde: Statistisk sentralbyrå og GSI

generell styrking av barnehager der det er barn
med nedsatt funksjonsevne. I visse tilfeller kan
det være overlapping mellom de to ordningene.

Barnehagen er den viktigste inkluderings- og
språkopplæringsarenaen for minoritetsspråklige
barn21 i førskolealder. Et statlig øremerket til­
skudd, «Tilskudd til tiltak for å bedre språkforstå­
elsen blant minoritetsspråklige barn i førskoleal­
der»22, bidrar til at kommunene kan utforme tiltak
for å bedre språkforståelsen blant minoritets­
språklige barn i førskolealder. Dette tilskuddet
kan også gis til døve eller sterkt hørselshemmede
barn når barnehagen har ansatt en tospråklig as­
sistent som behersker tegnspråk. Tilskuddet til
barn med nedsatt funksjonsevne kan nyttes til
kortvarig opplæring i tegnspråk for personale i
barnehager som har døve eller sterkt hørselshem­
mede barn.23

I Rammeplanen pekes det på, som nevnt inn­
ledningsvis i dette kapittelet, at samiske barn
trenger støtte til å bevare sitt språk og sin kultur
uavhengig av hvor i landet de bor. For å sikre at
barnehagen ivaretar og legger til rette for dette i
sin virksomhet, gir staten et tilskudd til samiske
barnehagetilbud. Det er Sametinget som forvalter
tilskuddsordningen, som omfatter både tilskudd
til samiske barnehager, tilskudd til språktiltak i
norske barnehager med samiske barn og tilskudd
til midler til informasjons- og utviklingsarbeid og
rettledning.

21 Minoritetsspråklige barn er alle barn med annet morsmål
enn norsk, samisk, svensk, dansk og engelsk.

22 Rundskriv F-02/2007 Statstilskudd til drift av barnehager.
23 St.meld.nr 23 (2007–2008) Språk bygger broer. Språkstimu­

lering og språkopplæring for barn, unge og voksne.

5.4 Omfang av behov for særskilt hjelp
og støtte

Begrepet «barn med behov for særskilt hjelp og
støtte» er en fellesbetegnelse for alle barn som av
ulike årsaker har behov for oppfølging. Begrepet
dekker et stort mangfold, og det er åpenbart at
omgivelsene og miljøet spiller en stor rolle. I bar­
nehageloven er begrepet funksjonshemning byt­
tet ut med nedsatt funksjonsevne, i tråd med en
relasjonell forståelse av funksjonshemning. Når
barnehagen har ramper og heis, er en rullestol­
bruker i mindre grad funksjonshemmet, og når
personalet i barnehagen kan tegnspråk vil et hør­
selshemmet eller døvt barn ikke i like stor grad
ha behov for særskilte tiltak. Årsaken er at det i
stor grad er omgivelsene som bestemmer i hvil­
ken grad en redusert funksjonsevne innebærer
hindringer for det enkelte barns deltakelse og læ­
ring. Siden funksjonsnedsettelse ikke bare er
knyttet til individuelle behov, men like mye til situ­
asjonen og omgivelsene, er det ikke lett å komme
med presise tall på hvor mange barn som trenger
særskilte tiltak.

I rapporten «Full deltakelse for alle?»24 pekes
det blant annet på at barnehagestatistikken fra
Statistisk sentralbyrå ikke gir god nok kunnskap
om andel av barnepopulasjonen med funksjons­
nedsettelser som faktisk får et barnehagetilbud.
Det pekes videre på at det heller ikke finnes noen
samlet oversikt som gir kunnskap om hvilke sær­
skilte behov barna som mottar spesialpedagogisk
hjelp har og hvordan hjelpen foregår.

Ulike undersøkelser og statistikk på feltet sy­
nes imidlertid å vise et relativt klart mønster i be­

24 Wendelborg, C. (2006) Full deltakelse for alle? Utviklings­
trekk 2001–2006. Delrapport opplæring og utdanning. Oslo:
Sosial og helsedepartementet/Nasjonalt dokumentasjons­
senter for personer med nedsatt funksjonsevne.

44 NOU 2009: 18

Kapittel 5	 Rett til læring

Tabell 5.3 Omfang av barn med nedsatt funksjonsevne i barnehage. Årsmelding for barnehager 2007.

Barn i alt

Herav barn som får
ekstra ressurser
(statstilskuddet)

Antall barn med spesial­
pedagogisk hjelp etter
opplæringsloven § 5-7

Antall barn i barnehage 250 000
Antall barn med nedsatt funksjonsevne
som er tatt opp ved prioritering etter
barnehageloven § 13 første ledd 4057 3237 2615
Antall barn med nedsatt funksjonsevne
som er tatt opp ordinært 3571 2624 1394
Antall barn med særskilte behov som ikke
er ført opp over 5579 2716 879
Sum 13207 8577 4888
Antall barn som er tatt opp ved prioritering
etter barnehageloven § 13 andre ledd
 (barnevern) 1692

Kilde: Statistisk sentralbyrå, Kostra

hovene for særskilt hjelp og støtte. Språk- og kom­
munikasjonsvansker og psykososiale vansker ut­
gjør det største antallet, i tillegg til at det er
relativt mange med generelle lærevansker/utvi­
klingshemning.

Årsrapporter fra enkelte PP-tjenester, for ek­
sempel i Bærum,25 viser at førskolebarn utgjør 15
til vel 20 prosent av totalt antall barn og unge som
er henvist i aldersgruppen 0–16 år, og de aller fles­
te av disse er henvist på grunn av språkvansker
og psykososiale vansker.

Tabell 5.2 viser omfanget av barn som mottar
spesialpedagogisk hjelp og/eller ekstra hjelp og
støtte. I 2008 mottar ca. 1,2 prosent av førskole­
barna spesialpedagogisk hjelp etter enkeltvedtak.

Antall barn med enkeltvedtak etter § 5-7
(2007) avviker i de to tabellene. Rapporteringen i
Kostra fra barnehagene viser at antall barn med
enkeltvedtak etter § 5-7 i 2007 er 4888, mens antal­
let i GSI er 3442. Tallene i de to ulike tabellene
over viser at det er problemer med å få entydige
data om omfanget av barn med behov for særskilt
hjelp og støtte og spesialpedagogisk hjelp. Det er
grunn til å tro at det er en manglende rapporte­
ring i GSI om barn som har enkeltvedtak etter § 5­
7, men det er usikkert hvor stor denne underrap­
porteringen er.

De barna som mottar spesialpedagogisk hjelp
etter opplæringsloven, vil også i de aller fleste til-
feller motta ekstra ressurser fra det øremerkete
statstilskuddet som kommunene får. Vi ser videre

25 Årsrapport for PP-tjenesten i Bærum kommune, 2007

av tabellene over at det er relativt få barn som
mottar spesialpedagogisk hjelp etter opplærings­
loven sammenlignet med antall elever som får
spesialundervisning i skolen (se kapittel 6 Grunn­
opplæringen).

5.5	 Organisering av særskilte tiltak /
spesialpedagogisk hjelp

Barn med nedsatt funksjonsevne har hatt for­
trinnsrett til barnehage og rett til spesialpedago­
gisk hjelp etter opplæringsloven siden 1975. Bar­
nehage har også vært og er et viktig barneverns­
tiltak. Undersøkelser gjort på slutten av 1990­
årene indikerte at 95 prosent av barn med nedsatt
funksjonsevne gikk i barnehage, og at det så ut til
at det var noen som følte seg presset til å ta imot
plass.26 27 Samme undersøkelse tydet også på at
de aller fleste av disse gikk i vanlig barnehage.
Unntaket var barn med store sammensatte funks­
jonsvansker. Undersøkelsen viste også at mye ty­
der på at barnehagen er et miljø med ganske stort
rom for forskjellighet, selv om det også ble be­
skrevet vansker knyttet til deltagelse i lek og å få
venner.

26 Tøssebro, J. og H. Lundeby (2002). Å vokse opp med funk­
sjonshemming – de første årene. Oslo: Gyldendal Akade­
misk.

27 Studien omhandlet barn med utviklingshemming/lærevan­
sker, fysisk funksjonsnedsettelse og sammensatte funksjons­
vansker.

45 NOU 2009: 18

Rett til læring Kapittel 5

Den samme undersøkelsen pekte på at barne­
hagen representerte en bærebjelke, i den for-
stand at den dannet en ramme rundt spesialpeda­
gogiske tilbud, fysioterapi og andre tiltak. Nesten
alle barna i undersøkelsen hadde ekstra ressurser
i form av assistent eller spesialpedagog. Det ble
framhevet at plass i barnehage gjorde det mulig
for barn med og uten nedsatt funksjonsevne å ha
kontakt med hverandre. I tillegg ble det vist til at
plass i barnehage også fungerte som avlastning
for familien.

På oppdrag fra Kunnskapsdepartementet gjen­
nomførte ECON i 2008 en undersøkelse for å få
en oversikt over kommunenes praksis i håndte­
ring av statstilskuddet til tiltak for barn med ned­
satt funksjonsevne og § 5-7 i opplæringsloven.28 I
undersøkelsen sier 11 prosent av kommunene at
de ikke har frie midler å bruke på barn med ned­
satt funksjonsevne til tross for at det påligger
kommunene å gjøre dette. Undersøkelsen viste at
nesten alle de barnehageansvarlige (94 prosent)
mente at opplæringsloven § 5-7 gir barn med ned­
satt funksjonsevne en individuell rett til ekstra
ressurser. De fleste kommunene brukte statstil­
skuddet på barn med nedsatt funksjonsevne.
Mange kommuner (70 prosent) brukte hele eller
deler av statstilskuddet på tiltak for enkeltbarn,
mens ca. 20 prosent brukte hele eller størstedelen
på fellestiltak.

Undersøkelsen viste blant annet at kommune­
nes tiltak for barn med nedsatt funksjonsevne i
stor grad var skreddersydd for det enkelte barns
behov. De fleste kommunene hadde organisert ar­
beidet med barn med nedsatt funksjonsevne ved å
ansette assistenter (88 prosent) eller pedagoger
(72 prosent) i den enkelte barnehage. Et mindre­
tall (30 prosent) hadde etablert spesialpedagogis­
ke team som reiser rundt. Svært få kommuner (6
prosent) forsøker å samle barn med nedsatt funk­
sjonsevne i en eller få barnehager.

Den samme undersøkelsen sa også noe om
hvilke grupper barn som kunne få ekstra ressur­
ser finansiert av statstilskuddet. Av grupper som
fikk av denne ressursen, oppga 87 prosent av
kommunene barn med motoriske vansker, 80 pro-
sent oppga barn med atferdsvansker, 67 prosent
oppga barn med kognitive problemer, og et fler­
tall av kommunene ga tiltak til barn med språk- og
kommunikasjonsvansker av den samme ressur­
sen.

28 ECON (2008). Tilbud til barn med nedsatt funksjonsevne i
barnehagen. Rapport 2008-061 Oslo: ECON

Undersøkelsen viser at skillet mellom statstil­
skuddet og spesialpedagogisk hjelp etter § 5-7 er
uklart i mange kommuner. Det pekes på at det
trolig vil være en fordel for kommunene som skal
forvalte statstilskuddet og § 5-7, at det blir tydeli­
gere hva som er hva, og hvordan ulike tiltak orga­
niseres og finansieres. Det kan føre til en uhen­
siktsmessig organisering av tiltakene når de for­
valtes etter både barnehageloven og opplærings­
loven, og det er ulike finansieringssystemer. Blant
annet kan det by på problemer å få til helhet og
sammenheng i tilbudet. I mange kommuner føl­
ger personale som gir spesialpedagogisk hjelp et­
ter § 5-7, skolens arbeidstidsavtaler. En slik ord­
ning vil kunne bety mer segregerte tilbud fordi
den spesialpedagogiske hjelpen i større grad vil
foregå til bestemte og avgrensete tider. Ifølge
ECONs undersøkelse referert over hadde kom­
munene egne spesialpedagogiske team. Undersø­
kelsen sier ikke noe om hvordan disse spesialpe­
dagogene var ansatt, men erfaring tilsier at disse
oftest er ansatt på «lærervilkår». En del kommu­
ner har imidlertid valgt å se ressurser til spesial­
pedagogisk hjelp etter opplæringsloven og styr­
kingsmidler etter lov om barnehager mer under
ett og ansetter personale som utfører oppgaver et­
ter begge lovverk på kommunale vilkår i barneha­
gene.29

St.meld. nr. 41 (2008–2009) viser til at når til­
skuddet til kommunene til tiltak for barn med
nedsatt funksjonsevne blir innlemmet i rammetil­
skuddet til kommunene fra 2011, er det viktig at
kommunene er forberedt på dette. Departementet
understreker at kommunene må sørge for at bar­
nehagene har ressurser til å sikre at barn som har
særskilte behov får et tilrettelagt tilbud. I meldin­
gen skriver departementet at de vil følge nøye
med på utviklingen og eventuelt vurdere å sette
inn tiltak hvis det blir nødvendig.

Staten har lenge vært oppmerksom på at for­
ankring av førskolebarns rettigheter til særskilte
tiltak i ulike lovverk skaper vansker for kommu­
nene, og kan bidra til mangel på helhet og sam­
menheng i tilbudet til barna. Allerede i Ot.prp.
nr. 46 (1997–98) ble dette omtalt: «Fleirtalet i ut-
valet gjer framlegg om at det snarast råd blir
gjennomført ei særskild utgreiing av spørsmålet
om reglane for spesialpedagogisk hjelp før opp­
læringspliktig alder bør overførast til lov av
05.05.1995 nr 19 om barnehager (barnehage­

29 Moe, M. og M.L. Valseth (2007). «En barnehage for alle –
inkludering som overordnet mål». I: P. Sjøvik (red.) En bar­
nehage for alle. Oslo: Universitetsforlaget.

46 NOU 2009: 18

Kapittel 5 Rett til læring

lova)».30 I St.meld. nr. 16 (2007–2008) ble dette
igjen berørt ved at det ble bebudet at en ville
«foreta en helhetlig gjennomgang av § 5-7 i opp­
læringsloven om spesialpedagogisk hjelp før
skolealder».

5.6 Likeverdige barnehagetilbud

Likeverdig opplæring blir definert som en opplæ­
ring som ikke er lik, men som tar hensyn til at
elevene er ulike. På samme måte kan vi si at et li­
keverdig barnehagetilbud skal ta hensyn til mang­
foldet og ulikheten i barnegruppen, og at den en­
kelte barnehage må finne sine virkemidler og ar­
beidsmåter for å tilpasse seg det enkelte barn.
Barnehagen må derfor ta utgangspunkt i det en­
kelte barns evner, forutsetninger, bakgrunn og in­
teresser når barnehagens aktiviteter skal planleg­
ges og gjennomføres. Dette forutsetter kvalitet,
god kompetanse blant personalet og at barneha­
gene utvikler seg som lærende organisasjoner.
Barnehagene og barnehageeierne har stor frihet
innenfor rammene gitt i barnehageloven og ram­
meplanen. Det er et sterkt fokus på at barnehage­
tilbudet skal tilpasses lokalt, noe som er positivt.
Men hvis variasjonene blir for store med hensyn
til kvalitet, kan det true et likeverdig barnehagetil­
bud.

Det finnes relativt lite dokumentert kunnskap
om kvalitetsforskjeller i barnehagen, og sammen­
lignet med skolesektoren finnes det langt mindre
forskningsmessig og erfaringsbasert kunnskap
om tilbudene som gis i barnehagen. I St.meld. nr.
41 (2008–2009) understrekes det at barnehager
fortsatt er et underforsket område sett i lys av
sektorens størrelse og betydning for barn, forel­
dre og samfunnet, og at det er nødvendig å styrke
kunnskapsgrunnlaget for å kunne nå målet om li­
keverdig og høy kvalitet i alle barnehager.

En indikasjon på kvaliteten i barnehagene er
imidlertid foreldrenes tilfredshet med barnehage­
tilbudet. Undersøkelser viser at foreldre jevnt
over er godt fornøyd med barnehagen og vurde­
rer også samarbeidet med barnehagen som godt.
St.meld. nr. 41 (2008–2009) refererer til undersø­
kelser som viser at foreldre i de private barneha­
gene svarer noe mer positivt på spørsmål som
gjelder foreldresamarbeidet enn foreldre som har
barn i offentlige barnehager, men forskjellene er
ikke store. I tillegg vises det til at foreldre som har

30 Ot.prp. nr 46 (1997–1998) Om lov om grunnskolen og den
vidaregåande opplæringa (opplæringslova).

lav inntekt og utdanning er noe mindre fornøyd
med samarbeidet med personalet i barnehagen
enn foreldre som har høyere inntekt og utdan­
ning. Når vi vet hvor sterk sammenheng det er
mellom foreldres sosiale bakgrunn og barnas læ­
ringsutbytte, er det grunn til bekymring dersom
foreldre med lav inntekt og utdanning ikke opple­
ver et like godt og utviklende samarbeid med bar­
nehagen som foreldre med høyere inntekt og ut­
danning gjør. Dette kan være en indikasjon på at
barnehagen ikke klarer å gi alle barn og familier
et likeverdig barnehagetilbud.

En kunnskapsoversikt fra NOVA fra 200831 om
forskning på kvalitet og innhold i norske barneha­
ger etter 2002 kan kort oppsummeres slik: De se­
nere års barnehageforskning har gitt økt innsikt i
barnehagehverdagen sett både fra de ansattes og
barnas side, herunder barns medvirkning og inn­
flytelse. Men det er behov for langt sterkere sat-
sing på forskning innenfor barnehagefeltet.
NOVA påpeker at det er overraskende lite fors­
kning på temaet inkludering av barnehagebarn
med funksjonsnedsettelser og andre særskilte be­
hov. Fra Sametinget er det pekt på at forskning på
nevnte tema heller ikke er foretatt i samiske bar­
nehager.

Kunnskapsdepartementet har lagt fram Strate­
gi for utdanningsforskning (2008–2013) for å styr­
ke kunnskapsgrunnlaget om og for utdannings­
sektoren. Barnehageforskning er et prioritert om­
råde i denne strategien. Norges forskningsråd
har, på oppdrag fra Kunnskapsdepartementet ut­
formet et nytt forskningsprogram for utdannings­
området og utarbeidet en programplan for Utdan­
ning 2020 for perioden 2009–2018. Programmets
hovedmålsetting er å øke omfanget av norsk ut­
danningsforskning og styrke kunnskapsbasen på
utdanningsområdet fra barnehage til høyere ut­
danning.32 Forskningsprogrammet er utlyst med
søknadsfrist i juni 2009.

I en rapport fra NOVA fra 200933 viser resulta­
tene at den sterke veksten i antall barnehager
ikke har skjedd på bekostning av kvalitet. For­
skerne peker på at mye taler for at kvaliteten i nor­
ske barnehager har blitt bedre. Studien viser at jo
større barnehagene er, desto flere er tiltakene
som var en del av den tidligere kvalitetssatsingen.

31 Borg, E., I.-H. Kristiansen og E.B.-Hansen (2008). Kvalitet og
innhold i norske barnehager. En kunnskapsoversikt. NOVA-
Rapport 6/2008. Oslo: NOVA

32 St.prp. nr.1 (2008–2009) Kunnskapsdepartementet
33 Winsvold, A. og L. Gulbrandsen (2009). Kvalitet og kvanti­

tet. Kvalitet i en norsk barnehagesektor i vekst. Rapport 2/
2009. Oslo: NOVA

47 NOU 2009: 18

Rett til læring Kapittel 5

Rapporten fokuserer på mange forhold, blant an-
net oppfølging av rammeplanen, overgang til sko­
le, språkstimulering og støtte til barn med sær­
skilte behov.

5.7 Inkludering i barnehagen

Det er et nasjonalt mål å sikre at alle barn skal få
et tilrettelagt omsorgs- og læringsmiljø i barneha­
gen som bidrar til barnets utvikling og læring
innenfor et inkluderende fellesskap. St.meld. nr.
41 (2008–2009) har som et hovedmål at «alle barn
skal få delta aktivt i et inkluderende fellesskap».

NOVA-rapporten fra 2009 viser til at over halv­
parten av barnehagene har ett eller flere barn
med funksjonsnedsettelser og at disse nesten
uten unntak utløser støtte i form av ekstra perso­
nell. 34 Dette forteller at barn med tydelige behov
for særskilt hjelp og støtte med stor sannsynlighet
oftest går i sin nærbarnehage, men det forteller
oss ingenting om hvordan barna er deltakere i fel­
lesskapet.

En undersøkelse av Tøssebro og Lundeby35

viste at barnehagen synes å fungere bedre enn
skolen med hensyn til sosial inkludering. Under­
søkelsen viste at barn med funksjonsnedsettelser
fikk barnehageplass, men at ikke alle ble tildelt
plass uten videre. 81 prosent hadde plass i vanlig
barnehage, 12 prosent i spesialbarnehage eller
spesialavdeling i vanlig barnehage og enkelte
hadde tilbud i familiebarnehage eller annet tilbud.
90 prosent av barna hadde ekstra ressurser, enten
assistent eller spesialpedagog. En relativt stor an-
del av foreldrene hadde klaget på tilpasningen av
tilbudet og den særskilte hjelpen barna deres
fikk, blant annet at opplegget var preget av nød­
løsninger og tilfeldigheter. Undersøkelsen kon­
kluderte likevel med at barnehagen framsto som
en oppvekstarena som gir relativt gode vilkår for
inkludering og som er åpen for at barn er forskjel­
lige.

En undersøkelse fra 200036 viste at barn med
nedsatt funksjonsevne verken var blant de mindre
eller mest populære i barnegruppen og konklu­

34 Winsvold, A. og L. Gulbrandsen (2009). Kvalitet og kvantitet.
Kvalitet i en norsk barnehagesektor i vekst. Rapport 2/2009.
Oslo: NOVA

35 Tøssebro, J. og H. Lundeby (2002). Å vokse opp med funk­
sjonshemming – de første årene. Oslo: Gyldendal Akade­
misk.

36 Ytterhus, B. (2000) De minste vil og får det kanskje til. En
studie av hverdagslivets segregering i integrerende institu­
sjoner – Barnehager Doktorgradsavhandling. Trondheim:
NTNU

derte med at barnehagen gir gode vilkår for inklu­
dering. Barn med tydelige tegn på funksjonsned­
settelse ble i større grad gjenstand for omsorg og
solidaritet fra andre barn. Barn uten slike tydelige
kjennetegn var imidlertid mer utsatt i den sosiale
dynamikken som i alminnelighet preger samvær
mellom barnehagebarn.

I delrapport om opplæring og utdanning i pro­
sjektet «Full deltakelse for alle?»37 konkluderes
det med at barnehagen er den institusjonen som
synes å fungere best når det gjelder å gi alle barn
mulighet for deltakelse og inkludering. Det pekes
videre på at barnehagen er en arena der barn som
har funksjonsnedsettelser er med på aktiviteter i
stor grad på lik linje med andre barn. Rapporten
framhever imidlertid at det er lite dokumentasjon
og forskning om barn med nedsatt funksjonsevne.

Det kan være spesielle utfordringer knyttet til
minoritetsspråklige barn med funksjonsnedsettel­
ser. I en undersøkelse av innvandrere med barn
som har nedsatt funksjonsevne og deres møte
med tjenesteapparatet, pekes det på at det vil
være av ekstra stor betydning for barn med ned­
satt funksjonsevne fra innvandrermiljøer å delta
sammen med norske barn i barnehagens leke- og
aktivitetsmiljø. Undersøkelsen viser også til at fa­
milier med minoritets- eller innvandrerbakgrunn
som har barn med funksjonsnedsettelser, stiller
barnehage og helsestasjon overfor blant annet
kommunikasjonsmessige, kulturelle og praktiske
utfordringer.38 Disse problemstillingene synes
imidlertid å være relativt lite berørt i forskning. Et
eget utvalg er nedsatt for å se på opplæringstilbu­
det til minoritetsspråklige barn, unge og voks­

39ne.
Evaluering av rammeplanen40 viser at over 80

prosent av barnehagene har arbeidet systematisk
med at det enkelte barn skal bli sett og hørt og for
å skape et inkluderende fellesskap. Ut fra denne
undersøkelsen er det imidlertid ikke mulig å si
noe om hvordan barn med behov for særskilt
hjelp og støtte har det i barnehagen.

37 Wendelborg, C (2006). Full deltakelse for alle? Utviklings­
trekk 2001–2006. Nasjonalt dokumentasjonssenter for perso­
ner med nedsatt funksjonsevne. Oslo: Sosial- og helsedirek­
toratet.

38 Sørheim, T.A. (2000). Innvandrere med funksjonshemmede
barn i møte med tjenesteapparatet. Oslo: Gyldendal Akade­
misk.

39 Utvalg for gjennomgang av opplæringstilbudet til minoritets­
språklige barn, unge og voksne.

40 Østrem, S., H. Bjar, L. R. Føsker, H. D. Hogsnes, T. T. Jansen,
S. Nordtømme og K. R. Tholin (2009). Alle teller mer. Evalu­
ering av hvordan Rammeplan for barnehagens innhold og
oppgaver blir innført, brukt og erfart. Rapport 1/2009. Tøns­
berg: Høgskolen i Vestfold.

48 NOU 2009: 18

Kapittel 5 Rett til læring

Funksjonshemmedes fellesorganisasjon41 pe­
ker på informasjon, kunnskap og opplæring som
viktige elementer for å gjøre barnehagen mer in­
kluderende. De peker på at enkelte opplever bar­
nehager som tar barn med nedsatt funksjonsevne
på alvor, og sender ansatte til opplæring og på
kurs, men at det er for store variasjoner på dette
området.

Det er flere studier i gang som vil kunne gi
oppdatert kunnskap om barnehagen som arena
for inkludering, samt om innholdet i og organise­
ringen av det barnehagetilbudet barn med behov
for særskilt hjelp og støtte, får.

Prosjektet «Barnehagens arbeid for inklude­
ring av barn med nedsatt funksjonsevne i et profe­
sjonsperspektiv» (Høgskolen i Østfold) har som
formål «å få fram kunnskap om grunnlag for å ar­
beide med inkludering av barn med nedsatt funk­
sjonsevne i barnehagen i et profesjonsperspektiv
ved å studere tilbudet for barn med nedsatt funk­
sjonsevne i barnehagen og personalets opplevelse
av egen funksjon og rolle i denne sammenheng».
Det vil i løpet av 2009 utarbeides en kunnskapssta­
tus som sammenfatter inkludering i barnehagen
med fokus på barn med nedsatt funksjonsevne.
Oversikten vil omfatte aktuelle skandinaviske stu­
dier og studier fra Europa og Nord-Amerika, og
vil kunne gi et godt supplement til tidligere kunn­
skapsoversikter.

I presentasjon av prosjektet «Barnehagen: En
integrerende institusjon?» (NTNU) sies det:
«Med grunnlag i flere studier av voksnes praksis i
barnehager og samarbeidende organer skal en
tverrfaglig forskergruppe framskaffe forsknings­
basert kunnskap om barnehagen som en integre­
rende samfunnsinstitusjon og inkludering i prak­
sis». Studien har tre delprosjekter og man under­
søker hvilke utfordringer barnehagene møter i
forbindelse med integrering av barn som ikke fal­
ler inn under det som kan betegnes som majori­
tetsgruppen.

Det mangler kunnskap for å kunne gi et tyde­
lig svar på om vi har et barnehagetilbud som er in­
kluderende for alle og tilpasset barnas forutset­
ninger eller ikke. Flere tidligere studier peker
imidlertid på at barnehagen er en av de mer inklu­
derende samfunnsarenaene vi har, og viser til at
det skjer målbevisst arbeid i barnehagene for at
alle barn skal få tilpasset og likeverdig opplæ­
ring.42

41 Innspill til Kunnskapsdepartementet vedrørende saker som
gjelder barnehage. Brev datert 22. april 2009

5.8 Tidlig innsats i førskolealder

Tidlig innsats er avgjørende for at barn som blir
født med nedsatt funksjonsevne eller har behov
for særskilt hjelp og støtte, skal kunne utvikle seg
i henhold til sine evner og forutsetninger. Det fin­
nes ingen nedre aldergrense for å kunne motta
spesialpedagogisk hjelp etter § 5-7 i opplæringslo­
ven. Pedagogiske tiltak vil kunne være viktige al­
lerede i barnets første leveår. I det første leveåret
er imidlertid kommunehelsetjenesten den mest
sentrale hjelpetjenesten, og spesialisthelsetjenes­
ten vil også ofte ha en sentral plass. Dette betyr at
det tverrfaglige tjenesteapparatet må fungere
godt fra første stund. Det tverrfaglige og tverre­
tatlige samarbeidet er nærmere omtalt i kapittel
10 Andre kommunale og statlige tjenester, mens
barnehagens rolle og utfordringer for å sikre rik­
tig og tidlig innsats er beskrevet her.

Barnehagens rolle som en læringsarena og
som et forebyggende tiltak trer tydeligere fram i
ulike styringsdokumenter. Mange tiltak skal favne
vidt og gjelde for alle barn. På denne måten sikrer
man en bedre mulighet til tidlig å iverksette tiltak
overfor barn som av ulike grunner ikke har den
forventede og ønskede utviklingen. Slik sett kan
det sies at barnehagens plass i det helhetlige sys­
temet som skal sikre riktig og tidlig innsats er
styrket og vil bli ytterligere styrket i framtiden.

Åpne barnehager og andre fleksible tilbud vil
være viktig for at barn som er hjemme med en av
foreldrene også kan få ekstra språklig og sosial
stimulering når det er behov for det.

Barnehagen har i flere år blitt sett som en vik­
tig og sentral arena for tidlig innsats. Fordelings­
utvalget påpeker at deltakelse i barnehage og det
øvrige utdanningssystemet har stor innvirkning
på sosiale forskjeller senere i livet.43 Dette under­
bygges også av forskning som viser at forebyg­
gende arbeid lønner seg og at tidlig innsats i små­
barnsalderen gir stor avkastning både for den en­
kelte og for samfunnet.44 45Fordelingsutvalget
mener at kvaliteten på det barnehagetilbudet som
gis er helt avgjørende for barnas trivsel og utvik­

42 Sjøvik, P. (2007). «En barnehage for alle med mangfold som
ressurs». I: P. Sjøvik (red.) En barnehage for alle. Oslo: Uni­
versitetsforlaget.

43 NOU 2009: 10 Fordelingsutvalget
44 Cunha, F. og J. Heckman (2007). The economics of Human

Development: The Technology of Skill Formation. American
Economic Review.

45 Bremnes, R., T. Falch og B. Strøm (2006). Samfunnsøkoni­
miske konsevenser av ferdigshetsstimulerende førskoletil­
tak. SØF-rapport nr. 04/06. Trondheim: NTNU.

49 NOU 2009: 18

Rett til læring Kapittel 5

ling i barnehagen. Dette omfatter både kvaliteten
på relasjonene mellom ansatte og barn, de ansat­
tes kompetanse, fysiske omgivelser, antall barn
per ansatt, kontroll og innholdskrav.

I flere offentlige dokumenter de senere årene
understrekes det at ulik tilgang til gode språklige
erfaringer og sosialt samspill og ulik mestring av
språk i småbarnsalderen kan bidra til å skape so­
siale ulikheter i befolkningen. Betydningen av tid­
lig innsats for å sikre alle barn en god språkutvik­
ling framheves, samt at barnehagen, i tillegg til
hjemmet, er den viktigste arenaen for språkstimu­
lering i småbarnsalderen.

5.8.1 Språkstimulering

Kunnskapsoversikten fra NOVA46 påpeker at det
mangler effektstudier av språkstimuleringstiltak i
Norge der man foretar målinger av barnas språk­
ferdigheter i for- og etterkant, og som inkluderer
kontrollgrupper. NOVA anbefaler flere og mer
systematiske studier om læring og språkutvikling
i norske barnehager. Fra Sametinget pekes det på
at dette behovet i like stor grad er til stede i samis­
ke barnehager.

En kunnskapsoversikt fra Kunnskapsdeparte­
mentet om foreliggende internasjonal forskning47

konkluderer med at det finnes sammenhenger
mellom kvaliteten på det språklige miljøet barn til­
bys i førskolealder, og senere tekstforståelse. I
rapporten sies det blant annet:

Barns vokabular viser relativ stabilitet fra slut-
ten av barnehagealderen og fram mot voksen al­
der. […] Barn som har et godt utviklet vokabular i
tidlig alder ser ut til å fortsette å videreutvikle det
slik at de går ut av skolen med et høyt vokabular
og god leseforståelse. Det ser ut til at barn som
tidlig får tilstrekkelig stimulering og utviklings­
støtte til å utvikle sitt talespråk, vil påbegynne læ­
ringsforløp som understøtter senere læring.

Barnehagens betydning for språkutvikling blir
imidlertid understreket i en nylig publisert rap­
port med data fra «Den norske mor og barn un­
dersøkelsen» (2008–2011). I rapporten «Forsinket
språkutvikling»48 sammenlignes språkutviklingen
til barn som går i barnehage når de er tre år, med

46 Borg, E, I.-H. Kristiansen og E.B.-Hansen. Kvalitet og inn-
hold i norske barnehager. En kunnskapsoversikt. Rapport
6/2008. Oslo: NOVA

47 Aukrust, V.G. (2005). Tidlig språkstimulering og livslang
læring – en kunnskapsoversikt. Oslo: Utdannings- og fors­
kningsdepartementet.

48 Schjølberg, S. m.fl (2008). En foreløpig oversikt basert på
data fra Den norske mor og barn undersøkelsen. Rapport
2008: 10. Oslo: Folkehelseinstituttet.

barn som er hjemme med mor eller far når de er
tre år. Undersøkelsen baserer seg på spørreskje­
madata fra mødre til vel 20 000 barn.

Analysene i rapporten tyder på at det er en
sammenheng mellom barns språkutvikling og
den omsorgssituasjonen de har. Uansett utdan­
ningsnivå, inntekt og morsmål er andelen barn
med forsinket språk mindre, og andelen som
snakker i lange og sammensatte setninger større,
dersom barna går i barnehage sammenlignet med
de som er hjemme. Forskerne finner størst for­
skjeller i språklig uttrykksform mellom barn som
går i barnehage og de som passes hjemme i fami­
lier der foreldrene har lav utdanning, et annet
morsmål enn norsk og lav inntekt. Rapporten vi­
ser også tendenser til at barn med forsinket språk
også har motoriske og sosiale vansker, og at de er
oftere overaktive, aggressive, uoppmerksomme
eller engstelige.

En kunnskapsoversikt om barnehagens kvali­
tet og skolefaglige læring konkluderer med at bar­
nehagekvalitet har positive kort- og langtidseffek­
ter for skolefaglig læring.49 Betydningen av og
sammenhengen mellom kvaliteten på språkmiljø­
et og barns språkutvikling er godt dokumentert.
Barn som går i barnehager de de møter et bredt
register av ulike ord gjennom opplevelser, erfarin­
ger, lek og meningsfulle samtaler med voksne og
barn, får et mer velutviklet ordforråd. Særlig in­
teressante funn knytter seg til sammenhengen
mellom barnehagekvalitet og barns vokabular på
kort sikt, og i et langsiktig perspektiv med konse­
kvenser for leseforståelse.

På oppdrag fra Kunnskapsdepartementet gjen­
nomførte Rambøll i 2008 en kartlegging av kom­
munenes arbeid med språkstimulering og kart-
legging av barns språk i og utenfor barnehage.50

Rapporten viser at 92 prosent av kommunene har
tiltak for å kartlegge barns språk i kommunale
barnehager, og 75 prosent av kommunene som
har private barnehager har tilsvarende tiltak i de
private barnehagene. 76 prosent av kommunene
gjennomfører også språkkartlegginger på helse­
stasjonene.

En rapport fra NOVA 2009 viser at 60 prosent
av barnehagene har etablert faste rutiner for
språkkartlegging.51 I samme undersøkelse svarer
77 prosent at de har iverksatt særskilte språksti­
muleringstilbud. Disse var rettet mot barn som

49 Aukrust, V. G. og V. Rydland (2009). Barnehagens kvalitet
og skolefaglig læring: en kunnskapsoversikt. Norsk pedago­
gisk tidsskrift, 3/2009

50 Rambøll (2008) Kartlegging av språkstimulering og språkk­
artlegging i kommunene. Oslo: Rambøll

50 NOU 2009: 18

Kapittel 5	 Rett til læring

var vurdert til å ha særskilte behov (56 prosent)
og minoritetsspråklige barn (31 prosent), mens
36 prosent ga tilbudet til alle barn.

TRAS (Tidlig registrering av språk i dagligli­
vet)52 er det mest utbredte kartleggingsverktøyet
både i kommunale og private barnehager. Inten­
sjonen med TRAS er at det skal være et pedago­
gisk redskap for observasjon av språkutvikling, et
redskap for å sette i gang forebyggende tiltak og
et redskap for kompetanseheving blant persona-
let.

Prosjektet «Veien inn i skriftspråket for barn
med hørselshemning» (Skådalen kompetansesen­
ter) undersøker hvordan det arbeides med skrift­
språklige aktiviteter i barnehagen og det første
året på skolen. Det blir særlig lagt vekt på hvor­
dan det kan legges til rette for at hørselshemme­
de barn kan delta i språklig samhandling og utfor­
sking.

5.8.2	 Sosial kompetanse

Rapporten fra «Den norske mor og barn undersø­
kelsen» (2008–2011) viser at det ikke ser ut til å
være en sammenheng mellom barnehagedeltakel­
se og barnas sosiale kompetanse. Også danske
forskere fant dette i en undersøkelse om sammen­
hengen mellom barnehage og sosial kompetanse
blant danske barn.53

Det er ingen forskjell på grad av emosjonelle
vansker mellom barn som har gått i barnehage og
barn som har vært hjemme. Det eneste unntaket
er barn som er i barnehagen mer enn 40 timer i
gjennomsnitt i uka. De skårer noe høyere på mål
for problematferd enn barn som er kortere tid i
barnehagen. Dette gjelder både dem som var 40
timer eller mer da de var 18 måneder og dem som
var 40 timer eller mer ved 36 måneder. At svært
lang oppholdstid har sammenheng med økte at­
ferdsproblemer, er godt dokumentert fra tidligere
forskning.

Foreldre er fortsatt de som betyr mest for
barns utvikling, og de psykologiske båndene mel­
lom barn og foreldre er ikke redusert i den mo­
derne barndommen. Som følge av at barn tilbrin­
ger mye tid i barnhage betyr imidlertid pedagoge­

51 Winsvold, A. og L. Gulbrandsen (2009). Kvalitet og kvantitet.
Kvalitet i en norsk barnehagesektor i vekst. Rapport 2/2009.
Oslo: NOVA.

52 TRAS er utarbeidet som et samarbeidsprosjekt mellom
Bredtvet kompetansesenter, Eikelund kompetansesenter,
Institutt for spesialpedagogikk (UiO), Senter for atferdsfors­
kning (UiS) og Senter for leseforskning (UiS).

53 Gupta og Simonsen (2008). Non-cognitive Child Outcomes
and Universal high Quality Child Care

ne mer for barns utvikling enn tidligere.
Pedagoger etablerer ofte nære relasjoner til bar­
na, og blir dermed mer betydningsfulle aktører i
barns utviklingsprosess enn tidligere.54 Drugli
peker på at når barn har atferdsvansker, blir et
godt samarbeid med foreldrene enda viktigere.
Hun peker imidlertid på studier som viser at peda­
goger ofte i begrenset grad greier å legge til rette
for dette, og at pedagoger heller ikke alltid samar­
beider godt med andre fagfolk om barnets atferd­
svansker.

Mange barn og unge har psykiske vansker og
mange utvikler betydelige atferdsvansker. Ifølge
en rapport synes det å være en betydelig under­
dekning av behandling i den yngste aldersgrup­
pen. Rapporten peker også på at det skjer en mar­
kant økning i behandlingsraten når barna begyn­
ner på skolen. Det kan derfor se ut som om
barnehagene i liten grad oppdager og reagerer på
psykiske problemer hos barna, og at barnas pro­
blemer i større grad oppdages når barna ikke kla­
rer å tilpasse seg skolesituasjonen.55

Det pekes fra flere hold på at barnehagen er
en ideell arena for å beskytte barn mot psykiske
problemer.56 Barna samhandler med fagutdanne­
de voksne som ser barna i naturlig lek med andre
barn og som møter foreldrene to ganger daglig.

I en kartleggingsstudie som omfatter helsesta­
sjonsansatte, pedagoger og ledere i barnehager
framkommer det at fagpersonell trenger mer
kunnskap om å identifisere spesifikke risikofakto­
rer hos små barn.57 Dette er derfor et område
barnehagen kan arbeide mer med for å forebygge
utvikling av blant annet alvorlige atferdsvansker.
Dette krever tett samarbeid med foreldre, økt
kompetanse og et støtteapparat som kan bistå.

5.8.3	 Helsestasjonstilbudet og
språkkartlegging

Helsestasjonstilbudet er et frivillig og gratis tilbud
til alle barnefamilier, og det understrekes i

54 Drugli, M. B. (2008) Atferdsvansker hos barn. Evidensba­
sert kunnskap og praksis. Oslo: Cappelen Akademisk For-
lag.

55 Kristofersen, L. B. (2007). Tilgjengelighet og samarbeid.
Mer fleksible helsetjenester? Opptrappingsplanen for psy­
kisk helse, BUP og barnevern. Rapport 2007:13. Oslo: NIBR

56 Holte, A. Hjelp der barn er. VG 25. mai 2009

57 Braarud, H. C., N. Handelsby, M. Furevik, og K. Lysne,

(2008). Forebygging av psykiske vansker og problematferd
hos 3 til 6 åringer i barnehagen; En kartlegging av kompe­
tanse og kompetansebehov hos førskolepedagoger i Bergen
kommune og kommuner i Nordhordland. Spesialpedago­
gikk Forskning.

51 NOU 2009: 18

Rett til læring	 Kapittel 5

St.meld. nr. 20 (2006-2007) Nasjonal strategi for å
utjevne forskjeller at helsestasjonene har en viktig
rolle i tidlig intervensjon og utjevning av sosiale
forskjeller.58

Det er opp mot 100 prosent oppslutning om
helsestasjonstilbudet i første leveår, og 95 prosent
møter til toårskontroll. Frammøtet synker imidler­
tid til 86 prosent ved fireårs-kontrollen. Helsedi­
rektoratet anbefaler ti konsultasjoner til alle barn i
løpet av første leveår, deretter anbefales fire kon­
sultasjoner i småbarnsalder opp til fire år.59 Tema­
er som tidlig samspill, språk og kommunikasjon,
aktivitet og lek og psykisk helse er viktige områ­
der i tillegg til den medisinske oppfølgingen. Pre­
mature barn har høyere risiko for sykdommer og
skader med betydning for helse, utvikling og læ­
ring, og det er utarbeidet en egen veileder for opp­
følging av premature barn.60 Ved toårs- og fireårs­
kontrollene vurderes barnets språkutvikling. Det
gjennomføres observasjon av kommunikasjon,
språkforståelse og talespråk. Mange kommuner
har systematiske språkkartleggingsmetoder og
bruker SATS61 og SPRÅK 4.62 63 Resultater fra en
evaluering64 viser at om lag 28 prosent av de
flerspråklige barna har behov for oppfølging,
mens dette gjelder om lag 12 prosent av de norsk­
språklige. De flerspråklige barnas oppfølgingsbe­
hov gjelder først og fremst støtte til norsk språk,
ikke språkutvikling generelt. Evalueringen viser
at kartlegging av fireåringer på helsestasjon er eg­
net til å avdekke forsinket språkutvikling hos barn
med norsk som morsmål og flerspråklige barn
som snakker godt norsk, men at kartleggings­
verktøyet ikke er egnet til å avdekke forsinket
språkutvikling hos flerspråklige barn som snak­
ker lite norsk.

Systematisk kartlegging ser ut til å øke be­
visstheten hos helsesøstrene rundt barns språkut­
vikling, og bidrar til å strukturere kartleggingen
av fireåringene. Det har ført til mer systematisk

58 St.meld.nr 20 (2006–2007) Nasjonal strategi for å utjevne for­
skjeller

59 Veileder til forskrift av 3. april 2003 nr 450. 15-1154 Veileder.
Sosial- og helsedirektoratet, 2004.

60 Faglige retningslinjer for oppfølging av for tidlig fødte barn.
Sosial- og helsedirektoratet, 2007.

61 SATS (screening av toåringers språk). Utviklet av Institutt
for spesialpedagogikk, UiO.

62 13 kommuner har siden 2006 prøvd ut SPRÅK 4 som et verk­
tøy for kartlegging av barns språkutvikling.

63 SPRÅK 4 (screening av fireåringers språk). Utviklet av Insti­
tutt for spesialpedagogikk, UiO og Støtte og habiliteringstje­
nesten i bydel Grorud, Oslo Kommune.

64 Oxford Research (2008). Se han snakker. Evaluering av kart­
leggingsverktøyet SPRÅK 4. Oppdrag for IMDI. Kristian­
sand: Oxford Research.

samarbeid mellom helsestasjon og barnehage,
men ifølge denne rapporten ser det ikke ut til å ha
fått konsekvenser for hvordan barna følges opp.

5.9	 Språkkartlegging og pedagogisk
dokumentasjon i barnehagen

Som beskrivelsen over viser, foregår det til dels
omfattende kartlegging av barns språk både i bar­
nehage og på helsestasjon. Dette kommer alle
barna til gode, men er først og fremst viktig for
barn som har et særskilt behov for ekstra støtte til
språkutvikling. Språkkartleggingen på helsesta­
sjonene gjennomføres i praksis ofte ikke før ved
fire og et halvt års alder, noe som er sent. Fors­
kning viser også at kartleggingen på helsestasjo­
nene ikke i stor nok grad har vært etterfulgt av
adekvate tiltak.

Det ser ut til å være overlappende funksjoner
når det gjelder kartlegging av språk- og kommuni­
kasjonsferdigheter mellom helsestasjon og barne­
hage. Mulighetene for å få en god sammenheng
mellom kartlegging og tiltak er først og fremst til
stede i barnehagen. I barnehagen oppholder pe­
dagogisk personale og barna seg daglig, slik at til­
tak kan settes inn i en naturlig sammenheng i lek
og ulike aktiviteter. I barnehagen er det gode mu­
ligheter for å skape et rikt språkmiljø. Det forut­
setter imidlertid kompetente voksne som kan
bygge på barnets erfaringer, nysgjerrighet, initia­
tiv og naturlige læringsformer. Det kan være en
utfordring at kun en av tre tilsatte i barnehagene
har pedagogisk utdanning. Særlig når vi vet at
personale med kunnskap om barns språkutvikling
som vil kunne oppdage om barn har forsinket
språkutvikling eller andre språkvansker er av helt
sentral betydning.

I St.meld. nr. 41 (2008–2009) foreslår Kunn­
skapsdepartementet å innføre krav om at alle bar­
nehager skal gi tilbud om språkkartlegging til alle
barn som går i barnehage. Stortingsmeldingen
peker på at kartleggingen bør skje når barnet er
tre år. Dersom barnet begynner i barnehage etter
fylte tre år, bør språkkartleggingen gjennomføres
snarest mulig. Begrunnelsen er at før treårsalde­
ren har barn ofte svært ulik utvikling av språket,
og det vil derfor være lite hensiktsmessig å kart­
legge barnas språk på et tidligere tidspunkt. For­
målet med språkkartleggingen skal være å sikre
at barnehagene oppdager alle barn som har be­
hov for særskilt språkstimulering.

Stortingsmeldingen understreker videre at
språkkartleggingen må gjennomføres av kvalifi­

52 NOU 2009: 18

Kapittel 5	 Rett til læring

sert pedagogisk personale, og at barnehager som
ikke har tilgang på kvalifisert pedagogisk perso­
nale må få hjelp fra kommunen til å få gjennom­
ført kartleggingen og støtte i videre oppfølging og
språkstimulering. Departementet vil også vurdere
om det skal fastsettes krav om kompetanse for å
foreta kartlegging av enkeltbarns språkutvikling.
Selve kartleggingen skal gjennomføres ved bruk
av kvalitetssikret kartleggingsverktøy. Tilbud om
språkkartlegging av alle barn i barnehage vil der-
for ikke bli innført før en faglig vurdering av verk­
tøyene er gjennomført og veiledningsmateriell er
utarbeidet. Dette vil være gjennomført i løpet av
2010.

Et annet viktig tiltak som foreslås i stortings­
meldingen er å sende ut til høring et forslag om å
innføre krav til alle barnehager om å overføre
skriftlig dokumentasjon fra barnehage til skole
om barns interesser, lek, læring og utvikling. I
meldingen pekes det på betydningen av at skolen
får god informasjon om hvert barn før skolestart
slik at skolen kan legge bedre til rette for individu­
elle læringsløp allerede fra skolestart. Formålet er
å gi et godt utgangspunkt for tidlig og riktig inn­
sats når barnet begynner på skolen. Stortingsmel­
dingen peker på at dette vil være viktig for alle
barn, og av særlig stor betydning for barn som
har behov for noe ekstra støtte og hjelp, men som
ikke har rett til spesialpedagogisk hjelp etter § 5-7
i opplæringsloven.

Departementet vil utrede nærmere hvilke
krav som skal stilles til dokumentasjonen, hva do­
kumentasjonen skal inneholde og hvilken rolle
barnehagen, skolen, foreldrene og barna selv skal
ha i denne informasjonsutvekslingen. Kravene til
dokumentasjonen skal ikke være omfattende,
men sikre et minimum av informasjon til skolen
om det enkelte barnet. Departementet vil også
vurdere om det er behov for å endre grunnsko­
lens regelverk om samarbeidet mellom barneha­
ge og skole.

Et annet tiltak i meldingen er å sende ut til hø­
ring forslag om at alle barnehager skal tilby minst
to foreldresamtaler i året. Dette for å skape bedre
forståelse for barnehagens arbeidsmåter og mål,
og gjensidig samarbeid om det enkelte barns ut­
vikling og læring.

Selv om barnehagen nå ser ut til å få større an­
svar for språkkartleggingen er det viktig at samar­
beidet mellom barnehagene og helsestasjonene
utvikles. Det er viktig å se helhetlig på barns ut­
vikling. Helsestasjon/helsesøster som ofte har
fulgt barnet fra fødselen er derfor en viktig samar­
beidspartner for barnehagene. Det er viktig at

barnehagen og helsestasjonen utnytter hveran­
dres kompetanse. Dette krever god dialog med
foreldrene, rutiner for samarbeid og gjensidig in­
formasjonsutveksling. Et tett samarbeid mellom
helsestasjon og barnehagen vil representere en
nyttig tverrfaglighet i vurdering av barn og hvil­
ken innsats som vil være påkrevet. Tiltak for tidlig
innsats vil kreve at barnehagen samarbeider tett
med også andre kommunale tjenester som PP-tje­
neste, barnevern og øvrige helsetjenester. Dette
blir nærmere omtalt i kapittel 10 Andre kommuna­
le og statlige tjenester.

5.10	 Universell utforming og
tilgjengelighet i barnehagene

Diskriminerings- og tilgjengelighetsloven65 har
bestemmelser om både generell tilrettelegging
(universell utforming) (§ 9) og plikt til individuell
tilrettelegging (§ 12).

Som følge av denne loven vil nye barnehager
bygget etter dagenes byggeforskrifter være slik at
de kan oppfylle lovens krav om at «virksomhetens
alminnelige funksjon kan benyttes av flest mulig».
Eldre barnehager kan derimot være slik at de
ikke per i dag oppfyller de nye bestemmelsene.

Det er enkelte undersøkelser som peker på at
den fysiske tilgjengeligheten i barnehagen kan
forbedres.66 Her vises det til at foreldre rapporte­
rer at de i varierende grad er fornøyd med stan­
darden på bygninger, inneklima og tilgjengelighet
ved bringing og henting. På spørsmål om fysisk
miljø viser NOVAs undersøkelse fra 2009 at hver
annen barnehage oppnådde toppskår. Dette gjel­
der særlig de største og nyeste barnehagene.

Kommunen skal også se til at det er en rimelig
individuell tilrettelegging av barnehagetilbudet
slik at barn med nedsatt funksjonsevne får like­
verdige utviklings- og aktivitetsmuligheter. Denne
bestemmelsen innebærer blant annet at organise­
ringen av tilbudet også må være slik at alle i størst
mulig grad kan delta i barnehagens aktiviteter
som lek, turer og aktiviteter uten spesielle tilpas­
ninger for ulike brukergrupper.

Den raske barnehageutbyggingen har ført til
at enkelte kommuner har satset på blant annet fri­
luftsbarnehager og andre utradisjonelle løsnin­
ger for å nå målet om full barnehagedekning. Det

65 Lov om forbud mot diskriminering på grunn av nedsatt funk­
sjonsevne. 20. juni 2008

66 Wendelborg, C. Full deltakelse for alle? Utviklingstrekk
2001–2006. Sosial- og helsedirektoratet. Nasjonalt dokumen­
tasjonssenter for personer med nedsatt funksjonsevne

53 NOU 2009: 18

Rett til læring Kapittel 5

kan tenkes at enkelte slike barnehagetilbud, samt
familiebarnehager, ikke innfrir kravene til univer­
sell og individuell utforming.

5.11 Oppsummering

Det er bred enighet om at vi jevnt over har et godt
barnehagetilbud i Norge, og at barnehagen fram­
står som en oppvekstarena som gir gode vilkår for
inkludering og som er åpen for at barn er forskjel­
lige. Flere undersøkelser har pekt på at barneha­
gen er den institusjonen i opplæringsløpet som
virker å være mest inkluderende. Foreldrene er i
stor grad tilfredse med både barnehagetilbudet
og samarbeidet med personalet. Barn med behov
for særskilt hjelp og støtte får i stor grad nødven­
dig hjelp. Hjelpen gis ved rett til spesialpedago­
gisk hjelp og/eller ekstra ressurser til barnehage­
ne, som for eksempel ekstra personale.

De siste årene har vi hatt en omfattende bar­
nehageutbygging og søkelyset er i større grad
enn før rettet mot barnehagen som en viktig are­
na for tidlig innsats og sosial utjevning. Barneha­
gens betydning for alle barns læring og utvikling
har fått et sterkere fokus. Tilgang på kvalifisert
pedagogisk personell vil være en av de største ut­
fordringene og har stor betydning for alle barn,
men aller mest for de som har behov for særskilt
hjelp og støtte. Andelen pedagoger er lav. Det er
stor variasjon i barnehagenes pedagogtetthet.
Dette kan bety at forutsetningene for et likeverdig
barnehagetilbud ikke er til stede for alle barn.

Med full barnehagedekning og rett til barne­
hageplass er tiden inne for å se på virkemidler for
å forsterke innsatsen i tidlig alder. Barnehagens
betydning for barns språkutvikling er godt doku­
mentert og et flertall av barnehagene gjennomfø­
rer jevnlig kartlegging av barnas språk og utvik­
ling. Undersøkelser viser imidlertid at det ikke
ser ut til å være en sammenheng mellom barneha­
gedeltakelse og barnas sosiale kompetanse. Dette
peker i retning av at barnehagene bør ha et ster­
kere fokus på sosial kompetanse og barn som vi­
ser tegn på atferdsvansker. I dette arbeidet vil
samarbeidet med foreldrene være ekstra viktig.

Tiltak for barn med behov for særskilt hjelp og
støtte er hjemlet i to lovverk, organiseres ulikt og
finansieres via to systemer. Det er fra ulikt hold
vist til at dette kan føre til forvaltningsmessige og
juridiske uklarheter og gråsoner og by på proble­
mer med å skape helhet og sammenheng i tilbu­
det.

Ut fra statistikken kan det se ut som om antal­
let barn som får enkeltvedtak om spesialpedago­
gisk hjelp er lavt i forhold til andelen elever som
får enkeltvedtak de første årene i grunnskolen.
Selv om statistikkgrunnlaget her er noe usikkert
kan dette tyde på at barnehagene ikke alltid klarer
å oppdage barn som har behov for særskilt tilret­
telegging og hjelp. Det kan også se ut som om
barnehagene i liten grad oppdager og reagerer på
psykiske problemer hos barna, og at barnas pro­
blemer først oppdages når de ikke synes å tilpasse
seg skolesituasjonen. Økt kunnskap om og inn­
sikt i barns utvikling og risikofaktorer må bli ka­
nalisert til personalet i barnehagen og på helsesta­
sjonene. Dette er særlig viktig siden andelen barn
i barnehage som er under tre år øker. Behov for
kompetanse her er relatert til blant annet omsorg,
kunnskap om risikofaktorer, samarbeids- og koor­
dineringskompetanse og kunnskap om det offent­
lige hjelpeapparatet.

Det vil være viktig å følge utviklingen nøye i
kommunene når tilskuddet til tiltak for barn med
nedsatt funksjonsevne blir innlemmet i rammetil­
skuddet til kommunene fra 2011. Kommunene må
sørge for at barnehagene har ressurser til å sikre
at barn som har behov for særskilt hjelp får et li­
keverdig og godt tilrettelagt tilbud.

Det er viktig at barnehagen har et pedagogisk
støttesystem som kan være nært knyttet opp til
det daglige arbeidet i barnehagen og som kan bi­
stå barnehagen i arbeidet med enkeltbarn og
kompetanse- og organisasjonsutvikling. Dette er
viktig fordi tverrfaglige og utfyllende perspektiver
er nødvendige når tiltak overfor barna og deres
lærings- og omsorgsmiljø skal planlegges, iverk­
settes og evalueres. Og også fordi den lave peda­
gogandelen kan føre til et kompetansebehov for
barnehagene. Støttesystemet må ha barnehage­
faglig kompetanse.

St.meld. nr. 41 (2008–2009) har en rekke for-
slag som sikter mot en tettere oppfølging av barn i
barnehage og med henblikk på å øke kvaliteten i
barnehagen. Det er blant annet forslag om å inn­
føre plikt for barnehagen til å tilby språkkartleg­
ging når barna er tre år, om overføring av skriftlig
dokumentasjon fra barnehage til skole om barns
interesser, lek, læring og utvikling og plikt til å til-
by minst to foreldresamtaler per år. Kunnskapsde­
partementet vil vurdere om det skal fastsettes
krav om kompetanse for å foreta kartlegging av
enkeltbarns språkutvikling. Alt dette er tiltak som
vil kunne bidra til å gi alle barn i barnehagen gode
utviklingsmuligheter og et godt grunnlag for livs­
lang læring.

54 NOU 2009: 18

Kapittel 6	 Rett til læring

Kapittel 6

Grunnopplæringen

Samfunnet har gitt grunnopplæringen et omfat­
tende mandat som konkretiseres i formålspara­
grafen for grunnopplæringen, de øvrige delene av
opplæringsloven og forskriftene, herunder lære­
planens generelle del, prinsippene for opplærin­
gen og læreplanene i fag. Kvaliteten i grunnopp­
læringen avhenger av i hvilken grad målene for
opplæringen faktisk virkeliggjøres.

I Norge er elevene i all hovedsak samlet i en
felles skole der alle barn som bor i samme nabo­
lag møtes og lærer sammen. Vi har god tilgang til
utdanning for alle, uavhengig av bosted og inn­
tekt. Opplæringen er gratis, det er gode støtteord­
ninger for elever og vi har et desentralisert skole­
tilbud. 99 prosent av elevene går videre fra grunn­
skolen til videregående opplæring, og ca. 50
prosent går videre til høyere utdanning. Det er
små forskjeller mellom skoler sammenlignet med
andre land, og vi bruker mer penger på utdanning
enn nesten noe annet land.

Det er imidlertid bred enighet om at resultate­
ne i grunnopplæringen ikke står i forhold til det
relativt høye ressursnivået. St.meld nr. 16 (2006–
2007) … og ingen sto igjen og St.meld. nr. 31
(2007–2008) Kvalitet i skolen peker i retning av
mangelfull lærerkompetanse og for lite oppfølging
av den enkelte elev. Tiltakene foreslått av Stolten­
berg II-regjeringen er rettet inn mot å heve lærer­
kompetansen, blant annet med en mer spesiali­
sert lærerutdanning og å øke ressursinnsatsen på
de laveste trinnene. Bondevik II-regjeringen fram­
hevet den samme utfordringen i skolen, men
fremmet tiltak mer i retning av systemendringer i
form av en læreplanreform og i noen grad økt
markedsstyring av skolen (St.meld. nr. 30 (2003–
2004) Kultur for læring).

I 2009 trådte en ny formålsparagraf for grunn­
opplæringen i kraft. Formålsparagrafen framhe­
ver at det norske samfunnet både har en kulturell
tradisjon og et kulturelt mangfold. Formålet er
retningsgivende for øvrige lovparagrafer og sty­
ringsdokumenter, samtidig som de gir uttrykk for
samfunnets normer og verdier.

Formålet uttrykker på et overordnet nivå også
hva som skal være grunnopplæringens bidrag til
individets og samfunnets utvikling, og det sier
også noe om hvordan institusjonene skal møte
den enkelte eleven. Med utgangspunkt i blant an-
net disse bestemmelsene definerte utvalget i ka­
pittel 2 fire hovedutfordringer når det gjelder in­
stitusjonenes evne til å gi et godt tilbud til barn,
unge og voksne med særskilte behov. I dette ka­
pittelet vil to av utfordringene bli nærmere pre­
sentert og drøftet:
–	 tendensen til ensretting og mangel på hensyn

til mangfoldet blant dem som får opplæring

Boks 6.1 Formålet med opplæringa

Opplæringa i skole og lærebedrift skal opne
dører mot verda og framtida og gi elevane og
lærlingane historisk og kulturell innsikt. Ho
skal byggje på respekt for menneskeverdet og
på åndsfridom, nestekjærleik, likeverd og soli­
daritet, slik desse grunnleggjande verdiane
kjem til uttrykk i kristen og humanistisk tradi­
sjon og i ulike religionar og livssyn og slik dei
er forankra i menneskerettane. Opplæringa
skal fremje demokrati, likestilling og vitskap­
leg tenkjemåte.

Elevane og lærlingane skal utvikle kunn­
skap, dugleik og holdningar for å kunne meis­
tre liva sine og for å kunne delta i arbeid og fel­
lesskap i samfunnet. Dei skal få utfalde ska­
parglede, engasjement og utforskartrong.
Elevane og lærlingane skal lære å tenkje kri­
tisk og handle etisk og miljøbevisst. Dei skal
ha medansvar og rett til medverknad.

Skolen og lærebedrifta skal møte elevane
og lærlingane med tillit, respekt og krav, og gi
dei utfordringar som fremjar danning og lære­
lyst. Alle former for diskriminering skal mot­
arbeidast.

Skolen skal samarbeide med heimen.

55 NOU 2009: 18

Rett til læring	 Kapittel 6

–	 forhold knyttet til den spesialpedagogiske inn­
satsen

Utfordringene er definert med utgangspunkt i de
prinsipper som ble presentert i kapittel 1 og er i
denne sammenheng særlig knyttet til prinsippene
om likeverd, inkludering og tilpasset opplæring. I
dette kapittelet vil disse prinsippene presenteres
nærmere og drøftes med utgangspunkt i forsk­
ningsbasert kunnskap om grunnopplæringen gene­
relt og den spesialpedagogiske innsatsen spesielt.

6.1	 Likeverd, inkludering og tilpasset
opplæring

Som omtalt i kapittel 1 skal de overordnede prin­
sippene om tilpasset og likeverdig opplæring i en
inkluderende skole for alle, samt prinsipper om
universell utforming, danne grunnlag for skolens
virksomhet. Prinsippenes betydningsinnhold har
utviklet seg over tid, og det kanskje tydeligste ek­
sempelet på dette kom med Mønsterplanen for
grunnskolen av 1987 (M87) der «likhet» ble er­
stattet med «likeverd». I St.meld. nr. 28 (1998–99)
Mot rikare mål heter det:

[…] likeverdsprinsippet er vareteke gjennom
føresetnaden om at opplæringa skal tilpassast
evner, utviklingsnivå og behov hos den enkelte
eleven. Det dreiar seg altså ikkje om å gi eit likt
tilbod til alle, men om tilbod som er likeverdige
på den måten at dei tek utgangspunkt der bar­
na og dei unge står. Det krev både individuell
tilpassing og lokalt mangfald.

Det skilles mellom «likt tilbud», forstått som en
helt lik behandling av individ og grupper, og «like­
verdig tilbud», forstått som en differensiert be-
handling av individ og grupper. I stedet for passivt
å kompensere dersom eleven ikke «passer inn»,
skal skolen aktivt ta hensyn til sosiale, kulturelle
og språklige forskjeller mellom elevene i sitt inn-
hold og i sin organisering. Overgangen fra likhet
til likeverd må ses i sammenheng med samfunns­
utviklingen: Målet med likhetstankegangen var å
bryte ned klasseskiller og skape et mer homogent
samfunn. Samfunnet har samtidig blitt mer og
mer mangfoldig og komplekst, og utgangspunktet
for likhetstenkningen har dermed endret seg. Aa­
sen skriver: «Mens norsk utdanningspolitikk tidli­
gere gjorde likestilling til en fanesak, med den be­
grunnelse at vi alle i bunn og grunn var like, tilsi­
er kulturelt mangfold, globalisering og migrasjon

at likhetsidealet heller må begrunnes med at vi
alle er forskjellige».1

En forutsetning for likeverd er inkludering. In­
kludering betyr å styrke barns og elevers delta­
kelse i et faglig, sosialt og kulturelt fellesskap og
aktivt motvirke forhold som virker ekskluderen­
de.2 3 Bachmann og Haug4 operasjonaliserer be­
grepet inkludering gjennom fire sentrale elemen­
ter:
–	 Å øke fellesskapet – alle elever må være medlem

av en klasse eller gruppe, slik at de får ta del i
skolens sosiale liv sammen med andre

–	 Å øke deltakelsen – alle må gi bidrag til felles­
skapet ut fra sine forutsetninger

–	 Å øke demokratiseringen – alle skal bli hørt, og
alle elever og foresatte skal få uttale seg og
påvirke egne interesser

–	 Å øke utbyttet – alle skal ha god opplæring fag­
lig og sosialt

Inkluderingsideologien i skolen ble undersøkt av
Høgskolen i Hedmark som et ledd i Norges fors­
kningsråds evaluering av Reform 97.5 I undersø­
kelsen ble nær 2500 elever, foresatte, lærere og
andre tilsatte i en innlandskommune med vel 30
000 innbyggere og over 30 grunnskoler spurt om
skolens inkluderende praksis sosialt, faglig og
kulturelt. Resultatene indikerer stor oppslutning
om hovedprinsippene i den inkluderende skolen.
Imidlertid varierte praksis, blant annet var det be­
tydelig forskjell på barnetrinnet og ungdomstrin­
net. Inkluderingen synes å avta med økende alder,
og mellom enkeltskoler er det klare forskjeller på
alle de områdene som ble undersøkt, blant annet
med hensyn til differensiering, læringsutbytte,
medbestemmelse, trivsel og respekt.

En studie fra Lillegården kompetansesenter6

viser at omfanget av segregerte smågruppetiltak
for ungdomsskoleelever med problematferd og
lav skolemotivasjon har økt betydelig de senere

1 Aasen, P. (2006). Utdanning og sosial utjevning. Bedre skole,
nr. 3.

2 Arnesen, A.-L. (2004). Det pedagogiske nærværet. Inklude­
ring i møte med elevmangfold. Oslo: Abstrakt forlag

3	 Strømstad, M. (2004). «Inkluderende skole – hva er det?» I:
Solstad, K.J og T.O. Engen (red.) En likeverdig skole for
alle? Om enhet og mangfold i grunnskolen. Oslo: Universi­
tetsforlaget

4	 Bachmann, K. og P. Haug (2006). Forskning om tilpasset
opplæring. Forskningsrapport nr. 62. Volda: Høgskulen i
Volda/Møreforskning Volda.

5	 Nes, K., M. Strømstad og K. Skogen (2004). En spørreunder­
søkelse om inkludering i skolen. Rapport nr. 3–2004. Hamar:
Høgskolen i Hedmark.

6	 Jahnsen, H., S.E. Nergaard og S. Flaatten (2006). I randso­
nen. Porsgrunn: Lillegården kompetansesenter.

56 NOU 2009: 18

Kapittel 6	 Rett til læring

Boks 6.2 «Den ene dagen»

Mange skoler satser på deltidstiltak overfor ung­
dom som viser problematferd og lav skolemotiva­
sjon. I kasusstudien «Den ene dagen» undersø­
ker Lillegården kompetansesenter smågruppeba­
serte tiltak der elevene blir tatt ut av ordinær
opplæring én til to dager per uke, mens resten av
skoletiden tilbringes på hjemmeskolen.

Tiltakene la vekt på å være attraktive for alle
elevene på hjemmeskolene. De fokuserte på at
elevene skulle beholde tilhørighet til klassen i
hjemmeskolen, at deltakelse skulle være basert
på reell frivillighet, og at gruppene skulle settes
sammen ut fra en tanke om heterogenitet. Andre
elever enn tiltakets egentlige målgruppe deltok
derfor. I den grad elevenes status og rolle ble en­
dret som følge av deltakelse i tiltakene, var den
positiv. Noen elever viste mer sosialt kompetent
atferd på hjemmeskolen, de ble mer inkludert i
klassen, fikk flere venner og bedre relasjoner til
sine kontaktlærere.

Erfaringene fra studien viser at noen avgjø­
rende forutsetninger må være etablert:
–	 Det vil ikke være mulig å etablere slike tiltak

kun ut fra en beskrivelse av organisering og
innhold.

–	 Hensikten med tiltakene må ikke være å
avlaste ordinær skole, men å gi elever et
bedre tilpasset opplæringstilbud.

–	 Det er kombinasjonen av relasjonelt begrun­
nede tiltak og det å ta i bruk ulike læringsare­
naer for å skape helhet og sammenheng mel­
lom skoleaktiviteter og det «virkelige liv»,
som gir den positive effekten.

–	 Man må ha et sterkt fokus på kvalitetskon­
troll av sammenhengen mellom tiltak og
hjemmeskole og studere resultater og virk­
ninger gjennomgående.

–	 Lærere må være villige til å prioritere det å
skape sammenheng mellom opplæringen i
ordinær skole og i tiltakene.

–	 Tiltaket må være en del av skolens ordinære
virksomhet.

–	 Spørsmål om hvilken type aktivitet man skal
satse på, er underordnet. Det avgjørende er
at lærer kan skape mening for elevene gjen­
nom de aktivitetene man setter opp, og at de
knyttes opp mot læreplanen.

Nærmiljøet blir tatt i bruk og øker skolens
mangfold av læringsarenaer i overensstemmelse
med læreplanens anbefalinger. Tiltakene har et
potesial for å utvikle en mer inkluderende skole
og på sikt endre forståelsen i skolen fra elever
med problemer til elever i problemer. Samtidig
er det viktig å understreke at slike tiltak kan
komme til å virke som en sovepute for den ordi­
nære opplæringen i forhold til å utvikle inklude­
rende læringsmiljøer.

Lærerne i tiltakene inkluderte alle elevene i
læringsprosessene, var i dialog med elevene og
ga formative tilbakemeldinger. Lærerne bisto i
konfliktløsning, hadde kontroll og involverte
seg i elevene. De var opptatt av elevenes interes­
ser, den sosiale jevnaldringsarena, mestring og
mening. Dette er kjennetegn på «den gode læ­
rer» i ordinær skole, og lærerne ville antakelig­
vis gjøre en svært god jobb med de samme ut­
fordringene i ordinær skole. Dette innebærer at
lærere i ordinær skole må styrkes slik at de blir
bedre i stand til å tilpasse opplæringen og å ska­
pe inkluderende læringsaktiviteter og prosesser.

Studien ble bestilt på oppdrag fra utvalget.

årene. En begrunnelse for dette er at skoler kan
føle stor maktesløshet og tilkortkomming overfor
denne type utfordringer. En økning i omfanget av
mer eller mindre varige smågruppetiltak, lokali­
sert utenfor den ordinære skolen, kan være i kon­
flikt med prinsippet om inkludering. Samtidig vi­
ser en annen studie fra Lillegården kompetanse­
senter7 at deltidstiltak utenfor den ordinære
opplæringen også kan fungere som en konkretise-

Nergaard, S., H. Jahnsen, F. Rafaelsen og A. Tveit (2009).
Den ene dagen. Porsgrunn: Lillegården kompetansesenter.

ring av tilpasset opplæring og ha positive effekter
for elevene, jf. boks 6.2.

En viktig forutsetning for en inkluderende
opplæring er prinsippet om tilpasset opplæring.
Dette er fastsatt i opplæringsloven § 1–3 femte
ledd: «Opplæringa skal tilpassast evnene og føre­
setnadene hjå den enkelte eleven, lærlingen og
lærekandidaten». Tilpasset opplæring er utdypet i
St. meld. nr. 16 (2006–2007):

Tilpasset opplæring er ikke et mål, men et vir­
kemiddel for læring. Alle elever skal i arbeidet

7

NOU 2009: 18

Rett til læring

57
Kapittel 6

Tabell 6.1 Tilpasset opplæring i smalt og bredt perspektiv.1

Smalt perspektiv på tilpasset opplæring Bredt perspektiv på tilpasset opplæring

–	 Individualisering av opplæring ved individuelle
utviklingsplaner, arbeidsplaner, læringsstiler,
ansvar for egen læring, ulik gruppeinndeling,
steg-ark, mappevurdering

–	 Nivådifferensiering, spesialundervisning, segre­
gering

–	 Fokus rettes på den enkelte elev når eleven har
problemer i skolen.

–	 Fokus på indre motivasjon
–	 Vektlegging av individet framfor fellesskapet.
–	 Flertallet av lærere fortolker tilpasset opplæring

smalt

–	 Vektlegging av inkludering og sosial deltagelse
for alle elever

–	 Fokus på kollektive tilnærminger i undervisnin­
gen i tillegg til individuell tilpasning.

–	 Utvikling av en samarbeidsorientert skolekultur
–	 Elevenes problemer i skolen settes inn i en kon­

tekstuell sammenheng der fokus rettes på læ­
ringsmiljøet og undervisningen

–	 Fokus på både indre og ytre motivasjon.
–	 Vektlegging av struktur og tydelighet i under­

visningen.

1	 Tabellen er hentet fra Nordahl, T. og R.S. Hausstätter (2009): Spesialundervisningens forutsetninger, innsatser og resultater.
Situasjonen til elever med særskilte behov for opplæring i grunnskolen under Kunnskapsløftet. Evaluering av Kunnskapsløftet –
gjennomgang av spesialundervisning. Elverum: Høgskolen i Hedmark.

med fagene møte realistiske utfordringer og
krav de kan strekke seg mot, og som de kan
mestre på egen hånd eller sammen med andre.
Elevene har ulike utgangspunkt og ulike behov
i arbeidet med de nasjonalt fastsatte kompetan­
semålene.

Bachmann og Haug8 skiller mellom en smal og en
vid forståelse av tilpasset opplæring, jf. tabell 6.1.
Den smale forståelsen er gjerne knyttet til tilpas­
set opplæring som ulike former for tiltak, metoder
og bestemte måter å organisere opplæringen på
(instrumentell forståelse), mens den vide forståel­
sen mer er å oppfatte som en ideologi eller peda­
gogisk plattform som skal prege hele skolens
virksomhet. Sistnevnte forståelse har en politisk
opprinnelse og har da også politiske spenninger
knyttet til seg.

6.1.1 Tilpasset opplæring – et uklart begrep?

I artikkelsamlingen «Kompetanse for tilpassa opp­
læring» fra Nettverk for tilpasset opplæring skriver
Dalhaug Berg og Nes at «omgrepet tilpassa opp­
læring er slett ikkje klart, enda så sentralt det er i
den nye læreplanen og enda så lenge det har ver­
sert i norsk skole. […] noko som kanskje først og
fremst skuldast at omgrepet er politisk – og ikkje
fagleg – skapt».9 Helga Hjetland, leder av Utdan­
ningsforbundet, har vært inne på det samme:

8	 Bachmann, K. og P. Haug (2006). Forskning om tilpasset
opplæring. Forskningsrapport nr. 62, Volda: Høgskulen i
Volda/Møreforskning Volda.

Eg har over tid kjent ei aukande uro når det
gjeld omgrepet tilpassa opplæring. Uroa mi
handlar om at eg veit at kravet om tilpassa opp­
læring til kvar elev ligg som ei tung bør på med­
lemmene våre kvar einaste dag. I medlemspa­
nelet for oktober spør vi lærarar om i kvar grad
dei makta å gjennomføre tilpassa opplæring. 70
prosent melder at dei i nokon grad lever opp til
det kravet. Men berre 12 prosent svarar at dei
klarar det i stor grad. Det er eit kraftig varsku
til oss som organisasjon, og – enda meir – til ar­
beidsgjevarar og styresmakter.10

Utdanningsforbundets leder sa i samme forbindel­
se at lærerne står alene, og at det oppleves som
vanskelig å snakke om tilpasset opplæring fordi
en er redd for å bli tatt til inntekt for å være mot­
stander av tilpasset opplæring. Dette understøttes
av evalueringen av Reform 97 som viser at både
lærere og skoleledere var usikre på hva tilpasset
opplæring er, og hvordan den skal gjennomføres i
praksis.11 Med utgangspunkt i forskningen til Im­
sen,12 Klette,13 OECD14 og Bachmann og Haug15

hevder Dalhaug Berg og Nes at opplæringen i

9	 Dalhaug Berg, G. og K. Ness (2007). «Kompetanse for til­
passa opplæring». I: Dalhaug Berg, G. og K. Ness (red.).
Kompetanse for tilpasset opplæring. Artikkelsamling. Oslo:
Utdanningsdirektoratet.

10 Hjetland, H. (2006): Åpningstalen på Utdanningsforbundets
landsmøte 2006

11 Haug, P.(2004). Evaluering av Reform 97. Oslo: Norges fors­
kningsråd

12 Imsen, G. (2004). Det ustyrlige klasserommet: Om styring,
samarbeid og læringsmiljø i grunnskolen. Oslo: Universitets­
forlaget.

13 Klette, K. (2004). Fag- og arbeidsmåter i endring? Tidsbilder
fra norsk grunnskole. Oslo: Universitetsforlaget.

58 NOU 2009: 18

Kapittel 6	 Rett til læring

praksisfeltet ikke er tilpasset i særlig stor grad,
dersom en med tilpasset opplæring legger til
grunn at den skal være preget av variasjon og at
elevene skal møte faglige utfordringer som de kan
strekke seg mot.

Pedagogisk forskningsinstitutt16 har som en
del av evalueringen av Kunnskapsløftet gjennom­
ført en dokumentanalyse av sentrale styringssig­
naler og lokale strategidokumenter i reformen. I
rapporten sies blant annet følgende om tilpasset
opplæring:

Tilpasset opplæring har vært et viktig stikkord
i tilknytning til norske læreplaner helt siden
M87. L97-undersøkelsene og andre klasse­
romsundersøkelser har imidlertid vist at dette
er noe norske lærere ikke makter. Svært man­
ge elever – både sterke og svake – får ikke den
tilpassede opplæringen de etter lov og forskrif­
ter har krav på. Derfor ønsker man i reformen
Kunnskapsløftet enda en gang å understreke
betydningen av tilpasset opplæring. I de gene­
relle delene av læreplanen understrekes betyd­
ningen av tilpasset opplæring. I fagplanene ser
det ut til å være mer tilfeldig hvorvidt og hvor­
dan tilpasset opplæring blir omtalt. Men får læ­
rerne noe mer konkrete retningslinjer for til­
passet opplæring? Det generelle svaret er nei.
Stort sett inneholder styringssignalene formu­
leringer som må betegnes som ren retorikk.
Det gjelder både premissdokumenter, lære­
planverket og retningslinjer fra Utdanningsdi­
rektoratet. Retorikken har også funnet veien til
de lokale strategidokumentene. […] Det er
vanskelig ut fra de tilsendte papirene å si noe
om hvordan man sikrer at det blir mindre spe­
sialundervisning og mer tilpasset opplæring
[…]

Foros17 viser til at tilpasset opplæring i den prak­
tiske skolehverdagen kan ende med at elevene
må forvalte sin egen virksomhet. Dette kan funge­

14 OECD (2006). Equity in Education. Thematic Review. Nor­
way country note. Paris: OECD

15 Bachmann, K. og P. Haug (2006). Forskning om tilpasset
opplæring. Forskningsrapport nr. 62, Volda: Høgskulen i
Volda/Møreforskning Volda.

16 ngelsen, B.U. (2008). Kunnskapsløftet: Sentrale styringsdo­
kumenter og lokale strategidokumenter. Rapport nr. 1. Eva­
lueringen av Kunnskapsløftet: Oslo: Pedagogisk forsknings­
institutt, Universitetet i Oslo.

17 Foros, P.B. (2007): Tilpasset opplæring – fra humanisme til
marked. Bedre skole. Nr. 3/2007

re for en del elever, men ikke for alle. Han er redd
for denne kombinasjonen:

1.	 omfattende kompetansemål, knyttet til mål­
bare kunnskaper og ferdigheter – som vil
prege all undervisning og vurdering

2.	 store forventninger til – men uklare fore­
stillinger om – tilpasset opplæring

3.	 utstrakt selvforvaltning som misforstått
prinsipp og som løsning i en travel skole­
hverdag

4.	 skjerpede kontrollrutiner, med nye tapere

Foros er redd for at det som skulle være individu­
ell tilpasning, fører til nye utstøtingsmekanismer.
Frost18 er også inne på farene ved tilpasset opplæ­
ring:

Tilpasset opplæring som et pedagogisk begrep
ser ut til å ha blitt allment akseptert som en for­
bedring av læringsvilkårene for enkeltelever.
På papiret. I teorien. Man forsvarer åpenlyst
begrepet, og få ser de problemene som denne
fornyelsen kan få for elever som faktisk tren­
ger en tilpasning. Risikoen for en utvanning av
ansvaret for elever som krever mer enn vanlig
tilrettelagt opplæring er i høy grad til stede.
Det som skal sikres er at systemet anstrenger
seg til det ytterste for at elever som er avhengi­
ge av undervisningens kvalitet utvikler seg op­
timalt.

Hva som er tilpasset opplæring har ikke et fasit­
svar. Tilpasninger kan omfatte læringsmetoder,
organiseringsformer, innholdsvalg, det fysiske
skolemiljøet, sosialpedagogiske programmer eller
andre læringsstrategier. Vurdering av hva som er
god tilpasning er situasjonsavhengig og må vurde­
res i lys av den konteksten der læringen skal skje.
I en opplæringssituasjon vil det ofte være en rek­
ke handlingsalternativer, og det kan være vanske­
lig å vite om andre valg i en konkret sammenheng
ville gitt bedre resultater. Valg av læringsformer
vil bygge på en avveining av sterke og svake sider
i relasjon til elevene og målene de arbeider med. I
den sammenheng er det viktig at skolen og lærer­
ne har tilgang til en kunnskapsbase og har kom­
petanse til å utvikle og begrunne valgene sine.

18 Frost, J. (2009): «Å gjøre tilpasset opplæring tilpasset». I:
Vold, E.K. og V. Saltveit (red.) Vi har prøvd alt. Systemblikk
på pedagogiske utfordringer. En artikkelsamling om tilpas­
set opplæring, Inkludering og atferd i skolen. Statpeds skrift­
serie nr. 55. Porsgrunn: Lillegården kompetansesenter.

59 NOU 2009: 18

Rett til læring	 Kapittel 6

6.2 Tendenser til ensretting og mangel
på hensyn til mangfoldet

Hovedutfordringene som utvalget definerte i ka­
pittel 2 er omtalt med utgangspunkt i at prinsippe­
ne om likeverd, inkludering og tilpasset opplæ­
ring ikke i tilstrekkelig grad realiseres på skolene.
Det har oppstått et gap mellom intensjon og reali­
tet når utdanningsforskning viser at skolen repro­
duserer sosiale forskjeller i stedet for å inkludere
alle elever i gode skolefaglige læreprosesser. Det
betyr imidlertid ikke at inkludering, tilpasset opp­
læring og med det også sosial utjevning er urealis­
tisk: Den samme forskningen viser også at skoler,
både i Norge og internasjonalt, kan ha et innhold
og en organisering som bidrar til å utjevne sosiale
forskjeller mellom elevene.

En viktig tilnærming for å utjevne sosiale for­
skjeller er å legge mer vekt på elevenes utbytte av
opplæringen. I kapittel 2 skrev utvalget at dette fo­
kuset har vært mangelfullt og at utbyttet av opp­
læringen i stor grad varierer fra elev til elev. Deler
av denne variasjonen må forventes på grunn av
forskjellen mellom individer, deres bakgrunn og
forutsetninger. Samtidig er det klart at mange
elever ikke har en opplæring som svarer til deres
evner og forutsetninger, kontinuerlig eller over
lengre tid. Kartlegginger av avgangskarakterene i
grunnskolen (fra 2007)19 underbygger dette.
Elever kan maksimalt oppnå 66 grunnskolepoeng,
og flere faktorer spiller inn på resultatet:
–	 Familiebakgrunn, og særlig foreldrenes utdan­

ningsnivå, har meget stor betydning for skole­
resultatene. Elever hvor begge foreldrene kun
har grunnskoleutdanning har 6 grunnskolepo­
eng mindre enn gjennomsnittet, mens elever
med foreldre med lang høyere utdanning har 6
grunnskolepoeng over gjennomsnittet. For­
skjellen mellom disse to yttergruppene er altså
12 grunnskolepoeng, mer enn en karakter i
hvert fag. Innvandrerelever får svakere karak­
terer enn elever med norsk bakgrunn. Men det
meste av forskjellen her skyldes ulikheter i for­
eldrenes utdanningsnivå.

–	 Jenter får i gjennomsnitt bedre karakterer enn
gutter: 40,9 grunnskolepoeng for jenter mot
36,8 poeng for gutter. Færre jenter har svært
lave grunnskolepoeng, og et høyere antall jen­
ter har svært høye grunnskolepoeng sammen­

19 Gravaas, B., T. Hægeland, L. J. Kirkebøen og K. Steffensen
(2008). Skoleresultater 2007. En kartlegging av karakterer
fra grunnskoler og videregående skoler i Norge. Notat
2008/24. Oslo/Kongsvinger: Statistisk sentralbyrå.

lignet med guttene. Den likevel største for­
skjellen mellom kjønnene er at relativt mange
jenter ligger noe over snittet, og få under.
Spredningen blant jenter er også mindre.

Nasjonale prøver, som gjennomføres i lesing, reg­
ning og lesing på engelsk på femte og åttende
trinn, viser stort sett det samme som karaktersta­
tistikken. I analysen av prøveresultatene fra
200720 21 er to forhold spesielt interessante:
–	 Sammenhengen mellom foreldres utdanning

og elevers prestasjoner forsterkes fra femte til
åttende trinn. Forskjellene tiltar også for inn­
vandrere fra femte til åttende årstrinn, og da i
særlig grad for førstegenerasjons innvandrere.

–	 Det er svakere resultater i små skoler og små
kommuner enn i store skoler og de store
bykommunene under ett, og de minste kom­
munene har de svakeste resultatene. Det ser ut
til at dette i stor grad kan forklares med sosial
bakgrunn, idet befolkningens utdanningsnivå
er høyere i store enn små kommuner.

Tendensen til ensretting og at mangfoldet av elev­
er ikke ivaretas slik intensjonene eksplisitt uttryk­
ker, er et viktig budskap i mye norsk utdannings­
forskning. Mønsteret ser ut til å være relativt sta­
bilt over år. Den omfattende evalueringen av
grunnskolereformen Reform 97 oppsummerer:22

Skulen synes vere best […] for dei som høyrer
til dei gruppene som har tradisjon for å fungere
godt i denne skulen. Tolkinga er at vi har ein
skule som er lite kjenslevar overfor variasjon,
heterogenitet, mangfald, avvik, fargerikdom,
det som er annleis og ukjent. Skulen synes å
vere sterkast og best for dei som passer inn i
det mønsteret som skulen har skapt gjennom
åra. Skulen har konstruert ein standard for kva
som skal til for at ein kan få utbytte av å vere
der. Dei som ikkje kan møte han som han er,
får vanskar. Mange av dei kjem til kort fagleg.

Barn av lavt utdannede foreldre stiller altså ofte
med et dårligere språklig og kognitivt utgangs­
punkt ved skolestart enn barn av høyt utdannede
foreldre. Høyt utdannede foreldre har også bedre

20 Bonesrønning, H. og P. Tovmo (2008). Foreløpige analyser
av nasjonale prøver 2007. Trondheim: Senter for økonomisk
forskning AS

21 Bonesrønning, H. og J. M. V. Iversen (2008). Suksessfakto­
rer i grunnskolen: Analyse av nasjonale prøver 2007. SØF­
rapport nr. 05/08. Trondheim: Senter for økonomisk fors­
kning AS.

22 Haug, P. (2004). Evaluering av Reform 97. Oslo: Norges fors­
kningsråd.

60 NOU 2009: 18

Kapittel 6 Rett til læring

forutsetninger for å hjelpe barna med skolearbei­
det, hvilket kan bidra til å opprettholde eller for­
sterke forskjellene. Lærere kan ha ulike forvent­
ninger til barn basert på barnas bakgrunn, og bar­
na kan ha ulike ambisjoner. Den sosiale
segregeringen i boligmarkedet kan også bidra til
å forsterke forskjellene, ved at de dyktigste lærer­
ne foretrekker å jobbe på skoler med mindre ut­
fordrende elevgrunnlag, og ved at elevene drar
fordeler av å gå i klasse med andre flinke elever.

Ensrettingen forklares blant annet med man­
gel på systematikk og oppfølging i læringsarbei­
det. Det er mye og variert aktivitet i skolen, men
det er ofte uklart hva som er formålet med det
man gjør. Kvaliteten blir sett i lys av hvordan akti­
viteten blir utført, ikke ut fra hva elevene faktisk
lærer. Elevene møter for få faglige krav fra lærer­
ne og når de får tilbakemeldinger, er de sjelden
korrigerende og sier lite om hva som skal til for at
man kan gjøre det enda bedre.23

Prosjektet «Differensiering og tilrettelegging i
videregående opplæring»24 ble etablert som et
ledd i oppfølgingen av Reform 94 og ble evaluert
av Dale og Wærness. Ensretting og mangel på til­
rettelegging er også i denne studien en viktig kon­
klusjon. Forskerne skriver at lærerne praktisk lø­
ser prinsippet om tilpasset opplæring ved å senke
de faglige kravene og forventningene til elevene.
Hovedstrategien blir at læreren kun forstår seg
selv som en som «gjennomfører undervisning»,
der det ikke inngår ansvar for at elever også skal
lære. Svaret fra elevene er at de reduserer sine
krav til læreren. Dersom læreren unnlater å ta
opp vanskelig stoff, vil det hindre forstyrrelser fra
elever som ikke forstår stoffet eller ikke er inter­
essert i å gjøre en innsats. Elever som i hovedsak
er opptatt av å få gode karakterer, støtter denne
strategien fordi de er interessert i at den faglige
listen blir lagt så lavt som mulig slik at de kan få
best mulige karakterer etter minst mulig innsats.
Denne undervisningsstrategien kaller Dale og
Wærness for ettergivenhet – en slags stilltiende
kontrakt mellom lærer og elev om ikke å stille
krav til hverandre. Dale og Wærness skriver at læ­
rerne systematisk har redusert kravene til eleve­
nes innsats og prestasjoner. De opprinnelige in­
tensjonene om aktive, nysgjerrige og lærelystne
elever defineres bort eller oppleves som så ambi­
siøse at det er vanskelig å forholde seg til dem.25

23 Haug, P. (2004). Evaluering av Reform 97. Oslo: Norges fors­
kningsråd.

24 Dale, E.L. og J.I. Wærness (2003), Differensiering og tilpas­
ning i grunnopplæringen. Rom for alle – blikk for den
enkelte. Oslo: Cappelen Akademisk Forlag.

Evalueringen av det samiske læreplanverket i
Reform 97, L97S, avdekket dessuten at ansvaret
for å realisere grunnleggende prinsipper om like­
verd og inkludering ofte blir privatisert til den en­
kelte lærer. Til tross for at læreplanen utfordret
den tidligere hegemoniske tankegangen om at
det er majoritetskulturens verdier som skal være
grunnlaget for opplæringen, tas det ikke systema­
tiske og organisatoriske grep for å endre skole­
kulturen i denne retningen. Det er ikke tilstrekke­
lig at opplæringen som læreren gir omfatter sa­
misk kultur, språk og samfunnsliv om ikke hele
skolen legger til rette for at elevene skal bli møtt
med en positiv holdning til sin egen kultur og sitt
eget samfunn, uavhengig av bakgrunn.26 Inklude­
ring kan ikke bygge på et premiss om at noen i
dag står utenfor og må «inkluderes» inn i majori­
teten når det egentlig er majoriteten selv som må
utvide sine referanserammer. Disse utfordringene
er igjen aktualisert i evalueringen av Kunnskaps­
løftet – Samisk,27 og i St.meld. nr. 16 (2006–2007)
omtales mangel på inkludering og likeverd som
en hovedutfordring for det norske utdanningssys­
temet:

Svakheter i system og praksis bidrar til at det
er en relativt sterk sammenheng i Norge mel­
lom familiebakgrunn og kjønn på den ene si-
den og læringsutbytte og deltakelse på den an­
dre siden. De store skjevhetene i deltakelse i
videregående og høyere utdanning kan spores
til ulikheter i læringsutbytte i grunnskolen,
noe som igjen har sammenheng med læring og
erfaringer før skolestart. Opplæring og utdan­
ning i arbeidslivet forsterker de ulikhetene
som er skapt i utdanningssystemet.

6.2.1 Frafall i videregående opplæring

En viktig del av St.meld. nr. 16 (2006–2007) var til­
tak for å redusere frafallet i videregående opplæ­
ring ettersom tendensen til ensretting og mangel
på hensyn til mangfoldet blir svært tydelig når vi
studerer gjennomføringen i videregående opplæ­
ring. Høsten 2002 begynte 54 519 elever på grunn­
kurs i videregående opplæring. Fem år senere

25 Dale, E.L. og J.I. Wærness (2006), Vurdering og læring i en
elevaktiv skole. Oslo: Universitetsforlaget.

26 Hirvonen, V. og J.H. Keskitalo (2004), «Samisk skole – en
ufullendt symfoni?» I: Solstad, K.J. og T.O. Engen. En like­
verdig skole for alle? Om enhet og mangfold i grunnskolen.
Oslo: Universitetsforlaget.

27 Solstad, K.J. (red.) (2009). Samisk opplæring under LK06–
Samisk. Analyse av læreplan og tidlige tiltak for implemente­
ring. Evaluering av Kunnskapsløftet. NF-rapport nr. 3/2009.
Bodø: Nordlandsforskning.

61 NOU 2009: 18

Rett til læring	 Kapittel 6

hadde 69 prosent oppnådd studie- eller yrkeskom­
petanse, mens 31 prosent stod uten formell kom­
petanse:
–	 57 prosent oppnådde studie- eller yrkeskompe­

tanse på normert tid
–	 12 prosent oppnådde studie- eller yrkeskompe­

tanse på mer enn normert tid
–	 7 prosent var fortsatt i videregående opplæring
–	 7 prosent gjennomførte hele utdanningsløpet,

men oppnådde ikke noen formell kompetanse
–	 18 prosent sluttet underveis i utdanningslø­

pet28

Wiborg og Hansen29 finner at andelen ungdom­
mer i Norge som ikke fullfører videregående opp­
læring har ligget stabilt siden midten av 1990-åre­
ne (fødselskullene 1975–1985). Før dette (fødsels­
kullene 1955–1975) var det en sterk vekst i
andelen som fullførte videregående opplæring og
oppnådde yrkes- eller studiekompetanse. Fullfø­
ringsgraden i Norge er ikke spesielt høy, og utvik­
lingen går ikke i riktig retning. Fullføringsgraden
er lavere enn i Finland (78 prosent), men samtidig
høyere enn i Sverige (68 prosent), Danmark (65
prosent) og på Island (49 prosent).

Det finnes mye forskning om hvordan sosial
bakgrunn påvirker individers muligheter og valg i
utdanningssystemet (utdanningsmobilitet). Et
gjennomgående funn i denne forskningen er at
foreldrenes utdanning har stor betydning for om
barna gjennomfører et utdanningsløp. Foreldre­
nes inntekt har også noe betydning, men mindre
enn deres utdanning. Videre finner man at betyd­
ningen av familiebakgrunn ble redusert gjennom
annen halvdel av 1900-tallet og frem til kullene
som er født rundt 1970.30 Etter dette ser det ut til
at familiebakgrunn – og da særlig foreldrenes inn­
tekt – igjen har fått større betydning for om man
oppnår studie- eller yrkeskompetanse.31 32 I boks

28 Statistisk sentralbyrå (2008). En av fem slutter underveis.
Utdanningsstatistikk. Gjennomstrømning i videregående
opplæring. Oslo/Kongsvinger: Statistisk sentralbyrå.

29 Wiborg, Ø. og M.N. Hansen (2008). «Change over Time in
the Intergenerational Transmission of Social Disadvantage».
European Sociological Review

30 Raaum, O. (2003). «Familiebakgrunn, oppvekstmiljø og
Utdanningskarrierer». Statistiske Analyser nr. 60 Oslo/
Kongsvinger: Statistisk sentralbyrå.

31 Hansen, M. N. (2006). «Fluctuations in intergenerational
mobility in economic status in Norway». Memorandum No
6:2006. Oslo: Institutt for sosiologi og samfunnsgeografi,
Universitetet i Oslo.

32 Hansen, M. N. (2008). «Rational Action Theory and Educati­
onal Attainment. Changes in the Impact of Economic
Resources». European Sociological Review Vol. 24 No. 1
2008.

6.3 gis det et eksempel på at frafall kan være knyt­
tet til komplekse samfunnsmessige årsaksfor­
hold.

Den absolutte utdanningsulikheten er betyde­
lig redusert de siste 30 årene, i den betydning at
barn av foreldre med lav utdanning og inntekt har
langt høyere sannsynlighet for å lykkes med en
utdanning nå enn tidligere. Men den relative ut­
danningsulikheten består, idet barn av foreldre
med lang utdanning og høy inntekt fortsatt har
mange ganger så høy sannsynlighet for å lykkes i
utdanningssystemet.33

Når om lag 30 prosent av elevene og lærlinge­
ne ikke når studie- eller yrkeskompetanse, er det­
te mest av alt et tegn på systemfeil og at grunn­
opplæringen som helhet ikke fungerer godt nok.
Det er også grunn til å påpeke de store omveltnin­
gene videregående opplæring har vært gjennom
på relativt kort tid. Da gymnasene og yrkesskole­
ne ble omorganisert til en felles videregående
opplæring i 1970-årene, var hensikten å gi elever
som tidligere ikke ville tatt utdanning utover
grunnskole, anledning til å ta videre utdanning.
Elever med helt ulike forutsetninger strømmet
inn i en skole som tidligere bare forholdt seg til
elever med relativt like forutsetninger og forvent­
ninger. Når mekanismene for å sortere bort elev­
er med svake forutsetninger forsvant, ble videre­
gående opplæring utfordret til å endre sitt innhold
og sin organisering.

Dale34 beskriver utviklingen av videregående
opplæring som overgangen fra en organisk til-
stand til en kritisk tilstand. Han mener at gymna­
set i sin tid var i en organisk tilstand fordi den
«skaffet seg elever som allerede var skredder­
sydd for den». Det var en tilstand der elevene var
tilpasset skolens krav, og det var «overensstem­
melse mellom lærernes avsendelsesnivå og eleve­
nes mottakelsesnivå». Skolen krevde med andre
ord at elevene på forhånd hadde nødvendige kul­
turelle og språklige evner. Lærerne underviste
først og fremst et fag, og ikke elevene, og dersom
elevene ikke klarte å følge undervisningen, måtte
de elimineres. Dette skjedde ved at de enten ikke
valgte å begynne på videre utdanning fordi det
ikke var i samsvar med deres utdanningsambisjo­
ner, eller ved at de ikke hadde gode nok karakte­
rer fra folkeskolen til å gå videre. Skolen utviklet
gjennom sin undervisningspraksis og sitt vurde­

33 Hjellbrekke, J. og O. Korsnes (2006). Sosial mobilitet. Oslo:
Samlaget.

34 Dale, E.L. (2008). Fellesskolen – reproduksjon av sosial ulik­
het. Oslo: Cappelen Akademisk Forlag.

62 NOU 2009: 18

Kapittel 6 Rett til læring

digvis ikke alle som mestret, og skolen ble derfor
et sted for noen, og ikke for alle.Boks 6.3 Borteboere i videregående

Med dagens frafallsmønster i videregående opplæring i Finnmark

Finnmark har i mange år vært fylket med la-
vest gjennomføring og høyest frafall i videre­
gående opplæring. 52 prosent av elevene gjen­
nomfører i løpet av fem år mot 69 prosent i re­
sten av landet.

En konsekvens av spredt bosetting i et
stort fylke er at mange ungdommer må flytte
fra hjemplassen sin for å gå på videregående
skole. I Finnmark gjelder dette hver tredje
elev. De borteboende elevene har 50 prosent
større risiko for å slutte enn elever som bor
hjemme. Aller høyest er frafallet blant de yng­
ste borteboende guttene, der en av fire på
grunnkurs slutter i løpet av skoleåret. En mu­
lig forklaring er at mange elever mangler et
støtteapparat rundt seg og dermed får større
problemer med å etablere/beholde gode hver­
dagsrutiner. Kombinasjonen av stor hjemleng­
sel og liten skolemotivasjon kan lett føre til at
videregående utdanning velges bort.

De siste årene har det blitt satt i gang en
rekke tiltak for borteboende elever i Finn-
mark. Eksempler på dette er ordninger med
vertskapsfamilier for borteboende elever, mil­
jøarbeidere ved hybelhusene som er tilknyttet
skolene og felles skolefrokost. Et viktig ele­
ment i dette er å gi elevene kontakt med voks­
ne som mange av dem ellers vil kunne savne.
Et fellestrekk ved tiltakene som har blitt satt
inn de siste årene, er å se elevene og la eleve­
ne føle seg sett. Dette gir for det første grunn­
lag for å sette inn andre, målrettede tiltak hvis
faresignaler oppstår. For det andre, og kan­
skje enda viktigere, gir disse tiltakene elevene
i målgruppen trygghet og skaper motivasjon,
forpliktelse og et nærværspress som også kan
være nødvendig. Tiltak av ulik art bidrar til å
skape tilhørighet og integrering av en gruppe
som ellers lett kunne opplevd seg som alene.

ringssystem en selvforståelse blant elevene som
gjorde dem bevisst på om de var «skapt» for sko­
len eller ikke: «På den måten klarte det tradisjo­
nelle skolesystemet å frembringe en illusjon om at
ekskluderingen skyldtes medfødte evner». I virke­
ligheten var det heller slik at skolen ikke gjorde
omfattende forsøk på å tilpasse seg elevene. Elev­
ene måtte tilpasse seg skolen. Det var det nødven­

opplæring forventes det at problemene for ufag­
lærte med å få seg jobb vil øke framover. Statistisk
sentralbyrås framskrivninger av tilbud og etter­
spørsel etter arbeidskraft fram mot 2025 tyder på
at etterspørselen etter denne typen arbeidskraft
vil avta framover, og at arbeidsledighet i første
rekke vil gjøre seg gjeldende blant lavt utdannede
når nærmere 20 prosent av hvert årskull konkur­
rerer om de relativt få jobbene som ikke krever
kompetanse utover grunnskolenivå.35 Fordelings­
utvalget skriver at den utdanningspolitiske utfor­
dringen blir å heve kompetansen blant lavt utdan­
nede slik at de kan fylle ledige jobber innenfor
vekstsektorer som for eksempel helse og omsorg.

6.2.2 Innsats settes inn for sent

Økt tilfang av individdata har gitt mye kunnskap
om omfanget av frafall og mønstre når det gjelder
tidspunkt for frafall, geografi, programmer, kjønn
og sosial bakgrunn, samt om årsaker knyttet til
tidligere læring. Men fortsatt vet vi lite om hvilke
tiltak i videregående opplæring som har signifi­
kant effekt på frafallet. Det er imidlertid grunn til
å tro at frafallet i videregående skole vil reduseres
dersom flere elever går ut av grunnskolen med et
tilstrekkelig godt faglig grunnlag. Det er godt do­
kumentert at mange elever i norsk grunnskole læ­
rer for lite i sentrale fag og ferdigheter som mate­
matikk, naturfag og lesing, og at de ikke godt nok
behersker sentrale strategier for å lære. Det er
også for store prestasjonsforskjeller mellom elev­
ene; det har særlig sammenheng med at noen
elevgrupper ikke får det læringsutbyttet av skole­
gangen som de burde. Videre vet vi at mange ung­
dommer med svake karakterer fra grunnskolen
sliter med andre problemer som kan gi seg utslag
i frafall, for eksempel problematferd og sviktende
motivasjon. En rapport fra Folkehelseinstituttet vi­
ser at 13 prosent av ungdommer i alderen 13-15 år
er så plaget av symptomer på angst og depresjon
at de trenger behandling.36 Det er viktig å under­
streke at denne type utfordringer knyttet til læ­
ringsutbytte, læringsstrategier og gjennomføring

35 Bjørnstad, R., D. Fredriksen, M. Gjelsvik og N.M. Stølen
(2008), «Tilbud og etterspørsel etter arbeidskraft etter
utdanning, 1986-2025». Rapport 2008/29, Oslo/Kongsvin­
ger: Statistisk sentralbyrå

36 Folkehelseinstituttet (2009). 13-15 åringer fra vanlige fami­
lier i Norge - hverdagsliv og psykisk helse. Rapport 2009:1.
Oslo: Folkehelseinstituttet.

63 NOU 2009: 18

Rett til læring Kapittel 6

Tabell 6.2 Grunnskolerektorenes vurdering av om omfanget av styrkingstiltak var tilstrekkelig for å sikre at
alle elever fikk et forsvarlig opplæringstilbud. Skoleåret 2003/2004. (N = 507)

Omfang av styrkingstiltak Elever med Elever uten spesial­
spesialundervisning undervisning, men med

(enkeltvedtak) behov for ekstra hjelp Øvrige elever

Mye mindre/ mindre enn tilstrekkelig 15 % 44 % 9 %
Tilstrekkelig, men et absolutt minimum 47 % 34 % 51 %
Tilstrekkelig og litt mer enn et minimum 32 % 20 % 34 %
Mye mer / mer enn tilstrekkelig 6 % 2 % 6 %

Sum 100 % 100 % 100 %

ikke er et norsk fenomen alene.37 Internasjonale
studier viser at elevenes muligheter er systema­
tisk ulikt fordelt de fleste andre land også.38

I kapittel 2 framhevet utvalget at man i Norge
ikke har en utpreget kultur for tidlig innsats. Un­
dersøkelser viser at det har vært en tendens i
norsk skole til å «vente og se» i stedet for å inter­
venere tidlig i barnas og elevenes utvikling og læ­
ring. Den internasjonale PIRLS-undersøkelsen fra
2001 viste for eksempel at annenhver lærer på
fjerde trinn har som en av sine undervisningsstra­
tegier å «vente på elevens modning» hvis eleven
henger etter i leseutviklingen.39 Den mest omfat­
tende innsatsen kommer i de høyeste klassetrin­
nene. Et eksempel på dette er andelen lærertimer
som går med til spesialundervisning. Denne er
10,9 prosent på 1.–4. trinn, 14 prosent på 5.–7.
trinn og 16,5 prosent på ungdomstrinnet (2006­
tall)40. I kapittel 2 ble det understreket flere grun­
ner til praksisen, blant annet en kulturell holdning
som tilsier at modning løser problemer eller en
motstand mot å formidle informasjon om enkeltin­
divider fra en del av systemet til en annen.

I sin rapport om likeverd i norsk utdanning pe­
ker OECD på at norsk skole mangler strategier
for å følge opp elever når man ser at de henger et­
ter.41 OECD setter dette i sammenheng med at
det er en utbredt mangel på informasjon om eleve­

37 Lie, S., M. Kjærnsli, A. Roe og A. Turmo (2001). Godt rustet
for framtida? Norske 15-åringers kompetanse i lesing og
realfag i et internasjonalt perspektiv. Acta Didactica 4/2001.
Oslo: Institutt for lærerutdanning og skoleutvikling, Univer­
sitetet i Oslo.

38 Shavit, Y. og H.P. Blossfield (red.) (1993). Persistent inequa­
lity: changing education attainment in thirteen countrees.
Boulder, Colorado: Westview Press.

39 Mullis, I.V.S., M.O. Martin, E.J. Gonzalez og A.M. Kennedy
(2003). PIRLS 2001 International Report. International Asso­
ciation for the Evaluation of Educational Achievement (IEA).

40 St.meld. nr. 16 (2006–2007)... og ingen sto igjen

nes progresjon, utydelige og lite operative beskri­
velser av hva som kan forventes av elevene på de
ulike trinnene, og at man heller ikke har utviklet
kartleggingsverktøy for å identifisere elever som
trenger ekstra hjelp. Denne mangelen på informa­
sjon og strategier finner OECD igjen på alle nivå­
er i det norske utdanningssystemet. OECD ut­
trykker bekymring for at elever ikke blir fanget
opp.

Den samme bekymringen finner vi igjen i
Riksrevisjonens undersøkelse om grunnskolen.42

43 Undersøkelsen viser blant annet at rektorer
mener at den elevgruppen som er mest risikout­
satt ikke er elever som får spesialundervisning,
men elever uten spesialundervisning og med be­
hov for ekstra hjelp. På spørsmål om hvorvidt det
omfanget av styrkingstiltak som skolen har mulig­
het til å sette inn er tilstrekkelig for å sikre at alle
elever får et forsvarlig opplæringstilbud, kom dis-
se elevene dårligere ut enn de elevene som får
spesialundervisning etter enkeltvedtak. Tabell 6.2
viser dette nærmere.

I kapittel 2 anslo utvalget at om lag 20–25 pro-
sent av elevene i grunnopplæringen ikke har til­
strekkelig utbytte av opplæringen over kortere el­
ler lengre tid. Andelen av disse som mottar spesi­
alundervisning varierer fra skole til skole, men
utvalget anslår i kapittel 2 at om lag halvparten av
disse elevene opplever at det settes inn tiltak, en-
ten i form av individuelt rettede tiltak innenfor
rammen av trinnet eller som spesialundervisning.

41 OECD (2006). Equity in Education Thematic Review. Nor­
way country note. Paris: OECD.

42 Riksrevisjonen, (2006). Dok. nr. 3:10 (2005–2006) Riksrevi­
sjonens undersøkelse av opplæring i grunnskolen. Oslo:
Riksrevisjonen

43 Innst. S. nr. 66 (2006–2007) Innstilling fra Kontroll- og konsti­
tusjonskomiteen om Riksrevisjonens undersøkelse av opplæ­
ringen i grunnskolen

64 NOU 2009: 18

Kapittel 6 Rett til læring

6.3 Spesialundervisning: omfang,
forståelser og effekter

Spesialundervisning ble tidligere assosiert med
undervisning i egne barnehager, skoler, klasser,
grupper eller som enetimer utenfor klasse. I dag
er det vanligere å oppfatte spesialundervisning
som en støtte som gis til barn, unge eller voksne
som har behov for ekstra hjelp, uavhengig av hvor
eller i hvilken form den gis. Spesialundervisning
og spesialpedagogiske tiltak benyttes ofte syno­
nymt for å beskrive et mangfoldig praksisfelt når
det gjelder organisering, innhold og ressurser.
Det foregår både i og utenfor den ordinære opp­
læringen og kan supplere, overlappe eller være et
alternativ til denne.

Spesialundervisning innebærer en tilpasning
av opplæringen som blant annet kan omfatte avvik
fra innholdet i opplæringen slik det går fram av
Læreplanverket for Kunnskapsløftet. Mens opp­
læringsloven § 1-3 ikke gir elevene rett til tilpasset
opplæring, formulerer § 5-1 en individuell rettig­
het knyttet til spesialundervisning der en elev
ikke har eller kan få tilfredsstillende utbytte av det
ordinære opplæringstilbudet:

Elevar som ikkje har eller som ikkje kan få til­
fredsstillande utbytte av det ordinære opplærings­
tilbodet, har rett til spesialundervisning. I vurde­
ringa av kva for opplæringstilbod som skal givast,
skal det særleg leggjast vekt på utviklingsutsikte­
ne til eleven. Opplæringstilbodet skal ha eit slikt
innhald at det samla tilbodet kan gi eleven eit for­
svarleg utbytte av opplæringa i forhold til andre
elevar og i forhold til dei opplæringsmåla som er
realistiske for eleven. Elevar som får spesialun­
dervisning, skal ha det same totale undervis­
ningstimetalet som gjeld andre elevar, jf. §§ 2-2 og
3-2.

Innslagspunktet for spesialundervisning lig­
ger i at eleven ikke har eller ikke kan få tilfreds­
stillende utbytte av det ordinære opplæringstilbu­
det. Defineringen av hvem som kan eller ikke kan
få tilfredsstillende utbytte av den ordinære opplæ­
ringen, reiser spørsmål om hvordan ordinær opp­
læring skal betraktes og hvilke krav det er natur­
lig å stille til tilpasning innenfor ordinær opplæ­
ring. At innslagspunktet i tillegg inkluderer de
som ikke har tilfredsstillende utbytte, kan virke
begrensende på viljen til å tilpasse opplæringen.
Utvalget for ny lovgiving om opplæring (NOU
1995: 18 … og for øvrig kan man gjøre som man
vil)44 formulerte det slik:

Siden retten til spesialundervisning må ses på
bakgrunn av elevens mulighet for utbytte av det
ordinære opplæringstilbudet, vil en elev som har
rett til spesialundervisning i én skole, ikke nød­
vendigvis ha rett til dette i en annen skole dersom
denne skolen i større grad makter å tilpasse det
ordinære opplæringstilbudet og på den måten
imøtekomme de ulike elevenes behov.

I Veiledning for spesialundervisning i grunnsko­
len og videregående opplæring45 omtales skjønns­
aspektet:

Spørsmålet om vilkåret for spesialundervis­
ning er til stede, må avgjøres etter en konkret vur­
dering av om eleven får tilfredsstillende utbytte
(skjønnstema) av den vanlige opplæringen. I vur­
deringen av hvorvidt utbyttet er tilfredsstillende,
må en se elevens utbytte i forhold til den kompe­
tansen som forventes ut fra målene i læreplanver­
ket. Om en elev skal få spesialundervisning, er
blant annet avhengig av hva kommunen/fylkes­
kommunen har satt inn av organisatoriske og pe­
dagogiske styrkingstiltak i den vanlige opplærin­
gen, og den enkelte skoles evne til å gi elevene et
tilfredsstillende utbytte innenfor rammen av den-
ne opplæringen.

Spesialundervisning dreier seg om en mer
omfattende tilpasning enn den som kan gis som
tilpasset opplæring innenfor den ordinære opp­
læringen. Slik en kan forstå lov og læreplanverk
kan utbyttet av opplæringen og dermed behovet
for spesialundervisning bero på elevenes læ­
ringsmessige og sosiale forutsetninger så vel
som på den ordinære opplæringens utforming.
Det dreier seg altså ikke bare om hvordan elev­
ers forutsetninger gjør det mulig å følge den or­
dinære opplæringen, men også om hvordan den
ordinære opplæringen makter å følge opp den
enkelte eleven.

Elevenes behov for ekstra hjelp og støtte kan
variere i art og omfang. Det er sjelden at en elev
enten har fullt utbytte eller ikke noe utbytte av
den ordinære opplæringen. Elever kan ha til­
fredsstillende utbytte av opplæringen på noen
områder, men ikke på andre. I slike tilfeller kan
det være nok at eleven får spesialundervisning
en del av tiden. For elever som har svært lite ut­
bytte av det ordinære opplæringstilbudet totalt
sett, kan det være behov for at hele opplæringen
legges særskilt til rette. Når da retten til spesial­
undervisning og tilfredsstillende utbytte av opp­
læringen handler om skjønn, kan det bli avgjø­

44 NOU 1995:18 … og for øvrig kan man gjøre som man vil
45 En ny veileder vil foreligge ved skoleårets start 2009/10.

65 NOU 2009: 18

Rett til læring	 Kapittel 6

Boks 6.4 Sakkyndig vurdering og individuell opplæringsplan

Sakkyndig vurdering

Opplæringsloven § 5-3:
Før kommunen eller fylkeskommunen gjer

vedtak om spesialundervisning etter § 5-1 eller
vedtak om spesialpedagogisk hjelp etter § 5-7,
skal det liggje føre ei sakkunnig vurdering av dei
særlege behova til eleven. Vurderinga skal vise
om eleven har behov for spesialundervisning, og
kva for opplæringstilbod som bør givast.

Den sakkunnige vurderinga skal blant anna
greie ut og ta standpunkt til eleven sitt utbytte av
det ordinære opplæringstilbodet lærevanskar
hjå eleven og andre særlege forhold som er vik­
tige for opplæringa realistiske opplæringsmål
for eleven om ein kan hjelpe på dei vanskane
eleven har innanfor det ordinære opplæringstil­
bodet kva for opplæring som gir eit forsvarleg
opplæringstilbod.

Departementet kan gi nærmare forskrifter
om den sakkunnige vurderinga.

Dersom vedtaket frå kommunen eller fylkes­
kommunen avvik frå den sakkunnige vurderin­
ga, skal grunngivinga for vedtaket blant anna
vise kvifor kommunen eller fylkeskommunen
meiner at eleven likevel får eit opplæringstilbod
som oppfyller retten etter § 5-1 eller § 5-7.

Det må altså ligge til grunn en sakkyndig
vurdering før eleven har rett til spesialundervis­
ning. Den sakkyndige vurderingen har to hoved­
elementer:
–	 utredning av elevens læreforutsetninger og

utbytte av det ordinære opplæringstilbudet

–	 tilråding om hva slags opplæring som vil gi
eleven et forsvarlig opplæringstilbud

Den sakkyndige vurderingen skal vise om elev­
en har behov for spesialundervisning, og hvilket
opplæringstilbud som bør gis.

Individuell opplæringsplan

Alle elever som får spesialundervisning, skal et­
ter opplæringsloven § 5-5 ha individuell opplæ­
ringsplan (IOP):

Reglane om innhaldet i opplæringa i denne
lova og i forskrifter etter denne lova gjeld for
spesialundervisning så langt dei passar. For elev
som får spesialundervisning, skal det utarbeida­
st individuell opplæringsplan. Planen skal vise
mål for og innhaldet i opplæringa og korleis ho
skal drivast. Også avvikande kontraktsvilkår for
lærlingar kan fastsetjast i den individuelle opp­
læringsplanen.

Skolen skal kvart halvår utarbeide skriftleg
oversikt over den opplæringa eleven har fått, og
ei vurdering av utviklinga til eleven. Skolen sen­
der oversikta og vurderinga til eleven eller til
foreldra til eleven og til kommunen eller fylkes­
kommunen.

IOP-en skal bidra til å sikre elever med spesi­
alundervisning et likeverdig og tilpasset opplæ­
ringstilbud. Den utarbeides av skolen på basis
av den sakkyndige vurderingen og vedtaket om
spesialundervisning.

rende hva den enkelte lærer mener, hvor mye
kunnskap foreldrene har om elevenes rettighe­
ter og hvor dyktig skolen er når det gjelder til­
passet opplæring innenfor den ordinære opplæ­
ringen.

Fylling tar i sin doktoravhandling fra 200846 ut­
gangspunkt i de store lokale forskjellene i omfan­
get av spesialundervisning, og at opplæringsloven
gir stort rom for lokalt skjønn i beslutningene om
iverksetting av spesialundervisning. Et sentralt
funn i hennes studie er at slike forskjeller i hoved­
sak handler om ulike ressursfordelingsmodeller i

46 Fylling, I. (2008). Meget er forskjellig men noe blir problem.
En sosiologisk studie av spesialundervisningens institusjo­
nelle praksis. Avhandling for dr.polit-graden. Bergen: Uni­
versitetet i Bergen.

den kommunale skoleforvaltningen. Fylling fin­
ner stor ulikhet mellom skolene og kommunene i
antall elever som mottar spesialundervisning: I
noen skoler defineres slike tiltak som en del av
den ordinære opplæringen, og i andre skoler som
spesialundervisning. Selve ressursfordelingsprak­
sisen bidrar dermed til å konstruere kategorise­
ringer av hva som skal defineres som spesialpeda­
gogiske og allmennpedagogiske tiltak.

I tillegg til forvaltningslovens alminnelige re­
gler er det i opplæringsloven kapittel 5 fastsatt og
presisert en rekke saksbehandlingsregler som skal
bidra til å sikre tilfredsstillende opplæring for elev­
er som har særskilte behov. Sentralt her er kravet
om sakkyndig vurdering og individuell opplærings­
plan. Dette er utdypet i boks 6.4.

66

1

NOU 2009: 18

Kapittel 6 Rett til læring

Tabell 6.3 Antall og andel elever med spesialundervisning (SU) med undervisningspersonale i grunnsko­

len 1999/2000–2008/2009, og andel gutter-jenter.1

1999/ 2000/ 2002/ 2003/ 2004/ 2005/ 2006/ 2007/ 2008/
Skoleår 2000 2001 2003 2004 2005 2006 2007 2008 2009

Andel elever med SU
med lærer 5,9 5,5 5,5 5,5 5,4 5,5 5,9 6,3 7,2
Antall elever med SU
med lærer 33 679 33 806 34 335 34 456 34 617 34 919 36 038 37 748 44 523
Antall elever totalt 582 281 592 394 612 877 619 732 620 778 622 744 621 703 619 322 616 377
Andel gutter-jenter 69–31 68–32 69–31 69–31 69–31 69–31 69–31 69–31 69–31

GSI, Grunnskolens informasjonssystem. Data mangler for skoleåret 2001/02

Siden retten til spesialundervisning er en indi­
viduell rettighet, kan ikke skoleeiere velge om de
vil gi spesialundervisning. Dersom det etter en
skjønnsmessig vurdering konkluderes med at
eleven «ikkje har eller kan få tilfredsstillande ut­
bytte av det ordinære opplæringstilbodet», kan
ikke skoleeier avvise elevens rett eller begrense
den særskilte tilretteleggingen på grunnlag av for
eksempel manglende økonomiske ressurser. Sko­
leeier er forpliktet til å gi elever med rett til spesi­
alundervisning et forsvarlig opplæringstilbud, slik
at også disse elevene kan få tilfredsstillende utbyt­
te av opplæringen. Selv om en elev har rett til spe­
sialundervisning, er det likevel opp til eleven og/
eller foreldrene å velge om eleven skal ha spesial­
undervisning eller ikke.

6.3.1 Spesialundervisningens omfang

Grøgaard, Hatlevik og Markussen47 viser at det i
tillegg til de elever som får spesialundervisning
etter enkeltvedtak (formalavgrensning), er en be­
tydelig gråsone av elever som får spesialundervis­
ningslignende undervisning, uten at det er fattet
enkeltvedtak (praksisavgrensning). I den første
rapporten i evalueringen av spesialundervisnin­
gen under Kunnskapsløftet48 sies det at en gjen­
nomgang av spesialundervisningen som bygger
på en formalavgrensning av gruppen vil bli for
snever, og at det er nødvendig å operere med en
kombinasjon av en praksisavgrensning og en for­
malavgrensning. Andre forfattere har brukt andre

47 Grøgaard J. B., I. Hatlevik og E. Markussen (2004). Eleven i
fokus? En brukerundersøkelse av norsk spesialundervis­
ning etter enkeltvedtak. Rapport 9/2004 Oslo: NIFU STEP

48 Markussen, E., M. Strømstad, T. C. Carlsen, R. Hausstätter
og T. Nordahl (2007). Inkluderende spesialundervisning?
Om utfordringer innen for spesialundervisningen i 2007.
Rapport 19/2007. Oslo: NIFU STEP

begreper på samme fenomen, for eksempel spesi­
alundervisning i smal forstand og spesialunder­
visning i vid forstand.49

Grunnskolen

7,2 prosent av elevene i grunnskolen fikk spesial­
undervisning etter enkeltvedtak skoleåret 2008–
2009. Dette er en økning på 0,9 prosentpoeng fra
året før. Som nevnt tidligere i kapittelet får en stør­
re andel spesialundervisning på ungdomstrinnet
enn på barnetrinnet, men andelen har vært øken­
de for begge trinnene, de siste årene.

Av de ca. 44 000 elevene i grunnskolen som i
dag får spesialundervisning etter enkeltvedtak,
får tilnærmet alle tildelt timer med undervisnings­
personale. Mange av elevene får i tillegg assistent­
timer. Det er trolig få elever som får bare assis­
tenttimer, uten lærertimer, men en god del elever
får få lærertimer og mange assistenttimer. Vel
1 000 elever får i dag enkeltvedtak som bare gjel­
der tildeling av utstyr eller avvik fra mål i lærepla­
nen (uten noen timeressurs).

Tabell 6.3 viser at andelen elever i grunnsko­
len som får spesialundervisning med undervis­
ningspersonale (enkeltvedtak) har vært relativt
stabil de siste ti årene, men at det har vært en øk­
ning de siste tre årene. Tabellen viser også ande­
len gutter og jenter som får spesialundervisning
med lærer. Det er bemerkelsesverdig stabilitet i
kjønnsfordelingen, om lag 69 prosent av elevene
med spesialundervisning er gutter. Det betyr at
mer enn dobbelt så mange gutter som jenter får
spesialundervisning. Dette kan enten tyde på at

49 Fasting R. B. og T. Bremnes (2008). Det umuliges kunst.
Vurdering av læringsutbytte ved spesialundervisning. Bedre
skole, nr. 2.

67 NOU 2009: 18

Rett til læring Kapittel 6

Figur 6.1 Forholdet mellom lærertimer og assistenttimer.

Kilde: GSI

skolen ikke er godt tilpasset gutters interesser og
væremåte, eller at jenter blir oversett.

Spesialundervisningstimene kan gis mer eller
mindre integrert. Av de 44 000 elevene som får
spesialundervisning, får nær 8 000 elever over 50
prosent av sine spesialundervisningstimer hoved­
sakelig alene med lærer. Ca. 26 000 elever får
minst 50 prosent av sin spesialundervisning med
lærer i liten gruppe (2–5 elever). Dette betyr at så
mye som 77 prosent av alle elever i grunnskolen
som får spesialundervisning, får dette alene eller i
liten gruppe.

Fra 2004/2005 til 2007/2008 har andelen lærer­
timer (eksklusive assistenttimer) til spesialunder­
visning, sett i forhold til lærertimer totalt, økt fra
ca. 13,5 prosent til nær 15 prosent. Dette har skjedd
samtidig som det har vært en økning i antall lærer­
timer per elev.50 Økningen i andel lærertimer til
spesialundervisning har i denne perioden skjedd
på både 1. –4. trinn, 5.–7. trinn og 8.–10. trinn.51

50 Utdanningsdirektoratet (2008). Utdanningsspeilet 2007. Ana-
lyse av grunnskole og videregående opplæring i Norge.
Oslo: Utdanningsdirektoratet

51 Solli, K.A. (2008). «Spesialundervisning i grunnskolen 2008:
et felt på frammarsj eller på stedet hvil?» Spesialpedagogikk,
05/2008

Det er en utstrakt bruk av assistenter i spesial­
undervisningen. Om lag en tredjedel av årstimene
blir dekket opp av assistenter, og forholdet mel­
lom lærertimer og assistenttimer synes å være re­
lativt konstand, jf. figur 6.1. Det har vært en bety­
delig økning i andelen årsverk utført av assisten­
ter totalt, sett i forhold til undervisningsårsverk
totalt. Andelen har økt fra vel 9 prosent i 2002/
2003 til ca. 13 prosent i 2007/2008. I 2003/2004
var det 128 elever per fulltidsassistent, mens til­
svarende tall for 2007/2008 var 94.52 53

Mange assistenters arbeidsoppgaver dreier
seg helt eller delvis om avlastning for læreren
med praktisk bistand til elevene i form av omsorg,
pleie, mobilitet eller ADL-trening (Activities of
Daily Living). Slike typer arbeidsoppgaver kan ka­
rakteriseres som bistand til å få elevens skole­
hverdag til å fungere. Resultater fra Høgskolen i
Hedmarks evaluering av spesialundervisning un­

52 T. Falch og P. Tovmo (2007). Ressurssituasjonen i grunnopp­
læringen. Senter for økonomisk forskning AS. SØF-rapport
nr. 01/07. Trondheim: NTNU

53 T. Hægeland, L. J. Kirkebøen, O. Raaum (2008). Ressurser i
grunnskole og videregående opplæring i Norge 2003–2007.
Rapport 3/2008. Stiftelsen Frischsenteret for samfunnsøko­
nomisk forskning.

68 NOU 2009: 18

Kapittel 6 Rett til læring

der Kunnskapsløftet,54 indikerer at assistentene
også får ansvar for å gjennomføre konkret opplæ­
ring ved at assistenter tar over for læreren. Over
halvparten av rektorene i den kvantitative skolele­
derundersøkelsen i evalueringen hevder at assis­
tenten får ansvaret for å gjennomføre opplæring
som er knyttet til sosiale mål og ferdigheter:

I følge opplæringsloven er opplæring i gode so­
siale ferdigheter en viktig del av skolens mål­
setning med undervisningen. Det vil være ri­
melig å anta at å hjelpe elever med å utvikle po­
sitive sosiale ferdigheter i tillegg er spesielt
utfordrende når man har med elever som har
behov for spesialundervisning. […] disse elev­
ene [viser] en signifikant dårligere motivasjon,
trivsel og relasjoner til andre i forhold til den
generelle elevgruppen. På bakgrunn av dette
vil det være rimelig å anta at det følger store ut­
fordringer i oppgaven med å hjelpe disse elev­
ene i å utvikle gode sosiale ferdigheter. Det er
derfor betenkelig at assistenter uten formelle
pedagogiske kvalifikasjoner spiller en så domi­
nerende rolle i forhold til opplæringen av sosi­
ale ferdigheter.

Assistenter blir brukt i noe mindre grad i forbin­
delse med faglige mål i spesialundervisningen,
men selv her rapporterer 30 prosent av skolele­
derne at assistenter ofte har ansvaret for den
praktiske gjennomføringen av undervisningen
rettet mot skolefaglige mål:

Ut fra dette kan man anta at assistenter som er
knyttet til spesialundervisning svært ofte blir
gitt oppgaver som ligger ut over det å være en
ekstra voksenperson som støtte for læreren i
undervisningen. Assistenter innen spesialun­
dervisningen synes å få tildelt undervisnings­
oppgaver som innenfor en normal setting ville
blitt dekket av lærer.

Evalueringen viser totalt sett en klar økning i spe­
sialundervisning i grunnskolen, både som en del
av det generelle pedagogiske tilbudet og i form av
et segregert opplæringstilbud. Forskerne peker
på at det politiske målet om å redusere behovet
for spesialundervisning og heller satse på tilpas­
set opplæring i den norske skolen ikke har ført til
en reduksjon av spesialundervisningen. På tross
av en tydelig politisk vektlegging av tidlig hjelp

54 Nordahl, T. og R.S. Hausstätter (2009): Spesialundervisnin­
gens forutsetninger, innsatser og resultater. Situasjonen til
elever med særskilte behov for opplæring i grunnskolen
under Kunnskapsløftet. Evaluering av Kunnskapsløftet –
gjennomgang av spesialundervisning. Elverum: Høgskolen i
Hedmark.

som en del av kvalitetshevingen av utdanningstil­
budet er det en jevn stigning i antallet elever som
mottar spesialundervisning utover grunnskolen.
Forskerne peker på at økningen har vært stabil
over lang tid og at det ikke er tegn på at skolene
går over til å fokusere mer på spesialundervisning
i lavere klasser.

Videregående opplæring

Fra skoleåret 1994/1995 har alle elever med rett
til videregående opplæring rett til å komme inn på
ett av tre valgte grunnkurs (utdanningsprogram).
Søkere som etter kapittel 5 i opplæringsloven har
rett til spesialundervisning og som på grunnlag av
sakkyndig utredning har særlig behov for et sær­
skilt utdanningsprogram på videregående trinn 1,
har rett til inntak på dette. Elever som etter kapit­
tel 5 har rett til spesialundervisning har etter sak­
kyndig vurdering rett til videregående opplæring i
inntil to år ekstra når eleven trenger det i forhold
til opplæringsmålene for den enkelte (§ 3-1). Den-
ne retten gjelder også elever som har rett til opp­
læring i og på tegnspråk etter § 3-9 eller rett til
opplæring i punktskrift etter § 3-10.

Det statistiske grunnlaget for å vurdere om­
fanget av spesialundervisning i videregående opp­
læring er svært mangelfullt. Med utgangspunkt i
noe ulike kilder oppgis det i St.meld. nr. 23 (1997–
98) Om opplæring for barn, unge og vaksne med
særskilde behov at minimum 4,2 prosent og maksi­
mum 5,5 prosent av elevene på det tidspunktet
fikk spesialundervisning på videregående opplæ­
ringsnivå. Det ble presisert i meldingen at tall­
grunnlaget var usikkert.

NIFU STEP55 har evaluert spesialundervisnin­
gen under Kunnskapsløftet, men det ble ikke fore­
tatt en representativ kvantifisering av omfanget av
spesialundervisning i videregående opplæring.
Datainnsamlingen fra evalueringen kan imidlertid
gi et dekkende bilde av situasjonen fylkeskommu­
nene imellom. Basert på klasseordningen i fylkes­
kommunene før skoleåret 2007–2008 fant forsker­
ne at i Oslo, Telemark og Hordaland var 7–9 pro-
sent av elevplassene dimensjonert for klasser
med redusert elevtall. Det å gå i egen klasse med
redusert elevtall er ikke synonymt med å ha spesi­
alundervisning, men tallene gir en indikasjon på
at man i noen fylker finner klasser med redusert

55 Markussen, E, M.W. Frøseth og J.B. Grøgaard (2009). Inklu­
dert eller segregert? Om spesialundervisning i videregå­
ende opplæring like etter innføringen av Kunnskapsløftet.
Evaluering av Kunnskapsløftet – gjennomgang av spesialun­
dervisning. Oslo: NIFU STEP.

NOU 2009: 18 69
Rett til læring Kapittel 6

Tabell 6.4 Individuelt og alternativt perspektiv på spesialundervisning.

Individuelt perspektiv Alternativt perspektiv

Hvorfor får barn/
elever vansker

Barn/Elever med vansker.
Vanskene bundet til barnet/eleven

Barn/Elever i vansker. Vanskene
relasjons- og kontekstforstått

Begrunnelse for
spesialundervisning

Kompensere for vansker
«reparere skade«

Forbedre relasjoner og system.
Bedre opplæring

Organisering av
spesialundervisning

Spesialløsninger i eller utenfor
barnehage, klasse og skole

Løsninger innenfor barnehagens,
klassens og skolens ramme
Inkluderende, likeverdig og tilpasset
opplæring

Spesialpedagogisk
kompetanse

Kompetanse i utredning, diagnose
og opplæring av barn/elever med
ulike kategorier av vansker

Kompetanse i inkluderende barne­
hage og skole som profesjonell organi­
sasjon, og spesialundervisning som
tilpasset opplæring

elevtall i et relativt stort volum, oppunder ti pro-
sent. Det fjerde fylket i undersøkelsen, Troms,
har imidlertid denne klassetypen bare i begrenset
omfang. Basert på svarene fra en spørreundersø­
kelse blant skoleledere, fant forskerne at fire pro-
sent av elevene i videregående skole i Hordaland
og Oslo har spesialundervisning etter enkeltved­
tak, mens dette gjelder sju prosent i Telemark og
Troms. Forskerne konkluderer med at andelen
som har spesialundervisning etter enkeltvedtak
varierer betydelig, sannsynligvis fra rundt fire
prosent og opp til rundt det dobbelte.

