
	

	

Atvinnuþátttaka ungs fatlaðs fólks
Vonir og væntingar

Lilja Birna Stefánsdóttir

Þórheiður E. Sigurðardóttir

Lokaverkefni til BA-prófs

Íþrótta-, tómstunda og þroskaþjálfadeild

	

Atvinnuþátttaka ungs fatlaðs fólks

Vonir og væntingar

Lilja Birna Stefánsdóttir

Þórheiður E. Sigurðardóttir

Lokaverkefni til BA-prófs í þroskaþjálfafræði

Leiðbeinandi: Guðrún V. Stefánsdóttir

	

Íþrótta-, tómstunda og þroskaþjálfadeild
Menntavísindasvið Háskóla Íslands

Júní 2016

	

Atvinnuþátttaka ungs fatlaðs fólks

Ritgerð þessi er 10 eininga lokaverkefni til BA-prófs
í þroskaþjálfafræði við íþrótta,- tómstunda og þroskaþjálfadeild,
Menntavísindasviði Háskóla Íslands

© Lilja Birna Stefánsdóttir og Þórheiður E. Sigurðardóttir 2016
Óheimilt er að afrita ritgerðina á nokkurn hátt nema með leyfi höfunda.

Reykjavík, 2016

3	

Ágrip

Markmið þeirrar rannsóknar, sem hér er fjallað um, er að varpa ljósi á möguleika ungs
fatlaðs fólks til atvinnuþátttöku að loknu námi úr framhaldsskóla. Leitast var við að fá fram
upplifun fólks með þroskahömlun og hvort það hafði val, þegar kom að atvinnu. Um er að
ræða lífssögurannsókn, en þátttakendur rannsóknarinnar voru fjórir einstaklingar á
aldrinum 20 til 34 ára. Þrír viðmælendur höfðu gott vald á töluðu máli og svöruðu því fyrir
sig sjálfir en einn viðmælandi hafði persónulegan talsmann.

Helstu niðurstöður benda til að upplifun viðmælenda sé almennt góð, þar sem flestir
telja sig hafa haft áhrif á atvinnulíf sitt, með því að setja fram óskir sínar. Þar sem vel tókst
til fengu viðmælendur góðar mótökur og sérstaka aðstoð við leit að atvinnu. Þrír af fjórum
viðmælendum starfa á almennum vinnumarkaði og einn af fjórum starfar á vernduðum
vinnustað. Álykta má að þar sem þjónusta, sem byggir á atvinnu með stuðningi var fyrir
hendi, var upplifun viðmælenda almennt góð. Það var þó ekki í öllum tilvikum og því má
álykta að bæta þurfi þjónustuna til að tryggja öllum sömu gæði.

4	

Efnisyfirlit

Ágrip	
 ...	
 3	

Formáli	
 ...	
 6	

1	
 Inngangur	
 ..	
 7	

2	
 Fræðilegur bakgrunnur	
 ..	
 8	

2.1 Mismunandi skilningur á fötlun	
 ..	
 8	

2.2 Sjálfstætt líf	
 ...	
 10	

2.3 Sjálfstæði og sjálfsákvörðunarréttur	
 ..	
 10	

2.4 Atvinnumál fatlaðs fólks	
 ...	
 12	

2.5 Réttarstaða og lagalegt umhverfi	
 ...	
 13	

2.6 Íslenskar rannsóknir	
 ..	
 15	

3 Rannsóknin	
 ..	
 17	

3.1 Aðferð og gagnaöflun	
 ..	
 17	

3.2 Þátttakendur	
 ...	
 18	

3.3 Val á rannsóknarefni og tilgangur	
 ...	
 18	

4 Lífssögur	
 ..	
 20	

4.1 Atli	
 ..	
 20	

4.2 Daníel	
 ..	
 22	

4.3 Katrín	
 ..	
 25	

4.4 Margrét	
 ..	
 26	

5 Niðurstöður	
 ..	
 29	

5.1 Tíminn frá útskrift úr framhaldsskóla þar til að viðmælandi fór út á vinnumarkað	
 	
 29	

5.2 Óskir og væntingar viðmælenda um framtíðarstarf	
 ...	
 30	

5.3 Upplifun viðmælenda af þjónustustofnun sem aðstoðaði við atvinnuleit.	
 	
 31	

5.4 Upplifun viðmælenda af þjónustuferlinu	
 ...	
 33	

5.5. Núverandi staða í atvinnumálum og hugsanlegar framtíðaróskir viðmælenda	
 	
 34	

6 Samantekt	
 ..	
 37	

7 Lokaorð	
 ..	
 40	

Heimildaskrá	
 ..	
 42	

Fylgiskjöl	
 ..	
 45	

5	

	

6	

Formáli

Rannsókn þessi er 10 eininga lokaverkefni til BA-gráðu í þroskaþjálfafræðum á
Menntavísindasviði við Háskóla Íslands. Rannsóknin var unnin á vorönn 2016 undir
leiðsögn Guðrúnar V. Stefánsdóttur, dósents við Háskóla Íslands. Viljum við þakka
Guðrúnu fyrir leiðsögn og stuðning við framkvæmd og uppsetningu rannsóknarinnar. Því
næst viljum við þakka okkar nánustu fjölskyldumeðlimum fyrir stuðning og hvatningu,
sem þau veittu okkur á meðan á námi okkar stóð. Síðastliðin þrjú ár hafa verið áhugaverð,
krefjandi og spennandi en fyrst og fremst skemmtileg. Við höfum kynnst mörgu frábæru
fólki og þá sérstaklega nokkrum samnemendum, sem eiga líka þakkir skilið fyrir
samfylgdina í náminu og kærleiksríka vináttu. Að lokum viljum við þakka viðmælendum
okkar fyrir þátttöku þeirra í rannsókninni, við erum þeim þakklátar fyrir að taka á móti
okkur og sýna okkur traust ásamt því að leyfa okkur að skyggnast inn í líf þeirra.

Þetta lokaverkefni er samið af okkur undirrituðum. Við höfum kynnt okkur Siðareglur
Háskóla Íslands (2003, 7. nóvember, http://www.hi.is/is/skolinn/sidareglur) og fylgt þeim
samkvæmt bestu vitund. Við vísum til alls efnis sem við höfum sótt til annarra eða fyrri
eigin verka, hvort sem um er að ræða ábendingar, myndir, efni eða orðalag. Við þökkum
öllum, sem lagt hafa okkur lið með einum eða öðrum hætti, en berum sjálfar ábyrgð á því
sem missagt kann að vera. Þetta staðfestum við með undirskrift okkar.

	

Reykjavík, 10. maí 2016

Lilja Birna Stefánsdóttir og Þórheiður E. Sigurðardóttir

	

7	

1 Inngangur

Atvinnumál fatlaðs fólks hafa lengi einkennst af misrétti, en allir eiga rétt á atvinnu sér til
lífsviðurværis. Í 27. grein samnings Sameinuðu þjóðanna um málefni fatlaðs fólks segir,
að allir eigi rétt á atvinnu sér til lífsviðurværis (Velferðarráðuneytið, 2009). Í því ljósi er
markmið þeirrar rannsóknar, sem hér er fjallað um, að kanna möguleika ungs fatlaðs fólks
til atvinnuþátttöku að loknu námi úr framhaldsskóla. Leitast var við að fá fram upplifun
fatlaðs fólks og hvort það hafi haft val þegar kom að atvinnu.

Í dag er lögð meiri áhersla á það að rödd fatlaðs fólks heyrist og að það njóti sömu
mannréttinda og aðrir. Í kjölfar aukinnar þekkingar, sem við höfum öðlast í námi og á
vettvangi, fannst okkur áhugavert að leitast við að fá fram raddir ungs fólks með
einskærum áhuga okkar á atvinnumálum fatlaðs fólks á almennum vinnumarkaði.

Rannsóknin byggir á eigindlegum viðtölum og notaðar eru aðferðir eigindlegra
lífssögurannsókna. Leitast var við að fá fram upplifun og sýn þátttakenda. Viðmælendur
eru tveir karlar og tvær konur á aldrinum 21-34 ára.

Í fyrri hluta ritgerðarinnar er fjallað um fræðilegan bakgrunn rannsóknarinnar, en hann
byggir meðal annars á mannréttindum fatlaðs fólks, mismunandi skilningi á fötlun,
hugmyndafræði um sjálfstætt líf, þróun í atvinnumálum fatlaðs fólks og fyrri rannsóknum.
Seinni hluti ritgerðarinnar fjallar um framkvæmd rannsóknarinnar, aðferð og gagnaöflun. Í
kjölfarið er kafli sem inniheldur lífssögur viðmælenda og að lokum eru niðurstöður
rannsóknarinnar kynntar. Niðurstöðurnar byggjast á þemum, sem urðu til í
rannsóknarvinnunni, en þau eru: Tíminn frá útskrift úr framhaldsskóla þar til að
viðmælandi fór út á vinnumarkað - Óskir og væntingar viðmælenda um framtíðarstarf -
Upplifun viðmælenda af þjónustustofnun sem aðstoðaði við atvinnuleit - Upplifun
viðmælenda af þjónustuferlinu - Núverandi staða í atvinnumálum og hugsanlegar
framtíðaróskir viðmælenda. Í lokakaflanum er leitast við að tengja niðurstöður við
fræðilega umfjöllun. Rannsóknarspurningu er svarað ,,Hver er upplifun viðmælenda af
atvinnumálum þeirra að loknu námi?“ og rannsakendur greina frá þeim lærdómi, sem má
draga af vinnslu rannsóknar.

8	

2 Fræðilegur bakgrunnur

Kaflinn fjallar um mismunandi skilning á fötlun, hugmyndafræði sjálfstæðs lífs,
sjálfsákvörðunarrétt og sjálfræði og atvinnumál fatlaðs fólks.

2.1 Mismunandi skilningur á fötlun

Í sögulegu samhengi hefur fatlað fólk þurft að upplifa valdaleysi, fátækt og niðurlægingu.
Hugtakið fötlun var fyrst notað sem heildarhugtak yfir margskonar skerðingar í lögum um
málefni fatlaðra árið 1983, þó að orðið sé eldra í íslensku máli. Þessi lög voru þau fyrstu
hér á landi, sem náðu yfir ólíkan hóp fólks með skerðingar, bæði andlegar og líkamlegar
(Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013).

Á undanförnum áratugum hefur verið deilt um ólík sjónarhorn á fötlun og ýmis félagsleg
sjónarhorn hafa litið dagsins ljós. Þrátt fyrir að þessi sjónarhorn séu ólík eiga þau það
sameiginlegt að gagnrýna hið hefðbundna læknisfræðilega sjónarhorn eða
gallasjónarhornið. Hinn læknisfræðilega skilning á fötlun má rekja til þess, þegar
vísindaleg læknisfræði fór að þróast og upp úr upplýsinga- og iðnbyltingartímanum fór að
draga úr trúarlegum skýringum og vísindamenn tóku við af prestunum. Var það upphaf
þess að farið var að skilgreina fötlun sem galla bæði á hugar- og líkamsstarfsemi. Í
kjölfarið risu sólarhringsstofnanir og fatlað fólk var einangrað á slíkum stofnunum, sem
oftast voru utan alfaraleiða. Með læknisfræðilegu sjónarhorni urðu þau viðhorf ríkjandi, að
skerðing einstaklingsins sé orsök vandans og hefti lífsgæði fatlaðs fólks. Fyrst og fremst er
horft til skerðingarinnar og lítið tillit tekið til hindrana í umhverfinu og hvaða áhrif þær
geti haft (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013).
Á áttunda áratug síðustu aldar fór róttækur félagslegur skilningur á fötlun að ryðja sér til
rúms í Bretlandi. Fatlað fólk reis upp gegn undirokun, niðurlægingu, stofnanavistun og
útskúfun og krafðist sömu réttinda og aðrir að öllum sviðum samfélagsins. Í Bretlandi var
skilgreindur skýr greinarmunur á líkamlegri og andlegri skerðingu af UIPAS (e. Union of
the Physically Impaired Against Segregation) sem endurskilgreindi fötlunarhugtakið.
Greinarmunur likamlegrar og andlegrar takmarkana, fötlunar og skertrar færni. Sem felst
hvað helst í félagslegum og menningarlegum hindrunum sem valda útskúfun á fötluðu
fólki sem og hindra almenna þátttöku þess í daglegu lífi. Læknisfræðilegum
skilgreiningum Alþjóðaheilbrigðismálastofnunarinnar á fötlun var hafnað í kjölfar
skilgreiningar UIPAS. Ásamt því var samfélagið gert ábyrgt fyrir þeim hindrunum sem

9	

fatlað fólk upplifir oft á tíðum (Rannveig Traustadóttir, 2006). Breski félagslegi
skilningurinn undirstrikar að fatlað fólk sé fatlað af samfélagslegum hindrunum en ekki
andlegri eða líkamlegri fötlun (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín
Björnsdóttir, 2013). Breska félagslega líkanið hefur fengið mikla umfjöllun og athygli
síðustu ár vegna róttækra endurskilgreininga á fötlun, sem sett var fram í því líkani.

Líkanið hefur þó fengið nokkra gagnrýni, t.d. fyrir að það sniðgangi hagsmuni fólks
með ákveðnar skerðingar og eigi það til að hafna eða líta framhjá skerðingu einstaklinga.
Einnig er lítið talað um menningarbundnar hugmyndir um fötlun og persónulega reynslu
fólks. Skoðanir á þessu eru þó misjafnar og segja sumir að ekki sé hægt að nota líkanið og
það þurfi að þróa ný fræðileg sjónarhorn en aðrir segja að það sé í fullu gildi en það þurfi
aðeins að endurskoða það. Margir telja, að líkanið sé að skila árangri og það sé frelsandi og
valdeflandi fyrir fatlað fólk. Það hefur haft mikil áhrif í Evrópu og víðar og leitt til
félagslegs jafnréttis og aukinna mannréttinda (Rannveig Traustadóttir, 2006). Félagslegur
skilningur leggur áherslu á að það sé ekki einblínt á skerðinguna heldur umhverfis-,
menningarlegar- og fjárhagslegar hindranir, sem valda fötlun. Dæmi um hindranir eru
lélegt aðgengi að byggingum, menntun, atvinnu, aðgreining innan skólakerfisins og að
upplýsingar séu ekki nógu aðgengilegar né skiljanlegar (Barnes, 2003).

