[image: image1.png]i
Saang

REGERINGSKANSLIET

[image: image2.png]REGERINGSKANSLIET
Kulturdepartementet

L B 1
20575

Kulturdepartementet

Promemoria
2013-02-12
Remissammanställning Lättläst (SOU 2013:58)

Innehåll
1. Ärendets beredning och remissförfarandet
3
2. Remissyttranden rörande utredningens förslag
4
2.1
Statens insatser för lättläst förs över till MTM
4
Sammanfattning av remissyttranden
4
Enskilda remissyttranden
5
2.2
Nationellt kunskapscenter
14
Sammanfattning av remissyttranden
14
Enskilda remissyttranden
15
2.3
Målgrupper för kunskapscentret
25
Sammanfattning av remissyttranden
25
Enskilda remissyttranden
25
2.4
Information och marknadsföring av lättläst
37
Sammanfattning av remissyttranden
37
Enskilda remissyttranden
38
2.5Brukarråd
43
Sammanfattning av remissyttranden
43
Enskilda remissyttranden
43
2.6
Bevaka teknikutveckling
48
Sammanfattning av remissyttranden
48
Enskilda remissyttranden
48
2.7
Lättläst nyhetsinformation
52
Sammanfattning av remissyttranden
52
Enskilda remissyttranden
52
2.8
Lättläst litteratur
60
Sammanfattning av remissyttranden
60
Enskilda remissyttranden
61
2.9
Lättläst-tjänsten avknoppas
74
Sammanfattning av remissyttranden
74
Enskilda remissyttranden
74
2.10
Lättläst i skolan
79
Sammanfattning av remissyttranden
79
Enskilda remissyttranden
79
2.11
Samhällsinformation
88
Sammanfattning av remissyttranden
88
Enskilda remissyttranden
88
3. Remissyttranden rörande utredningen i sin helhet
92
Förtjänster enligt remissinstanserna
93
Brister enligt remissinstanserna
95
Bilaga
Förteckning över remissinstanserna
1. Ärendets beredning och remissförfarandet
Regeringen beslutade den 28 oktober 2012 att tillsätta en särskild utredare för att göra en översyn av statens insatser på området lättläst (dir. 2012:109). Syftet med översynen var att ge ett beslutsunderlag till regeringen för eventuella reformer och prioriteringar inom området.
Den 25 oktober 2012 förordnade chefen för Kulturdepartementet, statsrådet Lena Adelsohn Liljeroth direktör Göran K Johansson som
särskild utredare.
Utredaren fick fyra huvuduppgifter, att
· kartlägga marknad och målgrupper för lättläst,

· identifiera och beskriva relevanta aktörer,

· identifiera behovet av offentligt stöd till lättläst, och

· föreslå hur statens insatser för lättläst ska organiseras.

Enligt utredningens direktiv skulle uppdraget redovisas senast den 31 maj 2013. Genom tilläggsdirektiv (2013:54) förlängdes utredningstiden till och med den 30 augusti 2013.
Utredaren överlämnade den 29 augusti 2013 betänkandet Lättläst (SOU 2013:58).
Betänkandet sändes ut på remiss till 104 remissinstanser den 7 oktober 2013 för att besvaras senast den 10 januari 2014. En förteckning över remissinstanserna finns i bilaga 1.
Följande remissinstanser har avstått från att yttra sig i ärendet: Riksrevisionen (1), Ungdomsstyrelsen (9), Universitetskanslersämbetet (10), Universitets- och högskolerådet (11), Mälardalens högskola (16), Styrelsen för Sveriges författarfond (22), Statens medierad (25), Bergs kommun (32), Bollnäs kommun (33), Borlänge kommun (34), Båstad kommun (36), Eskilstuna (37), Falkenbergs kommun (38), Gotlands kommun (39), Herrljunga kommun (41), Hallsbergs kommun (43), Söderköpings kommun (50), Timra kommun (52), Almhults kommun (55), Dalarnas läns landsting (57), Västra Götalands läns landsting (61), Argasso bokförlag AB (65) Bonus Presskopia (67), Centrum för tillgänglig information, Infomix (68), Förbundet Sveriges Dövblinda (72), Handikapp förbunden (HSO), Lika Unika (78), Mångkulturellt centrum (81), Nätverket Unga för Tillgänglighet (NUFT) (85), Svensklärarföreningen (90), Svenska Bokhandlareföreningen (91), Sveriges Tidskrifter (100) och TV4AB (104).
Sveriges universitets- och högskoleförbund (101) avstår från att lämna synpunkter och hänvisar istället till de enskilda lärosätenas svar. 15 spontana skrivelser har inkommit.
2. Remissyttranden rörande utredningens förslag
I det följande presenteras de remissyttranden som inkommit rörande utredningens förslag. För varje förslag finns en kort sammanfattning av remissläget och en sammanställning av de enskilda remissyttrandena. De enskilda yttrandena har i hög utsträckning fått behålla sin ursprungliga språkdräkt. Förslagen återfinns i samma ordning som de förekommer i betänkandet.
2.1 Statens insatser för lättläst förs över till MTM
Utredningens förslag: Statens stöd till Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst, ska avvecklas och medlen tillföras Myndigheten för tillgängliga medier. Vad riksdagen och regeringen tidigare har beslutat om Stiftelsen för lättläst nyhetsinformation och litteratur ska inte längre gälla. Den största delen av stiftelsens verksamhet ska överföras till Myndigheten för tillgängliga medier.
Sammanfattning av remissyttranden
Majoriteten av remissinstanserna tillstyrker utredningens förslag. Myndigheten for tillgängliga medier (MTM) (27) m.fl. anför att en övergång av Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (CFLL)till MTM skulle innebära en positiv kraftsamling för att förbättra servicen till personer i behov av lättläst text. Ett antal remissinstanser, däribland Hjälpmedelsinstitutet (3) väljer att inte ha en uppfattning om organisationsformen för den framtida verksamheten, de anför att oavsett vilken organisationsform man väljer är det angeläget att tillgången till lättläst text av god kvalitet garanteras i offentliga sammanhang och uppmuntras i massmedia och bland företag och enskilda leverantörer, samt att lättläst nyhetsförmedlings oberoende kan garanteras. Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) ställer sig tveksamma till förslaget och föreslår en återremittering för vidare utredning. Stiftelsen gör bedömningen att de problem utredaren ser med dagens organisationsform inte kommer att lösas inom en myndighetsform, utan att andra problem kommer att skapas. De framför som främsta orsak till detta att den oberoende nyhetstidningen och ett det oberoende bokförlaget, som utgör den största delen av CFLL, skulle förlora sin trovärdighet om en myndighet stod som utgivare. Ytterligare några remisinstanser anser att förslaget bör utredas ytterligare främst p.g.a. bristande ekonomisk analys. Ett fåtal remissinstanser, däribland Tidningsutgivarna (103) avstyrker förslaget, i huvudsak mot bakgrund av vikten av ett stark redaktionellt oberoende,
vilket de anför är oförenligt med att överföra den del av stiftelsen som arbetar publicistiskt till en myndighet. Svenska Förläggareföreningen (93) är i huvudsak positiv till att CFLL:s, verksamhet flyttas över till MTM men anför att det först måste utredas och klargöras om § 17 i upphovsrättslagen då blir tillämplig innan de kan acceptera att utgivningen av lättläst litteratur flyttas över till MTM.
Enskilda remissyttranden Myndigheter
Hjälpmedelsinstitutet (3) väljer att inte ha en uppfattning om organisationsformen för den framtida verksamheten. Oavsett vilken organisationsform man väljer är det angeläget att tillgången till lättläst text av god kvalitet garanteras i offentliga sammanhang och uppmuntras i massmedia och bland företag och enskilda leverantörer.
Ekonomistyrningsverket (ESV) (4) anser principiellt att det är bra att organisera statlig verksamhet i myndighetsform, men att det i det här fallet fattas tillräcklig argumentation för att det ska gå att ta ställning till om det är lämpligt att omorganisera en väl fungerande verksamhet. De anser inte heller det ekonomiska underlaget i utredningen vara tillräckligt för att göra en bedömning av konsekvenserna för statens budget, om förslaget genomförs. De påpekar att en viktig del av CFLL:s verksamhet är att producera den oberoende nyhetstidningen 8 Sidor, och att om en myndighet äger en tidning är den inte oberoende.
Statskontoret (5) tillstyrker förslaget. Statskontoret instämmer i bedömningen att statens styrning underlättas om verksamheten ingår i en myndighet. I den förvaltningspolitiska propositionen (prop. 2009/10:175) framhålls att myndighetsformen bör vara huvudregel för statlig verksamhet och utredningens förslag ligger väl i linje med detta.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget men kommenterar att det inte med tydlighet framgår att utredningens intention om ökade statliga insatser tillgodoses i och med en överföring av CFLL till MTM.
Kungl. biblioteket (KB) (12) instämmer med utredarens förslag. KB menar att det finns goda förutsättningar att sammangåendet skapar synergieffekter både när det gäller kunskap och teknik. De nära kontakter som MTM har byggt upp med biblioteksväsendet kommer att gagna målgruppen och underlätta de dagliga kontakterna för biblioteken.
Stiftelsen Svenska barnboksinstitutet (13) stödjer förslaget.
Lunds universitet (LU) (15) kommenterar inte direkt förslaget men anför att samverkan mellan CFLL, MTM och Specialpedagogiska skolmyndigheten (SPSM) är mycket viktig avseende att behovet av lättlästa texter och lättläst information inte bara innefattar skrivna texter på papper utan även andra plattformar (internet, digitala böcker och tidningar, interaktiva websidor mm.) Kompetensen kring bilder, bildbeskrivningar och syntolkning som finns hos MTM och SPSM kan med fördel utnyttjas för att stärka forskning om läsning av komplexa texter, med utgångspunkt i det vidgade textbegreppet.
Statens kulturråd (20) tillstyrker förslaget.
Riksarkivet (23) har inget att invända mot förslaget.
Institutet för språk och folkminnen (24) anför att de instämmer i allt väsentligt med förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) ställer sig tveksamma till förslaget och föreslår en återremittering för vidare utredning. Stiftelsen gör bedömningen att de problem utredaren ser med dagens organisationsform inte kommer att lösas inom en myndighetsform, utan att andra problem kommer att skapas. Den främsta orsaken till detta är att en oberoende nyhetstidning och ett oberoende bokförlag, som utgör den största delen av CFLL, skulle förlora sin trovärdighet om en myndighet stod som utgivare. Stiftelsen anser att utredaren inte tillräckligt analyserat andra tänkbara organisationsformer för hur statens insatser för lättläst kan organiseras i framtiden. Ett sådant alternativ är ett aktiebolag under Förvaltningsstiftelsen för SR, SVT och UR.
Myndigheten för tillgängliga medier (27) tillstyrker förslaget. Att CFLL blir en del av MTM blir en positiv kraftsamling för att förbättra servicen till personer i behov av lättläst text. Allt bättre tjänster och produkter som stöd för ett demokratiskt och jämlikt samhälle där alla kan delta på sina villkor kan erbjudas.
Arbetsförmedlingen (29) menar att man i egenskap av myndighet inte har några åsikter om huruvida statens insatser för lättläst bör överföras till MTM. Men om sa sker tillstyrker de utredningens förslag att CFLL:s verksamhet bör vara en sammanhållen enhet inom MTM med namnet "Centrum för lättläst" där man tar tillvara kunskaper och kompetens om kärnverksamheten. Arbetsförmedlingen instämmer också i att uppdraget om lättläst måste bli tydligare och att insatserna för lättläst ska avgränsas
framför allt när det gäller förhållandet till andra texter som är lätta att läsa eller klarspråk.
Diskrimineringsombudsmannen (30) tillstyrker förslaget.
Kommuner och landsting
Arvika kommun (31) ser positivt på att antalet aktörer inom lättlästområdet blir färre.
Botkyrka kommun (35) tycker att förslaget är bra.
Göteborgs kommun (40) tillstyrker förslaget.
Luleå kommun (46) anser att det är viktigt att kompetensen från CFLL och dess medarbetare tas tillvara så att CFLL inte slukas upp eller marginaliseras inom MTM:s organisation. Man bör snarast ta ett helhetsgrepp på MTM så att CFLL blir del av ett nytänkande och inte bara "kastas in" i MTM:s gamla organisation.
Olofströms kommun (48) anför att den organisation och de förändringar som föreslås inte försämrar läget för att de personer som har särskilt behov av lättlästa texter.
Stockholms kommuns (49) statsborgarråd Madeleine Sjöstedt (fp) är positiv till ett samgående med MTM då det enligt utredningen bedöms skapa synergieffekter genom att kostnader för ledning och administration kan minska. I en reservation anför kommunstyrelsens Ann-Margarethe Livh (v) att en reformering av arbetet med lättläst måste syfta till att öka antalet barn och vuxna som tar del av litteratur och samhällsinformation. Eventuella administrativa besparingar på grund av en omorganisation måste stanna kvar i verksamheten för att höja kvaliteten. Stockholms stads utbildningsnämnd tillstyrker förslaget.
Vilhelmina kommun (54) ser många fördelar med en överföring av verksamhet och resurser vid CFLL till MTM. T.ex. att det utformas gemensamma nationella riktlinjer för lättläst och att information om relevant forskning sprids.
Stockholms läns landsting (59) tillstyrker att statens resurser ska fokuseras på en aktör genom att verksamheten inom CFLL överförs till MTM.
Västerbottens läns landsting (60) instämmer i utredningens förslag att samordna de offentliga resurserna för produktion och utveckling av lättläst material inom MTM.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (ALIS) (62) har inga särskilda synpunkter på den form i vilken statens insatser för lättläst bedrivs. Vid en eventuell omorganisation är det emellertid av stor vikt att verksamhetens syfte, att tillgängliggöra lättläst nyhetsinformation och litteratur, inte riskerar att bli lidande. Även inom den nya organisationen måste en bred oberoende utgivning av litteratur och en oberoende tidningsverksamhet garanteras.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft tar inte ställning till vilken myndighet som är bäst lämpad att ansvara för lättläst nyhetsinformation och litteratur. De konstaterar dock att MTM hitintills varit en förhållandevis anonym myndighet gentemot deras målgrupper bestående av barn, unga och vuxna med afasi, språkstörning och förvärvade hjärnskador. Det är viktigt att den myndighet som ska ansvara för lättlästproduktionen har goda kunskaper om olika funktionsnedsättningar och de variationer inom en funktionshindersgrupp som finns.
Demensförbundet (69) anser att förslaget i stort sett är bra, men uttrycker oro för att sammanslagningen föreslås ske göras utan utökat statsbidrag. Utredningen gör ingen ekonomisk analys, vilket är en stor brist.
Folkbildningsrådet (70) tar inte ställning till vilken organisation eller myndighet som är bäst lämpad för att ansvara för de statliga insatserna för lättläst, men konstaterar att det är viktigt att säkra tillgången till och spridningen av nyheter och litteratur på lättläst svenska. Det är också viktigt att den organisation eller myndighet som ansvarar för dessa frågor har goda kontakter med det civila samhället och ett brett kontaktnät i andra samhällssektorer.
Förbundet fttnktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) tillstyrker förslaget. Att CFLL blir en del av MTM innebär en positiv kraftsamling för att förbättra servicen till personer i behov av lättläst text. MTM är i förhållande till Centrum för lättläst en bredare organisation. En överföring är dock inte oproblematisk. Framför allt har det framhållits att MTM arbetar med
anpassning av befintliga medier för målgrupper, som faller under § 17 upphovsrättslagen, medan Centrum för lättläst producerar nytt material och därmed förhandlar med respektive upphovsman. Det ser remissinstansen dock inte som något stort problem att överkomma.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (FUB) (73) anser att utredarens ställningstagande för CFLL:s inlemmande i en statlig myndighet är dåligt underbyggt. FUB önskar ökad styrning av CFLL:s verksamhet, men detta skulle vara fullt möjligt genom att regeringen styr genom stadgar, riktlinjer och samtidigt ser till att vara välrepresenterad i styrelsen för CFLL. FUB tror att det är bristen på statlig styrning i den befintliga stiftelsen, d.v.s. brist på tydlighet och specificering av uppdraget, som är orsaken till den riktning som CFLL tagit under senare år. Eftersom behoven har förändrats under åren hade CFLL behövt större ledning och styrning från statligt håll. Det hade varit värdefullt om utredaren vad gäller val av organisationsform gjort en mer gedigen analys. Som det är nu tycks det som om valet från början var en statlig myndighet och därefter formades argumenten. FUB föreslår att CFLL kvarstår i sin nuvarande form med den ändringen att regeringen tydliggör dess uppdrag och utövar ett aktivt inflytande i CFLL:s styrelse. FUB anser också att den ekonomiska konsekvensanalysen utifrån förslaget är bristfällig eftersom den inte har tagit hänsyn till att en avknoppning av lättläst-tjänsten skulle påverka intäkterna negativt. Detta nämns bara i förbigående och utredaren bedömer att en överföring till MTM skapar synergieffekter. För att ett välgrundat beslut ska kunna tas behöver således de ekonomiska konsekvenserna utredas ytterligare.
Föreningen Svenska Läromedel (74) tillstyrker förslaget att överföra CFLL till Myndigheten för tillgängliga medier MTM.
Författarcentrum Riks (75) anser att förslaget bör utredas ytterligare och alternativ övervägas.
HegasAB (77) tillstyrker förslaget. De tror att en sammanslagninge kan leda till en positiv kraftsamling för att förbättra servicen till personer i behov av lättläst text. Hegas anser också att det är viktigt att MTM bjuder in privata aktörer för att kunna ta del av den totala gemensamma kunskapen och på så sätt erbjuda allt bättre tjänster och produkter, som stöd för ett demokratiskt och jämlikt samhälle där alla kan delta på sina villkor. Uppdraget ska vara att skapa och säkerställa en marknad, men inte alltid produktion som sådan, vilket konkurrerar med andra företag. Verksamheten bör ha tydliga avgränsningar för att inte snedvrida konkurrensen.
Lärarnas Riksförbund (80) instämmer i förslaget om ändrad verksamhetsform. De vill betona vikten av att samhället tar ansvar för de viktiga insatser som genomförs inom verksamheter för "lättläst", oavsett om det sker i stiftelse-, myndighetsform eller inom till exempel ett statligt bolag.
Nationella skolbiblioteksgruppen (82) ställer sig i princip bakom förslaget om att överföra den största delen av CFLL:s verksamhet till MTM, under förutsättning att verksamheten integreras på ett sätt som innebär att den kompetens som stiftelsen idag representerar tas tillvara. Förslaget saknar emellertid ekonomiska resonemang och konsekvensanalys, vilket bör tas fram innan beslut fattas.
Nordiska oberoende förlags förening (NOFF) (83) tillstyrker förslaget. NOFF kan se vissa fördelar med att staten effektiviserar och koncentrerar sina resurser för att bygga ett starkt kompetenscentrum för lättläst. En sammanslagning behöver dock motiveras utifrån den statliga myndighetsrollen. Lättlästutredningens förslag tycks innebära att såväl styrelse som ledning ska följa med i beslutsmässigt orubbat bo, sannolikt för att skapa kontinuitet i verksamheten och undvika förändringar. Samtliga anslagsmedel och personal ska också flytta med, även om det sägs bli överskott på den rent administrativa kapaciteten. Ambitionen är ju att det ska bli effektivare, förvaltningsmässigt korrekt och dessutom tydligt vad ledning och styrning anbelangar. Då kan man t.ex. bara ha en ledning och anslagsbehoven ska noga prövas mot de verksamheter som ska bedrivas.
Nypon förlag AB (84) stödjer förslaget. Nypon förlag vill se att CFLL i framtiden ska ha fokus på att använda statliga pengar till att stödja, uppmuntra och sprida kännedom om alla satsningar på lättläst som görs i Sverige. CFLL ska inte göra skillnad på om t.ex. ett bokförlag är statligt finansierat eller drivs privat. Uppdraget ska vara att se till målgruppens bästa, att utgivningen breddas och ökas, inte att i första hand slå vakt om en egen produktion. Om CFLL överförs till MTM blir det möjligt att samordna satsningarna och sprida kunskap om behovet av lättläst på ett helt nytt sätt.
Riksförbundet Attention (86) kan förstå samordningsvinsterna med att slå ihop CFLL med MTM, men är ändå kritiska till förslaget. Främst p.g.a. att de inte anser att någon nyhetsförmedling ska ligga hos en statligt styrd myndighet. Oberoende och fri media bör gälla även de som inte läser som andra.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) tar inte ställning till vilken myndighet som är bäst lämpad för att ansvara för området lättläst. De vill påpeka vikten av att ingen kompetens går förlorad i en eventuell sammanslagning. De menar också att erfarenheten visar att det ofta tar lång tid att få igång en verksamhet när flera olika delar slås samman eller när en befintlig myndighet får nya större uppdrag.
Studieförbundet Vuxenskolan (88) avvisar förslaget och menar att verksamheten bör fortsätta i stiftelseformen. Främst för att utgivning av böcker och tidningar bör vara oberoende från regeringens styrning. Fördelen med stiftelseformen är också att staten kan garantera ett oberoende genom att tillse att stiftelsen långsiktigt har ett kapital som inte påverkas av tillfälliga budgetförändringar. Om regeringen väljer att gå vidare med förslaget, är det helt nödvändigt för den framtida trovärdigheten att stora ansträngningar görs för att tillvarata den kompetens som byggts upp under de decennier CFLL verkat. Utredaren har inte i tillräcklig omfattning gett besked om hur detta skall ske. En ordentlig riskanalys kopplat till ett utflöde av kompetens måste upprättas.
Svensk Biblioteksförening (89) tillstyrker förslaget. På MTM finns hög teknisk kompetens och myndigheten arbetar ständigt med att utveckla nya sätt för att öka den digitala tillgängligheten till litteratur och tidningar för personer med funktionsnedsättning. Däremot har myndigheten mindre erfarenhet av att nyproducera material samt mindre erfarenhet av de behov som finns hos vissa av CFLL:s användare, varför det är bra att betänkandet betonar att CFLL:s personal ska följa med vid sammanslagningen. Det är av avgörande betydelse för användarna att den erfarenhet som personalen hos CFLL besitter tas tillvara när verksamheten förs över till MTM.
Sveriges Författarförbund (92) kan varken tillstyrka eller avstyrka förslaget att flytta verksamheten till MTM. De viktigaste frågorna vad gäller litteratur, tidningsverksamhet och bokutgivning är att utgivningen fortfarande är oberoende samtidigt som den inte minskas.
Svenska Förläggareföreningen (93) är i huvudsak positiv till att CFLL:s, verksamhet flyttas över till MTM men anför att det först måste utredas och klargöras om § 17 upphovsrättslagen blir tillämplig innan de kan acceptera att utgivningen av lättläst litteratur flyttas över till MTM. Svenska Journalistförbundet (94) avvisar förslaget om överföring av verksamheten till MTM. Enligt utredningen ska överföring av verksamheten till MTM inte medföra några ökade kostnader för staten. Svenska Journalistförbundet påpekar dock att betänkandet innehåller
flera detaljförslag som innebär antingen ökade kostnader eller minskade intäkter, som inte uppvägs av de besparingar som kan göras.
Sveriges Länsbibliotekarier (96) ställer sig bakom förslaget att föra över den största delen av Centrum för lättlästs verksamhet till MTM under förutsättning att verksamheten integreras på ett klokt sätt och under förutsättningar som gör att den kunskap och kompetens som finns idag tas tillvara.
Sveriges Läromedelsförfattares Förbund (97) ställer sig tveksam till förslaget. Remissinstansen menar att CFLL inom sig har den kompetens som behövs för att på egen hand utvecklas till ett nationellt kunskapscenter, möjligen med förstärkning av personal inte minst med forskarinriktning. Ett tätare samarbete med didaktiska institutioner inom högskolevärlden torde också främja verksamheten.
Sveriges Radio AB (98) ifrågasätter, mot bakgrund av vikten av ett starkt redaktionellt oberoende, lämpligheten av att överföra den del av verksamheten hos CFLL som är publicistisk från en oberoende stiftelse till en myndighet.
Sveriges Television AB (SVT) (99) konstaterar att betänkandet inte innehåller förslag för den lättlästa nyhetsverksamheten som involverar public service, även om mediets möjligheter fastslås. SVT bedriver en omfattande och uppskattad nyhetsverksamhet, även riktad mot särskilda grupper såsom barn, minoritetsspråkstalande och teckenspråkstalande. SVT ser att den lättlästa nyhetsverksamheten till sin karaktär ligger mycket nära SVTs verksamhet och det är nära till hands att pröva tanken på att flytta verksamheten till SVT, förutsatt att det sker i samförstånd mellan de inblandade parterna och med motsvarande oberoende som för den övriga verksamheten. SVT väljer i övrigt att inte kommentera organisationsfrågan i utredningens bedömning och konstaterar att både MTM och CFLL besitter stor kompetens avseende frågor som rör tillgänglighet för människor med olika funktionsnedsättningar. Oavsett val av organisation är 8 Sidor de facto en publicistisk nyhetsverksamhet, som bör bedrivas oberoende i förhållande till offentliga och privata särintressen. SVT vill därför påpeka vikten av att hitta en framtida organisation för den publicistiska verksamheten 8 Sidor så att dess integritet inte ska kunna ifrågasättas.
Tidningsutgivarna (103) avstyrker förslaget och förordar att verksamheten i nuvarande stiftelseform består. CFLL ger framgångsrikt ut den oberoende nyhetstidningen 8 Sidor i både tryckt och digital form och som ljudtidning. Att inordna utgivningen av 8 Sidor under en
myndighet är mot den bakgrunden från principiella utgångspunkter inte önskvärt. Att inte inordna CFLL inom MTM hindrar naturligtvis inte att samarbete mellan CFLL och MTM kring teknik och tillgängliggörandeformer - där MTM:s unika kompentens tas tillvara -kan äga rum. Tvärtom bör det uppmuntras. Tidningsutgivarna ser inget egentligt behov av en organisatorisk förändring. CFLL har en väl fungerande, samlad och unik kompetens som garanterar stabilitet och kontinuitet i utgivning och verksamhet.
Spontana remissvar
Privatpersonen Julia Velasques (Si) tyckeratt Centrum förlättlästs verksamhet bör fortsätta i samma regi som nu.
Hässleholms kommun (S3) anser att förslaget är problematiskt, speciellt då det gäller bok- och tidningsutgivning. Det är viktigt att centrum för lättläst uppdrag består och att dess användare idag känner igen sig när väl den nya koalitionen i så fall presenteras, och att samma möjligheter och kvalitet återfinns även där. Tanken är god att varumärket bevaras, samt att förlags- och tidningsutgivning fortsätter, men man borde ta i beaktning att även andra former än att slås ihop med en myndighet är möjliga. De stödjer idén i centrum för lättläst remissvar om en public service lösning.
Länsbiblioteket Sydost (S5) tillstyrker förslaget under förutsättning att verksamheten integreras på ett sätt som gör att den kunskap och kompetens som finns idag tas tillvara. På MTM finns redan lång erfarenhet av att arbeta mot personer med läshinder av olika slag och ett samgående kan bli fruktsamt för båda parter. MTM har också erfarenhet av att arbeta med tekniska projekt och tekniska lösningar. Viktigt är dock att 8 Sidors och bokförlagets oberoende säkerställs inom myndigheten.
Norrköpings stadsbibliotek (S9) ställer sig tveksamma till förslaget.
Privatpersonen Hans Flinn m.fl. (Sll) vill inte att MTM ska ta hand om lättläst. MTM är mycket duktiga på teknik. De vet hur man kan hjälpa den som bara har svårt att läsa men vet för lite om att ha svårt att förstå och lära sig saker. Två av remissförfattarna har en utvecklingsstörning och har aldrig använt talböcker för det är för krångligt. Dessutom, skriver de, har de inte råd att skaffa dator och har svårt att använda datorer och andra tekniska apparater. De vill att Centrum för lättläst ska finnas kvar och att regeringen ska satsa mycket mer på lättläst.
Privatpersonen Alicia Damian Alvarez m.fl (SI3) avstyrker förslaget och föreslår återremittering. En utförligare utredning av alternativa organisationsformer behövs för att kunna ta ställning. Utredaren har inte gjort några ekonomiska konsekvensanalyser av förslaget. Författarna till remissvaret anser att för de satsade statliga pengarna som CFLL får levereras otroligt många lättlästa texter i olika format årligen till målgrupperna för lättläst. De har svårt att se hur kvaliteten kan säkerställas och hur kvantiteten kan garanteras med ett till synes ofinansierat förslag som det som lagts fram.
Privatpersonen Gudrun Wessnertm.fi. (SI5) kräver att verksamheten förblir oberoende och att organisationsformen utreds ordentligt för att garantera mångfald i utgivningen och att läsarnas behov tillgodoses.
2.2 Nationellt kunskapscenter
Utredningens förslag: Statens insatser för lättläst ska inrättas som ett nationellt kunskapscentrum för lättläst i en särskild enhet vid myndigheten för tillgängliga medier (MTM) och regleras i särskild ordning i instruktionen för myndigheten. Enheten ska benämnas Centrum för lättläst.
Det nationella kunskapscentret för lättläst ska ha övergripande uppgifter inom lättlästområdet, utforma gemensamma nationella riktlinjer för lättläst och samarbeta med alla aktörer inom lättlästområdet, nationellt och internationellt. Centret ska sammanställa och sprida relevant forskning om målgrupperna och som stöd för detta uppdrag inrätta ett vetenskapligt råd. Statens styrning och krav på återrapportering bör anpassas till att de primära målgrupperna ska prioriteras.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna är positiva till förslaget om inrättandet av ett nationellt kunskapscenter för lättläst inom myndigheten för MTM med ett vetenskapligt råd och relevanta forskare knutet till sig. Vissa remissinsattenser tycker att förslaget är bra men tar inte ställning för hur det organiseras, däribland Nationella skolbiblioteksgruppen (82). Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker att ett nationellt kunskapscenter inrättas under namnet Centrum för lättläst, under förutsättning att tillräcklig finansiering kan säkerställas. Myndigheten för tillgängliga medier (27) ställer sig positiv till ett kunskapscentrum förutsatt att det har ambitionen att vara ett centrum, som med utgångspunkt i användarnas behov inkluderar hela området tillgängliga medier. Ytterligare några remissinstanser, däribland Dyslexiförbundet FMLS (71) och Sveriges Utbildningsradio AB (102) framför denna åsikt.