NIFU STEP56 skriver videre at funnene knyt­
tet til spesialundervisning i Kunnskapsløftet er
identiske med funn fra forskning på spesialunder­
visning under Reform 94. Det betyr at det i Kunn­
skapsløftet ikke spores endringer i spesialunder­
visningen i videregående opplæring. Forskerne
forklarer dette med at Kunnskapsløftet ikke med­
førte noen formelle endringer i spesialundervis­
ningen, samtidig som regjeringen og Stortinget
sendte ut signaler om at man ønsket mindre spesi­
alundervisning og mer tilpasset opplæring: «Prak­
sisfeltet oppfatter de doble signalene: Fortsett
som før, men gi oss mindre spesialundervisning.
Disse doble signalene legger feltet åpent for aktø­
rene i praksisfeltet, og praksis forblir uendret;
man gjør som man er vant til».

56 Markussen, E., M.W. Frøseth og J.B. Grøgaard (2009).
Inkludert eller segregert? Om spesialundervisning i videre­
gående opplæring like etter innføringen av Kunnskapsløftet.
Evaluering av Kunnskapsløftet – gjennomgang av spesialun­
dervisning. Oslo: NIFU STEP.

6.3.2	 Ulike forståelser av
spesialundervisning

Spesialundervisning kan forstås og beskrives på
ulike måter. Tangen57 skiller mellom tre forståel­
sesmåter: – en individuell, en relasjonell og en
samfunnsmessig og kulturell forståelse.
– Den individuelle forståelsesmåten har som

utgangspunkt at behovet for spesialundervis­
ning er knyttet til og har sin primære bakgrunn
i særtrekk (mangler, sykdom, skade og lig­
nende) ved enkeltindividet. Dette kan karakte­
riseres som en medisinsk-diagnostisk forståel­
sesmåte og tradisjon.

– Den relasjonelle forståelsen viser til at behovet
for spesialundervisning er resultat av et sam­
spill mellom individuelle og kontekstuelle for-
hold. Elever som opplever et problematisk
møte med skolen må ses i lys av hvordan sko­
len makter å møte variasjon i barns forutsetnin­
ger.

– En samfunnsmessig og kulturell forståelse har
grunnlag i den relasjonelle forståelsen, men
fokuserer sterkere på at behovet for spesialun­
dervisning er en konsekvens av manglende til­
rettelegging og av problemskapende og skade­
lige samfunnsmessige vilkår.

Disse forståelsene kan i hovedsak falle inn under
to posisjoner når det gjelder å forstå og forholde
seg til spesialundervisning. Den ene posisjonen
tar utgangspunkt i individuelle forutsetninger el­

57 Tangen, R. (2008). «Tilnærmingsmåter og temaer i spesial­
pedagogikk – en introduksjon». I: Befring, E. og R. Tangen.
Spesialpedagogikk. Oslo: Cappelen Akademisk Forlag.

70 NOU 2009: 18

Kapittel 6	 Rett til læring

ler dysfunksjoner hos individet som vanskeliggjør
deltakelse og læring. Sentralt er å diagnostisere
vanskene og finne metoder som kan avhjelpe den-
ne type vansker. Den andre posisjonen tar ut­
gangspunkt i alternative forklaringsmåter der en
trekker inn relasjoner og systemer der behovet
for spesialundervisning kan finnes i skolens inn-
hold og arbeidsmåter og/eller relasjonen lærer­
elev eller elever imellom. Dette er med bakgrunn
i Emanuelson m.fl.58 illustrert slik i tabell 6.4.

Dette representerer to ganske ulike forståel­
sesmåter: På den ene side en forståelsesmåte der
individet framstår med «mangler», «skader» eller
«sykdommer» som trenger diagnose og spesiell
hjelp. På den andre side en forståelsesmåte som
er kritisk til barnehagens og skolens måte å hånd­
tere barn og elevers ulike forutsetninger på. Det
er ikke en uoverstigelig kløft mellom disse to posi­
sjoner, og det er viktig å kunne bygge bro mellom
dem. De ulike forståelsesmåter vil kunne utfylle
hverandre og gi grunnlag for fruktbare problem­
stillinger og forbedre praksis.

Ogden59 hevder at det for elever med spesielle
behov er den individuelle problemforståelsen som
dominerer, på bekostning av den systemrettede
problemforståelsen. Den individuelle problemfor­
ståelsen med vekt på kompenserende undervis­
ning, diagnoser og feilretting blir etter Ogdens
oppfatning lett en hindring for å forstå at tilpasset
opplæring ikke bare er en oppgave for spesialpe­
dagogene og deres støtteapparat, men et ansvar
for alle lærerne:

Noen elever trenger riktignok intensiv og spe­
sifikk trening i visse ferdigheter, men utfor­
dringen er først og fremst å skape et lærings­
miljø der elevene får læringsoppgaver, hjelpe­
betingelser, tilbakemeldinger og evaluering
som er tilpasset deres forutsetninger og behov.
Og selv om dette kan kreve ekstra ressursinn­
sats for den enkelte, er det like mye et spørs­
mål om å øke forståelsen for elevens situasjon
og behov, samt økt kompetanse for å kunne
mestre individuelle forskjeller.

Dalen60 er inne på noe av det samme forholdet
mellom spesialpedagogikk og allmennpedago­
gikk når hun sier at

58 Emanuelsson, I. B. Persson, og J. Rosenquist (2001). Fors­
kning innom det specialpedagogiska området – en kunn­
skapsöversikt. Stockholm: Skolverket

59 Ogden, T. (2004). Kvalitetsskolen. Oslo: Universitetsforlaget.
60 Dalen, M. (2006). «Så langt det er mulig og faglig forsvar­

lig…» Inkludering av elever med spesielle behov i grunnsko­
len. Oslo: Gyldendal akademisk.

[v]ed utelukkende å betrakte inkludering som
et ansvar rettet mot spesialundervisning og
spesialpedagogikk, fritar vi den vanlige under­
visningen for ansvaret for å tilrettelegge for al-
le. Vi burde i langt større grad ha rettet søkely­
set mot de ordinære opplæringstilbudene for å
gjøre dem mer romslige og inkluderende. Det­
te vil igjen kreve at den ordinære pedagogik­
ken også må ta et ansvar for å utvikle kompe­
tanse i undervisning tilpasset en større hetero­
genitet i elevgruppen.

Tilsvarende synspunkter framføres av Institutt for
spesialpedagogikk61 ved Universitetet i Oslo:

Behovet for spesialundervisning er slik sett
ikke bare avhengig av egenskaper ved elevene,
men også av egenskaper ved den ordinære opplæ­
ringen, deriblant hvilke styrkingstiltak som settes
inn, organiseringsformer en velger – og i det hele
tatt hvor godt en klarer å tilpasse den ordinære
opplæringen i forhold til elevenes behov. […] En
trenger både å utvikle og forbedre det ordinære
opplæringstilbudet med sikte på bedre individuell
tilpasning for alle elever, og en trenger å utvikle
kvaliteten på spesialundervisningen for enkeltele­
ver. Samtidig ligger det trolig et viktig forbe­
dringspotensial i en bedre felles planlegging av og
koordinering mellom ordinær tilpasset opplæring
og spesialundervisning, og derfor i et bedre sam­
arbeid mellom lærere med allmenn- og spesialpe­
dagogiske oppgaver. Det kan gi bedre sammen­
heng og kvalitet i det totale opplæringstilbudet for
elever med særskilte opplæringsbehov.

6.3.3	 Spesialundervisningens virkninger og
effekter

Intensjonen med spesialundervisning er i ut­
gangspunktet hevet over kritikk. Målet er å sikre
god opplæring og ivareta rettighetene for barn,
unge og voksne med behov for særskilt hjelp og
støtte. I mange tilfeller er det samsvar mellom in­
tensjon og realitet. I en del tilfeller kan det imid­
lertid være knyttet ulike interesser og motiver til
disse tiltakene som ikke alltid trekker i samme
retning. Mange som har jobbet i og med praksis­
feltet er kommet til at lovverkets bestemmelser
om spesialundervisningen – og praktiseringen av
disse – tidvis kan være kontraproduktive og virke
mot sin hensikt. En av hovedkonklusjonene i det
store forskningsprogrammet Spesialpedagogisk

61 Institutt for spesialpedagogikk (2004). Spesialundervisning
som ledd i tilpasset opplæring. Oslo: Institutt for spesialpeda­
gogisk, Universitet i Oslo.

71 NOU 2009: 18

Rett til læring Kapittel 6

kunnskaps- og tiltaksutvikling under Norges fors­
kningsråd (1993–1999) var det som ble kalt spesi­
alundervisningens «janusansikt»: et påfallende
misforhold mellom idealer og realiteter, mellom
liv og lære. 62 63

Forskningen forteller at det i en del tilfeller gis
spesialundervisning eller iverksettes segregerte
tiltak som har sin bakgrunn mer i lærerens eller
skolens tilkortkomming, enn i den aktuelle elev­
ens vansker og eventuelle atferdsmessige pro­
blem. Slik kan spesialundervisningen noen gan­
ger få en avlastningsfunksjon. Spesialundervisnin­
gen kan ellers være direkte økonomisk motivert,
som et middel til å skaffe ekstra ressurser man
tror at man ikke ville fått tilført innenfor den ordi­
nære opplæringen.64 Det er heller ikke ukjent fra
praksisfeltet at ansvaret for spesialundervisnin­
gen i en del tilfeller blir gitt til lærere som har pro­
blemer med å fungere i vanlig klasse og gruppe,
eller at spesialundervisningen i større grad enn
ønskelig overlates til assistenter. 65

Moen og Øie66 tar opp problemstillingen om­
kring ulike pedagogiske kulturer på denne måten:

Synet på – og forståelsen av hvilke barn som
har behov for spesialpedagogisk undervisning
er kulturrelativistisk og avhengig av såvel insti­
tusjoner, tradisjoner og profesjoner. Alt etter
hvilken skole lærerne arbeider på og hvilken
utdanning og erfaring de har, vil de måtte fore­
ta avveininger mellom en generell differensier­
ing og spesialundervisning.

Det første som har slått oss er de store for­
skjellene som ser ut til å eksistere mellom ulike
skoler, kommuner og fylker når det gjelder det
tilbudet elevene får i form av undervisning, læ­
rerkompetanse og andre ressurser. Forskjelle­
ne er i enkelte tilfeller så store at det må være
forsvarlig å stille spørsmål ved om det eksiste­
rer den likhet i systemet som en skulle forven­
te ut fra loven. […] Hva som avgjør hvilket spe­
sialpedagogisk undervisningsopplegg elevene
får, ser også ut til å variere relativt mye. […] En

62 Haug, P. (red.) (1995). Spesialpedagogiske utfordringar.
Oslo: Universitetsforlaget.

63 Haug, P., J. Tøssebro og M. Dalen (red.) (1999). Den mang­
faldige spesialundervisninga. Status for forsking om spesial­
undervisning. Oslo: Universitetsforlaget.

64 Moen, V. og A. Øie (1994). Spesialundervisning. Kartlegging
av undervisning for barn og unge med særskilte behov i
grunnskolen og i den videregående skolen. Volda: Mørefor­
sking Volda.

65 Bachmann, K. og P. Haug (2006). Forskning om tilpasset
opplæring. Forskingsrapport nr. 62. Volda: Høgskulen i
Volda/Møreforsking Volda.

66 Solli, K.A. (2008). «Spesialundervisning i grunnskolen 2008:
et felt på frammarsj eller på stedet hvil?» Spesialpedagogikk,
nr. 5

forklaring på disse ulikhetene kan være eksis­
tens av ulike lokale kulturer, og at disse i større
utstrekning styrer praksis når det gjelder spe­
sialundervisning enn objektive kriterier av mer
instrumentell karakter.

Det andre hovedinntrykket vi sitter igjen
med er at hvordan spesialundervisningen or­
ganiseres, i betydelig utstrekning er avhengig
av den enkelte klassestyrer. […] Det kan mao
se ut som om den enkelte lærer har relativt stor
grad av autonomi når det gjelder undervis­
ningsorganisering i forhold til eleven. […] Kan
et system som fram til i dag har vært lite tilgjen­
gelig for innsyn og undersøkelse, i ly av denne
friheten ha utviklet og institusjonalisert en
praksis som kan stå i motstrid til de samfunns­
politiske målene for den spesialpedagogiske
undervisningen?

Det er et poeng at spesialundervisning reflekterer
både et individuelt og et relasjonelt perspektiv
som utgjør et dilemma. Spesialundervisning er på
den ene siden viktig og nødvendig for å sørge for
at opplæringslovens mål om tilpasset opplæring
blir oppfylt, men i mange tilfeller fungerer også
spesialundervisningen som et uttrykk for sosial
kontroll, differensiering og sortering av de eller
det som skolen ikke har rom for.

Vi vet også at spesialundervisning har blitt en
løsning for å bedre situasjonen i klasserommet,
skape ro for lærer og elever. Dette er ikke en øn­
sket løsning og den er med på å «vanne ut» spesi­
alundervisningens gode intensjon. Økende fokus
på rettigheter, og særlig foreldrenes økte kunn­
skaper om sine barns rettigheter, har gjort at
mange kommuner har brukt mye tid på å skape
gode rutiner for søknad om ekstra ressurser. Det­
te for at de i større grad skal kunne møte et even­
tuelt rettskrav fra elever og foreldre. Et slikt fokus
på prosedyrer og dokumentasjon kan ha gått på
bekostning av fokus på innhold og kvalitet. Et an-
net moment er at dette dokumentasjonskravet har
ført til økt belastning på den enkelte lærer/skole i
form av rapporter, skjemaer med mer, noe som
igjen kan være med på å gi spesialundervisningen
feil fokus og dermed til sist gå utover elevene.

Det er ikke uten videre enkelt metodisk å vur­
dere effekten av spesialundervisning – det vil ofte
være vanskelig å vite hva som ville skjedd med
elevene uten spesialundervisning. Dette spørsmå­
let førte til en heftig faglig debatt da Kvalitetsut­
valget (NOU 2003: 16 I første rekke) foreslo at ret-
ten til spesialundervisning skulle utgå, og blant
annet uttalte at «[…] det er vanskelig å påvise at

72 NOU 2009: 18

Kapittel 6	 Rett til læring

spesialundervisningen i sin nåværende form sam­
let sett har noen stor effekt».

I den forbindelse ba departementet Institutt
for spesialpedagogikk,67 Universitetet i Oslo, om
å foreta en utredning av ulike spørsmål tilknyttet
tilpasset opplæring og spesialundervisning, her-
under effekter av spesialundervisning. Det ble
foretatt en litteraturstudie på norsk og internasjo­
nalt materiale om effekter/virkninger av spesial­
undervisning på områdene lese- og skrivevansker,
matematikkvansker, sosiale og emosjonelle van­
sker, utviklingshemming, autisme, hørselshem­
ning og synshemning. Utredningen ble oppsum­
mert på denne måten:

Samlet sett viser framstillingen […] at det fin­
nes mye forskning som dokumenterer god
virkning av spesialundervisning innenfor ulike
områder. Resultatene fra denne forskningen,
dels norsk og dels internasjonal, bidrar sterkt
til å nyansere – og står dels i klar motstrid til –
det bildet av effekter av spesialundervisning
som tegnes i Kvalitetsutvalgets innstilling. Spe­
sialundervisning framtrer på en rekke områ­
der ikke bare som positivt, men som nødven­
dig for at elever med særskilte opplæringsbe­
hov skal få en adekvat opplæring. Samtidig
som det er mulig å nå lenger i å ivareta behovet
for individuell tilpasning gjennom bedre tilpas­
ning av den vanlige undervisningen, framtrer
det for noen elever et behov for en særskilt til­
rettelegging ut over dette, hvor spesialunder­
visning er nødvendig.

Framstillingen bekrefter samtidig vår anta­
gelse om at effekter av spesialundervisning er
avhengig av hvordan og under hvilke betingel­
ser spesialundervisning gjennomføres. Det
hovedvilkåret som stadig går igjen, er betyd­
ningen av å møte elevene med en undervisning
hvor spesialpedagogisk kompetanse settes inn.
Dette viser seg som en avgjørende faktor for
kvaliteten på den spesialundervisningen som
gis, og dermed også for elevenes utbytte av
denne undervisningen.

Mye internasjonal forskning konkluderer med at
det er læreren som har den største effekten på
elevenes læring, også i spesialundervisningen.68

Vesentlige faktorer for elevenes læring er god
klasseledelse, lærerens fagdidaktiske kompetan­
se, systematisk instruksjon og en balanse mellom

67 Institutt for spesialpedagogikk (2004). Spesialundervisning
som ledd i tilpasset opplæring. Oslo: Institutt for spesialpeda­
gogikk, Universitetet i Oslo.

68 Hattie, J. (2009). Visible Learning. A synthesis of over 800
meta-analyses relating to achievement. New York: Routledge

individuelle og kollektive arbeidsformer, samt kla­
re faglige krav og tilbakemeldinger til elevene.

Egelund og Tetler69 har gjennomført en om­
fattende undersøkelse av spesialundervisningen i
Danmark. Hovedkonklusjonen i undersøkelsen er
at spesialundervisning har en positiv effekt på
elevenes sosiale og faglige læringsutbytte, men
under et sett av bestemte faglige og kontekstuelle
betingelser:
–	 at det tas høyde for opplæringens kompleksitet
–	 at individuelle og fleksible løsninger benyttes

framfor standardiserte løsninger
–	 at kvalifisert personale benyttes
–	 at den ordinære opplæringen er inkluderende

og differensiert og har god klasseledelse

Dette betyr at spesialundervisningen må ta ut­
gangspunkt i elevens individuelle utfordringer, og
da med utgangspunkt i det miljøet eleven er en
del av. Individuelle og fleksible strategier knyttet
til den enkeltes behov i spesifikke situasjoner er
avgjørende for at spesialundervisningen skal ha
effekt. Dette krever at elevens behov løpende blir
vurdert med utgangspunkt i kontekstuelle betin­
gelser. Spesialundervisningen må gjennomføres,
eller i det mindre kvalitetssikres, av personale
med spesialpedagogisk kompetanse. Ettersom de
fleste elever som mottar spesialundervisning er
mye i klassen uten ekstra støtte og hjelp, er det
nødvendig at en fleksibel praksis også gjenspeiles
her.

I høyre kolonne i tabell 6.5 er nødvendige for­
utsetninger for spesialundervisning med positiv
effekt oppsummert, med utgangspunkt i den dan­
ske undersøkelsen til Egelund og Tetler. I venstre
kolonne er viktige trekk fra Høgskolen i Hed­
marks evaluering av spesialundervisningen i
grunnskolen oppsummert.

Denne tabellen er interessant fordi den ikke
uten videre bedømmer effekten av spesialunder­
visning som enten positiv eller negativ. Det er av­
gjørende at visse faglige forutsetninger er etablert
ettersom det er en klar sammenheng mellom dis-
se forutsetningene og spesialundervisningens
samlede effekt. Tabellen er også interessant fordi
den viser at spesialundervisningen i Norge ikke i
tilstrekkelig grad gjennomføres med utgangs­
punkt i slike faglige forutsetninger. Dette under­
streker betydningen av et høyt pedagogisk be­
vissthetsnivå hos skoleledere og lærere. I NIFU

69 Egelund, N. og S. Tetler (2009). Effecter av specialundervis­
ningen. Pædagogiske vilkår i komplicerede læringssituatio­
ner og elevenes faglige, sociale og personlige resultater.
København: Danmarks Pædagogiske Universitetsforlag.

73

1

NOU 2009: 18

Rett til læring	 Kapittel 6

Tabell 6.5 Spesialundervisning i grunnskolen ut fra evalueringen i Norge og spesialundervisning ut fra

evalueringen i Danmark.1

Trekk ved spesialundervisningen ut fra evalueringen til Spesialundervisning med positiv effekt ut fra Egelund og
Høgskolen i Hedmark Tetler

Spesialundervisning iverksettes sent
(størst omfang på ungdomstrinnet)
Stor bruk av assistenter og timer som ikke gjen­
nomføres fordi spesiallæreren blir brukt som vikar
Mer segregering av elever i egne tilbud og en
økning i omfang av spesialundervisning
Svært lite systematiske vurderinger av elevenes
læringsutbytte av spesialundervisningen
Rigide prosedyrer, stabile opplegg, undervisningen
uten forklaringsbidrag til læringsutbytte, avlast­
ningsfunksjoner for lærerne

Tidlig innsats og forebygging av problemer

Lærere med høy pedagogisk/ spesialpedagogisk
kompetanse er avgjørende for læringsutbyttet
Inkluderende og differensiert undervisning gir
best resultat
Kontinuerlige vurderinger med parallelle korrige­
ringer av undervisningen er avgjørende
Fleksible og individuelle strategier tilknyttet hver
enkelt elevs behov i spesifikke situasjoner

Nordahl, T. og R.S. Hausstätter (2009). Spesialundervisningens forutsetninger, innsatser og resultater. Situasjonen til elever
med særskilte behov for opplæring i grunnskolen under Kunnskapsløftet. Evaluering av Kunnskapsløftet – gjennomgang av
spesialundervisning. Hamar: Høgskolen i Hedmark.

Kilde: Høgskolen i Hedmark

STEPs evaluering70 av spesialundervisning i vide­
regående opplæring vises det til at ingen skoler
kan identifiseres med et grunnleggende, pedago­
gisk syn på hvordan spesialundervisning skal dri­
ves. En svak refleksjon rundt prinsipper for gjen­
nomføring av spesialundervisning bidrar til at de
faglige forutsetningene i tabellen ikke ivaretas.
Dermed er heller ikke kvaliteten på spesialunder­
visningen god nok, og kritikken av spesialunder­
visningen blir gjentatt i politiske og pedagogiske
debatter. På denne måten framstår de påstandene
som Solli71 fremmer om elevenes utbytte av spesi­
alundervisningen, berettiget:
–	 Der er grunn til å stille spørsmål om elevenes

læringsutbytte av spesialundervisningen står i
forhold til ressursinnsatsen

–	 Spesialundervisningen er svært ressurskre­
vende og ressursbruken er lite fleksibel på
grunn av den individorienterte måten den utlø­
ses på

–	 Spesialundervisningen som ressurssystem i
skolen strider mot verdier skolen skal fremme,
og da særlig inkludering

70 Markussen, E. M.W. Frøseth og J.B. Grøgaard (2009). Inklu­
dert eller segregert? Om spesialundervisning i videregå­
ende opplæring like etter innføringen av Kunnskapsløftet.
Evaluering av Kunnskapsløftet – gjennomgang av spesialun­
dervisning. Oslo: NIFU STEP.

71 Solli, K.A. (2008). «Spesialundervisning i grunnskolen 2008:
et felt på frammarsj eller på stedet hvil?» Spesialpedagogikk
nr. 5/2008.

NIFU STEP-undersøkelsen viser ellers at både or­
ganisatorisk segregerte og inkluderte opplegg
kan virke. Den kvalitative delen av undersøkelsen
identifiserer unge som har fått all sin spesialun­
dervisning i ordinære klasser og som lykkes. På
samme måte identifiseres elever med tilknytning
til ordinære klasser som får mye hjelp i små grup­
per og enetimer, og som også lykkes. Men elever
som får sin spesialundervisning i egne klasser
med redusert elevtall presterer vesentlig dårlige­
re i Vg1 enn de som får spesialundervisning i til­
knytning til ordinære klasser. For elever som får
sin spesialundervisning i tilknytning til ordinære
klasser spiller det ingen rolle for prestasjonene
om de får noe eller ingenting av sin spesialunder­
visning utenfor klassen i små grupper eller eneti­
mer. Det som teller er at de har en fot innenfor. De
andre elevene på yrkesfag tjener prestasjonsmes­
sig på å ha elever med spesialundervisning inne i
klassene sine, men bare inntil en viss grense; blir
det for mange, kan det faglige nivået i klassen syn­
ke, og det går ut over alle i klassen.

6.4 Oppsummering

Grunnopplæringen er et redskap for å gi alle sam­
funnsmedlemmer like muligheter. I NOU 1992: 33
Leve og lære heter det at «[u]tdanningsstøttesyste­
met i Norge er slik at det gjør det mulig å ta utdan­
ning uavhengig av geografiske forhold, alder,

74 NOU 2009: 18

Kapittel 6 Rett til læring

kjønn, økonomi eller sosiale forhold. Slik sett er
slagordet lik rett til utdanning oppnådd». I
St.meld. nr. 14 (1993–94) Studiefinansiering og stu­
dentvelferd heter det at «retten til utdanning på det
nærmeste er sikret for alle grupper». Utvalget har
i kapittel 2 utfordret disse påstandene og konkre­
tisert dem i dette kapittelet. Dette kapittelet har
samtidig tegnet et bilde av et utdanningssystem
preget av store og systematiske forskjeller mel­
lom elevene. Selv om alle har samme tilgang til ut­
danning og de samme formelle rettighetene, har
ikke alle i praksis de samme mulighetene til å lyk­
kes i gruppopplæringen. Grunnopplæringen re­
produserer i stor grad de ulikhetene som finnes i
samfunnet utenfor skoleporten.

Utvalget har anslått at om lag 20–25 prosent av
elevene i grunnopplæringen ikke har tilstrekkelig
utbytte av opplæringen, over kortere eller lengre
tid. Om lag halvparten av denne elevgruppen blir
ikke tilstrekkelig fulgt opp, enten i form av indivi­
duelt rettede tiltak eller gjennom spesialundervis­
ning. Dette bidrar til at elever faller utenfor grunn­
skolen og senere faller fra i videregående opplæ­
ring. For de elevene som får tilrettelegging
gjennom spesialundervisning, er det metodisk
vanskelig å vite effekten av den. Under gitte forut­
setninger kan spesialundervisning og segregerte
tiltak fungere, men det synes ikke som om disse
forutsetningene i tilstrekkelig grad er ivaretatt i
Norge.

75 NOU 2009: 18

Rett til læring Kapittel 7

Kapittel 7

Voksenopplæring

Opplæring og utdanning er avgjørende for voks­
nes deltakelse og utvikling i arbeids- og sam­
funnsliv, og et viktig tiltak for sosial utjevning.
Fordelingsutvalget som leverte sin innstilling i
mai 2009 viser også til forskning som understøtter
at utdanning som attføringstiltak øker sannsynlig­
heten for å få jobb og har størst effekter for perso­
ner med svak tilknytning til arbeidsmarkedet og
for langtidssyke. Utdanningstiltak fører også til
lengre sysselsettingsperioder, spesielt omskole­
ring til et yrke der helseproblemene er mindre
hemmende.1

I mandatet til utvalget heter det at: «Utvalget
skal vurdere tilbudet til voksne med særskilte be­
hov, herunder voksne med lese- og skrivevan­
sker». Voksenopplæringsfeltet er svært kom­
plekst, med mange forskjellige opplæringstilbud
og mange ulike aktører. Begrepet voksenopplæ­
ring omfatter formell, ikke-formell og uformell læ­
ring. Læringen foregår i utdanningssystemet, i ar­
beidslivet, i studieforbund, fjernundervisning og i
ulike lag og organisasjoner. Ansvaret for utviklin­
gen og styringen av voksenopplæringsfeltet er
delt mellom ulike sektorer, forvaltningsnivåer og
lover. Utvalget kan ikke behandle hele voksenopp­
læringsfeltet, men har valgt å avgrense sitt arbeid,
og da spesielt temaet voksne med lese- og skrive­
vansker. Bakgrunnen for dette er at temaet er me-
get omfattende og komplisert, og både tidsram­
men og utvalgets sammensetning tilsier at utval­
get mener å ikke kunne levere en tilfredsstillende
utredning innenfor dette feltet. Avgrensningen er
foretatt i samråd med Kunnskapsdepartementet.

Problemstillingen i mandatet som utvalget øn­
sker å ikke behandle er knyttet til de ca. 350.000–
500.000 voksne som har store funksjonelle proble­
mer i forhold til grunnleggende ferdigheter.
OECD-undersøkelsen «Adult Literacy and Lifes­
kill Survey» fra 2005 anslo at om lag 400000 nord­
menn i yrkesaktiv alder har for svake leseferdig­
heter eller for dårlig tallforståelse til å fungere i et
moderne arbeidsliv. Utvalget vil understreke at

dette er en betydelig utfordring og at dette er et
meget viktig tema. Men utvalget mener at hvis
man virkelig skal gjøre noe effektivt for å hjelpe
denne gruppen vil det trolig kreve omfattende
samarbeid med arbeidslivets parter, fordi de fleste
i målgruppen er i inntektsgivende arbeid. Effekti­
ve opplegg på dette feltet vil trolig også måtte kos­
te en god del, og i mandatet til utvalget heter det
at «[u]tvalget skal fremme forslag innenfor da­
gens ressursramme». De viktige problemstillinge­
ne knyttet til voksne med svake ferdigheter i le-
sing, skriving og tallforståelse fortjener etter ut­
valgets oppfatning en egen utvalgsutredning.
Denne utredningen bør da også ses i sammen­
heng med arbeidsmarkedspolitiske og velferdspo­
litiske tiltak for å få voksne i utdanning og arbeid,
særlig fordi arbeidsplassen kan være en god are­
na for opplæring og kompetanseutvikling i grunn­
leggende ferdigheter. Utvalget viser også i denne
forbindelse til NOU 2009: 10 Fordelingsutvalget
som understreker viktigheten av å bedre mulighe­
ten for voksne til å ta opp igjen og fullføre videre­
gående utdanning, blant annet ved å forbedre stu­
diefinansieringen for voksne.2

Utvalgets avgrensning betyr at en del pro­
blemstillinger innenfor voksenopplæringsområ­
det ikke blir berørt. Utvalgets arbeid vil her be­
grense seg til vesentlig å omhandle grunnskole­
opplæring for voksne og videregående opplæring
for voksne og høyere utdanning. Videre ønsker
utvalget å se på hva som kan gjøres for å sikre be­
dre læring for voksne med særskilte behov. Med
særskilte behov menes her de voksne som har
rett til spesialundervisning etter opplæringsloven
§ 4A-2.

Utvalget vil ikke behandle spørsmål og pro­
blemstillinger om voksne med minoritetsspråklig
bakgrunn da det er nedsatt et eget utvalg (Østber­
gutvalget) som skal behandle spørsmål knyttet til
opplæringssituasjonen til minoritetsspråklige.
Østbergutvalget skal gjennomgå finansieringen,
organiseringen, regelverket og innholdet i ulike

1 NOU 2009: 10 Fordelingsutvalget 2 NOU 2009:10 Fordelingsutvalget

76 NOU 2009: 18

Kapittel 7	 Rett til læring

særskilte opplæringstilbud for minoritetsspråkli­
ge barn, unge og voksne i grunnopplæringen,
som for eksempel norskopplæring og annen sær­
skilt språkopplæring. Dette utvalget skal også se
på sammenhengen mellom introduksjonspro­
grammet og grunnskoleopplæring for voksne
samt overgangen til videregående opplæring, høy­
ere utdanning og arbeid. Utvalget vil likevel un­
derstreke at det kan være grunn til å tro at mange
av de samme hovedproblemstillingene gjør seg
gjeldende for dette området.

I kapittel 2 definerte utvalget fire hovedutfor­
dringer i institusjonenes evne til å gi et godt tilbud
til barn, unge og voksne med særskilte behov. I
dette kapittelet vil først og fremst tre av utfordrin­
gene bli drøftet:
–	 tendensen til ensretting og mangel på hensyn

til mangfoldet blant dem som får opplæring
–	 ulikheter i oppfatninger av regelverket
–	 mangel på samtidighet og samordning av tilbu­

dene

7.1 Lovbestemmelsene

Lovbestemmelsene om opplæring for voksne fin­
ner vi både i opplæringsloven og i voksenopplæ­
ringsloven. I tillegg har voksne også rettigheter
etter lov om universiteter og høyskoler og lov om
introduksjonsordning og norskopplæring for ny­
ankomne innvandrere.

7.1.1	 Voksnes rett til grunnskoleopplæring
og videregående opplæring

I 2002 fikk voksne som har behov for grunnskole­
opplæring, rett til slik opplæring, jf. opplæringslo­
ven § 4A-1. Personer som er over opplæringsplik­
tig alder, og som trenger grunnskoleopplæring,
har rett til slik opplæring dersom de ikke har rett
til videregående opplæring etter § 3-1. Retten til
opplæring omfatter til vanlig de fagene man tren­
ger for å få vitnemål for fullført grunnskoleopplæ­
ring for voksne. Opplæringen skal tilpasses beho­
vet til den enkelte. Voksne med rett til grunnsko­
leopplæring har også rett til rådgivning for å få
kartlagt sitt opplæringsbehov, jf. § 4A-8.

I lovforarbeidene er rettighetene utdypet.
Kommunen må vurdere om den enkelte søkeren
trenger grunnskoleopplæring. I denne vurderin­
gen må det legges vekt på de uttalte behovene sø­
keren har, men søkerens egen vurdering av opp­
læringsbehovet kan ikke uten videre være avgjø­
rende for om vedkommende har krav på opplæ­

ring. Det er behovet for opplæringen som er av­
gjørende for retten, ikke årsaken til behovet. En
person kan ha behov for fornyet grunnskoleopp­
læring på grunn av sykdom eller skade, på grunn
av at opplæringen har vært mangelfull, eller fordi
det er andre omstendigheter som fører til beho­
vet. Dersom den tidligere opplæringen ikke inklu­
derte de fagene en i dag trenger for å få vitnemål
for fullført grunnskoleopplæring for voksne, vil en
kunne ha behov for, og dermed rett til, opplæring
så langt det er behov for det. Selv om det eksiste­
rer en individuell rett til opplæring, må det offent­
lige ha rimelig tid til å planlegge, legge til rette og
iverksette tilbudet. Dette betyr at søkeren må ak­
septere at det kan ta tid før et tilbud blir etablert.
All opplæring og alt undervisningsmateriell skal
være gratis.

Etter § 4A-2 har voksne som ikke har eller som
ikke kan få tilfredsstillende utbytte av det ordinæ­
re opplæringstilbudet for voksne, rett til spesial­
undervisning. Retten til grunnskoleopplæring for
voksne bygger på at en til vanlig skal gi opplæring
i de fagene en trenger for å få vitnemål fra grunn­
skolen. I spesielle tilfeller er det likevel åpnet for
rett til opplæring på andre områder. Særlig vil det­
te gjelde de som har behov for spesialundervis­
ning, der det kan være aktuelt å ta utgangspunkt i
hele læreplanverket, utarbeide en individuell opp­
læringsplan og tilpasse undervisningsopplegget
slik at eleven kan få et tilfredsstillende læringsut­
bytte.

Voksne som på grunn av sykdom eller skade
har behov for fornyet grunnskoleopplæring, vil
være omfattet av retten til grunnskoleopplæring
og som oftest også retten til spesialundervisning.
Når man skal ta stilling til om en voksen har rett
til spesialundervisning må man gjøre mange av de
samme vurderingene som for elever i opplærings­
pliktig alder som blir vurdert etter opplæringslo­
ven § 5-1. Dette betyr blant annet at det skal utar­
beides en sakkyndig vurdering av PP-tjenesten el­
ler annen instans der denne har bedre kompetan­
se, og at det skal fattes et enkeltvedtak som det
eventuelt kan klages på. Opplæringen skal ha et
omfang, innhold og en lengde som gir den voksne
en mulighet til å nå de målene det i hvert tilfelle er
realistisk å sette. Bestemmelsen åpner for gjen­
innlæring av grunnleggende kommunikasjonsfer­
digheter og grunnleggende lese- og skriveferdig­
heter.

I 2000 fikk voksne en lovfestet rett til videregå­
ende opplæring, jf. opplæringsloven § 4A-3. Voks­
ne som har fullført grunnskolen eller tilsvarende,
men som ikke har fullført videregående opplæ­

77 NOU 2009: 18

Rett til læring	 Kapittel 7

ring, har etter søknad rett til videregående opplæ­
ring. Retten gjelder nå fra og med personen fyller
25 år. Opplæringen skal tilpasses behovene til den
enkelte og skal bygge på en vurdering og eventu­
ell godkjenning av voksnes realkompetanse.
Voksne har rett til å fullføre opplæringsløpet når
de er tatt inn på videregående opplæring. I fag der
læreplanene forutsetter lengre opplæringstid enn
tre år, har de voksne rett til opplæring i samsvar
med den opplæringstiden som er fastsatt i lære­
planen. Opplæringen i offentlig videregående sko­
le eller i lærebedrift skal være gratis.

Voksne som har rett til videregående opplæ­
ring har også rett til vurdering av sin realkompe­
tanse og til kompetansebevis. Personer som ikke
har rett til videregående opplæring, skal få vur­
dert realkompetansen dersom de blir henvist fra
kommune eller NAV. Dette innebærer at voksne
med rett til videregående opplæring har rett til å
få dokumentert hva de kan i lys av gjeldende lære­
planer, uavhengig av om dokumentasjonen skal
brukes til opptak i videregående opplæring eller
ved søknad til arbeid. Det er fylkeskommunen
som skal gi den voksne realkompetansevurdering
og kompetansebevis.

Til forskjell fra grunnskoleopplæringen har
ikke voksne eksplisitt rett til spesialundervisning i
videregående opplæring som er særskilt organi­
sert for voksne. I høringsrunden i forbindelse
med behandlingen av Ot.prp. nr. 44 (1999–2000)
til § 4A-3 var det flere instanser som mente at
voksne burde ha rett til spesialundervisning også
innenfor tilbud som er særskilt organisert for
voksne. Departementet var enige med høringsin­
stansene i dette, men departementet ønsket ikke
å gå inn for å lovfeste en slik rett. Departementets
begrunnelse var av både praktisk og økonomisk
karakter, og det ble blant annet vist til at opplærin­
gen skal ta utgangspunkt i de behovene den en­
kelte voksne har.

Voksne som er tatt opp til videregående opplæ­
ring, og som går i videregående opplæring
sammen med elever som har ungdomsretten, skal
likebehandles når det gjelder retten til spesialun­
dervisning etter reglene i kapittel 5 i opplærings­
loven. Dette følger av premissene i loven.

7.1.2	 Ny lov om voksenopplæring

Voksenopplæringsloven var, da den ble vedtatt i
1976, den første i verden av sitt slag. På de drøye
30 årene som er gått siden loven trådte i kraft, har
det skjedd store endringer på utdannings- og opp­
læringsfeltet i Norge, og lovens virkeområde er

blitt betydelig redusert på grunn av overføring av
oppgaver til andre lover. Deler av loven ble opphe­
vet i 1998, da opplæringsloven ble vedtatt og er­
stattet en del av bestemmelsene i voksenopplæ­
ringsloven om grunn- og videregående opplæring
for voksne. Voksenopplæringsloven har dermed
få gjenstående aktive bestemmelser, og er i dag
primært en tilskuddslov som regulerer organisa­
sjonsstrukturen i studieforbund og frittstående
fjernundervisningsinstitusjoner.

Regjeringen Stoltenberg II oppnevnte høsten
2006 et utvalg som skulle vurdere hvilken rolle
studieforbundene har for den enkelte, for arbeids­
livet og for samfunnet (Tronutvalget). Utvalget
avga sin innstilling høsten 2007 (NOU 2007: 11
Studieforbund – læring for livet). Tronutvalget an­
befaler blant annet at det utarbeides en ny lov som
regulerer en mer samlet sektor for frivillig, fortje­
nestefri opplæring utenfor det formelle utdan­
ningssystemet. Flertallet av de høringsinstanse­
ne støttet framlegget.

Som en oppfølging av Tronutvalget sendte
Kunndskapsdepartementet våren 2009 ut til of­
fentlig høring forslag om ny lov om læring utenfor
det formelle utdanningssystemet. I Ot.prp. nr. 87
(2008–2009) Om lov om voksenopplæring (voksen­
opplæringsloven) la regjeringen frem forslag til ny
lov. Den nye loven ble vedtatt 19. juni 2009 og er­
statter voksenopplæringsloven av 1976. Det over­
ordnede målet for studieforbundenes opplærings­
aktivitet skal blant annet være å gjøre det mulig
for mennesker å påvirke sin egen livssituasjon og
å bekjempe utstøting og bidra til inkludering i et
samfunn og arbeidsliv i stadig endring. Lovendrin­
gen vil bidra til et enklere regelverk som samsva­
rer med samfunnsutviklingen og en bedre til­
skuddsordning for studieforbundene.

7.1.3	 Kommunens og fylkeskommunens
ansvar

Kommunen har plikt til å sørge for grunnskole­
opplæring for voksne og fylkeskommunen har
plikt til å sørge for videregående opplæring for
voksne. Fylkeskommunen har også ansvaret for
grunnskoleopplæring, spesialpedagogisk hjelp og
videregående opplæring for pasienter i helseinsti­
tusjoner som et regionalt helseforetak eier. Fyl­
keskommunens ansvar gjelder bare for pasienter i
institusjonsplasser som regionale helseforetak ei­
er.

Tronutvalget foreslo at fylkeskommunen skul­
le få et utvidet ansvar for voksens opplæring som
inkluderer ansvar for all grunnopplæring for voks­

78 NOU 2009: 18

Kapittel 7	 Rett til læring

Tabell 7.1 Antallet voksne som får enkeltvedtak om spesialundervisning på grunnskolens område etter §
4A-2.

2002 2004 2006 2008

Antall voksne som får opplæring etter § 4A-2, inkludert
minoritetsspråklige 7037 6486 6352 5479
Antall voksne som får opplæring etter § 4A-2 som også får
grunnskoleopplæring etter § 4A-1 182 105 127 259
Antall timer spesialundervisning bevilget pr. 1. oktober 513459 516404 466514 438496
Gjennomsnittlig timer spesialundervisning pr. voksen
inkludert minoritetsspråklige 72,9 79,6 73,4 80,0

ne, også det ansvaret som i dag ligger under kom­
munen. Departementet sier imidlertid i St.meld.
nr. 44 (2008–2009) Utdanningslinja at de ikke vil
foreslå å overføre ansvaret for all grunnopplæring
for vokne til fylkeskommunen. Hovedargumente­
ne som blir brukt er at 73 prosent av dem som
bruker grunnskoleretten, er minoritetsspråklige
som får sitt botilbud gjennom kommunene. For
denne gruppen vil det være lite hensiktsmessig å
henvende seg til fylkeskommunen. Det samme
gjelder psykisk utviklingshemmede og andre med
behov for særskilte tilretteleggingstiltak.

Kommunen og fylkeskommunen kan benytte
studieforbund, fjernundervisningsinstitusjoner og
andre som gir tilbud om grunnskoleopplæring og
videregående opplæring for å oppfylle plikten til å
gi opplæring for voksne. Alle landets fylkeskom­
muner har fått støtte til å etablere en organisasjon
for realkompetansevurdering og videregående
opplæring for voksne. De fleste fylkeskommune­
ne har valgt en organisering der sentre for vok­
senopplæring spiller en sentral rolle. Antall sentre
i den enkelte fylkeskommune varierer, avhengig
av opplæringsstruktur, næringsstruktur og geo­
grafi. Sentrene har forskjellige samarbeidsrelasjo­
ner til NAV, og oppgaver lagt til sentrene varierer
sterkt. I Nordland er det for eksempel opprettet
en godkjenningssentral, i Oppland er det oppret­
tet Opus (opplærings- og utviklingssenter) i hver
region og i Lillehammer. Ansvarsfordelingen mel­
lom fylkesnivå, sentre for voksenopplæring /
kompetansesentre og skoler er forskjellig fra fyl­
ke til fylke.3

Kunnskapsdepartementet tok i 2006 initiativ til
en samarbeidsavtale mellom Arbeids- og inklude­
ringsdepartementet og KS for å sikre samarbeid
mellom de lokale NAV-kontorene og kommune­

3	 Om Voksenopplæring. Temanotat 8/2008. Oslo: Utdannings­
forbundet

sektoren om opplæringen for arbeidssøkende. Til­
taket kan være målrettet mot grupper som ikke
godt nok fanges opp av kommunens opplærings­
tiltak. For å gi karriereveiledning til voksne som
faller utenfor tilbudene i utdanningssektoren eller
arbeidsmarkedssektoren, er det etablert regiona­
le partnerskap for karriereveiledning. Disse har
også i oppgave å bidra til å styrke karriereveiled­
ningen i utdanningssektoren. Det er etablert 19
slike partnerskap. I St.meld. nr. 44 (2008–2009)
slås det fast at regjeringen vil vurdere å opprette
en nasjonal enhet for karriereveiledning.

7.2	 Ressursinnsats til voksne med
særskilte behov

Undersøkelser viser at i de senere årene har mel­
lom 3500 og 4500 voksne årlig deltatt i det ordinæ­
re grunnskoletilbudet (jf. § 4A-1) som er tilrette­
lagt for voksne. Over halvparten av de som tar
denne opplæringen er minoritetsspråklige. På vi­
deregående (jf. § 4A-3) har deltakelsen ligget på
mellom 20000 og 25000.4

Tabell 7.1 viser at gjennomsnittlig antall timer
spesialundervisning per voksen har vært ganske
jevn i perioden 2002–2008. Vi ser imidlertid at an-
tall voksne som får spesialundervisning på grunn­
skolens område er redusert med om lag 20 pro-
sent fra 2002 til 2008. Noe av forklaringen kan lig­
ge i at loven som ga voksne rett til spesialunder­
visning (jf. § 4A-2) trådte i kraft i 2002, og at opp­
merksomheten og informasjonsvirksomheten i
forbindelse med lovendringen bidro til at både
målgruppen og lokale myndigheter ble klar over
rettighetene og de mulighetene som ble gitt den­

4	 Dokument nr. 3:14 (2007–2008) Riksrevisjonene undersø­
kelse av tilbudet til voksne om grunnskoleopplæring og opp­
læring på videregående skolenivå

79 NOU 2009: 18

Rett til læring Kapittel 7

ne gruppen. Det foreligger ingen undersøkelser
eller kartlegginger som kan gi en indikasjon på
om ressurstildelingen er tilfredsstillende etter det
utvalget kjenner til. Det er heller ikke gjennom­
ført nasjonale tilsyn som kan gi kunnskap om til­
standen for denne gruppen. I fylkesmannens års­
rapport for 2007 finner vi at det er sendt inn 33
klager til fylkesmannsembetene som gjelder spe­
sialundervisning for voksne. Tolv av disse klage­
ne fikk medhold, mens tjueen fikk avslag på kla­
gen.5

Det er vanskelig å bedømme om ressurstilde­
lingen til voksne som får opplæring etter § 4A-2 er
tilfredsstillende.

7.3 Omfang av behov for hjelp og støtte

Kunnskap om målgruppen og omfanget av beho­
vet er en forutsetning for å sikre at de voksne får
sine rettigheter oppfylt og et tilfredsstillende opp­
læringstilbud. Riksrevisjonen peker i sin rapport
på at det er stor usikkerhet knyttet til omfanget av
behovet for hjelp og støtte til gruppen voksne som
helhet.6 Riksrevisjonens spørreundersøkelse
knyttet til perioden 2005 til 2007 viste at kommu­
nene fortsatt i liten grad kartlegger behovet for
grunnskoleopplæring. Undersøkelsen viser at tre
av fire kommuner som har svart på undersøkel­
sen ikke har kartlagt voksnes behov for grunn­
skoleopplæring i perioden 2005–2007. Mange av
kommunene som ikke hadde gjennomført kart-
legging begrunnet dette med at de ikke anser be­
hovet for kartlegging som stort, eller at det ikke
ble prioritert som følge av manglende ressurser.
Mange av de kommunene som hadde gjennom­
ført en kartlegging avdekket et lite behov eller
svært få potensielle søkere.7 Totalt sju av femten
fylkeskommuner som svarte på undersøkelsen
har kartlagt voksnes behov for opplæring på vide­
regående skolenivå i perioden 2005–2007. Kun en
av fylkeskommunene som svarte på undersøkel­
sen svarte at kartlegging hadde avdekket behov
for spesifikke utdanninger innenfor både yrkesfag
og allmenne fag.

Behovet og etterspørselen vil kunne bli påvir­
ket av tilbud og informasjon. Undersøkelsen til
Riksrevisjonen viser at en av tre kommuner ikke
tilbyr grunnskoleopplæring for voksne. Det er ho­

5 Oppsummering av årsrapportene fra fylkesmennene for
2007. Utdanningsdirektoratet

6 Dokument nr. 3:14 (2007–2008)
7 Dokument nr. 3:14 (2007–2008)

vedsakelig små kommuner med et innbyggertall
på under 5000 som mangler et tilbud.8 Samtlige
femten fylkeskommuner som svarte på undersø­
kelsen oppga at de har et opplæringstilbud på vi­
deregående skolenivå for voksne i perioden 2005–
2007.

St.meld. nr. 16 (2006–2007) … og ingen sto
igjen, peker på undersøkelser som viser at kun et
mindretall i den voksne befolkningen kjenner til
de rettighetene de har til grunnskoleopplæring.9

Av de kommunene som har svart på Riksrevisjo­
nens undersøkelse oppga 42 prosent at de ikke
har iverksatt informasjonstiltak om voksnes rett
til grunnskoleopplæring i perioden 2005–2007.
Også her er det de små kommunene som i lavest
grad har iverksatt informasjonstiltak. Manglende
behov og ressurser var de begrunnelsene som ble
nevnt for hvorfor informasjonstiltak ikke var gjen­
nomført. Riksrevisjonen framhever at det synes
som om vedvarende svakheter ved informasjons­
arbeidet er en framtredende årsak når voksnes
lave deltakelse skal forklares.

Som vi ser av statistikken er antallet voksne
som får spesialundervisning etter § 4A-2 høyere
enn antall voksne som deltar i ordinær voksen­
opplæring på grunnskolens område. Dette kan
være en indikasjon på at kommunene er flinkere
til å fange opp og informere voksne som kan ha
behov for spesialundervisning. Men det er grunn
til å tro at kommunenes manglende kartlegging
av behovet og informasjonstiltak også vil gjelde
for denne gruppen voksne, og at det reelle beho­
vet for opplæring for denne gruppen kan være
større enn statistikken viser.

I St.meld. nr. 44 (2008–2009) Utdanningslinja
foreslår regjeringen flere tiltak for å oppfylle ret-
ten til opplæring i grunnleggende ferdigheter på
grunnskolens nivå. Regjeringen vil bedre forståel­
sen for voksnes rett til grunnleggende ferdigheter
og styrke tilsynet på dette området. Informasjons­
arbeidet overfor voksne skal styrkes og man skal
arbeide for at flere blir motivert til å ta opplæring i
grunnleggende ferdigheter. I tillegg foreslår re­
gjeringen å sette i gang et arbeid med sikte på å
innføre en rett til opplæring i grunnleggende fer­
digheter for voksne som har behov for det, i kom­
binasjon med videregående opplæring. Regjerin­
gen vil også vurdere om voksne over 25 år som
ikke tidligere har bestått videregående opplæring,
bør ha rett til slik opplæring.

8 Dokument nr. 3:14 (2007–2008)
9 St.meld.nr. 16 (2006–2007)

http:St.meld.nr

80 NOU 2009: 18

Kapittel 7	 Rett til læring

7.4	 Hva lykkes voksenopplærings­
aktørene med og hva er de største
utfordringene?

7.4.1	 Er tilbudet likeverdig og tilpasset
mangfoldets forutsetninger?

En rapport fra 2006 fra Vox viser at 60 prosent av
kommunene ikke har noen plan for hvordan de vil
satse på grunnskoleopplæring for voksne.10 Riks­
revisjonens rapport viser at mange kommuner
ikke har etablert et opplæringstilbud for voksne
med behov for grunnskoleopplæring. I tillegg er
det mange kommuner som ikke har en plan for å
informere målgruppen om rettighetene. Det er
store forskjeller i hvor stor grad kommuner i Nor­
ge har systemer, rutiner og økonomi for å tilrette­
legge opplæringen for voksne. Det er derfor mye
som tyder på at opplæringstilbudet til voksne, in­
kludert voksne med behov for spesialundervis­
ning, ikke er likeverdig.

St.meld. nr. 16 (2006–2007) understreker at lav
deltakelse i opplæring blant dem som har lav ut­
danning fra før, skyldes både lav etterspørsel og
mangel på gode opplæringstilbud som er tilpasset
voksnes behov og livssituasjon. Andre rapporter
dokumenterer også at det er store ulikheter mel­
lom grupper i deltakelse både i formell videreut­
danning og i opplæring utenfor utdanningssyste­
met. Særlig har forskjeller i utdanningsnivå, næ­
ringstilknytning og læringskrav i jobben
betydning for sannsynligheten for å delta i opplæ­
ring.11 Riksrevisjonens rapport peker på at mange
kommuner ikke foretar den individuelle kartleg­
gingen som er nødvendig for å oppfylle kravet om
at også grunnskoleopplæringen skal tilpasses den
enkeltes behov. De voksne har en rett til rådgiv­
ning for å få kartlagt sitt opplæringsbehov. Råd­
givningen skal avklare hva kandidaten kan og er i
stand til på bakgrunn av sin livssituasjon. Målet er
å gi et så tilpasset grunnskoletilbud som mulig. I
en Vox-rapport fra 2004 avdekkes det at om lag
halvparten av de 112 kommunene som ble under­
søkt ikke gjennomførte rådgivningssamtaler med
de voksne elevene som vurderte å søke grunn­
skoleopplæring.12 Det er derfor mye som tyder på
at den enkelte elevs behov ikke defineres godt

10 Vox 2006. Voksnes læring 2006, tilstand, utfordringer og
anbefalinger

11 T. Nyen og S. Skule. I: Statistisk Sentralbyrå. Utdanning
2005. Deltakelse og kompetanse. Oslo/Kongsvinger: Statis­
tisk Sentralbyrå. Livslang læring i norsk arbeidsliv. (2003)

12 Grunnskoleopplæring for voksne, Vox-rapport, 2004

nok, slik at tilbudet som gis ikke fører til god nok
læring tilpasset eleven.

Tilpasningen av opplæringen på videregående
skolenivå skal baseres på en realkompetansevur­
dering. Realkompetanse vil si summen av all kom­
petanse som en person har tilegnet seg gjennom
utdanningssystemet, lønnet og ulønnet arbeid, or­
ganisasjonsmessig virksomhet og familie-/sam­
funnsliv. Undersøkelser som Vox gjennomførte i
2004 viste at kommunene tolket begrepet «like­
verdig kompetanse» ulikt.13 Enhetlig forståelse av
dette begrepet er avgjørende når den enkeltes re­
alkompetanse skal oversettes til formell kompe­
tanse. Riksrevisjonens rapport viser at regelver­
ket tolkes ulikt og at dette fører til at elevene blir
vurdert forskjellig når de skal realkompetansevur­
deres. Denne manglende likebehandlingen kan
også føre til at enkelte elever må gjennomføre len­
gre opplæringsløp enn det deres behov skulle til-
si. En undersøkelse gjennomført av Vox i 2003 vi­
ser at under halvparten av de voksne som gikk i
videregående opplæring ikke hadde blitt realkom­
petansevurdert.14 En konsekvens av dette er at
retten til å få opplæringen individuelt tilpasset
ikke blir reell for alle. Det finnes også undersøkel­
ser som viser at fylkeskommunene ikke har prio­
ritert utvikling av tilbud for voksne med rett til vi­
deregående opplæring. Det er derfor en del som
kan gjøres for å legge til rette for bedre rammebe­
tingelser for denne gruppen.15

7.4.2	 Har vi et system som sikrer tidlig
innsats?

Noen voksne har rett til fornyet opplæring på
grunnskolens område gjennom opplæringsloven.
Hendelser som utløser slik rett kan være sykdom
og ulykker som fører til tap av grunnleggende
kommunikasjonsferdigheter som tale, lesing,
skriving og tallforståelse. Regelen her er at spesia­
listhelsetjenesten tar imot en pasient etter for ek­
sempel slag, og registrerer at pasienten i tillegg til
medisinsk behandling og rehabilitering også har
behov for fornyet opplæring. Her støter vi igjen på
de samme problemene som barn og unge gjør i
mange tilfeller. Mangel på kommunikasjon, an­
svars- og rolleavklaring mellom spesialisthelsetje­
neste og kommunehelsetjeneste, mellom helse­

13 Intensjoner og realiteter i videregående som voksen, Vox-
rapport 2004.

14 Tallene vi søker, kunnskapen vi får, Vox-rapport 2004
15 T. Nyen og S. Skule. I: Statistisk Sentralbyrå. Utdanning

2005. Deltakelse og kompetanse. Oslo/Kongsvinger: Statis­
tisk Sentralbyrå. Livslang læring i norsk arbeidsliv. (2003)

81 NOU 2009: 18

Rett til læring Kapittel 7

sektoren, NAV og internt i kommunen kan føre til
at det kan ta lang tid å igangsette opplæringen. Et
gjennomgående problem i utformingen av god til­
passet opplæring er, som utvalget peker på flere
steder, mangel på kunnskaper om samhandling
og organisering av oppgaver mellom ulike etater.

Problemene her er spesielt akutte siden det er
kommunehelsetjenesten eller spesialisthelsetje­
nesten som allerede tidlig i det medisinske be­
handlingsforløpet kan se behovet for opplæring.
Sykehusets pedagogiske kompetanse bringes inn
der den finnes, men kan i noen tilfeller vente med
å igangsette opplæring fordi ansvaret ligger hos
hjemkommunen. Kunnskap om den voksnes opp­
læringsbehov formidles ikke alltid videre i tiltak­
skjeden, og kommunen kan derfor risikere å måt­
te bruke lang tid på å oppdage opplæringsbehove­
ne. En grunn til dette kan være at personen først
og fremst har tilknytning til kommunehelsetjenes­
ten for den allmenne rehabiliteringen, og sjeldne­
re har tilknytning til og kontakt med opplæringse­
taten i kommunen. Dette kan føre til at igangset­
ting av fornyet opplæring forskyves tidsmessig.

En overføring av kunnskap og råd fra spesia­
listhelsetjenesten til opplæringsansvarlig er av vi­
tal betydning for elevens læringsutbytte. De syke­
hus som for eksempel har logopeder kan gi en
god og tidlig utredning og opplæringsplan for
eleven som kan videreføres til den lokale PP-tje­
nesten og opplæringsansvarlig. Men kommune­
nes og fylkeskommunenes manglende informa­
sjonstiltak om rettighetene til de voksne kan bidra
til at enkelte sykehus har for liten kunnskap om
voksnes rettigheter på opplæringsområdet. Man­
gel på henvisning til rett instans for lokal oppføl­
ging etter utskriving fra sykehus kan føre til at
viktig læring går tapt.

I Bergen kommune har man organisert det
slik at logopeder ved Haukeland Universitetssyke­
hus vurderer opplæringsbehovet for slagpasienter
med afasi, og formidler dette til Voksenopplæ­
ringssenteret i Bergen kommune. Her har man
vurdert at PP-tjenesten ikke har kompetanse til å
være utredende part, og sykehusets logopeder
har fått delegert myndigheten til sakkyndig vur­
dering. Slik ivaretar denne kommunen behovet
for sammenheng i tjenesten for denne gruppen.
Ordningen vil kunne fungere godt mange steder,
men trolig kun der sykehuset har kompetansen
og samtidig har god kontakt med hjemkommu­
nen eller hjemfylkets logopedkompetanse.

7.4.3 Støttesystemene

I visse tilfeller formidles opplæringsbehov fra spe­
sialisthelsetjenesten til kompetansesentre som
opererer i skjæringspunktet mellom medisinsk di­
agnose/rehabilitering og spesialpedagogisk kom­
petanse. Dette gjelder for eksempel trafikkskadde
som mister grunnleggende ferdigheter. En slik til­
takskjede kan føre til en mer helhetlig utredning
av elevens opplæringsbehov, og en god beskrivel­
se av hvilket opplæringsløp eleven bør tilbys. Men
det er uklart i hvilken grad dette gode arbeidet
formidles til kommunens rette instans, og fører til
at opplæringsplanen settes ut i livet. Det er her et
stort behov for informasjonsplikt hos kompetan­
sesentrene og oppfølgingsplikt hos kommunene.

Uklare tiltakslinjer og manglende kunnskap
om hjelpemidler og rettigheter har fått noen bru­
kere til å ønske at opplæringsløpet skal gjennom­
føres i helseetaten i sin helhet. Men det kan være
at man ved å forsterke informasjons- og oppføl­
gingsplikten i alle ledd kan løse deler av dette pro­
blemet uten å måtte endre ansvaret for opplærin­
gen. Det er lite i lovverk og forskrifter som er til
hinder for en god opplæring, men bevisstheten
om egen rolle og eget ansvar i sammenheng med
andre etater står for svakt i både spesialisthelse­
tjeneste, kommunale etater og i skolene.

Kunnskapsdepartementet sier i brev til Riksre­
visjonen seg enig i at uklarheter i ansvarsdelingen
mellom sentrale statlige aktører kan ha redusert
effekten av tiltak rettet mot voksne.16 I et brev til
Rikserevisjonen skriver Kunnskapsdepartemen­
tet at det er behov for en presisering av ansvar og
arbeidsdeling mellom Utdanningsdirektoratet og
Vox om rettighetsbasert grunnopplæring for
voksne. En presisering av oppgave- og ansvarsde­
ling mellom de to etatene vil kunne bidra til at ret­
tighetsbasert grunnopplæring for voksne får en
tydeligere prioritering innenfor den ordinære opp­
læringen og at tiltak vurderes i et helhetlig per­
spektiv for alle målgrupper. Rettighetsbasert
grunnopplæring for voksne vil bli tydeligere for­
ankret i styringsdialogen med sektoren, og fylkes­
mennenes ansvar for veiledning og tolkning av re­
gelverket vil bli presisert. Informasjon ut til sekto­
ren vil dermed kunne bli tydeligere og mer
konsistent. I St.meld. nr. 44 (2008–2009) under­
strekes det at Utdanningsdirektoratet framover
skal gjennomføre en satsing på grunnopplæring
for voksne, gjennom arbeid med forvaltning av re­

16 Brev fra Kunnskapsdepartementet 07.08.08 til Riksrevisjo­
nen

82 NOU 2009: 18

Kapittel 7 Rett til læring

gelverk, tilsyn, dokumentasjon og analyse og real­
kompetansevurdering. Vox skal på sin side bidra
til Utdanningsdirektoratets arbeid for at voksnes
rett til grunnopplæring blir oppfylt, og skal videre­
utvikles som et nasjonalt kompetansepolitisk fag-
organ med koordineringsoppgaver innenfor poli­
tikkområdet. Vox skal ha spisskompetanse om
voksnes læring, om ulike målgrupper og om de-
res kompetansebehov.

7.5 Folkehøyskoler

Folkehøyskolene er et supplement til den lærin­
gen som skal finne sted gjennom det ordinære ut­
danningssystemet og i arbeidslivet. Det ytes ek­
stra tilskudd til folkehøyskoler med stor del av
elever med nedsatt funksjonsevne; dette tilskud­
det skal medvirke til å dekke merutgifter skolene
har til disse elevene. Per i dag er det fire skoler
som faller inn under denne kategorien.17 Folke­
høyskolene skal være eksamensfri, men de skal
ha minst ett langkurs som skal vare minimum
16,5 uker. Skolen skal utarbeide dokumentasjon
av elevenes læringsprogram og deltakelse som
skal være slik utformet at den gir grunnlag for
vurdering av realkompetanse inn mot utdannings­
systemet og arbeidsliv. Skolenes læringsmiljø skal
være utformet etter prinsippet om universell utfor­
ming. Utvalget har ikke diskutert folkehøyskole­
nes rolle og arbeid overfor voksne med nedsatt
funksjonsevne.

7.6 Høyere utdanning

Norge har en høy andel studenter i høyere utdan­
ning i forhold til folketallet, og en høy andel av be­
folkningen har en høyere grad. Norge har også en
høy andel voksne studenter, det vil si studenter
som ikke begynner eller fullfører en grad i direkte
forlengelse av videregående skole. Av disse kom­
mer en del inn under dette utvalgets mandat.

En endring i lov om universiteter og høgskoler
trådte i kraft 1. januar 2001. Endringen besto i at
realkompetanse skulle kunne kvalifisere for opp­
tak til høyere utdanning. Voksne over 25 år som
ønsker å gå inn i høyere utdanning, kan søke om
opptak og avkorting av studiene på bakgrunn av
realkompetanse. I perioden 2003–2007 ble rundt
15000 søkere registrert som realkompetansesøke­

17 St.prp. nr.1 (2008–2009)

re til høyere utdanning. Av disse fikk rundt to av
tre realkompetansen godkjent.

Stjernøutvalget påpeker i NOU 2008: 3 Sett un­
der ett at institusjonene i liten grad er i stand til å
identifisere studenter med særskilte behov, og at
barrierer for studenter med nedsatt funksjonsev­
ne fremdeles hindrer denne gruppen i å følge un­
dervisningen på en god måte. I enda høyere grad
enn i grunnskole og videregående opplæring er
ensretting og manglende evne til å tilpasse under­
visningen sterk i høyere utdanning. Det forutset­
tes en modningsgrad og et teoretisk nivå som
ikke alle studenter har. Med utvidelse av retten til
videregående opplæring gir man adgang til høye­
re utdanning til en mer ulik studentmasse, men
uten at universiteter og høyskoler helt har tatt ut­
fordringen med å skulle legge til rette opplærin­
gen for mangfoldet i studentgruppene.

7.6.1 Tidlig identifisering

Innenfor høyere utdanning forutsettes det tradi­
sjonelt at studentene tar ansvar for egen læring.
Veiledning har ikke normalt vært tilgjengelig, og
støtte i form av grupper, individuell instruksjon og
kunnskap om studieteknikker har ikke vært en
del av det tradisjonelle universitetsstudiet. Innfø­
ring av master og inkorporering av seminarer og
oppgaver underveis i studiet gir i dag studenten
større muligheter til å få et godt læringsutbytte av
studiene. Det er imidlertid få mekanismer på
plass for å følge opp de studentene som ikke tri­
ves med og ikke får utbytte av studiene. Det fin­
nes i dag ingen statistikk over funksjonshemmede
eller studenter med særskilte behov, noe som gjør
det vanskelig for institusjonene å få overblikk over
det samlede behovet for tilpasning og å forberede
undervisningen for den aktuelle studentmassen.
Stjernøutvalget påpeker her viktigheten av lokale
handlingsplaner basert på brukermedvirkning.
En slik plan er imidlertid avhengig av universite­
tets eller høgskolens mulighet til å få kunnskap
om behovene i tide.

7.6.2 Støttesystemene

En student i høyere utdanning, særlig en som
ikke starter høyere utdanning rett etter videregå­
ende opplæring, har ikke automatisk med seg
oppfølging fra tidligere skolegang og støttetiltak.
Studenter med nedsatt funksjonsevne har ofte
selv omfattende kunnskap om sine vansker og
sine behov for tilpasning, og derfor er det viktig at
institusjonene legger til rette for god brukermed­

83 NOU 2009: 18

Rett til læring Kapittel 7

virkning. Utdanningsinstitusjonene har etter
hvert praksis for å ivareta studentenes behov for
tilrettelegging i form av for eksempel lengre eksa­
menstid og tilgjengelighet til fysisk læremiljø.
Men det mangler fremdeles en del når det gjelder
tilpasning av undervisningsform og undervis­
ningsmateriell.

Stjernøutvalget har flere forslag til tiltak for
studenter med særskilte behov. Tiltakene er rettet
mot en bedring i studiefinansieringen, læremidler
og institusjonenes ansvar for å følge opp studiesi­
tuasjonen og tilretteleggingen for studenter med
nedsatt funksjonsevne. Gjennomføring av disse
tiltakene vil kunne bidra til å gi bedre læring for
voksne studenter med særskilte behov.

Det finnes likevel i dag mange gode styrings­
og handlingstiltak i høyere utdanning. Blant annet
skal institusjonene ha egne handlingsplaner for
funksjonshemmede. Dette kravet er formidlet fra
departementets side gjennom styringsdokumen­
ter og skal bli fulgt opp på etatsstyringsmøter. Pla­
nene skal medvirke til en bedre studiehverdag og
et godt læringsmiljø. Institusjonene skal også ha
en egen rådgivningstjeneneste for studenter med
nedsatt funksjonsevne. Etter lov om universiteter
og høyskoler stilles det krav om et godt fysisk og
psykisk læringsmiljø for studentene. Blant annet
skal lokaler, adkomstveier og tekniske innretnin­
ger være utformet på en slik måte at studenter
med nedsatt funksjonsevne kan studere ved insti­
tusjonen. Læringsmiljøet skal være utformet etter
prinsippene om universell utforming. Ved institu­
sjonene skal det også være et læringsmiljøutvalg
som skal delta i planleggingen av tiltak vedrøren­
de læringsmiljø og nøye følge utviklingen i spørs­
mål som angår studentenes læringsmiljø, sikker­
het og velferd.

Det er også etablert et nasjonalt brukerforum
for funksjonshemmede i høyere utdanning. Foru­
met ble etablert i 2000 og skal rette oppmerksom­
heten mot situasjonen for studenter med nedsatt
funksjonsevne. Forumet skal sørge for at saker
som gjelder studenter med nedsatt funksjonsevne
i høyere utdanning gjøres synlige, slik at dette blir
en del av grunnlaget for beslutninger både i de­
partementet og i universitets- og høyskolesekto­
ren.

Hovedutfordringen er å sikre alle studenter de
rettighetene de allerede har til et godt læringsmil­
jø og individuell tilrettelegging slik dette er fast­
satt i eksisterende regelverk. I tillegg er institusjo­
nenes handlingsplaner og læringsmiljøutvalg vik­
tige tiltak. Det er derfor viktig at handlingsplane­
ne og effekten av dette arbeidet blir fulgt sterkere

opp av departementet i den ordinære styringsdia­
logen som departementet har med universitetene
og høgskolene.

7.7 Opplæring i kriminalomsorgen

St.meld. nr. 27 (2004–2005) «Enda en vår» – Om
opplæringen innen kriminalomsorgen peker på be­
hovet for å kartlegge lese-, skrive- og regneferdig­
hetene blant de innsatte i Norge. Stortingsmeldin­
gen viser til undersøkelser som dokumenterer en
klar sammenheng mellom lærevansker og krimi­
nalitet. Som en oppfølging av stortingsmeldingen
fikk forskere ved Universitetet i Bergen, på opp­
drag fra Fylkesmannen i Hordaland, i oppdrag å
kartlegge leseferdighetene til innsatte i Bergen
fengsel. Det ble utgitt tre delrapporter om leseva­
ner blant innsatte i Bergen fengsel. Den siste rap­
porten viser at mellom 50 og 70 prosent av delta­
gerne viser lesevansker av et slikt omfang at det
vil kunne tilfredsstille diagnostiske kriterier for le­
sevansker. Det er nærliggende å tolke resultatene
som en konsekvens av manglende leselæring og
mangelfulle leseerfaringer framfor at det skyldes
spesifikke fonologiske vansker eller dysleksi.18

Som en oppfølging av de tre delrapportene har
Fylkesmannen i Hordaland gitt Universitetet i
Bergen i oppdrag å kartlegge alle anstalter. Kart­
leggingen vil bli gjennomført ved hjelp av frivillig
spørreskjema til alle innsatte i norske fengsler i
2009. Prosjektet vil gi informasjon om hvor stor
andel som tar utdanning i fengsel og hvilke for-
hold som bidrar til at de innsatte deltar i formell
skole og utdanning mens de er i fengsel. Ny kunn­
skap om innsattes kompetanse vil skape grunnlag
for en mer forskningsbasert opplæring i kriminal­
omsorgen. Dette vil være viktig med tanke på
planlegging av skole og utdanning i fengsel og et­
ter soning. De første resultatene av kartleggingen
planlegges publisert før sommeren 2009.

7.8 Oppsummering

OECD-undersøkelsen «Adult Literacy and Lifes­
kill Survey» fra 2005 anslo at om lag 400000 nord­
menn i yrkesaktiv alder har for svake leseferdig­
heter eller for dårlig tallforståelse til å fungere i et
moderne arbeidsliv. Det er en betydelig utfor­
dring og et meget viktig tema som fortjener en

18 Delrapport 3: Leseferdigheter og grunnleggende kognitive
forutsetninger, Asbjørnsen, Øen Jones, Manger 2008

84 NOU 2009: 18

Kapittel 7 Rett til læring

egen utvalgsutredning. En slik utredning bør da
også ses i sammenheng med arbeidsmarkedspoli­
tiske og velferdspolitiske tiltak for å få voksne i ut­
danning og arbeid. En slik utvalgsutredning bør
inkludere digitale ferdigheter. Ettersom er at
mange voksne i Norge i dag mangler kunnskaper
på områder det ikke ble undervist i gjennom de-
res skoleløp, men som i dag dekkes av det offent­
lige skoleløpet. Digitale ferdigheter er nødvendig
for å navigere i arbeidsliv, det sivile liv og for å nyt­
tiggjøre seg tjenester og rettigheter på en effektiv
måte. Flere departementer og offentlige instanser
har tatt opp denne utfordringen, og arbeider med
planer, tilbud og tiltak på området. Problemområ­
det dekker mange flere enn «voksne med særskil­
te behov», som er målgruppen for utvalget. Men
voksne med særskilte behov er spesielt sårbare
dersom de mangler disse ferdighetene. Samtidig
kan gode tilpassede IKT-verktøy redusere mange
hindre personer med nedsatt funksjonsevne mø­
ter. Opplæring i IKT vil derfor være spesielt nyttig
for denne gruppen.

Dette kapittelet har vist at informasjon om
opplæringstilbud og rettigheter til målgruppen
kan bli bedre på alle forvaltningsnivåer og til hele
målgruppen. Den viser at det er behov for klarere
ansvars- og arbeidsfordeling på voksenopplæ­
ringsområdet. Det er behov for å forsterke infor­
masjons- og oppfølgingsplikt i alle ledd, samt un­
derstreke behovet for samarbeidskompetanse
spesielt i kommuner, opplæringsetatene og i NAV­
systemet.

Det er en fare for at opplæringstilbudet for
voksne på grunnskoleområdet ikke er tilpasset

den enkeltes behov som en følge av manglende
rådgivning. I tillegg vil ulik praksis i realkompe­
tansevurderingen, og i mange tilfeller mangel på
dette, føre til at mange voksne i videregående opp­
læring ikke får sin opplæring tilpasset sine indivi­
duelle behov og forutsetninger. Det er i hovedsak
de små kommunene som ikke har iverksatt infor­
masjonstiltak eller tilbud om grunnskoleopplæ­
ring for voksne. Dette går utover rettighetene til
målgruppen og bidrar ikke til likeverdighet i opp­
læringen.

Tidlig og koordinert innsats er også viktig for
voksne, og spesielt for voksne som på grunn av
sykdom, skade eller ulykke har behov for fornyet
grunnskoleopplæring. Det kan i dagens system
være en fare for at slik opplæring tar lang tid å set­
te i gang. Årsaken kan være at helsevesenet ikke
er klar over rettighetene, at det er usikkerhet om
hvor man skal henvende seg og at opplæringsan­
svarlig i kommunen får for dårlig tid til å planleg­
ge opplæringen.

Innenfor høyere utdanning er hovedutfordrin­
gen å sikre alle studenter de rettighetene de alle­
rede har til et godt læringsmiljø og individuell til­
rettelegging slik dette er fastsatt i eksisterende re­
gelverk. Institusjonenes handlingsplaner for
funksjonshemmede og institusjonenes lærings­
miljøutvalg kan være effektive tiltak. Men dette
forutsetter at handlingsplanene og effekten av
dette arbeidet blir fulgt sterkere opp av departe­
mentet i den ordinære styringsdialogen som de­
partementet har med universitetene og høgskole­
ne.

85 NOU 2009: 18

Rett til læring	 Kapittel 8

Kapittel 8

PP-tjenesten, oppfølgingstjenesten og rådgivningstjenesten

I mandatet heter det at utvalget skal foreta en sam­
let gjennomgang av arbeidsoppgaver og arbeidsde­
ling mellom PP-tjenesten og Statped. I kapittel 2
sies det at en av hovedutfordringene på dette feltet
er mangel på samordning av tilbudene fra de man­
ge aktørene som yter tjenester til barn, unge og
voksne med behov for særskilt hjelp og støtte i opp­
læringen. Mange av de som har kommet med vur­
deringene av det samlede støtteapparatet har vist
til delvis overlappende arbeidsoppgaver mellom
PP-tjenesten og Statped. Flere påpeker også uklare
roller for oppfølgingstjenesten. Mange viser til del-
vis overlapping i tjenesteyting mellom støtteappara­
tet i pedagogisk sektor på den ene siden og i helse­
sektoren på den annen side. Sistnevnte omtales
nærmere i kapittel 9 Statped.

I dette kapittelet gis det en presentasjon av PP­
tjenesten i dag. Det blir gitt en nærmere beskri­
velse av kryssende forventninger til PP-tjenesten
og vurderinger av PP-tjenesten i lys av temaene
arbeidsprofil, kompetanse og kapasitet og kvali­
tetssikringsrutiner.

Nordlandsforskning har fått i oppdrag av Ut­
danningsdirektoratet å kartlegge og vurdere PP­
tjenesten i Norge. Det har vært et problem for ut­
valget at rapporten ble forsinket, slik at referanse­
ne til denne kartleggingen er basert på en forelø­
pig utgave. Dette kan medføre at tallreferanser
kan avvike noe fra materialet i den endelige rap­
porten.

Lovregulering, ressurser og organisering
knyttet til oppfølgingstjenesten og rådgivningstje­
nesten er også omtalt i dette kapittelet.

8.1 PP-tjenesten

8.1.1 Lovregulering og arbeidsoppgaver

Lovregulering

PP-tjenestens virksomhet er hjemlet i opplærings­
loven, som i § 5-6 sier at hver kommune og fylkes­
kommune skal ha en pedagogisk-psykologisk tje­
neste, alene eller i samarbeid med andre kommu­

ner eller fylkeskommunen. Skoleeier kan ikke
basere seg kun på kjøp av tjenester utenfra, og må
derfor ha enten egen PP-tjeneste eller PP-tjeneste
i samarbeid med andre skoleeiere.

Tjenesten skal hjelpe skolen i arbeidet med
kompetanseutvikling og organisasjonsutvikling
for å legge opplæringen bedre til rette for elever
med særlige behov. Tjenesten skal sørge for at det
blir utarbeidet sakkyndig vurdering der loven kre­
ver det. PP-tjenesten har dermed både systemret­
tede og individrettede oppgaver. Mange steder
deltar PP-tjenesten i kompetanse- og organisa­
sjonsutvikling også i barnehagen.

Kravet om sakkyndig vurdering gjelder først
og fremst ved vurdering av behovet for spesialpe­
dagogisk hjelp i førskolealder, og ved behov for
spesialundervisning for elever i grunnskolen, i vi­
deregående opplæring og i voksenopplæring på
grunnskolens område, jf. § 5-3. Opplæringsloven
krever også sakkyndig vurdering i en del andre
tilfeller, blant annet
–	 i forbindelse med framskutt eller utsatt skole­

start
–	 ved fritak fra opplæringsplikten eller fra karak­

terer i ett eller flere fag
–	 ved tegnspråkopplæring og ved punktskrift­

opplæring for blinde og sterkt svaksynte elever
–	 ved søknad om inntil to års ekstra videregå­

ende opplæring
–	 ved søknad om inntak på særskilt grunnlag i

videregående opplæring

Foresatte skal samtykke i at barn/ungdom blir
henvist til PP-tjenesten. Elever over 15 år kan selv
oppsøke tjenesten.

Ellers heter det i § 5-6 at departementet kan gi
forskrifter om de andre oppgavene til tjenesten.
Dette er ikke gjort hittil. Det er ellers ikke noe i
veien for at eier av PP-tjenesten i kraft av sin al­
minnelige organisasjons- og instruksjonsmyndig­
het også legger andre arbeidsoppgaver til tjenes­
ten, i tillegg til de «vanlige» oppgavene. Kommu­
nens/fylkeskommunens organisasjons- og in­
struksjonsmyndighet er imidlertid avgrenset til

86 NOU 2009: 18

Kapittel 8	 Rett til læring

administrative spørsmål. PP-tjenesten kan derfor
ikke instrueres om innholdet i sakkyndighetsvur­
deringene.

Det stilles ikke statlige krav i dag til PP-tjenes­
tens organisering eller bemanning, heller ikke til
de ansattes formalkompetanse. Tabell 8.9 viser
imidlertid at formalkompetansen er relativt høy.

Arbeidsprofil – individrettede og systemrettede
oppgaver

Forventningene til PP-tjenestens arbeidsoppgaver
har endret seg over tid. Både sentralt og lokalt har
det de siste 10–15 årene vært økende oppmerk­
somhet omkring PP-tjenestens systemrettede ar­
beid. Mange har ønsket økt vektlegging av fore­
bygging, kompetanseutvikling og organisasjons­
utvikling i skole og barnehage fra PP-tjenestens
side, og noe mindre vekt etter hvert på individuell
diagnostisering, behandling og sakkyndighetsvur­
deringer.

I St.meld. nr. 23 (1997–98) Om opplæring for
barn, unge og vaksne med særskilde behov tok de­
partementet klart til orde for styrking av PP-tje­
nestens systemrettede arbeid:

Arbeidsoppgåvene til PP-tenesta varierer i dag
nokså mykje. I ein del kommuner har arbeidet til
tenesta i stor grad vore konsentrert om rapportar­
beid og sakkunnig vurdering av enkeltelevar, min­
dre om skuleutvikling og utvikling av klassemiljø.
Departementet vil vise til at arbeidet med sakkun­
nig vurdering står sentralt i lovverket. Departe­
mentet vil likevel presisere at det må vere balanse
mellom arbeidet med sakkunnig vurdering og an­
dre meir systemretta og førebyggjande oppgåver.
[…] Departementet er generelt oppteke av å brin­
ge PP-tenesta sterkare inn som aktiv støttespelar
for skule, barnehage og andre hjelpetenester i
samband med m a planarbeid, målfokusering og
evaluering av eige arbeid.

Ved styrkingen av PP-tjenesten med 300 nye
fagårsverk fra 1999–2000, som betydde en økning
i fagårsverk på om lag 20 prosent ble det pekt på

viktigheten av at dette burde styrke grunnlaget
for systemrettet arbeid. Man så for seg at PP-tje­
nesten skulle være en utviklingsaktør i barnehage
og skole, og hjelpe disse med bedre tilretteleg­
ging av gode og inkluderende utviklings- og læ­
ringsmiljøer. Et av satsingsområdene i utviklings­
programmet SAMTAK var nettopp utvikling av
PP-tjenestens kompetanse i systemrettet arbeid
som metode.

Et systemperspektiv innebærer blant annet at
all læring, utvikling og samhandling i barnehage
og skole må forstås i lys av miljømessige forhold.
Et slikt perspektiv har som konsekvens at selv når
oppmerksomheten rettes mot enkeltbarnas og
elevenes behov for individuell tilrettelegging, vil
vurderingen av behov og tiltak måtte ses i lys av
ulike betingelser i barnas/elevenes omgivelser.

Det er imidlertid ikke nødvendigvis helt klare
skiller mellom individrettede og systemrettede
oppgaver. Noen skiller også mellom individrettet,
grupperettet og systemrettet arbeid. Nordlands­
forskning viser at PP-tjenestens fagansatte har uli­
ke oppfatninger av det reelle innholdet i et sys­
temperspektiv og systemarbeid.1

Uansett definisjoner – de fleste har trolig en
relativt sammenfallende forståelse av forskjell på
individrettet og systemrettet arbeid. En ompriori­
tering av arbeidsprofilen til mer systemrettet ar­
beid har også vært ønsket av PP-tjenesten selv. I
1996 gjennomførte Faglig enhet for PP-tjenesten en
landsomfattende undersøkelse for departementet
om faktisk og ønsket arbeidsprofil og tidsbruk.
Resultatet framgår av tabell 8.1.

I de to nasjonale oversiktene over PP-tjenesten
i 2003 og 2008 gis det et bilde av faktisk og ønsket
arbeidsprofil for «gjennomsnittskontoret», men
med en noe annen kategorisering av type arbeids­
oppgave enn i Faglig enhets undersøkelse fra
1996. Resultatet gjengis i tabell 8.2 (summen her
overstiger 100 fordi ikke alle kontorene har regis­
trert samlet arbeidstid = 100 prosent).

1	 Fylling, I. og T. L. Handegård (2009). Kompetanse og kryss­
press. NF-rapport nr. 5/2009. Bodø: Nordlandsforskning.

Tabell 8.1 Arbeidsprofil i PP-tjenesten (tidsbruk). Faktisk og ønsket prioritering. 19961

Type arbeidsoppgave Faktisk prioritering Ønsket prioritering

Individuelt arbeid med enkeltindivider/foreldre 42 % 35 %
Systemrettet arbeid med barnehage/skole/lærebedrift 28 % 32 %
Samarbeid med andre etater/ Instanser 16 % 17 %
Internt arbeid/ledelse 14 % 16 %

Sum 100 % 100 %

Faglig enhet for PP-tjenesten (1997). PP tjenesten i Norge 1996. Hamar: faglig enhet for PP-tjenesten 1

87 NOU 2009: 18

Rett til læring	 Kapittel 8

Tabell 8.2 Arbeidsprofil i PP-tjenesten (tidsbruk). Faktisk og ønsket prioritering. 2003 og 2008. 1 2

Faktisk prioritering Ønsket prioritering
Type arbeidsoppgave 2003 2008 2003 2008

Arbeid direkte med enkeltpersoner (f.eks. utredning og
oppfølging/direkte hjelp) 30 % 29 % 23 % 24 %
Rådgiving/veiledning i forhold til foreldre 11 % 13 % 12,5 % 15 %
Rådgiving/konsultasjon/veiledning til skole/barnehage/
andre 20 % 24 % 22 % 26 %
Hjelp til kompetanseutvikling/organisa- sjonsutvikling i
skolen i forhold til barn med særlige behov 11 % 12 % 19 % 21 %
Arbeid med sakkyndige uttalelser 18 % 24 % 12,5 % 14 %
Internt arbeid/ledelse 10 % 15 % 12 % 17 %
Annet 9 % - 8 % -

Sum 109 % 117 % 109 % 117 %
1 Læringssenteret (2003). PP-tjenesten i Norge 2003 – En tilstandsbeskrivelse. Oslo: Læringsenteret

2 Fylling, I. og T. L. Handegård (2009). Kompetanse og krysspress. NF-rapport nr. 5/2009. Bodø: Nordlandsforskning.

Tabellene 8.1 og 8.2 viser at PP-tjenesten ikke
har endret mye på sin arbeidsprofil de siste årene,
til tross for ønsker om en tydeligere systemrettet
profil. PP-tjenesten ønsker i samsvar med sentrale
føringer å bruke mer tid på støtte til kompetanse­
og organisasjonsutvikling i skolen, og mindre tid
til direkte arbeid med enkeltpersoner og sakkyn­
dighetsarbeid, men uten at dette har lyktes i sær­
lig grad. PP-tjenesten bruker mer tid på sakkyn­
dighetsarbeid i 2008 (24 prosent) enn i 2003 (18
prosent). Antall elever med spesialundervisning
etter enkeltvedtak har også økt i perioden.

8.1.2	 PP-tjenestens brukere, henvisere og
samarbeidspartnere

Brukere

Ulike undersøkelser og statistikk viser at PP-tje­
nesten har få brukere innenfor fagområdene syn,
hørsel, motorikk/bevegelseshemning, autisme og
multifunksjonshemninger, mens noen flere bru­
kere har generelle lærevansker. De tre største
gruppene i PP-tjenesten med bistandsbehov er
–	 barn/elever med språk-, tale- og kommunikas­

jonsvansker (mest utbredt på førskolenivå)
–	 elever med lese- og skrivevansker og andre

spesifikke fagvansker, som matematikk
–	 elever med psykososiale vansker / problemat­

ferd

Tabell 8.3 viser brukerne av PP-tjenesten fordelt
på ulike fagområder i ulike fylker og kommuner i

perioden 1992–2007. Som vi ser er det et meget
stabilt og tverrgående mønster.

Ovennevnte mønster av brukere med lav og
høy forekomst i PP-tjenesten samsvarer naturlig
nok godt med kartlegginger av bistandsbehovet
for de som får spesialundervisning etter enkelt­
vedtak.2 3 4 5

Når det gjelder fordelingen av brukerne av
PP-tjenesten på kjønn, er mønsteret det samme
som for kjønnsdelingen innenfor spesialundervis­
ningen – gutter utgjør om lag to av tre brukere.

Henvisere til og samarbeidspartnere med
PP-tjenesten

Ulike undersøkelser og årsstatistikker fra forskjel­
lige PP-tjenester viser at barnehage og skole
sammen med foreldrene er viktigste henvisnings­
instans. Primærhelsetjenesten, spesialisthelsetje­
nesten og sosialtjenesten har færre henvisninger
til PP-tjenesten. Tjenesten henviser mange bruke­
re til andre hjelpeinstanser innenfor helse- og so­
sialsektoren, ofte for å få supplerende utrednin­
ger. I en rapport fra NIBR hevder ansatte i BUP at

2 St. meld. nr. 23 (1997-98) Om opplæring for barn, unge
voksne med særskilte behov

3 K. J. Skårbrevik (1996). Spesialpedagogiske tiltak på dagsor­
den. Rapport nr. 14 Volda: Møreforsking

4	 Grøgaard, J.B., I. Hatlevik og E. Markussen (2004). Eleven i
fokus? En brukerundersøkelse av norsk spesialundervis­
ning etter enkeltvedtak. Rapport 9/2004. Oslo: NIFU STEP

5	 Nordahl, T. og A.-K. Sunnevåg (2008). Spesialundervisnin­
gen i grunnskolen – stor avstand mellom idealer og realite­
ter. Rapport nr. 2-2008. Hamar: Høgskolen i Hedmark

88 NOU 2009: 18

Kapittel 8 Rett til læring

Tabell 8.3 Brukerne av PP-tjenesten fordelt på fagområder i enkelte fylker og kommuner. 1992–2007.

Fagområde Møre og Møre og Kristian- Kristian- Kristian-
Akers- Romsdal Romsdal sand sand sand Tromsø Tromsø Tromsø

hus fylke fylke fylke komm. komm. komm. komm. komm. komm.
1992 1 1994 2 2007 3 19994 2002 2006 2004 5 2005 2006

Syns- og hørsels­
vansker 5 % 3 % 3 % 5 % 3 % 3 % 2 % 2 % 2 %
Motoriske van­
sker, bevegelses­
hemming 5 % 2 % 2 % 7 % 4 % 2 % 3 % 2 % 2 %
Kommunika­
sjons-, språk-
og talevansker 11 % 18 % 20 % 18 % 17 % 9 % 27 % 29 % 25 %
Lese- og skrive­
vansker og spesi­
fikke fagvansker 17 % 22 % 22 % 27 % 34 % 23 % 36 % 37 % 38 %
Generelle lære­
vansker, psyk. ut­
viklingshemm. 31 % 18 % 9 % 6 % 7 % 12 % 10 % 7 % 7 %
Psykososiale van­
sker, atferdsvan­
sker 26 % 29 % 35 % 28 % 27 % 27 % 22 % 23 % 26 %
Annet,
uregistrert 5 % 8 % 9 % 9 % 8 % 24 % - - -

Sum N = 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 % 100 %
N= 3.092 N= 4.628 N= N= 512 N= 396 N= 1.405 N= 327 N= 326 N= 382

Merknader Under- 13 av 17 Bare Bare Alle Bare Bare Bare
reg.av kontor. nye nye brukere nye nye nye
førskole­ brukere brukere brukere. brukere. brukere.
barn og Bare Bare Bare
voksne barn og barn og barn og

unge i unge i unge i
FS og FS og FS og
GS GS GS

1 Statens utdanningskontor i Oslo og Akershus. Fylkesvise planer for opplæring av barn, unge og voksne med særskilte
behov, 1993-1996

2 PPT i Møre og Romsdal, 1995. Fylkesårsmelding for skuleåret 1994-95
3 L. A. Dybdal, 2008. Brukarar av og stillingar i PP-tenesta i Møre og Romsdal. Ei samanlikning av kontora sine registreringar

skuleåra 1994/95 og 2007/08
4 Årsmelding for PP-tjenesten i Kristiansand kommune
5 Årsmelding for PP-tjenesten i Tromsø kommune

PP-tjenesten er den instansen som gir flest henvis- Foreldre til barn og unge med særskilte opp­
ninger, da via henvisende instans som lege eller læringsbehov, og barnehager og skoler, har ofte
barnevern.6 Dette fordi PP-tjenesten ikke har di- samarbeid og kontakt med en lang rekke instan­
rekte henvisningsrett. ser i og utenfor opplæringssektoren, på både

kommunalt, fylkeskommunalt og statlig forvalt­
ningsnivå. Foruten PP-tjenesten kan dette være
for eksempel helsestasjon/helsesøster/skolehel­

6 Kristofersen, L.B. (2007). Tilgjengelighet og samarbeid: mer setjeneste, lege, hjelpemiddelsentral, barnevern, fleksible hjelpetjenester? Opptrappingsplanen for psykisk
helse, barnevern og BUP. Oslo: NIBR. barne- og ungdomspsykiatriske poliklinikker

89 NOU 2009: 18

Rett til læring	 Kapittel 8

(BUP), habiliteringstjenesten (HABU) og spesial­
pedagogiske kompetansesentre. For personer
med spesialundervisning er PP-tjenesten den hjel­
peinstansen som foreldrene, barnehagen og sko­
len har det mest omfattende samarbeid og kon­
takt med.

8.1.3	 PP-tjenestens ressurser og
kontororganisering 1994-2008

Ressurser

Tabell 8.4 viser utviklingen i ressurser til PP-tje­
nesten i årsverk og delvis driftsutgifter, samt kon­
tororganiseringen de siste 15 årene. Det framgår
at det har vært en betydelig vekst i fagårsverk i
PP-tjenesten etter 1999. Det skyldes den statlige
tilførselen av midler tilsvarende 300 nye fagårs­
verk, jf. St.meld. nr. 23 (1997–98). Statistikkgrunn­
laget er ulike særskilte undersøkelser, siden det
fram til nå ikke har vært regelmessig statistisk
kartlegging av PP-tjenesten.

Vi ser at det i 2007 var omkring 1 850 fagårs­
verk og ca. 190 årsverk for merkantilt personale i
PP-tjenesten, mot ca. 1 500 fagårsverk i 1999, før
ovennevnte ressurstilførsel. For 2008 er imidler­
tid det angitte tallet for fagårsverk lavere (1 789)
enn i 2007, noe som kan virke lite sannsynlig. Bak­
grunnen er at 2007-tallene ble innsamlet slik at
alle kontorer ga svar etter flere purrerunder
(gjennomført av Forum for psykologer i skolen),
mens 2008-tallene er basert på en lavere svarpro­
sent (gjennomført av Nordlandsforskning).

Det har vært anført at GSI-tall for PP-tjenesten
for 2008 (1 775 fagårsverk) ligger nær tallene fra
Nordlandsforskning. Dette var imidlertid første år
statistikk om PP-tjenesten er innrapportert og lagt
inn i GSI. Siden dette er første gangs registrering
har Utdanningsdirektoratet gitt uttrykk for at det
overveiende sannsynlige er en underregistrering
i GSI i 2008. Utvalget henholder seg til dette, og
ser det derfor som sannsynlig at PP-tjenesten i

Tabell 8.4 Ressursutviklingen i PP-tjenesten i kommuner og fylkeskommuner. 1994 – 2008. 1

1994 1996 1999 2000 2003 2007 2008 Merknad

Antall fagårsverk 1 1.390 1.393 1.505 1.748 1.849 1.852 (1.789) 2007: Ca. 190
Antall merkantile Ukjent 175 Ukjent Ukjent 186 + Ukjent (171) merkantile
årsverk årsverk?
Sum årsverk 1.568 2.035+ (1.960)
Sum driftsutgifter, 485 (1.300) 485 mill kr i
mill kr kolonnen for

1996 gjelder året
1995

Sum antall kontorer 286 283 305 295 286 284 Tallene her
synes sikre

Antall fagårsverk 4,86 4,92 5,73 6,27 6,47 (6,3) I tillegg kommer
pr kontor merkantile

årsverk

Kontorer fordelt etter antall fagstillinger2 (eksklusive merkantile still.):
1 – 3 stillinger, i % 27 29 25 25
3 – 7 stillinger, i % 53 52 38 41
7 eller flere 20 19 37 34
stillinger, i %

Sum % 100 100	 100 100
1 Eksklusive statlig finansierte fagårsverk (Statped) i PPT i Nord-Norge under Programmet for Nord-Norge
2 Fordeling etter antall fagstillinger, ikke årsverk

Kilde: 1994 og 1996: Faglig enhet for PP-tjenesten 1995 og 1997, referert i St.meld. nr. 23 (1997-98) 1999: Fylkesmennenes utdan­
ningsavdelinger (Statens utdanningskontorer) i Sør-Norge, oppsummert i departementets brev med skjemaer av 29.01.1999 vedr.
statstilskudd til styrking av PP-tjenesten 2000: Skolepsykologi. Forum for psykologer i skolen v/ Sturla Helland 2003: PP-tjenesten i
Norge 2003. En tilstandsbeskrivelse. Læringssenteret 2003 2007: Skolepsykologi 2008, nr 5. Sturla Helland. PPT anno 2007. 2008:
Fylling, I. og T. L. Handegård, 2009. Kompetanse og krysspress. NF-rapport nr. 5/2009. Bodø: Nordlandsforskning.

90 NOU 2009: 18

Kapittel 8 Rett til læring

Tabell 8.5 Ulike eierorganiseringer i PP-tjenesten 2008.

Organisering av PP-tjenesten Antall Andel

Kommunal PPT som omfatter barnehage, grunnskole og voksne 66 44,5 %
Interkommunal PPT som omfatter barnehage, grunnskole og voksne 23 15,5 %
Interkommunal PPT som omfatter barnehage og grunnskole 17 11 %
Egen fylkeskommunal PPT for videregående opplæring 11 7 %
Felles kommunal og fylkeskommunal PPT for barnehage, grunnskole og voksne 13 9 %
Annet 18 12 %

Sum N = 148 99 %

2008 hadde vel 1 850 fagårsverk og nærmere 200
merkantile årsverk.

Heller ikke anslaget for driftsutgifter (1 300
mill. kroner) virker av de samme grunner sikkert.
Tallene fra Nordlandsforskning for 2008 er satt
inn i tabellen i parentes for å markere usikkerhe­
ten i tallmaterialet.

Kontororganiseringen i dag

Organiseringen av PP-tjenesten viser et sammen­
satt bilde. For landets ca. 430 kommuner og 19 fyl­
keskommuner har PP-tjenesten i hele perioden
1994–2008 vært samlet i ca. 280–300 kontorenheter.
Det betyr at mange kommuner samarbeider om PP­
tjenesten i form av interkommunale løsninger.

Det er mange små kontorenheter, til tross for
et betydelig interkommunalt samarbeid på dette
feltet. Per 2007–2008 har 25 prosent av kontorene
inntil 3 fagstillinger, ca. 40 prosent av kontorene
mellom 3 og 7 fagstillinger, og bare om lag 35 pro-
sent av kontorene over 7 fagstillinger. Gjennom­
snittsstørrelsen for kontorene har økt fra 4,9
fagårsverk midt i 1990-årene til om lag 6,5 fagårs­
verk i dag. I gjennomsnitt er det om lag 0,8 mer­
kantilt årsverk tilknyttet hvert PPT-kontor.

Det er ingen bestemmelser som regulerer or­
ganiseringen av PPT-kontorene, og det er stor va­

riasjonsbredde i organisatoriske løsninger. Et skil­
le går mellom PP-tjenester som er rent kommuna­
le og interkommunale. Et annet skille går mellom
gjennomgående tjenester som dekker alle opplæ­
ringsnivåer, og tjenester som er organisert etter
skoleslag.

I 12 fylker har fylkeskommunen opprettet
egen PP-tjeneste for videregående opplæring.
Den vanligste måten å organisere dette på er å
kjøpe PP-tjenester fra kommunene. Flere av de
fylkekommunale PP-tjenestene er samorganisert
med oppfølgingstjenesten. I de øvrige fylker er
det såkalt gjennomgående tjeneste, det vil si at
den kommunale PP-tjenesten også betjener elever
i videregående opplæring.

Det er også slik mange steder at PP-tjenesten
er samorganisert og/eller samlokalisert med an­
dre kommunale tjenester, og ofte deler merkantile
ressurser. Nordlandsforskning sier at 47 prosent
av PPT-kontorene er samlokalisert med annen
kommunal hjelpetjeneste på samme administrati­
ve nivå. Helland7 nevner at han i sin kontakt med
kommunenes servicetorg eller sentralbord ofte
opplevde at PP-tjenesten var ukjent som begrep.

Nordlandsforskning har ut ifra sitt materiale
og svar fra 148 PP-tjenester gitt slik oversikt over

7 Helland, S. (2008). PPT anno 2007. Skolepsykologi, nr. 5

Tabell 8.6 Skoleeiers vurdering av egnetheten i egen organisasjonsform til å løse tjenestens oppgaver.
(N = 70)

Egen Gjennomgående
Kommunal PPT Interkommunal fylkeskommunal PPT for grunn- og

ekskl. vgo PPT ekskl. vgo PPT videregående skole

Svært godt egnet 60 % 38 % 72 % 60 %
Nokså godt egnet 40 % 42 % 28 % 30 %
Verken egnet eller uegnet 12 % 10 %
Nokså dårlig egnet 8 %
Svært dårlig egnet

Sum 100% 100 % 100 % 100 %

NOU 2009: 18 91
Rett til læring Kapittel 8

Tabell 8.7 PP-tjenestens kontaktmønster mot skolene.

Organiseringen av PP-tjenestens arbeid mot skolene Antall Andel

Alle skolene har en PPT-medarbeider i hel eller delt stilling utplassert på
permanent basis med rektor som overordnet 3 2 %
Alle skolene har en PPT-medarbeider utplassert på permanent basis, f.eks. med
fast arbeidstid eller faste dager på skolen, med PPT-leder som overordnet 33 23 %
Alle skolene har en fast kontaktperson i PP-tjenesten, men denne har ikke fast
arbeidstid/ faste dager på den enkelte skole 76 52 %
Skolene har ikke faste kontaktpersoner i PP-tjenesten, men denne setter inn
personer etter bestilling 31 21 %
Annet 3 2 %

Sum 146 101 %

ulike eierorganiseringer i PP-tjenesten som fram­
går av tabell 8.5.

Vi ser av tabell 8.5 at det er flest «rene» kom­
munale tjenester som omfatter barnehage, grunn­
skole og voksne. Det er imidlertid også mange in­
terkommunale PP-tjenester.

Når det gjelder PPT-kontorenes vurdering av
sin egen organisasjonsforms egnethet til å løse
tjenestens oppgaver, viste Nordlandsforsknings
studie at de fleste skoleeiere betraktet sin egen or­
ganisasjonsmodell som nokså godt eller svært
godt egnet, se tabell 8.6. Unntak gjelder interkom­
munale modeller, som får dårligere skår, men
også her sier 80 prosent at deres modell er svært
godt eller godt egnet. Antall respondenter på det­
te spørsmålet (70) er lavere enn for de andre
spørsmålene.

8.1.4	 PP-tjenestens organisering av arbeidet
eksternt mot skolene og internt i team

Når det gjelder kontakten mellom PP-tjenesten og
skolene i form av faste kontaktpersoner og tilste­
deværelse på skolen, viste Nordlandsforsknings
studie fra 2008 følgende mønster slik det framgår

av tabell 8.7. Her er barnehagene ikke med i tall­
materialet, fordi det er et så stort antall barneha­
ger (ca. 6 600) at det ikke er vanlig å ha faste kon­
taktpersoner rettet mot disse.

Tallmaterialet viser at av de 146 tjenestene
som svarte, var det 23 prosent som hadde PPT­
medarbeider utplassert som fast ordning med
PPT-leder som overordnet, 52 prosent som hadde
fast kontaktperson på skolene, men uten fast tid,
og 21 prosent hadde ikke fast kontaktperson, men
setter inn personer etter bestilling. 2 prosent av
tjenestene hadde PPT-medarbeider plassert fast
på skolen med rektor som overordnet. Samlet vi­
ser dette at nesten 80 prosent av PP-kontorene
har en modell der fagpersoner er fast tilknyttet en
eller flere skoler.

Når det gjelder PP-tjenestens interne organi­
sering, viser Nordlandsforsknings studie at 45
prosent av PPT-kontorene er organisert i team på
en eller annen måte, mens 55 prosent ikke er det,
se tabell 8.8. Her betyr nok det store antallet små
kontorer at under halvparten har teamorganise­
ring. Aktuelle alternativer for teamorganisering er
geografi, trinn eller kompetanse, eventuelt kombi­
nasjoner av disse.

Tabell 8.8 Ulike typer teamorganisering i PP-tjenesten, 2008.

Organisering av PP-tjenesten i team Antall Andel

Har ikke teamorganisering 81 55 %
Har team knyttet til geografiske områder som omfatter både barnehager og skoler 5 3 %
Har egne team knyttet til de ulike trinnene 12 8 %
Har team som er organisert bredest mulig med tverrfaglig kompetanse 14 9 %
Har team som er organisert etter spisskompetanse 2 1 %
Har kombinasjoner av ovennevnte team 26 18 %
Annet 8 6 %

Sum 148 100 %

92 NOU 2009: 18

Kapittel 8	 Rett til læring

8.1.5	 Ventetid i PP-tjenesten

Spørsmålet om ventetid i PP-tjenesten er ofte
oppe til debatt i skoler og media. For det første
fordi lang ventetid kan gå direkte utover de aktu­
elle barna/elevene og familiene, og selvsagt også
førskolelærerne og lærerne som har bedt om
hjelp. For det andre fordi ventetiden mange ste­
der kan skyldes uforholdsmessig stort press på
sakkyndighetsvurderinger, som gjør at PP-tjenes­
ten ikke får avsatt nok tid til å drive mer forebyg­
gende og systemrettet arbeid. Mange kontorer
setter derfor inn tiltak for å få ned ventelistene.

Det er ikke mange nyere undersøkelser som
sier noe om ventetiden i PP-tjenesten. Andersson
og Steihaug hevder at ventetiden er gått ned i PP­
tjenesten de siste årene.8 9

Når det gjelder ventetid fra bestilling er mot­
tatt til eventuelle tiltak er iverksatt, hadde ca. 40
prosent av kontorene i Nordlandsforsknings stu­
die 2008 en gjennomsnittlig ventetid på inntil 45
dager. 75 prosent av kontorene har en ventetid
innenfor 90 dager. Men det er stor spredning – 20
prosent av kontorene har ventetid inntil 20 dager,
mens 10 prosent har gjennomsnittlig ventetid på 6
måneder eller mer. Høyest registrerte ventetid
var 1 år. Gjennomsnittlig ventetid syntes ikke å va­

8 H. W. Andersson og S. Steihaug (2008). Tilgjengelighet av
tjenester for barn og unge med psykiske problemer. Evalue­
ring av Opptrappingsplanen for psykisk helse. Rapport
A4727. Trondheim: SINTEF Helse

9 M. Sitter (2008). Brukerbasert evaluering av det kommunale
tjenestetilbudet for barn og unge med psykiske vansker
2004 – 2007. Rapport A5204. Trondheim: SINTEF Helse

Tabell 8.9 Faggrupper i PP-tjenesten 1980 – 2008.

riere med kontorets størrelse. Det framgår ikke
av denne studien om gjennomsnittlig ventetid va­
rierer med PP-tjenestens dekningsgrad.

Tilgjengelighet vurderes imidlertid som pro­
blematisk, og over halvparten av skolenes perso­
nale og nesten tre fjerdedeler av barnehagens per­
sonale mener at tjenesten i liten grad er tilgjenge­
lig på kort varsel. At barnehagen vurderer dette
som mer problematisk enn skolene kan ha sam­
menheng med at mange kontorer har rutiner der
PP-rådgiver har faste dager på hver enkelt skole
ukentlig. Dette lar seg vanskelig gjøre i barneha­
ger med mange små enheter.

8.1.6	 PPT-personalets fagsammensetning
1980 – 2008

Tabell 8.9 viser utviklingen i PPT-personalets fag­
sammensetning (eksklusive merkantilt perso­
nell) i perioden 1980–2008. Vi skiller her mellom
tre definerte faggrupper: PP-rådgiver, spesialpe­
dagog/pedagog og sosialfaglig personell.

Vi ser at gruppen PP-rådgiver utgjør mellom
ca. 40 prosent og 50 prosent av stillingene i hele
perioden (målt ved stillinger, ikke årsverk). Grup­
pen spesialpedagog/pedagog har økt sin andel fra
30 prosent i 1980 til ca. 40 prosent i 2003 og vel 40
prosent i 2007. 2008-tallene vurderes som noe usi­
kre, på bakgrunn blant annet av det begrensede
utvalget som ble foretatt. Av den grunn er det satt
parentes rundt tallene.

Innenfor gruppen PP-rådgiver er andelen psy­
kologer gått betydelig ned, mens andelen cand.pa­
ed. og cand.paed.spec. har økt fra 1997 til 2007.

Faggrupper 1980 1985 1994 1996 2003 2007 2008 Merknad

PP-rådgiver 49% 41% 40% 44% 46% 43% (54%) PP-rådgiver: Cand. psychol.,
cand. paed., cand. paed.
spec., cand.polit., master (til­
svarende)

Spesialpedagog, 30% 33% 41% 46% 40% 42% (33%) Spesialpedagog, pedagog
pedagog (gammel ordning):
Sosialfaglig 21% 17% 11% 10% 6% 6% (2%) Spesialpedagoger 1. og 2.
personell avd., lærere og førskolelære­

re uten spesialpedagogisk vi­
dereutdanning (sistnevnte
bare noen få)

Andre - 9% 8% - 8% 10% (11%) Sosialfaglig personell: Sosio­
nom, barnevernspedagog,
vernepleier (3-årig)

Sum 100% 100% 100% 100% 100% 101% 100%

Kilde: 1980-1996: St.meld. nr. 23

93 NOU 2009: 18

Rett til læring	 Kapittel 8

Andelen med cand.polit.-utdanning har holdt seg
stabil i samme periode.

Andelen sosialfaglig personell har sunket bety­
delig, fra 21 prosent i 1980 til ca. 6 prosent i 2003
og 2007. Slik sett kan det sies at PP-tjenestens
tverrfaglighet er vesentlig redusert og blitt en
mer pedagogisk / spesialpedagogisk tjeneste.
Dette kan fortone seg noe uventet, idet elever
med sosiale og emosjonelle problemer / proble­
matferd er en så stor gruppe i det spesialpedago­
giske feltet, og der sosialfaglig personell vil kunne
bidra med relevant kompetanse. Denne reduksjo­
nen kan imidlertid ha delvis sammenheng med at
det har vært betydelig fokus på sakkyndighetsar­
beidet i PP-tjenesten i perioden, og at dette har fa­
vorisert rekrutteringen av PP-rådgivere på be­
kostning av sosialfaglig personell.

Det går ellers fram at 60 prosent av lederne i
PP-tjenesten er kvinner, at 60 prosent av lederne
er 50 år eller eldre, og 20 prosent er 60 år eller el­
dre i 2008. En av tre ledere i PP-tjenesten har vide­

reutdanning i ledelse. 40 prosent av lederne har
vært ledere i PP-tjenesten i 0–4 år, 30 prosent i 5–9
år, og 30 prosent i 10 år eller mer. Det synes å
være en relativt stabil ledersituasjon i PP-tjenes­
ten.10

8.1.7	 Geografisk fordeling av fagpersonalet
i PP-tjenesten – dekningsgrader
1996–2007

Tabell 8.10 viser dekningsgrader i PP-tjenesten de
seneste årene, sett i forhold til antall barn og unge
0–19 år, samt den geografiske fordelingen av fag­
personalet fylkesvis i perioden 1996–2007.

Dekningsgraden i PP-tjenesten ble betydelig
forbedret på landsbasis fra 1999 ved tilførselen av
nye 300 fagårsverk. Dekningsgraden ble forbe­

10 Nordlandsforskning (2009). Kompetanse i krysspress? Kart-
legging og evaluering av PP-tjenesten. NF-rapport nr. 5/
2009.

Tabell 8.10 Geografisk fordeling av fagpersonalet i PP-tjenesten 1996–2007 og dekningsgrader.

Tilførte Antall
årsverk Antall barn og Antall Antall

1999­ barn og unge 0­ barn og barn og
Fagårs­ 2001, jf. unge 0-19 19 år pr unge 0-19 unge 0-19

Fagårs­ verk 1999 St.m. Fagårs- Fagårs­ år pr fag­ fagårs­ år pr fag­ år pr fag­
verk (før nr. 23, verk verk årsverk verk årsverk årsverk

Fylke 1996 01.09) 1997-98 2003 2007 1996 1999 2003 2007

Østfold 65 70,6 +16 93,2 894 679
Akershus 141 157,8 +28 204,5 830 651
Oslo 68 + 20 91+16 +35 137,4 1.157 801
Hedmark 59 59,6 +12 68,4 739 660
Oppland 68 67,9 +12 84,6 635 526
Buskerud 73 78,6 +15 106,1 769 571
Vestfold 57 70,2 +14 90,1 907 623
Telemark 57 56,2 +11 68,9 708 602
Aust-Agder 38 36,7 + 9 46,7 723 592

Vest-Agder 55 52,5 +11 58,4 771 763
Rogaland 120 129,6 +23 160,5 878 700
Hordaland 128 140,1 +26 178,9 902 672
Sogn og Fjord. 47 48,5 + 9 56 630 532

Møre og Romsd. 88 91,4 +16 105,7 740 621
Sør-Trøndelag 104 104,6 +17 122,2 632 572
Nord-Trøndelag 36 45,8 +10 50,2 953 694
Nordland 89 96 +18 100,4 713 624

Troms 51 55 +11 62,7 778 643
Finnmark 49 53 + 7 54,3 417 369

1.393 1.505
Sum/gjennomsnitt (+20) (+16,5) +300 1.849 1.852 793 763 639 656

94 NOU 2009: 18

Kapittel 8	 Rett til læring

dret fra 763 barn og unge 0–19 år pr. fagårsverk i
1999, til 639 i 2003. Fra 2003 til 2007 (2008) har
det vært tilnærmet stillstand i antall fagårsverk i
PP-tjenesten, samtidig som antall barn og unge i
alderen 0–19 år har vokst fra om lag 1.182.000 i
2003 til 1.214.000 i 2007 (1.223.000 i 2008).

Tabell 8.10 viser videre at det er ulik deknings­
grad i fylkene. I 1996 var det sterkest dekning i
Finnmark, dernest kom Sogn og Fjordane, Sør-
Trøndelag og Oppland best ut. Dårligst PPT-dek­
ning i 1996 var det i Oslo, Nord-Trøndelag, Vest-
fold og Hordaland.

For 2003 ser vi at Oslo, Vest-Agder og Roga­
land hadde dårligst PPT-dekning, mens Finnmark
hadde den klart høyeste dekningen. Oppland had-
de nest best dekning, deretter kom Sogn og Fjor­
dane. Både Nordland og Troms hadde en PPT­
dekning omtrent tilsvarende landsgjennomsnittet.

8.1.8	 Kryssende forventninger til
PP-tjenesten

Når PP-tjenesten i en del tilfeller får dårlige tilba­
kemeldinger i brukerundersøkelser, kan dette ha
ulike årsaker. Noen dreier seg om svak kvalitet i
arbeidet. Men i en del tilfeller kan nok årsaken til
manglende tilfredshet blant brukerne ha sin bak­
grunn i motsetningsstridende forventninger til
tjenesten.

PP-tjenesten har lang tradisjon for å utføre
oppgaver som ikke er direkte nevnt i opplærings­
loven. En av disse er å være støttespiller og rådgi­
ver for foreldre som har barn med særskilte be­
hov. Foreldrene har ofte klare forventninger til
hvilke tjenester PP-kontorene skal yte. Forvent­
ningene retter seg mot tre områder:
–	 Veiledning/rådgivning om hvordan de på best

mulig måte skal støtte og følge opp sine barn.
Dette gjelder både barn med store funksjons­
hemninger, ved lærevansker eller der barn
viser problematferd.

–	 Foresatte til barn og unge med behov for sam­
mensatte tjenester ønsker at PP-tjenesten skal
ha en aktiv rolle for å koordinere tjenester fra
et hjelpeapparat som ofte oppfattes som uover­
siktlig, fragmentert og lite koordinert.

–	 Foresatte forventer også ofte å kunne bruke
PP-tjenesten som talerør overfor barnehage
eller skole når de opplever at de ikke i ønsket
grad møter forståelse for sine barns behov.

Fra spesialisthelsetjenesten, og til dels også fra
sentre innenfor Statped, rettes det forventninger
til PP-tjenesten om å følge opp og konkretisere de

faglige råd som er gitt på bakgrunn av utrednin­
ger i regi av BUP, HABU eller eventuelt kompe­
tansesentre. Den forventning som spesialistjenes­
tene stiller til PP-tjenesten er ikke nødvendigvis
sammenfallende med de forventninger til faglig
oppfølging og samarbeid som stilles fra barneha­
ge og skole. Blant annet vil fokus på innholdet i
kompetansen kunne være ulikt. Studier og bru­
kerundersøkelser viser at barnehage og skole
ofte i stor grad etterspør kompetanse på faglig til­
rettelegging i læringsmiljøet, i praksisfeltet, i stør­
re grad enn det spesialisttjenestene tilbyr. 11 12 13

Det rettes ofte sterke, men kryssende forvent­
ninger til PP-tjenesten. Tjenesten forventes å væ­
re:
–	 et sakkyndighetsorgan med høyt presisjons­

nivå i sin dokumentasjon av barns/unges
behov

–	 en samhandlings- og drøftingspart for barne­
hage og skole, med god kjennskap til barne­
hage og skole som system, og med kompe­
tanse i utviklingsarbeid i organisasjoner

–	 en rådgiver og støttespiller for foresatte, og en
koordinerende instans for foreldre som har
barn med behov for sammensatte tjenester

–	 en oppfølger av faglige rådgivningsprosesser
som er initiert av spesialisthelsetjenesten eller
Statped, på bakgrunn av utredninger som de
har foretatt

Denne situasjonen har konsekvenser for tjenes­
tens kapasitet. Nordlandsforsknings undersøkel­
se av PP-tjenesten i 2008 viser at mange PP-konto­
rer har en akseptabel ventetid, men at en del har
en urimelig lang ventetid. I rapporten fremkom­
mer det at PP-tjenestens samlede tidsbruk på sak­
kyndighetsarbeid i perioden 2003–2008 er økt fra
18 prosent til 24 prosent av den totale tidsbruk (se
tabell 8.2). Dette har skjedd på tross av at PP-lede­
re samlet uttrykte et ønske om at tidsbruk til sak­
kyndighet skulle gå ned – til fordel for samhand­
ling med lærere ute i skolen.

En nærliggende forklaring på dette misforhol­
det mellom ønsket og reell tidsbruk, er at barne­
hager og skoler, tjenestens største oppdragsgive­
re, legger sterke premisser for hvordan tjenestens

11 Utdanningsforbundet (2007). Rapport mars 2008 – lærere.
Undersøkelse om oppfølging og tiltak for elever med sær­
skilte behov. Medlemspanelet mars 2008 (skole)

12 Utdanningsforbundet (2007). Rapport mars 2008 – barne­
hage. Undersøkelse om oppfølging av barn med særskilte
behov. Medlemspanelet mars 2008 (barnehage)

13 Grøgaard, J. B., Hatlevik. I. og Markussen, E. (2004). Eleven
i fokus? En brukerundersøkelse av norsk spesialundervis­
ning etter enkeltvedtak. Rapport 9/2004. Oslo: NIFU STEP

95 NOU 2009: 18

Rett til læring Kapittel 8

kapasitet utnyttes. Dersom et stort antall saker
meldes PP-tjenesten med anmodning om sakkyn­
dig vurdering, har PP-tjenesten med dagens re­
gelverk få andre muligheter enn å gå inn i en sak­
kyndighetsprosess i disse sakene.

En åpenbar grunn til å søke å endre denne si­
tuasjonen er at urimelig lang ventetid i PP-tjenes­
ten står i motsetning til målene om tidlig innsats
og et brukernært og tilgjengelig hjelpeapparat.

En annen grunn er at det kan reises tvil om
det alltid er sakkyndig vurdering fra PP-tjenesten
som er det tiltak som er mest egnet til å gi elever
en bedre læringssituasjon. Kanskje kunne mange
elever fått raskere og bedre hjelp dersom fagper­
sonen fra PP-tjenesten hadde hatt mulighet til å
være mer i elevens læringsmiljø, sammen med læ­
reren som drøftingspartner og rådgiver, og ikke
som representant for sakkyndig instans. En PP­
rådgiver som har fulgt eleven i læringsmiljøet
over tid – i tett dialog med lærerne – vil sannsyn­
ligvis i langt større grad enn ved sakkyndig vurde­
ring kunne påvirke lærerens praksis. NIFU
STEPs undersøkelse «Eleven i fokus» fra 2004 vi­
ser at lærere i skolen etterlyser PP-tjenesten på
elevenes læringsarenaer, for å kunne drøfte spørs­
mål ut fra en felles observasjon av læringssituasjo­
nen. I undersøkelsen omtales dette som et «første­
linjefokus».

En strategi for å oppnå dette vil være å gjen­
nomføre tiltak som sikrer at en større andel av
elevgruppen får nødvendig hjelp og tilretteleg­
ging innenfor rammen av den ordinære opplærin­
gen. PP-tjenesten bør ha en rolle også på dette fel­
tet, men da som drøftingspartner og rådgiver/vei­
leder. En slik strategi vil ikke fjerne behovet for
sakkyndig vurdering og tiltak gitt etter enkeltved­
tak, men målet er at færre elever skal ha behov
for slike tiltak.

Det at PP-tjenesten trekkes i mange retninger
av ulike hensyn og av ulike grupper handler ikke
utelukkende om kapasitet. Det handler også om
hvilken rolle PP-tjenesten tildeles – og går inn i.

Rollen som sakkyndig instans innebærer en
myndighetsutøvelse som kan skape spenning i
forhold til det å være skolens drøftings- og sam­
handlingspartner. I særlig grad vil dette gjøre seg
gjeldende der ressursaspektet i PP-tjenestens sak­
kyndighet er sterkt fremtredende. Å håndtere
begge rollene slik PP-tjenesten er pålagt i dag, er
utfordrende og krever høy faglig bevissthet. Sko­
leeier kan sannsynligvis yte viktige bidrag, ved å
påse at ressursaspektet ved sakkyndighetsfunk­
sjonen ikke blir for sterkt betont. Man ser også at
fylkesmannen pålegger PP-tjenesten å utarbeide

mer utførlige sakkyndige vurderinger i den hen­
sikt å styrke enkeltbarns/enkeltelevers rettssik­
kerhet i forbindelse med eventuell klagebehand­
ling. Det er i utgangspunktet ønskelig at sakkyn­
dighetsarbeid og rådgivning/utviklingsarbeid ses
som to sider av samme sak. Det krever imidlertid
at PP-tjenesten har kapasitet til å anvende den tid
ute i barnehage/skole som kreves for å oppnå det­
te.

Rollen som foresattes talerør, eller «advokat»
inn mot barnehage og skole vil også nødvendigvis
kunne skape spenning med hensyn til en rolle
som skolens nære samhandlingspartner. Med en
slik rolleforståelse blir barnehagen eller skolen
lett en «motpart» i stedet for en samarbeidspart.
På kort sikt kan man skjønne at det kan oppleves
som en avlastning for foreldre å slippe å ta kon­
frontasjoner med barnehage eller skole ved ue­
nighet. På lang sikt vil utbyttet for eleven sannsyn­
ligvis bli større dersom PP-tjenesten ut fra et sys­
temperspektiv arbeider for bedre kommunikasjon
og relasjon mellom barnehage og skole. Nordahl
poengterer betydning av skole–hjem-samarbeidet
når det gjelder å sikre elever godt læringsutbyt­
te.14

Rollen som oppfølger og iverksetter av tiltak
initiert og anbefalt av spesialisttjenester vil også
kunne medføre at PP-tjenesten har en annen dags­
orden og et annet faglig fokus enn det barnehage
og skole etterspør. Når det gjelder førskolelære­
res og læreres meldte behov til PP-tjenesten, ser
det ut til å være et betydelig misforhold mellom
det fokus PP-tjenesten har i sin tilbakemelding/
veiledning til barnehager og skoler, og det førsko­
lelærere og lærere oppgir at de ønsker. Førskole­
lærere og lærere ønsker mer hjelp fra PP-tjenes­
ten rettet mot tilrettelegging av læringssituasjo­
nen, mens de opplever at PP-tjenesten i større
grad setter søkelyset på kartlegging/utredning av
enkeltelevers behov. Dette bildet fremkommer
både i Utdanningsforbundets medlemspanelun­
dersøkelse 2007 og NIFU STEPs undersøkelse
«Eleven i fokus». Samtidig får også PP-tjenesten
signaler fra samme hold om viktigheten av å øke
innsatsen for å ivareta sakkyndighetsarbeidet. Alt­
så møter den kryssende forventninger.

Det er viktig å understreke at både PP-tjeneste
og skole og barnehage har et felles ønske om å få
mer tid til faglig samhandling på barns/elevers
læringsarena – og med fokus på faktorer som leg­
ger til rette for bedre læring. Dette har imidlertid

14 Nordahl, T. (2007). Hjem og skole. Hvordan skape et bedre
samarbeid? Oslo: Universitetsforlaget.

96 NOU 2009: 18

Kapittel 8 Rett til læring

Tabell 8.11 Andel av skoleeierne som vurderer ulike typer oppgaver i PP-tjenesten som «svært viktig».

PPT skal utføre sakkyndige vurderinger i forhold til barnehager og skoler 64 %
PPT skal anbefale enkeltelevers ressursbehov, f eks pedagogtimer eller andre ressurser 40 %
PPT skal bidra med kompetanseheving hos det pedagogiske personalet i spesialpedagogiske
emner 40 %
PPT skal arbeide med organisasjonsutvikling i forhold til skoler og barnehager 37 %
PPT skal arbeide for å få ned omfanget av spesialundervisning 37 %
PPT skal hjelpe lærere, skoleledere og barnehagestyrere til å realisere viktige skolepolitiske
føringer 19 %
PPT skal bidra til kompetanseheving hos det pedagogiske personalet i allmennpedagogiske
emner 16 %
PPT skal ha ansvar for det spesialpedagogiske utviklingsarbeidet i kommunen/
fylkeskommunen 11 %
PPT skal være en pådriver i skolens utviklingsarbeid i forhold til inkluderende opplæring 9 %
PPT skal ivareta foreldres og barns interesser vis a vis skolene og barnehagene 9 %

vært et uttalt ønske i lang tid – uten at faktisk tids­
bruk, vektlegging og arbeidsform er blitt endret.
En av grunnene til at så lite endring er skjedd kan
være at forventning om endring i for stor grad har
vært rettet mot PP-tjenesten alene. En forutset­
ning for endring av praksis er at endringer må gjø­
res på flere nivåer og med fokus på samhandling
mellom de aktuelle aktørene. Hvordan PP-tjenes­
tens ressurser anvendes henger i stor grad
sammen med hvordan barnehager og skoler, sko­
leeier og PP-tjeneste samhandler, og hvordan de
sentrale føringer gitt i lovverk og andre styrings­
dokumenter blir oppfattet og praktisert.

Det synes altså å være et vedvarende dilemma
for PP-tjenesten at ulike aktører har kryssende
forventninger til hvilke oppgaver den skal priori­
tere. I Nordlandsforsknings 2008-studie er også
skoleeierne stilt spørsmål om hva de mener er tje­
nestens viktigste oppgaver. Tabell 8.11 viser ande­
len av skoleeiere som har vurdert ulike oppgaver
PP-tjenesten kan ha som «svært viktige».

8.1.9 Vurderinger av PP-tjenesten

Arbeidsprofil

Nordlandsforskning sier i sin rapport at «[…] det
vil være rimelig å hevde at utfordringen framover
ikke ensidig ligger i å endre PP-tjenestens per­
spektiv fra individorientering til systemoriente­
ring, men at skolenes individorientering kanskje
er vel så grunnleggende og vanskelig å endre».
Da kan det være grunn til å spørre om PP-tjenes­
ten hittil har hatt rom for og anledning til å være
endringsagent, eller om en må bruke andre virke­

midler enn det en hittil har gjort, for å dreie ar­
beidsprofilen i ønsket retning.

Nordlandsforskning konkluderer imidlertid
med at PP-tjenesten arbeider med systemtiltak i
den forstand at det dreier seg om det de velger å
kalle «individrettet systemarbeid», som forstås
her som arbeid for å få på plass systemer som be­
dre ivaretar enkeltbarn og unge som har behov
for særskilt hjelp og støtte. Dette er imidlertid en
snever betydning av begrepet. Nordlandsfors­
kning peker i sin rapport på at arbeid mot skole­
nes organisasjon og ledelse ikke står sentralt i de
PP-ansattes oppfatning av systemarbeid. En slik
tolkning av begrepet kan imidlertid også forstås i
lys av opplæringslovens formulering av PP-tjenes­
tens mandat på dette området, der det er vektlagt
at en skal hjelpe skolen i arbeid med kompetanse­
og organisasjonsutvikling for at opplæringen skal
legges «betre til rette for elevar med særlege be­
hov».

En tydeligere formulering eller utdyping av
dette arbeids- og ansvarsområdet for PP-tjenesten
vil kunne bidra til å skape en videre forståelse av
hva et systemperspektiv innebærer. Det innebæ­
rer blant annet at all læring i barnehage og skole
må forstås i lys av de kontekstuelle forhold som til
enhver tid preger henholdsvis barnehagen og
skolen. En tydeliggjøring av dette mandatet og en
kompetanseoppbygging i PP-tjenesten vil slik sett
være et viktig skritt i retning av å endre PP-tjenes­
tens rolle fra individorientering til økt fokus på læ­
ringsmiljøets betydning. Dette vil igjen være fø­
rende for de tiltak barnehage og skole skal sette i
verk med henblikk på å skape en inkluderende

97 NOU 2009: 18

Rett til læring	 Kapittel 8

barnehage og skole, samt å gi tilpasset og likever­
dig opplæring.

Nordlandsforskning peker på at det kan være
flere årsaker til det grunnleggende dilemmaet PP­
tjenesten står i når det gjelder å utvide fokus fra
spesialundervisningsområdet til de sentrale prin­
sippene som styrer den allmenne opplæringen.
Resultatene fra deres evaluering viser følgende:
–	 Individorienteringen er knyttet til lovens inn­

vilgning av individuelle rettigheter.
–	 Individorienteringen er knyttet til PP-tjenes­

tens egen kultur og tradisjon.
–	 Individorienteringen er knyttet til skolens

sterke vektlegging av læringsproblem som
individuell egenskap (individorienteringen er
imidlertid mindre i barnehagen enn i skolen).

Kompetanse og kapasitet

Når barnehager og skoler ikke er fornøyd med
PP-tjenestens innsats, synes det ifølge Nord­
landsforsknings undersøkelse mer å være knyt­
tet til kapasitet enn kompetanse. De fagansatte
har gjennomgående høy kompetanse, og over 60
prosent har utdanning på mastergradsnivå. Den
formelle kompetansen er i gjennomsnitt lavere i
kontorer med få fagstillinger. Ifølge denne un­
dersøkelsen vurderer både skoleeier, skoler og
barnehager, samt samarbeidspartnere at kompe­
tansen i PP-tjenesten er høy og imøtekommer
deres behov. I den kvalitative delen av Nord­
landsforsknings studie blir det imidlertid pekt på
at tjenesten har for liten kjennskap til skolehver­
dagen og at dette kan innvirke på tjenestens legi­
timitet. Dette er også inntrykket fra andre bru­
kerundersøkelser.

Selv om brukere og samarbeidspartnere sier
at PP-tjenestens kompetanse i stor grad er i sam­
svar med deres behov, kan det likevel være øn­
skelig å styrke tjenesten. Ledere for PP-tjenesten
oppgir at det er behov for økt kompetanse på om­
rådene organisasjonsutvikling, samspill- og rela­
sjonsanalyse, lovverk og læreplaner og psykoso­
siale vansker og problematferd. Derimot vurde­
rer PP-tjenesten at den tilgjengelige kompetan­
sen på fagområder med få brukere, som senso­
riske og motoriske vansker og sjeldne
funksjonsnedsettelser/diagnoser, er god. Beho­
vet for økt kompetanse på disse områdene må
blant annet ses i sammenheng med ønsket om å
oppfylle kravet til at tjenesten skal arbeide mer
systemrettet og kunne være en viktig aktør i ar­
beidet med læringsmiljøet.

Kvalitetssikringsrutiner

Nordlandsforskning viser til at under halvparten
av kontorene har etablert systematiserte rutiner
for å sikre kvaliteten på tjenester som henvisnin­
ger, utredninger og sakkyndige vurderinger, samt
systemer for kompetanseutvikling. Graden av for­
malisert kvalitetsarbeid henger sammen med
kontorstørrelse. De minste kontorene har i langt
lavere grad kvalitetssikret ulike sider av tjenesten.
Et mindretall av skoleeierne har vært aktive og bi­
dratt i kvalitetssikring av sin tjeneste. Både det in­
dividrettede og systemrettede arbeidet må kvali­
tetssikres, og det er viktig at en blant annet etable­
rer kriterier for måloppnåelse. En aktiv eier og
satsing på kompetanseutviklingstiltak vil kunne
være viktige bidrag i å nå nasjonale mål for PP-tje­
nesten.

8.2 Oppfølgingstjenesten

8.2.1 Lovregulering og arbeidsoppgaver

Oppfølgingstjenesten ble opprettet etter Reform
94 som en fylkeskommunal tjeneste. Tjenesten
skal følge opp rettighetselever (de som har rett til
opplæring etter § 3-1 i opplæringsloven) som ikke
er i opplæring eller arbeid. Tjenesten gjelder til og
med det året personen fyller 21 år. Formålet med
oppfølgingstjenesten er å sørge for at all ungdom
som hører til målgruppen får tilbud om opplæ­
ring, arbeid eller annen sysselsetting. Tilbud som
blir formidlet gjennom oppfølgingstjenesten skal
først og fremst ta sikte på å føre fram til studie­
kompetanse, yrkeskompetanse eller kompetanse
på lavere nivå innenfor videregående opplæring.

Fylkeskommunen skal gjennom oppfølgings­
tjenesten blant annet sørge for å ha oversikt over
målgruppen og at det blir tatt kontakt med hver
enkelt ungdom. Tjenesten må ha oversikt over ak­
tuelle tilbud for målgruppen og følge opp ungdom
som har tatt imot tilbud gjennom oppfølgingstje­
nesten. Ungdom som ikke tar imot tilbud og som
ikke er i arbeid eller utdanning, skal kontaktes og
få tilbud hvert skoleår så lenge de er omfattet av
retten til videregående opplæring.