Félagslegi skilningurinn á fötlun varð til á Norðurlöndunum og fékk þar af leiðandi nafnið
norræni tengslaskilningurinn (e. Nordic relational approach to disability) sem sækir
uppruna sinn í þróun norræna velferðakerfisins. Hugmyndin byggist á borgarlegum
réttindum allra í samfélaginu (Tøssebro, 2004). Skilningurinn dregur samt sem áður ekki
skýr mörk á milli fötlunar og skerðingar eins og breski félagslegi skilningurinn. Þó er litið
á að fötlun verði vegna misræmis eða misgengis milli samfélagsins og einstaklingsins sem
gerir ekki ráð fyrir fjölbreytileika mannkynsins. Norræni tengslaskilningurinn leggur
áherslu á samspil milli umhverfis og fatlaðs fólks. Talið er að fötlun fólks sé
aðstæðnabundin og ráðist að miklu leyti af umhverfinu (Hanna Björg Sigurjónsdóttir,
Ármann Jakobsson og Kristín Björnsdóttir, 2013).

Upphaf norræna tengslaskilningsins spratt út frá þróun norræna velferðarkerfisins, sem
leggur áherslu á réttindi allra og jafnrétti. Samkvæmt norræna tengslaskilningnum er fötlun
ósamræmi milli krafna sem samfélagið setur upp og getu fatlaðs fólks. Þar af leiðandi fer
fötlunin eftir aðstæðum og hefur ekki alltaf áhrif á líf fólks. Norræni tengslaskilningurinn
hafnar lífeðlisfræðilegum skilgreiningum og horfir frekar á það hvernig umhverfið og
samfélagið mótar líf fatlaðs fólks og reynslu þess (Guðrún V. Stefánsdóttir, Kristín
Björnsdóttir, Ástríður Stefánsdóttir, 2014).

Mannréttindasjónarhornið er hugmyndafræði, sem hefur verið að þróast undanfarna
áratugi og leggur megináherslu á mannréttindi fatlaðs fólks. Með tilkomu samnings
Sameinuðu þjóðanna um réttindi fatlaðs fólks árið 2007 fengu þessi sjónarmið sterka stoð

10	

hérlendis. Hann byggir á mannréttindaskilningi á fötlun, sem felst í viðurkenningu á
fötluðu fólki sem hluta af fjölbreyttu, ásamt viðeigandi hugtökum: jafnrétti, virðingu og
mannréttindi. Markmið samningsins er að veita fötluðu fólki mannréttindi á við aðra og
koma í veg fyrir mismunun. Mannréttindasamningurinn var hannaður sérstaklega fyrir
fatlað fólk, vegna þess að almennir mannréttindasáttmálar dugðu ekki til, þrátt fyrir að þeir
ættu að gilda fyrir alla. Fatlað fólk hefur þurft að þola fordóma, skort á sjálfstæði,
misnotkun og ofbeldi. Einnig hefur það ekki notið sama aðgangs að atvinnu, menntun og
fjölskyldulífi eins og annað fólk (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og
Kristín Björnsdóttir, 2013).

2.2 Sjálfstætt líf

Fatlað fólk vestan- og austanhafs hefur mótmælt aðstæðum sínum ásamt yfirráðum
fagfólks á sínu lífi frá áttunda áratug síðustu aldar. Út frá því varð til hugmyndafræðin um
sjálfstætt líf, uppruna hennar má rekja til Bandaríkjanna. Ed Roberts styrkti tilkomu
hugmyndafræðinnar með því að leggja fram sínar kröfur og hugmyndir um sjálfstætt líf
(Vilborg Jóhannsdóttir, Freyja Haraldsdóttir og Rannveig Traustadóttir, 2009).
Sjálfstætt líf leggur áherlsu á að allt fatlað fólk njóti sömu virðingar, réttinda og tækifæra
til að ráða sínu eigin lífi eins og annað fólk í samfélaginu. Þessi hugmyndafræði leggur
áherslu á að allir geti tekið mikilvægar ákvarðanir um sitt eigið líf og ákvarðað þá þjónustu
sem það fær. Dæmi, hvar það vill búa, með hverjum og annað í lífinu. Samtök sjálfstæðs
lífs voru þó ekki stofnuð hér á landi fyrr en árið 2009. Hugmyndafræði sjálfstæðs lífs er
undir áhrifum frá félagslegum skilningi á fötlun, þar sem lögð er áhersla á að umhverfis-,
fjárhags- og menningarlegar hindranir hafi áhrif á fötlunina, frekar en andleg og líkamleg
fötlun einstaklingsins. Hugmyndafræðin sjálfstætt líf gerir kröfur um full réttindi á við aðra
í samfélaginu og full mannréttindi (Vilborg Jóhannsdóttir, Freyja Haraldsdóttir, Rannveig
Traustadóttir, 2009). Áherslan liggur í því að fatlað fólk njóti sömu tækifæra og aðrir í
samfélaginu (Helga Baldvins- og Bjargardóttir og Hanna Björg Sigurjónsdóttir, 2011).

2.3 Sjálfstæði og sjálfsákvörðunarréttur

Sjálfræði er grundvöllur alls í siðferðilegri umfjöllun, það þýðir í stuttu máli að
einstaklingur ræður yfir sér sjálfur. Sjálfráða einstaklingar taka ábyrgð á eigin lífi og njóta
þess réttar að geta breytt og bætt líf sitt eftir sinni eigin sjálfsákvörðun (Ástríður
Stefánsdóttir, 2012). Hugtökin ákvörðun, athöfn, val og vilji finna merkingu sína þar sem

11	

einstaklingurinn getur metið aðstæður og tekur ákvarðanir í samræmi við hugmyndir sínar.
Sjálfvera er einstaklingur með sjálfsmynd og sjálfsvitund. Einstaklingurinn hefur vilja og
langanir, tilfinningar og gildismat sem mótar stefnu hans í lífinu. Einstaklingurinn er því
ekki þolandi aðstæðna og atburða heldur bregst hann við þeim og gefur þeim tilgang í
lífsformi sínu. Þessi lýsing er lík hugtakinu frelsi. Einstaklingurinn er frjáls vegna þess að
hann ræður sér sjálfur og mótar líf sitt (Ástríður Stefánsdóttir og Vilhjálmur Árnason,
2004).

Valdefling og sjálfræði tengjast á þann hátt, að til að einstaklingurinn geti notið
valdeflingar sé mikilvægt að sjálfræði hans sé virt. Að baki hugtaksins valdefling liggur
flókin skilgreining þar sem skilningurinn er margvíslegur og margar þeirra eru oft óljósar
og ólíkar. Skilgreining á valdeflingu innan félagsvísinda er fyrst og fremst sú, að fólk
stjórnar sér sjálft. Þá er horft til mannréttinda og lífsgæða fólks. Mikilvægt er að skilgreina
hugtakið, svo það sé ekki notað á merkingarlausan hátt. Fræðimenn hafa bent á, að sökum
þess hve erfitt er að skilgreina hugtakið, sé betra að skilgreina hvað hindri valdeflingu. Ef
tekið er dæmi um þjónustu við fatlað fólk, þá getur ákveðið form þjónustunnar hindrað
valdeflingu þess, eins og að hafa ekki val um þjónustu. Mikilvægt er því að það sé
sameiginlegur grunnskilningur á hugtakinu til að hægt sé að ræða hugtakið á milli ólíkra
fræðigreina (Hanna Björg Sigurjónsdóttir, 2006). Valdefling snýr að umhverfinu,
samfélaginu, þjónustuveitendum og nánustu fjölskyldu sem og einstaklingnum sjálfum
(Guðrún V. Stefánsdóttir, 2008). Með hugtakinu er átt við að einstaklingurinn öðlist vald
til að ákvarða sjálfur hvernig líf hans er og hvað hentar honum, en það sé ekki ákvarðað út
frá þörfum þjónustustofnunar. Hugtakið valdefling er einnig mikilvægt fyrir fagfólk og
þjónustukerfi. Mikilvægi valdeflingar er gríðarlegt, því sannað hefur verið að þeir
einstaklingar, sem tileinka sér hana eru einmitt þeir sem öðlast betri lífsgæði (Hanna Björg
Sigurjónsdóttir, 2006).

Vald er nátengt valdeflingu. Vald er í sinni einföldustu mynd skilgreint sem „vald yfir
einhverju“ og hefur þessi skilgreining verið mikið notuð þegar talað er um valdeflingu
(Hanna Björg Sigurjónsdóttir, 2006). Valdefling á að koma í veg fyrir kúgun í samfélaginu,
þá er litið á hana sem ferli sem styrkir traust og skilning á sjálfum sér í samskiptum við
aðra í samfélaginu (Guðrún V. Stefánsdóttir, 2008).
 Hugtökin valdefling og sjálfsákvörðunarréttur tengjast. Bæði leggja þau áherslu á rétt
einstaklingsins til sjálfstæðis og að hann njóti sem bestra lífsgæða (Guðrún V.
Stefánsdóttir, 2008). Sjálfsákvörðunarréttur er hluti af sjálfræði en hann felur í stuttu máli í
sér, að einstaklingur býr yfir því valdi, að taka sínar eigin ákvarðanir.
Sjálfsákvörðunarréttur er hluti af mannréttindum hvers og eins og snýst hann um að
einstaklingar þrói með sér jákvæða sjálfsmynd sem mótar stjórn hans á lífi sínu (Souza og
Ramcharan, 2002). Það felst einnig í hugtakinu að einstaklingurinn berjist fyrir rétti sínum
til að taka ábyrgð á eigin lífi og gjörðum. Með sjálfsákvörðunarrétti öðlast einstaklingurinn

12	

traust og virðingu fyrir sjálfum sér og getu til að tjá langanir sínar og þrár (Guðrún V.
Stefánsdóttir, 2008). Mikilvægt er að einstaklingar þekki sinn rétt og geti breytt lífsstíl
sínum ef þeir vilja það. Þetta á ekki eingöngu við um fatlað fólk heldur alla. Jákvæð
sjálfsmynd er mikilvæg þegar kemur að ákvörðunartöku og er sjálfsákvörðunarréttur hluti
af lífsgæðum hvers og eins (Souza og Ramcharan, 2002).

Talið hefur verið að undirstaða valdeflingar og sjálfsákvörðunarréttar sé jákvæður
sjálfsskilningur fatlaðs fólks. Þegar einstaklingur öðlast meira sjálfstraust verður hann
sterkari og getur þá frekar barist fyrir réttindum sínum, tjáð óskir sínar og vilja.
Mikilvægur þáttur valdeflingar er að einstaklingurinn finni að hann sé virtur af sínu
umhverfi og á sínum forsendum (Guðrún V. Stefánsdóttir, 2008).

2.4 Atvinnumál fatlaðs fólks

Atvinna er stór hluti af lífi flestra einstaklinga. Atvinna er mikils metin og eyða flestir í
samfélaginu stórum hluta ævi sinnar á vinnumarkaðinum. Ásamt því að vinnan er
lífsviðurværi fólks, er hún einnig talin hafa áhrif á sjálfsmynd hvers og eins. Möguleikar
fólks eru þó misjafnir á almennum vinnumarkaði og má þá nefna fatlað fólk, sem hefur
mismikið aðgengi að hinum almenna vinnumarkaði og fullri samfélagsþátttöku. Atvinna er
samt sem áður alveg jafn mikilvæg fyrir fatlað fólk og aðra. Rannsóknir hafa sýnt fram á
að þessi hópur er oft dýrmætur starfskraftur, sem gengur vel á almennum vinnumarkaði
(María Guðsteinsdóttir og Hanna Björg Sigurjónsdóttir, 2009).

Atvinna með stuðningi (AMS)
Unnið hefur verið eftir hugmyndafræðinni AMS á Íslandi frá árinu 1999 og heyrir hún

undir Vinnumálastofnun. Atvinna með stuðningi er þjónustuúrræði fyrir fatlað fólk, sem
veitir þeim aðstoð með atvinnu á almennum vinnumarkaði, gerir einstaklinga að virkum
þátttakendum í samfélaginu (Guðrún V. Stefánsdóttir, 2013). Atvinna með stuðningi
er héðan í frá skammstöfuð með AMS út ritgerðina.

Hugmyndafræði AMS byggir á fimm stigum um góðar starfsvenjur, sem eru
viðurkennd innan Evrópu. Þessi fimm stig eru:
· Skuldbinding (Engagement): Mikilvægt er að allar kjarnaupplýsingar liggi fyrir svo

að upplýst ákvörðun sé tekin.
· Vinnuprófíll (Vocational Profiling): Tryggja að einstaklingurinn njóti valdeflingar
þegar unnið er í ferlinu að AMS.

· Atvinnuleit (Job Finding): Að sjálfsákvörðunarréttur sé virtur og að
einstaklingurinn sé upplýstur um valkosti. Eru það meðal annars lykilgildi AMS.

13	

· Tengsl við atvinnurekanda og vinnustað (Employer Engagement): Sveigjanleiki,
aðgengi, og trúnaður eru lykilgildi sem þurfa að vera til staðar til að tryggja
hámarks utanumhald.

· Stuðningur á vinnustað (On/Off job support): Trúnaður, sveigjanleiki og virðing er
mikilvægur hluti af árangursríkum stuðningi á vinnustað. Stuðningurinn á
sérstaklega við þegar einstaklingurinn er í launaðri vinnu (European Union of
Supported Employment, 2010).

Þjónusta AMS snýr að því að finna atvinnu við hæfi fyrir hvern og einn einstakling,
aðlaga vinnu hans og að veita honum þann stuðning sem hann þarfnast til að geta stundað
launaða atvinnu á almennum vinnumarkaði. Þá er horft til einstaklingsins, hversu mikla
aðstoð hann þarf og hversu lengi. Þegar byrjað var að vinna með AMS var sendur
starfsmaður með einstaklingi á vinnustað til að veita einstaklingsmiðaða þjónustu en í dag
er það talið geta komið í veg fyrir samskipti einstaklingsins við samstarfsfólk og af þeim
sökum sé hætta á að hann nái ekki að mynda tengsl á vinnustað. Í dag er hlutverk
stuðningsaðila frá AMS að aðstoða við atvinnuleit, styðja og leiðbeina samstarfsfólki.
Mikilvægt er að velja samstarfsfélaga fyrir einstaklinginn. Það hefur sýnt sig, að fatlaður
starfsmaður einangrast síður þegar góð samskipti eru á milli hans og samstarfsmanna
(Guðrún V. Stefánsdóttir, 2013).

AMS er úrræði, sem unnið hefur verið með sem tilraun, til þess að gera útaf við
úrræðaleysið í atvinnumálum fatlaðs fólks. Þrátt fyrir úrræðið er raunin sú, að fatlað fólk
upplifir fleiri hafnanir við atvinnuumsóknum en ófatlaðir (Margrét Magnúsdóttir, 2010;
María Guðsteinsdóttir og Hanna Björg Sigurjónsdóttir, 2009; Rannveig Traustadóttir,
James G. Rice og Kristjana Jokumsen, 2013).

