
1

Kunnskapsdepartementet

Postboks 8119 Dep.
N-0032 Oslo

Gjeld NOU 2009:18: Rett til læring – uttale frå Statped Vest

Tilsette og leiarar ved Statped Vest har hausten 2009 sett seg inn i innhaldet i NOU 2009:18
”Rett til læring”. Med bakgrunn i drøftingar internt ved senteret, vil Statped Vest gje desse
merknadene til innhaldet i NOU 2009:18 og dei framlegga som utvalet kjem med.

Til kapittel 7 ”Voksenopplæring”

Statped Vest viser til omtalen av vaksenopplæringsområdet i kapittel 7. Statped Vest stør utvalet
sitt framlegg om at det vert lagt fram ei eiga utgreiing om vaksne sine behov for
spesialundervisning og om rettar etter opplæringslova. Statped Vest vil understreke at
spesialpedagogiske behov innanfor vaksensegmentet ikkje berre må avgrensast til dugleik innan
lesing, skriving, talforståing og digitale dugleikar.

Til kapittel 13 ”Tidlig innsats og forebygging”

Med nokre merknader sluttar Statped Vest seg til dei seks framlegga som utvalet kjem med i
kapittel 13:

Når det gjeld framlegget om at det skal utviklast ein ressursbank med varierte verkty som ein
støtte for barnehagar og skolar, tillet Statped Vest seg å peike på at ein innanfor eit framtidig
regionalisert Statpedsystem kan leggje ansvaret for å utvikle ein slik ressursbank til dette
nasjonale støttesystemet, etter føringar frå departement og direktorat og i samarbeid med andre
aktuelle fagmiljø.

I høve framlegget om kommunane sin plikt til å sikre språkkartlegging av barn ved fylte tre, fire
og fem år, tillet Statped Vest seg å tilrå eit noko mindre intensivt kartleggingstempo, og at ein i
staden vurderer å supplere kartlegging av andre sider ved utviklinga, som merksemd, sosial
kompetanse og åtferd, slik utvalet sjølv peikar på.

2

Til kapittel 14 ”Rett til ekstra tilrettelegging i opplæringa”

Statped Vest ser mykje positivt ved dei åtte framlegga som utvalet kjem med i kapittel 14, til
dømes understrekinga av samarbeidet mellom PPT og barnehage / skole, relevant kompetanse
hos dei som skal ha ansvar for ekstra tilrettelegging i opplæringa, samt endring i barnehagelova.

Når det gjeld ”namneendringa” av kapittel 5 i opplæringslova finn Statped Vest argument både
for og i mot dette. Sjølv om intensjonen er ein noko vidare rett til tilrettelegging, kan framlegget
samstundes innebere ei usynleggjering av trongen for spesialpedagogisk kompetanse, noko som
tvillaust ikkje vil tene dei elevane det gjeld. Statped Vest er vidare ikkje samd i den nedtoning av
trongen for det eksterne blikket som ligg i ei sakkunnig vurdering. Dei sakshandsamingsreglane
som gjeld for spesialundervisninga, representerer, slik Statped Vest ser det, ei kvalitetssikring av
opplæringa. Vår erfaring er at det ikkje nødvendigvis er dei skolane med minst kompetanse som
bed om fagleg bistand, og den ordninga som her vert skissert vil difor kunne auke
kvalitetsskilnadene mellom skolane. Det vil heller ikkje vere rett, slik Statped Vest ser det, å
leggje ansvaret for å avgjere om ei sakkunnig vurdering er naudsynt, på dei føresette. Ein slik
måte å løyse kapasitetsutfordringane i PP-tenesta, vil kunne ha særs uheldige konsekvensar.

Til kapittel 15 ”Tilpassede og fleksible opplæringsløp”

Når det gjeld dei åtte framlegga som utvalet kjem med i kapittel 15, sluttar Statped Vest seg til
desse. I tillegg har vi to merknader med tanke på betre gjennomføring i vidaregåande opplæring:
 Det er naudsynt med andre og meir praktiske arbeidsformer innanfor alle studieløpa, slik at ein

kan nå kompetansemåla gjennom tileigning av praktisk kunnskap.
 Ein god del ungdommar med til dømes nevrobiologiske vanskar vil kunne gjennomføre

vidaregåande opplæring med god måloppnåing, dersom dei kan bruke lenger tid, og gjerne få
høve til avbrekk i opplæringa.