Det er forskriftsfestet at oppfølgingstjenesten
skal sikre tverretatlig samarbeid mellom kommu­
nale, fylkeskommunale og statlige instanser som
har ansvaret for målgruppen, og formidle, eventu­
elt samordne, tilbud fra ulike instanser. oppføl­
gingstjenesten skal ha en koordinerende funk­
sjon, men skal ikke overta oppgavene til andre
etater. Det er ikke fastsatt nasjonale kompetanse­

98 NOU 2009: 18

Kapittel 8 Rett til læring

krav til personer som arbeider i oppfølgingstjenes­
ten.

8.2.2 Ressurser og årsverk

Det er vanskelig å finne god nasjonal statistikk
over ressurser og årsverk i oppfølgingstjenesten.
Utdanningsdirektoratet gjennomførte gjennom
fylkeskommunenes medlemmer i Nettverk for opp­
følgingstjenesten en kartlegging av ressursbruken
i tjenesten i januar 2009. Opplysningene som ble
gitt viser at det er store forskjeller mellom fylkene
i antall årsverk/stillinger i oppfølgingstjenesten.
Kartleggingen viser at det er vanskelig å finne ek­
sakt ressurs da oppfølgingstjenesten for eksempel
i noen fylkeskommuner ses i sammenheng med
rådgivningstjenesten eller PP-tjenesten. Kartleg­
gingen indikerer imidlertid at det totalt er trolig
rundt 200 årsverk, og at stillingene varierer fra 10
prosent til full stilling.15 Denne kartleggingen vi­
ser også at det er forskjeller på hvem som har an­
svaret for personalet og lokaliseringen.

8.2.3 Organisering av oppfølgingstjenesten

En rapport fra SINTEF i 2008 viser at det ikke
foreligger mye forskning med fokus på oppføl­
gingstjenestens rolle og organisering. Det viktig­
ste arbeidet på dette området er fra evalueringen
av Reform 94 som FAFO gjennomførte. Studiene
viste at oppfølgingstjenestene hadde ulik organi­
sering, arbeidsmåte og kompetanse i ulike fylker.
Tjenesten framsto som relativt heterogen.16 Eva­
lueringen viser blant annet at det var et skille i lo­
kaliseringen av tjenesten. Noen tjenester organi­
serte seg tett sammen med skolen og dens rådgi­
vere, andre tjenester organiserte seg sammen
med PP-tjenesten, mens noen tjenester organiser­
te seg sammen med de utdanningsadministrative
myndigheter. Evalueringen pekte også på at ulik
kompetanse bidro til å skape ulik rolleforståelse i
arbeidet. Personale med lærerbakgrunn hadde i
større grad en tendens til å innta behandlerrollen
og dermed et mer individrettet perspektiv på ar­
beidet, mens personer med annen kompetanse­
bakgrunn ofte inntok koordinatorrollen med en
mer systemrettet arbeidsprofil som hovedstrategi.
Evalueringen gir lite grunnlag for å si om effekten

15 Kartlegging gjennomført av Utdanningsdirektoratet januar
2009.

16 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn

av arbeidet varierer med de ulike modellene. Det
antydes at de modellene der oppfølgingstjenesten
organiserte seg tett sammen med skole og rådgi­
verne var noe bedre egnet til å få tak i ungdomme­
ne enn å formidle dem til videre tiltak.17

SINTEFs kartlegging av oppfølgingstjenesten
i alle fylker i forbindelse med Satsing mot frafall
pekte på mye av det samme som FAFOs evalue­
ring hadde gjort tidligere. Organisatorisk var tje­
nesten fortsatt preget av mangfold, og de ulike fyl­
kene hadde ulike modeller. Ytterpunktene var mo­
deller der PP-tjenesten og oppfølgingstjenesten
var helt sammensveiset, til mer spesialiserte ar­
beidere i oppfølgingstjenesten som også var råd­
givere på enkeltskoler.18

Tjenesten eksisterer i spenningen mellom
forebygging og oppfølging. I St.meld. nr. 16 (2006­
2007) blir oppfølgingstjenesten tildelt en rolle
også i forbindelse med forebygging av avbrudd i
opplæringen, og i meldingen står det: «Etter de­
partementets oppfatning vil det trolig være enkle­
re å finne gode alternative løsninger hvis oppføl­
gingstjenesten kom i dialog med den enkelte før
opplæringen avbrytes».19 Studier har vist at man­
ge som arbeider i oppfølgingstjenesten opplever
at det er en utfordring å komme bedre inn i det
forebyggende arbeidet og at tjenestens kompetan­
se og erfaring med fordel burde knyttes til fore­
byggende arbeid. SINTEF-rapporten viser til at
selv om tjenestens mandat har vært koblet til de
elevene som allerede har falt ut av videregående
opplæring, er det også klart at tjenesten har arbei­
det tett opp mot rådgivningstjenesten, PP-tjenes­
ten og andre organer som har arbeidet med fore­
bygging av frafall. Det har skjedd en vridning av
arbeidsoppgaver i retning av forebygging, noe
som de som arbeider i oppfølgingstjenesten også
har ønsket.20

Som oppfølging av St.meld. nr. 30 (2003–2004)
Kultur for læring ble det iverksatt forsøk med regi­
onale partnerskap for karriereveiledning i tre fyl­
keskommuner. Samtidig fikk også de øvrige fyl­
keskommunene henstilling om å opprette slike

17 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn

18 T. Buland og V. Havn, (2004) Organisering av oppfølgingstje­
nesten – Sluttrapport fra kartleggingen. Trondheim: SIN­
TEF 2004

19 St.meld. nr. 16 (2006-2007)

20 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­

tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn

99 NOU 2009: 18

Rett til læring	 Kapittel 8

partnerskap. I revidert nasjonalbudsjett i 2008 ble
det bevilget 10 mill. kr til regionale karriereveiled­
ningssentre i fylkeskommunene. Fylkeskommu­
nene er ikke forpliktet til å opprette slik sentre.
Om lag halvparten av fylkeskommunene har eta­
blert karrieresenter. Også her er det store for­
skjeller i hvordan oppfølgingstjenesten deltar, og i
noen fylker er tjenesten en del av karrieresente­
ret. I NOU 2008: 18 Fagopplæring for framtida går
utvalget inn for å opprette et nasjonalt senter for
karriereveiledning som kan være et faglig res­
surssenter og samtidig sikre koordinering av de
regionale karriereveiledningssentrene.

8.2.4 Vurderinger av oppfølgingstjenesten

Det er betydelige utfordringer knyttet til deler av
ungdomsgruppen som verken går i videregående
opplæring eller klarer å få innpass i arbeidsmarke­
det. Ungdom som i dag står utenfor arbeid og opp­
læring er i stor grad marginaliserte, vanskelig å
komme i kontakt med og derfor vanskelig å for­
midle til ordinært arbeid. Den samlede målgrup­
pen for oppfølgingstjenesten er om lag 35 000
ungdommer. Fylkene registrerer ved sine halvår­
lige rapporteringer om lag 10 000 ungdommer
som er ukjente for oppfølgingstjenesten, noe som
tilsvarer ca. 4 prosent av ungdommer med rett til
videregående opplæring. Dette er ungdommer
som fylkene ikke vet hva gjør.21 Dette viser at det
er en utfordring å sikre bedre samarbeid med
NAV og kommunene om informasjon og tiltak
overfor målgruppen. I tillegg er det vanskelig å
skaffe arbeid til ungdom som ikke ønsker å gå på
skole.

Utfordringene med å oppnå et godt og effek­
tivt tverretatlig samarbeid er godt dokumentert i
denne utredningen. Oppfølgingstjenesten er av­
hengig av å samarbeide med andre etater og in­
stanser. En evaluering av oppfølgingstjenesten i
Akershus viser at regionkontorene har opprettet
et bredt tverretatlig samarbeid. 22 Evalueringen
viser også at aktørene opplever at det tverretatlige
samarbeidet synes å fungere godt, men at aktøre­
nes læring og refleksjon over sine arbeidsmåter
og prosedyrer må bli bedre. Evalueringen viser til
at tjenesten har problemer med å skaffe oversikt
over hvem som er i målgruppen, at flere skoler vi­
ser motvilje mot å utvikle tiltak og at det finnes få

21 Statistikk fra Utdanningsdirektoratet pr. 15.06.08
22 Wærness, J.I., Y. Lindvig og R. Andresen, Evaluering av opp­

følgingstjenesten i Akershus. Rapport 14/2008. Oslo:
Læringslaben

kompetansegivende tilbud til ungdom utenfor
skolen. I tillegg pekes det på at deler av arbeidsli­
vet er lite interessert i lærekandidater. Selv om
evalueringen bare gjelder for Akershus, er det
mye som kan tyde på at disse problemstillingene
også kan være aktuelle i landet for øvrig.

8.3 Rådgivningstjenesten

8.3.1 Rammebetingelser

Krav til rådgivningstjenesten

Rådgivningstjenesten er forankret i opplæringslo­
ven § 9-2: «Elevane har rett til nødvendig rådgiv­
ning om utdanning, yrkestilbod og yrkesval og
om sosiale spørsmål». Forskrift til opplæringslo­
ven, kapittel 22, gir nærmere bestemmelser om
tjenesten. Kapittelet er med virkning fra 1. januar
2009 utvidet med bakgrunn i at de tidligere be­
stemmelsene ikke i tilstrekkelig grad tydeliggjor­
de hva elevens rett til nødvendig rådgivning inne­
bærer. Den nye forskriftsteksten innebærer ingen
endring fra gjeldende rett, men er en presisering
og tydeliggjøring av elevens rett.23

Den gjeldende instruksen for rådgiveres ar­
beid er fra 1977. Den gir en kort beskrivelse av
rådgivers arbeidsområder, og nevner blant annet:
–	 Rådgiveren skal være til hjelp for rektor og

skolens øvrige personale i arbeidet med å løse
de sosialpedagogiske oppgavene ved skolen.

–	 Rådgiverens hovedoppgave er å gi elever rett­
ledning og råd, blant annet i forbindelse med
valg av studieretning, linje og valgfag, gi eller
formidle yrkesorientering og individuell råd­
givning i yrkesvalgspørsmål.

–	 Rådgiveren skal søke å hjelpe elever som måtte
ha personlige og sosiale vansker som har
betydning for skolearbeidet.

Kompetanse

Det har tidligere ikke blitt stilt formelle kompe­
tansekrav til rådgiverne ut over godkjent lærerut­
danning og tre års praksis fra arbeid i skolen. En
kartlegging gjennomført i 1998–199924 bekreftet
at alle rådgivere i skolen på det tidspunktet hadde
utdanning som lærer (adjunkt eller lektor). Samti­

23 Rundskriv UDir-2–2009 Informasjon om endringer i forskrift
til opplæringsloven kapittel 22 og forskrift til privatskolelo­
ven kapittel 7 - « Retten til nødvendig rådgivning.

24 Teig, A. (2000). Skolerådgivning – status og utdanningsvalg.
Rapport fra Høgskolen i Oslo, 2000:1: Oslo: Høgskolen i
Oslo.

100 NOU 2009: 18

Kapittel 8	 Rett til læring

dig hadde halvparten rådgiverrelevant utdanning
utover dette, definert som et halvt års studium i
generell psykologi, sosiologi eller i andre fagom­
råder som kan være relevante for rådgivere.

Kartleggingen viste at gjennomsnittsalderen
til rådgivere var 55 år, mot 45 år i en liknende stu­
die ti år tidligere. Dette kan tyde på at det har
vært en generell stagnasjon i rådgivernes karrie­
rer, alternativt at rådgiverfunksjonen oppfattes
som en nedtrapping av undervisningsplikten for
lærere på vei mot pensjonsalder.

Det finnes utdanninger som direkte retter seg
inn mot rådgivere, eksempelvis ved flere høysko­
ler og ved NTNU. OECD har imidlertid betegnet
utdanningsmulighetene for rådgivere i Norge
som meget begrensede, og videre understreket at
lærerutdanningen neppe er et hensiktsmessig ut­
gangspunkt for kvalifisering som rådgiver.25

Ressurser

Ressursbestemmelsen om tid til rådgivning finnes
i særavtalene om leseplikten og tidsressurs i hen­
holdsvis grunnskolen og videregående skole. Av­
talene fastsetter tid til rådgiverfunksjonen ved at
rådgiverne har færre undervisningstimer enn øv­
rige lærere. I avtaleverket heter det: «På den en­
kelte skole avsettes det minimum 38 årsrammeti­
mer per påbegynt 25 elever, pluss fem prosent av
et årsverk til lærere som utfører sosialpedagogisk
tjeneste/rådgivning».26 Denne bestemmelsen ble
fastsatt i 2006 og representerte da en viss økning i
forhold til den forrige ressursbestemmelsen fra
1963. Skolen eller skoleeier kan bruke større res­
surser på rådgivningstjenesten enn det normen
tilsier.

I 2008 var det 409 rådgiverårsverk og 393 sosi­
allærerårsverk fordelt på vel 3500 grunnskoler.
Tabell 8.12 viser at antall rådgiver- og sosiallærer­
årsverk samlet sett i perioden 1998–2008 har økt
med 258 årsverk. Økningen skjedde i all hoved­
sak mellom 2006 og 2007, og kan ses i sammen­
heng de nye ressursbestemmelsene fra 2006.

8.3.2 Politiske føringer og analyser

Rådgivning ble innført i grunnskolen i 1959, og i
videregående opplæring i 1969. De faglige og poli­

25 OECD (2002). OECD Review of Career Guidance Policies.
Norway – Country Note. Paris: OECD.

26 Sosialpedagogisk tjeneste» utføres mange grunnskoler av en
sosiallærer, mens yrkes- og utdanningsveiledningen utføres
av en rådgiver. I videregående opplæring omtales begge
funksjonene som rådgiver.

Figur 8.1 Antall sosiallærere og rådgivere i

grunnskolen 1998–2008.1

1 Grunnskolens informasjonssystem (GSI)

tiske diskusjonene knyttet til rådgivningstjenes­
ten har vært omtrent de samme siden tjenesten
ble innført.27 Viktige spørsmål har vært:
–	 skal rådgiver være en profesjon med fastsatte

kompetansekrav, eller skal det være en opp­
gave for en allmennlærer ved siden ordinær
undervisningsplikt?

–	 skal rådgiveren både ha ansvar for sosialpeda­
gogisk og yrkes- og utdanningsrådgivning,
eller skal tjenesten deles?

–	 hva er et naturlig ressursnivå

Rådgivningstjenesten har inngått som tema i fire
stortingsmeldinger og tre NOU-er de siste ti åre­
ne28. Hovedfokuset har i alle meldinger og utred­
ninger ligget på yrkes- og utdanningsrådgivning.

St.meld. nr. 32 (1998–99) Videregående opplæring

St.meld. nr. 32 (1998–99) drøftet primært yrkes­
og utdanningsdelen av rådgivningstjenesten. Det
ble vist til at mange avgangselever i grunnskolen
opplever rådgivningen som sporadisk og overfla­
tisk. De får mye utdanningsinformasjon, men in­
formasjonen er ikke godt nok tilpasset mottaker­
ne. Videre gis det lite informasjon om forholdet
mellom yrkesfaglige studieretninger og tilgjenge­
lige læreplasser. Meldingen drøftet også rådgi­

27 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn

28 Dette er St.meld. nr. 32 (1998–1999) videregående opplæring,
St.meld. nr. 16 (2006–2007) …og ingen sto igjen,
NOU 2000:14 Frihet med ansvar, NOU 2003:16 I første rekke
og NOU 2008: 18 Fagopplæring i framtida

101 NOU 2009: 18

Rett til læring Kapittel 8

vers kompetanse og arbeidsoppgaver, og det ble
blant annet vist til at rådgivere stort sett ikke har
formell kompetanse utover lærerkompetansen.

I Stortingets behandling av meldingen (Innst.
S. nr. 246 (1998–99)) understrekes den viktige rol­
len yrkes- og utdanningsrådgivning har i overgan­
gen fra grunnskolen til videregående opplæring,
for å sikre god gjennomstrømning i videregående
opplæring og for å bidra til at elevenes ønsker til-
passes arbeidslivets behov for arbeidskraft. På
denne bakgrunnen ba Kirke- utdannings- og fors­
kningskomiteen regjeringen om sette i gang et
prøveprosjekt med å skille rådgivningsfunksjonen
i en sosialpedagogisk og en utdannings- og yrkes­
rådgivningsdel. Dette ble senere fulgt opp gjen­
nom prosjektet «Delt rådgivningstjeneste».

Søgnenutvalget (NOU 2003: 16 I første rekke)

Søgnenutvalget, som vurderte kvaliteten i grunn­
opplæringen, foreslo en deling av rådgivningstje­
nesten i en sosialpedagogisk del og en del for yr­
kes- og utdanningsrådgivning. Utvalget foreslo
også at det ble innført kompetansekrav til rådgi­
vere i grunnopplæringen. Utvalget var mest opp­
tatt av yrkes- og utdanningsrådgivningen, og
mente at fylkeskommunene måtte gis det faglige
ansvaret for denne delen av tjenesten også på
ungdomstrinnet. Det ble understreket at tidsres­
sursen til yrkes- og utdanningsrådgivning måtte
styrkes, samtidig som kontaktlæreren i større
grad skulle ta ansvar for den sosialpedagogiske
rådgivningen.

St.meld. nr. 30 (2003–2004) Kultur for læring

I St.meld. nr. 30 (2003–2004), som var grunnlaget
for Kunnskapsløftet, skriver departementet at «en
kvalitativt god utdannings- og yrkesrådgivning
kan bidra til sikrere valg, mindre forsinkelser og
bedre muligheter for den enkelte til å realisere
sine evner og anlegg». Departementet varslet at
de ville vurdere behovet for å klargjøre rådgiv­
ningstjenestens oppgaver i forskrift til opplærings­
loven, men det understrekes at skoleeier bør ha
ansvar for lokal tilrettelegging av rådgivningstje­
nesten, slik at bruk av personale og andre ressur­
ser tilpasses de lokale behov og forutsetninger.
Departementet ville ikke innføre nye nasjonale
bestemmelser om organisering og ressursinnsats
eller stille krav til rådgivningstjenestens kompe­
tanse. En eventuell deling av tjenesten vil være av­
hengig av lokale forhold, blant annet skolens stør­
relse.

Etter departementets vurdering vil et koordi­
nerende organ for utdannings- og yrkesrådgiv­
ning på regionalt nivå kunne styrke rådgivnings­
tjenesten. Departementet varslet at de ville ta initi­
ativ til etablering av regionale partnerskap for
utdannings- og yrkesrådgivning på fylkesplan
som kan bistå med nødvendig støtte og skolering.

St.meld. nr. 16 (2006–2007) … og ingen stod igjen

I St.meld. nr. 16 (2006–2007), som omhandler so­
sial utjevning i skolen, heter det at «rådgivningen
må styrkes gjennom at det beskrives nærmere i
forskrift til opplæringsloven hva som er formålet
med henholdsvis sosialpedagogisk rådgivning og
utdannings- og yrkesrådgiving, og hvilke oppga­
ver som er knyttet til de to formene for rådgiv­
ning». For å sikre dette ville departementet blant
annet presisere i regelverket at rådgivning må
skje i samarbeid med andre instanser, for eksem­
pel PP-tjenesten, skolehelsetjenesten eller oppføl­
gingstjenesten. Gjennom å tydeliggjøre forskjelle­
ne i oppgaver mellom de to rådgiverfunksjonene
vil departementet bidra til at flere skoler velger å
organisere de to funksjonene som atskilte oppga­
ver og at rådgivningen som en hovedregel deles
mellom sosialpedagogiske formål og yrkes- og ut­
danningsveiledning.

Departementet varslet også endringer i res­
sursbestemmelsene knyttet til tjenesten, og utar­
beide veiledende kriterier for kompetanse knyttet
til de to rådgiverfunksjonene. Kriteriene skal utar­
beides slik at også andre utdanninger enn lærer­
utdanning kan kvalifisere for rådgiverstillinger.

Karlsenutvalget (NOU 2008:18 Fagopplæring for
framtida)

Karlsenutvalget kom med forslag til hvordan fag­
og yrkesopplæringen i Norge kan forbedres. Ut­
valget skriver at «noe av grunnen til at mange
elever slutter kan være dårlig rådgiving […]». Ut­
valget foreslår at det utarbeides klare forskrifter
om mål og oppgaver for utdannings- og yrkesråd­
givere og at det fastsettes nasjonale kompetanse­
krav for å arbeide som utdannings- og yrkesrådgi­
ver i grunnopplæringen og ved karrieresentrene.
Sosialpedagogisk rådgivning omtales ikke, men
utvalget skriver at kompetansekravene må følges
opp med egne grunn- og videreutdanninger for
begge rådgiverfeltene. Utvalget skriver at dagens
rådgiverressurs er «altfor lite og at det bør økes»,
og i et av forslagspunktene heter det at ressursen
må dobles.

102 NOU 2009: 18

Kapittel 8 Rett til læring

Som en oppfølging av St.meld. nr. 30 (2003–
2004) Kultur for læring ble det iverksatt forsøk
med regionale partnerskap for karriereveiledning
i tre fylkeskommuner. Erfaringene var i hovedsak
positive,29 og de fleste fylker har nå opprettet
partnerskap for karriereveiledning. Karlsenutval­
get støtter en videreutvikling av regionale karri­
ereveiledningssentre og partnerskapsmodeller.
Samtidig foreslår utvalget å opprette et nasjonalt
senter for karriereveiledning. Dette skal være et
faglig ressurssenter og samtidig sikre koordine­
ring av de regionale karriereveiledningssentrene.

8.3.3 Forskning og evalueringer

Forskning på rådgivningstjenesten viser en klar
tendens til at rådgiverkapasiteten i stor grad går
med til å løse akutte sosialpedagogiske proble­
mer. Denne delen av rådgivningen har økt i sterkt
omfang de siste tiårene og må ses i sammenheng
med økende psykiske vansker og depresjoner
blant ungdom: «Mange rådgivere satt med en
opplevelse av at hele rådgiverkapasiteten gikk
med til å løse akutte sosialpedagogiske problem­
stillinger, og at denne delen av jobben også økte
sterkt i omfang […]».30 Rådgivere rapporterer om
at de sosiale og psykososiale problemene har blitt
stadig tyngre og at de har behov for å heve sin
kompetanse for å klare å håndtere disse problem­
stillingene. Yrkes- og utdanningsrådgivning har,
som en konsekvens av dette, blitt begrenset. Like-
vel har rådgivere gjennom evalueringen av pro­
sjektet «Delt rådgivningstjeneste»31 uttrykt at de
har for lite kompetanse om arbeidsmarkedet og
arbeidslivet. Dette har også vært en bekymring
blant eksterne kritikere som har ment at rådgive­
re har for lite kontakt med og kunnskap om mo­
derne arbeidsliv.32

Til tross for at rådgiverkapasiteten i hovedsak
går med til sosialpedagogisk rådgivning, har den
politiske og forskningsmessige oppmerksomhe­

29 Helgesen, M. K. og Feiring, M. (2007), Partnerskap for kar­
riereveiledning. Kartlegging i tre fylker. NIBR-rapport
2007:18. Oslo: NIBR

30 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn. Side 8.

31 Buland, T. og V. Havn (2003). De først skritt er tatt; Veien
videre? Sluttrapport fra evalueringen av prosjektet «Delt råd­
givningstjeneste». STF38 A02513. Trondheim: SINTEF Tek­
nologiledelse IFIM.

32 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, utdanningsrådgivning,
sosialpedagogisk rådgivning og oppfølgingstjeneste i norsk
skole. Trondheim: SINTEF Teknologi og samfunn. Side 8.

ten nesten utelukkende vært knyttet til yrkes- og
utdanningsrådgivning. I en av delrapportene i
Evalueringen av Kunnskapsløftet påpekes dette:
«En utilsiktet virkning av det sterke fokuset på
karriereveiledningen er i følge informanter at den
sosialpedagogiske rådgivningstjenesten kommer i
bakgrunnen og at de svakeste elevene taper på
dette.»33

Prosjekt «Delt rådgivningstjeneste» (2000–2003)34

Prosjektet «Delt rådgivningstjeneste» var en opp­
følging av St.meld. nr. 32 (1998–99). Begrepet delt
rådgivningstjeneste forstås i denne sammenhen­
gen som en organisatorisk deling av rådgivnings­
tjenesten i skolen, slik at utdannings- og yrkesråd­
givningen skilles fra den sosialpedagogiske råd­
givningen. Formålet med prosjektet var å styrke
utdannings- og yrkesrådgivningen gjennom for­
søk med delt rådgivningstjeneste, slik at elever i
grunnskole og videregående opplæring blir bedre
i stand til å foreta bevisste utdanningsvalg, uten at
den sosialpedagogiske rådgivningen blir svekket.

Prosjektet prøvde ut ulike modeller for organi­
sering av utdannings- og yrkesrådgivning. Evalue­
ringen av prosjektet viser at det er mangfoldet av
tiltak sammen med systematikk i tiltak over tid
som er viktig, ikke enkelttiltakene i seg selv. Noen
tiltak skiller seg likevel ut: De modellene som
elever vurderer som mest nyttige, er de modelle­
ne som gir dem mulighet til å gjøre egne erfarin­
ger med fag eller yrker.

Erfaringene fra prosjektet viser at en oppryd­
ding og spesifisering av ansvar, roller og oppga­
ver, sammen med deling av rådgivningstjenesten,
har bidratt til å styrke utdannings- og yrkesveiled­
ningen på prosjektskolene. Deling av tjenesten
ser ikke ut til å ha svekket det sosialpedagogiske
arbeidet, snarere tvert imot. Flere steder har sko­
leeier også styrket det sosialpedagogiske arbeidet
parallelt med prosjektet.

En viktig erfaring er også at mangfold, sam­
menheng og kvalitet i tiltakene er viktig for eleve­
ne. For øvrig bekrefter erfaringene fra prosjektet
at kjeder av tiltak og egenerfaring og praktisk ut­
prøving av yrker og fag er de viktigste konkrete

33 Lødding, B. og J.S. Borgen (2009). Karriereveiledning i over­
gangen mellom ungdomsskole og videregående opplæring.
Delrapport I. Evaluering av Kunnskapsløftet. Oslo: NIFU
STEP. Side 76.

34 Buland, T. og V. Havn (2003). De først skritt er tatt; Veien
videre? Sluttrapport fra evalueringen av prosjektet «Delt råd­
givningstjeneste». STF38 A02513. Trondheim: SINTEF Tek­
nologiledelse IFIM.

103 NOU 2009: 18

Rett til læring	 Kapittel 8

strategiene i utdannings- og yrkesveiledningen.
Utdannings- og yrkesveiledning som hele skolens
ansvar må følges konkret opp i skolenes planar­
beid, og forankres i skoleledelsen og hos skoleei­
er. Kvaliteten på veiledningen bør etterspørres
jevnlig i forhold til konkrete kriterier for å sikre at
elevene får et godt tilbud.

8.3.4 Nye forskriftsbestemmelser fra 2009

Med virkning fra 1. januar 2009 har Kunnskapsde­
partementet innført nye og mer omfattende be­
stemmelser knyttet til rådgivningstjenesten (ka­
pittel 22 i forskrift til opplæringsloven).35

Ny fellesbestemmelse

En ny fellesbestemmelse (§ 22–1) understreker at
tilbudet om rådgivning skal «[…] vere tilgjenge­
leg for elevane ved den enkelte skolen». Tjenes­
ten må på en eller annen måte være lokalisert el­
ler knyttet til den enkelte skole, og ikke i eksterne
rådgivningssentre, slik man har gjort i blant annet
Danmark.36 I fellesbestemmelsene slås det fast at
den enkelte elev har rett til individuell rådgivning.
Dersom eleven bare får tilbud om rådgivning i
gruppe, oppfylles ikke retten til nødvendig rådgiv­
ning. Hvilken rådgivningsform som benyttes av­
henger av elevens ønsker og behov. Videre heter
det at tradisjonelle kjønnsroller ikke skal ha be­
tydning for den hjelpen eleven får, eksempelvis
hvilke råd en elev får i utdannings- og yrkesvalg.
Når det gjelder den nye fellesbestemmelsen knyt­
ter også rådgivningstjenesten til sentrale utdan­
ningspolitiske prinsipper: «Rådgivninga skal med­
verke til å utjamne sosial ulikskap, førebyggje frå­
fall og integrere etniske minoriteter».

Delt rådgivningstjeneste

I § 22–1 heter det at «[d]en enkelte eleven har rett
til to ulike former for nødvendig rådgivning: sosi­
alpedagogisk rådgivning og utdannings- og yrkes­
rådgivning». I §§ 22–2 og 22–3 utdypes de to funk­
sjonene:
–	 Den sosialpedagogiske rådgivningens virke­

område begrenses til personlige, sosiale og
emosjonelle vansker.

35 Rundskriv UDir-2–2009 Informasjon om endringer i forskrift
til opplæringsloven kapittel 22 og forskrift til privatskolelo­
ven kapittel 7 - « Retten til nødvendig rådgivning.

36 Danmarks Evalueringsinstitut (2007): Vejledning om valg af
uddannelse og erhverv. København: Danmarks Evaluerings­
institut

–	 Utdannings- og yrkesrådgivningens virkeom­
råder har til formål å bevisstgjøre og støtte
eleven i valg av utdanning og yrke og utvikle
kompetansen til den enkelte til å planlegge
utdanning og yrke i et langsiktig læringsper­
spektiv.

Modellen med en delt rådgivningstjeneste har
vært gjenstand for et nasjonalt forsøk og vært
oppe i mange sammenhenger jf. tidligere omtale.

En konsekvens av bestemmelsene knyttet til
sosialpedagogisk rådgivning, er at tjenesten ikke
skal omfatte faglige problemer. Dette begrunner
Utdanningsdirektoratet, i rundskrivet om for­
skriften, med at det er kontaktlæreren, eventuelt
spesialpedagogen, PP-tjenesten eller oppføl­
gingstjenesten, som har ansvar for disse proble­
mene: «For den sosialpedagogiske rådgivningen
vil det kunne være personlige og sosiale proble­
mer, som at eleven mobbes, føler seg umotivert
for å gå på skolen eller har gjennomgått en trau­
matisk opplevelse».37 Det bør samtidig under­
strekes at det ofte vil være vanskelig å skille mel­
lom forhold som har innvirkning på opplæringen
og ikke.

Når det gjelder utdannings- og yrkesrådgiv­
ning understrekes det i den nye forskriftsteksten,
at den skal legges opp som en gradvis prosess.
Dette innebærer at rådgivningen må tilpasses
elevens behov, ønsker og legges over lengre tid.
Det er også presisert at rådgivningen har en vik­
tig oppgave knyttet til å vurdere konsekvensene
av utdannings- og yrkesvalg, samt konsekvensene
av et eventuelt feilvalg. Det er viktig at eleven er
kjent med hva et eventuelt feilvalg vil innebære og
at rådgivningen gjør eleven i stand til å ta sine valg
på grunnlag av de hensynene som bør spille inn i
en slik vurdering.

Kompetanse

Det kreves ikke lenger undervisningskompetanse
for tilsetting som rådgiver, men viktigheten av at
rådgiveren har yrkeserfaring fra skolen eller
kjennskap til skolen understrekes. I forskriften
fremgår det at rådgivningen skal utføres av perso­
ner med «relevant kompetanse» (§ 22–4). Rele­
vant kompetanse utdypes ikke noe nærmere, men
Utdanningsdirektoratet har i forbindelse med for­
skriftsarbeidet sendt høringsbrev med forslag til

37 Rundskriv UDir-2–2009 Informasjon om endringer i forskrift
til opplæringsloven kapittel 22 og forskrift til privatskole­
loven kapittel 7 - «Retten til nødvendig rådgivning. Side 3.

104 NOU 2009: 18

Kapittel 8 Rett til læring

«anbefalt formell kompetanse» til rådgivere.38

Dette er minst utdanning på bachelornivå, med
minst 60 studiepoeng med rådgiverrelevante fag.
Som relevante fag nevnes humaniora, samfunnsvi­
tenskap, utdanningsvitenskap, allmennlærerut­

38 Høringsbrev om forslag til endring av forskrift til opplæ­
ringsloven kapittel 22 og forskrift til privatskoleloven kapittel
7 - retten til nødvendig rådgivning samt anbefalt formell
kompetanse og anbefalte kompetansekriterier for rådgivere,
Utdanningsdirektoratet, 11. juli 2008.

danning, faglærerutdanning og utdanning i helse­
og sosialfag. Videre bør minst 30 studiepoeng
dekke en masteroppgave innenfor rådgivning.

Direktoratet har også sendt forslag til «anbe­
falte kompetansekriterier» på høring. Dette er 22
punkter for utdannings- og yrkesrådgivere og 16
punkter for sosialpedagogiske rådgivere, med
oversikt over rådgiveres ønskede kunnskaper, fer­
digheter og holdninger. Disse varierer fra det helt
detaljerte til det helt overordnede.

105 NOU 2009: 18

Rett til læring	 Kapittel 9

Kapittel 9

Statlig spesialpedagogisk støttesystem (Statped)

I mandatet heter det at utvalget skal beskrive Stat-
ped og foreta en samlet gjennomgang av arbeids­
oppgaver og arbeidsdeling mellom enhetene i Stat-
ped-systemet og mellom Statped og PP-tjenesten.

I kapittel 2 skriver utvalget at en av hovedut­
fordringene på dette feltet er mangel på samord­
ning av tilbudene fra de mange aktørene som yter
tjenester til barn, unge og voksne med særskilte
opplæringsbehov. Mange av de som har kommet
med vurderinger av det samlede støtteapparatet
har vist til delvis overlappende arbeidsoppgaver
ikke bare mellom PP-tjenesten og Statped, men
også til delvis overlapping mellom støtteapparatet
i pedagogisk sektor på den ene siden og i helse­
sektoren på den annen side. Et eksempel er at
både habiliteringstjenesten for barn og unge (HA­
BU) i helseforetakene og sentrene for sammen­
satte lærevansker i Statped gir tilbud til personer
med behov for alternativ og supplerende kommu­
nikasjon (ASK).

I dette kapittelet gis det en presentasjon av
Statped i dag, og en vurdering av de innspill som
er kommet til utvalget. Nærmere detaljer om ut­
viklingen i Statpeds virksomhet fra 1994 til og
med 2008 framgår av vedlegg 4. Tallmaterialet i
dette kapittelet og i vedlegg 4 er kvalitetskontrol­
lert av Utdanningsdirektoratet/Statped.

Tabell 9.1 Mål for Statped

9.1 Formell tilknytning

Det overordnede ansvaret for Statpeds virksom­
het ligger i Kunnskapsdepartementet men etats­
styringen ivaretas nå av Utdanningsdirektoratet.
Statped hadde i flere år en felles administrasjon le­
det av en direktør. Ved opprettelsen av Utdan­
ningsdirektoratet i 2004 ble Statpeds sentraladmi­
nistrasjon innlemmet i direktoratet. De statlige
sentrene ble fra 2004 omdannet til egne virksom­
heter med senterleder som virksomhetsleder. Fra
2007 ble alle senterledere direktører.

Statpeds virksomhet er ikke lovregulert. De
økonomiske rammene fastsettes årlig gjennom
statsbudsjettet, kap. 230 Kompetansesenter for
spesialundervisning.

9.2 Mål for Statpeds virksomhet

Statped arbeider etter følgende mål:
–	 å yte spesialpedagogiske tjenester av god kva­

litet til rett tid på individ- og systemnivå, særlig
på områder der en ikke kan vente at kommu­
nene har kompetanse

Hovedmål 1: Tjenesteyting Hovedmål 2: Kompetanseutvikling og kunnskapsspredning

Å gi spesialpedagogiske tjenester som Å utvikle kompetanse og formidle kunnskap om brukere
fremmer tilpasset, likeverdig og med særskilte opplæringsbehov og om inkluderende og
inkluderende opplæring funksjonelle læringsmiljøer
– Utredning – Kompetanseutvikling
– Rådgivning – Kunnskapsspredning
– Opplæring – Samarbeid
– Bo- og fritidstilbud – Læremiddelarbeid
– Kurs for brukere – Internasjonalt bistandsarbeid
– Kurs for foreldre – Annen kompetanseutvikling og kunnskapsspredning
– Annen faglig bistand

Individbasert virksomhet Systembasert virksomhet

Kilde: Statped

106 NOU 2009: 18

Kapittel 9	 Rett til læring

–	 å sikre skole- og miljøtilbud for hørselshem­
mede elever i grunnskole og videregående
opplæring, etter avtale med oppdragsgiver

–	 å sørge for mest mulig lik tilgang på tjenester i
alle landsdeler

–	 å utvikle, produsere og distribuere læremidler

Utdanningsdirektoratet og virksomhetene i Stat-
ped har utviklet et system med formålskoder,
knyttet til det som kalles støttesystemets to ho­
vedmål. Det reflekterer de ulike typer arbeidsopp­
gaver som blir ivaretatt av kompetansesentrene
og skolene.

Felles strategiske føringer for sentrene 2008–
2010 er formulert slik i direktoratets tildelings­
brev:
–	 tidlig innsats
–	 bedre gjennomføring i videregående opplæ­

ring
–	 kompetanseutvikling i PP-tjenesten
–	 forskningsbasert kunnskap
–	 Statped – et nasjonalt nettverk
–	 Statped – en synlig aktør i opplæringssektoren

Utdanningsdirektoratet definerer Statpeds virk­
somhetsidé, visjon og verdier slik:

Virksomhetsidé: Statped er et nasjonalt nett­
verk av spesialpedagogiske kompetansesentre
styrt av Utdanningsdirektoratet. Kompetansesen­
trene gir tjenester til kommunene i deres arbeid
med å realisere opplæringslovens mål, om likever­
dig, tilpasset og inkluderende opplæring for barn,
unge og voksne med særskilte behov. Dette om-
fatter også å sikre skole- og miljøtilbud for tegn­
språklige elever i grunnskolen etter avtale med
kommunen.

Kompetansesentrene er aktører i feltet mel­
lom praksis og forskning, og samarbeider med na­
sjonale og internasjonale fagmiljøer. Sentrene ut­
vikler kompetanse og dokumenterer, formidler og
implementerer praksis- og forskningsbasert
kunnskap.

Visjon: Likeverd og mestring.
Verdier:
–	 Tilgjengelighet: God tilgjengelighet til infor­

masjon, tjenester og til faglig arbeid.
–	 Respekt: Respekt for brukere, samarbeidspar­

ter og medarbeidere gjennom likeverd, tillit,
dialog, åpenhet og forutsigbarhet.

–	 Kvalitet: Høy kvalitet på faglig kompetanse,
kommunikasjons- og beslutningsprosesser og
tjenester.

9.3	 Strukturen og rammene for
Statpeds virksomhet

Statped består av ulike kompetansesentre som ar­
beider på fagområdene syn, hørsel, språk/tale/
kommunikasjon, ervervet hjerneskade, lærings­
miljø/problematferd og sammensatte lærevan­
sker.

Tabell 9.2 viser årsverk tilknyttet de forskjelli­
ge sentrene, sentrenes økonomi samt deres loka­
lisering og geografiske dekningsområder. Tabel­
len viser at Statped i 2008 hadde ca. 870 årsverk
og et regnskap på 592 mill kr. Av dette utgjør hus­
leie ved statlige sentre nær 75 mill kr.1

Statpeds tjenester er i utgangspunktet gratis
for brukerne, men det tas i noen grad betaling for
kurs. Ved heltidsopplæring i hørselssektoren
(over 12 uker i året) foretas det i ettertid fratrekk i
rammetilskuddet til de aktuelle kommuner/fyl­
keskommuner.

1	 Mange sentre har i tillegg særskilte driftsutgifter og inntek­
ter i form av prosjektdeltakelse, salg av tjenester (for eksem­
pel salg av tjenester innenfor døvblindfeltet til helsesekto­
ren). Utgifter og inntekter til slike tjenester skal balansere
og utgjør om lag 50 mill kr hvert år. Denne del av virksomhe­
ten kommer derfor i tillegg til de årsverk og driftsutgifter
som framgår av tabell 9.1. Dessuten er det en utgiftspost på
om lag 7-8 mill kr pr år til større utstyrsinnkjøp og vedlike­
hold som ikke synliggjøres her. Totalt er Statpeds virksom­
het i størrelsesorden ca. 650 mill kr i 2008-prisnivå. Utgifter
til en del administrative funksjoner som tidligere ble dekket
over Statpeds budsjett (sentraladministrasjon) dekkes nå av
direktoratet.

107 NOU 2009: 18

Rett til læring Kapittel 9

Tabell 9.2 Struktur og rammer for Statpeds virksomhet 2008 – fagområder, årsverk, driftsutgifter, lokalise­
ring, geografisk dekningsområde.

Drifts­
utgift

Kompetansesenter/ Fagområde Års­
post

01,
Geografisk
deknings-

Virksomhet (inkl. adm.) verk mill kr Lokalisering område Merknad

Nord-Norge:
Statped Nord:
1 Felles S- IKT Support IKT, 9 11 Flere steder Lands- Alta og i Sør-Norge

arkivfunk. dekkende
2 SEAD Flere 4,5 3 Kautokeino Lands- Samisk spes.ped.

fagområder dekkende støtte
3 «Nordnorsk KS» Vesentlig SLV, 21,8 18 Alta Nord- Tidligere Sandfallet

men også andre Norge KS
fagområder

4 Div. tyngdepunkt Flere 26 19 Flere steder Nord- Kjøp av tjenester
fagområder Norge lokalt (fra PPT,

fylkeskomm. sentre
m.m.)

Sum Nord-Norge 61,3 51

Midt-Norge:
1 Trøndelag KS SLV 19 15 Levanger 2 fylker Møller har begynt

på oppbygging av
språkkompetanse

2 Møller KS Hørsel 80,5 59 Trondh. 6 fylker
STK 5,0

3 Tambartun KS Syn 58,7 41 Melhus 8 fylker

Sum Midt-Norge 163,2 118

Vest-norge:
Statped Vest: 4 fylker
1 Avd hørsel Hørsel 86 53 Bergen Statped Vest har be­

gynt på oppbygging
av synskompetan­
se (inngår i sum
136 årsverk)

2 Avd Eikelund, A STK 17 13 Bergen
3 Avd Eikelund, B SLV 17 12 Bergen
4 Avd Søreide SLV 16 10 Sandane
5 Syn Inngår Inngår

Sum Vest-Norge 136 88

Øst-norge/sør-norge:
1 Øverby KS, Avd A EHS 18,2 } 26 Gjøvik Lands­

dekkende
2 Øverby KS, Avd B SLV 17,2 } Gjøvik 3 fylker

108 NOU 2009: 18

Kapittel 9 Rett til læring

Tabell 9.2 Struktur og rammer for Statpeds virksomhet 2008 – fagområder, årsverk, driftsutgifter, lokalise­
ring, geografisk dekningsområde.

Drifts­
utgift
post Geografisk

Kompetansesenter/ Fagområde Års­ 01, deknings-
Virksomhet (inkl. adm.) verk mill kr Lokalisering område Merknad

3 Bredtvet KS STK 59 41 Oslo Lands­
dekkende

4 Torshov KS SLV 31,2 22 Oslo 4 fylker
5 Huseby KS Syn 94 58 Oslo 11 fylker
6 Skådalen KS Hørsel 86,2 56 Oslo 5 fylker
7 Nedre Gausen KS Hørsel 46,2 29 Holmestrand 5 fylker
8 Briskeby skole og Hørsel 33,9 20 Lier Lands- Privat (HLF)
KS dekkende
9 Andebu skole og KS Hørsel 78,2 49 Andebu Lands- Privat (Signo)

dekkende
10 Lillegården KS Læringsmiljø, 15,2 11 Porsgrunn Lands­

atferd dekkende
11 Sørlandet KS SLV 31 Kristiansand 3 fylker

Sum Øst-Norge/ 510,3 333
Sør-Norge

Andre fellestiltak 2

Totalt Fordeling 870,8 592 SLV i Nord-Norge
fagområder: er beregnet til 14

årsverk og 10 mill
kr inkl. kjøp av
lokale tjenester

Syn 152,7 99
Hørsel 415,4 266
STK 81 57
EHS 18,2 13
SLV 14 10 Syn og hørsel: Tal-
Nord-Norge lene er inklusive

årsverk og utgifter
til de vel 40 fylkes­
synspedagogene
og fylkesaudio­
pedagogene

SLV Sør-Norge 131,4 93
Læringsmiljø,
atferd 15,2 11
Ikke-fordelt
fagområde 42,9 43

Totalt 870,8 592

(Forkortelser: KS = kompetansesenter. STK = språk-/tale-/kommunikasjonsvansker. SLV = sammensatte lærevansker. EHS =
ervervet hjerneskade.)

109 NOU 2009: 18

Rett til læring	 Kapittel 9

Tabell 9.3 Fordelingen av Statpeds ressurser i 2008 på de ulike fagområdene, målt etter årsverk og drifts­
utgifter.

Fagområder Fordelt etter årsverk Fordelt etter driftsutgifter Merknad

Syn
Hørsel
Språk/tale/kommunikasjon
Ervervet hjerneskade
Sammensatte lærevansker
Læringsmiljø og problematferd
Ikke fordelt på fagområde

17,5 %
47,7 %

9,3 %
2,1 %

16,7 %
1,8 %
4,9 %

16,7 %
44,9 %

9,6 %
2,2 %

17,4 %
1,8 %
7,4 %

Totalt 100 % 100 %

Ressursene i Statped fordelte seg i 2008 på de
ulike fagområdene slik det framgår av tabell 9.3.

Vi ser at nærmere halvparten av ressursene i
Statped gikk til hørselssektoren i 2008. Dette er
ressurser dels knyttet til drift av grunnskoler og
videregående skoler for døve og hørselshemme­
de, dels tilknyttet utadrettet bistand mot kommu­
ner og fylkeskommuner med døve og hørsels­
hemmede i lokalsamfunnet (kompetansesenter­
virksomheten). Tidligere gikk en enda større
andel av Statpeds samlede ressurser til hørsels­
sektoren, henholdsvis 52 prosent av årsverkene
og 49 prosent av kostnadene i år 2000.

Videre gikk ca 18-19 prosent av ressursene i
Statped i 2008 til synssektoren, og nær 10 prosent
til sektoren språk/tale/kommunikasjon. Fagom­
rådet sammensatte lærevansker har ca 17-18 pro-
sent av totalressursene. De to fagområdene erver­
vet hjerneskade og læringsmiljø og problematferd
har hver ca 2 prosent av totalressursene.

9.3.1 Tilbuds- og senterstrukturen

Senterstrukturen generelt

Statped består i dag av
–	 11 statlige kompetansesentre i Midt-Norge,

Øst-Norge og Sør-Norge
–	 to private enheter med skole og kompetanse­

senterfunksjoner (Briskeby og Andebu) som
Utdanningsdirektoratet kjøper tjenester fra

–	 Statped Vest (fra 2006) med grunnskole og tre
fagavdelinger som tidligere var selvstendige
sentre

–	 Statped Nord (fra 2008) som har hatt og har en
helt annen organisering og tilbudsstruktur enn
i de øvrige landsdeler

Statped Nord

Nord-Norge har en noe annen historie på det spesi­
alpedagogiske området enn resten av landet. Lands­
delen har praktisk talt ingen spesialskoletradisjon,
selv om en del elever fra landsdelen ble sendt til
spesialskoler lenger sør. Da flere av spesialskolene i
Sør- og Midt-Norge ble omgjort til kompetansesen­
tre, var det naturlig for Nord-Norge å utvikle andre
organisasjonsformer for å dekke regionens kompe­
tansebehov. Dette inkluderer avtalebaserte kjøp fra
mindre tjenesteleverandører i landsdelen, og utvik­
ling av fylkesoverskridende kompetansenettverk. I
2008 er ca. 61 årsverk knyttet til Statped Nord, hvor­
av 9 årsverk er en landsdekkende support IKT og
arkiv for Statped der de fleste medarbeiderne er lo­
kalisert i Sør-Norge. Hele 26 av de 61 årsverkene
anvendes til kjøp av lokale tjenester i landsdelen,
bl.a. fra Spesialpedagogisk senter i Bodø og Logo­
pedisk senter i Sømna, som begge eies av Nordland
fylkeskommune. I tillegg mottok landsdelen i 2007
kompetansesentertjenester fra sentre i Sør-Norge
tilsvarende ca. 44 årsverk.

Samisk spesialpedagogisk støtte (SEAD) var
fra 1. januar 2004 til 31. desember 2007 organisert
som egen enhet i Statped, basert på en avtale mel­
lom Utdanningsdirektoratet og Samisk høgskole.
Fra 1. januar 2008 er SEAD en egen enhet i Stat-
ped Nord.

SEAD har ledet, samordnet og bidratt faglig i
det statlige arbeidet med å utvikle spesialpedago­
gisk kompetanse for samiske brukere i hele lan­
det. Utviklingen av etter- og videreutdanning i
spesialpedagogikk har skjedd i samarbeid med
Sametinget, Samisk høgskole og Høgskolen i
Finnmark.

SEAD har vært henvisnings- og kontaktin­
stans når det gjelder støttesystemets innsats både
for målgruppen og satsingsområdene, og for å ko­

110 NOU 2009: 18

Kapittel 9	 Rett til læring

Tabell 9.4 Antall heltidselever og deltidselever i hørselssektoren i Statped 2002–2008, på grunnskolens og
videregående opplærings nivå.

Nedre Briske- Andebu
År Møller Gausen by skole kompe- Sum elever1, 2

kompe- Skådalen­ kompe­ og kom­ tanse- og
tanse- Statped kompetan­ tanse­ petanse­ skole-

Type opplæring senter Vest sesenter senter senter senter Heltid Deltid

År 2002
1. Heltidsopplæring gr.skole 42 31 44 18 0 6 141
2. Heltidsopplæring vgo 0 41 0 0 27 12 80
3. Deltidsopplæring gr.skole - - - - 0 - 162
4. Deltidsopplæring vgo 0 - 0 0 - - 109

År 2006
1. Heltidsopplæring gr.skole 35 27 34 11 0 2 109
2. Heltidsopplæring vgo 0 0 0 0 44 15 59
3. Deltidsopplæring gr.skole 156 33 21 39 0 21 270
4. Deltidsopplæring vgo 0 19 0 0 4 3 26

År 2008
1. Heltidsopplæring gr.skole 22 19 29 10 0 0 80
2. Heltidsopplæring vgo 0 0 0 0 47 14 61
3. Deltidsopplæring gr.skole 112 37 27 37 0 28 241
4. Deltidsopplæring vgo 0 0 0 0 20 6 26

1	 Heltidsopplæring defineres som opplæring mer enn 12 uker i året og som medfører rammetrekk eller direkte betaling for
kommunene. Deltidsopplæring er under 12 ukers varighet, og er gratis

2	 Tall for heltidselever er godt kvalitetssikret. Tall for deltidselever er mer usikre

Kilde: Statped (se vedlegg 4), St.meld. nr. 14 (2003-2004) og sentrenes årsmeldinger

ordinere samarbeidet i det samisk-språklige nett­
verket når det gjelder fagutvikling.

Hørselssektoren

Hørselssektoren har gjennomgått store endringer
de seneste årene i form av en betydelig nedgang i
antall heltidselever, uten at tilbudsstrukturen eller
kostnadene er endret vesentlig. Elevtallet i 2002,
2006 og 2008 ved de statlige og statlig finansierte
hørselsskolene framgår av tabell 9.4. Den sterke
elevtallsnedgangen, spesielt på grunnskolens ni­
vå, skyldes blant annet ulike medisinske og tekno­
logiske framskritt, herunder cochleaimplantat.

9.4 Statpeds tjenesteprofil

9.4.1	 Endringer i samlet profil de seneste
årene

Tabell 9.5 viser utviklingen i Statpeds samlede tje­
nesteprofil (type arbeidsoppgaver) de siste tre
årene, med utgangspunkt i klassifiseringen i de to

hovedmålene som er referert i avsnitt 9.2 – Tje­
nesteyting, kompetanseutvikling og kunnskaps­
spredning. I det tallmaterialet utvalget har bestilt
fra Statped sies det at enkelte typer oppgaver er
både individrettet og systemrettet, og de er skilt
ut i tabell 9.5 her som «Blandete tjenester».

Vi ser at andelen av ressurser som går til indi­
vidbasert tjenesteyting har gått klart ned, fra 62
prosent i 2006 til 51 prosent i 2008. Betydelige
endringer fra år til år kan tyde på at registreringen
av type tjenester/arbeidsoppgaver kan være noe
tilfeldig.

9.4.2	 Tjenesteprofil for sentrene for
sammensatte lærevansker (SLV)

Data fra de enkelte SLV-sentrenes årsmeldinger
har dannet grunnlag for tabell 9.6. Her er all virk­
somhet plassert enten som individbasert eller sys­
tembasert virksomhet (ingen blandingskategori).
Dessuten er fordelingen basert på økonomisk for­
bruk, og ikke årsverk som i tabell 9.5.

111 NOU 2009: 18

Rett til læring Kapittel 9

Tabell 9.5 Statpeds tjenesteprofil de siste årene, målt ved forbruk av årsverk i % av totalt antall årsverk.
Samlet for alle sentre.

Type tjeneste / arbeidsoppgave 2006 2007 2008

Opplæring langtid (over 12 uker) 22 % 14 % 17 %
Opplæring korttid (under 12 uker) 9 % 4 % 2 %
Bo- og fritidstilbud 7 % 5 % 7 %
Utredninger 15 % 14 % 11 %
Rådgivning, konsultasjon 9 % 15 % 14 %
Delsum Tjenesteyting; Individbasert 62 % 52 % 51 %
FoU, kompetanseutvikling 5 % 13 % 11 %
Læremiddelarbeid, læremiddelproduksjon 5 % 6 % 5 %
Delsum Kompetanseutvikling og kunnskapsspredning; Systembasert 10 % 19 % 16 %
Kurs- og kunnskaps/informasjonsspredning 26 % 21 % 27 %
Annet 2 % 9 % 6 %
Delsum Blandete tjenester 28 % 30 % 33 %

Sum total 100 % 101 % 100 %

Vi ser at sentrene for sammensatte lærevan- sentrene/avdelingene brukte mer ressurser på in­
sker bruker flere ressurser på systemrettet enn dividrettet arbeid.
individrettet arbeid, samlet sett. To av de seks

Tabell 9.6 SLV-sentrenes/avdelingenes tjenesteprofil de siste årene, målt ved økonomisk forbruk i % av
samlet forbruk 2005 – 2008. Eksklusive SLV i Nord-Norge.

Statped Statped
Vest, avd. Vest, avd.

Trøndelag Eikelund Søreide Øverby Torshov Sørlandet
Type tjeneste/ arbeidsoppgave KS 2008 20051 2005 KS 20082 KS 2008 KS 20073

Utredning 6 % }40 % }54 % 10 % 35 % 10 %
Rådgivning (konsult.) 21 % } } 40 % 14 % 17 %
Opplæring
Bo- og fritidstilbud 1 %
Kurs for brukere
Kurs for foreldre
Annen faglig bistand 1 % 1 % 2 % 2 %
Delsum Tjenesteyting, Individbasert 28 % 41 % 54 % 53 % 49 % 29 %
Kompetanseutvikling 27 % 30 % 13 % 21 % 16 % 11 %
Kompetansespredning 25 % 17 % 17 % 16 % 31 % 37 %
Samarbeidstiltak 17 % 11 % 17 % 6 % 3 % 20 %
Læremiddelarbeid 3 % 1 % 2 % 1 % 1 %
Internasjonal bistand
Annen komp.utv. og kunnskaps­
spredning 2 % 2 %
Delsum Kompetanse- utvikling og
kunnskaps- spredning, Systembasert 72 % 59 % 47 % 47 % 51 % 71 %

Sum total 100 % 100 % 101% 100 % 100 % 100%

1 Separate tall for avdelingene Eikelund og Søreide framgår ikke av 2008-rapporten til Statped Vest
2 Her er tatt med tall for Avd for SLV og Avd. for Ervervet hjerneskade samlet, da dette ikke var skilt i årsrapporten
3 Her er benyttet tall fra årsrapport 2007, i det tallene i 2008-rapporten inneholder feil på dette feltet

112 NOU 2009: 18

Kapittel 9	 Rett til læring

Tabell 9.7 SLV-sentrenes/avdelingenes tjenestetilbud/oppgaver, brukergrupper, deltakelse i prosjektom­
råder m.m.

Statped Vest:
Avd. Eike-

Tjenestetilbud/arbeidsoppgaver, brukergrupper, Trøndelag lund og Avd. Øverby KS, Torshov Sørlandet
deltakelse i prosjekter m.m. KS Søreide Avd. SLV KS KS

SLV, uviklingshemming X X X X X
ADHD X X X X X
Tourettes syndrom, narkolepsi X X X X X
Autisme, Asperger X X X X
Sosio-emosjonelle vansker X X X X X
LP-modell X X X X
Store kommunikasjonsvansker, Alternativ
og supplerende kommunikasjon (ASK) X X X X X
Læremidler X X X X
Kompetanseheving av PPT, Faglig løft for
PPT X X X X X
Lese- og skrivevansker X X
Matematikkvansker X X X X
Språkvansker, språkstimulering X X X X
Engelsk X
Motorisk utvikling X
Minoritetsspråklige med store behov X X X
Nevrobetingede vansker X X X
Faglige publikasjoner, informasjon, kurs X X X X X
Nettverkssamarbeid med andre aktører X X X X X
Andre arbeidsoppgaver, diverse X X X X X

9.4.3	 Nærmere om SLV-sentrenes
arbeidsoppgaver

Kompetansesentrene på fagområdene syn, hørsel,
språk/tale/kommunikasjon og ervervet hjerne­
skade, som dekker brukere med lavfrekvent fore­
komst, har klart avgrensede målgrupper. Sentre­
ne/avdelingene for sammensatte lærevansker har
imidlertid langt mer diffuse arbeidsoppgaver. De
dekker ikke bare fagområdet sterkt sammensatte
og alvorlige lærevansker (lavfrekvent), men også
en rekke områder av høyfrekvent natur. Oversikt
over SLV-sentrenes/avdelingenes tjenestetilbud
og arbeidsoppgaver, brukergrupper, deltakelse i
prosjektområder, med mer framgår av tabell 9.7.
Denne er basert på en gjennomgang av SLV-sen­
trenes årsmeldinger de siste årene.

Tabell 9.7 viser at SLV-sentrene har en om­
fangsrik oppgaveportefølje, og endringer i sentre­
nes arbeidsoppgaver viser at sentrene ikke har
klart avgrensede ansvarsområder, i motsetning til
de øvrige sentrene.

9.5 Fylkesvis fordeling av Statpeds
tjenester

Enkelte sentre har fått definert landsdekkende el­
ler regionale oppgaver. Det er likevel en tendens
til at enkelte slike definerte funksjoner i sterkest
grad kommer de nærmest beliggende fylker til
gode. Det er også en tendens til at mindre kom­
muner får en større andel av sentrenes ressurser
enn de store kommunene. Tabell 9.8 viser den
geografiske fordelingen av Statpeds tjenester en­
kelte år i perioden 1996-2007.

Vi ser at det er et tilnærmet stabilt mønster i
den geografiske fordeling av Statpeds tjenester.
Ytterpunktene er på den ene side Oslo, som mot-
tar klart færrest tjenester fra Statped, og på den
annen side Finnmark, som har klart størst uttak.
Også fylkene Østfold, Rogaland og Telemark, som
ikke har sentre i sine fylker, har et lavt forbruk
sammenlignet med landsgjennomsnittet, mens
Sogn og Fjordane, Sør-Trøndelag og Nord-Trøn­

113 NOU 2009: 18

Rett til læring	 Kapittel 9

Tabell 9.8 Den fylkesvise fordeling av Statpeds tjenester 1996-2007. Kr pr innbygger, løpende priser (eks­
klusive husleieutgifter)

Fylker 1996 2001 2003 2005 2006 2007

Østfold 86 81 83 84 63 67
Akershus 118 93 96 96 98 100
Oslo 61 41 48 50 46 41
Hedmark 91 65 92 82 78 105
Oppland 135 55 83 83 94 100
Buskerud 108 100 94 90 80 94
Vestfold 133 130 117 107 116 118
Telemark 143 110 63 76 67 72
Aust-Agder 162 109 102 104 103 118
Vest-Agder 141 108 117 108 110 120
Rogaland 107 75 77 70 67 71
Hordaland 121 132 134 113 109 110
Sogn og Fjordane 158 151 146 142 151 168
Møre og Romsdal 133 107 98 101 119 97
Sør-Trøndelag 172 167 145 144 142 149
Nord-Trøndelag 189 157 126 117 122 133
Nordland 88 92 123 98 98 100
Troms 87 88 105 109 99 110
Finnmark 249 253 266 271 287 274

Landsgjennomsnitt 118 100 101 97 95 99

Kilde: St.meld. nr. 23 (1997-98) for 1996. For årene 2001-2007 er data hentet fra Statped/sentrenes årsmeldinger. Landsdekkende sup­
port IKT ikke med. SEAD, AKS og Briskeby med fra 2001, SAF og SLF ikke med fra 2001

delag, med sentre i sine fylker, har et relativt sett
stort uttak av tjenester. Nordland og Troms fylker
ligger omtrent på landsgjennomsnittet.

9.6 Kompetansen i Statped

I vedlegg 4 gis det en oversikt over formalkompe­
tansen i Statped ved de enhetene/avdelingene
som arbeider i utadrettede tjenester. Det vil si at
de ansatte i skolevirksomheten er holdt utenfor
denne oversikten. Materialet viser at de Statped­
ansattes kompetanse er meget høy. Den er også
høyere enn formalkompetansen i PP-tjenesten,
som er gjengitt i kapittel 8.

9.7 Utfordringer

Statpeds arbeid på fagområdene syn, hørsel,
språk/tale/kommunikasjon og ervervet hjerne­
skade blir i stor grad vurdert positivt av brukere
og samarbeidspartnere. Sentrene har samlet sett

betydelige ressurser både faglig og økonomisk på
disse spesialiserte fagområdene, og relativt få
brukere. Det er imidlertid ikke kommet innspill
på om ressursene er rimelig fordelt mellom disse
ulike fagområdene, innenfor den gitte samlede
rammen.

Det er en betydelig utfordring at mange av
dem som får tjenester fra Statped er multifunk­
sjonshemmede. Det vil si at den enkelte i tillegg til
sin hovedvanske også har andre funksjonsnedset­
telser av større eller mindre omfang og vanske­
grad. Statped, som langt på vei er organisert som
sentre for spesifikke fagområder, kan derfor være
mindre egnet til å ivareta sammensatt problema­
tikk. I et slikt perspektiv kan det sies at dagens
struktur i Statped ikke gjenspeiler bredden i bru­
kernes behov på en formålstjenlig måte. Dette
gjelder ikke for Statped Vest, som er organisert
som et flerkompetansesenter. Statped har selv på­
pekt dette forholdet.2

2	 Notat fra Statped til Midtlyngutvalget, datert 5. november
2007.

114 NOU 2009: 18

Kapittel 9 Rett til læring

Sentrene for sammensatte lærevansker arbei­
der i stor grad med hyppig forekommende proble­
matikk. Disse sentrene har ikke hatt så klart defi­
nerte oppgaver og brukergrupper som de øvrige
sentrene. Oppgaveporteføljen til disse sentrene er
som følge av dette vokst i bredden og blitt mer
uoversiktlig enn ved de øvrige sentrene.

Den faglige og administrative styringen av
Statped synes å være mindre detaljert og på et
mer overordnet plan enn tidligere. Dette kan være
en av flere grunner til at SLV-sentrenes oppgave­
portefølje viser større spredning og er mer uklar
enn før.

Manglende koordinering og ansvarsavklaring
på det spesialpedagogiske feltet er ikke bare et fe­
nomen mellom stat (Statped) og kommune (PP­
tjenesten). Dette gjør seg også gjeldende mellom
ulike statlige aktører. Et aktuelt eksempel er for­
holdet mellom SLV-sentrene i Statped og HABU,
dels også mot BUP. Også disse tjenestene arbei­
der delvis overlappende og parallelt med de sam­
me barna og elevene. Det kan være tilfeldig om
barn og unge med samme problem blir henvist til
den ene eller andre instansen. Det synes ellers
klart at PP-tjenesten har flere henvisninger til og
tettere samarbeid med HABU enn med SLV-sen­
trene.

Barnehager og skoler kan oppleve både PP­
tjenesten og Statped som fjerne fra praksisfeltet,
og at tjenestene ikke retter seg tilstrekkelig mot
den konkrete tilretteleggingen av opplæringen.
Dette kommer fram i ulike brukerundersøkelser.

Det barnehager og skoler ofte etterspør er hjelp
til konkret tilrettelegging av utvikling og opplæ­
ring. Det kan være grunn til å tro at denne kritik­
ken i størst grad gjelder SLV-sentrene, og ikke
syns- eller hørselssentrene som har en spesialist­
kompetanse som kommunene sjelden har.

Det har vært hevdet at Statped til dels har
vært lite lydhøre overfor kommunenes behov.
Dette er påpekt av den referansegruppen som ble
oppnevnt ved «Prosjekt Statped 2005». Referanse­
gruppa uttaler enstemmig blant annet:

Referansegruppa konstaterer at man i arbeidet
med prosjekt Statped 2005 har sikret bred
medvirkning fra Statpeds faglige ledelse og til­
litsvalgte, samt representanter for relevante
brukerorganisasjoner. Derimot har praksisfel­
tet (barnehage/skole) og kommunenivået
(herunder PPT) i mindre grad vært involvert.
Dette bør det tas hensyn til i den videre proses­
sen.

Utdanningsdirektoratets råd for inkluderende
opplæring (URIO) drøftet i ekstraordinært møte
10. mars 2005 rapporten «Prosjekt Statped 2005»,
og uttalte blant annet:

Rådet savner en grundig drøfting av Statpeds
framtidige faglige profil som grunnlag for de
organisatoriske løsningene som foreslås/anty­
des i rapporten. Rådet beklager at praksisfeltet
og kommunene, som er de som skal gjøre bruk
av Statpeds tjenester, ikke har fått mulighet til
å delta sterkere i prosessen.

115 NOU 2009: 18

Rett til læring	 Kapittel 10

Kapittel 10

Andre kommunale og statlige tjenester

I kapitlene 5–9 er det nærmere beskrivelser av ut­
danningssystemet og tjenester i kommune, fylkes­
kommune og stat som er direkte knyttet til opplæ­
ringssektoren. Flere andre tjenester er imidlertid
også viktige når det gjelder barn og unges opp­
vekst, utvikling og læring. I mandatet heter det at
utvalget skal beskrive og oppsummere hvordan
tjenestene er organisert og se på forhold som
hemmer og fremmer tverrfaglig og tverretatlig
samarbeid, lokalt og på tvers av nivåene.

I dette kapittelet vil vi derfor kort beskrive de
andre mest aktuelle tjenestene i kommune og
stat, og trekke fram forhold som er av betydning
for utvalgets målgrupper. Sektorene gjennomgås
på en slik måte at det samtidig synliggjøres hvor­
dan vekslingen er mellom kommunalt og statlig
ansvar. Først presenteres helsesektoren, deretter
sosial- og velferdssektor og til sist barnevernet.
Omtalen avgrenses i all hovedsak til de tjenester
som berører barn og ungdom.

Videre redegjøres det for hvilke bestemmel­
ser som regulerer samarbeid og koordinering av
tjenester til personer med sammensatte behov.
Det pekes også på organisatoriske løsninger som
kan bidra til bedre koordinering på systemnivå.

Utvalget har innledningsvis pekt på mangel på
samordning i tilbudene til barn og unge. For barn
og unge med behov for bistand fra flere tjenester,
er det av stor betydning å oppleve helhet og sam­
menheng i tiltak. For brukerne er det ikke så vik­
tig om de ulike oppgavene utføres av en og sam­
me organisasjon eller av flere i et samarbeid. Det
er først og fremst innhold og omfang av tjeneste­
ne, samt nærheten til den enkelte som er avgjø­
rende, og ikke om det er stat eller kommune som
har ansvaret.

10.1 Kommunehelsetjenesten

Kommunehelsetjenesteloven,1 forskrift om kom­
munenes helsefremmende og forebyggende ar­

beid i helsestasjons- og skolehelsetjeneste2 og for­
skrift om habilitering og rehabilitering,3 regulerer
kommunens ansvar for å sørge for nødvendig hel­
setjeneste og habiliteringsinnsats til alle barn og
unge som bor i eller som midlertidig oppholder
seg i kommunen. Alle som har behov for langvari­
ge og koordinerte tjenester har rett til individuell
plan.4 5

10.1.1 Helsestasjons- og skolehelsetjenesten

Helsestasjons- og skolehelsetjenesten er et lovpå­
lagt lavterskeltilbud til alle barn, unge og deres
foresatte. Tilbudet innbefatter svangerskapsom­
sorgen, helsestasjon 0-5 år, helsestasjon for ung­
dom og skolehelsetjenesten 6-20 år.

Helsestasjonstilbudet er et frivillig og gratis til-
bud til alle barnefamilier opp til fireårsalderen.
Nær alle barn i alderen 0-5 år (90 prosent) har kon­
takt med helsestasjonen. Tjenesten skal legge vekt
på å styrke foreldrenes mestring av foreldrerollen,
og temaer som tidlig samspill, språk og kommuni­
kasjon, aktivitet og lek og psykisk helse er viktige
områder i tillegg til den medisinske oppfølgingen.
Dette gir helsestasjonen en god mulighet for fore­
byggende innsats, samt å være en sentral instans
for å avdekke sykdom, funksjonsnedsettelser og
omsorgssvikt. Det understrekes i sentrale doku­
menter at helsestasjonen har en viktig rolle når det

1	 Lov om helsetjenesten i kommunene, 19. november 1982 nr.
66 (Kommunehelsetjenesteloven).

2	 Forskrift om kommunenes helsefremmende og forebyg­
gende arbeid i helsestasjons- og skolehelsetjenesten, 3. april
2003 nr. 450

3	 Forskrift om habilitering og rehabilitering, 28. juni 2001 nr.
765

4 Lov om pasientrettigheter (pasientrettighetsloven), 2. juli
1999 nr. 63

5 Forskrift om individuell plan etter helselovgivningen og sosi­
altjenesteloven, 23. desember 2004 nr. 1837

116 NOU 2009: 18

Kapittel 10	 Rett til læring

gjelder tidlig innsats, utjevning av sosiale forskjel­
ler og forebyggende psykisk helsearbeid for barn
og unge.6 7 Den faglige grunnbemanningen i helse­
stasjonstjenesten er helsesøster, jordmor og lege.
Tjenesten har i varierende grad ansatt andre yrkes­
grupper, og tjenesten har vanligvis tilgjengelig fy­
sioterapitjeneste, enten ansatt ved helsestasjonen
eller i andre deler av helsetjenesten.

Skolehelsetjenestens formål er å arbeide for å
fremme elevens totale helse, forebygge sykdom
og skade, samt fremme gode sosiale og miljømes­
sige forhold. Tjenesten skal, i samarbeid med
hjem, skole og det øvrige hjelpeapparat, skape en
helsefremmende skole gjennom å tilrettelegge for
et godt lærings- og arbeidsmiljø når det gjelder
helse, trivsel og sikkerhet. Tjenesten skal arbeide
for å identifisere og bidra til å løse de helsemessi­
ge problemer som knytter seg spesielt til skoleele­
vers situasjon. Samarbeidet mellom helsetjenes­
ten og skolen er de aller fleste steder nært, og hel­
sesøster er en sentral aktør i skolens hverdag.
Skolehelsetjenesten består av helsesøster og sko­
lelege. Fysioterapeut er en nær samarbeidspart­
ner og enkelte steder også ansatt i tjenesten. I en­
kelte kommuner har skolehelsetjenesten ansatt
psykologer, psykiatriske sykepleiere, spesialpeda­
goger og annet personell.

I forskrift8 om kommunenes helsefremmende
og forebyggende arbeid i helsestasjons- og skole­
helsetjenesten vektlegges det helhetlige og tverr­
faglige perspektivet i arbeidet med barn og ung­
dom. Helsestasjon for ungdom har i løpet av 1990­
årene hatt en betydelig vekst innenfor kommu­
nens primærhelsetjeneste. Helsestasjon for ung­
dom skal gi veiledning og rådgivning innenfor
områdene ungdomsliv, samliv og seksualitet, psy­
kisk og somatisk helse, samt kunne ha oppfølging
av ungdom med særskilte behov og delta i tverr­
faglig samarbeid.

Oversikter viser at ikke alle videregående sko­
ler har skolehelsetjeneste, selv om tjenesten er
lovpålagt. Årsakene som oppgis er blant annet ka­
pasitetsproblemer, økonomiske forhold og at hel­
sestasjon for ungdom dekker tilbudet.9

Helsestasjons- og skolehelsetjenesten har vik­
tige oppgaver i forebyggende psykisk helsearbeid
for barn og unge.

6 St.meld.nr. 20 (2006–2007) Nasjonal strategi for å utjevne for­
skjeller

7 Sosial- og helsedirektoratet 2007. Psykisk helsearbeid for
barn og unge i kommunene. Veileder IS-1405

8 Veileder til forskrift av 3. april 2003 nr 450. 15-1154 Veileder.
Sosial- og helsedirektoratet, 2004.

9 www.ssb.no. Samfunnsspeilet 2007

10.1.2 Fysio- og ergoterapitjenester

Fysioterapitjenesten10 er en lovpålagt deltjeneste
der formålet er å fremme helse gjennom å fore­
bygge og behandle, og er viktig i arbeidet med
barn med behov for særskilt hjelp og støtte. Tje­
nesten er en sentral del av kommunens habilite­
ringstiltak. Fysioterapeutene utfører mye av sitt
arbeid med barn og unge både i hjemmet, i barne­
hage og skole. I tillegg til behandling gis det vei­
ledning til foreldre og ansatte. Kommunen kan or­
ganisere fysioterapitjenesten ved enten å ansette
fysioterapeuter i kommunale stillinger på fastlønn,
eller inngå avtaler om driftstilskudd med fysiote­
rapeuter som driver privat virksomhet.

Fysioterapeuter har et nært samarbeid med
ergoterapeuter. Ergoterapitjenesten er imidlertid
ikke lovpålagt, men like fullt en svært viktig tje­
neste for barn og unge som har behov for ulike
former for tilrettelegging. Ergoterapeuter benyt­
ter aktiviteter direkte i behandling og opptrening,
og er sentrale aktører ved søknad om ulike hjelpe­
midler, samt i tilrettelegging for gjøremål gjen­
nom tilpasning av omgivelser og bruk av hjelpe­
midler. Tiltakene tar sikte på å fremme aktivitet,
deltakelse, tilhørighet og tilfredshet i hjem, barne­
hage, skole, skolefritidsordning, arbeid og fritid.
Ergoterapeutene har ikke minst en viktig rolle i
arbeidet med universell utforming.

10.1.3 Fastlegen

Fastlegen er en del av det samlede helsearbeidet i
kommunen. Fastlegen kan være den første forel­
drene kontakter når de er bekymret for barnets
utvikling. Fastlegene er medisinsk og faglig an­
svarlige overfor pasienten, og skal ha en sentral
rolle som døråpner til andre tjenester og ytelser.
Videre er samarbeid med andre utøvere i kommu­
nen og med spesialisthelsetjenesten viktig for en
god fastlegeordning. Dette kan blant annet inne­
bære deltagelse i ansvarsgrupper, samarbeidsmø­
ter og samarbeid om individuell plan (IP).

10.2	 Statlig spesialisthelsetjeneste –
helseforetakene

De regionale helseforetakene (RHF) er eid av sta­
ten og har ansvaret for spesialisthelsetjenesten i
hver region. De regionale helseforetak ble oppret­

10 Lov om helsetjenesten i kommunene, (§ 1-3) 19. november
1982 nr. 66 (Kommunehelsetjenesteloven).

http:St.meld.nr
http:www.ssb.no

117 NOU 2009: 18

Rett til læring	 Kapittel 10

tet ved helseforetaksloven11 som regulerer orga­
niseringen av sykehusene. I dag er det fire regio­
nale helseforetak; Helse Nord, Helse Midt-Norge,
Helse Vest og Helse Sør-Øst. Det er per 2008 til
sammen 29 helseforetak (HF), med 14 underlig­
gende enheter i region Sør-Øst, og fem enheter i
hver av de tre øvrige regionene.

Spesialisthelsetjenesteloven12 regulerer nær­
mere de faglige sidene m.m. ved driften av helse­
foretakene. Pasientrettighetsloven13 regulerer
nærmere pasientenes rettigheter av ulike slag,
herunder barns rett til undervisning i helseinsti­
tusjon.

De regionale helseforetakenes fire hovedopp­
gaver er spesialisert pasientbehandling, utdan­
ning av helsepersonell, forskning og opplæring av
pasienter og pårørende knyttet til medisinske/
helsemessige problemer Virksomheten omfatter
somatiske sykehus, institusjoner i psykiatrien,
ambulansetjenesten, nødmeldingstjenesten, syke­
husapotek og laboratorier.

10.2.1	 Barne- og ungdomspsykiatrien (BUP)

Poliklinikker i psykisk helsevern for barn og unge
(BUP) foretar diagnostikk og gir behandling til
barn og unge med psykiske lidelser. I opptrap­
pingsplanen for psykiske helse (1998-2008) er det
blitt 1.527 flere årsverk i psykisk helsevern for
barn og unge, en økning på 71 prosent.14 I følge
verdigrunnlaget for Opptrappingsplanen for psy­
kisk helse (1998-2008) skal målet med tjenestetil­
budet være å fremme uavhengighet, selvstendig­
het og evne til å mestre eget liv. Helsedirektoratet
sier i utkast til Handlingsplan for habilitering av
barn og unge15 at de har erfart at det i økende
grad fra det psykiske helsevernet har blitt foku­
sert på barn og unge med psykiske tilstander som
medfører alvorlige funksjonsnedsettelser og der­
med behov for habiliteringsbistand.

Innenfor psykisk helse for barn og unge arbei­
des det i økende grad med ulike foreldreveiled­
ningsmetoder, samt med nettverksorienterte me­
toder der det fokuseres på habiliteringsbistand til
det enkelte barn/familie – alt i et tett samarbeid
med brukerne og kommunene. Habiliteringsper­

11 Lov om helseforetak m.m. (helseforetaksloven) 2001
12 Lov om spesialisthelsetjenester m.m. (spesialisthelsetjenes­

teloven) 1999
13 Lov om pasientrettigheter (pasientrettighetsloven) 1999
14 Psykisk nyhetsbrev nr. 5 – 2008. Sintef Helse: rapport SAM­

DATA – Nøkkeltall for spesialisthelsetjenesten 2007.
15 Helsedirektoratet, 2009. Handlingsplan for habilitering av

barn og unge. Høringsutkast 23.04.2009

spektivet skal være en integrert del av behand­
lings- og samarbeidstiltakene for de barn og unge
som har psykiske tilstander av langvarig og sam­
mensatt karakter.

Kapittel 11 Målgrupper viser at det er økt ge­
nerell forekomst av psykiske lidelser og proble­
matferd. I en rapport fra SINTEF16 refereres det
til at psykiske lidelser er betydelig mer utbredt
blant mennesker med utviklingshemning. Rappor­
ten konkluderer med at det er stort behov for økt
kompetanse både i kommunale tjenester og i spe­
sialisthelsetjenesten på dette området. Det hen-
der at barn og unge med sammensatte vansker,
som psykisk lidelse og utviklingshemning, oppfat­
tes som å ha problemer knyttet til omsorgssvikt,
og dermed først henvises til barnevernet, og ikke
til BUP eller eventuelt habiliteringstjenesten. Det­
te kan være problematisk når det gjelder rettssik­
kerhetsmessige forhold.

Det kan i noen grad også være overlappende
tjenestetilbud og arbeidsoppgaver mellom BUP
og sentrene for sammensatte lærevansker i Stat-
ped, samt at det er parallellitet i faggrupper.

10.2.2	 Habiliteringstjenesten for barn og
unge (HABU)

Habilitering og rehabilitering er definert som tids­
avgrensede, planlagte prosesser med klare mål og
virkemidler, der flere aktører samarbeider om å gi
nødvendig bistand til brukerens egen innsats for å
oppnå best mulig funksjons- og mestringsevne,
selvstendighet og deltakelse sosialt og i samfun­
net.17 Habilitering og rehabilitering har samme
definisjon. Habilitering er imidlertid det begrepet
som i hovedsak brukes for tiltak rettet mot barn
og unge.

Definisjonen understreker at det handler om
en samarbeidsprosess mellom bruker (pårøren­
de) og bistandsytere og samarbeid mellom ulike
bistandsytere som brukerne har behov for tjenes­
ter fra, enten disse er ansatt i kommune, fylkes­
kommune eller stat. Den det gjelder skal få bi­
stand til å kunne delta i samfunnet på sine egne
premisser og på lik linje med andre. Når formålet
er deltakelse, vil svært mange andre sektorer enn
helsetjenestene måtte komme på banen i tilknyt­

16 Grut, L., M. H. Kvam, J-W. Lippestad og G. Tyrmi. Sosial- og
helsetjenester for personer med nedsatt funksjonsevne.
Oversikt over utviklingen i perioden 2001-2006. SINTEF
Helse A 1541, 2007

17 Forskrift om habilitering og rehabilitering, 28. juni 2001 nr.
765

118 NOU 2009: 18

Kapittel 10	 Rett til læring

ning til den enkelte.18 Dette kommer vi nærmere
tilbake til senere i dette kapittelet.

Habiliteringstjenestene for barn og unge har
ansvar for å gi tverrfaglige spesialisthelsetjenes­
ter til barn og unge med nedsatt funksjonsevne
og/eller kronisk sykdom i aldersgruppen 0 til 18
år. Tjenestespekteret skal omfatte diagnostikk og
funksjonsutredninger, opptrening av funksjon og
ferdighetstrening, intensiv spesialisert trening og
opplæring til barna, ungdommene og familiene
samt råd og veiledning til kommunene generelt
og rundt enkeltbrukere.

Habiliteringstjenestene for barn og unge vil
være helseforetakenes viktigste tjenesteenhet for
å sikre høy kvalitet i habiliteringstilbudet til barn
og unge med nedsatt funksjonsevne. Habilite­
ringstjenesten er lokalisert i alle fylker ved til
sammen 21 helseforetak, med til sammen ca. 450
årsverk til sammen. Tjenesten har en tverrfaglig
bemanning, og de tre største profesjonsgruppene
er spesialpedagoger, fysioterapeuter og psykolo­
ger.

Habiliteringstjenestene for barn og unge for­
ventes å samarbeide tett med de andre tjenestene
for barn og unge i helseforetakene og bistå disse
med sin tverrfaglighet og metodiske habilite­
ringskunnskap. Habiliteringstiltak for barn og
unge forventes å foregå i barnas og ungdomme­
nes vante miljø, hjemme, i barnehage og skole.

I ukast til Handlingsplan for habilitering av
barn og unge presenteres en rekke tiltak som har
som mål å forbedre og fornye tjenestetilbudet til
barn og unge med funksjonsnedsettelser i kommu­
nene og i spesialisthelsetjenesten. Det legges sær­
lig vekt på faglig kvalitet, nytteverdi for brukerne,
høy gjennomføringsmulighet, kompetanse, kapasi­
tet og bedre samhandling mellom ulike aktører og
nivåer. Målet er at tiltakene i sum skal bidra til god
kvalitet og mer likeverdige tjenestetilbud for barn
og unge som har habiliteringsbehov. Tiltakene
planlegges gjennomført 2010–2012. Utdannings­
direktoratet har vært representert i en referanse­
gruppe for arbeidet med handlingsplanen.

Mange av de som får spesialundervisning eller
omfattes av andre spesialpedagogiske tiltak får
også en rekke tjenester i helseforetakene. Habili­
teringstjenesten har et stykke på vei de samme
brukerne og felles faggrupper som spesialpeda­
goger og psykologer, samt sammenfallende ar­

18 Normann, T., J. T. Sandvin og H. Thommesen (2008). Om
rehabilitering. Mot en helhetlig forståelse? Oslo: Kommune­
forlaget

beidsoppgaver med sentrene for sammensatte læ­
revansker i Statped.

Som nevnt er «opplæring» av pårørende og pa­
sienter i forhold til deres medisinske/helsemessi­
ge problemer en av helseforetakenes hovedopp­
gaver, og en del av habiliteringens virksomhet.
Målet er mestring og egenomsorg for den enkel­
te, for bedre å fremme samfunnsdeltakelse og
håndtere hverdagens utfordringer. Ved alle helse­
foretak er det opprettet lærings- og mestringssen­
tre (LMS) for familier med barn med funksjons­
nedsettelser og kroniske sykdommer. Virksomhe­
ten skjer ofte i nært samarbeid med
brukerorganisasjonene.

I utkast til Handlingsplan for habilitering av
barn og unge sies det at fravær av nasjonale ret­
ningslinjer for organisering, dimensjonering, fag­
lig profil og prioritering av LMS-sentrene hemmer
utviklingen av gode og likeverdige lærings- og
mestringstjenester på landsbasis. Nasjonalt kom­
petansesenter for læring og mestring ved Aker
universitetssykehus har også påpekt at det er et
stort behov for egne læringstilbud for større barn
og ungdom med funksjonsnedsettelser og kronis­
ke sykdommer, der de kan treffe andre i samme
situasjon.

10.2.3	 Kompetansesentre for sjeldne
diagnoser og tilstander

Mennesker med sjeldne og lite kjente diagnoser
og tilstander har behov for et godt tilrettelagt sam­
funn, helse- og omsorgstjenester, tekniske hjelpe­
midler og trygdeordninger. Erfaring viser imidler­
tid at det å ha en sjelden tilstand gjør det vanskeli­
gere å oppnå hjelp og rettigheter. Det antas at det
er ca. 30.000 personer med en sjelden diagnose/
tilstand i Norge i dag. En medisinsk tilstand reg­
nes som sjelden når det er mindre enn 100 kjente
tilfeller per million innbyggere i landet. I Norge
tilsvarer det færre enn 500 personer.

Det er i dag mange kompetansesentre for
sjeldne og lite kjente diagnoser og funksjonshem­
ninger i Norge. De gir tilbud til personer med
over 300 ulike sjeldne tilstander. TAKO-senteret
som er et kompetansesenter for tannhelsemedi­
sinske problemer, gir i tillegg til dette tilbud til
over 150 andre sjeldne tilstander. Målgruppene
for kompetansesentrene er den enkelte med en
sjelden tilstand, pårørende og fagfolk i det tverr­
sektorielle tjenesteapparatet på individ- og sys­
temnivå. I 2007 ble det registrert nær 16.000 bru­
kere på disse kompetansesentrene. Mange av
sentrene er knyttet til regionale helseforetak.

119 NOU 2009: 18

Rett til læring	 Kapittel 10

Boks 10.1 Kompetansesentre for sjeldne
diagnoser og tilstander

–	 Nasjonalt kompetansesenter for læring og
mestring, Aker universitetssykehus HF

–	 Autismeenheten, Rikshospitalet
–	 Frambu senter for sjeldne funksjonshem­

ninger
–	 Nasjonalt kompetansesenter for ADHD,

Tourettes syndrom og narkolepsi, Ullevål
universitetssykehus HF

–	 Nasjonalt kompetansesystem for døvblinde
(6 enheter)

–	 Norsk Senter for Cystisk Fibrose (NSCF),
Ullevål universitetssykehus HF

–	 Senter for sjeldne diagnoser (SSD), Riks­
hospitalet

–	 TAKO-sentre (Tannhelsekompetansesen­
ter for sjeldne medisinske tilstander), Lovi­
senberg diakonale sykehus

–	 TRS kompetansesenter, Sunnaas sykehus
HF

–	 Tuberøs Sklerose kompetansesenter (TS­
KS), Spesialsykehuset for epilepsi (SSE)

–	 Nasjonalt kompetansesenter for Porfyri
(NAPOS), Haukeland universitetssykehus
HF

–	 Nevromuskulært kompetansesenter
(NMK), Universitetssykehuset i Nord-
Norge HF

–	 Nasjonalt kompetansemiljø om utviklings­
hemming (NAKU), Høgskolen i Sør-Trøn­
delag

–	 Nasjonalt kompetansesenter for somatisk
og psykisk helse for personer med ikke­
vestlig bakgrunn (NAKMI), Oslo universi­
tetssykehus

–	 Statens kompetansesenter for deltakelse
og tilgjengelighet (Deltasenteret), under­
lagt Barne- og likestillingsdepartementet,
administrativt tilknyttet Helsedirektoratet

–	 Nav Senter for IKT-hjelpemidler (SIKTE),
et tilbud til personer med alvorlige grad av
kombinerte vansker som hindrer mulighe­
ten for kommunikasjon

–	 Norsk dokumentasjonssenter for personer
med nedsatt funksjonsevne

10.3 Sosialtjenesten i kommunen

Sosialtjenesteloven19 regulerer tjenester som skal
bidra til at den enkelte får mulighet til å leve og bo
selvstendig, skal fremme økonomisk og sosial
trygghet og skal bidra til likeverd og likestilling.
Tjenestene skal blant annet omfatte praktisk bi­
stand og opplæring, herunder brukerstyrt per­
sonlig assistanse (BPA), omsorgslønn, avlast­
ningstiltak og støttekontakt.

Kommunenes sosialkontor har også klare opp­
gaver med råd, veiledning og ulike former for
hjelp til personer i en vanskelig livssituasjon.
Sammen med NAV og Oppfølgingstjenesten i fyl­
keskommunene spiller de en viktig rolle når elev­
er faller ut av videregående opplæring.

Kommunen har også en sentral rolle i å legge
til rette for aktivitet og arbeidsoppgaver for perso­
ner som ikke kan delta i arbeidslivet på vanlige vil­
kår etter videregående skole.

10.3.1	 Avlastnings- og støttekontakttiltak,
samt barnebolig

Kommunene har ulike former for avlastnings- og
støttetiltak for familier med barn og unge som har
nedsatt funksjonsevne. Retten til avlastning gjel­
der alle med særlig tyngende omsorgsoppgaver.
Avlastning skal gjøre det mulig for omsorgsyteren
å opprettholde gode familierelasjoner, bevare so­
siale nettverk og gi mulighet for nødvendig og re­
gelmessig fritid og ferie. Både den som gir og den
som mottar avlastning skal tas med i planleggin­
gen. Avlastning kan gis både i private hjem og i
særskilte kommunale tiltak, for eksempel i egne
avlastningsboliger. Avlastningsboliger er tilrette­
lagt for kortere opphold, fra en helg i måneden
opp til ukes- og ferieopphold. Ved omfattende om­
sorgs- eller oppfølgingsbehov, kan det være behov
for et bo- og omsorgstiltak utenfor foreldrehjem­
met. Omsorgslønn kan være et alternativ eller
supplement til ovennevnte ordninger.

Støttekontakt eller fritidsassistent er rettet
mot den enkelte med funksjonsnedsettelser og er
viktige virkemidler for å kunne delta i aktiviteter
og sosiale sammenhenger i fritiden. Personalet i
disse ordningene blir nære samarbeidspartnere
med barnehager og skoler og vil kunne understøt­
te den læringen som skjer om dagen.

19 Lov om sosiale tjenester m.v. av 13. desember 1991 nr 81
(sosialtjenesteloven)

120 NOU 2009: 18

Kapittel 10 Rett til læring

10.4 NAV – arbeids- og
velferdsforvaltningen

Deler av sosialtjenesten og tidligere Aetat og tryg­
deetaten utgjør til sammen NAV. Minstekravet til
tjenesteinnholdet ved et NAV-kontor er økono­
misk sosialhjelp fra kommunen og tjenestespekte­
ret fra tidligere trygdeetat og Aetat. I dette ligger
også grunn- og hjelpestønad.

10.4.1 Økonomiske stønader

Grunnstønad skal dekke nødvendige ekstrautgif­
ter ved varig sykdom eller funksjonsnedsettelse.
Antall barn og unge som mottar grunnstønad har
gått litt ned etter 2003, mens antall nye barn som
mottar stønaden har økt i samme periode. Under­
søkelser viser at flere nye barn og unge får innvil­
get grunnstønad, men at dette er for en mer be­
grenset periode enn tidligere.

Hjelpestønad skal kompensere for et særskilt
pleie- og tilsynsbehov som følge av varig sykdom,
skade eller medfødt funksjonsnedsettelse, og gis
til hjelp i huset eller til tilsyn og pleie. Det totale
antall barn og unge som er mottakere av hjelpe­
stønad er økt betydelig, med 40 prosent fra 1999
til 2008. Andelen av barn og unge som mottok
hjelpestønad sett i forhold til det totale antall hjel­
pestønadsmottakere økte fra 28 prosent i 1999 til
nær 42 prosent i 2008. I perioden 1999 til 2007
økte antall nye barn og unge 0-17 år som mottar
hjelpestønad med 21 prosent. I aldersgruppen 18–
29 år var økningen på 80 prosent. Dette er ytelser
som gis med utgangspunkt i den enkeltes funk­
sjonsnivå og er rettet mot hjemmet. Det samme
omsorgs- og tilsynsbehovet er til stede i barneha­
ger og skoler. Ressursene der ser ikke ut til å ha
hatt tilsvarende økning i denne perioden.

Fra 2004 er det to typer uføreytelser: tidsav­
grenset uførestønad og varig uførepensjon. Begge
støtteordningene skal sikre inntekter til livsopp­
hold for personer i alderen 18-66 år som har fått
inntektsevnen varig nedsatt på grunn av sykdom
eller nedsatt funksjonsevne. Det er en jevn økning
av antall mottakere av uføreytelser fra 1999 til
2008. For aldersgrunnen 18 -19 år er økningen i
antall mottakere av utføreytelser på 50 % i denne
perioden.20 Dette tilsier at det er en stor utfor­
dring å lykkes bedre med å kvalifisere alle ung­
dommer for ulike former for arbeidsliv.

20 Kilde økonomiske stønader. www.nav.no

10.4.2 Hjelpemiddelsentralene

Det er en hjelpemiddelssentral i hvert fylke. Virk­
somheten er hjemlet i folketrygdloven. Det er in­
gen form for regional organisering på dette feltet.
Hjelpemiddelsentralene er ressurs- og kompetan­
sesentre under NAV innenfor hjelpemiddelfor­
midling og tilrettelegging, samt tolketjeneste for
døve og døvblinde.

Hjelpemiddelsentralene har et overordnet og
koordinerende ansvar på andrelinje nivå for for­
midling av hjelpemidler og tilrettelegging for
funksjonshemmede i deres eget fylke. Også kom­
munene og arbeidsgivere har ansvar på dette om­
rådet. Alle kommuner utgjør førstelinjen og har
inngått samarbeidsavtale med NAV Hjelpemiddel­
sentral i fylket.

Hjelpemiddelsentralene betjener årlig om lag
150.000 brukere i ulike aldre, herunder eldre.
Barn og unge med funksjonsnedsettelser trenger
ofte hjelp, ikke bare i en kort periode mens de er
små, men ofte under hele oppveksten. Det kan
være aktuelt med ulik grad av tilrettelegging
hjemme, i barnehage, i skole og i bolig. Dette kan
innebære blant annet fysiske tilpasninger, tilgjen­
gelighet for rullestolbrukere, hjelpemidler som
syns- og hørselshjelpemidler, kommunikasjons­
hjelpemidler og datahjelpemidler. Det kan også
dreie seg om sansestimulerende hjelpemidler,
spesialtilpassete leker og utstyr, ganghjelpemid­
ler, løftehjelpemidler tilrettelegging av utemiljøet
m.m. Videre kan det være skrivehjelpemidler, le­
selist, bladvender, hev- og senkbare arbeidsbord,
tavlekamera, bruk av teleslynge, bildetelefon, og
elektroniske kalender- og minnesystemer.

Hjelpemiddelsentralene har også oversikt
over hvilken kompetanse andre har på hjelpemid­
delområdet og tilstøtende områder. Hjelpemiddel­
sentralene gir råd og veiledning til kommunene
og andre samarbeidspartnere, og gjennomfører
kurs for fagpersoner og andre samarbeidspartne­
re. Mars 2009 åpnet landets første utprøvingssen­
ter for hjelpemidler for brukere i Akershus og Os­
lo. Utprøvingssenteret er et sted for praktisk pro­
blemløsning for brukere som trenger hjelpemid­
ler.

Mye av arbeidet skjer ute i kommunene – i
brukerens eget nærmiljø, og sammen med fagper­
soner i kommunen, spesielt de som arbeider med
habilitering av barn og unge. Hjelpemiddelsentra­
lene samarbeider også med hjemmet, barneha­
gen, skolen og i forhold til fritiden.

Finansieringen av hjelpemidler til personer
med nedsatt funksjonsevne er delt mellom stat,

121 NOU 2009: 18

Rett til læring Kapittel 10

kommune og arbeidsgivere. Statens ansvar er pri­
mært hjemlet i folketrygdloven,21 blant annet
gjennom systemet av hjelpemiddelsentralene i
hvert fylke og en lang rekke stønader til kompen­
sasjon av merutgifter på grunn av sykdom, skade
eller lyte. Hjelpemiddelsentralene skal sørge for
en likeverdig og helhetlig problemløsning for bru­
kere med varige funksjonelle hjelpebehov (mer
enn 2 år) av teknisk eller ergonomisk art, og skal
fungere som en andrelinjetjeneste, med et sær­
skilt veilednings- og rådgivningsansvar overfor
kommunene. Det har over tid vært en betydelig
vekst i statens utgifter til hjelpemidler, samtidig
som det fra ulike hold er reist kritikk når det gjel­
der tilgjengelighet, organisering og forvaltnings­
praksis. Kommunene har et økonomisk ansvar for
hjelpemidler som skal dekke midlertidige behov
(mindre enn 2–3 år). Arbeidsgiverne har et ansvar
for tilrettelegging av arbeidsplassen etter arbeids­
miljøloven.

Dagens hjelpemiddelsystem består av mange
enkeltordninger, som samlet sett framstår som re­
lativt fragmentert, komplisert og uoversiktlig.
Ovennevnte forhold har medført at regjeringen i
2008 oppnevnte et utvalg22 der hovedformålet er å
få en vurdering av mulige tiltak som kan gi effekti­
ve og langvarige kvalitets- og kompetanseforbed­
ringer i systemet for forvaltning og formidling av
hjelpemidler. Hensikten er å gi brukere med be­
hov for hjelpemidler og tilrettelegging økt mest­
ring og livskvalitet og bidra til økt deltakelse i
samfunns- og arbeidsliv.

10.5 Kommunal barnevernstjeneste

Omsorg for og oppdragelse av barn er i første rek­
ke foreldrenes ansvar. Foreldre eller barn kan li­
kevel ha behov for hjelp i kortere eller lengre peri­
oder, for eksempel på grunn av en vanskelig livssi­
tuasjon eller fordi barnet har en bekymringsfull
utvikling.

Primæransvaret for barnevernet ligger i kom­
munene etter lov om barneverntjenesten, 23 og i
hver kommune skal det være en barnevernadmi­
nistrasjon. Barnevernets hovedoppgave er å sikre
at barn og unge som lever under forhold som kan
skade deres helse og utvikling, får nødvendig

21 Lov om folketrygd (folketrygdloven) 1997
22 Utvalg som skal gjennomgå hjelpemiddelområdet (Holtheut­

valget). Utvalget skal levere sin innstilling 1. desember 2009
23 Lov om barneverntjenester av 17. juli 1992 nr 100 (barne­

vernloven)

hjelp og omsorg i rett tid, samt bidra til at barn og
unge får trygge oppvekstvilkår. Den skal beskytte
barn mot omsorgssvikt og motvirke at barn lider
fysisk eller psykisk overlast. Barnevernstjenesten
skal sette i verk hjelpetiltak for barnet og familien
når forholdene i hjemmet gjør det nødvendig.
Hjelpen kan gis i form av råd, veiledning eller hjel­
petiltak. Vanlige hjelpetiltak er for eksempel fami­
lieveiledning, støttekontakt, avlastning i hjemmet
og barnehageplass.

Barnevernstjenesten har et spesielt ansvar for
å avdekke omsorgssvikt, problematferd, og sosia­
le og emosjonelle vansker så tidlig at varige pro­
blemer kan unngås, og sette inn tiltak mot dette.
Dersom tiltak i hjemmet ikke er tilstrekkelig for å
ivareta barnets behov, har barnevernstjenesten et
ansvar for å gripe inn.

Dersom et barn skal plasseres utenfor hjem­
met uten foreldrenes samtykke, må det treffes
vedtak om dette i fylkesnemnda etter forslag fra
kommunen. Fylkesnemndene for barnevern og
sosiale saker er et statlig organ som i faglige
spørsmål har en uavhengig stilling i forhold til de­
partement og fylkesmann. Fylkesnemndene av­
gjør blant annet saker fra kommunene om om­
sorgsovertakelse og tvangstiltak for barn og unge
med problematferd etter barnevernloven. Fylkes­
nemndas vedtak kan bare overprøves av domsto­
lene.

Andre instanser har melde- og opplysnings­
plikt til barnevernet når det gjelder forhold som
alvorlig omsorgssvikt, mishandling eller alvorlige
problematferd. Det er relativt få meldinger fra bar­
nehager og skoler, selv om de kjenner barnet
best. Det er foreslått at barnevernstjenesten får
en lovfestet tilbakemeldingsplikt til offentlige in­
stanser som melder fra om bekymring for et barn
eller ungdom.24 Dette vil gjøre det langt lettere
for alle parter å samarbeide både om bekymrin­
ger og om løsninger når det er behov for omfat­
tende oppfølging rundt barnet eller ungdommen,
eller eventuelt flytting fra hjemmet.

Det er lovfestet plikt for barnevernet til å sam­
arbeide med andre tjenesteytere om løsning av
barnevernets oppgaver i enkeltsaker. Tiltakene
forutsetter ofte bistand fra mange av de andre tje­
nesteyterne. Selv om loven ikke angir hvordan
samarbeidet skal skje, må det likevel forutsettes
at kommunene etablerer rutiner for samarbeid og
at disse følges opp. En slik forutsetning blir lagt til
grunn for fylkesmannens tilsyn med barnevernet.

24 Ot.prp.nr. 69 (2008-2009)

http:Ot.prp.nr

122 NOU 2009: 18

Kapittel 10	 Rett til læring

Det er forslag om å hjemle bestemmelser om
individuell plan i barnevernloven.25 Et slikt felles
planverk er ment å bidra til et godt koordinert og
helhetlig tilbud, samt å bedre samarbeidsrelasjo­
nene mellom involverte tjenester.

10.6	 Statlig barnevern – Barne-,
ungdoms- og familieetaten
(Bufetat)

Fra 2004 overtok staten ansvaret for drift av bar­
nevernsinstitusjoner og rekruttering av foster­
hjem fra fylkeskommunene. I tillegg overtok Bu­
fetat ansvaret for familievernkontorene samt
adopsjon. I 2008 fikk Bufetat også ansvaret for
omsorgstilbud til enslige mindreårige asylsøkere
opptil 15 år.

Hovedoppgaven for Bufetat er å gi barn, unge
og familier som trenger hjelp og støtte tiltak med
høy kvalitet over hele landet, på området barne­
vernsinstitusjoner og fosterhjem. Bufetat er orga­
nisert i fem regioner under Barne-, ungdoms- og
familiedirektoratet (Bufdir): Region Nord, Region
Midt-Norge, Region Vest, Region Øst og Region
Sør. Oslo er selv ansvarlig for hele barnevernsfel­
tet.

Bufetat har 27 regionale fagteam for barnever­
net. Fagteamene er tverrfaglig sammensatt med
barnevernsfaglig, psykologisk og pedagogisk
kompetanse og ivaretar det statlige barnevernets
kontakt med det kommunale barnevernet og an­
dre kommunale tjenester. Både kommunalt og
statlig barnevern blir nære samarbeidspersoner
for barnehager og skoler for å ivareta læringsar­
beidet best mulig i svært sårbare livssituasjoner.

10.7	 Bestemmelser om samarbeid og
koordinering på individnivå

Barn og unge med store sammensatte problemer
og som har behov for hjelp fra flere tjenester kan
oppleve å bli skjøvet fra tjeneste til tjeneste, der in­
gen tar ansvar. Andre får hjelp fra flere instanser,
men hjelpen er ikke koordinert. Det er lagt førin­
ger for bedre samordning og mer samarbeid gjen­
nom bestemmelser i ulike lovverk, og intensjonen
i blant annet individuell plan og i muligheten for å
få en koordinator er tiltak som skal bidra til bedre
samordning med helhet og sammenheng i tjenes­
tetilbudet.

25 Ot.prp. nr. 69 (2008-2009)

10.7.1	 Habilitering er en oppgave som
involverer mange

Formålet med habilitering er at den det gjelder
skal få bistand til å kunne delta i samfunnet på
egne premisser og på lik linje med andre. Når for­
målet med habilitering blant annet er å bidra til
økt funksjons- og mestringsevne, likeverdighet og
deltakelse, vil mange andre sektorer enn helsetje­
nester måtte bidra overfor den enkelte.

I utkast til Handlingsplan for habilitering vises
det til at tjenester som inngår i kommunens helse­
tjenestetilbud skal integreres i et samlet tverrfag­
lig habiliterings- og rehabiliteringstilbud. An­
svarsforholdene og tjenesteoppgavene knyttet til
habilitering av barn og unge er tydeliggjort i sen­
trale dokumenter.26 27 Tjenestetilbudet skal om­
fatte alle personer som har behov for habilitering
og rehabilitering på grunn av medfødt eller erver­
vet funksjonshemning eller kronisk sykdom, eller
som står i fare for å utvikle varig funksjonshem­
ning eller kronisk sykdom. Kommunen skal blant
annet ha en generell oversikt over behov for habi­
litering, sørge for nødvendig undersøkelse og ut­
redning, og ved behov henvise til spesialisthelse­
tjenesten.

Mens diagnostikk og utredninger i stor grad
gjennomføres i spesialisthelsetjenesten, blir de
oppfølgende behandlings- og opptreningstiltak for
barn og unge i stor grad gjennomført i kommu­
nen. Organiseringen av habiliteringsapparatet for
barn og unge baserer seg på den grunnleggende
forutsetningen at barn og unge i størst mulig grad
skal bo hjemme og delta i samfunnet på egne pre­
misser. Habilitering av barn og unge forutsetter
innsats fra flere andre sektorer i tillegg til helse­
og omsorgstjenesten og er en virksomhet som i
første rekke retter seg mot det enkelte individ. Si-
den det dreier seg om mennesker som i utgangs­
punktet er forskjellige, befinner seg i forskjellige
situasjoner og har ulike mål for sine liv, må bistan­
den bli forskjellig fra person til person.28 Tiltake­
ne i kommunene gjennomføres av blant andre av
fysioterapeut, ergoterapeut, lege, spesialpeda­
gog, logoped, førskolelærer eller lærer, verneplei­
er, assistent og barnevernspedagog, og foregår i
stor grad på de vanlige arenaene der barna og

26 Forskrift om habilitering og rehabilitering. 28. juni 2001 nr
765

27 Forskrift om individuell plan etter helselovgivningen og sosi­
altjenesteloven. 23. desember 2004 nr 1837

28 Normann, T., J. T. Sandvin, H. Thommesen (2008). Om reha­
bilitering. Mot en helhetlig forståelse? Oslo: Kommuneforla­
get

123 NOU 2009: 18

Rett til læring	 Kapittel 10

ungdommene oppholder seg, hjemme, i barneha­
gen, i skolen eller på fritiden.

10.7.2 Koordinerende enhet

Alle kommuner og regionale helseforetak skal ha
en koordinerende enhet.29 I kommunen skal den
koordinerende enheten være et sted å henvende
seg. Denne enheten skal være en tydelig adresse
for enkeltpersoner med behov for habilitering og
rehabilitering, og et møtested for interne og ek­
sterne samarbeidspartnere. Den bør være en mo­
tor i å kartlegge, planlegge og utvikle habilite­
rings- og rehabiliteringsvirksomheten i kommu­
nen. Kommunen skal etablere og utvikle et
system som sikrer at tjenestene som tilbys er
samordnet, tverrfaglig og planmessig og ytes ut
fra et brukerperspektiv, for eksempel gjennom
bruk av individuell plan. Tjenestene skal tilbys og
ytes i eller nærmest mulig brukerens vante miljø,
og på en meningsfylt måte for brukeren. En vel­
fungerende koordinerende enhet vil kunne mot­
virke at foreldre må påta seg en belastende admi­
nistratorrolle overfor hjelpeapparatet.

10.7.3 Individuell plan (IP)

For barn med sammensatte vansker og behov, og
som får hjelp fra en eller flere tjenester, er det be­
hov for å samordne innsatsen. Individuell plan er
en rettighet og et tiltak som er innført for å styrke
tjenestetilbudet til den enkelte gjennom koordine­
ring og samhandling. Retten til å få en individuell
plan er hjemlet i sosialtjenesteloven § 4-3a og pasi­
entrettighetsloven § 2-5. Plikten til å utarbeide in­
dividuell plan er hjemlet i sosialtjenesteloven § 4­
3a, kommunehelsetjenesteloven § 6-2a, lov om
spesialisthelsetjenesten § 2-5 og psykisk helse­
vernloven § 4-1. Det er foreslått en plikt for barne­
vernstjenesten til å utarbeide individuell plan for
barn som trenger langvarig og samordnet hjelp
fra flere hjelpetjenester.

Individuell plan er et virkemiddel for å oppnå
koordinerte tjenester tilpasset individuelle behov.
Utformingen av individuell plan skal bidra til å
plassere ansvar mellom ulike tjenester og nivåer.
Planen må være en overordnet plan som tar ut­
gangspunkt i den enkeltes behov, og som beskri­
ver helheten og sammenhengen i tjenestetilbudet.
Planprosessen er viktigere enn selve planproduk­
tet, men de tiltak en er blitt enige om, må være

forpliktende for tjenesteapparatet. Brukeren skal
være med i utformingen av den individuelle pla­
nen, og det er viktig at planen er skrevet i et språk
brukeren føler seg bekvem med.30

Det er viktig at andre planer som er utarbeidet
for et barn eller en elev, som for eksempel indivi­
duell opplæringsplan (IOP), samordnes med og
tilpasses den overordnede individuelle planen. I
forskrift for individuell plan, punkt 9.4 presiseres
det at «IOP ansees som en delplan i forhold til
samlet overordnet IP for barn og unge med funks­
jonsnedsettelse». Denne forskriftsfestede bestem­
melsen legger føringer for at individuell opplæ­
ringsplan er et underdokument i individuell plan.
En god individuell plan, med en funksjonell og ty­
delig individuell opplæringsplan inkludert, vil
kunne dekke de ulike aspektene ved barnets liv
og detaljert beskrive hjelpebehov på alle aktuelle
arenaer.

For å ivareta behovet for samarbeid med forel­
drene og samarbeid mellom faggrupper blir det
ofte dannet en ansvarsgruppe. En ansvarsgruppe
er ikke lovhjemlet, og formell status består av den
kompetansen og beslutningsmyndighet hver en­
kelt representant har delegert fra egen tjeneste.
Ansvarsgrupper er imidlertid en form for tverr­
faglig forpliktende samarbeid, og ansvarsgruppen
skal ha en koordinator og gruppen representerer
samarbeidet på kommunalt nivå. Koordinatoren
skal ideelt sett være hjelpeapparatets «åpne dør»
for familien og barnet. Det vanlige er at faste del­
takere i gruppen i tillegg til foreldrene, er ansatte
i helsestasjon, barnehage og skole, samt PP-tje­
nesten, fysioterapitjenesten eller barnevernstje­
nesten der det er aktuelt. Det anses som viktig at
gruppen ikke har for mange deltakere.

10.8	 Modeller for samordning og
koordinering av kommunale
tjenester

Mange kommuner samordner, organiserer og
eventuelt samlokaliserer ulike tjenester for barn
og unge under navn som barne- og ungdomstje­
neste, barne- og familietjeneste, oppveksttjeneste
og lignende. Det varierer fra kommune til kom­
mune hvilke og hvor mange av tjenestene som
samordnes. Det er også gjort ulike modellforsøk
med koordinerte tjenester som har bredt om seg,

30 Normann, T., J. T. Sandvin, H. Thommesen (2008). Om reha­
29 Forskrift om habilitering og rehabilitering. 28. juni 2001 nr bilitering. Mot en helhetlig forståelse? Oslo: Kommuneforla­

765 get

124 NOU 2009: 18

Kapittel 10	 Rett til læring

og som nå er blitt relativt vanlig i mange kommu­
ner. Eksempler her er familiesentermodellen,
egen psykisk helsetjeneste og samordning av kri­
minalitetsforebyggende tiltak.

10.8.1	 Familiesentermodellen

Forsøk med familiesenter i Norge tar utgangs­
punkt i en svensk modell der familiesenteret skal
drive både helsefremmende og forebyggende ar­
beid. Åpen barnehage31 beskrives som selve hjer­
tet i familiesenteret. Som forebyggende tiltak skal
senteret bidra til at barn får rett hjelp til rett tid.
Viktige aktører i familiesentermodellen er jord­
mor- og helsesøstertjenesten, barnevernstjenes­
ten, PP-tjenesten og barne- og ungdomspsykia­
trisk poliklinikk (BUP), sosialtjenesten, barne- og
familievernet i Bufetat, politiet og voksenpsykia­
trien.

Evaluering32 av forsøk med familiesentermo­
dellen viser at modellen er vurdert som så vellyk­
ket at den er videreført i alle de seks forsøkskom­
munene. De største kommunene arbeider i tillegg
med å etablere flere sentre. I evalueringsrappor­
ten sies det: «Etter en tid med stadig flere skran­
ker, byråkratiske henvisningssystemer og et sta­
dig større press på tjenestesystemet, har familie­
senteret for mange blitt «the missing link», en
etterlengtet fleksibel forbindelse mellom helsesta­
sjonen og BUP, PP-tjenesten og barneverntjenes­
ten.»

Studien viser at familiesentermodellen er vel­
lykket i den forstand at den har gitt et mer tilgjen­
gelig tilbud til brukere med risiko for å utvikle
psykososial problematikk. Brukerne er også mer
fornøyd, og brukerne av åpen barnehage legger
blant annet vekt på at de har lært betydningen av
å stimulere barna sine tidlig. Brukere med omfat­
tende og sammensatte behov rapporterer om at
det tverrfaglige teamet bidrar til at de nå slipper å
bruke krefter på å koordinere et vanskelig tilgjen­
gelig hjelpeapparat. De får raskere og mer helhet­
lig hjelp med omfattende problemer, og kan kon­
sentrere ressursene sine om å skape endring for
seg og sine. Flere legger vekt på at familiesentre­
ne representerer et nytt og annerledes klima
innenfor hjelpesystemet, ved at det bygger på re­
spekt og reell brukermedvirkning.

31 Et pedagogisk tilbud til førskolebarn og deres foreldre, god­
kjent og finansiert som pedagogisk tiltak.

32 Haugland, R., Lenschow, K. og Rønning, J.A. (2006). Evalue­
ring av forsøk med familiesenter i Norge 2002-2004. Tromsø:
Regionsenter for barn og unges psykiske helse, Nord-Norge

En rapport fra Sintef Helse33 påpekte at samlo­
kalisering etter mønster av familiesentermodellen
har bidratt til bedre forankring av samarbeidsruti­
ner og skapt større fleksibilitet i tjenesteapparatet.

10.8.2	 Psykisk helsearbeid i kommunene

Kommunen har i oppgave å bistå mennesker med
psykiske vansker og sykdom med råd og veiled­
ning, utredning med mer. I forbindelse med Opp­
trappingsplanen for psykisk helse34 er det lagt
spesiell vekt på å styrke helsestasjonstjenestens
posisjon og rolle når det gjelder tidlig identifika­
sjon og forebygging av psykiske vansker hos barn
og unge. Det er pekt på behov for at både helse­
stasjonstjenesten og PP-tjenesten må styrkes for å
bli bedre innrettet mot den aktuelle målgruppen,
og at for barn og unge med psykiske problemer
vil samarbeidet på tvers av tjenester, enheter og
nivåer være nødvendig for å sikre at den enkelte
bruker får et helhetlig tilbud.35 En del kommuner
har etablert en egen psykisk helsetjeneste for
barn og unge, som har som formål å forebygge
psykiske vansker og psykososiale problemer og
drive helsefremmende tiltak for barn og deres for­
eldre.

10.8.3	 Samordning av lokale
kriminalitetsforebyggende tiltak –
SLT-modellen

Kommunene står overfor betydelige utfordringer
når det gjelder forebygging av kriminell atferd.
Det kriminalitetsforebyggende råd (KRÅD)36 har
siden 1996 hatt forebyggende strategier og tiltak
overfor barn og unge som hovedarbeidsområde.
KRÅD har i samarbeid med fem departementer
utviklet en tverretatlig samarbeidsmodell (SLT)
for lokalt kriminalitetsforebyggende arbeid. Ar­
beidet krever en koordinator (SLT-koordinator),
og det er viktig at vedkommende har god kjenn­
skap til alle tiltak i kommunen, og at lederne for

33 Andersson, H.W., S. O. Ose, I. Pettersen, K. Røhme, M. Sit­
ter og M. Ådnanes (2008). Kunnskapsstatus om det samlede
tjenestetilbudet for barn og unge. Rapport 03/05. Trond­
heim: SINTEF Helse

34 St.prp.nr 63 (1997-1998) Opptrappingsplanen for psykisk
helse 1999–2006. Sosial- og helsedepartementet

35 Andersson, H. W. og S. Steihaug (2008). Tilgjengelighet av
tjenester for barn og unge med psykiske problemer: Evalue­
ring av opptrappingsplanen for psykisk helse. Trondheim:
SINTEF

36 Rådet ble oppnevnt i 1980. Rådet ble oppnevnt Administrativt
er rådet knyttet til Justisdepartementet, men er faglig uav­
hengig.

125 NOU 2009: 18

Rett til læring	 Kapittel 10

ulike tiltak kjenner vedkommende. Kommunale
tjenester som sosialtjeneste, barnevern og skole
står sentralt i arbeidet med denne gruppen barn
og unge, og i et forebyggende perspektiv vil sam­
arbeid og koordinering av tiltak mellom kommu­
nale instanser og politi være sentralt.37

10.9 Utfordringer

Det er flere og til dels sammensatte forhold som
hemmer samarbeid mellom ulike sektorer og tje­
nester på kommunalt og statlig nivå.

Det er gjennomført en rekke tiltak gjennom
mange år som har medført framskritt og forbe­
dringer. Det kan likevel være problematisk å sam­
arbeide både horisontalt, mellom ulike kommuna­
le tjenester, og vertikalt mot statlige organer. Det
er tydelig at samarbeidsrelasjonene i stor grad
også går diagonalt i tjenestenettverket mellom
fagfolk på tvers av sektorer og nivåer. Tett samar­
beid og medvirkning fra brukere og brukerorga­
nisasjoner har utviklet seg parallelt med dette.

I det følgende gjennomgås viktige temaer
knyttet til samarbeid og samordning som er av be­
tydning for barn og unges utvikling og læring.

10.9.1	 Rettigheter og bestemmelser hjemlet
i ulike lovverk og forskrifter

Rettigheter er hjemlet i flere lover og forskrifter, og
informasjonen er i liten grad samlet. Utviklingen av
et differensiert hjelpeapparat der ulike tjenester
hjemlet i ulike lovverk har ansvar for en «del» av
brukeren, resulterer lett i uklare ansvarsforhold. Et
uoversiktlig hjelpe- og støtteapparat kan føre til at
det er vanskelig å orientere seg for både foreldre
og fagfolk, og at brukerne ikke får den hjelpen de
har krav på. Det er en gjennomgående problemstil­
ling i mange kommuner at foreldre ikke vet hvor
de skal henvende seg for å få hjelp.

Ulike virkemidler er tatt i bruk både fra statlig
og kommunalt hold for å kompensere for et
uoversiktlig lovverk. Sosial- og helsedirektoratet
har utarbeidet et veiledningshefte som skal gjøre
det enklere for foreldre å få oversikt over rettighe­
ter og tjenestetilbud,38 og det finnes ulike veilede­
re og kompetansetiltak. Om problemene med et
uoversiktlig lovverk lar seg løse med informasjon

37 Anderson, H. W. (2005) Kunnskapsstatus om det samlede
tjenestetilbudet for barn og unge. Rapport 03/2005. Trond­
heim: SINTEF Helse

38 Barn og unge med nedsatt funksjonsevne – hvilke rettighe­
ter har familien? (2005) Sosial- og helsedirektoratet

og veiledning, eller om problemene er av en slik
karakter at juridiske virkemidler med lovendrin­
ger må tas i bruk vil være et sentralt spørsmål.

Individuell plan er et viktig virkemiddel for å
skape helhet der det er behov for flere tjenester.
Fra flere hold blir det imidlertid pekt på at planens
juridiske status er problematisk og at det medfører
at planen ikke alltid oppfattes som forpliktende for
tjenesteyter. Individuell plan er i dag hjemlet i
noen av de lovverk som omhandler barn og unge,
men er ikke hjemlet i barnehagelov og opplæ­
ringslov. Dette kan bidra til at sentrale tjenester
som barnehage, skole og PP-tjeneste ikke vil være
tydelig nok forpliktet i arbeidet med individuell
plan. Konsekvensen av dette kan være manglende
sammenheng mellom individuell opplæringsplan
og individuell plan, og at forhold som gjelder barn
og unges utvikling og læring ikke blir godt nok
forankret i den individuelle planen som skal ha et
overordnet og langsiktig perspektiv.

For dem som får tjenester fra mange aktører
er det knyttet utfordringer til at tjenestene i for li­
ten grad oppleves som koordinert. Det burde
være slik at man ved å henvende seg til en koordi­
nerende enhet i kommunen enkelt skulle få til-
gang til alle de ulike tilbudene det var behov for,
og at informasjon kunne overbringes på en enkel
måte. Fortsatt viser ulike undersøkelser at forel­
dre opplever at informasjonen ikke er god nok, at
hjelpen ikke er samordnet, og at de selv ofte må
tre inn i rollen som koordinator.

Barnehage og skole er, i tillegg til hjemmet, de
viktigste arenaer i barns og unges liv. Det kan
være en stor utfordring for styrer og rektor å bi­
dra til å samordne hjelpen fra ulike aktører inn
mot barnet eller eleven og familien. For den en­
kelte førskolelærer og lærer vil det på samme
måte være vanskelig å nyttiggjøre seg denne bi­
standen til det beste for barnets utvikling og læ­
ring dersom støtteapparatet ikke opptrer organi­
satorisk og faglig samordnet. I verste fall kan uli­
ke tiltak fra ulike tjenester motvirke hverandre.

I oppsummering av landsomfattende tilsyn i
200839 med kommunale helse- sosial- og barne­
vernstjenester til utsatte barn, vises det til man­
glende bruk av virkemidler som kan sikre samar­
beid. Med utsatte barn menes i dette tilsynet
«barn og unge som ved tilbaketrekking, utage­
ring, rusmisbruk, eller som på andre måter viser
sin ved oppførsel at de har behov for samordnet

39 Oppsummering av landsomfattende tilsyn i 2008 med kom­
munale helse-, sosial- og barneverntjenester til utsatte barn
og unge. Barne- og likestillingsdepartementet. Helsetilsynet

126 NOU 2009: 18

Kapittel 10	 Rett til læring

bistand fra helsetjenesten, sosialtjenesten og bar­
nevernet, samt barn som har behov for samord­
net bistand på grunn av foreldrenes atferd eller si­
tuasjon». I tilsynet avdekkes det manglende bruk
av individuell plan når det gjelder tilsynets mål­
gruppe, og at det i ca. 1/3 av kommunene ikke er
rutiner for å tilby individuell plan.40 Tilsynet viser
at i noen kommuner kan retten til individuell plan,
samt at barnet og familien får en koordinator,
være knyttet til diagnose eller til å være begrenset
til dem som tradisjonelt faller inn under habilite­
ringstjenesten. Dette kan innebære at barn og
unge med psykiske vansker og omfattende pro­
blematferd ikke får individuell plan, og heller ikke
får koordinert de tjenester de har behov for. I en
av rapportene heter det: «Individuell plan brukes
ikke som samarbeids- og koordineringsverktøy
for utsatte barn, dersom barnet ikke samtidig har
funksjonshemninger».

Tilsynet oppsummerer med at kommunenes
tilrettelegging og oppfølging av samarbeid til ut­
satte barn og unges beste er for dårlig.

Det er lagt føringer for bedre samordning og
mer samarbeid gjennom bestemmelser i ulike lov­
verk, og intensjonen i blant annet individuell plan
og i muligheten for å få en koordinator er tiltak
som skal bidra til bedre samordning med helhet
og sammenheng i tjenestetilbudet. Likevel svikter
det ofte med hensyn til intensjonene. Utvalget vi­
ser til at Flatøutvalget41 er bedt om å utrede den-
ne problematikken i sin fulle bredde.

Regler om taushetsplikt blir i mange sammen­
henger trukket fram som en hindring for samar­
beid. Det at de som arbeider i barnehage, skole
og PP-tjenesten følger forvaltningslovens regler
om taushetsplikt, mens andre tjenesteytere innen­
for helse-, barneverns- og sosialtjenesten har taus­
hetsplikt etter særlover om flere forhold, blir ofte
problematisert. Det kan imidlertid være manglen­
de kunnskaper om taushetspliktreguleringen, og
blant annet kjennskap til muligheten for bruk av
informert samtykke som er hindringen, og ikke
lovbestemmelsene i seg selv.

10.9.2	 Faglig ideologi, profesjonsinteresser
og domenekonflikter

Profesjonsinteresser og manglende trygghet i
eget fag kan være til hinder for samarbeid tjenes­

40 114 kommuner var omfattet av tilsynet
41 Utvalget for bedre samordning av tjenester for utsatte barn

og unge (Flatøutvalget). Utvalget skal levere sin innstilling
innen utgangen av 2009.

tene i mellom og til en fornuftig samordning av
disse. De ulike instansene og fagpersonene kan
ha liten kjennskap til hverandres kompetanse og
ulik forståelse av utfordringene i arbeidet med
barna og familiene og hvordan en skal møte dem.
Det kan være uenighet innad i profesjonsgruppe­
ne og mellom profesjonsgruppene, og de kan ha
ulik status både formelt og uformelt. I en rapport
fra Sintef42 vises det til flere studier som konklu­
derer med at ulik faglig ideologi er et vesentlig
hinder for tverrfaglig samarbeid.

En rapport fra 2003 peker på at ulike kulturer
og oppfatninger av hva som er det riktige tiltaket
for brukeren og leders syn på fordommer om an­
dre etater og profesjoner, hemmer utviklingen av
tverretatlig samarbeid.43 Det at den enkelte etat
hegner om egne domener og føler seg truet, be­
skrives også som hindringer for å få til samar­
beid.44

10.9.3	 Sektorinndeling, uklare
ansvarsforhold og overlappende
oppgaver

Som vist i foran og i kapitlene 8 og 9 er tjenestene
både på kommunalt og statlig nivå ofte preget av
arbeidsdeling og spesialisering.

Det er delvis overlapping mellom ulike statlige
tjenester og funksjoner. Ett eksempel på det er
Habiliteringstjenesten for barn og unge i helsefor­
etakene og sentrene for sammensatte lærevan­
sker i Statped, som til dels arbeider med de sam­
me brukerne og som begge har ansatt spesialpe­
dagoger. Her er det klar parallellitet og
overlapping mellom tjenestene, brukerne og pro­
fesjonene. Det er også noe overlappende arbeids­
oppgaver mellom BUP og sentrene for sammen­
satte lærevansker i Statped samt at det er parallel­
litet i faggrupper.

Når brukerne i noen grad opplever at to eller
flere statlige tjenester ikke avklarer seg i mellom
hvilken tjeneste som har hovedansvar, kan det
være noe tilfeldig hvilken instans som ivaretar
dette. Noen ganger tar ingen av instansene ansva­
ret, det vil si at brukeren faller mellom flere stoler.
For den som ikke gir opp kan det bety en rund­
dans, der brukeren banker på flere dører. I Hand­
lingsplan for habilitering av barn og unge som er

42 Grut, L. Erfaringer med bruk av individuell plan. En littera­
turoversikt. Sintef Helse. 2008

43 Kvello, Ø. og C. Wendelborg. Det kommunale hjelpeappara­
tet for barn og unge. Nord-Trøndelagsforskning 2003

44 Glavin, K. og B. Erdal. Tverrfaglig samarbeid i praksis. 2007

127

1

NOU 2009: 18

Rett til læring Kapittel 10

Tabell 10.1 Dimensjoneringen av enkelte tjenester for barn og unge 1994-2007, målt ved årsverk,1 samt
befolkningen 0-19 år i samme periode.

Tjenestetilbud
Årsverk

1994
Årsverk

2000
Årsverk
2007/08

Prosentvis
endring

 1994–2007/08 Merknad

Helsestasjons- og skole­
helsetjeneste, sum

2.372 2.916 3.421 44 % Helsestasjonstjenesten dekker
ikke bare barn og unge, men
også mødre og svangerskaps­
kontroller

– herav leger 210 228 207 -1 %
– herav helsesøstre 1.430 1.654 1.986 39 %
– herav fysioterapeuter 237 263 212 -11 %
Psykisk helsevern for
barn og unge

1.799 2.407 3.682 105 %

Barneverntjenesten 2.286 2.586 3.184 39 %
Habiliteringstjenesten
for barn og ungdom i
helseforetakene (HABU)

(Ca.
390?)

(452)
(2008)

Sykehusbasert

PP-tjenesten 1.390 1.748 1.852 33 % Fagårsverk, ekskl. merkantilt
personale

Statped 1.447 1.193 871
(2008)

-40 % Ressurser tilsvarende 300
fagårsverk overført fra Statped
til PPT fra 1999/2000

Sum PP-tjenesten og
Statped

2.837 2.941 2.723 -4 %

Totalt (alle tjenester unn­
tatt HABU)

9.294 10.850 13.010 40%

Antall barn/ungdom
0-19 år

1.114.837 1.160.107 1.214.201 9%

Tallmaterialet for helsestasjons- og skolehelsetjeneste, psykisk helsevern, barnevernstjenesten og befokningsdata er innhentet
fra Statistisk sentralbyrå. Tall for HABU er innhentet fra Utkast til handlingsplan for habilitering av barn og unge, 2009. Tallma­
teriale for PP-tjenesten og Statped er fra foreliggende NOU

omtalt i dette kapittelet, gis det mange eksempler
på mangel på ansvarsavklaring og samarbeid som
man nå vil prøve å gjøre noe med.

Et annet eksempel her er dagens organise-
ring, ansvarsdeling og samarbeidsflater mellom
stat, kommune og andre aktører på hjelpemiddel­
området. Her er det uklarheter og gråsoner som
resulterer i arbeidskrevende og tidkrevende saks­
behandling, samt andre uklarheter for brukerne
og forvaltningen. Et kompliserende forhold er at
støtten på hjelpemiddelområdet i en del tilfeller er
basert på tilskudd, mens det i andre tilfeller er ba­
sert på utlån.

Hjelpemiddelfeltet blir kanskje ikke lettere å
administrere eller å forstå for brukerne når staten
har ansvaret for varige hjelpemidler (over 2 år),

mens kommunene har ansvar for hjelpemidler
som skal dekke midlertidige behov (mindre enn
2-3 år). Dagens system på dette området er ikke
en konsekvens av en helhetlig vurdering, men av
et sett med enkelbeslutninger: «Området framstår
samlet sett som komplisert og uoversiktlig».45

Et spill om finansiering av tiltak både mellom
kommunale tjenester og mellom statlige tjenester
og mellom kommunale og statlige tjenester kan
også være årsak til manglende samarbeid. Finan­
sieringssystemer kan være til hinder for at man
finner gode helhetlige løsninger, og kan i visse til­

45 Utvalg som skal gjennomgå hjelpemiddelområdet (Holtheut­
valget). Utvalget skal levere sin innstilling 1. desember 2009

128 NOU 2009: 18

Kapittel 10 Rett til læring

feller føre til at en velger ut fra hva som er mest
økonomisk lønnsomt for de ulike tjenestene og
ikke nødvendigvis er det beste for dem som skal
motta tjenestene.

Disse problemstillingene er svært parallelle
med dem som ligger til grunn for den kommende
samhandlingsreformen innenfor helsetjenestene.
Mange av utfordringene må søkes løst av gode in­
tegrerte kommunale tjenester. og det er mange
forhold som peker i retning av at helsetjenester,
PP-tjeneste og barneverntjeneste og andre bør
opptre mer samordnet, for eksempel gjennom fa­
miliesentre eller lignende som nevnt tidligere i
dette kapittelet.

Av oversikten i tabellen under framgår det at
det har vært en sterk vekst i antall årsverk innen­
for helsesektoren og barnevernet i perioden
1994–2007/2008. Videre har det, med bakgrunn i

blant annet Opptrappingsplanen for psykisk helse,
vært en betydelig vekst i årsverk innenfor psykisk
helsevern for barn og unge.

Denne utviklingen står imidlertid i sterk mot­
setning til opplæringssektoren, der det har vært
en nedgang i det samlede antall årsverk i PP-tje­
nesten og Statped i den aktuelle perioden. Ned­
byggingen av årsverk i Statped skyldes vesentlig
overføringer av ressurser til PP-tjenesten fra
1999/2000.

Det er viktig at dimensjoneringen av de ulike
tjenestene for barn og unge blir sett i en helhetlig
sammenheng. Det betyr at de ulike sektordepar­
tementenes strategier blir samordnet, og at man
samtidig ser statlige og kommunale tjenester i
sammenheng.

129 NOU 2009: 18

Rett til læring	 Kapittel 11

Kapittel 11

Målgrupper

Med utgangspunkt i den måten utvalget har tolket
sitt mandat på, er det vanskelig å gjøre noen skarp
avgrensning av målgruppen. Alle barn og unge
som på et eller annet tidspunkt opplever å ikke ha
tilfredsstillende utbytte av opplæringen, og voks­
ne som opplever at de ikke hadde tilfredsstillende
utbytte av den grunnskoleopplæringen de en
gang mottok, er i prinsippet omfattet av utvalgets
mandat. Formålet med utvalgets arbeid er å bidra
til at alle som ikke har eller har hatt tilfredsstillen­
de utbytte av den opplæringen de har krav på,
skal få et bedre tilbud.

I mandatet heter det at utvalget som del av
sine forslag til bedre organisering, effektiv res­
sursbruk og en helhetlig tiltakskjede skal gi sær­
skilt omtale av «psykisk helse, sosiale og emosjo­
nelle vansker og atferdsvansker».

I dette kapittelet blir det gitt en relativt omfat­
tende beskrivelse av psykisk helse, sosiale og
emosjonelle problemer og problematferd slik
mandatet foreskriver. Utvalgets målgrupper fav­
ner imidlertid langt videre, og omfatter også barn,
unge og voksne med
–	 lese- og skrivevansker
–	 matematikkvansker
–	 generelle lærevansker, utviklingshemning
–	 synsvansker, hørselsvansker og motoriske

vansker/bevegelsesvansker
–	 språk-, tale- og kommunikasjonsvansker
–	 ervervet hjerneskade
–	 andre vansker, medisinske vansker

Disse blir nærmere beskrevet i vedlegg 4. I slut-
ten av dette kapittelet gis det en oppsummering
som omfatter flere av disse områdene. Dette ka­
pittelet og vedlegg 4 må derfor ses i nær sammen­
heng.

