
1

Oktober 2016

Kvalitetskriterier for
Pædagogisk Psykologisk Rådgivning (PPR)

Formålet med dette notat er at angive de vigtigste kvalitetskriterier for PPR’s
virksomhed i forhold til de opgaver, der fremgår af folkeskolelovgivningen for børn
og unge fra 0 til 18 år – herunder dens intentioner om arbejdet for inklusion og
udvikling af almenmiljøerne.

Forældre, pædagoger og lærere møder alle bl.a. følgende hovedtyper af individuelle
faktorer hos børn – ofte med kombinationer af vanskeligheder:

 Fysiske handicap, fx syns-, høre-, tale- bevæge/motoriske vanskeligheder

 Generelle indlæringsvanskeligheder

 Omfattende læsevanskeligheder

 Problemer i forhold til adfærd – herunder psykiatriske problematikker og børn
præget af tristhed og angst

 Børn, der ikke har fået tilstrækkelig stimulation i hjemmet – herunder børn fra
svagt begavede forældre

 Børn fra hjem med alkoholmisbrug, andet misbrug eller psykiske problemer

Nogle af disse børn har så store individuelle vanskeligheder, at de bør undervises
segregeret i specialklasse eller på specialskole. Det har været et politisk mål, at dette
højest omfatter 4 % af eleverne.
De øvrige vanskeligheder omfatter bl.a. et stort antal elever, der forlader skolen med
et helt utilfredsstillende læseniveau.
Skolen forventes desuden at blive bedre til at være med til at nedbryde den negative

2

sociale arv, og det omfatter også børn fra ovennævnte typer af målgrupper.
I alt omfatter det 15 – 20% af folkeskolens elever.

Notatet vedrører således kvalitetskriterier i forhold til PPR-opgaver, som skal
varetages i alle landets kommuner – uafhængig af organiseringsform og uafhængig
af, hvorvidt PPR er tillagt andre opgaver på børne- og ungeområdet, fx med baggrund
i den sociale lovgivning. Målgruppen for notatet er de kommunale ledere og
politikere.

Der er lagt vægt på, at PPR skal medvirke til at sikre helhed og sammenhæng i den
kommunale indsats på hele børne- og ungeområdet og dermed sikre effektiv
udnyttelse af de samlede ressourcer til gavn for børn og unge.
Kvalitetskriterierne er beskrevet kortfattet for at sikre overblik, og enhver kommune
vil kunne vurdere sin egen PPR-virksomhed i forhold til de opstillede kriterier.

Bilag 1 giver en meget kort oversigt over PPR’s lovgivningsmæssige opgaver i
henhold til folkeskolelovgivningen samt kort omtale af de behov for bistand fra
faglige ressourcepersoner, som dagtilbud og skoler efterspørger.

Kvalitetskriterier

1. Sammenhænge på børne- og ungeområdet
PPR beskæftiger sig med børn og unge i hele kommunen med baggrund i
folkeskolelovens krav. En del af disse børn og unge er også opgaver for såvel
socialforvaltningen som sundhedstjenesten. Det stiller bl.a. krav om,

 at de forskellige kommunale systemer og indsatser for børn og unge
fungerer sammenhængende i den enkelte kommune på alle niveauer.

 at der må der etableres relevante samarbejdsstrukturer, hvor bl.a.
fagpersoner fra de tre nævnte systemer indgår sammen med personalet i
dagtilbud og på skoler, fx i form af distriktssamarbejde.

 at der sikres tæt samspil mellem de relevante fagpersoner i enkeltsager, der
kræver fælles indsats. Børn og forældre skal kunne mærke kommunen som
én instans

3

 at der er brug for fælles kompetenceudvikling, som kan sikre en fælles
tænkning og sprogbrug om arbejdet blandt alle medarbejderne på børne- og
ungeområdet for at sikre fælles udvikling af almenmiljøerne.

Det er vigtigt, at det tværfaglige og tværsektorielle samarbejde kun etableres, når der
er behov herfor, og kun på det niveau, der kræves.
PPR samarbejder med alle instanser på børne- og ungeområdet, og derfor kan PPR
ofte med fordel bruges som en formidler mellem forskellige kulturer og instanser til
gavn for arbejdet med børn og unge i kommunen.

