

Kunnskapsdepartementet

Høringsinnspill fra Utdanningsforbundet Statped

Kunnskapssektoren sett utenfra:

Gjennomgang av organiseringen av de sentraladministrative oppgavene i kunnskapssektoren

Utdanningsforbundet Statped viser til høringsbrev av 11. januar 2016, om vurdering av arbeidsdeling mellom departementet og underliggende virksomheter og organiseringen av de sentraladministrative oppgavene utenfor departementet. Anbefalinger om framtidig organisering.

Utdanningsforbundet Statped viser til Utdanningsforbundets høringsinnspill i saken, men ønsker å tydeliggjøre/utdype forhold knyttet til Statpeds virksomhet.

Generelle kommentarer

Tittelen på utredningen, "Kunnskapssektoren sett utenfra", er dekkende i den forstand at den er ført i pennen av to personer som har hatt sine yrkeskarrierer i andre sektorer. Distanse til sektoren kan på den ene siden gjøre det lettere å se uklarheter i styring og organisering. På den andre siden kan distanse innebære at kjennskapet til sektorens egenart er mangelfullt. Ut fra hva som tillegges mest vekt i rapporten kan det se ut som at det siste er riktig i denne sammenhengen; kunnskapssektoren blir sett både utenfra og ovenfra. Når Kunnskapsdepartementet (KD) skal vurdere de tilrådingene gruppen kommer med er det viktig at de gjør det på grunnlag av de dimensjonene som mangler i rapporten: Kunnskapssektoren sett innenfra og nedenfra.

Synspunktene som kommer fram i rapporten har i stor grad et utenfra-perspektiv som gir inntrykk av at hovedinteressen er å tilpasse formen og organisasjonskartet i et styringsperspektiv, og derfor må noe av innholdet endres.

Vi mener at en strømlinjeforming og forenkling kan være nyttig om man tydeliggjør ansvarsfordeling og på en bedre måte ivaretar nødvendige funksjoner og prosesser samt i større grad møter behovene til skoleeier, lokale tjenester og brukere. Dette mener vi bare er mulig hvis man i omstillingen er lydhør for fagpersoners argumenter, det vil si i tilstrekkelig grad tar inn de faglige synspunktene til de som behandler forvaltningsoppgavene og tjenesteproduksjonen.

Statlig spesialpedagogisk støttesystem – Statped

I denne sammenheng vil Utdanningsforbundet Statped i tillegg peke på at rapporten ikke har klart å formidle hva slags virksomhet Statped er, mandat og

samfunnsoppdrag. Vi mener derfor at mange av slutningene/konklusjonene/forslagene som framsettes blir uheldige. Vi har derfor et behov for å redegjøre for hva slags virksomhet Statped er.

Statpeds samfunnsmandat er å bidra til at barn, unge og voksne med særskilte opplæringsbehov gis muligheten til å være aktive deltakere i utdanning, arbeid og samfunnsliv. Statped skal bidra til at sektormålene som er satt for barnehagen og grunnopplæringen nås.

Statped arbeider med komplekse brukergrupper som fordrer en spisset spesialpedagogisk kompetanse. Dette er en kompetanse som kommunesektoren sett under ett i for liten grad besitter, blant annet fordi utfordringene det er snakk om er relativt sjeldent forekommende og komplekse.

Statped får sitt samfunnsoppdrag gjennom det statlige tildelingsbrevet som går fra KD via Utdanningsdirektoratet(Udir) til Statped. Statped skal være en støtte til kommune/fylkeskommune, og skal være en pådriver for å utvikle de spesialpedagogiske fagområdene hørsel, syn, ervervet hjerneskade, døvblinde, store og sammensatte læreversker og språk/tale (de seks fagområdene). Dette skal bidra til et godt spesialpedagogisk tilbud til hver enkelt bruker. Opplæringsloven og St.melding nr 18 (2010-2011) danner grunnlaget for oppdraget (jfr. meldingens kap. 6.2.2). Dette kapittelet redegjør for Statpeds oppdrag (side 110-111).

Statpeds tre viktige overordna mål

Hovedmål 1 Tjenesteyting

Statped skal være en **tydelig og tilgjengelig yter av spesialpedagogiske tjenester til kommuner og fylkeskommuner**. Alle kommuner og fylkeskommuner skal få **likeverdig tilgang til tjenester** fra Statped.

Hovedmål 2 Kunnskaps- og kompetansespredning

Videreutvikle spisskompetanse innenfor spesialpedagogiske fagområder og være en bidragsyter til kunnskaps- og kompetansespredning om likeverdig, tilpasset og inkluderende opplæring på disse områdene.

