

Postadresse Besøksadresse E-post/Internett

Postboks 9191 Grønland Hausmanns gate 17 post@utdanningsforbundet.no Tlf. + 47 24 14 20 00 Org.nr. 884 026 172

0134 OSLO 0182 OSLO www.utdanningsforbundet.no Bankkonto 1600.40.30714

 Vår dato Deres dato Vår referanse Vår saksbehandler

19.04.2018 12.02.2018 18/00420-22 Harald Skulberg

Avdeling Deres referanse Arkivkode Direkte telefon

Seksjon for samfunn og
analyse

17/5047-11 62 24142097

Kommunal- og moderniseringsdepartementet

Postboks 8112 Dep

0032 OSLO

Høringssvar på rapport fra ekspertutvalget som har vurdert

nye oppgaver til fylkeskommunene

Utdanningsforbundet viser til brev datert 9. februar der Kommunal- og

moderniseringsdepartementet sendte rapporten fra ekspertutvalget som har vurdert nye

oppgaver til fylkeskommunene (Hagen-utvalget) på høring. Etter at vi har presentert våre

hovedsynspunkter på rapporten vil vi komme med noen generelle kommentarer til rapporten.

Deretter tar vi for oss de konkrete forslagene fra utvalget som er mest relevante for oss.

Oppsummering av Utdanningsforbundets synspunkter på Hagen-utvalgets rapport

Overordnet sett deler Utdanningsforbundet utvalgets syn om at dersom fylkeskommunenes

legitimitet og interesse for fylkesdemokratiet skal økes, må de nye oppgavene i større grad enn

tidligere reflektere sentrale politiske konfliktdimensjoner og ha betydning for innbyggerne.

Utdanningsforbundet forutsetter at ved eventuell flytting av oppgaver og virkemidler fra

statlige etater til fylkeskommunene, må disse fullfinansieres. De ansatte som berøres må sikres

tilsvarende lønns-, pensjons- og arbeidsvilkår som før overføringen. En overføring av

oppgaver betinger at kompetansen i fylkeskommunene blir bygd opp, slik at brukerne kan få et

likeverdig tilbud uavhengig av bosted.

Utdanningsforbundet støtter følgende av utvalgets konkrete forslag:

 å overføre virkemidler og oppgaver knyttet til karriereveiledning regionalt fra

Kompetanse Norge og NAV til fylkeskommunene

 å overføre Bufetats ansvar for institusjoner og fosterhjem til fylkeskommunene

 å overføre kompetanserettede virkemidler innenfor integreringsområdet fra stat til

fylkeskommunene

Utdanningsforbundet støtter ikke følgende av utvalgets konkrete forslag:

 å begrense fylkesmannsembetenes oppgaver og ansvar

 å legge ned Kompetanse Norge. Kompetanse Norge må bestå og ha ansvar for

overordnede oppgaver knyttet til kompetansepolitikken

2

Når det gjelder utvalgets forslag som er knyttet til Statped, herunder Skådalen skole, mener

Utdanningsforbundet at eventuell overføring av disse spesialpedagogiske tjenestene ikke bør

være en del av diskusjonen om fylkeskommunenes framtidige rolle, men drøftes som en del av

regjeringens oppfølging av Nordahl-utvalgets forslag knyttet til tilbudet til barn og unge med

behov for særskilt tilrettelegging i barnehage, grunnskole og videregående opplæring.

Generelle kommentarer

Utdanningsforbundet mener at Norge bør ha tre forvaltningsnivåer. Vi forutsetter at

fylkeskommunene beholder ansvaret for videregående opplæring. Vi er tilfredse med at

Stortinget avviste regjeringens forslag i 2015 om at store kommuner kunne gis ansvaret for

videregående opplæring.

