


Foto: Chris Malczynski / Pressens Bild

Det finns bara en som jag.
Jag är olik.
Just därför helt unik.
Lennart Tehage

Inom vuxenutbildningen för utvecklingsstörda är glädjen i undervisningen en mycket viktig komponent. Glädjen över såväl de små och stora framstegen som den vardagliga gemenskapen är stor. På skolan möter lärare varje dag elever som är lyckliga över att få gå till skolan.

Organisation

Ökad satsning på särvux

Genom förordningen om statligt stöd för utveckling av vuxenutbildning för utvecklingsstörda, som trädde i kraft 2002, ges kommunerna möjlighet att utveckla särvux. Kommunerna får under åren 2002–2005 möjligheter att söka statsbidrag för insatser som syftar till att förbättra möjligheterna för den enskilde att uppnå kursmålen, till exempel med ökat inslag av arbetslivsanknytning, utveckling av individuella studieplaner och undervisning i större grupper.

Särvux anordnas i 203 kommuner

Vuxenutbildning för utvecklingsstörda (särvux), syftar till att ge kunskaper och färdigheter motsvarande de som ges i den obligatoriska särskolan (grundsärskolan respektive träningskolan) och på nationella eller specialutformade program i gymnasiesärskolan. Särvux är en egen skolform som har egna kursplaner och timplaner men följer samma läroplan som gymnasieskolan och kommunala vuxenutbildningen. Skolformen vänder sig till vuxna utvecklingsstörda som vill komplettera sin utbildning. Utbildningen bedrivs i form av fristående kurser och eleverna kan välja att studera en enda kurs eller olika kombinationer av kurser.

Timplanerna i särvux anger endast riktvärden. En elev kan behöva mer eller mindre tid för att nå ett utbildningsmål och har alltid rätt att fullfölja kursen. Förutsättningen är dock att eleven bedöms ha förmåga att nå ett bestämt utbildningsmål.

Särvux bedrivs på tre nivåer; grundsärskolenivå, träningskolenivå och gymnasiesärskolenivå. Huvudmannaskapet för särvux ligger sedan utgången av 1996 helt på kommunerna. Tidigare låg huvudmannaskapet på landstingen.

Läsåret 2003/04 anordnades utbildning i 203 kommuner.

Vuxenutbildning för utvecklingsstörda

Grund- särskolenivå

Utbildning som motsvarar den som ges inom grundskolan anordnas i ämnena svenska, svenska som andraspråk för invandrare eller för döva, engelska, matematik, samhällskunskap, religionskunskap, historia, geografi, fysik, kemi och biologi.

Träningsskolenivå

Utbildning som motsvarar den som ges inom träningsskolan anordnas i ämnet kommunikation samt i ämnet verklighetsuppfattning och omvärldskunskap.

Gymnasie- särskolenivå

Utbildning för förekomma i alla ämnen som får finnas på ett nationellt program inom gymnasieskolan med undantag av vad som där hör till estetisk verksamhet samt idrott och hälsa.

Elever

Fortsatt ökning av antalet elever

Elevantalet har sedan såröv tillkomst 1988 mer än sjudubblats och uppgick läsåret 2003/04 till drygt 4 700. Av dessa utgjorde kvinnorna något mindre än hälften, 49 procent. Bland såröv eleverna var 9 procent födda utomlands.


Elevernas medianålder var 36 år

Majoriteten av eleverna, 44 procent, gick på grundsärskolenivå medan 34 procent gick på träningskolenivå och 22 procent på gymnasiesärskolenivå. Medianåldern för eleverna i särvux var 36 år, på grundsärskolenivå 37 år, på träningskolenivå 36 år och på gymnasiesärskolenivå 33 år. I genomsnitt fick varje elev undervisning 2,7 timmar per vecka.

Undervisningstiden per elev varierade kraftigt mellan kommunerna. Den högsta undervisningstiden var 8 timmar och den lägsta endast 0,8 timmar per vecka.

Antal elever efter kursnivå läsåret 2003/04


Andel elever efter ålder och kursnivå läsåret 2003/04

Andel i procent


Lärare

Tjänstgörande lärare läsåret 2003/04

Lärare, antal	392
Lärare omräknat till heltidstjänster	246
Kvinnliga lärare, andel i procent	83%
Lärartäthet, antal lärare (heltidstjänster) per 100 elever	5,2
Lärare med pedagogisk utbildning, andel i procent	87%
Lärare med specialpedagogisk utbildning, andel i procent	55%
Genomsnittlig tjänstgöringsgrad	63%
Lärare födda utomlands, andel i procent	5%

Nästan 400 lärare i sörvux

Bland de 392 lärare som tjänstgjorde inom sörvux läsåret 2003/04 var 83 procent kvinnor. Antalet lärare födda utomlands uppgick till 19 (5 procent). Den genomsnittliga tjänstgöringsgraden var 63 procent. Omräknat till heltidstjänster var antalet lärare 246.

Lärartätheten, beräknad som antalet lärare (omräknat till heltidstjänster) per 100 elever, uppgick till 5,2. Antalet har den senaste 10-årsperioden legat mellan 5 och 6. Andelen med pedagogisk högskoleutbildning var 87 procent. Läsåret 1997/98 hade 63 procent en specialpedagogisk utbildning mot 55 procent läsåret 2003/04.

Antal tjänstgörande lärare läsåren 1995/96–2003/04


Vuxenutbildning

Vuxenutbildning för utvecklingsstörda

Kostnader

Totalkostnaden 146 miljoner

År 2003 uppgick totalkostnaden till 146 miljoner kronor, en ökning med drygt 7 procent jämfört med föregående år.

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	73	78	82	89	95	98
Elevvård	1	1	0	1	1	1
Lokaler/inventarier	9	13	13	15	14	18
Läromedel/utrustning/ skolbibliotek	4	4	4	4	4	5
Övriga kostnader	17	19	17	19	21	24
Totalkostnad	104	115	116	127	136	146

Undervisningskostnaden utgjorde två tredjedelar av den totala kostnaden. Motsvarande andel för komvux var 40 procent.

Elevkostnaden var 31 300 kronor

Den totala kostnaden per elev var 31 300 kronor år 2003 varav kostnaden för undervisning utgjorde 67 procent. Kostnaden för lokaler/inventarier uppgick till 12 procent och kostnaden för elevvård till mindre än en procent per elev.

Kostnad per inskriven elev efter kostnadsslag 2003