2.5 Réttarstaða og lagalegt umhverfi

Einn stærsti grundvallarþáttur sjálfsmyndar fólks er atvinna þess. Þegar við eigum
samskipti við fólk, þá er iðulega það fyrsta, sem kemur upp í samræðum, við hvað við
störfum. Það er stór hluti af okkur sem persónu og á það að eiga jafnt við um fatlað fólk
sem og ófatlað fólk (Brynhildur G. Flóvenz, 2004). 1. grein lagaum málefni fatlaðs fólks,
59/1992, kveður á um, að markmið laganna sé að tryggja fötluðu fólki sömu lífskjör og
öðrum í þjóðfélaginu til að geta lifað eðlilegu lífi. Í 7. grein er kveðið á um að fatlað fólk
eigi rétt á allri þjónustu sem sveitarfélög og ríkið bjóða upp á almennt (Lög um málefni
fatlaðs fólks nr. 59/1992).

Í 27. grein samnings Sameinuðu þjóðanna um réttindi fatlaðs fólks eiga allir
einstaklingar með fötlun rétt á atvinnu. Þar segir að aðildarríkin viðurkenni atvinnurétt
fatlaðs fólks og rétt þess til að stunda atvinnu sér til lífsviðurværis. Fatlað fólk hefur rétt til

14	

að taka eigin ákvarðanir og er það því mikilvægt að sjálfsákvörðunarréttur þess sé virtur.
Aðildarríkjunum ber einnig að standa vörð um að ekki sé brotið á fötluðum einstaklingum
úti á almennum vinnumarkaði (Velferðarráðuneytið, 2009).

Reglugerð um atvinnumál fatlaðra nr. 376/1996 var sett saman til stuðnings við fatlað
fólk á atvinnumarkaði. Reglugerðin greinir frá reglum varðandi:
a) Starfsráðgjöf, atvinnuleit og vinnumiðlun.
b) Aðstoð við fatlað fólk í vinnu úti á almennum vinnumarkaði.
c) Hæfingu og iðju.
d) Verndaða vinnustaði.

Reglugerðin fjallar meðal annars um hvers konar aðstoð fatlað fólk eigi rétt á. Þessi
reglugerð byggir á lögum um málefni fatlaðs fólks nr.59/1992. Í 2. gr. reglugerðarinnar
kemur meðal annars fram, að sveitarfélögum beri skylda til að veita fötluðu fólki ráðgjöf
um möguleika þess á atvinnu á þeirra heimasvæði. Ráðgjöfin skal vera löguð að
einstaklingnum og taka mið af starfsgetu, áhugasviði og framboði starfa (Reglugerð um
atvinnumál fatlaðra nr. 376/1996). Vert er að nefna, að í kjölfar yfirfærslunnar um málefni
fatlaðs fólks frá ríki til sveitarfélaga árið 2011, þá hafa sveitarfélögin tekið við hlutverki
svæðisskrifstofa (Velferðarráðuneytið, 2010). Reglugerðin skiptist í fjögur atriði meðal
annars í AMS, sem er tekið fram í 6. grein reglugerðar og þar segir að veita skal fötluðu
fólki aðstoð á almennum vinnumarkaði ef þörf er á. Aðstoðin getur falist í sérstakri
liðveislu, verkstjórn, starfsþjálfun og atvinnu í verndaðri vinnuaðstöðu (Reglugerð um
atvinnumál fatlaðra nr. 376/1996).

Ef vinna á almennum vinnumarkaði stendur einstaklingi ekki til boða, þá skal stuðla
að því að vernduð vinna bjóðist. Einnig segir í 32. grein laganna að fatlaðir einstaklingar
skuli vera í forgangi hvað varðar atvinnu hjá ríki og sveitarfélögum, ef hæfni til starfsins er
til staðar, eða að hæfni sé jöfn öðrum umsækjanda (Lög um málefni fatlaðs fólks nr.
59/1992).
 Fatlað fólk á rétt á AMS, eins og fram kemur í fyrri kafla. Þessar upplýsingar koma
fram í 29. grein laga um málefni fatlaðs fólks nr. 59/1992, og getur aðstoðin verið
margþætt. Hún skal vera eftir þörfum hvers og eins. Aðstoðin getur verið í formi liðveislu
ásamt fræðslu til annarra á vinnustað. Stuðningur á vinnustað þýðir í stuttu máli, að fatlað
fólk fær með sér einstaklingsbundinn stuðning á vinnustað, tilgangurinn er að
stuðningsaðilinn aðstoði einstaklinginn við að læra eða að komast inn í starfið. Fatlað fólk
á rétt á því að þeim sé veitt sérstök starfsþjálfun á almennum vinnumarkaði, sú þjónusta er
samningsbundin og er ákveðinn þjálfunartími og greiðslukostnaður tekin til greina
(Reglugerð um atvinnumál fatlaðra nr 376/1996).
 Mikilvægt er þó að hafa það hugfast, að fatlað fólk getur oft ekki tjáð vilja sinn eða
óskir á hefðbundinn hátt og er því mikilvægt að þeir hafi persónulegan talsmann. Við 18
ára aldur á fatlað fólk rétt á persónulegum talsmanni, sem gætir hagsmuna þess. Talsmaður

15	

þarf að búa yfir þekkingu á persónulegum þörfum og áhugamálum. Getur það verið nánasti
aðstandandi eða einhver sem einstaklingurinn velur ef hann getur. Hlutverk talsmanns er
meðal annars að gæta réttar hins fatlaða, vera honum til aðstoðar þegar taka þarf
ákvarðanir og aðstoða við persónuleg málefni eins og búsetu, atvinnu, tómstundir o.s.frv.
Hlutverk talsmannsins getur einnig verið aðstoð við fjármál, hefur hann þá leyfi til að sjá
um útgjöld einstaklingsins (Lög um réttindagæslu fyrir fatlað fólk nr.88/2011).

Samkvæmt lögum ber félagsþjónustu sveitarfélaga skylda til að veita fötluðu fólki
þjónustu sem stuðlar að eins eðlilegu lífi og hægt er (Lög um félagsþjónustu sveitarfélaga
nr. 40/1991). Tekið skal inn í myndina, að fjöldi fatlaðs fólks getur ekki unnið vegna
fötlunar sinnar og er það því nauðsynlegt að þessir einstaklingar eigi greiðan aðgang að
félagsstarfi og/eða tómstundum (Brynhildur G. Flóvenz, 2004).

Fram kemur í 12. grein samnings Sameinuðu þjóðanna að allir eigi rétt á að taka sínar
eigin ákvarðanir út frá sínum vilja. Fatlað fólk er því engin undantekning og á einnig rétt á
því að fá aðstoð við að fullnýta gerhæfi sitt, en gerhæfi merkir að einstaklingurinn hafi
hæfni til að ráða sjálfum sér og réttindum sínum (Guðrún V. Stefánsdóttir, Kristín
Björnsdóttir, Ástríður Stefánsdóttir, 2014).

Mikill munur virðist vera á lagalegum rétti og þeim veruleika sem blasir við í
samfélaginu í dag, en hér á eftir verður greint frá niðurstöðum könnunar sem segir, að
aðeins 22% fatlaðs fólks sé úti á almennum vinnumarkaði. Gerð var könnun árið 2014 um
flutning þjónustu fatlaðs fólks frá ríki til sveitafélaga en þar má sjá að árið 2014 voru 22%
svarenda, sem voru 90 talsins á almennum vinnumarkaði, sem er sex prósent aukning frá
árinu 2011 en þá voru 16% úti á almennum vinnumarkaði. 21% svarenda, sem voru 86
talsins, vinna á vernduðum vinnustað eða í starfshæfingu en þær niðurstöður eru eins og
árið 2011. Vert er að greina frá því, að þeim sem hljóta þjónustu á landsbyggðinni, sem eru
ekki í vinnu, dagþjónustu eða námi, hefur fækkað frá árinu 2011 úr 28% í 15% árið 2014.
Í Reykjavík og nágrenni var ekki marktækur munur. Einnig var könnuð ánægja
þjónustunotenda í vinnunni. 56% svarenda voru mjög ánægðir í vinnunni og 31% frekar
ánægðir sem er mikill meirihluti. Þessar niðurstöður samræmast niðurstöðum frá könnun
árið 2011 (Velferðarráðuneytið, 2014).

2.6 Íslenskar rannsóknir

Í niðurstöðum rannsókna Kristjáns Valdimarssonar (2003) og Margrétar Magnúsdóttur
(2010) kemur fram, að oft einkennast atvinnumál fatlaðs fólks af stefnuleysi stjórnvalda.
Raunin er sú, að í stað þess að málaflokkurinn sé byggður upp skipulega til að koma í veg
fyrir vandamál, þá virðist einungis unnið að þeim vandamálum sem koma upp. Hluta af
þessum vandamálum má rekja til fjárskorts. Það, sem dregur úr vinnu ríkis og sveitarfélaga

16	

við að reyna að koma á fót atvinnumöguleikum og starfsþjálfun fyrir fatlað fólk, er skortur
á fjármagni. Ef fjárskortur er mikill þá veldur það því að úrræði eru ekki eins og þau eiga
að vera, sem bitnar á fötluðu fólki. Þá fá ekki allir einstaklingar þá þjónustu eða aðstoð sem
þeir þurfa á að halda til þess að starfa á almennum vinnumarkaði (Kristján Valdimarsson,
2003; Margrét Magnúsdóttir, 2010).

Í Rannsóknum Hrefnu K. Óskarsdóttur (2005) og Jóhönnu Guðlaugar Sigtryggsdóttur
(2009) koma fram fordómar gagnvart fötluðu fólki, m.a. ríkjandi staðalímyndir um að
fatlað fólk geti ekki unnið. Slíkt getur haft áhrif á atvinnumöguleika fatlaðs fólks og kemur
í veg fyrir að fólk fái atvinnu á almennum vinnumarkaði. Fatlað fólk hefur einnig greint frá
því sjálft, að það upplifi fordóma og lítið umburðarlyndi gagnvart þeim sjálfum á
atvinnumarkaði og að það sé skortur á atvinnutækifærum (Hrefna K. Óskarsdóttir, 2005;
Jóhanna Guðlaug Sigtryggsdóttir, 2009). Algengt er að fötluðu fólki bjóðist láglaunastörf,
þar sem ekki er krafist mikillar færni né hæfni. Yfirleitt er um hlutastarf að ræða og oftast
ekki hærra en 50% starf. Samkvæmt rannsókn Rannveigar Traustadóttur, James G. Rice og
Kristjönu Jokumsen (2013) er ástæðan óljós. Hún gæti mögulega verið vegna takmarkaðrar
getu, frítekjumarks örorkubóta, óska þeirra sjálfra, eða að þeim býðst ekki hærra
starfshlutfall (Rannveig Traustadóttir, James G. Rice og Kristjana Jokumsen, 2013).

Rannsókn framkvæmd af Hrafnhildi Ragnarsdóttur (2005) greinir frá því, að kerfin
hafa lítil samskipti sín á milli. Með því er hún til dæmis að segja, að lítið sem ekkert
samstarf sé á milli starfsbrauta í framhaldsskólum og fullorðinsþjónustu, sem tekur við að
loknu námsúrræði einstaklings. Í rannsókn hennar kemur það skýrt fram, að við lok náms á
starfsbraut var lítil sem engin undirbúningsvinna unnin varðandi framhald nemanda að
loknu námi og því myndaðist oft óvissutímabil á milli útskriftar af starfsbraut og atvinnu
(Hrafnhildur Ragnarsdóttir, 2005).

Fram kemur í rannsókn Guðrúnar V. Stefánsdóttur (2013) að sýnt hefur verið fram
á mikilvægi þess að fatlað fólk hafi val um starfsvettvang og að sá vettvangur sé
áhugaverður. Niðurstöður úr rannsókn hennar eru í samræmi við fyrri rannsóknir á þessu
málefni. Í þeirri rannsókn kemur einnig fram að félagsleg samskipti á vinnustað milli
fatlaðs og ófatlaðs starfsmanns sé mikilvægur þáttur í atvinnuþátttöku fatlaðs fólks og hafi
áhrif á vellíðan þeirra í starfi (Guðrún V. Stefánsdóttir, 2013).

Rannsókn Margrétar Magnúsdóttur (2010) greinir frá því að AMS þjónustan sé oft á
tíðum fáliðuð og út frá því sé svigrúm takmarkað til þess að vinna eftir hugmyndafræðinni
um AMS. Einnig er tekið fram, að þeir einstaklingar með fötlun, sem starfi á almennum
vinnumarkaði, séu ekki mikið fatlaðir og hefur því einstaklingum með vægar skerðingar
fjölgað til muna á almennum vinnumarkaði (Margrét Magnúsdóttir, 2010).

17	

3 Rannsóknin

Markmið þessarar rannsóknar er að varpa ljósi á möguleika ungs fatlaðs fólks til
atvinnuþátttöku að loknu námi úr framhaldsskóla. Leitast var við að fá fram upplifun
fatlaðs fólks og hvort það hafði val þegar kom að atvinnu. Með rannsókn þessari leitast
rannsakendur við að svara rannsóknarspurningunni ,,Hver er upplifun viðmælenda á
atvinnumálum þeirra að loknu námi?“. Kaflinn inniheldur upplýsingar um rannsóknina,
ásamt þeim aðferðum sem notast var við við gerð hennar. Gerð verða skil á gagnaöflun og
viðmælendum rannsóknar. Komið verður síðan stuttlega inn á hvers vegna viðfangsefni var
valið til rannsóknar og tilgang þess.

3.1 Aðferð og gagnaöflun

Rannsóknin var unnin vorið 2016 og byggist á aðferðum eigindlegra lífssögurannsókna.
Um árið 1970 voru skrifaðar fyrstu lífssögur fólks með þroskahömlun. Þá má nefna
fræðimanninn Robert Edgerton (1967), sem gerði rannsókn, sem kallaði fram raddir og
sjónarhorn fólks með þroskahömlun. Einnig má nefna fræðimennina Steven Taylor og
Robert Bogdan, sem gerðu rannsókn á reynslu fólks með þroskahömlun af þátttöku þeirra í
samfélaginu og lífinu innan stofnananna. Þessar rannsóknir þeirra höfðu fljótt áhrif á aðrar
rannsóknir sem gerðar voru á þessu sviði, sem varð til þess að fræðimenn uppgvötuðu að
fólk með þroskahömlun gæti sagt sína sögu, lýst eigin reynslu og þar af leiðandi tekið þátt í
rannsóknum. Lífssögurannsóknir hafa haft áhrif á mótun félagslegrar sýnar á fötlun og
hefur breytt viðhorfum til fólks með þroskahömlun í samfélaginu (Guðrún V. Stefánsdóttir,
2008). Lífssögurannsóknir beinast oftast að öllu lífshlaupinu en það er líka hægt að gera
lífssögu um afmarkaðan þátt eins og atvinnuþátttöku, eins og gert var í þessari rannsókn
sem hér er fjallað um.