Til kapittel 16 ”PP-tjenesten og Statped – tettere på”

Når det gjeld dei 13 framlegga i kapittel 16, sluttar Statped Vest til desse framlegga: ”PP-
tjenesten skal være tettere på barnehager og skoler, og videreutvikle kompetanse på
læringsmiljø, problematferd og sammensatte lærevansker.” og ”Det tas inn en bestemmelse om
PP-tjenesten i barnehageloven.”

Når det gjeld punktet om ” Det etableres et nasjonalt utviklingssenter for PP-tjenesten, underlagt
Utdanningsdirektoratet, med faglig tilknytning til et universitet eller en høgskole. Sentret gis en
økonomisk ramme på ca. seks fagårsverk – 8 mill. kroner.” går Statped Vest mot dette
framlegget. Dette av fleire grunnar. For det første er det ikkje ynskjeleg å overføre ressursar frå
det arbeidet som Statped gjer, innanfor dagens oppdrag, til eit slikt senter. Framlegget vert heller
ikkje støtta ut frå at det så langt ikkje ligg klåre tilrådingar om kva eit slikt senter skal ha for
ansvarsområde og oppgåver. Så lenge det ikkje er klårare nasjonale føringar for korleis den
kommunale PP-tenesta skal arbeide, eller korleis den skal organiserast, ser ikkje Statped Vest for
seg at eit slikt nasjonalt senter – med ei ramme på seks fagårsverk – kan ha naudsynleg

3

innverknad på det arbeidet som ei kommunal styrd PP-teneste, med mange små kontor med
fragmentert kompetanse, utfører.

Dersom det likevel vert oppretta eit slikt nasjonalt utviklingssenter for PP-tenesta, underlagt
Utdanningsdirektoratet, vil Statped Vest tilrå at dette senteret vert lagt til eit universitetsmiljø
som i dag har ansvar for utdanning, forsking og formidling knytt til eit breitt spekter av dei
fagfelta som tilsette i PP-tenesta arbeider innanfor. Det inneber at ein bør finne fram til eit
fagmiljø som kan samle kompetanse frå fagfelt som psykologi, pedagogikk, spesialpedagogikk,
logopedi og andre tilgrensa fagfelt. I tillegg bør dette universitetsmiljøet ha etablert gode faglege
relasjonar til eit tverrfagleg Statpedmiljø. Statped Vest vil for sin del framheve det gode
samarbeidet som i dag er etablert med Universitetet i Bergen, Høgskolen i Bergen og UH-nett
Vest.

Når det gjeld framlegget om at ”Det etableres et femårig kompetanseutviklingsprogram for PP-
tjenesten og tjenestens samarbeidspartnere med en økonomisk ramme på ca. 50 mill. kroner per
år.”, vil Statped Vest gå i mot framlegget om at dette skal finansierast av midlar som i dag går til
å drive verksemdene innanfor Statped-systemet. I utvikling og gjennomføring av eit slikt program
må ein ta med seg dei mange og sterkt kritiske innvendingane som kom fram under evalueringa
av gjennomføringa av det seinaste nasjonale programmet som kan samanliknast med framlegget;
SAMTAK tidleg på 2000-talet. Som eit alternativ til framlegget bør det vurderast om
departement og direktorat i samband med utforminga av eit reorganisert Statped-system bør
leggje klårare føringar for Statped sitt ansvar og oppdrag i høve kompetanseheving for tilsette i
PPT, i eit styrt og avtalefesta samarbeid med sentrale fagmiljø i U/H-sektoren og delar av
fagmiljøa i spesialisthelsetenesta. Dette vil på ein betre måte kunne møte det kontinuerlige
kompetanseutviklingsbehovet som er til stades i ei PP-teneste som mange stader er prega av
relativt stor personalmessig gjennomtrekk.

Statped Vest ser framlegget om at ”Statped organiseres i fire samorganiserte og samlokaliserte
spesialpedagogiske regionsentre (Sørøst, Vest, Midt og Nord). Regionsentrene lovfestes.” som
ein naturleg konsekvens av den utviklinga som har gått føre seg innanfor det statlege
spesialpedagogiske støttesystemet, sidan dette vart oppretta i 1992. Med dei røynslene som
Statped Vest har, som langt på veg i dag er eit slikt regionalisert fleirfagleg kompetansesenter, vil
Statped Vest tilrå at det i den søraustre delen av landet vert vurdert å etablere to, og ikkje eitt,
regionaliserte kompetansesentra. Dette ut frå dei avstandane og ikkje minst den folkemengda det
er i dette geografiske området. Statped Vest har så langt erfart at ein region med tre til fire fylke
har vore eit høveleg arbeidsområde ut frå talet på kommunar, pp-tilsette, brukarar og samla
ressursar til å oppretthalde eitt breitt fagleg miljø med topp nasjonal kompetanse på dei ulike
spesialpedagogiske fagfelta.

