

Arkivsak-dok. 09/03258
Arkivkode
Saksbehandler Arly Hauge

Behandlet av
Hovedutvalg for kultur og utdanning

Møtedato
26.11.09

Saknr
78/09

SAKSPROTOKOLL

Rett til læring - høring

Hovedutvalg for kultur og utdanning har behandlet saken i møte 26.11.2009 sak
78/09

Møtebehandling
Representanten Christian Eikeland (FrP) fremmet følgende endringsforslag til
tredje avsnitt under punkt C. Tilpassede og fleksible opplæringsløp:

1. VAF er for en yrkesretting og differensierte læreplaner, og det bør drøftes videre
tiltak som kan iverksettes slik at de elever som ønsker studiekompetanse skal få
det.

2. Rådmannen får fullmakt til å redigere uttalelsen innenfor intensjonen.

Votering
Fylkesrådmannens innstilling ble enstemmig vedtatt.

FrPs forslag ble vedtatt med 8 mot 3 stemmer (Ap, KrF(1))

Vedtak
Vedlagte forslag til høringsuttalelse til NOU 2009:18 Rett til læring
vedtas med følgende endring i punkt C. Tilpassede og fleksible opplæringsløp:

1. VAF er for en yrkesretting og differensierte læreplaner, og det bør drøftes videre
tiltak som kan iverksettes slik at de elever som ønsker studiekompetanse skal få
det.

2. Rådmannen får fullmakt til å redigere uttalelsen innenfor intensjonen.

1

Arkivsak-dok. 09/03258-3
Saksbehandler Arly Hauge

Saksgang Møtedato
1 Hovedutvalg for kultur og utdanning 26.11.2009

RETT TIL LÆRING - HØRING

Fylkesrådmannen rår til at hovedutvalg for kultur og utdanning treffer slikt
vedtak:

Vedlagte forslag til høringsuttalelse til NOU 2009:18 Rett til læring vedtas.

Vedlegg:
Utrykte vedlegg NOU 2009:18

2

1. Bakgrunn:

Utvalget for bedre læring for barn, unge og voksne med særskilt behov ble oppnevnt
ved Kongelig resolusjon 29. juni 2007 og avga sin innstilling NOU 2009:18 Rett til
læring 2. juli 2009.

Høringsfrist 27.november 2009

2. Problemstilling:

Kunnskapsdepartementet inviterer høringsinstansene til å uttale seg om alle
forslagene, men ber om at det i høringsuttalelsene tydelig refereres til hvilke kapitler
og forslag som kommenteres.

Departementet ber videre om at høringsinstansene kommenterer og vurderer
betydningen av eventuelle forhold ved forslagene som har økonomiske og
administrative konsekvenser, som ikke er belyst av utvalget.

3. Saksopplysninger:

Utvalget har hatt et omfattende mandat og fremmer en rekke forslag som har
betydning for opplæringstilbudet for barn, unge og voksne med særskilte behov.
Departementet har invitert flest mulig høringsinstanser til å uttale seg om og påvirke
utviklingen av opplæringstilbudet for barn, unge og voksne med særskilte behov.

NOU 2009:18 med tittelen Rett til læring er sendt på høring med frist 27.november
2009.

Dette er en omfattende utredning. I første del av høringsuttalelsen har
fylkesrådmannen i sitt forslag, valgt å legge hovedvekten på noen generelle
synspunkter knyttet til utvalgets mandat og det faktum at fem av utvalgets
medlemmer har levert og i stor grad sluttet seg til hverandres særmerknader.

I andre del av forslaget til høringsuttalelse kommenterer fylkesrådmannen de av
utvalgets 60 konkrete forslag som har mest relevans for videregående opplæring.

Utvalgets mandat

Utvalget ble nedsatt 27.jui 2007 og fikk et omfattende mandat. Utvalget skulle gi en
helhetlig analyse og grundig gjennomgang av hvordan den ordinære opplæringen la
til rette for den enkelte elev med særskilte behov. Samtidig skulle utvalget også ha
en tilsvarende gjennomgang av spesialundervisningens plass i norsk skole, herunder
organisering, ressursbruk og resultater. På bakgrunn av en slik gjennomgang skulle
utvalget utarbeide et oppdatert kunnskapsgrunnlag og legge fram konkrete forslag til
bedre organisering og effektiv ressursbruk i en helhetlig tiltakskjede for barn, unge og
voksne med behov for spesialpedagogisk hjelp.

