

Vägar till arbete

– hur skolhuvudmän och gymnasieskolor
underlättar övergången till arbetslivet
för elever i behov av särskilt stöd


Hjälpmedelsinstitutet

Förord

Denna skrift ska ge skolhuvudmän och gymnasieskolor idéer om hur de kan agera för att underlätta övergången till arbetslivet för elever i behov av särskilt stöd. Skriften betonar vikten av att skolor satsar på fortbildning kring funktionsnedsättningar och teknikstöd. Den berättar också hur man kan öka elevers delaktighet vid bedömningen av vilka stöd som behövs, och hur samarbete mellan olika professioner kan öka kvaliteten i stödinsatserna.

Vägar till arbete undersöker om samverkan kring elever med funktionsnedsättning, och en genomtänkt användning av teknikstöd, kan underlätta elevernas skolgång och praktik. Målet är att öka elevernas självständighet och förbättra deras förutsättningar att klara sig bra i arbets- och vuxenlivet.

Skriften är framtagen för att presentera erfarenheter från Vägar till arbete som är ett treårigt projekt med målet att underlätta elevers väg ut i arbetslivet. Projektet genomförs i Kungälv och Linköping under åren 2011 till 2014. Förhoppningen är att skriften ska ge inspiration för att intensifiera arbete med att ge alla elever bästa möjliga förutsättningar och underlätta övergången från skola till arbetsliv.

Skriften innehåller följande områden:

Elever i behov av särskilt stöd finns i varenda klass	sid 3
Att känna till varje elev	sid 5
Skolpersonal vill lära sig mer om elevernas olikheter	sid 9
Ökad teknikanvändning kräver fortbildning och support	sid 13
Lösningar uppstår när fler samarbetar	sid 17

Elever i behov av särskilt stöd finns i varenda klass

Elever i behov av särskilt stöd finns i alla klasser och på alla gymnasieprogram. Att en elev behöver stöd kan bero på många olika saker. Ett skäl kan vara funktionsnedsättning. En vanligt förekommande siffra är att två till fyra elever i varje klass har läs- och skrivsvårigheter/dyslexi, ADHD eller autismspektrumtillstånd. Därutöver kan det i varje årskurs finnas en eller flera elever med till exempel tal- och språkstörning, nedsatt rörelseförmåga, synnedsättning, hörselnedsättning eller lindrig utvecklingsstörning.

Gymnasieutbildning är ett måste

För unga finns idag inte något egentligt alternativ till gymnasiestudier. Utan gymnasiebetyg är det svårt att få en plats på arbetsmarknaden eller på en eftergymnasial utbildning. Därför är det nödvändigt att gymnasieskolans undervisning är tillgänglig för alla. Om lärare saknar kunskap om funktionsnedsättningar, deras pedagogiska konsekvenser och lämpliga stödinsatser skapar det hinder för de här eleverna. Det krävs aktiva insatser från skolans sida för att elever med funktionsnedsättning ska få den utbildning, de betyg och den självständighet som krävs för att vara attraktiva i arbetsgivarnas ögon.

Undanröj hinder

En elev kan ha en funktionsnedsättning men han eller hon är inte funktionshindrad. Funktionshinder uppstår när omgivningen inte är tillgänglig. Miljön kan alltså vara hindrande. Detta gäller såväl den fysiska miljön som den sociala och pedagogiska. För att undvika att elever möter hinder i sin skolsituation måste utbildningsanordnaren arbeta för tillgänglighet. Hur en enskild skola agerar beror till stor del på skolhuvudmannens inställning och på rektors vilja och kunskap.


Att känna till varje elev

Elever i behov av särskilt stöd finns i varenda klass, men skolans medarbetare kan vara omedvetna om exakt hur många de är. För att skolledningen ska få underlag för att fördela resurser och planera budget krävs ett arbetssätt som gör det möjligt att upptäcka alla elever som riskerar att inte nå målen, eller som behöver stöd av andra skäl.

Lyssna på eleverna

När skolan har ringat in antalet elever är nästa steg att ta reda på vilka behov de har. Vägar till arbete har på två stora gymnasieskolor provat ett bedömningsinstrument som heter Behov av Anpassning i Skolmiljö (BAS). Bedömningsverktyget BAS är utvecklat ur en arbetsterapeutisk tradition och genomförs i form av en intervju där eleven får beskriva hur han eller hon upplever sin skolsituation. Frågorna rör områden som att läsa, skriva, räkna, komma ihåg, komma i tid, lämna in arbeten, studiebesök och praktik, relationer till klasskamrater och lärare och social samvaro på raster. En sådan kartläggning ger skolan ett bra underlag för att skriva åtgärdsprogram.