11.1	 Gruppebeskrivelser kan tilsløre
mangfoldet

Innledningsvis er det viktig å understreke hvor
stor variasjonsbredde det er i de aktuelle barnas

og elevenes behov og utfordringer. Noen trenger
særskilt hjelp og støtte i læringsprosessen gjen­
nom hele opplæringsløpet. Andre har et klart tids­
avgrenset bistandsbehov. For noen vil store deler
av opplæringen bestå av trening i dagliglivets fer­
digheter og flere har behov for helserelatert pleie
og omsorg.

Andre kan ha klart fagavgrensede behov, for
eksempel i matematikkopplæringen eller med le­
se- og skrivevansker. En hørselshemmet eller
synshemmet person kan på sin side ha behov for
mer teknisk preget bistand for å kompensere for
sansetapet. Elever med psykososiale problemer
eller problematferd kan ha helt andre behov og ut­
fordringer av mer relasjonell karakter, eventuelt
også fagvansker.

Tiltak som ofte defineres som spesialpedago­
gisk bistand eller spesialundervisning kan ha sin
bakgrunn i vidt forskjellige livssituasjoner og be­
hov.

Barn under skolepliktig alder, elever i grunn­
skolen og i videregående opplæring samt voksne
er gitt individuelle rettigheter til spesialpedago­
gisk hjelp og spesialundervisning gjennom opplæ­
ringsloven. Diagnostisering, kategorisering og
vanskebeskrivelser har stått sentralt i spesialpeda­
gogisk tenkning i over 100 år, i Norge som i andre
land. Lovverket i Norge definerer imidlertid ikke
hvilke grupper som har disse rettighetene, og det
føres for eksempel ikke diagnosebasert statistikk
i Norge over elever som får spesialundervisning.

Det kan derfor tilsynelatende virke som et pa­
radoks å kategorisere ulike grupper med særskil­
te behov. Ole Petter Olsen tar i en artikkel til orde
for en avkategorisering – «barn skal være fri for
merkelapp».1 En ukritisk vanskekategorisering vil
lett lede til at problemer individualiseres i stedet
for å se at vansker kan ha mange ulike årsaker,
som både kan dreie seg om individet, samspillet
med andre og miljøet eller systemfeil.

1	 Olsen, O. P. (2002). Er barn og unge tjent med vanskekate­
goriseringen? Spesialpedagogikk nr. 2/2002

130 NOU 2009: 18

Kapittel 11	 Rett til læring

Tabell 11.1 Barn og elever som får spesialpedagogisk hjelp, spesialundervisning eller særskilt tilrettelagt
opplæring, fordelt på ulike fagområder. 1996

Barn i førskolealder med
moderate og alvorlige Videregående skole, elever

vansker, som får spesial- Spesialundervisning i med særskilt tilrettelagt
Fagområde pedagogisk hjelp grunnskolen opplæring

Syns- og hørselsvansker	 11% 5% 6%
Motoriske vansker, bevegelses­
hemming 30% 10% 13%
Kommunikasjons-, språk- og tale­
vansker	 41% 20% 18,5%
Lese- og skrivevansker og mate- 53% (27,5% lese/skrive
matikkvansker Ikke aktuell 33% og 25,5% matematikk)
Generelle lærevansker, psykisk
utviklingshemming 16% 22% 25,5%
Psykososiale vansker 8% 21% 13,5%

Konsentrasjonsvansker 13% 24% 10,5%
Medisinske vansker 10% 9% 10%

Sum	 129% 144% 150%

11.2 Ulike grupper med ulike
utfordringer

Det er vanskelig å avgrense målgruppene, det
være seg som helhet eller som spesifikke katego­
rier, simpelthen fordi det sjelden vil være samsvar
mellom slike kategoriseringer og de som faktisk
strever med å få utbytte av opplæringen. Det er
imidlertid mulig å danne seg et visst bilde av
hvem vi snakker om ved å se på hvem som faktisk
mottar hjelp. Det finnes et stort antall norske un­
dersøkelser og kartlegginger innenfor dette feltet,
med ulike klassifiseringer av dem som får spesial­
undervisning, spesialpedagogisk hjelp og andre
former for tilrettelagt opplæring. Gjennom disse
kartleggingene har vi et ganske godt bilde av de
viktigste vanskene og utfordringene blant barn,
unge og voksne på det spesialpedagogiske feltet.
Selv om kartleggingene varierer noe i kategorise­
ringer og definisjoner er det likevel stor grad av
likhet mellom de ulike undersøkelsene, og klassi­
fiseringer og forekomst viser stor grad av stabili­
tet over tid.

Møreforsking foretok i 1996 en landsomfatten­
de undersøkelse av ulike grupper barnehagebarn
og elever som fikk spesialpedagogisk hjelp, spesi­
alundervisning eller særskilt tiltrettelagt opplæ­
ring, se tabell 11.1.2 Summene i tabell 11.1 oversti­

ger 100 prosent da mange har flere (kombinerte)
vansker.

De ulike kartleggingene gir et bilde av bruker­
ne av spesialpedagogiske tjenester som karakteri­
seres av et relativt klart skille mellom vansker med
lav forekomst og vansker med høy forekomst. Syns­
hemning, hørselshemning og bevegelseshemning
framstår som klart lavfrekvente, mens psykososi­
ale (sosioemosjonelle) vansker/ problematferd,
lese- og skrivevansker og matematikkvansker
framstår som høyfrekvente. Kommunikasjons-,
språk- og talevansker har størst omfang i førskole­
alder. Generelle lærevansker/utviklingshem­
ming er lavfrekvent, men personene har stort bi­
standsbehov («lavfrekvent gruppe med høyfre­
kvent behov»).

Mønsteret av lav- og høyfrekvente vansker be­
kreftes langt på vei av Grøgaard m.fl. 3 og Nordahl
og Sunnevåg. 4 Dette mønsteret framtrer som
nokså permanent, og bekreftes også av mange

2	 Skårbrevik K. J. (1996). Spesialpedagogiske tiltak på dags­
orden. Evaluering av prosjektet «Omstrukturering av spesi­
alundervisning». Rapport nr. 14. Volda: Møreforsking / Høg­
skulen i Volda.

3	 Grøgaard J. B., I. Hatlevik og E. Markussen (2004). Eleven i
fokus? En brukerundersøkelse av norsk spesialundervis­
ning etter enkeltvedtak. Rapport 9/2004. Oslo: NIFU STEP.

4	 Nordahl T. og A.-K. Sunnevåg (2008). Spesialundervisningen
i grunnskolen – stor avstand mellom idealer og realiteter.
Rapport nr. 2-2008. Elverum: Høgskolen i Hedmark.

131 NOU 2009: 18

Rett til læring	 Kapittel 11

forskjellige brukerundersøkelser i PP-tjenesten,
se nærmere omtale og statistikk i kapittel 8.

Når man skal vurdere hvilken kompetanse lo­
kalsamfunnene trenger for å ivareta behovene for
ulike individer og grupper, og identifisere hvor de
største utfordringene ligger i dag, kan derfor skil­
let mellom vansker med lav og høy forekomst
være et fruktbart analytisk utgangspunkt.

11.3	 Psykisk helse, sosiale og
emosjonelle vansker og
atferdsvansker

11.3.1 Forståelse av problematferd i skolen

En relativt stor andel av elevene i grunnopplærin­
gen viser en atferd som ikke er i samsvar med de
normer og forventninger som finnes i skolen. Det
kommer blant annet til uttrykk ved at det er ved
atferdsproblematikk at lærere i størst grad uttryk­
ker at de mangler kompetanse. Både nasjonale og
internasjonale undersøkelser viser videre at pro­
blemadferd har sammenheng med elevenes sko­
lefaglige prestasjoner.5 Slik kan omfattende pro­
blematferd redusere mulighetene for både skole­
faglig og sosial læring hos mange elever, og
atferden kan ofte også ødelegge for lærernes mu­
ligheter for å gjennomføre undervisningen.6

Problematferd handler om i hvilken grad barn
og unges atferd bryter med gjeldende normer, re­
gler og forventninger i skolen, og i hvilken grad
atferden bryter med det som er aldersadekvat
oppførsel. Denne atferden kan på den ene siden
hemme barnets utvikling og læring, og på den an­
dre siden kan atferden også skape problemer for
andre medelever og voksne i skolen og hindre po­
sitiv samhandling.7 Det er når den problematiske
atferden vises regelmessig og over tid, at vi kan
betrakte det som problemadferd. Enkelthendelser
vil ofte være situasjonsbetinget og kan ikke be­
traktes som problematisk atferd.

Det har ofte vært foretatt et skille mellom ek­
sternalisert (utagerende) atferd og internalisert
(innagerende) atferd. Det har vært vanlig å ha
sterkest fokus på eksternalisert atferd fordi denne
atferden provoserer og utfordrer omgivelsene
sterkest. Denne todelingen av problemadferd er
på flere måter utilstrekkelig. Det finnes barn som

5	 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

6 Hattie, J. (2009). Visible learning. New York. Routeledge.
7 Ogden, T. (1998). Elevatferd og læringsmiljø. Rapport 98.

Oslo: Kirke- og undervisningsdepartementet.

er både innagerende og utagerende ved at de for
eksempel både er ensomme og aggressive. For
det andre er dette en differensiering som har sitt
utspring i studier av mer alvorlige problemadferd,
og som derfor ikke er like egnet når vi skal forhol­
de oss til atferdsproblemer i skolen og dermed i et
normalutvalg av barn og unge.

Sørlie og Nordahl8 gjennomførte en omfatten­
de studie av problematferd i skolen i siste halvdel
av 1990-årene. Studien omfattet både barne- og
ungdomstrinnet og videregående opplæring. Her
dokumenteres det gjennom både elev- og lærer­
vurderinger hvordan problematferd framstår
blant alle elever i skolen. De fant fire hovedtyper
av problematferd, en inndeling som for øvrig har
fått støtte i flere andre studier.9 10 11 Nedenfor blir
de fire typene av atferdsproblemer kort beskre­
vet.

Lærings- og undervisningshemmende atferd

Dette er knyttet til atferd som å drømme seg bort
i timene, bli lett distrahert, å være urolig og brå­
kete og å forstyrre andre elever i timene. Dette
kan betraktes som disiplinproblemer og er den
klart vanligste formen for problematferd på alle
klassetrinn i skolen. Lærings- og undervisnings­
hemmende atferd er problematferd som først og
fremst forekommer i undervisningssituasjonen
og er knyttet til både å ikke følge med i undervis­
ningen og i å forstyrre medelever og lærer. Denne
atferden kan beskrives som bråk og uro og som
navnet tilsier, vil atferden ofte forstyrre både læ­
ring og undervisning. Et stort omfang av denne
type atferd vil lett gi et dårlig læringsmiljø.

Utagerende atferd

Denne atferden innbefatter handlinger som å bli
fort sint, svare tilbake til voksne ved irettesettelse
eller krangling og slåssing med andre elever, dvs.

8	 Sørlie, M-A. og T. Nordahl (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner.
Hovedrapport fra forskningsprosjektet «Skole og samspills­
vansker». Rapport 12a/98. Oslo: Norsk Institutt for opp­
vekst, velferd og aldring.

9	 Lindberg, E. og T. Ogden (2001). Elevatferd og læringsmiljø
2000: en oppfølgingsundersøkelse av elevatferd og lærings­
miljø i grunnskolen. Oslo: Læringssenteret.

10 Nordahl, T. (2000). En skole - to verdener: et teoretisk og
empirisk arbeid om problematferd og mistilpasning i et elev­
og lærerperspektiv. Oslo: Det utdanningsvitenskapelige
fakultet, Universitetet i Oslo.

11 Nordahl, T og Hausstatter, R. S. (2009). Spesialundervisnin­
gens forutsetninger, innsatser og resultater. Rapport 9 2009.
Elverum: Høgskolen i Hedmark.

132 NOU 2009: 18

Kapittel 11 Rett til læring

om fysiske eller verbale angrep på andre mennes­
ker. Omfanget av fysisk utagering i norske skoler
(f.eks. lugging, spark, slag) er høyest på barne­
trinnet, men har deretter en synkende tendens
med stigende klassetrinn. Omfanget av verbal uta­
gering viser derimot en klar stigende tendens
fram til slutten av ungdomsskolen, for siden å syn­
ke noe i videregående skole. Utagerende atferd
forekommer gjennomgående oftere blant gutter
enn blant jenter.

Sosial isolasjon

Sosial isolasjon dreier seg om å føle seg ensom på
skolen, være deprimert, usikker og å være alene i
friminuttene. Dette er ikke atferd som nødvendig­
vis går utover andre, men som kan være meget
belastende for de elevene det gjelder. Sosial isola­
sjon er nesten like vanlig som utagerende atferd,
og den forekommer like ofte blant jenter som
blant gutter. Omfanget av slik internalisert proble­
matferd har en svakt økende tendens med stigen­
de klassetrinn og skolestørrelse.

Alvorlige former for problemadferd

Dette er atferd som refererer til handlinger som
klart er i strid med aksepterte sosiale normer og
regler i det samfunn og den kontekst handlingen
forekommer i.12 Atferden omfatter vold eller over­
grep, tyveri, innbrudd, hærverk, omfattende mob­
bing eller trakassering, omfattende skulking eller
rusmisbruk. Dette kan betraktes som antisosial
atferd og de ulike antisosiale handlingene er rela­
tivt sterkt interkorrelerte.13

I gjennomsnitt viser én til to prosent av eleve­
ne i grunnskolen denne type alvorlige former for
problemadferd. Antisosial atferd forekommer cir­
ka fire ganger så ofte blant gutter som blant jen­
ter.14

Det er rimelig å anta at det i et miljø er en viss
sammenheng mellom høyfrekvente og lavfrekven­
te former for problemadferd. I for eksempel skoler
med mye undervisnings- og læringshemmende at­

12 Ogden, T. (2001). Sosial kompetanse og problematferd i sko­
len. Kompetanseutviklende og problemløsende arbeid i sko­
len. Oslo: Gyldendal Akademisk.

13 Sørlie, M-A. og T. Nordahl (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner.
Hovedrapport fra forskningsprosjektet «Skole og samspills­
vansker». Rapport 12a/98. Oslo: Norsk Institutt for opp­
vekst, velferd og aldring.

14 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

ferd skapes det lett et miljø som også gir grobunn
og aksept for mer alvorlig problematferd.15 Lærer­
nes oppmerksomhet og tid i skoler med mye pro­
blemadferd bindes lett opp i konfliktløsning og tak­
ling av mindre alvorlig problematferd. Dermed
trekkes fokus bort fra undervisning og læring.16

Omfang av problemadferd

Det er vanskelig å fastslå helt entydig hvilket om-
fang det er av atferdsproblemer i skolen. Dette
skyldes at det eksisterer ulike definisjoner av hva
problemadferd er og at det ikke er foretatt særlig
mange representative undersøkelser i Norge.
Men omfanget er relativt betydelig, og de fleste
lærerne møter atferdsproblematikk i større eller
mindre grad. Flere studier i den vestlige verden
gir grunnlag for å anslå at opp mot 30 % av barn og
unge vil vise en eller annen form for atferdspro­
blem i sin skolegang. For de fleste av disse eleve­
ne vil det imidlertid dreie seg om mindre alvorlige
problemadferd og problemer som eksisterer kun i
kort tid.17 Andre undersøkelser i Skandinavia vi­
ser at mellom 7 og 12 prosent av elevene i alderen
10–17 år viser et så høyt omfang av uønsket atferd
at det er grunnlag for å bruke betegnelsen elever
med problemadferd.18 19 20

Samlet viser dette at omfanget av atferdspro­
blemer har vært og fortsatt er relativt omfattende
i norsk skole. Det er grunnlag for å si at blant de
ulike gruppene av barn og unge med problemer
og vansker i skolen, er ingen i omfang større enn
atferdsproblematikk.

Videre er det en klar overvekt av gutter blant
elever som viser problematisk atferd i skolen. An­
delen gutter er noe avhengig av hvilke definisjo­

15 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

16 Nordahl, T, Mausethagen, S. og Kostøl, A. (2009). Skoler
med liten og stor forekomst av atferdsproblemer. Høgskolen
i Hedmark, rapport nr. 3 – 2009.

17 Sørlie, M-A. (2002). Alvorlige atferdsproblemer og lovende
tiltak i skolen: en forskningsbasert kunnskapsstatus. Oslo:
Praxis forlag.

18 Egelund, N. og K. Foss-Hansen (1998). Urolige elever i fol­
keskolens almindelige klasser: en kvantitativ og kvalitativ
undersøgelse af urolige elever i folkeskolens almindelige
klasser. København: Undervisningsministeriet.

19 Sørlie, M-A. og T. Nordahl (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner.
Hovedrapport fra forskningsprosjektet «Skole og samspills­
vansker». Rapport 12a/98. Oslo: Norsk Institutt for opp­
vekst, velferd og aldring.

20 Lindberg, E. og T. Ogden (2001). Elevatferd og læringsmiljø
2000: en oppfølgingsundersøkelse av elevatferd og lærings­
miljø i grunnskolen. Oslo: Læringssenteret.

133 NOU 2009: 18

Rett til læring	 Kapittel 11

ner som er brukt i ulike undersøkelser, men i ho­
vedsak kan vi si at om lag 75 prosent av elevene
som viser problematisk atferd i skolen er gutter.

Situasjonen i skolen for elever med problematferd

Elever som viser atferdsproblemer og/eller har
en ADHD-diagnose, skårer systematisk dårligere
enn andre elever i skolen. I en undersøkelse gjen­
nomført i 2006 og 2008 kommer dette klart
fram.21 Dette er en gruppe av elever som ikke
bare skolen har utfordringer knyttet til, men som
også selv opplever at de er i en vanskelig situasjon
i skolen. Elever med problemadferd skårer dårli­
gere enn andre elevgrupper som elever med hør­
selsproblemer, synsvansker, dysleksi, dyskalkuli,
lærevansker o.l.22

Elever som viser ulike former for problemad­
ferd, har en dårligere relasjon til lærer, lavere so­
sial kompetanse, mindre motivasjon, dårligere re­
lasjon til medelever og lavere trivsel enn alle an­
dre elevgrupper. Videre er de også blant de
elevene i skolen med klart dårligst skolefaglige
prestasjoner. Disse elevene framstår som en grup­
pe som grunnskolen har utfordringer med å mes­
tre, samtidig som det er viktig å understreke at
elevene selv mistrives og har dårlige relasjoner i
skolen. Mange av disse elevene mottar også spesi­
alundervisning. Denne undersøkelsen viser at si­
tuasjonen for elever med atferdsproblemer ikke
er i samsvar med den standarden vi gjerne setter
på norsk skole.

Forklaringer på problemadferd i skolen

Den tradisjonelle begrepsbruken og kunnskapen
knyttet til problemadferd i skolen er å finne i spe­
sialpedagogikken. Dette fordi det er det spesialpe­
dagogiske fagområdet som har forholdt seg til
denne problematikken, både på et teoretisk plan
og innenfor praktisk pedagogikk. Atferdsproble­
matikk i skolen defineres i spesialpedagogikken
ved bruk av begreper som atferdsvansker, sosiale
og emosjonelle vansker, psykososiale vansker og
mer spesifikke diagnostiske termer som Attention
deficit hyperactiv disorder (ADHD), Conduct dis­
order (CD), Oppositional definit disorder (ODD),
Asperger syndrom, Tourettes syndrom o.l.23

21 Nordahl, T. og A-K. Sunnevåg (2008). Spesialundervisningen
i grunnskolen – stor avstand mellom idealer og realiteter,
rapport nr. 2/2008. Elverum: Høgskolen i Hedmark.

22 Nordahl, T og Hausstatter, R. S. (2009). Spesialundervisnin­
gens forutsetninger, innsatser og resultater. Rapport 9/2009.
Elverum: Høgskolen i Hedmark.

Et vesentlig kjennetegn ved denne begreps­
bruken er den sterke individorienteringen den ut­
trykker. Begrepene beskriver vansker, dysfunk­
sjoner, avvik eller syndromer som den enkelte
elev har. Dette indikerer en sterk individoriente­
ring ved at problemadferd blir noe som eies av
elevene og derav blir deres ansvar. Når denne
type problemer oppleves i skolen, vil bruk av de
individorienterte spesialpedagogiske begrepene
og definisjonene også innebære indirekte årsaks­
forklaring. Begrepsbruken indikerer at årsaken til
problematferd i hovedsak er å finne i den enkelte
elev. Det kan hevdes at problemene forstås og for­
klares gjennom en patologisering av elevene.

Hva er det så som forklarer problemadferd i
skolen, og hvordan kan vi bruke den kunnskapen
til å forebygge og redusere disse problemene?
Det er selvsagt ikke enkle svar på et slikt spørs­
mål. I forskningen er det likevel kartlagt en rekke
forhold som utsetter barn og unge for risiko for
utvikling av problemadferd i både grunnskole og
videregående opplæring og slik er forklaringer på
utvikling og opprettholdelse av problematferd.24

Denne forskningen viser entydig at problemad­
ferd ikke kun kan forklares ut fra egenskaper ved
eleven. Nedenfor er de fleste av disse forholdene
eller faktorene som forklarer problemadferd gjen­
gitt:
–	 uklare regler og inkonsekvent regelhåndhe­

velse
–	 uklare forventinger til og lite oppmuntring av

prososial atferd
–	 dårlig klasseledelse (reaktiv, autoritær, ettergi­

vende, el. forsømmende)
–	 negativ og konfliktfylt relasjon mellom elev og

lærer
–	 dårlig klassemiljø (lite samhold, støtte, mange

konflikter, konkurranse)
–	 lite strukturert og elevengasjerende undervis­

ning
–	 mangel på skoleomfattende planer og strate­

gier for forebygging av problematferd og frem­
ming av sosial kompetanse

–	 segregerte opplæringstilbud i gruppe for
atferdsvanskelige elever

Dette viser at atferdsproblemer må forstås i sam­
menheng med undervisningen og læringsmiljøet i

23 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

24 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

134 NOU 2009: 18

Kapittel 11 Rett til læring

skolen. Elevenes opplevelse av deltakelse og
struktur i undervisningen, lærernes ledelse i un­
dervisningen, lærernes forventninger til og opp­
muntring av prososial atferd samt deres håndhe­
velse av regler kan betraktes som kontekstuelle
variabler fordi dette er uttrykk for det som er elev­
enes omgivelser i skolen og den undervisning
som foregår der. Videre gir variablene knyttet til
relasjoner vesentlige bidrag til å kunne forstå om­
fanget og typer av problematferd. Dette gjelder
både den enkelte elevs forhold eller relasjon til
sine medelever og elevenes relasjoner til lærerne.
Relasjoner betraktes i denne sammenhengen som
et kontekstuelt betinget fenomen.25

Samlet uttrykker disse forklaringsbidragene at
når undervisningen er lite strukturert, reglene
uklare, klasseledelsen ettergivende, klassemiljøet
preget av konflikter mellom elevene og elevene har
et dårlig forhold til lærerne, så vil det med stor
sannsynlighet vises relativt mye problematferd.
Både typer og omfanget av problemadferd viser
slik sammenheng med- og kan forstås i forhold til
skolens kontekst. Dette er viktig kunnskap, fordi
det viser at problematferd viser sammenheng med
og må forstås i forhold til de kontekstuelle betingel­
sene i skolen. Atferdsproblematikk bør ikke kun
forklares som en individuell vanske eller som et in­
dividuelt problem hos den enkelte elev.26

I flere av undersøkelsene om problemadferd i
skolen, ser vi at det er elevenes opplevelser eller
vurderinger av de kontekstuelle betingelsene i
skolen som er avgjørende for den atferd de vi­
ser.27 28 Det ser slik ut til å være langt mer viktig
hvordan elevene selv opplever undervisningen og
skoletilbudet, enn hvordan lærerne selv mener de
underviser. Dette uttrykker at elevenes virkelig­
hetsoppfatninger danner et grunnlag for hvordan
elevene handler i skolen. Om vi kan tilrettelegge
læringsmiljøer i skolen som elevene opplever som
gode, er det sannsynlig at problemadferd vil redu­
seres.29

25 Nordahl, T. (2000). En skole - to verdener: et teoretisk og
empirisk arbeid om problematferd og mistilpasning i et elev­
og lærerperspektiv. Oslo: Det utdanningsvitenskapelige
fakultet, Universitetet i Oslo

26 Nordahl, T og Hausstatter, R. S. (2009). Spesialundervisnin­
gens forutsetninger, innsatser og resultater. Rapport 9/2009.
Elverum: Høgskolen i Hedmark.

27 Sørlie, M-A. og T. Nordahl (1998). Problematferd i skolen.
Hovedfunn, forklaringer og pedagogiske implikasjoner.
Hovedrapport fra forskningsprosjektet «Skole og samspills­
vansker». Rapport 12a/98. Oslo: Norsk Institutt for opp­
vekst, velferd og aldring.

28 Nordahl, T., M.-A. Sørlie, T. Manger og A. Tveit (2005).
Atferdsproblemer hos barn og unge. Teoretiske og prak­
tiske tilnærminger. Bergen: Fagbokforlaget.

Det eksisterer en rekke nasjonale og interna­
sjonale undersøkelser der det dokumenteres at
problemadferd henger sammen med de situasjo­
nene og sosiale arenaene der atferden framvi­
ses.30 31Det er her viktig å understreke at mange
av de samme faktorene som forklarer atferdspro­
blematikk, også anvendes for å forklare variasjon i
skolefaglige prestasjoner hos elevene.32

11.3.2 Psykisk helse

Sosial- og helsedirektoratet skiller i sin veileder
«Psykisk helsearbeid for barn og unge i kommune­
ne» (IS-1405) mellom psykisk helse, psykiske van­
sker og psykiske lidelser. Psykisk helse refererer
til utvikling av og evne til å mestre tanker, følelser,
atferd og hverdagens krav i forhold til ulike livsas­
pekter. Det handler om emosjonell utvikling, evne
til velfungerende sosiale relasjoner og evne til flek­
sibilitet. Psykiske vansker refererer til symptom­
belastning som for eksempel grad av angst, depre­
sjon, søvnvansker osv. Disse vanskene kan i ulik
grad påvirke daglig fungering i forhold til mestring,
trivsel og relasjon til andre mennesker. Psykiske
vansker er ofte normale reaksjoner forbundet med
en vanskelig livssituasjon. Psykiske lidelser refere­
rer til psykiske vansker av en slik type eller grad at
det er behov for tiltak i spesialisthelsetjenesten og
medfører ofte en funksjonsnedsettelse hos de aktu­
elle barna og ungdommene.

Forekomst av psykiske vansker og psykiske lidelser

Forekomst av psykiske vansker viser at mellom
15 og 20 prosent av barn og unge har psykiske
vansker som påvirker deres funksjonsnivå. Tall
fra Folkehelseinstituttet viser at det er større ut­
fordringer i de største byene. I Oslo viser under­
søkelsen at utbredelsen av psykiske vansker i al­
dersgruppen 15-16 år er ca 24 prosent, blant barn
og ungdom med foreldre som har etnisk minori­
tetsbakgrunn er forekomsten ca. 27 prosent. Det

29 Overland, T. (2007). Skolen og de utfordrende elevene: om
forebygging og reduksjon av problematferd. Bergen: Fag­
bokforlaget.

30 Sørlie, M-A. (2002). Alvorlige atferdsproblemer og lovende
tiltak i skolen: en forskningsbasert kunnskapsstatus. Oslo:
Praxis forlag.

31 Ogden, T. (2001). Sosial kompetanse og problematferd i sko­
len. Kompetanseutviklende og problemløsende arbeid i sko­
len. Oslo: Gyldendal Akademisk.

32 Kjærnsli, M., S. Lie, R.V. Olsen, A. Roe og A. Turmo (2007).
Tid for tunge løft: norske elevers kompetanse i naturfag
lesing og matematikk i PISA. Oslo: Universitetsforlaget.

135 NOU 2009: 18

Rett til læring Kapittel 11

er ikke påvist forskjeller mellom samisk ungdom
og etnisk norsk ungdom.

Det finnes lite sikker kunnskap om forekomst
hos barn i alderen 0-3 år. En norsk undersøkelse
(«Barn i Bergen») viser at 6,5 prosent av barna i
alderen 7-9 år har behov for spesialisert psykia­
trisk/psykologisk hjelp. Andre undersøkelser vi­
ser at forekomst av psykiske lidelser blant barn
og ungdom antas å ligge mellom 4 og 7 prosent.

Lærere rapporterer ofte usikkerhet om hvor­
dan de skal forholde seg til barn og unge med
psykiske vansker. Det har derfor vært ulike sat-
singer for å øke kompetansen på psykisk helse
hos barn og ungdom i skolen. Utvalget ønsker å
rette oppmerksomheten mot de samme faktorer
som er nevnt ovenfor i forbindelse med atferds­
vansker også kan bidra til å gjøre skoledagen let­
tere for elever med psykiske vansker. Dette er fak­
torer som kan bidra til at læringsmiljøet kan virke
positivt inn på enkeltelevers opplevelse og læ­
ringsutbytte.

Kjønnsforskjeller

Før puberteten er kjønnsfordelingen lik når det
gjelder depresjon, angst og psykosomatiske lidel­
ser. Etter puberteten er disse lidelsene mest ut­
bredt hos jenter. Atferdsproblemer og antisosial
atferd er mest utbredt blant gutter. Guttene viser
mest atferdsavvik før puberteten, mens jentenes
problemer øker etter puberteten, særlig i form av
depresjon og psykosomatiske plager.

11.3.3 Ulike forstyrrelser/lidelser

Angst og depresjon

Forekomsten av angst og depresjon varierer noe,
avhengig av hvilke undersøkelsesmetoder og di­
agnostiske kriterier som er brukt. Vanlige tall fra
norske og internasjonale undersøkelser er 5 pro-
sent for angst og 2 prosent for depresjon, noe hyp­
pigere blant eldre barn og ungdom enn blant yn­
gre barn. Angsttilstander kan være generaliserte
eller spesifikke. Angst og depresjon kan i stor
grad påvirke læringsutbyttet, blant annet fordi
dette påvirker evnen til å konsentrere seg i skolen
samt motivasjon for skolearbeid. Angst antas å
være en vesentlig faktor til skolevegring, som sy­
nes økende blant barn og unge.

Hyperkinetiske forstyrrelser/ADHD

ADHD og atferdsforstyrrelser er den hyppigste
begrunnelse for henvisning til psykisk helsevern

for barn og unge og utgjør i overkant av 40 pro-
sent. Tilstanden er karakterisert ved problemer
med konsentrasjon, impulsivitet og hyperaktivitet.
Barn og unge med denne tilstanden kan ha ulik
sammensetning av disse kjernesymptomene.
Forekomsten antas å være mellom 3-5 prosent av
barnebefolkningen, altså i gjennomsnitt én elev i
hver klasse. Når diagnosen ADHD er stilt av spe­
sialisthelsetjenesten, anbefales medikamentell be-
handling i kombinasjon med foreldreveiledning
og tilrettelegging i skole.33

Disse barn og unge er en sårbar gruppe for ut­
vikling av samtidige vansker, enten emosjonelle
eller atferdsvansker. Bevisstheten om tilstanden
innenfor skolesektoren vurderes å være stor og
kompetansen blant lærere er økende. Samtidig er
det viktig at disse barna fanges opp tidlig slik at
det ikke etableres et inntrykk blant elever og læ­
rere av at dette er ufortjent vanskelige barn.

Gjennomgripende utviklingsforstyrrelser

Dette er en samlebetegnelse på alvorlige utvi­
klingsforstyrrelser med avvik i gjensidige sosiale
samspill og kommunikasjon og begrenset stereo­
typ, repeterende atferd og interesser. Barn med
Asperger syndrom og autisme faller inn under
denne benevnelsen. Forekomsten av disse tilstan­
dene varierer i ulike studier, og er forholdsvis sjel­
den. Tilstandene antas å ha genetisk disposisjon.

Tilstandene fordrer individuell tilrettelegging i
form av en sterk struktur og forutsigbarhet samt
særlig kompetanse hos lærere og eventuelle as­
sistenter som skal jobbe med disse barna. Dette
for å kunne forstå den annerledesheten i sosial
samhandling som disse elevene representerer. I
tillegg er det av avgjørende betydning at det eta­
bleres et nært tverrfaglig og tverretatlig samar­
beid mellom ulike tjenester samt at de fleste bar­
na innenfor denne kategorien har rett til individu­
ell plan.

Andre psykiske lidelser

Psykose eller schizofreni forekommer også hos
barn og unge. I sjeldne tilfeller kan schizofreni
oppstå hos barn under 13 år. Denne tilstanden
kan beskrives som en brist i realitetsoppfatnin­
gen, forstyrrelser i kognisjon, følelsesliv og sosial
fungering. Barn og ungdom som utvikler disse li­

33 Sosial- og helsedirektoratet. (2004). Veileder for diagnostise­
ring og behandling av ADHD. Oslo: Sosial- og helsedirekto­
ratet.

136 NOU 2009: 18

Kapittel 11 Rett til læring

delsene har ofte en langvarig sykdomsutvikling
som kan være vanskelig å forstå for skole og
hjem. Det er imidlertid viktig at disse barna opp­
dages så tidlig som mulig slik at adekvate tiltak
kan iverksettes. Dette fordrer en kompetanse
blant lærere skolehelsetjeneste slik at barna kan
henvises til spesialisthelsetjenesten for utredning
og behandling.

Barn i risiko

En rekke barn lever i utsatte livssituasjoner som
kan påvirke deres liv på en slik måte at dette mer­
kes på skolen. Dette gjelder barn som opplever
vanskelige skilsmisser med høyt konfliktnivå,
dødsfall i nær familie, kriser, katastrofer, traumer,
seksuelle overgrep eller omsorgssvikt. Mange
barn vil ha behov for ekstra støtte og oppfølging
og vil i perioder vise tegn på psykiske vansker.
Det er viktig at denne gruppen barn gis en tilpas­
set oppfølging for å unngå at vanskene skal bli
kroniske. Dette må skje i et nært samarbeid mel­
lom lærere, skolehelsetjenesten, ev. barneverns­
tjenesten og spesialisthelsetjenesten.

De viktigste faktorene for å gi et tilbud til barn
med psykiske vansker er å opprettholde en tilnær­
ming til eleven preget av omsorg, kompetanse,
struktur og forutsigbarhet.

I rapporten Forebyggende innsatser i skolen har
en forskergruppe vurdert i alt 29 ulike program­
mer som benyttes ved problematferd, psykisk hel­
se og rusforebygging.34 Forskergruppen fant at
det er svært varierende kvalitet på programmene
som benyttes. De beste programmene bygger på
forskningsbasert kunnskap, legger opp til evalue­
ring av programmet, har en klar strategi for imple­
mentering og har sjelden kun én teoretisk tilnær­
ming til problemet.

Programmene er utviklet både for barnehage,
grunnskole- og videregående nivå og er imple­
mentert i en rekke skoler rundt om i Norge.

11.4 Utfordringer

Materialet i dette kapittelet og i vedlegg 4 viser at
det er store variasjoner i de ulike gruppenes livssi­
tuasjon, hjelpebehov, forekomst og tilbud m.v. Det
er et sentralt spørsmål om de tjenestetilbudene
som gis brukerne i de ulike gruppene er likever­

34 Nordahl, T., Gravrok, Ø., Knudsmoen, H., Larsen, T., & Rør­
nes, K (red.). (2006). Forebyggende innsatser i skolen. Oslo:
Sosial- og helsedirektoratet og Utdanningsdirektoratet.

dige, med andre ord om det er noen større for­
skjeller i kvaliteten på ytelsene.

I dette avsnittet vurderes ulike trekk eller ka­
rakteristika ved de forskjellige gruppene, som
innebærer ulike typer utfordringer og støttebehov
for barna/elevene, foreldrene og for de ansatte i
barnehage og skole.

Som ledd i en landsomfattende undersøkelse i
1996 om tjenestetilbudet for barn og elever med
særskilte behov, foretok Møreforsking en kartleg­
ging av blant annet barnehagenes, skolenes, før­
skolelærernes, lærernes og foreldrenes tilfreds­
het med de forskjellige tjenesteleverandørene
innenfor og utenfor opplæringsfeltet.

Tabell 11.2 gir uttrykk for hvordan foreldrene
til barn og unge med moderate eller store funks­
jonsvansker vurderte tjenestetilbudet. Foreldrene
ble spurt om hvor mange instanser de har hatt
kontakt med, og om de har fått svært god hjelp av
minst en instans. Foreldrenes svar er fordelt på
ulike vanskeområder og nivåene barnehage,
grunnskole og videregående opplæring.

Tabellen viser at det er foreldrene til barn /
unge med syns- eller hørselsvansker og fysiske og
medisinske vansker som var mest fornøyd. Forel­
dre til barn / unge med tale- og språkvansker, le­
se- og skrivevansker, utviklingshemning og psy­
kososiale vansker var mindre fornøyde. Det var
markante forskjeller i tilfredshet på grunnskolens
og videregående opplærings nivå. I barnehageal­
der var forskjellene små. 35

Tabell 11.2 viser også antall instanser som for­
eldrene i gjennomsnitt har hatt kontakt med, i til­
legg til PP-tjenesten og statlige spesialpedagogis­
ke kompetansesentre.

Brukerundersøkelsen til Grøgaard m.fl.36 vis­
te at blant elever som får spesialundervisning, tri­
ves barn med sosiale vansker dårligere enn barn
med andre typer vansker. Lærerne signaliserte at
sosial inkludering av barn med sosiale vansker
var mangelfull. Foreldrene til disse barna mente i
større grad enn foreldre til barn med andre van­
sker at barna deres ikke trives og ikke er tilstrek­
kelig integrert/inkludert i skolens sosiale liv.

Nordahl og Sunnevåg37 vurderte ut i fra en
bred kartleggingsundersøkelse fra 2006/2007

35 K. J. Skårbrevik (1996). Spesialpedagogiske tiltak på dagsor­
den. Evaluering av prosjektet Omstrukturering av spesialun­
dervisning. Forskningsrapport nr. 14. Møreforsking.

36 J. B. Grøgaard, I. Hatlevik og E. Markussen (2004). Eleven i
fokus? En brukerundersøkelse av norsk spesialundervis­
ning etter enkeltvedtak. Rapport 9/2004. Oslo: NIFU STEP.

37 T. Nordahl og A.-K. Sunnevåg (2008). Spesialundervisningen
i grunnskolen – stor avstand mellom idealer og realiteter.
Rapport 2/2008. Elverum: Høgskolen i Hedmark.

137 NOU 2009: 18

Rett til læring	 Kapittel 11

Tabell 11.2 Foreldrevurdering av tjenester i og utenfor opplæringssektoren til barn og unge med mode­
rate eller store funksjonsvansker. Antall instanser foreldrene har hatt kontakt med, utenom PP-tjenesten og
Statped. Fordeling på ulike vanskeområder og opplæringsnivåer. 1996

Barnehage Grunnskole Videregående opplæring
Minst en Antall instan- Minst en

instans som ser som gir instans som
Antall gir svært Antall svært god Antall gir svært

Vanskeområder instanser god hjelp instanser hjelp instanser god hjelp

Syns- eller hørselsvansker 7,1 95% 6,4 84% 3,7 69%
Fysiske og medisinske vansker 5,7 91% 5,5 70% 4,0 72%
Tale- og språkvansker 4,9 92% 4,6 63% 4,0 52%
Lese- og skrivevansker - - 2,5 44% 2,4 50%
Psykisk utviklingshemmede 6,5 88% 4,4 54% 3,8 44%
Psykososiale vansker 4,9 88% 3,6 60% 3,2 49%

(104 grunnskoler) hvordan elever med og uten
spesialundervisning i 5.–10. klasse kom ut på uli­
ke variable. Dessuten ble elever med spesialun­
dervisning delt inn i ulike grupper og sammenlig­
net innbyrdes. Informanter var elevene selv og de-
res kontaktlærere. Følgende variabler ble under­
søkt:
–	 sosial kompetanse (lærervurdert)
–	 motivasjon og arbeidsinnsats (lærervurdert)
–	 trivsel (elevvurdert)
–	 atferd (elevvurdert)
–	 relasjon lærer – elev (elevvurdert)
–	 relasjon elev – elev (elevvurdert)
–	 innhold og arbeidsmåter i undervisningen

(elevvurdert)
–	 faglig utbytte (skolefaglig kompetanse målt

ved karakterer)

For det første viste undersøkelsen at elever som
mottar spesialundervisning skåret systematisk og
signifikant dårligere enn øvrige elever på alle om­
råder (variable), med unntak av relasjonen til læ­
rer. Det tyder på at lærerne ser ut til å etablere
like gode relasjoner til spesialundervisningsele­
ver som til elever ellers. For øvrig er det som for­
ventet at spesialundervisningselevene skårer sva­
kere faglig sett. Men lav trivsel, få venner, mer ut­
satthet for mobbing og svakere skåring på sosial
kompetanse understreker at elever som mottar
spesialundervisning er i en sårbar situasjon.

For det andre ga undersøkelsen klart uttrykk
for at elever med synshemning, hørselshemning
eller bevegelseshemning skårer langt bedre på

disse områdene enn høyfrekvente grupper som
elever med lese-/skrivevansker, matematikkvan­
sker og ikke minst elever med psykososiale van­
sker/atferdsvansker:

De elevgruppene som kommer dårligst ut på
alle resultatområdene er elever med problemat­
ferder med og uten ADHD-diagnose. De trives
dårligere på skolen enn alle andre grupper av
elever, de viser en dårligere atferd, de opplever å
ha et dårligere forhold til medelever, de har lavere
motivasjon og arbeidsinnsats og dermed et langt
dårligere læringsutbytte.

Det svake sosiale utbyttet som Grøgaard m.fl.
fant for atferdselevenes vedkommende, blir såle­
des bekreftet av Nordahls og Sunnevågs under­
søkelse. I en artikkel i Norsk pedagogisk tids­
skrift sier Nordahl og Sunnevåg at det kan se ut til
at elever med problematisk atferd gjennom sin
skolegang blir dekvalifisert til et framtidig liv som
aktive samfunnsborgere. 38

Generelt tyder forskning på at problematferd i
stor grad er kontekstuelt betinget, og at det langt
på vei kan forklares med bakgrunn i forhold ved
læringsmiljøet i skolen. Dette innebærer i så fall at
det vil være mulig både å forebygge og redusere
problematferd i skolen, noe som også vil kunne
bedre læringsutbyttet vesentlig for mange elever.
Som vi har sett er det trolig elever som viser pro­
blematisk atferd som har det aller vanskeligst i
skolen i dag.

38 Nordahl T. og A.-K. Sunnevåg (2008). Kvalifisering og dekva­
lifisering i grunnskolen. Norsk pedagogisk tidsskrift.

138 NOU 2009: 18

Kapittel 12 Rett til læring

Kapittel 12

Tilrettelagt opplæring i Danmark, Sverige og Finland

12.1 Danmark – de overordnede mål
og virkemidler

Ved innføringen av ny folkeskolelov i 1975 ble be­
grepet undervisningsdifferensiering (tilpasset opp­
læring) introdusert. Dette var først og fremst et
teoretisk prinsipp, som ikke førte til mange prak­
tiske konsekvenser, ikke minst fordi det fortsatt
var mulighet for å dele elevene i de viktigste fage­
ne. I forbindelse med en omfattende revisjon av
folkeskoleloven i 1993 ble muligheten for å dele
elevene etter faglig nivå avskaffet, og undervis­
ningsdifferensiering ble skrevet inn i lovens § 19
som et krav. Det ble utgitt flere bøker som be­
skrev og definerte prinsippet om undervisnings­
differensiering. Det ble også satt av flere hundre
millioner kroner til utviklingsarbeid i forbindelse
med lovendringen, men det var få skoler som søk­
te om midler til å arbeide med undervisningsdiffe­
rensiering. En evaluering av disse skolene viste at
den reelle praktiseringen av undervisningsdiffe­
rensiering også var begrenset.

Offentliggjøringen av de første PISA-resultate­
ne i 2001 viste at 18 prosent av danske elever i 9.
klasse hadde meget svak lesekompetanse. Resul­
tatene indikerte at det tilsynelatende ikke fore­
gikk mye undervisningsdifferensiering i skolen.
Og den politiske og pedagogiske debatten førte til
at man i 2003 vedtok at skoler skulle kunne orga­
nisere elevene i opptil 50 prosent av tiden i grup­
per etter faglig nivå, enten innenfor klassen eller
på tvers av klassene. Regelen er at slik organise-
ring ikke skal kunne benyttes over lang tid og
være en varig ordning. Innføringen av prinsippet
om gruppeorganisering var kontroversielt da det
kunne ligne på tidligere tiders deling av elever et­
ter faglig nivå. Danmarks Evalueringsinstitutt
foretok i 2003–2004 en evaluering som viste at un­
dervisningsdifferensiering fortsatt var mer et re­
torisk begrep enn en realitet på den enkelte skole.
Den viste også at gruppeorganisering etter faglig
nivå i liten grad ble benyttet.

De første spesialpedagogiske tiltakene i Dan­
mark startet i 1807 med en skole for døve. I 1855
opprettes den første institusjonen for utviklings­
hemmede, og fra omkring 1880 begynte man i de
største byene å opprette spesialklasser for barn
som av ulike årsaker ikke kunne følge med i den
alminnelige undervisningen. Det er likevel først
fra skoleloven av 1937 at spesialundervisningen
nevnes som en mulighet, men det er først i 1958
det blir et krav til kommunene om å tilby spesial­
undervisning. De første pedagogisk-psykologis­
ke rådgivningene (PPR) ble opprettet i perioden
1935–1940, og de har siden 1980 hatt ansvaret for
rådgivning for aldersgruppen 0–18 år.

Barn og unge med store funksjonsnedsettel­
ser ble fram til 1980 plassert på institusjoner un­
derlagt staten, og utviklingshemmede hadde i
prinsippet ikke rett til undervisning. Nesten alle
de statlige institusjonene ble fra 1980 overtatt av
amterne (fylkene). Dette førte til at det ble en to­
deling av spesialundervisningsområdet mellom
den kommunale spesialundervisning og den fyl­
keskommunale spesialundervisning. Årsaken til
delingen var at kommunene ikke hadde tilstrek­
kelig kompetanse til å gi de barna med størst
funksjonshemninger en god opplæring. Denne
oppdelingen, som svarte til begrepene «spesialun­
dervisning» og «vidtgående spesialundervis­
ning», førte til problemer med å sette grenser
mellom de to gruppene, samt til en gruppetenk­
ning. I 1995 ble det opprettet en rekke vitensentre
for personer med særskilte behov, for eksempel
dysleksi, stamming og døvblindhet. Sentrene skal
betjene offentlige etater, herunder skoler, med in­
formasjon og rådgivning.

Fra 1. januar 2007 skjedde det en omfattende
strukturendring i de danske kommuner. Dan-
marks 275 kommuner ble slått sammen til 98, og
der de 14 amtene ble slått sammen til fem regio­
ner. Ansvaret for all spesialundervisning ble, med
unntak av noen få institusjoner for døve og blinde,
lagt til kommunene, som nå på grunn av størrel­
sen kunne ha ansvaret for hele det spesialpedago­
giske tjenesteområdet. Vitensentrene ble slått

139 NOU 2009: 18

Rett til læring	 Kapittel 12

sammen til å ligge under ett senter, VISO. Antallet
pedagogisk psykologiske rådgivninger ble redu­
sert til en i hver kommune, og de som var tilknyt­
tet amtene ble lagt ned.

12.1.1	 Integrerte og segregerte tilbud
i barnehage/førskolealder

Institusjoner for småbarn i Danmark, som tradi­
sjonelt deles opp i dagpleie eller vuggestue for 0–2
åringene og barnehager for 3-5 åringene, drives i
kommunal regi og er frivillige. Dekningsgraden
er som følger: 1-åringene: 83 prosent, 2-åringene:
87 prosent, 3–5 åringene 95 prosent. Barn i før­
skolen som har særskilte behov vil etter henvis­
ning til PPR kunne få ulike former for spesialpeda­
gogisk bistand, som eksempel ekstra førskolelæ­
rer, ulike typer spesialister, eller ved at barnet
plasseres i en spesialbarnehage som det finnes
noen få av i hver kommune. En landsdekkende
undersøkelse fra 2006 viste at andelen barn i små­
barnsalderen som ble henvist fra PPR var 4,4 pro-
sent. Den hyppigste årsaken var for tale og språk­
problemer omkring treårsalderen. Deretter var
det problemer i tilknytning til bevegelse/moto­
rikk, mens generelle utviklingsproblemer og sosi­
oemosjonelle problemer først ble oppdaget like
før skolestarten. Man kjenner ikke til den nøyakti­
ge andelen av barnehagebarn som er i segregerte
tilbud, men det dreier seg om mindre enn 1 pro-
sent.

12.1.2	 Integrerte og segregerte tilbud
i grunnskolen

Fram til midten av 1950-årene var plassering i spe­
sialklasser og spesialskoler og institusjoner stort
sett de eneste tilbud for elever med særskilte be­
hov. Opp gjennom 1960-årene vant integrasjons­
tanken fram, og de segregerte tilbudene kom i
miskreditt blant annet på grunn av at dette ble
opplevd som sosialt stigmatiserende. Fra 1972 ble
organisering i mindre grupper i ordinære skoler
den politisk korrekte løsningen, og begrepet for
disse gruppene var klinikker. Andelen elever i spe­
sialklasser var på det høyeste i 1972, da andelen
var ca. 2,5 prosent. Etter dette ble andelen redu­
sert fram til 1985. Mens de segregerte spesialsko­
lene fikk en reduksjon i antall elever, vokste antal­
let i klinikkene slik at det fra midten av 1980-årene
til midten av 1990-årene omfattet 12-14 prosent
elever på årsbasis.

På bakgrunn av et omfattende utvalgsarbeid
skjedde det i 1990 en avspesialisering av spesial­

undervisningen og de tidligere klinikkene og
gruppene ble slått sammen i et spesialsenter per
skole. Samtidig skjedde det en økning av elever
som ble henvist til segregerte tilbud, spesielt til-
bud for elever med sosiale og emosjonelle vanske­
ligheter og elever med autisme og ADHD. Denne
andelen er steget kraftig, og i 2008 var det i Dan­
mark 3,8 prosent av alle elever som fikk opplæ­
ring i segregerte former, og økningen var først og
fremst blant barn med adferds- og emosjonelle
problemer.

Andelen elever som mottar spesialundervis­
ning som supplement til den ordinære undervis­
ningen, har siden 1995 kun vært undersøkt i 2000
og 2004. Gjennomsnittlig mottok 8,5 prosent av
elevene spesialundervisning. Spesialpedagogisk
innsats er størst på klassetrinnene 3 til 6, der den
ligger på 12 prosent. Tendensen er at spesialun­
dervisningen blir gitt tidligere. Mens den spesial­
pedagogiske innsatsen i 1995 var sterkest på 5. og
6. trinn, var den i 2002 sterkest på 4. trinn.

12.1.3	 Integrerte og segregerte tilbud
i videregående opplæring

Det har i Danmark ikke vært tradisjon for at vide­
regående opplæring gir spesialpedagogiske tilbud
til elever. Men de opplæringsinstitusjonene som
har funnet det nødvendig å supplere med spesial­
pedagogiske bistandsformer har gjort dette på
helt privat basis. Etter særforsorgens nedleggelse i
1980 ble det etablert spesialundervisningstilbud
på spesialskoler for voksne. Etter reglene skal
voksne som har ervervet hjerneskade, hørsels-,
syns-, lese- og skriveproblemer, språk- og talepro­
blemer og psykiske og fysiske vanskeligheter, rett
til spesialundervisning for voksne. Om lag 90000
personer mottar årlig spesialundervisning. Etter
nedleggelsen av amtene er ansvaret nå enten
kommunenes eller regionenes.

Folketinget vedtok 1. juni 2007 Lov om ung­
domsuddannelse for unge med særlige behov (vide­
regående opplæring). Med denne loven fikk unge
psykiske utviklingshemmede og andre unge med
særskilte behov rett til en individuelt tilrettelagt
treårig ungdomsutdannelse tilpasset deres forut­
setninger og behov. Retten gjelder inntil fylte 25
år. Ungdomsutdannelsen omfatter kun de som
ikke har mulighet til å gjennomføre en annen ung­
domsuddannelse. Et nyetablert Ungdommens Ud­
dannelsevejledning utarbeider innstillingen til ung­
domsuddannelsen etter samråd med eleven og
foreldrene. Innstillingen skal inneholde et utkast
til en individuell utdannelsesplan. Det er kommu­

140 NOU 2009: 18

Kapittel 12	 Rett til læring

nen som, på bakgrunn av innstillingen til Ung­
dommens Uddannelsevejledning, treffer den en­
delige avgjørelsen om opptak på ungdomsuddan­
nelsen. Opplæringen kan foregå på institusjoner
som driver opplæring etter lov om spesialunder­
visning for voksne, eller kommunen kan etter av­
tale overlate opplæringsansvaret til andre skoler.
Uavhengig av hvor eleven mottar undervisning er
det alltid kommunen som har ansvaret for at bor­
geren får et tilfredsstillende tilbud.

12.1.4	 Det pedagogiske og
spesialpedagogiske støtteapparatet

Etter 1. januar 2007 er det pedagogiske og spesial­
pedagogiske hjelpeapparatet organisert under
kommunene, som da har det fulle ansvaret. Det er
ikke normer eller regler for bemanningen og
kompetanse i kommunenes hjelpeapparat. Det
forutsettes at kommunene med de størrelser de
har nå har muligheter for å etablere faglige team
og PPR som kan ivareta rådgivning og støtteopp­
gavene. Ut over dette finnes det sentrale VISO
med deres faglige enheter, samt et nettverk av
spesialinstitusjoner som på privat basis gir konsu­
lentbistand.

12.1.5	 De viktigste utfordringene

Under overskriften «regelsanering» ble det i 2008
nedsatt et utvalg som undersøkte om fjerning av
regler kan skape en mer effektiv og hurtigarbei­
dende offentlig sektor. Et av hovedpunktene er av­
skaffelse av kravet om at spesialpedagogisk bi­
stand kun kan iverksettes etter en utredning fra
PPR. Utviklingen viser at foreldre presser på for at
deres barn skal få en diagnose som kan utløse ek­
stra ressurser. Samtidig har det vært en utvikling i
retning av at kommuner desentraliserer ressurs­
tildelingen helt ned til det enkelte lærerteam.
Bakgrunnen for å åpne for at bistand og hjelp kan
gis uten utredning fra PPR, er at man vil gi mulig­
het for en hurtigere og smidigere innsats overfor
de elever som kun har mindre støttebehov. I april
2009 ble den nye loven vedtatt i Folketinget. De
nye reglene åpner opp for at en utredning fra PPR
kun er nødvendig dersom elevene mottar spesial­
undervisning i alle fag, eller hvis foreldrene og
skolens ledelse ikke er enige om hva det spesial­
pedagogiske tilbudet skal omfatte.

En annen utvikling i Danmark er at man øn­
sker å etablere et system der skolenivået må beta-
le for de tjenestene som elever med særlige behov
må ha av andre kommunale tjenester. Og det fore­

går også vurderinger om det bør settes inn ekstra
tiltak og ressurser for barn med særlige behov i
daginstitutionerne for å dempe innflytelsen fra
«negativ sosial arv». Det er for tiden ingen planer
om store reformer eller endringer på området vi­
deregående opplæring eller voksenopplæringen.
Andelen av elever i segregerte grupper var i 2008
3,8 prosent.

12.2	 Sverige – de overordnede mål
og virkemidler

Skoleloven regulerer utdanningen for barn og
unge i Sverige. Lovens § 2 sier følgende:

Alla barn och ungdomar skall, oberoende av
kön, geografiskt hemvist samt sociala och ekono­
miska förhållanden, ha lika tillgång till utbildning i
det offentliga skolväsendet för barn och ungdom.
Utbildningen skall inom varje skolform vara li­
kvärdig, varhelst den anordnas i landet. Utbildnin­
gen skall ge eleverna kunskaper och färdigheter
samt, i samarbete med hemmen, främja deras har­
moniska utveckling till ansvarskännande män­
niskor och samhällsmedlemmar. I utbildningen
skall hänsyn tas till elever i behov av särskilt stöd.

Etter loven er det kommunene som har hoved­
ansvaret for førskolene og grunnskolene, inklu­
dert «särskolan», som er for utviklingshemmede
barn og barn som har et betydelig og varig funk­
sjonshinder på grunn av hjerneskade, og barn
med autisme og autismeliknende tilstander. Kom­
muner og landsting (fylke) har hovedansvaret for
gymnasieskolan (videregående opplæring). Som
alternativ til grunnskolen finnes sameskolan som
staten har hovedansvaret for. Utover dette er det
fem regionale og tre nasjonale spesialskoler som
staten har hovedansvaret for.

Den 1. juli 2008 ble den statlige Specialpedago­
giska skolmyndigheten (SPSM) opprettet. Denne
skal ha et samlet ansvar for statens samlede støtte i
spesialpedagogiske spørsmål der blant annet spesi­
alpedagogisk støtte og undervisning i spesialskole­
ne inngår. SPSM overtar all virksomhet som tidli­
gere ble utført av Specialpedagogiska institutet, Spe­
cialskolemyndigheten og Socialstyrelsens institut för
särskilt utbildningsstöd (Sisus). De fem regionale
spesialskolenes målgruppe er døve og hørselshem­
mede elever som tilbyr tospråklig opplæring i tegn­
språkmiljø. Opplæringen svarer til opplæringen i
grunnskolen. De tre nasjonale skolene tar imot
elever med synshemninger og ytterligere funks­
jonsnedsettelser og psykisk utviklingshemmede,
døvblinde og elever med store tale- og språkproble­

141 NOU 2009: 18

Rett til læring	 Kapittel 12

mer. SPSM administrerer også tjenester for riks­
gymnasier med spesielt tilrettelagt opplæring for
ungdommer med store bevegelseshemninger. Sli­
ke riksgymnasier ligger i Stockholm, Göteborg,
Umeå og Kristianstad og opplæringen gis i den
kommunale gymnasieskolan.

12.2.1	 Integrerte og segregerte tilbud
i barnehage/førskolealder

Førskolevirksomhet i Sverige er for barn i alderen
1 år til de starter i skolen. Virksomhetene drives i
form av førskole, familedaghjem og åpen førskole.
Om lag 50 prosent av alle ettåringer og 90 prosent
av alle toåringer går i førskolen, og nesten alle 5­
åringer går. I seksårs alderen begynner de fleste
barna i skolen og da er mer enn 85 prosent av
dem i skolbarnomsorg (SFO). Førskolen har en
egen læreplan (Lpfö 98). Læreplanen sier følgen­
de:

Den pedagogiska verksamheten skall anpas­
sas till barn i förskolan. Barn som tillfälligt eller
varaktigt behöver mer stöd än andra skall få detta
stöd utformat med hänsyn till egna behov och för­
utsättningar. Personalens förmåga att förstå och
samspela med barnet och få föräldrarnas förtro­
ende är viktig, så att vistelsen i förskolan blir ett
positivt stöd för barn med svårigheter. Alla barn
skall få erfara den tillfredsställelse det ger att göra
framsteg, övervinna svårigheter och att få uppleva
sig vara en tillgång i gruppen.

For barn i førskolen er det ofte etablert et
kommunalt ressursteam som plasseres sentralt i
kommunen eller på førskolen og har i oppgave å
støtte og hjelpe barn med behov for særskilt støt­
te. Disse teamene gir også ofte veiledning til per­
sonalet i førskolen. Skolverket i Sverige gjorde ny­
lig en vurdering av førskolen.1 Vurderingen be­
krefter generelle resultater fra OECD-studien
Starting Strong (OECD, 2005) som løfter fram
den svenske førskolen som et forbilde internasjo­
nalt. Men til tross for at skoleloven sier at barn
med behov for særskilt støtte skal gis den omsorg
som deres behov krever følger ikke alle kommu­
ner opp dette. Det er i dag stor mangel på utdan­
nete førskolelærere, andelen barn med behov for
særskilt støtte har økt og ressursene som blir til­
delt er ofte utilstrekkelige. Ofte kreves det en me­
disinsk eller psykologisk diagnose for å få ressur­
ser og støtte. Dette fører til at mange «gråsone­
barn» ikke får den hjelp og støtte som de har

behov for. Særlig i storbyene øker andelen barn
med særskilte behov og derfor oppfordrer Skol­
verket kommunene til å se til at barn i førskolen
får den støtte og hjelp de har rett til. Utredninge­
ne til Skolverket viser at nesten halvdelen av lan­
dets kommuner har besluttet å innføre individuel­
le utviklingsplaner (IUP) i førskolen. Fra 6 års al­
deren har barn rett til å begynne i skolen og i
førskoleklasser. Førskoleklassen er en skolere­
form med et stort innslag av skapende aktiviteter
og lek. Førskoleklassen er frivillig, men de fleste
6-åringer i Sverige går i førskoleklassen. Virksom­
heten skal tilpasses barnas forutsetninger og be­
hov, og rektor har ansvaret for at barn som har be­
hov for særskilt støtte skal få hjelp i førskoleklas­
sen.

12.2.2	 Integrerte og segregerte tilbud
i grunnskolen

I Sverige begynner barn i grunnskolen det året de
fyller 7 år. Alle barn skal få mulighet til å utvikles
ut ifra sine individuelle forutsetninger. Alle eleve­
ne i grunnskolen skal ha en skriftlig individuell ut­
viklingsplan. Utviklingsplanen skal være framtids­
rettet og skal fungere som et aktivt verktøy i elev­
ens læringsprosess. Planen skal ta utgangspunkt i
elevens behov, interesser og sterke sider. Minst
en gang hvert semester skal eleven, foreldrene og
lærerne møtes for å gå gjennom elevens faglige
utvikling og hvordan eleven trives i skolen. I den-
ne utviklingssamtalen skal læreren oppsummere
hvilke tiltak som må iverksettes på både kort og
lang sikt for at eleven skal kunne nå så langt som
det er mulig uti fra elevens forutsetninger. Tilta­
kene blir skriftliggjort i utviklingsplanen som føl­
ges opp jevnlig og utvikles og revideres ved neste
utviklingssamtale.

Tiltaksprogram

En kunnskapsoversikt fra Skolverket viser at 40%
av grunnskolens elever får særskilt støtte eller
spesialundervisning en gang i løpet av opplæ­
ringstiden.2 Elever med særskilte behov får ofte
hjelp og støtte i den gruppe eller klasse som elev­
en tilhører, men iblant kan eleven få den beste
hjelpen i en egen undervisningsgruppe. Dersom
eleven, foreldrene eller læreren mener det kan
være behov for spesialundervisning skal rektor se

2 Skolverket (2008). Særskild stöd i grundskolan. En samman­
1 Skolverket (2008). Tio år etter förskolereformen. Stock- stälning av senere års forskning och utvärdering. Stock­

holm: Skolverket holm: Skolverket

142 NOU 2009: 18

Kapittel 12	 Rett til læring

til at det blir gjort en utredning om behovet. Det
er viktig at utredningen øker forståelsen av elev­
ens styrker, svakheter, kunnskaper og behov i re­
lasjon til elevens helhetlige læringsmiljø. Støttetil­
tak kan settes inn i påvente av at utredningen skal
bli ferdig. Dersom utredningen viser at eleven har
behov for særskilt støtte har rektor ansvaret for at
et tiltaksprogram blir iverksatt som viser hvilke
mål i læreplanene eleven skal arbeide med. Elev­
en og foreldrene skal få mulighet til å delta i dette
arbeidet. I programmet skal det være en beskri­
velse av behovet til eleven, hva som må til for at
eleven skal utvikle seg og hvordan tiltakene skal
følges opp og evalueres. Skolverket har utarbeidet
veiledninger for utviklingsplaner og skriftlig vur­
dering av elevene. Høsten 2008 ble det innført
skriftlig vurdering av alle elever i grunnskolen.
Disse vurderingene kan ha form av karakterer.

I tilknytning til alle skoler skal det finnes et
elevvurderingsråd (EVK) som elever blir tilvist til
dersom vedtatte støttetiltak ikke er tilstrekkelige.
I EVK skal blant andre rektor og berørte lærere
sitte. Klasselæreren informerer elev og foreldrene
om dette.

Obligatorisk «särskola» og statlig spesialskoler

For barn med nedsatt funksjonsevne finnes «sär­
skolan». Kommunene har ansvaret for särskolan
som ofte fysisk er tilknyttet andre grunnskoler.
Den obligatoriske särskolan består av ni årstrinn,
enten i grundsärskolan eller träningsskolan. I trä­
ningsskolan går elever med nedsatt funksjonsevne
som gjør at de ikke har utbytte av opplæringen i
grundsärskolan. Elever som går i särskolan har
rett til et tiende skoleår. Opplæringen i särskolan
har som mål å gi en opplæring som så langt som
mulig tilsvarer grunnskolens. Den følger samme
læreplan (Lpo 94), men kursplanene er tilpasset
särskolens elever. Når det besluttes at en elev skal
gå i särskolan blir det også tatt en beslutning om
hvilken kursplan (grundsärskolan eller tränings­
skolan) eleven skal følge. Skoleåret 2008/2009
gikk om lag 13 000 barn i den obligatoriske sär­
skolan. Dette utgjør 1,4 prosent av antall elever i
årskurs 1–9 i de kommunale skolene. Andelen
elever i särskolan har økt siden begynnelsen av
1990-årene da den var 0,8 prosent.3 Årsaker til
dette angis å være at det har skjedd en økning av
barn med autisme i särskolane.

3 Skolverket (2006). Skolverkets aktuelle analyser 2006. Kom­
munenes spesialskoler. Elevøkning og variasjon i andel
elever i spesialskoler. Stockholm: Skolverket

De fleste hørselshemmede og nesten alle
synshemmede og fysisk funksjonshemmede går i
den ordinære grunnskolen. Elever med syns­
skade og ytterlige funksjonsnedsettelser, døve
elever med hørselshemminger som er utviklings­
hemmede og medfødt døvblindhet, og elever med
store tale- og språkproblemer kan gå i noen av de
tre nasjonale spesialskolene som SPSM har ho­
vedansvaret for. Døve elever, eller elever som er
hørselshemmede, kan gå i noen av de fem regio­
nale spesialskolene. Elever som tilhører målgrup­
pen skal få gå i spesialskolen dersom de på grunn
av sin funksjonshemning ikke kan gå i grunnsko­
len eller särskolan. Antallet barn i de regionale
spesialskolene for døve og hørselshemmede har
blitt redusert de siste årene fra om lag 700 skoleå­
ret 2003/2004 til 457 skoleåret i 2008/2009. Antal­
let barn i de nasjonale spesialskolene har minket
fra 158 barn i 2003/2004 til 59 barn i 2008/2009.
Dette betyr at det går 516 elever fra 112 kommu­
ner i landets 8 spesialskoler, der om lag 45 pro-
sent er jenter. Av samtlige elever i spesialskolene
er 94 prosent døve eller hørselshemmede, 3 pro-
sent har taleproblemer og 3 prosent synshemnin­
ger. 23 prosent av elevene har i tillegg andre van­
sker.

12.2.3	 Integrerte og segregerte tilbud
i videregående opplæring

Alle ungdommer som har avsluttet grunnskolen
har rett til en plass på gymnasiet (videregående
opplæring). Kommunene har hovedansvaret for
gymnasiet som er treårig. De elevene som ikke
har godkjent vitnemål fra grunnskolen i svensk el­
ler svensk som andrespråk, matematikk og en­
gelsk kan ikke søke seg inn på et videregående
program. Disse elevene tilbys i stedet studier på
individuelle programmer for å få et godkjent vitne­
mål, slik at de senere kan gå over til de nasjonale
videregående programmene. Eleven har rett til å
få hjelp til å gjennomføre opplæringen, men har
også plikt til å gjøre sitt beste for å oppnå de fast­
satte målene. I terminvise utviklingssamtaler tref­
fes elever og lærere og gjennomgår den faglige ut­
viklingen og hvordan eleven trives på skole. Sam­
talen skal gi et allsidig bilde av elevens utvikling
og utviklingsmuligheter. Samtalen skal gjennom­
føres med utgangspunkt i den individuelle studie­
planen. Elever som risikerer å ikke nå målene i
kurs- og læreplanene har rett til et tiltaksprogram.
I programmet skal det beskrives hva som skal gjø­
res for at eleven skal utvikle seg i retning av å nå
målene. Programmet skal utarbeides i samarbeid

143 NOU 2009: 18

Rett til læring	 Kapittel 12

med eleven, læreren og rektor. Dersom eleven er
under 18 år skal foreldrene involveres.

For de elevene som ikke har forutsetning for å
gå i gymnasieskolan finnes det 4-årige gymnasie­
särskolan med nasjonale, spesialutformede og in­
dividuelle programmer. I gymnasiesärskolan går
det om lag 9000 elever. De nasjonale programme-
ne er færre enn i gymnasieskolan, men tilbyr yr­
kesforberedende opplæring slik dette gjøres i
gymnasieskolan. Opplæringen kan også forberede
eleven for fritids- og botrening. Mulighetene til å
utforme de individuelle programmene etter elev­
ens behov er store. Utover gymnasiesärskolan ek­
sisterer det også andre särvoksenopplæringssko­
ler som tilbyr videregående opplæring til eldre
elever.

12.2.4	 Det pedagogiske og
spesialpedagogiske støtteapparatet

Specialpedagogiske skolmyndigheten (SPSM)

SPSM er den svenske statens samlede hjelp og
støtte i spesialpedagogiske spørsmål. Oppgaven
er å gi spesialpedagogisk støtte til skoleansvarlige
i kommunene, fremme tilgangen til læremidler,
drive spesialskoler for visse grupper elever og for-
dele stastilskudd til elever med nedsatt funksjons­
evne og utdanningsinstitusjoner. SPSM skal gi råd
og veiledning i spørsmål som berører pedagogis­
ke konsekvenser av personers nedsatte funk­
sjonsevne i de offentlige skolene og i friskoler
som er underlagt statlig tilsyn. Oppdraget består i
å tilrettelegge og medvirke til kompetanseutvik­
ling, informasjonsspredning til både foreldre og
skoleansvarlige. Utover de tre nasjonale og fem
regionale spesialskoler, driver SPSM fire nasjona­
le ressurssentre som har spisskompetanse om
elever med synshemninger med eller uten ytterli­
gere funksjonshemninger, døve eller hørselshem­
mede som er utviklingshemmede, medfødt døv­
blindhet og sterke tale- og språkproblemer. Sen­
trene tilbyr blant annet utredninger av barn og
unge samt kurs og videreutdanning av skoleper­
sonell og foreldre.

Barnhälsvården

Barnavårdscentralen, BVC, kontrollerer nyfødte
og yngre barns helse og gir råd om alt som berø­
rer barns utvikling. BVC er underlagt fylkets virk­
somhet. BVC arbeider med forebyggende tiltak
og skal være en støtte for foreldrene når det gjel­
der barns fysiske, psykiske og sosiale utvikling.
Familien velger selv om de ønsker kontakt og

hjelp av barnhälsvården. BVC kontrollerer regel­
messig barnets helse fra det er nyfødt til barnet
begynner i skolen og skolhälsovården overtar.
BVC kan samarbeide med førskolen og hjelpe til
med å tidlig oppdage og hjelpe barn som er i risi­
kogrupper.

Skolhälsvård og elevhälsa

Alle elever i grunnskolen får tilbud om gratis sko­
lehelsetjeneste som skal følge med på elevenes
helseutvikling. Arbeidet er først og fremst fore­
byggende og består av helsekontroll og enkle be­
handlingstiltak som utføres av leger og skolesyke­
pleiere. Elever med psykiske problemer kan via
skolesykepleieren få hjelp av en kurator eller psy­
kolog. Skolehelsetjenesten deltar også i elevvur­
deringsrådene (EVK).

Barne- og ungdomshabilitering

Barne og ungdomshabiliteringen er en enhet som
ofte ligger under landstinget (fylket), og som gir
støtte, råd og behandling til barn og ungdom opp
til 18 år med utviklende eller medfødte funksjons­
hemninger. Habiliteringen tilbyr råd og veiled­
ning til familien og personer i barnets nærmiljø,
som for eksempel ansatte i barnehage og skole.
Målet med habiliteringen er å forbedre livssitua­
sjonen til barnet og skape forutsetninger for et
innholdsrikt og meningsfullt liv. I habiliterings­
virksomheten samarbeider ulike yrkesgrupper og
profesjoner i team for å gi barnet og ungdommen
et godt tilpasset tilbud. Arbeidet skal skje i nært
samarbeid med familien og barnet/ungdommen.
For barn med psykiske og psykiatriske vansker
deles ofte ansvaret med barne- og ungdomspsyki­
atrien.

12.2.5	 De viktigste utfordringene

Spesialpedagogikken er et ungt kunnskapsområ­
de som baserer seg på alle barns rett til utdan­
ning, og som har blitt utviklet fra midten av femti­
årene i Sverige. I tiden fram til i dag har det
skjedd et perspektivbytte i skolen ved at spesial­
pedagogikk har gått fra et kategorisk perspektiv
til et relasjonelt perspektiv. I dag oppfattes oftest
en elevs læringsproblemer som noe som oppstår i
elevens møte med omgivelsene (relasjonelt) og
ikke som problemer som bare ligger i eleven (ka­
tegorisk). Det finnes en visjon om en skole for al-
le, men mange elever blir ofte plassert i egne se­
gregerte grupper. Nillholm peker på et «dilemma­

144 NOU 2009: 18

Kapittel 12 Rett til læring

perspektiv» som forsøker å forene den teoretiske
forskningen med de problemer som oppstår i
praksis. Det tar utgangspunkt i at det moderne ut­
danningssystemet skal håndtere elevers ulikhet.
Det grunnleggende dilemmaet er at alle skal tileg­
ne seg de samme erfaringer og kunnskaper samti­
dig som elever også må møtes utifra sine ulikhe­
ter.

En studie av Nilholm m.fl. der 262 av landets
290 kommuner deltok viser at mange elever får
spesialundervisning i spesialundervisningsgrup­
per eller alene med lærer.4 Samtidig er inklude­
rende løsninger også ganske vanlig, for eksempel
ved at eleven går i vanlig klasse og veiledes av
spesialpedagog eller en «ekstralærer» i klassen. I
studien fremgår det at rektorene har ambisjoner
om å inkludere alle elever i så høy grad som mu­
lig, men at andelen elever med behov for særskil­
te løsninger har økt. Organisering av barn i spesi­
alundervisningsgrupper blir ofte brukt som et
skjermingstiltak for at elever uten særskilte behov
skal sikres en god opplæring. Et bredere perspek­
tiv på spesialpedagogikken har etterhvert vunnet
fram. Fischbein, 2007 og Björck-Åkesson 2007 ser
på spesialpedagogikken som en tverrvitenskape­
lig disiplin med flervitenskapelig samvirke. Dette
syn på spesialpedagogikken er mest fremtreden­
de blant de som arbeider med barn og unge med
nedsatt funksjonsevne. Ut ifra en interaktiv mo­
dell framstår det komplekse samspillet mellom
mange ulike faktorer som grunnlag for utvikling,
læring og deltakelse. WHOs nye klassifikasjon av
funksjonstilstand, funksjonshindringer og helse
(ICF, 2001), og dens versjon for barn og ungdom
(ICF-CY, 2007) viser en måte for å tydeliggjøre di­
mensjoner som er viktige for å beskrive en elevs
helsekomponenter med funksjon og delaktighet i
fokus uten å bruke diagnose eller stemple eleven.
Denne måten å tenke på vinner nå gehør i Sveri­
ge, særlig innenfor habiliteringstjenestene. Og
den kan gi et nytt perspektiv på spesialpedagogisk
virksomhet der betydningen av samspillet mellom
individet og ulike aspekter av miljøet er viktig for
å tilrettelegge opplæringen.

Studier viser at mangler i spesialundervisnin­
gen og de særskilte støttetiltak først og fremst
rammer de svakeste elevene.5 Dette gjelder først
og fremst elever med problematferd, og det pekes
på at det handler om at eleven får feil type støtte

og tiltak som ikke baserer seg på en ordentlig ut­
redning om årsaker til problemene. Studier viser
at tiltak som gjennomføres sjelden følges opp og
analyseres, noe som fører til at elevene risikerer å
få mer av det samme tiltaket som kanskje ikke har
effekt. Videre er det en tendens til at skolens res­
surser avgjør hvilke tiltak som iverksettes, og
ikke elevenes behov. Det er mangel på tydelige
teoretiske rammer som viser kompleksiteten i ar­
beidet med elever med behov for særskilt støtte.
Lærere og spesialpedagoger har behov for gode
modeller som viser hvordan ulike påvirkningsfak­
torer påvirker hverandre for å utvikle gode peda­
gogiske strategier og tiltak.

12.3 Finland – de overordnede mål 6

Folkeskoleloven av 1921 påla alle tettsteder med
mer enn 10 000 innbyggere å ha et undervisnings­
tilbud til elever med mentale funksjonshemnin­
ger. Fram til 1950 var det imidlertid svært enkelt å
få unntak fra loven. I 1952 fikk en lov om hjelpe­
skoler, og fram til 1997 helse- og sosialsystemet,
ansvaret for undervisning og opplæring av perso­
ner med store psykiske funksjonshemninger. I
dag er retten til skolegang sikret gjennom en fel­
les skolelov, fra 1998, for alle i Finland.

Loven sier at elever som på grunn av handi­
kap, sykdom, forsinket utvikling, psykiske van­
sker eller andre lignende årsaker kan inntas eller
overføres til spesialundervisning. I 2003 ble det
bestemt at et vedtak om overføring til spesialun­
dervisning skal være drøftet med elevens foresat­
te og at det om mulig, skal være en psykologisk
eller medisinsk undersøkelse eller sosial utred­
ning av eleven og elevens forutsetninger for læ­
ring. I 2007 ble elevenes påvirkningsmuligheter
og delaktighet i spørsmål som gjelder dem utvi­
det.

Med loven av 1998, der den finske skolen også
fikk ansvaret for de sterkt mentalt funksjonshem­
mede, ble det innført mulighet for individuell opp­
læringsplan (IOP). IOP er ikke en nødvendighet
når en elev får spesialundervisning

Finland har skolestart ved 7 år, med 9 år opp­
læringsplikt. Finland har et barnehagesystem
med rett til barnehageplass og gratis førskole. De
har et førskoletilbud for 6-åringer administrert av

4 Nilholm (2007). Kommuners arbeid med elever i behov av 6 Der ikke annen kilde er oppgitt er informasjonen i store
särskild stöd. En enkätundersøking trekk hentet fra Utbildningsstyrelsens hjemmeside.

5 Skolverket (2008). Særskild stöd i grundskolan. En samman- www.oph.fi
stälning av senare års forskning och utvärdering

145 NOU 2009: 18

Rett til læring	 Kapittel 12

helse- og omsorgssektoren. Førskoletilbudet er
lagt til barnehage eller til skole, tilbudet er gratis.
98 prosent av de finske barna går i førskole. Fin­
land har et omfattende helsestasjonsprosjekt der
alle 3- og 5-åringer testes på områdene tale, språk
og motorikk.7

Dersom det er åpenbart at eleven på grunn av
handikap eller sykdom ikke kan oppnå grunnopp­
læringens mål i løpet av 9 år, kan opplæringsplik­
ten starte ett år tidligere, samt suppleres med et
10 skoleår, altså til sammen 11 år. Den forlengede
opplæringsplikten gir elevene større muligheter
til å skaffe seg de basisferdigheter som er nødven­
dige i samfunnet.

Videregående opplæring («andra stadiet»), be­
står av gymnas og yrkesopplæring. Gymnasutdan­
nelsen er treårig, er allmenndannende og forbere­
der til studenteksamen, og er i første omgang inn­
rettet mot å fortsette med studier på høyskoleni­
vå. Det er mulig å gjennomføre på to år, maksi­
mumstiden er 4 år. Yrkesutdannelsen er treårig,
omfatter nesten alle bransjer i arbeidslivet og må­
let er å gi yrkeskompetanse, samt mulighet for å
fortsette med studier på høyskolenivå. Ca.
92 prosent av de som avsluttet grunnskolen i 2003
begynte umiddelbart på videregående utdanning.

Finland har i dag et omfattende spesialskoles­
system, hovedsakelig på kommunal basis. Spesial­
skolene blir imidlertid gradvis redusert. Det oppret­
tes imidlertid spesialklasser på mange vanlige sko­
ler innenfor de samme vanskeområdene. Antallet
elever som har heltid spesialundervisning har økt
de senere årene fra 3,7 prosent i 1998 til 8 prosent i
2008. 6 prosent av disse går i spesialskoler.

Utviklingsplanene for utdanning og forskning
2003–2008 legger vekt på at spesialundervisningen
skal utvikles og integreringstanken føres videre.8

Undervisningsministeriet nedsatte i 2006 en sty­
ringsgruppe som hadde til oppgave å legge fram
forslag til en langsiktig utviklingsstrategi for før­
skoleundervisningen og spesialundervisningen.
Denne styringsgruppen foreslo bl.a. at nåværende
praksis forandres slik at tyngdepunktet klarere enn
tidligere ligger på tidlig innsats og forebyggende
virksomhet. De kaller dette for «effektiviserat
stöd», som er en støtteform som tilbys en elev i før­
ste omgang og før vedtak om spesialundervisning.

7	 Germeten, S., O. M. Johansen, og L. Niiranen (2006). Støtte­
undervisning og spesialundervisning i Finland. Alta: Høg­
skolen i Finmark.

8	 Nationell rapport från Finland, 12.3.2008. Utbildningsstyrel­
sen/Opetushallitus

Det pekes på at med «effektiviserat stöd» forster­
kes elevens læring og at det vil bidra til at proble­
mer i forbindelse med sosialt samspill og sosial ut­
vikling ikke vokser seg for store. Videre framheves
det at innholdet i vedtak om spesialundervisning
skal presiseres, blant annet ved å fokusere på hvor­
dan undervisningen skal legges til rette, hvilke res­
surser undervisningen vil kreve, gruppestørrelse
og eventuell individualisering av læreplanen. Sty­
ringsgruppen foreslo også en overføring av det ad­
ministrative ansvaret for førskoleundervisningen til
undervisningsvirksomheten med henblikk på å gi
en glidende overgang til skole for barn med behov
for særskilt støtte. «Barnet går då tryggt över från
småbarnsfostran till förskoleundervisning och vi-
dare til grundläggande utbildning».

Det vises videre til at videreutdanning for un­
dervisningspersonell når det gjelder spesialunder­
visning har blitt utvidet i perioden 2005-2006 og
denne videreutdanningen tar sikte på å fremme
integrering i skolen.

12.3.1	 Integrerte og segregerte tilbud i
barnehage/førskolealder

Førskolereformen, som forplikter kommunene til å
tilby plass til alle barn, trådte gradvis i kraft fra og
med august 2000. Førskoleundervisning for 6-årin­
ger gis i barnehager/daghjem eller i førskoleklas­
ser i grunnskolen. Målet med førskoleundervisnin­
gen er å skape et leke- og innlæringsmiljø som gir
gode utviklingsmuligheter i samvær med andre
barn. Over 90 prosent av alle barn deltar i førskole­
undervisning. Den største delen av førskoleunder­
visningen gis i barnehage/daghjem, ca. 85 prosent.

For barn i alderen 0–6 år med behov for sær­
skilt støtte utarbeides en habiliteringsplan. For
barn i førskole som er overført til spesialundervis­
ning utarbeides en individuell opplæringsplan
(IOP). Det er mulig for et barn med behov for
særskilt støtte å begynne i førskole allerede i 5-års
alder, men det vanligste er at barnet følges opp i
vanlig barnehage/daghjem.

Det finnes en del spesialavdelinger og barne­
hager for barn med særskilte behov. Disse har
ofte færre antall barn i gruppen og skal dermed gi
hvert enkelt barn større mulighet til å få sin indi­
viduelle opplæring ivaretatt.9

9	 Germeten, S., O. M. Johansen, og L. Niiranen (2006). Støtte­
undervisning og spesialundervisning i Finland. Alta: Høg­
skolen i Finmark.

146 NOU 2009: 18

Kapittel 12	 Rett til læring

12.3.2	 Integrerte og segregerte tilbud
i grunnskolen

De seks første årene gis undervisningen vanligvis
av en klasselærer som underviser i alle eller flere
fag. De tre siste årene (7-9) gis undervisningen
vanligvis av faglærere. Nesten alle barn (99,7 pro-
sent) gjennomfører grunnskolen. Staten bidrar til
finansieringen av skolene ved pris per elev. Penge­
ne følger eleven. Størrelsen på statstilskuddet på­
virkes blant annet av antall vedtak om spesialun­
dervisning og antall minoritetsspråklige elever.10

Alle elever har rett til «allmänt stöd» som i ut­
gangspunktet er jevnt fordelt på elevene. Det pe­
kes imidlertid på at skolene skal kunne bruke det­
te fleksibelt og kunne innrette denne støtten mer
individuelt. Elever som «henger etter» eller som
av andre grunner trenger spesiell støtte skal få
dette. Støtteundervisning er en form for differen­
siering, kjennetegnes av individuelle oppgaver, in­
dividuelt tempo og veiledning. Støtteundervisning
kan gis etter vanlig læreplan eller med individuell
plan hvis det er behov for det.

Alle elever har rett til bl.a. studie- og yrkesvei­
ledning med mer angitt til et bestemt antall timer.
Veiledning gis vanligvis klassevis og i små grup­
per eller individuelt ved behov. Veiledningen til
elever som har behov for særskilt støtte er mer in­
dividuelt lagt opp enn for andre elever og foregår i
samarbeid med sakkyndige på ulike områder.

Elever kan ut fra sine behov få ulike former for
særskilt støtte. Det pekes på at det er viktig å
identifisere innlæringsvansker tidlig og at det skal
settes inn støtte umiddelbart når lærerne og
«elevvården», eller elevens foreldre oppdager risi­
kofaktorer i elevens utvikling og innlæringsevne.
Innlæringsvansker kan ha sin årsak i skader, han­
dikap, sykdommer eller dysfunksjon som påvirker
barnets muligheter til å vokse, utvikles og lære.
Behovet for særskilt støtte kan også ha sin årsak i
sosiale eller følelsesmessige problemer. Hensik­
ten er fremfor alt å støtte eleven slik at han/hun
har mulighet for å nå målene i læreplanen. En elev
med lettere innlærings- og tilpasningsvansker har
rett til å få både støtteundervisning og spesialun­
dervisning ved siden av den øvrige undervisnin­
gen. Vanligvis består denne støtten i spesialunder­
visning på deltid av en spesiallærer.

Finsk spesialundervisning har en klart todelt
struktur. Hausstätter og Sarroma beskriver dette
som fulltid/heltid spesialundervisning og deltid

10 En vanlig eleve har faktor 1, en elev i heltid spesialundervi­
sing har faktor 1.5.

spesialundervisning. Heltid spesialundervisning
er knyttet til spesialskoler og spesialklasser, og
deltid spesialundervisning er et system knyttet
opp til normalskolen. Elever i et fulltids spesialun­
dervisningstilbud utgjør i dag ca. 8 % av elevene,
mens ca. 22 % av elevene mottar et deltidstilbud.
Deltidstilbudet varierer i form og omfang, fra støt­
te inne i klassen til at elevene er ute av klassen
noen timer daglig, og fra enetimer til at elevene er
samlet i grupper.11

Vurderingen av hvem som skal ha spesialun­
dervisning er i stor grad bestemt av lærerne ved
skolen, i samarbeid med foreldrene, og det er slik
sett lite byråkrati knyttet til finsk spesialundervis­
ning.

Der det er aktuelt med fulltid spesialundervis­
ning i spesialskole må det imidlertid fattes et ved­
tak av skolemyndighetene. Det er spesialskoler
og spesialklasser for ulike grupper, som elever
med problematferd, psykisk utviklingshemmede,
døve og blinde og de med fysiske funksjonshem­
ninger. Elever i spesialskoler og klasser kan un­
dervises innenfor rammen av den allmenne lære­
planen og har ikke nødvendigvis individuell opp­
læringsplan (IOP). Som eksempel nevnes at
problematferd og fysiske funksjonshemninger
ikke automatisk vil utløse behov for en IOP.

Deltid spesialundervisning blir vurdert å være
svært forskjellig fra fulltidstilbudet, og i følge flere
finske forskere er denne typen pedagogikk en
helt sentral årsak til gode resultater i internasjo­
nale skoletester. Deltid spesialundervisning er en
støtte til normalundervisningen til elever som
trenger ekstra pedagogisk hjelp.

The aim of part time special education was to
make available an extra resource for pupils
with learning difficulties. The term «part time
special education» implies one important as­
sumption about learning difficulties: they are
temporary and they can be overcome with rela­
tively light pedagogical interventions.12

Hausstätter og Sarroma peker også på at deltid
spesialundervisning helt klart arbeider ut fra prin­
sippet om tidlig intervensjon. Dette er ikke lovfor­
ankret, men er et prinsipp innen finsk spesialun­
dervisning og medfører klare føringer for hvilke
typer problemer man fokuserer på. Språklig rela­
terte problemer får mest fokus i barnehagen og

11 Hausstätter R. S. og S. Sarroma. Hva er finsk spesialpedago­
gikk? Spesialpedagogikk nr. 7, 2008

12 Kivirauma J. og K. Ruoho. (2007) Excellence through Spe­
cial educa.tion? Lessons from the Finnish School Reform.
Review of Education

147 NOU 2009: 18

Rett til læring	 Kapittel 12

tidlig i skoleløpet, og det pekes på tre forhold som
årsaker til dette svært sterke fokuset:
–	 Gode språkferdigheter er en forutsetning for

utviklingen av en god skole i global sammen­
heng.

–	 Det er en kritisk fase i innlæringen av det
skriftlige språket som henger sammen med
utviklingen og nivået av det muntlige språket.

–	 Jo tidligere problemer knyttet til språklig utvik­
ling er avdekket og rettet på, desto bedre er
muligheten for å lære på skolen. 13

12.3.3	 Integrerte og segregerte tilbud
i videregående opplæring

Spesialundervisning i yrkesfaglig utdanning er
som regel organisert slik at de som har behov for
særskilt støtte som regel er i de samme lærings­
miljøene som andre elever. Når det gjelder utdan­
ning for de med store og alvorlige vansker og pro­
blemer får de sin opplæring i spesialyrkesskoler
(specialyrkesläroanstalter).

I Yrkesinstitutstrategin – projekt för att påskyn­
da bildandet av ett samlat anordnarnät innom yr­
kesutbildningen» pekes det på at «yreksutbild­
ningsanordnarna organiseras i regionala eller
annars starka anordnarkomplex, yrkesinstitut».14

Antall elever med behov for spesialundervisning
har økt markant og det pekes på at denne kvanti­
tative økningen i spesialundervisningen og det
voksende behovet for støtte og hjelp stiller utdan­
ningsorganisasjonene overfor utfordringer både
når det gjelder virksomheten og økonomien. Et
mål er å overføre de statlige «specialyrkesläroan­
stalterna» slik at de fra og med 2009, primært ut­
gjør en del av den øvrige yrkesinnrettede spesial­
undervisningen og kan danne sterke og funk­
sjonsdyktige utdanningsorganisasjoner i den
hensikt å styrke spesialundervisningens kvalitet.

12.3.4 Det pedagogiske og
spesialpedagogiske støtteapparatet

Alle elever i grunnskolen har rett til «elevvård»
når det er en forutsetning for å kunne delta i un­
dervisningen. «Med elevvård menas att man skö­
ter om och stöder elevarnas lärande, deras psykis­
ka och fysiska hälsa samt deras sociala välmående

13 Hausstätter R. S. og S. Sarroma. Hva er finsk spesialpedago­
gikk? Spesialpedagogikk nr. 7, 2008

14 Nationell rapport från Finland. Utbildningsstyrelsen/Ope­
tushallitus

och att man försöker öka förutsättningarna för alt
detta».

Det er utdanningsmyndighetens ansvar å se til
at en har «elevvård», og dette forutsetter samar­
beid med utdannings- sosial- og helsevesenet på
kommunalt nivå. Det framheves at barnets velbe­
finnende er en forutsetning for læring og hensik­
ten med «elevvård» er blant annet å skape et sunt
og trygt skolemiljø og forebygge psykiske proble­
mer.

Når det gjelder bestemmelse om deltid spesi­
alundervisning, så gjøres dette på skolenivå.
Hausstätter peker på at dette bidrar til at ansvaret
for resultatet blir liggende nærmere der undervis­
ningen drives. Han viser til at hver skole har et
«multiprofesjonelt team» som består av rektor,
skolepsykolog, spesiallærer, lærer, helsesøster,
sosialarbeider og foreldre. Kartlegging og utred­
ning blir som oftest gjort av spesialpedagogen.15

12.3.5	 De viktigste utfordringene

I finsk skole er retten til å lære understreket som
det dominerende prinsippet innenfor diskusjonen
om inkludering. Denne retten gjelder for alle elev­
er og det er skolenes oppgave å legge til rette for
denne læringen.

Kivirauma og Ruoho peker på at Finland i dag
har to parallelle spesialundervisningssystemer,
det gamle systemet med spesialskoler og spesial­
klasser og det nye systemet med deltid spesialun­
dervisning. Det gamle systemet bygger på en
praksis som klart virker ekskluderende og repro­
duserer sosiale ulikheter i det finske samfunnet.
Den systematiske veksten i fulltid spesialpedago­
gikk i Finland bør derfor følges nøye. De har en
klar positiv forståelse av det spesialpedagogiske
deltidstilbudet og hevder at de gode resultatene i
internasjonale tester (PISA) i stor grad skyldes et
godt utviklet tilbud i deltid spesialundervisning.16

De peker imidlertid på at den kraftige veksten
i antallet elever som mottar spesialpedagogisk
støtte, både i segregerte tilbud og integrert, er
problematisk. En kunne forvente at det med mer
«integrert spesialundervisning» ville bli mindre
segregert undervisning.

15 Muntlig informasjon fra Rune Hausstätter i møte med sekre­
tariatet.

16 Kivirauma J. og K. Ruoho. (2007). Excellence through Spe­
cial educa.tion? Lessons from the Finnish School Reform.
Review of Educa.tion

 Del III

Vurderinger og forslag

150 NOU 2009: 18

Rett til læring

151 NOU 2009: 18

Rett til læring

Innledning til del III Vurderinger og forslag

I kapittel 1 Mål, verdier og prinsipper pekte utval­
get på de verdier og prinsipper som utdannings­
systemet bygger på. Læring er grunnleggende
viktig og hovedaktiviteten for barn og unge og
skjer både på formelle læringsarenaer og ufor­
melt i lek og samvær. Læring er også en livslang
prosess for voksne mennesker. Læringsprosesse­
ne er gjensidig avhengig av det som skjer for øv­
rig i livet og det er helheten i dette som avgjør
livskvalitet og utviklingsmuligheter.

Barnehagen og skolen er en del av et lokal­
samfunn og må både behandles som og se seg
selv som en del av en større helhet. Prinsippene
om likeverdighet, tilpasning, inkludering og uni­
verselle løsninger har bred oppslutning i utdan­
ningssystemet. Utvalget har funnet at prinsippene
bør presiseres og at det må være et kontinuerlig
arbeid å bistå pedagoger og ledere med å etterle­
ve og realisere disse i hverdagen.

Et smalt fokus på grunnleggende ferdigheter
og individuelle løsninger kan bringe raske forbe­
dringer for noen, men vil på lengre sikt svekke be­
folkningens samlede kompetanse og bærekraft.
Utdanningssystemet må tilpasse seg samfunnets
utvikling, men samtidig være en motkraft mot det
samme samfunnets uheldige utviklingstrekk. Det
er en tydelig tendens i samfunnet til marginalise­
ring av mennesker og grupper som er annerledes
og gjenspeiles i oppfølgingen av de som trenger
det mest.

Utvalget mener derfor at det er nødvendig å
gjøre forbedringer både av roller, oppgaver og ar­
beidsmåter på dette feltet. Utvalget har samarbei­
det med og holdt seg orientert om arbeid på nær­
liggende og overlappende områder og har søkt å
bidra til at dette trekker sammen og slik skal ut­
gjøre en del av en enda større helhet.

Utvalgets mandat er omfattende og legger opp
til både en bred og dyp utredning. Utvalgets ho­
vedkonklusjon er at forbedring av de allmenne
ordningene er det viktigste grepet overfor barn,
unge og voksne med særskilte behov. Å utvikle
stadig mer spesialiserte ordninger for en stadig
mer mangfoldig befolkning fører til utvanning av
det fellesskapet samfunnet bygger på. Utvalget er

like samstemt på at det er nødvendig med spesiali­
sert kompetanse knyttet til hvordan det må tilret­
telegges for at læring skal skje for hele mangfol­
det. Derfor foreslo utvalget tiltak som skal gjelde
alle barn og unge.

Statlig styring og kommunal frihet

St.meld. nr. 33 (2007-2008) Eit sterkt lokaldemo­
krati synliggjør spenningsforholdet mellom kom­
munen som både selvstendig politisk aktør og
samtidig utøver av statlig politikk. Meldingen be­
skriver hvordan aksepten for ulikheter i kommu­
nenes tjenestetilbud over tid har blitt mindre,
mens ulikhetene langt på vei forklares ut fra for­
skjeller i kommunale inntekter. Disse forskjellene
bidrar staten i stor grad til: «Det vil då framstå
som eit svært lite effektivt styringssystem først å
vera med på å skapa inntektsskilnader, og dernest
prøva å motverke følgjene av slike skilnader gjen­
nom sterkare statleg styring». Det framheves at
statliggjøring av oppgaver og bruk av virkemidler
som stykkprisfinansiering og rettighetsfesting,
undergraver kommunenes fortrinn som arena for
prioriteringer.

Styring forekommer på ulike måter og med
ulike virkemidler. Utvalget vil nøye seg med å vise
til fem tilnærminger til styring:
–	 Økonomisk styring gjennom fastsetting av øko­

nomiske rammer og bevilgninger, eksempelvis
i budsjetter og lønnsoppgjør

–	 Juridisk styring gjennom regler gitt i barneha­
geloven og opplæringsloven, med tilhørende
forskrifter

–	 Ideologisk styring gjennom mål og verdier gitt i
for eksempel læreplanverket, stortingsmeldin­
ger og veiledere

–	 Vurderingsstyring gjennom ulike dokumenta­
sjons- og rapporteringssystemer, eksempelvis
nasjonale prøver og internasjonale undersøkel­
ser

–	 Markedsstyring gjennom bruk av markedsme­
kanismer, eksempelvis økonomiske insentiver
(bonus- og demonstrasjonsskoler), fritt skole­
valg og offentliggjøring av resultater

152 NOU 2009: 18

Rett til læring

Fordelingen mellom disse varierer over tid. De
siste tiårene har staten styrt mindre ved hjelp av
økonomiske og juridiske styringsvirkemidler.
Kommuneloven av 1992, rammefinansieringssys­
temet og mindre øremerket finansiering bidro til
at myndighet ble desentralisert til barnehage- og
skoleeiere, og dels til barnehager og skoler. Sam­
tidig etablerte stat og kommune ulike dokumenta­
sjons- og rapporteringssystemer som sikret kon­
trollen med virksomheten i barnehage og skole.
Barnehagens og skolenes handlingsrom begren­
ses dermed av nasjonale rammer, hovedsakelig i
form av lover og forskrifter, men også ut fra hvor
mye myndighet barnehage- og skoleeier delege­
rer til barnehagen og skolen, og hvordan midler
fordeles mellom skolene innad i kommunen.

Imsen1 karakteriserer Kunnskapsløftet og de
nye læreplanene samlet sett som «en massiv dere­
gulering av skolens indre arbeid», og spør om om­
leggingen av styringsstrategier på 1990- og 2000­
tallet har forsterket kvalitetsforskjellene mellom
skoler. Hun viser til at mange vil styre skolen,
men at ulike styringsnivåer ikke uten videre drar i
samme retning. Det norske systemet kjenneteg­
nes av mange styringssystemer som virker samti­
dig, med til dels uklare ansvarsforhold. Imsen
hevder at denne uklarheten har blitt større med
Kunnskapsløftet.

St.meld. nr. 31 (2007–2008) Kvalitet i skolen vi­
ser hvordan Riksrevisjonens forvaltningsrevisjon
konkluderer med at mange kommuner ikke fyller
skoleeierrollen tilfredsstillende. Kunnskapsdepar­
tementet mener derfor det er grunn til å justere
balansen mellom lokalt handlingsrom og statlig
styring i retning av en mer aktiv statlig styring.
Denne styringen må sikre at skoleeiere og skoler
ivaretar elevenes rettigheter, samtidig som det lo-
kale handlingsrommet brukes målrettet og effek­
tivt.

Et viktig moment ved utvalgets vurdering av
den statlige styringen av barnehage og skole er at
opplæringssektoren, ikke minst skolen, synes å
være relativt reformtrett. Det er grunn til å tro at
eventuelle større statlig initierte reformer og end-
ringer vil bli tatt dårlig imot dersom lokale aktører
ikke ser en klar nytteverdi av tiltakene. Eventuelle
tiltak bør derfor bidra til å gjøre skolehverdagen
lettere, og ikke øke arbeidsbyrden med rapporte­
ring, skjemavelde og andre byråkratiserende opp­
gaver.

1 Imsen, G. (2007). «Styringsstrategier og likhetsidealer i
norsk skole – i utakt?» I: H. Hølleland (red.) På vei mot
Kunnskapsløftet. Oslo: Cappelen Akademisk Forlag.

Balanseforholdet mellom nasjonal styring og
lokal autonomi rommer dilemmaer og avveinin­
ger og er en kontinuerlig utfordring i norsk for­
valtning og politisk debatt. Verken sterk statlig
styring eller sterk lokal styring sikrer god styring
i seg selv. Statlig sektoransvar kan bidra innenfor
de enkelte sektorene, men helheten vil fortsatt
være et kommunalt ansvar. Generelt er det likevel
slik at jo viktigere interesser som står på spill, des-
to mer øker presset for sterkere nasjonal styring.
Utvalget vil vise til at sterkere statlig styring og
lovpålegg må være spesielt begrunnet med «over­
ordnede nasjonale hensyn». Et viktig spørsmål for
utvalget har derfor vært om situasjonen for barn,
unge og voksne med særskilte opplæringsbehov
er av en slik karakter at den rettferdiggjør sterke­
re statlig styring.

Utvalget mener det er grunnlag for å si at sko­
len ikke i tilfredsstillende grad har lykkes i å gi en
likeverdig opplæring for alle, og mener det er for­
målstjenlig å gå inn for en noe sterkere statlig sty-
ring av opplæringssektoren på enkelte avgrense­
de områder. Hensikten er ikke å endre praksis i
det flertallet av kommuner som gjør en god jobb,
men å bedre situasjonen der man ikke i tilstrekke­
lig grad når de utdanningspolitiske målene. Bar­
nehager og skoler skal få bedre forutsetninger til
å møte behovene til barn og unge med behov for
særskilt hjelp og støtte.

Utvalget er oppmerksom på at kommune og
fylkeskommune er pliktsubjekt når det gjelder
lovpålagte oppgaver og nasjonale føringer. Utval­
get har ikke basert forslagene på et eksplisitt skil­
le mellom private og offentlige barnehager og
skoler, og utvalget har derfor ikke omtalt eventu­
elt ulike konsekvenser disse imellom. Utvalget er
klar over at flere av de forslag som presenteres vil
kreve nærmere konsekvensutredning, blant an-
net med hensyn til hvordan de virker inn på for
opplæringssektoren totalt sett.

Utvalgets hovedstrategier

I kapittel 2 Hovedutfordringer identifiserte utval­
get de sentrale utfordringer knyttet til barneha­
gers og skolers evne til å gi gode tilbud til alle
barn og unge. Hver for seg og sammen skaper de
fire utfordringer utvalget ønsker å bidra til å løse;
tendensen til ensretting og mangel på hensyn til
mangfoldet blant dem som får opplæring, ulike
oppfatninger av regelverket, mangel på samord­
ning og samarbeidskompetanse og forhold knyt­
tet til den spesialpedagogiske innsatsen. Disse ut­

153 NOU 2009: 18

Rett til læring

fordringene ble deretter oppsummert i tre hoved­
poenger:
–	 Øker kvaliteten på opplæringen, øker også

utbyttet.
–	 Regelverkets intensjoner må i større grad

etterleves.
–	 Riktig kompetanse må finnes på riktig nivå.

Med utgangspunkt i disse hovedpoengene vil
utvalget med dette peke på seks strategier i møtet
med utfordringene i norsk skole:
–	 kapittel 13 Tidlig innsats og forebygging
–	 kapittel 14 Rett til ekstra tilrettelegging i opp­

læringen
–	 kapittel 15 tilpassede og flekible opplæringsløp
–	 kapittel 16 PP-tjenesten og Statped tettere på

–	 kapittel 17 Helhet krever tverrfaglig og tverre­
talig samarbeid

–	 kapittel 18 Økt kompetanse på alle nivå

Knyttet til de seks strategiene er en rekke virke­
midler: kompetansetiltak og kulturbygging, fagli­
ge normer og rutiner, juridiske bestemmelser
gjennom lov og forskrift, organisatoriske tiltak,
samt økonomiske insentiver eller omfordeling av
ressurser. Gjennom forslagene mener utvalget å
ha tydeliggjort en oppfølgingsprosess overfor det
enkelte barn og elev, den brede viften av tiltak
som kan settes inn, samt en kompetansestyrking
overfor personalet som må til for at dette skal lyk­
kes.

154 NOU 2009: 18

Kapittel 13	 Rett til læring

Kapittel 13

Tidlig innsats og forebygging

Boks 13.1 Utvalgets forslag

–	 Barnehage- og skoleeier får plikt til kontinu- miljø gjennom barnehage, grunnskole og
erlig og systematisk oppfølging av barns og videregående opplæring.
elevers utvikling, læring og læringsmiljø. – Det gjennomføres foreldresamtaler mini­

–	 Det utvikles en ressursbank med varierte mum to ganger per år også i barnehagen.
verktøy som en støtte for barnehager og sko- – Dokumentasjons- og rapporteringsarbeid i
ler i oppfølgingen av barn og elever. barnehage og skole begrenses til det som tje­

–	 Kommunen får plikt til å sikre språkkartleg- ner barnets og elevens utvikling, læring og
ging av barn omkring fylte tre, fire og fem år. læringsmiljø. Omfanget av dokumentasjons-
For tospråklige barn må begge språk kartleg- og rapporteringssystemer må derfor gjen­
ges. nomgås med sikte på å skape mer sammen­

–	 Læringsboka innføres som felles verktøy for heng og frigjøre ressurser til lærings- og utvi­
tidlig innsats og oppfølging. Boka følger bar- klingsarbeid.
nets og elevens utvikling, læring og lærings­

13.1 Tidlig innsats og forebyggende
tiltak

Både utdannings- og helsesektoren er i en omstil­
lingsprosess med fokus på forebygging og tidlig
innsats. Dette framgår ikke minst av St.meld. nr.
16 (2006–2007) … og ingen sto igjen – Tidlig inn­
sats for livslang læring, som slår fast at skolen
gjennom strategier for sosial utjevning skal gi alle
elever mulighet til å realisere sitt læringspotensi­
al. Et godt utgangspunkt ved skolestart øker
sannsynligheten for å lykkes med videre skole­
gang, studier og arbeid. Jo tidligere barn og unge
får hjelp, desto større er sannsynligheten for at
større og mer komplekse problemer avverges.

Undersøkelser viser at det har vært en ten-
dens i norsk skole til å «vente og se» i stedet for å
intervenere tidlig i barnas og elevenes utvikling
og læring. Den internasjonale PIRLS-undersøkel­
sen fra 2001 viste at annenhver lærer på 4. trinn
har som en av sine undervisningsstrategier å
«vente på elevens modning» hvis eleven henger
etter i leseutviklingen.2 I sin rapport om likeverd i
norsk utdanning peker OECD på at skolen man­

gler strategier for å følge opp elever når man ser
at de henger etter.3 I kapittel 6 Grunnopplæringen
viste utvalget at statistikk for omfanget av spesial­
undervisning, underbygger antakelsen om at til­
tak settes inn på et sent tidspunkt.

Det er i dag en allmenn oppfatning at mange
intensiverte lærings- og utviklingsstøttende tiltak
settes inn for sent. Årsakene kan være flere og er
ofte sammensatte. Det er fortsatt utbredt å håpe
på at barn og systemer vil vokse problemene av
seg ved økt modenhet og erfaring. For noen pro­
blemtilstanders vedkommende viser imidlertid
empirien at dette er ønsketenkning. Det gjelder
blant annet ved forsinket språkutvikling og når
barn vokser opp i alvorlig belastede miljøer. Vide-
re overses problemtilstander fordi miljøet man­
gler kompetanse om risikofaktorer og til å oppda­
ge dem, alternativt blir problemene benektet fordi
de er uønsket.

2 Mullis, Ina V.S., Michael O. Martin, Eugenio J. Gonzalez og
Ann M. Kennedy (2003): PIRLS 2001 International Report.
International Association for the Evaluation of Educational
Achievement (IEA).

3 OECD (2006). Equity in Education Thematic Review. Nor­
way country note. Paris: OECD.

155 NOU 2009: 18

Rett til læring Kapittel 13

Boks 13.2 Forebygging på tre nivåer

Forebyggende virksomhet er tiltak som skal for­ og barn og unge med risiko for forsinket
hindre eller begrense en uønsket utvikling. språkutvikling. Målet med tiltakene er å hin-
Innenfor helse og utdanning beskrives forebyg­ dre at barn og unge utvikler de vanskene de
gende tiltak gjerne på tre nivåer, bestemt ut fra har risiko for å utvikle. God sekundær fore­
hvor presist de er siktet inn mot bestemte mål­ bygging forutsetter systematiske kartleg­
grupper: gingsrutiner.
– Primærforebygging eller universelle tiltak er – Tertiær forebygging eller indikerte tiltak er et

allmennforebyggende og myntet på store mer spisset nivå av forebygging rettet mot risi­
befolkningsgrupper. Primærforebygging er kogrupper som har utviklet betydelige van-
en kjerneidé i den nordiske velferdsstatsmo­ sker. Eksempler er barn med tydelige funk­
dellen der ambisjonen er at alle barn og unge sjonshemninger, barn og unge med proble­
skal få et offentlig helse- og utdanningstilbud matferd og psykisk lidelser. I slike tilfeller vil
på et kvalitetsnivå som fremmer sosial utjev­ en gunstigst mulig utvikling styrkes ved tid­
ning og forebygger negativ utvikling. ligst mulig å sette inn intensive tiltak. Hensik­

– Sekundærforebygging eller selekterte tiltak ten vil først og fremst være å forebygge nega­
rettes inn mot spesifikke risikogrupper, for tive følgetilstander, hindre en forverring og
eksempel for tidlig fødte barn, barn og unge helst redusere problemene gjennom å utnytte
med risiko for eller gryende problematferd det utviklingspotensial som foreligger.

Tilsynelatende bagatellmessige problemer og
forsinkelser kan skape betydelige utfordringer for
læring og sosial utvikling. Dette gjelder særlig i
tilfeller der det dreier seg om kombinasjoner av ri­
sikofaktorer, for eksempel et hjemmemiljø med
svake ressurser kombinert med en disposisjon for
lese- og skrivevansker, eller en oppvekstsituasjon
preget av mange miljøskifter og utagerende tem­
perament hos barnet.4 Slike kombinasjoner er
ikke uvanlige, og risikofaktorene er ikke påfallen­
de hver for seg, men samlet sett kan de bidra til å
bringe både barn og familie inn i negative utvi­
klingssirkler. I en kartleggingsstudie som omfat­
ter helsestasjonsansatte, pedagoger og ledere i
barnehager fremkommer det at fagpersonell tren­
ger mer kunnskap om å identifisere spesifikke ri­
sikofaktorer hos små barn.5

Tidlig innsats må forstås både som innsats på
et tidlig tidspunkt i barns liv og som tidlig inngri­
pen når problemer oppstår eller avdekkes i før­
skolealder, i løpet av grunnopplæringen eller i
voksen alder. Utvalget mener det er systemsvikt

4 Smith, L. og S. E. Ulvund (1999). Spedbarnsalderen. Oslo:
Universitetsforlaget

5 Braarud, H. C., Handelsby, N., Furevik, M. & Lysne, K.
(2008). Forebygging av psykiske vansker og problematfer­
der hos 3 til 6 åringer i barnehagen; En kartlegging av kom­
petanse og kompetansebehov hos førskolepedagoger i Ber­
gen kommune og kommuner i Nordhordland. Spesialpeda­
gogikk Forskning.

når manglende læring og utvikling utelukker barn
og elever fra å delta i kunnskapssamfunnet. Dette
rammer særlig barn og unge som ikke har forel­
dre med mulighet til å kompensere for svakheter i
utdanningssystemet. Dersom tiltak settes inn tid­
lig og forebyggende kan de bringe barn og unge
inn i positive læringssirkler, som forbedrer både
det pedagogiske og sosiale utbyttet av opplærin­
gen.6

Begrepet forebygging er beslektet med tidlig
innsats, men i den betydning av begrepet tidlig
som viser til tidslinjen for en utviklings- og læ­
ringsfase. Ofte er forebygging knyttet til en tidlig
livsfase, men først og fremst handler det om å for­
søke å komme i forkant av problemene. Forebyg­
ging kan finne sted i hele livsløpet, og på alle are­
naer der individer utsettes for nye erfaringer, nye
læringskrav og omstillinger. Eksempelvis vil en­
hver overgang fra ett skoleslag til et annet være
en særlig risikofase, slik også nye læringsutfor­
dringer vil være det. Derfor vil enhver ny lærings­
arena fordre en forebyggende orientering.

Den forskningsbaserte kunnskapen vi har i
dag om utvikling av problematferd, gir tunge ar­
gumenter for å legge vekt på forebygging. Dette

6 Ramey, S.L. og C.T. Ramey (2006). «Early educational inter­
ventions: Principles of effective and sustained benefits from
targeted early education programs». I: Dickinson, D.K. og
S.B. Neuman (red.). Handbook of early literacy research.
Volume 2. New York: Guilford.

156 NOU 2009: 18

Kapittel 13	 Rett til læring

kan gjøres gjennom å bedre barns oppvekstmiljø,
samtidig som vi på individnivå styrker den sosiale
og faglige kompetansen hos dem som allerede vi­
ser problemer.7

Barn og unges utvikling er avhengig av en rek­
ke faktorer som kan være vanskelig å skille fra
hverandre. Forebyggende tiltak og tidlig innsats
kan skje indirekte via aktiviteter sammen med an­
dre barn og/eller voksne eller direkte i form av
spesifikke innsatser. For barn som har behov for
særskilt hjelp og støtte, kreves ofte en kombinasjon
av ulike innsatser. En inkluderende barnehage og
skole må kunne spille på ulike tiltak og virkemidler
for at alle barns behov skal kunne tilgodeses. Det
krever imidlertid kunnskap og bevissthet om hvor­
dan en kan tilpasse miljøet for at alle barn skal få til­
fredsstillende muligheter til læring og utvikling. Ut­
valget vil i denne sammenheng peke på at barn
med nedsatt funksjonsevne først og fremst har de
samme behov som alle barn. Likevel er det nødven­
dig å være oppmerksomme på de konsekvensene
funksjonsnedsettelsen gir i møtet med miljøet. Det
må finnes et godt system for å oppdage at barn
ikke har det bra eller har behov for tilrettelegging.
Det er for eksempel nødvendig med systematisk
kartlegging knyttet til det sosiale og fysiske miljø­
et, så vel som kartlegging av barnets språklige, so­
siale og emosjonelle utvikling.

For å kunne gi god og treffsikker tidlig innsats
er kunnskap viktig. Forskningen om tidlig innsats
og forebyggende satsingers langsiktige virknin­
ger er mangelfull. Det er metodisk utfordrende å
dokumentere langsiktig effekt fra førskolealde­
ren, og en kan aldri med sikkerhet vite om et godt
eller mindre godt resultat kan forklares ved en
satsing eller fravær av satsing i førskolealderen,
eller om den er blitt skapt av en senere erfaring el­
ler opplevelse. Det finnes likevel internasjonale
longitudinelle studier som blant annet viser posi­
tiv sammenheng mellom tidlig språkstimulering
og senere skoleresultater.8 I norsk sammenheng
er det registrert positive forbindelser mellom
språkforståelsen så tidlig som ved to år og lesefer­
digheter ved ni år hos en gruppe barn som kom
fra familier der mor og eller far regnet seg som
dyslektikere.9 Samlet viser disse studiene at de

7	 Nordahl, T., Ø. Gravrok, H. Knudsmoen, T. M. B. Larsen og
K. Rørnes (red.) (2006). Forebyggende innsatser i skolen.
Oslo: Sosial- og helsedirektoratet og Utdanningsdirektora­
tet.

8	 Dickinson, D.K. og P. O. Tabors (2002). Beginning literacy
with language. Baltimore: Brookes.

9	 Hagtvet, B.E., K. A. Hagtvet. og S.A.H. Lyster (2008). Longi­
tudinal connections between oral and written language skills
in children at risk for dyslexia. Manuskript.

språklige ferdigheter barn tilegner seg i førskole­
alderen ser ut til å få betydning for den senere ut­
viklingen.

Tiltakene utvalget foreslår bygger på at barne­
hager og skoler må ha en forebyggende strategi,
der problemer til enhver tid søkes håndtert tidligst
mulig med tanke på å stimulere og forsterke positi­
ve lærings- og utviklingsbetingelser. Sentrale ele­
menter i en slik tenkning er blant annet knyttet til
faktorene «timing», kvantitet og kvalitet: Jo tidlige­
re, mer og bedre det satses på forebyggende tiltak,
desto mindre intensivt og omfattende blir det behov
for «reparerende» tiltak senere. Jo mer kvalifisert
og tilpasset det satses i oppfølgende faser, desto be­
dre blir det sosiale, kognitive og faglige utbyttet.
Sentralt i denne tiltakstenkningen står samspillet
mellom individet og omgivelsene, og i tiltaksutfor­
mingen i barnehage og skole blir en analyse av
både individets behov og av ulike sider ved lærings­
miljøet avgjørende.

En slik orientering øker sjansene for å kanali­
sere medfødte ressurser i positive læringssirkler.
Fokuset må ligge på mestring gjennom tiltak ba­
sert på det barnet kan, snarere enn på mangler og
det som hemmer. En utvikling preget av mest­
ringsopplevelser gir tillit til egne krefter og mulig­
heter. Den skaper framtidsoptimisme og forebyg­
ger motløshet, selv der miljøbetingelsene er uhel­
dige. Tillit til egne evner og ressurser gir det
beste vern og den sikreste motstandsdyktighet i
møte med vanskelige oppvekstbetingelser.

13.2	 Sterkere forpliktelser til tidlig
innsats og forebygging

Prinsippet om tidlig innsats har vært styrende for
den utdanningspolitikken som har blitt ført etter
St.meld. nr. 16 (2006–2007), blant annet gjennom
St.meld. nr. 31 (2007–2008) Kvalitet i skolen, St.
meld. nr. 23 (2007–2008) Språk bygger broer,
St.meld. nr. 11 (2008–2009) Læreren – Rollen og
utdanningen, og St.meld. nr. 44 (2008–2009 Utdan­
ningslinja og St.meld. nr. 41 (2008–2009) Kvalitet i
barnehagen.

Kunnskapsdepartementet og Utdanningsdirek­
toratet har i oppfølgingen av disse meldingene satt
i verk flere tiltak og ulike forsøksordninger knyttet
til prinsippet om tidlig innsats. Utvalget vil særlig
peke på departementets forslag om å lovfeste en
plikt til tidlig innsats i lese- og regneopplæringen
(Ot.prp. nr. 55 (2008–2009) Om lov om endringar i
opplæringslova og privatskolelova). Lovforslaget
innebærer en form for tilpasset opplæring som kre­

157 NOU 2009: 18

Rett til læring	 Kapittel 13

ver at det på 1.–4. årstrinn blir satt inn en ekstra
innsats rettet mot elever med svake ferdigheter i le-
sing og regning. Bestemmelsen er formulert som
en plikt for kommunen og ikke som en individuell
rettighet. Det skal ikke fattes enkeltvedtak for å
sette i verk den tidlige innsatsen. Forslaget er knyt­
tet opp til en plikt til styrket lærertetthet, men også
til bruk av særskilt kompetanse:

«Departementet meiner det er viktig at skoleei­
garane kan vurdere konkrete lokale behov.
Sjølv om generelt høg lærartettleik er viktig for
å styrkje lese- og rekneopplæringa dei første
skoleåra, er det ikkje berre dette verkemidde­
let skoleeigarane kan nytte for å oppfylle plikta
til tidleg innsats på dei aktuelle trinna. Også
bruk av spesialkompetanse kan ha betydning.
I ein kommune kan det vere viktig å tilsetje ein
person med særleg kompetanse på leseopplæ­
ring for å fremje spesielle undervisningsopp­
legg og utvikle kompetansen hos dei andre
lærarane. Andre stader kan nokre timar i min­
dre grupper i kortare eller lengre tid vere eit
aktuelt tiltak. I andre tilfelle kan enkelte elevar
få ekstra undervisning utover normaltimetalet
i kommunen. Departementet understrekar så­
leis at auka lærartettleik er eit sentralt verke­
middel for å oppfylle plikta til tidleg innsats på
1.–4. årstrinn, men at det framleis skal vere
fleksibilitet. Organiseringa skal vere opp til
skoleeigarane, og det kan vere aktuelt med
mange av dei same prinsipp og metodar som i
anna tilpassa opplæring. Dette kan gjerast i
form av innsats i den ordinære norsk/samisk­
og matematikkopplæringa, med periodar der
opplæringa blir gitt i mindre grupper, med indi­
viduell oppfølging, og ved å kombinere fleire
former for tilpassing.»10

Ekstra innsats i lesing og regning på 1.–4. årstrinn
må ses i sammenheng med Utdanningsdirektora­
tets nasjonale kartlegginger, som ble innført i
2009. Kartleggingene gjennomføres i leseferdig­
heter på 1. og 2. årstrinn og i tallforståelse/regne­
ferdigheter på 2. og 3. årstrinn.11

Utvalget vil også vise til utkast til nytt kapittel
om vurdering i forskrift til opplæringsloven, som
legger opp til at skoler skal være tettere på elevene.
Skolen skal dokumentere hva slags opplæringstil­
bud elevene har fått (§ 3-1). Videre gis læreren et
større ansvar enn tidligere for å skaffe seg et
grunnlag for å vurdere kompetansen til eleven (§ 3­

10 Ot.prp. nr. 55 (2008–2009) Om lov om endringar i opplæ­
ringslova og privatskolelova

11 Det gjennomføres i tillegg kartlegging i regning på Vg1 i
videregående opplæring.

3). Læreren skal også gi elevene «grunngitt infor­
masjon» om kompetansen deres og «meldingar
med sikte på fagleg utvikling» (§ 3-11). Disse mel­
dingene skal inneholde to komponenter: For det
første skal de beskrive mestring og gi informasjon
om kompetansen til eleven vurdert i forhold til
kompetansemålene i læreplanen for fag. For det an­
dre skal meldingene gi veiledning om hvordan
eleven kan øke kompetansen sin i faget.

13.2.1	 Plikt til kontinuerlig og systematisk
oppfølging

Barn og unge som i dag ikke har tilfredsstillende
utbytte av den ordinære opplæringen, og som ikke
får spesialundervisning, fortjener mer oppmerk­
somhet. Selv om denne gruppen verken er kon­
stant eller ensartet, vil ekstra oppfølging på konkre­
te områder kunne forbedre læringsutbyttet til
svært mange barn og unge. Kartlegging og eventu­
ell ekstra innsats på 1.–4. årstrinn i lesing og reg­
ning konkretiserer prinsippet om tidlig innsats og
er etablert for å fange opp elever med behov for ek­
stra oppfølging. Utvalget mener at skolens evne til
systematisk oppfølging må forsterkes som norm i
hele grunnopplæringen. Utvalget foreslår derfor at
barnehage- og skoleeier får plikt til å sørge for kon­
tinuerlig og systematisk oppfølging av alle barns
og elevers utvikling, læring og læringsmiljø. Utval­
get foreslår videre at det videreutvikles varierte
verktøy som en støtte for barnehager og skoler i
oppfølgingen av barn og unge. Dette kan for ek­
sempel gjøres gjennom en ressursbank som tar ut­
gangspunkt i de mange gode verktøyene for kart-
legging og oppfølging som brukes i barnehager og
skoler i dag.

Foreløpige resultater fra en undersøkelse ut­
ført av NOVA12 viser at 60 prosent av barnehage­
ne rutinemessig kartlegger språket til alle barn,
og 65 prosent av disse gjør dette en gang per år el­
ler oftere. Samtidig ser utvalget et behov for å ut­
jevne de forskjellene som eksisterer mellom bar­
nehager med hensyn til i hvilken grad de kartleg­
ger og foreslår at kommunen får plikt til å sikre
språkkartlegging av barn omkring fylte tre, fire
og fem år. For tospråklige barn må begge språk
kartlegges.

Utvalgets forslaget om plikt til kontinuerlig og
systematisk oppfølging bygger opp under ekstra
innsats på 1.–4. trinn og de nasjonale kartleggin­
gene i grunnopplæringen. Utvalget ser imidlertid

12 Gulbrandsen, L. og A. Winswold (2009). Kvalitet og kvanti­
tet. Kvalitet i en barnehagesektor i sterk vekst. Oslo: NOVA

158 NOU 2009: 18

Kapittel 13	 Rett til læring

behov for at skoler gis tilgang til gode kartleg­
gings- og oppfølgingsverktøy for elever mellom 3.
årstrinn og Vg1 og ikke bare de første skoleårene.

Bruk av kartleggingsverktøy i barnehage og
skole må basere seg på profesjonelt skjønn og læ­
rernes evne til å vurdere hva slags type kartleg­
ging det er behov for. Det er viktig å understreke
at kartlegging ikke nødvendigvis betyr en test be­
grenset til spesifikke ferdigheter. Ofte handler det
om å være observante overfor signaler og inn­
trykk i møte med barn eller elever, enkeltvis eller
i samspill, og at slike signaler eller inntrykk raskt
følges opp av nærmere undersøkelser og eventu­
elt med adekvate tiltak. Utfordringen for de fleste
barnehager og skoler er ikke mangel på kartleg­
ginger, men evne og mulighet til å følge opp. Det
viktigste grepet er derfor ikke mer bruk av kart­
leggingsverktøy, men bedre og mer konkrete opp­
følgingsverktøy. Dette innebærer at barnehagen
og skolen må ha et repertoar av oppfølgingstiltak
som svarer til vanlige vansker og utfordringer, ek­
sempelvis knyttet til språk, lesing, skriving, kon­
sentrasjon og atferd. På de områdene der barne­
hagen og skolen skulle mangle kompetanse, er
det viktig at dette gjøres tilgjengelig gjennom
samarbeid med PP-tjenesten, eventuelt nabosko­
ler og etter- og videreutdanningsprogrammer for
lærere. Kontekstuelle forhold spiller i stor grad
inn på barns og elevers utvikling og læring, og for­
ståelsen av vansker må utvikles fra at barn og
elever har problemer til at de er i problemer. Opp­
følging må altså ikke utelukkende rettes inn mot
det enkelte barn eller den enkelte elev, men også
mot læringsmiljøet som helhet. Utvalget viser el­
lers til forslag i kapittel 18 Økt kompetanse på alle
nivåer om å styrke samspillet mellom kartleg­
ging, evaluering og tiltak.

13.3	 Læringsboka: et felles verktøy for
tidlig innsats

I sammenheng med plikten til kontinuerlig og sys­
tematisk oppfølging, foreslår utvalget læringsboka.
Læringsboka er et felles verktøy for tidlig innsats
og oppfølging som følger barnets og elevens ut­
vikling, læring og læringsmiljø gjennom barneha­
ge, grunnskole og videregående opplæring. Læ­
ringsboka skal:
–	 fremme barnets/elevens læring, trivsel og per­

sonlige utvikling
–	 dokumentere barnehagens og skolens oppføl­

ging, tilretteleggingsstrategier og læringsmiljø

–	 styrke samarbeidet og dialogen mellom barne­
hage/skole og hjemmet

–	 sikre sammenheng og overganger i opplæ­
ringsløpet

Læringsbokas praktiske funksjon og elementer er
eksemplifisert i boks 13.3.

Flere forutsetninger må ivaretas for at lærings­
boka skal fungere som et nyttig verktøy. Barn og
elever må ha én lærer som har ansvaret for den
helhetlige oppfølgingen av deres utvikling og læ­
ring. Denne læreren skal utarbeide, vedlikeholde
og oppdatere læringsboka og ha ansvar for kon­
takt med foreldrene. Læreren må samarbeide
med barnets/elevens øvrige lærere og på jevnlig
basis vurdere om barnets/elevens helhetlige læ­
ring og utvikling er tilfredsstillende. En slik rolle
krever kompetanse og ressurser med hensyn til
oppfølging, tilrettelegging og samarbeid.

Utvalget er opptatt av at personvern og eien­
domsforhold til læringsboka blir klarlagt før verk­
tøyet tas i bruk. Dette må ses i sammenheng med
forslagene som ligger i St.meld. nr. 41 (2008-2009)
Kvalitet i barnehagen og St.meld. nr. 44 (2008­
2009) Utdanningslinja. I den første meldingen
varsler departementet at det skal innføres et krav
om at skriftlig dokumentasjon om barns interesser,
lek, læring og utvikling overføres fra barnehage til
skole. Tilsvarende foreslår departementet i den an­
dre meldingen at det blir etablert gode systemer
for overføring av relevant informasjon fra grunn­
skole til videregående skole. Departementet vil ut­
rede nærmere hvilke krav som skal stilles til doku­
mentasjonen, hva dokumentasjonen skal inneholde
og hvilken rolle barnehagen, skolen, foreldrene og
barna selv skal ha i denne informasjonsutvekslin­
gen. Departementet skriver at kravene til doku­
mentasjon ikke skal være omfattende, men sikre et
minimum av informasjon om det enkelte barnet.
Departementet vil også vurdere om det er behov
for å endre grunnskolens regelverk om samarbei­
det mellom barnehage og skole. Utvalget vil under­
streke at det er viktig at skoler får informasjon om
barnet og eleven, men det er samtidig viktig å hin­
dre feil bruk av dennen informasjonen.

13.3.1 Samarbeid med hjemmet

Utvalgets forslag om kontinuerlig og systematisk
oppfølging, og forslaget om læringsbok, bygger
opp under bestemmelser om oppfølging og sam­
arbeid i opplæringsloven. I § 3-2 i forskrift til opp­
læringsloven heter det at kontaktlæreren minst to
ganger i året skal ha en planlagt og strukturert

159 NOU 2009: 18

Rett til læring	 Kapittel 13

Boks 13.3 Tidlig innsats gjennom læringsboka

Systematikken mellom det å oppdage utfordrin­
ger og det å sette realistiske mål og relevante til­
tak, er hovedpoenget med læringbok. Tankegan­
gen som ligger i læringsboka kan eksemplifise­
res gjennom en prosess med tre elementer:
Status–Mål–Oppfølging.

Status innebærer at skolen vurderer bar-
nets/elevens læreforutsetninger, læringsutvik­
ling og læringsutbytte under ett. For at denne
vurderingen skal gi et bredest mulig bilde, er
det viktig at barnehagen og skolen vurderer uli­
ke sider ved barnets og elevens læring og utvik­
ling. De viktigste vurderingene er de profesjo­
nelle vurderingene som læreren hele tiden gjør.
Det er imidlertid nødvendig at disse systemati­
seres og også suppleres med mer konkrete kart­
legginger. Dette kan for eksempel være en sys­
tematisk observasjon, en gjennomgang av resul­
tater fra løpende vurderinger eller en test. En
kartlegging trenger ikke nødvendigvis å være
rettet mot et enkelt individ, men kan også være
av et helt miljø, eksempelvis en gruppe eller en
klasse.

Mål innebærer at det settes realistiske mål
for barnets og elevens videre læring og utvik­
ling. Målene tar utgangspunkt i status og måle­
ne som har blitt satt for gruppen/klassen eller

barnehagen/skolen som helhet, eksempelvis
gjennom lokale læreplaner. Til grunn for dette
ligger rammeplanen for barnehagen og lærepla­
nen for grunnopplæringen. Lærere bruker i dag
mye tid på å omsette intensjonene i styringsdo­
kumentene til mer konkrete mål for læring og
utvikling. Læringsboka kan bidra til å gjøre dette
mer systematisk og mer rettet mot de faktiske
behovene i den gruppen som barnet og eleven
er en del av. Samtalen mellom skole og hjem, og
elevsamtalen i videregående opplæring, kan
være gode arenaer for å fastsette mer individuel­
le mål, forutsatt at læreren har forberedt status
til samtalen.

Oppfølging innebærer at barnehagen og sko­
len vurderer om det skal settes inn konkrete
oppfølgingstiltak som følge av status og mål.
Dersom det viser seg at barnet/eleven – totalt
sett eller på noen områder – ikke har tilfredsstil­
lende utvikling og utbytte, må målene for videre
læring og utvikling ta høyde for dette. Barneha­
gen og skolen må ha et repertoar av relevante
tiltak som kan settes inn for at målene skal nås. I
dette repertoaret må også være innsatser som
skal rettes mot hele barnegruppen eller lærings­
miljøet for elevene.

samtale med foreldrene om hvordan elevene ar­
beider til daglig, og redegjøre for hvordan elevene
står i forhold til kompetansemålene i fagene. Sam­
talen skal munne ut i en oppsummering, blant an-
net med sikte på å bli enige om hva det særskilt
skal legges vekt på i det videre arbeidet. I tillegg
til samtalen kan det nyttes skriftlig melding.

Det finnes ingen tilsvarende bestemmelser for
barnehagen, og utvalget foreslår at det gjennom­
føres foreldresamtaler minimum to ganger per år,
også i barnehagen. Utvalget har merket seg at de­
partementet i St.meld. nr. 41 (2008–2009) også
har gått inn for dette.

13.4 Prosedyre for tidlig innsats

Læringsboka skal sikre kontinuerlig og systema­
tisk oppfølging av barn og elever og sammen med
ulike oppfølgingsverktøy bidra til å styrke lærerens
profesjonelle skjønn. Dette danner grunnlaget for
en prosedyre for tidlig innsats (jf. boks 13.2):

–	 Når eleven begynner på skolen vil det foreligge
informasjon fra barnehagen, gjennom lærings­
boka, bedre kartleggings- og oppfølgingsverk­
tøy og rutiner for sikring av overganger (jf. for-
slag i kapittel 15 Tilpassede og fleksible opplæ­
ringsløp).

–	 Mål for opplæringen framgår av læreplan for
Kunnskapsløftet/Kunnskapsløftet – Samisk,
samt i lokale læreplaner. Med utgangspunkt i
elevenes bakgrunn og mål for opplæringen,
setter skolen mål for elevgruppen, eventuelt
individuelle mål der kunnskap om enkeltelever
tilsier dette.