2. Tidlig indsats
Som følge af inklusionsloven og forarbejderne til denne har PPR en vigtig opgave
i forhold til tidligt forebyggende indsatser. Det muliggør, at PPR arbejder kommer
så tidligt ind i sagerne som muligt, inden problemerne vokser sig så store, at de
ikke kan løses inden for de almene rammer.
Tidlig indsats handler også om, at PPR skal medvirke til en kvalitetssikring af de
pædagogiske miljøer i dagtilbud og skole, ikke kun til gavn for børn i udsatte
positioner, men til gavn for alle børn.
Det har jo desværre vist sig, at vi i Danmark ikke er så dygtige til at løfte den
sociale arv, som f.eks. i de andre nordiske lande. Børns læring, udvikling og
trivsel er i høj grad proportional med kvaliteten af de dagtilbud og læringsmiljøer,
som de tilbydes. Særligt børn med svag ressourcebaggrund kommer i risikozonen
i dagtilbud og i læringsmiljøer af ringe kvalitet.
PPR skal være en del af det helt tidlige, forebyggende, tværfaglige samarbejde
med sundhedsplejen, sagsbehandlere og familiebehandlere. Med helt tidlige
forebyggende indsatser er det intentionen, at PPR kommer ind i det tværfaglige
samarbejde allerede fra graviditeten. Der er solid evidens for, at tidlige indsatser i
barnets liv har stor betydning i forhold til en god start på livet for barnet i den
nybagte familie. Det har også på den lange bane gode muligheder for at være med
til at udvikle fornøden robusthed hos børn og dermed bl.a. mindske social ulighed
i forhold til at nedbryde den negative sociale arv.

3. Inklusion i skolen
I henhold til kriterier for inklusion er der 15 – 20 % af eleverne, der kræver særlig
hensyntagen ved tilrettelæggelse af undervisningen, jfr. bilag 1. PPR skal med
sine tværfaglige kompetencer bidrage til at sikre, at undervisningen i skolen
indrettes i forhold til denne store og meget uensartede gruppes behov.

4

Fælles for de fleste elever inden for denne brede inklusionsmålgruppe er, at de har
brug for trygge og kendte rammer for undervisningen. Der skal være høj grad af
forudsigelighed i deres skolesituation. Nye krav og vilkår kræver stor
forberedelse. De har brug for et overskueligt og fast antal kammerat- og
lærerrelationer i længere tidsforløb.
En undervisning og en skole, der stiller høje krav om sociale kompetencer og egen
ansvarlighed for læring er problematisk for disse elever.
De har brug for sikker lærerstyret undervisning inden for klassefællesskabets
rammer. De øvrige elever profiterer heldigvis også af dette.
PPR skal kunne overskue betingelserne for arbejdet med inklusion og dermed
kunne rådgive lærere og skole om sammenhænge, der sikrer dette. Det indebærer
såvel et grundigt kendskab til de individuelle problematikker hos disse elever som
viden om hvilke undervisningsmæssige krav, der kan sikre, at de får et optimalt
udbytte af undervisningen – og blive inkluderet. Desuden skal PPR medvirke til at
sikre lærerne de nødvendige faglige kompetencer – herunder give løbende
praksisnær rådgivning.

4. Det højtspecialiserede børne- og ungeområde
Der er børn og unge med sjældne og komplicerede problematikker med behov for
massiv hjælp fra mange faggrupper og instanser – som oftest gennem hele livet.
Der er tale om målgrupper, hvor der kun er få i hver enkelt kommune. Det kan
være blinde, døve, døvblinde, erhvervet hjerneskade og flere typer af sjældne
sygdomme. Der er ofte tale om en kombination af forskellige handicap.
Hjælpen til disse børn overvåges af en national koordinationsstruktur, der omfatter
såvel socialområdet som specialundervisningsområdet med styring fra
Socialstyrelsen, hvor også VISO er placeret (Den Nationale Videns og
Specialrådgivningsinstitution).
Indsatsen i forhold til disse målgrupper kræver høj grad af specialisering, og den
enkelte kommune må søge skoleløsninger sammen med andre kommuner eller i de
lands- og landsdelsdækkende institutioner for disse børn..
PPR har en vigtig opgave i at være kommunal tovholder i forhold til disse børns
undervisning. Forældre til nyfødte handicappede børn har brug for en faglig
kommunal part, der kan sikre dem fornøden faglig bistand, så de ikke skal sendes
fra instans til instans i såvel kommune som i regionen.