Projektet har även anställt en arbetsterapeut på varje medverkande skola och det har resulterat i en förändrad syn på elevernas behov av stöd.

Spara tid och resurser

Genom att låta eleven prova hjälpmedel och teknikstöd under skoltiden sparas tid och resurser. Den elev som vid skolavslutningen vet med sig vad som fungerar för just honom eller henne kan tydligare beskriva, för en framtida arbetsgivare, vad han eller hon kan bidra med och i vilka situationer som särskilda anpassningar behövs. För att eleven ska få möjlighet att utvärdera insatserna görs en uppföljning med bedömningsinstrumentet BAS under skoltiden.

Vägar till arbete har erfarenhet av att

- Arbetsterapeuter är en ny yrkesgrupp i skolan som tillför ny kompetens. De bidrar med kunskap om funktionsnedsättningar och anpassningar i miljön.
- BAS ökar elevens delaktighet eftersom resultatet utgår från elevens egen beskrivning av sin skolsituation.
- BAS-bedömningarna har varit till nytta i projektets samverkansgrupper. Arbetsterapeuter från Arbetsförmedlingen och Vuxenhabiliteringen har sett fördelar med att skolan använder ett verktyg som omfattar ett arbetsterapeutiskt perspektiv.

Fakta om BAS

BAS är ett validerat och standardiserat bedömningsinstrument som används inom Vågar till arbete för att kartlägga elevernas behov av stöd.

Inom projektet har bedömningsinstrumentet bearbetats för att passa ett bredare spektrum av elever, speciellt elever med kognitiva svårigheter.

Den som är intresserad av att ta del av detta material och utbildning kan höra av sig till Helene Lidström, Linköpings universitet. Kontakt: helene.lidstrom@liu.se

BAS är framtaget för att främja planering av (arbetsterapeutiska) interventioner i skolan för elever med funktionsnedsättning. Det består av sexton frågeområden gällande vardagliga skolaktiviteter.

Efter att elevens behov har identifierats planeras sedan tillsammans med eleven vilka insatser som ska prioriteras och vidtas, hur och vem som ansvarar för att de blir genomförda och slutligen när åtgärden ska vara slutförd och uppföljning ske. Eleven har en kopia av vad som planerats och är själv en aktiv part.

Insatserna genomförs och provas i elevens vardag utifrån planen.

Om insatsen inte fungerar utifrån elevens behov vid uppföljning planeras en ny insats utifrån vad, hur, av vem och när. När eleven haft sin anpassning eller stöd i cirka tre månader görs en utvärdering med bedömningsinstrumentet BAS.

Från FSA, Förbundet Sveriges Arbetsterapeuter, kan man beställa BAS i form av en manual och bedömningsinstrument i en reviderad version utifrån erfarenheter i projektet. Den nya versionen beräknas vara klar höstterminen 2013. Materialet kostar cirka 300 kr och kan användas och kopieras fritt.

Bedömningsinstrumentet är i första hand ämnat att användas av arbetsterapeuter och specialpedagoger/speciallärare.


Skolpersonal behöver lära sig mer om elevernas olikheter

Många lärare kan känna sig dåligt förberedda att möta en vanlig klass med alla de olika elever som finns där. Att lärare upplever kunskapsbrist beror bland annat på att lärarutbildningen tar upp frågor om funktionsnedsättningar och stödinsatser i alltför liten utsträckning. För trots att det normalt sett finns flera elever med funktionsnedsättning i varje klass ses anpassningar som ”något utöver det vanliga”. Frågorna anses höra hemma på den särskilda utbildningen för speciallärare och specialpedagoger.

Kunskap ökar förståelsen

Det är avgörande att lärare förstår sig på funktionsnedsättningar och deras komplexitet. Till exempel har de flesta elever med ADHD eller autismspektrumtillstånd normal eller hög begåvning men en ojämn begåvningsprofil. Detsamma gäller en del elever med nedsatt rörlighet. Det innebär att eleven kan vara framgångsrik i vissa ämnen och samtidigt ha stora svårigheter i andra. En lärare utan kunskap om detta kan missuppfatta situationen och tro att eleven är nonchalant eller lat på de lektioner där svårigheterna visar sig.

Genom att förändra undervisningens upplägg kan elevernas svårigheter minska. Det kan till exempel handla om att ändra arbetspassens längd, att öka tydligheten i instruktioner eller att vid vissa tillfällen erbjuda undervisning i mindre grupper. Insikt krävs också om att stöd och anpassningar kan behövas på många områden som till exempel studieteknik, planering, kamratrelationer, förflyttning, prov och läromedel. Elever som inte får stöd trots att de behöver det uppvisar lägre måluppfyllelse, trivs sämre och hoppar oftare av studierna.