Viðmælendur í rannsókninni voru fjórir og tekið var eitt viðtal við hvern þátttakanda,
samtals fjögur viðtöl. Tekin voru hálf opin viðtöl, þar sem rannsakendur voru með
fyrirfram ákveðinn spurningaramma um atvinnumál, ásamt því að viðmælendur fengu
tækifæri til að koma öðrum upplýsingum á framfæri. Viðtölin voru tekin á heimilum
viðmælenda á tíma sem hentaði þeim. Þau tóku mislangan tíma eða um 15-30 mínútur.
Viðtölin voru tekin upp á stafræn upptökutæki með samþykki viðmælenda. Upptökunum
verður eytt þegar úrvinnslu gagna líkur. Engar persónulegar upplýsingar eru gefnar upp,
sem mögulega væri hægt að tengja við viðmælendur rannsóknarinnar. Fyllsta trúnaðar er

18	

gætt, þá er átt við nafn og búsetu viðmælenda. Viðmælendur og/eða persónulegur
talsmaður skrifuðu undir samþykktarbréf þar sem þessar uppýsingar voru teknar fram. Með
samþykktarbréfi er verið að sjá til þess, að upplýst samþykki sé til staðar og að
viðmælendur viti út á hvað rannsóknin gengur.

Ástæðan fyrir þessum ráðstöfunum er sú, að rannsakendur sem vinna að rannsókn með
fötluðu fólki standa oft frammi fyrir siðferðilegum álitamálum og áskorunum (Guðrún V.
Stefánsdóttir, 2013).

Viðtölin voru sett upp í skrifleg form á tölvu að loknu viðtali. Markmiðið með þeim
var að koma upplifun, reynslu og skoðun viðmælanda á framfæri og vinna úr þeim á
faglegan máta. Gögnin voru greind með þemagreiningu. Í greiningunni komu fram fimm
meginþemu, sem eru: Tíminn frá útskrift úr framhaldsskóla þar til að viðmælandi fór út á
vinnumarkað - Óskir og væntingar viðmælenda um framtíðarstarf - Upplifun viðmælanda
af þjónustustofnun sem aðstoðaði við atvinnuleit - Upplifun viðmælenda á þjónustuferlinu -
Núverandi staða í atvinnumálum og hugsanlegar framtíðaróskir viðmælenda.

3.2 Þátttakendur

Viðmælendur rannsóknarinnar eru allir sjálfráða og hafa útskrifast af starfsbraut
framhaldsskóla. Viðmælendur voru tveir karlmenn og tvær konur, yngsti viðmælandinn er
21 árs og elsti 34 ára. Þau eru öll í vinnu, þrír á almennum vinnumarkaði og einn á
vinnustað fyrir fólk með skerta vinnugetu. Þrír viðmælendur svöruðu viðtalsspurningum
sjálfir en móðir eins viðmælanda svaraði spurningum í viðtali fyrir hans hönd sem hans
persónulegi talsmaður. Ástæðan fyrir því er sú, að viðmælandi tjáir sig á óhefðbundin hátt
vegna fötlunar.
Við höfðum samband við viðmælendur, sem tóku síðan á móti okkur á heimilum sínum á
þeim tíma sem hentaði þeim. Farið var vel yfir það hver tilgangur viðtalsins var og
greindum við sérstaklega frá því í undirskriftareyðublaði sem við settum saman.

3.3 Val á rannsóknarefni og tilgangur

Atvinnumál fatlaðs fólks hafa fangað athygli okkar í gegnum námið. Þess vegna þróuðum
við þessa hugmynd þar sem við höfðum að leiðarljósi þann möguleika að rannsaka
upplifun fatlaðs fólks af atvinnumálum þeirra. Hvernig leið þeim á meðan á atvinnuleitinni
stóð? Hvaða þjónustustofnun veitti þeim aðstoð og hvernig upplifðu þau ferlið í heild
sinni? Hvernig líður þeim í núverandi starfi? Þetta eru nokkrar spurningar sem brunnu á
okkur við framkvæmd rannsóknarinnar. Einnig töldum við mikilvægt að fá viðtal við

19	

nánasta aðstandanda einstaklings sem getur ekki tjáð sig á hefðbundinn hátt. Við gerð
rannsóknarinnar töldum við að lífssögurannsókn væri árangursrík aðferð til þess að koma
niðurstöðum skýrt fram.

Tilgangurinn er að varpa ljósi á upplifun viðmælenda af atvinnumálum sínum að loknu
námi. Fengu þessir einstaklingar val um framtíðarstarf sitt? Hvernig var þjónustunni
háttað? Við einbeitum okkur að upplifun þeirra og reynslu og leitumst þar með við að
svara rannsóknarspurningunni.

20	

4 Lífssögur

Kaflinn inniheldur fjórar lífssögur, það er þeirra Atla, Daníels, Katrínar og Margrétar.
Lífssögurannsóknir eru gerðar í þeim tilgangi að varpa ljósi á reynslu og sögu
einstaklinganna, sem um ræðir, eins og kemur fram í kaflanum hér að ofan.

4.1 Atli

Atli verður tuttugu og eins árs á þessu ári. Hann er að eigin sögn mjög rólegur. Hann
byrjaði í almennum grunnskóla en það gekk ekki vel og þar af leiðandi fór hann í sérskóla.
Hann talar mjög vel um þann tíma og lýsir því á eftirfarandi hátt: ,,Það var mjög þægilegt,
mjög þægilegt, maður lærði ýmislegt mjög gott, sem maður lærir ekkert í öðrum
grunnskólum í rauninni“.

Eftir grunnskólagöngu lá leið hans í framhaldsskóla þar sem hann var í fjögur ár á
starfsbraut. Þegar hann lauk skólagöngu sinni tók hann sér frí í einhvern tíma, hann langaði
að taka sér frí til þess að slappa af og sitja ,,smá á rassinum“ eins og hann orðaði það: ,,Ég
aðallega bara, þú veist, vildi ég slaka á og lifa lífinu, bara eitthvað að sitja á rassinum og
vera að chilla áður en ég færi að vinna, þú veist.“

Þegar Atla fannst hann vera tilbúinn, setti hann sig í samband við starfsmann hjá
Atvinnu með stuðning (AMS). Hann talar um að reynsla hans af AMS sé góð og honum
fannst þjónustan ganga hratt fyrir sig. Það sem hann langaði mest að gera var að vinna
eitthvað með bíla og óskaði hann eftir því á fundi með starfsmanni AMS. Hann fékk vinnu
á dekkjaverkstæði við að sjá um þrif á bílum eftir pöntunum frá viðskiptavinum. Vinnutími
hans var aðlagaður að hans þörfum, þar sem hann átti erfitt með að vakna á morgnana.
Hann vinnur frá klukkan 13 til 15 alla virka daga. Atli talaði sérstaklega um það hversu
erfitt hann átti með að vakna á morgnana og koma sér af stað. Vinnutími hans var þess
vegna aðlagaður og þurfti hann sjálfur að finna útúr því hvernig best væri fyrir hann að
vakna. Hann þurfti t.d. að finna rétta tímann og vekjaraklukkuhljóð, svo að hann færi vel
stemmdur út í daginn.

Þegar Atli hóf störf var vel tekið á móti honum, hann talaði um að allir starfsmenn séu
miklir húmoristar en það hafi verið á einhverjum tímapunkti vesen með einn starfsmann en
á því máli var tekið og er ekki til staðar í dag. Hlutverk Atla eru almenn þrif á ökutækjum.

21	

Atli fær aðstoð í vinnunni og sinnir aldrei verkefnum einn, honum er því leiðbeint í vinnu,
sem hentar honum vel, þar sem honum líkar fjölbreytnin.
Atli býr að fyrri reynslu af bílaþrifum en hann sagði stoltur frá því að hann hafi ,,sko
fengið brjálæðislega góð meðmæli frá þeim stað“. Fólk hafi tilkynnt honum að það hafi
aldrei fengið eins góð þrif og hjá honum. Það þurfti samt stundum að stoppa hann af þar
sem að hann átti erfitt með að hemja sig í þrifunum eins og til dæmis þegar hann hefur
verið að þrífa bílaleigubíla að þá þreif hann kannski eitthvað, sem ekki átti að þrífa, sem
hann hélt að væri óhreinindi en var það síðan ekki. Atla líður best í vinnunni þegar
umhverfið er afslappað.

Ferlið frá umsókn um starf til ráðningar á vinnustað hófst í viðtali hjá AMS. Hann
óskaði sjálfur eftir viðtali og tóku starfsmenn AMS á móti honum, þar sem hann fékk
tækifæri á að koma óskum sínum og væntingum um starf á framfæri. Starfsmaðurinn tók
síðan við þessum upplýsingum og fór í málið. Atli var með nokkra staði í huga sem hann
vildi vinna á en var samt með einn ,,aðalstað“	
 eins og hann segir. Á fundunum var
vandlega farið yfir hvað myndi henta honum út frá hans aðstæðum. Í dag vinnur hann á
,,aðalstaðnum“ sem hann hefur langað að vinna á mjög lengi og er hann mjög ánægður
með það.

Í lokin kom Atli því á framfæri að mikilvægt sé að aðstæður hvers og eins séu metnar.
Honum finnst nauðsynlegt að fatlað fólk fái þá nálgun og aðstoð sem það þarfnast.
Mikilvægt er að þjónustan sé aðlöguð og nauðsynleg fræðsla sé til staðar um það, hvernig
samstarfsfólk eigi að vera í kringum fatlað fólk á vinnustað. Einnig nefnir hann þá nauðsyn
að það þurfi að segja öðru starfsfólki hvernig það á að haga sér gagnvart fötluðu fólki og
að það eigi að taka fötlun alvarlega, bera virðingu fyrir því. Að hans mati eru ekki allir,
sem gera það, og þá getur orðið ójafnvægi á vinnustað og jafnvel komið upp eitthvað
ósætti á milli starfsfólks. Hann kemur því á framfæri að hann telji, að oft skorti að komið
sé fram við fatlað fólk eins og annað fólk. Hann telur að oft sé það þannig, að einungis sé
rætt við yfirmenn þegar fatlað fólk hefur störf á almennum vinnumarkaði, en það gleymist
að fræða almenna starfsmenn, sem vinna síðan mest með fólkinu. Einnig kom fram í máli
hans hversu mikilvægt það sé að koma fram við fatlað fólk eins og jafningja, ekki eins og
það sé skör lægra í viðrðingarstiganum eða jafnvel sýna pirring í garð þess. Hann sagði:
,,Það gæti farið illa í fólk og það jafnvel bara gefist upp og farið heim“.

Í dag hefur Atli starfað á aðalstaðnum síðan í september 2015 og vonast hann eftir því
að starfa þar lengur. Framtíðaráform Atla tengjast ekki bara atvinnu hans heldur tekur hann
það sérstaklega fram að hann langi að eignast fjölskyldu og gott líf.

22	

4.2 Daníel

Daníel verður tuttugu og þriggja ára gamall á þessu ári. Hann tjáir sig ekki á hefðbundinn
hátt og vegna þess svaraði móðir hans spurningunum í staðinn, en hún er persónulegur
talsmaður hans. Móðir hans lýsir honum sem mjög rólegum og góðum strák, sem þarf á
rútínu og skipulagi í umhverfi sínu að halda. Daníel fór í almennan grunnskóla og lýsir
móðir hans grunnskólagöngunni sem mjög góðri, hann vildi alltaf fara í skólann og virtist
líða mjög vel í því umhverfi. Hann varð þó fyrir smá stríðni, en það var vegna þess að
krakkarnir þekktu hann ekki, í kjölfar sameiningar tveggja skóla. ,,Það var smá stríðni í
gangi í grunnskólanum, þar sem að krakkarnir þekktu hann ekki, og bara vissu ekki
hvernig þau ættu að umgangast hann en það hætti fljótt“.	

Reynslan af framhaldsskólagöngu hans var eins og í grunnskóla, mjög góð. Þar sótti
hann starfsbrautina og útskrifaðist þaðan fjórum árum seinna. Í kjölfar útskriftar úr
framhaldsskólanum tók við óvissa og ringulreið, að sögn móður Daníels. Eftir útskrift
hafði hún samband við Félags- og skólaþjónustu bæjarfélagsins og henni mætti mikið
úrræðaleysi. Væntingar hennar voru að hann fengi vinnu á almennum vinnumarkaði með
aðstoð en það hefur ekki enn gengið eftir, þremur árum síðar. Móðir hans lýsir stöðunni á
eftirfarandi hátt:

Ummm, eeeeeee. Það var eiginlega bara voða lítið gert, hann fékk fyrst til að
byrja með klukkutíma til tvo klukkutíma í búðinni á viku og já, yfir veturinn.
Hann var þrjú sumur í unglingavinnunni. Það varði reyndar bara á meðan hann
var í … Uuuu ég man nú ekki alveg hvenær hann hætti. Það var sko ekki eftir að
hann hætti í framhaldsskólanum.

Sumarið eftir útskrift úr framhaldsskóla fékk hann áframhaldandi vinnu í
unglingavinnunni og um haustið tók ekkert við strax. Móðir Daníels talaði um skort á
undirbúningi áður en hann útskrifaðist af starfsbraut. Hún hafði samband í tíma en þá tók
við bið og úrræðaleysi. Daníel hefur ekki haft fasta vinnu eftir útskrift nema þá
klukkustund og klukkustund hér og þar. Í kjölfar unglingavinnu bauðst honum vinna fyrir
fólk með skerta vinnuhæfni í þar næsta bæjarfélagi, sem var í um klukkustundar
akstursfjarlægð. Ástæðan var sú að úrræðið var ekki í boði í heimabæ hans og var þetta
eina úrræðið sem bauðst tímabundið. Daníel fór þá á virkum dögum kl.08:10 að morgni til
og var kominn heim kl.16:30 á daginn. Móður hans fannst þetta stanslausa ferðalag
óhentugt, en eins og hún sagði að þá leið honum vel þarna:

23	

Sko mér fannst það ekkert nógu gott, mikið ferðalag á hverjum degi en honum
leið vel þar. Ég þekki hann það vel að ég sá og vissi að honum leið vel þarna
svo að mér fannst það allt í lagi. Það skiptir máli að honum líði vel.