5

5. Synlighed og samarbejde med brugerne
PPR’s vigtige faglige kompetencer skal gøres synlige for brugerne og være let
tilgængelige at inddrage i det konkret arbejde på skoler og i dagtilbud.
PPR må gennem dialog med brugerne sikre, at disse kompetencer bliver anvendt i
praksis.
Det kræver regelmæssig forventningsafstemning med de forskellige
brugergrupper. De lovgivningsmæssige opgaver danner baggrund suppleret af de
konkrete beslutninger i den enkelte kommune.
PPR’s leder er ansvarlig for at sikre den regelmæssige forventningsafstemning i
dialog mellem alle relevante parter. Det drejer sig især i forhold til:

 Den politiske og kommunale ledelse

 Skoleledergruppen/daginstitutionslederne

 På den enkelte skole/daginstitution

 På PPR

 I forhold til andre kommunale instanser, fx familieafdeling og
sundhedstjenesten

 Disse møder om forventningsafstemning med brugerne sikrer den nødvendige
forståelse for
 PPR’s muligheder således, at PPR’ kompetencer bliver brugt hensigtsmæssigt.
 Dialogen skal munde ud i en gensidig forståelse og aftale om, hvorledes PPR
hensigtsmæssigt
 kan medvirke med sine faglige kompetencer.

6. PPR er kritisk røst og har altid børneperspektivet med i sine vurderinger
PPR’s medarbejdere har stor teoretisk og praksisnær viden om alle forhold
vedrørende betingelserne for børns og unges udvikling. Hertil kommer en
forpligtelse til at holde sig ajour med den aktuelle forskning på området. Det er
PPR- medarbejdernes opgave at gøre opmærksom på børns og unges behov både
generelt og mere specifikt, når det skønnes relevant.

PPR betegnes ofte som skolens interne kritiske instans i forhold til at ytre sig om
undervisningssituationen for de 15 – 20 % af eleverne, der er PPR’s primære
målgruppe. Funktionen som kritisk røst skal også omfatte de børn, som går i
dagtilbud.
PPR må således udnytte sin indsigt og faglighed til at sikre, at den nødvendige
viden om disse børns og unges behov tilgår de ansvarlige på alle niveauer i såvel

6

dagtilbud som skoler – men også den kommunale og politiske ledelse i
kommunen. Det er med til at kvalificere den kommunale indsats og forstærke den
forebyggende indsats i kommunen for børn og unge.

7. Ledelse af PPR
PPR’s leder skal have fagligt overblik over hele PPR’s arbejdsområde. Det
omfatter bl.a.:

 at have et grundigt kendskab til opgaver, vilkår og rammer for arbejdet i
dagtilbud og skoler samt forventningerne til PPR’s medvirken

 at have et overblik over alle faglige foranstaltningstyper for børn og unge –
såvel i kommunen som lands- og landsdelsdækkende, så forældre til de mest
handicappede børn kan have sikkerhed for at blive rådgivet bedst muligt fx ved
skoleplacering

 at der er generel tillid til såvel PPR-lederen som PPR’s faglige rådgivning fra
alle parter, henholdsvis børn/elever, forældre, pædagoger/lærere, ledere i
dagtilbud og skoler, kommunale ledere samt den politiske ledelse

 at PPR-lederen sikrer sig opbakning fra såvel chefledelse som den politiske
ledelse i forhold til at vise i praksis, at faglig styring og økonomisk styring ikke
er hinandens modsætninger, men går hånd i hånd

Endelig skal PPR-lederen kunne lede og udvikle PPR til en udviklingsorienteret
enhed med kompetente og engagerede medarbejdere, der selv kan videreudvikle tillid
og respekt til PPR med baggrund i deres daglige arbejde.
PPR-lederen skal således kunne lede PPR-arbejdet med baggrund i alle de beskrevne
kvalitetskriterier.