Innstillingen drøfter innledningsvis begrepet rett til læring og påpeker at det er
rettighetsperspektivet som begrunner at det settes inn særskilte tiltak overfor enkelte

3

barn, unge og voksne; ikke det behovet de måtte ha. Innstillingen drøfter de ulike
begrepene som ofte benyttes noe unyansert og forsøker å rydde opp; likeverdig
opplæring, tilpasset opplæring, inkluderende opplæring og universell utforming.

På denne bakgrunn presenterer innstillingen fire hovedproblemstillinger:

• tendens til ensretting og mangel på hensyn til mangfoldet blant dem som får
opplæring

• ulik oppfatning - og praktisering av regelverket
• mangel på samordning og samarbeidskompetanse
• forhold knyttet til den spesialpedagogiske innsatsen, uklart begrep, kommer

for sent, uklare vurderinger.

På denne bakgrunn presenterer innstillingen seks strategier hver med ca ti tiltak. De
seks strategiene er:

A. Tidlig innsats og forebygging
B. Rett til ekstra tilrettelegging i opplæringen
C. Tilpassede og fleksible opplæringsløp
D. PPT og Statped tettere på
E. Helhet krever tverrfaglig og tverretatlig samarbeid
F. Økt kompetanse på alle nivå

I presentasjonen av innstillingen oppsummerer utvalget sine synspunkter langs to
hovedlinjer:

Oppfølging og kompetanse;

1. Tettere oppfølging av barn og unge, tettere oppfølging av lærere og
 systemer, tettere oppfølging av regionale statlige tjenester.
2. Økt kompetanse for alle på vanlige vansker, spesialpedagogisk kompetanse
 integrert i læringsmiljøene og videreutvikling av spesialisert kompetanse.

4. Fylkesrådmannens forslag til høringsuttalelse:
4.1 Generelle synspunkter
Vest-Agder fylkeskommune (VAF) konstaterer innledningsvis at NOU 2009:18 ikke er
det konsensusdokumentet som det blir presentert som å være. Utvalget har heller
ikke oppnådd det som var noe med hensikten med arbeidet; gjennom grundige
analyser og drøftinger å etablere et oppdatert kunnskapsgrunnlag som kan være et
godt utgangspunkt for en helhetlig tiltakskjede.

Dette var utvalgets mandat. Etter VAF har sin oppfatning ikke utvalget maktet å
svare på oppgaven. Fem av utvalgets medlemmer har funnet det nødvendig å levere
omfattende særmerknader knyttet til de grunnleggende premissene for hele
utvalgsarbeidet og til enkelte av de mest omfattende forslagene som utvalget
fremmer. I en felles innledende særmerknad uttaler de fem:

4

"Det er også ønskelig å gjøre beslutningstakerne oppmerksom på at man har valgt
ikke å tydeliggjøre de skillelinjene som er rådende i fagfeltet, men i stedet fremstille
saksforholdene i teksten på en måte som gir inntykk av konsensus."

Mange av spørsmålene er direkte og indirekte berørt i innstillingen, men tilfeldig og
uten at det blir fremstilt som selve svaret på oppgaven. Analysedelen påpeker feil og
mangler med systemet slik det framstår i dag, men den reflekterer ingen analyse av
den eksisterende tiltakskjeden og hvor denne svikter.

Når innstillingen fremmer forslag, mange av disse gode nok i og for seg, mangler
nettopp denne forankringen i en helhetlig tiltakskjede der roller, oppgaver og ansvar
er entydig definert.

Av særlig interesse er kapitlet om integrering og inkludering hvor det blir slått fast at
det er inkluderingsbegrepet som skal legges til grunn for barnehage og skole.
Inkluderingsbegrepet forutsetter at likeverdighet oppfattes som en rett til å være
forskjellig og ikke bare en rett til å være i et fellesskap. Utredningen slår fast at det er
knyttet mange dilemmaer til inkludering når prinsippet skal praktiseres og at det ikke
kan gis et konkret svar på hvordan slike utfordringer kan løses. En av innstillingens
omfattende dissenser er knyttet nettopp til denne debatten. Her påpekes det at det
grunnleggende skille mellom integrering og inkludering ikke er fulgt opp i forbindelse
med forslagene til ny praksis. Blant annet påpekes det i dissensen at det som ofte
omtales som segregering like gjerne kan være eksempler på positiv diskriminering.

