

PM 2016:193 RIV (Dnr 110-1296/2016)

Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar (SOU 2016:46)

Remiss från Utbildningsdepartementet

Remisstid den 25 november 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ” Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar (SOU 2016:46)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Olle Burell anför följande.

Ärendet

Utbildningsdepartementet har remitterat betänkandet Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar till staden för yttrande.

En särskild utredare har på uppdrag av regeringen i betänkandet lämnat förslag på hur kommunala, enskilda och statliga huvudmän, som bedriver utbildning för elever inom specialskolans målgrupp med dövhet, hörselnedsättning eller grav språkstörning och i behov av teckenspråk, kan stödjas. Utredningens utgångspunkt är att måluppfyllelsen för elever med dövhet, hörselnedsättning och grav språkstörning ska öka, liksom deras möjlighet att välja skola.

Remissen finns att läsa i sin helhet på [Regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret ser positivt på delar av förslaget men menar att vidare analyser behöver göras för att utreda vilka förutsättningar som krävs för att genomföra vissa av de förändringar som föreslås.

Utbildningsnämnden är positiv till utredningen men reserverar sig mot en utveckling där så kallade promillegrupper behandlas i särskilda segregerade spår.

Mina synpunkter

Alla elever ska få möjlighet till en likvärdig utbildning i skolan och ges förutsättningar för en god kunskapsutveckling. I det betänkande som regeringens särskilda utredare har presenterat ingår ett antal konkreta förslag för att förbättra måluppfyllelsen för eleverna i målgruppen, däribland en förstärkt ställning för teckenspråket i skolans undervisning.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ” Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar (SOU 2016:46)” hänvisas till vad som sägs i promemorian.
2. Paragrafen justeras omedelbart.

Stockholm den 17 november 2016

OLLE BURELL

Bilagor

1. Reservationer m.m.
2. Remissen, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarråden Anna König Jerlmyr och Cecilia Brinck (båda M) och borgarrådet Lotta Edholm (L) enligt följande.

Vi föreslår att kommunstyrelsen beslutar följande.

1. Föredragande borgarrådets förslag till bifalls delvis.
2. Som svar på remissen från utbildningsdepartementet anføres därutöver följande.

Utgångspunkten för utredningen är mycket angelägen. Det borde vara en självklarhet att arbeta för att måluppfyllelsen för elever med dövhet, hörselnedsättning och grav språkstörning, ska öka, samt deras möjlighet att välja skola. Precis som utredningen påpekar kan detta vara en stor utmaning för kommuner där det bara finns enstaka elever med liknande behov. Utredningens uppdrag är bland annat att föreslå för hur Specialpedagogiska myndighetens stöd till skolhuvudmän kan utvecklas vad gäller elever med dövhet, hörselnedsättning eller grav språkstörning.

Flera av utredningens förslag skulle också bidra till en förbättrad situation för de elever som utredningens åtgärdsförslag riktar sig till. I den mån det är möjligt ska självklart inte elever med dövhet, hörselnedsättning eller grav språkstörning vara tvungna att flytta långt från sin hemmiljö för att få sin rätt till utbildning tillgodosedd.

Det är också mycket möjligt att de SAK-miljöer och de regionala nav som föreslås skulle tillgodose många av dessa elevers behov, under förutsättning att de också erhåller resurser nog att kunna erbjuda undervisning och stöd på den nivå som krävs. För vissa elever kommer dock behoven fortfarande vara sådana att grundskolan i respektive hemkommun eller närliggande kommun inte kommer att kunna erbjuda den lärmiljö som krävs. Därför är det mycket viktigt att – tvärt emot vad utredningen föreslår – Hällsboskolan inte läggs ner.

