[image: image1.png]\3 Dyslexiforbundet FMLS


Sven Eklöf 
2013-08-31

PM om Tilläggsbelopp i Stockholms kommun

INNEHÅLL

1. Lagstiftning 

2. Dyslexiförbundet FMLS analys och överväganden
1. Lagstiftning

Beslut om tilläggsbelopp beslutas inom den ramen för den lagstiftning, som är beslutad av riksdagen. I korthet är denna:

Regeringens proposition 

	2008/09:171 Offentliga bidrag på lika villkor 


6.4 Tilläggsbelopp 

--------------------

Tilläggsbeloppet är endast avsett att ge möjlighet till särskild ersättning för enskilda elever som har omfattande behov av särskilt stöd. Det ska avse extraordinära stödåtgärder, som inte har koppling till den vanliga undervisningen, t.ex. tekniska hjälpmedel, assistenthjälp och anpassning av en skollokal. Det kan också vara fråga om stödåtgärder åt elever med stora inlärningssvårigheter som beror på språkliga eller sociala faktorer. 

Kostnaderna för stödet ska vara omedelbart kopplade till en enskild elev och ha samband med dennes särskilda behov och förutsättningar för att kunna fullgöra sin skolgång. Det krävs då att elevens stödbehov klarläggs och bedöms, t.ex. inom ramen för den utredning och det åtgärdsprogram som skolans rektor ansvarar för. Med utgångspunkt i den grundläggande principen om likabehandling bör vid utbildning i en fristående skola extra resurser tilldelas för en elev vars omfattande behov av särskilt stöd skulle kräva extra resurser om eleven hade gått i hemkommunens skola. Regeringen avser att i förordningen (1996:1206) om fristående skolor närmare ange hur tilläggsbeloppet ska bestämmas.

Förordning (1996:1206) om fristående skolor och viss enskild verksamhet inom skolområdet

Tilläggsbelopp

9 § Med tilläggsbelopp enligt 2 a kap. 17 a §, 2 b kap. 10 och 10 b §§ samt 9 kap. 6 och 6 a §§ skollagen (1985:1100) avses ersättning för assistenthjälp, anpassning av skollokaler eller andra extraordinära stödåtgärder som inte har anknytning till den vanliga undervisningen och ersättning för elever som ska erbjudas modersmålsundervisning. Förordning (2010:2041).

Redovisning av hur bidraget har beräknats

13 § En kommun som lämnar bidrag för ett barn eller en elev i en fristående skola eller i en enskild verksamhet ska för skolan eller den enskilda huvudmannen kunna redovisa hur bidraget har beräknats.
Statens skolverk får meddela föreskrifter om sådan redovisning. Förordning (2009:672).
2. Dyslexiförbundet FMLS analys och överväganden

1. Till vad och hur utgår tilläggsbelopp?
Huvudfrågan i Stockholm handlar om hur man beräknar och fördelar tilläggsbeloppet.
Detta ska ske i enlighet med 2008/09:171 ”Offentliga bidrag på lika villkor.”
Där anges att tilläggsbelopp kan ges för ”extraordinära stödåtgärder, som inte har koppling till den vanliga undervisningen, t.ex. tekniska hjälpmedel, assistenthjälp och anpassning av en skollokal. Det kan också vara fråga om stödåtgärder åt elever med stora inlärnings​svårigheter som beror på språkliga eller sociala faktorer.”
2. Stockholm följer inte lagstiftningen!
Stockholm har inte följt förordningen utan beslutat att fördela tilläggsbeloppet enligt andra riktlinjer; fysiska svårigheter som till exempel rörelsehinder, hörselnedsättning eller synnedsättning, medicinska/somatiska svårigheter som till exempel svår allergi eller svår epilepsi, psykiska och/eller betydande sociala svårigheter som till exempel där riskinslag föreligger för dem själva eller för andra i deras omgivning, och elever med mycket stora svårigheter i socialt samspel och kommunikation. 
3. Individuell bedömning måste göras.
Stockholm har därutöver inte följt skollagen i det avseendet att det ska göras individuella bedömningar av varje elevs behov. Sådana generella skrivningar om att vissa diagnoser kan få tilläggsbelopp och andra inte strider mot lagstiftningen.

4. Omprövning av beslut.
Det är dessutom lagstridigt att först bevilja en elev tilläggsbelopp och sedan dra in det utan att en ny individuell prövning gjorts.
5. Behov hos elever med NPF och dyslexi.
Kommunen har utpekat elever med neuropsykiatriska tillstånd eller med läs- och skrivsvårigheter/dyslexi som diagnoser som inte ska få tilläggsbelopp.
Vi hävdar att dessa elever måste prövas individuellt om tilläggsbelopp skall utgå eller inte.
Det finns i dessa grupper vissa elever – absolut inte alla - som behöver extraordinärt stöd med individuellt anpassade hjälpmedel och assistenthjälp, som inte är kopplat till undervisningen utan till elevens funktionsnedsättning.
Inlärningssvårigheterna har kognitiva orsaker; språkliga, kommunikativa, sociala och/eller (neuro)psykiatriska.
De kräver individuellt anpassade hjälpmedel och personlig assistans i varierande grad.
Svårigheterna kan vara oro, bristande tids- och lokaluppfattning, informations- och kommunikationsproblem, dyslexi, dyskalkyli, motoriska svårigheter, perception, koncentration, ångest, sociala svårigheter, hjälp med struktur i vardagen ska kunna hanteras på ett individuellt plan. Ofta har eleverna en kombination av ovan nämnda svårigheter.

6. Lokaler.
I en skola med elever som i hög grad har personlig assistans ökar personaltätheten, vilket kan påverka lokalkostnaden uppåt. Antalet personer i grupperna ökar – grupperna måste delas och fler klassrum behövs. Behovet av särskilda personalutrymmen ökar också. Denna situation är i hög grad tillämplig på många resursskolor. Även miljön behöver ibland stora anpassningar för elever med koncentrations- och perceptionsstörningar. Både visuellt, fysiskt och auditivt.

7. Resursskolor.
De elever inom den kommunala skolan som har stort behov av personlig assistans upptäcker snart att de inte får det stöd de behöver inom den kommunala skolan. Dessa söker sig då naturligt till resursskolor, och får tilläggsbelopp som ska täcka det behovet. Det är därför inte konstigt att de elever, som behöver ett stort stöd finns i hög utsträckning på resursskolorna och inte i de kommunala. Jämförelsen mellan funktionsnedsatta elever i dessa olika skolformer haltar därför vid bedömningen om tilläggsbelopp ska utgå eller inte.

8. Rätt att neka tilläggsbelopp.
Hemkommunen är inte skyldig att betala tilläggsbelopp för en elev om "betydande organisatoriska eller ekonomiska svårigheter" uppstår för kommunen. Om kommunen beslutat att inte betala något tilläggsbelopp för en elev med omfattande stödbehov av denna anledning är den fristående skolan inte skyldig att ta emot eller ge fortsatt utbildning åt eleven.
Hemkommunen måste dock tillämpa likställighetsprincipen enligt kommunallagen och behandla alla elever, som har rätt till tilläggsbelopp, lika och inte ta beslut efter eventuell diagnostillhörighet.
[image: image1.png]