 "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."

Når innstillingen ikke makter å avklare en så sentral problemstilling, svekker det
dokumentets betydning som beslutningsgrunnlag. Etter VAF sin mening må
departementet i forbindelse med arbeidet med Stortingsmeldingen utdype den
uenighet som det åpenbart har vært innad i utvalget og presentere et omforent
fundament for den videre utvikling av spesialundervisningen i Norge.

4.2 Utvalgets forslag
Utvalget fremmer seksti forslag fordelt på de seks strategiene som ble nevnt
innledningsvis. Som et felles grunnlag for alle forslagene legger utvalget til grunn at
vi alt vet hva som virker, og derfor bør legge oss på å videreføre allmenne ordninger
og ikke utvikle flere særordninger. Videre foreslår utvalget en noe sterkere statlig
styring og peker på behov for kompetanse, faglige rutiner, juridiske grep og
omfordeling av økonomiske ressurser.

VAF deler langt på vei utvalgets generelle synspunkter. Det er imidlertid viktig å
påpeke at store lokale og regionale ulikheter ikke nødvendigvis er negativt. I mange
tilfeller er det nettopp lokalt engasjement som kan gjøre forskjellen når det gjelder å
gi barn og unge et likeverdig opplæringstilbud. En sterkere statlig styring, må ikke
begrense lokale og regionale politiske myndigheters mulighet for - og rett til-, å
utforme tilbudet.

5

A. Tidlig innsats og forebygging
I forbindelse med den første strategien, tidlig innsats og forebygging, lanserer
utvalget forslaget om en læringsbok for alle barn og unge i hele opplæringsløpet.
Læringsboka presenteres som et verktøy som følger barnets og elevens utvikling,
læring og læringsmiljø gjennom barnehage, grunnskole og videregående opplæring.
Hensikten med boka er å fremme barnets og elevens læring, trivsel og personlige
utvikling. Læringsboka skal dokumentere skolens oppfølging og tilrettelegging,
styrke samarbeid og dialog med hjemmet, sikre sammenhenger og gode overganger
i opplæringsløpet.

Forslaget er at læringsboka skal omfatte alle elever, ikke bare elever med rett til
særskilte tiltak. Den må derfor oppfattes som utvalgets bidrag til å skape helhet og
sammenheng i tiltakskjeden.

Dersom en lykkes med å lage et elektronisk system som gir den enkelte lærer
mulighet til å innhente all relevant informasjon og selv bidra med nye opplysninger i
det samme systemet, vil det utvilsomt kunne bidra til sammenheng og helhet. Skal
verktøyet gjelde alle elever, må det imidlertid erstatte noe. Ett nytt system kan ikke
komme i tillegg til alt som allerede finnes.

VAF mener at forslaget om læringsboka må utredes nærmere. Først og fremst
gjelder det læringsbokas form og funksjon, men også en rekke formelle forhold
knyttet til læringsboka må utredes og avklares som blant annet juridisk status og
hvordan læringsboka skal forstås i forhold til forvaltningslovens bestemmelser om
enkeltvedtak og klagerett. Eierforholdet er ikke avklart, hvem eier læringsboka -
eleven eller skolen? Et annet spørsmål som knytter seg til læringsboka er hvor mye
som skal føres inn, alt eller skal det være en skjønnsmessig vurdering av hva som er
best for eleven?

B. Rett til ekstra tilrettelegging
Utvalgets andre strategi er knyttet til enkelte elevers rett til ekstra tilrettelegging i
opplæringen. Denne strategien er i all hovedsak knyttet til revisjon av dagens
bestemmelser som er hjemlet i opplæringslovens § 5-1. Utvalget foreslår at begrepet
"rett til spesialundervisning" endres til "rett til ekstra tilrettelegging i opplæringa".
Begrunnelsen er at begrepet spesialundervisning er begrensende både i forhold til
det mangfold av tjenester og tiltak som tilrettelegging av opplæringen i praksis
innebærer, personell - og materielle ressurser og/eller organisatorisk tilrettelegging.