Hovedmål 3 Kunnskaps- og kompetanseutvikling

Statped skal arbeide ut fra en helhetlig FoU-strategi for prioritering av områder for forsknings- og utviklingsarbeid på det spesialpedagogiske området, forankret i et samarbeid med universitet og høyskoler.

I Innstillingen til Stortinget 2010-2011- 405 sies det at KD legger til grunn at Statped skal ha spisskompetanse innenfor spesialpedagogiske fagområder og bidra aktivt til kunnskaps- og kompetansespredning på disse områdene. Videre skal Statped ha en strategi for prioritering av områder for forsknings- og utviklingsarbeid (FoU-arbeid) og være en samarbeidspart for universiteter og høyskoler.

I den samme innstillingen understreker Komiteen, (*medlemmene fra Arbeiderpartiet, Sonja Edvardsen, Svein Gjelseth, Anna Ljunggren, Anita Orlund, Hadia Tajik og Truls Wickholm, fra Frem skrittspartiet, Jon Georg Dale, Tord Lien og Bente Thorsen, fra Høyre, Elisabeth Aspaker, Svein Harberg og Henning Warloe, fra Sosialistisk Venstreparti, Aksel Hagen, fra Senterpartiet, Johannes Rindal, fra Kristelig Folkeparti, fung. Leder Dagrun Eriksen, og fra Venstre, Trine Skei Grande*), **at 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. Statped skal bistå skolen, PP-tjenesten eller kommunen/fylkeskommunen til å bygge opp nødvendig kompetanse og utgjør en svært viktig støttespiller for elever med særlige behov, for kommuner og fylker, for skoler og foreldre.**

Vi ser denne understrekingen fra komiteen som et uttrykk for en erkjennelse om viktigheten av Statpeds kompetanse innen det spesialpedagogiske fagfeltet, for at den enkelte skal få oppfylt retten til likeverdig opplæring.

Vi finner det underlig at det i rapporten står at «*Statped er en tjenesteproducent med spesialpedagogikk som fagfelt. Direktoratet produserer ikke tjenester og har få oppgaver innen spesialpedagogikk*». Bak dette resonnementet ligger en oppfatning av spesialpedagogisk virksomhet som avsondret fra annen pedagogisk virksomhet. Vi oppfatter at dette er et av hovedargumentene de bruker for å foreslå Statped flyttet til KD. Vi er kjent med at Udir i sin årsrapport for 2014 har anbefalt at Statped skal flyttes inn under KD. Effekten av omstillingen i Statped bør evalueres før det eventuelt fattes beslutninger om en eventuell endring av etatsstyringen av Statped. Vi mener også at det blir lite heldig å flytte etatsstyringen for det spesialpedagogiske feltet vekk fra Utdanningsdirektoratet når argumentasjonen samtidig er at direktoratet skal få større ansvar for kvalitet og utvikling i barnehager og skoler. Spesialpedagogikk vil være en naturlig del av dette ansvarsområdet. Å skille Statped ut fra nesten all annen pedagogisk virksomhet i Staten vil virke mot sin hensikt og bidra til ytterligere marginalisering av spesialpedagogisk virksomhet. Sektoren har en målsetting om at opplæringen skal gi alle muligheter for å ta i bruk sitt potensiale i en inkluderende skole. For å nærme seg disse målene, mener vi det er nødvendig å sikre best mulig samspill og synergieffekter mellom de allmenpedagogiske og spesialpedagogiske virksomhetene.

Statped er i en omstillingsprosess som avsluttes ved utgangen av 2016. Statpedorganisasjonen må bygges for det formål og den funksjon den er tiltenkt å ha jfr. Meld.St. nr 18. Statped er som før nevnt i dette dokumentet ment å være en statlig spesialpedagogisk støtte til kommune/fylkeskommune. Statped er et av elementene som gjør KD og Udir så annerledes og avvikende fra andre tilsvarende styringsledd i andre sektorer.

Vi mener at en eventuell endring av Statped må ha som grunnlag;

- Lovoppfylting i forhold til Opplæringsloven
- Ivaretaking
- Effektivitet
- Kvalitet
- Brukerperspektiv

Tilrettelegging for samarbeid og synergieffekter, økt kompetanse og målgruppeorientering krever at man legger til grunn informasjon fra de som bemanner de berørte institusjonene og tjenestene og de som kjenner dagens utfordringer med styring og samordning. En slik innrettet prosess mot klargjøring, kvalitetsheving og mulige effektiviseringsgevinster vil gi grunnlag for å utvikle et mer tjenlig kart over terrenget.