Ett antal remissinstanser kommenterar hur utredningen föreslår att CFLL bör inordnas i MTM: Malmö kommun (47) skriver att om CFLL blir en egen enhet inom MTM får det inte innebära att CFLL blir isolerat. Botkyrka kommun (35) vill framhålla betydelsen av att det nya nationella kunskapscentrumet får behålla hela den bredd i uppdrag och kompetens som idag finns inom CFLL och Luleå kommun (46) tror att MTM vid ett inordnande av CFLL kommer att behöva utökade resurser. Västerbottens läns landsting (60) anför att utredningen i betänkandet låst sig vid detaljer på ett sätt som föregår den genomförandeprocess som tar vid efter regeringens beslut. HegasAB (77) tillstyrker förslaget förutsatt att det har ambitionen att vara ett centrum, som är öppet och välkomnar även privata aktörer inom området.
Enskilda remissyttranden Myndigheter
Myndigheten för handikappolitisk samordning - HANDISAM (2) är positiv till att ett kunskapscentrum bildas.
Hjälpmedelsinstitutet (3) väljer att inte ha en uppfattning om organisationsformen för den framtida verksamheten. Remissinstansen vill dock framhålla vikten av att bevara och utöka kompetens när det gäller lättläst material för de olika målgrupperna, liksom att ta till vara och utveckla kompetens att skriva lättläst text. De anser det angeläget att värna om den kompetens som CFLL har när det gäller att skriva information, böcker och tidningar för personer med funktionsnedsättning i samband med genomförandet av organisatoriska förändringar.
Länsstyrelsen i Kronobergs Län (6) är positiv till förslaget. De anser dock att det måste till en tydlig avgränsning kring vilka insatser staten ska göra på lättlästområdet.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget med kommenteraren att det vetenskapliga rådet bör samverka med övriga skolmyndigheter.
Kungl. biblioteket (12) ser positivt på att skapa ett nationellt kunskapscentrum som ska kunna fungera stödjande för alla aktörer. Det är dock viktigt att uppdragen för det planerade kunskapscentret blir tydliga så att inte alltför många uppgifter förs över på folk- och skolbibliotek. KB ser positivt på viljan att fortsätta stärka samarbetet med forskarsamhället.
Stiftelsen Svenska barnboksinstitutet (13) stödjer förslaget.
Göteborgs universitet (GU) (14) stödjer inrättandet av ett nationellt kunskapscentrum för lättläst i en särskild enhet vid MTM. GU stödjer också att kunskapscentret ska ha ett vetenskapligt råd med relevanta forskare knutet till sig, likt det CFLL har idag men med bredare forskningsinriktning. I det vetenskapliga rådet behövs forskare från olika discipliner inte minst från kognitionsvetenskap, neurovetenskap och handikappvetenskap, för att kunna identifiera, kartlägga, samordna och ta tillvara och inte minst sprida forskningen kring lättläst. För den aktiva spridningen av forskning rekommenderas Svenska Dyslexiföreningens årliga utbildningsdagar, INTRA-dagarna, Särskolans rikskonferens, Skol-forum, Bokmässan samt via information på nätet såsom Fungerande medier.
Lunds universitet (15) stödjer att det nationella kunskapscentret ska ha ett vetenskapligt råd med relevanta forskare knutet till sig med en bredare forskningsinriktning än som redan finns hos CFLL. Relevant forskning bedrivs inom olika discipliner, med olika metoder och det finns behov av en bred kompetens inom ett sådant råd för att kunna identifiera, kartlägga, samordna, ta till vara och sprida forskningen.
Nationellt centrum för svenska som andraspräk, Stockholms Universitet (17) tillstyrker förslaget att inrätta ett nationellt kunskapscentrum men avstyrker förslaget att detta centrum enbart ska inriktas mot den målgrupp som i betänkandet benämns primär. Stockholms universitet välkomnar även förslaget att inrätta ett vetenskapligt råd som sammanställer och sprider forskning inom området lättläst. För personer som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå är det delvis andra aspekter som gör en text svårläst än för andra målgrupper för lättläst material. Stockholms universitet betonar därför behovet av forskning och spridning av forskning kring denna målgrupps behov av lättläst litteratur av olika slag, och menar att sådan forskning och spridning bör ses som en del i en långsiktig integrationspolitik.
Statens kulturråd (20) avstyrker delvis förslaget. Kulturrådet stödjer att kunskapscentret bör lägga stor vikt vid att tillgodose de primära gruppernas behov, men vill också betona att alla som är i behov av lättläst litteratur, nyheter eller samhällsinformation i möjligaste mån ska få tillgång till det. Det bör bli ett uppdrag för centret att öka kunskapen om olika sorters lässvårigheter, och sprida denna information. Genom ökade kunskaper om olika målgruppers behov kan centret bli en stark motor för forskning och utveckling av tillgängliga texter och därmed bidra till
att främja läsande. Kulturrådet instämmer i vikten av att bevaka kunskapsområdet även på internationell nivå.
Riksarkivet (23) har inget att invända mot förslaget.
Institutet för språk och folkminnen (24) instämmer i allt väsentligt i utredningens förslag om att flytta över statens insatser för lättläst till ett nytt kunskapscentrum i MTM. De vill särskilt föra fram behovet av an vän dar cent re rad forskning där grunden är användartester som utförs tillsammans med de aktuella målgrupperna. Institutet välkomnar också den roll som det nya kunskapscentrumet föreslås ha för att sammanställa och sprida relevant forskning inom området lättläst samt utforma gemensamma riktlinjer för lättläst information. Att ny forskning kommer till stånd inom området lättläst ser de som en central fråga. Även utredningens förslag om att lättläst bör avgränsas i förhållande till andra texter som är lätta att läsa och till klarspråk, ser de som ett viktigt steg mot ett mer forsknings förankrat arbete med lättläst information.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker att ett nationellt kunskapscenter ska inrättas under namnet Centrum för lättläst, under förutsättning att tillräcklig finansiering kan säkerställas. Att bygga upp ett nationellt kunskapscenter tar stora resurser i anspråk, och kräver att nya resurser tillförs. CFLL inkom efter att ha tagit del av MTM:s remissyttrande med ett kompletterande remissvar. I detta anför de att MTM:s syn på en eventuell överföring inte går i linje med utredingens förslag. De ser MTM:s förslag i remissvaret som en splittring och nedläggning av verksamheten i dess nuvarande form - och därmed en dränering av dagens samlade kompetens kring lättläst. CFLL uppger att MTM:s förslag har väckt stor oro hos CFLL, och också hos flera av brukarorganisationerna. Detta har även utryckts i en debattartikel i Dagens nyheter den 20 dec 2013. CFLL anser att MTM förbiser de kvalitativa aspekterna av verksamheten vid Centrum för lättläst när de föreslår att merparten av den producerande verksamheten i fortsättningen ska läggas ut på entreprenad (nyhetstidningen) och på kommersiella förlag. Genomförs detta kommer den sammanhållande kompetens och den nära dialog med läsarna som växt fram under decennier att avvecklas. En sådan dränering av kompetens skulle omöjliggöra existensen av ett kompetenscentrum när det gäller lättläst​frågorna. Kompetens skapas av en kontinuerlig kontakt med brukarna och av respons på de produkter som produceras, bland annat genom aktiviteter på mässor, konferenser och vid utbildningstillfällen. Ett brukarråd kan vara en central del av detta nätverkande, men täcker inte alla informationsbehov och nödvändiga kanaler.
Myndigheten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM ställer sig positiv till ett kunskapscentrum förutsatt att det har ambitionen att vara ett centrum, som med utgångspunkt i användarnas behov, inkluderar hela området tillgängliga medier. På så sätt kan synergier skapas med hänsyn tagen till kunskap och forskning. Betänkandet har långtgående förslag kring hur inordning och verksamhet av CFLL ska organiseras. MTM anför att detta är ett uppdrag som regeringen bör ge MTM:s generaldirektör.
Arbetsförmedlingen (29) instämmer i förslaget. Det framgår på flera ställen i utredningen att det idag saknas kunskap och normer om vad begreppet lättlästa texter egentligen står för och att begreppet lättläst leder till många missförstånd. Här anser remissinstansen att kunskapscentret kan spela en viktig kunskapscentrets roll. Arbetsförmedlingen anser också att bevakningen av teknikutvecklingen och de övriga uppdrag som utredningen föreslår för kunskapscentret är viktiga.
Diskriminerings ombudsmannen (30) tillstyrker förslaget.
Kommuner och landsting
Arvika kommun (31) anser det relevant med ett samlat kunskapscentrum som har forskning som grund. Det är också positivt att kunskapscentrat kommer ha ett ansvar för att kompensera utbudet på den kommersiella marknaden vad gäller lättläst litteratur.
Botkyrka kommun (35) tycker att förslaget är bra. Inom MTM finns kunskap och mångårig erfarenhet som kan stärka lättlästverksamheten. De vill framhålla betydelsen av att det nya nationella kunskapscentrumet får behålla hela den bredd i uppdrag och kompetens som idag finns inom CFLL. Det innebär att behoven av utgivning av lättläst litteratur ska tillgodoses för alla de målgrupper som utredningen nämner, även de grupper man benämner sekundära. Lättläst handlar inte bara om textens läsbarhet, utan även om hur lärarna behandlar texten i klassrummet. Botkyrka kommun vill gärna se en forskningsövergripande dialog om betydelsen av iättlästhet och Iäspedagogik.
Göteborgs kommun (40) tillstyrker förslaget. Överföringen till ett
Nationellt kunskapscentrum inom en myndighet betonar, förstärker och synliggör betydelsen av lättlästområdet i stort,
Hultsfreds kommun (44) tycker att förslaget signalerar vikten av uppdraget vilket är positivt. Att gemensamma nationella riktlinjer utformas bör underlätta för både aktörer och målgrupper. Att tydliggöra ansträngningen och definitionen av begreppet lättläst är en viktig del i uppdraget. Lättläst är inte samma sak som lätt att läsa och det förväxlas ofta.
Kungsbacka kommun (45) är positiv till förslaget. De nationella riktlinjerna för lättläst, som centret ska ta fram, kommer att underlätta kommunikationsarbetet betydligt.
Luleå kommun (46) tror att MTM kommer att behöva utökade resurser för att få ett nationellt kunskapscenter att fungera tillfredsställande. Kommunen hänvisar till erfarenhet avMTMs arbete med t.ex. förändrade hemsidor, appar osv, då arbetet dragit ut på tiden och inte alltid följt en logisk ordning.
Malmö kommun (47) skriver att om CFLL blir en egen enhet inom MTM får det inte innebära att CFLL blir isolerat. MTM, som det är nu, har en mycket specifik målgrupp och material som är undantaget i upphovsrätten. Om de ska producera lättläst för de primära målgrupperna blir det en väldigt begränsad produktion.
Skåne läns landsting (58) ser positivt på att ett nationellt kunskapscentrum inrättas med ett vetenskapligt råd och med ökat samarbete med brukare. Det kan leda till större överblick och ökad kunskap om de olika målgruppernas olika behov. De stödjer förslaget att förlägga det nationella kunskapscentret till MTM eftersom där finns lång erfarenhet av att arbeta mot personer med olika slags läshinder och av att arbeta med tekniska projekt och lösningar.
Västerbottens läns landsting (60) stödjer att statens insatser för lättläst ska inrättas som ett nationellt kunskapscentrum för lättläst i en särskild enhet vid MTM och regleras i särskild ordning i instruktionen för myndigheten, att enheten ska benämnas Centrum för lättläst samt att centret ska sammanställa och sprida relevant forskning om målgrupperna och som stöd för detta uppdrag inrätta ett vetenskapligt råd. Däremot ifrågasätter de skrivningen (s.19 Genomförande) att: "även direktören för CFLL bör få en anställning som chef för det nationella kunskapscentret för lättläst". Detta är att föregå den genomförandeprocess som tar vid efter regeringens beslut och man bör därför inte under utredningens gång låsa sig vid detaljer i tjänstetillsättandet på det sätt som görs i betänkandet.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) tillstyrker förslaget.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft är positiva till förslaget att inrätta ett nationellt kunskapscentrum.
Arbetarnas Bildningsförbund (ABF) (64) delar utredningens överväganden vad gäller att utveckla verksamheten inom CFLL till ett nationellt kunskapscentrum med ett vetenskapligt råd och ett brukarråd och ett uppdrag att ta fram riktlinjer för lättläst.
Autism- och Aspergerförbundet (66) tillstyrker förslaget. Det är positivt att varumärket Centrum för lättläst behålls. CFLL:s inriktning mot målgrupper med kognitiva funktionsnedsättningar kan bli ett bra komplement till MTMs nuvarande verksamhet vilken ju främst riktar sig till dem med fysiska funktionsnedsättningar. Därutöver behöver dock MTM utöka sin kompetens då det gäller specifik kunskap om olika kognitiva funktionsnedsättningar och gärna autismspecifik sådan.
Folkbildningsrådet (70) ställer sig bakom utredningens förslag.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) ställer sig positivt till ett kunskapscentrum förutsatt att det har ambitionen att vara ett centrum, som med utgångspunkt i användarnas behov, inkluderar hela området tillgängliga medier. På så sätt kan synergier skapas med hänsyn tagen till kunskap och forskning. Remissinstansen anser att kunskapscentrum ska utgå från det vidgade textbegreppet. De tillstyrker också att det nationella centret ska vara övergripande, kunskapsinriktat och stödjande för alla som producerar och utvecklar produkter och tjänster inom hela det tillgänglighetsperspektiv myndigheten har att arbeta med. Det bör inte begränsas till lättläst. För utvecklingen, nyanseringen och problematiserandet av skriftens begriplighet bör dock MTM få ett särskilt ansvar för lättläst, på samma sätt som man idag i regleringsbrev har ansvar för punktskrift, talböcker, inläsning av studielitteratur mm.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) tycker att det är positivt att utredaren ser behovet av ett nationellt kunskapscentrum inom området lättläst. Att inrätta ett vetenskapligt råd med ansvar för att inhämta och sprida forskning är ett bra steg framåt mot att säkerställa att verksamheten ligger i takt med aktuell forskning inom området. FUB bedömer däremot inte att det är nödvändigt att
lägga detta centrum inom en statlig myndighet även om behovet av ökad insyn och styrning är önskvärt från FUB:s perspektiv.
Författarcentrum Riks (75) tillstyrker att ett nationellt kunskapscentrum inrättas där forskning och erfarenhet om lättläst samlas och kommuniceras ut i samhället, men tar inte ställning till huruvida det ska ingå i MTM eller få en annan organisation. Remissinstansen avstyrker däremot att det nationella kunskapscentret ska ingå i CFLL och menar att det bör vara en självständig institution med bred och hög akademisk kompetens, frikopplad från enskilda aktörer. Likaså avstyrker man att det nationella kunskapscentret självt ska producera lättläst litteratur, nyhets- och informationsmaterial och att chefen för nuvarande CFLL ska leda det nationella kunskapscentret.
Hegas AB (77) tillstyrker förslaget förutsatt att det har ambitionen att vara ett centrum, som är öppet och välkomnar även privata aktörer inom området. Det är det enda sättet synergier kan skapas för att bygga en verksamhet som vilar på vetenskaplig grund och beprövad erfarenhet.
Nationella skolbiblioteksgruppen (82) tycker att förslaget om att inrätta ett nationellt kunskapscentrum är bra, men tar inte ställning till hur det ska organiseras. NSG poängterar att den kompetens som CFLL utvecklat med fokus på olika gruppers behov av lättläst material fortsatt måste tas till vara. Att producera lättlästa böcker och texter, samordna uppdrag, forskning och utvecklingsarbete nationellt och samverka med olika yrkesgrupper är angeläget för att utveckla kvalitativ verksamhet. Där utgör CFLL:s kompetens en viktig förutsättning. Samarbete är komplext och bör ges hög prioritet liksom tid. Det föreslagna vetenskapliga rådet och dess uppgifter är viktiga åtgärder för att skapa tillgänglighet och komma vidare i arbete med lättläst. NSG vill understryka att det nationella kunskapscentret ska vara öppet för samarbete med skolor och skolbibliotek liksom med folkhögskolorna. Kopplingen mellan forskning, rådgivning, bokutgivning och skola/skolbibliotek liksom information ser de som en fördel.
Nordiska oberoende förlags förening (83) tillstyrker förslaget. De ser värdet av att ett starkt kompetenscentrum för lättläst kan inrättas genom att stiftelsen CFLL avvecklas och att resurser tillförs verksamheten vid MTM. Ett sådant centrum ska riktas mot de grupper som är i störst behov av lättläst.
Nypon förlag AB (84) stödjer förslaget. Nypon förlag vill se att en av kunskapscentrets viktigaste uppgifter blir att få redan etablerade bokförlag att satsa på lättläst litteratur. Där kunskapscentret kan se att
det finns brister i utgivningen ska uppdraget att ta fram en viss serie av böcker läggas ut på ett etablerat förlag. De vanliga bokförlagen har ju redan alla overhead-kostnader i form av kontorslokaler, medarbetare, lager, marknadsföringskanaler och distribution. Staten kan ta ansvar för en utsatt målgrupp genom att stimulera utgivning och produktion av lättläst med hjälp av statliga pengar. Alla lättlästaktörer skulle behöva få tillgång till aktuell forskning som idag endast CFLL har resurser att följa. Därmed skulle kvaliteten på det som produceras öka.
Riksförbundet Attention (86) är positiva till förslaget att bilda ett kunskapscentrum med utgångspunkt i CFLL:s kompetens.
Riksförbundet för döva, hörselskadade och sprdkstörda barn (87) är positiva till inrättandet av ett nationellt kunskapscentrum för lättläst. Med många aktörer på området och flera olika målgrupper med skilda behov ser de behovet av ett kunskapscenter. Som föräldraorganisation önskar de att även pedagoger och föräldrar kommer att få möjlighet att använda sig av denna kompetens när det exempelvis gäller att hitta tips på lättläst litteratur. De instämmer med utredningen att det finns behov av att skapa riktlinjer för lättläst och utifrån sina målgruppers kommunikativa svårigheter ställer de sig positiva till utvidgningen till att omfatta även bilder och muntlig kommunikation.
Studieförbundet Vuxenskolan (88) tillstyrker förslaget och vill betona vikten av att återrapporteringen inte bara skall inriktas på kvantitetsraål utan att det klart i uppdraget skall "...ingå att redovisa om de primära målgrupperna får tillgång till utbudet och om det är anpassat efter deras behov." Dock saknar de förslag på vem som skall ansvara för att denna utvärdering blir oberoende. Remissinstansensen ser positivt på markeringen att det nationella kunskapscentret skall "...samarbeta med alla aktörer inom lättlästområdet,.." men saknar konkreta förslag på hur utredaren tänker sig att det samarbetet skall utformas. Förslaget att inrätta ett vetenskapligt råd anser de inte vara tillräckligt. Remissinstansen tillstyrker också förslaget om att gemensamma riktlinjer upprättas som certifieras som ett led att stärka kvaliteten.
Svensk Biblioteksförening (89) är överlag positiv till utredningens förslag att inrätta ett nationellt kunskapscentrum för lättläst. Däremot anser Svensk biblioteksförening att centrumets ansvarsområde inte ska begränsas till de primära målgrupperna. Invändningen följer av att föreningen avstyrker uppdelningen i primära och sekundära målgrupper. Svensk biblioteksförening tillstyrker utredningens förslag att det nationella kunskapscentrumet ska utforma gemensamma nationella
riktlinjer för lättläst samt att det i kunskapscentret ska inrättas ett vetenskapligt råd.
Sveriges Författarförbund (92) tillstyrker förslaget. De ser positivt på att ett särskilt kunskapscenter inrättas där aktuell forskning kring lättläst tas tillvara samtidigt som den beprövade erfarenhetsbasen som upparbetats inom CFLL finns kvar. Centrum för lättläst är också ett under lång tid inarbetat och välkänt varumärke för lättläst som bör behållas. Förhoppningsvis kan en tydligare struktur och mer information också bidra till att fler författare kan börja skriva originalverk på lättläst.
Svenska Förläggareföreningen (93) är positiv till att ett nationellt kunskapscentrum inrättas på MTM under namnet Centrum för lättläst. De förutsätter att den kompetens och erfarenhet som idag finns på CFLL tas tillvara. Det är också bra att centret fokuserar på de personer som har behov av texter på nivå 1 och nivå 2.
Sveriges Länsbibliotekarier (96) ställer sig bakom förslaget. De anför att centret bör arbeta med att utforma riktlinjer, arbeta med forskning samt vara öppet för samarbete med såväl producenter som bibliotek och andra. Vidare bör centrumet arbeta med utvecklings- och forskningsprojekt.
Sveriges Läromedelsförfattares Förbund (97) välkomnar förslaget om ett Nationell kunskapscentrum och finner att Centrum för lättläst bör vara det självskrivna navet.
Sveriges Utbildningsradio AB (102) tillstyrker ett kunskapscentrum med inriktning mot kommunikation, vilket UR tolkar som att medier har en viktig roll. Tolkningen att Centrum för lättläst ska utgå från ett vidgat textbegrepp och även gälla olika slags kommunikation anser UR utmärkt. UR kan konstatera att kunskaps- och informationsutbyte idag i stor utsträckning sker via medier. Inte minst är medier en källa för information för människor med olika typer av funktionsnedsättning, såväl fysiska som kognitiva. UR välkomnar ett kunskapscenter som kvalificerar begreppet lättläst. Ett kunskapscenter bör vara en nationell resurs och stärker då UR:s och andras insatser. UR anser det viktigt att det i det vetenskapliga rådet ska finnas kompetens inom området medie-och informationskunnighet.
Spontana remissvar
Hässleholms kommun (S3) anser att ett nationellt kunskapscenter är en mycket god tanke.
Länsbiblioteket Sydost (SS) ställer sig bakom förslaget. Att producera lättlästa böcker och texter, samordna och samarbeta inom området är komplext och därför behövs en nationell resurs för att stödja det. Att utforma riktlinjer och arbeta med forskning är viktiga arbetsuppgifter. Det nationella kunskapscentret ska vara öppet för samarbete med såväl producenter som bibliotek och andra. Vidare bör centret arbeta med utvecklings- och forskningsprojekt.
Konsumentverket (S7) anför att en viktig uppgift för centret bland annat blir att ge stöd till andra myndigheter i deras arbete med att producera tillgänglig och begriplig information. Konsumentverket är en myndighet som producerar mycket informationsmaterial till olika målgrupper. För att kunna ge alla användbar och tillgänglig information behövs kunskap och insikt om hur vi kan tillgängliggöra vårt material med bl. a. teknikens hjälp.
Norrköpings stadsbibliotek (S9) ställer sig bakom förslaget. Att ett nationellt kunskapscenter även arbetar med en tydligare definition/avgränsning när det gäller termen "lättläst" vore bra för att tydliggöra vad en lättläst text är/kännetecknas av.
Privatpersonen Hans Flinn m.fl. (Sll) tycker att förslaget är bra men att det ska stå tydligt att centret ska ansvara för läsombuden. FUB och CFLL har samarbetat sedan 1994 för att utbilda läsombud. Innan dess hade de flesta vuxna personer med utvecklingsstörning ingen aning om att det fanns lättläst. Och personalen visste inte heller vad lättläst var. De som bodde i gruppbostad eller arbetade i daglig verksamhet läste aldrig böcker eller nyheter. Personalen trodde inte det var någon idé. Men sedan startade FUB och CFLL med läsombud bland personalen. Läsombuden gick med till biblioteket och skaffade lättläst. Läsombuden ordnade läsestunder och läste högt. Man pratade tillsammans om det man läste. Det var som en ny värld för många. Nu finns läsombud i gruppbostäder och daglig verksamhet i hela Sverige! Men det behövs mycket mer läsning. Många utvecklingsstörda personer får ingen läshjälp och kan tex inte vara med i val. Eller förstå hur ens ekonomi fungerar för en god man tar hand om all post och berättar ingenting. Mycket fler läsombud behövs! Personal och gode män måste få utbildning och lära sej mer om läsning och lättläst. Det måste det nya kunskapscentret jobba med. Annars är lättläst meningslöst!
Riksförbundet för Social och Mental Hälsa (S12) tycker att det är bra att ett nationellt kunskapscentrum inrättas inom MTM om stiftelsen CFLL avvecklas.
2.3 Målgrupper för kunskapscentret
Utredningens förslag: Det nationella kunskapscentret för lättläst ska ha en tydlig inriktning på att tillvarata kunskaper om de primära målgrupperna och deras behov av lättläst material och, vid speciella brister, även för de sekundära målgrupperna.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna avstyrker förslaget på grundval av att det innebär att stora grupper som idag har behov av att få information på lättläst lämnas utan statligt stöd, däribland Myndigheten för bandikappolitisk samordning- HAND ISAM (2) .Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) anför samma skäl, samt att förslaget att begränsa målgrupperna kan skapa problem för ett kunskapscenter att leva upp till ambitionen att vara ett kunskapscenter för hela området lättläst. En organisation som inte längre producerar ett varierat utbud förlorar kompetens kring hur de olika målgruppernas behov ser ut. Myndigheten för tillgängliga medier (27) anför att målgruppen för kunskapscentret bör vara de användare som har behov av tillgängliga medier i olika former. Luleå kommun (46) argumenterar att förslaget innebär att olika målgrupper ställs mot varandra, vilket känns olyckligt och frångår regeringens utstakade funktionshinderpolitik som går ut på att inkludera de med funktionsnedsättningar i samhället. I en spontan skrivelse refererar Länsbiblioteket Sydost (SS) till den nya bibliotekslagen 5 § av vilken framgår att biblioteken ska ägna särskild uppmärksamhet åt personer med annat modersmål än svenska genom att bland annat erbjuda litteratur på lättläst svenska.
Enskilda remissyttranden Myndigheter
Myndigheten för handikappolitisk samordning - HANDISAM (2) avstyrker förslaget då man menar att det innebär att stora grupper som idag har behov av att få information på lättläst lämnas utan statligt stöd. Det är, precis som utredaren påpekar, viktigt att de målgrupper som har de största lässvårigheterna har stort utbud av information. Därför bör det säkerställas att det finns ett stort utbud av de enklaste texterna även i framtiden. Dock är det också viktigt att alla människor får tillgång till information som de behöver. Utredarens förslag innebär risk för att många människor exkluderas från information.
Ekonomistyrningsverket (4) ställer sig frågande till varför utredningen föreslår att statens lättlästinsatser ska rikta sig mot de primära målgrupperna i första hand. Argumentationen för förslaget är bristfällig. Utredningen definierar flera målgrupper som har behov av lättläst, för somliga målgrupper tillfredsställs det behovet bara av produkter från CFLL, för andra finns det även några andra alternativ på marknaden.
Länsstyrelsen i Kronobergs Län (6) anser att målgrupperna för kunskapscentret bör tydliggöras och kommuniceras till de myndigheter och övriga organisationer som berörs av centrets utbildningsverksamhet.
Statens skolverk (7) delar utredningens uppfattning att det statliga stödet ska gå till de grupper som har störst behov. Däremot poängterar de att den indelning som utredningen föreslår av primära och sekundära målgrupper inte går att applicera på skolan i och med att skolans bedömning av en elevs behov av stöd grundar sig på pedagogiska bedömningar. Det finns i skollagen inga krav på diagnos av funktionsnedsättning för att få en viss typ av stöd eller anpassning.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget.
Universitets- och högskolerådet (11) menar att av de primära och sekundära målgrupper som avgränsas i betänkandet identifierar man för den egna verksamheten särskilt "personer som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå" och de "med andra funktionsnedsättningar som påverkar läsförmågan". Även gruppen "med enklare former av läs- och skrivsvårigheter" behöver exempelvis kunna ta del av informationen kring anmälan och antagning till högre utbildning.
Kungl. biblioteket (12) ser en rad praktiska problem med uppdelningen i primära och sekundära målgrupper samt en åldersgräns på 18 år. Det finns en risk att gränsdragningen mellan grupperna blir alltför oklar och därmed försvårar det dagliga förmediingsarbetet på bibliotek och skolor. Det är inte rimligt att biblioteken ska ha kunskap och ansvar för att sortera in användare i olika målgrupper. Det stöd biblioteken ger bör istället vara individanpassat.
Nationellt centrum för svenska som andraspråk, Stockholms Universitet (17) avstyrker betänkandets förslag. Personer som nyligen invandrat till Sverige, och som inte kan svenska på grundläggande nivå bör även fortsättningsvis ses som en primär målgrupp för lättläst. Statligt stödd utgivning av lättläst för denna grupp är nödvändig då behovet av lättläst
material för denna grupp inte täcks av den kommersiella marknaden -inte minst vad gäller lättläst litteratur för vuxna.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) avstyrker förslaget. De motsätter sig starkt synsättet att människor ska delas in i primära och sekundära grupper och att stora grupper som i dag har behov av lättläst lämnas utan statligt stöd. Utredaren gör gällande att det är Centrum för lättläst som har breddat målgrupperna och behoven av lättläst under årens gång. Men ett ökat behov har växt fram, menar Centrum för lättläst, därför att verkligheten/samhället ser annorlunda ut i dag jämfört med när stiftelsen tillkom. Fler har vågat träda fram med sina lässvårigheter och bland de personer som invandrar till Sverige i dag finns stora grupper med mycket låg skolutbildning och läskunnighet. Utredaren vill överlåta till marknaden att ta hand om den här gruppen, men det har inte skett hittills och inget tyder på att så kommer att ske. Deras röst är mycket svag och de är minst organiserade. Utredaren har inte räknat på vad kostnaderna skulle bli för samhället om målgrupperna begränsas. Förslaget att begränsa målgrupperna kan också skapa problem för ett kunskapscenter. Eftersom utredaren föreslår minskad produktion och en kraftig begränsning av de målgrupper som i dag använder lättläst, skulle det vara svårt att leva upp till ambitionen att vara ett kunskapscenter för hela området. En organisation som inte längre producerar ett varierat utbud förlorar kompetens kring vad lättläst är och hur målgruppernas behov ser ut. Detsamma gäller kunskap om lättläst samhällsinformation om Lättläst-tjänsten avknoppas. Enligt FN:s konvention om de mänskliga rättigheterna har alla människor rätt att kunna ta del av böcker, nyheter och information. Flera statliga utredningar har visat på stora svårigheter att nå nyanlända svenskar och skoltrötta tonårspojkar. Just dessa grupper nås i dag av LL-förlagets böcker och av 8 Sidor. Ingen annan tar i dag det ansvaret. Att ta bort de personerna som målgrupper för Centrum för lättlästs verksamhet vore att vrida klockan tillbaka och försämra för dem som har det svårast i samhället.