–	 Der skolen med bakgrunn i faglig skjønn og/
eller i formaliserte kartlegginger ser at en elev
ikke har forventet og ønsket læringsutvikling,
har skolen plikt til å foreta tilpasninger i opplæ­
ringen med sikte på å øke læringsutbyttet for
eleven. En skal altså ikke vente og se om situa­
sjonen løser seg av seg selv, dersom informa­
sjon tilsier at det er behov for å handle. Men til­
pasningen skal heller ikke være mer omfat­

160 NOU 2009: 18

Kapittel 13	 Rett til læring

tende enn situasjonen krever. Tilpasningen
kan for eksempel handle om tettere oppfølging
av eleven, differensiering av tempo og nivå
eller bruk av andre læringsarenaer, læringsme­
toder og læremidler i gruppen/klassen. Elev­
ens foresatte skal orienteres om tilpasningen
og vil i mange tilfeller være en viktig samar­
beidspart. Ofte vil det være hensiktsmessig å
søke råd hos skolens ressursteam eller annen
relevant kompetanse i kommunen. Tilpasnin­
gen som gjøres og hvilke resultater en forven­
ter å oppnå skal beskrives i læringsboka,
sammen med plan for evaluering.

–	 Dersom evalueringen viser at tilpasningen ikke
har forventet effekt, har eleven rett til ekstra til­
rettelegging i opplæringen etter opplæringslo­
vens § 5-1. Dette beskrives nærmere i kapittel 14
Rett til ekstra tilrettelegging i opplæringen.

13.5 Systematisering og forenkling

Skal forpliktelser til kontinuerlig og systematisk
oppfølging, oppfølgingsverktøy og læringsboka
oppleves som nyttige og relevante tiltak, er det
nødvendig at myndighetene også samordner, ef­
fektiviserer og forenkler de mange satsingene
som staten, kommunene og skolene har satt i
gang når det gjelder kartlegging, planer og rap­
portering. Mange av disse innsatsene har overlap­
pende intensjoner og funksjoner. Utvalgets for-
slag skiller seg fra tidligere innsatser ved at ho­
vedtyngden ligger på oppfølgingsdelen.

Utvalget foreslår at dokumentasjons- og rap­
porteringsarbeid i barnehage og skole begrenses
til det som tjener barnets og elevens utvikling, læ­
ring og læringsmiljø. Omfanget av dokumenta­
sjons- og rapporteringssystemer må derfor gjen­
nomgås med sikte på å skape mer sammenheng
og frigjøre ressurser til lærings- og utviklingsar­
beid.

Utvalget er bekymret for at lærere bruker mer
tid enn nødvendig på rapportering, dokumenta­
sjon og administrasjon. Utvalget har sett denne
problemstillingen i sammenheng med de forslage­
ne som fremmes i denne utredningen. I dette ka­
pittelet fremmes det forslag knyttet til kontinuer­
lig og systematisk oppfølging og læringsbok. Dis-
se kan isolert sett oppleves som ytterligere press
knyttet til dokumentasjon og rapportering. Utval­
get vil imidlertid understreke at tiltakenes eksis­
tensberettigelse må knyttes til om de gir en peda­
gogisk gevinst eller ikke. Det gir liten mening å

sette inn tiltak som nesten utelukkende fører til
rapportering og administrasjon. Utvalgets tiltak
kan ikke komme «oppå» alt annet.

Ambisjonen må være at skolene skal forholde
seg til et enklere dokumentasjons- og rapporte­
ringssystem, og at systemet kan fungere som et
supplement til og en rettesnor i lærerens kontinu­
erlige oppfølging av elevene. Skoler som har
brukt kartleggingssystemer fra nasjonale sentre
rapporterer om at disse gir verdifull informasjon
om elevenes læringsutvikling og at de bidrar til å
gjøre læreres kontinuerlige oppfølgingsarbeid be­
dre. En forutsetning for kartlegginger er imidler­
tid at disse innrettes som et verktøy for lærere og
elever. Utvalget ønsker ikke et testsystem for å
ivareta offentlighetens behov for resultater.

13.6 Særmerknader

13.6.1	 Særmerknad fra utvalgsmedlem
Jorun Sandsmark, KS

Dette medlemmet mener at gjeldende lovverk er
klart på at barnehage- og skoleeier har ansvar for
å følge opp barns og elevers utvikling og læring.
Når det gjelder elever, vises det til forskrift til opp­
læringsloven §§ 3-3 og 4-4, og forslag til ny vurde­
ringsforskrift (høringsnotat av 19.12.2008 forslag
til § 3-11). Dette medlemmet mener at forslaget til
ny forskrift er svært dekkende for oppfølging av
elevenes læring, og at det er unødvendig å gjenta
dette i nye/flere reguleringer.

Dette utvalgsmedlemmet er skeptisk til at det
pålegges kommunene en plikt til språkkartleg­
ging av alle barn hvert år i tre år. Hyppigheten av
kartleggingen bør være gjenstand for en pedago­
gisk vurdering.

Læringsbokas funksjon og omfang er etter
dette utvalgsmedlemmets mening ikke godt nok
utredet, og dens funksjon og juridiske status er
uklar. Det er uklart hva som ligger i «innføre».
Dette rommer alt fra et praktisk verktøy som sko­
len og læreren kan velge å bruke, til en individuell
rett for alle barn og elever. Dersom den siste for­
ståelsen ligger til grunn, vil dette innebære at for­
valtningslovens bestemmelser om enkeltvedtak
vil gjelde. Inkludert klagerett. Dersom alle elever
skal ha en individuell rett til læringsbok, vil det et­
ter dette utvalgsmedlemmet mening innebære en
ytterligere rettsliggjøring av skolen. Selv om man
forutsetter at læringsboka skal samle dokumenta­
sjon som allerede finnes i en eller annen form, leg­
ges det inn et rettighetsperspektiv som får konse­

161 NOU 2009: 18

Rett til læring Kapittel 13

kvenser også i form av saksbehandlingsrutiner.
Dette utvalgsmedlemmet er også bekymret i for-
hold til en ytterligere individualisering av opplæ­
ringen.

Når det gjelder omfanget av dokumentasjon
og rapportering, er det etter dette utvalgsmedlem­
mets mening viktig å se at dokumentasjon og rap­
portering har ulike funksjoner på de ulike nivåene
i styringssystemet. Hva som tjener barns og elev­
ers læring og utvikling er svært sammensatt.
Elever, foreldre, lærere, skoleledere, kommunens
administrative og politiske ledelse, statlig nivå og
innbyggerne generelt trenger ulik kunnskap. Ek­
sempelvis trenger kommunestyrer informasjon

om læringsresultater for å fatte beslutninger om
barnehagenes og skolenes økonomi, og lærere
trenger informasjon om læringsresultater for be­
dre å kunne legge til rette for læring. Det er viktig
at det ikke dokumenteres og rapporteres mer in­
formasjon enn den som skal brukes i forhold til
læring, til ledelse og styring og til informasjon til
innbyggerne. Når dokumentasjon og informasjon
har ulike funksjoner, er det viktig å samordne om­
fanget. For kommunale/fylkeskommunale skole­
eiers vedkommende fremkommer dette av opplæ­
ringsloven § 13-10. En gjennomgang og samord­
ning på nasjonalt nivå er en oppgave for alle
partene som er nevnt ovenfor.

162 NOU 2009: 18

Kapittel 14	 Rett til læring

Kapittel 14

Rett til ekstra tilrettelegging i opplæringen

Boks 14.1 Utvalgets forslag

–	 Retten til spesialundervisning i opplæringslo- forutsettes i dagens § 5-3 i opplæringsloven,
ven § 5-1 erstattes av en rett til ekstra tilretteleg- men basert på barnehagens og skolens egen
ging i opplæringen. Denne retten utløses når saksforberedelse, gjort i samarbeid med PP-
eleven ikke har et tilfredsstillende læringsut- tjenesten.
bytte. Tilretteleggingen omfatter det mangfold – Det skal utarbeides sakkyndig vurdering der­
av tiltak som settes verk i form av personellres- som
surser, materielle ressurser og organisato- – det er sannsynlig at det må gjøres avvik fra
riske tiltak. læreplanen

–	 Når tiltak som er satt inn for å bedre læringsut- – skolen ikke har den nødvendige kompe­
byttet ikke har hatt ønsket effekt, må barne- tanse
hage/skole og PP-tjeneste samhandle om den – foresatte og barnehagen/skolen krever
videre tilretteleggingen. det

–	 Den som har ansvaret for gjennomføringen av – tilretteleggingen vil kunne forutsette
ekstra tilrettelegging i opplæringen, må ha større organisatoriske endringer
relevant kompetanse til å møte de utfordrin- – Rett til ekstra tilrettelegging før opplærings­
gene som ligger til grunn for tilretteleggingen, pliktig alder hjemles i barnehageloven.
eksempelvis spesialpedagogisk kompetanse. – En rett til ekstra tilrettelegging på grunnsko­

–	 Individuell opplæringsplan slik denne beskri- lens område for voksne. Behovet for en lovfes­
ves i opplæringsloven § 5-5 skal inngå i tet rett til ekstra tilrettelegging i videregående
læringsboka. opplæring som er organisert særskilt for

–	 Vedtak om ekstra tilrettelegging i opplæringen voksne, utredes.
kan fattes uten sakkyndig vurdering slik det

I kapittel 1 Mål, verdier og prinsipper beskriver ut­
valget opplæringen som en grunnleggende rett
for alle barn. FNs konvensjon om barns rettighe­
ter gir alle barn og unge under 18 år rett til liv og
helse, skolegang og utvikling, deltakelse og inn­
flytelse, samt omsorg og beskyttelse. I Norge har
alle barn rett til barnehageplass, rett og plikt til
grunnskoleopplæring og rett til videregående
opplæring.

Utvalget har i denne utredningen tatt utgangs­
punkt i prinsippet om tidlig innsats og at 20-25
prosent av elevene i skolen ikke har tilstrekkelig
utbytte av opplæringen, periodevis eller kontinu­
erlig. I kapittel 13 Tidlig innsats og forebygging har
utvalget foreslått en plikt for barnehage- og skole­
eier til kontinuerlig og systematisk oppfølging av
barn og elever, der læringsboka er et sentralt

verktøy. I dette kapittelet vil utvalget sikre elever
rett til læring gjennom ekstra tilrettelegging der­
som eleven ikke har tilfredsstillende utbytte av
opplæringen.

14.1	 Dagens rett til
spesialundervisning

Det overordnede og generelle prinsippet for all
opplæring er at opplæringen skal tilpasses evner
og forutsetninger hos den enkelte elev, lærling og
lærekandidat, både i grunnskole og i videregåen­
de opplæring. I dagens kapittel 5 i opplæringslo­
ven skilles det mellom ordinær opplæring og spe­
sialundervisning, og bestemmelsen om spesialun­
dervisning kommer til anvendelse når eleven ikke

163 NOU 2009: 18

Rett til læring	 Kapittel 14

har eller ikke kan få tilfredsstillende utbytte av det
ordinære opplæringstilbudet. Eleven gis da en
rett til spesialundervisning med tanke på å sikre
et forsvarlig læringsutbytte sammenlignet med
andre elever og i lys av de opplæringsmålene som
er realistiske for eleven.

I kapittel 6 Grunnopplæringen viste utvalget at
retten til spesialundervisning blir ivaretatt på uli­
ke måter fra skole til skole. Uavhengig av defini­
sjon, skjer spesialpedagogisk tilrettelegging på
forskjellige måter: bruk av assistenter, økt lærer­
tetthet, praktisk bistand til elever i form av om­
sorg, pleie eller mobilitet, bruk av materielle res­
surser, med videre. Tilretteleggingen innebærer
dermed ikke nødvendigvis verken bruk av under­
visning eller spesialpedagogisk kompetanse.

Det finnes også eksempler på at spesialpeda­
gogisk kompetanse bringes inn på områder der
den tradisjonelt ikke har vært benyttet. Et eksem­
pel er Ot.prp. nr. 55 (2008–2009) Om lov om end­
ringar i opplæringslova og privatskolelova der det
ble lagt fram et forslag til ny § 1-3, andre ledd, i
opplæringsloven (endringer i kursiv):

§ 1-3 Tilpassa opplæring og tidleg innsats
Opplæringa skal tilpassast evnene og føre­

setnadene hjå den enkelte eleven, lærlingen og
lærekandidaten.

På 1. til 4. årstrinn skal kommunen sørgje
for at den tilpassa opplæringa i norsk eller sa­
misk og matematikk mellom anna inneber sær­
leg høg lærartettleik, og er særleg retta mot elev­
ar med svak dugleik i lesing og rekning.

Forslaget synliggjør at dagens skille mellom ordi­
nær opplæring og spesialundervisning er i ferd
med å bli visket ut. Det presiseres for eksempel i
forarbeidene at det kan være formålstjenlig å be­
nytte spesialisert kompetanse som logopeder el­
ler spesialpedagogisk personale i gjennomførin­
gen av målrettede tiltak for å bedre ferdighetene i
fagene norsk eller samisk og matematikk på 1.-4.
årstrinn. Dette synliggjør at bruk av spesialpeda­
gogisk kompetanse også er viktig i andre sam­
menhenger utover retten til spesialundervisning
etter § 5-1.

14.2	 Ekstra tilrettelegging
i opplæringen

Utvalget foreslår at retten til spesialundervisning i
opplæringsloven § 5-1 erstattes av en rett til ekstra
tilrettelegging i opplæringen. Denne retten utløses
når eleven ikke har eller kan få et tilfredsstillende

læringsutbytte. Tilretteleggingen omfatter det
mangfold av tiltak som settes i verk i form av:
–	 personellressurser (færre elever per lærer enn

i ordinær opplæring, tilleggslærere, assisten­
ter eller annet personell, kompetanse og kom­
petanseheving)

–	 materielle ressurser (ulike typer hjelpemidler,
fysisk tilpasning av undervisningsrom, spesia­
liserte læremidler)1

–	 organisatorisk tilrettelegging

I kapittel 13 Tidlig innsats og forebygging har utval­
get foreslått en plikt til kontinuerlig og systema­
tisk oppfølging av barn og elever, og der lærings­
boka er et sentralt verktøy. Utvalget foreslår en
plikt til samhandling mellom barnehage/skole og
PP-tjeneste når tiltak som er satt inn for å bedre
læringsutbyttet ikke har hatt ønsket effekt.

For noen elever vil retten til ekstra tilretteleg­
ging være åpenbar og ofte godt beskrevet allere­
de før skolestart, mens det for andre fortsatt vil
være et spørsmål om skjønnsmessig vurdering.
Hva som er en riktig tilrettelegging for den enkel­
te elev, må også vurderes ut fra et faglig skjønn.

For de aller fleste elever bør ekstra tilretteleg­
ging være av så kort tidshorisont som det er for­
målstjenelig. Hensikten med tilretteleggingen er
nettopp å overflødiggjøre de grep som iverkset­
tes, slik at læringsmiljøet og/eller eleven på len­
gre sikt ikke vil ha behov for slik tilrettelegging.

Utvalget foreslår at den som har ansvaret for
gjennomføringen av ekstra tilrettelegging i opplæ­
ringen, må ha relevant kompetanse til å møte de
utfordringene som ligger til grunn for tilretteleg­
gingen, eksempelvis spesialpedagogisk kompe­
tanse. Der deler av arbeidet utføres av assistent,
skal personer med spesialpedagogisk eller annen
særlig relevant kompetanse veilede denne for å si­
kre et forsvarlig læringsutbytte i tråd med målene
i læreplanen eller i tråd med de individuelle måle­
ne som er satt opp for eleven.

Utvalget foreslår at individuell opplæringsplan
slik denne beskrives i opplæringsloven § 5-5 skal
inngå i læringsboka, jf. forslag i kapittel 13 Tidlig
innsats og forebygging. Læringsboka vil for barna/
elevene med individuell opplæringsplan være mer
omfattende enn for de øvrige.

Utvalget understreker at det ikke er noe skille
mellom tilpasset opplæring og ekstra tilretteleg­
ging i opplæringen. Det er hele tiden snakk om én

1 Dette handler i stor grad om tiltak knyttet til Hjelpemiddel­
sentralen, og noe dekkes blant annet av lov om universell
utforming.

164 NOU 2009: 18

Kapittel 14	 Rett til læring

opplæring, som skal være tilpasset, men for noen
elever vil tilpasningen kreve ekstra tilretteleg­
ging. Vurdering av hvilken tilrettelegging eleven
har behov for, gjøres i samarbeid med PP-tjenes­
ten. Vurderingen må omfatte både opplæringstil­
budet, elevens læringsutvikling og -forutsetninger
og læringsmiljøet.

14.2.1 Sakkyndig vurdering

Utvalget er opptatt av at eleven skal få den hjelp
som er nødvendig, så raskt som mulig, og at plik­
ten til å tilpasse opplæringen ikke utsettes i påvente
av nærmere vurdering av om eleven har rett til ek­
stra tilrettelegging eller ikke. En vesentlig utfor­
dring i forhold til dagens spesialundervisning be­
står i å frigjøre kapasitet hos PP-tjenesten slik at
denne kan arbeide tettere mot skolene og barneha­
gene (jf. kapittel 16 PP-tjenesten og Statped - tettere
på). Dette må ses i sammenheng med at det bru­
kes mye tid og ressurser på sakkyndige vurderin­
ger. Disse vurderingene er heller ikke alltid av en
slik art at de er til hjelp i arbeidet med tilretteleg­
gingen.

Som et ledd i oppfølgingen av St.meld. nr. 16
(2006–2007) … og ingen sto igjen foreslo departe­
mentet å forenkle saksbehandlingsreglene i opplæ­
ringsloven § 5-3. Sakkyndig vurdering skulle ikke
være et ufravikelig og absolutt krav før det ble fat­
tet vedtak om spesialundervisning, men bare der
det ville være nødvendig for at saken skulle bli godt
nok opplyst, eller dersom elev eller foresatte ba om
det. Forslaget var ment å frigjøre ressurser fra PP­
tjenesten til systemrettet arbeid, men ble møtt med
mye kritikk i høringsrunden. Forslaget ble derfor
ikke fremmet i Ot.prp. nr. 40 (2007–2008).

Utvalget mener ekstra tilrettelegging i opplæ­
ringen ikke må forutsette sakkyndig vurdering.
Mange ganger vil det være klart hvilken tilretteleg­
ging det er behov for. Dersom skole, foresatte og
PP-tjeneste er enige om tiltakene, er det ingen
grunn til å bruke unødig mye tid og ressurser på
formelle prosedyrer. Utvalget foreslår derfor at
vedtak2 om ekstra tilrettelegging i opplæringen til
vanlig kan fattes uten sakkyndig vurdering slik det
forutsettes i dagens § 5-3 i opplæringsloven, men
basert på barnehagens og skolens egen saksforbe­
redelse, gjort i samarbeid med PP-tjenesten.

Forslaget forutsetter at tilretteleggingen er
godt begrunnet og beskrevet i læringsboka, og
har tydelige og tidsavgrensede mål, og en plan for

2	 Vedtaksmyndigheten ligger i utgangspunktet til kommu­
nen/fylkeskommunen.

evaluering. Det forutsetter også samtykke fra
foresatte. Vedtaket vil fortsatt kunne påklages der­
som eleven eller foresatte mener at tiltakene i ved­
taket ikke er gode nok, eller at tiltakene ikke er
egnet til å møte de læringsutfordringene som lig­
ger til grunn for vedtaket.

I Danmark vedtok man en tilsvarende endring
i prosedyren ved henvisning til spesialundervis­
ning i enkelte fag. Endringen trer i kraft 1. august
2009 og er som følger:

Ved henvisning til specialundervisning i enkel­
te fag kan inddragelse af pædagogisk-psykolo­
gisk rådgivning dog undlades, hvis skolens le-
der vurderer, at det ikke er nødvendigt, og hvis
forældrene er enige heri. Elevens synspunkter
skal tillægges passende vægt under hensynta­
gen til elevens alder og modenhed.

Utvalgets forslag vil bidra til å frigjøre kapasitet i
PP-tjenesten. Det skiller seg fra det som ble lagt
fram i forbindelse med oppfølgingen av St.meld.
nr. 16 (2006–2007) ved at PP-tjenesten i tråd med
utvalgets forslag arbeider mer ute i barnehagene
skolene og dermed trekkes inn i prosessen før be­
slutningen tas om hvilken ekstra tilrettelegging i
opplæringen som skal gis. Gjennom å endre kra­
vet om obligatorisk sakkyndig vurdering til en
plikt til samhandling mellom barnehage/skole og
PP-tjeneste, vil man oppnå en bedre effektivitet i
systemet. Tiltak kan settes i gang raskere, uten at
man må vente på at den sakkyndige vurderingen
foreligger. Forslaget vil dermed også støtte opp
under utvalgets strategi om tidlig innsats.

Det er viktig å anerkjenne den usikkerheten
mange foresatte kan kjenne overfor ekstra tilrette­
legging i opplæringen. En sakkyndig vurdering vil
i mange tilfeller kunne bidra til å skape trygghet
og sikkerhet rundt de grep barnehagen og skolen
gjør. I noen tilfeller vil det i tråd med dette være
naturlig å innhente en sakkyndig vurdering. Ut­
valget foreslår at det skal utarbeides sakkyndig
vurdering dersom
–	 det er sannsynlig at det må gjøres avvik fra

læreplanen
–	 skolen ikke har den nødvendige kompetanse
–	 foresatte og barnehagen/skolen krever det
–	 tilretteleggingen vil kunne forutsette større

organisatoriske endringer

Vurderingens hovedfokus skal være på under
hvilke betingelser eleven kan lære, hva det er rea­
listisk at eleven kan lære med hensyn til lærepla­
nens mål, og den må også ta utgangspunkt i det
læringsmiljøet eleven er en del av.

165 NOU 2009: 18

Rett til læring Kapittel 14

14.2.2 Avvik fra læreplanene

I utgangspunktet gjelder læreplanene for de re­
spektive skoleslagene også for elever med rett til
spesialundervisning slik lovverket er utformet i
dag. Dette følger av opplæringsloven § 5-5, første
ledd: «Reglane om innhaldet i opplæringa i denne
lova og i forskrifter etter denne lova gjeld for spe­
sialundervisning så langt dei passar».

Dersom de nødvendige ressursene stilles til
rådighet, vil elever med behov for ekstra tilrette­
legging i opplæringen ofte kunne få tilfredsstillen­
de utbytte av opplæringen ved å arbeide etter må­
lene i læreplanene. Disse elevene kan ha krav på
egnet tilrettelegging for at de skal kunne følge læ­
replanen og oppnå tilfredsstillende utbytte.

I noen tilfeller vil det likevel være behov for å
gjøre avvik fra læreplanen. Det følger da av § 5-5
første ledd at det kan gjøres unntak fra læreplane­
ne i den grad de ikke passer i den situasjonen en
står overfor. Det er i prinsippet ingen grenser for
hvor store avvikene kan være. Forutsetningen er
likevel at bortvalg/sterkt avvikende progresjon
og eventuelle alternative valg framstår som for­
svarlige og adekvate ut fra situasjonen.

Utvalget mener derfor at der omfattende og ved­
varende behov tilsier at tilrettelegging i opplærin­
gen innebærer avvik fra læreplanens mål, skal det
ligge til grunn en sakkyndig vurdering. I slike tilfel­
ler er det viktig at det foretas en kvalitetssikring og
at det stilles strengere krav til opplysning av saken
enn det som følger av den generelle utrednings- og
informasjonsplikten i forvaltningsloven § 17.

Selv om en avgjørelse om å avvike fra målene
i læreplanen i utgangspunktet i siste instans må
tas av eleven/foreldrene, har disse krav på vei­
ledning. Det er viktig at både den som gir, og
den som får veiledning, er klar over hvilke kon­
sekvenser bortvalg kan få for det videre valget av
utdanning og yrke. Dette innebærer at jo større
behovet for tilrettelegging er, desto større er be­
tydningen av tett og god kontakt mellom skole
og hjem.

14.3Samarbeid mellom skole og hjem

Opplæringsloven § 5-4, første ledd lyder slik:

Eleven eller foreldra til eleven kan krevje at
skolen gjer dei undersøkingar som er nødven­
dige for å finne ut om eleven treng spesialun­
dervisning, og eventuelt kva opplæring eleven
treng. Undervisningspersonalet skal vurdere

om ein elev treng spesialundervisning, og mel­
de frå til rektor når slike behov er til stades.

Dette innebærer at skolen har et selvstendig
ansvar for at det blir forsvarlig vurdert om alle
elever får tilfredsstillende utbytte av opplæringen,
og ansvar for å ta opp spørsmålet om hva som
eventuelt kan gjøres for å få dette til. Skolen kan
ikke forholde seg passiv i påvente av at initiativet
skal komme fra eleven/foreldrene. Noe annet er
at skolen også plikter å foreta de nødvendige un­
dersøkelser dersom eleven/foreldrene selv ber
om det. At skolen har dette ansvaret, betyr likevel
ikke at lærerne nødvendigvis må foreta disse un­
dersøkelsene selv.

I tredje ledd av § 5-4 fremgår det videre at til-
bud om spesialundervisning så langt råd er, skal
utformes i samarbeid med elev og foresatte, og at
det skal legges stor vekt på deres syn. Dette inne­
bærer at skolen, PP-tjenesten og vedtaksinstan­
sen har ansvar for at samarbeidet med eleven og
foreldrene blir ivaretatt på en god måte på de uli­
ke trinnene i prosessen, slik at en kan komme
fram til et egnet opplæringstilbud for eleven. Det­
te skaper store forventninger til at samarbeidet
mellom skolen og elev/foresatte er godt.

14.4 Barn i førskolealder

Barn under opplæringspliktig alder har etter opp­
læringsloven § 5-7 rett til spesialpedagogisk hjelp
dersom de har særlige behov for dette. Retten er
ikke betinget av at barnet går i barnehage.

De senere årene har synet på læring i barne­
hagen endret seg, og barnehagen regnes nå som
en arena for livslang læring, jf. blant annet overfø­
ringen av ansvaret for barnehagene fra Barne- og
familiedepartementet til Kunnskapsdepartemen­
tet. Eksempelvis varslet St.meld. nr. 23 (2007–
2008) Språk bygger broer en «presisering av at opp­
læringsloven § 5-7 hjemler rett til språkstimule­
ring, herunder opplæring i norsk, hvis barnet har
særskilte behov for dette».

I denne sammenhengen er det naturlig å ta
opp spørsmålet om retten hjemlet i opplæringslo­
ven § 5-7 bør tas inn i barnehageloven. En slik
endring ble tatt opp allerede i NOU 1995: 18 Ny
lovgivning om opplæring. Støtte til førskolebarn
med særlige behov reguleres i dag også i barne­
hageloven, slik at det finnes to lovverk og to finan­
sieringssystemer.

I tråd med forslaget om at § 5-1 i opplæringslo­
ven formuleres som en rett til ekstra tilretteleg­

166 NOU 2009: 18

Kapittel 14	 Rett til læring

ging i opplæringen, foreslår utvalget at en rett til
ekstra tilrettelegging før opplæringspliktig alder
hjemles i barnehageloven. Retten må utformes i
tråd med barnehagens særpreg og også omfatte
barn som ikke går i barnehage.

14.5	 Voksenopplæring

I kapittel 7 Voksenopplæring omtales den avgrens­
ningen av mandatet som ble gjort når det gjelder
opplæring for voksne med særskilte behov. Voks­
nes rett til spesialundervisning på grunnskolenivå
er regulert i opplæringslovens § 4A-2. Denne be­
stemmelsen er, som for vanlig grunnskoleopplæ­
ring, knyttet til spørsmålet om den voksne har et
tilfredsstillende utbytte av det ordinære opplæ­
ringstilbudet for voksne: Har man ikke tilfredsstil­
lende utbytte, har man rett til spesialundervis­
ning.

I tråd med forslaget om at § 5-1 i opplæringslo­
ven formuleres som en rett til ekstra tilretteleg­
ging i opplæringen, foreslår utvalget en rett til ek­
stra tilrettelegging på grunnskolens område for
voksne. Utvalget anbefaler videre at man utreder
behovet for en lovfestet rett til ekstra tilretteleg­
ging i videregående opplæring som er organisert
særskilt for voksne.

OECD-undersøkelsen «Adult Literacy and Li­
feskill Survey» fra 2005 anslo at om lag 400 000
nordmenn i yrkesaktiv alder har for svake lesefer­
digheter eller for dårlig tallforståelse til å fungere
i et moderne arbeidsliv. Utvalget vil understreke
at dette er en betydelig utfordring og at dette er et
meget viktig tema. Utvalget mener denne pro­
blemstillingen fortjener en egen utvalgsutredning
og foreslår at det opprettes et eget utvalg som skal
vurdere tiltak for bedre å sikre voksne grunnleg­
gende ferdigheter, med særlig vekt på ferdigheter
i lesing, skriving, tallforståelse og digitale ferdig­
heter. Utredningen bør også sees i sammenheng
med arbeidsmarkedspolitiske og velferdspolitiske
tiltak for å få voksne i utdanning og arbeid.

14.6	 Særmerknader

14.6.1	 Særmerknad fra utvalgsmedlem
Jorun Sandsmark, KS

Dette utvalgsmedlemmet ser ikke noe problem i
at «rett til spesialundervisning» erstattes av «rett
til ekstra tilrettelegging i opplæringen» under for­
utsetning av at rettens innslagspunkt er «ikke til­
fredsstillende læringsutbytte» slik som i gjelden­

de lov. Det legges til grunn at utvalget ikke har
ment å endre innslagspunktet for retten til tiltak,
og at gjeldende rett på det punktet videreføres.
Dette utvalgsmedlemmet vil presisere at avvik fra
læreplanen også inngår i ekstra tilrettelegging.

Dette utvalgsmedlemmet mener at forslagene
knyttet til ekstra tilrettelegging i opplæringen berø­
rer ulike problemstillinger. En problemstilling er
hvilke tilrettelegginger som vil falle inn under ret-
ten til tiltak som forutsetter enkeltvedtak, for ek­
sempel forhold til mer generelle organisatoriske til­
tak i skolen. En annen problemstilling knytter seg
til selve saksbehandlingen og forholdet mellom
sakkyndig vurdering og vedtak. Selv om en foren­
klet prosedyre i forhold til enkeltvedtak, uten sak­
kyndig vurdering, vil kunne bidra til en raskere
saksgang og eventuelt tidligere innsats, vil det i
mange tilfeller være uklart både hva skolens egen
saksforberedelse skal omfatte og omfanget av og
innholdet i samarbeidet med PPT. I henhold til for­
valtningsloven § 17 har forvaltningsorganet både
en utrednings- og en informasjonsplikt. Forvalt­
ningsorganet skal påse at saken er så godt opplyst
som mulig før vedtak treffes. Både saksforberedel­
se/utredning og samarbeidet med PPT, må doku­
menteres. Det forhold at kommunen ved tilrette­
legginger må vurdere hvorvidt eleven har rett på
tilrettelegginger, og eventuelt begrunne det og tref­
fe enkeltvedtak, reiser også særlige utfordringer
og spørsmål. En tredje problemstilling i forlengel­
sen av ovennevnte, er hvorvidt forslagene om to
ulike enkeltvedtak i praksis vil innebære reduserte
muligheter for skoleeier og den enkelte skole til å
tilpasse opplæringen i form av organisering og res­
surser uten at det fattes enkeltvedtak. En konse­
kvens av dette er at antallet enkeltvedtak som følge
av lovendringen, faktisk vil kunne øke. En fjerde
problemstilling er at systemet blir komplisert for
både elever, foreldre og skolen.

Når det gjelder innholdet i retten, mener dette
medlemmet det er viktig å dreie fokus fra timeres­
surser til hvilken læring som skal søkes oppnådd
(mål for læringen) og hvilke betingelser som må
legges til rette for læringsarbeidet. Dette kan opp­
nås gjennom å stille krav til innholdet i den sak­
kyndige vurderingen og/eller til selve vedtaket.
Dette medlemmet mener at den sakkyndige vur­
deringen og/eller vedtaket om ekstra tilretteleg­
ging bør inneholde:
a) Mål for opplæringen – Avvik fra læreplanens

mål og innhold
b) Organisering
c) Ressurser forstått som personellressurser

(kompetanse og kapasitet) og materielle res­

167 NOU 2009: 18

Rett til læring	 Kapittel 14

surser (fysisk tilpasning, hjelpemidler, lære­
midler)

Dette utvalgsmedlemmet støtter ikke forslaget
om at barnehagen/skolen, det vil si kommunen,
skal kunne kreve sakkyndig vurdering. Forslaget
innebærer en inngripen i elevers og foreldres an­
svar og myndighet som ikke er utredet. Dersom
kommunen mener det er behov for sakkyndig
vurdering og ekstra tilrettelegging i opplæringen,
er det en oppgave for kommunen å få til dette i
samarbeid med elever og foreldre, slik dette er
hjemlet i gjeldende lovverk.

Utvalgsmedlem Marianne Ween slutter seg i det
grunnleggende til denne særmerknaden.

14.6.2	 Særmerknad fra utvalgsmedlem
Bente E. Hagtvet

Dette utvalgsmedlemmet støtter forslaget om at
den individuelle retten til spesialundervisning i
opplæringsloven §5-1 opprettholdes (strekpunkt
1), men gjerne med en endret betegnelse: «rett til
spesialpedagogisk hjelp». Et alternativ vil være å
beholde dagens betegnelse, «rett til spesialunder­
visning». Slik utvalgets forslag er formulert virker
det mer uklart enn i gjeldende lovverk når rett til
«ekstra tilrettelegging» inntrer og hvem den skal
gjelde for. Disse forhold kommenteres nedenfor.

Navnespørsmålet

Dette medlemmet reserverer seg mot betegnel­
sen «ekstra tilrettelegging i opplæringen». Beteg­

nelsen gir ikke de signaler om en tilrettelegging
som er spesielt rettet inn mot et bestemt individs
behov og forutsetninger. Den mangler også en ty­
delig retning på innholdet i det retten utløser.
«Spesialpedagogisk hjelp» understreker at den in­
dividuelle retten trer i kraft for å sikre at dette be­
stemte individet gjennom særskilte tiltak skal sik­
res et tilfredsstillende læringsutbytte. Dette har­
monerer med ideen om positiv diskriminering og
den inklusjonsinnretning et samlet utvalg har.
«Spesialpedagogisk hjelp» har dessuten et me­
ningsinnhold som gir løfter om en mer spesiali­
sert kompetanse knyttet til opplæringen.

Betegnelsen «ekstra tilrettelegging» har en
åpen innholdsretning og vil derfor få svært ulik
betydning i ulike kontekster. Dette vil gi grunnlag
for store tolkningsvariasjoner og gi en usikker
praksis.

Den individuelle rettens innslagspunkt

Det framstår i utvalgets forslag som mer uklart
når rett til «ekstra tilrettelegging» inntrer og
hvem den skal gjelde for, enn i gjeldende bestem­
melse i opplæringsloven om rett til spesialunder­
visning. Forslaget kan samlet sett forstås som en
forskyvning fra å vektlegge en individuell rett til å
vektlegge skolens plikt.

Utvalgsmedlem Tove-Lill Labahå Magga slutter
seg til denne særmerknaden.

168 NOU 2009: 18

Kapittel 15	 Rett til læring

Kapittel 15

Tilpassede og fleksible opplæringsløp

Boks 15.1 Utvalgets forslag

–	 Læreplanverket for Kunnskapsløftet gjen- – Fylkeskommunen oppfordres til å bruke ins­
nomgås med sikte på å gi fagplanene tydelige entivordninger for å tilrettelegge for at lære­
innholdsmomenter, og sørge for at det blir et bedrifter kan ta i mot lærlinger med behov for
helhetlig og konsistent styringsdokument og særskilt oppfølging.
arbeidsgrunnlag for opplæringen. – Alle elever i yrkesfaglige utdanningspro­

–	 Det utvikles differensierte læreplaner i felles- grammer får tilbud om et 2+2-løp uavhengig
fagene for studieforberedende og yrkesforbe- av om de får læreplass eller ikke. Dersom
redende utdanningsprogrammer, som kan eleven ikke får plass i lærebedrift, skal fylkes­
imøtekomme elever på yrkesfaglige utdan- kommunen utvikle et tilbud med to års varig­
ningsprogrammer bedre enn i dag. het på linje med opplæring i bedrift, eksem­

–	 Barnehage- og skoleeiere forsterker rutinene pelvis gjennom en elevbedrift.
for overganger og samarbeid mellom barne- – Partene i arbeidslivet vurderer gjeldende
hage, skoler og lærebedrifter. regulering av funksjonstilleggene mellom

–	 Fylkeskommunene videreutvikler og gjør yrkes- og utdanningsrådgivere og sosialpeda­
opplæringstilbud med avvik fra læreplanen gogiske rådgivere.
tilgjengelig for elever som ved overgang fra – Rådgivningstjenestens sosialpedagogiske
grunnskole til videregående opplæring ikke funksjon evalueres og at oppgavene vurderes
har forutsetninger for studie- eller yrkeskom- i sammenheng med PP-tjenestens og Oppføl­
petanse. gingstjenestens oppgaver.

I dette kapittelet fremmer utvalget forslag for å
gjøre grunnopplæringen mer tilpasningsdyktig og
fleksibel. Utvalget ønsker at læreplanverket for
Kunnskapsløftet forbedres og tydeliggjøres, at det
utvikles mer fleksible opplæringsløp i videregåen­
de opplæring og at den sosialpedagogiske delen
av rådgivningstjenesten får økt fokus og kompe­
tanse. Utvalget vil med dette signalisere en ret­
ning for videre utvikling av grunnopplæringen.
Forslagene «tetter hull», men tar ikke for seg hele
omfanget og kompleksiteten i opplæringen.

15.1 Et tydeligere læreplanverk

Læreplanverket er et sentralt styringsdokument
for grunnopplæringen og arbeidsgrunnlag for læ­
rernes virksomhet, basert på det verdigrunnlaget
og de bestemmelsene som er nedfelt i lovverket.

Læreplanen uttrykker dermed også de forpliktel­
sene samfunnet har påtatt seg i opplæringen av
barn og unge. Gjennom utdanningsreformen
Kunnskapsløftet fikk grunnopplæringen et nytt og
gjennomgående læreplanverk. Mens tidligere læ­
replanverk har fokusert på kunnskap og proses­
ser, legger det nye læreplanverket vekt på ferdig­
heter og resultater.

15.1.1 Ulike syn på kunnskap og læring

Læreplanverket1 består av tre deler:

1 Det er utviklet egne læreplaner for Kunnskapsløftet –
Samisk. Disse planene er likeverdige og parallelle lærepla­
ner for opplæring i samiske distrikt og for elever utenfor
samiske distrikt som får samisk opplæring. I fag hvor det
ikke er utviklet samiske parallelle læreplaner, gjelder nasjo­
nale fastsatte læreplaner.

169 NOU 2009: 18

Rett til læring	 Kapittel 15

–	 Den generelle delen av læreplanen som er vide­
reført fra Reform 94 og Reform 97 og omtaler
overordnede mål og generelle retningslinjer
for opplæringen.

–	 Prinsipper for opplæringen (inkludert Lærings­
plakaten) er et nytt dokument i Kunnskapsløf­
tet og handler om utvikling av sosial og kultu­
rell kompetanse, motivasjon for læring og
læringsstrategier, elevmedvirkning, tilpasset
opplæring, likeverdige muligheter og samar­
beid med hjemmet og lokalsamfunnet.

–	 Læreplanene for fag omtaler formålet for faget,
grunnleggende ferdigheter i faget og kompe­
tansemål i faget. Kompetansemålene legger
ikke føringer på arbeidsmåter eller metoder,
med mindre metoden i seg selv er en del av
kompetansen. Innholdet i de enkelte fagene
skal i stor grad utvikles gjennom lokalt lære­
planarbeid.

De tre hoveddelene av planen bygger på ulike syn
på kunnskap og læring. I den generelle delen leg­
ges det vekt på betydningen av felles referanse­
rammer, og på at elevene skal ha de samme kunn­
skapene. Omtalen av de generelle opplærings­
prinsippene representerer en «prosessorientert
læreplantype», mens læreplaner for fag framhever
«målrelatert kunnskap og læring». Læreplanen
gir på denne måten et flertydig grunnlag for det
praktiske skolearbeidet, men uten at det legges
noen føringer på hvordan de ulike retningslinjer
og syn kan omsettes i konkrete undervisnings­
opplegg.

De første rapportene i evalueringen av Kunn­
skapsløftet er samlet sett kritisk til læreplanverket
for Kunnskapsløftet. Pedagogisk forskningsinsti­
tutt ved Universitetet i Oslo, som har ansvaret for
et delprosjekt om reformens forutsetninger, skri­
ver følgende: «Ut fra dette kan man i læreplanver­
ket finne steder for å begrunne nesten ethvert pe­
dagogisk standpunkt og nesten enhver form for
opplæringspraksis».2 NIFU STEP,3 som har an­
svaret for at delprosjektet om roller og ansvarsfor­
deling mellom beslutnings- og forvaltningsnivåe­
ne og aktørene i grunnopplæringen, konkluderer
med at læreplanverket sender ut uklare og util­
strekkelige signaler.4 Nordlandsforskning, som
har ansvar for et delprosjekt om sammenhengen

2	 Engelsen, B.U. (2008). Kunnskapsløftet. Sentrale styrings­
signaler og lokale strategidokumenter. Rapport nr. 1. Evalue­
ringen av Kunnskapsløftet. Oslo: Pedagogisk forskningsin­
stitutt, Universitetet i Oslo.

3	 Institutt for lærerutdanning og skoleutvikling ved Universi­
tetet i Oslo inngår også i dette prosjektet.

mellom undervisning og læring, skriver at lære­
planene gir liten støtte til lærerne, og videre at det
er stor variasjon læreplanene imellom i hvilken
grad de stiller tydelige krav til progresjon for ut­
viklingen av grunnleggende ferdigheter.5

Utvalget er bekymret for at læreplanverket
kan føre med seg betydelige forskjeller i innhold
og større avhengighet av lærebøker. Det felles
kulturelle og samfunnsmessige innholdet i skolen
kan reduseres og bli mindre tydelig, noe som
igjen kan bety at skolesystemet får dårligere vil­
kår for å utjevne sosiale ulikheter.

15.1.2 Lokale læreplaner

Læreplanene for de enkelte fagene forutsetter at
det konkrete innholdet i opplæringen, hvordan
opplæringen skal organiseres og hvilke arbeidsmå­
ter som skal brukes i opplæringen, bestemmes på
lokalt nivå. Skolene må dermed konkretisere lære­
planene gjennom lokale planer som er konsistente
med kompetansemålene og de grunnleggende fer­
dighetene. Dette innebærer at skolene i stor grad
får frihet/ansvar for å definere innholdet i opplæ­
ringen og egnede gjennomføringsinstrumenter
selv. Tankegangen bygger opp under Kunnskaps­
løftets desentraliserte styringssystem.

Lokale læreplaner ble første gang introdusert i
forbindelse med Mønsterplan 1987 (M87), men i
langt mindre omfang enn det Kunnskapsløftet leg­
ger opp til. Lærerne var da skeptiske til verdien av
de lokale læreplanene, og man erfarte dessuten at
kvaliteten og omfanget på de lokale læreplanene
varierte stort skolene imellom.6

Utdanningsdirektoratet skriver at det lokale
læreplanarbeidet dreier seg om å «[t]ydeliggjøre
sammenhengen mellom den generelle delen av
læreplanen, prinsipper for opplæringen og lære­
planene for fag».7 Direktoratet drøfter ikke hva
det innebærer å «tydeliggjøre sammenhengen»,
eller hvordan det kan gjøres. Læreplanene gir hel­
ler ingen retningslinjer om hvordan utvalget av
lærestoff kan gjøres, og dermed drøftes heller

4	 Sandberg, N. og P. Aasen (2008). Det nasjonale styringsni­
vået. Intensjoner, forventninger og vurderinger. Delrapport
1. Evalueringen av Kunnskapsløftet. Oslo: NIFU STEP.

5 Rønning, W. (2008). Læreplan, læreverk og tilrettelegging
for læring Analyse av læreplan og et utvalg læreverk i natur­
fag,norsk og samfunnsfag. Delrapport 1. Evalueringen av
Kunnskapsløftet. Bodø: Nordlandsforskning.

6 Solstad, K.J. (1997). Equity at risk. Planned Educational
Change in Norway: Pitfalls and Progress Oslo: Scandinavian
University Press.

7	 http://www.udir.no/templates/udir/
TM_Artikkel.aspx?id=2125

http://www.udir.no/templates/udir/

170 NOU 2009: 18

Kapittel 15	 Rett til læring

ikke de dilemmaene lærere vil oppleve når de skal
velge (og velge bort) lærestoff og sørge for at alle
elevene får et opplegg som kan skape god sam­
menheng i kunnskapstilfanget. Pedagogisk fors­
kningsinstitutt skriver at «handlingsrommet for
«de profesjonelle» [lærerne] er stort, og veiled­
ningen er tilsvarende liten […] Gir retorikk og
«store ord» nødvendigvis et kunnskapsløft?».8

Lokalt læreplanarbeid innebærer mye arbeid
for skoler og lærere. Det forutsetter svært god
faglig oversikt og innsikt og et tett samarbeid mel­
lom lærere på ulike nivåer i skolen. Dersom plane-
ne skal fungere hensiktsmessig må innholdet,
progresjonen og arbeidsmåtene som beskrives i
de lokale planene trekke i samme retning. Peder
Haug omtaler kompleksiteten i systemet på denne
måten:

«Skal systemet fungere, må planane innhalds­
messig henge saman for alle fag. Og det må
gjelde både vertikalt og horisontalt. Det må
vere samanheng både på og mellom dei ulike
årsstega. Det føreset at ein i alle fall eit stykke
på veg må planlegge for heile skulen under eitt.
Då kjem det til syne eit klart ekstra samord­
ningsbehov mellom barnetrinnet og ungdoms­
trinnet, for ikkje å snakke om mellom grunns­
kulen og den vidaregåande skulen.»9

Det lokale læreplanarbeidet er fagdidaktisk og pe­
dagogisk krevende, men er samtidig en tydelig
bevisstgjøring og profesjonalisering av skolen og
den enkelte lærer. Det er etter utvalgets oppfat­
ning nødvendig at lærerne har et faglig og peda­
gogisk handlingsrom til å gjøre lokale og individu­
elle tilpasninger når det gjelder innhold og læ­
ringsaktiviteter. Uten et slikt handlingsrom kan
lærerne vanskelig ta ansvar for å tilpasse opplæ­
ringen til ulike elevforutsetninger. De fleste lære­
re har imidlertid neppe tilstrekkelig kompetanse
til et omfattende lokalt læreplanarbeid, og det kan
knapt være effektiv tidsbruk å lage parallelle loka­
le læreplaner i alle fag. Utvalget mener at det ge­
nerelle lokale læreplanarbeidet må reduseres og
begrenses til det som tjener læringsmiljøet og
barnets/elevens læring og utvikling.

I St.meld. nr. 31 (2007–2008) Kvalitet i skolen
varsler departementet «at læreplanjusteringer bør

8	 Engelsen, B.U. (2008). Kunnskapsløftet. Sentrale styrings­
signaler og lokale strategidokumenter. Rapport nr. 1. Evalue­
ringen av Kunnskapsløftet. Oslo: Pedagogisk forskningsin­
stitutt, Universitetet i Oslo.

9	 Haug, P. (2007): «Reform 97 – eit grunnlag for Kunnskapsløf­
tet». I: H. Hølleland: På vei mot Kunnskapsløftet. Oslo: Cap­
pelen Akademisk Forlag.

gjennomføres når det er behov for det. Mindre og
hyppigere justeringer er å foretrekke framfor sto­
re endringer hvert tiende år. Det kan derfor være
aktuelt å foreta justeringer i læreplanene de nær­
meste årene». Departementet varsler videre at de
vil «utarbeide veiledende læreplaner i fag», og de
første veilederne forelå i juni 2009. Departemen­
tet legger vekt på «at lærerne raskt skal kunne få
veiledning om hvordan de kan legge opp innhold
og arbeidsformer i undervisningen». Utvalget er i
tvil om veiledende læreplaner er hensiktsmessig
så lenge læreplanene i utgangspunktet sender
uklare og tvetydige signaler.

Utvalget foreslår at læreplanverket for Kunn­
skapsløftet gjennomgås med sikte på å gi fagpla­
nene tydelige innholdsmomenter, og sørge for at
læreplanverket blir et helhetlig og konsistent sty­
ringsdokument og arbeidsgrunnlag for opplærin­
gen. Utvalget ser ikke for seg et nytt læreplanverk
eller en omfattende læreplanreform, men mener
det er viktig å omsette erfaringene som har blitt
gjort med læreplanverket til et mer tydelig lære­
planverk. Dersom det skal gjøres avvik fra lære­
planene, jf. kapittel 14 Rett til ekstra tilretteleg­
ging i opplæringen, må det dessuten være tydelig
hva man faktisk gjør avvik fra.

15.1.3	 Differensierte læreplaner
i fellesfagene i videregående
opplæring

Utfordringene i videregående opplæring er andre
enn i grunnskolen. Med tre studieforberedende
og ni yrkesforberedende utdanningsprogrammer
å velge mellom, legger selve tilbudsstrukturen i
noen grad til rette for differensiering. Flere av fa-
gene er imidlertid fellesfag for de ulike utdan­
ningsprogrammene. Det gjelder de fagene som i
læreplanen har såkalte gjennomgående planer.

En særlig utfordring gjelder opplæringen i fel­
lesfagene i yrkesfaglige utdanningsprogrammer.
Det er forutsatt at opplæringen i fellesfagene skal
yrkesrettes, det vil si innrettes slik at fagene blir
mest mulig relevante for den yrkesopplæringen
som gis, når det gjelder både innhold og aktivite­
ter. Dersom yrkesrettingen ikke blir god nok, vil
elevene lett oppfatte opplæringen i teorifagene
som lite aktuell. Frafallet i videregående opplæ­
ring settes gjerne i sammenheng med at teorifa­
gene oppleves som lite relevante av elever som al­
ler helst vil skaffe seg praktisk kompetanse.

NOU 2008: 18 Fagopplæring for framtida (Karl­
senutvalget) drøftet disse problemene og foreslo
blant annet å gjennomgå læreplanene i fellesfage­

171 NOU 2009: 18

Rett til læring	 Kapittel 15

ne «med sikte på at læreplanmålene i størst mulig
grad skal egne seg for yrkesretting», og at det
skal stilles tydelige krav i forskriftene om yrkes­
retting. Det er imidlertid tvilsomt om «yrkesret­
ting» er tilstrekkelig til å løse de eksisterende pro­
blemene. Med de ulike programmene som finnes
i videregående opplæring, mener utvalget at det i
stedet er viktig å utvikle mer differensierte lære­
planer i fellesfagene, slik at en får planer som kan
danne et bedre grunnlag for opplæringen i ulike
yrkesfaglige programmer. Utfordringen er å utvi­
kle planer som kan forene allmenndannende inn-
hold med ønskelig yrkesretting, samtidig som ni­
vået ikke må svekkes.

Utvalget foreslår at det utvikles differensierte
læreplaner i fellesfagene for studieforberedende
og yrkesforberedende utdanningsprogrammer,
som kan imøtekomme elever på yrkesfaglige ut­
danningsprogrammer bedre enn i dag.

15.2	 Mer fleksibilitet på
ungdomstrinnet

Selv om mange lenge har erkjent at ungdomstrin­
net har særlige utfordringer, har dette trinnet på
mange måter fått liten oppmerksomhet i den ut­
danningspolitiske debatten. Omtalen av ungdoms­
trinnet i de siste års stortingsmeldinger har først
og fremst dreid seg om trinnets rolle som forbere­
delse til videregående opplæring og om tiltak for å
få til en bedre overgang til videregående opplæ­
ring.

Ungdomstrinnet er en del av grunnskolen og
har en viktig selvstendig rolle i den obligatoriske
skolegangen. Det er den siste delen av grunnsko­
len, der alle elever møtes på samme skole før de
tar valg om videre utdanningsløp som fører til at
elevene i større grad går hver sin vei. Ungdoms­
trinnet møter elevene i en brytningstid i deres ut­
vikling og skal samtidig gi dem kunnskaper, hold­
ninger og ferdigheter som grunnlag for deres per­
sonlige utvikling, for senere deltakelse i
utdanning og yrkesliv, og for aktiv deltakelse i et
demokratisk samfunn.

Opplæring preget av allsidighet, tilpasning og
medbestemmelse har stor betydning for ung­
domstrinnet. Samtidig har mange pekt på at det er
nødvendig å legge større vekt på praktisk opplæ­
ring for å kunne ta bedre vare på alle elevene.
Kompetansemålene i læreplanen må være ut­
gangspunkt for læringsarbeid som ikke bare om-
fatter teori, men som omfatter både praktiske og

teoretiske tilnærminger, og legger vekt på bruk
av praktisk rettede, varierte og allsidige arbeids­
former. Eksempler på praktiske tilnærminger kan
være aktiv bruk av språket til kommunikasjon i
fremmedspråk, praktiske regneferdigheter knyt­
tet til for eksempel matlaging eller håndverksakti­
viteter og bruk av ulike feltobservasjoner eller for­
søk i læringsarbeidet i naturfag.

For å gjøre opplæringen mer praktisk og rele­
vant for den enkelte elev kan ordningen med om­
disponering av inntil 25 prosent av timetallet mel­
lom fag kunne utnyttes bedre enn i dag. I St.meld.
nr. 44 (2008–2009) Utdanningslinja foreslår depar­
tementet at det utarbeides veiledningsmateriell
med eksempler på hvordan omdisponering av ti­
metallet kan skje. En kartlegging fra Utdannings­
direktoratet tyder på at muligheten i liten grad
brukes i dag. Nordlandsforskning begrunner det­
te med reglenes utforming, manglende modeller,
organisering og ressurser og manglende opp­
merksomhet.10 Dette betinger en annen og mer
fleksible innretning på bestemmelsene, sammen
med konkrete modeller for hvordan ordningen
kan brukes. Utvalget oppfordrer til at dette utre­
des nærmere.

15.3	 Bedre gjennomføring i
videregående opplæring

I kapittel 6 Grunnopplæringen ble det vist til at an­
delen elever som oppnår studie- eller yrkeskom­
petanse innen fem år etter påbegynt opplæring,
har ligget stabilt på i underkant av 70 prosent et­
ter at retten til videregående opplæring ble innført
i 1994.11 Det ble også vist til faktorer som øker
sannsynligheten for å falle fra opplæringen:
–	 Familiebakgrunn: Bor ikke sammen med

begge foreldrene, foreldre har lav utdanning
og et negativt syn på utdanning, innvandrer­
bakgrunn

–	 Skolerelaterte forhold: Dårlige prestasjoner og
høyt fravær på tidligere nivåer, lav arbeidsinn­
sats, atferdsavvik, lave utdanningsambisjoner

–	 Strukturelle forhold: Fikk ikke innfridd første­
ønsket, får ikke læreplass, går yrkesfaglige
kurs

10 Rønning, W. (2008). 25-prosentregelen – har skolene tatt den
i bruk? Evaluering av Kunnskapsløftet. Notat. Bodø: Nord­
landsforskning.

11 Statistisk sentralbyrå (2008). En av fem slutter underveis.
Utdanningsstatistikk. Gjennomstrømning i videregående
opplæring. Oslo/Kongsvinger: Statistisk sentralbyrå.

172 NOU 2009: 18

Kapittel 15	 Rett til læring

Mye av forskningen på frafall i videregående opp­
læring studerer hvilke faktorer ved eleven som
øker sannsynligheten for frafall. Når over 30 pro-
sent av elevene ikke når studie- eller yrkeskompe­
tanse, er det imidlertid først og fremst faktorer ved
systemet som svikter. Svak gjennomføring må der-
for betraktes som en systemfeil. Ettersom gjen­
nomføring i videregående opplæring henger tett
sammen med arbeidsledighet, kan det skape nye
og større samfunnsproblemer.

Utvalget mener at videregående opplæring
ikke i tilstrekkelig grad har klart å videreutvikle
seg fra kulturen som gymnasene og yrkesskolene
representerer. Da disse ble omorganisert til en
felles videregående opplæring i 1970-årene, var
hensikten å gi elever som tidligere ikke ville tatt
utdanning utover grunnskole, anledning til å ta vi­
dere utdanning. Dette målet har bare i begrenset
grad blitt nådd. Selv om tilgangen på videregåen­
de opplæring har blitt massivt utvidet, både gjen­
nom rettigheter, elevplasser og tilbudsstruktur, er
det svært mange elever som i dag ikke fullfører
opplæringen med en sluttkompetanse.

I kapittel 6 Grunnopplæringen pekte utvalget
på utviklingstrekk og systemegenskaper ved
grunnopplæringen, og et felles referansepunkt for
denne utviklingen er at ikke alle elever ivaretas
godt nok:
–	 Mange elever er ikke godt nok forberedt fra

grunnskolen når de begynner i videregående
opplæring. Uten tilstrekkelige grunnleggende
ferdigheter og basiskunnskaper vil det være
vanskelig å oppnå studie- eller yrkeskompe­
tanse

–	 Det mangler rutiner for å sikre overgangen
mellom grunnskole og videregående opplæ­
ring. Videregående opplæring har ikke til­
strekkelig kunnskap om elevers læringsut­
bytte og læringsutvikling fra grunnskolen, noe
som gjør det vanskelig å vurdere hvilke elever
som trenger særskilte oppfølgingstiltak

–	 Videregående opplæring bygger på kulturen
og innholdet fra gymnasene og yrkesskolene
og ivaretar ikke i tilstrekkelig grad sprednin­
gen i elevenes forutsetninger

–	 Tilbudsstrukturen i videregående opplæring
er lite fleksibel og utnyttes ikke i tilstrekkelig
grad.

15.3.1	 Bedre overgang til videregående
opplæring

I kapittel 13 Tidlig innsats og forebygging fremmet
utvalget flere forslag for å sikre tidlig innsats og

en bedre faglig oppfølging av elevene. Realiserin­
gen av blant annet forslaget om læringsbok vil
være et viktig virkemiddel for å sikre at elever er
godt forberedt når de begynner i videregående
opplæring. Samtidig legger læringsboka til rette
for at man kan studere elevers prestasjoner i
grunnskolen slik at man igjen kan avdekke hvilke
faglige utfordringer elevene vil møte i videregåen­
de opplæring. Utvalget er opptatt av å sikre over-
ganger i utdanningsløpet og foreslår derfor at bar­
nehage- og skoleeiere etablerer rutiner for å sikre
overganger og samarbeid mellom barnehage,
skoler og lærebedrifter. Dette er særlig viktig for
ungdom som er i faresonen for å falle utenfor opp­
læringssystemet. Slike rutiner finnes bare i be­
grenset grad i dag, og i mange tilfeller starter
elever i videregående opplæring uten at lærere
har informasjon om elevens læringsutbytte og læ­
ringsutvikling i ungdomsskolen. Det er viktig at
den informasjonen som ligger i læringsboka over­
føres når elever skifter skole. På denne måten kan
lærere og rådgivere bevisstgjøres på elever som
vil ha nytte av ekstra tilrettelegging under videre­
gående opplæring.

15.3.2	 Større bredde i tilbudsstrukturen

Markussen12 mener at utdanningssystemet må
«slutte å sende ungdom inn i utdanningsløp de
ikke har mulighet til å klare» og etterlyser en en­
dret «grunnforståelse» som sier at strukturen i vi­
deregående opplæring må ta høyde for at en andel
av elevene ikke har forutsetninger for å nå studie­
eller yrkeskompetanse:

«Det må skje en endring i den grunnforståel­
sen som både Reform 94 og Kunnskapsløftet
bygger på, den grunnforståelsen som implisitt
sier at norske ungdommer er likere enn de i
virkeligheten er, den grunnforståelsen som im­
plisitt sier at så godt som alle har mulighet for
å oppnå studie- eller yrkeskompetanse. Der­
som pedagogikken og pedagogene bare er
gode nok, og dersom vi klarer å drive god nok
differensiert og tilpasset opplæring, så vil så
godt som alle klare studie- eller yrkeskompe­
tanse.»

I Sverige har man gjennom «IV-programmet» eta­
blert individuelt utformede utdanningsprogram­
mer tilpasset elever som ikke har bestått grunn­

12 Markussen, E. (2007). «Reform 94 lever videre – men svikter
hver femte ungdom!» I. H. Hølleland På vei mot Kunnskaps­
løftet. Oslo: Ca.ppelen Akademisk Forlag.

173 NOU 2009: 18

Rett til læring Kapittel 15

skolen.13 I overkant av 10 prosent av elevene i
Sverige går ut av grunnskolen uten å tilfredsstille
kravet om bestått, og 9 prosent begynner på IV­
programmet. Mens 68 prosent av elevene i svensk
videregående skole fullfører opplæring, gjelder
imidlertid dette bare 15 prosent av de som begyn­
te i IV-programmet. Fordelingsutvalget (NOU
2009: 10), som studerte økonomiske forskjeller i
Norge, skriver:

«Så langt tilsier erfaringene fra Norge og Sveri­
ge at effekten av å tilby utdanningsprogram­
mer innenfor videregående opplæring som er
tilpasset elever med svake forutsetninger har
liten effekt på fullføringen. Dette tyder på tiltak
bør settes inn tidligere, slik at elevene går inn i
videregående opplæring med bedre forutset­
ninger For elever som allerede er i ferd med å
droppe ut av skolen ser det ut til at en del indi­
viduelt tilrettelagte forsterkningstiltak kan ha
god effekt. Her er både ressurser og kompe­
tanse i sektoren en barriere. Insentivstruktu­
ren på tilbudssiden (fylkeskommune, skole)
kan også være en barriere mot økt gjennomfø­
ring for elever med svake forutsetninger og/el­
ler problematferder.»14

Utvalget vil understreke at gjennomføring i vide­
regående opplæring er et komplekst felt, og at det
er mange forhold som spiller inn på om elever
gjennomfører. Det er viktig å påpeke at frafall
bare kan bekjempes gjennom et bredt spekter av
tiltak,15 og det finnes sånn sett ingen «vidunder­
kurer». Utvalget har bygget sine forslag på prin­
sippene om tidlig innsats og tilpasset opplæring,
og mener at kontinuerlig og systematisk oppføl­
ging vil gjøre elever bedre forberedt på videregå­
ende opplæring. Utvalget legger seg dermed på
linje med Fordelingsutvalget. Dette utelukker
imidlertid ikke at det gjøres forbedringer i struk­
turen for videregående opplæring, uten at dette
trenger å representere nok en omfattende struk­
turreform. Elever som står i fare for å falle fra, må
få et bedre tilbud enn idag.

13 I Sverige er det et krav om å ha bestått-karakter i basisfa­
gene fra grunnskolen for å ha rett til videregående opplæ­
ring. I Norge er det krav om å fullføre grunnskolen – ikke
krav om å bestå – og alle elever tilfredsstiller i praksis kravet
selv om de kan mangle karakterer i flere fag.

14 Fordelingsutvalget (NOU 2009:10)
15 Buland, Trond og Vidar Havn (2007): Intet menneske er en

øy. Rapport fra evalueringen av tiltak i Satsing mot frafall.
Trondheim: SINTEF Teknologi og samfunn. Gruppe for
skole- og utdanningsforskning.

En ny inngang til videregående opplæring

Videregående opplæring skal som hovedregel
ende i studie- eller yrkeskompetanse. Likevel er
det en del elever som ved overgangen fra grunn­
skole til videregående opplæring ikke har tilstrek­
kelige forutsetninger for studie- eller yrkeskom­
petanse. Gjennom læringsboka kan grunnskolen
og videregående opplæring gjøre en vurdering av
om eleven på det aktuelle overgangstidspunktet
har forutsetninger for studie- eller yrkeskompe­
tanse. Med denne vurderingen som utgangspunkt
kan grunnskolen og videregående opplæring an­
befale et løp med avvik fra læreplanen. Det ligger
et uutnyttet potensial for dette gjennom lærekan­
didatordningen. Problemet er imidlertid at verken
denne ordningen, eller eventuelt andre ordninger
med avvik fra læreplanen, er tilstrekkelig utviklet
og formalisert. Utvalget anbefaler derfor at fylkes­
kommunene videreutvikler og tilgjengliggjør kon­
krete tilbud for elever som ikke har forutsetnin­
ger for studie- eller yrkeskompetanse ved over­
gangen til videregående opplæring. Det er
samtidig viktig at elever som starter på et opplæ­
ringsløp med avvik fra læreplaner gis anledning til
å fullføre et ordinært løp i videregående opplæ­
ring på et senere tidspunkt dersom forutsetninge­
ne skulle endre seg. Et slikt tilbud må forstås som
et alternativ til ikke å delta i videregående opplæ­
ring, og ikke som et alternativ til et fullt løp.

Aktiv bruk av lærekandidatordningen

Utvalget mener at tilbudsstrukturen i videregåen­
de opplæring ikke i tilstrekkelig grad fanger opp
spredningen i elevenes forutsetninger. Det er
imidlertid mulig innenfor dagens struktur å tilret­
telegge for tilpassede opplæringsløp i langt større
omfang enn det som gjøres i dag. I 2000 ble det
mulig å tegne opplæringskontrakt for lærekandi­
dater med sikte på kompetanse på et lavere nivå,
gjennom lærekandidatordningen. Målet med opp­
læringen kan variere fra å oppnå deler av ett eller
flere av målene i læreplanen, til en opplæring tett
opp til et fullverdig fag- eller svennebrev. Utgangs­
punktet for opplæringen skal være læreplanen,
kandidatens faglige nivå (muligheter og begrens­
ninger) og kandidatens ønsker om hva opplærin­
gen skal føre fram til. Opplæringsperioden ender
med et kompetansebevis, men lærekandidater
skal, dersom forutsetningene endrer seg, kunne
konvertere kontrakten til en ordinær lærekon­
trakt med fullstendig fag- eller svennebrev som
mål.

174 NOU 2009: 18

Kapittel 15 Rett til læring

Skoleåret 2007–2008 var det nærmere 190 000
elever og læringer i videregårende opplæring,
men under 1000 av disse var på et planlagt løp
med sikte på kompetanse på lavere nivå (avvik fra
læreplanen). I 2006 foreslo en arbeidsgruppe16

nedsatt av departementet å videreutvikle lærekan­
didatordningen, blant annet for å øke gjennomfø­
ringen i videregående opplæring. Gruppen anbe­
falte et organisert, praksisbasert toårig løp, som
etter fullført opplæring vil gi en sluttvurdering i
form av et såkalt praksisbrev. Elever som ikke har
tilstrekkelige forutsetninger for å gjennomføre vi­
deregående opplæring med dagens krav, får der­
med mulighet til å oppnå en formalisert kompe­
tanse på et lavere nivå og med en kortere tidshori­
sont. Det er viktig å understreke at dette kun
gjelder dersom elevene skal ta opplæring i bedrift.
Dette kan være betenkelig fordi utdanningssyste­
met overlater til et konjunktursvingende privat­
marked å ta vare på og gi god opplæring til de
mest utsatte ungdommene.

I St.meld. nr. 16 (2006–2007) … og ingen sto
igjen ble forslaget fulgt opp, og departementet
skrev at «muligheten for å få opplæring som gir
kompetanse på lavere nivå, skal kunne benyttes
av flere enn det som er tilfellet i dag». Departe­
mentet varslet at de ville sette i gang en prosess
for å utvikle konkrete eksempler på kompetanse
på lavere nivå og prøve dette ut i noen fylkeskom­
muner. De første forsøkene med praksisbrev ble
satt i gang i Vestfold, Rogaland og Oslo i 2007
innenfor fagområdene anleggsgartner, tømrer og
industriell matproduksjon. I 2008 ble ordningen
utvidet til 16 fag og alle fylkeskommuner er invi­
tert til å ta den i bruk. Utdanningsdirektoratet
startet høsten 2008 en evaluering av forsøket.

Opplæringen gis med utgangspunkt i relevan­
te kompetansemål i de fagspesifikke læreplanene.
Målet er at elevene skal få en kompetanse som er
etterspurt i arbeidslivet. Det gis også noe opplæ­
ring i norsk, matematikk og samfunnsfag, men
det meste av opplæringen foregår i bedrift. Opp­
læringen avsluttes med en kompetanseprøve, og
det utstedes kompetansebrev som dokumenterer
den kompetansen som er oppnådd. Kandidater
som ønsker det, har rett til å fortsette opplærin­
gen og oppnå full kompetanse i faget (fag- eller
svennebrev) i løpet av ordinær opplæringstid.

I kullene etter innføringen av Reform 94 har
20–25 prosent av elevene oppnådd en kompetanse

16 Kunnskapsdepartementet (2006): Tiltak for bedre gjennom­
føring i videregående opplæring. Rapport fra en arbeids­
gruppe nedsatt av Kunnskapsdepartementet. Oslo: Kunn­
skapsdepartementet.

på lavere nivå, eksempelvis gjennom lærekandi­
datordningen, men under en prosent oppnådde
dette som følge av et planlagt løp. Erfaringene
knyttet til planlagt kompetanse på lavere nivå er
sånn sett begrenset. Det er likevel åpenbart at
fleksibiliteten i dagens videregående opplæring
ikke er god nok. Utvalget mener det er viktig at
det prøves ut ulike ordninger med kompetanse på
lavere nå, og erfaringene som gjøres med praksis­
brevforsøket må ses på som ett av flere grep i ar­
beidet med å gjøre videregående opplæring mer
tilpasset elevenes ulike forutsetninger og behov.

Tilgang til læreplasser må sikres for elever med
særskilte behov

Tilgangen på læreplasser er avgjørende for at
elever skal ha mulighet til å fullføre påbegynte ut­
danningsløp. Økonomiske konjunkturer vil imid­
lertid påvirke tilgangen, og de aller fleste år har
det vært vanskelig å skaffe læreplasser til alle
som har behov. Det er dessuten dels store varia­
sjoner i tilgang mellom fagene. Ofte er det ikke
samsvar mellom de yrkesfaglige utdanningspro­
grammene som elevene søker, og den kompetan­
sen arbeidslivet etterspør. Mange elever opplever
derfor at de kommer i «klem» mellom sin egen
motivasjon og arbeidslivets etterspørsel.

Det er særlig elever med svake karakterer,
stryk og/eller stort fravær i Vg1 og Vg2 som sliter
med å få læreplass. Egeninnsatsen for å skaffe seg
læreplass er i mange tilfeller svakere blant disse
elevene, og bedrifter vil i utgangspunktet velge de
beste søkerne. Karlsenutvalget tok opp denne
problemstillingen, men kom ikke med noen anbe­
falinger. Utvalget påpekte imidlertid at enkelte fyl­
keskommuner i dag gir økt tilskudd eller ekstra
støtte til bedrifter som påtar seg å tegne lærekon­
trakter med elever som har mangler fra skolen.

Tidlig start og systematikk i arbeidet med å
formidle læreplasser, spesielt for de elevene der
utfordringene er størst, kan bidra til å gi flere elev­
er lærlingplass. Utvalget foreslår at fylkeskommu­
nen etablerer insentivordninger som tilretteleg­
ger for at lærebedrifter kan ta i mot flest mulig
lærlinger. Man kan selvfølgelig ikke pålegge be-
drifter å ta imot lærlinger som har høyt fravær el­
ler svake prestasjoner. Det er imidlertid sånn at
elever med særskilte behov vanligvis koster mer
enn gjennomsnittseleven om de ikke får læreplass
og må fortsette i skolen. Tilskudd eller ekstra
støtte vil ofte være en forutsetning for å skaffe læ­
replass for denne gruppen elever. Hvis fylkeskom­
munen betaler lærebedriften et tilskudd som til­

175 NOU 2009: 18

Rett til læring	 Kapittel 15

svarer kostnadene med den alternative plassen i
skole, vil ikke dette medføre merkostnader for fyl­
keskommunene. Uavhengig av hvordan man lø­
ser dette, mener utvalget at fylkeskommunen må
forpliktes til å etablere ordninger som tilretteleg­
ger for at lærebedrifter kan ta i mot elever med
svake forutsetninger som lærlinger.

Alle skal få tilbud om et 2+2-løp i yrkesfaglige
utdanningsprogrammer

Dersom det viser seg at det ikke er mulig å skaffe
læreplass, har eleven i dag tilbud om å få den re­
sterende utdanningen som elev på Vg3 i regi av
skolen i et yrkesfag innenfor eget utdanningspro­
gram. Strykprosenten blant elever som avslutter
fagutdanningen med Vg3 i skole er vesentlig høy­
ere enn for lærlinger. Forskning viser at selv etter
kontroll for karakterer og fravær har elever ved
skolebaserte Vg3-tilbud høyere sannsynlighet for
stryk sammenlignet med lærlinger.17 Dette indi­
kerer at skoletilbudet, som bare går over ett år, er
et kvalitativt dårligere tilbud. Utvalget foreslår at
elever får tilbud om et 2+2-løp i yrkesfaglige ut­
danningsprogrammer uavhengig av om de får læ­
replass eller ikke. Dersom eleven ikke får plass i
lærebedrift, skal fylkeskommunen utvikle et til-
bud med to års varighet på linje med opplæring i
bedrift, eksempelvis gjennom en elevbedrift.

Ungdom med behov for varig tilrettelagt arbeid

Det er vanskelig å sikre meningsfylt arbeid for de
ungdommene med omfattende behov som vil ha
behov for et varig tilrettelagt arbeid. Mange av
disse går ut i en livsvarig arbeidsledighet. Utval­
get foreslår i kapittel 17 Helhet krever tverrfaglig
og tverretatlig samarbeid forpliktende samarbeid
mellom kommune/fylkeskommune og NAV for å
sikre at all ungdom er i arbeid eller utdanning.

I kommunene vil det være et mangfold av ar­
beidsoppgaver med stor variasjon og varierende
vanskegrad. Det har vist seg å være forholdsvis
enkelt å finne arbeidsoppgaver som kan tilpasses
ulike individuelle forutsetninger ved å ta kommu­
nen og nærmiljøet i bruk som lærings-, praksis-,
og arbeidsarena.18 19 20 21 For mange elever som
ikke går videre i utdanningsløpet, men som er av­

17 Statistisk sentralbyrå (2008). Statistikkbanken. Oslo/Kongs­
vinger: Statistisk sentralbyrå.

18 Holck, G. og S. Omang. Sysselsetting i lokalsamfunnet:
Bedre samordning mellom kommune og nærmiljø gir større
effekt av offentlige virkemidler. Kommunalbanken. Forum
nr 1/1992.

hengig av tilrettelagt arbeid i nærheten av der de
bor, vil opplæring i lokalsamfunnet også gi trygg­
het og evne til å mestre de nære omgivelser.

For å lykkes i dette er det nødvendig at kommu­
nene systematisk kartlegger og har oversikt over
arbeidsoppgaver i kommunenes lokalsamfunn,
samarbeider med lokalt næringsliv for å unngå
uheldig konkurranse og etablerer permanent ar­
beidsledelse. Det er eksempler på at man har lyktes
i å etablere slik arbeidsledelse i samarbeid med for
eksempel VTA-bedrifter.22 Arbeidsoppgavene kan
utvikles ved å ta utgangspunkt i ugjorte arbeidsopp­
gaver i ulike offentlige og private virksomheter. På
den måten vil man kunne sikre inkludering og even­
tuelt også utvikle ferdigheter som på lengre sikt
kan føre til tilsetting i disse organisasjonene. De
elevene det her er snakk om, er som oftest velkjente
for kommunene, og de er som oftest grundig utre­
det. Dette innebærer at kommunene tidlig kan plan­
legge fremtidig nødvendig tilrettelagt arbeid etter
endt videregående opplæring. Kommunenes rolle
som oppdragsgiver og referansepunkt må imidler­
tid tydeliggjøres både overfor kommunene selv og
overfor de samarbeidende instansene.

For de videregående skolene innebærer dette
at de må fokusere på tettere oppfølging ved ar­
beidsplassering i løpet av skoletiden og samhand­
le systematisk med elevenes hjemkommune slik
at opplæringen målrettes inn mot fremtidige aktu­
elle arbeidsoppgaver der. Det er viktig at de vide­
regående skolene erkjenner at kommunene har et
særlig ansvar for disse elevenes framtidige syssel­
settingstilbud og at de følgelig tilpasser sin under­
visning slik at denne støtter opp om denne syssel­
settingen.

15.4	 Et løft for sosialpedagogisk
rådgivning

I kapittel 8 PP-tjenesten, oppgølgingstjenesten og
rådgivningstjenesten presenteres en kunnskaps­
base for situasjonen i rådgivningstjenesten.

19 Holck, G. Levende lokalsamfunn: prinsipper og strategier for
områdeforvaltning. 1995

20 Arbeids- og administrasjonsdepartementet og Oslo kom­
mune. Best sammen. Om områdeforvaltning som kommunal
driftsmodell. En informasjonspakke fra Hellerud bydel i
Oslo. Snøballfilm AS. 2003

21 Holck, G. «Organisasjonsutvikling som systemrettet innova­
sjonsarbeid». I E. Befring og R. Tangen (red) Spesialpedago­
gikk. 2008.

22 VTA, varig tilrettelagt arbeid, er et statlig arbeidsmarkedstil­
tak som gir et arbeidstilbud til personer som har problemer
med å få arbeid innenfor det ordinære arbeidslivet.

176 NOU 2009: 18

Kapittel 15 Rett til læring

Utvalget er opptatt av at rådgivningstjenesten
ikke kan være en frittsvevende enhet på siden av
skolens daglige virksomhet. Rådgivning skal ikke
være skippertak, men en integrert og gjennomgå­
ende del av skolens støttenettverk rundt eleven.
Rådgiver skal ha en intern og en ekstern funksjon
ved både å spille på lag med hele lærerkollegiet
og også trekke på ressurser utenfor skolen.

Utvalget har inntrykk av at rådgivers oppga­
ver, kompetanse og ressurser varierer sterkt mel­
lom skoler, blant annet som følge av uklare for­
skriftsbestemmelser knyttet til organisering,
kompetanse og ressurser. Skoleeiere har dessu­
ten organisert tjenesten på ulike måter, og flere
har lagt inn ekstra ressurser utover nasjonale min­
stestandarder. I evalueringen av prosjekt «Delt
rådgivningstjeneste»23 uttalte mange skoler at de
ønsket en opprydning i arbeidsoppgaver knyttet
til tjenesten. I SINTEFs kunnskapsoversikt fra
2008 heter det dessuten: «Gjennom mange år had-
de man ved mange skoler sett at rådgiveren had-
de blitt en oppsamlingspost for oppgaver som i
noen tilfeller ikke hadde noen klar adressat i orga­
nisasjonen, i andre tilfeller at rådgiver faktisk av
gammel vane utførte oppgaver som naturlig skul­
le tilhøre andre».24

Utvalget er på denne bakgrunn tilfreds med at
tjenestens oppgaver og funksjon deles og presise­
res i de nye forskriftsbestemmelsene, gjeldende
fra 1. januar 2009. For enkelte skoler og skoleeie­
re vil bestemmelsene bygge opp under nåværen­
de praksis, for andre vil det oppstå et gap mellom
intensjon og realitet. På sikt vil imidlertid bestem­
melsene bidra til at tjenesten blir jevnere og bedre
skolene imellom. Det er samtidig en fortutsetning
at sentrale myndigheter og skoleeiere følger opp
de nye bestemmelsene med rammebetingelser
som gjør det mulig å ivareta lovens intensjon om
en delt, tilgjengelig og kompetent tjeneste som
kan gi veiledning og råd, og ikke bare informa­
sjon.

Utvalget merker seg at ressursene til rådgiv­
ningstjenesten ikke har økt i perioden 1963–2006
og registrerer at departementet i St.meld. nr. 16

23 Buland, T. og V. Havn (2003). De først skritt er tatt; Veien
videre? Sluttrapport fra evalueringen av prosjektet «Delt råd­
givningstjeneste».STF38 A02513. Trondheim: SINTEF Tek­
nologiledelse IFIM.

24 Buland, T. (2008): Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, sosialpedagogisk rådgiv­
ning og oppfølgingstjeneste i norsk skole. Trondheim: SIN­
TEF Teknologi og samfunn.

(2006–2007) varsler at de vil vurdere om rådgiver­
ressursen skal bestemmes gjennom en felles res­
sursbestemmelse i særavtalene om leseplikt og
tidsressurser. Utvalget foreslår at partene i ar­
beidslivet vurderer gjeldende regulering av funk­
sjonstilleggene mellom yrkes- og utdanningsråd­
givere og sosialpedagogiske rådgivere. Utvalget
registrerer også at det har blitt opprettet en del
tjenester utenfor skolens regi, eksempelvis karrie­
resentre. Utvalget vil understreke at ressurser til
rådgivning i utgangspunktet bør kanaliseres mot
førstelinjetjenesten, jf. forskrift til opplæringslo­
ven § 22–1 som sier at rådgivning skal «[…] vere
tilgjengeleg for elevane ved den enkelte skolen».
Tjenesten skal i utgangspunktet være lokalisert
på den enkelte skole, og ikke i eksterne rådgiv­
ningssentre.

Utvalget har understreket at det er en skjevhet
i oppmerksomhet og kunnskap mellom de to råd­
giverfunksjonene. Yrkes- og utdanningsrådgiv­
ning har fått langt større politisk oppmerksomhet
sammenliknet med sosialpedagogisk rådgivning.
På samme måte har de fleste forskningsprosjekter
knyttet til rådgivning i skolen vært knyttet til yr­
kes- og utdanningsrådgivning. Paradokset er at
rådgivere i sin hverdag bruker absolutt mest tid
på sosiale og psykososiale spørsmål.25 Økt opp­
merksomhet og kunnskap om yrkes- og utdan­
ningsrådgivning har gitt denne delen av tjenesten
et velfortjent løft. I en av delrapportene i evalue­
ringen av Kunnskapsløftet heter det: «En utilsik­
tet virkning av det sterke fokuset på karrierevei­
ledningen er i følge informanter at den sosialpeda­
gogiske rådgivningstjenesten kommer i
bakgrunnen og at de svakeste elevene taper på
dette.»26 Det er viktig at også den sosialpedago­
giske funksjonen er gjenstand for utviklingsar­
beid. Utvalget foreslår at rådgivningstjenestens
sosialpedagogiske funksjon evalueres og at opp­
gavene vurderes i sammenheng med PP-tjenes­
tens og Oppfølgingstjenestens oppgaver.

Utvalget vil komme tilbake til forslag om råd­
giveres utdanning og kompetanse i kapittel 18 Økt
kompetanse på alle nivåer.

25 Buland, T. (2008). Gode råd? En kunnskapsoversikt over fel­
tet yrkes- og utdanningsrådgivning, sosialpedagogisk rådgiv­
ning og oppfølgingstjeneste i norsk skole. Trondheim: SIN­
TEF Teknologi og samfunn.

26 Lødding, B. og J.S. Borgen (2009). Karriereveiledning i over­
gangen mellom ungdomsskole og videregående opplæring.
Delrapport I. Evaluering av Kunnskapsløftet. Oslo: NIFU
STEP.

NOU 2009: 18	 177
Rett til læring	 Kapittel 15

15.5	 Særmerknader

15.5.1	 Særmerknad fra utvalgsmedlem Jorun
Sandsmark, KS

Når det gjelder forslaget om læreplanrevisjon, vi­
ser dette utvalgsmedlemmet til St. meld. nr. 31
(2007-2008) Kvalitet i skolen, kap. 4.3.1 Videre ar­
beid med læreplanene i Kunnskapsløftet.

178 NOU 2009: 18

Kapittel 16	 Rett til læring

Kapittel 16

PP-tjenesten og Statped tettere på

Boks 16.1 Utvalgets forslag

–	 PP-tjenestens skal være tettere på barneha- pedagogiske sentrene for å ivareta behovet
ger og skoler, og videreutvikle kompetanse for kompetanse innenfor områder med lav
på læringsmiljø, problematferd og sammen- forekomst knyttet til omfattende og sammen­
satte lærevansker. satte lærevansker.

–	 Det tas inn en bestemmelse om PP-tjenesten – Med bakgrunn i reduserte behov avvikles
i barnehageloven. etter hvert de statlige hørselsskolene på

–	 Det etableres et nasjonalt utviklingssenter for grunnskolens nivå.
PP-tjenesten, underlagt Utdanningsdirekto- – Skoledriften ved Briskeby skole og kompe­
ratet, med faglig tilknytning til et universitet tansesenter og Andebu kompetanse-og skole­
eller høgskole. Sentret gis en økonomisk senter søkes godkjent i privatskoleloven da
ramme på ca. 6 fagårsverk – 8 mill. kr. behovet synes å være stabilt.

–	 Det etableres et femårig kompetanseutvi- – SEAD (Samisk spesialpedagogisk støtte)
klingsprogram for PP-tjenesten og tjenestens med nåværende ressursramme tas ut av Stat­
samarbeidspartnere med en økonomisk peds portefølje og legges under Utdannings­
ramme på ca. 50 mill. kr. pr. år. direktoratet som et nasjonalt senter for

–	 Statped organiseres i fire samorganiserte og samisk spesialpedagogisk støtte. Sentret
samlokaliserte spesialpedagogiske region- knyttes faglig til Sámi allaskuvla (Samisk
sentre (Sørøst, Vest, Midt og Nord), sammen- høgskole). Ressursrammen økes ut over
fallende med helseforetakenes regionsstruk- dagens nivå med ca. 4 fagårsverk – 3 mill. kr.
tur. Regionsentrene lovfestes. – Lillegården kompetansesenter med nåvæ­

–	 De midler som frigjøres i form av reduserte rende økonomiske ressursramme tas ut av
fellesutgifter og redusert husleie ved samor- Statpeds portefølje og legges under Utdan­
ganisering og samlokalisering av sentrene, ningsdirektoratet som et nasjonalt senter for
avsettes midlertidig som omstillingsmidler læringsmiljø og problematferd. Senteret
slik at de nye regionsentrene kan utvikle sin knyttes faglig til et universitet eller en høg­
nye rolle. skole. Utvalget er delt på om hvorvidt plasse­

–	 Regionsentrenes oppgaveportefølje skal inn- ringen gjøres varig eller for en prosjektperi­
befatte spisskompetanse på fagområdene ode på fem år hvoretter man vurderer videre
syn, hørsel, språk/tale/kommunikasjon, tilknytning.
ervervet hjerneskade og omfattende og sam- – Etter at de foreslåtte tidsbegrensede tilta­
mensatte lærevansker. kene er avsluttet, brukes de frigjorte midlene

–	 Sentrene/avdelingene for sammensatte lære- til å styrke PP-tjenesten i kommuner og fyl­
vansker avvikles i sin nåværende form. 30 av keskommuner. Partene avtaler nærmere
145 årsverk overføres til de regionale spesial- hvordan dette skal skje.

Utvalget skal ut fra mandatet beskrive PP-tjenes- nene, samt dokumentasjon i vedlegg 3, ligger til
ten og Statped og legge fram forslag til bedre or- grunn for endringer utvalget foreslår i ansvar,
ganisering og ressursbruk enn i dag. Kapittel 8 og oppgaver og roller for PP-tjenesten og Statped.
9 presenterte de to tjenestene. Disse presentasjo­

179 NOU 2009: 18

Rett til læring	 Kapittel 16

Det er utfordrende å finne ut hvilken tilrette­
legging som er nødvendig for å sørge for at læ­
ringsutbyttet blir tilfredsstillende. Av og til er det
nødvendig med bidrag fra fagpersoner med en an­
nen kompetanse enn det som finnes ved den en­
kelte barnehage og skole. Kapittel 8 og 9 i utred­
ningen pekte på flere utfordringer knyttet til orga­
nisering og dimensjonering av PP-tjenesten og
Statped. Det er mange forutsetninger som må
oppfylles for at barnehager og skoler skal få effek­
tiv og god hjelp:
–	 Kommunen må ha rutiner for rask og tett opp­

følging av barn og elever. Rutinene må være
forankret i ledelsen og være en del av systemet
knyttet til opplæringsloven § 13-10.

–	 Kommunen må ha bestillerkompetanse, det vil
si kunne være presis i hva man trenger hjelp til
og ha kunnskap om hvor man skal henvende
seg for å få slik hjelp.

–	 Fagpersoner utenfra må ha god kunnskap om
barnehage og skole og kjenne rammeplan,
læreplaner og lovverk. Videre må de ha kjenn­
skap til viktige utfordringer i barnehage og
skole.

–	 Den faglige hjelpen må være lett tilgjengelig,
fleksibel og komme innen rimelig tid.

–	 Fagpersoner i PP-tjenesten og det statlige spe­
sialpedagogiske støttesystemet må kunne til­
føre kompetanse som barnehager og skoler
ikke har selv. De må ha nødvendig kunnskap
om det lokalmiljøet barnet, ungdommen eller
den voksne er en del av, og de må arbeide med
utgangspunkt i de rammebetingelsene barne­
hagen og skolen har – faglig, økonomisk og
fysisk.

–	 Roller og ansvarsforhold må være avklart og
oppfattet av alle parter.

–	 Ansatte i barnehage, skole, PP-tjeneste og Stat-
ped må ha samarbeidskompetanse.

I følge utvalgets mandat skal forslag fremmes
innenfor dagens ressursramme. For å fremme fle­
re av forslagene utvalget mener er hensiktsmessi­
ge, er det derfor nødvendig å omdisponere res­
surser. Utvalgets inndekking skjer gjennom to
grep:
–	 Samorganisering og samlokalisering av Stat-

ped i fire spesialpedagogiske regionale fler­
kompetansesentre (kapittel 16.3).

–	 Avvikling av sentrene for sammensatte lære­
vansker (SLV-sentrene) i sin nåværende form
(kapittel 16.3.1).

16.1 Forholdet mellom PP-tjenesten
og Statped

Utvalget har vurdert oppgavefordelingen mellom
kommunal og fylkeskommunal PP-tjeneste og
Statped og organiseringen av tjenestene ut ifra føl­
gende kriterier:
–	 Tilgjengelighet: Tjenestene må være like til­

gjengelige i hele landet.
–	 Nærhet: Tjenestene må kjenne forholdene i

kommune/fylkeskommune.
–	 Effektivitet: Det må være klar oppgavefordeling

mellom kommunal PP-tjeneste og Statped.
–	 Sikring av spisskompetanse: Noen vansker kre­

ver kompetanse som det ikke er realistisk at
alle kommuner/fylkeskommuner kan ha.
Denne kompetansen må ivaretas og videreutvi­
kles innenfor regionsentrene.

Vurderingene av PP-tjenesten og Statped viser at
det er god kompetanse knyttet til begge tjenestene.
Imidertid er oppgavefordelingen mellom dem uklar
og til dels overlappende. Dersom det foretas en kla­
rere oppgave- og arbeidsdeling mellom tjenestene,
vil faglige og økonomiske ressurser kunne gi bedre
utbytte for brukere og for samfunnet. Det er i dag
også betydelig grad av overlapping mellom faggrup­
per, brukere og tjenestetilbud i Statped og deler av
spesialisthelsetjenesten, spesielt Habiliteringstje­
nesten for barn og unge (HABU) og barne- og ung­
domspsykiatriske poliklinikker (BUP).

PP-tjenesten utsettes for kryssende forvent­
ninger. På den ene siden etterlyses mer system­
rettet arbeid og oppfølging i tilretteleggingen av
opplæringen i barnehage og skole. På den annen
side bindes mye av arbeidsdagen opp av lovfeste­
de krav til sakkyndighetsarbeid med tilhørende
utredning og dokumentasjon. Barnehager og sko­
ler etterlyser også sterkere innsats fra Statped i
den konkrete oppfølging av tilrettelegging av me­
toder og arbeidsmåter i det pedagogiske arbeidet.

Statpeds tilbudsstruktur, med kompetansesen­
tre som historisk er knyttet til forskjellige vansker
i ulike typer spesialskoler, synes å være lite egnet
til å ivareta behovene for brukere med sammen­
satte problemer. Statped har selv pekt på nødven­
digheten av å avklare hvilke behov for veiledning
og støtte Statped kan og bør ivareta, og hva barne­
hage, skole og PP-tjenesten selv kan og bør ivare­
ta. Det samme avklaringsbehov har Statped signa­
lisert når det gjelder samordning og arbeidsde­
ling mellom opplæringssektoren og helsetjeneste,
psykiatri, NAV, m.fl.

180 NOU 2009: 18

Kapittel 16 Rett til læring

Samlet disponerer PP-tjenesten og Statped
nær 2.900 årsverk og en økonomisk ramme på ca
1.900 mill. kr. Disse ressursene kan i prinsippet
disponeres på høyst ulike måter, og utvalget har
vurdert flere modeller for framtidig organisering
og ressursbruk. Utvalget har særlig vurdert mo­
dellene ut fra mandatets krav om nærhet og effek­
tivitet i tjenestetilbudet, og mener regionmodellen
vil være mest hensiktsmessig i lys av disse krave­
ne. De ulike modellene utvalget har vurdert omta­
les nærmere i vedlegg 5.

Utvalget har lagt betydelig vekt på innspill fra
ulike aktører, fremkommet i møter med represen­
tanter for kommuner og fylkeskommuner, bru­
kerorganisasjoner, Statped og ulike fagmiljøer
m.m. Signalene om at samfunnet bør satse ytterli­
gere på PP-tjenesten som en viktig aktør i opplæ­
ringssektoren har vært relativt entydige. Samtidig
understreker flere viktigheten av å videreføre den
spesialiserte kompetansen Statped har på fagom­
råder der det ikke er hensiktsmessig å bygge opp
lokal kompetanse. For eksempel vil, med unntak
av de store kommunene, de fleste kommuner sjel­
den ha barn og elever med alvorlige syns- eller
hørselsvansker, mens tilnærmet alle kommuner
vil til enhver tid vil ha barn og unge med psykiske
vansker, som viser ulike former for problematferd
eller som har sosiale problemer. Det samme gjel­
der lese-, skrive- og matematikkvansker.

Alle modeller som har vært vurdert har både
fordeler og ulemper. Utvalgets tilråding om mo­
dell for framtidig organisering og dimensjonering
av Statped er basert på skillet mellom høy og lav
forekomst, jf. kapittel 11 Målgrupper samt vedlegg
4. Det er naturlig at PP-tjenesten forventes å følge
opp ved vansker med høy forekomst, mens Stat-
ped bistår kommunenivået ved vansker med lav
forekomst.

16.2 PP-tjenestens ansvar og oppgaver

PP-tjenesten er en sentral aktør for å sikre et til­
passet, likeverdig og inkluderende barnehage- og
skoletilbud. Derfor har utvalget satt søkelyset på
de faktorer som kan bidra til at PP-tjenesten får en
mer sentral rolle i utviklingen av barns og unges
læringsmiljø. Dette handler om kapasitet, kompe­
tanse og strukturer for samhandling mellom PP­
tjenesten og oppdragsgiverne.

Undersøkelser viser at PP-tjeneste, barnehage
og skole langt på vei har sammenfallende ønsker
når det gjelder bruk av tjenesten. Alle parter øn­
sker en PP-tjeneste som er til stede i barns og un­

ges læringsmiljø, og som er i tett dialog og sam­
handling med personale i barnehage og skole.
Dette er også bakgrunnen for utvalgets forslag i
kapittel 14 Rett til ekstra tilrettelegging i opplærin­
gen om plikt til samhandling mellom barnehage/
skole og PP-tjeneste når tiltak som er satt inn for å
bedre læringsutbyttet ikke har hatt ønsket effekt.

Samhandlingen må ha tilrettelegging med det
enkelte barns behov for øye, samtidig som man
tar sikte på å bedre utviklings- og læringsmiljøet
for alle barn og elever. Et systemperspektiv inne­
bærer blant annet en grunnforståelse av at all læ­
ring og samhandling må forstås i lys av det miljø
og de omgivelser som til enhver tid preger barne­
hagen og skolen. PP-tjenestens og myndighete­
nes ønsker om mindre tid på sakkyndighetsar­
beid til fordel for mer tid på systemrettet arbeid er
så langt ikke blitt realisert. Utvalgets forslag i ka­
pittel 14 om at ekstra tilrettelegging i opplæringen
til vanlig kan fattes uten sakkyndig vurdering, vil
kunne frigjøre slik kapasitet. Utvalget ønsker å
legge til rette for at PP-tjenesten i større grad bi­
drar med kompetanse- og organisasjonsutvikling i
barnehager og skoler og ønsker en presisering av
PP-tjenestens ansvar for og rolle i arbeidet med
dette.

Utvalget foreslår at PP-tjenesten skal være tet­
tere på barnehager og skoler, og videreutvikle
kompetanse på læringsmiljø, problematferd og
sammensatte lærevansker, da dette er vansker
med høy forekomst. Skolene trenger også økt
kunnskap og bistand i forbindelse med generell
tilrettelegging av opplæringen og differensiering.
Når det gjelder utfordringer knyttet til utvikling
av læringsmiljøet i skolen, foreslår utvalget i kapit­
tel 18 Økt kompetanse på alle nivåer at det etable­
res et femårig program der PP-tjenesten, eventu­
elt i samarbeid med andre aktører, skal bidra gjen­
nom utviklingsarbeid, veiledning og kompetanse­
heving. Programmet gis en økonomisk ramme på
ca 19 mill. kr. per år.

Barnehagen har fått en tydeligere plass i opp­
læringsløpet de siste årene, og utvalget vurderer
at PP-tjenesten må være en aktiv deltager i utvik­
lingen av et godt utviklings- og læringsmiljø også i
barnehagen. Ut fra prinsippet om tidlig innsats er
det viktig at det er gode strukturer for samarbeid
mellom PP-tjenesten og barnehage. I dag er ikke
PP-tjenestens rolle overfor barnehagen omtalt an-
net enn i § 5-7 i opplæringsloven. I praksis har PP­
tjenesten i mange kommuner en langt mer aktiv
innsats rettet mot barnehagen enn det som frem­
går av lovverket, og barnehagene har ofte klare
forventninger til PP-tjenesten. Utvalget foreslår

181 NOU 2009: 18

Rett til læring	 Kapittel 16

derfor at det tas inn en bestemmelse om PP-tje­
neste i barnehageloven.

16.2.1	 Fortsatt frihet i kommunal og
fylkeskommunal organisering og
dimensjonering av PP-tjenesten

Det er store variasjoner i PP-tjenestens organise-
ring og dekningsgrad. Noen tjenester er rent kom­
munale, noen interkommunale og noen rent fylkes­
kommunale, mens andre er aldersgjennomgående.
Det er også stor variasjon i størrelse på kontorene,
og naturlig nok forskjell i fagsammensetning.

Utvalget har diskutert om en bør anbefale lov­
eller forskriftsfesting av gjennomgående PP-tje­
neste, og om det bør fastsettes normer for beman­
ning av tjenesten. Utvalget har ikke funnet det rik­
tig å komme med konkrete forslag verken når det
gjelder gjennomgående tjeneste eller beman­
ningsnorm. Dette innebærer å gripe for tungt inn
i det kommunale selvstyret.

Utvalget er imidlertid opptatt av at overganger
i opplæringsløpet sikres. Forslag fremmet i kapit­
tel 13 Tidligere innsat og forebygging om lærings­
bok for alle barn og unge og om overgansrutiner i
kapittel 14 Tilpassede og fleksible opplæringløp
er viktige virkemiddler i denne sammenheng. En
gjennomgående PP-tjeneste vil også kunne være
et viktig bidrag til helhet og sammenheng i opplæ­
ringsløpet, og mange kommuner og fylkeskom­
muner har valgt en slik organisering. Utvalget
vurderer imidlertid at hensynet til helhet og sam­
menheng også vil ivaretas på en god måte ved ty­
delige samarbeidsrutiner forankret i henholdsvis
kommunens og fylkeskommunens ledelse.

Utvalget ser at PP-tjenester med små konto­
renheter er sårbare, både når det gjelder kompe­
tanse og kapasitet. Selv om mange kommuner
også velger interkommunale løsninger, er det
fortsatt mange små PPT-enheter. Flere kommu­
ner velger imidlertid også andre alternativer for
organisering av sine tjenester, blant annet ved
samordning og eventuelt samlokalisering i større
barne- og ungdomstjenester og lignende. Slike or­
ganiseringer ivaretar ofte utfordringene knyttet til
små enheter på en like god måte som interkom­
munale løsninger.

Utvalget kommer ikke med konkrete forslag
til lov- eller forskriftsfesting av organisering eller
bemanningsnorm. Utvalget vil imidlertid peke på
viktigheten av at kommunene organiserer tjenes­
ter på en slik måte at de dekker det behovet barn,
unge og voksne samt barnehage og skole har for
hjelp fra PP-tjenesten, og ser til at lovens forplik­

telser oppfylles på best mulig måte. Et viktig vir­
kemiddel vil være å etablere tydelige samarbeids­
rutiner mellom henholdsvis PP-tjeneste og barne­
hage og skole. Slike rutiner bør forankres på
barnehage- og skoleeiernivå.

16.2.2	 Kompetansebehov i PP-tjenesten på
kort sikt

Undersøkelser viser at PP-tjenesten gjennomgåen­
de har høy formalkompetanse. Førskolelærere og
lærere er også i større grad fornøyd med PP-tjenes­
tens kompetanse enn med tjenestens kapasitet og
tilgjengelighet. Likevel signaliserer særlig ledere
for PP-tjenesten behov for kompetanseutvikling på
områdene organisasjonsutvikling, samspills- og re­
lasjonsanalyse, psykososiale vansker og atferds­
vansker, samt på lovverk, læreplaner, m.m. Det sy­
nes å være relativt god sammenheng mellom PP-le­
dernes vurdering av kompetansebehov og de
ønsker og forventninger som rettes til PP-tjenesten
fra barnehager, skoler og barnehage/skoleeiere.
Ventelister og krav om sakkyndige vurderinger
gjør likevel at arbeidet med utredninger og doku­
mentasjon tar for mye plass i det daglige arbeidet.

Utvalget ser det som svært viktig å videreut­
vikle PP-tjenestens kompetanse. Det er en nød­
vendig forutsetning for å nå målet om at PP­
tjenesten skal være en sentral aktør for å sikre et
godt barnehagetilbud for alle, og for å sikre tilpas­
set, likeverdig og inkluderende opplæring i hele
opplæringsløpet. Videre er det nødvendig med en
langt mer strategisk og langsiktig utvikling av
denne delen av det kommunale og fylkeskommu­
nale tjenesteapparatet, enn det som er gjort hittil.

Behovet for kompetanseutvikling må ses i lys
av utvalgets forslag til oppgave- og ansvarsforde­
ling mellom PP-tjenesten og Statped. Dette inne­
bærer behov for en styrking av PP-tjenestens
kompetanse på de høyfrekvente fagområdene
som Statped i mindre grad skal arbeide med. Vi­
dere er det nødvendig at PP-tjenesten øker kom­
petansen på samspills- og relasjonsanalyse, orga­
nisasjonsutvikling, lovverk og læreplanarbeid,
m.m. I forlengelsen av dette har utvalget drøftet
både kortsiktige og langsiktige strategier for
kompetanseutvikling.

På kort sikt foreslår utvalget to tiltak for kom­
petanseutvikling i PP-tjenesten:
–	 Det etableres et nasjonalt utviklingssenter for

PP-tjenesten (16.4.1), underlagt Utdanningsdi­
rektoratet, med faglig tilknytning til et univer­
sitet eller høgskole. Sentret gis en økonomisk
ramme på ca. 6 fagårsverk – 8 mill. kr.

182 NOU 2009: 18

Kapittel 16	 Rett til læring

–	 Det etableres et femårig kompetanseutvi­
klingsprogram for PP-tjenesten og tjenestens
samarbeidspartnere med en økonomisk
ramme på ca. 50 mill. kr. pr. år totalt 250 mill.
kr. over fem år.

Utvalget har drøftet varighet, forankring og styring
av de to tiltakene. Utvalget er delt med tanke på
hvorvidt det foreslåtte nasjonale utviklingssentret
bør etableres som et permanent eller midlertidig
tilbud. Flertallet mener de oppgavene senteret er
tiltenkt ikke vil kunne løses en gang for alle og at
senteret derfor foreslås opprettet permanent. Det
er naturlig at man i utformingen av kompetanseut­
viklingsprogrammet gjør nytte av planer og erfarin­
ger fra tilsvarende tilbud, for eksempel erfaringene
fra evalueringen av SAMTAK, et treårig program
for kompetanseheving i skole og PP-tjenesten, som
ble gjennomført i perioden 2000–2002.

Det vil være naturlig at det foreslåtte utvi­
klingssentret gis ansvar for utvikling og gjennom­
føring av kompetanseutviklingsprogrammet. Det
forutsettes uansett at arbeidet skjer i nært samar­
beid med kommunesektoren, UH-sektoren, øvri­
ge nasjonale sentre og Statped. Spesialisthelsetje­
nesten og andre fagmiljøer vil også være aktuelle
bidragsytere og samarbeidspartnere.

16.3 Omorganisering av Statped

Statped har i mange år arbeidet i retning av sam­
organisering og samlokalisering av de ulike sen­
trene. Den faglige begrunnelsen har vært, som
tidligere påpekt, at mange av brukerne har sam­
mensatte problemer; mange er multifunksjons­
hemmede og har behov for tjenester fra ulike fag-
felt. Det ligger derfor store potensielle faglige sy­
nergieffekter i samorganisering og samlokalise­
ring. Dette var også et mål for den utredningen di­
rektoratet fremmet for departementet i 2005, der
det imidlertid ble tatt til orde for at denne proses­
sen kunne ta betydelig tid.

Samorganisering og samlokalisering i fler­
kompetansesentre vil muliggjøre et tettere samar­
beid mellom ulike fagområder enn i dag. Dette vil
kunne gi en betydelig faglig gevinst sammenlig­
net med dagens mer fragmenterte senterstruktur,
og komme viktige brukerinteresser i møte.

Gjennom regionsvise møter med enheter i
Statped ble utvalget kjent med at det var ulike
synspunkter på spørsmål om fremtidig organise-
ring og lokalisering. Utvalget vurderer at sterke
faglige argumenter taler for samling av virksom­

heten i form av regionale flerkompetansesentre
under en felles ledelse, og foreslår derfor at Stat-
ped organiseres i fire samorganiserte og samloka­
liserte spesialpedagogiske regionsentre (Sørøst,
Vest, Midt og Nord), sammenfallende med helste­
foretakenes regionstruktur. Utvalget foreslår vi­
dere at regionsentrene lovfestes.

Utvalget har også vurdert en organisering i fem
regioner slik Utdanningsdirektoratet foreslo i 2005.
En slik organisering vil kunne gjøre koordinering
av tjenester og samarbeid mellom helsesektoren
og opplæringssektoren vanskeligere. Utvalget tar
ikke konkret stilling til spørsmålet om lokalisering,
men understreker at beliggenheten må sikre bru­
kerne lett tilgjengelighet og lette samarbeidet med
aktuelle instanser i andre sektorer.

Manglende tilgjengelighet og fleksibilitet, samt
manglende samarbeid og samordning, er etter ut­
valgets oppfatning de svakeste sidene ved dagens
system. Høy og spesialisert kompetanse er fortsatt
helt avgjørende og må derfor ivaretas videre.

I tillegg til faglige gevinster kommer også en
økonomisk gevinst i form av reduserte felleskost­
nader og reduserte husleieutgifter. Utvalget fore­
slår at de midler som frigjøres i form av reduserte
fellesutgifter og redusert husleie ved samorgani­
sering og samlokalisering av sentrene, midlerti­
dig avsettes som omstillingsmidler slik at de nye
regionsentrene kan utvikle sin nye rolle. Disse be­
sparelsene er ut fra et forsiktig anslag bergnet til
ca. 14 mill kr per år.

PP-tjenesten og regionsentrene har ulik bred-
de- og spisskompetanse og forventes både å sam­
handle og utfylle hverandre. Regionsentrene skal
i størst mulig grad være direkte tjenesteytere og
bistå i tilrettelegging i læringsmiljøene. Dette
innebærer at de fortsatt skal arbeide på oppdrag
fra kommunene/fylkeskommunene som ivaretar
samordning og helhet.

Fordelingen av ansvar og oppgaver mellom
PP-tjenesten og regionsentrene bygger på skillet
mellom områder med lav og høy forkomst. I tråd
med denne arbeidsdelingen, foreslår utvalget at
regionsentrenes oppgaveportefølje skal innbefatte
spisskompetanse på fagområdene syn, hørsel,
språk/tale/kommunikasjon, ervervet hjerneska­
de og omfattende og sammensatte lærevansker.

16.3.1 SLV-sentrene

Kompetansesentrene på fagområdene syn, hørsel,
språk/tale/kommunikasjon og ervervet hjerneska­
de dekker alle områder med lav forekomst, og har
klart definerte målgrupper. SLV-sentrene synes

183 NOU 2009: 18

Rett til læring	 Kapittel 16

imidlertid å ha mindre klart definerte arbeidsopp­
gaver. De dekker ikke bare området omfattende og
sammensatte lærevansker, men i realiteten også en
rekke områder med relativt høy forekomst, slik
som for eksempel lese-, skrive- og matematikkvan­
sker. Nettopp fordi dette er områder med høy fore­
komst, vil den lokale kompetansen ofte være like
stor og relevant som i SLV-sentrene. På disse områ­
dene er det også etablert nasjonale sentre.

Årsrapportene viser at SLV-sentrene ivaretar
en lang rekke arbeidsoppgaver og tjenestetilbud,
brukergrupper og diagnoser, og deltar i en rekke
ulike prosjekter. Det kan synes som om oppgave­
porteføljen ved SLV-sentrene har vokst i bredden
og blitt mer tilfeldig og uoversiktlig sammenlignet
med de øvrige sentrene. Tilbudet overlapper også
delvis andre tjenesteytere som PP-tjenesten, Habi­
literingstjenesten for barn og unge (HABU) og
Barne- og ungdomspsykiatriske poliklinikker
(BUP).

SLV-sentrene disponerer i dag vel 145 årsverk
og har en økonomisk ramme på 100 mill kr. Utval­
get foreslår at sentrene for sammensatte lærevan­
sker avvikles i sin nåværende form. 30 årsverk
overføres til de regionale spesialpedagogiske sen­
trene for å ivareta behovet for kompetanse innen­
for områder med lav forekomst knyttet til omfat­
tende og sammensatte lærevansker. Dette inne­
bærer at ca 80 mill kr frigjøres til andre formål.

Utvalget mener denne endringen innebærer
en hensiktsmessig ressursutnyttelse, særlig fordi
barn og elever med vansker med høy forekomst
vil kunne få lettere tilgang på hjelp og støtte gjen­
nom sin lokale PP-tjeneste, samtidig som man
unngår overlapping i ansvar og oppgaver med an­
dre tjenesteytere. I tillegg vil plasseringen av
kompetanse knyttet til omfattende og sammensat­
te lærevansker i de regionale flerkompetansesen­
trene legge til rette for tettere samarbeid med de
øvrige fagområdene.

16.3.2 Konsekvenser av regionmodellen
– hovedtrekk

Utvalgets forslag til ny organisasjonsstruktur er
på makronivå. Beslutninger om for eksempel for­
deling av landsdekkende funksjoner og konsen­
trasjon av særskilt spisskompetanse ved enkelte
regionsentre må gjøres senere. Det samme gjel­
der fordelingen av årsverk mellom ulike fagområ­
der. En samling av fagområdene i flerkompetanse­
sentra under felles ledelse vil kunne bidra til en
bedre ivaretakelse av brukernes behov enn ved
dagens modell.

Region Sørøst

–	 Øverby kompetansesenter, Gjøvik (to avdelinger)
avvikles som eget senter. Funksjonene og res­
sursene ved Øverby som er tilknyttet avdeling
for ervervet hjerneskade beholdes, men lokali­
seres til nye flerkompetansesentre. Denne funk­
sjonen er i dag definert som landsdekkende,
men i realiteten er det de nærmest beliggende
fylkene som har klart best dekning.

–	 Funksjonene ved Bredtvet kompetansesenter,
Oslo (språk/tale/kommunikasjon) viderefø­
res, men avvikles som eget senter og viderefø­
res i regionsenteret.

–	 Torshov kompetansesenter, Oslo (sammensatte
lærevansker) avvikles som eget senter.

–	 Sørlandet kompetansesenter, Kristiansand
(sammensatte lærevansker) avvikles som eget
senter.

–	 Skoledriften (grunnskole) ved Skådalen kom­
petansesenter, Oslo (hørsel) avvikles. Skåda­
lens utadrettede virksomhet videreføres i regi­
onsenteret.

–	 Skoledriften ved Nedre Gausen kompetansesen­
ter, Holmestrand (hørsel) avvikles. Ressurser
knyttet til senterets utadrettede virksomhet
videreføres i regionsenteret.

–	 Skoledriften ved Briskeby skole og kompetanse­
senter, Lier (hørsel), og ved Andebu kompe­
tanse- og skolesenter, Andebu (hørsel), viderefø­
res med nåværende lokalisering. Utvalget til­
rår at skolene godkjennes etter privatskolelo­
ven og at organiseringen av deres utadrettede
virksomhet blir vurdert nærmere.

–	 Virksomheten ved Huseby kompetansesenter,
Oslo (syn) videreføres, men avvikles som eget
senter og videreføres i regionsenteret.

–	 Lillegården kompetansesenter, Porsgrunn
(atferd, læringsmiljø) omtales i kapittel 16.4.3.

Dette innebærer at hele eller deler av følgende
virksomheter i prinsippet blir samlokalisert i Regi­
on Sørøst, under felles ledelse:
–	 Øverby kompetansesenter, avdeling for erver­

vet hjerneskade
–	 Bredtvet kompetansesenter
–	 Huseby kompetansesenter
–	 De utadrettede avdelingene ved Skådalen kom­

petansesenter og Nedre Gausen kompetanse­
senter

–	 Aktuelle årsverk tilknyttet Øverby kompetan­
sesenter, avdeling for sammensatte lærevan­
sker samt aktuelle årsverk ved Torshov kom­
petansesenter og Sørlandet kompetansesenter.

184 NOU 2009: 18

Kapittel 16	 Rett til læring

Region Vest

I Statped Vest er samorganiserings- og samlokali­
seringsbestrebelsene kommet lenger enn i de øv­
rige deler av Statped, og den samlede virksomhe­
ten har i dag felles ledelse.
–	 Avdeling Eikelund, Bergen og avdeling Søreide,

Sandane, begge med funksjonen sammensatte
lærevansker, avvikles som egen avdeling/sen­
ter. Aktuelle årsverk ved disse avdelingene
med funksjonen sterkt sammensatte og alvor­
lige lærevansker videreføres ut fra det omfang
som er antydet foran.

–	 Avdeling Eikelund, Bergen, med funksjonen
språk/tale/kommunikasjon, videreføres i regi­
onsenteret.

–	 Synspedagogisk kompetanse og kompetanse
innenfor ervervet hjerneskade bygges (videre)
ut i flerfaglig senter.

–	 På hørselsfeltet foreslås avdeling Hunstad
(grunnskolen) avviklet, mens ressurser til­
knyttet Statped Vests utadrettede virksomhet
videreføres i regionsenteret.

Region Midt

–	 Trøndelag kompetansesenter (sammensatte
lærevansker) avvikles som eget senter, mens
funksjonen omfattende og sammensatte lære­
vansker videreføres i nytt flerfaglig senter ut
fra det omfang som er antydet foran.

–	 Grunnskoledriften ved Møller kompetansesenter
(hørsel) avvikles. Møllers utadrettede virksom­
het beholdes og videreføres i regionsenteret.

–	 Virksomheten ved Tambartun kompetansesen­
ter (syn) videreføres, men avvikles som eget
senter og lokaliseres i regionsenteret.

–	 Kompetanse i språk/tale/kommunikasjon og
kompetanse innenfor ervervet hjerneskade
bygges (videre) opp i regionsenteret.

–	 Den samlede virksomheten omorganiseres og
samlokaliseres i ett flerkompetansesenter
under felles ledelse.

Region Nord

Utvalget foreslår at Region Nord etableres med
sin relative andel av rammen til de nye spesialpe­
dagogiske regionssentrene, basert på befolk­
ningsgrunnlaget i de tre nordligste fylkene. Som
det framgår av kapittel 9 har statens innsats på det
spesialpedagogiske området i Nord-Norge vært
noe annerledes enn i resten av landet, noe som
både har historiske og geografiske årsaker. Utval­

get ser at det for Nord-Norge kan være uhensikts­
messig med ett samlokalisert senter for hele
landsdelen. Utvalget foreslår at det i Region Nord
åpnes for en sentermodell med to til tre lokalise­
ringer, i ulike deler av landsdelen. Dette vil ivareta
geografiske hensynpå en bedre måte og samtidig
være lettere å innpasse i den organisering av kom­
petanse som eksisterer i dag

Når det gjelder SEAD, Samisk spesialpedago­
gisk støtte, som i dag er knyttet til Statped Nord,
presenteres utvalgets forslag i 16.4.2.

16.3.3 Tilbudet innenfor hørselsfeltet

Hørselssektoren har gjennomgått store endringer
de seneste årene i form av en betydelig nedgang i
antall heltidselever, uten at tilbudsstrukturen er
endret vesentlig. Dette misforhold ble påpekt i
St.meld. nr. 14 (2003-2004) Om opplæringstilbod
for hørselshemma, men er i liten grad tatt opp i Ut­
danningsdirektoratets forslag til framtidig struk­
tur fra 2005. Misforholdet ble imidlertid påpekt
overfor utvalget i innspillene fra hørselsfeltet sen­
høsten 2007, og er nå tatt opp til bred diskusjon
blant annet i Norges Døveforbund.

St.meld. nr. 14 (2003-2004) foreslo blant annet
at grunnskoletilbudet ved Skådalen nedlegges og
overføres til Vetland skole for hørselshemmede i
Oslo kommune. Barnehagetilbudet ved Skådalen
ble avviklet for noen år siden. Det hører med i det­
te bildet at antall heltidselever er sunket ytterlige­
re både ved Skådalen og de øvrige grunnskolene
for hørselshemmede fra 2002 og fram til i dag.

Statped ivaretok tidligere også heltidsopplæ­
ring av elever på videregående skoles nivå (i Sta­
vanger og Bergen). Dette tilbudet er nå avviklet.
Heltidsopplæring på videregående skoles nivå
foregår i dag ved Andebu kompetanse- og skole­
senter (AKS) og ved Briskeby skole og kompetan­
sesenter. Begge er privat eid av henholdsvis Stif­
telsen Signo og Hørselshemmedes Landsforbund,
men statlig finansiert etter avtale med Statped/di­
rektoratet.

Elevtallet ved de statlige og de statlig finansi­
erte hørselsskolene framgår i kapittel 9 Statlig
spesialpedagogisk støttesystem (Statped). Den ster­
ke elevtallsnedgangen, spesielt på grunnskolens
nivå, skyldes blant annet ulike medisinske og tek­
nologiske framskritt, herunder cochleaimplantat.
Utvalget foreslår med bakgrunn i reduserte be­
hov at de statlige hørselsskolene på grunnskolens
nivå etter hvert avvikles.

Etter utvalgets oppfatning er det ikke naturlig
med et fortsatt statlig ansvar for heltidsopplæring

185 NOU 2009: 18

Rett til læring	 Kapittel 16

ved hørselsskolene på grunnskolenivå, med ett
unntak. Det gjelder grunnskoleopplæringen ved
Andebu (AKS). AKS har mange sterkt multifunk­
sjonshemmede og døvblinde elever. Selv om det
har vært få grunnskoleelever ved AKS de seneste
årene, og det per 2008 ikke er noen grunnskolee­
lever, bør muligheten for heltids grunnskoleopp­
læring ved AKS fortsatt holdes åpen.

Stortinget har i Innst. S. nr. 161 (2003–2004)
(til St.meld. nr. 14 (2003–2004)) uttalt at dagens
grunnskoleavdelinger ved Skådalen, Møller, Stat-
ped Vest og Nedre Gausen skal opprettholdes så
lenge foreldrenes valg tilsier det: «Komiteen vil
imidlertid presisere at denne løsningen ikke må
stenge for fremtidige endringer i forhold til skif­
tende behov, og forutsetter at departementet og
Statped følger utviklingen nøye».

Den sterke nedgangen i antall elever tyder på
at det nå kan være hensiktsmessig med bare én
grunnskole for døve elever/tegnspråkbrukere i
det sentrale østlandsområdet. Det er imidlertid
opp til de respektive kommuner og staten å avkla­
re dette nærmere. Statped Vest og Bergen kom­
mune har inngått en intensjonsavtale om å overfø­
re grunnskoleopplæringen fra Hunstad skole til
en kommunal 1-10-skole.

Utvalget understreker at det ellers fortsatt vil
være nødvendig at hørselssentrene/-avdelingene
bidrar intensivt til veiledning overfor og kompe­
tanseutvikling i kommuner og fylkeskommuner
med døve og hørselshemmede barn og elever. En
slik modell med fullt kommunalt ansvar for skole­
driften, men med faglig utadrettet bistand fra Stat-
ped, har vært praktisert av kompetansesentrene
Tambartun og Huseby i en årrekke.

Også innenfor videregående opplæring har
elevtallet for hørselshemmede med heltidsopplæ­
ring gått ned. Her har det vært større svingninger
i elevtallet, men det synes som om elevgrunnlaget
ved Briskeby og Andebu (AKS) har stabilisert
seg. Utvalget ser at det fortsatt kan være et til­
strekkelig elevgrunnlag for særskilte heltidssko­
ler for hørselshemmede på videregående opplæ­
ringsnivå. Utvalget mener at så lenge behovet til­
sier det, er det derfor naturlig at Briskeby skole
og Andebu (AKS) med nåværende lokalisering
fortsetter å ivareta denne opplæringen.

De to skolene har imidlertid ingen «godkjen­
ning» i dag, annet enn at de driver skole og en viss
utadrettet kompetansesentervirksomhet etter av­
tale med Statped. Utvalget mener at skolene av
prinsipielle årsaker bør få sin godkjenning og fi­
nansiering i privatskoleloven. Utvalget foreslår
derfor at skoledriften ved Briskeby skole og kom­

petansesenter og Andebu søkes godkjent i privat­
skoleloven da behovet synes å være stabilt.

I privatskoleloven er det i dag godkjent 10 sko­
ler for elever med nedsatt funksjonsevne. I hø­
ringsnotat om forslag til endringer i opplæringslo­
ven og privatskoleloven høsten 2008 gikk departe­
mentet inn for at dette godkjenningsgrunnlaget
bare skal gjelde godkjente skoler som var i drift
før 1. januar 2009. I Ot.prp. nr. 55 (2008-2009),
som ble fremmet 3. april 2009, har imidlertid de­
partementet gått inn for at privatskoleloven fort­
satt skal ha hjemmel for å kunne godkjenne nye
private skoler for elever med nedsatt funksjonsev­
ne.

Dersom de to skolene godkjennes etter privat­
skoleloven, må det tas stilling til skolenes utadret­
tede virksomhet. Denne kan enten fortsatt ivare­
tas av skolene etter særskilt avtale med og finansi­
ering av direktoratet, eller overtas av aktuelle
spesialpedagogiske regionsentre. Uavhengig av
lovforankring forutsetter utvalget at de to skole­
ne/sentrene også i framtiden vil inngå i direktora­
tets nettverk hva angår fellesfaglige møter og
etatssamlinger m.v.

Fylkessynspedagog- og
fylkesaudiopedagogtjenesten

Utvalget forutsetter at fylkesaudiopedagogene (17
årsverk og stillinger ved Skådalen), som er hør­
selssentrenes «forlengede arm» på fylkesplanet,
skal knyttes til de spesialpedagogiske regionsen­
trene faglig og organisatorisk. Det samme gjelder
fylkessynspedagogene (20 årsverk), se vedlegg 3.

16.4	 Nye nasjonale sentre

16.4.1	 Nasjonalt utviklingssenter for
PP-tjenesten

Innspillene utvalget har mottatt går samstemt i
retning av at det er ønskelig å styrke PP-tjenes­
tens rolle som den viktigste aktøren i kommune­
nes/fylkeskommunenes arbeid med bedre tilret­
telegging av opplæringen, og som bidragsyter i ar­
beidet med å sikre tilpasset, likeverdig og
inkluderende opplæring i hele læringsløpet.

Som eiere av PP-tjenesten har kommunene og
fylkeskommunene ansvar for å sikre at tjenesten
er av god kvalitet. Staten har imidlertid et medan­
svar. Dette ansvaret ble tidligere ivaretatt av den
såkalte «Faglig enhet for PP-tjenesten», som ble fi­
nansiert av det daværende Utdannings- og fors­
kningsdepartementet. Ved omorganiseringen av

186 NOU 2009: 18

Kapittel 16	 Rett til læring

departementet i 2003 og overføringen av oppga­
ver til Læringssenteret og senere Utdanningsdi­
rektoratet, ble enheten avviklet.

Utvalget ser behovet for en permanent statlig
organisasjon som kan bistå kommuner og fylkes­
kommuner med langsiktig kompetanseoppbyg­
gings- og utviklingsarbeid for PP-tjenesten, både i
organisatoriske og faglige spørsmål. Dette er opp­
gaver som ikke blir «løst» en gang for alle, men
som stadig krever vedlikehold og nytenkning,
blant annet på grunn av kontinuerlig nyrekrutte­
ring og behov for etter- og videreutdanning. Nord­
landsforsknings studie om PP-tjenesten referert i
kapittel 8 gir informasjon om hvor de største ut­
fordringene i PP-tjenesten ligger.

Med bakgrunn i den desentraliserte modellen
for PP-tjenesten, med stor lokal frihet i beman­
ning, organisering og faglig sammensetning av
tjenesten, er det viktig å ha et organ som kan bi­
dra til å sikre nasjonale standarder. Det vil være
viktig med en langsiktig statlig utviklingsstøtte for
PP-tjenesten. Utvalget foreslo derfor i 16.2.2 eta­
bleringen av et nasjonalt utviklingssenter for PP­
tjenesten. Sentret skal ha en pådriverrolle og
være en ressursbase i arbeidet med organisato­
risk og faglig utvikling av tjenesten. Aktuelle opp­
gaver kan blant annet være:
–	 kompetanseutviklingstiltak i samarbeid med

kommunene/fylkeskommunene og KS,
arbeidstakerorganisasjoner, universitets- og
høgskolesektor og andre fagmiljøer

–	 kompetanseutvikling ikke primært innrettet
som individuell kompetanseutvikling eller kur­
sing, men som utviklingsarbeid i samhandling
mellom barnehage, skole, PP-tjeneste og sam­
arbeidspartnere

–	 rådgivning og utviklingsstøtte til kommuner/
fylkeskommuner/PP-tjenester

–	 utvikling av ressursmateriell for PP-tjenesten
–	 Initiere forsknings- og utviklingsarbeid på feltet
–	 utadrettet informasjonsvirksomhet mot all­

mennheten
–	 utviklingsarbeid i forhold til praksisbasert

kompetanse
–	 deltakelse i lærerutdanningen
–	 gjennomføring av undersøkelser og kartleg­

ginger på vegne av sentrale myndigheter
–	 aktivt arbeid for å realisere nasjonale mål for

PP-tjenesten, og gi råd til KS og statlige myn­
digheter

Det er viktig at et slikt senter søker samarbeid med
nasjonale sentre innen helse- og sosialsektoren slik
at det tverrfaglige arbeidet også blir styrket.

16.4.2	 Samisk spesialpedagogisk støtte
(SEAD)

Mellom 1. januar 2004 og 31. desember 2007 var
SEAD organisert som en egen enhet i Statped ba­
sert på en avtale mellom Utdanningsdirektoratet
og Sámi allaskuvla (Samisk høgskole). Fra 1. janu­
ar 2008 er SEAD en egen enhet i Statped Nord.
SEAD har ifølge samarbeidsavtalen mellom Stat-
ped og Sámi allaskuvla følgende oppdrag:
–	 SEAD har et landsdekkende ansvar for spesial­

pedagogiske tjenester overfor samiske bru­
kere og skal lede, koordinere og bidra faglig i
arbeidet med å utvikle spesialpedagogisk kom­
petanse for samiske brukere i hele landet

–	 SEAD skal bygge opp spesialpedagogisk kom­
petanse lokalt og veilede det lokale og regio­
nale støttesystemet

–	 SEAD skal bistå Sámi allaskuvla i kunnskaps­
produksjon og formidling, og bistå Sametin­
gets opplæringsavdeling i kompetanse- og
læremiddelutvikling på det spesialpedago­
giske fagfeltet og PP-tjenesten i kompetanseut­
vikling og tjenesteproduksjon

I tjenesteyting til samiske brukere har SEAD le­
det, samordnet og bidratt faglig i det statlige ar­
beidet med å utvikle spesialpedagogisk kompe­
tanse for samiske brukere i hele landet. Utviklin­
gen av etter- og videreutdanning i spesialpedago­
gikk har skjedd i samarbeid med Sametinget,
Sámi allaskuvla og Høgskolen i Finnmark.

SEAD har vært henvisnings- og kontaktin­
stans når det gjelder støttesystemets innsats både
for målgruppen og satsingsområdene, og for å ko­
ordinere samarbeidet i det samisk-språklige nett­
verket når det gjelder fagutvikling.

På bakgrunn av det som utvalget har vurdert
som manglende likeverdighet i det spesialpedago­
giske tilbudet for samiske brukere, foreslår utval­
get at SEAD styrkes, og at det får en annen til­
knytningsform enn i dag. Utvalget foreslår at
SEAD med nåværende ressursramme tas ut av
Statpeds portefølje og legges under Utdanningsdi­
rektoratet som et nasjonalt senter for samisk spe­
sialpedagogisk støtte. Sentret knyttes faglig til
Sámi allaskuvla. Utvalget foreslår at ressursram­
men økes ut over dagens nivå med ca. 4 fagårs­
verk – 3 mill. kr. En del av disse årsverkene bør lo­
kaliseres fast i Sør-Norge.

187 NOU 2009: 18

Rett til læring	 Kapittel 16

16.4.3	 Lillegården kompetansesenter

Utvalget har i flere sammenhenger løftet fram be­
tydningen av at oppmerksomheten rettes mot
sammenhengen mellom læringsutbytte og læ­
ringsmiljø/problematferd. Lillegården kompetan­
sesenter har innenfor Statped-systemet hatt an­
svar for å arbeide systemrettet mot utvikling, vei­
ledning og formidling av kompetanse innenfor
fagområdet læringsmiljø i skolen. Senteret er til­
delt et nasjonalt ansvar for initiering, implemente­
ring og institusjonalisering av utviklingsstrategien
Læringsmiljø og pedagogisk analyse (LP-model­
len). Det er bred enighet om læringsmiljøets be­
tydning for elevenes faglige og sosiale læring og
utvikling. Senteret har spesiell kompetanse knyt­
tet til læreren som leder, relasjonen lærer-elev og
problematisk atferd på skolen.

Arbeidet har basis i forskningsbasert kunn­
skap. Følgende hovedområder beskriver virksom­
heten:
–	 LP-modellen omfatter nå hele grunnopplærin­

gen: 162 grunnskoler i 46 kommuner i tillegg
til oppstart i sju videregående skoler i fire fyl­
keskommuner.

–	 Deltakelse og koordineringsansvar i interna­
sjonalt utviklingsarbeid på oppdrag fra Utdan­
ningsdirektoratet: OECD-nettverket SBV
(School Bullying and Violence), inkluderende
opplæring i Georgia, EØS-finansieringsordnin­
ger og European Agency.

–	 Et aktivt formidlings- og kommunikasjonsar­
beid gjennom omfattende publisering i trykte
og digitale medier med vekt lagt på forsknings­
basert viten og overvåking av fagfeltet lærings­
miljø i skolen (nettstedet LOM på Skolenettet).

Statped arbeider med å kvalifisere skolen og PP­
tjenesten til selv å utvikle reflekterende og analy­
tiske arbeidsformer med hensyn til faktorer i elev­
enes læringsmiljø. Det legges avgjørende vekt på
skoleomfattende strategier.

Lillegården kompetansesenter arbeider på en
annen måte og på andre felter enn øvrige Statped­
sentre. Utdanningsdirektoratet foreslo derfor i
mai 2005 at Lillegården skulle tas ut av Statpeds
portefølje og etableres som et Nasjonalt senter for
læringsmiljø og problematferd, under Utdan­
ningsdirektoratet. På bakgrunn av det store beho­
vet for slik faglig kompetanse, og som det har
vært tydelig signalisert til utvalget, vil utvalget

støtte direktoratets tilråding. Utvalget mener at
dette bør realiseres snarest mulig.

Utvalget foreslår derfor at Lillegården kompe­
tansesenter med nåværende økonomiske ressurs­
ramme tas ut av Statpeds portefølje og legges un­
der Utdanningsdirektoratet som et nasjonalt sen­
ter for læringsmiljø og problematferd. Senteret
knyttes faglig til et universitet eller en høgskole.
Utvalget er delt på midten om hvorvidt plasserin­
gen gjøres varig eller for en prosjektperiode på
fem år hvoretter man vurderer videre tilknytning
(7 stemmer for hvert av alternativene).

Utvalgsmedlem Einar Christiansen er direktør
for Lillegården kompetansesenter og fratrådte
ved behandlingen av dette forslaget. Ett medlem
unnlot å stemme.

16.5	 Oversikt over omdisponering av
ressurser

Tabell 16.1 gir en samlet framstilling av de midler
som utvalget foreslår frigjort ved endringer i det
statlige støttesystemet, og hvordan midlene foreslås
omdisponert på permanent og midlertidig basis.

Etter at de foreslåtte tidsbegrensede tiltakene
er avsluttet, foreslår utvalget at de frigjorte midle­
ne brukes til å styrke PP-tjenesten i kommuner og
fylkeskommuner. KS og Kunnskapsdepartemen­
tet avtaler nærmere hvordan dette skal skje. De
frigjorte midlene utgjør totalt 83 mill kr.

Et alternativ er at midlene går inn i rammetil­
skuddet til kommuner og fylkeskommuner med
føringer om styrking av PP-tjenesten. Et annet al­
ternativ er øremerkede midler til styrking av PP­
tjenesten kvantitativt og/eller kvalitativt. Et tredje
alternativ er at det nasjonale utviklingssenteret for
PP-tjenesten, dersom dette opprettes på varig ba­
sis, får hånd om disse midlene til opprettelse av
for eksempel regionale tyngdepunktstillinger i
PP-tjenesten med avtalebasert tjenesteyting, even­
tuelt andre utviklingsprosjekter til fortsatt styr­
king av kompetanseutviklingen i PP-tjenesten.

Et samlet utvalg vil peke på at en ny vekting av
arbeidsoppgaver for PP-tjenesten og større ambi­
sjoner enn tidligere for barns og elevers utvikling
og læring, tilsier at statlige myndigheter bør vur­
dere å styrke PP-tjenesten kvantitativt og kvalita­
tivt ut over dagens nivå og gjeldende rammer. Det
er i denne forbindelse naturlig å merke seg ned­
gangen i samlet ressurstilførsel til PP-tjenesten og
Statped etter 1994.

188 NOU 2009: 18

Kapittel 16	 Rett til læring

Tabell 16.1 Oversikt over omdisponering av ressurser

Tiltak	 Mill kr Merknad

Samorganisering og samlokalisering 6 Reduserte felleskostnader (forsiktig anslag)
av Statped i fire regionsentre 8 Redusert husleie (forsiktig anslag)
Nedbygging av SLV-sentrene/-avdelingene 80 Av en budsjettramme på ca 100 mill kr frigjøres 80

mill kr. Resten (30 årsverk) flyttes til regionsentre­
ne for å videreføre omsvarsområdet.