Elever som ikke har tilfredsstillende utbytte av opplæringen skal fortsatt få tilbud om
rett til ekstra tilrettelegging. Utvalget forslår at skolen kan fatte vedtak om rett til
ekstra tiltrettelegging i samarbeid med PP tjenesten uten at sakkyndig vurdering
foreligger. Det skal fortsatt utarbeides sakkyndig vurdering dersom det bla må gjøres
avvik fra læreplanen, når skolen eller de foresatte krever det eller ved andre forhold.

VAF kan se at det er hensiktsmessig å endre begrep og vil gjerne støtte forslaget om
å kalle dette for ekstra tilrettelegging av opplæringa.

Forslaget om å fatte vedtak uten sakkyndig vurdering kan umiddelbart synes som en
forenkling og effektivisering av saksbehandlingen. Det skal imidlertid fortsatt fattes

6

enkeltvedtak og forvaltningslovens krav til fullstendig saksbehandling vil ikke bli
endret.

VAF frykter at det som kan se ut som en effektivisering fort kan bli en ytterligere
komplisering. Vi får to typer "ekstra tilrettelegging", en uten og en med sakkyndig
vurdering. Dette kan medføre en gradert vedtaksbehandling som tilsynelatende ser
ut som en forenkling av saksbehandlingen, men som lett kan føre til at samme sak
må utredes to ganger før endelig vedtak er fattet.

PP- tjenesten er allerede med i de aktuelle sakene. Et vedtak uten sakkyndig
vurdering skal også være forsvarlig utredet. I mange tilfeller vil en sakkyndig uttalelse
fra PPT måtte utarbeides i neste fase.

Dersom en slik todeling innføres, bør begrepene i Oppl.l Kap 5 spesifiseres og
tydeliggjøres i forhold til det som ligger i rettigheten.

Utvalgets forslag innebærer ingen endring når det gjelder hvem som skal få ekstra
tilrettelagt opplæring og det inneholder heller ikke forslag til presisering av hva
innholdet i et slikt enkeltvedtak skal være. Kriteriet er fortsatt at eleven ikke har
tilfredsstillende utbytte av opplæringen og innholdet kan være alt fra en ekstra
lærertime til en ny heis i bygget.

VAF mener at utvalget burde kommet med en nærmere presisering av hva som
ligger i begrepet "tilfredsstillende utbytte" og foreslått et sett objektive kriterier for hva
tilfredsstillende utbytte innebærer. Eksempelvis kunne elever på ungdomstrinnet og i
videregående opplæring hatt rett til ekstra tilrettelegging hvis de hadde svakere
karakter enn 2, enten for å kunne fortsette med ordinære læreplaner mot full
kompetanse eller for å få individuell læreplan mot reduserte læreplanmål.

C. Tilpassede og fleksible opplæringsløp.
Utvalgets tredje strategi omhandler tilpassede og fleksible læringsløp. Et forslag er at
læreplanverket for Kunnskapsløftet skal gjennomgås med sikte på å gi fagplanene
tydeligere innholdsmomenter hvor det tas sikte på at det blir et helhetlig og konsistent
styringsdokument og arbeidsdokument for opplæringen. Gjennom differensierte
læreplaner i fellesfagene for studie- og yrkesforberedende utdanningsprogrammer,
skal en sørge for at den vanlige opplæringen får så høy kvalitet som mulig. Samtidig
gis fylkeskommunen mulighet for å videreutvikle å gjøre opplæringstilbud med avvik
fra læreplanen tilgjengelig for elever som ved overgang fra grunnskole til
videregående opplæring ikke har forutsetninger for studie- eller yrkeskompetanse.

Arbeidet med å yrkesrette opplæringen i fellesfagene er alt i gang. Utvalget går et
skritt lenger og vil ha differensierte læreplaner, det vil si ulike kompetansemål i
fellesfagene på yrkesfaglige og studiespesialiserende utdanningsprogram.

VAF er for en yrkesretting av fellesfagene, men ikke differensierte læreplaner. Slik
forslaget fremstår vil det innebære senking av kravene til fagene i yrkesfaglige
utdanningsprogram og blant annet gjøre det vanskeligere for elever med yrkesfaglig
utdanning å få studiekompetanse.