Arbeta med hela skolan

Förutom ämneslärare, speciallärare och specialpedagoger arbetar även en rad andra yrkesgrupper på en skola. Det är till exempel bibliotekarier, studie- och yrkesvägledare, elevassistenter, skolsköterskor, kuratorer, psykologer, it-tekniker, bespisingpersonal och skolledare. De glöms ofta bort i diskussionen om stödinsatser trots att de kommer i kontakt med skolans elever varje dag. För att få till stånd en kompetenshöjning hos hela personalen krävs att skolledningen prioriterar sådan utbildning.

Kontinuerlig fortbildning

Kunskapsnivån ser olika ut hos olika medarbetare. Därför är det bra om fortbildning finns på såväl grundläggande nivå som på fortsättningsnivå. Fortbildning kan arrangeras som till exempel studiecirkelar, uppdragsutbildningar eller i form av handledning. Utbildningsinsatserna bör vara återkommande och kontinuerliga eftersom personal byts ut och information behöver uppdateras.

Skolpersonal efterfrågar

Vägar till arbete har erfarenhet av att skolpersonal efterfrågar:

- Utbildning för samtliga medarbetare på skolan, om olika funktionsnedsättningar och deras konsekvenser.
- Praktiska pedagogiska råd om hur läraren kan göra undervisningen mer tillgänglig.
- Möjlighet att ta del av erfarenheter från personer som själva har funktionsnedsättning och erfarenhet av stöd i skolan.
- Tillgång till handledning när frågor uppstår.

Tips!

Det finns ett stort utbud av informationsmaterial och utbildningar som kan vara till nytta för skolan. Specialpedagogiska skolmyndigheten (SPSM) ger specialpedagogiskt stöd och kompetensutveckling i frågor som rör pedagogiska konsekvenser av funktionsnedsättningar. Utgångspunkten är att SPSM:s insatser möter faktiska behov på skolan och ingår i en långsiktig strategi.

SPSM ger rådgivning till skolor inom det offentliga skolväsendet och till friskolor som står under statlig tillsyn. En rektor på en gymnasieskola kan således kostnadsfritt söka stöd (rådgivning) hos SPSM. Inom ett pågående rådgivningsärende kan skolledningen och SPSM i vissa fall komma fram till att SPSM till exempel ska ge skraddarsydda utbildningsinsatser för skolans personal.

Skolor som inte har något pågående rådgivningsärenden hos SPSM, men som ändå vill att några medarbetare ska få ökad kompetens inom ett visst område, kan titta på SPSM:s kostnadsfria distanskurser och kurser. Sådana kurser finns på ämnen som alternativa verktyg, AKK (Alternativ och kompletterande kommunikation) rörelsehinder, syn, hörsel, tal- och språkstörning, autismspektrumtillstånd, ADHD och utvecklingsstörning. SPSM har även ett antal baskurser inom några av dessa områden.

Intresseorganisationer som Riksförbundet Attention, Autism- och Aspergerförbundet, Synskadades Riksförbund SRF, Riksförbundet för barn, unga och vuxna med utvecklingsstörning FUB, Dyslexiförbundet FMLS och Riksförbundet för Rörelsehindrade Barn och Ungdomar RBU erbjuder informationsmaterial som kan ligga till grund för studiecirkel som skolpersonalen kan driva själva. Vissa av organisationernas distrikts- och lokalföreningar har ideellt arbetande medlemmar som på begäran kan medverka på möten för att öka kunskapen om funktionsnedsättningar.

Några av förbunden bedriver också utbildningar:

- Attention Utbildning kan utbilda om ADHD, Aspergers syndrom, Tourettes syndrom, tvångssyndrom (OCD) och språkstörning.
- Utbildningscenter Autism kan utbilda om autism, Aspergers syndrom och andra autismliknande tillstånd.
- Dyslexiförbundet FMLS och Skriv-Knuten göra skraddarsydda kurser för skolpersonal om läs- och skrivsvårigheter/dyslexi.

Det finns även privata föreläsare som kan berätta om egna erfarenheter av att ha funktionsnedsättning.