Sum 94
Kompetanseutviklingsprogram for PPT og 50 Tidsbegrenset – 5 år
samarbeidspartnere
Nasjonalt utviklingssenter for PP-tjenesten 8 Permanent – 6 årsverk
Kompetanseheving av skoler i utvikling av 19 Tidsbegrenset – 5 år
læringsmiljø
Styrking av SEAD 3 Permanent – 4 årsverk
Omstillingsmidler for spesialpedagogiske 14 Tidsbegrenset – 5 år
regionssentre

Sum 94

16.6 Særmerknader

16.6.1	 Særmerknad fra utvalgsmedlem Jorun
Sandsmark, KS

Dette utvalgsmedlemmet mener at behovet for en
bestemmelse om PPT i barnehageloven, avhen­
ger av hva bestemmelsen skal omhandle.

Dette utvalgsmedlemmet støtter ikke forslaget
om et nasjonalt utviklingssenter for PPT. Medlem­
met mener at forslaget må ses i sammenheng
med forslaget om et femårig kompetanseutvi­
klingsprogram for PPT og samarbeidspartnere.
Medlemmet foreslår at vurderingen av behovet
for et nasjonalt senter inngår som en del av avslut­
ningen av dette programmet, som dette medlem­
met støtter.

Utvalgsmedlemmet støtter forslaget om en re­
gionalisering av Statped. Medlemmer mener imid­
lertid at problematikken knyttet til å beholde og
videreutvikle spisskompetanse ikke er godt nok
utredet.

Utvalgsmedlemmet mener at et femårig pro­
gram som skal bistå kommuner og fylkeskommu­
ner i arbeidet med utvikling av læringsmiljøet i sko­
len bør ses i sammenheng med programmet nevnt
over. Lillegården må vurderes samtidig med beho­
vet for et nasjonalt utviklingssenter for PPT. Det vil
være lite rasjonelt å skulle bygge opp kommunenes
og fylkeskommunenes kompetanse og samtidig
signalisere at den samme kompetansen finnes ved
Lillegården. Dette medlemmet mener det er for tid­

lig å fastsette både behovet for et nasjonalt utvi­
klingssenter og Lillegården før de to nevnte pro­
grammene nærmer seg avslutningen.

16.6.2	 Særmerknad fra utvalgsmedlemmene
Bente E. Hagtvet og Marianne Ween

Dette mindretallet støtter forslaget om å styrke
PP-tjenesten, både ved å opprette et nasjonalt utvi­
klingssenter for PP-tjenesten og ved et femårig
kompetanseutviklingsprogram for PP-tjenesten.
Tilsvarende støttes forslaget om å etablere et fem­
årig program for å bistå kommuner og fylkeskom­
muner i arbeidet med utvikling av læringsmiljøet i
skolen, samt at Lillegården kompetansesenter får
et særskilt ansvar for å bistå kommuner og fylkes­
kommuner i arbeidet med utvikling av læringsmil­
jøet i skolen.

Dette mindretallet støtter også ideen om regi­
onalisering av Statlig spesialpedagogisk støttesys­
tem i fire flerfaglige regionssentre med én ledel­
se, og med den foreslåtte fagportefølje. Det må
imidlertid etableres tydelig føringer om forplik­
tende samarbeid på tvers av sentre for å opprett­
holde og videreutvikle spisskompetansen i nåvæ­
rende system innenfor de respektive kompetanse­
områdene. De nåværende sentrene bør i utgangs­
punktet ikke påtvinges en samlokalisering; de bør
i første omgang organiseres som nettverk med
sterke samarbeidsforpliktelser.

Dette mindretallet støtter ikke at sentrene/av­
delingene for sammensatte lærevansker (SLV) av­

189 NOU 2009: 18

Rett til læring Kapittel 16

vikles umiddelbart. Dette begrunnes i det kompe­
tansetap en avvikling vil innebære, og som ikke
står i forhold til kompleksiteten i de spesialpeda­
gogiske utfordringer utdanningssystemet står
overfor. Det foreslås at sentrenes virksomhet fø­
res videre ved at de får en ny tjenesteprofil rettet
mot mer sammensatte og alvorlige lærevansker,
samt at de inngår i nettverk med et regionsenter
og ledes av dette senterets direktør. Det nye og
regionaliserte Statped skal bestå som en tredjelin­
jetjeneste under Utdanningsdirektoratet og ha et
særlig ansvar for å støtte PP-tjenestens tjenesteyt­
ende virksomhet. Skolens mangfold fordrer at
man har en robust beredskap med høy kompetan­
se som kan bistå PP-tjenesten, og denne styrkin­
gen av Statpeds kompetanse når det gjelder sam­
mensatte og alvorlige lærevansker vil være et vik­
tig bidrag til økt robusthet. Kompetansesentrene
skal også bidra til kunnskapsutvikling innenfor
sine respektive kompetanseområder i samarbeid
med Universitets- og høyskolesektoren.

Finansieringen av kompetansehevingen av
PPT og atferdsfeltet skal ifølge dette mindretallet
foregå ved innsparinger grunnet administrative
forenklinger ved regionaliseringen og gjennom

en styrking av Statpeds ramme. Utviklingssente­
ret for PPT og de to kompetansehevingsprogram­
mene må dimensjoneres i tråd med rammens om-
fang.

Begrunnelsen for ikke å slanke Statped ligger
i det store behovet for spisskompetanse i sekto­
ren, samt i at sektoren er blitt slanket over flere år
allerede. Mens psykisk helsevern og Barnevern­
tjenesten er blitt styrket med hhv 105% og 39% års­
verk den siste 14-års-perioden, er Statped blitt re­
dusert med 40% og PPT styrket med 33% (jf infor­
masjon i NoU’ens begrunnelser). Denne reduk­
sjonen innenfor utdanningssektoren, og særlig i
Statped, medfører ikke bare en svekkelse av spe­
sialpedagogisk spisskompetansen, men også av
læringsperspektivet i opplæringen av barn og
unge som strever med å lære og/eller viser pro­
blematferd.

De øvrige forslag nevnt under Kap 16 støttes,
dvs. at SEAD etableres som nasjonalt senter un­
der Utdanningsdirektoratet og at hørselsskoler
for grunnskolen bygges ned.

Utvalgsmedlem Tove-Lill Labahå Magga slutter
seg til særmerknaden.

190 NOU 2009: 18

Kapittel 17	 Rett til læring

Kapittel 17

Helhet krever tverrfaglig og tverretatlig samarbeid

Boks 17.1 Utvalgets forslag

–	 Bestemmelser om individuell plan hjemles i spesialisthelsetjenestene (barne- og ung­
barnehageloven og opplæringsloven. domsklinikkene) inngår samarbeidsavtaler.

–	 Dagens særlovers bestemmelser om indivi- – PP-tjenesten får selvstendig henvisningsrett
duell plan harmoniseres i de aktuelle lovver- til barne- og ungdomspsykiatrisk poliklinikk
kene. (BUP) og barnehabiliteringstjenesten

–	 Opplæringsområdet i individuell plan for (HABU).
voksne presiseres. – Det legges til rette for økt samarbeid mellom

–	 Det oppfordres til mer aktiv bruk av infor- PP-tjenesten og Oppfølgingstjenesten.
mert samtykke. – Kommunene, fylkeskommune og NAV inn­

–	 Det innføres rett til én tjenesteyter (personlig går forpliktende samarbeidsavtaler for å sikre
koordinator) ved behov for langvarige og at ungdom er i arbeid eller utdanning.
koordinerte tjenester. – Det iverksettes tiltak for at barn under barne­

–	 Det foretas en tydelig grenseoppgang av vernets omsorg/i barnevernets tiltak får opp­
ansvar mellom spesialisttjenesten innenfor fylt sine rettigheter etter barnehageloven og
opplæringssektoren (spesialpedagogiske opplæringsloven.
regionsentre) og spesialisthelsetjenestene – Det må klargjøres hvem som har ansvar for
(barne- og ungdomsklinikkene) og deres tilbud etter skoletid for de som har behov for
oppgaver overfor kommunene. det etter 7. trinn.

–	 Spesialisttjenesten innenfor opplæringssek­
toren (spesialpedagogiske regionsentre) og

17.1 Helhet og sammenheng

Læring er en livslang prosess som både skjer i for­
melle opplæringssituasjoner og uformelt i lek,
samvær og arbeid. Skole, hjem, og fritid utgjør
viktige arenaer som henger sammen og utfyller
hverandre. Dersom barn og unge skal oppleve
sammenheng mellom det formelle og det ufor­
melle må hjelp og støtte henge sammen. Dette er
viktig for trygghet og trivsel, som igjen er viktig
for barn og unges utvikling og læring. Det er den
enkelte og dennes familie som best kan avgjøre
om tjenesteapparatet lykkes med å skape helhet
og sammenheng. Brukermedvirkning er avgjø­
rende både på individnivå og systemnivå.

I kapitlene 5–10 beskrives både barnehage,
grunnopplæring og de øvrige kommunale og statli­

ge tjenester som har stor betydning for barn, unge
og voksne med behov for tilrettelegging. I kapittel
11 har utvalget gått nærmere inn på den store vari­
asjonen det er i behovet for tjenester og kompetan­
se. Brukerundersøkelser viser høy tilfredshet på
mange, men ikke alle tjenesteområder. Den største
utfordringen ligger i å koordinere tjenestene og å
sikre samarbeid mellom ulike aktører.

Helhet og sammenheng må ivaretas både på
individnivå og på systemnivå. Det betyr at kom­
munen må ta ansvar for at den enkelte og familien
opplever at det er sammenheng mellom de tjenes­
tene de mottar, selv om de isolert sett er på ulike
områder. På samme måte er det viktig at det er
sammenheng mellom tjenester i ulike livsfaser–
fra spedbarnsalder, førskolealder og gjennom bar-
ne- og ungdomsskoletid til videregående opplæ­
ring og overgang til voksenliv og arbeid. Sammen­

191 NOU 2009: 18

Rett til læring	 Kapittel 17

heng i livsområder krever at det også er sammen­
heng mellom ulike forvaltningsnivåer og instan­
ser, mellom det som ivaretas av kommune og fyl­
keskommune og de deloppgavene som ligger til
det statlige nivået. Felles ansvar krever også en
felles forståelse både av behovet for samarbeid,
og hva som er målet for samarbeidet.

Med tverrfaglig samarbeid forstår utvalget at
flere yrkesgrupper arbeider sammen for å løse
oppgaver. Tverrfaglig samarbeid krever at felles
faglige mål og prioriteringer avklares på tvers av
ulike faglige disipliner.

Med tverretatlig samarbeid forstår utvalget
samarbeid på systemnivå, på tvers av instanser og
forvaltningsnivåer, både horisontalt, vertikalt og
diagonalt. Tverretatlig samarbeid krever at en av­
klarer hvilke mål og oppgaver som foreligger for
de ulike instansenes ansvarsområder når det er et
felles ansvar for samme barn eller ungdom.

I kapittel 10 ble viktige problemstillinger knyt­
tet til samspillet mellom ulike aktører i systemene
rundt barn og unge oppsummert:
–	 rettigheter og bestemmelser er hjemlet i ulike

lovverk og forskrifter
–	 faglig ideologi, profesjonsinteresser og dome­

nekonflikter
–	 sektorinndeling, uklare ansvarsforhold og

overlappende oppgaver

Utfordringen er hvilke tiltak som kan bidra til å
fremme samarbeid, skape sammenheng mellom
tjenestene og samtidig sikre effektiv ressursutnyt­
telse. En viktig tilnærming i mange forsknings­
prosjekter om tverrfaglig og tverretatlig samar­
beid, er nødvendigheten av et felles samarbeids­
system og felles mål for tjenestene.1 Dette vil
nødvendigvis gjøre det lettere og også finne felles
metoder og strategier for å nå målene.

Utvalget foreslår i dette kapittelet tiltak for å
møte behovet for sammenheng mellom ulike tje­
nester som ytes samtidig. Tiltak som peker på be­
hovet for kompetanse på dette området er omtalt i
kapittel 18 Økt kompetanse på alle nivåer.

1 Glavin, K. og B. Erdal (2007) Tverrfaglig samarbeid i prak­
sis. oslo: kommuneforlaget

17.2	 Bestemmelser om samarbeid og
koordinering må være presisert
i lovverk

17.2.1	 Individuell plan (IP)

Individuell plan er et virkemiddel for å oppnå ko­
ordinerte tjenester tilpasset individuelle behov.
Utformingen av individuell plan skal bidra til å
plassere ansvar mellom ulike tjenester og nivåer.
Planen må ta et overordnet utgangspunkt i den
enkeltes behov og beskriver sammenhengen i tje­
nestetilbudet. Planprosessen er viktigere enn
selve planproduktet, men de tiltak en er blitt enige
om, må være forpliktende for tjenesteapparatet.
Brukeren skal være med i utformingen av den in­
dividuelle planen, og det er viktig at planen er
skrevet i et språk brukeren føler seg bekvem
med.2 I rapporten «Jeg har en plan»3 understre­
kes det at individuell plan kan være et godt verk­
tøy for å sikre at den enkelte føler seg sett, hørt
og verdsatt.

Riksrevisjonen foretok i 2006–2007 en under­
søkele av tilbudet til barn og unge med psykiske
problemer.4 Riksrevisjonen konkluderer med at
oppgavefordelingen mellom tjenestene er uklar,
og at samarbeidsavtaler og samarbeidsverktøy
ikke benyttes som forutsatt. Riksrevisjonen la til
grunn at individuell plan har et virkeområde langt
utenfor helse- og sosialsektoren. Undersøkelsen
viste imidlertid at slike planer var «omtrent fravæ­
rende» for denne gruppen. De konkluderte med
at arbeidet med individuelle planer ikke har fått
tilstrekkelig fotfeste verken i poliklinikkene eller i
kommunene. Utvalget ser det som svært viktig at
disse virkemidlene blir tatt systematisk i bruk
overfor barn og unge med problematferd, psykis­
ke og sosiale problemer.

Det er viktig at andre planer for barn og elever
samordnes i den individuelle planen. Utvalget har
i kapittel 13 Tidlig innsats og forebygging foreslått
læringsbok for alle barn og elever i barnehage og
skole. Utvalget foreslår at denne, sammen med
den individuelle opplæringsplanen (IOP), inngår
som en del av den individuelle planen.

2	 Normann, T., J. T. Sandvin, H. Thommesen (2008). Om reha­
bilitering. Mot en helhetlig forståelse? Oslo: Kommuneforla­
get

3	 «Jeg har en plan». Tilbakemeldinger fra 6 regionale konfe­
ranser i 2008 om individuell plan. Rapport 15-1672. Kunn­
skapssenteret og Helsedirektoratet.

4	 Riksrevisjonens undersøkelse av tilbudet til barn og unge
med psykiske problemer. Dokument 3:7 (2006-2007).

192 NOU 2009: 18

Kapittel 17	 Rett til læring

Utvalget foreslår at bestemmelser om indivi­
duell plan hjemles i barnehageloven og opplæ­
ringsloven. Dermed vil rett til en individuell plan
være et gjennomgående punkt i lovverkene knyt­
tet til barnehage og skole. Utvalget foreslår videre
at bestemmelsene i dagens særlover om individu­
ell plan harmoniseres. En fellesbestemmelse om
individuell plan i aktuelle lovverk, vil etter utval­
gets oppfatning ha en viktig pedagogisk effekt, og
gi flere profesjoner og instanser et aktivt forhold
til verktøyet. Dette kan danne utgangspunkt for
en videre vurdering av om barnelovgivningen i
sin helhet kan harmoniseres.

Utvalget vil framheve at individuell plan bør vi­
dereutvikles som verktøy for koordinert innsats
og for å sikre overganger i opplæringsløpet. Det
er imidlertid grunn til å peke på at selv om gode
verktøy er nødvendig er det langt fra tilstrekkelig.
Prosessen i arbeidet med individuell plan er det
vesentligste for et godt resultat.

Utvalget understreker i kapittel 15 Tilpassede
og fleksible opplæringsløp at kommuner og fylkes­
kommuner må ha rutiner for overganger mellom
barnehage, skole og lærebedrifter. Forslaget må
ses i sammenheng med forslaget om læringsbok
som skal bidra til nettopp dette. Overganger er
sårbare og stiller ekstra krav til samarbeid. Å få til
smidige og gode overganger krever også tid. Til­
rettelegging både av det fysiske miljøet og å skaf­
fe den nødvendige kompetansen krever planleg­
ging. Overgangen fra grunnskole til videregående
opplæring kan være ekstra krevende, fordi det da
er et nytt forvaltningsnivå som trer inn og de nød­
vendige tjenester som skal bistå for å legge opplæ­
ringen best mulig til rette for den enkelte, ligger
på henholdsvis kommunalt og fylkeskommunalt
nivå.

Utvalget vil peke på at samarbeid knyttet til
overganger i opplæringsløpet er avhengig av tid,
og av en forståelse av at ulike tjenester må opptre
med en viss samtidighet og av gode samarbeids­
rutiner mellom kommune og fylkeskommune.
Der en ikke har en gjennomgående PP-tjeneste vil
det være helt nødvendig med gode samarbeidsru­
tiner mellom kommunal og fylkeskommunal tje­
neste, både for å ivareta elever som har behov for
omfattende tilrettelegging og for å forebygge fra­
fall.

17.2.2	 Koordinerende enhet

Forskrift om habilitering og rehabilitering stiller
krav til at alle kommuner og regionale helsefore­
tak skal ha en koordinerende enhet for habilite­

ring og rehabilitering. Hensikten med bestemmel­
sen er å sørge for faste kontaktpunkter for sam­
handling på tvers av tjenestenivåer og sikre
kontinuitet i tilbudet til den enkelte bruker/pasi­
ent. Sosial- og helsedirektoratet5 skriver blant an-
net følgende:
–	 Den koordinerende enheten bør integreres i

det eksisterende organisatoriske apparatet
–	 Koordinerende enhet bør forankres i et over­

ordnet nivå
–	 Koordinerende enhet bør sikres en styrings­

myndighet på tvers av sektorer og virksomhe­
ter

–	 Virksomheten bør forankres i samarbeidsavta­
ler mellom kommunen, spesialisthelsetjenes­
ten, NAV-kontor og Statlig spesialpedagogisk
støttesystem

–	 Koordinerende enhet bør ha ansvar for opplæ­
ring og rutiner knyttet til individuell plan for å
sikre brukermedvirkning

Normann, Sandvin og Thommesen6 framhever at
koordinerende enhet må gis et innhold og en au­
toritet som fremmer samarbeid både med instan­
ser i kommunen, med brukerorganisasjoner og
med spesialistnivået.

17.2.3	 Personlig koordinator – en
tjenesteyter med hovedansvar

Begrepet personlig koordinator er ikke hjemlet i
lov eller forskrift. I forskrift om individuell plan
står det imidlertid at en skal sikre at det til enhver
tid er en tjenesteyter som har hovedansvaret for
oppfølging av tjenestemottakeren. Forskriften er
slik sett klar på at det er tjenesteyter og ikke forel­
drene eller tjenestemottakeren selv som har an­
svaret for å koordinere aktuelle tiltak og tjenester.
Utvalget foreslår en rett til én tjenestekoordinator
(personlig koordinator) ved behov for langvarige
og koordinerte tjenester, uavhengig av om tjenes­
temottaker har individuell plan. Dette vil motvirke
at foreldre må påta seg den belastende adminis­
tratorrollen overfor det offentlige hjelpeapparatet
og sikre at de som har behov for koordinert og
langvarig bistand, men av ulike grunner ikke øn­
sker individuell plan, likevel får nødvendig bi­
stand.

5	 Koordinerende enhet for habilitering og rehabilitering. IS­
1530/0108. Sosial- og helsedirektoratet

6	 Normann, T., J. T. Sandvin og H. Thommesen (2008). Om
rehabilitering. Mot en helhetlig forståelse? Oslo: Kommune­
forlaget

193 NOU 2009: 18

Rett til læring	 Kapittel 17

Utvalgets forslag om hjemling av individuell
plan i barnehageloven og opplæringsloven vil
medføre at personale i barnehage og skole samt
andre aktører skal kunne påta seg rollen eller
funksjonen som personlig koordinator. Det er vik­
tig å påpeke at det kan være en krevende oppgave
å være koordinator. En må ikke pålegge en enkelt
fagperson å være koordinator for uforholdsmes­
sig mange barn og elever. Det vil føre til en uthu­
ling av rollen/funksjonen.

I rapporten «Jeg har en plan»7 blir det vist til
nødvendigheten av at organisasjoner og virksom­
heter lager et system for utnevning av koordinator,
opplæring, veiledning og systematisk samarbeid på
tvers av ulike nivåer/etater og sektorer. De viser til
at dette vil kunne falle på plass når det er opprettet
koordinerende enheter i alle kommuner slik for­
skrift om habilitering og rehabilitering krever.

17.2.4	 Taushetsbestemmelser og
informasjonsplikt

De som yter tjenester til barn, unge og deres fami­
lier blir ofte kjent med opplysninger av personlig
karakter. Mottakere av tjenestene er tilsvarende
ofte i sårbare situasjoner. Det tilsier en varsomhet
med å bringe opplysninger videre til andre. Utval­
get vil derfor understreke nødvendigheten av å ha
strenge bestemmelser om taushetsplikt. Samord­
ning av ulike tjenester må ikke fjerne de begrens­
ningene taushetsplikten setter.

Taushetsplikten skal ikke være til hinder for
tverrfaglig og tverretatlig samarbeid,8 men blir
gjerne trukket fram som et hinder for ikke å kun­
ne utveksle viktig informasjon og skape et godt
samarbeid. Med bruk av informert samtykke er
det imidlertid fullt mulig å finne gode løsninger
som åpner for mulighet til både samordning av tje­
nester og gode overganger mellom livsfaser.9

De aller fleste som mottar tjenester fra flere in­
stanser ønsker at tjenesteyterne skal utgjøre et
samkjørt lag rundt det enkelte barn og familien.
Informert samtykke vil være det beste faglige
grunnlaget for å meddele opplysninger til andre
og vil kunne berede grunnen for et godt samar­
beid. Utvalget vil derfor peke på viktigheten av

7 «Jeg har en plan». Tilbakemeldinger fra 6 regionale konfe­
ranser i 2008 om individuell plan. Rapport 15-1672. Kunn­
skapssenteret og Helsedirektoratet.

8 Barnevernet og taushetsplikten, opplysningsretten og opp­
lysningsplikten. Barne- og familiedepartementet, rundskriv
Q-24. 2005.

9 Molven, O. og A. Stavrum (2008). Veileder: Taushetsplikt og
samhandling i kommunalt arbeid for barn – ungdom – fami­
lier. Oslo: KS

mer aktiv bruk av informert samtykke. Det er
imidlertid viktig å presisere at den som gir sam­
tykket må få vite konkret hva det består i, hvem
opplysningene skal gis til og hvilke konsekvenser
det vil kunne ha å gi det.

I forbindelse med nylig vedtatte endringer i bar­
nevernloven pekes det på at samarbeidet mellom
barnevern og andre offentlige instanser skal be­
dres, og at målet er at utsatte barn og unge skal til­
bys like muligheter som andre barn og unge i sam­
funnet. En av lovendringene er at det innføres en
tilbakemeldingsplikt til meldere. Utvalget håper at
dette også gjør det lettere for barnehager, skoler
og andre samarbeidspartnere å oppfylle sin melde­
plikt til barnevernet, da de har en nøkkelrolle i å si­
kre tidlig innsats og forebygging.

17.3	 Samarbeid på systemnivå

Som vist til i kapittel 10 benyttes det mange orga­
nisatoriske grep for å sikre samarbeid. Et av de
mest omfattende grepene er etableringen av NAV,
den nye arbeids- og velferdsforvaltningen.

Sammenslåing av tjenester er ikke alltid nød­
vendig og heller ikke alltid tilstrekkelig for å opp­
nå samarbeid. Mye samarbeid mellom personalet
vil lettes av at samarbeid er forankret i ledelsen.
Konkrete samarbeidsavtaler må fastsette rutiner
for dialog og etablere felles planer og strategier.
Ansvarsdeling må klargjøres og det bør avtales
hvordan uenighet skal håndteres. Alle bidragsyte­
re i et samarbeid vil ha begrensninger både når et
gjelder økonomiske ressurser og tid og kapasitet.

Regjeringen la i juni 2009 frem St.meld. nr. 47
(2008–2009) Samhandlingsreformen der det leg­
ges opp til at kommunene skal få et utvidet ansvar
for innbyggernes helse. Reformen forutsetter økt
samarbeid på tvers av kommunegrenser og mel­
lom kommuner og helseforetak.

17.3.1	 Samordning av spesialisttjenester

Når det gjelder spesialisttjenester ser utvalget det
som helt nødvendig med en bedre samordning
enn i dag. (For nærmer omtale av aktuelle tjenes­
ter, se kapittel 9 og 10)

I utkast til Handlingsplan for habilitering10 er
det foreslått en samlet og helhetlig spesialisthel­
setjeneste for barn og unge gjennom etablering av

10 Helsedirektoratet (2009). Handlingsplan for habilitering av
barn og unge. Høringsutkast datert 23. april 2009. Oslo: Hel­
sedirektoratet.

194 NOU 2009: 18

Kapittel 17	 Rett til læring

egne barne- og ungdomsklinikker i helseforetake­
ne. Klinikkene skal bestå av barneavdelingene,
habiliteringstjenestene for barn og unge og psy­
kisk helsevern, og de tre fagområdene anbefales
organisert som likeverdige tjenesteenheter under
en felles ledelse.

I begrunnelsen for dette tiltaket pekes det på at
en god del barn og unge med funksjonsnedsettel­
ser og kroniske sykdommer og deres familier, ikke
i tilstrekkelig grad får det tverrfaglige og helhetlige
tjenestetilbudet fra spesialisthelsetjenesten som de
har behov for. Videre sies det at det er behov for å
bedre «på tvers-samarbeidet» rundt barn og unge
med problematferd og gi barn og unge med kronis­
ke sykdommer et mer helhetlig tilbud som inklude­
rer bistand fra psykisk helsevern for barn og unge
og barnehabiliteringstjenesten.

Utvalget ser svært positivt på dette og vil peke
på behovet for at samordningen også skjer mot de
statlige instansene som har spesialpedagogiske
oppgaver. Et slikt tiltak vil sikre at alle tjenester på
statlig nivå blir koordinert, og at ikke en og sam­
me bruker får hjelp av flere spesialisttjenester
uten at disse vet om hverandre og uten at innsat­
sen mot den enkelte blir koordinert.

Som eksempel vil utvalget nevne at Statped
Nord og Helse Nord i mars 2009 inngikk en avtale
om å samarbeide med hverandre om brukere
med autismespekterforstyrrelser og Asperger
syndrom, og slå autismenettverkene i opplærings­
sektoren og helsesektoren sammen til ett nett­
verk med både opplæringskompetanse og helse­
kompetanse. Tilsvarende har Statped Nord og
Helse Nord startet drøftinger om bedre samhand­
ling mellom opplæring og helse innenfor habilite­
ringsfeltet, med et forpliktende felles inntakssys­
tem for begge sektorer. Partene har understreket
at en slik koordinering må forankres i både Ut­
danningsdirektoratet og Helsedirektoratet, da det
er sambruk av ressurser og kompetanse.

Utvalget foreslår at spesialisttjenesten innen­
for opplæringssektoren (spesialpedagogiske regi­
onsentre) og spesialisthelsetjenestene (barne- og
ungdomsklinikkene) inngår samarbeidsavtaler.
På denne måten kan man sikre at det foretas en
tydelig grenseoppgang av ansvar mellom disse in­
stansene og tjenestenes oppgaver overfor kom­
munene.

17.3.2	 Henvisningsrett til
spesialisthelsetjenester

PP-tjenesten samarbeider i dag i utstrakt grad
med spesialisthelsetjenesten, særlig barnehabili­

teringen og barne- og ungdomspsykiatriske poli­
klinikker (se kapittel 8). En henvisningsrett for
PP-tjenesten til disse viktige samarbeidspartner­
ne på statlig nivå, vil bedre mulighetene til å sikre
god sammenheng mellom tjenester som ytes på
kommunalt og statlig nivå. Som henvisende in­
stans vil PP-tjenesten være sikret direkte tilbake­
meldinger på de oppdrag spesialisttjenesten har
utført og dermed kunne gi rask og adekvat oppføl­
ging til den enkelte på lokalt nivå.

Utvalget foreslår at PP-tjenesten får selvsten­
dig henvisningsrett til barne- og ungdomspsykia­
trisk poliklinikk (BUP) og barnehabiliteringstje­
nesten (HABU).

17.3.3	 Samarbeid mellom PP-tjenesten og
oppfølgingstjenesten (OT)

Utvalget har diskutert om oppfølgingstjenesten
bør slås sammen med PP-tjenesten til en felles tje­
neste. (PPT og OT er nærmere beskrevet i kapit­
tel 8.) Utvalget vil peke på at det er ønskelig at
oppfølgingstjenesten har nærhet til elevene og i
større grad kan arbeide forebyggende. Mange fyl­
keskommuner har foretatt denne tette koblingen
mellom de to tjenestene. I Akershus er oppføl­
gingstjenesten organisert i tre regioner der det er
en felles leder av PP-tjenesten og oppfølgingstje­
nesten. Utvalget mener at denne organiseringen
kan være riktig og viktig for mange fylkeskommu­
ner. Det er likevel viktig at den konkrete organise­
ringen bestemmes ut fra en hensiktsmessighets­
betrakning i den enkelte fylkeskommune. Det
sentrale er at PP-tjenesten og oppfølgingstjenes­
ten samarbeider tett og at dette samarbeidet frem­
mes og tydeliggjøres. På denne måten kan man si­
kre felles innsats overfor elever som er i fareso­
nen for ikke å starte i videregående opplæring
eller falle fra underveis.

17.3.4	 Samarbeidsavtale mellom
fylkeskommune, NAV og kommune
om ungdom

Utvalget har sett at overganger mellom livsfaser
er en samarbeidsutfordring. Overgangen fra vide­
regående skole og ut i arbeid eller aktivitet for de
som ikke skal gå over på videre studier er svært
sårbar. Det kan være vanskelig å sikre menings­
fylt arbeid for ungdom med omfattende behov for
varig tilrettelagt arbeid. Dette gjelder også hvis
skolegangen blir avbrutt. Utvalget viser til det sto­
re frafallet i videregående opplæring og er bekym­
ret for at virkemiddelapparatet innenfor skole-, ar­

195 NOU 2009: 18

Rett til læring	 Kapittel 17

beids- og velferdssektoren ikke er tilpasset varia­
sjonen og de ulike behovene i denne målgruppen.

Arbeids- og inkluderingsdepartementet (AID)
og KS har sett behovet for et styrket samarbeid
mellom NAV og utdanningsmyndighetene i fyl­
keskommuner og kommuner og anbefaler at det
inngås egne avtaler om utdanningsfeltet. Avtale­
partene (AID og KS) oppfordrer NAV og alle fyl­
keskommuner
–	 til å inngå avtaler om samarbeidsformer, tiltak

og tjenester på utdannings- og opplæringsom­
rådet

–	 til å inngå avtaler om samarbeidsformer, tiltak
og tjenester for arbeidssøkere som har behov
for opplæring på grunnskolens nivå

–	 til at avtalene, når det er hensiktsmessig, også
inkluderer andre avtalepartnere.

Utvalget ser positivt på at AID og KS oppfordrer
berørte parter til å inngå samarbeid, støtter en
slik prosess med informasjon, følger opp og vil
sørge for evaluering av lokale samarbeidsavtaler.

Utvalget vil peke på at samarbeidet må være
tydeligere forankret og foreslår at det innføres for­
pliktende samarbeidsavtaler mellom kommunene,
fylkeskommunene og NAV for å sikre at ungdom
er i arbeid eller utdanning. Kommunene kan ha
viktige bidrag i henhold til helse- og sosiallovgiv­
ningen. Dette bør legges inn i de sentrale føringe­
ne for NAV.

17.4	 Skolefritidsordning (SFO)
og fritidstilbud

Opplæringsloven pålegger kommunene å ha et
skolefritidstilbud før og etter skoletid for alle elev­
er fra og med 1. til og med 4. trinn. Videre stadfes­
ter loven at barn med behov for særskilt hjelp og
støtte skal ha et skolefritidstilbud til og med 7.
trinn. I følge sosialtjenesteloven plikter kommu­
nen blant annet å tilby brukerstyrt personlig assis­
tanse (BPA), avlastningstiltak og støttekontakt.

Kommunen eller fylkeskommunen har ingen
forpliktelser til å tilby unge et SFO-tilbud etter 7.
trinn. Mange kommuner har likevel etablert ulike
ordninger for å imøtekomme behovet for et «etter­
skole-tilbud», mens det i andre kommuner ikke
finnes tilbud eller de tilbudene som finnes er av
lav kvalitet.

I en kartlegging av fritidstilbud,11 herunder
SFO, i flere kommuner konkluderes det blant an-

net med at det er stor variasjon i disse tilbudene,
at innhold og organisering av tilbudene varierer
og at det er enkelte grupper som faller utenfor fri­
tidstilbudene. Det vises til at det er et særlig stort
forbedringspotensial når det gjelder SFO, støtte­
kontakt og transport.

I den samme rapporten pekes det på at felles
for de fleste barn og unge med behov for tilsyn et­
ter skoletid og ulike former for støtte for å kunne
delta i fritidsaktiviteter, er at de ønsker valgmulig­
heter og bredde og variasjon i fritidstilbudet. Det­
te ivaretas ikke i tilstrekkelig grad i dag.

Det vil medføre kostnader å etablere ytterlige­
re lovpålagte tilbud på dette området, og det lig­
ger slik sett utenfor utvalgets mandat å foreslå
konkrete tiltak. Utvalget vil imidlertid peke på be­
tydningen av hensiktmessige og forutsigbare til­
tak og ordninger på dette området. Det vil være
viktige bidrag i likeverdig deltakelse for de barn
og unge det gjelder, og skape en bedre hverdag
for familiene totalt sett.

Utvalget vil framheve betydningen av en kvali­
tativt god skolefritidsordning. Utvalget anbefaler
at det klargjøres hvem som har ansvar for tilbud
etter skoletid for de som har behov for det etter 7.
trinn. Utvalget vil også peke på betydningen av at
alle barn og unge kan få delta i selvvalgte fritids­
aktiviteter sammen med andre. Det krever fleksi­
ble løsninger når det gjelder ledsagertjenester,
støttekontakt, avlastning, med mer.

17.5	 Barnevernets ansvar knyttet til
barn og unges opplæring

Det nasjonale tilsynet på opplæringsområdet12

har avdekket mangler når det gjelder tilpasset
opplæring for barn og unge i barnevernsinstitu­
sjoner. I tilsynsrapporter kommer det blant annet
fram at flere elever som bor i barnevernsinstitu­
sjoner ikke får den opplæringen de har rett til et­
ter loven. Det gjelder både retten til opplæring,
omfanget av og innholdet i opplæringen. Forhold
som gjelder spesialundervisning blir ofte ikke be­
handlet etter reglene i opplæringsloven og forvalt­
ningsloven. Flere elever får ikke opplæring av læ­
rere tilsatt ved skolene, og det sikres ikke at alle

11 Kartlegging av fritidstilbudet til barn og unge med nedsatt
funksjonsevne. Rambøll. 2008

12 Nasjonalt tilsyn 2008

196 NOU 2009: 18

Kapittel 17 Rett til læring

elever får opplæring av lærere med nødvendig og
relevant kompetanse.

Å overta omsorgen for et barn er et svært al­
vorlig inngrep, og det innebærer også å skulle
overta foresattes forpliktelser slik de er uttrykt i
loven. Barnevernstjenesten må sørge for at dette
ansvaret tas på alvor både i forvaltningen og av
daglige omsorgspersoner.

De samme forholdene er berørt i en fors­
kningsrapport fra NOVA.13 Resultater her viser at
barnevernsklienter har dårligere levekår enn til­
svarende personer i totalbefolkningen. De har
blant annet lavere utdanning, mindre inntekt, er
oftere avhengig av sosialhjelp og flere er arbeids­
ledige. I konklusjonene i NOVA-studien pekes det
på viktigheten av å gå videre med tiltak ut fra de
funnene som er gjort, samt at det vil være aktuelt
å foreslå videre forskning.

Utvalget vil peke på at barn og unge som av uli­
ke årsaker får tiltak gjennom barnevernet eller der
barnevernet har overtatt omsorgen, er i en sårbar
situasjon som krever ekstra årvåkenhet og tett opp­
følging i barnehage og skole. Dette krever et ut­
strakt samarbeid mellom barneverntjenester og
opplæringssektoren. Betydningen grunnopplærin­
gen har for videre utdanning, arbeid og videre vok­
senliv må etter utvalgets oppfatning tas på alvor.

Utvalget vil peke på at det er viktige utfordrin­
ger forbundet med barn og unge som får sin opp­
læring knyttet til barnevernsinstitusjoner. Det er
blant annet uklare forhold knyttet til ansvar for
opplæring når barn og unge bor i barnevernsinsti­
tusjoner. Etter at staten overtok det fylkeskommu­
nale barnevernet er det fortsatt fylkekommunen
som har det økonomiske, juridiske og faglige an­
svaret for opplæring for barn og unge som bor i
institusjoner. Dette gjelder uavhengig av hvor
opplæringen skjer. Etter utvalgets oppfatning sy­
nes dette å være en ansvarsfordeling som skaper
uklarheter og er lite hensiktsmessig.

Utvalget forutsetter at mangler som er avdek­
ket gjennom siste års tilsyn når det gjelder opplæ­
ring av barn og unge i barnevernsinstitusjoner føl­
ges opp raskest mulig.

Utvalget foreslår at det iverksettes tiltak for at
barn under barnevernets omsorg/i barnevernets
tiltak får oppfylt sine rettigheter etter barnehage­
loven og opplæringsloven.

13 Kristoffersen, L. B. og A-E. Clausen. Barnevernsklienter i
Norge 1990-2005. NOVA-rapport 3/08

17.6 Brukermedvirkning

17.6.1 Brukermedvirkning på individnivå

En bruker er den beste til å vurdere sine egne be­
hov og ønsker. Brukeren har forventninger om
egen framtid og erfaringer fra eventuell tilrette­
legging som følge av vansker og utfordringer.
Brukeren vil kunne beskrive disse slik at lærere
og andre involverte får et bedre beslutnings­
grunnlag når nye tiltak skal settes inn.

Brukermedvirkning på individnivå er oftest
begrunnet i tanken om at berørte parter skal hø­
res og at man har rett til å få innsyn i sin egen sak.
Retten er ikke basert på at brukeren skal ha sær­
skilte kunnskaper på området som behandles. Det
er imidlertid ikke godt beskrevet i lov eller for­
skrifter hva medvirkningen skal inneholde og
hvilken medbestemmelsesrett brukeren eventu­
elt måtte ha. Spesialundervisning slik den er
hjemlet representerer ikke bare en rett til tilrette­
lagt opplæring, den gir også brukeren rett til å
delta i utforming av vedtak om tilrettelegging.

I motsetning til brukermedvirkning på individ­
nivå, er brukermedvirkning på systemnivå basert
også på ekspertkunnskap som bidrag til beslut­
ningstakere. Her vil brukere som deltar i foreldre­
utvalg, PP-tjenesten, kompetansesentre eller lik­
nende, forventes å bidra med spesiell kunnskap
om den gruppen de representerer. Denne kunn­
skapen er ikke basert på fagkompetanse, men på
en allmenn og forsterket kunnskap fra for eksem­
pel funksjonshemmedes organisasjoner eller fra
foreldrekollegiet ved skolen. Kunnskapen er ulik
ekspertenes fordi den baserer seg på erfaringer,
opplæring og kontakter fra brukergruppen.

Mange brukergrupper har i dag sterke og
kompetente organisasjoner som kan målbære de-
res ønsker og behov og arbeide for bedre tilbud
både i det sivile liv, med hensyn til behandling og
rehabilitering og når det gjelder tilpasning i sko­
len. Kunnskapen om disse organisasjonene er
ikke integrert i skolens og kompetansesentrenes
oppgaver. I lov om pasientrettigheter er sykehu­
sets plikt til å informere om relevante brukerorga­
nisasjoner nedfelt. Grunnskolen og den videregå­
ende skole har i noen tilfeller ønsket brukernes
organisasjoner velkommen til å støtte eleven, of-
test ved informasjon til lærer og medelever.

Brukermedvirkning på systemnivå er i dag
godt forankret i statlige kompetansesentre og re­
habiliteringsinstitusjoner. Likt som for helsevesen
og kommuner ser man at beslutningene endres
der brukerne deltar før beslutninger tas. Det er

197 NOU 2009: 18

Rett til læring	 Kapittel 17

hevet over tvil at kunnskap om vansker, mer vekt
på samarbeid og kunnskap om hvordan tjenester
ser ut fra brukerens side vanskelig kunne ha kom­
met inn i disse etatene fra de enkelte fagmiljøer el­
ler institutter.

Modellutprøving, inkorporering av mestrings­
perspektiv i tilbudene, samarbeid mellom barne­
hage/skole og kommune/spesialisttjenester fore­
går i dag i mange tilfeller på grunn av brukermil­
jøers tverrfaglige kontakter og helhetlige syn på
brukernes behov. Det er også slik at representan­
ter for brukermiljøer og brukerorganisasjoner i
større grad snakker samme fagspråk som sine of­
fentlige samarbeidspartnere, enn den enkelte
bruker. Slik vil den kompetente brukerrepresen­
tant kunne bidra med målrettede forslag tilpasset
den enkelte arena på en måte som kan brukes i
praksis av offentlige og fagdominerte instanser.

Funksjonshemmedes fellesorganisasjon (FFO)
ga i 2007 ut en veileder om brukermedvirkning på
systemnivå.14 FFO peker på at det er få eksempler
på formalisert brukermedvirkning på systemnivå
i PP-tjenesten, og framhever betydningen av slik
brukermedvirkning på denne måten:

 «[…] FFO mener at brukermedvirkning i PP­
tjenesten er viktig fordi det er en kilde til vide­
reutvikling av offentlige tilbud […] Organisa­
sjonene sørger for et bredt grunnlag av bruke­
rerfaringer og kan formidle dette til tjeneste­
yter på generelt grunnlag […]».

Behov for en formalisert brukermedvirkning be­
grunnes blant annet med asymmetrien i relasjon
mellom bruker og hjelpeapparat:

I større grad enn vi i hjelpeapparatet er bevisst
på opplever brukere/foresatte et asymmetrisk
maktforhold mellom bruker og hjelpeapparat.
Dette trenger på ingen måte å skyldes utidig opp­
treden fra fagpersoners side, men det faktum at
bruker/foresatte har et hjelpebehov, og hjelperen

14 Håndbok i brukermedvirkning på systemnivå i PP-tjenesten.
FFO – Funksjonshemmedes fellesorganisasjon

representerer et system som disponerer ressur­
ser både i form av tid som settes av til saken og i
form av hva som tilrås i tjenestens sakkyndighet.
Videre oppleves barnehage, skole og hjelpeappa­
rat å sitte med en «definisjonsmakt», med hensyn
til å definere brukere/foresatte som gode eller
mindre gode foreldre og samarbeidspartnere. De
fleste foreldre ønsker et godt samarbeidsforhold
til de fagpersoner de skal forholde seg til over tid,
og vil nødig bli oppfattet som vanskelige og utakk­
nemlige. Derfor kan det være vanskelig for den
enkelte bruker å fremme kritikk i enkeltsaker, og
reise kritiske spørsmål til PP-tjenestens mer prin­
sipielle valg. Representanter i et brukerråd vil der­
imot møte tjenesten i en annen rolle, med et man­
dat i ryggen og uten at rollen innebærer noe av­
hengighetsforhold.

Følgende forutsetninger stilles i håndboka til
brukermedvirkning:
–	 Brukermedvirkningen må være reell.
–	 Den bør berøre de vesentlige sider ved virk­

somheten.
–	 Den må føre til en bedre tjeneste for brukeren.

17.7	 Særmerknader

17.7.1	 Særmerknad fra utvalgsmedlem Jorun
Sandsmark, KS

Dette utvalgsmedlemmet støtter ikke forslagene
om selvstendig henvisningsrett for PPT til spesia­
listtjenesten. Dersom PPT skal ha henvisnings­
rett, bør dette knyttes til en utdanningsgruppe og
ikke til PPT generelt. PPT for videregående opp­
læring og OT er begge fylkeskommunale tjenes­
ter og det ligger innenfor fylkeskommunens an­
svar at og hvordan disse samarbeider. Det forelig­
ger allerede en avtale mellom Arbeids- og
inkluderingsdepartementet og KS om styrket
samarbeid mellom NAV og utdanningsmyndighe­
tene i kommuner og fylkeskommuner. Det er inn­
gått avtaler i alle fylkeskommuner.

198 NOU 2009: 18

Kapittel 18	 Rett til læring

Kapittel 18

Økt kompetanse på alle nivåer

Boks 18.1 Utvalgets forslag

–	 Den allmenne kvalifiseringen i relevante med utgangspunkt i kompetansebehovene i
grunnutdanninger følges nært opp og styr- rådgivningstjenesten.
kes ut fra behovet for kompetanse knyttet til – Det etableres et etter- og videreutdanningstil­
ekstra tilrettelegging i opplæringen, her- bud for sosialpedagogiske rådgivere.
under spesialpedagogiske emner. – Det etableres et femårig kompetanseutvi­

–	 Ordningene for etter- og videreutdanningstil- klingsprogram for barnehager og skoler som
bud blir styrket, både når det gjelder allmenn skal bidra til utviklingsarbeid, veiledning og
kvalifisering og kvalifisering i forhold til barn kompetanseheving knyttet til vanlige lære­
og elever med behov for ekstra tilretteleg- vansker hos barn og unge. Programmet gis
ging en økonomisk ramme på ca. 19 mill. kr. per år.

–	 Grunn-, etter- og videreutdanning for lærere – Det inngås forpliktende samarbeidsavtaler
samordnes innenfor rammene av GNIST. mellom de spesialpedagogiske regionsen­

–	 Barne- og ungdomsarbeidere får hevet sin trene og universitets- og høgskolesektoren.
kompetanse på læringsmiljø og vanlige – De nasjonale sentrene under Utdanningsdi­
læringsutfordringer hos barn, slik at de kan rektoratet gis et tydelig ansvar for å bidra til
bidra til en inkluderende barnehage og skole. utvikling innenfor ekstra tilrettelegging på

–	 Samspillet mellom kartlegging, evaluering sine områder.
og tiltak styrkes som kompetansefelt i lærer- – Forskingen knyttet til barn, unge og voksne
utdanningene. med behov for ekstra tilrettelegging i opplæ­

–	 Profesjonsorienteringen i de disiplinorien- ringen styrkes. Det er behov for å heve kvali­
terte masterutdanningene blir styrket når det teten på denne forskning, slik at kunnskaps­
gjelder praktisk-pedagogisk orientering, krav grunnlaget for politikkutforming og praksis
til praksis i studiene og rådgivning ved star- styrkes. Dette bør skje innenfor Utdanning
ten av yrkeskarrieren. 2020.

–	 Dagens utdanningstilbud til rådgivere i – Samarbeids- og koordineringskompetanse
grunnopplæringen gjennomgås og vurderes og kunnskap om andre yrkesgrupper det er
med utgangspunkt i kompetansebehovene i aktuelt å samarbeide med sikres bedre i
rådgivningstjenesten. pedagogiske og helse- og sosialfaglige yrkes­

–	 Dagens utdanningstilbud til rådgivere i utdanninger.
grunnopplæringen gjennomgås og vurderes

Utvalget fikk i sitt mandat i oppdrag å vurdere frem­
tidige kompetansebehov i tiltakskjeden rettet mot
barn, unge og voksne med særskilte behov. Samar­
beid mellom støttesystemet og universitets- og høy­
skolesektoren skulle dessuten omtales særskilt.

Behovet for både mer og ny kompetanse og
kombinasjon av kompetanser kommer tydelig
fram i nesten alle sammenhenger der mandatets

problemstillinger berøres. Utvalget mener derfor
at økt kompetanse er en hovedstrategi for å styrke
barnehagens og skolens evne til å skape inklude­
rende miljøer. Dette gjelder både den allmenne
kompetansen, mer spesialisert kunnskap, samt
evnen til samarbeid.

Det er mange ulike profesjoner som arbeider
med barn, unge og voksne med behov for ekstra

199 NOU 2009: 18

Rett til læring	 Kapittel 18

hjelp og støtte i opplæringen og som bistår med un­
dervisning, tilrettelegging, behandling og ulike for­
mer for veiledning. Forslagene i kapittelet er pri­
mært rettet mot hovedgruppene av arbeidstakere i
barnehager og skoler, men utvalget foreslår også
tiltak overfor andre yrkesgrupper i tiltakskjeden.

18.1	 Førskolelærer- og
allmennlærerutdanningen

Kompetanse i forhold til tilpasset, inkluderende
og likeverdig opplæring vil være viktig for at bar­
nehager og skoler skal kunne utvikle en forebyg­
gende strategi basert på tidlig innsats. Barn og
unge som ikke har forventet og ønsket læringsut­
bytte, må møtes med intensiverte utviklings- og
læringsstøttende innsatser i barnehage og skole.

Selv om lærerens betydning for elevenes læ­
ringsutbytte er komplisert og vanskelig å måle, er
det stor enighet om at lærere har stor innflytelse
på læringsutbyttet. Dette gjelder i ordinær opplæ­
ring, så vel som i spesialundervisning. 1 2 3

Lausten4 viser i resultater fra delprosjektet

«Effektundersøgelse af innsatsen over for børn
og unge med lettere vanskeligheder.

[…] en sammenheng mellom positiv effekt
og en fleksibel praksis, en god brug av undervis­
ningsmaterialer, en høj grad av undervisnings­
differentiering, et godt teamsamarbejde, et godt
kendskab til specialpædagogik, en kvalificeret,
løbende intern evaluering samt elevinddragelse
i evalueringen. Når man baserer sin praksis i
forhold til særlige indsatser på ovenstående fak­
torer, så tager man også hånd om problematik­
kernes indbyggende kompleksitet.»

Resultatene fra denne undersøkelsen stemmer
godt overens med de tre viktigste formene for

1	 Egelund, N. (2009). «Perspektiver og samlet konklusion». I:
Egelund, N. og S. Tetler (red.). Effekter af specialundervis­
ningen. Pædagogiske vilkår i komplicerede læringssituatio­
ner og elevernes faglige, sociale og personlige resultater.
København: Danmarks Pædagogiske Universitetsforlag.

2	 Hattie, J. (2009). Visible Learning: A Synthesis of Over 800
Meta-analyses Relating to Achievement. New York: Rout-
ledge.

3	 Nordahl, T., S. Mausethagen og A. Kostøl (2009). Skoler
med liten og stor forekomst av problematferder. Rapport nr.
3–2009. Elverum: Høgskolen i Hedmark.

4	 Lausten, H. (2009). «Resultater fra delprosjektet Effektun­
dersøgelse af innsatsen over for børn og unge med lettere
vanskeligheder» I: Egelund, N. og S. Tetler (red.). Effekter
af specialundervisningen. Pædagogiske vilkår i komplice­
rede læringssituationer og elevernes faglige, sociale og per­
sonlige resultater. København: Danmarks Pædagogiske Uni­
versitetsforlag.

kompetanse som Dansk Clearinghouse finner hos
gode lærere:5

–	 Relasjonskompetanse: elevaktivering, elevmot­
ivering og evne til å ta hensyn til ulike elevfor­
utsetninger

–	 Ledelseskompetanse: tydelig ledelse av under­
visningsarbeidet og evne til å gi elevene ansva­
ret for å opprettholde og utforme regler

–	 Didaktikk-kompetanse: Høyt faglig nivå kom­
binert med evne til å formidle faget

18.1.1	 Lærerutdanningen som arena for
styrking av læreres kompetanse

Kapittel 6 Grunnopplæringen viste stor variasjon
mellom skoler i valg av tiltak knyttet til elever
med rett til spesialundervisning. Fylling6 viser
hvordan 90 prosent av lærerne i grunnskolen og i
videregående opplæring forstår tilpasset opplæ­
ring og spesialundervisning ut fra en individorien­
tert tilnærming. Denne tilnærmingen bidrar til en
individualisering av tiltakene. Det er derfor viktig
å utvikle en forståelse som knytter pedagogisk og
spesialpedagogisk kompetanse sammen.

Lærerutdanningen er en hovedarena for styr­
king av lærernes kompetanse. Styrer og pedago­
giske ledere i barnehagen skal som hovedregel ha
førskolelærerutdanning (barnehageloven § § 16
og 17), mens den som tilsettes i grunnskolen og i
videregående opplæring skal ha faglig og pedago­
gisk kompetanse (opplæringsloven § 10–1).

Selv om alle lærerutdanninger i utgangspunk­
tet sikter mot å kvalifisere studentene til en inklu­
derende barnehage eller skole, synes ikke dette å
være nok. Haug7 konkluderer med at kvalifiserin­
gen av allmennlærerstudentene ikke er god eller
tilstrekkelig. Samtidig er det store variasjoner i
både innhold og omfang når det gjelder viktige
prinsipper som inkludering og tilpasset opplæ­
ring. Noe av forklaringen synes å ligge i ulik kom­
petanse, holdninger og kulturer knyttet til hvor­
dan skolene forholder seg til svært sammensatte
elevgrupper sett i relasjon til prinsippene om til­

5	 Nordenbo, S.E., M.S. Larsen, N. Tiftikçi, R.E. Wendt og S.
Østergaard (2008). Lærerkompetencer og elevers læring i
førskole og skole. Et systematisk review udført for Kunn­
skapsdepartementet, Oslo. København: Dansk Clearingho­
use for Uddannelsesforskning, Danmarks Pædagogiske Uni­
versitetsskole.

6	 Fylling, I. (2008). Meget er forskjellig men noe blir problem.
En sosiologisk studie av spesialundervisningens institusjo­
nelle praksis. Avhandling for dr.polit-graden. Bergen: Uni­
versitetet i Bergen.

7	 Haug, P. (2000). For alle elevar? Lærerutdanninga og spesial­
undervisninga i grunnskulen. Forskingsrapport nr. 39 Volda:
Høgskolen i Volda/Møreforsking Volda.

200 NOU 2009: 18

Kapittel 18 Rett til læring

passet og inkluderende opplæring. Det mangfol­
det av elever lærere møter i skolen, må de også
møte i lærerutdanningen.

Mange av de vanskene som finnes blant eleve­
ne, opptrer fra begynnelsen av som «vanlige van­
sker hos vanlige barn». Det gjelder for eksempel
utfordringer knyttet til lesing, skriving og reg­
ning, og det gjelder en del miljøbetingede sosioe­
mosjonelle vansker. Slike vansker møter alle lære­
re i alle grupper/klasser. Mange av problemene
kan løses dersom vanskene møtes raskt og med
kyndighet, slik utvalget har understreket i kapittel
13 Tidlig innsats og forebygging.

Skolene må dermed ha kompetanse til å møte
utfordringer og dilemmaer som har relativt høy
forekomst, eksempelvis knyttet til begynneropp­
læring (lesing, skriving, regning) og samspillvan­
sker/psykiske vansker. Kompetanse i forhold til å
vurdere resultater av læringsprosesser er viktig
for å kunne skape gode læringsvilkår. Videre må
lærere også ha kompetanse i hvordan skolen i
samarbeid med foreldrene og det tverrfaglige
hjelpeapparatet, kan gi elevene gode muligheter
for læring.

Kombinert med gode rutiner for sikring av tid­
lig innsats, jf. kapittel 13 Tidlig innsats og forebyg­
ging, er det grunn til å anta at styrket lærerkompe­
tanse på disse områdene vil bidra til bedre læ­
ringsbetingelser for elever med behov for
tilrettelegging i opplæringen. Utvalget foreslår at
den allmenne kvalifiseringen i relevante grunnut­
danninger følges nært opp og styrkes ut fra beho­
vet for kompetanse knyttet til ekstra tilretteleg­
ging i opplæringen, herunder spesialpedagogiske
emner. Utvalget foreslår også at ordningene for
etter- og videreutdanningstilbud innenfor sekto­
ren blir styrket, både når det gjelder allmenn kva­
lifisering og kvalifisering med hensyn til barn og
elever med behov for ekstra tilrettelegging.

GNIST er navnet på den store lærersatsingen
der Kunnskapsdepartementet og de viktigste ak­
tørene innenfor skole og utdanning har gått
sammen for å sikre økt status og bedre rekrutte­
ring til læreryrket. Mobiliseringen er overbygnin­
gen for en rekke konkrete tiltak som skal gjen­
nomføres de kommende årene: rekrutterings­
kampanje, kompetanseoppbygging for lærere og
skoleledere og en ny lærerutdanning. Utvalget
foreslår at styrkingen av grunn-, etter- og videre­
utdanning for lærere samordnes innenfor ramme­
ne av GNIST.

18.1.2 Den nye allmennlærerutdanningen

St.meld. nr. 11 (2008–2009) Læreren – rollen og ut­
danningen omtaler lærerens oppgaver slik:

«Lærere må kunne omgås elevene på en god
måte, følge læringen deres tett og kunne se om
og når elever trenger økt støtte. Foruten sosial
kompetanse og kunnskap om læring på ulike
årstrinn fordrer dette tilgang på informasjon
om de enkelte elevene og om deres læring og
framgang. Ikke minst er dette viktig for at elev­
ene skal få nødvendig hjelp og støtte på et tidlig
tidspunkt.

Læreren skal sikre at opplæringen er i sam­
svar med målene i læreplanverket samtidig
som den er tilpasset elevenes ulike forutsetnin­
ger og behov. Elevene skal oppleve at de mes­
trer faglige utfordringer. De skal føle at de er
inkludert i et sosialt fellesskap.»

Styrkingen av den helhetlige og praksisnære læ­
rerutdanningen som er vedtatt på bakgrunn av
denne stortingsmeldingen, kan gi lærerne bedre
kompetanse til å håndtere oppgaver og utfordrin­
ger som er knyttet til mangfoldet blant elever. Ut­
valget mener det er viktig at den konkrete utfor­
mingen av allmennlærerutdanningen gjenspeiler
de gode intensjonene. Lærerutdanningen må styr­
kes ved at pedagogiske emner vektlegges tydeli­
gere i den obligatoriske delen og at studentene
gis kompetanse til å håndtere oppgaver og utfor­
dringer knyttet til mangfoldet i elevgruppen. I til­
legg bør lærerutdanningen også gi studentene
muligheter til fordypning innenfor pedagogiske
og spesialpedagogiske områder.

Inkludering som pedagogisk utfordring, slik
utvalget har beskrevet i kapittel 2 Hovedutfordrin­
ger, lar seg ikke løse ved enkle metoder. Den kre­
ver ansvarlige og bevisste lærere, lærere som ser
sine egne muligheter og grenser i møtet med en
mangfoldig elevgruppe. Lærerne må også håndte­
re dilemmaer der det foreligger en rekke valgal­
ternativer. En økning av lærernes kompetanse
bør også skje gjennom refleksjon knyttet til prak­
tiske situasjoner der lærere sammen og gjennom
kollegaveiledning reflekterer over og drøfter de
situasjonene de står i og ser etter ulike måter for å
forstå, iaktta og velge i foreliggende situasjoner.
Med økende krav til vurderinger av effekter av til­
tak gjennom blant annet kartleggingsprøver, ut­
fordres lærernes kompetanse og evne til å utnytte
informasjonen i elevresultater i utviklingen av til­
tak. Utvalget anbefaler at samspillet mellom kart-
legging, evaluering og tiltak styrkes som kompe­
tansefelt i lærerutdanningene.

201 NOU 2009: 18

Rett til læring	 Kapittel 18

18.2 Utdanning av barne- og
ungdomsarbeidere

Barne- og ungdomsarbeidere er en relativt ny yr­
kesgruppe som gradvis erstatter ufaglærte assis­
tenter. Barne- og ungdomsarbeidere er utdannet
for å kunne arbeid innenfor hele oppvekstfeltet.
De utgjør den absolutt største arbeidstakergrup­
pen i barnehagene, og antallet assistenter har de
siste årene økt kraftig i grunnopplæringen.

Økningen er særlig knyttet til en ekstra inn­
sats overfor barn og unge med særskilte behov.
En assistent vil i enkelte tilfeller bistå læreren i
forbindelse med ekstra tilrettelegging i opplærin­
gen. Det bør da kreves at det er læreren som står
ansvarlig for opplæringen og at assistenten veile­
des av læreren. Kunnskapsdepartementet har lagt
til grunn at bruk av assistent kan betraktes som et
element i rettmessig spesialpedagogisk hjelp etter
loven, dersom bruken av assistent framstår som
et forsvarlig og adekvat tiltak som er egnet til i ri­
melig grad å oppnå det formål som loven her skal
sikre. Assistentens oppgaver i forbindelse med
ekstra tilrettelegging i opplæringen bør synliggjø­
res i læringsboka, jf. forslag til kapittel 13 Tidlig
innsats og tilrettelegging.

For barn og unge er assistentene viktige nær­
personer og utvalget mener at deres kompetanse
må videreutvikles. De antas i tillegg å bidra til et
bedre mangfold i personalet, slik at dette i større
grad reflekterer den befolkningen barnehage og
skole skal betjene. Utvalget foreslår at barne- og
ungdomsarbeidere får hevet sin kompetanse på
læringsmiljø og vanlige læringsutfordringer hos
barn, slik at de kan bidra til en inkluderende bar­
nehage og skole.

18.3	 Behovet for mer kompetanse
i barnehager og skoler

Utvalgets forslag knyttet til tidlig innsats, jf. kapit­
tel 13 Tidlig innsats og forebygging, forutsetter høy
kompetanse på skolene, særlig i vansker med
høyfrekvent forekomst. Man kan likevel ikke for­
utsette at hver enkelt lærer skal ha all den kompe­
tansen som man til enhver tid har behov for. Det
er derfor viktig at skolene setter sammen et per­
sonale med kompetanse som dekker de konkrete
behovene som barnehager og skoler gjerne vil
møte. Noen skoler har i dag organisert ressur­
steam bestående av helsesøster, sosialrådgiver,
spesialpedagog, representanter fra PP-tjenesten,

med mer. Ressursteamene besitter dermed sam­
let sett en kompetanse som gjør det mulig å gjøre
de riktige grepene overfor elever med behov for
oppfølging eller ekstra tilrettelegging.

Utvalget er opptatt av at skolene sikres en til-
gang på personale med kompetanse som dekker
bredden i de mangfoldige behovene elever har,
også når det gjelder tilrettelegging av læringsmil­
jø. Utvalget finner særlig grunn til å kommentere
skolenes behov for spesialpedagogisk og sosialpe­
dagogisk kompetanse.

18.3.1	 Spesialpedagogisk kompetanse

Spesialpedagogikkens overordnede mål er å frem­
me gode lærings-, utviklings- og livsvilkår for
barn, unge og voksne som av ulike grunner møter
– eller er i betydelig risiko for å møte – vansker og
barrierer i sin utvikling, læring og livsutfoldelse.
Det innebærer to sentrale oppgaver: For det før­
ste å forebygge at vansker og barrierer oppstår el­
ler får utvikle seg, og for det andre å avhjelpe og
redusere vansker og barrierer som finnes.8

Barnehager og skoler har ikke bare behov for
spesialpedagogisk kompetanse til segregerte til­
tak. Det er minst like relevant i vanlige barne­
grupper og klasser, direkte med barn og unge el­
ler gjennom veiledning for øvrige lærere. Det kan
likevel være en utfordring at mange studenter
som tar masterutdanninger i spesialpedagogikk,
samtidig ikke har praktisk-pedagogisk utdan­
ning. Det bør derfor være mulig å ta praktisk-pe­
dagogisk utdanning i forlengelsen av masterstudi­
et, eventuelt i kombinasjon med tilleggsstudier
med fokus på et undervisningsfag.

Utvalget ser et klart behov for å styrke den
spesialpedagogiske kompetansen, både i lærerut­
danningene og i masterutdanningene i spesialpe­
dagogikk. Spesialpedagoger skal på den ene siden
hjelpe barn og unge med å tilpasse seg en situa­
sjon eller en institusjon, og på den andre siden ha
kunnskap om hvordan sette inn tiltak på systemni­
vå, slik at barnehage og skole tilpasser seg de bar­
na og elevene som går der.

Utover forslagene knyttet til lærerutdanninge­
ne, foreslår utvalget at profesjonsorienteringen i
de disiplinorienterte masterutdanningene blir
styrket når det gjelder praktisk-pedagogisk orien­
tering, krav til praksis i studiene og rådgivning
ved starten av yrkeskarrieren. Utvalget viser også

8 Tangen, R. (2008). «Tilnærmingsmåter og temaer i spesialpe­
dagogikk – en introduksjon». I: Befring, E. og Tangen, R.
(red.). Spesialpedagogikk. Oslo: Cappelen Akademisk Forlag.

202 NOU 2009: 18

Kapittel 18	 Rett til læring

til forslag om et kompetanseutviklingsprogram
for barnehager og skoler, nærmere omtalt i 18.4.

18.3.2	 Sosialpedagogisk/sosialfaglig
kompetanse

Rådgivningstjenesten i skolen er nærmere be­
skrevet i kapittel 8, og i kapittel 15 har utvalget
fremet forslag for å styrke den sosialpedagogiske
delen av tjenesten.

Det har tidligere ikke blitt stilt formelle kom­
petansekrav til sosialpedagogiske rådgivere ut-
over godkjent lærerutdanning og tre års praksis
fra arbeid i skolen. Kravet om undervisningskom­
petanse for tilsetting som rådgiver falt bort fra og
med 1. januar 2009, og i stedet heter det at rådgiv­
ningen skal utføres av personer med «relevant
kompetanse» (forskrift til opplæringsloven § 22–4).
Relevant kompetanse utdypes ikke nærmere, men
i forbindelse med forskriftsarbeidet har Utdan­
ningsdirektoratet sendt høringsbrev med forslag
til «anbefalt formell kompetanse» til rådgivere.9

Dette er utdanning på minimum bachelornivå,
med minimum 60 studiepoeng rådgiverrelevante
fag. Som relevante fag nevnes humaniora, sam­
funnsvitenskap, utdanningsvitenskap, allmennlæ­
rerutdanning, faglærerutdanning og utdanning
innen helse- og sosialfag. Videre bør minst 30 stu­
diepoeng dekke en masteroppgave innenfor råd­
givning. Direktoratet har også sendt forslag til
«anbefalte kompetansekriterier» ut til høring. Det­
te er 22 punkter for utdannings- og yrkesrådgive­
re og 16 punkter for sosialpedagogiske rådgivere,
med oversikt over rådgiveres ønskede kunnska­
per, ferdigheter og holdninger.

Verken den anbefalte formelle kompetansen
eller de anbefalte kompetansekriteriene er fulgt
opp etter høringsrunden. Dermed er det uklart
hva slags kompetanse som er relevant for tilset­
ting som rådgiver i skolen. Utvalget viser til NOU
2008: 18 Fagopplæring for framtida (Karlsenutval­
get) der det foreslås at det fastsettes nasjonale
kompetansekrav for å arbeide som yrkes- og ut­
danningsrådgiver. Utvalget vil understreke at der­
som denne type kompetansekrav skal innføres,
må det også innføres tilsvarende bestemmelser
for sosialpedagogiske rådgivere. Utvalget mener
at det ikke lenger kan være tilstrekkelig å basere

9	 Høringsbrev om forslag til endring av forskrift til opplæ­
ringsloven kapittel 22 og forskrift til privatskoleloven kapittel
7 – retten til nødvendig rådgivning samt anbefalt formell
kompetanse og anbefalte kompetansekriterier for rådgivere,
Utdanningsdirektoratet, 11. juli 2008.

seg på at lærere i større eller mindre grad også
skal fylle funksjonen som rådgiver. Videreutvik­
ling av rådgivers kompetanse må ses i sammen­
heng med at rådgivning er et prioritert område i
strategien for videreutdanning av lærere 2009–
2012, «Kompetanse for kvalitet».

Skolen har allerede helsesøster i sitt miljø og
utvalget mener det er viktig at skolene også har
kompetanse for å tilrettelegge for elever med be­
hov for ekstra tilrettelegging i opplæringen. Skoler
må kunne spille på ulik kompetanse, og det må leg­
ges til rette for at også andre profesjoner enn lære­
re kan fylle rollen som sosialpedagogisk rådgiver.

Utvalget foreslår at dagens utdanningstilbud
til rådgivere i grunnopplæringen gjennomgås og
vurderes med utgangspunkt i kompetansebehove­
ne i rådgivningstjenesten, og at det etableres et et­
ter- og videreutdanningstilbud for sosialpedago­
giske rådgivere.

18.4	 Komptansebehovet i PP-tjenesten
og i de spesialpedagogiske
regionsentrene

Kompetansebehovet i PP-tjenesten og de spesial­
pedagogiske regionsentrene er beskrevet i kapit­
tel 16. Utvalgets vurdering av de utfordringer dis-
se tjenestene står overfor, må ses i lys av utvalgets
forslag til oppgave- og ansvarsfordeling mellom
PP-tjenesten og regionsentrene.

Oppgave- og ansvarsfordeling innebærer behov
for en styrking av PP-tjenestens kompetanse på
områder med høy forekomst som Statped i mindre
grad skal arbeide med. PP-tjenesten må derfor vi­
dereutvikle kompetanse på læringsmiljø, proble­
matferd og sammensatte lærevansker, da dette er
utfordringer med høy forekomst. Når det gjelder
de særlige utfordringene knyttet til utvikling av læ­
ringsmiljøet i skolen, foreslår utvalget at PP-tjenes­
ten skal bidra i et femårig program med utviklings­
arbeid, veiledning og kompetanseheving.

Utvalget beskriver videre hvordan det er nød­
vendig at PP-tjenesten øker kompetansen på sam­
spill- og relasjonsanalyse, organisasjonsutvikling,
lovverk og læreplanarbeid med mer.

På kort sikt foreslår utvalget to tiltak for kom­
petanseutvikling i PP-tjenesten (se nærmere be­
skrivelser i kapittel 6):
–	 Det etableres et nasjonalt utviklingssenter for

PP-tjenesten. Sentret skal ha en pådriverrolle
og være en ressursbase i arbeidet med organi­
satorisk og faglig utvikling av tjenesten.

203 NOU 2009: 18

Rett til læring	 Kapittel 18

–	 Det etableres et femårig kompetanseutvi­
klingsprogram for PP-tjenesten og tjenestens
samarbeidspartnere.

Etter at de foreslåtte tidsavgrensede tiltakene er
avsluttet, foreslår utvalget at KS og Kunnskapsde­
partementet avtaler nærmere at midlene kan bru­
kes til å styrke PP-tjenesten i kommuner og fyl­
keskommuner.

For regionsentrene innebærer oppgave- og an­
svarsfordelingen ansvar for spisskompetanse på
fagområdene syn, hørsel, språk/tale/kommunika­
sjon, ervervet hjerneskade og omfattende og sam­
mensatte lærevansker. Regionsentrene vil dermed
ha ansvar for videreutvikling av kompetansen på
disse fagområdene. Utvalget foreslår at det settes
av omstillingsmidler slik at regionsentrene kan ut­
vikle sin nye rolle som flerkompetansesenter.

Med bakgrunn i manglende likeverdighet i
det spesialpedagogiske tilbudet for samiske bru­
kere, foreslår utvalget at SEAD (Samisk spesialpe­
dagogisk støtte) styrkes. SEAD vil dermed ha an­
svaret for å utvikle spesialpedagogisk kompetanse
for samiske brukere i hele landet.

Utvalget foreslår at Lillegården kompetanse­
senter blir nasjonalt senter for læringsmiljø og
problematferd. Lillegården vil dermed fortsatt ha
et særlig ansvar for å arbeide systemrettet mot ut­
vikling, veiledning og formidling av kompetanse
innenfor området læringsmiljø i skolen.

Utvalget foreslår videre at det etableres et
femårig kompetanseutviklingsprogram for barne­
hager og skoler, der PP-tjenesten, eventuelt i sam­
arbeid med andre aktører, skal bidra til utviklings­
arbeid, veiledning og kompetanseheving. Pro­
grammet gis en økonomisk ramme på ca. 19 mill.
kr. per år. dette kommer ved siden av kompetan­
seutviklingsprogrammet for PP-tjenesten.

18.5	 Statped og universitets- og
høgskolesektoren

Statped og universitets- og høgskolesektoren
(UH) har atskilte oppgaver og funksjoner, men på
enkelte områder er oppgavene overlappende. Det­
te gjelder kompetanseutvikling og forskning
innenfor det spesialpedagogiske fagområdet.

18.5.1 Statped

Statpeds oppgaver er nærmere beskrevet i kapit­
tel 9 Statlig spesialpedagogisk støttesystem (Stat­
ped). Forskningsbasert kunnskap er en av Utdan­

ningsdirektoratets strategiske føringer for Stat-
ped 2009–2011: «Statped skal i samarbeid med
universiteter, høgskoler og andre forskningsmiljø­
er styrke innsatsen på utvikling av forskningsba­
sert kunnskap, for å øke kvaliteten på tjenestene».

De statlige spesialpedagogiske kompetansesen­
trene ble etablert i 1992. Flere av kompetansesen­
trene inngikk tidlig avtaler med høgskoler og uni­
versiteter om samarbeid knyttet til utdanning og
kunnskapsutvikling. Stortinget vedtok i 1998 gjen­
nom behandlingen av St. meld. nr. 23 (1997–98)
Om opplæring for barn, unge og vaksne med særs­
kilde behov, at det skulle legges til rette for at hvert
kompetansesenter fikk en faglig tilknytning til en
høgskole eller et universitet. I langsiktig plan for
Statped 2004–2006 skrives blant annet følgende:

«De fleste enhetene innenfor Statped har inn­
gått samarbeidsavtaler med ett eller flere uni­
versitet eller høgskoler. Disse avtalene omfat­
ter flere samarbeidsområder, i hovedsak drei­
ser det seg om felles FoU-arbeid, om
kompetanseutvikling og om utdanning av fag-
folk. Dette samarbeidet børe utvikles videre,
særlig med tanke på en mer konsentrert inn­
sats omkring kunnskapsutvikling på tydelig
definerte områder, om en klarere fordeling av
ansvar for ulike områder mellom enhetene i
Statped, og om oppbygging av et nasjonalt nett­
verk mellom sentrale forsknings- og utdan­
ningsmiljøer og deler av støttesystemet. Dette
også med tanke på videre utvikling av interna­
sjonale nettverk. Det kan for eksempel etable­
res regionale avtaler mellom Statped og aktuel­
le universitets- og høgskolemiljøer.»10

Det vises samme sted til at samarbeidet mellom
enheter i Statped og UH-sektoren oftest initieres
av kompetansesentrene. I årsmelding fra Statped
2005 framheves det at

«[…] tjenestetilbudet må sees i sammenheng
med gjennomføringen av Kunnskapsløftet, der
Statped også skal være en viktig aktør. Samar­
beidet mellom Statped og universitets- og høg­
skolesektoren skal styrkes både innen fors­
knings- og utviklingsarbeid (FoU) og utvikling
av studietilbud. Gjennom samarbeidsavtaler
med universiteter og høyskoler har Statped i
en rekke prosjekter sørget for at praksisrele­
vante problemstillinger bringes inn i fors­
kningsarbeid. Samarbeidet gir god teoriforank­
ring for sentrenes tjenesteutvikling. Fagperso­
nell har bidratt med forelesninger og
veiledning til studenter. Forskningsbasert

10 Statped (2005). Prosjektrapport Statped 2005. Framtidig fag­
lig profil og organisering av Statped. Oslo: Statped.

204 NOU 2009: 18

Kapittel 18	 Rett til læring

kunnskap pløyes tilbake ved sentrenes delta­
kelse i innovasjonsarbeid i skolen.»

En gjennomgang av Statpeds årsrapporter for 2008
viser samme mønster i samarbeidsrelasjonene. De
ulike Statped-sentre samarbeider med UH-sektoren
ved å gi forelesninger, utvikler og samarbeider om
studietilbud og deltar i forsknings- og utviklingsar­
beid. Flere sentre oppgir å være praksisarena for
studenter, og det er etablert et samarbeidsforum
mellom sentrene og ulike universitet/høgskoler.

Statped Vest er det eneste Statped-sentret som
i årsrapportene for 2008 beskriver en etablert
samarbeidsavtale. Samarbeidet Statped Vest har
med Universitetet i Bergen er formalisert og godt
forankret i institusjonene og er ikke bare et sam­
arbeid mellom fagpersoner. Samarbeidet er tosi­
dig og innebærer at Statped Vest er praksisplass
for studenter fra universitetet, samtidig som fag­
personer fra Statped Vest bidrar ved å undervise
på universitetet. Dette kan brukes som eksempel
på hvordan samarbeid mellom Statped og UH-sek­
toren kan legges opp.

18.5.2 Universitets- og høgskolesektoren

Universiteter og høgskoler skal ifølge universi­
tets- og høgskoleloven11

a) tilby høyere utdanning på høyt internasjonalt
nivå.

b) utføre forskning og faglig og kunstnerisk utvi­
klingsarbeid på høyt internasjonalt nivå.

c) formidle kunnskap om virksomheten og utbrer
forståelse for prinsippet om faglig frihet og an­
vendelse av vitenskapelige og kunstneriske
metoder og resultater, både i undervisningen
av studenter, i egen virksomhet for øvrig og i
offentlig forvaltning, kulturliv og næringsliv.

Utfordringene til UH-sektoren er særlig knyttet til
å gi lærerutdanningene på ulike nivå et innhold
som legger grunnlaget for at lærere blir gode til å
lede og støtte elever med ulike forutsetninger for
læring og ulik opplevelse av mestring.12 Ved uni­
versiteter og høgskoler var det i 2008 etablert tre
mastergradsutdanninger i tilpasset opplæring, en
mastergradsutdanning i tilpasset opplæring og
spesialpedagogikk og 12 mastergradsutdanninger
i spesialpedagogikk.13 Flere av mastergradene i
spesialpedagogikk er samarbeidsprosjekter mel­
lom en høgskole og et universitet.

18.5.3 Samarbeid mellom Statped
og UH-sektoren

Det har ikke vært en ekstern evaluering knyttet til
forholdet mellom Statped og UH-sektoren. Utred­
ninger og årsmeldinger fra Statped gir grunn til å
anta at det ikke er etablert en mer systematisk
samordning av forskning, utdanning og praksis.
Grenseflaten mellom Statped og UH-sektoren er
særlig utdanning, kompetanseutvikling og fors­
kning knyttet til opplæring av barn, unge og voks­
ne med behov for ekstra tilrettelegging. Grense­
flatene kan illustreres slik:

Kunnskapsdepartementet har presisert at
kompetansesentrene ikke skal være forskningsin­
stitusjoner. I den forbindelse vil utvalget vise til at
Statped etter dette har brukt betydelige midler på
å tilrettelegge for ansattes arbeid med doktorgra­
der. Per 31. desember 2008 hadde 15,5 årsverk
ved sentrene doktorgradsutdanning. Per 1. januar
2009 er i alt 17 ansatte ved Statped i gang med
doktorgradsstudier. 13 av disse har hel eller delvis
lønn eller tar doktorgraden i kombinasjon med
stilling ved sentret. Dette innebærer at betydelige
ressurser går med til å legge til rette for ansattes
forskning. Utvalget finner det riktig å minne om
departementets presisering, særlig i lys av beho­
vet for en mer koordinert forskningsinnsats på
dette feltet.

Samarbeidet mellom Statped og UH-sektoren
må ses i lys av andre samarbeidsforhold der både
Statped og UH-sektoren inngår, som samarbeid
innenfor rusfeltet, helse og barnevern, samt sam­
arbeid med kommuner og fylkeskommuner (der
barnehager, skoler og PP-tjenesten inngår). Når
det gjelder samarbeid mellom Statped og UH-sek­
toren er det viktig at man tar hensyn til arbeidsfor­
delingen mellom Statped og PP-tjenesten, jf. kapit­
tel 16 PP-tjenesten og Statped – tettere på.

Det er av stor betydning at samarbeidet utvi­
kles videre, med sikte på en god gjensidig forank­
ring mellom praksisfeltet og teoriutviklingen. Det­
te samarbeidet kan gi åpenbare gevinster:
–	 en mer praktisk relevant og forskningsbasert

utdanning
–	 god mulighet til forskning gjennom unik til-

gang på data
–	 forskningsbasert dokumentasjon av spesialpe­

dagogiske tjenester

11 Lov om universitet og høgskoler § 1- 1 Lovens formål 13 Hausstätter, R.S., K. Nes, I.M. Kleppan og L. Sletten (2008).
12 St.meld. Nr. 11 (2008–2009) Læreren – rollen og utdannin- Kartlegging av mastergrader i lærerutdanningene. Rapport

gen nr. 10 – 2008. Elverum: Høgskolen i Hedmark.

NOU 2009: 18

Rett til læring

205
Kapittel 18

Tabell 18.1 Grenseflatene mellom Statped og UH-sektoren.

Statped UH

Grunnutdanning (førskolelærer,

allmennlærer, PPU)

Mastergrad i spesialpedagogikk

(tilpasset opplæring, inkludering

med mer)

Etter- og videreutdanning

Barnehage- og skoleutvikling

Forskning

Veiledning og undervisning av

barn, unge og voksne med sær­

skilte behov

Bidra på enkelte områder der de
har spisskompetanse
Bidra med forelesninger på enkel­
te områder, praksisplasser, samt
veiledning av studenter
Formidle viten på områder knyt­
tet til Statped sin spisskompetan­
se og spesialpedagogikk

Utviklingsarbeid for bedre tilbud
til barn med behov for særskilt
hjelp og støtte (bedre læring)
Fokusere forskningsområder og
delta i forskning
Legge til rette for kvalitativ god
opplæring

Hovedansvar for en helhetlig og
praksisnær lærerutdanning
Hovedansvar for utdanningen

Prioriterte områder innen barne­
hage og skole med fokus på en in­
kluderende praksis. Oppfølging
av nyutdannede lærere
Utviklingsarbeid for en skole som
gir god og tilpasset opplæring
(bedre læring)
Hovedansvar for å utføre forsk­
ning
Bidra til å evaluere tjenester, sam­
le inn relevante forskningsdata

–	 kompetanseutvikling i Statped og UH-sektoren
(økt spesialpedagogisk kompetanse, økt fors­
kningskompetanse)

–	 bedre lærerutdanning
–	 økt kvalitet for bedre læring i barnehage og

skole
–	 utvikling av relevante spesialpedagogiske stu­

dietilbud
–	 mulighet til å formidle og få diskutert ny kunn­

skap

Det kan også være ulemper i samarbeidet:
–	 ikke tatt nok høyde for ressursbehov og ram­

mebetingelser
–	 kamp om forskningsmidler, ulike finansie­

rings- og meriteringssystemer
–	 ulikhet i arbeidsbetingelser for Statped-ansatte

og UH- ansatte
–	 ulik kompetanse for Statped-ansatte og UH­

ansatte
–	 stort press på UH-sektoren om utvikling av

samarbeidsformer med en rekke ulike aktører
–	 manglende avklaring av Statpeds rolle som

forskningsinstitusjon
–	 ulike posisjoner i forståelsen av spesialpedago­

gisk kompetanse og praksis

Samarbeidet må innfelles i en modell med mål,
krav og forventninger som de ulike aktørene er
forpliktet av. Dette handler i hovedsak om en klar

fordeling av ansvar og mulighet for å utnytte felles
kompetanse og ressurser i forhold til institusjone­
nes primære mål. Samarbeidet må
–	 være systembasert og forankret hos Statped

og ledelsen i universitet/høgskoler
–	 utvikles regionalt
–	 bygge videre på eksisterende samarbeid der

dette fungerer godt
–	 bygge på en felles forståelse av og motivasjon

for samarbeidet

Med bakgrunn i dette foreslår utvalget at det inn­
gås forpliktende samarbeidsavtaler mellom de
spesialpedagogiske regionsentrene og universi­
tets- og høgskolesektoren.

18.6 Forskning

Utvalget er opptatt av at man må styrke forskning
knyttet til barn, unge og voksne med behov for ek­
stra tilrettelegging i opplæringen. For å styrke ut­
danningsforskningen har Kunnskapsdepartemen­
tet bedt Forskningsrådet planlegge, implementere
og gjennomføre et nytt langsiktig forskningspro­
gram for perioden 2009–2018. Forskningsrådet eta­
blerte på denne bakgrunn det langsiktige program-
met Utdanning 2020. Programmet skal fremme
forskning av høy vitenskapelig kvalitet og styrke
kunnskapsgrunnlaget for politikkutforming, for­

206 NOU 2009: 18

Kapittel 18	 Rett til læring

valtning, profesjonsutdanning og profesjonsutøvel­
se. Flere fag- og forskningsmiljøer skal stimuleres
til å forske på problemstillinger knyttet til utdan­
ningssektoren og til grenseflatene mot andre sek­
torer, herunder arbeidslivet.

Evalueringer av utdanningsforskningen be­
skriver et fragmentert forskningsfelt preget av va­
rierende vitenskapelig kvalitet, små fagmiljøer,
svak internasjonal publisering og spredt ressurs­
innsats.14 15 Departementet peker på tre hovedut­
fordringer som utgangspunkt for styrkingen:
–	 å styrke utdanningsforskning som et fler- og

tverrfaglig forskningsfelt
–	 å styrke kunnskapsgrunnlaget for praksis og

policybeslutninger
–	 å styrke den vitenskapelige kvaliteten

Utvalget mener de utfordringene departementet
beskriver er dekkende også for feltet barn, unge
og voksne med behov for ekstra tilrettelegging i
opplæringen. Sider ved dette feltet er underfor­
sket. Utvalget foreslår at forskingen knyttet til
barn, unge og voksne med behov for ekstra tilret­
telegging i opplæringen styrkes. Det er behov for
å heve kvaliteten på denne forskningen, slik at
kunnskapsgrunnlaget for politikkutforming og
praksis styrkes. Dette bør skje innenfor Utdan­
ning 2020. Dette vil bidra til å gjøre forskningen
på feltet mindre fragmentert.

Utvalgsmedlem Jorun Sandsmark er medlem
av styret for Utdanning 2020 og fratrådte under
behandlingen av dette punktet.

18.7	 Samarbeid og koordinering

Samarbeid og koordinering krever en egen kom­
petanse. Utvalget mener at mange aktører man­
gler grunnleggende kompetanse når det gjelder
tverrfaglig og tverretatlig samarbeid.

Trygghet i egen fagkompetanse er en nødven­
dighet i alt samarbeid. I tillegg er det nødvendig
med felles kompetanse og en felles forståelse av
samarbeid. Samarbeidskompetanse innebærer
blant annet problemløsningsevne og samarbeids­
evne. I samarbeidsevne ligger språk- og kulturfor­
ståelse, innsikt og ferdighet i kommunikasjon og

14 Borgen, J.S., H. Gunnes og G. Sivertsen (2007). Kartlegging
av norsk utdanningsforskning. Rapport 32/2007. Oslo: NIFU
STEP.

15 Rambøll Management AS (2007). Norsk utdanningsfors­
kning – en systemutredning. Oslo: Rambøll Management
AS.

gruppeprosess, og holdninger preget av respekt
og likeverd.

Holck16 peker på nødvendigheten av en annen
og mer hensiktsmessig kompetanse hos aktørene
enn det de har i dag. Denne kompetansen innebæ­
rer at fagpersoner kan analysere og finne fram til
hvorvidt faglige oppgaver henger sammen. Vide-
re framheves det som viktig at de kan styre egen
fagkompetanse slik at den henger sammen med
andre fagområders kompetanse og tjenestemotta­
kernes ønsker, rettigheter og behov. Holck peker
også på kommunenes bestillerkompetanse som et
viktig element for å tilskynde nødvendig samord­
ning mellom spesialisttjenestene

Utvalget vil peke på at også koordineringsar­
beid er en egen kompetanse, som blant annet kre­
ver evne til å lede møter, trekke nødvendige kon­
klusjoner og som krever innsikt i og respekt for
hverandres fagområder. I tillegg må en kunne or­
ganisere aktuelle ressurser rundt den enkelte og
etablere hensiktsmessige rutiner basert på analy­
ser av avhengighetsforhold mellom ulike faglige
oppgaver.

Utvalget vil peke på at de ulike utdanningene i
feltet ikke gir de nødvendige ferdighetene som
kreves for å kunne samarbeide og koordinere til­
tak til beste for den enkelte. Dette gjelder både
pedagogiske utdanninger og utdanninger innen­
for helse- og sosialfag. Utvalget foreslår at samar­
beids- og koordineringskompetanse og kunnskap
om andre yrkesgrupper det er aktuelt å samarbei­
de med, sikres bedre i pedagogiske og helse- og
sosialfaglige yrkesutdanninger.

Dersom de ulike utdanningsinstitusjonene eta­
blerer et samarbeid om utviklingen av slik kompe­
tanse, vil dette kunne skape en plattform for sam­
arbeid som kan og må fortsette i praksisfeltet, slik
at det ikke blir rom for profesjonskamper og an­
svarsfraskrivelse.

18.8	 Særmerknader

18.8.1	 Særmerknad fra utvalgsmedlem Jorun
Sandsmark, KS

Dette utvalgsmedlemmet er opptatt av kompetan­
se som endringsstrategi. Utdanninger som skal
kvalifisere for arbeid i barnehager og skoler, må
bygge på lovverk og rammeplan/læreplan for bar­

16 Holck, G. (2004) Kommunenes styring av komplekse oppga­
ver. Kommunal tverretatlig tjenesteyting overfor barn og
unge med funksjonsnedsettelser. Avhandling til Ph.D-gra­
den. Oslo: Institutt for spesialpedagogikk, Universitetet i
Oslo.

207 NOU 2009: 18

Rett til læring Kapittel 18

nehage/skole/fagopplæring. Ikke minst er det
viktig at de grunnprinsippene som barnehage og
skole bygger på, er grunnleggende og gjennom­
gående i disse utdanningene. Dette gjelder både
grunnutdanningene og videre- og etterutdan­
ning. Dette medlemmet mener at de sju kompe­
tansene som omtales i St. meld nr. 11 (2008-2009)
Læreren – rollen og utdanningen, er et godt ut­
gangspunkt. Etikk må også omfatte plikt til å
handle i forhold til barn og elevers læring og ut­
vikling.

Læreren har stor betydning for elevers læring
og utvikling. Dette utvalgsmedlemmet mener der-
for utredningen i mye større grad burde vektlagt

lærernes behov for kompetanse, støtte og veiled­
ning. Lærerutdanningen og de første årene i læ­
reryrket er kritisk. Det er viktig at den nye grunn­
skolelærerutdanningen setter læreren i stand til å
møte dagens elevutfordringer, til refleksjon om
hvordan man kan realisere de grunnleggende
prinsippene og verdiene i praksis, gir faglig tyng­
de og mot og vilje til å handle. Samtidig er det vik­
tig at læreren har nødvendig støtte og mulighet
for faglig utvikling. Dette utvalgsmedlemmet vil
understreke behovet for at alle som arbeider med
barn, unge og voksne i kommunen har kompetan­
se, vilje og mulighet til samarbeid.

208 NOU 2009: 18

Kapittel 19	 Rett til læring

Kapittel 19

Økonomiske og administrative konsekvenser
av utvalgets forslag

19.1 Generelt om økonomiske
konsekvenser

I kapittel 3 er det gitt en samlet oversikt over ut­
valgets forslag. Mandatet klargjør at utvalget skal
fremme forslag innenfor dagens ressursramme.
Etter utvalgets vurdering vil de forslagene som er
fremmet ikke kreve økte utgifter for staten eller
kommunal sektor, samlet sett. I avsnitt 19.2 vurde­
rer utvalget økonomiske konsekvenser relatert til
de respektive kapitlene i del III. Mange av forsla­
gene vil kunne realiseres gjennom en omdispone­
ring innenfor dagens rammer. Flere av tiltakene
vil dessuten kunne bety besparelser gjennom be­
dre organisering av oppgaver og kompetansehe­
ving. Det hefter imidlertid ofte usikkerhet ved sli­
ke økonomiske beregninger.

På lengre sikt vil en realisering av utvalgets
forslag kunne bety mindreutgifter for samfunnet
totalt sett, i form av bedre læringsresultater og
mindre behov for kostbare tiltak som i dag går til
å kompensere i etterkant for systemfeil og svikt i
utdanningssystemet.

Om tiltak medfører høyere eller lavere utgifter
avhenger i noen grad av tidsperspektivet, og også
av hvor bredt eller snevert en definerer samfun­
nets utgifter. Tiltak får ofte effekter først etter noe
tid. God utdanning bidrar til økonomisk vekst og
kan på sikt redusere behovet for helse-, sosial- og
trygdeytelser.

Utvalget har ikke basert forslagene på et ek­
splisitt skille mellom private og offentlige barne­
hager og skoler, og utvalget omtaler derfor ikke
eventuelle ulike konsekvenser disse imellom.

19.2	 Økonomiske konsekvenser av
utvalgets forslag

I kapittel 13 Tidlig innsats og forebygging foreslår
utvalget en plikt for barnehager og skoler til opp­

følging av barn og elever gjennom innføring av læ­
ringsboka, språkkartlegging i barnehagen, en
ressursbank med ulike oppfølgingsverktøy og ut­
viklingssamtale i barnehagen.

Etter utvalgets oppfatning vil disse tiltakene
ikke generere kostnader. Mye av dette foregår al­
lerede i dag i de fleste barnehager og skoler, men
en pliktbestemmelse medfører at barnehager og
skoler ikke kan unnlate å følge opp. Læringsboka
vil forenkle arbeid barnehagen og skolen allerede
i dag er pålagt, blant annet knyttet til kommunika­
sjon med hjemmet. Læringsboka vil også lette
kommunikasjonen i overgangene mellom opplæ­
ringsnivåene og overflødiggjøre skriftlig doku­
mentasjon som i dag må ivaretas på andre måter.

Utviklingskostnader i forbindelse med læ­
ringsboka og en ressursbank med varierte kart-
leggings- og oppfølgingsverktøy med veiledning
til førskolelærere/lærere forutsettes ivaretatt av
Utdanningsdirektoratet innenfor gjeldende res­
sursrammer.

I kapittel 14 Rett til ekstra tilrettelegging i opp­
læringen foreslår utvalget blant annet endringer i
opplæringsloven der retten til spesialundervis­
ning foreslås erstattet av en rett til ekstra tilrette­
legging i opplæringen. Videre foreslås endringer i
bestemmelser om vedtaksmyndighet, sakkyndi­
ge vurderinger med mer. De foreslåtte lovendrin­
gene vil neppe få økonomiske konsekvenser. Om-
forming av retten til spesialundervisning er ikke
ment som et sparetiltak, men erstattes av en an­
nen form for rettighetsfesting som er mer målret­
tet og funksjonell og favner videre enn dagens
spesialundervisning.

I kapittel 15 Tilpassede og fleksible opplærings­
løp foreslår utvalget en gjennomgang og revide­
ring av deler av læreplanverket for Kunnskapsløf­
tet, differensierte læreplaner i fellesfagene for stu­
dieforberedende og yrkesforberedende utdan­
ningsprogrammer, bedre rutiner for å sikre over-
ganger mellom utdanningsnivåene, bedre utnyt­
telse av tilbudsstrukturen i videregående opplæ­

209 NOU 2009: 18

Rett til læring Kapittel 19

ring og økonomiske insentivordninger i fylkes­
kommunen for å øke lærebedriftenes muligheter
til i større grad enn i dag å ta imot elever som har
behov for mer tilrettelegging.

Disse tiltakene har ingen økonomiske konse­
kvenser, men er primært av administrativ karak­
ter. Dette gjelder også forslaget om fylkeskommu­
nale insentivordninger (tilskudd) for å øke lære­
bedriftenes villighet til å opprette læreplass for
elever med for eksempel høyt fravær eller svake
prestasjoner. Dette skyldes at fylkeskommunene
allerede har ekstra kostnader med disse elevene i
dag, i form av alternativ plass i skole.

I kapittel 16 PP-tjenesten og Statped tettere på
foreslår utvalget etableringen av et nasjonalt utvi­
klingssenter for PP-tjenesten, et femårig kompe­
tanseutviklingsprogram for PP-tjenesten og sam­
arbeidspartnere, en femårig kompetanseheving
av skoler i utvikling av læringsmiljø og tilretteleg­
ging, tidsbegrensede omstillingsmidler for spesi­
alpedagogiske regionsentre, samt økt ressurs­
ramme for SEAD (Samisk spesialpedagogisk støt­
te).

Utvalget har beregnet de økonomiske kostna­
dene for disse tiltakene til ca. 94 mill. kroner til
sammen (2008-prisnivå), hvorav en begrenset an-
del er av permanent karakter. I samsvar med man­
datets forutsetning om at utvalgets forslag skal
fremmes innenfor dagens ressursramme. 80 mill.
kroner av disse kostnadene dekkes gjennom en
foreslått nedbygging av dagens sentre for sam­
mensatte lærevansker i Statped tilsvarende 115
årsverk, mens de resterende 14 mill kroner fore­
slås frigjort gjennom samorganisering og samlo­
kalisering av dagens Statped i fire regionsentre (6
mill. kroner i reduserte felleskostnader og 8 mill.
kroner i redusert husleie). Det siste er etter utval­
gets oppfatning et forsiktig anslag.

Ved eventuelle oppsigelser i Statped vil det
kunne bli aktuelt med midler til ventelønn og lønn
etter rettsvilkårsavtalen for overtallige. Omfanget
er vanskelig å forutse på forhånd, og vil blant an-
net avhenge av arbeidsmarkedet. Det er imidler­
tid grunn til å tro at det er få som vil ha problem
med å få nytt arbeid, i alle fall på noe sikt. De siste
årene har utgifter til ventelønn og rettsvilkårsavta­
len, som dekkes over statsbudsjettets kapittel 230,
gått jevnt ned fra 15,8 mill. kroner i 2005 til 9,4
mill. kroner i 2008.

Kapittel 17 Helhet krever tverrfaglig og tverre­
tatlig samarbeid innebærer forslag fra utvalget om
blant annet individuell plan, varslingsrutiner mel­
lom tjenesteleverandører, henvisningsrett for PP­
tjenesten til BUP og HABU, med mer. Disse for­

slagene har ikke økonomiske konsekvenser, men
administrative følger.

Utvalgets samlede konklusjon er at det på kort
sikt ikke er knyttet merutgifter for stat eller kom­
munal sektor ved de tiltakene som er foreslått,
sett under ett. Flere av forslagene vil imidlertid
kunne medføre økte utgifter for kommunal sektor
på noe sikt, fordi en god lokal oppfølging av utval­
gets forslag og intensjonene bak disse ikke nød­
vendigvis kan ivaretas innenfor kommunesekto­
rens eksisterende ramme. Flere av utvalgets for-
slag gir dermed signaler om et høyt ambisjonsni­
vå på barnas og elevenes vegne. Utvalget kan der-
for ikke se bort ifra at dette kan medføre et
utgiftspress som det vil være vanskelig å motstå, i
alle fall på noe sikt.

Utvalget ser også at det vil være nødvendig å
se ressursene i sammenheng over en lengre peri­
ode. Det vil nødvendigvis ta noe tid før de frigjorte
ressursene blir tilgjengelige, så det vil derfor bli
nødvendig å starte kompetansehevingen i kom­
munene før og parallelt med nedbyggingen av
sentrene for sammensatte lærevansker.

Styrkingen av PP-tjenesten som konkret er
foreslått av utvalget er av kvalitativ natur. Sist det
ble foretatt en omfordeling av ressurser fra Stat-
ped til PP-tjenesten (fra år 1999/2000), ble PP-tje­
nesten styrket med 300 fagårsverk, fulgt av et kva­
litetshevingsprogram (SAMTAK) som var svært
begrenset sammenlignet med det som er foreslått
her. Ved utvalgets forslag her blir det ikke foretatt
noen kvantitativ styrking av PP-tjenesten. Utvalget
vil imidlertid peke på at det trolig vil legges et økt
press på kommunene om styrking av PP-tjenesten
også kvantitativt, som følge av ønsker om å satse
både på kvalitet og kvantitet. Jf. for eksempel i
den forbindelse forslaget om å lovfeste PP-tjenes­
tens tilknytning til barnehagen, noe som vil føre
til ønsker om en kvantitativ styrking av PP-tjenes­
ten, selv om tjenesten i dag betjener barnehagene
i et betydelig omfang.

I den forbindelse vil utvalget peke på den
skjevheten som har utviklet seg over mange år
når det gjelder tildeling av ressurser til ulike sek­
torer som har med barn og unge å gjøre, der det
samlet har vært en betydelig vekst, men der det
spesialpedagogiske støtteapparatet (PP-tjenesten
og Statped) har hatt en nedgang i sine ressurser,
målt ved årsverk. Dette er illustrert i tabell 10.1 i
kapittel 10, som viser antall årsverk i enkelte aktu­
elle tjenester for barn og unge i 1994, 2000 og
2007. Tabellen viser at det har vært en samlet ned­
gang i antall årsverk i PP-tjenesten og Statped på
til sammen 4 prosent fra 1994 til 2007/2008.

210 NOU 2009: 18

Kapittel 19 Rett til læring

Utvalget er kjent med den satsingen som kom­
mer med utviklingsveiledere for grunnskolen ge­
nerelt. Dette prosjektet er av stor verdi og vil trek­
ke i samme retning som de forslagene utvalget
har kommet med. Det er gjennom å forbedre de
allmenne tilbudene at mange av barna og de unge
med særskilte behov best blir hjulpet. Lykkes vi
ikke med det, vil behovet for ressurser til ekstra
tilrettelegging øke ytterligere. Utvalget foreslår
derfor at ressursene som frigis når kompetanseut­
viklingsprogrammet er gjennomført etter 5 år, blir
sett i sammenheng med ressurser til disse ut­
viklingsveilederne og med tanke på en økning av
kommunesektorens ramme for å øke antall års­
verk i PP-tjenesten. Alternativt kan de frigitte res­
sursene videreføres i form av midler til kommune­
ne til konkrete utviklingsprosjekter for PP-tjenes­
ten etter nærmere avtale mellom KS og
departementet.

19.3 Effektivisering

I mandatet heter det at utvalgets forslag skal bidra
til bedre organisering og effektiv ressursbruk i
den framtidige tiltakskjeden. Flere av utvalgets
forslag handler om tidlig innsats og tett oppføl­
ging i et forebyggende perspektiv, noe som i seg
selv tilsier effektiv ressursutnyttelse.

En PP-tjeneste som jobber mer fleksibelt og
nærmere skoler og barnehager, og mindre med
utredninger, vil kunne gi en mer effektiv innsats
og raskere resultat for den enkelte. Å avgrense
sakkyndighetsarbeidet vil være en bedre måte å
utnytte den faglige kapasiteten på enn i dag.

Mye ressurser og svært mye innsats og aktivi­
teter settes i dag inn overfor barn, unge og voks­
ne med spesielle opplæringsbehov. For mange gir
innsatsen god effekt, men for andre kan virknin­
gene være variable og usikre. Utvalget har gene­
relt lagt vekt på økt kompetanse på alle nivåer, og
mener at høyere og riktigere kompetanse vil kun­
ne gi bedre resultater for den enkelte. Eksempel­
vis har utvalget advart mot et økende antall timer
med assistent og anbefalt mer spesialisert og in­
tensivert innsats for å bidra til læring.

Utvalget har beskrevet hvordan Statped og
PP-tjenesten har overlappende oppgaver, og fore­
slår derfor en klarere grenseoppgang mellom dis-
se to tjenestene. Videre har utvalget pekt på over­
lapping i brukergrupper, profesjoner og tiltak
mellom sentrene for sammensatte lærevansker i
Statped og Habiliteringstjenesten for barn og
unge (HABU) i helseforetakene. Utvalget har der-

for blant annet foreslått at det inngås forpliktende
samarbeidsavtaler med avklaring av arbeids- og
oppgavefordelingen mellom disse instansene,
med forankring på eiersiden. Det er omfattende
behov for bistand i kommunene og blant bruker­
ne, og det er derfor viktig at den samlede kapasi­
teten utnyttes best mulig.

Også i en del andre tilfeller er det uklarhet i
ansvars- og oppgavefordeling mellom ulike aktø­
rer. Utvalget registrerer at det går med mye kref­
ter for både ansatte og foresatte i håndteringen av
dette. Hjelpemiddelområdet er et eksempel på be­
hovet for forenklinger. Generelt ser utvalget at
der det er kompliserte modeller for kostnadsfor­
deling, går det med betydelige ressurser til byrå­
krati og samarbeid som ellers kunne gått til direk­
te innsats overfor barn og unge.

Utvalget mener likevel at den største effektivi­
seringsgevinsten ligger i å få til en tettere oppføl­
ging av den enkelte, slik at flere får økt læringsut­
bytte og man bryter en bekymringsfull utvikling.
Både menneskelige og samfunnsmessige gevin­
ster av forebyggende arbeid og satsing på barn og
unge er god dokumentert i andre sammenhenger.

Utvalget er også opptatt av den ventede sam­
handlingsreformen i helsevesenet og håper den
har en sterk prioritering av barn og unge. Det er
grunn til å minne om at barn og unge har barne­
hagen og skolen som sin hverdagsarena, og der
er det godt kvalifiserte ansatte. Helsepersonell
som arbeider med forebyggende tiltak har derfor
mye å hente ved å spille på lag med sine kollegaer
i utdanningssystemet.

19.4 Administrative konsekvenser

Utvalget har foran påpekt at flere av de foreslåtte
tiltakene ikke vil ha økonomiske konsekvenser,
men heller administrative konsekvenser for de ak­
tuelle tjenester, organer og personer. Mye av det­
te må ses på som en del av det løpende forbe­
dringsarbeidet i berørte etater og instanser.

Den foreslåtte omorganiseringen av Statped
vil ha betydelige organisatoriske og administrati­
ve konsekvenser. Forslaget om samorganisering
og samlokalisering i fire flerfaglige regionsentre,
under en felles ledelse i hver region, betyr at flere
sentre vil bli avviklet som selvstendige enheter og
inngå som avdelinger i flerkompetansesentret.

Dette vil innebære en betydelig omstillings­
prosess, som for de enkelte sentrenes vedkom­
mende er nærmere beskrevet i kapittel 17. Stat-
ped har imidlertid betydelig erfaring med slike

211 NOU 2009: 18

Rett til læring Kapittel 19

større eller mindre omstillingsprosesser, og Stat- Statped ikke vil greie å gjennomføre en slik om-
ped Vest har et godt stykke på vei fullført en slik legging av virksomheten på en god og effektiv
omstilling. Utvalget er derfor ikke bekymret for at måte.

212 NOU 2009: 18

Vedlegg 1 Rett til læring

Vedlegg 1

Særmerknader

Særmerknad fra utvalgsmedlemmene Bente
Hagtvet, Gidske Holck, Tove-Lill Labahå
Magga, Jorun Sandsmark og Marianne Ween

Disse utvalgsmedlemmene ønsker å nyansere og
korrigere fremstillingen av saksforholdene utred­
ningen. Dette gjelder for det første at det i utred­
ningen brukes uttrykket «utvalget mener». Ut­
trykket gir inntrykk av en enighet i utvalget som
disse utvalgsmedlemmene ikke kjenner seg igjen
i. Denne særmerknad har som mål å få frem at det
finne nyanser i fremstillingen av utvalgets disku­
sjoner, noe som kan tjene til at det fattes bedre be­
slutninger på grunnlag av utredningen. Utvalgets
møter har inneholdt mange refleksjoner, ulike fag­
lige innfallsvinkler, flere faglige perspektiver og
mer faglig uenighet blant utvalgsmedlemmene
enn det som fremkommer i utredningsteksten.
Vanligvis synliggjøres slike meningsforskjeller i
teksten, der det fremgår hva uenigheten består i.
Det er et faktum at det kun er et sted i denne ut­
redningen det gjøres rede for at det har vært ulike
oppfatninger mellom utvalgsmedlemmene. Den-
ne uenigheten er knyttet til varigheten av Lillegår­
dens organisatoriske tilknytning til Utdanningsdi­
rektoratet. Disse utvalgsmedlemmene vil av den
grunn peke på det uheldige ved en fremstilling
som kan medvirke til en tilsløring av at de faktiske
faglige standpunkter som finnes.

Det er også ønskelig å gjøre beslutningstaker­
ne oppmerksom på at man har valgt ikke å tydelig­
gjøre de skillelinjene som er rådene i fagfeltet,
men i stedet fremstille saksforholdene i teksten
på en måte som gir inntrykk av konsensus. Begre­
per, fagtermer og tankegods fra de spesifikke per­
spektivene som disse utvalgsmedlemmene har
forfektet er med i fremstillingen, men uten at de
er gitt en innramming som står i forhold til innhol­
det. Dette er den felles bakgrunnen for særmerk­
nadene fra disse utvalgsmedlemmene. I den ende­
lige versjonen av utredningen, sendt medlemme­
ne fredag 26.06.09, gjenspeiles det at teksten er
endret og tilpasset våre særmerknader, noe som
ikke var forutsatt, og særmerknadene var levert
inn i henhold til den fastsatte frist. Dette forsøket
på å innarbeide synspunktene fra særmerknadene

i teksten, har ikke vært helt vellykket, og disse ut­
valgsmedlemmene finner det derfor nødvendig å
synliggjøre hva som er bakgrunnen for at teksten
nå ikke fremstår som faglig konsistent. Disse
medlemmenes oppfatninger er ikke fremstilt til­
strekkelig nyansert, og meningsnyansene kom­
mer ikke klart nok fram. I stedet kan det hevdes
at teksten i utredningen fremstår som et konsen­
susdokument, med den følge at ulike synspunkter
på mandatforståelse, grunnleggende faglige mot­
stridende syn, ulik bruk av begreper og problem­
forståelse med forskjellige begrunnelser, tåkeleg­
ges.

Disse utvalgsmedlemmene ser svært alvorlig
på at våre synspunkter i de ulike saker nå kan sy­
nes å støtte helt andre konklusjoner enn dem vi
støtter. Teksten bidrar ikke til å tydeliggjøre de
skillelinjer og dilemmaer som har preget dette
saksfeltet og derved også nødvendigvis et bredt
sammensatt utvalg. Teksten tydeliggjør heller
ikke spesialpedagogikkens mange faglige retnin­
ger og de utviklingslinjer som finnes innenfor fa-
get. Det fremkommer ikke at det finnes store for­
skjeller i fagutvikling mellom ulike landsdeler og
ulike samfunnsmessige betingelser for opplæring.
Det er ikke pekt på hvordan befolkningssammen­
setningen og ulike steders forskjellige historiske
og naturgitte forhold, også er en del av de opplæ­
ringsmessige betingelser som skaper rammer for
læring hos barn, unge og voksne. Perspektivet
kan sies å være innsnevret til faktorer på individ­
og institusjonsnivå.

Disse utvalgsmedlemmene mener at en tyde­
liggjøring av avgrensningene i forhold til manda­
tet vil kunne bidra til en bedre fagutvikling i feltet.
Med synliggjøring av eksisterende faglige nyan­
ser vil det også være lettere å ta standpunkt til ut­
valgets forslag. Dette fagfeltet er et politisert felt,
der kamp om ressurser og ulike verdimessige
standpunkter kan gjøre at konfliktnivået til tider
blir høyt. Det er også slik at dagens aktualisering
av temaet i media og i internasjonale undersøkel­
ser og rapporter som skaper et press om reform i
en bestemt retning.

213 NOU 2009: 18

Rett til læring Vedlegg 1

Særmerknad fra utvalgsmedlem Tove-Lill
Labahå Magga

Om bakgrunnen for denne særmerknad

En belysning av spørsmål vedrørende samene i
Norge har slik dette utvalgsmedlemmet vurderer
det, bidratt til at denne utredningen vektlegger et
rettighetsbasert og inkluderende perspektiv noe
som utypes nærmere i denne særmerknad. Spørs­
mål knyttet til samenes rettigheter og de konstitu­
sjonelle bestemmelser omkring samenes opplæ­
ringsrettigheter og opplæringsbetingelser i Norge
kan sies å ha gitt utvalget en større mulighet til ret­
te oppmerksomhet mot faktorer i opplæringsfeltet
som har å gjøre med menneskerettigheter på grup­
penivå. Tradisjonelt er menneskerettighetsspørs­
mål knyttet til individuelle rettigheter og rettighe­
ter på gruppenivå er et mindre kjent fenomen.
Grupperettigheter og minoritetsvern skaper
grunnlag for å forstå både urfolksrettslige spørs­
mål og minoritetspedagogiske spørsmål generelt.
Et felles anliggende for urfolk og andre som lever i
minoritetssituasjoner er at de som objekt for til til­
tak fra myndighetenes side gis særskilt vern mot
ekskludering, kulturell utslettelse ved at det etable­
res demokratiske ordninger som har karakter av
positiv diskriminering. Spesialundervisning kan
også betraktes som et slikt minoritetspedagogisk
fenomen og målgruppen for dette utvalget kan sies
å være i en minoritetssituasjon i det henseende.
Det oppstår problematiske forståelsesrammer i de
tilfeller der en ikke ser forskjell på disse tiltakene,
og tiltak som er begrunnet i segregering. Dette vil
bli utdypet nærmere i denne særmerknad.

Individer som ikke nødvendigvis identifiseres
som minoriteter i alle situasjoner kan leve i en mi­
noritetssituasjon ut fra de gitte samfunnsforhold,
og minoritetsaspektet blir et trekk ved deres situ­
asjon, uten nødvendigvis å prege deres identitet
på alle områder. Identitetsaspekter kan sies å
være situasjonsbetingede ut fra hvilke forhold
som gjøres relevante i situasjonen. Minoritetsas­
pektet er noe disse har til felles med alle som opp­
lever minoritetssituasjoner, men dette kan være
det eneste de har felles. Ellers kan de være for­
skjellige på alle andre områder. Derfor er minori­
tetsaspektet et lite egnet aspekt å bruke som
grunnlag for kategorisering av individet. Inklude­
ringsperspektivet bygger på likeverdighet som
norm. Det derfor lite tjenelig å fokusere på mino­
ritetsaspektet ved omtale av enkeltpersoner med
minoritetstilhørighet. Dette er et dilemma som
trenger å belyses når en drøfter opplæringsspørs­
mål og spesialpedagogiske prinsipper.

Samtlige av utvalgsmedlemmene i dette utval­
get har gitt en muntlig tilslutning til at samiske
forhold skal beskrives i utredningsteksten. Gjen­
nom drøftinger, muntlige og skriftlige innspill,
rapporter som er lagt frem og i forbindelse med at
andre forhold har vært belyst, er samene og sa­
miske samfunnsspørsmål blitt utredet. Temaet er
beskrevet i utredningsteksten, men ikke i et om-
fang og på et faglig nivå som dette utvalgsmed­
lemmet mener er tilstrekkelig. Derfor utdypes
noen av spørsmålene nærmere i denne særmerk­
nad.

Det er ingen mangel på informasjon eller man­
gel på kunnskaper om samene i det norske sam­
funnet i dag, men informasjon om samene er ikke
ivaretatt på systemnivå og det er ikke etablert
gode nok ordninger for kunnskapsformidling og
opplæring av de som arbeider innenfor offentlig
virksomhet og i opplæringssektoren spesielt. Det­
te gjelder alle nivåer. Det finnes noen enkelttiltak
som likevel ikke er systematiske nok til at det ska­
per endring som forbedrer situasjonen. Det finnes
i liten grad en tilstrekkelig formal-, eller realkom­
petanse i omhandling av samiske spørsmål i det
offentlige system, og det finnes ikke reelle mulig­
heter til å skaffe til veie en nødvendig kompetanse
i gitte situasjoner der myndighetene selv skal leve
opp til de eksisterende bestemmelser og målset­
tinger. Konsekvensene er at enkeltpersoners pri­
vate oppfatning eller personlige kunnskapsområ­
de blir gjort relevant i stedet for en faglig begrun­
net tilnærming. Denne situasjonen er ikke
tilfredsstillende, og må forbedres. I den grad det
ikke er utviklet et system for å ivareta samiske
spørsmål i de fora som rent formelt skal til å utfor­
me beslutningsgrunnlaget i saker som berører sa­
mene, er problematisk Dette utvalgsmedlemmet
har valgt å redegjøre for spørsmål vedrørende sa­
mene i denne særmerknad for å sikre at også sa­
miske barn, unge og voksnes opplæringsbetingel­
ser blir tilstrekkelig belyst i denne utredningen.
Inkludering er her brukt for å skape en ideologisk
og verdimessig bakgrunn for en beskrivelse av sa­
mene og deres møte med den offentlige tjeneste­
yting innenfor opplæringssektoren, med bak­
grunn i en samfunnspedagogisk synsvinkel.

Inkludering

Dette utvalgsmedlemmet har tatt til ordet for at
inkludering som fagterm gis et begrepsinnhold
som ivaretar minoritetspedagogiske spørsmål på
en god måte og som bygger på prinsippene som
ligger til grunn for menneskerettighetene. Dette

214 NOU 2009: 18

Vedlegg 1 Rett til læring

forutsetter vektlegging av noen helt bestemte inn­
holdskomponenter som kan være vanskelige å
identifisere dersom en ikke knytter dem til analy­
se av praksis. Det er kun gjennom praktiske ek­
semplifisering at en kan danne seg bilder av hva
det innebærer å velge den eller de ideologiske og
teoretiske termene. En begrepsforståelse av ordet
inkludering forutsetter at det etableres et opplæ­
ringsfellesskap med rom for alle. Fellesskapet må
konstitueres på en måte som gjør at den som del-
tar der, opplever seg som en fullverdig deltaker.
Fullverdig deltakelse er et sentralt moment innen­
for menneskerettighetsprinsippene.

Det finnes mange eksempler fra nye, aktuelle
eller sentrale artikler og kronikker innenfor det
pedagogiske fagfeltet der ordet inkludering er
brukt på en måte som ikke vektlegger denne di­
mensjonen. Da kan det hevdes at det er lagt til
grunn et helt annet begrepsinnhold. I denne ut­
redningen er det pekt på nødvendigheten av å set­
te inkludering og integrering opp mot hverandre
for å kunne forstå dem. Dette er nødvendig for
vise det problematiske ved at disse to fagtermene
brukes synonymt. Det er her ønskelig å utdype
hvilke konsekvenser en sammenblanding av be­
grepene kan ha i praksis, og det er nødvendig å
utdype hvordan dette skaper forvirring og uklar­
heter for de som skal fatte beslutninger teoretisk
og i praksis. I denne utredningen finnes det også
spor av en slik forvekslingen ved omtale av prak­
sisfeltet og når en skal finne løsninger. Det vil her
bli pekt på hva integrering og inkludering har til
felles og hva som skiller dem. Noen ganger bru­
kes ordet inkludering, og det fremgår av sammen­
hengen at en har brukt integreringsbegrepets tan­
kegang, holdninger, kunnskapssett og praksis. En
slik begrepsanvendelse er svært vanlig, men
svært problematisk og kritikkverdig. Denne be­
grepsforveksling har store konsekvenser for hvil­
ken praksis som utvikles og har betydning for
kvaliteten på opplæring innenfor de mange mino­
ritetspedagogiske områdene.

I den grad en begrunner innretningen i denne
utredningen ut fra et inkluderingsperspektiv, for­
utsettes det også at perspektivet følges opp i re­
sten av utredningen og danner grunnlag for de
foreliggende forslag. Dette utvalgsmedlemmet
velger å gjøre rede for hvilket begrepsinnhold
som legges til grunn her, og å peke uheldige kon­
sekvensene av den rådende forvirring omkring
bruk av ordet inkludering, ikke minst når spesial­
pedagogiske fagspørsmål omtales.

Inkludering er brukt innledningsvis i denne
utredningen, knyttet til UNESCO`s Salamancaer­

klæring av 1994. En slik forankring forutsetter at
fenomener som etnisitet og kultur gjøres relevan­
te i alle sammenhenger. En avgrensning innenfor
de minoritetspedagogiske områdene er derfor
nødvendig, dersom en legger Salamancaerklæ­
ringen til grunn. I Norge har urfolk, nasjonale mi­
noriteter og språklige minoriteter, forskjellige
konstitusjonelle betingelser. Dette er ikke synlig­
gjort i utredningsteksten, og dette utvalgsmed­
lemmet ønsker derfor å synliggjøre hvilke grup­
per dette gjelder. Nasjonale minoriteter i Norge er
definert i Opplæringsloven som kvener / finskæt­
tede, finnskogfinner, jøder, rom og romani. Disse
skal som kjent utredes av «Østbergutvalget», som
også skal utrede alle andre språklige minoriteter i
Norge, som arbeidsinnvandrere, flyktninger og
asylsøkere. Disse gruppene faller ikke under det­
te utvalgets mandat. Samene i Norge har urfolks­
status i henhold til ILO konvensjonen nr 169, og
har likeverdig status i Norge, som det statsbæren­
de folk, det norske folk har. Samene er ikke nevnt
eksplisitt i Midtlyngutvalgets mandat fordi same­
nes status som urfolk i Norge, forplikter all offent­
lig utredning i så henseende, såfremt noe annet
ikke er nevnt. Samisk språk er et offisielt språk i
Norge på lik linje med norsk og nynorsk.

Urfolk

Urfolksperspektivet korresponderer med be­
grepsinnholdet i inkluderingsperspektivet, slik det
også er gjort rede for i utredningen. Den konstitu­
sjonelle ordning som staten Norge har i forhold til
samene, gir dem en likeverdig formell og juridisk
status som urfolk som er likeverdig med den sta­
tus som det statsbærende folk, det norske har. Av
den grunn er den status som samer og nordmenn
har, å betrakte som likeverdig. Dette til forskjell
fra nasjonale minoriteter og språklige minoriteter,
som ikke har status som eget folk. Den urfolkssta­
tus som stadfestes i Grunnlovens § 110 A påleg­
ger statens myndigheter å se til at samene kan ta
vare på og utvikle sitt språk, sin kultur og sitt sam­
funnsliv, skaper et formelt grunnlag for statens
politikk, uavhengig av et til enhvert tid politisk
flertall på Stortinget. Dette betyr at samenes sta­
tus som et eget folk innenfor rammene av nasjo­
nalstaten er et faktum, uavhengig av hva som måt­
te være et partipolitisk standpunkt, under de rå­
dende politiske situasjoner. Dette er
bestemmelser som skal sikre at det det ikke råder
vilkårlighet med hensyn til hvordan samene blir
behandlet av det offentlige, i alle henseender. Må­
let for disse ordningene er at samene fortsatt skal

215 NOU 2009: 18

Rett til læring Vedlegg 1

kunne eksistere som eget folk som har rett til kul­
turvern på gruppenivå, samtidig som samene som
individer har rett til likeverdige betingelser innen­
for offentlig tjenesteyting som øvrige norske bor­
gere. Det er da snakk om menneskerettigheter
både på gruppe- og individnivå. Inkludering er et
egnet prinsipp for disse formål.

Minoritetsforhold

Integrering konstituerer en helt annen situasjon
for minoritetsmedlemmene. Det forutsettes at
noen er utenforstående og skal innlemmes i et fel­
lesskap som er konstituert ut fra flertallets nor-
mer og kultur som en avgrenset sosial gruppe. Ut­
redningen gjør rede for integrering og viser hvor­
dan homogenitet er et fenomen som gjennomsy­
rer integreringsbegrepet.

Inkludering forusetter at fellesskapet er kon­
stituert som mangfold, og retten til å være for­
skjellig.Integrering bygger på at et homogent fler­
tall legger premisser for mindretallets tilstedevæ­
relse. Dette skaper to helt forskjellig utgangs­
punkt for dannelser av sosiale grupper som
grunnlag for konstituering av et opplærigsfelles­
skap. Det som er særlig vektlagt når en arbeider
ut far et inkluderende perspektiv, er at det forut­
settes at deltakelsen og demokratiseringa økes.
Det betyr at det aktivt settes iverk tiltak som hin­
drer bruk av udemokratisk flertallsmakt, som vir­
ker ekskluderende. Inkludering forutsetter aktiv
positiv handling for å forhindre at det motsatte få
fritt spillerom. Ved å vise at det motsatte av inklu­
dering er ekskludering og at det motsatte av inte­
grering er segregering, kan forskjellene ytterlige­
re tydeliggjøres. Dette utvalgsmedlemmet øn­
sker derfor å understreke de negative aspektene
ved at disse faguttrykkene ofte blir brukt om
hverandre på en tilfeldig og unøyaktig måte ved at
det ikke legges tilstrekkelig vekt på begrepsinn­
holdet. Uten en kunnskapsbasert tilnærming med
respekt for begrepenes opprinnelse og faglige for­
ankring, kan det foregå en utstrakt tilsløring av de
fenomener som opprettholder en ekskludernde
praksis i opplæringssektoren. Det som omtales
som mobbing og konflikter har ofte sitt opphav, i
at ekskluderingen som skjer i fellesskap, ikke blir
synlig fordi det letes etter enkeltindivider som det
kan knyttes årsaksforhold til. Dersom en ikke er
presis i ordbruken kan en uten å ville det, bidra til
ekskluderende praksiser, ved at de forhold som
opprettholder problemet ikke blir avdekket.

Dette utvalgsmedlem vil også benytte anled­
ningen til å vise til et bestemt standpunkt i forhold

til inkluderingsbegrepet, ved å rette oppmerksom­
heten i mye større grad på faktorer på samfunns-,
system- og institusjonsnivå. Inkludering forutset­
ter innovasjon og endringsarbeid, med en innsats
rettet mot en målrettet og varig styrt endring.
Dette kan bedre forholdene og rammene som
opplæringen finner sted i, og forbedre læringsut­
byttet hos den enkelte elev, eller hos barnet i bar­
nehagen. Det handler om systematisk endringsar­
beid i praksisfeltet, med en systemforankring som
medvirker til at det kan skje varige endringer ut
fra målene som er satt. Inkluderingsperspektivet
fordrer forbedringer i opplæringa for alle. Det må
tas høyde for å identifisere de som lever med en
minoritetssituasjon, på grunn av samfunnsforhold
som gir makt og status til bestemte grupper ut fra
faktorer som kjønn, etnisitet, geografi, økonomi,
nettverk som slekt, vennskap, faggrupper osv. De
som ikke tilhører disse gruppene blir satt i en av­
maktsrelasjon til de som har makt eller de kan
være i permanent mindretall eller begge deler. Et
mål om å utjevne sosioøkonomiske forskjeller og
sosial utjevning, innbefatter ikke slike fenomener,
men berører kun noen få samfunnsområder, som
sosioøkonomisk status og utdanningsbakgrunn.
Sosial utjevning knyttes ikke til fenomener som
kultur og etnisitet. I denne utredningen er det be­
skrevet hva som har betydning for barn, unge og
voksnes læring og utvikling, og dette utvalgsmed­
lemmet mener at disse beskrivelsene ikke rom­
mer slike systemperspektiver og systemiske og
relasjonelle forhold mellom mennesker i tilstrek­
kelig grad, ut fra hvilken betydning dette har for
barn, unge og voksnes læring.

Inkludering og integrering ?

Begrepsinnholdet i fagtermene integrering og in­
kludering kan i utgangspunktet synes å ligge nært
opp til hverandre samtidig som ordlyden er slik at
de er lette å forveksle. Menneskerettighetsper­
spektivet og en rettighetsbasert tilnærming for­
drer at fokuset rettes mot målsettinger som skal
sikre et minoritetsvern og at en tar i bruk termen:
«positiv diskriminering».

Et meget interessant spørsmål dukker opp i
kjølvannet av denne problematisering, og det er
det forhold at positiv diskriminering forveksles el­
ler oppfattes synonymt med segregering. Det er
mange som er ute av stand til å se hva som er hva,
og som ved å ta avstand fra segregering, kommer
til å ta med alle tiltak som har karakter av positiv
diskriminering i samme slengen. Det er i dag legi­
timt i noen miljøer, å hevde at en er i mot særbe­

216 NOU 2009: 18

Vedlegg 1 Rett til læring

handling og særskilte tiltak, fordi en ikke ønsker
segregering og forskjellsbehandling, ut fra demo­
kratiske formål. Det som en gang var motkultur
mot segregering, brukes da til å hindre en positiv
særbehandling av de som ellers blir satt utenfor
fellesskapet. som følge av den homogenisering
som tidligere tiders rasisme og sosialdarwinisme
la grunnlag for. Den manglende bevissthet om­
kring disse spørsmålene, er slik dette utvalgsmed­
lemmet ser det, en trussel om demokratiet i da­
gens samfunn. Den rådende uklarhet omring hva
som er forskjellen mellom segregering og positiv
diskriminering, har skapt mange utfordrende situ­
asjoner i praksisfeltet.

Ideologiske forskjeller kan være interessante
nok, men dersom en ikke har egnede faglige ter­
mer og et fagspråk som kan identifisere nyansene
som bidrar til forskjellene mellom de ulike tilnær­
mingene i praksis, da er en lite tjent med ideologis­
ke drøftinger. Av den grunn er evaluering av prak­
sis et faglig område som trenger å bli vektlagt mer.
Evaluering som styringsverktøy i praksisfeltet, kan
brukes for å finne ut hvordan tiltak og ordninger
slår ut på læringsresultatet hos barn, unge og voks­
ne. Spørsmål om tiltakene fungerer inkluderende
eller ekskluderende, kan besvares ved å rette det
til de det gjelder, og deres foresatte. Dersom det
fungerer ekskluderende hjelper det ikke å sette inn
tiltak som skal fremme en skolefaglig fremgang
hos enkeltbarnet. Her ligger etter dette utvalgs­
medlems syn, forklaringen på hvorfor spesialun­
dervisningen ikke fungerer tilfredsstillende til
tross for god faglig vektlegging. Med andre ord; –
faglig fremgang uten inkludering er ikke mulig
uten store omkostninger for enkeltmennesket. Ord
og begreper kan faktisk bidra til å synliggjøre og
avdekke i hvilken grad opplæringsbetingelsene er i
tråd med overordnet målsetting. Dette har imidler­
tid liten betydning, dersom det ikke tas høyde for å
vurdere hvordan forskjellene står seg når de settes
ut i praksis. Dette utvalgsmedlem mener at dette
med fordel kan drøftes mer og i flere fora der en
bygger på praksisfeltets erfaringer anerkjenner
hva barn, unge og voksne opplever og oppfatter i
opplæringssituasjonen. Det kan hevdes at premis­
sene ofte blir lagt av noen som befinner seg langt
fra den praktiske hverdag i barnehage og skole. I
den grad det fokuseres på utjevning av forskjeller
og en ikke skiller mellom målet om å lik tilgang på
økonomiske og teknologiske goder, kan en komme
til også å utjevne også kulturelle og evnemessige
forskjeller. Denne utvikling fant sted i samiske om­
råder under velferdsstatsbygginga, og selv i dag
blir målet om sosial utjevning, brukt som argument

mot tiltak som har som mål å verne samisk kultur
og naturgrunnlaget for kulturen. Det hevdes at det
ikke skal gis særbehandling på grunnlag av etnisi­
tet, ut fra at likhetsideologiske perspektiver blir
lagt til grunn, og ikke likeverdighet og menneske­
rettslige prinsipper. Det skilles ikke mellom sosioø­
konomiske forskjeller og sosikulturelle forskjeller.
Likhetsideologiske prinsipper er i liten grad forene­
lig med inkludering i praksis. Forskjeller mellom
mennesker er en grunnleggende forutsetning for
menneskerettighetsprinsippene, også på det opp­
læringsmessige området. En må ta aktivt avstand
fra integreringsperspektivet, og erstatte det med et
inkluderene perspektiv. For å kunne gjøre det, må
begrepene operasjonaliseres og drøftes ut fra hvil­
ke mål de fremmer.

Et annet aspekt ved forskjellen mellom inte­
grering og inkludering kan identifiseres ved å se
på de helt forskjellige tidsmessige og historiske
forankringene som begrepene har. Dersom en
setter dette i sammenheng med utvikling av men­
neskerettighetene på individ- og gruppenivå, ser
en forskjellene enda tydeligere. Integrering og in­
kludering er forankret i ulike tidsperioder, de re­
presenterer ulike utviklingsperioder og har derfor
helt forskjellig innhold. Hos Sjøvik(2007) beskri­
ves disse to fagtermene med hver sitt begrepsinn­
hold slik:

«Målet om et samfunn for alle – målet om inte­
grering – har gjennom noen tiår satt sitt preg
på politikken for mennesker med funksjons­
hemninger og for andre med særskilte behov.
Å integrere betyr å føye deler sammen til en
helhet. Relatert til barnehagen betyr dette at
barn med særskilte behov skal være en natur­
lig del av det alminnelige sosiale fellesskapet. –
- Når mange i dag vil hevde at det er både er
uheldig og misvisende å snakke om integre­
ring, begrunner de det med at de aller fleste
barn i dag aldri har vært segregert.»
(Sjøvik 2007:36).

Her knyttes integrering til de historiske fakta om­
kring bruk av segregering som norm, i en tidspe­
riode da dette var en gjennomgående måte å ten­
ke på, der normalitet og avvik var grunnlag for å
sorterer ut de som ikke ble definert som normale.
For å bøte på de skader som segregeringen påfør­
te de som var utsatt for dette, ble integrering inn­
ført, for å føre tilbake de som var satt utenfor sam­
funnet, på permanent basis. Integreringsideologi­
en ble til ved slutten av velferdsstatsbyggingen,
og motstanden mot segregering la grunnlag for at
normaliseringsprinsippene ble innført innenfor of­
fentlig tjenesteyting. Grunnlaget ble lagt for at alle

217 NOU 2009: 18

Rett til læring Vedlegg 1

samfunnsborgere skulle ha tilgang til de samme
ordningene, tjenestene og institusjonene. Et kjent
slagord fra den tiden er «farvel til særomsorgen».
Likehetsideologiske prinsipper var rådende, og
sosial og økonomisk likhet ble lagt til grunn for
denne normsettinga. Normaliseringsprinsippene
var et steg i riktig retning.

Sjøvik sier følgende om inkludering:
I dag velger en å bruke begrepet inkludering i

stedet for begrepet integrering. En begrunnelse
for det er at de ønsker å markere at barn med sær­
skilte behov ikke skal føres inn i noe – men at de
allerede har en tilhørighet som er like selvfølgelig
for dem som for alle andre. Argumentasjonen går
ut på at inkludering er et program som tar fokus
vekk fra enkeltindivider og flytter det til mangfol­
det i miljøet som alle impliserte er en likeverdig
del av. Inkludering handler om å gjøre noe med
helheten, slik at alle kan finne en naturlig plass
der. Det er et strategi for å redusere forhold som
kan virke funksjonshemmende, med sikte på at fy­
sisk miljø skal være tilgjengelig og aktiviteter pas­
se for flest mulig. På den måten vil en kunne redu­
sere behovet for særordninger og kompensatoris­
ke virkemidler. Det blir også understreket at
inkludering har en positiv valør, og at poenget er å
sikre full deltaking i miljøer og sammenhenger
som er høgt verdsatt. Ordninger som virker ned­
vurderende og stigmatiserende, må derfor bli fjer­
net. (Sjøvik 2007:37).