Den statliga Hällsboskolan tar emot elever med grav språkstörning från hela landet. Undervisningen anpassas utifrån individuella behov. Den kompetens som byggts upp på

Hällsboskolan i Stockholm och Umeå går inte att ersätta. Det vore mycket olyckligt om den demonterades i, den missriktade, förhoppningen att den undervisning som sker på skolan kan ersättas av verksamhet ute i landets grundskolor. Det är möjligt att skillnaden för elever med särskilt stora behov hemmahörande i till exempel Stockholm inte skulle bli så stora, men för elever hemmahörande i kommuner och regioner med andra förutsättningar kommer förändringarna att bli kännbara, även om utredningens övriga förslag genomförs.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Cecilia Brinck, Dennis Wedin, Markus Nordström och Jonas Nilsson (alla M) och Lotta Edholm (L) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Jonas Naddebo (C) och Erik Slottnér (KD) med hänvisning till Moderaternas och Liberalernas gemensamma reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

Utbildningsdepartementet har remitterat betänkandet Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar till staden för yttrande.

En särskild utredare har på uppdrag av regeringen i betänkandet lämnat förslag på hur kommunala, enskilda och statliga huvudmän, som bedriver utbildning för elever inom specialskolans målgrupp med dövhet, hörselnedsättning eller grav språkstörning och i behov av teckenspråk, kan stödjas. Utredningens utgångspunkt är att mål-uppfyllelsen för elever med dövhet, hörselnedsättning och grav språkstörning ska öka, liksom deras möjlighet att välja skola.

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 7 oktober 2016 har i huvudsak följande lydelse.

Stadsledningskontoret ser positivt på det helhetsperspektiv som utredarna antar i sitt förslag, och instämmer i att det är viktigt med en genomgripande, långsiktig helhetslösning för att säkerställa att elever med dövhet, hörselnedsättning och grav språkstörning ska få förutsättningar till samma måloppfyllelse och valmöjlighet som övriga elever. Denna strävan är central för att skapa en skola för alla med likvärdig utbildning, vilket är Stockholms stads målsättning och en viktig del av mål 1.1. *Alla barn i Stockholm har goda och jämlika uppväxtvillkor.*

Kontoret menar att flera av de förslag som framkommer i betänkan-det kan ge bättre förutsättningar för eleverna i målgruppen, såsom likställandet av teckenspråk med nationella minoritetsspråk, stärkt ställning för teckenspråket inom specialskolan, tydligare definition av grav språkstörning med mera.

Stadsledningskontoret ser emellertid vissa risker i delar av förslagen.

Grundskoleverksamheten står inför utmaningar i Stockholms stad såväl som i hela landet, med skillnader i skolresultat mellan skolor och brist på lärare, inte minst specialpedagoger. Utbyggnadstakten av grundskolor i staden ska öka kraftigt för att tillgodose de ökande elevantalen och skolmiljöer behöver förnyas. Mot bakgrund av detta vill kontoret lyfta fram de utmaningar en förflyttning av undervisningsmiljön för eleverna i målgruppen till stadens grundskolor kan komma att innebära, då målsättningen att förbättra måloppfyllelsen för eleverna i målgruppen måste vara i fokus. Det är viktigt att det görs en ingående analys av vilka ekonomiska förutsättningar som krävs för att genomföra de föreslagna förändringarna med förhöjd kvalitet för eleverna. En genomlysning behöver även göras av behovet av specialpedagoger, och hur tillgången på dessa ser ut under de närmaste åren.

Stadsledningskontoret föreslår att kommunstyrelsen föreslår att kommunfullmäktige beslutar att remissen av betänkandet ”Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar” anses besvarad med hänvisning till vad som sägs i stadsledningskontorets tjänsteutlåtande.

Utbildningsnämnden

Utbildningsnämnden beslutade vid sitt sammanträde den 20 oktober 2016 att överlämna förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Reservation anfördes av Cecilia Brinck m.fl. (alla M) och Lotta Edholm m.fl. (alla L), *bilaga 1*.

Ersätтарыttrande gjordes av John Kåberg (C) och Christian Carlsson (KD) som hänvisade till reservationen från Cecilia Brinck m.fl. (alla M) och Lotta Edholm m.fl. (alla L).

Utbildningsförvaltningens tjänsteutlåtande daterat den 28 september 2016 har i huvudsak följande lydelse.