Myndigheten för tillgängliga medier (27) avstyrker betänkandets förslag. MTM hävdar att målgruppen för kunskapscentrumet är de användare som har behov av tillgängliga medier i olika former. Några begränsningar eller uppdelningar i primära eller sekundära målgrupper ska inte finnas.
Arbetsförmedlingen (29) vänder sig mot indelningen i primära och sekundära målgrupper. Statliga myndigheter har ett uppdrag att göra informationen tillgänglig för alla, vilket bland annat handlar om att
tillhandahålla lättläst information på myndighetens webbplats. De skulle därmed inte kunna nå alla medborgare om de i huvudsak skulle rikta sig till den primära målgruppen. I arbetet med lättläst har de hittills försökt följa CFLL:s något bredare definition som även förefaller omfatta de sekundära målgrupperna, som nog måste anses vara väl så viktiga i detta sammanhang.
Diskrimineringsombudsmannen (30) bedömer att effekterna av avsmalning av den nya myndighetens målgrupp inte analyseras tillräckligt i betänkandet. Det är viktigt att denna avsmalning inte begränsar rättigheterna för bosatta i Sverige att lära sig och utveckla det svenska språket. DO önskar därmed att effekterna av den föreslagna förändringen i målgruppen analyseras ytterligare. (Längre argumentation ur ett rättighetsperspektiv finns i remissvaret.)
Kommuner och landsting
Arvika kommun (31) är kritiska till den prioritering av olika grupper i behov av lättläst som utredningen gör. Att kunna tillgodogöra sig litteratur är en viktig demokratifråga och det är i sammanhanget inte relevant vilken orsak det finns till att en person inte kan tillgodogöra sig en text. Frågan är långt mycket mer komplex än vad utredarna visat på. Av den anledningen bör målgruppen vara samtliga personer i behov av lättlästa texter.
Botkyrka kommun (35) finner uppdelningen i primära och sekundära målgrupper olycklig. Utredningen har inte tagit tillräcklig hänsyn till de stora behov av lättlästa texter som finns hos framför allt personer i svenskundervisning och hos läsovana, som tillhör de målgrupper som utredningen kallar sekundära. Det ojämförligt största användningsområdet för lättläst litteratur i Botkyrka gäller studerande inom Vuxenutbildningen och SFI. Studerande på SFI och andra i färd med att tillägna sig det svenska språket behöver stöd i form av välskriven lättläst litteratur. Botkyrka kommun känner stor oro för att dessa gruppers behov inte kommer att tillgodoses om förslaget implementeras.
Göteborgs kommun (40) ställer sig ytterst tveksam till konsekvenserna av prioriteringen av de målgrupper som utredningen beskriver som primära. Enligt remissinstansens erfarenheter är behovet av särskild lättläst litteratur av stor vikt även för de i utredningen benämnda sekundära målgrupperna. Här efterlyses en säkrare garanterad utveckling, anpassning, framställning och distribution av lättläst litteratur även för dessa målgrupper. Personer som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå finns identifierade som en
sekundär målgrupp. Detta stöder förvaltningens uppfattning att utredningens prioritering av målgrupperna inte fullt ut följer ett mångfaldsperspektiv.
Jönköpings kommun (42) välkomnar tanken med att definiera målgrupper för insatser inom området lättläst.
Hultsfreds kommun (44) menar att det är helt rätt att i alla insatser utgå från den primära målgruppen d.v.s. barn, unga och vuxna med utvecklingsstörning, andra funktionshinder kopplade till läsförmåga samt personer med demenssjukdom. De sekundära målgrupperna t.ex. personer med annat modersmål kan ändå vid behov ta del av insatserna och produktionen mot bakgrund av de egna behoven. Samtidigt beskriver kommunen hur de ser att, under senare år då utgivningen breddats och blivit mera marknadsanpassad, sekundärgrupperna också har attraherats av utbudet. Idag är grupperna "invandrare som lär sig svenska" och "unga med bristfällig läserfarenhet" de största användarna av dessa medier i kommunens biblioteksverksamhet. Därför är det angeläget att utgivningen inte begränsas till att passa enbart primärgrupperna i framtiden.
Kungsbacka kommun (45) vill att centret fokuserar på både de primära och sekundära målgrupperna.
Luleå kommun (46) avstyrker förslaget. De menar att utredningens uppdelning av målgrupper innebär att många som idag har statligt stöd inte längre omfattas av det utan hänvisas till den kommersiella marknaden. Det innebär att olika målgrupper ställs mot varandra, vilket känns olyckligt och frångår regeringens utstakade funktionshinderpolitik som går ut på att inkludera de med funktionsnedsättningar i samhället. Enligt den nya Bibliotekslagen ska biblioteken också ägna särskild uppmärksamhet åt exempelvis personer med annat modersmål än svenska, bland annat genom att erbjuda litteratur på lättläst svenska. Det förutsätter en god tillgång till litteratur och resurser. Många har enligt undersökningar en mycket låg läsfärdighet idag och de statliga insatserna skulle behöva stärkas i arbetet för att höja lasfärdigheten och läsförståelsen, inte dras ner. Det är en demokratifråga.
Malmö kommun (47) instämmer i stort i utredningens förslag men vill särskilt betona att även elever, både barn och vuxna, som håller på att lära sig svenska är en viktig målgrupp. De har helt andra krav på böcker än personer med utvecklingsstörning eller demens. Malmö kommun vill därför föreslå att målgruppen "Personer som nyligen invandrat till
Sverige och som inte kan svenska på grundläggande nivå" flyttas till de primära målgrupperna.
Olofströms kommun (48) framför att uppdelningen av målgruppen i en primär och en sekundär grupp inte får innebära att staten därmed inte tar det fulla ansvaret för det fall att den kommersiella marknaden inte kan tillgodose det behov som föreligger.
Stockholms kommuns (49) kulturborgarrådet Madeleine Sjöstedt (fp) anför att det är positivt att utredningen i första hand anser att de begränsade resurserna ska riktas till dem som bäst behöver dem. Det är också positivt att staten inte ska konkurrera med allmänna medel på marknaden för lättlästa böcker och nyheter. Dock tillstyrker kulturborgarrådet Stockholms stads kulturnämnds svar på remissen som anför vikten av att MTM verkligen säkerställer att den sekundära gruppens behov inte förbises om de kommersiella aktörerna inte skulle kunna tillgodose deras behov.
Tingsryd kommun (53) ser att det finns en risk i att den grupp som benämns som sekundär inte kommer ha tillgång till samma utbud som den grupp som benämns som primär. De ställer sig frågande till hur denna grupps behov kommer att tillgodoses då det är av yttersta vikt att även denna så kallade sekundära grupp har möjlighet att interagera och vara delaktig i samhället och bidra till dess utveckling.
Vilhelmina kommun (54) anser att förslaget är bekymrande, framförallt att det nuvarande uppdraget gentemot exempelvis nyanlända invandrare och lässvaga unga tas bort. De befarar det i praktiken kommer att innebära att vuxna snarare än barn och unga prioriteras.
Skåne läns landsting (58) anser att uppdelningen i primära och sekundära målgrupper är olycklig och inte gynnar alla som har behov av lättläst information och litteratur. Denna återgång till de ursprungliga målgrupperna för lättläst går delvis emot Litteraturutredningen, som pekar på att insatser på flera områden måste göras för att öka läsförmågan. CFLL pekar också på att antalet personer som behöver lättlästa texter ökar. Lättläst är ett av de sätt som finns för att ge personer med läshinder möjlighet att delta i det demokratiska samhället. Skåne läns landsting saknar en analys av vilka konsekvenser indelningen i primära och sekundära målgrupper och den satsning på de primära målgrupperna, som utredningen föreslår, får. Skåne läns landsting menar att det inte är realistiskt att anta att kommersiella krafter kan täcka behovet för den föreslagna sekundära gruppen. Om de statliga insatserna kring lättläst i första hand ska arbeta mot de primära målgrupperna
riskerar stora och i andra sammanhang prioriterade målgrupper, t.ex. personer som håller på att lära sig svenska, att få sämre möjligheter att ta del av material på lätt svenska.
Västerbottens läns landsting (60) delar utredarens synpunkt att de befintliga resurserna i första hand ska nyttjas för att tillmötesgå de relativt stora behov av lättläst information som finns hos personer med funktionsnedsättningar som i hög grad påverkar läsförmågan, exempelvis utvecklingsstörning eller demenssjukdom. Dock finns det flera orsaker till varför och hur behov av anpassad information uppstår. Dessa delas inte alltid så lätt in i målgrupper, varför myndigheten ändå bör vara flexibel och öppen för att nå ut så brett som möjligt och göra informationen tillgänglig för de allra flesta med behov av lättläst information, oavsett orsak.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) ställer sig negativa till förslaget. ALIS tror att det är olyckligt om regeringens utstakade funktionshinderspolitik, som eftersträvar inkludering och tillgänggörande, frångås. Att urskilja personer med större lässvårigheter från dem med mindre är mycket svårt, då grupperna nästan alltid går in i varandra. ALIS avstyrker också LL-förlagets utgivning begränsas i åldershänseende.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft är tveksamma till de avgränsningar i målgrupper som utredningen gör. De saknar bl.a. en diskussion om alla de svenskar som har svenska som andra språk och en förvärvad funktionsnedsättning som påverkar läsförmågan i hög grad. De instämmer i att det i första hand inte ska vara själva funktions-nedsättningen som är i fokus utan personens svårigheter att kunna läsa och förstå en text, men vill lyfta fram att det är väsentligt att den myndighet som ska ansvara för lättlästproduktionen har goda kunskaper om olika funktionsnedsättningar och de olika förutsättningar inom en funktionshindersgrupp som finns. De har sett att det tagit lång tid att komma ikapp med ett mer generellt uppdrag inom funktions​hindersområdet när en myndighet tidigare har jobbat med specifika funktionshindersgrupper (jämför exempelvis när SPSM fick ett generellt uppdrag inom funktionshindersområdet). Mycket inom området "tillgänglig kommunikation" som helhet utgår idag, och är utvecklat utifrån behov och förutsättningar hos/från, personer med synskador eller utvecklingsstörning och på senare år även dyslexi. Personer med
afasi, språkstörning och hjärnskada utgör en heterogen grupp vars behov och förutsättningar på många sätt skiljer sig från dessa grupper.
Arbetarnas Bildningsförbund (64) delar i huvudsak utredningens överväganden vad gäller målgrupper för lättläst. Trots att lättläst kan vara en utmärkt form för att Öppna dörrar till litteraturen inom det utredningen betecknar som den sekundära målgruppen, finns skäl att understryka att insatserna för att främja lättläst bör prioritera grupper där lättläst är den enda tillgängliga media som kan användas.
Autism- och Aspergerförbundet (66) avstyrker förslaget framförallt för att det är oprecist. Vissa av målgrupperna i förslaget har tydligt definierats; personer med utvecklingsstörning medan andra målgrupper definierats i vaga och svepande ordalag; personer med andra funktionsnedsättningar som påverkar läsförmågan i hög grad. Övergripande, men ar remissinstansen, är det en rättighetsfråga. De med behov av lättläst, oavhängigt av vilken funktionsnedsättning och till vilken grad, ska ha tillgång till anpassade medier.
Folkbildningsrådet (70) anser att den avgränsning som utredningen föreslår är för snäv. Ett nationellt kunskapscentrum för lättläst ska ta särskild hänsyn till deltagare med särskilda behov och borde därmed även omfatta de s.k. sekundära målgrupperna.
Förbundet funktionshindrade med läs- och skrivsvårighetery Dyslexiförbundet FMLS (71) anser att målgruppen för kunskapscentret är de användare som har behov av tillgängliga medier i olika former. Några begränsningar eller uppdelningar i primära eller sekundära målgrupper är ej tillämpligt. Istället bör den
nyansering/utveckling/omvärdering av konceptet lättläst remissinstansen påtalar bli en uppgift för det kunskapscentrum som utredningen föreslår. Där det utvidgade textbegreppet, såsom utredningen föreslår, bör ligga som grund. En åldersgräns på 18 år är inte relevant.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) tror inte på förslaget. Att låta vissa orsaker, d.v.s. funktionsnedsättningar, utgöra grunden för vilka de huvudsakliga insatserna inom lättlästområdet ska läggas gör att utredaren missar målet. Enligt FUB:s mening bör behovet snarare än anledningen till behovet vara styrande. På så vis kommer alla som är i behov, oavsett kön, ursprungsland eller funktionsnedsättning, att omfattas av insatserna för lättläst.
Föreningen Svenska Läromedel (74) tillstyrker utredningens förslag att indela målgrupperna i primära och sekundära. De förstnämnda torde enligt Svenska Läromedel främst ha behov av texter på nivå 1 och 2 och
de sistnämnda av texter på nivå 3 och 4. Det torde främst vara för vuxna i de primära målgrupperna som förutsättningar för kommersiell produktion saknas och produktion av CFLL bör ske. Svenska Läromedel anser, i likhet med utredningen, att lättläst behöver en tydligare avgränsning.
Författarcentrum Riks (75) avstyrker förslaget. De anser att den snäva avgränsningen till de primära målgrupperna drastiskt skulle minska samhällsnyttan av kunskapscentret. Kunskapscentret bör istället arbeta brett med forskning och analyser över hela området lättläst inriktat på samtliga målgrupper.
HegasAB (77) tillstyrker delvis förslaget. Hegas hävdar att målgruppen för Kunskapscentrumet är de användare som har behov av lättläst text i olika former. Kunskapscentrumet ska finnas till för alla målgrupper och aktörer, men produktionen ska inte konkurrera med företag som producerar lättläst material.
Nationella skolbiblioteksgruppen (82) avvisar uppdelningen i primära och sekundära målgrupper. En sådan uppdelning av t.ex. elever med behov av lättläst kommer att få negativ effekt på centrets samarbete med skolor och skolbibliotek. Tillgängligheten till lättläst i form av bokproduktion, forskning, utvecklingsarbete och 8 Sidor kommer, med sådan prioritering, att endast stödja och stärka en viss elevgrupp medan den andra gruppen lämnas åt sitt öde, marknaden och kommersiella krafter. De redan hårt trängda skolbibliotekarierna och lärarna kommer att belastas negativt av en sådan prioritering. Särskilt obekvämt känns det att staten, utan någon analys, föreslår att grupper som behöver särskilt stöd ska utestängas som målgrupp. Förslaget går också på tvärs mot resultaten från den senaste Pisa undersökningen, som visar på omfattande behov av lässtöd och satsningar alla kategorier. Därtill betonar den nya bibliotekslagen alla biblioteks ansvar att tillgängliggöra lättläst litteratur och information för prioriterade grupper. Här återfinns bl.a. nyligen invandrade personer och individer med olika former av läsproblematik mm. Lagen omfattar både vuxna och barn.
Nypon förlag AB (84) anser att kunskapscentret ska se till både de primära och de sekundära målgruppernas behov. Det får inte göras någon skillnad mellan målgrupperna.
Riksförbundet Attention (86) avvisar utredningens uppdelning i primära och sekundära målgrupper. Vid bedömning vilka grupper som ska anses primära eller sekundära bör pedagogiska bedömningar utgöra grunden, inte diagnoser. Människor med exempelvis neuropsykiatrisk
funktionsnedsättning kan ha mycket varierande behov och förutsättningar och det går inte att säga att hela gruppen ska finnas i exempelvis grupp 1. Däremot tillstyrker Attention att insatserna vid kunskapscentret ska avgränsas tydligt vad gäller målgrupper.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) är positiva till förslaget att det nationella kunskapscentret ska öka kunskapen och sprida kännedom om lättläst.
Studieförbundet Vuxenskolan (88) menar att lättläst ska introduceras i människors liv utifrån behov, inte utifrån ålder och/eller diagnos. Principen om behovsstyrt framför efterfrågestyrt är det som motiverar särskilda statliga insatser.
Svensk Biblioteksförening (89) avstyrker utredningens förslag om uppdelning i primära och sekundära målgrupper. Svensk biblioteksförening anser att förslaget riskerar att resultera i att de användare som hänförs till i den sekundära målgruppen lämnas utan lättläst litteratur samt att förslaget visar på en ovilja att beakta varje individs behov. Samtliga bibliotek i det allmänna biblioteksväsendet får i den nya bibliotekslagen 4-5 §§ ett uttalat ansvar att ägna vissa prioriterade grupper särskild uppmärksamhet. Dessa grupper är:
• Personer med funktionsnedsättning, som utifrån sina olika behov och förutsättningar ska erbjudas litteratur och tekniska hjälpmedel för att kunna ta del av information,
•De nationella minoriteterna och personer som har annat modersmål än svenska, som bland annat ska erbjudas litteratur på de nationella
minoritetsspråken, andra språk än de nationella minoritetsspråken och svenska, och lättläst svenska.
Svensk biblioteksförening anser att det inte mot denna bakgrund är rimligt att dela upp användarna av lättläst i primära och sekundära målgrupper. De befarar att biblioteken i förlängningen inte kommer att ha litteratur att erbjuda alla användare i de prioriterade grupperna om ansvaret begränsas på det föreslagna sättet. Att regeringen å ena sidan i flera lagförslag lyfter värdet av läsning och litteratur för allas möjligheter att delta i ett demokratiskt samhälle och att en utredning å andra sidan samtidigt indirekt föreslår att flera av de som har behov av lättläst inte ska prioriteras är motsägelsefullt.
Sveriges Författarförbund (92) avstyrker att användarna av lättläst delas upp i olika grupper.
Svenska Förläggareföreningen (93) skriver att det inte tydligt går att avgränsa eller särskilja de som har behov av lättläst, primärgrupper från sekundärgrupper.
Sveriges Länsbibliotekarier (96) avstyrker förslaget och anser det inte godtagbart att prioritera ner till exempel gruppen med personer som nyligen invandrat. De saknar en analys av vilka konsekvenser indelningen kan få.
Sveriges Läromedelsförfattares Förbund (97) avstyrker förslaget. SLFF tror att det är olyckligt att frångå regeringens utstakade funktionshinderspolitik med strävan mot inkludering och tillgängliggörande. Att urskilja personer med större eller mindre lässvårigheter är synnerligen svårt då målgrupperna nästan alltid går in i varandra. CFLL tar med sin verksamhet i LL-förlagets böcker och 8 Sidor ansvar för grupper som nyanlända svenskar och läsobenägna tonårspojkar och det vore olyckligt om detta ansvar togs bort.
Sveriges Utbildningsradio AB (102) har viss förståelse för förslaget att dela upp målgrupperna i syfte att rikta de begränsade resurserna till de som bäst behöver dem, men ser en risk i att förslaget kan innebära ett avsteg från ambitionen att sträva mot delaktighet och tillgängliggörande. Ett kunskapscentrum som är till för alla aktörer som behöver stöd inom området lättläst ser UR som viktigt. I en tid då läsförmåga och läsförståelse sjunker menar UR att det finns behov av många och breda insatser. För att säkerställa de båda målgruppernas behov menar UR att man bör se till effekten av samtliga aktörers olika insatser.
Tidningsutgivarna (103) avstyrker förslaget.
Spontana remissvar
Länsbiblioteket Sydost (S5) avstyrker förslaget. Det är inte godtagbart att prioritera ner till exempel gruppen med personer som nyligen invandrat. Det är en av de stora grupperna som använder sig av lättlästa böcker på bibliotek. Alla personer som har behov av lättlästa böcker och lättläst information ska likställas. Att anta att kommersiella krafter kan täcka behovet för den föreslagna sekundära gruppen känns inte realistiskt. Länsbiblioteket Sydost saknar en analys av vilka konsekvenser indelningen kan få. De befarar att förslaget kan komma att ge upphov till ett ständigt ställningstagande och "prövande". Vem avgör vem som bäst behöver en resurs? I den nya bibliotekslagen 5 § framgår att biblioteken ska ägna särskild uppmärksamhet åt personer med annat modersmål än svenska genom att bland annat erbjuda litteratur på lättläst svenska.
Denna paragraf borde ge stöd åt att inte dela upp i primära och sekundära målgrupper. För personer som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå är lättlästa texter ett sätt att lära sig språket. I propositionen (2013/14:3) Läsa för livet poängteras också vikten av stärkta insatser för personer med annat modersmål än svenska. Den lättlästa litteraturen blir ett stöd i att ta till sig det nya språket och utveckla en tvåspråkig funktion som också främjar integration. Den senaste OECD-undersökningen PIAAC visar att drygt 13 procent av vuxna svenskar har stora lässvårigheter. För personer i den här gruppen är lättläst litteratur ett sätt att få stöd i sin läsning. Även det här visar också på det olämpliga i att dela upp de som har behov av lättläst.
Privatpersonen Birgitta Adolfsson (S6) avstyrker att det nationella kunskapscentret bara ska arbeta för de så kalla primära målgrupperna.
Norrköpings stadsbibliotek (S9) ifrågasätter starkt uppdelningen i primära och sekundära målgrupper. Individer med läshinder har en rättighet att delta i det demokratiska samhället på lika villkor, ett av de sätten är att få tillgång till lättlästa texter. Att dela upp insatserna i primära och sekundära målgrupper gör att man utesluter många som behöver - och har rätt till - lättlästa texter.
Föreningen Bibliotek i samhälle (S10) anser att förslaget är diskriminerande, odemokratiskt och strider mot all erfarenhet av hur LL-verksamheten fungerar i praktiken samt vilka stora och växande behov som finns. Biblioteken är den främsta kanalen för att nå alla de nuvarande målgrupperna. I många år har de som arbetar med läsfrämjande arbete och språkutveckling tagit strid för att LL-förlaget ska bredda utgivningen så att den passar den målgrupp som de ser som den största - de för vilka det svenska språket är nytt. När den efterfrågade typen av böcker börjat komma ut sa vill utredningen helt ta bort den delen av uppdraget. Föreningen Bibliotek i samhälle menar att man sviker en högst angelägen grupp. Att tro att det finns någon marknad som skulle kunna tillfredsställa dessa behov är både naivt och okunnigt. Vinsten uppstår hos läsaren och samhället och går inte att räkna i pengar.
Privatpersonen Hans Flinn m.fl. (Sll) anser att det är väldigt bra att utredningen vill satsa mer på läsning och lättläst för personer med utvecklingsstörning och andra som har svårast att läsa. Men lättläst behövs både för unga och gamla, när man kan läsa rätt bra och när man inte kan läsa alls och har väldigt svårt att förstå.
Riksförbundet för Social och Mental hälsa (Sll) anser att formuleringen "Personer med andra funktionsnedsättningar som påverkar läsförmågan i hög grad" inte är tillräckligt tydlig. Även de som på grund av sin psykiska sjukdom/ohälsa har svårt att hantera information bör ha en
tydligt uttryckt rätt till stöd utifrån gruppens konkreta behov. De anser att personer med psykisk ohälsa ingår i den primära målgruppen. Generellt menar de dock att det kan innebära vissa problem att dela in personer som har läs- och skrivsvårigheter i primära och sekundära grupper.
Privatpersonen Alicia, Damian Alvarez m.fl (S13) avstyrker förslaget att dela in i grupper och att använda termer som primär och sekundär vilket stigmatiserar människor som befinner sig långt ner i de samhälleliga hierarkierna.
Livstycket (St4) är en ideell förening och ett kunskaps- och designcenter som arbetar för integration genom att ge deltagare kunskaper i det svenska språket och det svenska samhället varvat med kreativt och konstnärligt hantverksarbete. Många av Livstyckets deltagare är analfabeter och utgör den i utredningen så kallade sekundära målgruppen. Livstycket har under alla år i sin dagliga undervisning haft nytta av det material som CFLL producerat. Livstycket anför att omorganisationsförslaget innebär ett minskat utbud av material anpassat för Livstyckets målgrupp och/eller minskad tillgänglighet. Detta är väldigt olyckligt och kan på sikt ha negativa konsekvenser inte endast för kvinnornas utan för hela familjernas integration och inkludering i det svenska samhället.
Privatpersonen Gudrun Wessnertm.fi. (Si5) avstyrker uppdelningen i primära och sekundära grupper. De hänvisar till att den nya PIAAC-studien visar att drygt 13 procent av Sveriges vuxna befolkning, eller cirka 800 000 personer, har en läskompetens som innebär att de har ett
uttalat behov av mer lättillgängliga texter.
2.4 Information och marknadsföring av lättläst
Utredningens förslag: Det nationella kunskapscentret för lättläst ska aktivt öka kunskapen och sprida kännedom om lättläst material till målgrupperna och förmedlarna, bl.a. genom en databas för allt lättläst material.
Utredningens bedömning: Varumärket Centrum för lättläst bör fortsätta att stärkas och bibliotekens insatser för att öka kännedom om och tillgången till lättläst bör intensifieras.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna som kommenterat förslaget tillstyrker att kunskapscentret på olika sätt och genom olika kanaler bör arbeta för att öka kunskapen om lättläst och de målgrupper det riktar sig till, däribland Länsstyrelsen i Kronobergs Län (6). Några remissinstanser, däribland Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum
för lättläst (26) och Nationella skolbiblioteksgruppen (82) ser positivt på att Centrum för lättläst som varumärke och namn ska vara kvar. Kungl. biblioteket (12), Statens Kulturråd (20) och Myndigheten för tillgängliga medier (21) invänder mot utredarnas förslag om en separat databas för lättläst material och menar att de lättlästa medierna bör samlas i den nationella katalogen Libris där MTM:s samtliga talboksposter redan finns sökbara. De anför att en separat databas skulle försämra översikt och tillgänglighet. Ett antal remissinstanser tillstyrker särskilt att bibliotekens insatser för att öka kännedom om och tillgången till lättläst bör intensifieras, däribland Svensk Biblioteksförening (89). Kungl. biblioteket (12) föreslår att kunskapscentrat bör ges i uppdrag att inte bara informera skolor och folkbibliotek om lättläst som fenomen, utan även om inköpsvägar. En samlad kunskap om leverantörer och inköpskanaler i relation till olika målgruppers behov skulle skapa bättre förutsättningar för en jämnare tillgång i landet.
Enskilda remissyttranden Myndigheter
Hjälpmedelsinstitutet (3) anser att det, oavsett organisationsform, är angeläget att tillgången till lättläst text av god kvalitet garanteras i offentliga sammanhang och uppmuntras i massmedia och bland företag och enskilda leverantörer.
Länsstyrelsen i Kronobergs Län (6) anser att det är viktigt att det nationella kunskapscentret arbetar på olika sätt och genom olika kanaler för att öka kunskapen om lättläst och de målgrupper det riktar sig till.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget och delar bedömningen.
Universitets- och högskolerådet (11) anser att behovet bör utredas ytterligare, då det eventuellt redan tillgodoses av de sökmöjligheter som erbjuds i Libris (via webbplatsen libris.kb.se).
Kungl. biblioteket (12) invänder mot utredarnas förslag om en separat databas för lättläst material och menar att de lättlästa medierna bör samlas i den nationella katalogen Libris där MTM:s samtliga talboksposter redan finns sökbara. En separat databas skulle försämra översikt och tillgänglighet. KB föreslår att kunskapscentrat bör ges i uppdrag att inte bara informera skolor och folkbibliotek om lättläst som fenomen, utan även om inköpsvägar. En samlad kunskap om leverantörer och inköpskanaler i relation till olika målgruppers behov skulle skapa bättre förutsättningar för en jämnare tillgång i landet.
Lunds universitet (15) föreslår för den aktiva spridningen av relevant forskning nationella konferenser av typen Språkrådsdagen samt information på nätet av typen Fungerande medier (http://www.fungerandemedier.se/). Fungerande medier presenterar kort innehållsrik och tillgänglig information om ny forskning på ett spännande sätt genom att använda olika medier (språk, skrift, bild, film) och olika plattformar. Portalen är en del av projektet Begripsam.
Statens kulturråd (20) tillstyrker delvis förslaget. Kulturrådet instämmer i betydelsen av information och marknadsföring, men avstyrker förslaget om en särskild databas. Lättlästa medier bör samlas i den nationella katalogen Libris där MTM:s samtliga talboksposter redan finns sökbara. En separat databas bidrar inte till översiktligheten.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker förslaget, men vill påpeka problemen med begränsning av målgrupperna. Stiftelsen anser att det är av avgörande betydelse att varumärket Centrum för lättläst stärks och bevaras. Varumärket är väl inarbetat bland målgrupperna och står för kvalitet. Det är också mycket bra att biblioteken får en förstärkt roll, de är utmärkta förmedlare till alla målgrupper som behöver lättläst och förslaget ligger väl i linje med den nya bibliotekslagen. CFLL ser dock begränsningen av målgrupper som en stor risk för ett fortsatt arbete av god kvalitet. Det skulle innebära svårigheter för marknads- och kommunikationsavdelningen att behålla sin samlade kunskap om målgrupperna - och även tillhandahålla information om vad andra aktörer/förlag kan erbjuda - om kunskapscentret endast producerar material till en begränsad målgrupp. Svensk biblioteksförening har tydligt framfört att man vill ta ett helhetsgrepp om alla målgrupper som använder lättläst oavsett orsak till lässvårigheterna. Därför behöver även kunskapscentret ha grepp om hela området.