Sjøvik viser til NOU 2001:22 Fra bruker til bor­
ger. Hun peker også på det forhold at alle har det
samme menneskeverdet og at menneskeverdet
ikke kan bli gjort til gjenstand for ulik vurdering
og nedverdigende behandling, og at dette med li­
keverdighet derfor ikke betyr at ulike barn skal
behandles likt. Noen barn er spesielt utsatt for å
bli nedvurdert av andre, og dette er i mange tilfel­
ler det som skaper de største utfordringer for per­
sonalet i barnehagen og skolen. De strategiene
som kan fjerne de barrierer som gjør at en person
oppfattes av andre, og opplever seg selv som funk­
sjonshemmet, vil virke inkluderende. Det er også
i de mange små daglige praktiske gjøremålene i
samhandling under hverdagsaktivitetene at det
virkelig gjelder å praktisere idealet om inklude­
ring, ved å verdsette det enkelte mennesket som
unikt, ut fra dets menneskeverd.

Forskjellen mellom en behovsbasert og en
rettighetsbasert tilnærming

Inkludering forutsetter likebehandling på alle livs­
områdene. Kulturelle rettigheter, retten til eien­

dom og fullverdig deltakelse i det politiske og
økonomiske liv i samfunnet skal gjelde for alle. En
må ikke redusere menneskerettigheter til lik til-
gang til sosioøkonomiske goder, helsetjenester,
vern mot overgrep osv. Alle mennesker har en li­
keverdig rett til fellesskapsgoder som kunnskap,
opplæring og mulighet til vern og styrking av kul­
turell og etnisk identitet. Det er også en men­
neskerett å ha mulighet til å dyrke sin kultur
sammen med medlemmer av sin egen gruppe. Da
er fellesskapsdannelse på eget grunnlag også en
menneskerett. Konstituering av sosiale fellesskap
på bakgrunn av kulturell og etnisk tilknytning, er i
dagens samfunn ikke helt enkelt å praktisere.
Dette har å gjøre med at kultur og etnisitet, forbin­
des med minoritetsfenomener, som om ikke alle
har kulturell tilhørighet til sosiale grupper. Kultur
kan i stedet defineres som et gode og som alle
har. I utredningen er kulturbegrepet knyttet enty­
dig til problematiske og negative forhold og fakto­
rer. Dette kan medvirke til diskriminerende prak­
sis, all den tid kultur blir knyttet til minoritetsfor­
hold. Dersom kultur brukes som
problemforklaring, rammer det de mennesker
som er definert som kulturbærere, ut fra sin mi­
noritetstilknytning. Dette er et svært uheldig
trekk, fordi det vil være en tendens til at kultur
trekkes frem når en snakker om minoritetssitua­
sjoner. Det er svært uheldig dersom minoritets­
kulturelle fenomener blir negativt stemplet, og ka­
tegorisert som et felles anliggende for alle som le­
ver med og i minoritetsforhold. Dersom denne
bruk av kultur blir norm, virker det stigmatiseren­
de i seg selv å ha en eller annen form for minori­
tetstilknytning, enten dette er kjønn, etnisitet,
funksjonssvikt eller seksuell orientering.

Ved å stable disse faktorene opp på hverandre,
vil en funksjonshemmet kvinne, tilhørende en et­
nisk gruppe som er i en permanment minoritetssi­
tuasjon, være femdobbelt problemforklart. Dette
er en meget stigmatiserende form for kategorise­
ring som er mye brukt innenfor offentlige og fagli­
ge utredninger som bør unngås. En slik kategori­
seringsform er derfor ikke faglig forenelig med
det å bruke inkludering som overordnet begrep.
Inkludering bygger på en rettighetsbasert tenk­
ning, der samfunnsgoder er noe som alle har lik
tilgang til, ut fra sine ulike forutsetninger. Det fak­
tum at opplæring er en plikt for alle i grunnskole­
alder, skal opplæringssystemet være tilpasset den
faktiske variasjon som finnes i elevgruppa. Der­
som noen opplever seg utestengt, ekskludert eller
presset ut av det sosiale, faglige og kulturelle fel­
lesskap som skolen skal være, må det være mulig

218 NOU 2009: 18

Vedlegg 1 Rett til læring

å få tilgang til andre arenaer, der slike forhold
ikke eksisterer. Dette må kunne skje, uten at elev­
en som er utsatt for denne diskriminering, må til­
kjennegi individuelle behov for tiltak. Dette vil
være en behovbasert tilnærming, som baseres på
tiltaksfordeling ut fra kategoriseringer som virker
stigmatiserende på individet. Dette utvalgsmed­
lem tar avstand kategoriseringsformer som setter
fokus på det problematiske ved minoritetsfenome­
ner, og lister dem opp sammen. Dette skaper ne­
gative forsterkninger som ikke tjener noen hen­
sikt. Det blir derfor galt å benevne alle minoritets­
fenomener som en katgori. Dette er i seg selv
stigmatiserende og bør unngås.

Positiv diskriminering og segregering

Hovedforskjellen mellom integrering og inklude­
ring ligger slik dette utvalgsmedlemmet ser det, i
oppfatningene av forskjellen mellom positiv dis­
kriminering og segregering. Dersom enkeltmen­
nesker ikke har tilgang til de etablerte tjenestetil­
budene kan det ha sammenheng med samfunns­
mekanismer som diskriminering og utstøting. Da
vil en kunne iverksette tiltak på systemnivå, rettet
mot individet som har karakter av positiv diskri­
minering. Dette betyr at det må rettes en aktiv
målrettet støtte mot enkeltmennesket. Tjenestetil­
budet skal fungere på en måte som gjør at likever­
dighet kan gjenopprettes, for eksempel i form av
en sosialt eller kulturelt verdsatt rolle eller en po­
sitivt ladet identitet. Det finnes ulike oppfatninger
av hvordan fellesskap skal konstitueres for å frem­
me læring hos de som deltar. Noen oppfatninger
bryter med inkluderingsprinsippet, ut fra at det til­
lates å skape homogene grupper basert på fler­
tallsmakt, der noen dominerer og fungerer som
normskapere på bekostning av andr.

Opplæringssektoren som offentlig arena for læring

Inkludering forutsetter at samfunnsinstitusjoner
blir etablert med et bredt spekter av tilbud og til­
tak, slik at flest mulig kan ha likeverdig tilgang til
tjenestetilbudet. Dersom tjenestetilbudet er kon­
stituert med mangfold og variasjon som norm, vil
flere kunne nyttiggjøre seg tilbudet. Da trenger
ikke enkeltindivider å tilkjennegi behov og utre­
des for at det skal etableres egne og spesielle til-
bud og tjenester for akkurat dette indiviet. Spesial­
undervisningen er blitt brukt til å etablere særtil­
tak og særtjenester, og denne utredningen legger
stor vekt på de uheldige sider ved feil bruk av spe­
sialundervisningsparagragen i Opplæringsloven. I

den grad spesialundervisningsparagrafen er et
ledd i inkluderingsprosessen, med målet om å
hindre ekskludering og utstøting kan den også
defineres som positiv diskriminering. I den grad
spesialundervisning oppfattes som segregering,
er dette en følge av at noen har misbrukt systemet
for andre formål og dette må bekjempes. Utred­
ningen peker på dette forhold, uten formålet med
paragrafen er tatt opp til drøfting i teksten. Dette
utvalgsmedlemmet mener at dersom en legger in­
tegrering til grunn når en skal tolke spesialunder­
visningsparagrafen, kan forestillinger om fysisk
integrering i skolen gjøres gjeldende. Dette kan
være forklaringen på de mange tiltak der det bru­
kes ikke-faglærte assistenter i skolen for å holde
elevene på skolen, men ute av klasserommet og
elevfellesskapet. Oppmerksomhet kan rettes mer
mot endring av utskillingsmekanismene som er
rådende og som gjør det nødvendig å lage små­
gruppetiltak og segregerende spesialundervis­
ning. Da kreves det grunnleggende og varig sys­
temendring, som utføres av ledere og veiledere
utenfra, som kan støtte lederne i de nødvendige
prosesser for å forbedre praksis og samspillsfor­
mene som opprettholder og skaper problemer.

I § 5-1 i dagens opplæringslov heter det at opp­
læringen skal ha et innhold som bygger på at den
samlede opplæringen kan gi eleven et forsvarlig
utbytte av opplæringa. Opplæring på grunnsko­
lens område er en plikt som alle elever har. Dette
er ikke tilstrekkelig vektlagt i denne utredningen,
og en skiller ikke i tilstrekkelig grad mellom mål­
settinger som følge av helselovgivning og opplæ­
ringsloven. I den grad mandatet peker på helse­
og sosialfeltet, er det i det henseende at utvalget
skal vurdere den betyning dette har for elevens
rett til læring, og ikke å vurdere om de fungerer
godt som helsehjelp og behandling. Bedre læring
må i denne sammenheng knyttes til retten til å gå
på skole og å tilhøre en gruppe, som skaper
grunnlag for det å kunne tilhøre et elevfellesskap.
Spesialundervisningsparagrafen skal kunne sikre
at alle elevene i grunnskolealder kan oppfylle sin
opplæringsplikt, og alle har den samme rett til å
være en elev og til å gå på en skole og å tilhøre et
elevfellesskap. Dette ligger nedfelt i normalise­
ringsprinsippene, og gjøres særlig gjeldende når
barn og unge i grunnskolealder, må under be-
handling eller i barnevernets omsorg.

Spesialundervisningsparagrafen er en form
for positiv diskriminering som skal sikre at enkelt­
mennesker ikke blir skadelidende dersom opplæ­
ringssystemet svikter. Dersom en elev går i en
klasse uten et faglig, sosialt og kulturelt fellesskap

219 NOU 2009: 18

Rett til læring Vedlegg 1

å delta i, vil eleven i liten grad ha et tilfredsstillen­
de utbytte av opplæringa. Paragrafen er konstru­
ert juridisk som en form for minoritetsvern med
aktiv positiv støtte som et grep for å forhindre el­
ler få slutt på en eventuell ekskludering. Bestem­
melsene i denne paragrafen sikrer dessuten at en­
keltmennesket får ivaretatts sin partsrett og kla­
gerett i henhold til minoritetsvernet i
menneskerettighetene. Rettssubjektet er indivi­
det, og rettighetene er ment å beskytte grupper
mot diskriminering og utskilling, og gjelder for
eksempel mennesker som har ulike former for
funksjonshemming. De trenger særskilt vern mot
diskriminering. Statens forpliktelser overfor indi­
videne som lever i permanente minoritetssituasjo­
ner i samfunnet er nedfelt i lovverk og internasjo­
nale konvensjoner som staten Norge ha sluttet
seg til. Det handler ikke bare om numeriske mi­
noriteter, dvs de som lever i mer eller mindre per­
manente mindretallssituasjoner, men også om
maktminoriteter med liten eller ingen innflytelse
på sin egen situasjon. Dette er grupper som kan
sies å leve i avmakt som følge av de til enhvertid
rådende maktforholdene i samfunnet. Dette kan
være mennesker med ulike former for funksjons­
svikt og funksjonshemminger. Demokratiske ord­
ninger med minoritetsvern skal sikre at også dis-
se blir hørt og at deres syn blir representert når
avgjørelser skal tas.

Historiske forhold

I tiden rett etter siste verdenskrig var utviklingen
av menneskerettigheter på gruppenivå i FN-syste­
met rettet mot fattigdomsbekjempelse og målet
var å etablere ordninger for sosial og økonomisk
likhet noe som dannet grunnlaget for velferds­
statsbygginga i Norden. Et normsett som sprang
ut av disse prinsippene var å utjevne forskjeller, og
iverksette tiltak for å kompensere for sosiale og
økonomiske forskjeller på samfunnsnivå. Sosial
utjevning og økonomisk likestilling er prinsipper
som oppsto i denne tidsepoken. Integreringsper­
spektivet har sin opprinnelse i denne tidsepoke.

Tiltak ble rettet mot individet for å kompense­
re for forskjeller slik at en kunne skape mer likhet
og tilpasning til det homogene fellesskapet. Kom­
pensoriske tiltak skulle utjevne forskjellene, og
skape mer likhet. Likhetsideologien bygger på ho­
mogenitet som norm, med monospråklige og mo­
nokulturelle perspektiver og modeller, ut fra de
normene som ble etablert ved nasjonalstatsbyg­
ginga i Europa. Det skulle være en stat, ett folk,
ett territorium, ett språk og en homogen kultur.

Flertallet dannet grunnlag for hva som ble sett på
som normalt, og mindretallet utgjorde avvikene.
Dette synet var altoverskyggende og rådende helt
frem til siste verdenskrig. Det hadde da blitt gjen­
nomført en utstrakt segregering på alle nivåer i
samfunnet, der de som utgjorde et eller annet
mindretall på ulike måter var blitt satt permanent
utenfor samfunnsfellesskapet. De som var i slike
mindretallssitusjoner ble kategorisert og utskilt i
homogene grupper på bakgrunn av ulike avviks­
faktorer. Det er dette som utgjør begrepsinnhol­
det i termen segregering. Innenfor det medisinske
fagfelt, ble segregeringen satt i system ut fra pato­
logiske tilnærminger. I mellomkrigstiden ble det
etablert sterke innsatsfelt med mentalhygieniske
og rasehygieniske formål, som bygde på den sosi­
alhygieniske tenkning, der sosialdarwinismen var
rådende. Dette er beskrevet hos Joron Pihl (2005)
i boka «Etnisk mangfold i skolen». Hun sier: «Mål­
settingen var et samfunn bygd på opplysning og
forskning. Datidens vitenskap, i kombinasjon med
politiske virkemidler, skulle være veien til løsning
av sosiale problemer. Mens rasehygiene forutsat­
te arvebiologisk hygiene, var mentalhygienens
anliggende sinnets hygiene. – - – Det vitenskapeli­
ge grunnlaget for mentalhygienen var psykoana­
lysen, behaviorismen og psykobiologien. Ideen
var at barnet kunne formes av miljøet og tilpasses
omgivelsene.» (Pihl 2005:37). Formålet med men­
talhygienen var i likhet med rasehygienen – en vi­
tenskapelig veil til kontroll og løsning av sosiale
problemer. Ideen var at barndommen og det sosi­
ale miljøet former mennesket. Forebyggende ar­
beid ble derfor gitt høy prioritet. Det forutsatte
identifikasjon av risikofaktorer, først og fremst
hos barn. Mentalhygienebevegelsen satset derfor
på å klassifisere og utsorterer risikolevene i sko­
len, for å sette dem i et bedre miljø, for å forebyg­
ge problemer senere i livet. Mentalhygienens
forebyggende perspektiv og naturvitenskapens
sterke stilling bidro til en sterk behandlingsopti­
misme, som har vært rådende helt frem til i dag,
der en fremdeles ser at innsatsen innenfor det of­
fentlige i all hovedsak er rettet mot helsefeltet.
Innenfor det pedagogiske arbeidsfelt oppsto det
en motbevegelse, som ønsket at en i større grad
skulle legge pedagogiske vurderinger til grunn
for vurdering av elevenes undervisning.

Psykiatrien diagnostiserer det man der beteg­
ner som lidelser eller forstyrrelser. I pedagogisk
sammenheng brukes begrepet «vanske», om de
samme fenomenene. Det er altså begrepsbruken
som er forskjellig. I begge tilfeller dreier det seg
om diagnostikk. Et hovedformål med anvendel­

220 NOU 2009: 18

Vedlegg 1 Rett til læring

sen av diagnostiske retningslinjer i ICD-10 er dif­
ferensialdiagnostikk. Formålet er å skille mellom
såkalte normale utviklingsvariasjoner, vansker so-
mer forårsaket av psykisk utviklingshemming,
spesifikke lærevansker, sosiemosjonelle vansker
og vansker som har atferdsmessige årsaker. Intel­
ligenstesting er hovedmetode for å utrede dette. –
- PP-tjenesten har endret betegnelsen på fenome­
net i samsvar med psykiatriens diagnostiske ret­
ningslinjer».(Pihl 2005: 57).

Undersøkelsene som er gjort for å avdekke
hvilke faktorer som er definert som bestemmen­
de for minoritselevers opplæringsutbytte, har gitt
oppsiktsvekkende resultater, som denne utrednin­
gen ikke har fått belyst. Av den grunn vil dette ut­
valgsmedlem vise til forskning og utredning som
gir et bilde av dagens forhold.

Vi har sett at vestlig vitenskap og utrednings­
metoder og norsk språk og kultur tas for gitt som
standarder som minoritetselevene vurderes ut fra.
I utredningene er det en gjennomgående mangel
på refleksjon over dette utgangspunktets relevans
eller gyldighet. Det manglende refleksjonsrom­
met kan karakteriseres som en blindsone der en
etnosentrisk sakkyndig praksis kan utfolde seg.
(Pihl 2005:181).

Pihl sier avslutningsvis:

En forutsetning for endring i det pedagogiske

– psykologiske tjensteytende feltet på dette områ­
det, er at både denne virksomheten og profesjons­
utdanningene og profesjonene åpner seg for nye­
re forskning. Det er behov for å inkludere teore­
tisk og empirisk forskning fra flerkulturell
pedagogikk, sosiologi, historie og andre fag som
analyserer utdanning og etniske relasjoner i sko­
len, med utgangspunkt i minoritetselevenes
språklige, kulturelle og pedagogiske forutsetnin­
ger.

(Pihl 2005:181).

Samer og nordmenn – likeverdig men forskjellige

Dette utvalgsmedlemmet vil peke på det proble­
matiske i at det i det offentlige rom blir skapt fore­
stillinger som bygger på faktorer der samer og
nordmenn er like, og at det derfor ikke er nødven­
dig å lage noen ordninger som ivaretar samene
særskilt. Retten til å være forskjellig blir ikke iva­
retatt. Dette er forestillinger som bygger på av­
standstagen til alle former for segregering og sær­
behandling av grupper, og iveren etter å fjerne
gamle diskriminerende ordninger og praksiser
blir så stor, at den skygger for det faktum at mino­
ritetsvern er en forutsetning for å hindre at det

skjer diskriminering og ekskludering. Det kan
hevdes at dersom en ikke inkluderer aktivt, så vil
en kunne medvirke til ekskludering, om enn util­
siktet. Dette betyr at inkludering forutsetter mino­
ritetsvern og positiv diskriminering.

Hva betyr det i praksis at samene har de sam­
me muligheter for å nyttiggjøre seg offentlige tje­
nester som andre nordmenn? Kan de bruke den-
ne muligheten ut fra sine kulturelle og samfunns­
messige forutsetninger? Hva betyr det staten har
ansvar for å bevare grunnlaget for samisk kultur?
Hvordan kan det legges til rette for at samene skal
kunne utvikle sitt språk, sin kultur og sitt sam­
funnsliv innenfor rammene av staten Norge? Er
det ordninger og systemer som ivaretar disse
spørsmålene, eller er dette overlatt til den enkelte
tjenesteyter på ulike nivåer i systemet?

Samene har som likeverdige borgere i staten
Norge en likeverdig rett til å kunne nyttiggjøre
seg de eksisterende tjenester med et forsvarlig ut­
bytte og samene skal ha de samme mulighetene
og de samme pliktene som andre borgere, når de
skal skaffe seg utdanning, arbeid eller få hjelp
dersom de har lærevansker, problemer med at­
ferd eller med lese- og skrivevansker. I et utred­
nings- og evalueringsarbeid som ble utført ved
Nordisk Samisk Institutt, på oppdrag av Kommu­
nal og regionaldepartementet, ble det undersøkt
hvordan offentlig tjenesteyting fungerte overfor
samiske barn og unge, med hensyn til å medvirke
til mestring. Det påvises i denne undersøkelsen at
det er signifikant sammenheng mellom det å ha
samisk som hjemmespråk og det å ikke oppfatte
at det finnes et tilbud om hjelp fra det offentlige.
Det heter i utredningen: «Resultatet peker på at
det foreligger mulighet for at det ikke er likever­
dighet mellom samer og nordmenn, med hensyn
til om tjenestene er tilgjengelige. Hvordan kan vi
forstå dette? Forskjellen kan skyldes at de med sa­
misk språkbakgrunn ikke på samme måte som de
med norsk bakgrunn, oppfatter at tilbudet eksiste­
rer» (Labahå 2000:214). For å fjerne de barrierer
som hindrer samene i å delta fullverdig i samfun­
net, må det i større grad etableres positive særtil­
tak. Statens myndigheter har som mål å yte aktiv
støtte i forhold til at samene skal kunne nyttiggjø­
re seg de eksisterende tjenestetilbudene. Det fin­
nes såkalte «terskel- og skrankeproblemer» som
må overvinnes. (NOU 1995:6 «Plan for helse- og
sosialtjenester til den samiske befolkning i Nor­
ge».)

Innenfor det offentlige opplæringssystemet,
på alle nivåer, må det i mye større grad bygges inn
kunnskaper om samiske rettigher, urfolksrett og

221 NOU 2009: 18

Rett til læring Vedlegg 1

faktakunnskaper om samiske forhold. Det må sik­
res kompetanse i kulturanalyse og kulturforståel­
se hos de som skal betjene ulike minoritetsfor­
hold. Dette kan medvirke til at også samene som
folk, kan bli behandlet på en faglig likeverdig må­
te, og bli tilstrekkelig vektlagt.

Kilder

BFD (1991) FN`s konvensjon om barnets rettighe­
ter. Rundskriv Q-0648. Oslo: Barne- og familiede­
partementet.

NOU1995:5 Urfolks landrettigheter etter folke­
rett og utenlands rett. Oslo: Dep.

NOU 2001:22 Fra bruker til borger. En strategi
for nedbygging av funksjonshemmende barrierer.
Oslo: Dep.

NOU 1995:6 Plan for helse- og sosialtjenester til
den samiske befolkning i Norge.

Labahå, Tove-Lill (2000) Mestring hos samiske
barn og unge. Sámi Instituhtta/ Nordisk samisk
institutt. Kautokeino.

Larsen, Ann Kristin (2006) «Barn i et flerkultu­
relt samfunn» i Haugen, Ricard (red) Barn og un­
ges læringsmiljø 2. – med vekt på sosialisering, lek
og tospråklighet

Pihl, Joron. (2005) «Etnisk mangfold i skolen.»
Universitetsforlaget.

Sjøvik, Palma red.(2007) En barnehage for alle.
Universitetsforlaget

St.meld.nr.28 (2007–2008) Samepolitikken. Ar­
beids og inkluderingsdepartementet. Oslo.dep-
Utvalgsmedlem Marianne Ween slutter seg i det
grunnleggende til denne særmerknaden.

Utvalgsmedlemmet Gidske Holck slutter seg til
særmerknaden.

Utvalgsmedlem Jorun Sandsmark, KS slutter
seg til de grunnleggende merknadene i særmerkna­
den.

Utvalgsmedlem Bente E. Hagtvet slutter seg i
det grunnleggende til særmerknaden.

Særmerknad fra utvalgsmedlem Jorun
Sandsmark, KS

Utvalgsmedlem Jorun Sandsmark, KS vil innled­
ningsvis bemerke at den form NOU-en har fått, et­
ter hennes mening ikke gjenspeiler de drøftinger
og uenigheter som har preget utvalgets arbeid.
Dette er synd fordi en utredning som tydeligere
hadde fått fram faglig uenighet og drøftinger ba­
sert på disse, etter dette utvalgsmedlemmet syn i
større grad kunne bidratt til endring. Dette med­
fører også at dette utvalgsmedlemmet må reser­

vere seg i forhold til meningsytringer, påstander
og konklusjoner som er spredt i den løpende tek­
sten, spesielt i del I og del III. Dette utvalgsmed­
lemmet mener det er svært uheldig at man i tek­
sten blir tatt til inntekt for synspunkter man i ut­
valgsarbeidet har gitt klart uttrykk for at man
ikke deler.

I sin begrunnelse for opprettelsen av utvalget
påpekte daværende kunnskapsminister Øystein
Djupedal at han ønsket en grundig gjennomgang
av spesialundervisningens plass i norsk skole, og
en utredning av kommunesektorens behov for
veiledning og støtte. Et bredt sammensatt utvalg
skulle se nærmere på spesialundervisningen og
det statlige spesialpedagogiske støttesystemet.
Utvalget skulle blant annet vurdere i hvilken grad
vi har et system som sikrer tidlig innsats til før­
skolebarn, elever og lærlinger med særlige opp­
læringsbehov. Utvalget fikk i oppgave å legge
fram konkrete forslag til bedre organisering og ef­
fektiv ressursbruk for en fremtidig helhetlig til­
takskjede for barn, unge og voksne med behov for
spesialpedagogisk støtte. Djupedal understreket
at det er kommuner og fylkeskommuner som har
ansvaret for å gi alle elever en tilpasset opplæring
og spesialundervisning. Pedagogisk-psykologisk
tjeneste (PPT) skal bistå skolen i arbeidet med
spesialundervisning. Det statlige spesialpedago­
giske støttesystemet skal veilede og være en hjelp
for kommunesektoren.

Utvalgsmedlem Jorun Sandsmark, KS, har to
merknader til mandatet. Det fremgår av kap. 4.4.
at utvalget har vurdert samarbeidet mellom bar­
nehage/grunnopplæring og ulike kommunale og
statlige tjenester, men har særlig innrettet utred­
ningen mot barns og elevers utvikling og læring.
Dette medlemmet er uenig i både at dette samar­
beidet er vurdert og i den avgrensningen det kan
se ut som om utvalget har vært enig om å gjøre.
Henvisningen til delvis overlapping med Flatøut­
valgets mandat, er etter dette medlemmets syn
bare delvis relevant. Flatøutvalget har ikke bedre
læring som grunnlag for sitt mandat. Bedre læ­
ring tilsier en annen innfallsvinkel til tverrfaglig
og tverretatlig samarbeid. Sett i relasjon til at et av
hovedproblemene er manglende samordning (se
nedenfor), mener dette medlemmet at samar­
beidsproblematikk på et systemisk nivå, burde
vært sentralt i utredningen.

I NOU-en heter det at utvalget ønsker å bryte
med forestillingen om at det er en viss, avgrenset
gruppe som har særskilte behov. Mandatet dreier
seg imidlertid om barn, unge og voksne med sær­
skilte behov. Utvalget erkjenner at noen elever

222 NOU 2009: 18

Vedlegg 1 Rett til læring

trenger avvik fra læreplanen og/eller større orga­
nisatoriske endringer i opplæringstilbudet. Dette
medlemmet mener at utvalget i større grad burde
ha drøftet problemstillinger knyttet til hvordan av­
vik fra læreplan og/eller større organisatoriske
endringer kunne arte seg i praksis innenfor ram-
men av en likeverdig og inkluderende opplæring.
Utfordringene med å gi et likeverdig og inklude­
rende opplæringstilbud oppstår ikke i skillet mel­
lom avvik fra læreplanen eller ikke, derfor hadde
det vært viktig i forhold til praksisfeltet å drøfte
både hva et tilfredsstillende læringsutbytte kan
være (opplæringsloven § 5-1), og hva «avvik fra
læreplanen» vil si i forhold til LK06. Videre hadde
det vært viktig å drøfte forholdet mellom «større
organisatoriske endringer» og likeverd og inklu­
dering. Dette utvalgsmedlemmer har etterlyst en
mer inngående drøfting av problemstillingene og
dilemmaene elever, foreldre, skolen og kommu­
nen/fylkeskommunen står overfor i den praktiske
tilretteleggingen av et helhetlig opplæringstilbud
innenfor et inkluderende fellesskap, der også be­
hovet for andre tjenester enn barnehage/skole er
inkludert.

Dette utvalgsmedlemmet mener at kapitlet om
statlig styring og kommunal frihet ikke får fram
grunnleggende forhold knyttet til styring av spesi­
elt skolen. «Lokal» er ikke definert og brukes om
både kommunen/fylkeskommunen ved henholds­
vis kommunestyret og fylkestinget og om institu­
sjonene (skolene og barnehagene). Styring i form
av kommunelov og opplæringslov som i hovedsak
regulerer kommunen/fylkeskommunen omtales
sammen med læreplanens styring av skolens in­
dre liv. Dette medfører at man ikke får fram de
systemiske problemene. Dermed kommer heller
ikke de styringsdilemmaene som ulike styrings­
midler medfører, godt nok fram. Verken styrings­
dilemmaene eller de systemiske utfordringene lar
seg etter dette utvalgsmedlemmets mening, løse
ved hjelp av enkeltstående juridiske reguleringer.

Dette utvalgsmedlemmet mener at utvalget i
utgangspunktet skisserte tre hovedutfordringer:
Ensretting av opplæringen, ulikhet i tilbud og
mangel på samordning og samarbeidskompetan­
se (kap. 2.2.1, 2.2.2 og 2.2.3). Den siste av disse
hovedutfordringene er vesentlig i forhold til å få
til en helhetlig tiltakskjede. Dette kommer etter
dette medlemmets syn ikke klart nok fram i sam­
menfatningen av hovedproblemstillinger og utfor­
dringer, jf også avgrensningen av mandatet. Dette
medlemmet fastholder de tre hovedutfordringe­

ne i del I, og ser dette i sammenheng med den av­
grensningen som er gjort av mandatet, jf kap. 4.4
og merknad til dette. Mandatets utfordring var en
helhetlig tiltakskjede. En oppfølgingsprosess
overfor det enkelte barn og elev, en bred vifte
med tiltak og kompetanse er viktige elementer i
en tiltakskjede, men konstituerer etter dette med­
lemmets syn ikke en helhetlig tverrfaglig og tver­
retatlig tiltakskjede.

Dette utvalgsmedlemmet vil påpeke at mange
av vurderingene og forslagene kan se ut som et
forsøk på å detaljregulere seg ut av pedagogiske
problemstillinger og dilemmaer. Mange tiltak kan
være gode pedagogiske virkemidler som kan be­
nyttes med et godt faglig og lokalt skjønn. I det
øyeblikket man regulerer slike virkemidler juri-
disk, får dette helt andre konsekvenser for utøvel­
sen av det profesjonelle skjønnet. Alle forslagene
om plikter og rettigheter er heller ikke samlet og
konsekvensutredet slik at man ser de samlede
konsekvensene for barnehagens og utdanningens
mulighet til å utøve et profesjonelt skjønn eller for
kommunesektorens mulighet til å utøve lokalt
skjønn og styring og dermed muligheten for leg­
ge til rette for et helhetlig opplæringstilbud på
tvers av statlig sektorstyring. Dette medlemmet
vil også påpeke at de muligheter gjeldende lov­
verk gir, ikke er analysert. Det er derfor vanskelig
å konkludere med at det er behov for mer lovverk.
Dersom man opplever at lovverkets intensjoner
ikke blir fulgt, kan dette skyldes kompetanse og/
eller at lovverket er utformet med tanke på å gi et
profesjonelt og/eller lokalt handlingsrom. Bote­
midlet blir dermed ikke nødvendigvis mer, annen
eller tydeligere lovbestemmelser. Dette utvalgs­
medlemmer er bekymret for at de mange detaljre­
guleringer som forslås, vil bidra til det motsatte av
det som var utvalgets mandat, nemlig helhet og
for bedre læring for barn, unge og voksne med
særskilte behov .

Dette utvalgsmedlemmet vil påpeke at utfor­
dringer knyttet til private skoler og barnehager,
og kommunenes og fylkeskommunenes ansvar
for disse, ikke er drøftet.

Utvalgsmedlem Marianne Ween slutter seg i det
grunnleggende til denne særmerknaden.

Utvalgsmedlem Tove-Lill Labahå Magga slutter
seg til de generelle merknader i særmerknaden.

Utvalgsmedlem Bente E. Hagtvet slutter seg i
det grunnleggende til særmerknaden.

Utvalgsmedlem Gidske Holck slutter seg til sær­
merknader.

223 NOU 2009: 18

Rett til læring	 Vedlegg 1

Særmerknad fra utvalgsmedlem Gidske Holck

I denne dissensen omtales vurderinger og løsnin­
ger som dette utvalgmedlemmet Gidske Holck er
uenig i, som ikke er blitt tilstrekkelig belyst eller
tatt opp og drøftet i utredningen. Dissensen frem­
stiller innvendinger og alternative forslag i et sam­
menhengende resonnement. Dette fordi innven­
dingene og forslagene bare kan virke fornuftige
dersom de blir satt inn i en tankemessig logisk
ramme.

Forståelse og avgrensing av utvalgets mandat

I mandatets strekpunkt 10 (kapittel 4.1), ber opp­
dragsgiver utvalget om «på bakgrunn av sine ana­
lyser og vurderinger legge fram konkrete forslag til
bedre samordning og effektiv ressursbruk for en
fremtidig helhetlig tiltakskjede for barn, unge og
voksne med behov for spesialpedagogisk hjelp». Det­
te utvalgsmedlemmet mener nettopp dette man­
datpunktet fordrer en innfallsvinkel som plasserer
opplæringssektoren inn i en helhetlig organisato­
risk ramme og med utgangspunkt i en analyse av
det kommunale oppdraget.

Det ligger en tankemessig «innramming» i be­
grepet tiltakskjede fordi begrepet umiddelbart gir
assosiasjoner om at tjenestene henger sammen i
en gitt rekkefølge med en økende grad av spesiali­
sering. Utredningen avgrenser tiltakskjeden til å
omfatte barnehage/skole- PPT – statped. Dette
kommer til uttrykk gjennom utredningens forslag
til tiltak. Denne innsnevringen har gjort det van­
skelig å komme med alternative forslag som lig­
ger utenfor denne innrammingen. Avgrensingen
har ført til at forskning og praksiskunnskap som
viser muligheter som ligger i andre tilnærmings­
måter har blitt irrelevant. Fra både norsk og inter­
nasjonal forskning kjenner vi for eksempel til den
positive betydningen som lokalsamfunn med god
«sosial kapital» kan ha for vår målgruppe. Lokal­
samfunn som legger til rette for det, synes langt
på veg å kunne oppveie negative følger av risiko­
faktorer som følge av tilstander i den enkelte, i
hjem og miljø og kan påvirke skoleresultater posi­
tivt og motvirke frafall og fravær i skolen1. Slik og
tilsvarende forskning kunne ha gitt en helt annen
forståelse av hvordan man kan definere en saksva­
rende tiltakskjede. Men dette ville fordret en helt
annen type tenkning. Da ville det handlet om å
skape organisatoriske forutsetninger for en utvi­

1	 Forskningsrådet (2005): Sosial kapital. Innstilling fra et
utredningsutvalg oppnevnt av Norges forskningsråd

det læringsarena for alle, dvs. en organisering av
lokalsamfunnet som kunne gjøre det mulig å sam­
handle systematisk med frivillige organisasjoner
og lokalt næringsliv, nyttiggjøre seg for eksempel
eldresentre, ungdomsklubber og annen offentlig
virksomhet i barnehagenes og skolenes nærom­
råde. Dette hadde også gitt PP-tjenesten, barne­
vernet og andre sektortilknyttede tjenester en
mulighet til å samhandle med aktører også når
skolene er lukket (skoleåret har ca 195 dager og
kalenderåret har 365). Ikke minst ville det gitt ut­
valget en mulighet for å vurdere et langt bredere
ressursgrunnlag enn den som blir forelått gjort
tilgjenglig ved at SLV-sentrene i statped avvikles.

På siden av problemene

Rett i forkant av – og parallelt med utvalgsarbeidet
har det vært gjennomført offentlige undersøkel­
ser og tilsyn på opplæringsområdet (Riksrevisjo­
nen 2005, 2006 og Utdanningsdirektoratet 2006,
2007, 2008). Det hadde vært rimelig at utrednin­
gen tok utgangspunkt i konklusjonene fra disse
undersøkelsene i kapittel 2 som beskriver hoved­
utfordringer. Fra de nevnte tilsyn ble det bl.a. pekt
på at det i liten grad er etablert system for kvali­
tetssikring av spesialundervisning og tilpasset
opplæring. Ved å ta inn tilsynenes problembeskri­
velser kunne utredningen blitt langt mer konkret i
sine forslag og på den måten vært mer målrettet i
å hjelpe kommunene og fylkeskommunene i en
slik kvalitetssikring.

En annet forhold handler om hva som kan for­
klare de gjennomløpende problemene som tilsy­
nene avdekket. Egen forskning viser at en rekke
problemer kan betraktes som symptomer på mer
grunnleggende problemer i kommunenes og spe­
sialisttjenestenes systemegenskaper, dvs. i hvor­
dan utfordringer blir definert og forstått, i de vir­
kemidlene som er til rådighet og i deres organisa­
sjonsstrukturer. Det vanskelige er imidlertid at
dette ikke handler om hvorvidt man har dyktige
fagfolk og ledere. Selv de dyktigste uttrykker for­
tvilelse over at egen innsikt og innsats likevel ikke
fører til et ønsket resultat. En rekke av de proble­
mene som utredningen beskriver kan følgelig
være symptomer på mer grunnleggende proble­
mer som ikke er erkjent og navnsatt.

For å kunne fremme forslag om alternativ or­
ganisering og mer effektiv ressursbruk (strekpunkt
10 i mandatet, kap. 4.1), måtte utvalget ha bygget
på kunnskap om sammenhengen mellom organi­
sering og ressursbruk i dag og problemer knyttet
til innholdet i den faglige tjenesteytingen i tiltak­

224 NOU 2009: 18

Vedlegg 1 Rett til læring

skjeden. En slik analyse foreligger bare i beskje­
den grad og er svært fragmentert. Det er følgelig
svært usikkert om tiltaksforslagene fører til de
løsninger som mandatet etterlyser.

Manglende avklaring av forvaltningsnivåenes roller
og oppgaver

Utredningen gir en lite tilfredsstillende avklaring
av forvaltningsnivåenes roller og oppgaver. En
helhetlig betraktning av kommunenes oppdrag er
en forutsetning for å vurdere det statlige spesial­
pedagogiske støttesystemet og de øvrige spesia­
listtjenestenes oppdrag. Utredningens snevrer inn
det som ligger i kommunenes samlede potensiale
når det gjelder å imøtekomme de utfordringene
som mandatet gir. Å kun betrakte opplæringssek­
toren i kommunene er like problematisk som om
man skulle ha betraktet kun en enhet i enhver an­
nen organisasjon uten å se denne enheten ut fra
organisasjonens overordnede mål og oppgaver.
En forutsetning for å foreta fornuftige vurderin­
ger av endringsbehov innenfor enhver samfunns­
sektor er at perspektivet favner videre enn den ak­
tuelle sektoren. Utvalgets mandat har vært å iva­
reta et helhetsperspektiv på tiltakskjeden. Ikke
desto mindre er utredningen snevret inn slik at til­
takskjeden løper langs en smal barnehage-, skole
PPT- statped- akse. Det hjelper ikke at man i tek­
sten forsøker å favne en videre forståelse når for­
slagene i del III ikke reflekterer dette. Utrednin­
gen eksemplifiserer således i seg selv hvordan dif­
ferensiering av oppgaver i samfunnssektorer og
myndighetslinjer på en dysfunksjonell måte kan
snevre inn de problemene og utfordringene vi ser
og følgelig også de mulighetsområder vi tar i bruk
for å løse dem. Slik kan utredningen gjennom sine
tiltaksforslag videreføre de problemene den er
ment å løse.

Ulike roller og oppgaver
Statped vurderes i utredningen i forhold til – og i
hvilken grad – de bistår kommunene i å løse sitt
oppdrag. Når det gjelder utredningens målgruppe
er kommunenes oppdrag først og fremst å legge
tilrette for et selvstendig liv som mulig og for fel­
lesskap og deltagelse i opplæring, arbeid, hjem og
fritid. I tillegg til å bistå kommunene i dette arbei­
det har statped og spesialisttjenestene et annet
oppdrag: de skal gi råd, holde seg oppdatert og ut­
vikle kunnskap i ulike spisskompetanseområder.
Spisskompetansen er gjerne organisert rundt
vansker/diagnoser (jf. for eksempel statped-syste­
met).

Et problem er at utredningen ikke klargjør at
de to ulike oppdragene krever fundamentalt ulik
kompetanse og at manglende erkjennelse av dette
kanskje er den aller viktigste forklaringen på at
man i flere ti-år ikke har maktet å finne fram til en
hensiktsmessig arbeidsdeling mellom statped/
spesialisthelsetjenestene og kommunene. Sann­
synligvis er dette en sterkt medvirkende årsak at
man også i denne utredningen viderefører en for­
ståelse av at oppdraget i bunn og grunn er det
samme til kommunene, til statped og til spesialist­
helsetjenesten og at forskjellen består i graden av
spesialisert innsikt og bistand.

Vi kan si at det spesialpedagogiske fagfeltet
tradisjonelt har arbeidet og forsket innenfor et
medisinsk kunnskapsparadigme. I dette leter man
etter sammenhenger mellom symptomer, syk­
domsbilde, diagnose, prognose og behandling/til­
tak. Kunnskapsparadigmet har ført til store fram­
skritt innen diagnostikk, behandling og målrette­
de tiltak, til stor nytte for vår målgruppe. Det har
også foregått viktig og vellykket forskningsarbeid
i samarbeid mellom statped og spesialisthelsetje­
nesten.

Når det gjelder å bistå kommunene i deres
oppdrag, kreves imidlertid kompetanse innenfor
et annet kunnskapsparadigme, benevnt som «det
tilretteleggende kunnskapsparadigmet».

I dette leter man etter sammenhengen mellom
læring og trivsel og innholdet i bestemte miljø/til­
retteleggingskategorier. Man leter også etter sam­
menhengen mellom innholdet i disse tilretteleg­
gingskategoriene og bestemte administrative
rammebetingelser.

At det er ulike kunnskapsparadigmer betyr
ikke at det ene er «riktigere» enn det andre, men
at de fokuserer på ulike fenomen, tar utgangs­
punkt i ulike problemstillinger, har forskjellig teo­
retisk utgangspunkt, ulik begrepsforståelse og be­
grepsbruk og at den praktiske utøvelsen er for­
skjellig.

I utredningen vises det til at statped har vært
«lite lydhøre overfor kommunenes behov» (kap
9.7). Dette er et eksempel på hvordan utrednin­
gen forklarer problemer som en funksjon av hold­
ningsutfordring når problemene er av systemisk
karakter.

Den statlige spisskompetansens særlige rolle og opp­
gaver
De spisskompetente statlige fagmiljøene er av­
hengig av å ligge i front i det fagfeltet de represen­
terer. Utviklingsarbeidet i fagområdene i statped
skjer gjerne i skjæringspunktet mellom forskning

225 NOU 2009: 18

Rett til læring	 Vedlegg 1

i de rene medisinske disiplinene og de spesialpe­
dagogiske slik det arbeides med disse i det statli­
ge spesialpedagogiske støttesystem, universite­
ter og universitetssykehus (for eksempel utvik­
ling av hjelpemidler, formidling og bruk av disse
for strupekreftopererte og CI hos høreselshem­
mede).

En sentral mangel ved utredningen er at den
ikke berører det dilemmaet det er at statped for­
ventes å ha slik spisskompetanse, samtidig som
de skal veilede skoler og barnehager – både på in­
divid – og systemnivå. Forholdet mellom krav til å
utvikle – og holde seg oppdatert i spisskompetan­
se som er i rivende utvikling internasjonalt og den
omfattende og helt annerledes kompetanse som
kreves for å bidra til organisasjonsutvikling i kom­
plekse organisasjoner som kommunene, hadde
fortjent en grundig fordypning.

Manglende avklaring av sentrale begreper

En betydelig svakhet i NOU’en – og et uttrykk for
utviklingsproblemer i feltet – er at heller ikke det­
te offentlige dokumentet bidrar til å klargjøre helt
sentrale begreper. Dette gjelder i særlig grad be­
grepene «tilpasset-» , «tilrettelagt-», «likeverdig» –
«opplæring», «spesialundervisning», «pedago­
gisk skjønn», «inkludering» og «individ- og sys­
temnivå».

Tilpasset/tilrettelagt opplæring, spesialundervising
Utredningen benytter begreper som er lite saks­
svarende når det gjelder den daglige tilretteleg­
gingen rundt det enkelte barn/elev. Begreper
som benyttes for å beskrive tilpasset opplæring er
bl.a.: undervisningsmetoder, organisasjonsfor­
mer, innholdsvalg, det fysiske skolemiljøet, sosial­
pedagogiske programmer (kap 6.1). I kapittel 14 i
forlagsboksen står at «tilretteleggingen omfatter
det mangfold av tiltak som settes i verk i form av
personalressurser, materielle ressurser og organi­
satoriske tiltak». Utredningen skiller således ikke
mellom mål, metode, administrative rammebetin­
gelser eller helt generelle pedagogiske forhold.
Slik vil utredningen bidra til ytterligere å gjøre det
vanskelig for kommunene og fylkeskommunene å
etablere de oppfølgings – og styringssystemene
som Riksrevisjonen og de offentlige tilsynene et­
terlyser. Nettopp i denne begrepsbruken som
ikke skiller mellom faglige og administrative opp­
gaver, ligger forklaringen på at «tilpasset opplæ­
ring» er så vanskelig å forstå.

Kravet om tilpasset opplæring er etter dette ut­
valgsmedlemmets mening en klar politisk marsj­

ordre til kommunene og fylkeskommunene om at
de skal se til at barnehager og skoler legger miljø­
et tilrette slik at barn/elever lærer og trives. Opp­
draget innebærer at pedagogene skal kunne be­
svare spørsmålet: «under hvilke tilretteleggingsbe­
tingelser lærer og trives barnet/eleven». For å svare
på spørsmålet er ikke kategoriseringen av disse
tilretteleggingsbetingelsene likegyldig. Det avgjø­
rende er hvordan man identifiserer de rammene
som gjelder for enhver opplæringssituasjon. Ved å
kategorisere disse rammene i bestemte tilrette­
leggingsbetingelser, vil vi kunne si at en opplæ­
ringssituasjon er mer eller mindre tilrettelagt/til­
passet avhengig av hvor spesifikt og detaljert inn­
holdet i disse tilretteleggingsbetingelsene er.
Først ved en slik tilnærming er det saksvarende at
begrepet spesialundervising faller bort (Holck
20092). Jeg viser i denne sammenheng til Sak nr 8
A ved Midt-Trøndelag herredsrett: Klæbu kom­
mune, 2. Sør-Trøndelag fylkeskommune og sak­
kyndighetsrapport fra cand.paed.spec. B.E. Si­
verts og cand.psychol. S. Bjørkly. Sakkyndighets­
rapporten klargjør begrepsbruk, arbeidsmåte og
betydningen av en slik arbeidsmåte.

De fleste elever lærer og trives med et noen­
lunde likeartet innhold i tilretteleggingsbetingel­
sene. Når elever ikke lærer og trives som forven­
tet, mener dette medlemmet at utdanningsansvar­
lig har en plikt til å finne fram til det innholdet i
tilretteleggingsbetingelsene som fører til læring
og trivsel. Først når man har funnet frem til inn­
holdet i tilretteleggingsbetingelsene kan man vur­
dere og argumentere for særlige tiltak av ressurs­
messig, kompetansemessig, rutinemessig og organi­
satorisk art. Innholdet i disse administrative
rammebetingelsene skal kvalitetssikre (på system­
nivå, om man vil) innholdet i tilretteleggingsbetin­
gelsene (Holck 20043, 20094, Holck og Opdal
20085). Banalt sagt kan man si det slik at man ikke
løser et problem ved «å kaste penger på det».
Først når man har funnet ut hva man vil gjøre i en
konkret situasjon, kan man vite hva man skal bru­
ke pengene til. Overført på en pedagogisk situa­
sjon så er det først når man kan svare på spørsmå­

2	 Holck, G (2009). Paradigmer i det spesialpedagogiske fagfel­
tet. Tidsskriftet Spesialpædagogik, nr. 2 2009, Danmark

3	 Holck, G (2004). Kommunenes styring av komplekse oppga­
ver. Kommunal tverretatlig tjenesteyting overfor barn og
unge med funksjonsnedsettelser. Blindern: Universitetet i
Oslo, Institutt for spesialpedagogikk (Doktoravhandling).

4	 Holck, G (2009). Organisasjonsutvikling som systemrettet
innovasjonsarbeid I: E. Befring og R. Tangen (red.), Spesial­
pedagogikk. Oslo: Cappelen Akademisk Forlag,

5	 Holck, G og L.R. Opdal (2008). Som fibrene i et rep. Spesial­
pedagogikk nr. 1, Utdanningsforbundet 2008.

226 NOU 2009: 18

Vedlegg 1 Rett til læring

let «under hvilke betingelser eleven lærer», at
man kan si noe om hva tilretteleggingen vil koste
og hva tilretteleggingen ellers vil medføre av ad­
ministrative tiltak. Det at utredningen ikke skiller
mellom, og heller ikke ser sammenhengen mel­
lom, faglig substans og administrative rammebe­
tingelser bidrar til å videreføre den begrepsmessi­
ge forvirringen knyttet til begrepet tilpasset opp­
læring. For å illustrere og tydeliggjøre
begrepsbruken, legges det ved et eksempel. Det
skal nevnes at ovennevnte avhandling og artikler
er forelagt utvalg og sekretariat.

Sakkyndig vurdering
Den pedagogiske sakkyndige vurderingen skal et­
ter dette medlemmets mening utrede og doku­
mentere under hvilke betingelser barnet/eleven
trives, utvikler seg og lærer. Dette krever først og
fremst at innholdet i bestemte tilretteleggingska­
tegorier utredes i barnets/elevens normalmiljø.
Dette er en oppgave først og fremst for førskole­
lærer/lærer i barnehage og skole. Av og til vil det
være nødvendig å utrede sammenhengen mellom
læring og miljø i en særlig opplæringssituasjon.
Andre typer utredninger enn de pedagogiske vil
kunne være nødvendig for å finne fram til egnet
behandling/særlige tiltak. For barnehagen og
skolen skal den sakkyndige utredningen imidler­
tid alltid ha en pedagogisk begrunnelse, nemlig at
det er innholdet i tilretteleggingsbetingelsene
som skal utredes. Når utredningen foregår i nor­
malmiljøet, vil man også samtidig måtte utrede
hvilke administrative konsekvenser slik tilrette­
legging får. Å utrede sammenhengen mellom til­
retteleggingen og administrative rammebetingel­
ser krever at fagfolk kan skille mellom faglige og
administrative forhold ved en pedagogisk situa­
sjon.

Dette utvalgsmedlem er forøvrig bekymret for
den kartleggingen som utredningen legger opp
til, spesielt når det gjelder barnehagen. Selv om
utredningen gir uttrykk for den betydningen som
miljøet har for læring, er dette på generelt nivå
som ikke omfatter samspillet mellom det enkelte
barn/eleven og miljøet. På denne måten fremstår
utredningen som motsetningsfull ved at den dels
fremhever betydningen av et inkluderende miljø
samtidig som den går inn for en gjennomløpende
tradisjonell kartlegging som i sin natur gjerne har
ført til segregerende opplæringstilbud når utred­
ningene ikke vektlegger samspillet mellom læring
og tilretteleggingsbetingelser.

Enkeltvedtak
«Det pedagogiske skjønnet» skal, som nevnt over,
etter dette medlemmets mening knyttes til tilret­
teleggingsbetingelsene. Rektorer og styrer i bar­
nehagene må sørge for dokumentasjon som viser
sammenhengen mellom tilretteleggingen og ad­
ministrative rammebetingelser. For overordnet le­
delse og tilsynene er en slik dokumentasjon viktig
og nødvendig. I tråd med denne logikken skal det
fattes enkeltvedtak enten: a) når tilretteleggingen
krever ressurser og innhold i de øvrige adminis­
trative rammebetingelsene som barnehagen og
skolen ikke rår over eller b) når det er avvik fra
lærerplanen.

Likeverdig opplæring
Utredningen omtaler likeverdig opplæring på en
så overordnet måte at det er vanskelig å relatere
begrepet til pedagogisk praksis. Slik dette med­
lemmet ser det, er et opplæringstilbud for barn/
elever med spesielle opplæringsbehov likeverdig
med det opplæringstilbudet som de fleste elevene
får, i den grad skolen greier å finne fram til et inn-
hold i opplæringsbetingelsene som fører frem til
de fastlagte opplæringsmålene. For de elevene
som arbeider mot mål som avviker fra læreplanen,
er opplæringen likeverdig i den grad skolen grei­
er å finne og nå opplæringsmål som i det daglige
og på lang sikt øker elevenes trivsel, og gjør ham
eller henne så selvhjulpen som mulig i hjem, i fri­
tid og senere i arbeid.

Inkludering
Inkluderingsbegrepet defineres i utredningen
mer som en holdning enn som en pedagogisk
praksis. Slik dette medlemmet ser det, underkom­
muniserer utredningen de utfordringene det er å
sikre både tilrettelagt opplæring og et inkluderen­
de miljø der alle opplever seg sett og verdsatt som
bidragsytere i fellesskapet. En utfordring knytter
seg til å sikre et variert innhold i tilretteleggings­
betingelsene innenfor den fysiske rammen som
en skolebygning og et klasserom gir. Variasjons­
mulighetene svarer ofte ikke til det mangfoldige
elevgrunnlaget som er i en klasse. Både elever
som lærer i et saktere tempo eller på en annen
måte enn jevngamle, og elever som har behov for
større utfordringer enn skolen kan gi, kan ha gle­
de av at opplæringsarenaen utvides til også å om­
fatte andre deler av lokalsamfunnet. Ved å utvide
arenaen for opplæring, utvides også potensialet
for å treffe med tilpasning som er sakssvarende
for hver enkelt elev. Ved å ta lokalsamfunnet i
bruk som opplæringsarena kunne man fått en

227 NOU 2009: 18

Rett til læring Vedlegg 1

opplæringsarena mye rikere på læringsmulighe­
ter og på muligheter til å bli sett og hørt og til å
kunne bidra. Å utvikle lokalsamfunnet som opplæ­
ringsarena krever imidlertid organisatoriske for­
utsetninger som ikke kontrolleres av den enkelte
lærer, rektor eller linjeleder. Dette er en oppgave
for en samlet kommunal organisasjon. Å ta lokal­
samfunnet i bruk på denne måten er noe annet
enn bare å ta lokalsamfunnet i bruk for enkelte
elever som har særlig behov for det og hvor også
klassekammerater som klarer seg godt i skolen
blir med i et slike ektraordinære tiltak. Et viktig
poeng med å ta lokalsamfunnet i bruk som opplæ­
ringsarena, er å koble sammen praksis og teori.
Dette gir både bedre forutsetninger for teorietisk
forståelse og samtidig en langt større mulighet for
å gi elevene status, slik det vedlagte eksemplet vi­
ser.

Individ – og systemnivå
Utredningen bidrar ikke til å avklare begrepet
«systemnivå» og hva det innebærer å arbeide på
henholdsvis individ- og systemnivå. Hovedproble­
met er at den ikke skiller mellom miljømessige
forhold, relasjoner og administrative/organisato­
riske forhold (kap 16.1). Dette utvalgsmedlemmet
vil hevde at systemrettet arbeid ikke handler om
miljømessige eller relasjonelle forhold, men om
endring av organisatoriske forhold for å sikre god
faglig praksis. Bare ved å ha kompetanse i å analy­
sere sammenhengen mellom faglige og organisa­
toriske forhold, kan fagfolk bidra til å kvalitetssi­
kre et tilpasset tilbud slik Riksrevisjon og de of­
fentlige tilsynene krever. Når utredningen
omtaler betydningen av lærende organisasjoner,
mener dette medlemmet at det er svært vanskelig
for en organisasjon «å lære» uten at fagfolk og le­
dere har en omforent oppfatning av hvordan fagli­
ge og organisatoriske forhold henger sammen.
Bare ved å ha kunnskap om slik sammenheng kan
man fortløpende endre organisatoriske forhold i
tråd med hva som faglig er virksomt, dvs. etablere
en lærende organisasjon. Dette krever i sin tur et
omforent «språk», dvs. en enighet mellom fagfolk
og deres ledere om hva som legges i begrepet
«organisatoriske forhold».

Uklart om tilbud til barn/elever med behov for
omfattende og vedvarende oppfølging

Utredningen løfter i liten grad fram de store utfor­
dringene som angår tilrettelagt opplæring og in­
kludering av de som er svakest stillet. Dette kan
for eksempel være elever med psykisk utviklings­

hemming som i tillegg skader seg selv, er syns­
hemmet, hørselshemmet osv, eller elever som i
minimal grad kan bevege seg og som trenger me­
disinsk oppfølging i løpet av skoledagen. Dette er
barn/elever som i mange tilfeller får et magert og
uhensiktsmessig opplæringstilbud. Uten at deres
opplæringssituasjon blir belyst, mener dette med­
lemmet at det er en fare for at deler av opplæ­
ringstilbudet blir erstattet av et innhold man sna­
rere kan betrakte som beskjeftigelse, fritidsaktivi­
teter og pleie og omsorg. For flere av elevene som
det her er snakk om, vil opplæringsmål måtte
knyttes til dagliglivets gjøremål, for eksempel til
påkledning, toalettbesøk, spisesituasjoner og til å
gjøre seg forstått og forstå. Dette stiller særlige
krav til pedagogisk kompetanse når man skal for­
mulere mål og skape en opplæringssituasjon for
disse. Det er en helt annen kompetanse enn den
som behøves dersom man definerer slike situasjo­
ner som omsorg og pleie.

For å unngå å skape forvirring i hvorvidt det
er snakk om pleie og omsorg eller opplæring og
for å sikre variasjon i opplæringen for de elevene
som ikke følger den ordinære læreplanen, bør
man kreve at skolen i samarbeid med foresatte
systematisk vurderer en rekke fastlagte målområ­
der for det aktuelle barnet/eleven. For å sikre vik­
tige opplæringsmål, bør det foreligge en obligato-
risk gjennomgang av alle relevante opplærings­
mål. Slike målområder kan foruten skolastiske fag
omfatte: a) å lære å lære (å være oppmerksom på
det som er relevant i opplæringssituasjonen, ta in­
itiativ og følge regler i sosiale sammenhenger), b)
kommunikasjon (gjøre seg forstått/forstå), c) so­
siale ferdigheter, d) dagliglivets ferdigheter, e)
motoriske ferdigheter, f) fritidsferdigheter (alene
og sammen med andre), sysselsettingsferdighe­
ter (alene og sammen med andre). Det siste er
særlig viktig for elever i ungdomsskolen og i den
videregående skolen.

Når utredningen kaller lesing, skriving og reg­
ning (tidligere kalt redskapsfag) for «grunnleg­
gende ferdigheter», så overser man lett at mange
av de elevene som omfattes av dette utvalgets
mandat ikke kan lese, skrive og regne fordi de
ikke har lært å være oppmerksomme på det som
er relevant i en opplæringssituasjon – det å lytte,
be om hjelp, arbeide selvstendig osv. Dette med­
lemmet finner det følgelig uriktig at man benytter
«grunnleggende ferdigheter» som benevnelse på
skolastiske kjerneferdigheter. Benevnelsen bør
reserveres for ferdigheter som eleven må lære for
å lære.

228 NOU 2009: 18

Vedlegg 1 Rett til læring

Det virker som om utredningens målgruppe
er de elevene som har problemer med å lære i
vanlig tempo og ikke de elevene som har større
og mer varige utfordringer. Også når det gjelder
atferdsvansker, konsentrerer utredningen seg i
hovedsak om elever med behov for bistand med
kort tidshorisont og problemer som kan løses ved
intervenering i klassemiljøet. Spørsmålet om
hvordan barnehagene og skolene skal makte å gi
barn/elever med et mer omfattende og detaljert
tilretteleggingsbehov et inkluderende tilbud, blir i
liten grad tatt opp og drøftet. Det synes i det hele
tatt uklart hvordan elever med alvorlige og sam­
mensatte funksjonsnedsettelser skal få tilgang til
nødvendig kompetanse når man leser utrednin­
gen.

Konsekvenser for lovverket

Med ovenstående som utgangspunkt mener dette
medlemmet at det vil være funksjonelt at lovver­
ket uttrykker at de elevene som ikke lærer under
vanlige betingelser, får en rett til å få undersøkt
under hvilke betingelser de lærer og trives og at
konsekvensene av funnene i undersøkelsen skal
iverksettes. Dette vil gi føringer for at det pedago­
giske skjønnet skal fokusere på tilretteleggings­
betingelsene og utøves innenfor disse. Dette kre­
ver en omforent oppfatning av hvilke tilretteleg­
gingsbetingelser det her er snakk om. En
omforent begrepsbruk vil gjøre det mulig for fore­
satte, myndighetsutøvere og pedagoger å iverk­
sette og utøve en saksvarende praksis. Det er
imidlertid også nødvendig at lovverket bidrar til å
rette oppmerksomhet mot de tidligere omtalte ad­
ministrative rammebetingelsene slik at beslut­
ningstakere, myndighetsutøvere og ikke minst til­
synene kan vurdere både den utøvede pedagogis­
ke praksis og evaluere sammenhengen mellom
innholdet i tilretteleggingsbetingelsene og de ad­
ministrative rammebetingelsene.

Om dokumentasjon og læringsbok

Det er viktig og riktig at det følger dokumentasjon
med de elevene som har behov for særlig kontinu­
itet i opplæringsmål og innhold i tilretteleggings­
betingelsene. For at slik dokumentasjon skal være
funksjonell, må den synliggjøre innholdet i den til­
retteleggingen som har vært virksom. Det er vik­
tig også å være klar på hvilket innhold slik doku­
mentasjon ikke skal ha. Dokumentasjonen bør
ikke omfatte karakteristika av elevene og informa­
sjon om elevene og deres totalsituasjon som truer

personvernet. Utredningen er ikke tydelig på sli­
ke forhold og heller ikke på hvem som «eier» læ­
ringsboka, dvs. om det er eleven/foreldrene eller
barnehagen/skolen. Det er følgelig vanskelig å se
at den foreslåtte læringsboka substansielt innebæ­
rer en forbedring av de individuelle opplærings­
planene som allerede er innarbeidet, selv om det
er et stort behov for å utvikle innholdet i disse. En
annen sak er at det vil være lite hensiktsmessig å
utvikle en slik læringsbok for alle. Dette bl.a. fordi
det innebærer en ytterligere byråkratisering av
lærernes og lektorenes arbeidsdag. De dokumen­
tasjonskravene som allerede er etablert, oppfattes
i skolen som noe som stjeler tid fra det faktiske
undervisningsarbeidet. Derimot er det viktig at
den individuelle opplæringsplanen integreres i
den planen som gjelder for klassen for øvrig for
slik å sikre inkludering. Det er for øvrig et anlig­
gende å peke på at følgetilstanden av læringsbo­
ka, med dens uklare innhold, ikke er utredet ver­
ken juridisk eller faglig.

Om tverretatlig og tverrfaglig samordning

Det å arbeide frem hensiktsmessig samhandling
innad og mellom instanser med forskjellig opp­
drag, er svært krevende. Utredningen årsaksfor­
klarer problemene i det tverretatlige og tverrfagli­
ge arbeidet ved a) å vise til at tjenester er fordelt
mellom ulike instanser og b) at det er ulike yrkes­
grupper involvert (kap 2.2.3). Enhver organisa­
sjon av noen størrelse differensierer og koordine­
rer oppgaver i ulike myndighetslinjer og ulike yr­
kesgrupper vil være involvert i tjenesteytingen.
Det vil ikke være mulig å overskride denne reali­
teten. Forskning viser at kompleksiteten i sam­
ordningsproblematikken er av en mye mer grunn­
leggende karakter enn beskrevet i utredningen.
Utredningen undervurderer betydningen av kom­
pleksiteten, og av de styringsutfordringene av sys­
temisk karakter som dette gir. Spørsmålet er
hvordan vi på tross av et fragmentert tjenestetil­
bud kan få tjenestetilbudet til å henge sammen for
den enkelte.

Når utredningen hevder at dette kan løses
gjennom økt bruk av individuelle planer, person­
lig koordinator og avtaler mellom ulike instanser
(kapittel 17), så er dette en undervurdering av
kvaliteten i utfordringene og hvilke radikalt anner­
ledes kompetansekrav dette stiller til både beslut­
ningstakere og fagfolk for å kunne lykkes. I utred­
ningen har man ikke belyst dette. Forskning viser
at problematikken er stor når man står overfor
samordning av oppgaver der sammenhengene

229 NOU 2009: 18

Rett til læring Vedlegg 1

mellom dem er komplekse. Utredningen under­
vurderer betydningen av de styringsutfordringe­
ne som de kompetansemessige og systemiske for­
holdene i dette saksfeltet innebærer. Det vil være
en alvorlig feil å la utredningens forenklede pro­
blemoppfatninger og tiltak være handlingsgrunn­
laget på dette punktet.

En viktig forutsetning for samordning er at
livsarenaene (hjem, skole, fritid og arbeid) i til­
legg til behandling, blir den helhet som integrerer
de ulike deltjenester. Uten en slik organiserende
helhet blir det lett til at enkelttjenester som støtte­
kontakt, avlastning, hjelpemidler, transport m.m.
vil utvikles isolert uten å ha den store livsarena­
helheten som referansepunkt. Slik kan tiltak frem­
stå fornuftig i seg selv, men dysfunksjonelt i for-
hold til å være en virksom del av en større helhet.
Nettopp dette er et sentralt punkt for tjenestemot­
takerne og deres familier. Organisering rundt
livsarenaene må også prege kommunenes over­
ordnede planer for de samme livsarenaene. Ved å
la livsarenaene være det organiserende for helhe­
ten både i de individuelle – og for kommunenes
overordnede planer – vil de individuelle planene
kunne gi aggregert kunnskap om behovet for
framtidig boligbygging, utforming av barnehage/
skolebygg, arbeidsledelse, organisering av fritids­
tilbud m.m.

Dyktige fagfolk er ikke tilstrekkelig for at plan­
lagte tiltak av faglig karakter blir samordnet og
gjennomført. Heller ikke er det tilstrekkelig at
fagfolk kjenner til hverandres oppgaver – og an­
svarsområder. Deloppgaver er ansvarsplassert i
ulike myndighetslinjer og på ulike nivåer i forvalt­
ningen. Å få disse til å henge sammen krever fag-
folk og ledere som kan gjennomføre saksvarende
oppgaveanalyser, dvs. som kan analysere hvordan
oppgavene henger sammen i livsarenaene og
kjenner til hvilke samordningsmekanismer man
kan ta i bruk for å få dette til. Å gjennomføre og
samordne er en helt spesiell form for styrings­
kompetanse som fagfolk ikke lærer i dag.

Fragmentering

Nytt statlige nasjonalt senter for læringsmiljø og
problematferd og et nasjonalt utviklingssenter for
PPT foreslås etablert ved at deler av nåværende
statlige og regionale kompetansesentrene med
deler av det samme oppdraget, foreslås nedlagt.
Nye regionale sentra, skal arbeide mot det utred­
ningen forstår som lavfrekvente tilstander. Det
foreslåtte nye nasjonale senteret for læringsmiljø
og problematferd skal ikke arbeide med tyngre at­

ferdsproblematikk, som for eksempel autister
som skader seg selv, mennesker med psykisk ut­
viklingshemming med psykiske vansker osv. Det
skal de regionale sentrene gjøre. Det varsles at
Stortinget ber regjeringen om å gjennomgå stat­
pedsystemet med sikte på å styrke og videreutvi­
kle kompetansen om alternativ og supplerende
kommunikasjon (ASK), samt vurdere å opprette
et eller flere nasjonale kompetansesentre for ASK.
I tillegg til spesialistmiljøene for språk –og mate­
matikk, innebærer dette ikke bare en divisjone­
ring i forhold til vanskegrupper, men også i for-
hold til tiltaksområdene. Det skal i denne sam­
menheng også nevnes at det også foreslås en
divisjonering med utgangspunkt i ulike pedago­
giske modeller i og med at det foreslåtte nasjonale
sentret for læringsmiljø og atferdsvansker bygger
på en modell, den såkalte LP – modellen, mens an­
dre sentra og utdanningsinstitusjoner benytter an­
dre tilnærmingsmåter.

For mange av de menneskene og familiene
som denne utredningen berører, er det verd å
merke seg at det også i helsesektoren er kommet
en stortingsmelding som foreslår nye organisato­
riske grep for kommunene (samkommuner/hel­
sekommuner). Det kan synes som om fraværet av
å ha et helhetlig blikk på oppdrag og rollefordelin­
gen mellom de ulike instansene i offentlig sektor
er i ferd med å skape enda flere hoder på et offent­
lig vesen som for brukerne allerede oppleves som
et mangehodet troll. Forskning viser at brukerne
har behov for samordning og ikke divisjonering.
Den utvikling som utredningen slutter seg til står
således i motsetning til det brukerne og kommu­
nene signaliserer at de har behov for: helhet og
sammenheng og ikke spesialisering som fører til
fragmentering.

Utredningen tilskynder en forståelse av PPT
som en instans som ligger utenfor den kommuna­
le organisasjonen, og at dens oppdrag er isolert til
den tidligere nevnte smale barnehage-, skole-,
PPT-, statped- aksen. Dette kan bidra til en uhel­
dig selvforståelse i PPT som innebærer at aktøre­
ne der ikke har blikket for elevens helhetlige situ­
asjon i alle livsarenaer, men avgrenser sin opp­
merksomhet til å gjelde opplæringssektoren. Et
av de konkrete forslagene i utredningen er å styr­
ke PPT gjennom opprettelsen av et nasjonalt utvi­
klingssenter. Dette vil bidra til en ytterligere frag­
mentering av kommunenes tjenester og bidra til å
vanskeliggjøre den samordningen som nettopp er
et opprinnelig mål for oppdragsgiver å få gjort noe
med. Et annet og viktig poeng er at dette kan bi­
dra til å gi kompetanseutviklingen i PPT en feilak­

230 NOU 2009: 18

Vedlegg 1 Rett til læring

tig retning i forhold til det som er kommunenes
tilretteleggende og inkluderende oppdrag.

Mulighetsområder som i liten grad belyses

Om man holder fast ved intensjonene bak nedleg­
gelse av institusjoner og særomsorg, er oppdraget
til kommunene å sørge for at alle fikk muligheter
til å leve og bo sammen med andre, bruke sine ev­
ner og anlegg, oppleve mestring og anerkjennelse
i fellesskapet. Oppdraget skal gjennomsyre hele
den kommunale organisasjonen. Oppdraget var
og er ikke bare å sørge for tilpasset opplæring,
men også å utforme miljøet slik at det skaper for­
utsetning for samhandling, medvirkning og delta­
gelse, dvs. inkludering.

Å interessere seg for, ha kompetanse i og gi
sitt bidrag til å planlegge og utvikle inkluderende
miljøer også utenfor barnehage og klasserommet,
bør være en naturlig del av arbeidet til de faggrup­
pene som arbeider i «de myke sektorer». Dette
ikke minst fordi ensomhetsrelaterte problemer
rammer mennesker med nedsatt funksjonsevne
særlig hardt. Det er viktig å understreke at slike
inkluderende miljøer i lokalsamfunnet ikke kan
realiseres av personlige koordinatorer, ansvars­
grupper, gjennom brukermedvirkning eller indivi­
duelle planer. Disse er redskaper som er utviklet
for å samordne særlige tiltak rettet mot enkeltin­
divider. Å utvikle inkluderende lokalsamfunn kre­
ver kunnskap om hvordan man styrker fellesska­
pet i lokalsamfunnene, det stilles krav til bolig­
planlegging, utvikling av mangfold og
meningsfulle arbeidsoppgaver, permanent ar­
beidsledelse, tilrettelagte og inkluderende opplæ­
ringsmiljøer og meningsfull fritid. Det er viktig å
erkjenne for alle offentlige aktører at: Bare kom­
munene har mulighet til å samordne den sektor­
delte planlegging, forvalting og virkemiddelbruk i
lokalsamfunnene. Bare kommunene kan sikre at
barnehager og skolebygg kan nyttes av flere enn
primærbrukerne. Bare kommunene kan sikre
møteplasser på tvers av generasjonene, støtte po­
sitive krefter i lokalsamfunnene og legge til rette
for at mennesker med ulike individuelle forutset­
ninger i alle aldre kan oppleve seg som betyd­
ningsfulle bidragsytere i fellesskapet. Bare kom­
munene kan skape arbeidsoppgaver og arbeidsle­
delse slik at alle kan delta i yrkeslivet. Bare
kommunene kan legge lokalsamfunnet til rette
som skolens utvidede læringsarena.

Det er erkjennelsen av disse praktiske forhol­
dene som en gang ble lagt til grunn for at kommu­
nene ble tillagt det juridiske ansvaret for at helhe­

ten i livsarenaene og at hele livsløpet blir ivaretatt
for innbyggerne uavhengig av individuelle forut­
setninger. Å legge miljøet til rette slik at alle kan
bo, delta, lære og arbeide – uavhengig av individu­
elle forutsetninger – er kommunenes særlige an­
svar. Dette ansvaret stiller helt andre faglige krav
til aktørene i kommunene enn til dem som skal
holde seg oppdatert og utvikle kunnskap knyttet
til å avdekke vansker, stille diagnoser og spesiali­
serte tiltak som følger av slike vansker/diagnoser.
Dette betyr ikke at denne kunnskapen ikke er vik­
tig for kommunene. Man må bare ikke ha forvent­
ninger om at slik innsikt er nok når man skal plan­
legge, utvikle og etablere inkluderende skoler og
lokalsamfunn. Slik satsing kan bare lykkes gjen­
nom omforent satsing av politikere, toppledelse
og fagfolk som arbeider i kommunene og det kre­
ver støtte for slikt arbeid fra fylkeskommune og
stat. Erfaring viser at det også er hensiktsmessig
og nødvendig med systematisk samarbeid med
frivillige organisasjoner og lokalt næringsliv. Slikt
arbeid er på en helt annen måte krevende for den
kommunale organisasjonen. Det er på dette feltet
at bl.a. re/habiliteringspolitikken, skolepolitik­
ken og psykiatrien svikter mest. Det er overveien­
de sannsynlig at dette bl.a. henger sammen med
mangelfull erkjennelse av rollefordelingen både
hos de statlige spisskompetansemiljøene og hos
kommunene selv.

Uten at de ulike samfunnssektorene, faggrup­
pene og spisskompetansen ser dette, vil man bi­
dra til å svekke betydningen av kommunes særli­
ge oppdrag med de omkostninger dette vil ha. I
langt større grad enn i dag bør utdanningsinstitu­
sjonene sørge for at studenter som skal arbeide i
eller med kommunesektoren får slik kompetanse
og innsikt. Slik dette utvalgsmedlemmets ser det,
bidrar utredningen til å fattiggjøre kommunenes
potensiale. På den måten bidrar den til å semente­
re de problemene som opplæringssektoren umu­
lig kan løse alene.

Når utredningen som tiltak foreslår at det skal
etableres særlige etter-skoletid-tiltak for dem som
har behov for dette etter 7 trinn (kap 17), så mis­
ter man av syne det potesialet som finnes i lokal­
samfunnene både blant offentlige aktører og i fri­
villig sektor som er der for alle og kan utvikles
slik at det nettopp inkluderer dem som lett faller
utenfor.

Det er i utvalget gjentatte ganger påpekt be­
tydningen av lokalsamfunnenes betydning for
identitet og det å høre til. I kapittel 1 blir det un­
derstreket at inkluderingsbegrepet har en spesiell
relevans og betydning for urfolket i Norge, men

231 NOU 2009: 18

Rett til læring Vedlegg 1

da i et menneskerettighetsperspektiv. Det er ikke
vanskelig å slutte seg til dette, men min innven­
ding er at dette omtales så generelt at det ikke pe­
ker på hvordan dette skal operasjonaliseres i prak­
sis. Poenget er at de offentlige aktørene – også i
skole og barnehage – må gis ferdigheter i å analy­
sere lokalsamfunnenes egenart og muligheter på
en måte som ikke bare tar vare på, men som også
nyttiggjør seg de stedegne forutsetningene som
kraftfulle pedagogiske virkemidler.

Forskning – og utviklingsarbeid

Som vi har erfart i arbeidet med denne utrednin­
gen, er inndeling av ansvarsområder i sektorer og
etater blitt dypt forankret i våre mentale bilder av
virkeligheten. De styrer de mulighetene vi ser og
snevrer inn det handlingsrommet som vi faktisk
har. Forskningen er også fanget i dette.

For forskere er det meriterende å dokumente­
re sin forskning ved å skrive artikler. Dette inne­
bærer at det for forskere i de samfunnsvitenska­
pelige saksfeltene ikke nødvendigvis er så interes­
sant å skille mellom god eller dårlig praksis.
Poenget for forskeren er at resultatet – godt eller
dårlig – beskrives på en vitenskapelig måte. For
befolkningen, i vårt tilfelle tjenestemottakere og
tjenesteytere, forholder det seg ikke slik. For dem
er det viktig å få systematisk innsikt og operasjo­
naliserbar kunnskap om hva som fungerer i prak­
sis slik at virkeligheten kan bli bedre. Forskning
må følgelig på en helt annen måte enn i dag ta fatt
i sammensatt og kompleks problematikk der den-
ne faktisk viser seg, i kommunene, i skolene og
deres lokalsamfunn. Forskning – og utviklingsar­
beid må med andre ord på en mer konstruktiv
måte bli en forskning for å få til en ønsket sam­
funnsutvikling.

Både forskning og utviklingsarbeid må ta ut­
gangspunkt i konkrete utfordringer slik at man
både kan få erfaring med faglige og organisatoris­
ke barrierer, motstandsstrategier og mulighets­
områder. Det er viktig å få klarlagt hvordan det
virkelig går an å få gjennomført politiske mål. Det­
te innebærer også at staten på en forpliktende
måte må ta stilling til løpende utviklingsarbeid
ved bl.a. å implementere det som utviklingsarbei­
det har vist fungerer i praksis.

Allerede for 30 år siden, på den tiden man ar­
beidet med å avvikle institusjonsomsorgen i Nor­
ge og overføre ansvaret for alle innbyggere til

hjemkommunene, formulerte man utfordringer
som nødvendiggjorde begrepsmessig klarhet for
å kunne peke mot saksvarende strategier og
handlinger for å gi et mest mulig likeverdig tilbud:

«Departementet vil arbeide for at utviklingen
av likeverdige tilbud for alle kan følge ordninger
som gjør et formelt skille mellom vanlig undervis­
ning og spesialundervisning overflødig» (St.
meld. Nr 98 (1976-77, s.26) (utvalgsmedlemmets
undertrekninger).

Riksrevisjonen og de offentlige tilsynene har i
de senere årene tydeliggjort de store problemene
som fremdeles ligger i den uklarheten som råder
når det gjelder forståelsen av nettopp de samme
begrepene. Denne realiteten er et eksempel som
dokumenterer hvordan forskningen ikke har
meldt seg på – på en konstruktiv måte, for å frem­
me en ønsket utvikling. Dette utvalgsmedlemmet
mener at utredningen skulle ha drøftet og belyst
hvordan forskning og utviklingsarbeid kan bidra
på en mer aktiv og konstruktiv måte. Forutsetnin­
gen for en slik diskusjon er at man skiller mellom
det tilretteleggende og det medisinske paradig­
met i det (spesial)pedagogiske fagfeltet.

Bidrar denne utredningen til en ønsket
samfunnsutvikling?

De utviklingstrekk som omgir oss – og den opp­
voksende slekt i særdeleshet – tyder på en vold­
som økning når det gjelder krav til kompetanse og
funksjonsdyktighet. Dette innebærer at stadig fle­
re unge støtes ut i permanent ekskludering fra
skole og arbeidsliv. Det er et paradoks at vi øn­
sker en samfunnsutvikling der det er bruk for al-
le, mens vi i praksis er i ferd med å utvikle ordnin­
ger og samfunnsinstitusjoner som synes mer opp­
tatt av å gjøre de beste bedre, blant annet
gjennom en sterk verdilegging av skolastiske fer­
digheter. En tenkning som isolerer opplærings­
sektoren fra de øvrige livsarenaene (bolig, fritid,
arbeid), fremmer en slik utvikling. Å bringe bar­
nehage og skole inn som samvirkende kraftsentra
i inkluderende lokalsamfunn vil kunne bidra til å
skape det rommet som gjør det mulig å synliggjø­
re alle – uansett individuelle forutsetninger – som
bidragsytere. Utvalget fikk i mandat å belyse og å
arbeide frem tiltakskjeder som kan bidra til at det­
te kan skje. Den senere innsnevringen av manda­
tet og innretningen på utredningen gir liten hjelp i
et slikt strev.

232 NOU 2009: 18

Vedlegg 1 Rett til læring

Tabell 1.1 Innholdet i tilretteleggingskategoriene på eldresenteret og i klassen

Mål/TilretteleggingsKategorier På eldresenteret I klassen

Delmål Lære 4 ord hver dag, skrive fire
ord til bilde

Formidle nyheter fra avisen

Aktivitet Lese to sider avis for Gunnhild Diskutere nyheter
Sosialt miljø Gunnhild, andre voksne på eldre- Klassen

senteret
Fysisk miljø Eldresenterets dagligstue Klasserommets lesekrok
Motivasjon Mestring, påvirkning, opplevelse

av å være til nytte
Mestring, å få delta, å få positiv
oppmerksomhet

Hjelp Gjennomgang av avisen med læ­
rer eller foreldre

Læreren styrer diskusjonen slik
at elevene holder seg til tema

Materiell Aviser Aviser, flip-over ark

Ett eksempel som illustrerer sammenhengen
mellom tilretteleggingsbetingelsene og
administrative kategorier/rammebetingelser

Eksemplet nedenfor er hentet fra artikkelen «Pa­
radigmer i det spesialpedagogiske fagfeltet»,
Tidsskriftet Spesialpædagogik, nr. 2 2009. Eksem­
pelet er valgt for å illustrere hvordan tilretteleg­
gingskategoriene og de administrative kategorie­
ne kan gis et innhold og for å illustrere sammen­
hengen mellom dem.

Tor er bare 10 år, men han har gitt opp. Han vil
ikke gå på skolen. Han leser dårlig og har vanske­
lig for å konsentrere seg og lager mye bråk i klas­
sen. Tor er utredet av spesialpedagog. Han er ut­
redet for sine konsentrasjonsvansker og lese –
skrivevansker. Tor får etter sakkyndig vurdering
tildelt ressurser til spesialundervisning. Likevel
tiltar atferdsproblemene når han er inne i klassen
og han vegrer seg for å lese selv når han får un­
dervisning i enerom. Både foreldre, lærere og
spesialpedagoger i den kommunale PP – tjenesten
og ved det statlige spesialpedagogiske kompetan­
sesentret, er enige om at det er viktig at Tor opple­
ver å lykkes i skolearbeidet. Det må knyttes mål
for opplæringen som gjør at han opplever fram­
gang. Samtidig er det viktig at han deltar i elev­
gruppen på en mer positiv måte. Man leter etter
muligheter for tilrettelegging, ikke bare innen
skolens vegger, men i hele lokalsamfunnet. Orga­
niseringen av lokalsamfunnet er lagt til rette for
dette. Alle elevene på skolen har praktiske oppga­
ver de skal løse i lokalsamfunnet. Noen elever
hjelper til på eldresenteret. Elevene går dit enkelt­
vis eller i grupper for å utføre ulike oppdrag. Noen
spiser lunsj med de gamle, andre hjelper til på
kjøkkenet osv. Hit kommer også 80 år gamle

Gunnhild, hun er blitt nesten blind og savner å
kunne lese avisen. På grunn av det formaliserte
samarbeidet mellom skolen og eldresenteret
fremmes det forslag om at Tor skal lese lokalavi­
sen for Gunnhild. Avisen blir først gjennomgått på
skolen eller hjemme. Læreren setter ring rundt
høyfrekvente ord som Tor skal lære. Gunnhild
blir Tors beste lærer. Hun retter ikke på Tor, men
uttrykker stor glede over at han leser for henne.
Av og til spør hun om detaljer som Tor ikke har
fått med seg. Han må da spørre andre voksne om
hjelp, men han finner mening med å streve med
lesing. På grunn av Tors spesielle måte å lære å
lese på, ble klasserommet utformet med lesekrok
og avis – stativ. Det ble populært å følge med i avi­
sene, og nyhetene ble tatt opp i enkelte skoleti­
mer. Klassen satt da i lesekroken. Det var Tor
som bragte samtidsaktuelle tema opp i klassen.
Han hadde allerede diskutert dem med Gunnhild
og kunne bringe hennes synspunkter inn i disku­
sjonen. Tor var nå noe langt mer enn en elev med
atferdsvansker og lese – og skrivevansker. Han
var en viktig ressurs for sin klasse og for en gam­
mel dame.

Innholdet i tilretteleggingskategoriene på el­
dresenteret og på skolen kan skjematisk fremstil­
les slik:

Innholdet i tilretteleggingskategoriene førte til
alternativt innhold i de administrative kategorie­
ne. Dette kan skjematisk fremstilles slik:

I eksemplet ble fokus flyttet fra Tors sosiale og
læringsmessige problemer til innholdet i tilrette­
leggingskategoriene både i en ekstraordinær tre­
ningssituasjon og i klasse/grupperommet. Uten
en klassifisering og dermed bevissthet om valg­
muligheter, ville lærere lett kunne ta tradisjonelle
løsninger for gitt, slik at det fysiske læringsmiljøet

233 NOU 2009: 18

Rett til læring	 Vedlegg 1

Tabell 1.2 Innholdet i de administrative kategoriene

Administrative gjennomføringskategorier Eldresenteret	 Skolen

Organisering	 Organisere eldresenteret som
læringsarena. Oppgaveforde­
ling blant personalet

Rutiner Rutiner knyttet til mottak av
elever og samarbeid med skolen

Ressurser Definere personalressurser, ut­
styr m.m

Kompetanse	 Utprøving av innholdet i tilrette­
leggingskategoriene. Styring av
variasjon

Lokalsamfunnet på timeplanen.
Oppgavefordeling bland perso­
nalet
Rutiner knyttet til timeplanen og
samarbeid med eldresenteret
Definere personalressurser, ut­
styr m.m

Utprøving av innholdet i tilrette­
leggingskategoriene. Styring av
variasjon

kunne blitt et grupperom på skolen og det sosiale
miljøet i grupperommet kunne blitt en lærer/spe­
sialpedagog og eventuelt andre elever med mer
eller mindre likeartede problemer. Mulighetska­
tegoriene, dvs. tilretteleggingskategoriene og de
administrative gjennomføringskategoriene/ram­
mebetingelsene utfordret kreativiteten og frem­
met oppfinnsomhet og systematisk utprøving av
tiltak inntil det skjedde en positiv læringsutvikling
og at trivselen økte.

Utvalgsmedlem Marianne Ween slutter seg i det
grunnleggende til denne særmerknaden, men reser­
verer seg mot at ikke alle elever skal kunne ha en
læringsbok, og mener det kan være nyttig med en
nasjonal kompetansemotor for videreutvikling a PP­
tjenestens organisasjon og kompetanse..

Utvalgsmedlemmet Tove-Lill Labahå Magga
slutter seg til særmerknaden.

Utvalgsmedlem Jorun Sandsmark, KS slutter
seg til de grunnleggende merknadene i særmerkna­
den.

Utvalgsmedlem Bente E. Hagtvet slutter seg i
det grunnleggende til særmerknader.

Særmerknad fra utvalgsmedlem Bente E.
Hagtvet

Utvalgsmedlemmet Hagtvet var på tjenesterise i
utlandet da den oppskrevne NOU-en forelå til
gjennomlesning og vurdering. Hun opprettholder
sin særmerknad utarbeidet innen den opprinneli­
ge fristen for særmerknad. Hennes særmerknad
er dermed skrevet med grunnlag i den versjonen
som forelå 10. juni.

Særmerknaden angår forhold ved NOU
2009:18 som etter dette utvalgsmedlemmets vur­
dering i konsekvens kan bidra til en alvorlig svek­
kelse av tilbudet til barn, unge og voksne med

særskilte opplæringsbehov. Dette er først og
fremst knyttet til NOU’ens ideologiske grunnlag
som framstår som i beste fall uklart, men også til
enkelte av tiltakene. Teksten omfatter i tillegg
mye faktastoff og en rekke forslag til tiltak som
skal styrke og sikre opplæringen for de individer
det gjelder. Hver for seg har flere av disse innsla­
gene god kvalitet ifølge dette utvalgsmedlemmet.
Men dokumentteksten framstår samlet sett som
ujevn, og tiltakenes begrunnelser framstår for ofte
som uklare og til dels ulogiske. Dette må delvis
ses i sammenheng med det første forholdet som
angår det ideologiske grunnlaget som preger stof­
futvelgelse, valg av tematiske nedslagsfelt og
språkbruk. Det er primært disse sistnevnte for-
hold som adresseres i denne merknaden.

NOU’ens ideologiske grunnlag
Internasjonale konvensjoner og regler slår fast at
retten til en likeverdig og inkluderende opplæring
skal omfatte alle, også dem som denne NOU’en
har i fokus, barn, unge og voksne med særskilte
behov (Unescos Salamanca-erklæring (1994),
UNESCOS Flaggskip-program (2001)). Det har
vært utvalgets omforente intensjon å utarbeide
forslag til tiltak som kunne være et kraftfullt bi­
drag til å realisere denne rettighetsfestede ambi­
sjonen. Det har vært utvalgets like omforente
hovedstrategi å utvikle konkrete anbefalinger
som kunne sikre et læringsmiljø i den ordinære
opplæringen som holdt en så høy standard at den
individuelle retten til spesialundervisning/«ekstra
tilrettelegging» i mindre utstrekning enn tidligere
kom til anvendelse.

Det er en hovedoppgave for utdanningssyste­
met å legge til rette for at så mange barn og unge
som overhode mulig skal få sin opplæring innen­
for inkluderende rammer i den ordinære opplæ­

234 NOU 2009: 18

Vedlegg 1 Rett til læring

ringen. Alle barn og unge skal dessuten ha en til­
rettelegging som er så tilpasset at de har utbytte
av den. Dersom et individ ikke har tilfredsstillen­
de utbytte av den opplæringen som tilbys, har han
eller hun ifølge dagens lovverk rett til spesialun­
dervisning (Opplæringsloven §5,2). Denne retten
vil et samstemmig utvalg opprettholde, men et
flertall ønsker en navneendring, og et mindretall
ønsker en mer presisert utforming av den.

For å sikre likeverdig opplæring, må individer
behandles forskjellig. Noen individer må ha noe
mer, annet og bedre for at likeverdighet og inklu­
sjon skal sikres. Ideen om positiv diskriminering
er rettighetsfestet og slås fast i Opplæringsloven,
og den individuelle retten til spesialundervisning
er i Opplæringsloven i dag formulert som et slikt
gode. Men i forvaltningen av dette prinsippet om
forskjellig behandling for å oppnå likeverd og in­
klusjon kan begrunnelser, tiltak og ordlyd i NOU
2009: 18 komme til å villede leseren. Her blir det
ideologiske grunnlaget i beste fall uklart.

Nedenfor begrunnes dette synspunktet i fire
punkter som ifølge dette utvalgsmedlemmet kjen­
netegner betydelige deler av NOU 2009:18. a. Den
underkommuniserer kompleksiteten i praksisfel­
tet og de dilemmaer som prinsippet om positiv
diskriminering innenfor en inkluderende ramme i
praksis reiser. b. Den kommer gjennom stoffut­
valg og perspektiv ofte til å angi ensrettede og all­
menne løsninger der individers behov er forskjel­
lige. c. Den anvender resonnementer og formule­
ringer som skaper tekstlig og ideologisk uklarhet
og inkonsistens. d. Som en konsekvens av dette
kan den bidra til å tilsløre det mangfold i «pro­
blemtilstander» og opplæringsbehov som dette
saksområdet reiser. Totalinntrykket av NOU
2009:18 kan derfor bli en svekkelse av opplæ­
ringsmulighetene for de mennesker NOUen om-
handler i forhold til de internasjonale konvensjo­
ner som Norge offisielt anerkjenner.

Kompleksiteten i praksisfeltet og forvaltningen av
prinsippet om likeverd og inklusjon
Opplæringen av individer med særlige behov er
både kompleks og ideologisert. Kompleksiteten
ligger for det første, i mangfoldet av «vanskeområ­
der» (hørselshemninger, synshemninger, språk-/
tale-/lesevansker, utviklingshemninger, proble­
matferd, fysiske funksjonsnedsettelser osv.). For
det andre møter (førskole)lærere og spesialpeda­
goger ofte mangelfullt skolert i forhold til den
kompleksiteten som møter dem i praksisfeltet. De
skal dessuten utøve sitt yrke på en arena som
krysser grensene mellom etater og tiltaksnivåer

og der rutiner for et krevende flerfaglig samar­
beid oftest er uklare. Det dreier seg for det tredje
om en fagdebatt som i liten grad har vært foran­
kret i forskning og facts, men i stor grad i menin­
ger og i ideologi med moralske overtoner.

NOU 2009:18 risser opp mange og ulike as­
pekter ved dette komplekse opplæringsbildet.
Den understreker at det er en stor diskrepans
mellom politiske idealer og virkelighet. Utvalget
har det klare inntrykket at det ikke først og fremst
er lovreguleringen av opplæringen som er man­
gelfull, men praktiseringen av den. Men slik
NOU’ens tekst er blitt, tar den ikke godt nok opp i
seg kompleksiteten i praksisfeltet i praktiske til­
taksforslag. Leseren møter eksempelvis ikke ide­
en om positiv diskriminering som en sentral og ty­
delig begrunnelse for å gi ulik opplæring til de
barn som ikke har utbytte av den ordinære opplæ­
ringen. De skal ha «ekstra tilrettelegging i opplæ­
ringen». Hovedfokus er mest typisk å understreke
viktigheten av å gi opplæring innenfor allmennpe­
dagogiske løsninger. Dette utvalgsmedlemmet er
ikke i mot en styrking av tilpasset opplæring
innenfor allmennpedagogiske rammer. Tvert i
mot. Men konsekvensene av denne relativt ensidi­
ge fokuseringen kan bli en svekkelse av opplærin­
gen for dem som ikke får et tilfredsstillende læ­
ringsutbytte innenfor slike rammer.

En kunne ventet at en NOU som adresserte
opplæringen til barn, unge og voksne med sær­
skilte behov på en tydeligere og mer balansert
måte hadde diskutert hvordan man i praksis tenk­
te seg at ulike forutsetninger, læringsmål og orga­
nisatoriske løsninger kunne håndteres innenfor
rammene av en inkluderende og likeverdig opp­
læring. Men teksten plasserer ikke opplæringen
av individer med særskilte behov i spenningsfeltet
mellom det allmenne og det spesielle, mellom in­
klusjon i fellesskapet og læringsutbytte for den
enkelt. Leseren får heller det inntrykket at ambi­
sjonen er å gjøre det spesielle allment. Som ideo­
logi er denne ambisjonen legitim, men en ser ikke
at den bidrar til å løse utfordringene i praksisfel­
tet. Dette utvalgsmedlemmet savner utvalgets be­
grunnelser for sine tiltak redelige og balanserte
diskusjoner om de dilemmaer som knytter seg til
ulike organiseringsformer, gjerne koblet opp mot
fenomen som segregering, integrering og «positiv
diskriminering». I stedet kommer NOU’en i man­
ge passasjer til å framstå som et partsinnlegg i en
politisert diskusjon om rett og galt perspektiv, for
eksempel er man for systemperspektiv og mot in­
dividperspektiv, for opplæring innenfor fellesska­
pets rammer og mot løsninger utenfor fellesska­

235 NOU 2009: 18

Rett til læring Vedlegg 1

pet, for allmennpedagogiske løsninger og mot
spesialundervisning. Det savnes en strategi der
ulikheter i individers behov legger bunnen for et
mangfold av opplæringstiltak og organiseringsmå­
ter. Det savnes også en balanse i perspektiv i en
erkjennelse av at når årsaksbildet er komplekst,
må tiltakene også være det; de må eksempelvis
rettes mot både individet og læringsmiljøet/syste­
met, mot både skole og fritid, mot både barneha­
ge/skole og mot foreldre.

Ensrettede løsninger?
Dette utvalgsmedlemmet vil selvsagt ikke støtte
løsninger som aktivt utelukker individer fra felles­
skapet. Organisatorisk segregerte løsninger skal
unngås hvis de ikke er til individets beste og spe­
sialundervisning som segregert organisatorisk
skal ikke fungere som en avlastningsarena, men
være tilpasset individets behov og gi et optimalt
utbytte for individet. Det skal være et gode som
gir individet med særlige behov en økt ressurs i
form av en mer kvalifisert og spesialisert opplæ­
ring. I alle mulige tilfelle skal opplæringen foregå i
inkluderende rammer innenfor ordinær opplæ­
ring. I praktiske løsninger oppstår det imidlertid
dilemmaer der en god løsning i kortere og lengre
tid kan finnes utenfor det ordinære i forventnin­
gen om å skape økt inklusjon på et senere tids­
punkt eller på andre arenaer. Dette er ikke en
gammeldags særskoletenkning, men det kan
være en nødvendig og dynamisk måte å praktise­
re idealet om en likeverdig opplæring på.

Slike problemstillinger som barnehage og
skole møter daglig, tar NOU’en i liten grad opp til
drøfting. Leseren møter heller ikke diskusjoner av
de etiske, faglige og organisatoriske valg og utfor­
dringer som dilemmaene i feltet reiser, f.eks knyt­
tet til nøkkelspørsmålet om hvordan man i opplæ­
ringen i praksis skal håndtere det samtidige kra­
vet om inklusjon og tilfredsstillende læringsutbyt­
te. At NOU’en ikke forener overordnet ideologi om
likeverd med analyser av praktiske utfordringer,
kan forlede leseren til å tro at lik opplæring er det
rette, bare den er tuftet på «korrekt» ideologi. Der­
ved kommer NOU’ens budskap til å bryte med ideen
om ulikhet for å skape likeverd. Den får på tiltaks­
planet og i sine begrunnelser preg av en likhetsideo­
logi som ikke uttrykkes eksplisitt.

Dette inntrykket forsterkes av de forsknings­
resultater som skal underbygge utvalgets strategi
og som presenteres i tekstens faktadel. Nyere
forskning dokumenterer stadig oftere at særskilte
og intensiverte innsatser gir positiv effekt på opp­

læring av individer med særskilt behov, forutsatt
at den utføres av kompetente yrkesutøvere. Dette
er trenden enten opplæringen organisatorisk
skjer innenfor eller utenfor fellesskapet. Kompe­
tansen er avgjørende. Men i NOUens faktadel
trekker man først og fremst fram forskning som
dokumenterer svake effekter av spesialundervis­
ning, og særlig hentes forskning fra adferdsfeltet
der resultatene ofte er svakere enn for andre
grupper. Dette etterlater (feilaktig?) det hovedinn­
trykket i leseren at spesialundervisning generelt
er lite å satse på.

Inkonsistens og ubalanse
Når en tekst omgår og alminneliggjør det spesiel­
le og samtidig bekjenner seg til ambisjonen om en
likeverdig og inkluderende opplæring, da fram­
trer et inntrykk av inkonsistens. Denne NOU’en
bekjenner seg ikke med tydelighet verken til en
ideologi eller en praksis som behandler individer
med til dels svært ulike opplæringsbehov ulikt.
Dermed står den i fare for å tilsløre den delen av
virkelighet som kjernen i mandatet omfatter, nem­
lig opplæring av hele mangfoldet av barn, unge og
voksne med særlige opplæringsbehov.

Det forsterker inntrykket av ubalanse at mye
av faktagrunnlaget som skal underbygge det uhel­
dige ved spesialundervisning, ofte beskrevet som
segregerende løsninger, hentes fra adferdsfeltet.
Derved underslås at individer med andre behov
enn dem med problematferd kan ha stort utbytte
av andre organisatoriske løsninger enn flertallet.
Det kan dreie seg om en ungdom som skal ha le­
setrening på barneskolenivå, en blind som skal ha
punktskriftopplæring, eller et førskolebarn som
skal ha intensivert språkstimulering i smågrupper
enkelte dager i uken.

Tendensen til en ensrettet likhetstenkning
gjenspeiles i forslagene. Det kan forføre leseren
til å tro at opplæringen i praksis er lettere enn den
er. NOU’en løfter i liten grad fram det mangfoldet
av spesialpedagogisk kompetanse og løsninger
som må dyrkes for å kunne gi kvalifisert opplæ­
ring i disse utfordrende opplæringssituasjonene,
og som det ikke kan forvente at allmennlærerne
alene alltid skal være kvalifiserte for å håndtere.
Mange elever får også i dag intensivert opplæring
, med og uten enkeltvedtak, både innenfor og
utenfor fellesskapet. Det er ikke organiseringsfor­
men som avgjør om opplæringen virket inklude­
rende eller segregerende.

236 NOU 2009: 18

Vedlegg 1 Rett til læring

Usynliggjøring av individer med behov for særskilt
tilrettelegging og av spesialpedagogisk kompetanse
Den mest markerte tilsløringen av ulikheter i til­
retteleggingsbehov foregår i denne NOUen gjen­
nom språkbruken. At språk kan stigmatisere, er
gammelt nytt, og man skal derfor velge ord med
omhu. Mange ord som har vært i aktiv bruk i om-
tale av individer med særlige behov og «vansker»
er gjennom tidene blitt byttet ut fordi de over tid
fikk odiøse medbetydninger, for eksempel «ånds­
vak», «evneveik» osv. Men samtidig må fenomen
ha betegnelser som er sigende for at fenomenet
skal bli sett og forstått i vanlig språklig kommuni­
kasjon.

I denne NOU’en er det en tendens til å anven­
de så allmenngjørende termer om sentrale sider
ved opplæringen av individer med særlige behov,
at man står i fare for å usynliggjøre både behovet
og den kompetansen opplæringen er avhengig av.
Det er ikke barn, unge og voksne med behov for
en særskilt tilrettelagt opplæring tjent med.
NOU’en vil i Del 3 fjerne betegnelsen «ordinær
undervisning», og anvender i egne tiltak ikke be­
tegnelsen «spesialundervisning». Det skal nær­
mest dreie seg om én opplæring for alle. «Retten
til spesialundervisning» reformuleres til «rett til
ekstra opplæring». Man omtaler i liten grad «spe­
sialpedagogisk kompetanse», gir den liten aktiv
anerkjennelse og kjører den ikke fram som et vik­
tig bidrag til å virkeliggjøre en mer kvalifisert til­
passet opplæring i ordinær som spesielt tilrette­
lagt opplæring. Resultatet av tankegangen kan bli
at allmennlæreren blir sittende igjen med ansva­
ret for en enda vanskeligere virkelighet enn i dag,
og at elever med særskilte behov ikke får den dra­
hjelpen de trenger for å få et tilfredsstillende ut­
bytte av opplæringen.

Det samme gjelder omtalen av Det statlig spe­
sialpedagogiske støttesystemet, som ofte omtales

i degraderende vendinger. I en overskrift omtales
dette kompetansesystemet som representerer
Norges spisskompetanse på synshemmede, hør­
selshemmede, utviklingshemmede osv ved en
navneendring fra «støttesystem til lagspill». Over­
skriften angir retningen for den endringsproses­
sen man ser for seg. Når ord med en tydelig me­
ning, erstattes med ord med en i beste fall utyde­
lig mening, blir budskapet i beste fall uklart.
Overskriften er dessuten insinuerende og antyder
at det til nå ikke har vært lagspill. Det antyder
også at det i framtiden ikke skal være støttesys­
tem. Er individer med spesielle opplæringsbehov
tjent med det? Når man fjerner ord fra dagsorden,
eller omtaler dem i degraderende vendinger, da
står de fenomen ordene viser til i fare for hhv å
forsvinne og å bli degradert og fjernet. Ønsker
man å degradere den nasjonale spisskompetan­
sen?

Det er alvorlig at NOU 2009:18 i forslag til til­
tak ikke bidrar sterkere til å styrke den spesialpe­
dagogiske kompetansen og til å bevirke tiltak som
gjør aktiv bruk av spesialpedagogiske arbeidsmå­
ter. Spesialpedagogikk er et fag- og forskningsfelt
som både nasjonalt og internasjonalt skal være
spesialister i opplæringen av barn, unge og voks­
ne med særskilte behov. Det er påfallende at man
i denne NOU’en har bidratt til å usynliggjøre be­
tydningen av spesialpedagogikk som fag og fors­
kningsfelt, og også den spesialpedagogiske kom­
petansen. De barn, unge og voksne som er avhen­
gige av ulik opplæring for å bli inkludert, er ikke
tjent med dette. Heri ligger hovedbegrunnelsen
for denne særmerknaden.

Utvalgsmedlemmet Tove-Lill Maggahå slutter
seg til særmerknaden.

Utvalgsmedlemmet Marianne Ween slutter seg i
det grunnleggende til særmerknaden.

237 NOU 2009: 18

Rett til læring Vedlegg 2

Vedlegg 2

Aktuelle internasjonale konvensjoner og reguleringer

Enkelte internasjonale konvensjoner med bestem­
melser på utdanningsfeltet kan ha stor ideologisk
og praktisk relevans for noen land og liten rele­
vans for Norge i dag, for eksempel bestemmelser
som skal sikre jenter adgang til utdanning. Andre
konvensjoner og bestemmelser har hatt og har
fortsatt stor betydning for Norge. I dette avsnittet
gir utvalget en kort oversikt over en del folkeretts­
lige konvensjoner og internasjonale reguleringer
med aktualitet for Norge.

Menneskerettsloven av 1999 (lov om styrking
av menneskerettighetenes stilling i norsk rett) be­
stemmer at enkelte konvensjoner skal gjelde som
norsk lov i den utstrekning de er bindende for
Norge, og at bestemmelser i disse konvensjonene
og protokollene ved eventuell motstrid skal gå for-
an bestemmelser i annen norsk lovgivning (for­
rang). I det såkalte presumsjonsprinsippet ligger
en forutsetning om at norsk rett formodes å være
i samsvar med folkeretten, og at man ved tolknin­
gen av norske rettsregler skal forsøke å unngå
tolkningsresultater som fører til konflikt med fol­
kerettslige regler.

FNs verdenserklæring om menneskerettighe­
tene av 1948 («Universal Declaration of Human
Rights») fastslår i artikkel 26 at ethvert barn har
rett til gratis utdanning (free elementary educati­
on). Denne generelle retten til utdanning videre­
føres i flere FN-konvensjoner, blant annet i FN­
konvensjonen om økonomiske, sosiale og kultu­
relle rettigheter av 1966, artikkel 13,1 («Internati­
onal Covenant on Economic, Social and Cultural
Rights»). Denne er gitt forrang. UNESCOs kon­
vensjon mot diskriminering i undervisning av
1960 («UNESCO Convention against Discrimina­
tion in Education») legger vekt på å sikre lik ad-
gang til og likeverdighet i den opplæringen som
gis.

Europarådets konvensjon om beskyttelse av
menneskerettighetene og de grunnleggende fri­
heter (EMK) av 1950 («Convention for the Protec­
tion of Human Rights and Fundamental Freed­
oms»), første tilleggsprotokoll artikkel 2, fastslår
blant annet at ingen kan nektes rett til utdanning.
Denne er gitt forrang.

Det er med årene fastslått at den generelle ret-
ten til utdanning også omfatter funksjonshemme­
de. FNs «Declaration on the Rights of Mentally
Retarded Persons» (1971) og «Declaration on the
Rights of Disabled Persons» (1975) sier at psykisk
og fysisk funksjonshemmede har rett til undervis­
ning som gir muligheter til å utvikle deres ferdig­
heter og potensial.

FNs konvensjon om barns rettigheter (Barne­
konvensjonen) av 1989 («Convention on the
Rights of the Child») fastslår i artikkel 23 at funk­
sjonshemmede barn skal få effektiv tilgang til for­
målstjenlige hjelpetiltak, herunder undervisning
og opplæring, innenfor rammen av tilgjengelige
ressurser. Dette skal skje «… på en måte som best
mulig fremmer barnets sosiale integrering og per­
sonlige utvikling, herunder dets kulturelle og ån­
delige utvikling». Artikkel 28 sier blant annet at
landene skal «… oppmuntre utviklingen av for­
skjellige former for videregående opplæring…
(og) gjøre dem tilgjengelige og oppnåelige for et­
hvert barn, …(og) treffe tiltak for … å redusere
antallet av dem som ikke fullfører skolegangen.»
Artikkel 29 sier blant annet at «… barnets utdan­
ning skal ta sikte på å utvikle barnets personlig­
het, talenter og psykiske og fysiske evner så langt
det er mulig.» Barnekonvensjonen er gitt forrang.

Den internasjonale arbeidsorganisasjons (In­
ternational Labour Organisation; ILO) konven­
sjon nr. 169 av 1989 gjelder urfolk og stammefolk i
selvstendige stater («Indigenous and Tribal Pe­
oples Convention»). Konvensjonen skal sikre
vern av rettigheter for landenes urfolk på lik linje
med øvrige innbyggere, samtidig som deres egen
sosiale og kulturelle identitet, skikker og tradisjo­
ner skal respekteres fullt ut og gis muligheter til å
utvikle seg videre. I Norge gjelder konvensjonen
for det samiske folk.

Av generell betydning nevnes Konsultasjons­
avtalen av 11. mai 2005 mellom regjeringen og Sa­
metinget, som er utledet av artikkel 6 i konvensjo­
nen. Denne forplikter regjeringen, departemen­
ter, direktorater og andre underliggende
virksomheter til å konsultere Sametinget på aktu­
elle politikkområder, med siktemål å oppnå enig­

238 NOU 2009: 18

Vedlegg 2 Rett til læring

het om foreslåtte tiltak.1 Av særlig relevans på ut­
danningsområdet nevnes artikkel om tospråklig
utdanning, artiklene 21-22 om yrkesopplæring og
artiklene 26-29 om utdanning generelt. Konven­
sjonen går ikke spesifikt inn på problematikk om­
kring funksjonsnedsettelser. Artikkel 29 sier det
skal være et mål for utdanningen at formidling av
allmenne kunnskaper og ferdigheter kan bidra til
at barn i vedkommende folk kan delta fullt ut og
på like fot både i sitt eget miljø og i nasjonal sam­
menheng.

FNs Standardregler for like muligheter for
mennesker med funksjonshemning av 1993 («UN
Standard Rules on the Equalisation of Opportuni­
ties for Persons with Disabilities») gjelder de fles­
te livsområder. Når det gjelder utdanningsområ­
det understrekes det i pkt 6 at funksjonshemmede
bør få sin opplæring integrert i det vanlige utdan­
ningssystemet, men at det unntaksvis kan vurde­
res segregert undervisning dersom det vanlige
skolesystemet ikke dekker behovene tilfredsstil­
lende. For døve og døvblinde heter det at de vil
kunne få et bedre opplæringstilbud i spesialsko­
ler, spesialklasser eller egne grupper i vanlige
skoler, på grunn av deres særskilte kommunika­
sjonsbehov.

1 Lile H. D. (2008). FNs menneskerettigheter og urfolksrettig­
heter. En innføring med fokus på samiske rettigheter. Tids­
skrift for urfolks rettigheter, Nr 1/2008

Også UNESCOs Salamanca-erklæring av 1994
(«Salamanca Statement and Framework for Acti­
on on Special Needs Education») legger vekt på at
utdanningssystemene må ta hensyn til den store
variasjonen i barnas egenskaper, forutsetninger
og behov. Det betyr tilrettelegging for en inklude­
rende opplæring for alle i ordinære skoler, uav­
hengig av elevenes fysiske, intellektuelle, emosjo­
nelle og språklige bakgrunn, og uavhengig av so­
sial, kulturell og etnisk bakgrunn.

UNESCOs «World Declaration on Education
for All (EFA)» fra 1990 og «World Education Fo­
rum´s Framework for Action on Special Needs
Education» fra 2000 går vesentlig på problematik­
ken omkring tilgang på utdanning for alle (jenter
og marginaliserte grupper), og er derfor av min­
dre betydning for Norge. UNESCOs «EFA Flags­
hip Programme» fra 2001 dreier seg vesentlig om
retten til inkluderende utdanning for funksjons­
hemmede.

FNs generalforsamlings «Convention on
Rights of People with disabilties» fra desember
2006 dreier seg delvis om utdanningsfeltet (artik­
kel 24), og understreker viktigheten av ikke-dis­
kriminering, like muligheter for alle, inkluderen­
de opplæring på alle utdanningsnivåer, og sikring
av utdanningsmuligheter i et livslangt perspektiv
med sikte på å utvikle læringspotensialet for alle.

239 NOU 2009: 18

Rett til læring Vedlegg 3

Vedlegg 3

Innspill til stortingsmelding om lærerutdanningen

Utvalget avga dette innspillet til Kunnskapsdeparte­
mentet i forbindelse med departementets arbeid
med stortingsmelding om lærerutdanningen.

Grunnopplæringen bygger på prinsipper om
likeverdig opplæring, integrering og inkludering.
I Midtlyngutvalgets arbeid skal de samme prinsip­
pene legges til grunn.

Flere nyere undersøkelser tyder på at skolens
undervisning ikke i tilstrekkelig grad sikrer at alle
elevene får det læringsutbytte de burde ha etter
sine evner og forutsetninger. Det ser ut til å være
et gjennomgående problem at skolen i for liten
grad tilpasser undervisningen til mangfoldet i
elevgruppen, innenfor en inkluderende ramme.
Dette berører spesielt elever med særskilte opp­
læringsbehov. Ved mistanke om dårlig læringsut­
bytte, tas det dessuten for sjelden initiativ til ek­
straordinære tiltak. Det er store variasjoner i både
omfang og kvalitet når det gjelder spesialunder­
visning, mellom fylker, kommuner og skoler. Noe
av forklaringen på disse forholdene synes å ligge i
ulik kompetanse, holdninger og kulturer knyttet
til hvordan skolene forholder seg til en svært sam­
mensatt elevbefolkning sett i relasjon til prinsippe­
ne om tilpasset og inkluderende opplæring. Dette
er viktige utfordringer i skolen og må dermed
også være det for lærerutdanningen.

Gjennom utdanningen skal studentene utdan­
nes til å bli lærere for elever med til dels store for­
skjeller når det gjelder forutsetninger og behov.
Lærere, førskolelærere og instruktører og veile­
dere knyttet til fagopplæringen i bedrifter, er av­
gjørende når det gjelder både tidlig innsats, god
og tilpasset opplæring og helhetlige tiltak. Lærere
som møter elevene i klasserommet, må ha kompe­
tanse til å vurdere om elevene får tilfredsstillende
læringsutbytte. Videre må de ha kompetanse til å
analysere ulike forhold knyttet til læringsmiljøet
og til utøvelsen av lærerrollen, og til å handle i
tråd med tenkningen om tidlig innsats. Lærerne
må delta i vurderingen av behov for eventuelle

særskilte tiltak, i samsvar med tenkningen om en
helhetlig og funksjonell tiltakskjede.

Mange av de vanskene som finnes blant eleve­
ne, opptrer fra begynnelsen av som «vanlige van­
sker hos vanlige barn». Det gjelder for eksempel
en del problemer med lesing, skriving og regning,
og det gjelder en del miljøbetingede sosio-emosjo­
nelle vansker. Slike vansker vil alle lærere møte i
alle klasser. Mange av problemene kan løses der­
som vanskene møtes raskt og med kyndighet.
Derfor er det nødvendig at lærerne gjennom sin
grunnutdanning får så god kompetanse som mu­
lig til å håndtere disse problemene, slik at de elev­
ene det gjelder kan få egnet opplæring og utbytte
av skolegangen.

Det er grunn til å anta at styrket lærerkompe­
tanse på disse områdene og gode rutiner for sik­
ring av tidlig innsats, kan bidra til å endre den
uheldige situasjonen vi ser nå med at 20–25 pro-
sent av elevene marginaliseres i skolen og får dår­
lig læringsutbytte.

For å styrke lærerutdanningen på de område­
ne som er nevnt, mener Midtlyngutvalget at om­
fanget av pedagogiske emner må økes i lærerut­
danningens obligatoriske del og gi god kompetan­
se til å håndtere oppgaver og utfordringer som er
knyttet til mangfoldet i elevflokken. Denne kom­
petansen dreier seg blant annet om begynneropp­
læring (lesing, skriving, regning), samspillvan­
sker/psykiske vansker, vurdering, klasseromsle­
delse og tilrettelegging av et godt læringsmiljø og
gode læringsvilkår. Utdanningen bør også legge
vekt på hva skolen i samarbeid med foreldrene og
med det tverrfaglige hjelpeapparatet kan gjøre for
å gi elevene gode læringsmuligheter.

I tillegg til den obligatoriske delen bør lærer­
utdanningen gi mulighet til fordypning innenfor
pedagogiske og spesialpedagogiske områder.

Midtlyngutvalget vil be om at det tas hensyn til
disse synspunktene i arbeidet med stortingsmel­
ding om lærerutdanning.

240 NOU 2009: 18

Vedlegg 4	 Rett til læring

Vedlegg 4

De statlige spesialpedagogiske kompetansesentrenes
(Statpeds) historikk, forankring, arbeidsoppgaver, organisering

og ressurser årene 1994–2008

I kapittel 9 er det gitt en presentasjon av Statped
med vekt på status de siste to-tre årene. I dette
vedlegget gis det en nærmere oversikt over utvik­
lingen i Statped fra 1994 og fram til 2009.

Statpeds historikk og forankring

I ulike dokumenter, bl.a. i St.meld. nr. 61 (1984-85),
St.meld. nr. 54 (1989-90), St.meld. nr. 35 (1990-91) –
tillegg til St.meld. nr. 54 (1989-90), St.meld. nr. 23
(1997-98), St.meld. nr. 30 (2003-2004) og St.meld.
nr. 14 (2003-2004), er det gitt en nærmere framstil­
ling av de statlige spesialpedagogiske kompetanse­
sentrenes utvikling. I dette vedlegget gis det bare
en kort beskrivelse av de senere års utviklings­
trekk. Kompetansesentrenes opprinnelse ligger
hovedsaklig i de tidligere statlige spesialskolene.

Målet for omorganiseringen og omstrukture­
ring av spesialundervisning, jf St.meld. nr. 54
(1989-90), St.meld. nr. 35 (1990-91) – tillegg til
St.meld. nr. 54 (1989-90), var å sikre at alle barn,
unge og voksne får et godt og meningsfylt tilbud
om tilpasset og tilrettelagt opplæring, fortrinnsvis
i sitt eget oppvekstmiljø, å sikre tilgjengelig hjelp i
lokalmiljøet, å bygge opp nettverk av kompetanse
om alle typer lærevansker og å initiere forsknings­
og utviklingsarbeid.

Det største antallet spesialskoler (statlige og
kommunale) og spesialskoleelever hadde vi om­
kring 1980. Utover 1980-årene ble antallet spesial­
skoler og elevtallet i disse redusert, og i 1991/92
var det tilbake omkring 80 skoler med nær 2300
elever. Av disse 80 spesialskolene var 43 finansiert
av staten (41 statlige og 2 private). Fra 1. august
1992 ble fire skoler nedlagt, og 11 skoler ble over­
ført til annet forvaltningsnivå eller annen sektor
(vesentlig til fylkeskommuner og barnevernet).
De 28 øvrige spesialskolene ble omorganisert til
20 kompetansesentre, hvorav 13 landsdekkende
og 7 regionale sentre. De landsdekkende sentre­
ne dekket sektorene syn, hørsel, døvblinde,
språk/tale og atferd, mens de regionale sentrene

dekket sammensatte lærevansker og psykisk utvi­
klingshemning. De fleste landsdekkende sentre­
ne hadde likevel regionaliserte opptaksområder,
og flere regionale sentre hadde avgrensede lands­
dekkende oppgaver. Det ble videreført skoledrift
ved sentrene for hørselshemmede for å sikre opp­
læring for elevene i et tegnspråklig miljø.

Noen viktige milepæler:

1992

Med utgangspunkt i St.meld. nr. 54 (1998-90) og
St.meld. nr. 35 (1990-91) Om opplæring av barn
unge og voksne med særskilte behov.
–	 20 statlige spesialskoler omorganiseres til spe­

sialpedagogiske kompetansesentre
–	 Fortsatt skoledrift ved sentrene for hørsels­

hemmede
–	 Det ble etablert 3 styrer:
–	 Styret for de landsdekkende kompetansesen­

trene med sekretariat i Molde. Styret var
ansvarlig for 13 sentre innenfor sektorene syn,
hørsel, døvblindhet, språk-, tale-, lese- og skri­
vevansker og atferdsvansker. I 1996 ble det eta­
blert et eget sektorstyre for hørselsområdet. I
1999 ble ansvaret for Statlig kompetansesys­
tem for døvblinde lagt til Styret for de lands­
dekkende kompetansesentrene.

–	 Styret for de regionale kompetansesentrene,
med sekretariat på Hamar. Styret var ansvarlig
for 7 sentre for sammensatte lærevansker. Sty-
ret fikk i 1995 også tillagt styringen av de 6 sko­
lene ved de sosiale og medisinske institusjo­
nene / sykehusene (Frambu barnehage og
skole, Berg gård skole, Sunnaas sykehus
skole, Geilomo skole, Solberg skole ved spesi­
alsykehuset for epilepsi og Voksenkollen
skole) og fra 1994 nyetableringen Nasjonal
kompetanseenhet for ADHD, Tourettes syn­
drom og narkolepsi.

–	 Styret for Programmet for Nord-Norge med
sekretariat i Tromsø. Styret var ansvarlig for

241 NOU 2009: 18

Rett til læring	 Vedlegg 4

Nordnorsk kompetansesenter og tyngde­
punktkontorene i PP-tjenesten samt noen spe­
sialpedagogiske kommunale og fylkeskommu­
nale ressursenheter i de tre nordligste fylkene.

2000

Med utgangspunkt i St.meld. nr. 23 (1997-98) Om
opplæring for barn, unge og vaksne med særskilde
behov – Den spesialpedagogiske tiltakskjeda og det
statlege støttesystemet
–	 300 årsverk overføres til PP-tjenesten ved ned­

bemanning på noen fagområder, vesentlig ved
sentrene for sammensatte lærevansker

–	 Enheter under 3 styrer samles under ett felles
styre

–	 En virksomhet med ett styre, en direktør og en
sentraladministrasjon. I tillegg et sektorstyre
for hørselsområdet og et Rådgivende utvalg for
Nord-Norge (erstattet Styret for Programmet
for Nord-Norge)

2003

St.meld. nr. 14 (2003-2004) Om opplæringstilbod
for hørselshemma
–	 Styret for Statped, Sektorstyret for hørselsom­

rådet og Rådgivende utvalg for Nord-Norge ble
avviklet. Styresekretariatet ble omdannet til
sentraladministrasjon for Statped

2004

–	 Utdanningsdirektoratet opprettes
–	 Statpeds sentraladministrasjon innlemmes i

det nye direktoratet
–	 Statlige spesialpedagogiske kompetansesentre

ble egne virksomheter med senterleder som
virksomhetsleder

2005

–	 Nasjonal kompetanseenhet for ADHD, Touret­
tes syndrom og narkolepsi ble overført til Ulle­
vål universitetssykehus/Helse Øst.

–	 Frambu barnehage og skole ble overført til
stiftelsen Frambu.

2006

–	 Seks av kompetansesentrene har vært del av
det såkalte «Autismenettverket». Fra 2006 ble
disse ressursene overført til de regionale hel­
seforetak.

–	 Det statlige kompetansesystemet for døv­
blinde ble overført til de regionale helseforetak
fra 2006, med finansiering over Helse- og
omsorgsdepartementets budsjett i statsbud­
sjettet.

–	 De tre tidligere kompetansesentrene på Vest­
landet; Vestlandet, Eikelund og Søreide, ble
slått sammen til ett senter med navnet «Statped
Vest». Departementet presiserte at dette var en
ren virksomhets-sammenslåing med viderefø­
ring av tidligere tjenesteoppgaver, og ikke ledd
i en regionalisering av støttesystemet.

2007

–	 Skolene ved de seks sosiale og medisinske
institusjonene som Statped har hatt faglig, juri-
disk og økonomisk ansvar for fra 1995, men
der vertskommunen har hatt arbeidsgiveran­
svar, ble overført til den fylkeskommunen der
skolen/institusjonen ligger, på lik linje med
annen sykehusundervisning. (Berg gård skole
(nevrologiske skader), Geilomo skole (astma,
allergi), Solberg skole (epilepsi), Voksentop­
pen skole (astma, allergi) og Sunnaas spesial­
pedagogiske senter (rehabiliteringsfeltet, tidli­
gere Sunnaas sykehus skole).

–	 Virksomhetsoverdragelse av syns- og audiope­
dagogtjenesten for Troms og Finnmark fra
Troms fylkeskommune til Nordnorsk kompe­
tansesenter (9 årsverk).

–	 Departementet godkjente våren 2007 at de
statlige spesialpedagogiske tiltakene i Nord-
Norge kunne nytte «Statped Nord» som samle­
betegnelse, med virkning fra januar 2008. Det
var en forutsetning fra departementets side at
dette bare er ledd i en bedre samordning av tje­
nestesystemet, og at det ikke skal binde opp
den framtidige strukturen.

Kompetansesentrene har ingen lovmessig eller
forskriftsmessig forankring, og ingen har noe
rettskrav på tjenester fra Statped. Sentervirksom­
heten finansieres så lenge Stortinget bevilger
midler til driften over statsbudsjettet. I kapittel 9
er det en nærmere beskrivelse av Statpeds man­
dat og mål med mer.

Kompetansesentrenes arbeidsoppgaver og
tjenesteprofil

Fagprofilen for Statped er forankret i hovedområ­
dene tjenesteyting og utvikling av kompetanse og
formidling av kunnskap. Statped skal prioritere

242 NOU 2009: 18

Vedlegg 4	 Rett til læring

hjelp til brukere med de største og mest sammen­
satte vanskene, og områder der en ikke kan for-
vente at kommunene har kompetanse. Statped
skal prioritere ressursbruk og innsats for å hjelpe
kommuner og fylkeskommuner slik at det på et
tidlig tidspunkt kan gis tilpasset opplæring og spe­
sialundervisning med god kvalitet.

Kompetansesentrene for hørselshemmede
skal ved behov sikre et skole- og miljøtilbud for
hørselshemmede elever i grunnopplæringen.
Opplæringsloven § 13-10 Ansvarsomfang gjelder
også for disse skolene, herunder krav om et for­
svarlig system for vurdering av at kravene i opp­
læringsloven og forskriftene til loven blir oppfylt.

Statped arbeider med kompetanseutvikling,
kunnskapsformidling, læremiddelutvikling og
produksjon, brukermedvirkning, samarbeid med
universiteter og høgskoler og deltar i internasjo­
nalt faglig samarbeid. Arbeidet med å fremme tid­
lig språkutvikling for barn som har forsinket eller
avvikende språkutvikling er også en viktig ar­
beidsoppgave.

Utdanningsdirektoratet har ansvar for å forval­
te tilskuddsordningene innenfor læremiddelområ­
det, herunder tilskudd til utvikling, produksjon og
distribusjon av særskilt tilrettelagte læremidler.
Kompetansesentrene bistår Utdanningsdirektora­
tet i dette arbeidet.

Utdanningsdirektoratet har i tildelingsbrev for
2008 og 2009 formulert strategiske føringer på føl­
gende områder for perioden 2008-2011:

Tidlig innsats

–	 Statped skal prioritere tidlig innsats i tjeneste­
ytingen, og innenfor kompetanseutvikling og
kunnskapsformidling.

–	 Tidlig innsats er et satsingsområde i alle faser
av opplæringa, fra førskolealder til voksne. Tid­
lig innsats må forstås både som innsats på et
tidlig tidspunkt i et barns liv, og tidlig inngripen
når problemer oppstår eller avdekkes.

–	 Kompetansesentrene skal dokumentere sitt
arbeid med tidlig innsats i forhold til barn,
unge og voksne med særskilte opplæringsbe­
hov.

Bedre gjennomføring i videregående opplæring

–	 Statped skal delta i arbeidet for å bedre gjen­
nomføringen i videregående opplæring med
spesiell vekt på elever og lærlinger med sær­
skilte opplæringsbehov i grunnopplæringen.

–	 Årsakene til frafall i videregående opplæring er
mange og sammensatte, og det er forskjeller
både mellom fylker og programfag.

–	 Kompetansesentrene skal dokumentere sin
deltagelse i arbeidet for bedre gjennomføring i
videregående opplæring.

Kompetanseutvikling i PP-tjenesten

–	 Statped skal bistå kommunene i deres arbeid
med kompetanseutviklingstiltak for ansatte i
PP-tjenesten.

–	 Styrking av kompetansen i PP-tjenesten vil bl.a.
bidra til at de opplæringsansvarlige instansene
lokalt, og de ansatte i barnehagen og skolen,
kan få bedre forutsetninger for selv å ta hånd
om de som har behov for spesialpedagogiske
tiltak.

–	 Kompetansesentrene skal dokumentere sitt
arbeid med å imøtekomme behov fra PP-tjenes­
ten om kompetanseheving.

Forskningsbasert kunnskap

–	 Statped skal i samarbeid med universiteter,
høgskoler og andre forskningsmiljøer styrke
innsatsen på utvikling av forskningsbasert
kunnskap, for å øke kvaliteten på tjenestene.

–	 Kompetansesentrene skal dokumentere sitt
arbeid med utvikling av forskningsbasert
kunnskap i samarbeid med universiteter, høg­
skoler og andre forskningsmiljø.

Statped – et nasjonalt nettverk

–	 Statped skal være et nasjonalt nettverk av spe­
sialpedagogiske kompetansesentre.

–	 Det skal legges til rette for samarbeid og sam­
handling slik at kompetanse og kunnskap kan
utvikles og deles innenfor nettverket og ved
behov gi bistand i brukersaker.

–	 Kompetansesentrene skal dokumentere sitt
arbeid på samhandling internt i nettverket om
kompetanse- og kunnskapsutvikling og samar­
beid i brukersaker.

Statped – en synlig aktør i opplæringssektoren

–	 Statped skal inneha kompetanse og kunnskap
av høy kvalitet og være en tydelig og synlig
aktør innenfor opplæringssektoren.

–	 Statped skal tilføre kunnskap og være deltager
på ulike arenaer/fora der opplæring av barn,

243

1

NOU 2009: 18

Rett til læring	 Vedlegg 4

unge og voksne med særskilte opplærings­
behov er på dagsordenen.

–	 Kompetansesentrene skal dokumentere aktiv
og samordnet bruk av Statped.no og Statped­
magasinet, deltagelse i media, faglige konfe­
ranser, faglige publikasjoner og utgivelse av
veilednings- og informasjonsmateriell.

I tabell 4.1 er vist kompetansesentrenes oppgaver
og tjenesteprofil, målt ved forbruk av årsverk fra
1994 og fram til i dag. Virksomheten ved Nasjo­
nalt senter for lesning og leseforskning og Senter
for atferdsforskning ved Universitetet i Stavanger

er ikke med for noen av årene. Disse sentrene har
avtalemessig samarbeid med Statped, men ingen
felles økonomiske eller personellmessige ressur­
ser. I 1994 og 1996 er tallene uten virksomheten
ved Sandfallet kompetansesenter i Finnmark,
mens Nordnorsk ks (tidligere Sandfallet) og
Nordnorsk spesialpedagogisk nettverk (all virk­
somhet i Nord Norge er nå samlet under navnet
Statped Nord) er med i 2006 og 2007. I samme pe­
riode har det skjedd endringer både når det gjel­
der organisering og tjenesteprofil, noe som gjør at
tallene ikke er direkte sammenlignbare.

Tabell 4.1 Kompetansesentrenes oppgaver og tjenesteprofil 1994 –2008, målt ved forbruk av årsverk i pro-
sent av total

Type tjeneste/aktivitet 1994 1996 2001 2006 2007 2008

Lands- Lands­
dekkende Regionale dekkende Regionale

Opplæring langtid
(over 12 uker) 39 % 24 % 35 % 5 % 19 % 22 % 14 % 17 %
Opplæring korttid
(under 12 uker) 7 % 0 % 8 % 0 % 5 % 9 % 4 % 2 %
Bo- og fritidstilbud Inngår Inngår Inngår Inngår

over over over over 9 % 7 % 5 % 7 %
Utredninger 11 % 55 % 10 % 65 % 10 % 15 % 14 % 11 %
Rådgivning,
konsultasjon 8 % 13 % 8 % 9 % 10 % 9 % 15 % 14 %
Kurs og kunnskaps-/
informasjonsspredning1 7 % 3 % 11 % 5 % 13 % 26 % 21 % 27 %
FoU/kompetanse­
utvikling 6 % 5 % 6 % 3 % 10 % 5 % 13 % 11 %
Læremiddelarbeid/ Fordelt
-produksjon 5 % over 4 % 3 % 6 % 5 % 6 % 5 %
Annet Fordelt

17 % over 18 % 10 % 18 % 2 % 9 % 6 %

Sum 100 % 100 % 100 % 100 % 100 % 100 % 101 % 100 %
Kurs og kunnskaps-/informasjonsspredning er slått sammen da dette er flere sider av samme sak

Kilde: 1994-1996: St.meld. nr. 23 (1997-98) tabell 2.3 side 67. 2001–2008: Kompetansesentrenes årsmeldinger. Tall avrundet. AKS og
Briskeby skole er inkludert i materialet.

244

1

2

NOU 2009: 18

Vedlegg 4 Rett til læring

Tabell 4.2 Kompetansesentrenes oppgaver og tjenesteprofil i 2008 m.m., målt i årsverk ved det enkelte
senter og totalt

Type tjeneste/

S
ta

T
r

M T
a

S
ta

S
ø

L
il

N
e

G
a

A
K

S

B
r

sk H
u

S
k

T
o

B
r

Ø
v Sum

aktivitet

tp
e
d

 N

ø
lle

r k
s

rlan
d

e
t

le
g

ård
e

d
re

isk
e
b

y

å-d
ale

n

rs-h
o

v k
s

Opplæring langtid

o
rd

ø
n

d
e
lag

 k
s

m
b

artu
n

 k
s

tp
e
d

 V
e
st

k
s

n
 k

s

u
se

n
 k

s

o
le

 o
g

 k
s

se
-b

y
 k

s k
s

e
d

-tve
t k

s

e
rb

y
 k

s

(over 12 uker) 18,0 20,0 12,5 30,4 24,6 35,1 140,6
Opplæring korttid
(under 12 uker) 8,3 4,3 1,5 3,0 0,0 2,2 19,3
Bo- og fritids­
tilbud 16,5 6,5 3,0 20,6 1,5 5,2 53,3
Utredninger 8,9 1,3 3,7 8,0 11,7 3,8 0,0 1,6 1,8 0,2 12,3 0,2 11,4 30,8 4,5 100,2
Rådgivning,
konsultasjon 7,0 4,4 5,6 10,5 24,2 5,8 0,0 6,8 4,6 0,2 15,7 14,1 4,7 4,7 14,2 122.5
Kurs og kunn­
skaps-/informa­
sjonsspredn.1 6,6 5,2 21,3 16,0 40,9 14,1 8,3 16,4 11,1 4,6 30,2 18,0 10,0 11,9 8,4 223,0
FoU/kompe­
tanseutv. 12,4 5,3 7,3 6,5 20,3 3,7 4,1 2,4 3,5 1,1 7,8 7,1 5,1 7,2 3,8 97,6
Læremidde­
larbeid/-prod 0,5 0,6 3,4 12,0 0,0 0,1 0,0 0,0 0,0 0,1 23,5 0,4 0,5 0,5 1,4 43,0
Annet 6,0 2,2 1,4 5,0 8,1 3,0 2,8 2,1 1,6 1,6 4,5 3,7 1,0 3,9 3,1 50,0

Sum 41,4 19,0 85,5 58,0 136,0 30,5 15,2 46,3 76,6 33,9 94,0 86,02 32,7 59,0 35,4 849,5

Under (-) og
over(+)rappor­
tert og konse­
kvenser av
avrunding
Samisk spesial­
pedagogisk støtte
(4,5) og Felles
IKT-drift og
support (9)
Totalt årsverk
rapportert fra
senteret

(ref.: årsrappor­
tene fra sentrene
for 2008)

-6,4 0 0 -0,7 0 -0,5 0 +0,1 -1,0 0 0 -0,2 +1,5 0 0 7,2

13,5 13,5

47,8 19,0 85,5 58,7 136,0 31,0 15,2 46,2 77,6 33,9 94,0 86,2 31,2 59,0 35,4 870,2

13,5

Kurs og kunnskaps-/informasjonsspredning er slått sammen da dette er flere sider av samme sak.
Ikke medregnet regionssenteret for døvblinde (11 årsverk).