Förvaltningen är positiv till att utredningen lyfter fram och belyser undervisningen för elever med dövhet, hörselnedsättning eller grav språkstörning. Utredningens förslag avser både kommunala och fristående skolor och kan eventuellt kompensera för den skillnad som finns i lagstiftningen, mellan olika huvudmän, när det gäller möjligheten att anordna en utbildning som endast vänder sig till en viss elevgrupp.

Förvaltningen väljer att kommentera följande av utredningens förslag:

Utredningens förslag

Samordning av statens, landstingens och kommunernas insatser för elever med dövhet, hörselnedsättning eller grav språkstörning genom så kallade regionala nav där regionala samordnare leder arbetet och har tillgång till specifik kompetens kring dessa funktionsnedsättningar.

Förvaltningens synpunkter

De regionala naven beskrivs som en sammansatt organisation med egna kanslier och med ett uppdrag i samverkan med kommun och landsting. Det ska bildas en styrgrupp på ledningsnivå för varje regionalt nav och det ska även inrättas ett nationellt råd. Förmodligen kommer det att vara olika aktörer som kartlägger, föreslår åtgärder, följer upp respektive bistår ekonomiskt. Förvaltningen anser att kopplingen mellan ansvar för insats och ansvar för finansiering behöver klargöras. Utredningens förslag medför en risk för ökade administrativa kostnader för kommunerna och för att ansvaret för eleven upplevs som otydligt. Ett sådant exempel är de kontaktpersoner/ambassadörer som utses av naven och som ska arbeta i nätverk kopplade till naven men som ska finansieras med kommunala medel.

Stockholms stad ingår i Stockholms läns landsting som består av 26 kommuner. Det är inte möjligt att applicera de modeller (till exempel på s.368-369, figur 18.1 och 18.2) som beskriver kontakt mellan olika funktioner på en så stor organisation som Stockholms stad. Funktionerna som beskrivs som "kommunens specialpedagog" och "kommunernas samordnande skolsköterska" används inte inom Stockholms stad.

Utredningens förslag

Rätt för skolhuvudmän att utforma särskilt anpassade kommunikativa miljöer, SAK-miljöer, för elever med dövhet, hörselnedsättning eller grav språkstörning.

Förvaltningens synpunkter

Förvaltningen är positiv till förslaget om rätt för skolhuvudmannen att utforma så kallade SAK-miljöer. Den viktigaste faktorn för tillräckliga resurser, som i sin tur kan skapa förutsättningar för kvalitativ undervisning, är framförallt att grupperna har rätt antal elever. Därför är utredningens förslag att skolhuvudmännen ska kunna inrätta så kallade SAK-

miljöer, som skulle kunna utformas så att de kan hantera även få elever och individuella behov, positivt. Utredningen pekar på att det kan vara ett problem i många kommuner som har ett litet antal elever att kunna ge dessa tillräckligt med resurser.

Utredningens förslag

Årlig avsättning av riktade medel för skolhuvudmännens insatser för elever med dövhet, hörselnedsättning eller grav språkstörning, i reguljär klass såväl som i SAK-miljöer, genom en utökning av statsbidraget för kvalitetshöjande åtgärder för elever med funktionsnedsättning, SKÅ-bidraget.

Förvaltningens synpunkter

Statsbidragen, de så kallade SKÅ-bidragen, är främst riktade till att bygga upp SAK-miljöerna och kommer troligen inte kunna täcka kostnaderna för engagemang i de nya regionala navet eller anställning av kontaktpersoner/ambassadörer.

Utredningens förslag

Successiv avveckling av Hällsboskolan i takt med förbättrade förutsättningar för grundskolan att tillgodose rätten till utbildning och behov av anpassning för elever med grav språkstörning i SAK-miljöer närmare hemmet.

Förvaltningens synpunkter

En decentralisering av en central verksamhet har ofta visat sig bli mer kostnadskrävande. Utredningen föreslår ökade förutsättningar för grundskolan att kunna ta emot elever med grav språkstörning och att Hällsboskolan i Stockholm och Umeå successivt avvecklas för att eleverna istället ska kunna gå i en skola närmare hemmet. Förvaltningen är positiv till förslaget under förutsättning att grundskolan erhåller ökade resurser för att kunna ta emot denna grupp av elever och att det inte bara blir en omfördelning av resurser från specialskolorna.