Myndigbeten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM ställer sig positiv till förslaget förutsatt att det nationella kunskapscentrumet aktivt ska öka kunskapen och sprida kännedom om hela området tillgängliga medier till målgrupperna och förmedlarna. MTM avstyrker förslaget om att särskilja det lättlästa materialet i en specifik databas eftersom det skulle begränsa utbudet för personer i behov av olika anpassningar snarare än att främja det.
Kommuner och landsting
Göteborgs kommun (40) anser förslaget väsentligt.
Hultsfreds kommun (44) anser att en databas med allt lättläst material skulle vara ett värdefullt och tids- och resurssparande verktyg.
Kungsbacka kommun (45) ser fram emot att ta del av den databas för lättläst material som ska inrättas. Den kommer att underlätta för kommunens bibliotek, skolor och habilitering.
Malmö kommun (47) skriver att behovet av lättläst information/litteratur gäller även för vuxna som har läsnedsättningar som inte är intellektuella. För folkbibliotek med uppdrag att främja läsning och tillgång till litteratur är det viktigt att det finns ett brett utbud av lättläst för samtliga målgrupper. Det är viktigt att Centrum för lättläst bevakar dessa olika behov.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft anser att det är viktigt att det utbud som tas fram på lättläst aktivt marknadsförs gentemot gruppen via exempelvis personal inom rehabilitering, folkbildning, bibliotek, anhöriga, funktionshindersorganisationers- och intresseorganisationer. Afasiförbundet och Hjärnkraft menar i linje med utredningens inledande skrivning att de som förmedlar material också måste tillhandahålla det lättlästa materialet. De tillstyrker därför utredningens förslag att det nationella kunskapscentret för lättläst aktivt ska öka kunskapen och sprida kännedom om lättläst material för målgrupperna och förmedlarna. Det är vidare bra om lättläst material samlas i en sökbar databas utifall att sökningar i denna också utformas för att vara tillgänglig så att personer med olika funktionsnedsättningar ska kunna använda den (och inte endast en tjänstemannagrupp utan egna funktionsnedsättningar). De vill även framhålla vikten av att marknadsföring och förmedling görs på flera sätt.
Autism- och Aspergerförbundet (66) tillstyrker förslaget men avstyrker indelningen i en primär och en sekundär målgrupp.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) ställer sig positiv till utredningsförslaget förutsatt att det nationella kunskapscentrumet aktivt ska öka kunskapen och sprida kännedom om hela området tillgängliga medier till
målgrupperna och förmedlarna. De avstyrker dock förslaget om att särskilja det lättlästa materialet i en specifik databas eftersom det skulle begränsa utbudet för personer i behov av olika anpassningar snarare än att främja det.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) skriver att det för deras medlemmar är av synnerligen stor vikt att läsombuden fortlever. FUB saknar resonemang kring vikten av dessa ombud. Många av FUB:s medlemmar kommer aldrig till ett bibliotek. Läsombudens fortlevnad behöver säkerställas för att FUB:s medlemmar ska kunna få tillgång till lättläst material. En stor verksamhet har byggts upp och kommunerna, biblioteken, Kommunal, Studieförbunden och FUB:s lokalföreningar har varit mycket aktiva. Inom demensvården har det skett en stor kvalitetsförbättring. Denna verksamhet, som berör så många människor, nämns inte ens i utredningen och inte heller i de positiva remissvar som hittills har offentliggjorts.
Hegas AB (77) tillstyrker delvis betänkandets förslag. Hegas vill förstås delta i arbetet med att öka tillgängligheten av certifierade lättlästa böcker. Hegas ser sig idag som en certifierad aktör och ser positivt på en sorts "auktorisering" av lättlästutgivningen, Läsombuden spelar en viktig roll för att nå ut till samtliga målgrupper. Idag har Centrum för lättläst ensamrätt på Läsombuden för LL-förlagets räkning. Ur ett konkurrensperspektiv och för att delge målgruppen ett större urval är det av stor vikt att Läsombuden också presenterar Övriga aktörers utgivning.
Nationella skolbiblioteksgruppen (82) ställer sig bakom förslaget. Det framstår som en självklarhet, men kan inte nog understrykas också i relation till nationella kunskapscentrets verksamhet och produktion. Det är positivt att Centrum för lättläst som varumärke och namn ska vara kvar.
Nypon förlag AB (84) stödjer förslaget men menar att behövs en medveten och långsiktig strategi för att nå ut till målgrupperna. Som det nu är finns det ingen samordning av marknadsföringen av det lättlästa sortimentet. CFLL har inte tagit ett samlat grepp på målgruppens behov och det utbud som finns. Nypon förlag menar att CFLL bevakar sina intressen, som om de var en privat aktör. Då det gäller den databas över lättläst som utredningen föreslår anser Nypon förlag att det är viktigt att en oberoende verksamhet administrerar den. Inte någon med egna intressen i lättlästutgivning såsom CFLL.
Riksförbundet Attention (86) tillstyrker förslaget.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) anför att En databas för lättlästa böcker är et bra förslag. De förutsätter att man gör den användarvänlig och tillgänglig för personer med olika funktionsnedsättningar.
Studieförbundet Vuxenskolan (88) tillstyrker delvis förslaget men betonar vikten av att den föreslagna databasen måste vara öppen för alla samt innehålla information inte bara om litteratur utan också om nyhetsförmedlare, vilka tillhandahåller lättläst nyhetsinformation.
Svensk Biblioteksförening (89) instämmer i bedömningen och välkomnar bibliotekens förtydligade roll i den nya bibliotekslagen att ägna särskild uppmärksamhet åt personer med funktionsnedsättning utifrån deras olika behov och förutsättningar. Biblioteken bidrar gärna med att öka kännedom om och tillgång till lättläst. Det förutsätter dock att ett tillräckligt utbud av lättläst säkerställs genom statens insatser.
Sveriges Länsbibliotekarier (96) ställer sig bakom utredarens förslag och kan inte nog understryka vikten av att marknadsföra det lättlästa materialet. De anser det också vara positivt att Centrum för lättläst finns kvar som namn, just för att det är ett känt varumärke, vilket fortsättningsvis underlättar för användarna.
Sveriges Läromedelsförfattares Förbund (97) tillstyrker förslaget.
Sveriges Utbildningsradio A B (102) instämmer i utredningens förslag och ser det som avgörande att det nationella kunskapscentret aktivt ökar kunskapen och sprider kännedom om lättläst material till målgrupperna och förmedlarna. UR anser att förslaget om en databas med lättläst material också ska innefatta radio- och tv-program. UR vet att såväl radio- som tv-program för vissa grupper är en viktig vag till kunskap och information. UR delar utredningens bedömning att bibliotekens uppdrag i den nya bibliotekslagen är central för att sprida kunskapen om lättläst.
Spontana remissvar
Länsbiblioteket Sydost (S5) kan inte nog understrykas vikten av att marknadsföra det lättlästa material och ställer sig därför bakom utredarens förslag. Målgruppen och deras förmedlare behöver känna till att det finns material på lättläst svenska och enkelt kunna söka fram det ur en databas. Här bör det finnas möjlighet att såväl köpa litteratur som att låna den. Materialet för biblioteksbruk bör också finnas i Libris och då behövs ett särskilt framtaget gränssnitt för målgruppens behov. Det är
positivt att Centrum för lättläst finns kvar som namn, just för att det är ett känt varumärke och underlättar fortsättningsvis för användarna.
2.5 Brukarråd
Utredningens förslag: Inom det nationella kunskapscentret för lättläst ska ett brukarråd inrättas för kontakter med de primära målgrupperna och deras intresseorganisationer.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna tillstyrker förslaget. Ett stort antal, däribland Myndigheten för tillgängliga medier (27) mil. gör det förutsatt att brukarrådet inrättas för kontakter med hela målgruppen och inte bara den av utredningen definierade "primära". Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) välkomnar särskilt att även förmedlare som bibliotek, läsombud och studieförbund ska ingå i brukarrådet men påpekar att uppdraget måste innehålla tydliga riktlinjer för rådets mandat, t.ex. att enbart inspirera, vara rådgivande och diskutera övergripande frågor. Olofströms kommun (48) förutsätter att brukarrådet ges det inflytande som krävs vid bedömningen av huruvida marknaden kan tillgodose de behov som föreligger av lättläst. Afasiförbundet (63) och Hjärnskadeförbundet hjärnkraft välkomnar utredningens förslag att utse ett brukarråd för kontakter inom de primära målgrupperna och deras intresseorganisationer, och utgår från att brukarrådet utformas i linje med de nya riktlinjer för samråd inom myndigheter som Handisam tagit fram i samarbete med funktionshindersrörelsen.
Enskilda remissyttranden Myndigheter
Myndigheten för handikapp olitisk samordning- HANDISAM (2) är positiv till att ett brukarråd bildas.
Hjälpmedelsinstitutet (3) vill framhålla vikten av att berörda personer och grupper är delaktiga genom t.ex. ett brukarråd.
Ekonomistyrningsverket (4) tycker att förslaget är bra. Det är positivt att målgrupperna får inflytande över verksamheten hos Centrum för lättläst.
Länsstyrelsen i Kronobergs Län (6) anser att ett brukarråd är ett bra initiativ. Det är viktigt att det finns en möjlighet att kontinuerligt ge återkoppling på arbetet med lättläst. Målgruppernas möjlighet att påverka utformningen måste säkerställas.
Statens skolverk (7) tillstyrker förslaget.
Specialpedagogiska skolmyndigheten (8) tillstyrker med kommentar. Brukarråd är en bra lösning för kontakter mellan kunskapscentret och målgrupperna och deras intresseorganisationer. I frågor som berör behov, tillgång och utbud av lättläst omfattar det också insatser där ansvaret vilar på andra myndigheter. Uppdraget bör därför omformuleras så att det omfattar samråd mellan myndigheter inom området och företrädare för brukarna och deras intresseorganisationer.
Göteborgs universitet (14) stödjer förslaget, det är viktigt att brukarna/användarna av olika lättlästa produkter får komma till tals.
Statens kulturråd (20) tillstyrker förslaget men anser att ett permanent brukarråd bör kompletteras med andra former av undersökande metoder, som intervjuer, fokusgrupper, enkäter etc.
Riksarkivet (23) har inget att invända mot förslaget.
Institutet för språk och folkminnen (24) ser positivt på att insatserna koncentreras till prioriterade målgrupper. Beslut om vilka målgrupper som särskilt ska prioriteras i lättlästverksamheten bör tas av det blivande kunskapscentrumet i samråd och samverkan med aktuella målgrupper och aktörer på grundval av användarcentrerad forskning.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker förslaget. De välkomnar särskilt att även förmedlare som bibliotek, läsombud och studieförbund ska ingå i brukarrådet. Uppdraget till rådet måste dock innehålla tydliga riktlinjer för rådets mandat, t.ex. att enbart inspirera, vara rådgivande och diskutera övergripande frågor. De vill också betona vikten av att det vid sidan av brukarrådet finns utrymme för det nära arbete direkt med läsarna som i dag bedrivs dagligen på nyhetsredaktionen, förlaget och marknads- och kommunikationsavdelningen, så att inte brukarrådet ses som en ersättning för direktkontakt med läsarna. Många av brukarorganisationerna är stora rörelser med varierande behov inom målgruppen, och det är därför viktigt att brukarnas talan inte enbart förs via representanter.
Myndigheten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM är positiv till ett brukarråd för tillgängliga medier inom det nationella kunskapscentrumet förutsatt att brukarrådet inrättas för kontakter med hela målgruppen och de olika intresseorganisationerna.
Arbetsförmedlingen (29) är positiv till att ett brukarråd inrättas som en rådgivande instans inom kunskapscentret. Eftersom Arbetsförmedlingen
ifrågasätter indelningen i primära och sekundära målgrupper anser de att brukarrådet ska omfatta alla målgrupper.
Kommuner och landsting
Botkyrka kommun (35) anser att förslaget är mycket viktigt.
Luleå kommun (46) ser att biblioteken har en viktig roll i förmedlandet av lättläst. Enligt den nya bibliotekslagen ska biblioteken ägna särskild uppmärksamhet åt personer med funktionsnedsättning, genom att utifrån deras olika behov erbjuda litteratur och tekniska hjälpmedel. Kommunen tycker att biblioteksföreningen bör vara delaktig i den fortsatta utvecklingen.
Malmö kommun (47) tillstyrker förslaget.
Olofströms kommun (48) förutsätter att brukarrådet ges det inflytande som krävs vid bedömningen av huruvida marknaden kan tillgodose de behov som föreligger av lättläst.
Stockholms kommuns (49) utbildningsförvaltning tillstyrker förslaget.
Västerbottens läns landsting (60) tillstyrker att man bör inrätta ett brukarråd för dialog med de primära målgrupperna och deras intresseorganisationer.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Afasiförbundet (63) och Hjärnskadeförbundet hjärnkraft välkomnar utredningens förslag att utse ett brukarråd för kontakter inom de primära målgrupperna och deras intresseorganisationer. De utgår från att brukarrådet utformas i linje med de nya riktlinjer för samråd inom myndigheter som Handisam tagit fram i samarbete med funktionshindersrörelsen. En mandatperiod bör dock inte vara längre än på två, maximalt tre år, då det dels finns en omsättning bland ideella och deras uppdrag i intresseorganisationer, dels kan det finnas andra intresseorganisationer som vill komma in i samrådet men som inte under perioden inte har erbjudits en plats.
Autism- och Aspergerförbundet (66) tillstyrker förslaget och understryker vikten av att sammansättningen i ett brukarråd speglar de många olika typer av kognitiva funktionsnedsättningar som är betjänta av
lättlästmaterial. De vill särskilt betona att det förutom ett brukarråd
behövs autismspecifik kompetens hos MTM.
Folkbildningsrådet (70) är positiva till förslaget men anser att ett brukarråd bör omfatta representanter för samtliga målgrupper och inte bara de som utredningen pekar ut som primära målgrupper.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) är positiv till ett brukarråd för tillgängliga medier inom det nationella kunskapscentret, förutsatt att brukarrådet inrättas för kontakter med hela målgruppen och de olika intresseorganisationerna. De vill betona att även om det naturligtvis är andra intressenter än brukare, som är intresserade av samråd med myndigheten, exempelvis olika samarbetspartner, "kunder" eller avnämare så ska brukare och deras organisationer prioriteras och ha en särställning i rubricerat avseende.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) tycker att förslaget är positivt. Det är viktigt för att läsarna själva ska kunna påverka utgivningen av litteratur och för att verksamheten ska kunna utvecklas på ett sätt som gagnar de som är i behov av stödet från CFLL. Det är därför viktigt att dessa möten i brukarrådet anpassas på ett sådant sätt att brukarna själva kan delta och kan ge sina synpunkter.
Författarcentrum Riks (75) tillstyrker förslaget ett inrätta ett brukarråd men motsätter sig att endast primära målgrupper ska företrädas i brukarrådet. Det bör breddas så att alla målgrupper representeras -brukarorganisationer, lättlästförlag, utbildningssamhället och bibliotek vore ett värdefullt komplement.
HegasAB (77) tillstyrker förslaget med reservationen att det brukarråd som skapas också bör bjuda in privata aktörer för att fånga upp samtliga kontaktytor med våra gemensamma målgrupper och deras intresseorganisationer.
Nationella skolbiblioteksgruppen (82) tycker förslaget om att inrätta ett brukarråd är bra. Däremot är det förödande att uppdelningen i primära och s.k. sekundära behovsgrupper ska gälla. Brukarrådets arbetsperspektiv ska gälla alla som har behov av lättläst.
Nypon förlag AB (84) stödjer förslaget och ser särskilt positivt på formuleringen att informationen från brukarrådet ska vara öppen och tillgänglig för alla som producerar lättläst material.
Riksförbundet Attention (86) tillstyrker förslaget.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) ställer sig positiva till förslaget om ett brukarråd. De anser dock att man inte ska begränsa sig till "cirka tio personer som utses för en period om fyra år". För många intresseorganisationer kan fyra år uppfattas som ett ovanligt långt mandat. Under ett uppbyggnadsskede ska man kanske träffa representanter från ett 20-tal brukarorganisationer innan den optimala strukturen kommer till stånd. De menar att den nya organisationen själv bör kunna finna formerna för hur ett brukarråd ska se ut och hur ofta det ska sammanträda.
Studieförbundet Vuxenskolan (88) tillstyrker förslaget och vill särskilt understryka vikten av att brukarna och deras intressegrupper skall ha majoritet i rådet, samt att representanter för viktiga förmedlare, t ex studieförbund, läsombud och bibliotekarier, ges plats i rådet. För att brukarrådet skall spela någon roll är det av vikt att det ges möjlighet att arbeta aktivt och inte bara bli en symbol för inflytande. Deltagarna bör arvoderas för att göra det möjligt för förtroendevalda att delta i verksamheten.
Svensk Biblioteksförening (89) tillstyrker förslaget att inrätta ett brukarråd för kontakter med användarna och deras intresseorganisationer. Däremot anser Svensk biblioteksförening, som tidigare påpekats, att en uppdelning i primära och sekundära målgrupper inte ska ske.
Svenska Journalistförbundet (94) avvisar förslaget. De anser att det finns en uppenbar risk att de som utredningen vill placera i de sekundära målgrupperna därmed får ännu mera begränsad tillgång till information och litteratur.
Sveriges Länsbibliotekarier (96) anför att förlaget är positivt men att ett brukarråd bör omfatta samtliga brukargrupper.
Sveriges Läromedelsförfattares Förbund (97) tillstyrker förslaget.
Sveriges Utbildningsradio AB (102) tillstyrker förslaget.
Spontana remissvar
Länsbiblioteket Sydost (SS) ser positivt på förslaget men anser att det inte får begränsas till bara utredningens föreslagna primära målgrupper utan även till övriga grupper som har behov av lättläst.
Norrköpings stadsbibliotek (S9) ställer sig bakom förslaget.
Riksförbundet för Social och Mental hälsa (S12) är positiva till förslaget och poängterar att det är viktigt att representanter för de föreningsdemokratiska organisationer som organiserar personer med psykiska funktionsnedsättningar ingår i brukarrådet.
2.6 Bevaka teknikutveckling
Utredningens bedömning: Det nationella kunskapscentret för lättläst bör aktivt bevaka, följa och använda den teknikutveckling som berör lättläst i olika former.
Sammanfattning av remissyttranden
En majoritet av remissinstanser som kommenterat förslaget är positiva. En rad remissinstanser, däribland Studieförbundet Vuxenskolan (88) uttrycker dock att "teknisk utveckling" inte får uppfattas stå i motsatsställning till traditionella pappersformat. Det är individen och ingen annan som skall avgöra valet av format. Även Diskrimineringsombudsmannen (30) anför att det är angeläget att uppmärksamma att datorer och internet inte är tillgängliga för alla i målgruppen. Ett antal remissinstanser, däribland Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) är positiva till förslaget förutsatt att det omfattar tillgängliga medier i olika former.
Enskilda remissyttranden Myndigheter
Hjälpmedelsinstitutet (3) vill särskilt framhålla vikten av att ta tillvara den nya teknikens möjligheter.
Länsstyrelsen i Kronobergs Län (6) anser att de bör undersökas vidare hur tekniska lösningar kan användas för att förenkla både för kunderna men också för myndigheter. Den stora mängd text, i olika former, som produceras vid länsstyrelserna behöver på ett enkelt sätt kunna anpassas till olika målgrupper. Här krävs både utbildningsinsatser för personal, tekniska lösningar och samverkan med representanter från berörda målgrupper. Det behövs även handfasta metoder som kan få genomslagskraft på myndigheter och komplement till språkmodeller för läsbarhet så som LIX. SVIT som nämns i utredningen kan vara ett alternativ.
Specialpedagogiska skolmyndigheten (8) delar utredningens bedömning men gör tillägget att bevakning av teknikutveckling till vissa delar
eventuellt finns omnämnt inom den föreslagna sammanslagningen av Handisam och Hjälpmedelsinstitutet.
Statens kulturråd (20) tillstyrker förslaget.
Riksarkivet (23) har inget att invända mot förslaget.
Institutet för språk och folkminnen (24) anser att lättläst information som tas fram måste vara anpassad till smarta telefoner och mindre skärmar. Anpassningen kan t.ex. handla om kortare texter, grafiska anpassningar av text, bild och film till mindre skärmstorlek, en ökad användning av talsyntes och film samt anpassningar av gränssnitt och navigation.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker förslaget, men vill betona att teknikbehoven ser olika ut hos olika målgrupper. Det är därför viktigt att ett multimodalt perspektiv på textbegreppet får fortsatt utrymme i verksamheten. Myndigheten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM är positiv till att det nationella kunskapscentrumet aktivt ska bevaka, följa och använda teknikutvecklingen förutsatt att det omfattar tillgängliga medier i olika former.
Diskrimineringsombudsmannen (30) ser stora fördelar med betänkandets förslag att den nya myndigheten ska utveckla de tekniska verktygen på området lättläst. Samtidigt vill DO betona att utveckling av de tekniska verktygen kan vara ett av flera potentiella utvecklingsområden av metoder för att möta målgruppens behov. Det är angeläget att uppmärksamma att datorer och internet inte är tillgängliga för alla i målgruppen.
Kommuner och landsting
Jönköpings kommun (42) ser positivt på förslaget. Aktörer kan få råd och stöd i sitt arbete, sammanställningar om forskningsläget och riktlinjer att arbeta efter vilket bör underlätta deras arbete.
Skåne läns landsting (58) ser positivt pa att man vill utvidga lättläst​uppdraget till fler medier och att man vill tillvarata de möjligheter som den tekniska utvecklingen erbjuder.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft tillstyrker förslaget om att det nationella kunskapscentret aktivt bör följa och bevaka teknikutvecklingen. Det är dock helt avgörande att digital teknik som används skapar möjligheter till delaktighet för många fler med afasi och hjärnskador (universell utformning/tillgänglighet) än den gör idag. Vidare vill de understryka att digital teknik aldrig kommer att fungera för en del av deras medlemmar. Det är även viktigt att den digitala teknikutvecklingen inte överskuggar andra funktioner, som utvecklingen av textens läsbarhet, som är än viktigare för organisationernas medlemsgrupper.
Autism- och Aspergerförbundet (66) tillstyrker förslaget.
Demensförbundet (69) skriver att läsning digitalt på en läsplatta, som ska laddas, sättas på och där program ska hittas och användas rätt, blir för svårt för demenssjuka personer, varför digital teknik oftast inte fungerar för demenssjuka. Men en demenssjuk kan alltid bläddra i en bok, tryckt på papper. Att låta Centrum för lättläst uppgå i MTM tror Demensförbundet därför kommer att försämra utbudet av lättläst för dessa sköra individer i samhället.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) är positivt till förslaget förutsatt att det omfattar tillgängliga medier i olika former.
Föreningen Svenska Läromedel (74) menar att det är angeläget för berörda målgrupper att lättläst även i fortsättningen, i vart fall under överskådlig tid, produceras som tryckta böcker och inte bara digitalt.
HegasAB (77) tillstyrker förslaget.
Nationella skolbiblioteksgruppen (82) instämmer i att det är viktigt att teknikutvecklingen bevakas och integreras i verksamheten med målet att underlätta och tillgodose de skiftande behoven.
Nypon förlag AB (84) stödjer förslaget och menar att det är ett tungt vägande argument för att CFLL ska överföras till MTM. Det är oerhört dyrt att satsa på nya tekniska lösningar för lättläst. Inget lättlästförlag eller någon tidning har råd att utveckla digitala lösningar som motsvarar målgruppens behov. Om CFLL överförs till MTM och får till uppgift att fördela ekonomiskt stöd till alla lättlästaktörer via ansökningar, kan utbudet av digitala produkter öka.
Riksförbundet Attention (86) tillstyrker förslaget.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) instämmer i att det nya kunskapscentret bör följa den tekniska utvecklingen aktivt. Det är viktigt inte minst för unga personer att vara rätt i tiden. För att det lättlästa materialet ska uppfattas som lockande måste det finnas tillgängligt i läsplattan eller mobilen. Samtidigt har inte alla råd eller möjlighet att skaffa den senaste tekniken varför det även fortsättningsvis måste finnas alternativ som tryckta böcker och tidningar.
Studieförbundet Vuxenskolan (88) tillstyrker förslaget. Det är av yttersta vikt att det nationella kunskapscentret ligger i framkant när det gäller att applicera ny teknik för målgruppen. Kvalitetsgranskning och certifiering är viktiga parametrar men det får inte innebära att användarna får vänta på att få tillgång till ny teknik. Viktigt är också att teknikutvecklingen också omfattar bild. Remissinstansen vill också särskilt markera att "teknisk utveckling" inte får uppfattas stå i motsatsställning till traditionella pappersformat. Det är individen och ingen annan som skall avgöra valet av format. Svensk Biblioteksförening (89) instämmer i bedömningen.
Sveriges Länsbibliotekarier (96) anför att teknikutvecklingen ska tillvaratas för att på bästa sätt kunna tillgodose målgruppens behov.
Sveriges Läromedelsförfattares Förbund (97) tillstyrker förslaget men vill samtidigt påpeka att det är av yttersta vikt att fokus läggs på att textformat avseende språk och illustrationer i samverkan ska framhävas.
Sveriges Utbildningsradio AB (102) tillstyrker att kunskapscentret aktivt ska bevaka, följa och använda den teknikutveckling som berör lättläst i olika former.
Spontana remissvar
Klippan (S2) tycker att det är bra att även de tekniska blir bättre på tillgänglighet men att vissa saker kan man inte ta bort. Det går inte att ersätta läsombud med en dator.
Länsbiblioteket Sydost (S5) är positiv till förslaget.
Norrköpings stadsbibliotek (S9) ser positivt på förslaget.
Föreningen Bibliotek i Samhälle (S10) vill betona att det ur bibliotekssynpunkt är helt avgörande att såväl 8 Sidor som LL-förlagets böcker finns och distribueras i tryckt form, som fysiska föremål, att låna ut, visa upp och sprida på alla sätt. Givetvis är det bra med digital tillgänglighet också, men det. kan inte ersätta den fysiska existensen vare sig pedagogiskt eller ur läsfrämjandets synvinkel. Dessutom förutsätter det digitala en tillgång till teknik som den som är ny i landet knappast har vilket de menar gör det till en fråga om demokrati och jämlikhet.
2.7 Lättläst nyhetsinformation
Utredningens förslag: Det nationella kunskapscentret för lättläst ska fortsatt ge ut tidningen 8 Sidor. MTM:s generaldirektör ska utse en oberoende chefredaktör för tidningen. Nyhetsinformationen bör i större omfattning inriktas mot de primära målgrupperna.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna är positiva till att tidningen 8 Sidor fortsatt ska ges ut men vill påpeka att det är av största vikt att tidningens redaktionella oberoende kvarstår, däribland Sveriges Utbildningsradio AB (102). Ett antal remissinstanser kritiserar också den del av förslaget som innebär att nyhetsinformationen i större omfattning bör inriktas mot de primära målgrupperna, däribland Nationellt centrum för svenska som andraspråk, Stockholms Universitet (17). Statskontoret(5) anser att MTM bör överväga olika möjliga lösningar för att bibehålla tidningens oberoende. Myndigheten bör därefter välja det mest kostnads effektiva alternativet.
Enskilda remissyttranden Myndigheter
Myndigheten för handikapp olitisk samordning- HAN'Dl'SAM (2) vill poängtera vikten av att se till att nyhetsredaktionen för 8 Sidor ska ha en oberoende ställning.
Statskontoret (5) anser att MTM bör överväga olika möjliga lösningar för att bibehålla tidningens oberoende. Myndigheten bör därefter välja det mest kostnadseffektiva alternativet.
Statens skolverk (7) avstyrker förslaget. Myndigheten vill istället lyfta vikten av att staten även framöver tar ansvar för att elever i sin utbildning får tillgång till oberoende producerat material, såsom lättläst nyhets- och samhällsinformation.
Kungl. biblioteket (12) instämmer med vikten av en av staten oberoende ansvarig utgivare för 8 Sidor för att säkerställa pressfriheten.
Nationellt centrum för svenska som andraspråk, Stockholms Universitet (17) tillstyrker betänkandets förslag om fortsatt utgivning av 8 Sidor men avstyrker att detta material bör rikta sig till den primära målgruppen. Tvärtom ser de ett stort behov av en lättläst nyhetstidning hos en bredare målgrupp, inte minst hos personer som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå. Deras uppfattning är att 8 Sidor läses av olika målgrupper, t.ex. av elever i olika skolformer, och skulle gärna se att dessa läsare återspeglades än mer i tidningens upplägg och innehåll. Alla har rätt att dagligen kunna ta del av lättlästa nyheter - nyheter som publiceras av en oberoende nyhetstidning med läsarnas förtroende. 8 Sidor har nyheter på sin webbsida, även om tidningen framför allt sprids i tryckt form via skolor och bibliotek. Det vore därför önskvärt med en ökad spridning av tidningen, dels genom ökad marknadsföring i andra forum, dels genom en gratisutgåva - både i digital och tryckt form. För nyanlända ungdomar och vuxna kan tillgången till nyheter och debatt i det nya hemlandet bidra till en snabbare förståelse av samhället och också till en gynnsam språkutveckling. Stockholms universitet vill därför återigen påminna om den roll lättläst kan spela för möjligheten att uppnå de integrationspoiitiska målen om aktiv delaktighet i samhälls- och arbetsliv.