Rapporten går i liten grad inn på hvordan fylkeskommunene skal bli i stand til å løse de mange

nye oppgavene som de foreslår overført. Det har nok ikke vært en del av mandatet utvalget

fikk. Dette er likevel et kjernespørsmål for de personene som direkte omfattes av

overføringene og følgelig også for Utdanningsforbundet. Vi er generelt skeptisk til at så

mange oppgaver er tenkt flyttet over fra staten til fylkeskommunene med tanke på at i 2020

blir det mange nye sammenslåtte fylkeskommuner. Erfaringene fra sammenslåingen i

Trøndelag er at det er mye som må på plass i slike prosesser. Utdanningsforbundet frykter at

en «ny» organisasjon vil være dårlig rustet til å ta på seg nye oppgaver før de får samkjørt

gode rutiner for eksisterende oppgaver. Også for de fylkeskommuner som ikke er slått

sammen, vil det ta tid å bygge opp nye fagmiljøer som skal ha nye oppgaver. Erfaringer fra

flere tidligere reformer er at dette er undervurdert. Eksempelvis viser Difi rapport 2014:1 om

endringsprosesser i offentlig sektor i Norge at viktige hindringer for god gjennomføring av

reformer er manglende analyser av konsekvenser, undervurdering av kompleksiteten i

reformer og at en setter inn for lite tid og ressurser til gjennomføring.

Ved eventuell flytting av oppgaver og virkemidler fra statlige etater til fylkeskommunene,

forutsetter Utdanningsforbundet fullfinansiering. De ansatte som berøres må sikres tilsvarende

lønns-, pensjons- og arbeidsvilkår som før overføringen. En overføring av oppgaver betinger

at kompetansen i fylkeskommunene blir bygd opp, slik at brukerne kan få et likeverdig tilbud

uavhengig av bosted.

Utvalget legger til grunn for sine vurderinger at fylkeskommunene kan ta på seg nye oppgaver

fordi de har blitt større og blitt bedre i stand til å utføre flere oppgaver, slik det beskrives i

rapporten med «økt kapasitet og kompetanse i fylkeskommunene som styrker deres potensial til

å ta på seg oppgaver som krever relativt stort befolkningsgrunnlag». Dette premisset er ikke

oppfylt med den nye fylkeskommunestrukturen ettersom tre fylkeskommuner (Rogaland,

Møre og Romsdal og Nordland) ikke er sammenslått. Utvalget har ikke gjort en vurdering av

hvorvidt de tre fylkeskommunene som ikke skal slås sammen har den nødvendige

«kompetanse og kapasitet» som de nye fylkeskommunene får etter sammenslåingen. De

norske fylkeskommunene er, etter de vedtatte sammenslåingene, svært ulike i størrelse, så vel

arealmessig som befolkningsmessig. Nye oppgaver til fylkeskommunene må kunne ivaretas

også av de minste fylkeskommunene på en god måte.

3

Statped

Hagen-utvalget foreslår å overføre Statpeds spesialpedagogiske tjenester til fylkeskommunene

og dermed ansvaret for veiledning og støttetjenester overfor kommunene. Utvalget foreslår

også at Oslo kommune overtar Statpeds skole i Skådalen og at Oslo med dette må ta ansvar for

et landsdekkende tilbud. Statpeds resterende oppgaver, i hovedsak utviklingen av læremidler

og forskning, overføres til Utdanningsdirektoratet.

Utdanningsforbundet viser til at det er hensynet til brukerne, til lokalt selvstyre og deltakelse

og til nasjonale mål, som skal ligge til grunn i oppgavefordelingen mellom

forvaltningsnivåene. Hagen-utvalget begrunner oppgaveoverføringen fra Statped til

fylkeskommunenivået med at kommunene og fylkeskommunene allerede har ansvaret for PP-

tjenesten til egne elever og dermed bør sitte med det totale fagansvaret. Utvalget peker særlig

på at flyttingen er i tråd med den delen av retningslinjene for oppgavefordelingen som er

knyttet til hensynet til brukerne. Hagen-utvalget mener de nye fylkeskommunene både vil ha

kapasitet og kompetanse til å ivareta hoveddelen av Statpeds støttetjenester overfor

kommunene.

Utdanningsforbundet vil understreke den sentrale rollen som Statped har for å tilby barn, unge

og voksne med særlige behov inkluderende og tilpasset opplæring. En viktig forutsetning for å

lykkes med å oppfylle alle elevers rett til opplæring, og rett til et likeverdig tilbud på

nærskolen, er at elever med særlige behov kan få ekstra støtte fra PP-tjenesten og fra Statped.