Om ein likevel vil halde på fire regionar kan eit alternativ til den regionsinndelinga som NOU
2009:18 legg opp til, vere at eit framtidig Statped Vest har ansvar for å gje tenester til fylka Sogn
og Fjordane, Hordaland, Rogaland og dei to Agderfylka. Likeeins at ein vurderer om Statped
Midt, i tillegg til å yte tenester til Møre og Romsdal og dei to Trøndelagsfylka, kan yte tenester
også sør for Dovre, slik at eit Statped Aust får eit meir handterleg tenesteområde enn det
føreslegne Statped Søraust.

4

Ut frå dei røynslene Statped Vest har med samarbeid med spesialisthelsetenesta, er det ein
føremon med samanfallande tenesteområde som helseregionane. Denne føremona er likevel ikkje
så stor at ho veg opp trongen for å ha eit høveleg tenesteområde. Samhandlinga med
helseregionen på regionsnivå har for Statped Vest sin del stort sett handla om overordna
intensjonsavtalar, årlege møteplassar og forankring av operativ samhandling. Det viktigaste
samarbeidet går føre seg mellom Statped Vest og ulike operative avdelingar knytt til dei einskilde
helseforetaka, og ikkje med det regionale føretaket som slikt.

At dei framtidige regionaliserte kompetansesentra også skal inneha kompetanse på feltet
synshemming vert helsa med glede, då dette har vore eit stort sakn for Statped Vest til no. Dette
gjeld ikkje minst av omsyn til brukarane. Statped Vest vil her vise til den meir detaljerte
framstillinga som Fagråd syn i Helse Bergen vil gje i høve NOU 2009:18.

Statped Vest sluttar seg til framlegget om å lovfeste Statped.

Når det gjeld utvalet sitt framlegg om at "Regionsentrenes oppgaveportefølje skal innbefatte
spisskompetanse på fagområdene syn, hørsel, språk/tale/kommunikasjon, ervervet hjerneskade og
omfattende og sammensatte lærevansker.”, sluttar Statped Vest seg til at dei regionale sentra må
ha spisskompetanse på alle desse fagområda. Korleis samansettinga og dimensjoneringa av
fagkompetansen ved det einskilde regionale kompetansesenteret bør vere, må dette, etter Statped
Vest sitt syn, vere opp til leiinga ved det einskilde kompetansesenteret til ei kvar tid å vurdere og
fastsette. Den viktigaste premissen for samansetting av fagkompetansen ved kvart senter må vere
kva tenester dei opplæringsansvarlege i kommunane, i samarbeid med PPtenesta, melder inn at
dei har trong om å få frå Statped.

Statped Vest føreset vidare at det til ei kvar tid vil vere opp til leiinga ved det einskilde
kompetansesenteret å avgjere den fysiske lokaliseringa av medarbeidarane i kvar region. Dette vil
til ei kvar tid vere ei vurdering av ulemper og føremoner knytt til naudsynleg storleik på faglege
miljø og geografiske tilhøve i regionen, som til dømes reiseavstandar og –kostnader for brukarar
og fagfolk i kommunane og ved kompetansesentra.

Når det gjeld dei to framlegga om ”De midler som frigjøres i form av reduserte fellesutgifter og
redusert husleie ved samorganisering og samlokalisering av sentrene, avsettes midlertidig som
omstillingsmidler slik at de nye regionsentrene kan utvikle sin nye rolle.” og ”Sentrene /
avdelingene for sammensatte lærevansker avvikles i sin nåværende form. 30 av 145 årsverk
overføres til de regionale spesialpedagogiske sentrene for å ivareta behovet for kompetanse
innenfor områder med lav forekomst knyttet til omfattende og sammensatte lærevansker.” vil
Statped Vest på det sterkaste frarå at desse tilrådingane vert følgde. Dette er grunna i at omgrepet
”samansette lærevanskar” er nytta som eit samla omgrep på ei stor mengd vansketypar, og difor
er eit samleomgrep som omfattar mange og til dels særs ulike vansketilstandar. Dette er
vansketilstandar som kvar for seg kan vere langt meir lågfrekvente enn synsvanskar eller
hørselsvanskar, og i tillegg kan opptre i mange kompliserte kombinasjonar. Sjølv om lokal PP-
teneste handterer mykje av det som fell inn under samleomgrepet samansette lærevanskar, er det
difor ikkje meir realistisk at kommunane kan ha kompetanse på alle desse problemstillingane,
enn det dei kan når det gjeld sanserelaterte vanskar.