Faglige forudsætninger på PPR

8. Pædagogisk psykologi er grundlaget for PPR’s arbejde
Pædagogisk psykologi betegner den anvendte psykologi, der tager udgangspunkt i
en pædagogisk proces og som mål har udvikling, læring og forandring.
Pædagogiske psykologers arbejde baseres på psykologiske teorier om udvikling,
læring og forandringsprocesser, såvel i forhold til det enkelte individ som i forhold
til grupper og til organisationer.
Dermed er udviklingspsykologi, personlighedspsykologi, social- og

7

gruppepsykologi og organisationspsykologi væsentlige grunddiscipliner for
forståelse af såvel normal som afvigende udvikling på alle niveauer - individ,
gruppe og organisation/system.

Perspektivet i den pædagogisk psykologiske intervention og tænkning er
fremadrettet og befatter sig i højere grad med udviklingsbetingelser, planer for
udvikling og relationsmæssige forhold end med diagnoser og årsagsforklaringer.
Pædagogiske psykologers arbejdsområde vil være såvel at medvirke til at udvikle
det enkelte barn med særlige behov til selvstændigt at kunne indgå i fællesskabet
som at udvikle fællesskabet til at tage de fornødne hensyn til børn og unge med
særlige behov. De pædagogisk psykologiske interventionsformer omfatter:

 Forebyggende indsats - at skabe optimale udviklingsbetingelser og udvikle
robusthed hos børn.

 Foregribende indsats - identificere og foregribe risiko for mulig
fejludvikling.

 Indgribende indsats - iværksætte forandringsprocesser og foranstaltninger

9. Krav til det interne samarbejde på PPR
Det interne samarbejde på PPR sikrer, at den enkelte PPR-medarbejder har gode
muligheder for at medbringe en bred faglighed i sit arbejde i dagtilbud og skole.
Brugerne i dagtilbud og i skolen skal kunne mærke, at PPR-medarbejderen
medbringer denne brede faglighed fra PPR.
Samarbejdet på PPR skal sikre et samlet fagligt grundlag for den enkelte PPR-
medarbejders arbejde, og det skal sikre den nødvendige faglige sparring og
supervision.
De interne møder på PPR rummer en lang række forskellige muligheder for at
kvalificere den enkelte PPR-medarbejder, fx ved:

 Sikre relevant information, drøftelse af faglige temaer, udarbejdelse af faglige
notater, drøftelse af nye indsats- og evalueringsformer m.v.

 Drøftelse af PPR’s behov for kompetenceudvikling i forhold til behovene i
dagtilbud og skole.

 Grundige drøftelser af konkrete sager og problematikker.

 Drøftelse af møder med brugerne i skoler og dagtilbud om. Dette sker i
sammenhæng med PPR’s egne prioriteringsdrøftelser af opgaverne.

8

De fælles drøftelser udvikler hos de enkelte PPR-medarbejdere en sikker
fornemmelse af PPR’s fælles faglige grundlag. Samtidig indebærer de fælles
drøftelser vigtig kompetenceudvikling for alle.

10.Samarbejdsfora i skole og dagtilbud

Generelt er PPR’s indsats på såvel dagtilbuds- som skoleområdet at støtte den
forebyggende indsats ved deltagelse i faciliterende processer såvel i de
forebyggende indsatser som de foregribende samt de mere indgribende indsatser.
Det betyder, at der mange steder er etableret faste tilbagevendende mødefora
mellem dagtilbud/skole og PPR. Fora, hvor der deltager en leder (skoleleder,
pædagogisk leder, dagtilbudsleder, afdelingsleder), pædagoger/lærere,
ressourcepersoner, forældre og PPR-medarbejdere.
Målet med disse mødefora er dels så tidligt som muligt at identificere børn, som er
truet i deres kognitive, sociale og emotionelle udvikling og være faciliterende over
for såvel forældrene som de professionelle voksne omkring børnene i at skabe en
alderssvarende udvikling.
Det er desuden også et rum for identifikation af problemstillinger, der kræver
udredning ved PPR, ved eksterne parter (fx Børnepsykiatrien) eller evt. i forhold
til andet skoletilbud.