Kilde: Sentrenes årsmeldinger 2008.

Stortinget vedtok å avvikle skoledriften ved de
statlige spesialpedagogiske kompetansesentrene
fra 1992, unntatt for hørselssentrene. Der skole­
driften skulle avvikles, fikk elever anledning til å
fullføre skolegangen. Etter 1999 er det kun gitt
helårsopplæring til hørselshemmede elever. Elev­
tallet for denne gruppen har vist en synkende ten-
dens fram til 2008. Antallet heltidselever ved kom­
petansesentrene de siste 16 årene har fordelt seg

på de ulike sektorene slik det framgår av tabell
4.3. Fra totalt ca 550 elever i 1992 gikk elevtallet
ned til ca 400 i 1994/1995, og videre ned til vel 300
i 1998/1999 og til ca 230-240 (inkl døvblinde) i
2002/2003. Høsten 2007 var det bare igjen ca 160
heltidselever, tilknyttet sektorene hørsel og døv­
blinde. Dette tallet er ytterligere gått ned til 150
høsten 2008. Hørselshemmede heltidselever
(145) ved skolene består av 83 grunnskoleelever

245 NOU 2009: 18

Rett til læring Vedlegg 4

og 62 elever i videregående opplæring. Det er kun ging av rådgivning og tiltaksutvikling. Særlig gjel­
ved de private sentrene (AKS og Briskeby skole) der dette for de regionale sentrene. Når det gjel­
det er elever på videregående trinn. Øvrige sekto- der rådgivning/ konsultasjon, kursvirksomhet og
rer har ikke hatt heltidselever ved sentrene på kunnskaps-/informasjonsspredning har det vært
mange år. Tabell 4.3 viser også tall for antall del- en mindre økning. Også FoU/kompetanseutvik­
tidselever og internatelever ved hørselssentrene. ling tar en større del av sentrenes ressurser i dag.

Utredningsarbeidet ved sentrene har gjennom Ressurser til læremiddelarbeid/læremiddelpro­
årene endret karakter i retning av større vektleg- duksjon ligger på samme nivå som tidligere.

Tabell 4.3 Antall heltidselever i grunnskole og videregående opplæring ved kompetansesentrene i perio­
den 1992–2008, samt antall deltidselever og internatelever ved hørselssentrene

Sektor/
vanskekategori 94/95 96/97 98/99 00/01 02/03 H-04 H-05 H-06 H-07 H-08 Merknad

Heltid hørsel 175 184 178 164 + 141 + 120 + 112 + 109 + 99 + 802 Årene etter 1994/
grsk og vgo 1 +102 +131 +113 95 80 86 56 59 55 +613 95 er ekskl. førsko­

lebarn (plasser kjø­
pes av kommuner).

Delsum heltids­ 277 315 291 259 221 206 168 168 154 141
elever hørsel
grsk og vgo

Syn 47 0 0 0 0 0 0 0 0 0
Atferd 0 0 0 0 0 0 0 0 0 0
Språk/tale 0 0 0 0 0 0 0 0 0 0
Sammensatte 66 21 12 0 0 0 0 0 0 0 Inkl. elever med ut­
lærevansker viklingshemning

Delsum heltids­ 113 21 12 0 0 0 0 0 0 0
elever andre
grupper

Elever hørsel Ikke tall for disse årene 20 18 17 13 10 10 Delt opplæring ble
med delt registrert sammen
oppl.tilbud grsk med deltidsopp-
Elever hørsel Ikke tall for disse årene 0 0 0 0 3 læring før 20021
med delt
oppl.tilbud vgo
Deltidselever 59 59 118 162 175 201 201 224 213 213 Under 12 ukers
hørsel grunn­ opphold, grunn­
skolealder skolealder
Deltidselever 213 160 71 109 125 5 7 7 9 6 4 Under 12 ukers
høsel videregå­ opphold, vgo
ende opplæring

Sum deltids­ 272 219 189 271 300 206 208 231 222 219
elever hørsel
grsk og vgo

246 NOU 2009: 18

Vedlegg 4	 Rett til læring

Tabell 4.3 Antall heltidselever i grunnskole og videregående opplæring ved kompetansesentrene i perio­
den 1992–2008, samt antall deltidselever og internatelever ved hørselssentrene

Sektor/
vanskekategori 94/95 96/97 98/99 00/01 02/03 H-04 H-05 H-06 H-07 H-08 Merknad

Internatelever
hørsel heltid 72 99 89 62 53 40 32 36 37 21 5

Heltidselever
døvblinde 12 13 13 13 13 6 7 6 7 5
Internatelever
døvblinde 6 7 8 6 5 2 2 2 2 0

1	 Når det gjelder tallene for hørsel fra Statped Vest (tidligere Vestlandet ks), omfattet skoledriften fra 1992 til 2001 følgende skoler:
Bjørkåsen videregående skole i Bergen, Hunstad skole i Bergen (grunnskole) og Kongstein videregående skole i Stavanger.
I tidsrommet 2001 til 2005 omfattet skoledriften: Bjørkåsen videregående skole og Hunstad skole (grunnskole) i Bergen. Fra
1. august 2005 kun Hunstad skole. Kongstein skole og Bjørkåsen skole ble overført til fylkeskommunene. Tallene er inkludert
elever i videregående opplæring ved Briskeby skole, også tallene for 2008.

2 Fordeling av grunnskolelever: Møller 22 elever, Statped Vest 19 elever, Nedre Gausen 10 elever og Skådalen 29 elever.
3 Fordeling av elever i videregående opplæring: Briskeby skole 47 elever og AKS 14 elever.
4 Dette er deltidselever vg opplæring ved AKS (6 elever med gjennomsnitt opplæringstid 25 dager). 20 hospitantelever med opp­

hold i gjennomsnitt 1,25 dag ved Briskeby skole er ikke medregnet. I årsmeldingen fra senteret var disse feilaktig var registrert
som deltidselever.

5 Av dette er 10 elever i videregående opplæring ved AKS.

Kilde: St.meld. nr. 23 (1997-98), St.meld. nr. 14 (2003-2004) og Årsmeldinger og andre rapporter fra sentrene 1998-2008. Årene etter
1994/95 er ekskl. heltidstiltak for førskolebarn da dette er evt. tjenester som kjøpes av kommuner.

Tabell 4.4 Antall helårselever i Statped fordelt på de enkelte hørselsskolene, vår og høst 2005–2008

Skole Antall Antall Antall Antall Antall Antall Antall Antall
elever vår elever høst elever vår elever høst elever vår elever høst elever vår elever høst
2005 (1.3) 2005 (1.10) 2006 (1.3) 2006 (1.10) 2007 (1.3) 2007 (1.10) 2008 (1.3) 2008 (1.10)

Grsk Vgo Grsk Vgo Grsk Vgo Grsk Vgo Grsk Vgo Grsk Vgo Grsk Vgo Grsk Vgo

A.C. Møller
skole (Møller
komp.senter) 31 - 32 - 36 - 35 - 35 - 26 - 24 - 22 -
Hunstad skole
(Statped Vest) 32 - 26 29 - 28 - 28 - 27 - 25 - 19 -
Bjørkåsen skole
(Statped Vest) - 19 - 0 - - - - - - - - - - - -
Nedre Gausen
skole 15 - 14 - 11 - 11 - 11 - 10 - 9 - 10 ­
AKS 4 12 3 13 4 12 2 16 2 15 0 14 0 15 0 14
Briskeby v.g.
skole - 50 - 43 - 40 - 43 - 41 - 45 - 43 - 47
Skådalen skole 40 - 37 - 37 - 34 - 35 - 36 - 35 - 29 ­

Sum 122 81 112 56 117 52 110 59 111 56 99 55 93 58 80 61

Kilde: Sentrenes årsmeldinger 2005-2008.

Bjørkåsen skole (vgo.) ble overført til Horda- i Sør-Norge i 2007. Volumet synes å være nokså
land fylkeskommune fra 1. august 2005. konstant fra år til år.

Tabell 5 viser ressursforbruk ved tjenester til
de tre nordligste fylkene fra kompetansesentrene

247 NOU 2009: 18

Rett til læring Vedlegg 4

Tabell 4.5 Ressursforbruk ved tjenester til de tre nordligste fylkene fra sentrene i Sør-Norge 2007

Senter Typer tjenester Årsverk Tendens

Tambartun
komp.
senter

Møller
komp.
senter

Trøndelag
komp.
senter

Bredtvet
komp.
senter

Lillegården
komp.
senter

Tjenester på alle tjenesteområder, men den tyngste I underkant Ganske sterke svingninger i
ressursbruken er vedrørende blinde barn i førskoleal- av 10 ressursbruk fra år til år,
der, punktskriftsbrukere, diagnosegruppen Spielmey- men det er ingen tydelig
er Vogt (NCL) og læremidler (i samsvar med sente- tendens. Sannsynligvis har
rets landsdekkende ansvarsområder). svingningene sammen­

heng med antallet blinde
elever, NCL og nyregistre­
ringer i det enkelte fylket
fra år til år.

Utredning, veiledning, kurs m.m. Møller har inngått 17,4 Tjenester innenfor området
en avtale med det nordnorske systemet hvor det er språk/tale/kommunika­
lagt føringer på at landsdelen i hovedsak skal være sjon er ikke tatt med. Reg­
selvforsynt med både kompetanse og ressurser for å nestykket viser da at de tall
yte de nødvendige og etterspurte tjenestene. Møller som kommer opp i hoved­
skal fortsatt ha et ansvar for de tegnspråklige bruker- sak påvirkes av antall del-
ne, både mht å skulle yte tjenester i form av deltids- tids og heltids elever ved
opphold og heltids skoletilbud der hvor dette er aktu- A.C. Møller skole. Det er
elt. Møller skal også yte tjenester i forhold til tegn- disse aktivitetene som i ho­
språkkurs i Nordland, Troms og Finnmark. I tillegg vedsak er kostnadsdriven­
skal de samme fylkene kunne hente ut tjenester i for- de. Helt generelt kan likevel
hold til rådgivning og/eller kurs etter bestilling fra au- sies at rene rådgivningstje­
diopedagogtjenesten i det enkelt fylke, Døvblindesen- nester og ulike typer kurs i
teret i Tromsø, Spesialpedagogisk senter i Nordland løpet av de siste årene
eller Statped Nord. Når det gjelder tegnspråkopplærin- (2004--2007) har gått noe
gen til foreldre, så er det en tjeneste senteret gir til for- ned, mens tjenestene i for­
eldre til tegnspråklige barn fra de tre nordligste fylke- hold til deltids og heltids
nes om velger undervisning i og på tegnspråk. Dette elever har økt noe, samtidig
er en omfattende virksomhet og det er riktig at dette som dette vil variere noe fra
nevnes spesifikt her, da senteret bruker betydelige år til år, avhengig av antallet
ressurser på denne aktiviteten. elever fra disse fylkene.

Konklusjon: Det som ytes
inn mot Nord-Norge er no­
enlunde stabilt.

I alt vesentlig dreier dette seg om informasjon: lære- 0,7 Aktiviteten har vært stabil
middelinformasjon, inkl. IKT for funksjonshemmede. over flere år
I tillegg enkelte elevsaker knyttet til IKT, men denne
aktiviteten er så liten at den vanskelig lar seg skille ut.

I forhold til leppe-/kjeve-/ganespalte og strupe-/ 6 Senteret gir fortsatt en bety­
munnhuleopererte, har senteret et landsdekkende an- delig og stabil bistand til
svar sammen med Statped Vest. I tillegg gir senteret Nord-Norge innen alle tje­
tjenester til voksne personer med taleflytvansker, da nesteområder.
Statped Nord ikke har tilbud til denne gruppen. Sente­
ret bistår også i en del kompliserte saker vedrørende
spesifikke språkvansker/dysleksi. Utover det bistår
senteret på alle vanskeområder overfor brukere/del­
takere fra Nord-Norge, ved brukerutredninger (107),
rådgivinger (107), konsultasjoner (34) og kurs (268
deltakere).

Kompetanseutvikling og kunnskapsspredning. Års- 0,7 Tendensen er et økende en­
verksressursen har i hovedsak vært knyttet til imple- gasjement i de nordligste
menteringen av LP-modellen i en kommune i Finnmark fylkene i 2007 sammenlik­
(3 skoler) og 2 kommuner i Nordland (10 skoler). Dette net med tidligere år.
omfatter opplæring av prosjektdeltakere og veiledning
av PP-tjenesten.

248 NOU 2009: 18

Vedlegg 4	 Rett til læring

Tabell 4.5 Ressursforbruk ved tjenester til de tre nordligste fylkene fra sentrene i Sør-Norge 2007

Senter Typer tjenester Årsverk Tendens

Øverby Utredning og rådgivning i individsaker, konsultasjoner 1,2 Synkende tendens fra 2001.
komp. og kurs + «Prosjekt ervervet hjerneskade Nord-Nor­
senter ge«

Sørlandet Konsultasjoner (22), foredrag på tre faglige kurs i Mindre enn Tendens: stabilt.
komp. Nord-Norge for PPT om matematikkvansker, deltatt i 0,1
senter nettverk omkring atferds- og konsentrasjonsvansker

og samarbeid om produksjon av DVD om Asperger
syndrom.

Torshov Kurs/landsdelskonferanse minoritetsspråklige barn i Mindre enn En økende tendens.
komp. barnehage, andre kurs, veiledning, faglige møter med 0,1
senter instanser i Nord-Norge, forelesninger ved Høgskolen i

Bodø og besøk fra praksisstudenter fra samme høg­
skole.

AKS Utredning av brukere, veiledning og konsultasjon. Opp­ 7 Stabilt 2005-2008 (7,5 – 6,3 –
læring heltidselev (1) og deltidselever (23). 7,0 – 7,5 årsverk).

Briskeby Oppfølging av Bodin vg skole (knutepunkt-/ kompe­ 1,1 Antall heltidselever fra
skole og tanseskole), heltidselever (2) og deltidselev (1) i 2007, Nord-Norge har vært ned­
komp. tilpasningskurs for tunghørte/døvblitte, samarbeids­ adgående.
senter møter i ReSonare og med Nasjonalt kompetansesenter

for læring og mestring (NKLMS) + minikurs for CI-pa­
sienter fra Nord-Norge operert på Rikshospitalet.

Sum	 Ca 44

Kilde: Innrapporterte tall for 2007 fra alle kompetansesentrene i de 16 sørligste fylkene.

Endringer i Statpeds organisering og
tjenesteyting de seneste årene

St.meld. nr. 23 (1997-98) ga en omfattende vurde­
ring av PP-tjenesten og det statlige spesialpedago­
giske støttesystemet, og hovedkonklusjonen var
at de to hjelpe- og støttesystemene var i ubalanse:
«Samla sett er den spesialpedagogiske tiltakskje­
da topptung. Det blir brukt mykje ressursar på
statleg nivå høgt oppe i tiltakskjeda, for langt unna
brukarane. Det blir derfor rådd til å omfordele
meir av desse statlege ressursane til lokal PP-te­
neste».

St. meld. nr. 23 og Stortingets behandling av
denne, Innst. S. nr. 228 (1997-98), resulterte i føl­
gende større endringer med virkning fra 1999 og
påfølgende år:
–	 Deler av Statped ble nedbygd ved overføring av

ressurser til PP-tjenesten. De syv regionale
kompetansesentrene for sammensatte lærevan­
sker ble redusert med 185 årsverk, nær halvpar­
ten, og ett atferdssenter ble avviklet, 15 årsverk.
Bredtvet kompetansesenter ble redusert med

25 årsverk og synssentrene Huseby og Tambar­
tun ble redusert med til sammen 25 årsverk.

–	 En del landsdels- og fylkestiltak under Program-
met for Nord-Norge (PNN) ble avviklet. Styre
og sekretariat for PNN ble avviklet og styre og
sekretariat for de regionale kompetansesen­
trene ble nedbygget

–	 PP-tjenesten i kommuner og fylkeskommuner
ble tilført øremerkede midler tilsvarende 300
fagårsverk, en styrking av PP-tjenesten med
over 20 %

–	 Fra 1. august 1999 ble 23 statsfinansierte syns­
pedagogstillinger og 21 statsfinansierte audio­
pedagogstillinger i fylkene lagt direkte inn
under de statlige kompetansesentrene for syn
og for hørsel, som «sentrenes forlengede arm»
på fylkesnivået. I fylkene Vestfold, Hordaland og
Møre og Romsdal er det en avtalebasert ord­
ning med kjøp av tjenester. I Nord-Norge er stil­
lingene inkludert i Statped Nord.

–	 Senter for atferdsforskning, Senter for lesefors­
kning, Nasjonalt læremiddelsenter, Samisk
utdanningsråd og kompetansehevingstiltak i

249 NOU 2009: 18

Rett til læring	 Vedlegg 4

samiske områder, kompetansehevingsprogram­
met Samtak med mer ble tilført ca 20 mill kr.

–	 Endring av rettigheter for synshemmede:
–	 Innføring av rett til nødvendig opplæring i

punktskrift og opplæring i bruk av nødvendige
tekniske hjelpemiddel for synshemmede (opp­
læringslovens §§ 2-14 og 3-10, fra 2000).

Oppsummering av de viktigste endringene i hør­
selssektoren:
–	 Innføring av rett til opplæring i og på tegnspråk

(opplæringsloven §§ 2-6 og 3-9 fra 1999, tidli­
gere hjemlet i forskrift).

–	 Tilbud til foreldre med døve og sterkt tung­
hørte barn om 40 ukers kurs i tegnspråk, samt
søskenopplæring («Se mitt språk»).

–	 Program for kompetanseheving i tegnspråk for
lærere som underviser døve elever i grunn­
skole og videregående opplæring, kurs for per­
sonale i barnehager med døve og sterkt tung­
hørte barn

–	 Fylkesaudiopedagogtjenesten ble en del av
Statped, tilknyttet hørselssentrene gjennom til-
setting eller avtalebasert kjøp av tjenester, se
St. meld. nr. 23 (1997-98).

–	 Nedgang i antall heltidselever ved skolene ved
hørselssentrene), se tabell 3.

–	 Som følge av nedgangen i antallet heltidselever
ved hørselssentrene har det de siste årene
vært en økning i antallet deltidselever på
grunnskolens område ved sentrene (opphold
under 12 uker for tegnspråklige elever som går
på hjemmeskolen), jf tabell 3.

–	 Cochleaimplantat (CI) har medført nye mulig­
heter for døve og sterkt tunghørte. Ca 380 barn
under 18 år har fått operert inn CI pr april 2008.
Rikshospitalet anbefaler at barn som er født
døve opereres før to års alderen.

–	 Nye tjenestetilbud på bakgrunn av tidlig hør­
selsscreening («Hør mitt språk», med mer).

–	 Kongstein videregående skole (Stavanger)
med tegnspråklig opplæringstilbud ble lagt
ned fra 2003.

–	 Bjørkåsen videregående skole (Bergen) med
tegnspråklig opplæringstilbud ble overført fra
Vestlandet kompetansesenter til Hordaland fyl­
keskommune fra 1. august 2005.

Tabell 4.6 viser den fylkesvise fordeling av fylkes­
synspedagogene og fylkesaudiopedagogene.

Tabell 4.6 Fylkesaudiopedagogtjenesten og fylkessynspedagogtjenesten, antall årsverk 2008.

Fylker Audiopedagoger Synspedagoger

Østfold 1 1
Akershus inkl. i still. på Skådalen 1
Oslo inkl. i still. på Skådalen 1
Hedmark 1 1
Oppland inkl. i still. på Skådalen 1
Buskerud 1 1
Vestfold 1 1
Telemark 1 1
Aust-Agder 1,4 2
Vest-Agder 1,4 1
Rogaland 2 2
Hordaland 2 2
Sogn og Fjordane 1 1
Møre og Romsdal 2 2
Sør-Trøndelag 1 1
Nord-Trøndelag 1 1
Nordland 0 0
Troms 0 0
Finnmark 0 0

Sum 16,8 + Skådalen (se over) 20

Kilde: Sentrenes årsmeldinger 2008.

250 NOU 2009: 18

Vedlegg 4 Rett til læring

Den økonomiske utviklingen i Statped fra
1994 til i dag

Tabell 4.7 viser utviklingen i Statpeds økonomi fra
1994 til i dag, over statsbudsjettets kapittel 243
(årene 1994 – 2004) og kapittel 230 (årene 2005 –
2008). Utgiftene er regnskapstall for all drift og
tjenesteproduksjon. Oppdragsvirksomheten er
ikke tatt med, heller ikke styre- og sekretariatsut­
gifter, tilskudd til brukerorganisasjoner og utgif­
ter til omstillingsenheten/ventelønn, tidligere lo­
kalt forsøks- og utviklingsprogram, forsknings­
program og diverse prosjekter administrert av
departementet og eksternt finansierte prosjekter
over de samme kapitlene på statsbudsjettet. Hus­
leie er inkludert, men eventuelle midler på post 45
er holdt utenfor.

Tabell 4.8 illustrerer nedbyggingen av kompe­
tansesentersystemet fra 1999/2000, da 250 års­
verk og enkelte tjenester ble avviklet mot overfø­
ring av ressurser til styrking av kommunal og fyl­

kekommunal PP-tjeneste med ressurser
tilsvarende 300 årsverk. Som tallene viser, er det
primært sentrene for sammensatte lærevansker
som har tatt nedbyggingen i 1999–2000 gjennom
sterkt reduserte tildelinger. De øvrige sektorer er
ikke merket av denne. Regnskapene for disse vi­
ser et forbruk omtrent på samme nivå/økt for­
bruk i året 2000 sammenliknet med året 1999. Tal­
lene i tabellen er gitt i løpende priser. I tillegg til
overføringen av ressurser til PP-tjenesten er sen­
trene beskåret økonomisk over flere år. Dette
framgår enda tydeligere av tabell 4.8, som viser ut­
viklingen i antall årsverk.

Beløp i mill kr i løpende priser. Eksklusive sty­
reutgifter, tilskudd til brukerorganisasjoner og ut­
gifter til personer på ventelønn, tidligere lokalt
FoU-program, forskningsprogram og diverse pro­
sjekter med mer administrert av departementet
og andre eksternt finansierte prosjekter. Husleie
er tatt med, evt. midler på post 45 er ikke tatt med.

Tabell 4.7 Ressursbruk i Statped 1994–2008, kapittel 243, senere kapittel 230, regnskapstall

Sektor Lokalise­ 1994 1996 1999 2000 2003 2005 2006 2007 2008
Kompetansesenter/tjeneste ring Mill Mill Mill Mill Mill Mill Mill Mill Mill

kr kr kr kr kr kr kr kr kr Merknad

Syn:
Huseby Oslo 45 47 48 48 50 55 56 57 581

Tambartun Melhus 34 35 36 37 37 37 36 38 41
Fylkessynspedagoger Alle fylker 10 11 Inn- Inn- Inn- Inn- Inn- Inn- Inn­ 1994 og

går går går går går går går 1996:
Beregnet

Delsum syn 89 93 84 85 87 92 92 95 99

Hørsel:
Skådalen Oslo 34 34 41 44 46 49 49 51 56
Nedre Gausen Holmestr. 17 17 20 23 24 26 27 29 29
Vestlandet2 * Bergen 54 64 84 94 81 63 52 55 53
Møller Tr.heim 45 45 51 53 55 53 56 55 59
AKS 3 Andebu 31 34 43 46 43 44 46 48 49
Briskeby Lier 12 12 17 18 22 22 23 24 20
Oppfølging av St.meld. 14 8 1 0 0
(2003-2004)
Fylkesaudiopedagoger Alle fylker 10 9 Inn- Inn- Inn- Inn- Inn- Inn- Inn­ 1994 og

går går går går går går går 1996:
Beregnet

Delsum hørsel 203 215 256 278 271 265 254 262 266

Språk/tale/ervervet
hjerneskade:
Bredtvet Oslo 44 43 40 35 37 38 38 41 41

NOU 2009: 18 251
Rett til læring Vedlegg 4

Tabell 4.7 Ressursbruk i Statped 1994–2008, kapittel 243, senere kapittel 230, regnskapstall

Sektor Lokalise­ 1994 1996 1999 2000 2003 2005 2006 2007 2008
Kompetansesenter/tjeneste ring Mill Mill Mill Mill Mill Mill Mill Mill Mill

kr kr kr kr kr kr kr kr kr Merknad

Andel Eikelund Bergen 10 11 9 10 11 11 12 12 13
(logopedi)*
Andel Øverby (EHS)** Gjøvik Ikke eta­ 12 16 12 13 12 12 13

blert før
1999

Møller Tr.heim Ny avdeling for språk/tale fra 2007 2 3

Delsum språk/tale/ 54 54 61 61 60 62 62 67 70
ervervet hjerneskade
Sammensatte
lærevansker:
Sørlandet Kr.sand 33 30 23 15 15 16 17 19 21
Eikelund * Bergen 20 20 17 9 10 11 11 11 12
Trøndelag Levanger 24 24 17 11 13 13 14 13 15
Søreide * Gloppen 20 14 13 7 8 8 8 10 10
Torshov Oslo 29 30 29 21 22 19 20 21 22
Øverby ** Gjøvik 364 34 19 7 11 10 11 13 13
Atferdsvansker:
Rogneby Ø.Toten 7 7 5 Avviklet fra 2000
Lillegården Porsgrunn 8 7 7 7 8 10 12 16 11

Delsum sammensatte
lærevansker og atferds­
vansker 177 166 130 77 87 87 93 103 104

Tiltak i Nord-Norge:
Sandfallet (tom 2006
vesentlig sammensatte
lærevansker) *** Alta 10 10 10 9 11 12 15 17 18
Samisk spesialpedago- Kautokei­
gisk støtte (SEAD) no Ikke del av Statped før 2005 2 2 3 3
Andre tiltak (Nordnorsk
Spesialpedagogisk Nett- I alle tre
verk) fylker 17 17 17 17 24 23 21 19 19

Delsum tiltak i
Nord-Norge 27 27 27 26 35 37 38 39 40

Øvrige tiltak:
Diverse fellestiltak Flere sty­

rer, tall
ikke til­

gjengelig
samlet 5 16 11 15 3 2 2

Felles IKT-support6 4 8 10 11

Delsum øvrige Ikke tall
tiltak samlet 5 16 11 5 11 12 13

Sum total mill kr 550+ 555+ 563 543 551 548 550 578 592
1	 Midler til lydbokbiblioteket og bestillertorget er ikke medregnet. Dette er oppgaver som ble overført til Huseby fra Utdannings­

direktoratet fra 1. juni 2006. Dette utgjør 7 mill kr for 2006, 14 mill kr for 2007 og 14 mill kr for 2008.
2	 Fordelt fra Statped Vest fra 2006 på de tidligere enhetene/kompetansesentrene (* se også Eikelund og Søreide). St.meld. nr. 14

(2003-2004): Overføring av Bjørkåsen vgs.

252	 NOU 2009: 18

Vedlegg 4	 Rett til læring

3	 Ikke medregnet Solveigs hus, Andebu, da denne enheten ble tatt ut fra 2005.
4	 For 1994 var ikke regnskapstallene splittet på Sammensatte lærevansker og Ervervet hjerneskade. Året reflekterer de to avdelin­

gene på hhv Øverby og Elton. For 1996 var ikke regnskapstallene splittet på Sammensatte lærevansker og Ervervet hjerne­
skade. Året reflekterer sammenslåingen av de to avdelingene på hhv Øverby og Elton.

5	 Styresekretariat/sentraladministrasjon innlemmet i Utdanningsdirektoratet i juni 2004. Tall for 2005 og utover er derfor kun til
fellesopplæringstiltak, ledersamlinger, IDF-møter og lignende

6	 Fra opprettelsen av Utdanningsdirektoratet i 2004 ble det økonomiske ansvaret for drift av IKT-nettverket overført til Huseby
kompetansesenter, og ansvaret for teknisk driftsgruppe delt mellom Huseby og Nordnorsk kompetansesenter. Fra 2006 ble hele
ansvaret for drift og support av Statped IKT-nettverket og det felles arkivssystemet i Statped overført til Nordnorsk kompetanse­
senter (nå: Statped Nord).

*	 De tre tidligere kompetansesentrene på Vestlandet; Vestlandet, Eikelund og Søreide, ble slått sammen til ett senter med navnet
«Statped Vest» fra 1. august 2006. I tabellen er ressurser Statped Vest fordelt på de tre sektorområdene hørsel, språk/tale og
sammensatte lærevansker for 2006-2008. Ressursberegning for logopedi og sammensatte lærevansker er 50 prosent til hvert fag­
område fra Eikelunds ressurser. I tillegg på sammensatte lærevansker er de ressurser som er fordelt til Søreide kompetansesen­
ter.

** Øverby kompetansesenters ressurser er fordelt til sektorområdene ervervet hjerneskade og sammensatte lærevansker i 2006­
2008 (ervervet hjerneskade ca 52 prosent, sammensatte lærevansker ca 48 prosent).

***År 2000 endret Sandfallet navn til Nordnorsk kompetansesenter, men tyngdepunktlederne rapporterte direkte til direktør for
Statped. I styresak 21/2002 vedrørende «Framtidig organisering av det spesialpedagogiske støttesystemet i Nord-Norge» vedtok
styret at det fra 2003 skulle være to enheter i Nord-Norge: 1) Nordnorsk kompetansesenter og 2) Nordnorsk spesialpedagogisk
nettverk. Alle tyngdepunktstillingene rapporterte dermed til leder for Nordnorsk spesialpedagogisk nettverk. Fra 2004 ble
Samisk spesialpedagogisk støtte (SEAD) etablert som egen enhet, med direkte rapportering til direktør for Statped. Fra 2005
fikk Nordnorsk kompetansesenter tilført økonomisk ansvar for reiseutgiftene for Landsdekkende support for IKT, fra 2006
ansvaret for hele finansieringen av denne enheten. Fra 2007 ble regnskap for Nordnorsk spesialpedagogisk nettverk slått
sammen med Nordnorsk kompetansesenter, og fra 2008 er disse to virksomhetene slått sammen til en virksomhet.

Kilde: St.meld. nr. 23 (1997-98) for 1994 -1996. Statpeds samlede årsmeldinger for 1999 – 2005. Sentrenes årsmeldinger for 2006 –
2008

Utviklingen i antall årsverk i Statped fra 1994 program eller diverse prosjekter mm administrert
til i dag av departementet over de samme kapitler på stats-

Tabell 4.9 viser utviklingen i antall årsverk knyttet budsjettet.

til Statpeds virksomhet og aktiviteter fra 1994 til i Tabell 4.9 viser årsverk i Statped 1994 – 2008,

dag, over statsbudsjettets kapittel 243 og kapittel kapittel 243, senere kapittel 230, ekskl. årsverk til­

230. Sentre som er avviklet i løpet av perioden, er knyttet styrer og sekretariat, personer på vente­

ikke tatt med i tabellen. Det alt vesentlige av års- lønn og rettsvilkårsavtale, tidligere lokalt FoU­

verkene i tabell 8 er tjenesterelatert, og knyttet til program, forskningsprogram, diverse prosjekter

kompetansesentrenes virksomhet og andre typer administrert av departementet og andre eksternt

tjenesteproduksjon. Oversikten er imidlertid ikke finansierte prosjekter. Årsverk knyttet til døvblin­

komplett, i det den ikke omfatter årsverk knyttet de er ikke tatt med i tabellen da dette ansvaret er

til styrer/sekretariatsansatte eller oppsagt perso- overført til helseregionene. Sentrene ved Univer­

nale tilknyttet omstillingsenheten/ventelønn. Det sitetet i Stavanger er ikke med i tallmaterialet, da

er her heller ikke med årsverk knyttet til tidligere Statped ikke tilfører ressurser til disse sentrene.

lokalt forsøks- og utviklingsprogram, forsknings­

NOU 2009: 18 253
Rett til læring Vedlegg 4

Tabell 4.8 Årsverk i Statped 1994 – 2008

Sektor Lokalisering 94 96 99 00 03 05 06 07 08
Kompetansesenter/ Års- Års- Års- Års- Års- Års- Års- Års- Års­
tjeneste verk verk verk verk verk verk verk verk verk

Syn:
Huseby 1 Oslo 144 116 105 93 92 90 95 92 94,0
Tambartun Melhus 91 83 77 73 67 60 60 60 58,7
Fylkessynspedagoger Alle fylker 23 23 20 20 20 20 Inkl. Inkl. Inkl

Delsum syn 258 222 202 186 179 170 155 152 152,7

Hørsel:

Skådalen Oslo 96 91 104 97 81 88 88 89 86,2 2

Nedre Gausen Holmestrand 49 44 47 47 44 39 46 47 46,2
Vestlandet Bergen 189 212 226 220 173 107 92 86 3 86,0
Møller Trondheim 129 103 112 116 96 87 88 78 85,5
AKS (Andebu) Andebu 80 79 96 93 72 75 75 78 77,6
Briskeby Lier 26 32 27 27 25 26 32 29 33,9
Fylkesaudiopedagoger Alle fylker 21 21 17 17 17 17 Inkl. Inkl. Inkl.

Delsum hørsel 591 583 630 618 509 439 421 407 415,4

Språk/tale/ervervet
hjerneskade:
Bredtvet Oslo 132 127 84 63 59 57 64 61 59,0
Andel Eikelund
(Logopedi) Bergen 26 26 21 19 19 17 18 16 17,0
Andel Øverby
(Erv. hj.skade) Gjøvik 18 31 18 18 19 16 18,2

Delsum språk/tale/
ervervet hjerneskade 158 153 123 113 96 92 101 93 94,2

Sammensatte lære­
vansker:
Sørlandet Kr.sand 79 78 28 32 30 28 30 30 31,0
Andel Eikelund 4 Bergen 51 52 18 17 17 16 17 16 17,0
Trøndelag Lev-anger 52 50 38 25 22 20 19 19 19,0
Søreide 5 Sandane 43 31 13 13 13 12 12 16 16,0
Torshov Oslo 62 63 42 35 33 30 33 32 31,2
Andel Øverby 6 Gjøvik 84 80 26 13 16 15 17 20 17,2
Atferdsvansker:
Rogneby Oppland 16 15 15 Avviklet fra år 2000
Lillegården Porsgrunn 18 15 13 14 12 13 14 15 15,2

Delsum sammensatte lærevansker og
atferd 405 384 193 149 143 134 142 148 146,6

Tiltak i Nord-Norge: 7,8

Sandfallet (Vesentlig
sammensatte lærevan­
sker) Alta 26 24 19 15 18 15 15 23 21,8
Kjøp av tjenester / Tall usikre da
nettverk / NSN ikke alle avta-

Nord-Norge ler var inngått 13 13 38 37 37 26 26,0

254 NOU 2009: 18

Vedlegg 4 Rett til læring

Tabell 4.8 Årsverk i Statped 1994 – 2008

Sektor Lokalisering 94 96 99 00 03 05 06 07 08
Kompetansesenter/ Års- Års- Års- Års- Års- Års- Års- Års- Års­
tjeneste verk verk verk verk verk verk verk verk verk

Kjøp av tjenester
Samisk spesialpedago­
gisk støtte (SEAD) Kautokeino En del av Statped fra 2005 3 4 4 4,5

Delsum tiltak i Nord-Norge 26 + 24 + 32 28 56 55 56 53 52,3

Øvrige tiltak:
Autismenettverket 9 3 3 3 3 3 3 3 3
Felles IKT-support Før 2005: Fordelt på flere sentre, fra

2005: Lagt til Statped Nord 9 9 9 9,0
Diverse fellestiltak 3 3 3 3 2 0 0 0 0

Delsum øvrige tiltak 6 6 6 6 5 10 10 12 9,0

Sum total årsverk 1447 + 1375 + 1189 1193 991 902 887 865 870,2

1 Inkl. tre årsverk til lydbokbiblioteket og to årsverk til bestillertorget.

2 Ikke medregnet regionsenteret for døvblinde (11 årsverk).

3 Statped Vest etablert 1. august 2006; avd. fellestjenester er fordelt på de ulike fagsektorene. Tall for 2008 beregnet ut fra samme

fordeling som i 2007.
4 Tallene fra 2006 er fordelt / beregnet fra Statped Vest på de tidligere enhetene/kompetansesentrene.
5 Tallene fra 2006 er fordelt / beregnet fra Statped Vest på de tidligere enhetene/kompetansesentrene.
6 For 1994 og 1996 er ikke regnskapstallene splittet på sammensatte lærevansker og ervervet hjerneskade. Disse to årene reflek­

terer også drift av og sammenslåing med Elton. Fra 1999 er tall for stab fordelt prosentvis på der to fagområdene etter samme
fordeling som fagavdelingene utgjør.

7 Aktiviteter i PNN 1994-96 som ikke var tjenesterelatert, er ikke tatt med.
8 Alle tjenestene i Nord-Norge er fra 2007 samlet under Statped Nord.
9 Overført til helseområdet fra 2008.

Kilde: St.meld. nr. 23 (1997-98) for 1994-1996. Statpeds og sentrenes årsmeldinger for 1999-2008.

Omstillingsenheten

Omstillingsenheten håndterer ventelønn og ansat­
te i Statped med rettsvilkårsavtale. Utgifter for­
bundet med dette inngår ikke i tabell 4.7. I tabell
4.9 framgår utgiftene til dette de fire siste årene.

Tabell 4.9 Omstillingsenheten (ventelønn overtallige og ansatte med rettsvilkårsavtale) 2005-2008,
regnskapstall kapittel 230. Tall i 1000 kroner.

2005 2006 2007 2008

Rettsvilkårsavtale (utgifter ført i Utdanningsdirektoratet) 2.947 1.864 1.263 1.111
Rettsvilkårsavtale (utgifter ført av fylkesmannsembetene) 2.556 3.602 3.061 2.919
Delsum rettsvilkårsavtale 5.503 5.466 4.324 4.030
Ventelønn 10.263 8.079 6.627 5.394

Sum 15.766 13.545 10.951 9.424

Kilde: Regnskapstall samlet og levert fra Utdanningsdirektoratet mars 2009

255 NOU 2009: 18

Rett til læring	 Vedlegg 4

Husleieutgifter

Tabell 4.10 inkluderer utgifter til husleie ved de
enkelte sentrene. I tabell 4.12 gis det en samlet
oversikt over husleieutgifter ved de statlig eide
sentrene for perioden 1999 – 2008.

Tabell 4.10 Totale husleieutgifter pr år, regnskapstall ved statlig eide sentre. Beløp i 1000 kr

Senter / År 1999 2001 2003 2005 2006 2007 2008

Statped Nord 1 2.555 1.020 1.163 1.148 1.150 2.310 1.973
Trøndelag 2 3.420 1.210 2.106 2.194 2.232 2.297 2.353
Møller 8.581 8.752 8.909 9.116 9.097 9.226 9.431
Tambartun 7.919 8.078 7.406 7.603 7.704 8.044 8.180
Statped Vest 3 14.055 13.480 14.203 12.653 13.566 12.725 11.035
Sørlandet 4 3.051 1.634 1.692 921 910 1.621 3.527
Lillegården 1.268 989 1.030 1.082 1.397 1.458 1.208
Nedre Gausen 2.768 3.010 3.151 3.208 3.308 3.387 3.273
Huseby 5 7.355 9.661 11.699 12.128 12.157 12.452 12.648
Torshov 6 5.022 2.686 2.234 3.200 3.205 3.247 3.346
Bredtvet 7 5.636 6.116 5.804 5.416 5.449 5.508 5.009
Skådalen 6.311 6.668 7.131 7.076 7.227 7.600 7.561
Øverby 4.816 4.375 4.331 4.089 4.386 4.294 4.693

Sum 72.757 67.679 70.859 69.834 71.788 74.169 73.967

1	 2000: Flyttet fra Sandfallet kompetansesenter til Høyskolen i Finnmark; 2007: Stillingene i Lakselv og Tromsø ble overført fra
Troms fylkeskommune til Nordnorsk kompetansesenter. Husleieutgifter har ikke vært en egen post i forhold til avtalebaserte
tjenester.

2	 1999: Husleien omfatter leie fram til 1.9.99 + et sluttoppgjør + leie av brakkerigg på Røstad for resten av året. I tillegg ble det
betalt ca 25000 kr til leie av kontor ved NTNU, Trondheim. 2001: Lav leie pga tilhold i en brakkerigg på Røstad. 2003: Flyttet inn
i Nordlåna på Røstad. Leien omfatter også kontor for syns- og audiopedagogtjenesten i Nord-Trøndelag. Fra 2003 har senteret
hatt leieinntekter på ca 50000 kr pr år (Midt-Norsk kompetansesenter for rus).

3	 Husleieutgifter for skolene er inkludert.
4	 Flytting til fra Birkelid, Songdalen til Odderøya, Kristiansand i 1999, flytting av avdelingskontor fra Tvedestrand til Arendal i 2006

og flytting fra Odderøya til nye lokaler i kunnskapsparken, Gimlemoen (begge i Kristiansand) i 2007.
5	 Husleie 1999 – reduksjon pga ombygging – (to bygg mindre). Husleie inkluderer også leie av lokaler til fylkeskontorene.
6	 Fram til 2001 Torshovgt. 46, 0476 Oslo; 2003-2007 Bredtvetvn. 4,. Husleieutgifter for perioden 1994-2001 gjelder lokaler i Torsho­

vgt. 46, spesialskolebygningen. Flyttet deretter til Bredtvetvn. 4. (2003-2007).
7	 I 1999: I tillegg kr 777.000 for lokaler i Søndre Land. Granhaug, Bærum er inkludert i husleie for Bredtvet. Totalt for 1999:

6.413.000. Disse ble avviklet fra 2000. Reduksjon i antall m2 ved overføring av areal til Torshov kompetansesenter da de flyttet til
Bredtvet 2004.

Kilde: Sentrenes regnskaper.

256 NOU 2009: 18

Vedlegg 4 Rett til læring

Utdanningsdirektoratets vurdering av
Statpeds framtidige arbeidsoppgaver,
organisering og dimensjonering

Prosjekt Statped 2005

Etter oppdrag fra departementet iverksatte Utdan­
ningsdirektoratet våren 2004 «Prosjekt Statped
2005». Formålet var å utforme og implementere
den framtidige faglige profilen, organiseringen og
dimensjoneringen av Statped. Dette var en bred
prosess organisert med fem arbeidsgrupper be­
stående av alle senterlederne i Statped m.fl. (regi­
onsorganisert: Nord-Norge, Midt-Norge, Vest-
Norge, Sør-Norge og Øst-Norge).

Videre ble en bredt sammensatt referanse­
gruppe (14 medlemmer) oppnevnt for å gi råd til
prosjektledelsen, med representanter for diverse
brukerorganisasjoner (5), arbeidstakerorganisa­
sjoner (4), Institutt for spesialpedagogikk ved UiO
(1), Sosial- og helsedirektoratet (1), fylkesmenne­
nes utdanningsavdelinger (1), Kommunenes Sen­
tralforbund (1) og Sametingets opplæringsavde­
ling (1). Det ble også avholdt møter mellom pro­
sjektsekretariatet og representanter fra
barnehage, skole, PP-tjeneste og opplæringsan­
svarlig instans i noen utvalgte kommuner/fylkes­
kommuner, samt med FUG. Videre ble det arran­
gert fagseminar og foretatt studiebesøk til Sverige
og Danmark. Utkast til prosjektrapport ble sendt

på bred høring. Endelig rapport fra prosjektsekre­
tariatet ble overlevert Utdanningsdirektoratet i fe­
bruar 2005.

Utdanningsdirektoratets innstilling til
departementet mai 2005

I dokumentet «Innstilling fra Utdanningsdirekto­
ratet til Utdannings- og forskningsdepartementet»
fremmet direktoratet i mai 2005 sin tilråding om
«Prosjekt Statped 2005». Direktoratet tilrådde at:

«enhetene i Statped videreutvikles som egne
virksomheter med utgangspunkt i dagens or­
ganisering, men at det arbeides for samord­
ning av tjenestetilbudet der det ligger til rette
for det og med utgangspunkt i der hvor kompe­
tansen i dag er etablert. … På sikt vil dette kun­
ne lede til færre organisatoriske enheter, med
en bredere flerfaglig og høyt kvalifisert kom­
petanse. … På noen områder vil det være nød­
vendig å inneha en særskilt kompetanse som
det ikke vil være hensiktsmessig å bygge opp i
alle landsdeler. Dette kan sikres ved at enkelte
virksomheter tillegges et særlig nasjonalt an­
svar».

Direktoratet la til grunn at Statped videreutvikles
med basis i nåværende ressursramme (2005). Di­
rektoratets viktigste forslag er i korthet oppsum­
mert i tabell 4.11.

257 NOU 2009: 18

Rett til læring Vedlegg 4

Tabell 4.11 Utdanningsdirektoratets tilråding mai 2005 om framtidig organisering av Statped

Regioninndeling
Fylker

Kompetansesen­
ter/-tjeneste

Sektor
(primært fagområde) Lokalisering

Merknad /
tilleggsinformasjon

Nord-Norge
Finnmark
Troms
Nordland

1. Nordnorsk ks Sammensatte lærevan­
sker / sosiale og emo­
sjonelle vansker. Sa­
miske læremidler

Alta, Finnmark Tidligere kalt Sandfallet ks

2. Nordnorsk
spesialpedagogis
k nettverk

Alle fagområder Spredt i de tre
fylkene

Hovedsakelig statlig kjøp av
tjenester lokalt (forsterket
PP-tjeneste og andre fag­
miljøer)

3. Samisk spe­
sialpedagogisk
støtte (SEAD)

Samiske brukere Kautokeino,
Finnmark

Tilknyttet Samisk høgskole
ved samarbeidsavtale.
Nasjonalt ansvar (lands­
dekkende)

Midt-Norge
Nord-Trønde­
lag Sør-Trøn­
delag Møre og
Romsdal

1. Trøndelag ks

2. Møller ks

Sammensatte lærevan­
sker / sosiale og emo­
sjonelle vansker, +
språk/tale på sikt

Hørselsvansker +
språk/tale på sikt

Levanger,
Nord-Trønde­
lag

Trondheim,
Sør-Trøndelag

Samlokalisert med Høg­
skolen i Nord-Trøndelag

Grunnskole med f.t. 26 hel­
tidselever. Barnehage dri­
ves på oppdrag av Trond­
heim kommune

3. Tambartun ks Synsvansker Melhus, Sør-
Trøndelag

Vest-Norge
Sogn og
Fjordane
Hordaland
Rogaland

1. Vestlandet ks Hørselsvansker Bergen, Horda­
land

Statped Vest fra 2006.
Grunnskole (Hunstad) med
f.t. 25 heltidselever. Kom­
munal barnehage i skolens
lokaler. SHD kjøper tjenes­
ter vedr. drift av Regionsen­
teret for døvblinde

2. Eikelund ks Sammensatte lærevan­
sker / sosiale og emo­
sjonelle vansker,
språk/tale

Bergen, Horda­
land

Statped Vest fra 2006

3. Søreide ks Sammensatte lærevan­
sker / sosiale og emo­
sjonelle vansker

Sandane, Sogn
og Fjordane

Statped Vest fra 2006. Sam­
lokalisert med Høgskolen i
Sogn og Fjordane, studie­
sted Sandane

258 NOU 2009: 18

Vedlegg 4 Rett til læring

Tabell 4.11 Utdanningsdirektoratets tilråding mai 2005 om framtidig organisering av Statped

Regioninndeling
Fylker

Sør-Norge
Buskerud
Telemark
Vestfold
Aust-Agder
Vest-Agder

Kompetansesen­
ter/-tjeneste

1. Nedre Gausen
ks

2. Sørlandet ks

3. Andebu kom­
petanse- og sko­
lesenter (AKS)

4. Briskeby skole
og kompetanse­
senter as

Lillegården ks

Sektor
(primært fagområde) Lokalisering

Hørselsvansker

Sammensatte lærevan­
sker / sosiale og emo­
sjonelle vansker

Hørselsvansker og døv­
blindhet

Hørselsvansker (tung­
hørte, ikke tegnspråk­
brukere)

Sosiale og emosjonelle
vansker

Holmestrand,
Vestfold

Kristiansand,
Vest-Agder

Andebu, Vest-
fold

Lier, uskerud

Porsgrunn,
Telemark

Merknad /
tilleggsinformasjon

Grunnskole med f.t. 10 hel­
tidselever. Samarbeider om
kommunal barnehage

Samlokalisert med Univer­
sitetet i Agder

Privat eid (Signo). 2 hel­
tidselever i GS og 16 i VGO
høsten 2006, mange sterkt
funk.hemmede

Privat eid (Hørselshemme­
des Lands-forbund). VGO
for tunghørte med 43 hel­
tidselever høsten 2006

Direktoratet tilrår at Lille­
gården ks omdannes til et
«nasjonalt utviklingssenter
for skolekultur, læringsmil­
jø og problematferd»

Øst-Norge
Oslo
Akershus
Østfold
Hedmark
Oppland

1. Bredtvet ks

2. Torshov ks

3. Huseby ks

4. Skådalen ks

5. Øverby ks

Språk/tale- og lese/
skrivevansker

Oslo

Sammensatte lære­
vansker

Oslo

Synsvansker Oslo

Hørselsvansker Oslo

Sammensatte lære­
vansker / sosiale og
emosjonelle vansker

Gjøvik,
Oppland

Samlokalisert med Tors­
hov ks på Bredtvet. Bør på
sikt bli en virksomhet
sammen med Torshov

Samlokalisert med Bredtvet
ks på Bredtvet. Bør på sikt
bli en virksomhet sammen
med Bredtvet

SHD kjøper tjenester for
døvblindegruppen

Grunnskole med f.t 36 hel­
tidselever. Barnehage dri­
ves på oppdrag fra nabo­
kommuner. SHD kjøper
tjenester vedr. drift av Regi­
onsenteret for døvblinde.
Planer om senere flytting til
Huseby (samlokalisering)

Fellesområder Støttefunksjoner og
faglig samhand-ling
(i dag felles IKT infra­
struktur, informasjons­
tiltak og faglige tiltak)

Videreutvikle fellestiltak
som kan fungere som
«tverrbjelker» i Statped­
systemet

259 NOU 2009: 18

Rett til læring	 Vedlegg 4

Innspill fra fagområdene (sektorene) i Statped
november 2007

På møte med direktoratet og Statped 12. desem­
ber 2007 fikk sekretariatet overlevert innspill til
Midtlyngutvalget fra de ulike fagområdene/sen­
trene i Statped, notat datert 5. november 2007. De
viktigste innspillene til utvalget dreier seg om
spørsmål vedr.
–	 økt behov for støtte og veiledning for ulike van­

skegrupper (mange med sterkt sammensatte
problemer), dersom man skal nå målet om
inkluderende opplæring i lokalsamfunnet

–	 hvilke behov for veiledning og støtte kan/bør
Statped ivareta, og hva kan/bør lokal barne­
hage, skole og PP-tjenesten selv ivareta – rolle­
avklaring og behov for kartlegging av PP-tje­
nestens kompetanse

–	 framtidig organisering av Statped – tverrfaglig­
het vs spisskompetanse, nærhet til brukeren,
minimumsstørrelse på fagmiljøer

–	 statlige skoletilbud i hørselssektoren – er det
fortsatt behov for statlige grunnskoler og stat­

lig opplæring av døvblinde, eller kan dette iva­
retas i kommunal sektor?

–	 samarbeidsrelasjoner mellom Statped og uni­
versitets- og høgskolesektoren, utdannings­
spørsmål, FoU

–	 samordning og arbeidsdeling mellom de
mange aktørene som yter tjenester til personer
med særskilte opplæringsbehov, spesielt i for-
hold til helsetjeneste/psykiatri, NAV

–	 behov for begrepsavklaring på det spesialpeda­
gogiske feltet

Den spesialpedagogiske kompetansen i
Statped

Tabell 4.12 viser den spesialpedagogiske kompe­
tansen i Statped de siste årene. Oversikten omfat­
ter ca 480 av Statpeds ca 870 årsverk, for å gjøre
sammenlikning mellom den spesialpedagogiske
kompetansen i PP-tjenesten og Statped mest mu­
lig relevant. Det betyr blant annet at alt undervis­
ningspersonale ved skolene er tatt ut, og flere an­
dre personalgrupper. Dette er nærmere spesifi­
sert nedenfor.

260 NOU 2009: 18

Vedlegg 4 Rett til læring

Tabell 4.12 Oversikt over formalkompetanse i Statped, antall årsverk for stillinger i utadrettet tjeneste (=
stillinger med oppgaver som kan være sammenlignbare med PP-tjenestens oppgaver).

Utdanning 2005 2006 2007 2008 Merknad

Doktorgrad Følgende sentre har ikke ansatte i utadret­
tet tjeneste med doktorgradsutdanning
2005-2008: Trøndelag ks, Lillegården ks,
Nedre Gausen ks, AKS og Briskeby skole

Årsverk i % og ks.
Statped Nord 1,0 1,0 1,0 1,0 2,6
Møller ks 0 0 0 1,0 3,6
Tambartun ks 1,2 1,2 1,2 1,2 3,2
Statped Vest 2,0 2,0 3,0 4,0 4,0
Sørlandet ks 0,3 0,3 0 1,0 4,8 2005 og 2006: tilsatt i professorstilling

med 2 doktorgrader.
Huseby ks 1,0 2,0 1,0 1,0 1,9
Skådalen ks 0,2 1,4 1,4 2,0 6,8 2005-07: Tilsetting i professor II stilling i

samarbeid med Universitetet i Oslo. Fra
2008 tilsatt i 100 % stilling ved senteret.

Torshov ks 1,0 1.0 1,0 1,0 4,0
Bredtvet ks 3,0 3,0 3,0 3,0 6,7
Øverby ks 0 0 0,1 0,3 1,1

Sum 9,7 11,9 11,7 15,5

Lege/tannlege Følgende sentre har ikke ansatt lege/
tannlege i utadrettet tjeneste 2005-2008:
Trøndelag ks, Statped Vest, Lillegården
ks, Nedre Gausen ks, Briskeby skole og

Årsverk i % ks, Skådalen ks, Torshov ks og Øverby ks.
Statped Nord 0,1 0,1 0,1 0,1 0,3
Møller ks 0 0 0 1,0 3,6
Tambartun ks 0,5 0,5 0,5 0,5 1,3
Sørlandet ks 0,5 0 0 0 0
AKS 0,5 0,5 0,5 0,5 3,6 Selges 30 % til andre virksomheter i Signo
Huseby ks 1,5 1,1 0,5 1,5 2,8
Bredtvet ks 0,9 0,9 0,9 0,9 2,0 2 leger i 20 % stilling hver, 2 tannleger i

37,5 % og 12,5 % stilling.

Sum 4,0 3,1 2,5 4,5

Cand.psychol, cand.paed., cand.paed.spec., cand. polit.,
master (tilsvarende)

Årsverk i %
Statped Nord 23,2 20,2 23,0 23,0 59,6
Trøndelag ks 15,6 15,2 15,0 15,3 100
Møller ks 9,0 9,0 10,0 13,0 46,4
Tambartun ks 24,3 22,5 24,5 29,0 78,0
Statped Vest 47,0 50,0 52,0 55,0 55,6
Sørlandet ks 21,6 22,7 24,8 18,9 90,0
Lillegården ks 10,6 10,4 11,8 12,0 92,3
Nedre Gausen ks 9,0 9,0 9,5 10,5 68,2

261 NOU 2009: 18

Rett til læring Vedlegg 4

Tabell 4.12 Oversikt over formalkompetanse i Statped, antall årsverk for stillinger i utadrettet tjeneste (=
stillinger med oppgaver som kan være sammenlignbare med PP-tjenestens oppgaver).

Utdanning 2005 2006 2007 2008 Merknad

AKS 9,5 9,5 8,5 8,5 62,0
Briskeby skole og ks 6,0 7,0 7,0 6,0 46,2
Huseby ks 26,0 25,1 23,4 26,5 49,3
Skådalen ks 18,5 18,5 19,5 22,5 76,3
Torshov ks 21,3 24,3 23,3 22,4 90,7
Bredtvet ks 35,7 40,5 44,1 38,5 85,6
Øverby ks 22,7 24,2 26,5 23,1 81,3

Sum 300,0 308,1 322,9 324,2

Spesialpedagog (tidl. 1. og 2. avd.) Følgende sentre har ikke ansatte med
denne kompetansen i utadrettet tjeneste

Årsverk i % 2005-2008: Trøndelag ks, Lillegården ks,
Statped Nord 12,5 16,5 15,0 14,0 36,3
Møller ks 6,0 6,0 6,0 9,0 32,1
Tambartun ks 9,0 8,5 8,0 3,0 8,1
Statped Vest 20,0 18,0 17,0 16,0 16,2
Sørlandet ks 1,0 1,0 1,0 0,5 2,4
Nedre Gausen ks 4,8 4,8 5,3 4,1 26.6
AKS 3,6 3,0 3,0 3,0 21,9
Briskeby skole og ks 7,0 7,0 6,0 6,0 46,2
Huseby ks 25,1 25,9 28,0 23,1 43,0
Skådalen ks 2,0 4,0 4,0 4,0 13,6
Torshov ks 1,0 1,0 0,5 0,5 2,0
Bredtvet ks 1,5 2,0 2,0 2,0 4,4
Øverby ks 2,0 2,0 2,0 2,0 7,0

Sum 95,5 99,7 97,8 87,2

Sosionom, vernepleier, barnevernpedagog (tre-årig) Følgende sentre har ikke ansatte med
denne kompetansen i utadrettet tjeneste
2005-2008: Trøndelag ks, Torshov ks,

Årsverk i % Bredtvet ks
Statped Nord 0,5 0,5 0,5 0 0
Møller ks 2,0 2,0 2,0 2,0 7,1
Tambartun ks 7,0 6,0 3,0 3,5 9,4
Statped Vest 5,0 4,0 4,0 5,0 5,1
Sørlandet ks 1,1 1,1 0,6 0,6 2,9
Lillegården ks 1,0 1,0 1,0 1,0 7,7
Nedre Gausen ks 1,0 1,0 1,0 0,8 5,2
AKS 1,0 1,7 1,7 1,7 12,4
Briskeby skole og ks 1,0 1,0 1,0 1,0 7,7
Huseby ks 2,8 2,8 0 0 0
Skådalen ks 1,0 1,0 1,0 1,0 3,4
Øverby ks 1,0 1,0 1,0 1,0 3,5

Sum 24,4 23,1 16,8 17,6

262 NOU 2009: 18

Vedlegg 4	 Rett til læring

Tabell 4.12 Oversikt over formalkompetanse i Statped, antall årsverk for stillinger i utadrettet tjeneste (=
stillinger med oppgaver som kan være sammenlignbare med PP-tjenestens oppgaver).

Utdanning 2005 2006 2007 2008 Merknad

Andre Følgende sentre har ikke ansatte under
denne kategorien 2005-2008:
Trøndelag ks, Tambartun ks, Lillegården
ks, Nede Gausen ks, AKS, Briskeby skole

Årsverk i % og ks, Skådalen ks,
Statped Nord 1,0 1,0 0,5 0,5 1,3 Fysioterapeut m/spesialutdanning
Møller ks 3,0 3,0 3,0 3,0 10,7 Tegnspråk, jus, audioing. og audioped.
Statped Vest 23.0 22,0 22,0 21,0 21,2 Tolkeutdanning m.m.
Sørlandet ks 1,0 0,5 0 0 0
Huseby ks 1,4 1,6 1,6 1,6 3,0 Fysioterapeut og sykepleier
Torshov ks Spesialist i ergoterapi

0,8 0,8 0,8 0,8 3,2 (6 års normert studietid)
Bredtvet ks 0,6 0,6 0,6 0,6 1,3 Spesialist i fysioterapi
Øverby ks 2,0 2,0 2,0 2,0 7,0

Sum 32,8 31,5 30,5 29,5

Sum totalt 466,4 477,4 482,2 478,5

Kilde: Rapporterte tall fra sentrene februar og mars 2009

Tabellen omfatter antall årsverk for ansatte
med oppgaver knyttet til utredning, veiledning,
rådgivning, kurs, kompetanseutvikling, kunn­
skapsspredning, samt leder for senteret og ledere
i fagavdelinger (= PPT-sammenlignbare oppga­
ver). Følgende områder er ikke tatt med:
–	 Avdelingsleder for og ansatte i stab (resepsjon,

sentralbord, regnskap, økonomi, kontor, IKT
drift, arkiv, personal, informasjon, web, sjåfør
og lignende)

–	 Bibliotekmedarbeidere
–	 Ansatte med læremiddeloppgaver, samt ansatte

ved sentrene ved Universitetet i Stavanger
–	 Undervisning/skole, internat- og boveiledere
–	 Teknisk personell med faglige oppgaver (IKT­

ansatte, audiografer med mer.)

Oversikt over ansatte med godkjent doktorgrad
pr 31.12.08.

Av ansatte som har doktorgradsutdanning, arbei­
der 3 på fagområdet syn, 3 på fagområdet hørsel,
6 på fagområdet språk/tale og 5 på fagområdet
sammensatte lærevansker. Disse utgjør til
sammen 15,5 årsverk. Noen av disse er rekruttert
etter utdanning, mens andre har fått anledning til
slikt studium kombinert med stilling på senteret,
økonomisk støtte m.m. Av slik støtte er det a) har

hel lønn under studiet (1) og b) har delvis lønn
under studium eller delstilling ved senteret under
studium (5). Kun 1 har bindingstid etter studium.
Utdanningen er tatt ved Universitetet i Oslo (9),
Universitetet i Bergen (2), NTNU (2), Universite­
tet i Tromsø (1), Høgskolen i Finnmark (1), Dan-
marks Pædagogiske Universitet (1) og amanuen­
siskompetanse tilsvarende doktorgrad (1)

Oversikt over ansatte med påbegynt, men ikke
avsluttet doktorgradsstudium, påbegynt 01.01.09
eller tidligere.

Pr 1. januar 2009 er det i alt 17 ansatte som er i
gang med doktorgradsstudie. Det gjelder fagom­
rådene syn (4), hørsel (4), språk/tale (5), erver­
vet hjerneskade (2) og sammensatte lærevansker
(4). Studiestedene er Universitetet i Oslo (9), Uni­
versitetet i Bergen (1), NTNU (2), Universitetet i
Stavanger (1), Høgskolen i Finnmark (1), Høg­
skolen i Buskerud (1), Høgskolen i Hedmark (1)
og Danmarks Pædagogiske Universitet (1). Av de
som i 2009 gjennomfører slik studie, er studiet
kombinert med stilling på senteret for 6 av disse,
7 har lønn under studiet (3 med hel lønn, 4 med
delvis lønn) og for 5 stilles det krav til valg av opp­
gave.

263 NOU 2009: 18

Rett til læring	 Vedlegg 5

Vedlegg 5

Beskrivelse av ulike målgrupper

Vedlegget har en beskrivelse av ulike målgrupper,
med unntak av brukere med psykiske helsepro­
blemer, sosiale- og emosjonelle vansker og pro­
blematferd, som er omtalt i kapittel 11.

Det gis en nærmere beskrivelse av barn, unge
og voksne med
–	 Lese- og skrivevansker
–	 Matematikkvansker
–	 Generelle lærevansker, utviklingshemning
–	 Synsvansker, hørselsvansker og motoriske

vansker/bevegelsesvansker
–	 Språk-, tale- og kommunikasjonsvansker
–	 Ervervet hjerneskade
–	 Andre vansker, medisinske vansker

I tabell 5.1 gis det en oppsummering om fore­
komst av vansker.

Lese- og skrivevansker

Uten rimelig gode lese- og skrivekunnskaper vil
en raskt møte store problemer i vårt moderne
samfunn. Dårlige skriftspråkferdigheter vil i bety­
delig grad hemme kunnskapstilegnelsen, og ska­
pe store problemer for den enkelte i den praktiske
hverdagen. I dag er lesing like mye knyttet til in­
formasjonsteknologi, TV, dataspill, Internett, e-
post og tekstmeldinger som til tradisjonell lesing
av bøker og aviser.

Gode lese- og skrivekunnskaper i befolknin­
gen er viktig for demokratiutviklingen, fordi poli­
tisk og sosial deltakelse lett blir hemmet uten sli­
ke ferdigheter. Dersom svake lese- og skrivefer­
digheter er et utbredt fenomen, kan dette derfor
utgjøre et betydelig demokratisk problem, spesi­
elt hvis lese- og skriveferdighetene er ulikt sosialt
fordelt. Gode lese- og skrivekunnskaper i alle lag
av befolkningen vil derfor også være viktig i arbei­
det med sosial utjevning.

Ikke alle vil være åpne om at de strever med
lesing og skriving, og enkelte kan på ulike måter
forsøke å skjule vanskene ved å bli «usynlige» i
skolesituasjonen, mens andre vil ha en mer utage­
rende atferd. Personer med lese- og skrivevan­
sker vil lett utvikle følelsen av mindreverd og få

svekket tillit til muligheten for videre læring og ut­
vikling. Lese- og skrivevansker kan med andre
ord få både kunnskapsmessige og personlighets­
messige konsekvenser, og må derfor ikke bare
betraktes som et rent lese-, skrive- og/eller stave-
problem.

Det er vanlig å snakke om lese- og skrivevan­
sker når et barn ikke lærer seg å lese og skrive i
forbindelse med opplæring, og/eller dersom ut­
viklingen går sent og/eller stagnerer. Vanskene
kan vise seg i forbindelse med bokstavlæring, ved
at det er vanskelig å lære bokstavene, skille dem
fra hverandre, huske bokstavnavn og bokstavly­
der eller forme bokstavene. For noen kan det i
stedet eller i tillegg være vanskelig å lære det alfa­
betiske prinsipp, det vil si å oppdage, erfare og
forstå at bokstavene forestiller språklyder i talte
ord. Først når lesekoden knekkes, kan vi snakke
om en funksjonell bokstavlæring. Denne grunn­
leggende og funksjonelle bokstavkunnskapen er
av betydning for å lære seg både å lese og skrive.

I selve leseatferden kan symptomer på van­
sker være at personen strever med å lese isolerte
ord, leser mye feil, gjetter, leser svært sent, leser
monotont og teknisk og/eller har vansker med å
forstå både ord, setninger, budskap og sammen­
henger i teksten. Symptomene kommer spesielt
til syne ved lesing av ukjente tekster.

Et symptom på vansker kan også være at lese­
ren fortsetter å lese ord som går igjen i teksten,
som om han/hun ikke har sett/lest ordet tidlige­
re. Et tegn på vansker kan derfor også være at le-
sing og trening ikke har særlig effekt, og at utvik­
lingen går svært sent eller stagnerer.

I forbindelse med lesevansker er det derfor
mange som opplever at de ikke kommer så langt i
sin utvikling at de kan lese rett, lett og flytende,
samtidig som de kan variere lesemåter og lese-
tempo etter behov. Dermed kan det også bli van­
skeligere for dem å forstå det de leser. Det kan
også bli vanskelig å «kommunisere» med teksten,
noe som vil si å kunne integrere egen kompetan­
se, erfaring og kunnskap i leseprosessen. Utbyttet
en har av lesingen – og de leseopplevelsene en får
– har like mye å gjøre med hvilke tanker, assosia­

264 NOU 2009: 18

Vedlegg 5	 Rett til læring

sjoner, refleksjoner og fantasier leseren selv tilfø­
rer i leseprosessen. Personer med lesevansker
opplever gjerne å ligge så langt etter i sin utvik­
ling at kommunikasjonsaspektet ikke er «til ste­
de» i leseprosessen. De har mer enn nok med å
konsentrere seg om selve lesingen.

I selve skriveatferden kan symptomer på van­
sker være at personen strever med å skrive en­
keltord og skriver mye feil, for eksempel foren­
kler, utelater bokstaver eller stokker om boksta­
ver. Det er også symptomatisk at personen skriver
sent, utydelig og ofte uleselig og kortfattet. Det
kan være vanskelig å komme i gang med skrivin­
gen. En vet ikke hva en skal skrive, finner ikke
ord og/eller setter sammen ordene i en setning
på feil måte. Det kan være problematisk både å
disponere, strukturere og presentere stoffet. Der­
med kan det bli vanskelig å uttrykke seg skriftlig
på en måte som gjør det lett for en leser å forstå
budskap og sammenhenger i skriveproduktet.
Personer med skrivevansker vil derfor ha proble­
mer med å få formidlet det de kan og vil gjennom
skriftlig kommunikasjon.

Lese- og skrivevansker er et relativt høyfre­
kvent fenomen, både blant barn, ungdom og voks­
ne (når det gjelder voksne, se kapittel 7). Ulike in­
ternasjonale undersøkelser viser at norske 9- og
14-åringer skårer dårligere enn sine jevnaldrende
i andre nordiske land, og blant 16-20-åringer har
ca. 20 prosent utilstrekkelig lesekompetanse for å
kunne fungere adekvat i arbeids- og samfunnsliv.

En del som strever med skriftspråket karakte­
riseres som dyslektikere. Dysleksi defineres ofte
som alvorlige og vedvarende lese- og skrivevan­
sker, og anses gjerne i dag som mer akseptabelt
enn før fordi problemet ikke lenger assosieres
med svake evner. Mange dyslektikere er urett­
messig blitt stemplet som både svakt fungerende,
umotiverte og lite arbeidsomme. Undersøkelser
har vist at dyslektikeres livssituasjon forbedres
når vedkommende får en dyslektikerdiagnose.
Omfanget regnes internasjonalt i størrelsesorden
ca. 4-10 prosent av befolkningen, men vil variere
med definisjon og avgrensning.

Lese- og skrivevansker er et heterogent pro­
blemområde med varierende årsaker. Årsaksfor­
klaringene har ofte fokusert på individuelle forut­
setninger. Det rådende synet i dag er at lese- og
skrivevansker i stor grad er et språklig forankret
problem, men at også andre forhold kan spille inn.
Kort fortalt kan vanskene knyttes til
–	 sviktende forutsetninger for skriftspråktileg­

nelse hos den enkelte, på arvelig (biologisk)
eller miljømessig grunnlag

–	 samtidige vansker som språkvansker, ADHD
og synsvansker

–	 mangelfull og/eller uhensiktsmessig opplæ­
ring

Aktuelle tiltak på dette fagområdet blir ivaretatt lo­
kalt. Senter for leseforskning ved Universitetet i
Stavanger er statlig nasjonalt senter på dette fel­
tet. Senteret understreker at selv om det er skolen
som har som oppgave å lære barn å lese og skri­
ve, legges grunnlaget for gode lese- og skrivefer­
digheter lenge før barnet begynner på skolen.
Dette er demonstrert i en rekke undersøkelser.
Senest i PIRLS 2006 (Progress in International
Reading Literacy Study) på 4. trinn (i Norge også
på 5. trinn) fant man en klar sammenheng mellom
barnas leseferdighet og hvor mye foreldre og
barn hadde holdt på med leserelaterte aktiviteter i
førskolealder (lek med ord, rim, vers, lesing av
historier med mer). Dette er aktiviteter som utvi­
kler språket. Slike aktiviteter øker også motivasjo­
nen for å lære seg å lese selv. Når det offentlige
skal legge til rette for utviklingen av gode lesefer­
digheter blir det derfor viktig å se på barns utvik­
ling både i førskole- og i skolealder.

I førskolealder er det viktig å undersøke om
språkutviklingen forløper som den skal og eventu­
elt å sette inn hjelpetiltak der dette måtte være
nødvendig. Alle barn er innom helsestasjonene
med jevne mellomrom, og det er utviklet materiell
for kartlegging av språkutviklingen ved to og fire
år. Etter hvert som nesten alle barn går i barneha­
gen er det viktig at barnehagen følger med i bar­
nas språkutvikling. TRAS (Tidlig registrering av
språkutvikling) er et materiell som svært mange
barnehager har tatt i bruk, se nærmere omtale i
kapittel 5. Lesesenterets faglige vurdering er at
det bør bli obligatorisk for alle barnehager å gjen­
nomføre en systematisk vurdering av barnas
språkutvikling hvert år.

Etter Lesesentererts vurdering bør skoleele­
venes leseutvikling følges opp på tre måter:
–	 Gjennom kartleggingsprøver som vektlegger å

finne fram til de elevene som strever i utviklin­
gen av aldersadekvate leseferdigheter. Dette
bør skje ganske ofte i løpet av skolegangen, for­
trinnsvis hvert år

–	 Gjennom nasjonale leseprøver som gir infor­
masjon om leseferdigheten på landsbasis

–	 Gjennom norsk deltagelse i internasjonale
undersøkelser som PIRLS og PISA. Dette vil gi
informasjon om hvordan norske elevers lese­
ferdigheter er i et internasjonalt perspektiv

265 NOU 2009: 18

Rett til læring Vedlegg 5

Norge har i en årrekke deltatt i PIRLS og PISA.
Den internasjonale rangeringen er mindre inter­
essant, selv om det er den som får størst oppmerk­
somhet. Mye mer interessant er at studiene er
lagt opp som trendstudier, noe som gir mulighet
for å se hvordan utviklingen er over en periode på
mange år. Likeledes samles det i disse studiene
inn en mengde opplysninger fra skoler, lærere og
elever, og i PIRLS også fra foreldrene. Dette gir
muligheter for å se på hvilke faktorer som påvir­
ker leseferdighet og leseutvikling. Internasjonale
studier gir også mulighet for å lære av andre
lands erfaringer.

I Ot.prp. nr. 55 (2008-2009) er det forslag til
plikt for kommunen til å sørge for tilrettelegging i
form av tidlig innsats i blant annet norsk og samisk
for elever på 1.–4. årstrinn, rettet mot elever med
svake ferdigheter i lesing. Det samme er foreslått
på samme årstrinn for elever med svake ferdighe­
ter i regning/matematikk. Se ellers forslag fra ut­
valget om ulike tiltak i utredningens del III.

Det er ellers vedtatt opprettet et nasjonalt sen­
ter for skriving i opplæringen, lagt til Høgskolen i
Sør-Trøndelag, fra 2009. Det vil få oppgaver tilsva­
rende Lesesenteret og Matematikksenteret (se
nedenfor) på sitt fagområde.

Matematikkvansker

God kompetanse i matematikk er en viktig forut­
setning for utviklingen av vårt samfunn, og for
hvordan den enkelte skal fungere i arbeidsliv og
fritid. God matematikkunnskap og tallforståelse
er viktig for å kunne sette seg inn i, forstå og kri­
tisk vurdere kvantitativ informasjon, statistikk og
økonomiske problemstillinger.

Uten rimelig gode matematikkunnskaper vil
en raskt møte store problemer i hverdagen. Svak
tallforståelse vil i betydelig grad hemme kunn­
skapstilegnelsen i mange fag, og skape store pro­
blemer for den enkelte i arbeid og praktisk hver­
dagsliv. Problemer med å kunne si hva klokka er,
regne ut priser og veksle penger, lese togtabellen
og bruke måleenheter med mer kan gjøre hverda­
gen svært problematisk. Med svak tallforståelse
er det også vanskelig å være en bevisst forbruker.

Men matematikk er mer enn telling og tallfor­
ståelse. Matematikk kan ses som bestemte måter
å strukturere virkeligheten på, der tall og algebra,
geometri, måling, statistikk, sannsynlighetstenk­
ning, funksjoner, økonomi og modellbygging med
mer er deler av dette. I nesten enhver arbeidslivs­
sammenheng vil svak tallforståelse være proble­
matisk.

Tilsvarende som for elever med lese- og skri­
vevansker ser vi at en del elever med svake regne­
kunnskaper trekker seg tilbake sosialt, mens an­
dre utvikler risiko for impulsiv og antisosial at­
ferd. Mange elever med matematikkvansker har
prestasjonsangst, sterkt redusert selvbilde og fø­
lelse av maktesløshet. Dette er ikke et godt ut­
gangspunkt for å yte mer. Matematikkvansker
kan med andre ord få både kunnskapsmessige og
personlighetsmessige konsekvenser, og må der-
for ikke bare betraktes som et rent fagspesifikt
problem.

Det er viktig for demokratisk utvikling at be­
folkningen har rimelig gode matematikkunnska­
per, og skjev sosial fordeling av matematikkunn­
skaper kan svekke mulighetene for sosial utjev­
ning. Gode matematikkunnskaper i alle lag av
befolkningen er derfor etter utvalgets oppfatning
særdeles viktig.

Uttrykket matematikkvansker innebærer at
eleven har stagnert eller gått tilbake i forhold til
normal matematikkfaglig progresjon. Karakteris­
tiske trekk er problemer med telling, tallforståel­
se og de fire regningsartene, antall/mengde,
kvantitativ læring, romoppfatning med mer. Men
nyere forskning oppfatter matematikken i et vide-
re perspektiv; som redskap til å utforske verden
omkring, for å sortere, systematisere og kategori­
sere ulike observasjoner, erfaringer og uttrykk og
for å finne forklaringer på naturgitte sammenhen­
ger.

Det er ulike former for lærevansker i matema­
tikk. Det kan for eksempel dreie seg om vansker
med systematisk tenkning og romoppfatning,
uhensiktsmessige innlæringsmåter/læringsstra­
tegier ved nytt stoff og svak evne til problemløs­
ning, svak begrepsforståelse og dårlig automatise­
ring.

Dyskalkuli er et mye brukt begrep de siste
årene, medisinsk orientert, og beskriver en alvor­
lig vanske i å lære og bruke matematikk, og er
analogt til dysleksi innenfor lese- og skrivevanske­
feltet. Dyskalkuli forbindes med en spesifikk van­
ske, det vil si at eleven har normalt evnenivå og
normal fungering ellers.

Matematikkvansker er et relativt høyfrekvent
fenomen, både blant barn, unge og voksne. Ulike
internasjonale undersøkelser (TIMSS m.fl.) viser
at Norge ikke kommer godt ut sammenlignet med
andre land. Anslagsvis 15-20 prosent av elevene i
Norge har så svake matematiske ferdigheter og
forståelse at de vil få problemer i skole-, fritids- og
arbeidslivssammenheng, og ca. 3-6 prosent dyskal­
kuli. Forskere viser likevel til at en del elever som

266 NOU 2009: 18

Vedlegg 5	 Rett til læring

skårer dårlig i skolematematikk likevel kan beher­
ske praktisk matematikk i arbeidslivet.

Årsakene til matematikkvansker kan ligge på
mange plan. Forskere viser blant annet til medi­
sinske/nevrologiske faktorer og kognitive funk­
sjoner, psykologiske faktorer som konsentrasjons­
vansker og prestasjonsangst, sosiologiske fakto­
rer/miljøfaktorer og didaktiske faktorer som feil
undervisningsmetoder og ensidig ferdighetstre­
ning. Mange med matematikkvansker har også le­
se- og skrivevansker.

Tiltakene på dette feltet blir ivaretatt lokalt.
Det statlig opprettede Nasjonalt senter for mate­
matikk i opplæringen har i hovedoppgave å lede
og koordinere utvikling av nye og bedre arbeids­
måter og læringsstrategier i matematikkopplærin­
gen i barnehage, grunnskole, videregående skole,
voksenopplæring og lærerutdanningen.

Matematikksenteret mener at man i dag har til
disposisjon gode, enkle, lite tidkrevende og inter­
nasjonalt anerkjente kartleggings- og screening­
metoder med veiledningsmateriell på alle trinn fra
1.-10. årstrinn, og at obligatorisk bruk av disse vil
virke sterkt forebyggende på utvikling av matema­
tikkvansker. Det er også utviklet godt materiell
for kartlegging av førskolebarn før overgangen til
skole. Senteret har gitt uttrykk for at det også er
dårlig testmateriell på markedet som barnehager
og skoler må unngå. Jf. i den forbindelse utvalgets
forslag beskrevet i del III om at det utvikles varier­
te verktøy som en støtte for barnehager og skoler
i oppfølging av barn og elever, og at en gjerne ser
at dette kan gjøres gjennom en ressursbank med
kvalitetssikrede kartleggingsverktøy.

I Ot.prp. nr. 55 (2008-2009), som er referert
foran, er det forslag om plikt for kommunen til å
sørge for tilrettelegging i form av tidlig innsats i
regning for elever på 1.–4. årstrinn. Se ellers for-
slag fra utvalget om ulike oppfølgingstiltak i del
III.

Generelle lærevansker, utviklingshemning

Tradisjonelt har gruppen personer med generelle
lærevansker eller utviklingshemning i Norge
vært kalt psykisk utviklingshemmede. I dag ope­
rerer vi gjerne med begrepene barn og elever
med generelle lærevansker, med store og sam­
mensatte opplæringsbehov eller med utviklings­
hemning. Sistnevnte foretrekkes av Norsk For-
bund for Utviklingshemmede. I fagmiljøet er det
videre en diskusjon om andre betegnelser bør
unngå begrepet hemmet, og heller fokusere på
betegnelser som er mindre negativt ladet.

Utviklingshemmede utgjør en svært uensartet
gruppe, eller kanskje mer presist, svært uensarte­
de personer med store variasjoner i livssituasjon,
utfordringer og behov. Et felles trekk i følge WHO
er at utviklingshemmede kjennetegnes ved intel­
lektuell fungering betydelig under gjennomsnit­
tet, i tillegg til begrensninger eller svikt i tilpas­
ning på to eller flere av følgende funksjonsområ­
der; kommunikasjon, selvhjulpenhet, evne til å ta
hånd om helse og hygiene, sosiale ferdigheter,
bruk av offentlige tilbud, selvdisiplin, helse og
trygghet, grunnleggende skoleferdigheter, fritid
og arbeid.

En annen tilnærming er å peke på typiske læ­
ringsutfordringer for utviklingshemmede:
–	 Å forstå og anvende språk
–	 Å lære på slump, det vil si at utviklingshem­

mede vanskelig lærer utenom mer formelt til­
rettelagte tiltak

–	 Å overføre erfaringer fra en situasjon til en
annen (vanskelig for å lære av erfaring)

–	 Å lære sosiale ferdigheter

En tredje tilnærming kan være å vektlegge at utvi­
klingshemming er en intellektuell og adaptiv van­
ske, ikke sykdom i seg selv, men en utviklings­
messig konsekvens av en heterogen gruppe av
medisinske tilstander, genetiske og/eller sosiale
faktorer.

WHO legger til grunn at om lag 2–2,5 prosent
av jordas befolkning er utviklingshemmet. I Nor­
ge har omfanget vært regnet som mindre, om lag
1,5 prosent eller vel 70.000 personer. Men også
dette anslaget er det stilt spørsmål ved de siste
årene, og i dag regner en del med at omfanget er
om lag 0,7–0,8 prosent av befolkningen i Norge.

Felles for utviklingshemmede er at de oppnår
under 70 på en IQ/Wisc-test. Med enkelte unntak
er hovedbildet at jo lavere IQ personen har, desto
svakere er både den sosiale og generelle funge­
ring. Det opereres ofte med fire ulike grader av
retardasjon; lett, moderat, alvorlig og dyp grad av
utviklingshemning.

Som oftest er det flere årsaker som ligger bak
utviklingshemningen. De vanligste er sykdom el­
ler forgiftning i svangerskapet, stoffskiftesykdom­
mer, kromosomavvik, skader i sentralnervesyste­
met eller skade omkring fødselen, ytre påkjennin­
ger og eventuelt psykososiale faktorer.

Utviklingshemmede er en lavfrekvent gruppe,
men med høyfrekvent hjelpebehov. De aller fleste
får sin opplæring ivaretatt i nærskolen, men i de
større byene skjer dette i større grad i spesial­
grupper/spesialklasser, eventuelt i spesialskoler.

267 NOU 2009: 18

Rett til læring Vedlegg 5

Boks 5.1

Ulike grader av utviklingshemning

Lett/mild grad av utviklingshemning: Ca. 75-90
prosent av mennesker med utviklingshemning
omfattes av denne gruppen. Få blir diagnostisert
tidlig, og de skiller seg i liten grad ut ved ytre
kjennetegn. Det er heller ikke vanlig med andre
funksjonshemninger i tillegg. Elevene går typisk
i nærskolen, framstår som litt «seine», kan ha
enkelt språk og ofte ha noe behov for hjelp til
praktiske oppgaver.

Kan ha enkle jobber

Moderat grad av utviklingshemning: Ca. 10-15
prosent av utviklingshemmede omfattes av den-
ne gruppen. Noen trenger lite støtte og hjelp,
men de fleste er avhengig av noe hjelp hele livet.
Er oftere i spesialklasse eller spesialgruppe enn
foregående gruppe. De fleste trenger varig til­
rettelagt arbeid. Typisk er økt forekomst av AD­

HD, halvparten har medfødt hjertefeil, og det er
høyere forekomst enn vanlig av depresjon i vok­
sen alder

Alvorlig grad av utviklingshemning: Ca. 7
prosent av personer med utviklingshemning.
Forstår enkel kommunikasjon gjennom tegn,
mimikk og bilder, men kan i liten grad uttrykke
seg gjennom ord, og har redusert evne til å sam­
ordne sanseinntrykk. Har diffus oppfatning av
omverdenen. Er ofte multifunksjonshemmet.
Har stort hjelpebehov hele livet

Dyp grad av utviklingshemning: Ca. 1 pro-
sent av gruppen utviklingshemmede. Ofte kun
non-verbal kommunikasjon og minimal taleevne.
Ofte tilleggsproblematikk med syns- og hørsels­
forstyrrelser, motoriske problemer og epilepsi.
Har fullt hjelpebehov hele livet. Men også for
disse kan riktig hjelp og stimulans øke evnen til
selvhjelp og til å delta i menneskelig samspill

Mange utviklingshemmede har spesialundervis­
ning og ekstra bistand for eksempel i form av as­
sistent. Mange får ADL-trening (Activities of Daily
Living) som ledd i opplæringen. Barn med alvor­
lig eller dyp grad av utviklingshemning har gjerne
et omfattende behov for omsorg og pleie.

De aller fleste kommuner og PP-tjenester har
god kompetanse på de vanligste formene for utvi­
klingshemning. Når det gjelder de mer lavfre­
kvente og alvorlige tilstander vil de fleste kommu­
ner ha behov for ekstern bistand. Her har sentre­
ne/avdelingene for sammensatte lærevansker i
Statped i oppgave å yte utadrettet bistand til de
opplæringsansvarlige instanser lokalt om tilrette­
legging av opplæringen (utredning og opplæring
for PP-tjenesten, barnehage og skole), og til forel­
dre (kurs med mer). Også habiliteringstjenesten
for barn og unge i helseforetakene yter i større el­
ler mindre grad delvis parallelle tjenester til sam­
me målgrupper, og det kan synes noe tilfeldig
hvilken instans det blir henvist til. Denne proble­
matikken er nærmere omtalt i del III.

Synsvansker, hørselsvansker og motoriske
vansker/bevegelsesvansker

Synsvansker og hørselsvansker har lavfrekvent
forekomst på alle aldersnivåer, stort sett varieren­

de mellom ca. 2 prosent og 5 prosent blant dem
med behov for spesialpedagogiske tiltak.

Barna og elevene får, med enkelte unntak, sitt
opplæringstilbud i hjemkommunen. For blinde og
svaksynte vil det ofte være nødvendig med tilret­
teleggende tiltak av teknisk art i forbindelse med
atkomst til og fra skolen, i hjemmemiljøet og
innen skolen, bruk av tekniske hjelpemidler og
spesielt utviklete digitale læremidler, tilpasning av
lysforhold, særskilte dataprogrammer, leselist, lit­
teratur med stor skrift eller lydbøker, lærebøker
og annet undervisningsmateriell med punktskrift,
med mer.

For døve og hørselshemmede kan det dreie
seg om opplæring i og på tegnspråk, bruk av tolk,
bruk av særskilt utviklede læremidler, akustiske
tilpasninger, installering av teleslynge, med mer.

Foreldre til barn med hørselshemning har ad-
gang til opplæring i tegnspråk og døves kultur og
historie i 40 uker med 25 undervisningstimer pr
uke fram til barnet fyller 16 år, med 16 uker i bar-
nets førskolealder og 24 uker i skolealder. Stat-
peds kompetansesentre for hørsel har ansvar for
gjennomføringen av 33 uker, og Ål folkehøyskole
og kurssenter for døve (eid av Norges Døvefor­
bund) for 7 uker.

Opplæringen er gratis. Foreldre som er i ar­
beid og som deltar på kurs i kompetansesentre­

268 NOU 2009: 18

Vedlegg 5 Rett til læring

nes regi har rett til permisjon fra sin jobb i hht Ar­
beidsmiljøloven § 12-9, 3. ledd og rett til opplæ­
ringspenger som dekkes av folketrygden, § 9-13 i
folketrygdloven. Sentrene dekker utgifter til opp­
læring og opphold, og er behjelpelige med å orga­
nisere tilsyn for barna når foreldrene er på kurs.
Dekning av reiseutgifter kan søkes av hjemkom­
munen. Opphold på og reise til Ål folkehøyskole
er et familietilbud godkjent av Arbeids- og vel­
ferdsdirektoratet og dekkes i sin helhet av NAV
lokal trygd.

Ellers yter folketrygden stønad til blant annet
lese- og sekretærhjelp for blinde og svaksynte un­
der utdanning/opplæring, tolkehjelp for hørsels­
hemmede, tolke- og ledsagerhjelp for døvblinde,
stønad til ulike typer apparatur, m.m.

Bevegelsesvansker er en samlebetegnelse for
personer som har større eller mindre begrensnin­
ger i aktivitet og deltakelse som har sin årsak i
sviktende kroppsfunksjoner. Forekomsten er lav­
frekvent. Bevegelsesvansken kan være medfødt
eller ervervet gjennom skade eller ulykke. De
fleste med bevegelsesvansker har en medisinsk
diagnose. Aktuelle undergrupper er personer
med cerebral parese, ryggmargsbrokk, muskel­
sykdommer, revmatiske sykdommer, hjerneska­
de og ryggmargsskader. Flere av disse har til fel­
les at de trenger mer hjelp enn andre for å utfolde
seg i lek og andre aktiviteter, og har oftest behov
for mer tid enn andre til praktiske aktiviteter som
spising, av- og påkledning, personlig hygiene, for­
flytning med mer.

Motoriske vansker/bevegelsesvansker har sin
største utbredelse i førskolealder (ca. 10 prosent
av førskolebarna med behov for særskilt hjelp og
støtte). For barn og elever med synshemming,
hørselshemming eller motoriske vansker/beve­
gelsesvansker vil kompensasjonstiltakene ofte
være av både tilretteleggende og teknisk natur, og
dels som særskilte opplæringstiltak.

For elever med motoriske vansker vil tiltakene
ofte være av teknisk og fysisk karakter for at­
komst og mobilitet, tilrettelegging for rullestol­
brukere (ramper, heis, hev/senkbare pulter) med
mer, jf. prinsippet om universell utforming.

Både for barn og elever med synshemning,
hørselshemning og med motoriske vansker er det
en relativt nær, direkte og veldokumentert sam­
menheng mellom tiltak/tilrettelegging og resul­
tat. Det er mange ulike aktører som bidrar i til­
legg til opplæringssektoren, for eksempel sykehu­
senes øyeavdelinger og ØNH-avdelinger/
hørelssentraler, nevrologiske avdelinger, habilite­
ringstjenesten for barn og unge og voksenhabili­

teringen. Videre er det ofte betydelig bistand fra
NAV-systemets hjelpemiddelsentraler, og fra kom­
munal fysioterapitjeneste og ergoterapitjeneste.

Med noen få unntak for døve og hørselshem­
mede får alle barn og elever fra disse lavfrekvente
vanskeområdene sine tilbud i ordinære barneha­
ger og skoler lokalt. I opplæringssektoren har
Statped et velutviklet og spesialisert tilbud med
betydelige personellmessige og materielle ressur­
ser av høy kvalitet ved de to synssentrene og seks
hørselssentrene i landet. De statlige synssentrene
og hørselssentrene har dessuten ansatte eller til­
knyttede fylkessynspedagoger og fylkesaudiope­
dagoger på fylkesplan, som sentrenes «forlengede
arm» lokalt. Det er også tilbud i Statped Nord.
Nærmere oversikt over dette er gitt i kapittel 9 og
i vedlegg 3.

Heltidsundervisning i statlige spesialskoler
foregår nå bare i hørselssektoren, og elevtallet
har gått betydelig ned de siste årene. Elever med
syns- og hørselshemminger med opplæringstil­
bud på bostedsskolen tilbys korttidsopphold, like­
mannssamlinger med mer på sentrene. Syns- og
hørselssentrene driver en omfattende utadrettet
tjenesteyting, delvis individrettet (utredning, råd­
givning, kurs med mer) mot brukere, foreldre, læ­
rere, førskolelærere med mer for å tilpasse og til­
rettelegge opplæringen for brukerne lokalt. Dess­
uten ivaretar sentrene mer systemrettede
oppgaver i forbindelse med generell kompetanse­
utvikling og kunnskapsspredning.

Det har vært en del uro omkring oppfølgingen
av elever med cochleaimplantat (CI). Kirke-, ut­
dannings- og forskningskomiteen i Stortinget ga i
2008 uttrykk for ønske om å sikre hørselshemme­
de elever med CI som velger talespråk, et tilbud
på samme nivå som døve barn med tegnspråkopp­
læring. Utdanningsdirektoratet har fått i oppdrag
fra Kunnskapsdepartementet å utarbeide en na­
sjonal veileder for å bidra til at barn og unge med
hørselshemming, herunder CI, får et likeverdig
og helhetlig opplæringstilbud.

Særskilte tiltak som iverksettes for disse tre
lavfrekvente fagområdene «treffer» ofte bra, og
ulike brukerundersøkelser viser gjerne betydelig
tilfredshet blant elever, foresatte og førskolelære­
re og lærere.

Når det gjelder skolefaglige prestasjoner, mot­
ivasjon og arbeidsinnsats samt sosial kompetanse,
synes både synshemmede og hørselshemmede
elever med spesialundervisning å skåre langt be­
dre enn øvrige grupper, og nesten på linje med
elever uten særskilte behov. Når det gjelder triv­
sel skårer hørselshemmede elever nesten like

269 NOU 2009: 18

Rett til læring	 Vedlegg 5

godt som elever uten vansker, mens synshemme­
de elever skårer noe lavere og på linje med elever
med fagspesifikke vansker og generelle lærevan­
sker.1 I løpet av 2009 vil det bli gjennomført en na­
sjonal kartleggingsundersøkelse for å bedre for­
ståelsen av hvordan hørselshemmede elever kla­
rer seg og har det i skolen. Gjennomføringen blir
gjort av Skådalen kompetansesenter på oppdrag
fra Utdanningsdirektoratet, og vil bli publisert
sommeren 2010.

Språk-, tale- og kommunikasjonsvansker

Felles betegnelse

Språk-, tale- og kommunikasjonsvansker er samle­
betegnelse på en rekke utfordringer som i større
eller mindre grad påvirker kommunikasjonen
mellom de aktuelle personene og deres omgivel­
ser. Vanskene kan vise seg på ulike tidspunkt og
på forskjellige måter. For noen vil det alt fra fødse­
len av være åpenbart at barnet vil trenge støtte til
kommunikasjon på midlertidig eller permanent
basis (for eksempel Downs syndrom og CP), for
andre vil det kunne gå noe tid før problemene vi­
ser seg. Voksne som har mistet taleevnen etter et
slag vil prøve å få talen gjenopprettet, mens den
cerebral parese-rammede må lære å uttrykke seg
på annen måte enn gjennom tale.

Språktilegnelse er en kompleks kognitiv, psy­
kologisk og sosial prosess som gjerne henger
sammen med biologiske og miljømessige fakto­
rer. Språkvansker skyldes vanligvis et ugunstig
samspill mellom disse faktorene. Det er også
åpenbart at vansker med språktilegnelse får kon­
sekvenser for barnets kognitive utvikling, og for
emosjonell og sosial utvikling.

Mange tilstander er lavfrekvente. Generelt er
forekomsten størst i førskolealder, og her er det
en stor utfordring å skille sen språkutvikling/sen
utviklingstakt fra språkvansker. Språkvansker
opptrer ikke sjelden sammen med vansker med
sosialt samspill, oppmerksomhet og konsentra­
sjon. Barn med språkvansker har således høyere
frekvens av emosjonelle problemer enn jevnal­
drende uten slike problemer.

Språk- og talevansker

Bredtvet kompetansesenter (Statped) arbeider
hovedsakelig i forhold til barn, unge og voksne

1	 Nordahl T. og A.-K. Sunnevåg (2008). Spesialundervisningen
i grunnskolen – stor avstand mellom idealer og realiteter

med store, spesifikke språk- og talevansker som
hovedvanske. Dette er lavfrekvent problematikk
på de åtte fagområdene taleflytvansker (stamming
og løpsk tale), afasi (ervervede språkvansker et­
ter skade i hjernen), stemmevansker, leppe-kjeve­
ganespalte, strupe- og munnhuleopererte, dysart­
ri (nevrologisk betingede talevansker), spesifikke
språkvansker hos barn og dysleksi (store lese- og
skrivevansker). Det er også viktige tilbud i Stat-
ped Vest, der avdeling for logopedi arbeider med
hele feltet språk- og talevansker. Innen leppe-kje­
ve-ganespalte og laryngektomi har Statped Vest
omfattende oppgaver. Det er også enkelte tilbud i
Statped Nord, og Møller kompetansesenter har
startet kompetanseoppbyging innenfor språk, tale
og kommunikasjon.

Alle de logopediske fagfeltene har sterke gren­
sesnitt mot fagdisipliner som psykologi, medisin
og nevrospykologi, og mange av brukerne er
også brukere av spesialisthelsetjenesten.

Språk- og kommunikasjonsvansker

En spesiell form for kommunikasjonsproblem har
de som må uttrykke seg på annen måte enn gjen­
nom tale. Alternativ kommunikasjon vil si at per­
sonen har en annen måte å kommunisere på an­
sikt til ansikt enn ved tale. Supplerende kommuni­
kasjon betyr støtte- eller hjelpekommunikasjon.
At kommunikasjonen er supplerende, understre­
ker at opplæring i alternative kommunikasjonsfor­
mer har et tosidig mål; å fremme og støtte perso­
nens tale, og å sikre en alternativ kommunika­
sjonsform hvis personen ikke utvikler evnen til å
snakke.2

Alternativ kommunikasjon brukes ofte som en
samlebetegnelse på alternativ og supplerende
kommunikasjon (ASK). ASK-brukere har svært
ulike behov. Noen forstår alt som sies av andre,
men mangler talen. Andre både mangler talespråk
og har en forsinket eller avvikende språkforståel­
se, mens noen har liten eller ingen forståelse for
hva som blir sagt av andre.

Ulike grupper kan ha behov for ASK. Eksem­
pler er personer med cerebral parese, Downs syn­
drom og andre syndromer, personer med autis­
me, personer med store og omfattende funksjons­
nedsettelser, personer med språkvansker,
dyspraksi, ervervede skader med mer.

Typiske former for ASK vil for eksempel være
manuelle, grafiske og materielle tegn. Eksempler

2	 Tetzchner, S. og H. Martinsen, (2002). Alternativ og supple­
rende kommunikasjon

270 NOU 2009: 18

Vedlegg 5	 Rett til læring

på dette kan være kroppslige signaler, gester,
håndtegn, tegnspråk, bilder, grafiske tegn (PCS,
Pictogram, Bliss, Rebus), skrift og konkreter. Ek­
sempler på grafiske kommunikasjonshjelpemidler
er symboltavler, kommunikasjonsbøker og tale­
maskiner.

Hjelp gis i flere ulike kompetansemiljøer, som
for eksempel spesialisthelsetjenestens barneavde­
linger eller habiliteringstjenesten for barn og un­
ge, sentrene for sammensatte lærevansker i Stat-
ped og NAV – Hjelpemiddelsentraler med mer.
Det synes å være nokså tilfeldig hvilken rolle, an­
svar og kompetanse de mange aktørene på feltet
har.

Feltet er uoversiktlig, og ulike kilder angir uli­
ke tall for forekomst. Tetzchner og Martinsen3 an­
gir forekomst til omkring 0,6 prosent for alders­
gruppen 0-19 år, basert på internasjonalt materia-
le. For voksenpopulasjonen gir andre kilder
uttrykk for at antall personer med afasi kan utgjø­
re ca. 5.000 – 6.000 personer pr år med språk-, ta­
le- og kommunikasjonsvansker.

Signaler fra brukerorganisasjoner kan tyde på
at mange ikke får konkret hjelp, verken i tidlig al­
der eller senere. De siste årene har det vært øken­
de oppmerksomhet omkring denne problematik­
ken, og det har vært hevdet at personer som har
behov for ASK ikke har klare rettigheter i lovver­
ket. I den forbindelse har det blant annet. vært
henvist til de rettighetene som døve og sterkt hør­
selshemmede har til opplæring i og på tegnspråk,
og foreldreopplæringen med mer.

Det har vært tatt til orde for at rettighetsbe­
stemmelser for ASK-brukere og familiemedlem­
mer bør inn i opplæringsloven, og vært vist til at
FNs konvensjon om rettigheter for personer med
nedsatt funksjonsevne likestiller ASK med både
tegnspråk og vanlig talespråk. Isaac Norge arbei­
der med å fremme rettighetene for de som har be­
hov for ASK. I senere års debatt har det også kom­
met forslag om å etablere et nasjonalt kompetan­
sesenter for ASK.4

Spørsmålet om ASK-brukernes rettigheter har
vært behandlet i Stortinget gjennom Dok nr 8:72
(2008-2009) og Innst. S. nr. 239 (2008-2009), med
slik tilråding til Stortinget fra Kirke-, utdannings­
og forskningskomiteen den 14. mai 2009:

3 Isaac (2008). Når barnet ikke begynner å snakke – hva gjør
vi da? En informasjonsbrosjyre til foreldre og foresatte når
barnet ikke utvikler forståelig tale

4 Statped, 16.02.2009. Kommunikasjonsvansker og manglende
rettigheter

Boks 5.2

Statped nr 1/09: Ønsker rett til alternativ og
supplerende kommunikasjon

« …Steinar Sandstad, direktør i Statped Vest,
(ser) fordelen for brukerne ved at det etable­
res ordninger der rettigheter fastsettes. Dette
er et politisk spørsmål, men uansett hva politi­
kerne måtte beslutte, har Statped gode mulig­
heter for å utvikle tilsvarende programmer for
dem som trenger ASK, sier Sandstad. En for­
utsetning for å få til dette vil være å utarbeide
en samlet, nasjonal oversikt over brukergrup­
pen og deres behov, samt oversikter over fag­
miljøer som i dag har nødvendig og tilstrekke­
lig kompetanse. Videre må det foretas en gjen­
nomgang av hva som skal være statlige og
kommunale oppgaver, og hva som skal tilligge
opplæringssektoren og helsesektoren».

I.	 Stortinget ber regjeringen vurdere endring i
opplæringsloven slik at elever som trenger
utvikling i talespråk, tegnspråk, alternativ kom­
munikasjon, supplerende kommunikasjon,
eller en kombinasjon av disse, sikres likever­
dige rettigheter i lovverket.

II. Stortinget ber regjeringen å gjennomgå Stat­
pedsystemet med sikte på å styrke og videreut­
vikle kompetansen om alternativ og/eller sup­
plerende kommunikasjon (ASK), samt vurdere
å opprette et eller flere nasjonale kompetanse­
sentre for ASK.

Ervervet hjerneskade

Ervervet hjerneskade er betegnelse på skade el­
ler sykdom i hjernen som er påført/oppstått (er­
vervet) etter at grunnleggende kognitive funksjo­
ner og språkfunksjoner er utviklet, dvs. ved/etter
om lag 2-årsalder. Skader eller sykdom som opp­
står før den tid, betraktes som medfødt eller tidlig
ervervet hjerneskade. Ikke alle som arbeider med
målgruppen finner det hensiktsmessig å skille
mellom disse begrepene.

Betegnelsen ervervet hjerneskade (EHS) re­
fererer seg til både traumatiske hjerneskader som
følge av trafikkskader, fallskader, vold med
mer,og til ikke-traumatiske skader som følge av
hjerneblødning, forgiftning, hjernesvulst, oksy­
genmangel ved drukningsulykker, kvelning med
mer. Hjerneskader kan være lette, moderate eller

271 NOU 2009: 18

Rett til læring Vedlegg 5

alvorlige, og kan få store konsekvenser for rehabi­
literings- og læringspotensialet.

Moderate og alvorlige hjerneskader kan med­
føre tydelige fysiske endringer, redusert tempo
og tap av taleevne, men kan også ha mer «usynli­
ge» følgetilstander som oppmerksomhetsvansker,
hukommelsesvansker og økt tretthet. I tillegg kan
personen og omgivelsene oppleve endringer i per­
sonligheten som vansker med regulering av at­
ferd og redusert evne til nylæring.

Lette skader synes ofte ikke å få merkbare føl­
ger. Først på lengre sikt, for eksempel når barn
blir stilt overfor større krav til abstrakt tenkning
og resonnering, avdekkes konsekvenser av skade
på spesielt det kognitive og atferdsmessige områ­
det. Disse problemene kan vise seg flere år etter
skaden, og vil ofte ikke umiddelbart bli satt i for­
bindelse med den opprinnelige skaden/sykdom­
men.

På grunn av de store variasjoner i skadenes al­
vorlighetsgrad og følgetilstander, vil en finne per­
soner med ervervet hjerneskade på alle funk­
sjonsnivåer, fra de som strever med å gi enkle re­
sponser på stimuli til de som strever med
universitetsstudier. Personer med ervervet hjer­
neskade er derfor en svært heterogen gruppe.

På bakgrunn av statistikk beregnes om lag
1 600nye tilfeller hvert år innen grunnopplærin­
gen (0-19 år) som på grunn av skade/sykdom i
hjernen (av lett, moderat eller alvorlig grad) kan
ha behov for særlig oppmerksomhet og i mange
tilfeller særskilt tilrettelagt opplæring. Statistik­
ken tilsier at det er like mange som får en erver­
vet hjerneskade i denne aldersgruppen som i de
øvrige (høyere) aldersgruppene til sammen. Tal­
lene bygger i hovedsak på norsk og nordisk, men
i noen grad også på internasjonal forskning/sta­
tistikk. Mye av forskningen er ikke sammenlign­
bar og det knytter seg noe usikkerhet til tallene,
men det er større sannsynlighet for at forekom­
sten er høyere enn lavere i forhold til det som er
angitt.

Er skaden alvorlig, er det et stort traume og en
total omveltning i ens liv. Funksjoner er gått tapt
eller er sterkt svekket. Livet kan aldri bli det sam­
me. Det betyr at opplæringsbehovet kan berøre
alle sider ved livet, og må derfor forstås i en vid
sammenheng.

Opplæringsbegrepet må på samme måte gis
en vid betydning og knyttes til begrepet «kognitiv
rehabilitering» slik det brukes i medisinsk termi­
nologi, det vil si bistand i forhold til svikt i kogniti­
ve funksjoner som for eksempel sansning, språk,
oppmerksomhet, hukommelse, problemløsning

og overordnet atferdsregulering med mer. I den-
ne sammenheng vil det være sammenfall mellom
kognitiv rehabilitering og opplæring og det vil i vi­
deste forstanddreie seg om tilegnelse av ny kunn­
skap, ferdigheter og holdninger. Et slikt sammen­
satt opplæringsbehov forutsetter en helhetlig,
tverrfaglig og tverretatlig tilnærming.

Et overordnet behov hos alle personer med er­
vervet hjerneskade, er å «bli sett og forstått» i
skole, hjem, fritid og arbeid. Det betyr at de har
behov for nære personer, eventuelt bistandsperso­
ner som er kjent med at de har en skade og som
har kunnskap om skadens betydning for persone­
nes mulighet for læring og fungering på ulike
livsarenaer. De vil også ha behov for forståelse og
bistand i sorgprosessen over «tap av eget liv» og i
erkjennelses- og bearbeidingsprosessen som skal
gi «håp om nytt liv». Dette er særegent for denne
målgruppen.

Opplæringsbehovet for denne gruppen kan
omfatte alt fra stimulering i akuttfasen (første fase
etter skade), via gjenopptrening av svekkede
funksjoner og nylæring og til utvikling av kom­
penserende strategier for tapte funksjoner. Ek­
sempel på det kan være kompenserende strategi­
er og hjelpemidler for svekket minnefunksjon.

I tradisjonell opplæringssammenheng er opp­
læringsbehovet først og fremst å få tilrettelagt/til­
passet opplæring med utgangspunkt i eget funge­
ringsnivå og eget mål for opplæringen. Opplæ­
ringsbehovet vil variere med alder og
opplæringsnivå og med ulike faser i rehabilite­
ringsprosessen, men det vil hele tiden være behov
for helhet og sammenheng i rehabiliteringspro­
sessen (koordinert og tverrfaglig bistand) og i
opplæringen som en integrert del av denne pro­
sessen.

Opplæringsbehovet hos barn og unge vil være
preget av at de har både opplæringsrett- og plikt.
Det krever at de i størst mulig grad blir inkludert i
barnehage- og skolefellesskapet, at de får oppga­
ver som representerer mestring og utfordringer
og at opplæringen skal føre fram til et meningsfylt
og aktivt yrkes- og voksenliv. Barn og unge vil
derfor ha et særlig behov for god og ofte tverrfag­
lig utredning og kartlegging av utviklings- og læ­
ringspotensialet og for særlig tilrettelagt opplæ­
ring, stimulering og trening.

Voksne vil i hovedsak ha andre opplæringsbe­
hov enn barn og unge i barnehage og skole, og de
vil ofte ha behov for å få opplæringen på andre
arenaer enn i ordinær skole. Voksne vil blant an-
net ha behov for gjenopptrening eller kompensa­
torisk hjelp for svekkede eller tapte funksjoner

272 NOU 2009: 18

Vedlegg 5 Rett til læring

som er viktig for dagliglivet i arbeid, familie og fri­
tid. I sum vil behovet være å gjenvinne og opprett­
holde voksenrollen så langt det er mulig.

Ervervet hjerneskade representerer et lavfre­
kvent fagområde. Innenfor Statped har Øverby
kompetansesenter, avdeling for ervervet hjerne­
skade spisskompetanse på dette området, med
landsdekkende funksjon. I utkast til handlings-
plan for habilitering av barn og unge fra Helsedi­
rektoratet er det foreslått etablert et nasjonalt
kompetansenettverk for barn og unge med erver­
vet hjerneskade, med en universitetsklinikk til å
lede nettverket. I utkastet vises det til behovet for
å styrke innsatsen på dette fagområdet spesielt for
de med de alvorligste hjerneskadene, men også
for de med mer moderate skader. Godkjent hand­
lingsplan er planlagt satt i verk fra 1. juli 2009. Det
er klart behov for samarbeid og samordning på
dette fagområdet mellom Statped/regionsentrene
på den ene side og helseforetakene på den annen
side, og behov for forankring av beslutninger om
ansvars- og oppgavefordelingen mellom de to be­
rørte direktorater.

Andre vansker, medisinske vansker

Det finnes en rekke funksjonshemninger og syk­
dommer som ikke er umiddelbart synlige, men
som likevel kan ha store konsekvenser for de

barn og unge det gjelder om ikke de ansatte i bar­
nehagen og skolen er kjent med dette. Noen har
kroniske lidelser, mens andre er symptomfrie i pe­
rioder. Barnehage og skole må forholde seg til
medisinering, dietter med mer og ha kunnskap
om akutte situasjoner.

Enkelte av disse tilstandene er høyfrekvente,
for eksempel astma og allergi, mens de fleste er
svært lavfrekvente. Enkelte vil ha behov for sær­
skilt tilrettelegging av opplæringen, eventuelt
særskilt bistand, andre ikke. Brukerne har medi­
sinske diagnoser, og viktige støttespillere vil gjer­
ne være helseforetakene og kommunal helsetje­
neste. Også en del skoler ved medisinske og sosi­
ale institusjoner yter tjenester på dette området.

Oppsummering om forekomst i ulike grupper

Tabell 5.1 gir i oppsummert form en samlet over­
sikt over forekomst i ulike grupper eller fagområ­
der, eventuelt også for undergrupper. Ulike un­
dersøkelser og ulike forfattere kan gi noe ulike
tall, som blant annet kan ha bakgrunn i ulike defi­
nisjoner og avgrensninger m.m. Men det er i de
fleste undersøkelsene stor grad av samsvar, og
det synes å være helt klart grunnlag for å skille
mellom lavfrekvente og høyfrekvente grupper.
Norske tall for forekomst synes i stor grad også å
bli gjenspeilet internasjonalt.

273 NOU 2009: 18

Rett til læring	 Vedlegg 5

Tabell 5.1 Tall for forekomst, eventuelt behov for spesialpedagogiske tilbud på ulike fagområder.
Ulike kilder.

Fagområde Rygvold og Ogden1 Andre kilder/referanser Merknad

Synsvansker	 Ca. 2 % av TOT er blinde og svak­
synte. Mellom 1 – 5 barn fødes
hvert år som blind. Ca. 1 400 per­
soner mellom 0-20 år har synsvan­
sker

Hørselsvansker	 Ca. 2 % av skolebarna «nedsatt hør­
sel». I FS og GRS har ca. 0,2% SPT.
Det fødes ca. 20-30 døve pr år. 0,02
% av TOT er døve

Motorikk/	 Cerebral parese ca. 0,2 % av TOT.
bevegelses-	 75-100 barn pr år fødes med CP.
hemming	 Ryggmargsbrokk: Årlig fødes ca.

25 barn som vokser opp. Muskel­
sykdommer: Ca. 400 barn og unge.
Revmatiske sykdommer: Ca. 800
barn og unge med leddgikt. Erver­
vet hjerneskade: Ca. 800 nye tilfel­
ler hvert år, knapt 200 med klart
rehab.behov (20-åringer mest ut­
satt). Ryggmargsskader: Ca. 100
nye tilfeller pr år (mest mellom 18­
30 år), av TOT ca. 3 000-5 000

Kommunikasjons-, 	Spesifikke språkvansker: Ca. 7 % i
språk- og 	 FS. Stamming: Ca. 2 % i FS, ca. 1 % i
talevansker	 GRS/VGO/VO. Stemmevansker/

heshet: Varierende, mye i FS. Ge­
nerelt: Ca. 10 % av barna vil streve
med språk og/eller tale

Lese- og 	 Internasjonalt: 4-10 % av befolknin­
skrivevansker	 gen har dysleksi, mens generelle

lese- og skrivevansker er langt mer
omfattende og varierer med språ­
kets ortografi/ transparens

St.meld. nr. 23 (1997-98): SPT mel­
lom ca. 1 % og 5 %, avhengig av al­
der m.m.

St.meld. nr. 23 (1997-98): SPT mel­
lom ca. 1% og 4%, avhengig av alder
m.m.
Statped: 0,2 % av alle elever ved
skolestart har hørselstap større
enn 40dB, og 600-1 200 i GRS er
hørselshemmet. Av disse er 40 %
sterkt tunghørte eller døve

St.meld. nr. 23 (1997-98): SPT mel­
lom ca. 1% og 5%, avhengig av alder
m.m., i FS ca. 10%.

St.meld. nr. 23 (1997-98): SPT mel­
lom ca. 8 % i GS og 3 % i VGO, og
inntil ca. 34 % i FS og 15 % i VO
(bl.a. afasi).

St.meld. nr. 23 (1997-98): 10% i GRS
generelle lese- og skrive-vansker,
1-2% (kanskje inntil 5%) dysleksi.
St.meld. nr. 16 (2006-07): Blant 16­
20åringer har ca. 20% utilstrekkelig
lese- og mestrings-kompetanse for
å kunne fungere adekvat i arbeids-
og samfunnsliv, og hele 54% for de
over 60 år

Synsvansker inngår i fle­
re kjente syndromer. Me­
disinsk diagnose

Ca. 350 000 personer av
TOT har hørselshem­
ming, sterkt økende i høy
alder. Arvelige disposisjo­
ner ved sterkt nedsatt
hørsel. Medisinsk diag­
nose

Motoriske vansker/beve­
gelses­
vansker samlebetegnelse
for begrensninger i aktivi­
tet og deltakelse pga svikt
i kropps-funksjon eller
kroppsstruktur. Som of-
test en medisinsk diagno­
se

Dysleksi: Spesifikke lese-
og skrivevansker av ved­
varende karakter, med
språklig årsak som ikke
eller bare sjelden knyttes
til evnesvikt. Arvelige dis­
posisjoner

274 NOU 2009: 18

Vedlegg 5 Rett til læring

Tabell 5.1 Tall for forekomst, eventuelt behov for spesialpedagogiske tilbud på ulike fagområder.
Ulike kilder.

Fagområde Rygvold og Ogden1 Andre kilder/referanser Merknad

Matematikk­
vansker
(spesifikke
lærevansker
i matematikk)

Generelle
lærevansker,
utviklings­
hemming

Psykososiale
vansker,
problematferd

Smal definisjon: 3-5 % av elevene
har spesifikke matematikkvan­
sker.
Bred definisjon: 15-20 % av elevene
har så svak matematisk ferdighet
og forståelse at det vil skape van­
sker i skole-, arbeids- og fritids­
sammenheng.
Disse ca. 15-20 % av elevene totalt,
med behov for spesielle tiltak, for­
deler seg slik:
1. Strever med skolematematik­
ken, ca. 16-20 %.
2. Matematikkvansker,
ca. 7-15 %.
3. Spesifikke matematikkvansker,
ca. 3-6 % (dyskalkuli).
4. Store, spesifikke matematikk­
vansker, ca. 1-2 %

Ca. 1,5 % av TOT, dvs vel 70 000
personer totalt, men har en meget
stor andel av SPT. Disse er fordelt
slik på fire ulike funksjonsnivåer
(sum 100 %):
1. Lett/mild grad ca. 75-90 % (gren­
ser mot det normale, IQ fra 50-55
til 70). Framtrer som litt seine,
med begrenset hjelpebehov.
2. Moderat grad ca. 10-15 % (typisk
Downs, IQ fra 35-40 til 50-55). De
fleste avhengige av hjelp hele livet.
3. Alvorlig grad ca. 7 % (IQ fra ca.
20-25 til 35-40). Kan i liten grad ut­
trykke seg, begrensede sanseinn­
trykk, meget store hjelpebehov.
4. Dyp grad ca. 1 % (IQ under 20­
25). Svært begrenset kommunika­
sjonsevne, mye tilleggs-problema­
tikk, kontinuerlig omsorgs- og
pleiebehov

Ca. 10 % av elevene totalt atferds­
vansker, hvorav ca. 2-5 % med så
betydelig atferdsavvik at skolen
ikke greier å mestre dem med van­
lige virkemidler.

Omfanget angitt av Rygvold og Og­
den her er høyere enn det andre
kilder oppgir – disse antyder om
lag 0,7 – 0,8 % av TOT.
St.meld. nr. 23 (1997-98): Av alle
som har behov for SPT utgjør de
med generelle lærevansker ca. 15%
i FS og i GRS, ca. 28% i VGO og
inntil ca. 55 % i VO (noe varierende
i ulike kilder).

St.meld. nr. 23 (1997-98): Ca. 10% i
GRS har problematferd. Mindre al­
vorlig elevatferd dominerer.

Ulike grader av mental
retarda-sjon, intellektuell
fungering betydelig un­
der gjennomsnittet.
Felles er skåre under 70
på en IQ-Wisc-lll-test

275 NOU 2009: 18

Rett til læring	 Vedlegg 5

Tabell 5.1 Tall for forekomst, eventuelt behov for spesialpedagogiske tilbud på ulike fagområder.
Ulike kilder.

Fagområde Rygvold og Ogden1 Andre kilder/referanser Merknad

Andre vansker, Ulike kroniske funksjonshemnin- Statped (Øverby): Ca. 1.600 barn Kalles ofte skjulte funk­
medisinske van­ ger av oftest medisinsk karakter, og unge pådrar seg traumatisk sjonshemninger. Barne­
sker som noen ganger kan kreve kom­ hjerneskade hvert år (ervervet). hagen og skolen må for­

pensatorisk undervisning. Fore­
komsttall:

Økende omfang pga akuttmedisin­
ske framskritt.2

holde seg til medisine­
ring, dietter m.m. og ha

Allergi og astma: Ca. 10-12 % av alle kunnskap om akutte situ-
barn og unge, de aller fleste lette asjoner
plager
Diabetes: Ca. 1.500 under 18 år
Epilepsi: Ca. 0,3-0,6 % hos barn
Hjertefeil: Ca. 500 barn fødes hvert
år med hjertefeil. Nevrofibromato­
se: Ca. 15 nye tilfeller pr år. Cystisk
fibrose: ca. 125 personer under 18
år
Leukemi: Ca. 30-40 barn pr år
Hjernesvulst: Ca. 30-40 barn pr år

1	 A.-L. Rygvold og T. Ogden (red), 2008. Innføring i spesialpedagogikk.
2	 Øverby kompetansesenter, 2006. Elever med ervervet hjerneskade. En veileder basert på nevropedagogisk tenkning.

Forkortelser: FS=Førskolealder. GRS=Grunnskolealder. VGO=Videregående opplærings alder. VO=Voksenalder. TOT= Totale
befolkning. SPT=Behov for spesialpedagogiske tiltak/særskilt tilrettelegging i opplæringen.

276 NOU 2009: 18

Vedlegg 6 Rett til læring

Vedlegg 6

Ulike modeller for ny organisering av ressursene i Statped og

PP-tjenesten

Kontinuitetsmodellen («Som i dag»)

I denne modellen foretas det ingen strukturend­
ringer i forholdet mellom Statped og PP-tjenesten.
Modellen vil bidra til kontinuitet og vil være minst
krevende for de ansatte i Statped. Dette er imid­
lertid en ganske passiv tilnærming til oppdraget
gitt i mandatet, ettersom tilbakemeldinger fra
mange hold er at dagens støttetjenester er i uba­
lanse eller er uhensiktsmessig organisert.

Sentraliseringsmodellen
(«Staten samlet ansvar»)

I denne modellen tas de samlede ressursene i
kommunal og fylkeskommunal PP-tjeneste ut av
rammetilskuddene og overføres til statsbudsjet­
tet. Staten får et samlet ansvar for den hjelpen og
støtten til barnehager og skoler som Statped og
PPT i dag ivaretar, med til sammen ca 2.900 års­
verk.

Modellen vil kunne gi en jevnere geografisk
fordeling av tjenester enn i dag, mindre avhengig
av kommunenes økonomi. Denne modellen vil
måtte innebære lovfesting av et utvidet Statped­
system.

Modellen innebærer sentralisering av tjeneste­
ne. Et statlig ansvar for tjenester som er typisk
innrettet mot kommunenes behov kan være lite
hensiktsmessig, og ville bryte sterkt med tenknin­
gen om å legge ansvaret for en tjeneste til et for­
valtningsnivå nær brukeren, barnehage og skole.

Desentraliseringsmodellen
(«Kommunene samlet ansvar»)

I denne modellen overføres Statpeds og den fyl­
keskommunale PP-tjenestens samlede ressurser
til en utvidet PP-tjeneste på kommunalt nivå, som
til sammen får ca 2.900 årsverk.

Modellen innebærer en overføring av Statpeds
samlede ressurser og ressursene til PP-tjenesten i
8-10 fylkeskommuner som ikke har gjennomgåen­
de PP-tjeneste i dag til rammetilskuddet til kom­

munene. Denne modellen desentraliserer ansvar
og ressurser. En overføring av alle eller et betyde­
lig antall årsverk til PPT ville gi en sterkere PPT.
En negativ konsekvens kunne imidlertid være at
etterspørselen etter tjenester tilknyttet sjeldent
forekommende problematikk ikke ville bli ivare­
tatt, fordi bl.a. små kommuner ikke kan forventes
å ha nødvendig kompetanse.

En ytterligere desentralisert variant innenfor
denne modellen, er å legge alle ressursene (2.900
årsverk) helt ut på barnehage- og skolenivå. Dette
ville i tilfelle imøtekomme ønsker om en maksi­
malt desentralisert tjeneste. Med til sammen
6.600 barnehager, 3.100 grunnskoler og 450 vide­
regående skoler i landet ville dette imidlertid gi
en særdeles spredt og «tynn» faglig tjeneste, uten
faglig kraft.

Fylkesmodellen
(«Fylkeskommunene samlet ansvar»)

I denne modellen overføres Statpeds og den kom­
munale PP-tjenestens samlede ressurser til en ut­
videt PP-tjeneste i fylkeskommunene.

Modellen innebærer at fylkeskommunene får
lovfestet ansvar for å betjene alle innbyggere i
kommunene med de tjenester som Statped, den
kommunale PP-tjenesten og den fylkeskommuna­
le PP-tjenesten i dag ivaretar. Fordelene ved den-
ne modellen kan blant annet være at to støttetje­
nester med to eiere blir en tjeneste, som vil kunne
gjøre det spesialpedagogiske tilbudet mer over­
siktelig.

På den annen side kan denne modellen lett vir­
ke sentraliserende ved at eierskap og ansvar for
PP-tjenesten flyttes fra kommunalt nivå, og barne­
hager og skoler vil føle at hjelpen er lenger unna
enn før.

Behovsmodellen («Brukerbetaling»)

I denne modellen avvikles sentrene for sammen­
satte lærevansker og Statped Nord (utenom
SEAD), og ressursene overføres til rammetilskud­

277 NOU 2009: 18

Rett til læring Vedlegg 6

det til kommunene/fylkeskommunene. Sentre for
syn, hørsel, språk/tale, ervervet hjerneskade og
sterkt sammensatte funksjonshemminger videre­
føres med ca 670-680 årsverk innenfor Statped­
systemet. Kommuner og fylkeskommuner må kjø­
pe tjenester fra disse sentrene etter kostpris, her-
under eventuell heltidsopplæring.

En fordel med denne modellen er at den kan
medføre en tjenesteproduksjon som blir dimen­
sjonert etter kommunenes faglige behov og tar
hensyn til ulik kommunestørrelse, og at gratis tje­
nester som ikke dekker viktige behov ikke blir et­
terspurt og dermed faller bort. Modellen kan
imidlertid medføre utilsiktede virkninger ved at
spisskompetanse kan forsvinne og gå ut over til­
budet til grupper som lokalsamfunnet ikke har
kompetanse på.

Regionsmodellen («Staten ivaretar i hovedsak
lavfrekvente og PP-tjenesten høyfrekvente
behov»)

I denne modellen videreføres PPTs ansvar på fag­
områder knyttet til grupper med høy forekomst
og Statpeds ansvar på fagområder med få bruke­
re. Det vesentligste av Statpeds ressurser tilknyt­
tet sentre for sammensatte lærevansker trekkes
ut. Statped regionaliseres i fire regioner, og da­
gens sentre samorganiseres og samlokaliseres
som flerfaglige sentre under ledelse av en direk­
tør for hvert regionsenter.

De frigjorte midlene nyttes bl.a. til styrking av
arbeidet med kompetanseutvikling for PPT og

samarbeidspartnere (femårig program) på områ­
der som barnehager og skoler i dag opplever som
særlig utfordrende, herunder atferdsproblema­
tikk, dels på varig og dels på midlertidig basis. Vi­
dere styrkes SEAD (Samisk spesialpedagogisk
støtte).

Helseforetaksmodellen
(«Statped inn i sykehusene»)

Mange av de som nytter Statpeds tjenester er
også brukere i helseforetakene. I mange år har
det vært en diskusjon omkring særlig Habilite­
ringstjenesten for barn og unge (HABU) i helse­
foretakene og deler av Statped om delvis overlap­
ping i arbeidsoppgaver. Dette gjelder i noen grad
også i forholdet mellom sentrene for sammensat­
te lærevansker i Statped og barne- og ungdoms­
psykiatrien (BUP). Brukere av syns- og hørsels­
sentrene i Statped får ofte også tjenester fra øyeav­
delinger og ØNH-avdelinger i spesialisthelsetje­
nesten.

Mulige fordeler ved dette ville vært bedre ko­
ordinering for brukerne av delvis overlappende
tjenester og fagpersonell. Det synes imidlertid
uvisst hva konsekvensene ville bli, med til dels
forskjellige faglige tradisjoner. Samme uvisshet
kan forventes dersom man alternativt besluttet at
f eks HABU i helseforetakene ble lagt til Statped.

Det kan også tenkes kombinasjoner av ulike
modeller.

Norges offentlige utredninger
2009

Seriens redaksjon:
Departementenes servicesenter

Informasjonsforvaltning

1.	 Individ og integritet.
	 Fornyings- og administrasjonsdepartementet.

2.	 Kapital- og organisasjonsformer i sparebank-
	 sektoren mv.
	 Finansdepartementet.

3.	 På sikker veg.
	 Samferdselsdepartementet.

4.	 Tiltak mot skatteunndragelser.
	 Finansdepartementet.

5.	 Farskap og annen morskap.
	 Barne- og likestillingsdepartementet.

6.	 Tilstandsrapport ved salg av bolig.
	 Barne- og likestillingsdepartementet.

7.	 Om grunnlaget for inntektsoppgjørene 2009.
	 Arbeids- og inkluderingsdepartementet.

8.	 Kompetanseutvikling i barnevernet.
	 Barne- og likestillingsdepartementet.

9.	 Lov om offentlige undersøkelseskommisjoner.
	 Justis- og politidepartementet.

10.	 Fordelingsutvalget.
	 Finansdepartementet.

11.	 Kredittavtaler.
	 Justis- og politidepartementet.

12.	 Et ansvarlig politi.
	 Justis- og politidepartementet.

13.	 Bedre pensjonsordninger.
	 Finansdepartementet.

14.	 Et helhetlig diskrimineringsvern.
	 Barne- og likestillingsdepartementet.

15.	 Skjult informasjon – åpen kontroll.
	 Justis- og politidepartementet.

16.	 Globale miljøutfordringer – norsk politikk.
	 Finansdepartementet.

17.	 Sikring mot tap av felleskostnader i boretttslag.
	 Kommunal- og regionaldepartementet.

18.	 Rett til læring.
	 Kunnskapsdepartementet.

Omslagsbildet: Masterfile/SCANPIX

Norges offentlige utredninger
2008 og 2009

Statsministeren:

Arbeids- og inkluderingsdepartementet:
Om grunnlaget for inntektsoppgjørene 2008.
	 NOU 2008: 10.
Yrkessykdommer. NOU 2008: 11.
Skift og turnus – gradvis kompensasjon for
	 ubekvem arbeidstid. NOU 2008: 17.

Barne- og likestillingsdepartementet:
Kvinner og homofile i trossamfunn. NOU 2008: 1.
Kjønn og lønn. NOU 2008: 6.
Med barnet i fokus. NOU 2008: 9.
Farskap og annen morskap. NOU 2009: 5.

Finansdepartementet:
Kulturmomsutvalget. NOU 2008: 7.
Revisjonsplikten for små foretak. NOU 2008: 12.
Eierkontroll i finansinstitusjoner. NOU 2008: 13.
Om foretaksstyring og tiltak mot manipulering

av finansiell informasjon. NOU 2008: 16.
Skadeforsikringsselskapenes virksomhet.

NOU 2008: 20.
Kapital- og organisasjonsformer i sparebanksektoren

mv. NOU 2009: 2.
Tiltak mot skatteunndragelser. NOU 2009: 4.

Fiskeri- og kystdepartementet:
Retten til fiske i havet utenfor Finnmark.

NOU 2008: 5.

Fornyings- og administrasjonsdepartementet:
Individ og integritet. NOU 2009: 1.

Forsvarsdepartementet:

Helse- og omsorgsdepartementet:
Fordeling av inntekter mellom regionale helseforetak.

NOU 2008: 2.

Justis- og politidepartementet:
Fra ord til handling. NOU 2008: 4.
Bourbon Dolphins forlis den 12. april 2007.

NOU 2008: 8.
Barn og straff. NOU 2008: 15.
Fiskefartøyet ”Western”s forlis 6. februar 1981.

NOU 2008: 19.
Nettbankbasert betalingsoverføring. NOU 2008: 21.

Kommunal- og regionaldepartementet:

Kultur- og kirkedepartementet:

Kunnskapsdepartementet:
Sett under ett. NOU 2008: 3.
Fagopplæring for framtida. NOU 2008: 18.
Rett til læring. NOU 2009: 18.

Landbruks- og matdepartementet:

Miljøverndepartementet:

Nærings- og handelsdepartementet:

Olje- og energidepartementet:

Samferdselsdepartementet:
På sikker veg. NOU 2009: 3.

Utenriksdepartementet:
Samstemt for utvikling? NOU 2008: 14.

Offentlige publikasjoner

Opplysninger om abonnement, løssalg
og pris får man hos:
Akademika AS
Avdeling for offentlige publikasjoner
Postboks 84 Blindern, 0314 OSLO
E-post: offpubl@akademika.no
Telefon: 22 18 81 00
Faks: 22 18 81 01
Grønt nummer: 800 80 960

Publikasjonen er også tilgjengelig på
www.regjeringen.no

			

	

Norges offentlige utredninger	 2009: 18

<<
 /ASCII85EncodePages true
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (Europe ISO Coated FOGRA27)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.5
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages false
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.1000
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 524288
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness false
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Preserve
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages false
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasGrayImages false
 /CropGrayImages false
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 15
 >>
 /AntiAliasMonoImages false
 /CropMonoImages false
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects true
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /False

 /Description <<
 /ENU ([Based on 'Gan_HiRes'])
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AllowImageBreaks true
 /AllowTableBreaks true
 /ExpandPage false
 /HonorBaseURL true
 /HonorRolloverEffect false
 /IgnoreHTMLPageBreaks false
 /IncludeHeaderFooter false
 /MarginOffset [
 0
 0
 0
 0
]
 /MetadataAuthor ()
 /MetadataKeywords ()
 /MetadataSubject ()
 /MetadataTitle ()
 /MetricPageSize [
 0
 0
]
 /MetricUnit /inch
 /MobileCompatible 0
 /Namespace [
 (Adobe)
 (GoLive)
 (8.0)
]
 /OpenZoomToHTMLFontSize false
 /PageOrientation /Portrait
 /RemoveBackground false
 /ShrinkContent true
 /TreatColorsAs /MainMonitorColors
 /UseEmbeddedProfiles false
 /UseHTMLTitleAsMetadata true
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /BleedOffset [
 0
 0
 0
 0
]
 /ConvertColors /NoConversion
 /DestinationProfileName (sRGB IEC61966-2.1)
 /DestinationProfileSelector /NA
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements true
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MarksOffset 6
 /MarksWeight 0.250000
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PageMarksFile /RomanDefault
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /LeaveUntagged
 /UseDocumentBleed false
 >>
]
 /SyntheticBoldness 1.000000
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [595.276 841.890]
>> setpagedevice