5

I samband med dette vil Statped Vest også peike på den oppmodinga som Stortinget kom med
om å ” … gjennomgå Statpedsystemet med sikte på å styrke og videreutvikle kompetansen om
alternativ og supplerende kommunikasjon (ASK)”. Ein stor del av den kompetansen omkring
ASK som i dag finst i Statped-systemet er knytt til området samansette lærevanskar.

Framlegget om ”Med bakgrunn i reduserte behov avvikles etter hvert de statlige hørselsskolene
på grunnskolens nivå.” vert støtta. Statped Vest er oppteken av at det som er viktig er å sikre eit
fleksibelt og robust opplæringstilbod for teiknspråklege elevar som over kortare eller lengre tid,
etter sakkunnig tilråding, har trong om eit teiknspråkleg opplæringsmiljø. Staten bør i ein
overgangsperiode framleis ha eit ansvar for å sikre dette. Dette kan gjerast på ulikt vis. Statped
Vest vil her vise til det samarbeidet som er inngått med Bergen kommune om å etablere eit
teiknspråkleg opplæringsmiljø ved Nattland skole i Bergen, i eit fagleg samarbeid med Statped
Vest. Dersom Bergen kommune etter kvart skulle ynskje å ta over det fulle ansvaret for den
opplæringa som i dag går føre seg ved Hunstad skole, men som frå hausten 2012 vil liggje ved
Nattland skole, stiller Statped Vest seg positiv til dette. Ein føresetnad er at det vert lagt opp til
ein planmessig prosess mellom partane, der ein sikrar at den faglege kompetansen ein i dag har
ved Hunstad skole vert teken vare på. Ein annan føresetnad er at det vert etablert ordningar som
gjer at Nattland skole, etter avtale mellom Bergen kommune og andre aktuelle kommunar, kan ta
i mot elevar også frå andre kommunar i Vest-Noreg. Dette gjeld både for elevar som vil ta ut eit
heiltids opplæringstilbod ved Nattland skole, og ikkje minst for elevar som har trong om å ta ut
delar av opplæringstilbodet sitt i eit teiknspråkleg miljø.

Den teknologien som i dag finst på marknaden, burde i langt sterkare grad nyttast i samband med
ei framtidig organisering av opplæringstilbodet for teiknspråklege elevar. Dette kan gjerast ved at
elevane generelt får ein større del av opplæringstilbodet sitt lagt til den lokale barnehagen eller
skolen, og at eit nasjonalt miljø med høg kompetanse knytt til opplæring av hørselshemma barn i
langt sterkare grad enn i dag nyttar distanseovergripande kommunikasjonsteknologi. Her kan ein
kort berre vise til korleis ein ved utanlandske skolar for norske elevar, eller ved fleire skolar i
Noreg, nyttar tenester frå både kommersielle og ikkjekommersielle aktørar når ein legg opp til
undervisnings- eller rettleiingsøkter der lærar og elevar er lokaliserte på høgst ulike geografiske
stader. Uavhengig av korleis det framtidige ansvaret for opplæring av teiknspråklege barn og
unge vert lagt, bør Utdanningsdirektoratet så snart råd er, ta initiativ til eit nasjonalt
utviklingsarbeid på dette feltet. Statped Vest vil gjerne ta del i eit slikt arbeid.

Framlegget om at ” Skoledriften ved Briskeby skole og kompetansesenter og Andebu kompetanse-
og skolesenter søkes godkjent i privatskoleloven da behovet synes å være stabilt.” vert støtta.

Statped Vest kan ikkje utan vidare slutte seg til framlegget om at ”Lillegården kompetansesenter
med nåværende økonomiske ressursramme tas ut av Statpeds portefølje og legges under
Utdanningsdirektoratet som et nasjonalt senter for læringsmiljø og problematferd. Senteret
knyttes 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.” I tillegg
til Lillegården kompetansesenter har ein i dag Senter for Atferdsforskning ved Universitetet i
Stavanger og Atferdssenteret ved Universitetet i Oslo. Statped Vest tilrår at ein i første omgang
ser på trongen for å ha eitt eller fleire nasjonale sentra med topp nasjonal og internasjonal
kompetanse på områda læringsmiljø, problemåtferd og sosiale og emosjonelle vanskar, knytt til

6

universitets- og høgskolesektoren, og med avtalar om samarbeid med Utdanningsdirektoratet og
eit framtidig regionalisert Statped. Frå Statped Vest si side, som operativ aktør og støttespelar for
opplæringsansvarlege instansar i kommune-Noreg, opplever vi til tider at det er lite samhandling
og dialog mellom dei nasjonale miljøa vi har på desse områda i dag. Statped Vest er tilhengjar av
at ulike program skal prøvast ut, for å vinne ny kunnskap på fagfeltet, men slik det er i dag kan
det til tider opplevast som om det er etablert eit unødig ”konkurranseklima” mellom ulike
program og institusjonar, i staden for ein sams vilje til å finne fram til ny kunnskap i eit
samarbeid.