Gallinn við þetta úrræði var, að ef veður var vont og ekki hægt að ferðast á milli, þurfti
móðir Daníels að vera heima og gat ekki sinnt sinni vinnu. Samkvæmt móður var þetta því
á heildina litið ekki nógu gott og skipulagsleysið fór illa í hann og mig og voru áhrifin á
hann ekki góð. Móðir Daníels talar sérstaklega um þroskaþjálfa, sem hefur hjálpað henni
hvað mest í baráttu hennar fyrir því að gæta réttar sonar hennar. Þroskaþjálfinn vinnur hjá
Félags- og skólaþjónustunni en er samt staðsettur í öðru bæjarfélagi og er því ekki til taks á
hverjum degi. Reynsla móður af Félags- og skólaþjónustunni í atvinnumálum Daníels er
ekki góð og talar hún sérstaklega um að það hafi ekkert komið upp í hendurnar á henni.
Það þarf alltaf að biðja um og berjast fyrir hlutunum. Atvinnumöguleikar voru ekki kynntir
fyrir Daníel né henni þegar hann lauk námi. Á tímabili var fenginn starfsmaður, sem fylgdi
honum frá kl.08:00 – 16:00 á virkum dögum og dagurinn einkenndist af einni klukkustund
í póstburði og annarri afþreyingu eins og kertavinnu. Aðstaðan sem þeir höfðu var í
hræðilegu ásigkomulagi. Þakið á húsnæðinu lak ásamt öðrum skemdum. Móðirin lýsir
þeim tíma á eftirfarandi hátt:

Þegar hann var með þessum starfsmanni þá unnu þeir í póstinum tvisvar
sinnum í viku og mér finnst það heldur ekki gott úrræði, þar sem að
félagslegi þátturinn er enginn. Daníel hittir ekkert fólk og þar af leiðandi er
einangrunin enn til staðar.

Móðir Daníels ræddi mikið um mikilvægi félagslega þáttarins í starfi og lífi Daníels,
hún taldi einangrunina of mikla og lítið sem ekkert væri gert í því að auka félagslega
þátttöku hans. Í dag hefur opnað vinnustaður fyrir fólk með skerta vinnugetu í
heimabænum en þar ríkir enn mikil einangrun að mati móður og fær hann í raun ekki næg
tækifæri. Nefnir hún sérstaklega skort á eflingu til sjálfstæðis. Afþreying/vinna innan
vinnustaðarins einskorðast af verkefnum innanhúss, lítið er um samskipti við annað fólk.
Daníel er samt sem áður rólegur og hægur að eðlisfari og því truflar það hann ekki mikið
að félagslegt samneyti sé af skornum skammti. En samkvæmt móður skiptir félagslegi
þátturinn í lífi fólks miklu máli og á það sama við um hann og aðra einstaklinga. Móðir
hans vill sjá að hann sé hvattur til sjálfstæðis og er hún einfaldlega mjög ósátt við stöðuna
eins og hún er í dag. Vinnutíminn er frá kl.08:00 - 16:00 alla virka daga: ,,Hann er 23 ára
gamall karlmaður og ég, móðir hans, er ENN að berjast fyrir því að hann fái að vera á
meðal fólks“.

Atvinna Daníels hefur verið og er enn slitrótt, en móðir hans er bjartsýn á að það sé að
breytast. Móðir Daníels telur sig nokkuð vissa þegar hún segir að Daníel sé ekki að vinna

24	

við það sem hann vilji eða finnist skemmtilegt. Í dag eru þrjú ár frá útskrift úr
framhaldsskóla og staðan er ekki eins og hún ætti að vera. Í starfinu sem hann er í í dag þá
fer hann í póstburð í klukkustund á hverjum degi. Eins og er sér móðir hans ekki
almennilegt úrræði fyrir son sinn hér. Samt telur hún ekki að hún geti sagt hvort að
hlutirnir væru betri annarsstaðar, þar sem henni finnst hún ekki geta sagt hvað myndi henta
honum fullkomlega, þó svo að hún hafi nokkrar hugmyndir og hafi komið því á framfæri á
skrifstofu Félags- og skólaþjónustunnar og á vinnustaðnum sem Daníel er á í dag. Henni
hefur ekki fundist eins og það sé verið að hlusta á hana. Hún nefnir það samt að þegar
Daníel var á síðasta ári sínu í framhaldsskóla þá var honum úthlutað starf í matvöruverslun.
Var það hluti af starfsnámi, sem var hluti af hans námi á starfsbrautinni. Honum líkaði það
mjög vel, hann sá um brauðhilluna. Móðir hans lýsir því á eftirfarandi hátt:

Það er nefnilega hægt að gera fullt, hvað þá með manneskju með sér! Eins og
að hann ætti að fá. Aðallega finnst mér að það þurfi að finna fyrir hann hlutverk
úti á almennum vinnumarkaði þar sem að hann er á meðal fólks!

Daníel fær fullar örorkubætur, sem eru rétt rúmlega 160.000 kr.- á mánuði. Það á að duga
honum sem framfærsla, líka þegar hann er kominn í sjálfstæða búsetu. Þessi fjárhæð á að
duga honum í leigu, mat, afþreyingu, ferðalög o.fl. Í dag vinnur hann á vinnustað fyrir fólk
með skerta vinnugetu, þar er starfsmaður sem fylgir honum allan daginn og á að aðstoða
við vinnu og aðra hluti, sem hann þarf mögulega á að halda. Samkvæmt móður er þessi
starfsemi að skána. Hún hefur ekki verið ánægð, finnst skortur á fjölbreytileika á staðnum.
Það sem þarf að bæta helst í gær er að það verði meira um sjálfstæði og aukningu á atvinnu
á almennum vinnumarkaði. Hún segir: ,,Það er hægt að gera svo mikið, hvað þá með
sérstakri aðstoð“. Móður Daníels finnst það svo einkennilegt af hverju það er ekki leitað til
foreldra þeirra einstaklinga sem tjá sig óhefðbundið til þess að fá betri hugmynd af því sem
hægt er að gera. ,,Ég veit varla hvað er gert“ segir móðir Daníels, henni finnst að hún eigi
að hafa einhverja vitneskju um það hvað er gert, þar sem að hún vill allt það besta fyrir
sinn dreng og bætir við:

Af því að mér kemur það við hvernig… hvað á maður að segja, en hann er
náttúrulega orðinn sjálfráða enn. Af því að ég vil allt það besta fyrir minn
dreng og ef ég fylgist ekki með því að þá er bara enginn annar sem ég get
treyst á að gera það fyrir mig.

Samkvæmt móður Daníels telur hún hann vera ánægðan að mæta í vinnuna, vegna
þess að hann vill mæta. Ef hann er ánægður er ég ánægð, þetta þarf bara að vera miklu
betra. Móðir Daníels styðst við túlkun hans og atferli þar sem hún þekkir hann það vel.
Fyrir ekki svo löngu kom það upp að Daníel vildi ekki fara í vinnuna, gerðist þetta tvo

25	

daga í röð og hafði hún því samband og komst að því, að hann hafði verið einstaklega
þungur síðastliðna daga. Þarna fékk hún staðfestingu á því að fjölbreytileikinn er lítill og á
hverjum degi er það nánast það sama og honum fer þá líka að líða illa. Hún segir:

Hver vill alltaf vera sá sem er að bögga? Enginn, en ég hætti ekki fyrr en
að mér finnst að drengnum mínum líði vel og að það sé verið að vinna að
því að hann fái það sem til þarf svo hann geti átt eins gott og innihaldsríkt
líf og hann á skilið.

Því miður sér móðir Daníels ekki fyrir sér að hún hætti að berjast fyrir réttindum hans á
næstunni, henni finnst hún alltaf verða að æsa sig eða verða reið til þess að eitthvað
breytist. Það er svo lýjandi og leiðinlegt. Það eru fagaðilar sem sinna þessu starfi, sem eiga
að sinna því sem skyldi. Hún segir: ,,Þegar ég er að reyna að hjálpa með því að koma með
hugmyndir þá finn ég ekki að það sé hlustað á mig“. Daníel er vinnusamur og vill vera að,
hann þarf að hafa eitthvað fyrir stafni og að vera á meðal fólks. Auka þarf fjölbreytnina á
staðnum, svo einstaklingarnir sem eru við störf verði ekki leiðir.

4.3 Katrín

Katrín er 34 ára og hefur gaman af því að ferðast, hún hefur ferðast mikið síðan hún var
barn, bæði innanlands og erlendis. Hún er dugleg að stunda íþróttir og má þar nefna Boccia
og frjálsar og hefur hún unnið til margra verðlauna. Hún byrjaði í frjálsum þegar hún var
17 ára.

Hún gekk í tvo grunnskóla, eftir það fór hún í framhaldsskóla, sem hún útskrifaðist
úr árið 2003 af starfsbraut eftir fjögurra ára nám. Henni leið mjög vel í skóla og kláraði allt
í framhaldsskólanum að eigin sögn. Eftir að skólagöngu hennar lauk fór hún að leita sér að
vinnu og byrjaði að vinna eftir sumarfrí. Hún fékk aðstoð hjá AMS við að finna vinnu í
bænum þar sem hún býr. Henni fannst aðstoðin sem hún fékk vera lítil. Hún fór með
mömmu sinni á fund með einum starfsmanni AMS. Katrín greinir frá því í viðtali sínu að
hún hafi ekki komið óskum sínum varðandi atvinnu á framfæri. En hún tekur það fram að
hún hefði getað komið með óskir.

Katrín hefur unnið á þremur stöðum um ævina, í íþróttahúsi, á snyrtistofu og í dag
starfar hún á hóteli. Hún vann í fimm ár á snyrtistofunni en henni var svo sagt upp, en
hennar hlutverk á snyrtistofunni var að sinna almennum þrifum. Í kjölfar uppsagnar hennar
leitaði hún aftur til AMS í von um annað starf og fékk hún þá strax vinnu á hótelinu, þar
sem hún starfar í dag. Hún fór með AMS að skoða hótelið þar sem hún vinnur núna,
veitingastað og kjötiðnaðarstað. Út frá þessum þremur stöðum ákvað Katrín að velja starfið

26	

á hótelinu og líkar henni mjög vel þar. Henni finnst starfsfólkið skilningsríkt og aðstoðar
það hana ef hún þarf á því að halda, annars talar hún um að hún sé sjálfbjarga í vinnunni.

Katrín talar um að vinnan á hótelinu sé öðruvísi en á snyrtistofunni. Þegar hún fór
að vinna á hótelinu fór hún að vinna við uppvask en ekki þrif eins og hún var vön. Þegar
hún byrjaði á hótelinu, sem var árið 2014, fór starfsmaður frá AMS með henni tvisvar
sinnum, til að kynna staðinn fyrir henni. Katrín talar um að starfsmaður AMS hafi sýnt
henni hvar glösin og könnurnar ættu að vera. Að Katrínar sögn var tekið mjög vel á móti
henni þegar hún byrjaði að vinna á hótelinu og segir hún að starfsfólkið sé skemmtilegt og
bætir svo við að það sé stundum stríðið og hlær. Katrín þarf ekki aðstoð við verkefnin sem
hún fæst við í vinnunni og segir að hún bjargi sér sjálf og er hún ánægð með það. Hennar
verkefni í vinnunni er uppvask, þar sem hún gengur í öll þau verkefni sem tengjast því,
setur í uppþvottavél og tekur úr henni o.fl. Katrínu fannst mjög gott að hafa starfsmann frá
AMS með sér þegar hún hóf störf og talar hún um að hún hafi fengið góða aðlögun. Katrín
fer með strætó í vinnuna en gengur stundum ef veður er gott. Fyrir utan atvinnumál hennar
nefnir hún að hún æfi Boccia þrisvar sinnum í viku og aðspurð um framtíðardrauma segir
hún: „Í framtíðinni, það er það að ef ég finn einhvern góðan kærasta í framtíðinni og hann
og myndi skutla mér á bocciaæfingu“.

Katrín stefnir á það að ferðast meira í framtíðinni og fer hún t.d. alltaf í sumarbúðir
á hverju sumri. Hún greindi einnig frá því að hún hefði áhuga á því að prufa annað starf í
framtíðinni en er ekki að huga að því eins og er.

4.4 Margrét

Margrét er 26 ára og býr í sjálfstæðri búsetu. Hún æfir söng í tónlistarskólanum í bænum
og hefur gert það í um hálft ár. Margrét hefur mikinn áhuga á söng, en að eigin sögn er hún
mjög góð söngkona og segir hún með stolti að hún hafi tekið þátt í tvennum tónleikum,
sem var mjög gaman. Önnur áhugamál hennar eru að prjóna og hekla. Margrét telur sig
ekki vera með góða sjálfsmynd. Hún hefur upplifað einelti á vinnustað.

Margrét fór í almennan grunnskóla, hún talar um að þar hafi hún lent í einelti frá einni
manneskju, sem gerði það að verkum að henni leið ekki vel í skólanum, þó að allir aðrir
hafi verið góðir við hana. Margréti gekk samt sem áður vel í grunnskóla, hún fékk
viðurkenningu frá forsetanum fyrir að vera mjög dugleg að hennar sögn. Eineltið sem hún
varð fyrir bæði í grunnskóla og á vinnustað hafði meiri áhrif á hana en hún gerði sér grein
fyrir. Árið 2013 greindist hún með kvíða og þunglyndi, sem varð til þess að hún þurfti á
lyfjum að halda. Þegar þetta kom upp fékk hún aðstoð til þess að vinna úr þessum málum,
síðan hún fór að vinna í því hefur hún ekki þurft á lyfjum að halda.

27	

Eftir að hún hætti á þeim vinnustað var hún atvinnulaus í smá tíma og fékk svo
vinnuna sem hún er í í dag, þar líður henni mjög vel. Margrét fór í framhaldsskóla og var
þar í fjögur ár á starfsbraut. Hún lýsti veru sinni þar á eftirfarandi hátt: „Mér leið svo sem
ágætlega, mér finnst skammarlegt að segja að maður sé í starfsbrautinni“.

