

www.nfunorge.org
Adresse: Postboks 8954, Youngstorget
0028 Oslo
E-post: post@nfunorge.org
Telefon: 22 39 60 50
Telefaks: 22 39 60 60
www.nfunorge.org


Norsk Forbund for
Utviklingshemmede

Kunnskapsdepartementet

Oslo, 13.01.2016

Høring om endringer i barnehageloven og opplæringsloven

Viser til høringsnotat fra Kunnskapsdepartementet angående endringer i barnehageloven og opplæringsloven.

Norsk Forbund for Utviklingshemmede (NFU) er en menneskerettighetsorganisasjon som både arbeider for full deltakelse og likeverd, og mot diskriminering. NFU skal ivareta interessene til mennesker med utviklingshemning og deres familier ovenfor sentrale, regionale og lokale myndigheter. NFU har 8200 medlemmer.

Vi har noen kommentarer knyttet til følgende punkter i høringen:

- Det er positivt at formålet med spesialpedagogisk hjelp og kommunenes tilretteleggingsplikt fremgår direkte av bestemmelsen i barnehageloven
- Det er positivt at vedtaket skal gjelde i barnets nye kommune ved flytting
- Barnets omgivelser bør ikke inngå i den sakkyndige vurderingen
- Fritaket i foreldrebetalingen bør ikke fjernes
- Vi er kritiske til at det nå oppfordres til at barn med spesialpedagogisk hjelp skal gå i spesialbarnehage.
- Vi mener det bør innføres klageadgang på avgjørelser etter barnehageloven

Det er positivt at formålet med spesialpedagogisk hjelp og kommunenes tilretteleggingsplikt fremgår direkte av bestemmelsen i barnehageloven

Vi støtter departementets forslag om å ta inn formålet med spesialpedagogisk inn i lovgivningen. Selv om dette allerede fremkommer av eksempelvis likestillings- og diskrimineringsloven, erfarer vi at ikke alle kommuner er like bevisste på dette. Vi vil likevel bemerke at det kan synes som om kommunene er i tvil om hva plikten innebærer, samt forskjellen på dette og spesialpedagogisk hjelp. Vi ser derfor et stort opplæringsbehov hos kommunene om dette.

Det er positivt at vedtaket skal gjelde i barnets nye kommune ved flytting

Vi støtter departementets forslag om at tidligere vedtak skal gjelde inntil ny kommune har fattet vedtak når barnet flytter til ny kommune. Det er viktig for barn med utviklingshemning som har behov for spesialpedagogisk hjelp at hverdagen er så forutsigbar som mulig. Når vedtaket fortsetter å gjelde ved flytting vil dette også avhjelpe barnets foreldre ved at barnet blir ivaretatt i ny barnehage. Vi ser imidlertid at forslaget kan medføre utfordringer for barnet der det er snakk om behov for oppfølging av personer med særskilt kompetanse, eksempelvis innen kommunikasjon.

Videre er det lagt opp til at det er foreldrene som må kontakte ny kommune ved flytting, men dette går ikke klart frem av forslag til lovtekst. For mange foreldre oppleves forvaltningen som uoversiktlig og vanskelig å orientere seg i. Dersom foreldre skal pålegges en slik plikt, må dette fremgå tydelig av lovteksten, men også formidles slik at foreldre får beskjed om at det er deres ansvar å ta kontakt med ny kommune. Det bør vurderes om tidligere kommune skal få ansvar for å ta kontakt med ny kommune. Dette kan være hensiktsmessig løsning for å sikre en videreføring av barnets tilbud inntil ny kommune har fattet vedtak.

Barnets omgivelser bør ikke inngå i den sakkyndige vurderingen

Departementet foreslår at den sakkyndige instansen skal vurdere i hvilken grad barnets omgivelser har forutsetninger og ressurser til å støtte opp om barnets behov innenfor det ordinære tilbudet. Dette innebærer en klar innstramning i barnas rettigheter. Vi vil påpeke at dette vurderingstemaet ligger svært nært opp til barnevernets arbeid, idet det kan synes som PPT nå skal vurdere foreldrenes forutsetninger for å ivareta barnets behov. Vi vil imidlertid minne om at det er barnets behov for hjelp som er avgjørende, herunder hvilken hjelp og støtte trenger barnet for å bli best mulig rustet til skolestart. Dersom barnet får god og riktig hjelp i

barnehagen vil dette kunne avhjelpe barnets behov senere i skoleløpet. Dersom hjelpen barnet får skal være avhengig av foreldrene og barnehagens forutsetninger vil det imidlertid bli svært tilfeldig om barnet får tilstrekkelig spesialpedagogisk hjelp for å avhjelpe sin vansker. Eksempelvis vil noen foreldre har svært gode forutsetninger sett utenifra, men grunnet merbelastningen med å ha et barn med store omsorgsbehov vil de i praksis likevel ikke være i stand til å gi barnet den oppfølgingen. Det samme vil kunne gjøre seg gjeldende i barnehagen. Det kan være en barnehage med mange kompetente medarbeidere, men grunnet tidspress og flere barn som har behov for nettopp denne kompetansen vil barnet med behov for spesialpedagogisk hjelp ikke få den hjelpen det trenger, til tross for at forutsetningene og ressursene er der.