Statens kulturråd (20) avstyrker förslaget. Kulturrådet anser inte att lättläst nyhetsinformation ska bli en integrerad del i MTM:s verksamhet. Det journalistiska oberoendet bör garanteras genom andra organisationsformer.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) avstyrker förslaget, med hänvisning till tidigare stycken om att ingå i MTM, begränsning av målgrupperna samt upphörande av skoiuppdraget. De ser dock positivt på att 8 Sidor får fortsätta ges ut av CFLL, då det skulle innebära en långsiktig garanti för en tidning med hög kvalitet. Utredarens förslag till framtida inriktning för 8 Sidor innebär att tidningen ska dra sig tillbaka från den skola där man för närvarande har en klar majoritet av sina läsare och 78 procent av intäkterna. Utredaren tror att det senare kan kompenseras genom en ökad marknadsföring, vilket knappast är realistiskt enligt CFLL. En ytterligare negativ konsekvens av en begränsad målgrupp för tidningen är att marknads- och kommunikationsavdelningen inte kommer att kunna
tillhandahålla fördjupningar i form av skriftserier eller lärarhandledningar med anknytning till 8 Sidor. Dessa produceras i dag med breda målgrupper i tanke och används frekvent inom skolan. I sitt kompletterande remissvar kritiserar CFLL MTM:s förslag (se nedan) att nyhetstidningen 8 Sidor ska upphandlas, och hänvisar till följande citat ur utredningen: "En annan mer realistisk modell kan vara att tidningen överlåts till en organisation eller drivs på entreprenad. /.../ Detta är dock inte lösningar som utredningen rekommenderar för 8 Sidor Staten bör ta ett tydligt ansvar för tidningens fortsatta existens. Som utredningen konstaterat finns ingen annan nyhetstidning på lättläst för den primära målgruppen." (Lättläst SOU 2013:58 s. 108-109.) CFLL anför att MTM:s förslag om upphandling visar på en bristande förståelse om hur lättläst innehåll produceras. De beskriver hur det inte handlar om att översätta en given text till lättläst utan om att bygga upp och anpassa en text utifrån brukarnas kognitiva och intellektuella förutsättningar, möjligheter och begränsningar. Det kräver stor kunskap om kognitiva och intellektuella funktionsnedsättningar och kontinuerlig kontakt med läsarna och förmedlarna. Det handlar om en redaktionell process och ett publicistiskt hantverk som vuxit fram under många år av både framgångar och misslyckanden. Normalt sker ett upphandlingsförfarande med jämna mellanrum, vilket kan innebära att nya aktörer ska bedriva den publicistiska verksamheten efter varje upphandlingstillfälle. Varje gång riskerar uppbyggd kompetens att försvinna samtidigt som lägsta pris kommer att stå i ständig konflikt med krav på kompetens. Den vinnande entreprenören har troligen inte heller incitament till en fördjupad kommunikation med läsarna eftersom dialog kostar tid och pengar.
CFLL kommenterar i sitt kompletterande remisyttrande även MTM:s förslag för distribuering av 8 Sidor. MTM föreslår att 8 Sidor kan ges ut via tre huvudsakliga kanaler, varav den digitala versionen förväntas ta allt mer mark under den kommande treårsperioden och på sikt dominera bland tidningens läsare. CFLL anför att de välkomnar en digital utveckling och alternativa plattformar för distribution av innehåll. Det är en viktig och önskvärd utveckling för många som har lässvårigheter. Men de tolkar MTM:s förslag som att den tryckta nyhetstidningen ska fasas och enbart finnas i digital form, vilket de inte anser är realistiskt när det gäller målgrupperna för lättläst. För en stor del av de målgrupper som använder lättläst kommer aldrig digitala produkter att kunna vara den enda distributionsformen.
Myndigheten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM är positiv till en fortsatt utgivning av tidningen 8 Sidor. MTM föreslår att det redaktionella arbetet upphandlas för att på så sätt
konkurrensutsätta den publicistiska marknaden. Dessutom skapas då det publicistiska oberoende som utredningen efterfrågar. Vidare föreslår MTM att 8 Sidor framöver även ges ut som kostnadsfri e-tidning och taltidning. Detta ger en ökad spridning av lättläst nyhetsinformation och en ökad digital delaktighet.
Diskrimineringsombudsmannen (3(7) ser positivt pa att den nya myndigheten exempelvis ska fortsätta att ge ut tidningen 8 Sidor för att göra nyhetsinformation tillgänglig på lättläst svenska.
Kommuner och landsting
Botkyrka kommun (35) tycker att det är bra att 8 sidor finns kvar.
Göteborgs kommun (40) menar att om utredningens förslag att satsa på utgivningen av den lättlästa nyhetstidningen 8 Sidor ska vara meningsfull är bättre information om tidningen avgörande för att den ska kunna nå sina läsare.
Hultsfreds kommun (44) anser att det är mycket viktigt att 8 Sidor ges ut även fortsättningsvis. Hultsfreds utbildningsverksamhet använder denna frekvent i olika verksamhetsformer.
Kungsbacka kommun (45) är positiv till att tidningen 8 Sidor kommer att ges ut även i fortsättningen. De anser dock att tidningen bör fortsätta sin utgivning mot både de primära och de sekundära målgrupperna för att inte minska möjligheterna för nya svenskar och personer med dyslexi att ta del av nyheter och kunna delta i samhällsdebatten.
Malmö kommun (47) ser en risk i att sekundärgruppens behov, framförallt av nyhets- och samhällsinformation kompliceras om CFLL riktar sin verksamhet och nyhetstidningen 8 Sidor mot primärgruppen. Det kan befaras att deras behov inte kommer att kunna tillgodoses fullt ut av den kommersiella marknaden och staten bör därför ta någon form av ansvar även där.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) avstyrker förslaget. De delar utredningens beskrivning av vikten av att en nyhetstidning är självständig samt hur pressfriheten är en del av demokratin. Tidningen 8 Sidor, som är en lättläst nyhetstidning med en målgrupp som kan ha särskilda utmaningar när det gäller att kritiskt granska information, har
ett stort ansvar för sin trovärdighet. Målgruppen för 8 Sidor har därutöver högst begränsad tillgång till alternativa tidningar. ALIS ifrågasätter därför om förtroendet för tidningen och dess självständighet kan bibehållas om en myndighetschef tillsätter chefredaktören.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft menar att det finns ett stort behov av lättläst nyhetsinformation. De vill se en breddning av målgruppen, och marknadsföring till denna, för lättläst nyhetsinformation.
Autism- och Aspergerförbundet (66) tillstyrker delvis förslaget. Det är positivt att utredaren föreslår att även i framtiden ge ut tidningen 8 Sidor, men det kan bli problematiskt gällande både det politiska och ekonomiska oberoendet om tidningen ryms inom en statlig myndighet. Remissinstansen delar inte utredarens uppfattning om att tidningen 8 Sidor främst ska rikta sig till den av utredaren föreslagna primära målgruppen.
Demensförbundet (69) är oroliga för vad som händer om tidningen i framtiden skulle göras av en myndighet som MTM. Demensförbundet anser utifrån ett oberoendeperspektiv och säkerställandet av de demokratiska rättigheterna att det är viktigt att tidningen är partipolitiskt obunden. MTM:s förslag att upphandla det redaktionella arbetet anser Demensförbundet vara negativt då de sett många exempel på att upphandling pressar priser på bekostnad av kvalité. Risken är också stor att man med ständiga upphandlingar missar kompetensen. Att genom upphandling riva upp en fungerande redaktion, en redaktion som verkligen kan skriva nyheter på lätt svenska, skulle vara förödande för personer med intellektuell funktionsnedsättning och för demenssjuka. Demensförbundet skulle därför hellre se att en struktur som till exempel Public Service UR tar över den lättlästa tidningen 8 Sidor precis som Public Service basar över radioprogrammet med nyheter på lätt svenska "SR Klartext".
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) är positivt till en fortsatt utgivning av tidningen 8 Sidor. Dyslexiförbundet FMLS föreslår att det redaktionella arbetet upphandlas för att på så sätt konkurrensutsätta den publicistiska marknaden. Dessutom skapas då det publicistiska oberoende som utredningen efterfrågar. Vidare föreslår de att 8 Sidor framöver även ges ut som kostnadsfri e-tidning och taltidning. Detta ger en ökad spridning av lättläst nyhetsinformation och en ökad delaktighet. Ett argument mot en sammanslagning är att tidningen 8 Sidors självständighet kan bli ifrågasatt. Pressfriheten och möjligheten att kunna kritisera staten skulle
kunna begränsas. Detta skulle kunna lösas med föreslagen upphandling, vilket MTM har stor vana av. Det kan också lösas med att en fristående organisation driver tidningen som tilldelas ett speciellt presstöd. Mot ett sådant förfarande står, att kompetensen som där finns, att producera en lättläst tidning, inte organisatoriskt hamnar i kunskapscentret inom MTM. Men även detta är en organisatorisk fråga, som skulle kunna lösas avtalsvägen.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) anser att förslaget att låta en statlig myndighet ge ut en nyhetstidning faller på sin egen orimlighet. Det hjälper inte att utredaren föreslår att generaldirektören för MTM ska utse en oberoende chefredaktör. Endast det faktum att en statlig myndighet har inflytande över tidningen innebär att tidningen inte skulle vara fristående. Under de senaste åren har samhällsinformationen övergått från papper till något man kan läsa på myndigheternas hemsida. Detta medför att tillgängligheten för många av FUB:s medlemmar vad gäller samhällsinformation i pappersform är begränsad. I FUB:s fall är det medlemmar som dels är resurssvaga, dels saknar kunnandet att ta till sig information i digital form. Det går därför inte att nog betona vikten av samhällsinformation i pappersform på lättläst svenska. Enligt FUB:s mening är det ett absolut krav att 8 Sidor finns kvar som papperstidning. Detta är pedagogiskt viktigt eftersom många av FUB:s medlemmar endast kan "arbeta" med papper. Utifrån konventionen för personer med funktionsnedsättning artikel 9, är det tydligt att tillgång till information är en mänsklig rättighet. Detta är en viktig förutsättning för att kunna utöva sin rätt att leva självständigt, delta i samhället samt att utöva sin yttrande- och åsiktsfrihet, vilka också är mänskliga rättigheter enligt artiklarna 19 och 21 i samma konvention. FUB vill tydligt betona att både regeringen och samtliga myndigheter är skyldiga att efterleva denna konvention.
Författarcentrum Riks (75) stödjer i princip en tydligare inriktning av 8 Sidor mot primära målgrupper men på villkor att de sekundära målgruppernas behov av nyhetsrapportering. De anser dock att förslaget ytterligare bör utredas och alternativ övervägas för att säkerställa att utbudet av nyheter för sekundära målgrupper inte försämras av en sådan specialisering som annars är positiv i sig. Hellre än avknoppning ser de möjligheten att CFLL fortsätter ansvara för nyhetstjänsten inom ramen för en fortsatt stiftelseform eller en public servicemodell.
HegasAB (77) tillstyrker delvis betänkandets förslag. Hegas är positiv till en fortsatt utgivning av tidningen 8 Sidor. Däremot anser de att den även fortsättningsvis bör kunna verka ut mot skola och utbildning.
Nationella skolbiblioteksgruppen (82) skriver att tidningen 8 Sidor är en viktig källa till information och nyheter. Det är angeläget att tidningen
fortsätter och att den vidareutvecklas. Utredningen föreslår att tidningens målgrupp ska begränsas. NSG menar att det är fel väg att gå. Att inskränka uppdraget för tidningen vore förödande, särskilt då vi vet att gruppen av individer som behöver lättlästa nyheter och information bara växer. Snarare anser de att 8 Sidor behöver göras i flera varianter för att svara mot de behov som finns. Behovet av lättläst information är stort.
Nypon förlag AB (84) stödjer inte utredningens förslag. De tycker att 8 Sidor ska avknoppas och upphandlas, med nyhetsinformation som inriktas mot de primära målgrupperna. Men, om så inte sker, utan 8 Sidor blir kvar under CFLL som en statsägd nyhetstidning anser de att innehållet utformas för att passa de primära målgrupperna, de som läser på nivå 1 och 2. Tidningen 8 Sidor ska vara för dem som inte kan läsa och ta till sig innehållet i någon annan tidning, för dem som tycker att konkurrerande tidningar som Nyhetstidningen på lätt svenska eller Sesam är för svåra.
Riksförbundet Attention (86) ser positivt på att tidningen 8 Sidor ska fortsätta att ges ut.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) uttrycker att tidningen 8 Sidor är en mycket viktig informationskälla som måste bevaras och förbli oberoende. Tidningen används flitigt i skolan och den har för många elever varit en väg att närma sig den vanliga pressen. De är dock kritiska till att en myndighet ska äga tidningen.
Studieförbundet Vuxenskolan (88) avstyrker förslaget att en statlig myndighet skall vara ansvarig för att utge tidningen 8 Sidor. Från staten oberoende nyhetsförmedling är en grundbult i demokratin. Studieförbundet Vuxenskolan anser att förslaget är helt oacceptabelt och för tankarna tillbaka till ett system som skulle kunna definieras som "återomyndigförklarande".
Svensk Biblioteksförening (89) tillstyrker förslaget att tidningen 8 Sidor ska fortsätta ges ut. Däremot anser de att det, precis som utredningen också understryker, är viktigt att en nyhetstidning är självständig med en ansvarig utgivare som inte är myndighetschef.
Sveriges Författarförbund (92) är tveksamma till förslaget. De delar utredningens beskrivning av vikten av att en nyhetstidning är självständig samt hur pressfriheten är en del av demokratin. Tidningen 8 Sidor har ett stort ansvar för sin trovärdighet. Målgruppen för 8 Sidor har därutöver högst begränsad tillgång till alternativa tidningar. I detta sammanhang
vill Sveriges Författarförbund ifrågasätta om det faktum att tidningen får en chefredaktör och en ansvarig utgivare, utsedd av MTM:s generaldirektör, är tillräckligt för att behålla förtroendet för tidningen och dess självständighet.
Svenska Journalistförbundet (94) avstyrker förslaget. De argumenterar att 8 Sidor är en allmän nyhetstidning, med särskilda målgrupper. En nyhetstidning måste ha förtroende bland sina läsare och för sin trovärdighets skull vara oberoende. Det gäller kanske i ännu högre grad för en tidning vars målgrupper kan ha svårt att själva kritiskt granska och värdera innehållet och som saknar, eller har ett mycket begränsat utbud av, alternativa tidningar. Att tidningens chefredaktör skulle vara ansvarig utgivare, även om utsedd av generaldirektören, är inte tillräckligt för att tidningen ska kunna behålla den trovärdighet och det förtroende som den har idag. De anser dessutom att samma resonemang angående krav på självständighet och oberoende kan tillämpas för förlagsverksamheten.
Sveriges Länsbibliotekarier (96) ställer sig bakom förslaget att det nationella kunskapscentrumet fortsatt ska ge ut tidningen 8 Sidor men att tidningens målgrupp blir alla som har behov av lättläst. Här kan webben och den mobila tekniken utvecklas och vara ett komplement till den tryckta tidningen genom att ge läsare möjlighet till fördjupning och mer material på olika plattformar.
Sveriges Läromedelsförfattares Förbund (97) avstyrker förslaget. Delar av nuvarande målgrupp för CFLL skulle enligt förslaget stå utan tidning. Nuvarande uppdrag mot skolan föreslås upphöra. Skolan är det område där 8 Sidor för närvarande har en klar majoritet av sina läsare.
Sveriges Utbildningsradio AB (102) tillstyrker att det nationella kunskapscentret för lättläst fortsatt ska ge ut tidningen 8 Sidor och vill påpeka att det är av största vikt att tidningens redaktionella oberoende kvarstår. Det publicistiska oberoendet gör det problematiskt att lägga en nyhetstidning i en myndighet. Tidningens självständighet måste därför skyddas om förslaget ska gå att genomföra.
Spontana remissvar
Privatpersonen Julia Velasques (SI) anser att det är viktigt att det finns fristående tidningar som är politiskt och religiöst obundna. Att 8 Sidor är lättläst betyder att det gör det lättare för döva som lär sig svenska att följa de senaste nyheterna i Sverige och runt världen. Då kan de känna sig som medborgare deltagare i det svenska samhället. Därför önskar hon att inga förändringar görs med 8 Sidor.
Länsbiblioteket Sydost (SS) ställer sig bakom förslaget att det nationella kunskapscentret fortsatt ska ge ut tidningen 8 Sidor med förbehållet att tidningen bör ha alla som har behov av lättläst som målgrupp. Här kan webben och den mobila tekniken utvecklas och vara ett komplement till den tryckta tidningen.
Privatpersonen Birgitta Adolfsson (S6) avstyrker att tidningen 8 Sidor ska skriva mer för de så kallade primära målgrupperna.
Norrköpings stadsbibliotek (S9) är kritiska till förslaget att ansvaret för lättläst nyhetsinformation läggs över på en myndighet eftersom nyhetsinformation skall vara oberoende.
Föreningen Bibliotek i Samhälle (SlO) anser att 8 Sidor bör ha ett formulerat public service-uppdrag och ha kvar hela sin nuvarande
målgrupp.
Privatpersonen Alicia Damian Alvarez m.fl (S13) avstyrker förslaget eftersom de anser att en oberoende nyhetstidning ska stå fri.
2.8 Lättläst litteratur
Utredningens förslag: Det nationella kunskapscentret för lättläst ska ansvara för att utveckla, anpassa, framställa och distribuera litteratur i den utsträckning behoven inte kan tillgodoses på den kommersiella marknaden.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna, däribland Statens kulturråd (20), Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26), Botkyrka kommun (35) och F olkbildningsrädet (70) tillstyrker förslaget att MTM ska ansvara för att ge ut och distribuera lättläst litteratur i den utsträckning behoven inte kan tillgodoses på den kommersiella marknaden, men avstyrker den del som handlar om att rikta utgivningen mot den grupp som utredningen definierar som primär. Utredningens uppdelning av målgruppen i en primär och en sekundär grupp kritiseras genomgående av remissinstanserna. Viktigast enligt de flesta remissinstanser, däribland Svensk Biblioteksförening (89), är att lättlästutgivningens omfattning totalt och kvalitativt sett inte minskar. Nordiska oberoende förlags förening (83) avstyrker förslaget och är i sitt remissvar starkt kritiska till att staten överhuvudtaget ägnar sig åt produktion av lättläst då det försvårar utvecklingen av mer omfattande alternativ på marknaden. Svenska Förläggareföreningen liksom Föreningen Svenska läromedel anser att det måste utredas och klargöras om 17§ lagen (1960:729) om upphovsrätt till litterära och konstnärliga verk (upphovsrättslagen) blir tillämplig innan utgivning av lättläst litteratur flyttas över till MTM. Ett antal författare, illustratörer,
formgivare och fotografer som arbetat för Centrum för lättläst har i ett spontant remissvar (SI 5) anfört att verksamheten måste förbli oberoende och att organisationsformen måste utredas ordentligt för att garantera mångfald i utgivningen och att läsarnas behov tillfredställs.
Enskilda remissyttranden Myndigheter
Myndigheten för handikappolitisk samordning - HANDISAM (2) vill poängtera vikten av att lättläst material inte minskas i och med organisatoriska förändringar.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget med kommentar. Det finns en svårighet med gränsdragning mellan vissa av de produkter som det nationella kunskapscentret kan komma att producera eller stimulera produktion av visavi de läromedel som Specialpedagogiska skolmyndigheten har i uppdrag att producera alternativt stimulera produktion av. Dessa produkter består oftast av flera komponenter där ett stort antal kan vara av karaktären skönlitteratur. Gränsdragnings​problematiken kan då uppstå kring vem som ska anpassa de läshäften som ingår i de kommersiella förlagens produkter, vem som ska anpassa skönlitterära barn och ungdomsböcker som används i undervisningen samt vem som ska utveckla nya, lättlästa böcker för barn och ungdomar. Specialpedagogiska skolmyndigheten tolkar utredarens förslag att den litteratur som det nationella kunskapscentret för lättläst ska ansvara för att utveckla, anpassa, framställa och distribuera kommer att vara till försäljning. Uppdraget rörande att ta betalt för produkter visavi utlåning av produkter bör vara tydligt. (SPSM har idag ett uppdrag att ta betalt för läromedel. MTM:s verksamhet bygger på att låna ut litteratur). Utredaren föreslår en åldersgräns på 18 år som rekommendation därför att marknaden klarar av att uppfylla behov upp till 18 år. Det är enligt Specialpedagogiska skolmyndigheten svårt att använda sig av åldergränser för material som är utvecklade som stöd. De kan användas i olika sammanhang. Man bör om möjligt i ett framtida förslag undvika specificering av ålder.
Kungl. biblioteket (12) tolkar utredningens förslag som att den statliga utgivningen av lättläst ska vara riktad mot en smalare målgrupp. Detta öppnar upp en större marknad för andra kommersiella eller icke​kommersiella aktörer. För bibliotek och skolor innebär detta att de behöver hantera fler leverantörer jämfört med i dag för att täcka hela spektrat. KB ser här en risk för att inköpsarbetet på bibliotek och skolor kommer att ställa höga krav på kunskap om olika leverantörer, utbud och målgrupps anpassad inriktning.
Nationellt centrum för svenska som andraspräk, Stockholms Universitet (17) tillstyrker delvis betänkandet förslag. Liksom utredningen menar Stockholms universitet att det är viktigt att staten ansvarar för att utveckla, anpassa, framställa och distribuera lättläst litteratur i den utsträckning som krävs då behoven inte kan tillgodoses av den kommersiella marknaden. Stockholms universitet vill påpeka vikten av att det finns tillgänglig och god litteratur för personer inom alla åldersgrupper som nyligen invandrat till Sverige och som inte kan svenska på grundläggande nivå, och avstyrker utredningens förslag om en åldersgräns på 18 år. Den långsiktiga bedömningen av vilken lättläst litteratur som ska produceras bör göras kontinuerligt i samverkan med brukarrådet, det vetenskapliga rådet samt de kommersiella förlagen.
Statens kulturråd (20) tillstyrker delvis förslaget. Det föreslagna nationella kunskapscentret bör bygga upp kunskap och kunna erbjuda lättläst litteratur för alla som behöver det, både barn och vuxna.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) avstyrker förslaget. Med det ändrade uppdrag som föreslås riskerar utbudet av lättläst litteratur på marknaden att minska betydligt. Utredaren menar att fler aktörer kommer att stimuleras att producera lättlästa böcker om LL-förlaget fokuserar endast på den s.k. primära målgruppen. CFLL:s bedömning är emellertid att risken är stor för att så inte kommer att ske. De tror att utgivning för de s.k. sekundära målgrupperna skulle minska betydligt och i värsta fall helt upphöra. Om utredarens förslag blir verklighet kommer konsekvensen bli att färre lättlästa titlar ges ut, för färre antal personer bland de lässvaga i Sverige. Utredaren föreslår att LL-förlaget fortsättningsvis enbart ska producera egna böcker med utgångspunkt från vad som saknas på marknaden. CFLL ställer sig skeptiska till förslaget eftersom det självklart också är intressant för lässvaga grupper att ta del av såväl klassiker som populära titlar (bestsellers av alla slag) som det talas om i samhället. Utredaren visar inte hur det ska vara möjligt för LL-förlaget att bedöma om marknaden tillgodoser de behov och den efterfrågan som finns. Produktion av sporadiskt framtagen lättläst litteratur är kostnadskrävande och riskerar att förlora i kvalitet. Bokutgivning i sig är en långsam process som kräver erfarenhet och kompetens. LL-förlagets utgivning är starkt förknippad med kvalitet och röner stor uppskattning hos brukarna. Utredaren nämner emellertid inte detta faktum i sitt förslag. LL-förlagets utgivning är inte på något sätt marknads störande. Tvärtom bidrar LL-förlagets utgivning till kvalitet och bredd för alla
grupper som i olika grad är i behov av lättläst litteratur. I sitt kompletterande remisyttrande kommenterar CFLL även MTM:s förslag för framtida produktion och distribuering av lättläst litteratur (se nedan). CFLL anför att de välkomnar en digital utveckling och alternativa plattformar för distribution av innehåll. Det är en viktig och önskvärd utveckling för många som har lässvårigheter. Men de tolkar MTM:s förslag som att den tryckta litteraturen ska fasas ut, vilket de inte anser är realistiskt när det gäller målgrupperna för lättläst. För en stor del av de målgrupper som använder lättläst kommer aldrig digitala produkter att kunna vara den enda distributionsformen. De målgrupper som inte kan ta till sig digital teknik riskerar att helt uteslutas från möjligheten att delta i litteraturutbudet och i samhällsdebatten om tryckta lättlästa medier försvinner. Inte ens för personer utan lässvårigheter finns förslag om att man helt ska övergå till digitala böcker och tidningar - varför ska då de mest utsatta grupperna fråntas tryckta produkter?
Myndigheten för tillgängliga medier (27) tillstyrker delvis betänkandets förslag. MTM är positiv till att ansvara för att utveckla, anpassa, framställa och distribuera lättläst litteratur i den utsträckning behoven inte kan tillgodoses på den kommersiella marknaden. Men MTM avstyrker utredningens förslag om en åldersgräns på 18 år och anser att den långsiktiga bedömningen av vilken lättläst litteratur som ska produceras bör göras kontinuerligt av myndigheten i samverkan med brukarrådet, det vetenskapliga rådet samt de kommersiella förlagen. MTM föreslår att förlaget i dagsläget i första hand ska framställa litteratur i kategorin vuxenböcker, samt på mer lättläst nivå för barn och unga, som i stor utsträckning saknas på marknaden. Denna litteratur ska framställas som kostnadsfria e-böcker, talböcker och i förekommande fall som punktskriftsböcker. Förlaget ska på sikt inte längre producera och distribuera eller lagerhålla tryckta böcker. Hanteringen av tryck och distribution av nyutgivning bör istället överföras till en print on demand-leverantör genom upphandling, vilket innebär lägre priser och därmed en större spridning till målgruppen.
Kommuner och landsting
Botkyrka kommun (35) menar att utöver CFLL:s egen utgivning på LL-förlaget finns knappast någon utgivning av lättläst litteratur för vuxna. Att här tala om att förlita sig på marknaden är långt från verkligheten. De förlag på den kommersiella marknaden som idag ger ut lättläst litteratur gör det främst för barn och ungdomar. Utredningen påpekar själv att risken är stor att viss litteratur inte kommer att produceras om den inte får statligt stöd. Möjligen kan man när det gäller utgivning för
barn och unga förlita sig på de kommersiella förlagens utgivning men när det gäller lättläst för vuxna finns mycket litet att tillgå. Biblioteken ges i den nya bibliotekslagen ett tydligare uppdrag att ägna särskild uppmärksamhet åt prioriterade grupper som personer med funktionsnedsättning, de nationella minoriteterna och personer som har annat modersmål än svenska. Detta ska ske genom att erbjuda litteratur på olika språk och på lättläst svenska. För att klara detta uppdrag krävs att det finns tillräcklig tillgång på lättlästa böcker för vuxna som har annat modersmål än svenska. Om lättlästuppdraget begränsas som utredningen föreslår, kommer biblioteken att få svårt att hitta lättlästa medier för vuxna som håller på att lära sig svenska. Botkyrka kommun ser även att en risk finns att förlagen, om de saknar specialistkompetens, enbart ser till textens ytstruktur och därmed förenklar och utarmar språket vilket andraspråksinläraren inte har någon nytta av på sikt.
Malmö kommun (47) anser att det inte är rimligt att utgå från att de olika behoven av lättläst täcks av den kommersiella marknaden.
Stockholms kommun (49) anför att det är viktigt att även de sekundära målgruppernas behov av litteratur tillgodoses.
Vilhelmina kommun (54) anser att LL-förlagets utgivning för barn och unga är ett mycket viktigt inslag i bibliotekens bestånd av lättläst litteratur och känner inte samma tilltro till att kommersiella förlag kan fylla de olika behoven på samma sätt.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) befarar att den nya nedre åldersgränsen för LL-förlagets utgivning kan komma att påverka utbudet för barn och unga i den primära målgruppen. Att utgivning av bra barn- och ung~domslitteratur skulle kunna ske sporadiskt efter behov på sätt som utredningen beskriver förefaller inte rimligt. För att ge ut lättlästa barn- och ungdomsböcker av hög kvalitet krävs ett långsiktigt och kontinuerligt arbete.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft avstyrker förslaget att förändra målgruppen för lättläst litteratur. De anser att LL-förlaget också i framtiden bör arbeta för och värna målgruppen under 18 år och befarar att utbudets bredd skulle minska om kommersiella aktörer tog över marknaden helt och hållet.
Arbetarnas Bildningsförbund (64) anför att ett överförande av CFLL:s verksamhet till MTM medför betydande risker för utgivningen gentemot den sekundära målgruppen för lättläst. ABF menar att regeringen bör ge en betydande frihet till CFLL/MTM att ta ställning till om och i vilken utsträckning LL-förlagets utgivningsprofil ska förändras utifrån utvecklingen på marknaden för lättläst litteratur.
Autism- och Aspergerförbundet (66) avstyrker förslaget. Föreningens medlemmar har behov av olika slags lättläst litteratur, ibland nära på individanpassade. De tror att det är högst osannolikt att aktörer på den kommersiella marknaden skulle komma att producera lättläst litteratur för dem med autismspektrumtillstånd. Därför är det viktigt att det inom ett framtida MTM ryms produktion av lättläst litteratur även anpassad till föreningens medlemmar.
Demensförbundet (69) anser att det är ett problematiskt förslag då de grupper som verkligen behöver lättlästa böcker sällan efterfrågar dessa produkter själva. Det har istället legat på CFLL att erbjuda lättlästa böcker och nyheter och då har dessa grupper med intellektuell funktionsnedsättning eller demenssjukdomar tacksamt tagit emot CFLL:s utbud.