Ökad teknikanvändning kräver fortbildning och support

Elever som har svårt att planera, passa tider och orientera sig kan ha nytta av kognitivt stöd. Sådant stöd kan finnas i appar, handdatorer och i särskilda klockor som visualiserar tidsåtgång till exempel. Under projektperioden har elever provat sådana lösningar och annat individuellt stöd som skannermöss och diktafoner bland annat. Resultatet visar att eleverna har fått en ökad självständighet i vardagliga situationer. Teknikstöd som ingår som en del i en pedagogisk strategi ökar också tillgängligheten i undervisningen. Förutom individuellt stöd kan skolan ha generella klassrumslösningar där till exempel projektorer och ljudsystem förbättrar den visuella och auditiva miljön.

Satsa på kompetensutveckling

När skolor köper in teknik bör det åtföljas av satsningar på kompetensutveckling. Skolans personal och elever behöver lära sig hur utrustning och program fungerar. Detta måste få ta tid. Först när alla behärskar tekniken kan den bli en resurs i det pedagogiska arbetet.

Ett teknikklassrum ger möjlighet att prova och lära sig. Under projektiden har de medverkande skolorna byggt upp varsin sådan visnings- och undervisningsmiljö. För att säkra ett effektivt användande av tekniken måste det finnas någon form av stöttande struktur. Projektet har därför anställt tekniker som kan lära upp och ge support till skolpersonal och elever. Skolan behöver också ha ett it-system som är kompatibelt med olika stödprogram.

Vägar till arbete har erfarenhet av att lärare efterfrågar

- En översikt över utbudet av teknikstöd som appar, programvaror och hårdvara.
- Utbildning om hur tekniken kan bli ett verktyg i undervisningen.
- Möjlighet att prova och lära sig nya programvaror och den teknik som kanske redan finns på skolan.
- Lättillgänglig teknisk support för lärare och elever.
- Teknik som står redo på plats (som man inte behöver hämta i förråd eller liknande).
- Tid för att introducera och stötta eleverna i användningen av teknikstöd.

Tips!

Specialpedagogiska skolmyndigheten (SPSM) ger stöd till skolor angående pedagogiska konsekvenser av funktionsnedsättningar, och där kan it-baserade lösningar vara ett alternativ.

Skolverket erbjuder stöd och stimulans för att skolor ska kunna använda it på ett genomtänkt sätt. Det gör Skolverket genom att bland annat sprida kunskap om hur it kan användas i undervisningen. Skolverkets material till stöd för kompetensutveckling finns på www.skolverket.se/itiskolan.

Skoldatatek är en kommunal och övergripande verksamhet som ansvarar för, och arbetar med, it och specialpedagogik. Mer än hälften av Sveriges kommuner har tillgång till ett skoldatatek. Verksamheterna kan se olika ut men ofta ligger fokus på läs- och skrivstöd/dyslexi och koncentrations- och uppmärksamhetsproblematik. En del skoldatatek kan utbilda skolpersonal kring it- och teknikstöd och låta lärare arbeta hands-on med program under kompetent ledning.

AV-centralerna bedrivs i kommunal regi och ska utgöra en pedagogisk och teknisk resurs för skolan. Många är regionala och jobbar i flera kommuner. De flesta har kurser för pedagoger om verktyg, programvaror, nya metoder och arbetssätt.

Hjälpmedelsinstitutet har samlat utbildningsmaterial om teknikstöd i skolan på www.hi.se/skolatillarbete.

Enligt skollagen ska skolan tillhandahålla lärverktyg för en tidsenlig utbildning vilket även innefattar alternativa verktyg. Enligt Hälso- och sjukvårdslagen ansvarar landstingen för personliga hjälpmedel i skolan. De förskrivs som en del i en rehabilitering eller habiliteringsinsats. Elever med syn- och hörselskador kontaktar syn- eller hörcentral. Elever med nedsatt rörlighet eller kognitiva funktionsnedsättningar kontaktar primärvården, BUP eller habiliteringen. Hjälpmedel som behövs för att få eller behålla ett arbete handläggs av Arbetsförmedlingen eller Försäkringskassan.

*Så här skulle vi på
Arbetsförmedlingen
kunna bidra...*

*Vi på
Försäkringskassan...*


Lösningar uppstår genom samarbete

Vägar till arbete ser stora vinster med att olika professioner samarbetar kring elever i behov av särskilt stöd. Under projekttiden har lärare, bibliotekarier, studie- och yrkesvägledare och kuratorer på projektskolorna inlett samarbete med exempelvis skoldatatek och habilitering. Syftet har varit att hitta bra stöd till eleverna under deras skoltid. Det har bland annat resulterat i att elever har fått prova teknikstöd som tidigare inte har använts i projektskolornas undervisning och praktik.