7

Utvalget foreslår at det legges bedre til rette for elever som ved overgangen fra
grunnskole til videregående opplæring ønsker et tilbud mot kompetanse på lavere
nivå.

VAF har i mange år lagt til rette for søkbare tilbud innen hverdagslivstrening,
arbeidslivstrening eller tilbud med utvidet praksis. Alle disse tilbudene gir opplæring
mot kompetanse på lavere nivå og forutsetter vedtak om opplæring etter avvikende
læreplaner.

Det vil også være viktig å få dokumentasjon på hvilken sluttkompetanse elevene vil
få.

D. PPT og StatPed tettere på
Utvalgets innstilling er at PP- tjenesten skal være tettere på gjennom hele
opplærings- og utdanningsforløpet. Samtidig skal den videreutvikle kompetanse på
læringsmiljø, problematferd og sammensatte lærevansker. Utvalget forslår også at
det etableres et nasjonalt utviklingssenter for PP- tjenesten, underlagt
Utdanningsdirektoratet, med faglig tilknytning til universitet eller høyskole med en
økonomisk ramme på ca. seks fagårsverk - 8 millioner kroner pr år.
Utover det etableres det et femårig kompetanseutviklingsprogram for PPT og dens
samarbeidspartnerer på 50 mill kroner pr år.

Utvalget foreslår store endringer i det statlige pedagogiske støttesystemet (stat.ped)
Det skal etableres fire samorganiserte og samlokaliserte spesialpedagogiske
regionssentre sammenfallende med helseforetakenes regionsstruktur med
spisskompetanse på fagområdene syn, hørsel, språk/tale/kommunikasjon, ervervet
hjerneskade og omfattende og sammensatte lærevansker. De virksomhetene
innenfor dagens stat.ped som omfatter skolesentre legges enten ned, søkes godkjent
etter privatskoleloven eller legges inn under utdanningsdirektoratet.

VAF er enige at PP – tjenesten skal være tettere på gjennom hele opplæringsløpet
samtidig som de videreutvikler kompetanse på læringsmiljø, problematferd og
sammensatte lærevansker.

Vi er skeptiske til regionale kompetansesentre i hver helseregion. Det er nødvendig å
se kompetanseutviklingssentre, kompetansehevingsplan og nedlegging av statlige
sentre i en sammenheng. VAF ønsker kompetansesentre, men mener at kommuner
og fylkeskommuner som i disse tilfellene er ”kundegruppen” må sikres innflytelse
over sentrene.

VAF er skeptiske til forslaget om å etablere et nasjonalt utviklingssenter for PP-
tjenesten underlagt Utdanningsdirektoratet. Skal planene drøftes videre, bør det skje
i nært samarbeid med skoleeierne. Det bør vurderes nærmere hvorvidt et nasjonalt
senter kan bidra til faglig kompetanseheving. PP- tjenesten er en del av det
kommunale/fylkeskommunale tjenestetilbudet. Et nasjonalt senter kan lett utvikle en
profil som ikke er i overensstemmelse med prioriteringer og beslutninger fattet av
eierne av PP- tjenesten. Dersom et slikt utviklingssenter skal ha en funksjon, må det
være i regi av skoleeierne som også eier PP- tjenesten.

8

Når ressursene i nedlagte kompetansesentre skal fordeles med tanke på
kompetanse, geografisk fordeling, behov og tilgjengelighet, så ser VAF det som en
god ide å styrke PP- tjenesten i kommuner og fylkeskommuner.

E. Helhet krever tverrfaglig og tverretatlig samarbeid
Utvalgets innstilling vil hjemle individuell plan også i barnehageloven og
opplæringsloven og nedfelle brukers rett til en personlig tjenestekoordinator. Det
foreslås en harmonisering av bestemmelser om individuell plan i alle aktuelle
særlover og at opplæringsområdet i individuell plan for voksne skal presiseres.

VAF er enig i alle utvalgets forslag når det gjelder helhet og tverrfaglig samarbeid.

Vi forutsetter at forslaget om rett til en tjenesteyter (personlig koordinator) ved behov
for langvarige og koordinerte tjenester ikke er å forstå som at samme person skal
gjøre hele jobben alltid, men at det til enhver tid er en navngitt person i kommunens
sosial- og helsetjeneste som er den enkelte brukers personlige koordinator.