Utredningens förslag

Vidgning av statens satsning på personalförstärkning inom elevhälsan så att den även innefattar personalkategorin logoped.

Förvaltningens synpunkter

Kommunerna ska få möjlighet att anställa logopeder i skolan med stöd av extra statsbidrag. Samtidigt föreslås att landstingen bidrar med logoped, det blir således oklart vad som gäller.

Förvaltningens förslag

Rektorn har det lagstadgade övergripande ansvaret för extra anpassningar och särskilt stöd. Förvaltningen föreslår att rektor får fortsatt ansvar för elevgruppen och i samverkan med skolans elevhälsa ger lärare och övrig skolpersonal nödvändigt stöd. Istället för att införa en särskild organisation/administration för vissa elever i form av nav och kontaktpersoner/ambassadörer är förvaltningens förslag en obligatorisk fortbildning för rektorer, elevhälsans personal och annan personal. Förvaltningen vill påminna om alla elevers redan reglerade rätt till god utbildning, oavsett funktionsnedsättning. Därför reserverar sig förvaltningen mot en utveckling där så kallade promillegrupper behandlas i särskilda segregerade spår.

Förvaltningen föreslår att utbildningsnämnden till kommunstyrelsen överlämnar detta tjänsteutlåtande som svar på remissen ”Samordning, ansvar och kommunikation - vägen till ökad kvalitet i utbildningen för elever med vissa funktionsnedsättningar” (SOU2016:46).

Förvaltningen föreslår att beslutet omedelbart justeras.

Reservationer m.m.

Utbildningsnämnden

Reservation anfördes av Cecilia Brinck m.fl. (alla M) och Lotta Edholm m.fl. (alla L) enligt följande.

att delvis bifalla förvaltningens förslag till beslut.
att därutöver anföras:

Utgångspunkten för utredningen är mycket angelägen. Det borde vara en självklarhet att arbeta för att måluppfyllelsen för elever med dövhet, hörselnedsättning och grav språkstörning ska öka, samt deras möjlighet att välja skola. Precis som utredningen påpekar kan detta vara en stor utmaning för kommuner där det bara finns enstaka elever med liknande behov. Utredningens uppdrag är bland annat att föreslå för hur Specialpedagogiska myndighetens stöd till skolhuvudmän kan utvecklas vad gäller elever med dövhet, hörselnedsättning eller grav språkstörning.

Flera av utredningens förslag skulle också bidra till en förbättrad situation för de elever som utredningens åtgärdsförslag riktar sig till. I den mån det är möjligt ska självklart inte elever med dövhet, hörselnedsättning eller grav språkstörning vara tvungna att flytta långt från sin hemmiljö för att få sin rätt till utbildning tillgodosedd.

Det är också mycket möjligt att de SAK-miljöer och de regionala nav som föreslås skulle tillgodose många av dessa elevers behov, under förutsättning att de också erhåller resurser nog att kunna erbjuda undervisning och stöd på den nivå som krävs. För vissa elever kommer dock behoven fortfarande vara sådana att grundskolan i respektive hemkommun eller närliggande kommun inte kommer att kunna erbjuda den lärmiljö som krävs. Därför är det mycket viktigt att – tvärt emot vad utredningen föreslår – Hällsboskolan inte läggs ner.

Den statliga Hällsboskolan tar emot elever med grav språkstörning från hela landet. Undervisningen anpassas utifrån individuella behov. Den kompetens som byggts upp på Hällsboskolan i Stockholm och Umeå går inte att ersätta. Det vore mycket olyckligt om den demonterades i, den missriktade, förhoppningen att den undervisning som sker på skolan kan ersättas av verksamhet ute i landets grundskolor. Det är möjligt att skillnaden för elever med särskilt stora behov hemmahörande i till exempel Stockholm inte skulle bli så stora, men för elever hemmahörande i kommuner och regioner med andra förutsättningar kommer förändringarna att bli kännbara, även om utredningens övriga förslag genomförs.