Margrét kýs að segja ekki frá því að hún hafi verið á starfsbraut ef hún kemst hjá því,
hún telur það vera niðrandi að vera á starfsbraut. Í stað þess að nefna að hún hafi verið á
starfsbraut segir hún frekar að hún hafi verið á almennri braut. Eftir framhaldsskólann fór
hún að ferðast. Hana langaði alltaf að æfa söng og talar hún um að sú ósk hafi ræst. Eftir
framhaldsskóla ákvað Margrét að fara í Húsmæðraskólann og var þar í tvær annir en
venjulega er skólinn ein önn. Henni fannst það mjög gaman og væri hún til í að fara
aftur. Hún talar samt um að hún hafi ekki fallið inn í hópinn hjá krökkunum, hafi ekki
„funkerað“ en sagði að það hafi verið í lagi.

Þegar hún lauk skólagöngu sinni fór hún að vinna. Hún leitaði til starfsmanns hjá
Atvinnu með stuðningi og hann hjálpaði henni að finna vinnu. Hún byrjaði á því að vinna á
leikskóla og lýsti reynslu sinni þar svona: „Það var alveg skelfilegt, mér leið ekkert vel í
vinnunni þar, þetta var eins og ég mátti ekki gera neitt, skömmuðu mig, ég kveið á hverjum
einasta morgni að fara í vinnu þannig ég ákvað að hætta“.

Ástæðan fyrir vanlíðan hennar á vinnustað var framkoma starfsfólksins. Margrét hafði
síðan samband við AMS til þess að tilkynna þeim hvernig staðan væri og var þá
skipulagður fundur til að kortleggja næstu skref. Margrét tekur það fram að hún hafi verið
ósátt við niðurstöðu fundarins en hún þurfti að klára að vinna út mánuðinn og þá mátti hún
hætta en hún óskaði eftir að hætta strax. Þegar Margrét var hætt þar fór hún aftur á fund
með starfsmanni AMS, sem tilkynnti henni að búið væri að finna starf fyrir hana í
grunnskóla. Starfsmaður AMS fylgdi Margréti á staðinn og töluðu þær saman við
skólastjórann sem kynnti hana fyrir starfsfólkinu. Margrét tók starfinu og segir að það hafi
verið gott að fá fylgd AMS á vinnustaðinn sem hefur einnig kíkt við eftir að hún hóf störf
til að vita hvernig staðan sé. Starfsmaður frá AMS hefur ekki komið nýlega að hennar sögn
en hún hefur starfað í grunnskólanum síðan 2014. Margréti fannst mjög gott og þægilegt að
starfmaður AMS veitti þessa eftirfylgni. Margrét talar um að hún hefði alveg getað komið
með óskir um atvinnu og að hana hafi alltaf langað mest til þess að vinna á leikskóla en
hún vill alls ekki skipta um vinnustað þar sem henni líður svo vel á núverandi vinnustað
sínum og er hrædd við að ef hún skipti þá lendi hún í því sama og á síðasta vinnustað.

Margrét lýsir upplifun sinni á AMS starfsmanni í sínu bæjarfélagi eftirfarandi: „Mjög
fínt, mjög þægilegt og yndislegt að vera með henni til að tala þegar mér líður ekki vel“.
Margréti líður vel á núverandi vinnustað, þar er góður starfsandi og æðislegt starfsfólk að
hennar sögn. Hún talaði um að starfsfólkið hafi tekið vel á móti henni og væri skemmtilegt.
Margrét myndi ekki vilja skipta um vinnu, því henni líður svo vel í vinnunni og er hrædd
um að hún lendi aftur á stað sem henni líður ekki vel á. Hún er að vinna frá klukkan tíu til

28	

tvö á daginn. Ef Margrét þarf aðstoð í vinnunni er það aldrei neitt mál og hún segir það
vera gott því þá gengur allt miklu hraðar. Margrét lýsir hlutverki sínu svona í vinnunni:
„Mitt hlutverk er að vinna í matsalnum í hádeginu hjá krökkunum, þrífa borðin og fylgjast
með krökkunum, það er svona SMT teymi í skólanum“. Hún getur þá líka gefið
krökkunum svo kallaða vita fyrir góða hegðun sem krakkarnir safna sér og fá svo einhverja
fyrirfram ákveðna umbun.

Margrét talar um að AMS hafi hjálpað sér að finna vinnu sem henni leið vel í og að
henni hafi fundist samskiptin við starfsmenn AMS þægileg. Hún talar um að hún hefði
getað komið með óskir en talaði líka um að það hefði verið erfitt að fá vinnu og var hún
atvinnulaus í einhvern tíma. Ef hún hefði komið með óskir hefði verið tekið vel í það að
hennar sögn.

Framtíðadraumar Margrétar eru að ferðast, verða betri söngkona, verða
leikskólakennari og að læra á bíl. Margrét er mjög ánægð með að vera lyfjalaus vegna
kvíðans og þunglyndisins. Henni finnst það spila inn í þennan góða bata að hún sé í góðri
vinnu, auk þess að eiga góða að, hún er mjög þakklát fyrir það.

29	

5 Niðurstöður

Niðurstöður byggjast á þemagreiningu viðtala við viðmælendur. Þemun innihalda ólíka
reynslu og upplifun viðmælenda. Þau eru: Tíminn frá útskrift úr framhaldsskóla þar til að
viðmælandi fór út á vinnumarkað - Óskir og væntingar viðmælenda um framtíðarstarf -
Upplifun viðmælanda af þjónustustofnun sem aðstoðaði við atvinnuleit - Upplifun
viðmælenda á þjónustuferlinu - Núverandi staða í atvinnumálum og hugsanlegar
framtíðaróskir viðmælenda.

5.1 Tíminn frá útskrift úr framhaldsskóla þar til að viðmælandi fór út á
vinnumarkað

Tíminn frá útskrift úr framhaldsskóla til almenns atvinnulífs var ólíkur hjá öllum
viðmælendum. Flest þeirra tóku sér sumarfrí áður en atvinnuleit hófst eftir útskrift. Atli,
Margrét og Katrín tóku sjálfstæða ákvörðun um að byrja á sumarfríi áður en atvinnuleit
hófst. Daníel tók ekki sjálfstæða ákvörðun eftir að framhaldsskóla lauk, en samkvæmt
móður þurfti hann á atvinnuúrræði að halda strax að lokinni útskrift en hún segir að
félagsþjónustan hafi ekki staðið sig vel og að hún hafi einfaldlega upplifað úrræðaleysi því
ekkert var í boði nema tímabundið úrræði.

Niðurstöður benda til að Daníel hafi ekki fengið að nýta sjálfsákvörðunarrétt sinn en
sjálfsákvörðunarrétturinn sjálfur felur í sér að einstaklingur búi yfir því valdi að taka sínar
eigin ákvarðanir (Souza og Ramcharan, 2002). Einnig samræmist upplifun móður af þeirri
þjónustu, sem á að taka við eftir útskrift af starfsbraut úr framhaldsskóla, rannsókn
Hrafnhildar Ragnarsdóttur (2005). Þar kemur fram að við lok náms er lítil sem engin
undirbúningsvinna hafin varðandi framhald nemanda eftir útskrift af starfsbraut og því
getur myndast svokallað óvissutímabil áður en einhver svör eða úrræði verða varðandi
atvinnu (Hrafnhildur Ragnarsdóttir, 2005).

Hinir viðmælendur rannsóknarinnar, sem ákváðu að fara í sumarfrí, tóku samt sem
áður mismunandi ákvarðanir út frá sínum vilja. Katrín tók sér sumarfrí eftir útskrift til þess
að ferðast áður en hún fór að vinna um haustið. Margrét tók sér sumarfrí til þess að ferðast
erlendis og sótti svo um í húsmæðraskólanum og var hún þar í tvær annir. Eftir að því námi
lauk fór hún fram á aðstoð við atvinnuleit, þá 1½ ári eftir útskrift úr framhaldsskóla. Atli
tók sér sumarfrí til þess að slaka á áður en hann sótti um starf á almennum vinnumarkaði.

30	

Niðurstöður benda til þess að Katrín, Margrét og Atli hafa fengið tækifæri til að þróa
sínar ákvarðanir, athafnir, val og vilja sem sjálfstæðir einstaklingar. Þau tóku ákvarðanir út
frá sínum eigin hugmyndum, þar sem að þau eru sínar eigin sjálfsverur með sína
sjálfsmynd og sjálfsvitund. Þau fylgdu sínum vilja, löngunum og gildismati sem hefur
mótað þeirra stefnu í lífinu (Ástríður Stefánsdóttir og Vilhjálmur Árnason, 2004). Vert er
að nefna að í 12. grein samnings Sameinuðu þjóðanna um réttindi fatlaðs fólks kemur
fram, að allir eigi rétt á að taka sínar eigin ákvarðanir og fatlað fólk er engin undantekning
frá því (Velferðarráðuneytið, 2009).

5.2 Óskir og væntingar viðmælenda um framtíðarstarf

Allir viðmælendur voru með sínar óskir og væntingar varðandi atvinnu. Þrír viðmælenda af
fjórum gerðu grein fyrir þeim hjá þeirri þjónustu sem var að aðstoða þau í
atvinnuleit. Katrín greindi frá því að hún hefði getað komið með sínar óskir og væntingar
um starf en kaus að gera það ekki, hún hafði enga frekari útskýringu á því. Þrátt fyrir það
voru settar upp heimsóknir á þrjá ólíka staði, sem hún gat síðan valið um að loknum þeim
heimsóknum. Má því segja, að vegna þess að hún varpaði ekki fram sínum óskum, þá hafi
AMS þjónustan sett upp þrjár ólíkar heimsóknir á vinnustaði sem hún gat valið úr, sem
telja má góð vinnubrögð.

Fram kemur í starfsvenjum AMS að skjólstæðingar eigi að vera upplýstir um sína
valkosti og að þeir njóti sjálfsákvörðunarréttar í atvinnuvali (European Union of Supported
Employment, 2010).
 Margrét sagði frá sínum óskum og væntingum, hana dreymdi um að starfa á leikskóla
og gekk það eftir. Því miður stóðst vinnustaðurinn ekki væntingar, eða kannski þá frekar
starfsfólkið, og hætti hún þar mjög fljótlega. Tók þá AMS af skarið og fann fyrir hana aðra
vinnu í grunnskóla. Hún talar um að hún hefði frekar viljað vinna á leiksskóla en henni
líður mjög vel á núverandi vinnustað og vill þar af leiðandi ekki skipta.

Atli var með draumastarf í huga sem hann langaði að starfa við og kom hann því á
framfæri hjá AMS þegar hann fór að leita eftir atvinnu. AMS fór því af stað að aðstoða
hann í að fá vinnu þar og gekk það eftir. Hann er mjög ánægður með starf sitt að eigin
sögn.

Daníel gerði ekki sjálfur grein fyrir sínum persónulegu óskum eða væntingum vegna
fötlunar sinnar. Móðir hans er persónulegur talsmaður hans, sem kemur óskum hans og
væntingum á framfæri. Réttur einstaklinga á persónulegum talsmanni stendur til boða við
18 ára aldur. Talsmaðurinn getur verið náinn aðstandandi eða einhver annar sem
einstaklingurinn velur. Persónulegur talsmaður gætir réttar einstaklings, aðstoðar hann við
ákvörðunartöku í persónulegum málefnum eins og heilbrigðismeðferð, búsetu, atvinnu,

31	

tómstundir o.s.frv. Hlutverk talsmannsins getur einnig verið aðstoð við fjármál, hefur hann
þá leyfi til að sjá um útgjöld einstaklingsins (Lög um réttindagæslu fyrir fatlað fólk
nr.88/2011).

Móðir Daníels greindi frá því að óskir og væntingar hennar til atvinnumála hans séu að
hann fái AMS stuðning úti á almennum vinnumarkaði. Ástæðan er sú að hún telur
mikilvægt að hann geti verið meira á meðal fólks til að rjúfa félagslega einangrun. Að
hennar sögn er félagslegi þátturinn svo stór hluti af lífi fólks og vill hún að það sama eigi
við í lífi Daníels.

Svipaðar niðurstöður koma fram í rannsókn Guðrúnar V. Stefánsdóttur (2013) en þar
greinir fólk með þroskahömlun frá mikilvægi félagslegs samspils og þáttttöku á milli
samstarfsfólks á vinnustöðum (Guðrún V. Stefánsdóttir, 2013).
 Hjá öllum viðmælendum koma fram ákveðnar óskir og væntingar, þó voru það aðeins
Atli, Margrét og móðir Daníels sem komu þeim á framfæri, en þau hafa ekki öll fengið þá
útkomu sem óskað var eftir. Áhugavert er að bera saman óskir og væntingar allra
viðmælenda og fá vitneskju um hvort að þær hafi verið teknar inn í ferli þeirra við
atvinnuleit, eins og mannréttindi segja til um.

Hugmyndafræði mannréttindasjónarhornsins hefur þróast síðastliðna áratugi með
megin áherslu á mannréttindi fatlaðs fólks. Samningur Sameinuðu þjóðanna um réttindi
fatlaðs fólks byggir meðal annars á mannréttindaskilningi á fötlun og leggur til grundvallar
að virðing sé borin fyrir fötluðu fólki. Tilgangur mannréttindasamningsins er að fatlað fólk
fái sömu réttindi og aðrir. Fatlað fólk hefur ekki haft sömu tækifæri til dæmis hvað varðar
atvinnu (Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013).
Sjálfsákvörðunarréttur fellur undir mannréttindi hvers og eins og einkennist af því að
einstaklingar móti stjórn á lífi sínu og þrói með sér jákvæða sjálfsmynd (Souza og
Ramcharan, 2002). Þátttakendur í rannsókninni eru öll sjálfráða einstaklingar og kjarni
sjálfræðis er ráða sér sjálfur, með því t.d. að taka eigin ákvarðanir og velja sér þá stefnu
sem maður vill fylgja í sínu lífi (Ástríður Stefánsdóttir, 2012) en samkvæmt þessum
niðurstöðum virðist Daníel ekki njóta sjálfræðis á þessum forsendum.

5.3 Upplifun viðmælenda af þjónustustofnun sem aðstoðaði við
atvinnuleit.

Meirihluti viðmælenda hafði aðgang að sérstakri AMS þjónustu. Einn viðmælandi hafði
aðgang að félagsþjónustu síns sveitarfélags sem er skylt að sinna atvinnumálum fatlaðs
fólks. Samkvæmt viðmælendum okkar þá voru þeir, sem leituðu til AMS, almennt
ánægðari en viðmælandinn sem fékk þjónustu frá félagsþjónustunni.

32	

 Vert er að nefna reglugerð um atvinnumál fatlaðra (nr.376/1996) sem samin var til
stuðnings við fatlað fólk á atvinnumarkaði. Reglugerðin segir að veita skuli fötluðu fólki
aðstoð á almennum vinnumarkaði ef þörf er á. Aðstoðin getur verið mismunandi, þ.e.
sérstök liðveisla, verkstjórn, starfsþjálfun og atvinna í verndaðri vinnuaðstöðu (Reglugerð
um atvinnumál fatlaðra nr.376/1996).