Vi stiller også spørsmål ved hvilken kompetanse man mener PPT har til å foreta en slik vurdering og hvordan denne skal gjennomføres i praksis. Dersom man tenker seg at PPT skal kunne vurdere dette ved hjelp av en samtale, innebærer dette at både foreldre og barnehage vil være best tjent med å stille egen kompetanse i et dårlig lys for å sikre at barnet får den hjelpen det trenger.

Fritaket i foreldrebetalingen bør ikke fjernes

Departementet mener at gratisprisnippet oppfylles ved at foreldrene ikke kan pålegges kostnader til spesialpedagogisk hjelp, og at dette dermed ikke til hinder for å fjerne fritak i foreldrebetalingen i barnehagen. Vi stiler oss undrende til denne tolkningen, idet det er slik at de aller fleste barn får størstedelen av den spesialpedagogiske hjelpen nettopp i barnehagen. Når foreldre må betale for barnehageplass uten fradrag for tiden brukt til spesialpedagogisk hjelp, innebærer dette også en pålagt betaling for den tiden av oppholdet barnet får spesialpedagogisk hjelp.

Videre vil forslaget innebære at de foreldrene som velger å ikke ha barnet i barnehage blir bedre stilt enn de som velger å sende barnet sitt i barnehagen. Med andre ord, de foreldrene som sender sine barn i barnehagen, og dermed godtar at barnet får sin spesialpedagogiske hjelp der får en merkostnad andre foreldre ikke får. Vi kan ikke se at departementet har tatt dette med i vurderingen. Vi har sett Statens råd for likestillings argumentasjon, men kan ikke se at det er snakk om en økonomisk fordel til noen foreldre, idet spesialpedagogisk hjelp kun gis til de barna som trenger det for å få utbytte av tilbudet. Vi ser også grunn til å vise til diskriminerings og tilgjengelighetslovens § 5 om indirekte forskjellsbehandling.

Vi er kritiske til at det nå oppfordres til at barn med spesialpedagogisk hjelp skal gå i spesialbarnehage.

Departementet mener at kommunen i barnehageopptaket skal ha mulighet til å styre hvilken barnehage barn med nedsatt funksjonsevne tilbys plass i, og at dette også i særlige tilfeller kunne oppstå der barnets behov for tilrettelegging oppstår etter at barnet har fått tildelt plass/startet i barnehagen.

Det skulle være unødvendig å påpeke at dette forslaget innebærer at barn med nedsatt funksjonsevne stilles dårligere enn andre barn. Der hvor andre barnefamilier kan velge barnehage på bakgrunn av nærmiljø, skolekrets og søsken, vil ikke barnefamilier til barn med nedsatt funksjonsevne ha samme valgmuligheten. Dette innebærer at barnet med nedsatt funksjonsevne vil kunne få lenger reisevei, bli flyttet til et annet miljø, og bli fratatt mulighet til å gå i barnehagen med søsken og barn fra nabolaget. Dette er kun grunnet i at barnet har nedsatt funksjonsevne. Videre er mange barn med utviklingshemning svært sårbare for endringer. Det vil kunne være svært uheldig for barnets utvikling om barnet plutselig skal kunne flyttes til en annen barnehage fordi kommunen har funnet ut at det er der de har best kompetanse.

Vi vil også bemerke at alle barn har rett til å gå på nærskolen jf. opplæringslovens § 8-1. Dette innebærer at barnet har rett til å gå på skole med barn fra nabolaget som sokner til samme skole. Samtidig vet vi at sosial inkludering er avgjørende for at barn med nedsatt funksjonsevne trives på skolen. Det vil derfor være ekstra viktig for barn med utviklingshemning å kunne gå på skole med barn de kjenner fra barnehagen. Dette er det også vist til i prosjektet Vi sprenger grenser¹. Dette gjør det også enklere for barna uten nedsatt funksjonsevne fordi de er «vant til» at noen er ulike og har ulike behov.

Vi mener det bør innføres klageadgang på avgjørelser om tilrettelegging etter barnehageloven

Vi støtte departementets syn på at det er en rekke argumenter som taler for klageadgang etter barnehageloven. Vi har i den siste tiden fått flere henvendelser fra foreldre angående retten til tilrettelegging i barnehagen, og grensegangen mellom tilrettelegging og spesialpedagogisk hjelp. Kommunen mener de oppfyller plikten sin, men foreldrene på sin side opplever at dette ikke skjer.

¹ <http://www.statped.no/Laringsressurs/Laringsressurser-pa-tvers-av-fag/StatpedMagasinet/StatpedMagasinet-2-2015/Inkludering/Ein-klasse-full-av-bestevenner/>

Vi mener derfor det helt klart er behov for å kunne få vurdert en klage etter barnehageloven i tillegg til diskriminerings- og tilgjengelighetsloven. Vi erfarer at mange opplever det som en terskel å klage til LDO fremfor fylkesmannen. Videre er det jo dessverre slik at det kun er fylkesmannen som kan overprøve kommunens avgjørelse og fatte et bindende vedtak. Vi mener derfor en klageadgang vil være avgjørende for å sikre barns rettigheter etter barnehageloven.

Med vennlig hilsen,

Vibeke Seim-Haug (sign)
generalsekretær

Kristine Vierli (sign)
juridisk rådgiver