Utdanningsforbundet vil også peke på at Statped er del av et større statlig støtteapparat, hvor

særlig støtteapparatet i pedagogisk sektor og helsesektoren er gjensidig avhengig av hverandre

for å tilby barn og unge med særlige behov et inkluderende og tilpasset opplæringstilbud. I

Hagen-utvalgets rapport, er det kun relasjonen mellom PP-tjenesten og Statped som behandles.

Utdanningsforbundet er kritiske til Hagen-utvalgets forslag oppgaveoverføring fra Statped

basert på grunnlaget som er presentert. Utdanningsforbundets tillitsvalgte både i fylkeslag og i

Statped har reagert på utvalgets fremstilling av hva slags virksomhet Statped er. Statped sikrer

i dag en landsdekkende spisskompetanse og tilgang til kvalitativt gode tjenester til barn, unge

og voksne med behov for særskilte tilrettelegginger i opplæringssammenheng.

Utdanningsforbundet er bekymret for at en oppgaveoverføring til fylkeskommunalt nivå kan

svekke dette tilbudet, gjennom blant annet økonomiske prioriteringer og pulverisering av

ansvar. Fylkeskommunene har ulike forutsetninger og kan ikke forventes å ha kompetanse

eller kapasitet til å ivareta disse komplekse utfordringene på en forsvarlig måte. Dermed kan

nasjonale mål for distribusjon av et likeverdig tjenestetilbud bli vanskelig å oppnå.

Brukergruppene i behov av Statpeds spesialiserte tjenester har utfordringer som er relativt

sjeldent forekommende og komplekse. Utdanningsforbundet mener forslaget vil kunne ramme

svake og utsatte grupper av barn, unge og voksne med store særskilte behov. Det er

Utdanningsforbundets vurdering at disse gruppene trenger et funksjonelt støttesystem som

opprettholder en oppdatert kompetanse for å imøtekomme deres behov. Statpeds tjenester er et

nødvendig supplement av spissede og spesialiserte tjenester som ikke uten videre lar seg

overføre til et lavere forvaltningsnivå begrunnet i geografisk nærhet.

Utdanningsforbundet mener at en opprettholdelse og videreutvikling en god

undervisningspraksis for Statpeds brukere, fordrer et samlet kompetansemiljø. Statped

representerer i dag ett fagmiljø som innehar en spisskompetanse innen seks komplekse og

sjeldne fagfelt. Dette fagmiljøet er bygd opp over en lang periode og må ha en viss størrelse

4

for å sikre at kompetansen ikke forvitrer. Utdanningsforbundet er bekymret for en mulig

utvanning og pulverisering av dette fagmiljøet ved en oppdeling og fordeling til elleve

fylkeskommuner. Dette vil igjen kunne få konsekvenser for kvaliteten i tilbudet til brukerne,

samtidig som det kan bli fare for tap av ressurspersoner og kompetanse. For å opprettholde

spisskompetanse på det som er Statpeds målgrupper og deres behov, mener

Utdanningsforbundet det er viktig med robuste fagmiljøer der spisskompetansen kan

videreutvikles gjennom flerfaglig samarbeid og tilknytning til praksisfeltet.

I perioden 2012-2016 har det vært gjennomført en betydelig omstrukturering av Statped, som

en del av oppfølging av anbefalingene i Midtlyng-utvalgets NOU 2009:18 Rett til læring. En

viktig del av omorganiseringen har vært å samle elleve individuelle og spesialiserte

kompetansesentre, hver med sin egen kultur og historie, til én felles organisasjon. Formålet

med denne omorganiseringen har vært å gjøre Statped til en tydelig og tilgjengelig tjenesteyter

til kommuner og fylker og sørge for at Statped har spisskompetanse innenfor

spesialpedagogiske fagområder og bidrar til kunnskaps- og kompetansespredning. Det var

også mål med omorganiseringen at Statped samarbeider med universiteter og høyskoler om

ivaretakelse av kunnskapsbehov i opplæringssektoren.

Det er en betydelig svakhet med rapporten fra Hagen-utvalget at den ikke omtaler eller

behandler denne omfattende endringen ved Statped sin virksomhet. Om de overordnede

målene med omstruktureringen av Statped er blitt nådd, må vurderes etter at den nye

organisasjonen har fått virket noe over tid.

Utdanningsforbundet viser til rapporten «Inkluderende fellesskap for barn og unge»,

utarbeidet av ekspertgruppen for barn og unge med behov for særskilt tilrettelegging.