Av grunnar som er nemnde tidlegare kan Statped Vest ikkje støtte framlegget om ”Etter at de
foreslåtte tidsbegrensede tiltakene er avsluttet, brukes de frigjorte midlene til å styrke PP-
tjenesten i kommuner og fylkeskommuner. Partene avtaler nærmere hvordan dette skal skje.”

Til kapittel 17 ”Helhet krever tverrfaglig og tverretatlig samarbeid”

Når det gjeld dei elleve framlegga som utvalet kjem med i kapittel 17, sluttar Statped Vest seg til
alle desse. Statped Vest ser det i tillegg som tenleg at det vert gjort ein analyse av mandat, ansvar,
oppgåver, tenesteyting og operativ samhandling mellom Statped og relevante delar av den
statlege spesialisthelsetenesta. Dette for å kunne utvikle ei klårare arbeidsdeling dert dette er
naturleg og ei sterkare operativ samhandling der dette vil vere ressurseffektivt og tene
brukargruppene på ein betre måte enn i dag.

Til kapittel 18 ”Kompetanse på alle nivåer”

Når det gjeld dei tolv framlegga som utvalet kjem med i kapittel 18, sluttar Statped Vest seg til
alle desse, under føresetnad av at dette ikkje reduserer Statped sitt økonomiske handlingsrom.
Statped Vest vil i tillegg peike på at det ser ut til at ein ikkje kan avvente ei heilskapleg
oppfølging av NOU 2009:18, dersom ein skal sikre realisering av utvalet sine framlegg om
spesialpedagogiske emne inn i lærarutdanninga. Dette grunna i at innhaldet i det nye faget
Pedagogikk og elevkunnskap i den nye grunnskolelærarutdanninga vert fastlagd like over
årsskiftet.

Samarbeidsrådet ved Statped Vest har laga ein eigen uttale om framlegga i NOU 2009:18. Denne
er lagt ved denne uttalen.

Bergen, Sandane, Stavanger, 24. november 2009

Steinar Sandstad
direktør

Til Statped Vest

Samarbeidsrådet sin høyringsuttale om ”Rett til læring”

Vi ber om at uttalen vert lagt ved Statped Vest sin uttale om ”Rett til læring”

Samarbeidsrådet vil peike på at oppgåva i mandatet Midtlyngutvalet fekk var vid og dermed
svært krevjande å gi eit eintydig svar på. Og når utvalet i tillegg skulle løyse kostnadene med
eventuelle endringsframlegg utan å gå ut over eksisterande rammer, måtte dei løysingar
utvalet la fram vere der etter.

Vi har lite å innvende mot den framstilling utvalet har av målgrupper og system i Del II av
”Rett til læring” Etter vår meining er dette ei framstilling som både er sakleg i samsvar med
realitetane og dekkande framført i utgreiinga.

I del III av utgreiinga kjem utvalet med ein del endringsframlegg som vi kort vil kommentere:

 Vi er samd med utvalet sitt framlegg om regionlisering av Statped sine tenester og

ser svært positivt på framlegget om å lovfeste regionssentra.

 Når det gjeld avvikling av grunnskolar for hørselshemma (døme: avdeling Hunstad

under Statped Vest) vil vi hevde at staten må ta eit ansvar for at skolar med
teiknspråkmiljø vert oppehaldne, t. d. i samarbeidsavtalar med primærkommunar.

 Vi ynskjer at sentra for samansette lærevanskar skal halde fram. Statped jobbar

med elevar som har store utfrodringar, ikkje berre ein diagnose, men fleire.
Dermed treng PPT / skule / barnehage råd frå fagfolk med spisskompetanse for å
kunne gje rett hjelp i barnehage og skole. Samstundes bør Statped sjå nærare på
kva organisering som er tenleg i framtida.

 Samarbeidsrådet ved Statped Vest meiner at ein god skole må ha kompetente

lærarar med god utdanning – gjerne 5 år - og vi ser positivt på det potensiale som
ligg i framlegget til ”forpliktende samarbeidsavtaler mellom regionsentrene og
universitet og høyskoler” Kpt. 18, s.198

For Samarbeidsrådet ved Statped Vest

Håkon Askeland

Leiar i samarbeidsrådet

	StVest1
	StVest2