F. Kompetanse
Utvalget foreslår at den allmenne kvalifisering i relevante grunnutdanninger følges
nært opp og styrkes ut fra behovet om kompetanse knyttet til ekstra tilrettelegging i
opplæringen, herunder spesialpedagogiske emner. Videre foreslår utvalget å styrke
etter- og videreutdanning på alle nivå.

VAF er enig i alle utvalgets forslag å styrke kompetansen hos lærere, førskolelærere,
barne- og ungdomsarbeidere, miljøarbeidere og alle andre som måtte ha
arbeidsoppgaver knyttet til opplæring av barn, unge og voksne med rett til læring.

Når midlene er tilgjengelige, må skoleeiere og utdanningsinstitusjoner samarbeide
om innholdet i utdanningene og om hvilke målgrupper som skal prioriteres. Dette må
skje på regionalt nivå, kommuner og fylkeskommuner må koordinere egne interesser
og drøfte gjennomføringen med universiteter og høgskoler.

Det må utvikles varige systemer for videreutdanning, men dette må være lokalt
forankret og ikke være så nasjonalt overordnet at de som skal ha nytte av tilbudet
ikke finner det hensiktsmessig å benytte det.

 Økonomiske og administrative konsekvenser
Utvalgets oppgave var å foreslå tiltak innenfor dagens ressursramme. Av innstillingen
framgår det at utvalget selv mener å ha fulgt opp mandatet på dette punktet. Det er
en betydelig omfordeling av midlene som i dag disponeres til det statlige
pedagogiske støttesystemet, men ellers mener utvalget at økte utgifter på et område
vil gi innsparinger på et annet og slik sett være et 0-sumspill.

VAF kan ikke se at utvalgets gjennomgang av de økonomiske og administrative
konsekvensene av sine 60 forslag er fullstendige og gode nok som
beslutningsgrunnlag. Før noe som helst blir vedtatt, må økonomiske og
administrative konsekvenser beregnes.

9

Gjennomføring av de foreslåtte tiltakene når det gjelder stat.ped vil måtte medføre
en rekke andre økonomiske konsekvenser enn de som er nevnt. Her må det bli
overtallighet blant personale, det må være leieforhold som må gjøres opp og sikkert
en rekke andre kostnader som det er umulig å få oversikt over før prosessene er
fastsatt og etter hvert igangsatt.

Forslag til høringsuttalelse:
Innledning:
Vest-Agder fylkeskommune konstaterer innledningsvis at NOU 2009:18 ikke er det
konsensusdokumentet som det blir presentret som å være. Utvalget har heller ikke
oppnådd det som var hensikten med arbeidet; gjennom grundige analyser og
drøftinger å etablere et oppdatert kunnskapsgrunnlag som kan være et godt
utgangspunkt for en helhetlig tiltakskjede.

Dette var utvalgets mandat. Etter VAF sin oppfatning har ikke utvalget maktet å
svare på oppgaven. Fem av utvalgets medlemmer har funnet det nødvendig å levere
omfattende særmerknader knyttet til de grunnleggende premissene for hele
utvalgsarbeidet og til enkelte av de mest omfattende forslagene som utvalget
fremmer. I en felles innledende særmerknad uttaler de fem:

"Det er også ønskelig å gjøre beslutningstakerne oppmerksom på at man har valgt
ikke å tydeliggjøre de skillelinjene som er rådende i fagfeltet, men i stedet fremstille
saksforholdene i teksten på en måte som gir inntykk av konsensus."

Mange av spørsmålene er direkte og indirekte berørt i innstillingen, men tilfeldig og
uten at det blir fremstilt som selve svaret på oppgaven. Analysedelen påpeker feil og
mangler med systemet slik det framstår i dag, men den reflekterer ingen analyse av
den eksisterende tiltakskjeden og hvor denne svikter.

Når innstillingen fremmer forslag, mange av disse gode nok i og for seg, mangler
nettopp denne forankringen i en helhetlig tiltakskjede der roller, oppgaver og ansvar
er entydig definert.

Vest-Agder fylkeskommune har følgende synspunkter på utvalgets forslag:

Utvalget fremmer seksti forslag fordelt på de seks strategiene som ble nevnt
innledningsvis. Som et felles grunnlag for alle forslagene legger utvalget til grunn at
vi alt vet hva som virker og derfor bør legge oss på å videreføre allmenne ordninger
og ikke utvikle flere særordninger. Videre foreslår utvalget en noe sterkere statlig
styring og peker på behov for kompetanse, faglige rutiner, juridiske grep og
omfordeling av økonomiske ressurser.