Ekspertgruppen foreslår en rekke konkrete forslag som skal bidra til at barn og unge som har

behov for tilrettelagte tiltak, herunder spesialundervisning, får et pedagogisk og

spesialpedagogisk tilbud av høy kvalitet og opplever økt inkludering i barnehage og skole.

Statped er en sentral del av denne utredningen. Rapporten er sendt på høring med frist 15.

august 2018.

Samlet sett vil Utdanningsforbundet særlig understreke behovet for grundige prosesser og

solide beslutningsgrunnlag i saker som berører barn og unge med behov for særskilt

tilrettelegging. Hensynet til barn og unges rett til inkluderende og tilpasset opplæring må være

det bærende element i vurderingen av hvilket forvaltningsnivå Statped skal være på. Videre

må et forslag om å flytte mange av Statped sine oppgaver til fylkeskommunene, vurdere hvilke

konsekvenser dette kan få for hele det samlede spesialpedagogiske støtteapparatet, på alle

forvaltningsnivåene. Vi kan ikke se at utvalget har gjort dette.

Utdanningsforbundet mener derfor at eventuell flytting av Statped sine spesialpedagogiske

tjenester ikke bør være en del av diskusjonen om fylkeskommunenes framtidige rolle, men

drøftes som en del regjeringens oppfølging av Nordahl-utvalgets forslag knyttet til tilbudet til

barn og unge med behov for særskilt tilrettelegging i barnehage, grunnskole og videregående

opplæring

5

Fylkesmannsembetets ansvar og oppgaver

Hagen-utvalget foreslår at fylkesmannens ansvar blir begrenset til tilsyn, kontroll og

klageadgang samt noe veiledning. Fylkesmannens oppgaver skal i hovedsak være knyttet til

etterlevelse av lov og regelverk. Utvalgets begrunnelse for å begrense fylkesmannens

oppgaver og ansvar er å finne i det overordnede synet at oppgaver som krever utøvelse av

politisk skjønn og vurdering bør legges til folkevalgte organer.

Utdanningsforbundet mener at veiledningsansvaret til fylkesmannen er viktigere for

kvalitetssikringen av barnehage- og skoletilbudet, enn tilsynsaktiviteten. Tilsyn i sin

nåværende form handler i all hovedsak om etterprøving av dokumentasjon, mens

veilederrollen i større grad innebærer å gå inn i det som faktisk skjer i skole og barnehage. I

senere år fikk fylkesmannsembetet utvidede veiledningsoppgaver. Disse er blitt godt mottatt

av skole- og barnehageeiere. Sammen med tilsyn har veiledningen gitt raskere implementering

av nye lover og raskere skapt klarhet i lokale feiltolkninger av lov- og regelverk.

Fylkesmannen sin anledning til veiledning og sanksjoner støtter tilsynet og virker til å

kvalitetssikre forvaltning, organisering og tjeneste i utdanningssektoren. Endringer av

fylkesmannens oppgaver er dessuten ikke et resultat av krav fra fagfeltet, men et resultat av et

ønske om å tilføre de nye regionene flere oppgaver.

Utdanningsforbundet støtter ikke forslaget fra Hagen-utvalget når det gjelder fylkesmannsembetet.

Bufetat

Hagen-utvalget foreslår at Bufetats ansvar for institusjoner og fosterhjem overføres fra staten

til fylkeskommunene.

Utdanningsforbundet mener at et fylkeskommunalt ansvar kan gi en organisasjon med kortere

beslutningsveier, raskere justeringer av tilbud og rammevilkår, og bedre ivaretakelse av

ansatte og brukere. På flere steder oppleves at det er for lite sammenheng i organisasjonen og

for lang avstand mellom praksisenheter og organisasjonsenheter. Stor avstand og etater som er

blitt for sentralstyrt er nok grunnen til mye av frustrasjonen som kommer til uttrykk i dag. Det

er også en opplevelse av uklarhet om ansvar, blant annet knyttet til fastsetting av kompetanse

og godkjenning av utdanning. Etaten er dessuten allerede i dag regionalisert i sin oppbygging.