Atli greinir frá því að starfsmenn AMS hafi verið sveiganlegir og ferlið frá umsókn til
atvinnu hefði gengið hratt fyrir sig. Komið var til móts við hann t.d. með því að aðlaga
vinnutíma hans, þar sem að hann á mjög erfitt með að vakna á morgnana og var það því
tekið inn í ferlið. Vinnutíminn er því frá kl.13:00 - 15:00 alla virka daga sem gerir honum
kleift að starfa á almennum vinnumarkaði út frá aðstæðum hans.
 Katrín leitaði til AMS og fór á fund með móður sinni, þar sem henni voru kynntir
nokkrir atvinnumöguleikar. Til þess að hún gæti tekið upplýsta ákvörðun um val á
vinnustað, voru skipulagðar heimsóknir á þrjá staði sem henni voru kynntir. Í
heimsóknirnar fylgdi starfsmaður frá AMS henni til stuðnings. Þegar hún hafði valið sér
vinnustað fékk hún aftur fylgd frá starfsmanni AMS til þess að fá frekari leiðsögn og
aðlögun. Katrín segir þó að aðstoðin hafi verið lítil frá AMS án frekari útskýringa.
 Margrét óskaði eftir ákveðnu starfi hjá AMS, sem hún fékk, en það gekk ekki upp.
AMS fann síðan fyrir hana annað starf sem hún óskaði ekki eftir en hún tók því og líður
mjög vel í dag. Hún fékk fylgd frá starfsmanni AMS í byrjun á nýja vinnustaðnum.

Samkvæmt þessum þremur viðmælendum uppfyllir AMS þær starfsvenjur sem
þjónustan temur sér. AMS þjónustan hefur útvegað flestum viðmælendum okkar launaðri
hlutavinnu á almennum vinnumarkaði eftir þeirra óskum og væntingum, sem og stuðlað að
samskiptum á milli einstaklings og samstarfsfólks, en það er hluti af starfsvenjum AMS. Í
hugmyndafræði AMS kemur fram mikilvægi þess að félagsleg samskipti séu á milli fatlaðs
fólks og samstarfsfólks á almennum vinnumarkaði (Guðrún V. Stefánsdóttir, 2013).

Tryggt var að þau njóti valdeflingar í umsóknarferlinu með því að vinna út frá óskum
þeirra og væntingum til atvinnu. Sjálfsákvörðunarréttur þeirra og upplýstir valkostir voru
virtir, en það er útlistað sem lykilgildi AMS. Sveigjanleiki var í fyrirrúmi á þann hátt að
vinnutími var aðlagaður eftir þörfum þeirra. Einnig er hægt að segja, að stuðningur á
vinnustað sé til staðar, þar sem þau nefna öll að ef eitthvað sé að, þá geti þau leitað til
næsta starfsmanns eða til AMS þjónustunnar. Þetta er í samræmi við starfsvenjur AMS
(European Union of Supported Employment, 2010).E

Daníel sækir þjónustu hjá félagsþjónustu sveitarfélagsins, sem að sögn móður hans
hefur ekki staðið undir væntingum. Þegar hann lauk framhaldsskóla voru engin
framtíðarúrræði til staðar og einkenndist því þjónustan af handahófskenndum úrræðum í
langan tíma. Fyrst fékk hann sumarvinnu í unglingavinnunni, því næst fékk hann pláss í
öðru bæjarfélagi á vinnustað fyrir fólk með skerta vinnugetu. Helsti ókosturinn var þegar
ófært var á milli bæjarfélaga en þá var ekkert varaúrræði og hann þurfti því að vera heima

33	

ásamt móður sinni. Honum bauðst síðan úrræði í sínu bæjarfélagi með starfsmann með sér
frá kl. 8:00 - 16:00 alla virka daga, en það datt einnig upp fyrir eftir ákveðinn tíma. Engin
atvinna hefur verið í boði á almennum vinnumarkaði nema póstburður í eina klukkustund á
dag á virkum dögum. Í dag starfar hann á vinnustað fyrir fólk með skerta vinnugetu en
einangrunin er enn til staðar samkvæmt móður hans.

Tengja má aðstæður Daníels við þær umhverfishindranir sem koma fram í félagslega
skilningnum um fötlun, sem skilgreinir að fólk sé fatlað af umhverfi sínu (hindrunum í
samfélaginu) en ekki vegna andlegra eða líkamlegra skerðinga. Auk þess má heimfæra
aðstæður hans á að verið sé að aðlaga hann að samfélaginu en ekki samfélagið að honum
(Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir, 2013). Má því
jafnvel varpa tengingu norræna tengslaskilningsins fram, þar sem hann hafnar
lífeðlisfræðilegum skilgreiningum á fötlun og horfir frekar á það hvernig umhverfið og
samfélagið mótar líf fatlaðs fólks (Guðrún V. Stefánsdóttir, Kristín Björnsdóttir og
Ástríður Stefánsdóttir, 2014).
 Það skiptir alla viðmælendur rannsóknarinnar miklu máli, að virðing sé borin fyrir því
hvað þau vilja gera í framtíðinni. Persónuleg ráðgjöf varðandi atvinnu og eftirfylgni á
starfsvettvangi telja þau flest nauðsyn og hafa þeir viðmælendur, sem hafa aðgang að
sérstakri AMS þjónustu, frá jákvæðari reynslu að segja en sá sem ekki hafði það.
 AMS stendur fyrir það að gert sé út af við úrræðaleysi í atvinnumálum hjá fötluðu
fólki á almennum vinnumarkaði. Unnið er að því að aðstoða fatlað fólk við atvinnuleit og
að halda atvinnu þegar út á vinnumarkað er komið. En þrátt fyrir það er raunveruleikinn sá,
að fötluðu fólki er frekar neitað um atvinnu heldur en ófötluðum (Margrét Magnúsdóttir,
2010; María Guðsteinsdóttir og Hanna Björg Sigurjónsdóttir, 2009; Rannveig
Traustadóttir, James G. Rice og Kristjana Jokumsen, 2013). Þessar niðurstöður samræmast
ekki reynslu viðmælenda okkar þar sem aðeins einu þeirra bauðst ekki vinna á almennum
vinnumarkaði, en í raun var það ekki AMS þjónusta, sem aðstoðaði hann í atvinnumálum
sínum. Þrír viðmælendur rannsóknarinnar, sem höfðu kost á AMS þjónustu, upplifðu ekki
skort á úrræðum á almennum vinnumarkaði.

5.4 Upplifun viðmælenda af þjónustuferlinu

Aðspurður varðandi þjónustuferlið greinir Atli frá því að hann hafi upplifað það hratt og
árangursríkt. Starfsfólk vinnustaðarins, sem hann fékk vinnu á, tók vel á móti honum og
líkar honum mjög vel við það. Atli benti á mikilvægi þess að upplýsa alla starfsmenn
vinnustaða um fötlun eða veikindi starfsmanna, svo að skilningur sé í fyrirrúmi. Hann talar
um að það sé allt of algengt að forstöðumaðurinn sé sá eini, sem er meðvitaður um hagi
starfsmanna og hann er kannski aldrei að vinna á gólfinu með þeim. Það kemur fram í
rannsókn Guðrúnar V. Stefánsdóttur að það hefur sýnt sig að þegar góð samskipti eru á

34	

milli fatlaðs starfsmanns og samstarfsmanna, þá einangrast þeir síður (Guðrún V.
Stefánsdóttir, 2013).

Katrín talar um að í núverandi starfi líði henni vel, samstarfsfólk sé skilningsríkt og
aðstoðar hana þegar þörf er á. Annars talar hún um að hún bjargi sér sjálf í vinnunni.
Móttökur voru jákvæðar og starfsfólkið skemmtilegt.

Margrét talar um að fyrsta starfið sem hún fékk með aðstoð AMS var draumastarfið að
hennar sögn. Því miður tók vinnustaðurinn henni ekki vel. Eftir að uppsagnarfrestinum
lauk fékk hún aðra vinnu sem hún er ánægð með. Hún upplifði ferlið þægilegt og
aðgengilegt.

Aðstæður Margrétar geta mögulega samræmst þeim fordómum gagnvart fötluðu
fólki og þeim staðalímyndum að fatlað fólk geti ekki unnið á almennum vinnumarkaði.
Raunin er sú að fatlað fólk upplifir meiri höfnun atvinnuumsókna á almennum
vinnumarkaði og hefur það greint frá því sjálft, að það upplifi fordóma og lítið
umburðarlyndi gagnvart sér á almennum vinnumarkaði, ásamt skorti á atvinnutækifærum
(Hrefna K. Óskarsdóttir, 2005; Jóhanna Guðlaug Sigtryggsdóttir, 2009).

Móðir Daníels býr ekki að góðri reynslu, en hún segir að ekki hafi verið um
almennilega þjónustu að ræða síðastliðin þrjú ár. Hann hefur ekkert unnið á almennum
vinnumarkaði með aðstoð nema í örfáar klukkustundir á mánuði. Heildarupplifun móður
hans er sú, að hún þurfi alltaf að vera að berjast fyrir rétti sonar síns. Hún segist aldrei
hætta því en henni finnst að hún ætti ekki að þurfa þess. Þjónustan á að vera betri. Þrátt
fyrir þetta er hann almennt ánægður með að mæta í það atvinnuúrræði, sem hann er með í
dag, en sú þjónusta er ekki nógu vel uppsett að sögn móður. Hún setur samt alveg
spurningarmerki við það hvort hún geti sagt til um það hvort hann sé fullkomlega glaður.
Hann er yfirleitt sáttur við að fara en það hefur breyst undanfarið og telur hún það vera
vegna skorts á fjölbreytni í starfinu.

Rannsókn Guðrúnar V. Stefánsdóttur greinir frá mikilvægi þess, að fatlað fólk geti
valið sér sinn starfsvettvang og að hann sé áhugaverður (Guðrún V. Stefánsdóttir, 2013).

5.5. Núverandi staða í atvinnumálum og hugsanlegar framtíðaróskir
viðmælenda

Atli starfar á bifvélaverkstæði, þar sem hann sinnir bílaþvotti, sem honum líkar vel. Hann
er ekki með sérstakan stuðning í vinnu, en hann vinnur með skemmtilegu starfsfólki. Atli
segir að hans framtíðaróskir séu að eignast fjölskyldu. Daníel starfar á vernduðum
vinnustað sem er fyrir einstaklinga með skerta vinnugetu, þar ríkir enn mikil einangrun frá
félagslegu umhverfi. Hvetja þarf til meira sjálfstæðis og byggja starfsemina betur upp, en
hún er tiltölulega ný. Að sögn móður þyrfti að auka fjölbreytileika í starfi og útvega vinnu

35	

á almennum vinnumarkaði. Stefnan þurfi ávallt að vera að auknu sjálfstæði og úrræði á
almennum vinnumarkaði.

Katrín starfar á hóteli, en þar er hún ánægð og líkar vel umhverfið og starfsfólkið. Á
hótelinu sinnir hún uppvaski og ákveðnum hlutverkum sem tengjast því. Í dag langar hana
ekki að vinna á öðrum stað. Katrín lýsir framtíðarvæntingum sínum eftirfarandi: „Í
framtíðinni, það er það að ef ég finni einhvern góðan kærasta í framtíðinni og hann og
myndi skutla mér á bocciaæfingu“. Þessi orð sögðu okkur mikið um það að atvinna er ekki
allt í lífinu.

Margrét vinnur í matsal í grunnskóla og er hennar hlutverk að þrífa borð og fylgjast
með krökkunum og upplifir hún sig sem hluta af heildinni. Aðspurð varðandi framtíð sína
segir Margrét að hana langi að ferðast, verða betri söngkona, verða leiksskólakennari og
læra á bíl.

Þrír af fjórum viðmælendum einblína ekki á framtíð sína út frá atvinnu heldur
fjölskyldustöðu. Það skiptir þau máli að eignast fjölskyldu, eiga áhugamál, ferðast og lifa
lífinu jafnt á við aðra einstaklinga í samfélaginu.

Niðurstöður út frá viðmælendum rannsóknar okkar segja, að þeir viðmælendur, sem
fengu sérstaka AMS þjónustu í tengslum við atvinnumál, eru almennt ánægðari heldur en
sá viðmælandi sem fékk ekki þá þjónustu. Burt séð frá því eru þeir þrír viðmælendur, sem
starfa á almennum vinnumarkaði, í láglaunastörfum.

Rannsóknir, sem hafa verið gerðar um einkenni atvinnumála fatlaðs fólks, segja að
stefnuleysi stjórnvalda innan málaflokks fatlaðra sé stór áhrifavaldur. Málaflokkurinn er
ekki byggður skipulega upp, sem veldur því að fengist er við vandamál sem koma upp
þegar þau verða. Eins og með svo margt í þjóðfélaginu má rekja orsökina til fjárskorts.
Greint hefur verið frá því, að fjárskortur dragi úr því sem ríkið og sveitarfélögin eru að
reyna að vinna að í tengslum við atvinnutækifæri fatlaðs fólks. Fjárskortur þýðir því að
úrræðin eru ekki eins og þeim ber að vera samkvæmt lögum. Þá verða aðstæður þannig að
ekki fá allir sínum rétti framgengt og gap verður í þjónustu við fatlaða í atvinnu á
almennum vinnumarkaði (Kristján Valdimarsson, 2003; Margrét Magnúsdóttir, 2010).
Láglaunastörf eru algengt atvinnuúrræði fyrir fatlað fólk, en ástæðuna má rekja til þess að
það eru þá störf sem krefjast ekki mikillar hæfni né færni og eru það þá yfirleitt hlutastörf.
Ástæðan gæti verið sú að einstaklingar óska eftir þessum störfum, kjósa að vinna aðeins
hlutastarf, takmörkuð geta vegna fötlunar, frítekjumark örorkubóta eða að hærra
starfshlutfall stendur þeim einfaldlega ekki til boða (Rannveig Traustadóttir, James G. Rice
og Kristjana Jokumsen, 2013). Vert er að taka það fram að þrír viðmælenda okkar, sem
fengu aðstoð frá sérstakri AMS þjónustu vegna atvinnu á almennum vinnumarkaði, starfa
allir í hlutastarfi sem fer ekki yfir 50% starfshlutfall, eins og samræmist rannsókn
Rannveigar Traustadóttur, James G. Rice og Kristjönu Jokumsen varðandi starfshlutfall

36	

fatlaðs fólks á almennum vinnumarkaði. En síðasti viðmælandinn, sem starfar á
vernduðum vinnustað, starfar þar í 100% starfshlutfalli.