Folkbildningsrådet (70) skriver att det material som CFLL idag producerar i form av böcker och tidningar har fått stor spridning inom folkbildningen. Materialet används dagligen och kommer stora grupper till del. Det är olyckligt att utredningen väljer att dela in läsarna i olika grupper och ställa dessa målgrupper mot varandra. Det är också förvånande att Lättläst-utredningen vill avgränsa och minska antalet målgrupper för lättläst samtidigt som regeringen har lanserat Läslyftet som ska stärka intresset och motivationen för läsning och litteratur i grupper som sällan eller aldrig läser. De stora satsningar på läsfrämjande som nu genomförs bör komma alla grupper till del. Utredningen menar att det finns flera privata företag som tillgodoser de sekundära målgruppernas behov. Den enkät som Folkbildningsrådet skickade ut till studieförbund och folkhögskolor visar tvärtom att det finns alldeles för lite material på lättläst svenska. Behovet av lättläst litteratur för vuxna är stort och studieförbund och folkhögskolor efterfrågar flera böcker och tidskrifter på lättläst svenska.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) är positiv till att MTM ansvarar för att utveckla, anpassa, framställa och distribuera lättläst litteratur i den utsträckning behoven inte kan tillgodoses på den kommersiella marknaden. De föreslår att förlaget i dagsläget i första hand ska
framställa litteratur på mer lättläst nivå samt kategorin vuxenböcker, som i stor utsträckning saknas på marknaden. Den verksamhet staten ger stöd till på området "lättläst" måste ses i ett brett perspektiv och i relation till vad andra producenter tar fram. Det produceras mer lättläst litteratur på "marknaden" än vad LL-förlaget gör. Det finns också producenter av litteratur som ligger mellan lättläst och "vanlig" litteratur för ungdom. En nisch som LL-förlaget länge var ensam att producera var lättläst litteratur för vuxna, men även där har kommersiella förlag nu kommit in. Statens insatser bör vara att stimulera hela denna marknad så att utbudet av produkter och tjänster ökar. Därför bör kunskapscentret både inhämta och sprida kompetens, forskning och erfarenhet från hala området. Ett kontaktnät bör byggas med syfte att föra dialog och sprida erfarenhet.
Föreningen Svenska Läromedel (74) tolkar utredningens förslag som att lättläst som produceras av CFLL som en särskild enhet inom MTM, ska säljas konkurrensneutralt på marknaden och inte finnas till kostnadsfri utlåning. Utredningen utgår ifrån att produktion av lättläst med stöd av undantaget i 17 § upphovsrättslagen inte kan ske. En kostnadsfri utlåning från myndigheten skulle direkt eller indirekt störa den kommersiella marknaden för läromedel. Kostnadsfri utlåning av vissa redan utgivna bestsellers, särskilt digitala, skulle allvarligt kunna störa inte bara läromedelsmarknaden indirekt utan hela förlagsmarknaden. Svenska Läromedel förutsätter att detta kommer att beaktas vid en omorganisation. Det ovan givna tillstyrkandet sker med detta förbehåll.
Författarcentrum Riks (75) anser att förslaget ytterligare bör utredas och alternativ övervägas. De avstyrker att kunskapscentret ska ge ut lättläst facklitteratur, nyhetsmagasin eller samhällsinformation eftersom det skulle innebära ett trovärdighetsproblem för dess forsknings- och kunskapsspridning. Detta ska varken hindra ett nära samarbete och kompetensutbyte mellan det nationella kunskapscentret, LL-förlaget och 8 Sidors redaktion eller mellan kunskapscentret och andra utgivare av lättläst material.
Hegas AB (77) tillstyrker delvis förslaget. Hegas har en vision att ge ut titlar som också vänder sig till den målgrupp som utredningen kallar den primära. Hegas besitter här kunskapen och kapaciteten men har dock tvingats välja bort den sortens titlar på grund av ekonomiska skäl. Fram tills nu har de statliga bidragen endast lagts på Centrum för lättläst, som därför formats till en alltmer påtaglig konkurrent istället för samarbetspartner. I det fall man skulle utgå ifrån att det inte finns en primär eller sekundär målgrupp, så ser Hegas att den lättlästutgivning som Kunskapscentrumet kommer att anse nödvändig och som inte
kommersiella krafter mäktar med att fylla, kan produceras med hjälp av de lättlästförlag som finns idag, varav Hegas är ett. Ansvaret läggs då inte ut på privata aktörer utan Kunskapscentrumet förblir ansvarigt för utgivningen av de böcker de anser nödvändiga. Det förväntade materialet kan tas fram antingen genom att en provat aktör får i uppdrag av kunskapscentret att ta fram en viss titel, eller genom att privata aktörerer presenterar en idé till en titel som kunskapscentret sedan avgör ska produceras eller inte.
Nationella skolbiblioteksgruppen (NSG) (82) anser att det är bra att det nationella centret ska ansvara för produktion av lättläst litteratur. De goda erfarenheter som nu finns av bokproduktion för elever i skolan/skolbibliotek och inom övriga områden kan utvecklas vidare bl.a. genom den breda kompetens som kommer att finnas inom kunskapscentret och med vetenskapliga rådet. Verksamheten ska förstås beakta och värdera vad marknaden producerar, med målet att stimulera bredd och kvalitet. En viss samordning och kommunikation med privata producenter framstår som en bra arbetsmöjlighet, men bedömningen måste vara CFLL/MTM uppgift att ta ställning till. NSG avvisar däremot helt utredningens förslag att litteraturen främst ska produceras förde s.k. primära målgrupperna. De är övertygade om att indelningen i primära och sekundära målgrupper inte hör hemma i den svenska samtiden. Behovet av lättläst litteratur är fortsatt mycket stort.
Nordiska oberoende förlags förening (83) avstyrker förslaget och är i sitt remissvar starkt kritiska till att staten överhuvudtaget ägnar sig åt produktion av lättläst då det försvårar utvecklingen av mer omfattande alternativ på marknaden. Att utredningen föreslår vad de ser som en förstärkning av den statliga utgivningen anser de vara ett bibehållande av ett missförhållande som präglat marknaden för produktion av lättläst. De skriver: statliga anslagsmedel har årligen pumpats in i den statliga stiftelsen CFLL för detta ändamål, nu föreslår utredningen att det ska permanentas inom ramen för MTM. NOFF skriver att utredningen försöker legitimera en fortsatt statlig förlagsverksamhet inom ramen för MTM med att staten måste gå in och ta ett produktionsansvar då målgruppen och efterfrågan på vissa typer av lättläst är alltför liten. Normala förlag uppges inte kunna få tillräcklig lönsamhet och därför inte vara så intresserade. NOFF vill i sammanhanget peka på att intresset är en funktion av de ekonomiska och andra förutsättningar som har skapats av staten inom denna delmarknad. Det kan finnas anledning att peka på de positiva former av stöd som främst litteraturstödet hos Statens kulturråd är ett uttryck för. Anpassade kvalitetsbidrag riktade mot smal litteratur fungerar sannolikt utmärkt även då det gäller lättläst. Det skulle också kunna ge betydligt större utväxling på insatt statligt
kapital. Det är nämligen betecknande att produktionen av lättläst hos de kommersiella förlagen, trots den snedvridna konkurrenssituation som råder, i numerär vida överstiger de statsproducerade titlarna vid CFLL. NOFF efterfrågar därför en sedvanlig förlagsekonomisk analys av situationen. Utredningen har inte presenterat uppgifter om den produktionskostnad som kan kopplas till stiftelsens titlar, givet statsanslaget samt de växande intäkterna från försäljningen. Inte heller har lagersituationen beskrivits.
Nypon förlag AB (84) stödjer inte förslaget. De anser att det nationella kunskapscentret inte ska ägna sig åt någon produktion alls. Behov av böcker och andra texter ska i stället upphandlas hos externa aktörer. Men, om det kommer att finnas kvar ett statligt förlag som LL-förlaget, som ensamt får bidrag för sin utgivning, ska pengarna givetvis användas till att satsas på böcker för de allra minsta målgrupperna, som ingen annan har råd att producera för. Remissinstansen skriver att vilket annat lättlästförlag som helst kan ta fram böcker som säljer i upplagor om 1000 - 3 000 exemplar utan att behöva pengar från staten för att få böckerna sålda. LL-förlagets försäljning av lättlästvarianten av Zlatan-boken är ingen framgång, det är ett exempel på systemfel. Det visar att lättläst-utredningen behövs. Remissinstansen skriver att om CFLL får fortsätta sin verksamhet på oförändrat sätt kommer de som har läs- och skrivsvårigheter att på sikt vara hänvisade enbart till CFLL:s utgivning. Alla andra aktörer har konkurrerats ut med hjälp av statliga pengar. Om det till sist bara finns ett lättläst förlag kvar, tillika ägt av staten, så hotas mångfalden, yttrandefriheten och demokratin.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) menar att ett stort utbud av lättläst litteratur är oerhört viktigt för barns och ungdomars språkutveckling. De delar inte utredarnas uppfattning att den kommersiella marknaden tillgodoser behovet av lättläst för målgruppen. För att främja språkutvecklingen behövs litteratur från olika genrer för alla åldrar, vilket de menar är mycket tveksamt att kommersiella aktörer skulle ta ansvar för. De menar att man snarare ska prioritera barn och unga då det är under den perioden i livet som den största språkutvecklingen sker och ställer sig kritiska till rekommendationen med en åldersgräns på 18 år.
Studieförbundet Vuxenskolan (88) tillstyrker att ansvaret skall ligga på det nationella kunskapscentret. Däremot avstyrker de förslaget om att införa en åldersgräns på 18 år. Det måste vara behoven som är styrande och inte ålder. Om förslaget att införa ett produktionsbidrag till privata förlag för att producera lättläst genomförs är det av yttersta vikt att det
regelverket utformas på så sätt att även mindre förlag har möjlighet att ta del av det. Enkelhet i regelverket måste eftersträvas.
Svensk Biblioteksförening (89) tillstyrker utredningens förslag att det nationella kunskapscentret för lättläst ska ansvara för att utveckla, anpassa, framställa och distribuera litteratur. Däremot anser inte Svensk biblioteksförening att detta uppdrag ska begränsas till de fall när behoven inte kan tillgodoses på den kommersiella marknaden. De delar inte utredningens uppfattning att den kommersiella marknaden till stor del uppfyller behovet upp till 18 år, utan känner en oro över att lättlästutgivningens omfattning totalt och kvalitativt sett kommer att minska om kunskapscentrumet ska ha den föreslagna inriktningen på sin produktion. Svensk biblioteksförening anser, liksom utredningen, att böcker både på papper och digitalt är viktigt att för att utveckla läsförståelse. Digital utgivning får inte ske på bekostnad av den tryckta utgivningen, även om den tekniska utvecklingen självklart ska beaktas. Många av användarna av lättläst behöver tillgång till litteraturen i tryckt format. Svensk biblioteksförening menar att tillgång för användaren är att få tillgång till material i alla format. Biblioteken får i den nya bibliotekslagen ett uppdrag att ägna särskild uppmärksamhet åt personer med funktionsnedsättning, bland annat genom att utifrån deras olika behov och förutsättningar erbjuda litteratur och tekniska hjälpmedel för att kunna ta del av information. Vidare uppdras folkbiblioteken att ägna särskild uppmärksamhet åt barn och ungdomar för att främja deras språkutveckling och stimulera till läsning, bland annat genom att erbjuda litteratur utifrån deras behov och förutsättningar, 8 §. Svensk biblioteksförening anser att lättläst litteratur i alla olika tekniska format samt även för personer under 18 år är en förutsättning för att dessa uppdrag ska kunna uppfyllas.
Sveriges Författarförbund (92) ser en påtaglig risk för att den lättlästa utgivningen utarmas om utredningens förslag följs. Sveriges Författarförbund delar uppfattningen att de personer som ingår i den primära gruppen har ett stort behov av lättlästa texter i en bred utgivning och i lämplig grad av lättläst. Ett fokus på den så kallade primära gruppen riskerar emellertid att få som konsekvens att personer som räknas till den sekundära gruppen inte får tillgång till anpassad litteratur i rimlig utsträckning. Därtill kommer det faktum att behoven inom grupperna varierar. Författarförbundet ställer sig också frågande till hur den nedre åldersgränsen för LL-förlagets utgivning kan komma att påverka utbudet för barn och unga även inom den primära målgruppen. Att utgivning av kvalitativ barn- och ungdomslitteratur skulle kunna ske sporadiskt efter behov så som utredningen beskriver är inte rimligt. För detta krävs ett långsiktigt arbete. Utredningen har kartlagt den kommersiella
utgivningen av lättläst, vilken består av en handfull förlag. Det är inte rimligt att lägga ansvaret för produktionen av lättläst på dessa. Uppdraget till MTM bör vara att skapa och säkerställa en marknad och framförallt en utgivning, av lättläst litteratur till samtliga målgrupper. Även om det finns både kompetens och kvalitet hos de förlag som idag ger ut lättläst är de samtliga små förlag. Det är angeläget att kontinuiteten i utgivningen av lättläst inte rubbas, vilket sannolikt skulle bli fallet redan vid nedläggning av ett av förlagen. En bred statligt finansierad utgivning är således nödvändig. I detta ligger också vikten av att behålla den kompetens som upparbetats inom LL-förlaget. Sådan kunskap är till exempel särskilt viktig när det gäller att förlägga verk direkt skrivna på lättläst. I sammanhanget bör också påpekas att utbudet av lättläst redan idag är mindre än behovet hos målgrupperna. Någon fungerande kommersiell marknad för lättläst litteratur finns således inte. Det vore mycket olyckligt om användare av lättläst i praktiken skulle utestängas från litteraturen.
Svenska Förläggareföreningen (93) anser att det måste utredas och klargöras om § 17 upphovsrättslagen blir tillämplig innan de kan acceptera att utgivningen av lättläst litteratur flyttas över till MTM. Inskränkningen i § 17 upphovsrättslagen gör det möjligt för MTM att utan upphovsmannens specifika tillstånd framställa, sprida och överföra talböcker och böcker i punktskrift som personer med funktionshinder behöver. När CFLL idag ger ut så kallade återberättelser, dvs. bearbetningar av redan utgivna verk, görs det inte med stöd av en inskränkning i upphovsrättslagen utan efter avstämning med det förlag som gett ut originaltexten. Ett förlagsavtal (civilrättsligt avtal) ingås sedan med författaren till texten och enligt det erhåller författaren royalty per försålt exemplar av den lättlästa boken på samma sätt som vid vanlig utgivning, Återberättaren ersätts i särskild ordning. Innebär en överflyttning av bokutgivningen till MTM att utgivningen av lättläst litteratur kommer att omfattas av inskränkningen i § 17 upphovsrättslagen? Kommer det i så fall inte vara nödvändigt att inhämta upphovsmannens godkännande innan bearbetning, utgivning, spridning och överföring av verket sker? Kommer upphovsmannen inte att ersättas för MTM:s hantering av verket i vare sig tryckt eller digital form? CFLL:s verksamhet har under årens lopp kommit att inrikta sig inte bara på intellektuellt funktionshindrade utan också på invandrare, personer med dyslexi och allmänt läsovana personer. Eftersom det inte tydligt går att avgränsa eller särskilja de som har behov av lättläst, primärgrupper från sekundärgrupper, finns det en risk för att lättlästutgivningen i MTM:s regi får en spridning som direkt kommer att konkurrera med originalutgivningen på den kommersiella marknaden. Detta särskilt om utgivningen sker i form av e-böcker och om utgivningen dessutom skulle
komma att omfatta nivå 3 och nivå 4. Detta skulle kunna bli följden för det fall de kommersiella förlagen inte tar över denna utgivning från CFLL och MTM beslutar sig för att utvidga sin utgivning. Svenska Förläggareföreningen anser att det är viktigt att personer med nedsatt läsförmåga till följd av t ex. olika typer av intellektuella funktionshinder fortsatt ska ha tillgång till lättläst litteratur. Lättlästa texter är något annat än enkla texter skrivna för norrnalbegåvade, såsom texter tänkta för 6 - 7-åringar som precis lärt sig läsa, och vänder sig till både barn och vuxna. Lättlästa texter utgår ifrån den läsförmåga personen i fråga har, inte om personen kan läsa bra eller ej. För att kunna publicera lättlästa texter krävs erfarenhet och specialistkunskap, något som LL-förlaget inom CFLL har och som Svenska Förläggareföreningen menar att det är viktigt att ta tillvara. Totalt finns ca 300 kommersiella bokförlag i Sverige med regelbunden utgivning. Svenska Förläggareföreningen har ca 60 medlemsförlag vilka tillsammans står för ca 70 % av förlagsbranschen i ekonomiska termer. Lättlästs målgrupper är relativt små och våra medlemsförlag menar att det i dagsläget inte skulle vara lönsamt för dem att ge sig in på ett nytt område och ge ut lättlästa böcker. Förlagsbranschen är redan som det är hårt pressad och går just nu igenom stora prövningar till följd av digitaliseringen av bokbranschen. Det är en stor utmaning för de svenska kommersiella bokförlagen att få lönsamhet i sin verksamhet. Det är därför troligen till de förlag som redan idag ger ut lättlästa böcker som förhoppningen om utökad utgivning måste ställas. I det ansträngande läge som bokförlagens nu befinner sig i ska man inte ha stora förhoppningar på att de kommersiella allmänutgivande förlagen ska våga sig på en helt ny sorts utgivning, utgivning av lättlästa böcker. Om MTM:s utgivning av lättlästa böcker kommer att omfattas av § 17 upphovsrättslagen vore det därför bra om, men inte troligt att, något kommersiellt förlag ville utöka sin utgivning att också omfatta lättlästa böcker på nivå 3 och nivå 4. En omfattande digital utgivning via MTM, vilket det av MTM:s remissvar framgår att de avser ha, kommer att innebära att stora mängder e-böcker kommer att spridas kostnadsfritt. Hur denna utgivning kommer att påverka marknaden vet vi inte och det diskuteras inte heller av utredaren. Emellertid står det klart att lättläst litteratur på de högre nivåerna, nivå 3 och nivå 4, kan komma att konkurrera med originalutgivningen på ett oönskat sätt. Det framgår vidare av MTM:s remissvar, enligt Förläggareföreningen, att man på sikt inte längre ska vare sig producera, distribuera eller lagerhålla tryckta lättlästa böcker. Digital utgivning, t ex. nedladdnings-bara och strömmande böcker, och digital läsning kan säkerligen fungera bra i många olika sammanhang men vi ställer oss frågande till om det verkligen finns belägg för att läsningen skulle underlättas för personer med nedsatt läsförmåga, personer med intellektuell funktionsnedsättning, om alla lättlästa texter var digitala.
Sveriges Länsbibliotekarier (96) ställer sig bakom att det nationella kunskapscentrumet ska ansvara för den lättlästa litteraturen. De tvivlar på den kommersiella marknadens möjlighet eller intresse av täcka hela produktionsbehovet och anför att viss beredskap måste finnas för att täcka upp. Någon form av samrådsgrupp för de olika aktörerna inom produktionen av lättläst litteratur kan inrättas för att undvika dubbelarbete och luckor.
Sveriges Läromedelsförfattares Förbund (97) avstyrker förslaget. De tror att utbudet av lättläst litteratur på marknaden riskerar att minska betydligt med det föreslagna ändrade uppdraget - färre titlar för färre personer. LL-förlagets utgivning av lättläst litteratur har uppskattats inte minst inom skolområdet. Bokutgivning kräver erfarenhet och kompetens vilket LL-förlagets kvalitativa utgivning givit många exempel på. Att införa en 18-årsgräns för den fortsatta bokutgivningen ställer SLFF sig mycket tveksam till. Det är vidare av stor vikt att förlaget även fortsättningsvis ger ut böcker i tryckt form. För många av de grupper som LL-förlaget vänder sig till är just den tryckta boken nödvändig.
Sveriges Utbildningsradio AB (102) tillstyrker förslaget.
Tidningsutgivarna (103) avstyrker förslaget. Det finns en uppenbar risk att människor i de kategorier som i betänkandet sorteras in i den sekundära målgruppen inte kommer att kunna få sitt behov av lättläst tillfredsställt. I den utsträckning det finns en fungerande marknad som garanterar tillgången till lättlästa tidningar och böcker ska givetvis inte staten konkurrera. Det finns dock skäl att ifrågasätta om den situationen föreligger, varför en begränsning av det statliga stödet till de "sekundära" målgrupperna sannolikt skulle leda till att utbudet av såväl lättläst nyhetsinformation som litteratur för dessa grupper minskade.
Spontana remissvar
Privatpersonen Per Gustavsson (S4) vill framhålla vikten av att LL-förlaget finns kvar som en från myndigheter fristående aktör på bokmarknaden när det gäller lättläst litteratur. Förlaget har en unik kompetens när det gäller att ge personer med behov av lättläst litteratur glädje och underhållning, samhällsinformation och fakta, litterär och språklig stimulans. Utgivning av lättläst litteratur är ett långsiktigt åtagande som inte enbart kan baseras på att ge ut litteratur som kommersiella aktörer inte vill ge ut. Det behövs ett starkt förlag med långsiktigt utgivning, som kan stimulera författare att skriva lättläst, bygga upp kontakt med läsarna i form av läsombud och samarbeta med
folkbildningsorganisationer och funktionshindrades intresseföreningar för att verkligen nå ut till läsarna. Gustavsson skriver att han blir rädd när MTM i sitt remissvar skriver att "Förlaget ska på sikt inte längre producera och distribuera eller lagerhålla tryckta böcker. Den tryckta upplagan ska produceras on demand, vilket innebär lägre priser och därmed en större spridning till målgruppen."Det visar bara hur lite MTM vet om målgruppen. I 25 års tid har Gustavssons besökt daglig verksamhet, särskolor, gruppboenden och demensboenden runt om i Sverige och berättat utifrån sina LL-böcker. Det konkreta mötet med bok och författare stimulerar och är nödvändigt för att överbrygga läshinder. En presumtiv läsare måste se boken. Ser man den inte är det svårt att föreställa sig att den finns. MTM:s förslag vore förödande för alla människor som behöver litteratur i lättläst form.
Länsbiblioteket Sydost (S5) stöder att kunskapscentret ska ansvara för den lättlästa litteraturen men menar att man inte kan ställa för stor tilltro till den kommersiella marknaden. En viss beredskap måste finnas att täcka upp de behov som finns.
Privatpersonen Birgitta Adolfsson (S6) avstyrker att LL-förlaget bara ska göra böcker till de sekundära målgrupperna om inget annat bokförlag gör det.
Norrköpings stadsbibliotek (S9) ser det som mycket problematiskt att utredningen förlitar sig på kommersiella aktörer när det gäller LL-utgivning för de sekundära målgrupperna. För vuxna är det idag endast ett förlag som ger ut ett litet antal mycket lättlästa böcker och vi ställer oss frågande till vem som kommer att ge ut de lite mer avancerade böckerna. Utredningen fokuserar på förenklade/anpassade texter, men mycket av det som ges ut idag är skrivet direkt på lättläst svenska.
Privatpersonen Alicia Damian Alvarez m.fl ($13) avstyrker förslaget som de menar innebär att färre lättlästa böcker kommer att finnas på marknaden. De anser det inte realistiskt att tro att kommersiella förlag skulle vara intresserade av att ge ut litteratur som ger så lite intäkter. Utredarens analys av marknaden är inte tillräckligt tillfredställande för att använda som grund till beslut.
2.9 Lättläst-tjänsten avknoppas
Utredningens förslag: Lättläst-tjänsten ska avknoppas till privat verksamhet och fungera på samma villkor som andra språkkonsulter.
Sammanfattning av remissyttranden
Sammanlagt något fler remissinstanser är antingen tveksamma (6st) eller negativa (4 st) till förslaget än de som tillstyrker det (9 st). En bedömning av remissläget ger därför att instanserna är övergripande tveksamma till utredningens förslag att avknoppa Lättläst-tjänsten. Lunds universitet (15), Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) och Sveriges läromedelsförfattares Förbund (97) anför att det är mycket viktigt att rådgivning och konsultverksamhet har en nära koppling till de nyaste forskningsrönen, vilket skulle försvåras om denna verksamhet avknoppades från det nationella kunskapscentret. Ekonomistyrningsverket (4) saknar en beräkning av marknadspris för Lättläst-tjänsten och kan därför inte att ta ställning till förslaget. Nypon förlagAB (84) stödjer förslaget ur ett konkurrensperspektiv oh menar att det viktiga arbetet att bearbeta samhällsinformation till lättläst går att upphandla för varje enskild kommun, organisation eller myndighet.
Enskilda remissyttranden Myndigheter
Ekonomistyrningsverket (4) konstaterar att det saknas en beräkning av marknadspris för Lättläst-tjänsten eller ett förslag till hur ett sådant kan tas fram, därför går det inte att ta ställning till förslaget.
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget.
Göteborgs universitet (14) anser att det är mycket viktigt att rådgivning och konsultverksamhet har en nära koppling till forskningen. Om Lättläst-tjänsten avknoppas från det planerade nationella kunskapscentret och erbjuds till andra aktörer på marknaden är risken överhängande att kopplingen mellan forskning och rådgivning minskar eller upphör helt.
Lunds universitet (15) anser att det är mycket viktigt att rådgivning och konsultverksamhet har en nära koppling till de nyaste forskningsrönen. Om Lättläst-tjänsten avknoppas från det planerade nationella kunskapscentret och erbjuds till andra aktörer på marknaden är risken stor att kopplingen mellan forskning och rådgivning minskar eller försvinner helt.
Statens kulturråd (20) tillstyrker förslaget.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) har förståelse för förslaget om avknoppning av Lättläst-tjänsten eftersom tjänsten inte ingår i Centrum för lättlästs nuvarande riktlinjer från regeringen. Samtidigt är Lättläst-tjänsten den enda enhet inom Centrum för lättläst om arbetar med samhällsinformation och är därför en viktig del i den samlade kompetens som utredaren föreslår ska finnas inom det nya kunskapscentret. Det går inte att avknoppa tjänsten och samtidigt behålla den kompetens som den skapar, vilket skulle försvåra ambitionen att vara ett nationellt kunskapscenter. Lättläst-tjänsten bidrar till ett lärande och skapar synergieffekter inom hela verksamheten. Det är därför viktigt att den kompetens som finns inom Lättläst-tjänsten bevaras inom det nya kunskapscentret. En avknoppning av Lättläst​tjänsten innebär en försvagning av marknadsföring och information av hela verksamheten inom Centrum för lättläst. Lättläst-tjänsten är den enhet som tillsammans med marknads- och kommunikationsavdelningen bedriver utåtriktad verksamhet genom att hålla kurser, föreläsa och bearbeta samhällsinformation. De är därför en viktig marknadsföringskanal för hela Centrum för lättläst.
Myndigheten för tillgängliga medier (27) tillstyrker betänkandets förslag. Den kompetens som finns inom Lättläst-tjänsten bör överföras till myndighetens kunskapscentrum.
Arbetsförmedlingen (29) har inga synpunkter på att Lättläst-tjänsten avknoppas till en privat verksamhet och fungerar på samma villkor som andra språkkonsulter. Myndigheten instämmer med skrivningarna att den del av Lättläst-tjänsten som arbetar med kvalitetsäkringar och certifieringar av lättläst bör finnas kvar inom statens insatser. Eftersom Arbetsförmedlingen behöver stöd i lättläst-arbetet är det dock mycket viktigt att alla aktörer som myndigheten använder sig av har samma uppfattning om hur en lättläst text ska vara utformad för en viss målgrupp i ett visst sammanhang. De vill därför betona att det är viktigt att utarbeta riktlinjer för lättläst innan avknoppningen görs, så att Lättläst-tjänsten kan dela med sig av sina erfarenheter innan den pri va t is eras.
Kommuner och landsting
Kungsbacka kommun (45) ser positivt på att konsultverksamheten Lättläst-tjänsten skiljs från myndigheten eftersom det kan skapa konkurrens och eventuellt lägre priser på översättningar.
Luleå kommun (46) är tveksamma till förslaget. De menar att om verksamheten i dagsläget går med vinst/överskott så är det en tillgång att behålla den inom myndigheten. Kvalitetsaspekten kan komma att naggas i kanten om tjänsten privatiseras och konkurrensutsätts. Målgruppen har i många fall ingen möjlighet att välja, som de utan funktionsnedsättning kan göra.
Stockholms kommun (49) anser att det är viktigt vid en avknoppning att en statlig myndighet får i uppdrag att säkra den typen av tjänster som LL-tjänsten är genom certifiering av lättläst och webbinformation.
Tingsryd kommun (53) avstyrker förslaget. De ser en risk att huvuduppdraget att göra bearbetningar av texter till lättläst samt utbilda i att skriva lättläst kan minskas ned till att bli nedprioriterad verksamhet. Detta kan uppstå då andra tjänster framöver kan bedömas vara mer vinstbringande.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) stöder förslaget att LL-tjänsten avknoppas och att certifieringen, om den ska användas, hamnar på myndigheten MTM. Den kompetens som finns inom Lättläst-tjänsten bör överföras till myndighetens kunskapscentrum.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) kan inte ta ställning till huruvida en avknoppning blir bättre eller sämre för FUB:s medlemmar. Vad som däremot är oerhört angeläget är att Lättläst-tjänsten är nära knuten till det nationella kunskapscentret för att på så vis försäkra sig om att man håller sig ajour med gällande forskning. Om Lättläst-tjänsten skulle avknoppas så måste det vara ett krav att alla blivande aktörer får någon slags certifiering och arbetar enligt samma principer som Lättläst-tjänsten gör idag. FUB anser att den kompetens som finns idag inom Lättläst-tjänsten är helt ovärderlig och bör behållas och utvecklas som en stödfunktion för myndigheter och ideella organisationer. Det är viktigt på väg mot att nå målet - ett samhälle för alla. Därutöver är det av stor vikt till följd av att alla inte kan tillgodogöra
sig tekniska lösningar. FUB vill påpeka att merparten av dem som läser lättlästa böcker är låginkomsttagare. Det rimmar illa med att de alltid ska betala mer för sina böcker. Staten bör därför ge ett produktionsstöd till de förslag som ger ut lättlästa böcker. Det höga priset beror ju på att de lättlästa böckerna trycks i små upplagor.