11.Rådgivning af ledelser

PPR er en betydningsfuld samarbejdspartner for lederne i skoler og dagtilbud med
sin viden og forståelse i forhold til alle børns udvikling og læring og med viden
om den kontekst, som børnenes eventuelle vanskeligheder udspiller sig i.

Skolelederne læner sig op af PPRs faglighed i forbindelse med de faglige
vurderinger til specialundervisning eller til inklusion i klassemiljøet i forhold til
børn med faglige, emotionelle og sociale vanskeligheder.
Gode betingelser for samarbejdet sikres, når stedets leder og stedets PPR psykolog
taler sammen og forventningsafstemmer omkring opgaverne.

Der er et tæt og tillidsbaseret samarbejde mellem dagtilbuddets og skolens ledere
og PPR, hvor PPR psykologen også kan indgå i forhold til en generel
opprioritering af ledelses- og organisationsinterventioner.
PPR indgår med sin faglige ekspertise i det tværfaglige visitationsarbejde på såvel
kommune- som skole-og organisationsniveau.

9

12.Hvilke PPR kompetencer er der brug for / PPR yder praksisnær rådgivining
Med skolereformen og inklusionslovgivningen er der behov for, at PPRs
kompetencer fokuserer på lærernes og pædagogernes professionsudvikling i en
praksisnær rådgivning.
PPRs arbejde handler helt grundlæggende om at omsætte viden, erfaringer og
færdigheder i det konkrete møde med en konkret opgave.
PPR bidrager til opgaveløsningen på nye måder og i nye sammenhænge, når det er
påkrævet. Det er ikke tilstrækkeligt, at PPR mestrer bestemte metoder eller
bestemte testbatterier.
PPR skal således kunne udrede og identificere problemer og muligheder og
tilrettelægge sin indsats, så den passer til den konkrete kontekst om inklusion.
PPR understøtter læringsprocesser med inddragelse af børnenes perspektiver.

Følgende læringspsykologiske kompetencer er bl.a. nødvendige i PPR:

 Pædagogisk og didaktisk kompetent sparring og rådgivning

 Sparring i arbejdet med relationer i et klassefællesskab

 Hjælp til udvikling af en inkluderende klassekultur

 Sparring til udvikling af en motiverende undervisning for alle børn

 Sparring omkring børn i vanskeligheders muligheder for at deltage i forskellige
undervisningssammenhænge

 Hjælp til konstruktiv inddragelse af forældre om aktører

PPR benytter sig desuden af pragmatiske metoder, der indfanger sociale dynamikker,
og hvor PPR psykologen intervenerer på gruppe- og klasseniveau, som fx klasse- og
hverdagsobservationer.

13.PPR er det kommunale videnscenter på børn og unge området.

I forhold til det kommunale og politiske niveau skal PPR levere informationer og
dokumentation vedrørende undervisningssituationen for PPRs primære
målgruppe, som er de 15 – 20 % af eleverne. Informationer og dokumentation skal
danne beslutningsgrundlaget for at træffe kommunale beslutninger på børne- og
unge området.

10

Forpligtelsen med at informere det kommunale og politiske niveau omfatter også
de børn, som går i dagtilbud. De generelle informationer kan være statistiske
beregninger i forhold til forbruget af ressourcer på specialundervisningsområdet,
registrering og analyse af PPRs indsatser og prioriteringer. Desuden generelle
vurderinger af faglige spørgsmål.
På det professionelle niveau (samarbejdspartnere i dagtilbud og skoler) foregår
samarbejdet på såvel ledelses- som medarbejderniveau og omfatter både dialog
om generelle problemstillinger i relation til hele inklusionsmålgruppen og
konkrete, systematiske analyser og indsatser på grundlag af handleplaner i
enkeltsager.
PPR må således udnytte sin indsigt og faglighed til at sikre, at den nødvendige
viden om børns og unges behov tilgår de ansvarlige på alle niveauer i såvel
dagtilbud som skoler – men også den kommunale og politiske ledelse i
kommunen.
Det er med til at kvalificere den kommunale indsats og forstærke den foregribende
og forebyggende indsats i kommunen for børn og unge.

