

Jag är er möjlighet.

*Helen Keller,
1880–1968*


Foto: Megapix / ACE

Barn- och ungdomsutbildning
Specialskolan

Specialskolan ger hörsel- och synskadade barn ett eget tal- eller skriftspråk, skolan är alltså tvåspråkig. Många av eleverna har först där lyckats erövra ett eget språk, så att de kan dela med sig av sitt innersta och bygga kamratrelationer.

Organisation

Elever med grava funktionshinder får sin utbildning i specialskolan

Flertalet skolpliktiga barn och ungdomar som är syn-, hörsel- eller talskadade får sin utbildning med hjälp av specialundervisning inom den vanliga grundskolan. Det är bara de gravt syn-, hörsel- eller talskadade som undervisas på olika specialskolor.

Undervisningen i specialskolan är organiserad på tio årskurser och syftar till att ge barn och ungdomar med speciella behov individuellt anpassad utbildning. Utbildningen ska så långt det är möjligt motsvara den utbildning som ges i grundskolan.

Förändrad organisation

För specialskolan och sameskolan är staten huvudman till skillnad från de andra skolformerna inom det offentliga skolväsendet. Sedan 1 juli 2000 är specialskolorna inte längre enskilda myndigheter. De fem regionskolorna samt riksskolan (Åsbackaskolan i Gnesta) är sammanförda under specialskolemyndigheten (SPM). Den 1 juli 2000 omvandlades också Hällboskolan i Sigtuna och Ekeskolan i Örebro till resurscentra och ingår i Statens specialpedagogiska institut (SIT).

Specialskolan

- Regionskolor för döva eller hörselskadade
- Riksskola
- ▲ Resurscenter


Elever

Antalet elever fortsätter minska

Efter en ökning av antalet inskrivna elever i specialskolan under 1990-talet har antalet successivt minskat under

2000-talet. Antalet elever uppgick läsåret 2003/04 till 703, jämfört med 807 läsåret 2000/01. Av de 703 eleverna i specialskolan var 314 (45 procent) flickor. I modersmålsundervisning för elever med annat modersmål än svenska deltog endast 10 elever (1 procent).

Antal elever i specialskolan läsåren 1994/95, 1997/98 och 2000/01–2003/04

	1994/95	1997/98	2000/01	2001/02	2002/03	2003/04
Totalt	716	792	807	777	757	703
Flickor	318	347	361	338	339	314
Pojkar	398	445	446	439	418	389

Hörselskadade största gruppen

Av de 703 eleverna i specialskolan läsåret 2003/04 var flertalet 597 (85 procent) döva/hörselskadade. Antalet med talskada uppgick till 68 (10 procent) och antalet med synskada var 38 (5 procent). Av de 703 eleverna var det 111 som hade ytterligare minst ett funktionshinder.

Flertalet bor i föräldrahemmet

Lsåret 2003/04 kom eleverna i specialskolan från 159 kommuner. 420 elever (60 procent) kom från en annan kommun än där skolan var belägen. Flertalet av eleverna (72 procent) bodde i föräldrahemmet medan 28 procent bodde på elevhem eller enskilt hem på eller i närheten av skolan.

Lärare

Mer än fyra lärare på tio elever

Antalet tjänstgörande lärare (exklusive korttidsanställda) uppgick läsåret 2003/04 till 345 varav 264 (77 procent) var kvinnor. Lärartätheten har ökat relativt kraftigt under 2000-talet, från 37 till 44 lärare per 100 elever. Den genomsnittliga tjänstgöringsgraden var 89 procent, vilket är oförändrat jämfört med läsåret 2000/01. Antalet utrikesfödda lärare uppgick till 21 (6 procent)

Andelen med pedagogisk utbildning fortsätter minska

Andelen lärare med pedagogisk utbildning har minskat successivt sedan mitten av 1990-talet (från 91 procent läsåret 1996/97 till 73 procent läsåret 2003/04).

Endast 40 procent hade en specialpedagogisk utbildning läsåret 2003/04, jämfört med 64 procent läsåret 1996/97.

Tjänstgörande lärare läsåret 2003/04

Lärare, antal	345
Lärare omräknat till heltidstjänster	308
Kvinnliga lärare, andel i procent	77%
Lärartäthet, antal lärare (heltidstjänster) per 100 elever	44
Lärare med pedagogisk utbildning, andel i procent	73%
Lärare med specialpedagogisk utbildning, andel i procent	40%
Genomsnittlig tjänstgöringsgrad	89%
Lärare födda utomlands, andel i procent	6%

Antal tjänstgörande lärare läsåren 1996/97–2003/04


Kostnader

Totalkostnaden 476 miljoner

Den totala kostnaden för landets åtta specialskolor uppgick till 476 miljoner kronor år 2003. Den enskilt största kostnaden var undervisning. En kostnadspost som den vanliga grundskolan saknar är kostnaden för elevhem, vilken uppgick till 79 miljoner kronor.

Kostnad efter kostnadsslag 1998–2003

Kostnader i miljoner kronor i fasta priser, KPI (beräknat i 2003 års priser)

	1998	1999	2000	2001	2002	2003
Undervisning	124	130	150	158	156	154
Elevvård	12	14	14	14	13	14
Lokaler/inventarier	62	65	62	62	64	64
Skolmåltider	..	14	14	16	15	14
Läromedel/utrustning/ skolbibliotek	10	11	7	8	6	5
Elevhem	80	82	90	89	85	79
Skolskjutsar	32	33	32	35	38	34
Övriga kostnader	175	155	150	105	100	112
Totalkostnad	496	504	520	487	477	476

Kostnaden per elev 609 000 kronor

Kostnaden per elev i specialskolan var 609 000 kronor år 2003. Undervisningskostnaden uppgick till 211 500 kronor och kostnaden för elevhem till 108 400 kronor. Kostnaden för skolskjutsar och resersättningar var betydligt högre än för elever i grundskolan, vilket kan förklaras av långa resavstånd och av att många elever i den vanliga grundskolan inte behöver skolskjuts.

Kostnad per inskriven elev efter kostnadslag 2003