Författarcentrum Riks (75) anser att förslaget bör utredas ytterligare och alternativ övervägas. Uppdraget för lättlästtjänsten bör definieras tydligt av staten i dialog med avnämarna och det nationella kunskapscentret med dess vetenskapliga råd och brukarråd. Med sin breda, akademiska approach och oberoende ställning kan kunskapscentret antingen själv bedriva denna tjänst eller stödja en avknoppad verksamhet med råd och rön. Huruvida lättlästtjänsten ska avknoppas bör utredas och den samlade kompetens som CFLL besitter därvid beaktas.
HegasAB (77) tillstyrker betänkandets förslag. Om personalen inte är intresserade av att ta över verksamheten vid en avknoppning, så är Hegas med sitt moderbolag Ordstark AB intresserade av att ta över denna verksamhet och driva den i privat regi.
Nationella skolbiblioteksgruppen (82) har under förutsättning att kvalitet och bredd bibehålls och utvecklas inget att invända mot förslaget. De anser dock att en konsekvensutredning först bör göras och alternativa lösningar övervägas.
Nordiska oberoende förlags förening (83) skriver att förslaget inte är i samklang med vad som numera är tillåtet.
Nypon förlag AB (84) stödjer förslaget. De gör det ur ett konkurrensperspektiv. Arbetet att bearbeta samhällsinformation till lättläst är oerhört viktigt. Men det är en tjänst som går att upphandla för varje enskild kommun, organisation eller myndighet. Med ett övergripande kunskapscentrum kan det finnas en förteckning över språkkonsulter som arbetar just med att bearbeta till lättläst.
Studieförbundet Vuxenskolan (88) har viss förståelse för förslaget eftersom tjänsten inte ingår i Centrum för lättlästs nuvarande riktlinjer från staten. Mot detta invänder de att de ser behovet av ett samlat kunskapsnav som också har koppling till forskningen och som gör att kompetensutveckling fortsatt kan ske. Inte minst är det viktigt inom området samhällsinformation. Utifrån detta förordar de att Lättläst​tjänsten behålls inom ramen för det nationella kunskapscentret.
Svensk Biblioteksförening (89) tillstyrker förslaget.
Sveriges Länsbibliotekarier (96) har inget att invända mot förslaget eftersom tjänsten redan idag fungerar som en egen verksamhet som säljer tjänster och får täckning för sina kostnader. Viktigt är att avknoppningen sker på ett genomtänkt sätt så att inte kompetens försvinner i processen. Certifieringen av lättläst och webbinformation bör finnas inom det nationella kunskapscentrumet.
Sveriges Läromedelsförfattares Förbund (97) avstyrker förslaget i sin nuvarande utformning. De menar att samhällsinformation är en viktig del av det föreslagna kunskapscentret och eftersom CFLL har den samlade kompetensen för detta föreslår SLFF att stiftelsen får ha kvar verksamheten.
Spontana remissvar
Hässleholms kommun (S3) motsätter sig förslaget. Lättläst tjänsten har stor relevans för personer med nedsatt läsförmåga och skall inte sättas i ett konkurrensförhållande, denna tjänst är en viktig faktor i arbetet med att begripliggöra information för alla i det demokratiska samhället.
Länsbiblioteket Sydost (S5) har inget att invända eftersom tjänsten redan idag fungerar som en egen verksamhet som säljer tjänster och får täckning för sina kostnader. Viktigt är att avknoppningen sker på ett ordentligt sätt så att inte kompetens försvinner i processen. Certifieringen av lättläst och webbinformation bör finnas inom det nationella kunskapscentrumet.
Riksförbundet för Social och Mental Hälsa (S12) är kritiska till att Lättläst-tjänsten avknoppas. De är tveksamma till att de privata språkkonsultföretag som nämns i utredningen i praktiken kommer att kunna främja utbudet av lättlästa nyheter och böcker till skolbruk på samma sätt som Lättläst-tjänsten har gjort. De befarar att ansvaret för dessa produktioner faller mellan stolarna eller skiljer sig kraftigt Över landet.
Privatpersonen Alicia DamianAlvarezm.fi. (S13) avstyrker förslaget eftersom de anser att samhällsinformationen Lättläst-tjänsten ger ut utgör en viktig del i CFLL:s arbete och är en pusselbit som kompletterar nyhetsförmedlingen och litteraturen.
2.10 Lättläst i skolan
Utredningens förslag: Det särskilda uppdraget att främja och öka
utbudet av lättlästa nyheter och böcker för skolbruk ska upphöra.

Sammanfattning av remissyttranden
En majoritet av remissinstanserna är kritiska till utredningens förslag att det särskilda uppdraget att främja och öka utbudet av lättlästa nyheter och böcker i skolan ska upphöra, däribland Myndigheten för handikappolitisk samordning - HANDISAM (2), Statens skolverk (7) och Specialpedagogiska skolmyndigheten (8). Även sex spontana skrivelser från såväl organisationer som privatpersoner avstyrker förslaget. Remissinstanserna är i princip kritiska på samma grunder, d.v.s. att alla elever har rätt att kunna ta del av både facklitteratur, skönlitteratur och läromedel i skolan, även de som har behov av lättläst litteratur eller andra tillgängliga medier. (Se t.ex. Statens kulturråds (20) remissvar.)
Enskilda remissyttranden Myndigheter
Myndigheten för handikappolitisk samordning - HANDISAM (2) avstyrker förslaget. Det är viktigt att elever med behov av lättlästa texter får tillgång till ett rikt utbud av dessa. Bristande utbud i skolan kan få stora konsekvenser, både i skolsituationen och i framtida liv. Arbetet mot skolan utgör idag en stor och viktig del av CFLL:s arbete. Genom dessa samarbeten ges möjlighet till utveckling och förbättring av verksamheten. Det är viktigt att detta samarbete kvarstår.
Ekonomistyrningsverket (4) ställer sig positivt till förslaget. SPSM har i uppdrag att ta fram läromedel för barn och unga med funktionsnedsättning, därför bör de även ansvara för att ta fram lättläst skolmaterial.
Statens skolverk (7) avstyrker förslaget. Myndigheten vill framhäva betydelsen av att inte minska statliga satsningar för de elever som behöver lättläst material som stöd för lärande och delaktighet
Specialpedagogiska skolmyndigheten (8) avstyrker förslaget. Utredningens intention att stärka statens insatser talar för att fler aktörer bör vara aktiva på området att främja och utöka utbudet. Kunskapscentret bör behålla detta uppdrag och Specialpedagogiska skolmyndigheten kan samtidigt med tillförande av medel i samverkan med Kunskapscentret utveckla uppdraget att främja och utöka utbudet av lättläst i skolan.
Stiftelsen Svenska barnboksinstitutet (13) avstyrker förslaget. De menar att de 2 miljoner kronor som anslagits till CFLL för ändamålet att erbjuda lättlästa böcker och nyheter för skolbruk varit av stor betydelse för barn och ungdomar med läs- och skrivsvårigheter. Svenska barnboksinstitutets styrelse föreslår att det särskilda stödet för skolbruk bibehålls och att uppdraget att genomföra litteraturpedagogiska kurser för pedagoger, att bibehålla och utveckla de nätverk som finns för skolor och bibliotek inom området samt att regelbundet genomföra nationella konferenser kring lättläst litteratur för barn och unga förs över till Svenska barnboksinstitutet.
Nationellt centrum för svenska som andraspräk, Stockholms Universitet (17) avstyrker betänkandets förslag. Skolan har i uppdrag att ge alla elever en likvärdig utbildning. Undervisningen ska anpassas efter elevernas individuella behov och stöd ska ges till elever som behöver det. En förutsättning för att skolan ska kunna utföra detta uppdrag är att det finns lämpligt material att tillgå för olika elevgrupper. Nyanlända elever är en målgrupp som kan behöva lättläst material, t.ex. läromedel, skönlitteratur och facklitteratur. Inte minst är det viktigt med ett material anpassat till elevens nivå när eleven läser på egen hand, utan stöttning av läraren, inom och utanför skoltid. Inom vuxenutbildning för nyanlända finns också ett stort behov av lättläst facklitteratur som idag inte täcks av marknaden. Lärare i alla skolformer är dessutom en viktig förmedlar grupp av lättläst litteratur med vars hjälp litteraturen når brukarna.
Statens kulturråd (20) avstyrker förslaget. Alla elever har rätt att kunna ta del av både facklitteratur, skönlitteratur och läromedel i skolan, även de som har behov av lättläst litteratur eller andra tillgängliga medier. Kulturrådet menar därför att skolans behov av litteratur inte täcks av det uppdrag som idag finns hos SPSM. För att säkerställa elevernas tillgång till ett brett utbud av fack- och skönlitteratur är det önskvärt med flera utgivare.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) avstyrker förslaget. Skolan i alla dess former är den självklara kanalen för att nå personer med lässvårigheter. CFLL bedömer att förslaget - att det särskilda uppdraget att främja och öka utbudet av lättlästa nyheter och böcker för skolbruk ska upphöra och att de 2 MKr som Centrum för lättläst har för detta uppdrag ska överföras till SPSM — skulle innebära mycket allvarliga konsekvenser för verksamheten. En konsekvens gäller bortfallet av försäljningsintäkter, som i dag till mycket stor del kommer från skolan. Exempelvis kommer 78 procent av försäljningen av nyhetstidningen 8 Sidor från olika
undervisningsverksamheter. När det gäller intäkter från bokförsäljningen finns inte lika detaljerad information, men kategorin bibliotek/skola är den klart dominerande beställargruppen. Eftersom Centrum för lättlästs verksamhet till hälften är finansierad av dessa försäljningsintäkter skulle det krävas betydligt större statsbidrag än de föreslagna 16 Mkr som utredarens föreslår. Ytterligare en konsekvens gäller marknadsföring och samarbete mot målgrupperna och deras förmedlare. Många med funktionsnedsättning finns integrerade inom olika skolformer och förslaget skulle därför även drabba de s.k. primära målgrupperna. Det nära samarbete som förlaget, tidningen och marknads- och kommunikationsavdelningen idag genomför med särskolor, SFI, specialskolor, skolbibliotekarier m.fl. leder till aktuell kunskap om användarna. Genom pedagogträffar, läromedelsutställningar etc. utbyts erfarenheter med skola/utbildningsområde som kommer till användning inom produktionen av böcker och tidning. Produktion av pedagogiskt kringmaterial som lärarhandledningar till böckerna och temanummer av tidningen skulle upphöra eller minska kraftigt, vilket även det skulle drabba den s.k. primära målgruppen. Ett exempel är lektionsförslaget "Att läsa och skriva en tidningsartikel" som laddats ner cirka 6000 gånger på lärarsajten lektion.se. Detsamma skulle gälla Centrum för lättlästs egen webbplats Lärarrummet (www.lattlast.se/Iararrum), som vänder sig till lärare och skolbibliotek. Även de nyhetsbrev som Centrum för lättläst skickar ut regelbundet till alla skolformer skulle sannolikt upphöra. Frågor väcks om framtida deltagande i mässor, utställningar och konferenser mot både skola, bibliotek, särskola och andra förmedlare, där Centrum för lättläst i dag är en aktiv aktör. Om skoluppdraget dras in kommer inte tidningen att kunna erbjuda fördjupande texter i aktuella ämnen på prenumerantwebben eller bilagor på olika demokratiteman om valet och arbetsmarknaden. SFI-lärarna skulle förlora en resurs för att stärka nyanlända svenskars möjlighet att delta i det demokratiska samtalet. Att skoluppdraget tas bort och helt läggs på SPSM är förvånande, och ger en oroande signal om att lättläst i fortsättningen bara ska handla om en kulturfråga.
Myndigheten för tillgängliga, medier (27) avstyrker betänkandets förslag. MTM föreslår att det särskilda uppdraget att främja och öka utbudet av lättlästa nyheter och böcker för skolbruk ska fortsätta.
Kommuner och landsting
Hultsfreds kommun (44) tillstyrker förslaget att överföra uppdraget att främja och utöka utbudet av lättlästa nyheter och böcker för skolbruk från CFLL till SPSM. Hultsfreds skolor har redan ett upparbetat samarbete med SPSM och Hultsfreds kommun ser det som naturligt att
de ansvarar även för denna skolfråga. Det är viktigt att de ekonomiska medel som idag går till CFLL istället kommer specialpedagogiska myndigheten till del.
Malmö kommun (47) tycker att det är positivt att de 2 Mkr som tidigare fördelats till det tidigare Centrum för lättläst nu istället är tänkta att föras över till Specialpedagogiska skolmyndigheten, SPSM, då denna har en god kunskap om elevers olika behov. Dock är SPSM i huvudsak inriktad på stöd till elever med funktionshinder varför det är viktigt att se över hur stöd även kan ges till elever som håller på att lära sig svenska. Det är också viktigt att beakta att skolor inte enbart har behov av läromedel utan också av annan litteratur på lättläst svenska. Länders förskole- och skolsystem kan se väldigt olika ut vilket gör det viktigt med allmän skolinformation på lätt svenska till vårdnadshavare som nyligen invandrat.
Stockholms kommun (49) vill understryka vikten av att ge alla elever förutsättningar för en likvärdig utbildning. Därför är det viktigt att inte göra några besparingar när det gäller lättlästa nyheter och böcker för skolan. Förvaltningen anser att båda nämnda statliga bidrag ska tilldelas SPSM och användas för läromedels upp dragé t.
Tingsryd kommun (53) ser det som viktigt att säkerställa att pengarna som Överförs till SPSM:s används till lättlästa nyheter och böcker och inte nyttjas till annat pedagogiskt material. Det är också viktigt att säkerställa att CFLL:s kunskap i frågan om att ta fram denna sorts material förs över till SPSM.
Vilhelmina kommun (54) förkastar förslaget. Skolan behöver snarare utökade resurser för att hjälpa lässvaga barn och barn med lässvårigheter. Ur demokrati- och samhällssynpunkt verkar förslaget gå stick i stäv med exempelvis Litteraturutredningen och alla alarmerande rapporter om hur läsförmåga och läsförståelse minskat oroväckande i vårt land på senare år.
Osthammars kommun (56) instämmer i utredningens ställningstagande. SPSM är idag en naturlig samarbetspartner för skolor och att produktion av lättlästa tidningar och litteratur för de aktuella grupperna bör vara ett uppdrag för SPSM känns naturligt. Osthammars kommun delar utredningens ställningstagande att statens insatser för lättläst ska avgränsas och breddas med inriktning mot de primära grupperna med konsekvens bl.a. att insatserna inte ska vara till för att lära barn och vuxna att läsa känns helt naturlig. Det är utbildningssystemets uppdrag. Att avknoppa lättlästtjänsten till privata verksamheter ser de inte heller skulle föra med sig några försämringar.
Västerbottens läns landsting (60) är mycket tveksamma till förslaget. Ansvaret för att barn och unga har likvärdig tillgång till den information de behöver för att utvecklas och klara sin skolgång utgör ett viktigt offentligt åtagande och får inte variera i kvalitet och utbud beroende på hur resurstillgången ser ut för olika målgrupper. Regeringens och riksdagens beslut måste här ses som ett utpekat myndighetsansvar och bör därför också tydligt framgå i betänkandet var och hur det ska formas i den nya organisationen. I stället för att enbart låta uppdraget utgå bör man i stället lägga förslag om förtydligande av uppdraget inom exempelvis Specialpedagogiska skolmyndigheten (SPSM) vars uppdrag just är att tillhandahålla anpassad och funktionell studielitteratur och övrigt underlag som används i skolan.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) avstyrker förslaget. Utredningen konstaterar att Centrum för lättläst har utfört ett lyckosamt arbete för att öka utbudet av lättläst i skolan. ALIS vill här påtala vikten av att integrera litteratur tidigt i skolan, och att det är olyckligt om ett väl fungerande samarbete kring detta avbryts. Samarbetet med skolan innebär också möjlighet för Centrum för lättläst att få kontakt med användarna och därigenom kunskap och erfarenhet av hur utgivningen tas emot m.m.
Afasiförbundet (63) och Hjärnskadeförbundet hjärnkraft avstyrker förslaget att det särskilda uppdraget för att främja lättlästa böcker för skolbruk ska upphöra. Många elever med funktionsnedsättning går i och nås inom den vanliga skolan. Det är väsentligt för elever med språkstörning och hjärnskada att komma i kontakt med litteratur och nyheter pa rätt språknivå. SPSM produktion kan inte ersätta detta.
Folkbildningsrådet (70) välkomnar att Specialpedagogiska skolmyndigheten (SPSM) får ett förtydligat uppdrag på det här området.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) tillstyrker förslaget att anslaget förs över till SPSM, eftersom det är rätlinjigt och kostnads effektivt att stöd till produktion av läromedel och andra medier för användning i skolan för funktionsnedsatta elever hanteras av en och samma myndighet.
Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) menar att för att det ska bli naturligt att ta till sig lättlästa böcker m.m.
efter avslutad skolgång är lättläst-tjänsten i skolan mycket viktig. Det är även av väsentlig betydelse för FUB:s medlemmars efterfrågan av samhällsinformation på lättläst samt möjligheter att kunna bli goda deltagare i läsombudsverksamheten och i vuxenutbildningen.
Föreningen Svenska Läromedel (74) framhåller att det är Önskvärt att elever som genomgår en normal läsutvecklingsprocess, i skolan får tillgång till för varje ålder anpassade läromedel och annan litteratur. Lättläst bör, som utredningen påpekar, inte förväxlas med texter som är allmänt lätta att läsa. Elever som har behov av lättläst ska få tillgång till det. Det finns enligt utredningen en fungerande marknad för lättläst för elever t.o.m. gymnasieåldern. SPSM tillhandahåller specialpedagogiska läromedel, både genom produktionsstöd och egen produktion.. SPSM ger också produktionsstöd för produktion av viss litteratur. Det är tveksamt om SPSM bör ansvara även för produktion av skön- och facklitteratur, om än till barn och ungdomar. Det synes lämpligare att det till MTM överförda CFLL, som skulle lyda under kulturdepartementet, får ansvara för det uppdraget. SPSM och MTM bör självfallet samråda om produktionen eftersom det i vissa fall kan vara svårt att avgöra om en produkt är läromedel eller annan litteratur. CFLL får tillhandahålla lättläst skönlitteratur för skolan på alla nivåer i den mån inte andra utförare på marknaden gör det och det är pedagogiskt motiverat.
Författarcentrum Riks (75) avstyrker förslaget. De menar att det nationella kunskapscentret även ska verka aktivt gentemot skolan och särskolan och hela utbildningssystemet, inklusive högskolor och universitet. Kunskapscentret ska, gärna i samarbete med CFLL, MTM och SPSM, erbjuda lärare information och fortbildning om olika typer av lässvårigheter, litteratur, hjälpmedel samt pedagogiska metoder för samtliga målgrupper. Förslaget att det ska vara SPSM som avgör vilka privata förlag som ska få stöd för produktion av lättlästa nyheter eller litteratur för skolbruk avvisas av Författarcentrum, som menar att det bör vara det nationella kunskapscentret som har denna roll. I och med att detta enligt deras förslag inte ska ägna sig åt egen produktion och följaktligen är en neutral part utan bindning till LL-förlaget eller andra marknadsaktörer, så bör den samlade kompetensen om lättläst och lättlästmarknaden som finns i det nationella kunskapscentret tas tillvara för avvägningar om utgivningsstöd.
HegasAB (77) tillstyrker förslaget. Kunskapscentrumet och SPSM bör på något sätt ha ett nära samarbete vad gäller urvalet av den utgivning som ligger i gränslandet mellan skönlitteratur och utbildning.
Lärarnas Riksförbund (80) avvisar förslaget.
Nationella skolbiblioteksgruppen (82) stödjer inte förslaget. Tvärtom menar NSG att verksamheten är fortsatt betydelsefull för den stora och varierade gruppen av elever i skolan med behov av lättläst. Senaste Pisa undersökningen understryker hur angeläget det är med litteratur som är anpassad för de elever som har läsproblematik. Istället för att överlåta verksamheten till SPSM, med motiveringen att den verkar inom utbildningsområdet, föreslår NSG att CFLL har kvar uppdraget i den nya organisationen. Viss samordning med SPSM bör ske vad avser lättläst litteratur i skolan. Ett fortsatt uppdrag ligger också i linje med nationella kunskapscentrets uppdrag, dit verksamheten bör föras.
Nypon förlag AB (84) stödjer förslaget. De upplever att CFLL ofta marknadsför de egna produkterna ute i skolorna vilket snedvrider konkurrensen och dessutom begränsar kännedomen om det breda utbud som faktiskt finns. Det försvårar för skolor och enskilda elever att verkligen välja. Målgruppen för lättläst material är lika mån g fas et terad som målgruppen goda och vana läsare. Utbildningssektorn med SPSM i spetsen arbetar på ett annat sätt. Om det statliga extra anslaget på två miljoner kronor överförs till SPSM kommer liknande satsningar att bedrivas på skolans område, men med en utgångspunkt i alla olika förlag som ger ut lättläst litteratur och anpassade läromedel. Det ökar bredden och mångfalden och ökar chanserna för att eleverna ska finna ett material som motsvarar just deras behov.
Riksförbundet för döva, hörselskadade och språkstörda barn (87) är tveksamma till förslaget. Flera myndigheter ska inte göra samma sak, men det kan vara en styrka att flera aktörer arbetar mot samma mål. De vet att det fortfarande är många elever som inte nås av SPSM:s insatser idag och är långt ifrån övertygade om att ett utökat uppdrag skulle lösa problemet. För att kompetensen som idag finns inom CFLL ska behållas och utvecklas är det viktigt att den hålls ihop. Enligt utredningen har arbetet som CFLL utfört på skolans område varit bra och väl genomfört. Det finns därför inga skäl att plocka bort detta område från CFLL. Enligt FUB:s mening bör CFLL ges ett tydligt uppdrag att främja utbudet och användandet av lättläst i skolan istället för att SPSM ska överta detta område.
Studieförbundet Vuxenskolan (88) delar delvis utredarens uppfattning att ansvaret för att tillse att lättläst material finns i skolans värld primärt skall vara en uppgift för SPSM, men vill samtidigt återigen påpeka att det måste vara behoven som är styrande och inte ålder eller diagnos. SPSM bör finansiera ett kommande produktionsstöd inom ramen för egna medel. De två miljoner som idag finns för denna speciella satsning
behövs för att upprätthålla kvalitet och kvantitet inom ramen för befintlig verksamhet.
Svensk Biblioteksförening (89) avstyrker utredningens förslag att CFLL:s särskilda uppdrag för att främja och öka utbudet av lättlästa nyheter och böcker för skolbruk ska upphöra. De menar att det arbete som CFLL har utfört för att öka utbudet och användandet av lättläst i skolan ska fortsätta. De anser att Specialpedagogiska skolmyndigheten och CFLL kompletterar varandra och att CFLL:s uppdrag ska kvarstå oförändrat. Sveriges Författarförbund (92) avstyrker förslaget. Utredningen konstaterar att CFLL har utfört ett lyckosamt arbete för att öka utbudet av lättläst i skolan. Sveriges Författarförbund vill påtala vikten av att integrera litteratur tidigt i skolan och det är olyckligt om ett redan fungerande samarbete kring detta avbryts. Samtidigt är samarbetet med skolan också en möjlighet för CFLL att få kontakt med användarna och därigenom kunskap och erfarenhet av hur utgivningen tas emot m.m.
Svenska Förläggareföreningen (93) avstyrker förslaget och anser att skolan fortsatt ska ha en viktig roll som främjare och förmedlare av lättlästa texter till barn- och unga som har behov av det. Lättlästa texter ska emellertid inte spridas till barn- och unga som inte har ett specifikt behov av lättläst. All forskning visar att barn i allmänhet ska läsa kvalificerade texter när de utvecklar sin läsförmåga. I praktiken tror Svenska Förläggareföreningen också att en åldersgräns på 18 år, vilket föreslås ska skilja utgivningen hos MTM och den kommersiella marknaden åt, varken är praktiskt möjligt att upprätthålla eller meningsfull.
Sveriges Länsbibliotekarier (96) avstyrker förslaget. Det skulle vara mer gynnsamt att behålla den här verksamheten och att allt som rör lättläst finns inom det nationella kunskapscentrumet
Sveriges Läromedelsförfattares Förbund (97) avstyrker förslaget. Skolan i alla dess former är det viktigaste verksamhetsområdet för Sveriges Läromedelsförfattares Förbund. CFLL har i sitt uppdrag att främja och utöka utbudet av lättlästa nyheter och böcker för skolbruk. CFLL har med sina olika kompetenser nära samarbete med särskolor, SFI, specialskolor, skolbibliotekarier etc. vilket leder till aktuell kunskap om användarna. Via pedagogträffar, läromedelsutställningar utbyts erfarenheter med skola/utbildningsområde som kommer till gagn för användning av böcker och 8 Sidor. SLFF ser med oro på konsekvenserna av ett genomförande av förslaget.
Sveriges Utbildningsradio AB (102) avstyrker förslaget. De har svårt att förstå förslaget med tanke på att barn med olika förutsättningar vistas i skolan. Många av samhällets andra insatser inom läs och skrivområdet resulterar i insatser för barn och unga inom skolan eftersom det är där man når dem. Den erfarenhet som UR genom åren skaffat sig inom samtliga utbildningsområden är entydig och visar på att möjligheten att nå alla barn oavsett bakgrund och behov är störst via utbildning. Med tanke på den snabba utveckling som sker när det gäller digitala gränssnitt och digitala lärresurser är det inte givet vad barn och unga i skolan kommer att behöva för att utveckla läsförmåga och medie- och informationskunnighet som det digitala samhället kräver. Därför är det viktigt, menar UR, att vara uppmärksam på de insatser som alla aktörer kan bidra med.
Spontana remissvar
Hässleholms kommun (S3) motsätter sig förslaget. Om man lägger hela det ansvaret på skolbiblioteken så ökar arbetsuppgifterna samtidigt som vi inte ser någon uppåtgående trend i avseendet att ge skolbibliotekspersonal mer tid och resurser. Det skulle då bli mer jobb på samma tid, vilket inte är möjligt. Lättläst litteratur för barn och unga bör fortsätta att ges ut av CFLL då det bidrar till ett större och bättre utbud för personer med nedsatt läsförmåga. Det är inte rimligt att ställa denna kategori av läsare utanför statens ansvar. Att flera företag redan ger ut denna typ av litteratur borde snarare ses som en sporrande faktor än en anledning att inte konkurrera då en myndighet har ett demokratiskt ansvar till skillnad från privata aktörer.
Länsbiblioteket Sydost (S5) motsätter sig förslaget. Centrum för lättläst har under lång tid byggt upp kunskap och kompetens inom området. Det skulle vara mer gynnsamt att behålla verksamheten och att allt som rör lättläst finns inom det nationella kunskapscentret.
Privatpersonen Birgitta Adolfsson (S6) avstyrker att CFLL ska sluta med att se till att det finns lättlästa nyheter och böcker i skolan.
Norrköpings stadsbibliotek (S9) är starkt kritiskt till att CFLL:s uppdrag att främja/öka utbudet av lättläst i skolan upphör.
Privatpersonen Alicia Damian Alvarez m.fl. (S13) avstyrker förslaget. Elever med lässvårigheter oavsett bakgrund har också rätt till upplevelselitteratur som inte är läromedel. De har rätt till lättläst nyhetsinformation för att i slutändan bli fullvärdiga medborgare med allt vad det innebär, inte minst att rösta i riksdagsval.
Privatpersonen Gudrun Wessnert m.fl. (SI5) avstyrker att uppdraget med lättläst i skolan upphör. De menar att kompetensen på CFLL och LL-förlaget är unik.
2.11 Samhällsinformation
Utredningens förslag: Handisam ska få ett uppdrag om tillsyn av tillgängligheten för och kvaliteten på myndigheternas samhällsinformation på lättläst.
Sammanfattning av remissyttranden
En majoritet av remissinstanserna tillstyrker förslaget. Myndigbeten för handikappolitisk samordning - HANDISAM (2) avstyrker förslaget. De ser det inte som sin roll att på det sättet utöva tillsyn och kvalitetsgranskning. De ser det dock som viktigt att de även fortsättningsvis följer myndigheternas tillgänglighetsarbete genom årliga öppna jämförelser. Ekonomistyrningsverket (4) avstyrker förslaget. Utredningen visar att det saknas en klar definition av lättläst, det skulle därför bli svårt att utöva tillsyn. Utredningen föreslår inte heller någon finansiering av en tillsynsfunktion hos Handisam. Likaså saknas en konsekvensanalys för vad en sådan inspektion skulle leda till för bland andra myndigheter, kommuner och landsting. Därför går det inte att ta ställning till förslaget.
Enskilda remissyttranden Myndigheter
Myndigbeten för handikappolitisk samordning- HANDISAM (2) avstyrker förslaget om att Handisam ska få ett uppdrag om tillsyn av tillgängligheten och kvaliteten på myndigheternas samhällsinformation på lättläst. De ser det inte som sin roll att på det sätt utöva den typen av tillsyn och kvalitetsgranskning. De ser det dock som viktigt att de även fortsättningsvis följer myndigheternas tillgänglighetsarbete genom årliga öppna jämförelser. Handisam följer den funktionshinderspolitiska utvecklingen och tar fram riktlinjer för tillgänglighet. Dessa riktlinjer riktar sig mot hela det offentliga Sverige och rör tillgänglig byggd miljö, tillgänglig information och kommunikation samt tillgänglig verksamhet. Kravet att ha grundläggande information på lättläst är ett av många krav i riktlinjerna för tillgänglighet. Inom området tillgänglig information ställs exempelvis krav som rör teckenspråk, tillgänglig formgivning, klarspråk, alternativa format såsom punkskrift och Daisy. Skulle rollen vara att utöva tillsyn och kvalitetgranska hur de enskilda myndigheterna fullföljer kraven i riktlinjerna skulle verksamheten vara tvungen att utökas betydligt.