Utdanningsforbundet Statped har i tillegg til de synspunkter som er kommet fram før i dokumentet, følgende innspill;

- Rapportens forslag slik den nå foreligger vil ramme svake og utsatte grupper av barn og unge med store særskilte behov. For disse brukergruppene er det særs viktig med et funksjonelt statlig støttesystem, Statped. Forslaget vil slik vi ser det helt klart svekke og undergrave likeverdighet i forhold til den overordna målsettingen **tilpasset opplæring i en inkluderende skole for alle**, jfr Opplæringsloven, Meld.St.18 (2010-2011). Viser også i denne sammenheng til til FNs barnekonvensjon
- Statpeds brukerundersøkelser for både 2014 og 2015, gjennomført at TNS Gallup, viser at etatens kompetanse og tjenester er etterspurt og blir vurdert høyt hva gjelder kvalitet. Det er derfor viktig å sikre fagmiljø og fagutvikling på et nasjonalt nivå, også i framtiden.
- 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 Statped der PPTs kompetanse ikke er tilstrekkelig
- Videreutviklingen av spisskompetansen i Statped må man bygge og sikre i et forsvarlig system der man har oversikt over tilgang og kan "ta ut" denne spesialiserte kompetansen der det trengs.
- Statped har faglig spisskompetanse på seks fagområder knyttet til store, sammensatte og komplekse utfordringer i opplæringsssammenheng for barn, unge og voksne som har rettigheter i forhold til Opplæringsloven, innenfor alle disse seks fagområdene. Kommuner/fylkeskommuner har ulike forutsetninger for å møte utfordringene med utredning, tiltaksutvikling og oppfølging for lavfrekvente brukergrupper – fagfolk fra Statped med spesialisert kompetanse styrker det profesjonelle laget rundt barn og unge i barnehage- og skolehverdagen
- I tillegg er noen av disse brukergruppene så små og marginale at den enkelte kommune/fylkeskommune bare vil møte denne/disse en gang hvert 10ende til 50ende år. Kommuner/fylkeskommuner har i denne sammenhengen et spesielt stort behov for Statpeds spesialistkompetanse i forhold til utredning, tiltaksutvikling og oppfølging lokalt
- Statpeds tjenester er rettet mot grupper som er små, spredte, komplekse og krevende. En tjenestetilbyder for disse gruppene må ha større regioner som virksomhetsområde for å ha mange nok brukere til å opprettholde en tilstrekkelig god kompetanse og det vil dermed ikke være hensiktsmessig å

spre dette ut til et kommunalt/fylkeskommunalt nivå. I så fall vil dette innebære en nedbygging av spesialistkompetansen i Statped. Dette vil få alvorlige konsekvenser for det enkelte barn og den unges mulighet til å få oppfylt retten til en meningsfull og tilpasset grunnopplæring

- Det er kommuner/fylkeskommuner som har plikt til å oppfylle retten til tilpasset opplæring, men uavhengig av dette vil det være tjenlig for kommuner/fylkeskommuner å ha Statped med sin spisskompetanse som ekstra støtte
- For å opprettholde spisskompetanse på det som er Statpedes målgrupper og deres behov, er det viktig med robuste fagmiljøer der spisskompetansen kan videreutvikles gjennom flerfaglig samarbeid og tilknytning til praksisfeltet
- I tillegg til å besitte spisset kompetanse, så arbeider Statped i et skjæringspunkt mellom teori og praksis. Statped har ansatte med høy faglig kompetanse og et mandat som tilsier at vi både skal jobbe med enkeltindivider og utvikle ny kunnskap. Innen spesialpedagogisk forskning har derfor Statped en helt sentral rolle som en samarbeidspartner til UH-sektoren innen spesialpedagogisk forskning og utviklingsarbeid. Statped opptrer med andre ord ikke som en selvstendig aktør innen forskning, men er i et tett samarbeid med UH-sektoren der våre initiativ og arbeidsfelt ligger naturlig innen de smalere deler av spesialpedagogikken.
- Statped har et særlig ansvar knyttet til en styrket deltidsopplæring for hørselshemmede elever i grunnopplæringen som har rett til opplæring i og på tegnspråk jfr. Opplæringslova kap. 2 §2.6. Gjennom en styrket deltidsopplæring gis barna mulighet til å utvikle seg språklig og sosialt i et tegnspråkligmiljø. Der barn og unge møtes utvikles språk gjennom samhandling med andre.
- Statped har en egen avdeling for læringsressurser og teknologiutvikling (SLOT) De kommersielle tilbyderne i læremiddelmarkedet dekker ikke læremiddelbehovet hos små grupper som har behov for særskilte tilpasninger. Å ivareta deres behov er etter opplæringslova et statlig ansvar § 9.3.
- Statped har et spesielt ansvar for samiske barn, unge og voksne med særskilte opplæringsbehov og som etter opplæringslova har rettigheter til et tilbud på samisk. SAED
- PPT som tjeneste er lovfestet gjennom opplæringsloven, men det finnes ingen bemanningsnorm, ikke kompetansekrav eller et tydeliggjort rammeverk for fagpersoner i tjenesten. Dette fører til at det ute i kommuner/fylkeskommuner er ulik faglig tyngde i PPT
- Det er ulik størrelse på kommuner/fylkeskommuner både i forhold til geografi og befolkning, MEN likhet for opplæringsloven må være gjeldende praksis uansett. Vi mener at kommuner/fylkeskommuner må ta enda større ansvar i forhold til å bemanne opp og styrke PPT faglig
- Tidligere har man flere ganger på 90 tallet forsøkt å styrke kompetansen i PPT gjennom å overføre stillinger fra Statped til kommunal/fylkeskommunal PPT, de såkalte knutepunktstillingene, ved statlig finansiering av stillingene i en periode på 5 år. Erfaringene er at kommuner/fylkeskommuner ikke prioriterte å opprettholde disse stillingene da den statlige finansieringen opphørte. Effekten