VAF deler langt på vei utvalgets generelle synspunkter. Det er imidlertid viktig å
påpeke at store lokale og regionale ulikheter ikke nødvendigvis er negativt. I mange
tilfeller er det nettopp lokalt engasjement som kan gjøre forskjellen når det gjelder å
gi barn og unge et likeverdig opplæringstilbud. En sterkere statlig styring, må ikke

10

begrense lokale og regionale politiske myndigheters mulighet for - og rett til, å
utforme tilbudet.

A. Tidlig innsats og forebygging

VAF mener at forslaget om læringsboka må utredes nærmere. Først og fremst
gjelder det læringsbokas form og funksjon, men også en rekke formelle forhold
knyttet til læringsboka må utredes og avklares som blant annet juridisk status og
hvordan læringsboka skal forstås i forhold til forvaltningslovens bestemmelser om
enkeltvedtak og klagerett. Eierforholdet er ikke avklart, hvem eier læringsboka -
eleven eller skolen? Et annet spørsmål som knytter seg til læringsboka er hvor mye
som skal føres inn, alt eller skal det være en skjønnsmessig vurdering av hva som er
best for eleven?

B. Rett til ekstra tilrettelegging i opplæringen

VAF kan se at det er hensiktsmessig å endre begrep og vil gjerne støtte forslaget om
å kalle dette for ekstra tilrettelegging av opplæringa.

Forslaget om å fatte vedtak uten sakkyndig vurdering kan umiddelbart synes som en
forenkling og effektivisering av saksbehandlingen. Det skal imidlertid fortsatt fattes
enkeltvedtak og forvaltningslovens krav til fullstendig saksbehandling vil ikke bli
endret.

VAF frykter at det som kan se ut som en effektivisering fort kan bli en ytterligere
komplisering. Vi får to typer "ekstra tilrettelegging", en uten og en med sakkyndig
vurdering. Dette kan medføre en gradert vedtaksbehandling som tilsynelatende ser
ut som en forenkling av saksbehandlingen, men som lett kan føre til at samme sak
må utredes to ganger før endelig vedtak er fattet.

PP- tjenesten er allerede med i de aktuelle sakene. Et vedtak uten sakkyndig
vurdering skal også være forsvarlig utredet. I mange tilfeller vil en sakkyndig uttalelse
fra PPT måtte utarbeides i neste fase.

Dersom en slik todeling innføres, bør begrepene i Oppl.l Kap 5 spesifiseres og
tydeliggjøres i forhold til det som ligger i rettigheten.

Utvalgets forslag innebærer ingen endring når det gjelder hvem som skal få ekstra
tilrettelagt opplæring og det inneholder heller ikke forslag til presisering av hva
innholdet i et slikt enkeltvedtak skal være. Kriteriet er fortsatt at eleven ikke har
tilfredsstillende utbytte av opplæringen og innholdet kan være alt fra en ekstra
lærertime til en ny heis i bygget.

VAF mener at utvalget burde kommet med en nærmere presisering av hva som
ligger i begrepet "tilfredsstillende utbytte" og foreslått et sett objektive kriterier for hva
tilfredsstillende utbytte innebærer. Eksempelvis kunne elever på ungdomstrinnet og i
videregående opplæring hatt rett til ekstra tilrettelegging hvis de hadde svakere
karakter enn 2, enten for å kunne fortsette med ordinære læreplaner mot full
kompetanse eller for å få individuell læreplan mot reduserte læreplanmål.

11

C.Tilpassede og fleksible opplæringsløp

VAF er for en yrkesretting av fellesfagene, men ikke differensierte læreplaner. Slik
forslaget fremstår, vil det innebære senking av kravene til fagene i yrkesfaglige
utdanningsprogram og blant annet gjøre det vanskeligere for elever med yrkesfaglig
utdanning å få studiekompetanse.

Utvalget foreslår at det legges bedre til rette for elever som ved overgangen fra
grunnskole til videregående opplæring ønsker et tilbud mot kompetanse på lavere
nivå.