Ekonomistyrningsverket (4) avstyrker förslaget att införa en inspektion för hur väl myndigheterna lyckas förmedla lättläst samhällsinformation. Utredningen visar att det saknas en klar definition av lättläst, det skulle därför bli svårt att utöva tillsyn. Utredningen föreslår inte heller någon finansiering av en tillsynsfunktion hos Handisam. Likaså saknas en konsekvensanalys för vad en sådan inspektion skulle leda till för bland andra myndigheter, kommuner och landsting. Därför går det inte att ta ställning till förslaget.
Statskontoret (5) instämmer i behovet av uppföljning och utvärdering av tillgängligheten för myndigheternas samhällsinformation. Då Handisam har regeringens uppdrag att ansvara för uppföljningen av funktionshinderspolitiken är myndigheten mest lämpad för denna uppgift. Statskontoret saknar dock en analys av vilka kostnader ett utökat uppföljnings ansvar kommer att innebära för Handisam. Kostnadsaspekterna bör övervägas innan omfattningen av uppföljnings-och utvärderingsansvaret bestäms.
Länsstyrelsen i Kronobergs Län (6) ställer sig positiv till att Handisam ska få ett tydligare uppdrag att följa upp arbetet med lättläst. Däremot ställer de sig tvekande till att de ska fungera som kontrollmyndighet och vilken deras relation till det nationella kunskapscentret i så fall blir. Kommer Handisam endast att titta på brister eller också följa upp genom att lyfta fram goda exempel?
Specialpedagogiska skolmyndigheten (8) tillstyrker förslaget.
Universitets- och högskolerådet (11) konstaterar att det föreslagna tillsynsuppdraget via Handisam i sig kan utgöra en motiverande kraft för att i större grad kunna omsätta språklagen i lättlästa myndighetstexter.
Nationellt centrum för svenska som andraspråk, Stockholms Universitet (17) instämmer i att behov finns av stöd till och utveckling av samhällsinformation på lättläst, och tillstyrker förslaget med hänvisning till att tillgång till sådan information kan bidra till uppfyllelse av integrationspolitiska och arbetsmarknadspolitiska mål.
Statens kulturråd (20) tillstyrker förslaget.
Riksarkivet (23) har inget att invända mot förslaget.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) tillstyrker förslaget. Det är rimligt och logiskt att Handisam får
detta uppdrag eftersom det är den myndighet som ansvarar för uppföljningen av funktionshinderpolitiken. Det skulle även innebära att frågan om lättläst samhällsinformation får högre prioritet hos Handisam, vilket är bra. Det kan dock kräva en tydligare skrivning från regeringen när det gäller vilket regelverk tillsynen ska stödja sig på.
Myndigheten för tillgängliga medier (27) tillstyrker betänkandets förslag. Arbetsförmedlingen (29) är positiv till att Handisam får ansvaret för att följa upp och utvärdera kvaliteten på olika myndigheters lättlästa samhällsinformation. Arbetsförmedlingen vill gärna understryka skrivningen i utredningens överväganden om Handisams uppdrag att stödja myndigheter med att göra deras information tillgänglig för alla, vilket bland annat handlar om lättläst information på begäran eller på myndigheternas webbplatser.
Kommuner och landsting
Arvika kommun (31) menar att det uppdrag som ges till Handisam är relevant, men att det ytterligare bör förtydligas med ett uppdrag om att ta fram riktlinjer för olika typer av myndigheter om hur information kan anpassas.
Skåne läns landsting (58) anser att den föreslagna kvalitetsuppföljningen på befintlig samhällsinformation är viktig för att tillgodose tillgängligheten för personer med funktionsnedsättning som behöver
lättläst samhällsinformation.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Afasiförbundet (63) och Hjärnskadeförbundet Hjärnkraft ställer sig tveksamma till förslaget då detta ligger långt ifrån Handisams nuvarande fokus och verksamhetsfält. De anser att frågan bör utredas vidare.
Autism- ock Aspergerförbundet (66) tillstyrker förslaget.
Folkbildningsrädet (70) välkomnar förslaget. Handisam har redan idag flera liknande uppdrag och det är resurseffektivt att en och samma myndighet samordnar och driver dessa frågor.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) stödjer förslaget om att Handisam (blivande Myndigheten för delaktighet) ska få ett uppdrag om tillsyn av tillgängligheten för och kvaliteten på myndigheternas samhälls-
information på lättläst men anser att det även i detta uppdrag är det utvidgade tillgänglighetsbegreppet som skall användas.
HegasAB (77) tillstyrker betänkandets förslag.
Nationella skolbiblioteksgruppen (82) stödjer förslaget.
Nypon förlag AB (84) stödjer förslaget. De anser att det blir särskilt viktigt om CFLL behåller sin roll som producent av lättlästa texter då de knappast kan både erbjuda Lättläst-tjänsten och samtidigt kontrollera kvaliteten på myndigheternas lättlästa samhällsinformation.
Studieförbundet Vuxenskolan (88) tillstyrker förslaget men ställer dig frågan vilka sanktionsmöjligheter Handisam har gentemot de myndigheter som inte följer regelverket.
Svensk Biblioteksförening (89) välkomnar utredningens förslag att Handisam ska få ett uppdrag om tillsyn av tillgängligheten för och kvaliteten på myndigheternas samhällsinformation på lättläst.
Sveriges Länsbibliotekarier (96) ser positivt på förslaget och anför att Handisam är mest lämpade för uppgiften.
Sveriges Läromedelsförfattares Förbund (97) tillstyrker förslaget.
Sveriges Utbildningsradio AB (102) tillstyrker förslaget.
Spontana remissvar
Länsbiblioteket Sydost (S5) tycker att förslaget är positivt. Handisam är mest lämpade för uppgiften.
Norrköpings stadsbibliotek (S9) är positiva till förslaget.
Riksförbundet Social och Mental Hälsa (S12) är positiva till förslaget. De tycker att ett område som behöver prioriteras är kommuners, landstings och annan offentlig verksamhets hemsidor som oftast har brister. Dessutom anser de att sjukvården måste tillhandahålla mer lättlästa texter, framför allt när det gäller biverkningar av läkemedel och vård under lagen om psykiatrisk tvångsvård (LPT), både i öppen och sluten vård, se ovan.
3. Remissyttranden rörande utredningen i sin helhet
Post- och telestyrelsen (IS) disponerar anslaget 2:2 Ersättning för särskilda tjänster till funktionshindrade vilket omnämns på sidan 114 i slutbetänkandet. Med anledning av detta vill PTS förtydliga att utnyttjandet av anslaget prioriteras utifrån myndighetens uppsatta mål och eventuella inkomna regeringsuppdrag.
Statens kulturråd (20) anför att det finns anledning att förtydliga myndighetens uppdrag på det läsfrämjande området, mot bakgrund av den bild som ges i betänkandet, då detta förändrats som en följd av litteraturpropositionen. Kulturrådet har ett samordnande ansvar för läsfrämjande insatser i landet. I uppdraget ingår från och med 2014 att ta initiativ till, samordna och följa upp strategiska läsfrämjande insatser av nationellt intresse, samt att i dialog med andra aktörer ta fram ett handlingsprogram för det läsfrämjande arbetet utanför skolan. Kulturrådet prioriterar bidragsgivning till projekt som utvecklar läsfrämjande i syfte att Öka tillgänglighet till litteratur. Vidare fördelar Kulturrådet ett efterhandsstöd till professionella förlag för utgiven litteratur av hög kvalitet. En utgångspunkt vid bedömningen är tillgänglighet. Titlar som bedömts vara lättlästa och av hög kvalitet, dvs. där den språkliga tillgängligheten inte sker på bekostnad av den konstnärliga kvaliteten, beviljas därigenom litteratur- och distributionsstöd.
Myndigheten för kulturanalys (21) anser att beskrivningarna av förutsättningarna och de nya villkoren för statens insatser för lättläst är uttömmande och rättvisande. Mot bakgrund av den genomgång som görs verkar de förslag som framför rimliga. Kulturanalys har i övrigt inga synpunkter på underlaget eller förslagen i betänkandet.
Myndigheten för radio och tv (28) avstår i sitt remissvar från att ta ställning till förslagen i betänkandet men framhåller den generella vikten av att det allmänna arbetar med en bred syn på tillgänglighet till alla typer av medier, där stor hänsyn tas till den alltmer påtagliga digitaliseringen. De påpekar även att samla och samordna de resurser som det allmänna har avsatt för att främja tillgängligheten till medier ger en stärkt kompetens och en bättre förståelse för målgruppernas behov.
Malmö kommun (47) instämmer i utredningens bedömning att det är stor risk för att förändringsprocessen drar ut på tiden. Malmö kommun befarar att detta kan medföra en tillbakagång, både kunskapsmässigt inom personalstyrkan och ett glapp i produktionen av lättläst samhällsinformation. Detta måste uppmärksammas extra, särskilt då det är valår nästa år. Då krävs tillgång till lättläst information.
Södertälje kommun (51) anser utifrån statens kulturpolitik, funktionshinderpolitik, demokratipolitik och utbildningspolitik att det offentliga stödet för lättläst främst bör inriktas på ett nationellt kunskapscentrum samt nyhetsinformation, samhällsinformation och litteratur för de primära målgrupperna.
Arbetarnas Bildningsförbund (64) påpekar att en övergång till myndighetsform påverkar CFLL:s möjlighet att vara en aktör för läsfrämjande. I stiftelseformen har ett uppsökande och läsfrämjande perspektiv varit en naturlig del av verksamheten. CFLL har arbetat utåtriktat gentemot exempelvis dementa, strokepatienter och deltagit i uppläsningar och utbildningar - ofta i samarbete med studieförbund och föreningar. Här är rollen som myndighet delvis annorlunda, och det är då viktigt att aktörer inom civilsamhället bereds möjlighet att arbeta mer aktivt främjande för lättläst. Detta är en tillgänglighets- och demokratifråga.
Sveriges Kommuner och Landsting (95) anser att det är av stor vikt att de föreslagna förändringarna när det gäller insatser och stödordningar ej medför ökade omkostnader för kommuner och landsting att fullgöra sina uppdrag inom utbildnings- och biblioteksverksamhet.
Några remissinstanser anser att utredaren varken gjort en rimlig konsekvens- eller kostnadsanalys och föreslår därför en återremittering av ärendet. Däribland Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) Riksförbundet för barn, unga och vuxna med utvecklingsstörning (73) , Studieförbundet Vuxenskolan (88) och Sveriges Läromedelsförfattares Förbund (97) och Föreningen bibliotek i samhälle (S10) instämmer helt i de synpunkter, slutsatser och förslag som framförs i CFLL:s remissvar.
Förtjänster enligt remissinstanserna
Länsstyrelsen i Kronobergs Län (6) ser positivt på hur utredningen poängterar skillnaden mellan klarspråk och lättläst. Detta resonemang är relevant för Länsstyrelsernas arbete med att förenkla för kunder inom olika målgrupper och det finns ett behov av ett förtydligande kring vad de olika begreppen står för i det offentliga Sverige.
Universitets- och högskolerådet (11) förhåller sig positivt till förslagen och välkomnar särskilt en tydligare definition av termen "lättläst". Vad som kännetecknar en lättläst text och hur en sådan ska utformas för att uppfattas som begriplig och ändå informativ, behöver spridas till de instanser som har till uppdrag att ta fram samhällsinformation för olika målgrupper.
Konkurrensverket (19) väljer att kommentera innehållet i remissen utifrån ett övergripande perspektiv och avstår från att lämna detaljsynpunkter. Konkurrensverket ställer sig positivt till inriktningen i förslaget att staten enbart ska producera lättläst material i den mån den privata marknaden inte kan tillgodose behovet och att staten, innan den producerar lättläst material, noga ska överväga om inte behoven tillgodoses av andra utförare på marknaden. Konkurrensverket ser även positivt på förslaget att den statliga verksamheten på området ska ha tydliga avgränsningar för att inte snedvrida konkurrensen.
Myndigbeten för kulturanalys (21) anser att beskrivningarna av förutsättningarna och de nya villkoren för statens insatser för lättläst är uttömmande och rättvisande. Mot bakgrund av den genomgång som görs verkar de förslag som framförs rimliga.
Kommuner och landsting
Jönköpings kommun (42) anser att de förslag som ges i utredningen är positiva och tydliggör statens uppgift att stödja produktion av tillgänglig information på lättläst.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS (71) välkomnar att statens insatser på området lättläst setts över, då de anser att tjänsten stelnat i en form som inte längre är generellt tillämplig. Förutsättningarna att kommunicera har förändrats i grunden under de femtio år sedan lättlästkonceptet infördes. Idag är text inte det självklara i alla situationer samtidigt som text är viktigare än någonsin. Distributionssystem som internet, digitala multimodala format, nya tekniska plattformar samt nya kunskaper om hur människan fungerar kognitivt har gett oss helt nya förutsättningar och möjligheter att förstå och skapa universell utformning. Anpassning för olika målgrupper bör alltså inte ses med "lättläst" i centrum utan från ett generellt användbarhets- och tillgänglighetsperspektiv. I linje med FN-konventionens definition av "kommunikation" och lättläst blir då ett av många sätt att skapa tillgänglighet.
Brister enligt remissinstanserna Myndigheter
Ekonomistyrningsverket (4) avstyrker delar av utredningens förslag. ESV konstaterar att kostnadsberäkningarna i utredningen är bristfälliga. Det går därför inte att bedöma de ekonomiska konsekvenserna för staten, om förslagen genomförs.
Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst (26) vill betona att bristen på ekonomisk konsekvensanalys och avsaknaden av förslag om hur förslagen ska finansieras gör det svårt att ta ställning till betänkandet i sin helhet. I sitt kompletterande remissyttrande vill CFLL återigen poängtera att utredningen saknar en analys och argumentation för varför en väl fungerande och sammanhållen verksamhet bör omorganiseras. Det finns ingen analys i utredningen om fördelar respektive nackdelar med att överföra verksamheten till en myndighet, vilket direktivet ger utredaren i uppgift att göra. De betonar vikten av en återremittering av utredningen så att risker, fördelar och nackdelar med både en modern stiftelseform och andra alternativ utreds ordentligt, utifrån såväl kvalitativa som ekonomiska och tekniska perspektiv. Sambandet mellan låg läsförståelse och lågt deltagande i samhälle och arbetsliv är dokumenterat. Önskvärt är därför även en analys av de samhällsekonomiska konsekvenserna om fler personer med lässvårigheter ställs utanför samhället och arbetslivet. CFLL anför också i det kompletterande remissvaret att de anser att MTM:s remissvar bekräftar den kulturkrock som kan uppstå om CFLL och MTM förs samman. De oroar sig för att den mycket uppskattade verksamheten med läsombud inte alls nämns i MTMs remissvar. Läsombuden har nu funnits under tjugo år och innebär att personal - och i viss mån anhöriga - läser högt för personer med utvecklingsstörning eller demens. Det har tagit många år av hart arbete, både inom omsorgen, det civila samhället och Centrum för lättläst att bygga upp detta väl fungerande nätverk. Det vore en stor kompetensförlust att inte låta verksamheten fortsätta. Läsombudsverksamheten är idag en viktig del av vår kommunikationsavdelning och drar nytta av den kompetens och de kontakter som finns inom enheten. Dock välkomnar CFLL konstruktivt samarbete. CFLL och MTM har i dag olika verksamheter och delvis olika målgrupper. CFLL anser att institutionernas respektive styrkor och resurser i framtiden kan komplettera varandra även utan en formell sammanslagning.
Länsstyrelsen i Kronobergs Län (6) saknar aspekten att svårigheter i förståelsen av texter inte enbart kan överbryggas med hjälp av enklare skriftspråk. För många kunder, i deras kontakt med myndigheter, kan en
muntlig förklaring och möjligheten att ställa frågor vara det bästa sättet att få insikt och kunskap. Som nämns i utredningen har olika läsare olika tolkningsramar och i en dialog kan medarbetaren på myndigheten få information om dessa ramar vilket inte på samma sätt är möjligt i skriftlig envägskommunikation. Länsstyrelsen i Kronobergs Län saknar också ett försök till analys ur ett integrationsperspektiv. Att inte ha svenska som modersmål innebär för många begränsad till-gänglighet i en helsvensk språkmiljö, men det medför omvänt också svårigheter för myndigheter att nå alla landets innevånare. I en allt mer globaliserad värld är det, för ett så litet språk som svenska, en fråga av växande dignitet.
Specialpedagogiska skolmyndigheten (8) samlade bedömning utifrån vad utredningen konstaterar är att omvärlds faktorerna förändrats så att förslagen i utredningen riskerar att inte bli tillräckliga för att tillgodose behoven samt riskerar att öka skillnaderna mellan personer som har stora lässvårigheter och andra. Istället för att minska aktörer för de primära målgrupperna bör man överväga att öka antalet aktörer för att inte produkturvalet ska minska. SPSM gör också den generella bedömningen att den finansiella delen i utredningen är oklar vad gäller intentionen att Öka statliga resurser i övergripande text samtidigt som utredningen pekar på detaljerade anslagsminskningar. I den föreslagna förändringen försvinner möjligheten att söka bidrag från bl.a. Allmänna Arvsfonden. Specialpedagogiska skolmyndigheten menar generellt att förslaget om förändring av statliga insatser bör kompletteras med ökade resursramar. Specialpedagogiska skolmyndigheten menar också att delar av förslagen bör förtydligas vad gäller vissa uppdrag. Bl.a. är det oklart hur uppdragen där Specialpedagogiska skolmyndigheten omnämns ska genomföras. Kommer nya medel att tillföras eller ska det ske genom omprioriteringar? Av dessa skäl bör man överväga kompletteringar av förslagen innan beslut tas.
Göteborgs universitet (14) delar grundsynen i Lättlästutredningens betänkande att lättläst material behövs. Utredaren skriver: "Behovet finns inte bara av skrivna texter på papper utan i takt med teknikutvecklingen även i andra format som blir allt vanligare t.ex. internet, digitala böcker och tidningar, digitala verktyg, digitala ljud, interaktiva webbsidor med mera. " (s. 105). De anser att det bör tilläggas att kraven på lättläst information inte bara gäller skrivet språk utan också andra modaliteter. Vi kommunicerar med grafer, kartor, diagram, tabeller, filmer, audio-och videofiler. Textanvändningen i samhället har radikalt förändrats. Förmågan att integrera olika textkällor ställer ökade krav på läsförmågan. Ändå finns det mycket lite svensk forskning om hur läsare integrerar information från olika källor. Däremot finns det en
del norsk forskning under ledning av professor Ivar Bråten vid Oslo
universitet.
Lunds universitet (15) konstaterar att det vidgade textbegreppet som nämns i början av skriften som utgångspunkt för tolkning av lättläst - se s. 17 och s. 37 - tyvärr inte följs upp i behovsanalysen eller i övervägandena.
Statens kulturråd (20) anser att det hade varit önskvärt med en fördjupad analys av utbildningspolitikens ansvar för frågan. Vidare konstaterar Kulturrådet att det förslag som lämnas gällande lättläst nyhetsinformation (tidningen 8 Sidor) inte säkerställer publicistisk
självständighet.
Arbetsförmedlingen (29) är kritiska till utredningens Övervägande om att en "lättläst text bör finnas i minst tre nivåer för att motivera den variation som finns inom de olika målgrupperna" (s. 118) och saknar tydliga argument för nivåindelningen. Arbetsförmedlingens information är mycket omfattande, förändras ständigt och styrs av ett komplicerat regelverk. Den lättlästa informationen måste naturligtvis följa förändringarna. Om förutsättningen är att all lättläst information från myndigheten ska finnas i tre nivåer skulle det innebära både risker och svårigheter. Arbetsförmedlingen anser att det vore viktigt att hitta en lämplig nivå för myndigheters information på lättläst svenska som passar en så bred målgrupp som möjligt.
Organisationer, förlag och övriga offentliga aktörer m.fl.
Administration av litterära rättigheter i Sverige (62) uppfattar det som att utredningen lägger fokus på organisatoriska förbättringar snarare än fördelar för samhället och de individer som närmast berörs av den föreslagna omorganisationen, vilket ALIS ser som en olycklig prioritering. ALIS uppfattning är därtill att utredaren inte i tillräcklig utsträckning har beaktat de ekonomiska konsekvenserna av utredningens förslag.
Nordiska oberoende förlags förening (83) anser att utredningen är bristande. Underlag saknas vad gäller den. tekniska och förlagsekonomiska bild som präglar dagens marknader inom textproduktion och distribution. Många av de slutsatser som utredningen drar kring vad som låter sig produceras av marknaden känns därmed inte aktuella. Dessutom menar de att utredningen inte i tillräckligt hög utsträckning tar hänsyn till aktuell förvakningspolitisk
inriktning som slår fast att en effektiv konkurrens är en viktig förutsättning för en väl fungerande samhällsekonomi. Staten ska därför i första hand ägna sig åt att vårda och stötta marknaderna och förbättra konsumenternas ställning, inte ge sig in för att konkurrera om marknadsandelar. Det betonades att företag ska kunna arbeta i konkurrens på lika och rättvisa villkor. Remissinstansen anser också att konsekvensanalysen i utredningen brister. I fokus ligger närmast konsekvenserna för de inblandade statliga organisationerna - inte målgrupperna eller den marknad som ska förse dem med lättläst. Några egentliga problem syns inte till, inte heller någon samhälls- eller företagsekonomisk analys. Det innebär att utredningen, trots sina direktiv, lagt förslag utan att ha kunnat bedöma de effekter som uppstår på marknad och ekonomi, hos företagen och i samhället. NOFF avvisar flera av utredningens huvudförslag och sammanfattar kortfattat några av de slutsatser som kan dras för att förändringsarbetet ska gå i önskad riktning. Mångfald och kreativitet behöver öka, inte minska. Det kan ske genom att stimulera framväxten av ett ändamålsenligt utbud av lättläst med hjälp av många producerande förlag och andra aktörer på en konkurrensutsatt marknad. Staten kan bidra till en god verksamhet genom att lägga sina anslagsresurser på kvalitetsstöd till externa aktörer. Statens roll är att ge stöd, följa upp verksamheten och utöva tillsyn och bör därför verka för en avveckling av sin egen producerande roll, till förmån för de marknadsalternativ som kan ta vid. En sådan utveckling kan också stimulera den teknikbetingade kreativitet som nu föds inom förlags- och mediebranscherna. Dessutom medverka till att upprätthålla den oberoende publicistiska roll som den lättlästa nyhetstidningen 8 Sidor förutsätts ha, vilket en koppling till staten definitivt inte är förenlig med. Staten bör självklart redan idag, genom berörd stiftelse och myndigheter, bidra till att sprida information om alla de kvalitativa lättlästprodukter som finns på marknaden, inte enbart om den egna statligt finansierade produktionen. På det sättet kan man visa sin omsorg om målgrupperna och deras behov, snarare än om sina egna marknadsandelar.
Studieförbundet Vuxenskolan (88) ställer sig tveksamma till om utredaren haft tillräckligt med tid för att åstadkomma ett genomarbetat förslag. Vi bedömer att det inte varit fallet vilket bl.a. märks på att utredaren inte varit tillräckligt noggrann i sina kontakter med berörda grupper samt med analys och presentation av de ekonomiska konsekvenserna av förslaget. Eftersom de inte uppfattar att det är någon akut situation som kräver förändringar föreslår vi att departementet drar tillbaka förslaget och ger utredaren möjlighet att återkomma med ett mer genomarbetat förslag.
Remissinstansen anser inte att utredaren lyckats klargöra de motiv som finns för att stiftelseformen i detta fall inte längre kan vara aktuell. Utredaren har inte lyckats klarlägga på vilket sätt stiftelseformen motverkar syftet med verksamheten. Om argumentationen stannar vid att den nuvarande verksamheten breddats utöver vad som ursprungligen var syftet, eller att målgrupperna vidgats, borde andra förslag till åtgärder enklare kunna "rätta till detta", än att rasera en fungerande verksamhet. Studieförbundet Vuxenskolan omnämns i utredningen vilket de menar har sin förklaring i att de är en stark folkbildningsaktör inom området, inte minst vad gäller den läsombudsverksamhet som dagligen pågår runt om i landet. Läsombudsverksamheten, med ca 5 000 läsombud, spelar stor roll för att ge människor en möjlighet till en egen bildningsresa. Att personer som inte själva läser får tillgång till nyheter och litteratur är grunden för att de skall få sina demokratiska rättigheter uppfyllda. Det är därför med stor förvåning som vi konstaterar att utredaren bara i svepande formuleringar berör detta så viktiga område. Studieförbundet Vuxenskolan har sedan starten av lättlästprojektet samarbetat med CFLL. De ingår i de länsgrupper som arbetar med att bidra till att läsning blir en naturlig del i vardagen för personer som bor i gruppbostäder och deltar i daglig verksamhet. Detta genom att utbilda och stötta läsombuden. Studieförbundet Vuxenskolan har i samarbete med CFLL tagit fram ett studiematerial och genomför regelbundet inspirations träffar och utbildningar. De är aktiva i de styrgrupper som ansvarar för läsombudsverksamheten och i andra projekt som handlar om att sprida möjligheter till läsning och information till personer som har stora behov av lättläst. Ett exempel på detta är "Projekt Läskraft" som riktar sig till personer med en demens.
Spontana remissvar
Klippan (S2) tycker att utredningen är svår att förstå. De tycker inte att det framgår vart alla läsombud kommer att ta vägen, om det kommer att skrivas olika böcker i olika klasser för medlemmarna i organisationen eller om tidningen 8 Sidor kommer att finnas kvar.
Bilaga 1
Förteckning över remissinstanserna
Myndigheter
1.
Riksrevisionen
2. Myndigheten för handikappolitisk samordning - HANDISAM
3. Hjälpmedelsinstitutet
4. Ekonomistyrningsverket
5. Statskontoret
6. Länsstyrelsen i Kronobergs Län
7. Statens skolverk
8. Specialpedagogiska skolmyndigheten
9. Ungdomsstyrelsen
10. Universitetskanslersämbetet
11. Universitets- och högskolerådet
12. Kungl. biblioteket
13. Stiftelsen Svenska barnboksinstitutet
14. Göteborgs universitet
15. Lunds universitet
16. Mälardalens högskola
17. Nationellt centrum för svenska som andraspråk, Stockholms Universitet
18. Post- och telestyrelsen
19. Konkurrensverket
20. Statens kulturråd
21. Myndigheten för kulturanalys
22. Styrelsen för Sveriges författarfond
23. Riksarkivet
24. Institutet för språk och folkminnen
25. Statens medieråd
26. Stiftelsen för lättläst nyhetsinformation och litteratur, Centrum för lättläst
27. Myndigheten för tillgängliga medier
28. Myndigheten för radio och tv
29. Arbetsförmedlingen
30. Diskrimineringsombudsmannen
Kommuner och landsting
31. Arvika kommun
32. Bergs kommun
33. Bollnäs kommun
34. Borlänge kommun
35. Botkyrka kommun
36. Båstad kommun
37. Eskilstuna kommun
38. Falkenbergs kommun
39. Gotlands kommun
40. Göteborgs kommun
41. Herrljunga kommun
42. Jönköpings kommun
43. Hallsbergs kommun
44. Hultsfreds kommun
45. Kungsbacka kommun
46. Luleå kommun
47. Malmö kommun
48. Olofströms kommun
49. Stockholms kommun
50. Söderköpings kommun
51. Södertälje kommun
52. Timrå kommun
53. Tingsryd kommun
54. Vilhelmina kommun
55. Almhults kommun
56. Östhammars kommun
57. Dalarnas läns landsting
58. Skåne läns landsting
59. Stockholms läns landsting
60. Västerbottens läns landsting
61. Västra Götalands läns landsting
Organisationer, övriga offentliga aktörer m.fl.
62. Administration av litterära rättigheter i Sverige (ALIS)
63. Afasiförbundet
64. Arbetarnas Bildningsförbund (ABF)
65. Argasso bokförlag AB
66. Autism- och Aspergerförbundet
67. Bonus Presskopia
68. Centrum för tillgänglig information, Infomix
69. Demensförbundet
70. Folkbildningsrådet
71. Förbundet funktionshindrade med läs- och skrivsvårigheter, Dyslexiförbundet FMLS
72. Förbundet Sveriges Dövblinda
73. Föreningen för barn, unga och vuxna med utvecklingsstörning
74. Föreningen Svenska Läromedel
75. Författarcentrum Riks
76. Handikappförbunden (HSO)
77. Hegas AB
78. Lika Unika
79. Lärarförbundet
80. Lärarnas Riksförbund
81. Mångkulturellt centrum
82. Nationella skolbiblioteksgruppen
83. Nordiska oberoende förlags förening (NOFF)
84. Nypon förlag AB
85. Nätverket Unga för Tillgänglighet (NUFT)
86. Riksförbundet Attention
87. Riksförbundet för döva, hörselskadade och språkstörda barn
88. Studieförbundet Vuxenskolan
89. Svensk Biblioteksförening
90. Svensklärarföreningen
91. Svenska Bokhandlareföreningen
92. Sveriges Författarförbund
93. Svenska Förläggareföreningen
94. Svenska Journalistförbundet
95. Sveriges Kommuner och Landsting
96. Sveriges Länsbibliotekarier
97. Sveriges Läromedelsförfattares Förbund
98. Sveriges Radio AB
99. Sveriges Television AB
100. Sveriges Tidskrifter
101. Sveriges universitets- och högskoleförbund
102. Sveriges Utbildningsradio AB
103. Tidningsutgivarna 104.TV4AB
Spontana remissvar
(51) Privatpersonen Julia Velasques
(52) Klippan
(53) Hässleholms kommun
(54) Privatpersonen Per Gustavsson
(55) Länsbibliotek Sydost
(56) Privatpersonen Birgitta Adolfsson
(57) Konsumentverket Föreningen
(58) Landstinget Gävleborg
(59) Norrköpings stadsbibliotek (S10) Bibliotek i Samhälle
(SI 1) Privatpersonen Hans Finn m.fl.
(512) Riksförbundet för Social och Mental hälsa
(513) Privatpersonen Alicia Damian Alvarez m.fl
(514) Livstycket
(515) Privatpersonen Gudrun Wessnert m.fl.