av disse overføringen var derfor en svekkelse av den statlige og kommunale innsatsen for de brukergruppene Statped også har et ansvar for.

De spesialpedagogiske oppgavene Statped har i dag er marginalisert i forhold til hva de var ved opprettelsen av Statped i 1992. Det har vært en politisk villet nedbemanning av Statped fra i 1992 ca 2500 stillinger til i dag ca 750. Av disse er det 400/450 rådgiverstillinger som arbeider ut mot brukere både i individ- og systemsaker. Statpeds tjenester er rettet mot brukere som har rettigheter i forhold til Opplæringslova, som har store, sammensatte og komplekse lærevansker, medfødte eller ervervet, samt elever som har rett til opplæring i og på norsk tegnspråk. PPT ber om bistand fra Statped i slike saker da de ikke har nødvendig kunnskap og kompetanse.

Oppsummering;

Statpeds unike rolle i det spesialpedagogiske fagfeltet er en ressurs i samfunnssammenheng.

Vi mener at det er uheldig å flytte etatsstyringen av Statped fra Utdanningsdirektoratet når argumentasjonen er at direktoratet skal få større ansvar for kvalitet og utvikling i barnehager og skoler.

Lovfesting av Statped i forhold til barn og unges rettigheter i forhold til Opplæringslova.

Statped må være en statlig aktør innenfor det spesialpedagogiske fagfeltet.

Statped må være en sentral aktør innen forsknings- og utviklingsarbeid knyttet til det spesialpedagogiske fagfeltet – initiering av forskningsområder.

Sett i lys av blant annet kommunereformen, er det etter vår mening riktig å ha en gjennomgang av hva slags tjenester som skal tilbys på statlig nivå og hva kommuner/fylkeskommuner kan løse på eget nivå. Vi mener noen oppgaver vil kunne løses på kommunalt/fylkeskommunalt nivå. Dette gjelder i særlig grad de største kommunene.

Det er etter vår mening fremdeles nødvendig med en statlig tjeneste som sikrer spisskompetanse og tilgang til kvalitativt gode tjenester i hele landet. I denne sammenhengen må fagmiljøene ha en viss størrelse for å sikre at kompetansen ikke forvitrer. Utvalget bruker selv et lignende argument når de foreslår å slå sammen noen av de små nasjonale sentrene. For små miljøer klarer ikke å opprettholde god nok kvalitet og slagkraftighet.

Statped har også muligheter for å koordinere sine tjenester slik at fagkompetansen utnyttes effektivt på tvers av de grenser som kommuner og fylkeskommuner representerer.

Utdanningsforbundet Statped

Vi mener et fremtidig Statped bør sees på som et handlekraftig verktøy for å oppnå sektorens mål om inkluderende opplæringsarenaer som sikrer at alle får tatt i bruk sitt potensiale. Statped kan bygge broer mellom små og mellomstore fagmiljøer i kommuner og fylkeskommuner. Statped kan være pådriver for utviklingsprosesser uavhengig av kommunegrenser. En bedre koordinering og utveksling av kompetanse mellom allmenpedagogisk og spesialpedagogisk virksomhet vil gi departement og direktorat bedre muligheter for å oppnå målsettingen om en tilpasset opplæring i en inkluderende skole/barnehage for alle.

Med vennlig hilsen

For Utdanningsforbundet Statped

Olaug Myklebust
hovedtillitsvalgt

Marion Kjelland Knudsen
hovedtillitsvalgt vara