Samtidig er tilbudet til barn og ungdom blitt mer spesialisert, utfordrende og komplekst. Det er

dyrt å drifte mange av institusjonene. Dette kan være svært dyrt for enkelte fylkeskommuner

og kanskje vanskelig å prioritere i tilstrekkelig grad. Den nye fylkeskommunestrukturen tilsier

at det fortsatt vil være noen små fylkeskommuner og noen vil være store. Det vil kunne bli

vanskelig å gi rett kompetanse i en del tilfeller. Den kompetansen som kreves for å utføre

oppgavene finnes i liten grad i fylkeskommunene i dag. Det springende punktet blir om

fylkeskommunene vil klare å opprettholde høy kompetanse og et likeverdig tilbud i hele

landet. Det var derfor Bufetat ble opprettet.

Utdanningsforbundet kan støtte en oppgaveoverføring fra stat til fylkeskommunene på

barnevernsområdet gitt noen forutsetninger:

 Likeverdighet i tilbudet er et sentralt mål som legger premissene for ny struktur

 Det utarbeides mekanismer for å dempe faren for at omsorgstiltak motiveres av

økonomi heller enn barns og ungdoms beste

6

 Godt fungerende fagmiljøer videreføres i ny struktur framfor å bli bygget ned

 Bufdir består

Utdanningsforbundet støtter forslaget om å utrede en samling av ansvar for institusjoner og

fosterhjem i kommunene, slik at en kan se hele tiltakskjeden i barnevernet under ett.

Kompetansepolitikken

Hagen-utvalget mener at den nye fylkesstrukturen legger grunnlag for å overta betydelig

ansvar og oppgaver innenfor kompetansepolitikken.

Utdanning, kompetanse, næringsutvikling og innovasjon er kjerneoppgaver for dagens

fylkeskommuner. Selv om det regionale nivået allerede i dag skal ha en kompetansepolitisk

samordningsrolle, er dette et område som har potensial for utvikling og ytterligere styrking.

Utdanningsforbundet støtter derfor utvalget i at den nye strukturen for fylkeskommunene både

legger grunnlag for og bør ha et betydelig ansvar for oppgaver innenfor kompetansepolitikken.

Gjennom at fylkeskommuner skal lage egne kompetansestrategier får de mulighet til å tilpasse

seg arbeidsmarkedene i sin region på en bedre måte enn det ville vært mulig å gjøre fra

nasjonalt nivå. Utdanningsforbundet støtter derfor at fylkeskommunene gis ansvar for å

kartlegge regionale kompetansebehov og at formidlingen av behov til utdannings- og

opplæringstilbydere blir formalisert.

Utdanningsforbundet støtter videre utvalget i at et økt ansvar innenfor kompetansepolitikken

også må innebære utvikling av relevante utdanningstilbud både innenfor videregående

opplæring og fagskolene, som fylkeskommunene allerede har et ansvar for, og i et tettere

samarbeid med universiteter og høyskoler.

Fylkeskommunen har allerede ansvar for tilrettelegging og drift av videregående opplæring, og

forslagene fra utvalget synes å kunne styrke fylkeskommunen sin koordinering på området. Det er

en utvikling Utdanningsforbundet støtter. Vi vil likevel påpeke at vi opplever at utvalget er svært

instrumentelt orientert når det ønsker at videregående opplæring innrettes mot behovene hos lokalt

næringsliv alene.

I dag utføres yrkesveiledning av voksne både av NAV og Kompetanse Norge. Hagen-utvalget

foreslår å samle denne veiledningen hos fylkeskommunen som allerede har et stort ansvar for

opplæringen av voksne gjennom videregående skole og fagskolene. I den nye fagskoleloven

vil fylkeskommunene få et stort ansvar for å bidra til at fagskolene orienterer seg etter

regionale behov. Fylkeskommunene vil ha gode forutsetninger for en målrettet

yrkesveiledning for voksne. Det bør fortsatt være en sentral fagutvikling av

veiledningsmiljøene i fylkeskommunene som sikrer muligheter for alle voksne uavhengig av

bosted. Utdanningsforbundet støtter utvalgets forslag om at virkemidler og oppgaver knyttet til

karriereveiledning regionalt overføres fra Kompetanse Norge og NAV til fylkeskommunene.

Finansieringen og ansvaret bør samles og legges til fylkeskommunene.

Utvalget foreslår at staten bør beholde ansvaret for noen sentrale oppgaver i

kompetansepolitikken, men at ansvaret for disse flyttes til Utdanningsdirektoratet.