Vägen ut i arbetslivet

Skolorna har också etablerat samarbete med Arbetsförmedlingen, Försäkringskassan, kommunala förvaltningar, landsting och lokala folkhögskolor. Syftet har varit att hitta stöd som underlättar övergången till arbetslivet.

Många elever har gett samverkansgruppen tillåtelse att dela information om just honom eller henne. Det har lett till att gruppen har kunnat ta fram skraddarsydda lösningar. En effekt av samarbetet är att flera elever har kunnat påbörja praktik eller jobb efter skolavslutningen. Dessutom har de medverkande parterna fått ökad kunskap om varandras verksamheter och hur var och en kan bidra. Till exempel har det blivit uppenbart att skolan kan göra en stor insats genom att i tid informera elever och föräldrar om att det ofta är nödvändigt att ha ett medicinskt underlag i kontakten med Arbetsförmedlingen, Vuxenhabiliteringen och Försäkringskassan.

Framtidsdagen

För att stärka eleverna har Vägar till arbete bland annat arrangerat Framtidsdagen en gång varje höst under projekttiden. Det är en informationsdag med sikte på arbetslivet. Föräldrar och elever har då kunnat komma till gymnasieskolan för att ställa frågor till representanter från samarbetsgrupperna. Detta är ett led i arbetet för att eleverna ska känna till sina rättigheter och i god tid kunna ansöka om till exempel stöd enligt LSS, veta vilka ekonomiska bidrag och arbetslivsinriktade insatser som finns att få och hinna etablera kontakter.

Vägar till arbete har goda erfarenheter av att

- Flera yrkesgrupper går ihop och tillsammans arbetar för att stödet i skolan ska förbättras.
- Ha en kontinuitet i samarbetsgrupperna. När personerna känner varandra är det lättare att ta kontakt.
- Samverka kring de enskilda eleverna och utgå från varje individ.

Tips!

Skapa samarbete i din kommun genom att:

- 1 Ta reda på hur det ser ut när det gäller arbetsmarknadsinsatser för unga med funktionsnedsättning.
- 2 Bjud in Arbetsförmedlingen, Försäkringskassan, kommunen och landstinget och diskutera hur ni kan arbeta tillsammans. Om kommunen har ett samordningsförbund (Arbetsförmedlingen, Försäkringskassan, kommun och landsting) så etablera kontakt och informera om fördelarna med att samverka med skolan.
- 3 Inför framtidsplanering på schemat för elever med särskilda behov.

plats för filmen

© Hjälpmedelsinstitutet (HI), 2013 • Författare: Annika Wallin, Blira Konsult AB
Illustratör Kerri Sandell, Grandstand • Projektsamordnare Skola till arbete: Anita Boman, HI
Tryckeri: Mixi Print 2013 • ISBN 978-91-86633-38-7 • Artikelnummer: 13340

Publikationen kan hämtas som ett pdf-dokument på Hjälpmedelsinstitutets
webbplats, www.hi.se. Den kan också beställas i alternativa format från HI.

Vägar till arbete

– hur skolhuvudmän och gymnasieskolor underlättar övergången till arbetslivet för elever i behov av särskilt stöd

Denna skrift har tagits fram av Vägar till arbete som är ett treårigt projekt. Den ska ge skolhuvudmän och gymnasieskolor idéer om hur de kan agera för att underlätta övergången till arbetslivet för elever i behov av särskilt stöd. Skriften betonar vikten av att skolor satsar på fortbildning kring funktionsnedsättningar och teknikstöd. Den berättar också hur man kan öka elevers delaktighet vid bedömningen av vilka stöd som behövs, och hur samarbete mellan olika professioner kan öka kvaliteten i stödinsatserna. Det övergripande målet är att underlätta elevernas väg ut i arbetslivet. Projektet genomförs i Kungälv och Linköping under 2011-2014.

Projektet finansieras med stöd från Arvsfonden och drivs av Hjälpmedelsinstitutet i samarbete med Autism- och Aspergerförbundet, Dyslexiförbundet FMLS, Riksförbundet Attention, Riksförbundet för barn, ungdomar och vuxna med utvecklingsstörning FUB, Riksförbundet för Rörelsehindrade Barn och Ungdomar RBU och Synskadades Riksförbund SRF.


Hjälpmedelsinstitutet – ett nationellt kunskapscentrum

Vår kunskap bidrar till ett bättre samhälle för människor med funktionsnedsättning. Våra ägare är staten och Sveriges Kommuner och Landsting.


Hjälpmedelsinstitutet

Box 2047
174 02 Sundbyberg
Tfn 08-620 17 00
Texttfn 08-759 66 30
registrator@hi.se
www.hi.se

Artikelnummer
13340