Bestyrelsen for Pædagogiske Psykologers Forening (PPF)

Bilag 1

PPR’s opgaver i forhold til folkeskoleloven
PPR er et folkeskolelovsbegreb. I § 12. stk. 2. fremgår, at specialpædagogisk bistand
sker på baggrund af pædagogisk-psykologisk rådgivning. Det gælder i hele
aldersområdet fra 0 år og til eleven udgår af folkeskolen efter 9. eller 10.klasse.
PPR’s opgaver er beskrevet i to bekendtgørelser for henholdsvis småbørns- og
skoleområdet med tilhørende vejledninger. På skoleområdet omfatter
specialundervisningsområdet elever, der undervises (eller overvejes undervist) på
specialskoler, i specialkasser eller har brug for støtte i mindst 9 ugentlige klokketimer
i almenklassen. Elever med mindre behov skal støttes som en del af
almenundervisningen med vægt på inklusion. Det forventes, at PPR medvirker med
sine brede rådgivningsmæssige kompetencer til den ønskede udvikling af
almenundervisningen med øget inklusion.
PPR har de samme arbejdsopgaver i forhold til de frie grundskoler og i forhold til
elever på efterskoler. Det samme gælder for elever, der undervises på interne skoler
på behandlingsinstitutioner, opholdssteder og i dagbehandlingstilbud.

På småbørnsområdet omfatter det småbørn, der har brug for specialpædagogisk
bistand, der er målrettet barnets skolestart. For børn, der ikke har påbegyndt
skolestarten, skal den specialpædagogiske bistand koordineres med hjælp fra såvel

11

dagtilbudsloven som lov om social service og sundhedslovgivningen, når dette er
relevant.

PPR har således lovgivningsmæssige opgaver i forhold til et stort udsnit af børn og
elever i hele aldersgruppen fra 0 til18 år i kommunen. Det har typisk haft et omfang
på 15 – 20 % af børn og elever, der på et eller andet tidspunkt har fået behov for
bistand, hvor tværfaglig medvirken fra PPR har været krævet, jfr. efterfølgende afsnit
om behovsbeskrivelsen.

Hvilke behov er der for PPR-medvirken i skoler og dagtilbud?
Når børn har problemer i skoler og dagtilbud, vil det som regel være nødvendigt at
fokusere på såvel individuelle faktorer hos det enkelte barn som det samspil og de
relationer, som barnet befinder sig i. De kontekstuelle faktorer vil såvel kunne
forstærke som reducere betydningen af de individuelle faktorer. Det betyder, at det
altid er nødvendigt at medtænke barnets forældre, pædagoger og lærere i
problemforståelsen, og disse må også indgå som en aktiv del af en eventuel særlig
indsats.

Såvel dagtilbud som skole har brug for medvirken af faglige ressourcepersoner med
viden om børns udvikling og fejludvikling i hele forløbet for at sikre den nødvendige
faglige udredning. Nogle af disse faglige ressourcepersoner skal også kunne relatere
disse børns situation til den samlede kontekst i daginstitution og skole, som børnene
befinder sig i og lægge op til hensigtsmæssige interventioner på såvel individ- som
gruppe og organisationsniveau.
Et tværfagligt bemandet PPR udgør et kvalificeret system, der kan sikre såvel
dagtilbud som skole den nødvendige medvirken af faglige ressourcepersoner med
henblik på arbejdet for at sikre de bedste udviklings- og læringsmiljøer for børnene i
såvel almen- som specialtilbuddene – med vægt på øget inklusion.
Det stiller krav til PPR, som vist i de ovennævnte 13 kvalitetskriterier.