7

I likhet med utvalget mener Utdanningsforbundet at noen områder må ha nasjonal styring, som

for eksempel læreplan i norsk og samfunnskunnskap for voksne innvandrere og

kompetanseheving av lærere som underviser voksne. Det trengs en statlig myndighet som har

ansvar for å samordne kompetansepolitikken med partene i arbeidslivet. Våre tillitsvalgte

understreker at kompetansepolitikk handler om å forvalte flere ulike virkemidler i

skjæringspunktet mellom arbeidsliv, opplæring og integrering. Kompetanse Norge har lang

erfaring i å se ulike fagfelt i sammenheng og bidra til at virkemidlene på dette fragmenterte

feltet ses som en helhet.

Utdanningsforbundet støtter ikke utvalgets forslag om å flytte ansvaret for disse nasjonale

oppgavene til Utdanningsdirektoratet. Vi mener at Utdanningsdirektoratet har lite kompetanse

på voksne i læringssituasjoner. Hvis oppgaver overføres fra Kompetanse Norge til

Utdanningsdirektoratet kan vi risikere at opplæringstilbud og kompetanseheving av voksne

som gruppe blir nedprioritert. Et allerede stort direktorat kan bli enda større. I forbindelse med

oppfølgingen av Gjedrem-utvalgets rapport ble det konkludert at kompetansefeltet er tjent med

å ha en egen virksomhet på statlig nivå. I den prosessen ble det tatt hensyn til at virkemidler,

brukergrupper, oppdragsgivere og arbeidsmåter i kompetansepolitikken er forskjellige fra

utdanningspolitikken og at det i tillegg var fare for at kompetansepolitikken ikke ville bli

skikkelig ivaretatt i en virksomhet med et svært bredt ansvar.

Integreringsområdet

Hagen-utvalget foreslår at ansvar for store deler av oppgavene som ligger til IMDi, herunder

veiledning av kommunene i integreringsarbeidet, utbetaling av tilskudd til kommunene, samt

kompetanseutvikling og bosetting, overføres til fylkeskommunene.

Utvalgets begrunnelse er å finne i at integreringsarbeidet i stor grad skjer i kommunene og er

blant annet knyttet til bosetting, utdanning og tilpasning til arbeidsmarkedet. «Etter avlagt

grunnskole kommer behovet for videregående opplæring. Det er da viktig at integreringen er

nært koblet til fylkeskommunenes ansvar for videregående opplæring, fagskoler og regional

kompetansepolitikk, og også til deres arbeid for å legge til rette for næringsutvikling. God

dialog mellom kommunene og fylkeskommunene kan bidra til en god sammenheng mellom

grunnskole og videregående opplæring for målgruppen.» Utdanningsforbundet har forståelse

for denne begrunnelsen som utvalget her gir. Arbeidet til IMDi er dessuten allerede i dag

ganske regionalisert og fylkeskommunene bør kunne klare å ta over oppgavene, deriblant

kompetanseutvikling.

En mulighet som kan tenkes er at fylkeskommunene får ansvar for all voksenopplæring som i

dag er omfattet av introduksjonsloven og opplæringsloven. På den måten kan en sikre en langt

tydeligere ansvarsplassering, enhetene blir store nok til å gi differensierte tilbud og man kan

lettere planlegge og koordinere sammensatte opplæringsløp i tråd med deltagernes og

arbeidsmarkedets behov.

Utdanningsforbundet vil likevel peke på at statlig styring på integreringsområdet skal

sikre likebehandling og høy kompetanse på integreringsområdet. Forslagene til endringer som

utvalget kommer med vil følgelig kunne ha negative konsekvenser. Ikke minst at kompetansen

som er bygget opp innenfor integreringsfeltet vil forsvinne. Utdanningsforbundet kan støtte en

overføring av ansvar for kompetanseutvikling innenfor integreringsområdet dersom det tas

særskilt hensyn til å opprettholde fagkompetanse og hensyn til likeverdighet.

8

Med vennlig hilsen

Bjørg Unstad Harald Skulberg

Seksjonsleder Seniorrådgiver

Vedlegg:

	Høringssvar på rapport fra ekspertutvalget som har vurdert nye oppgaver til fylkeskommunene