VAF har i mange år lagt til rette for søkbare tilbud innen hverdagslivstrening,
arbeidslivstrening eller tilbud med utvidet praksis. Alle disse tilbudene gir opplæring
mot kompetanse på lavere nivå og forutsetter vedtak om opplæring etter avvikende
læreplaner. VAF støtter forslaget om at slike tilbud blir utviklet i fylker der de ennå
ikke finnes.

D.PP-tjenesten og stat.ped tettere på

VAF er enige i at PP - tjenesten skal være tettere på gjennom hele opplæringsløpet
samtidig som de videreutvikler kompetanse på læringsmiljø, problematferd og
sammensatte lærevansker.

Vi er skeptiske til regionale kompetansesentre i hver helseregion. Det er nødvendig å
se kompetanseutviklingssentre, kompetansehevingsplan og nedlegging av statlige
sentre i en sammenheng. VAF ønsker kompetansesentre, men mener at kommuner
og fylkeskommuner som i disse tilfellene er ”kundegruppen” må sikres innflytelse
over sentrene.

VAF er skeptiske til forslaget om å etablere et nasjonalt utviklingssenter for PP-
tjenesten underlagt Utdanningsdirektoratet. Skal planene drøftes videre, bør det skje
i nært samarbeid med skoleeierne. Det bør vurderes nærmere hvorvidt et nasjonalt
senter kan bidra til faglig kompetanseheving. PP- tjenesten er en del av det
kommunale/fylkeskommunale tjenestetilbudet. Et nasjonalt senter kan lett utvikle en
profil som ikke er i overensstemmelse med prioriteringer og beslutninger fattet av
eierne av PP- tjenesten. Dersom et slikt utviklingssenter skal ha en funksjon, må det
være i regi av skoleeierne som også eier PP- tjenesten.

Når ressursene i nedlagte kompetansesentre skal fordeles med tanke på
kompetanse, geografisk fordeling, behov og tilgjengelighet, så ser VAF det som en
god ide å styrke PP- tjenesten i kommuner og fylkeskommuner.
.

E. Helhet krever tverrfaglig og tverretatlig samarbeid

VAF er enig i alle utvalgets forslag når det gjelder helhet og tverrfaglig samarbeid.

Vi forutsetter at forslaget om rett til en tjenesteyter (personlig koordinator) ved behov
for langvarige og koordinerte tjenester ikke er å forstå som at samme person skal

12

gjøre hele jobben alltid, men at det til enhver tid er en navngitt person i kommunens
sosial- og helsetjeneste som er den enkelte brukers personlige koordinator.

VAF er enig i alle utvalgets forslag å styrke kompetansen hos lærere, førskolelærere,
barne- og ungdomsarbeidere, miljøarbeidere og alle andre som måtte ha
arbeidsoppgaver knyttet til opplæring av barn, unge og voksne med rett til læring.

Når midlene er tilgjengelige, må skoleeiere og utdanningsinstitusjoner samarbeide
om innholdet i utdanningene og om hvilke målgrupper som skal prioriteres. Dette må
skje på regionalt nivå, kommuner og fylkeskommuner må koordinere egne interesser
og drøfte gjennomføringen med universiteter og høgskoler.

Det må utvikles varige systemer for videreutdanning, men dette må være lokalt
forankret og ikke være så nasjonalt overordnet at de som skal ha nytte av tilbudet
ikke finner det hensiktsmessig å benytte det.

Økonomiske og administrative konsekvenser

VAF kan ikke se at utvalgets gjennomgang av de økonomiske og administrative
konsekvensene av sine 60 forslag er fullstendige og gode nok som
beslutningsgrunnlag.

Før noe som helst blir vedtatt, må økonomiske og administrative konsekvenser
beregnes.

Gjennomføring av de foreslåtte tiltakene når det gjelder stat.ped vil måtte medføre en
rekke andre økonomiske konsekvenser enn de som er nevnt. Her må det bli
overtallighet blant personale, det må være leieforhold som må gjøres opp og sikkert
en rekke andre kostnader som det er umulig å få oversikt over før prosessene er
fastsatt og etter hvert igangsatt.

Kristiansand, 13. november 2009

Arly Hauge
fylkesutdanningssjef

	Vestagder_fylkeskommune_1
	Vestagder_fylkeskommune_2