37	

6 Samantekt

Viðfangsefni okkar beindist að atvinnumálum ungs fatlaðs fólks. Viðmælendur í
rannsókninni voru allir reiðubúnir að taka þátt og deila upplifun sinni og reynslu. Með
rannsóknarspurninguna ,,Hver er upplifun viðmælenda af atvinnumálum þeirra að loknu
námi?“ að leiðarljósi vildum við kanna hver reynsla viðmælenda okkar væri. Niðurstöður
rannsóknarinnar voru jákvæðar á þann hátt, að aðeins einn viðmælandi var ekki ánægður
með atvinnumál sín, hvorki ferlið né atvinnuna sjálfa. Hjá þremur af fjórum viðmælendum
var jákvætt viðhorf í fyrirrúmi, hjá þeim sem nutu sérstakrar AMS þjónustu í atvinnuferli
sínu. Einn viðmælandi deildi neikvæðri reynslu af atvinnuferlinu og naut hann ekki
sérstakrar AMS þjónustu í leit að atvinnu. Upplifun fatlaðs fólks er jafn mikilvæg og
upplifun annarra einstaklinga í þjóðfélaginu. Fatlað fólk hefur rétt á atvinnu jafnt á við aðra
sér til lífsviðurværis. Vonir og væntingar viðmælenda okkar eru virtar í 75% tilvika, en
úrræðin hafa ekki alltaf gengið eftir. Fatlað fólk á rétt á því að vera stjórnendur í sínu lífi.
Hluti af því að lifa sjálfstæðu lífi er að taka eigin ákvarðanir um atvinnulíf sitt jafnt á við
aðra. Meginatriði sjálfstæðs lífs er að fatlað fólk njóti sömu réttinda og aðrir, sem og að
virðing sé borin fyrir öllum hópum samfélagsins. Hugmyndafræðin, sem liggur að baki
sjálfstæðs lífs, segir einnig að allir eigi rétt á eigin ákvörðunartöku, að vera stjórnendur í
lífi sínu ásamt því að vera þátttakendur í samfélaginu að fullu (Vilborg Jóhannsdóttir,
Freyja Haraldsdóttir, Rannveig Traustadóttir, 2009). Niðurstöður benda því til þess að þrír
af fjórum viðmælendum njóta sjálfstæðs lífs í atvinnumálum sínum, þar sem þeir
viðmælendur höfðu val og tækifæri á því að koma óskum sínum á framfæri. Einn
viðmælandi af fjórum hefur ekki frá sömu reynslu að segja og naut hann ekki sjálfstæðis í
atvinnumálum sínum.

Niðurstöður rannsóknarinnar benda einnig til þess að meirihluti viðmælenda hefur
upplifað valdeflingu í atvinnuferli sínu, vegna þeirra tækifæra sem þau fengu til að taka
sínar eigin ákvarðanir og vera stjórnendur í sínu lífi (Hanna Björg Sigurjónsdóttir, 2006).
Sem dæmi má nefna að þá óskaði Atli eftir draumastarfi sem hann fékk.

Samkvæmt lagalegum réttindum á fatlað fólk rétt á atvinnu á almennum
vinnumarkaði, kemur það meðal annars fram í 27. grein Samnings sameinuðu þjóðanna um
málefni fatlaðs fólks. Samningurinn gerir grein fyrir því að allir eigi rétt á því að stunda
vinnu sér til lífsviðurværis og að fá þá aðstoð sem þarf til þess að finna, sinna og halda
atvinnu á almennum vinnumarkaði (Velferðarráðuneytið, 2009).

Flestir viðmælendur nefna mikilvægi þess að fá góða þjónustu og aðstoð í
atvinnumálum. Einnig skiptir það máli að starfsmenn þjónustustofnunar séu starfi sínu

38	

vaxnir og úrræðagóðir. Nauðsynlegt er að virða skoðanir, langanir, áhuga og væntingar
fatlaðs fólks til framtíðarinnar. Sömu virðingu skal sýna persónulegum talsmanni eða
nánasta aðstandanda. Samkvæmt okkar niðurstöðum þá líður viðmælendum vel og upplifa
þeir sig sem hluta af samfélaginu og sem stjórnendur í sínu eigin lífi þegar óskir og
væntingar þeirra eru virtar.

Hugmyndafræði norræna tengslaskilningsins lokar niðurstöðum rannsóknar á því að
undirstrika mikilvægi þess að umhverfið og/eða samfélög aðlagi sig að fötluðu fólki
(Guðrún V. Stefánsdóttir, Kristín Björnsdóttir, Ástríður Stefánsdóttir, 2014). Niðurstöður
segja að í 75% tilvika er umhverfið að laga sig að viðmælendum en í 25% tilvika hefur það
ekki gengið eins vel, en þá hefur einstaklingurinn þurft að aðlagast umhverfinu.

Út frá viðmælendum okkar túlkum við að mikilvægt sé að virða óskir og væntingar til
atvinnumála sem leiðir til almennrar ánægju með veitta þjónustu. Helsta niðurstaða okkar
er sú, að nauðsynlegt er að hafa sérstakt þjónustuúrræði, sem miðar að því að aðstoða
fatlað fólk í atvinnuleit. Rannsókn okkar segir skýrt, að ef um sérstakt úrræði eins og AMS
þjónustu er að ræða, þá sé upplifun viðmælenda jákvæðari heldur en hjá þeim, sem hafa
ekki aðgang að sérstakri þjónustu, sem sinnir atvinnumálum fatlaðs fólks.

Lærdómur okkar skiptist niður í nokkra þætti en við, sem verðandi þroskaþjálfar,
þurfum að vera vakandi fyrir réttindum skjólstæðinga. Eins og sjá má í þessari rannsókn þá
eru réttindi einstaklinga ekki alltaf virt þó að lagalegur réttur liggi fyrir. Ástæðan virðist
aðallega vera fjárskortur og veldur hann því að fatlað fólk fær ekki þá þjónustu, sem það á
rétt á og þarf á að halda. Sem verðandi fagaðilar þurfum við að búa yfir lagalegri þekkingu
á réttindum skjólstæðinga svo að við getum beitt okkur á réttan hátt. Teljum við að sérstakt
þjónustuúrræði í tengslum við atvinnumál fatlaðs fólks eigi að vera til staðar í öllum
sveitarfélögum til að tryggja þeim mannréttindi á við aðra í samfélaginu. Við gerð
rannsóknar tókum við viðtöl við fatlað fólk og persónulegan talsmann fatlaðs einstaklings
sem tjáir sig ekki á hefðbundinn hátt. Öll viðtölin voru lærdómsrík og við yfirferð viðtala
áttuðum við okkur á því hversu mikilvægt er að veita fötluðu fólki vettvang, þar sem þau
geta deilt upplifun sinni. Ljúkum við námi okkar reynslunni ríkari og höfum öðlast dýpri
þekkingu á atvinnumálum fatlaðs fólks. Í dag erum við fulltrúar þess að fatlað fólk getur
vel talað fyrir sig sjálft, enda þekkir það sögu sína hvað best. Fatlað fólk á rétt á því að
koma skoðunum sínum á framfæri þegar um framtíð þess er að ræða. Lífssögur
viðmælenda greina allar frá merkilegum hlutum þar sem líf hvers og eins skiptir máli.

39	

40	

7 Lokaorð

Við teljum lífssögurannsóknir vera góðan vettvang til þess að koma reynslu og sögu fólks á

framfæri, á það einnig við um fatlað fólk. Við viljum samt trúa því að samfélagið komi til

með að þróast og með þeirri þróun verði rödd fatlaðs fólks virt viðlits. Fatlað fólk á rétt á

því að borin sé virðing fyrir lífi þess og hvað þá óskum og væntingum til atvinnumála.

Lífssöguformið sem slíkt hefur gert okkur kleift að segja sögur viðmælenda eins og þau

vilja. Með því formi komumst við að þeirri niðurstöðu, að fatlað fólk er mikilvægustu

heimildarmenn um líf sitt þar sem við náðum að skyggjast inn í atvinnulíf þeirra. Almenn

ánægja einkenndi þrjá af fjórum viðmælendum varðandi aðstoð og aðlögun á

atvinnumálum þeirra. Niðurstöður okkar eru því jákvæðar þegar horft er til þessara

fjögurra viðmælenda. Það endurspeglar þó ekki hvernig ástandið er í raun, þar sem

einungis er um fjóra viðmælendur að ræða, en þessi rannsókn hefur gefið okkur innsýn í

atvinnumál fatlaðs fólks og hvernig það upplifir þá þjónustu sem það fær, sem var

markmið rannsóknarinnar og það einkenndi rannsóknarspurninguna. Niðurstöður benda

einnig til þess að bæta þurfi aðgengi að aðstoð við atvinnumál fatlaðra. Við lokum þessari

umfjöllun á erindi úr Einræðum Starkaðar eftir Einar Benedikstson:

Eitt bros getur dimmu í dagsljós breytt,

sem dropi breytir veig heillar skálar.

Þel getur snúist við atorð eitt.

Aðgát skal höfð í nærveru sálar.

Svo oft leyndist strengur í brjósti, sem brast

við biturt andsvar, gefið án saka.

Hve iðrar margt líf eitt augnakast,

sem aldrei verður tekið til baka.

(Einar Benediktsson, e.d.).

41	

	

42	

Heimildaskrá

Ástríður Stefánsdóttir. (2012). Hvernig ber að skilja sjálfræði? Ráðstefnurit Netlu –
Menntakvika 2012. Sótt af: http://netla.hi.is/menntakvika2012/003.pdf

Ástríður Stefánsdóttir og Vilhjálmur Árnason. (2004). Sjálfræði og aldraðir. Í ljósi
íslenskra aðstæðna. Í Ástríður Stefánsdóttir og Vilhjálmur Árnason (ritstjórar
ritraðar), Ritröð Siðfræðistofnunar. Siðfræði og samtími: 1. bindi. Reykjavík:
Siðfræðistofnun og Háskólaútgáfan.

Barnes, C. (janúar 2003). Independent living, politics and implications. Sótt af
http://digitalcommons.ilr.cornell.edu/gladnetcollect/323/

Brynhildur G. Flóvenz. (2004). Réttarstaða fatlaðra. Reykjavík: Háskólaútgáfan.

Einar Benediktsson. (e.d.). Einræður Starkaðar. Sótt af
http://skyjaborgir.blogspot.is/2004/10/einrur-starkaar.html

European Union of Supported Employment. (2010). European Union of Supported
Employment Toolkit. Sótt af http://www.euse.org/content/supported-employment-
toolkit/EUSE-Toolkit-2010.pdf

Guðrún V. Stefánsdóttir. (2008). „Ég hef svo mikið að segja“: Lífssögur Íslendinga með
þroskahömlun á 20. öld. (Útgefin doktorsritgerð) Háskóli Íslands, Reykjavík.

Guðrún V. Stefánsdóttir. (2013). Atvinnuþátttaka fólks með þroskahömlun sem lokið hefur
starfstengdu diplómunámi frá Háskóla Íslands. Tímarit um menntarannsóknir 10(1),
85-103.

Guðrún V. Stefánsdóttir, Kristín Björnsdóttir, Ástríður Stefánsdóttir. (2014). „Má ég fá að
ráða mínu eigin lífi?“ Sjálfræði og fólk með þroskahömlun. Uppeldi og menntun,
23(2), 21-41.

Hanna Björg Sigurjónsdóttir. (2006). Valdefling: Glíma við margrætt hugtak. Í Rannveig
Traustadóttir (ritstjóri), Fötlun: hugmyndir og aðferðir á nýju fræðasviði (66-80).
Reykjavík: Háskólaútgáfan.

Hanna Björg Sigurjónsdóttir, Ármann Jakobsson og Kristín Björnsdóttir. (2013). Fötlun og
menning: Íslandssagan í öðru ljósi (7-25). Reykjavík: Félagsvísindastofnun
Háskóla Íslands og Rannsóknarsetur í fötlunarfræðum.

Helga Baldvins- og Bjargardóttir og Hanna Björg Sigurjónsdóttir. (2011). Nýr
mannréttindasáttmáli fyrir fatlað fólk. Í Ása Guðný Ásgeirsdóttir, Helga
Björnsdóttir og Helga Ólafs (ritstjórar), Þjóðarspegillinn 2011. Rannsóknir í
Félagsvísindum XII (bls. 263-270). Sótt
af http://skemman.is/stream/get/1946/10261/25581/3/Felagsogmannv_deild.pdf.

43	

Hrafnhildur Ragnarsdóttir. (2005). Tilfærsla fatlaðra ungmenna úr skóla yfir í atvinnulíf
(M.Ed-ritgerð). Kennaraháskóli Íslands, Reykjavík.

Hrefna Karonina Óskarsdóttir. (2005). Ungt fatlað fólk: Sjálfstætt líf, sjálfstæð búseta
(MA-ritgerð í fötlunarfræði). Háskóli Íslands, Reykjavík.

Jóhanna Guðlaug Sigtryggsdóttir. (2009). Val blindra og sjónskertra einstaklinga á námi
og störfum (MA-ritgerð í náms- og starfsráðgjöf). Háskóli Íslands, Reykjavík.

Kristján Valdimarsson. (2003). Atvinnumál fatlaðra: Málaflokkur í vanda (MA-ritgerð í
opinberri stjórnsýslu). Háskóli Íslands, Reykjavík.

Lög um félagsþjónustu sveitarfélaga nr. 40/1991

Lög um málefni fatlaðra nr. 59/1992

Lög um réttindagæslu fyrir fatlað fólk nr. 88/2011

Margrét Magnúsdóttir. (2010). Atvinnumál fatlaðs fólks: þátttaka á almennum
vinnumarkaði með stuðningi (MA-ritgerð í fötlunarfræði), Háskóli Íslands,
Reykjavík.

María Guðsteinsdóttir og Hanna Björg Sigurjónsdóttir. (2009). Velgengni fólks með
þroskahömlun á almennum vinnumarkaði. Í Gunnar Þór Jóhannesson og Helga
Björnsdóttir (ritstjórar), Rannsóknir í félagsvísindum X (285-294). Sótt af
http://skemman.is/stream/get/1946/7600/20217/1/F%C3%A9lags-
_og_mannv%C3%ADsindadeild_2009.pdf.

Rannveig Traustadóttir. (2006). Í nýjum fræðaheimi: Upphaf fötlunarfræða og átök ólíkra
hugmynda. Í Rannveig Traustadóttir (ritstjóri), Fötlun: Hugmyndir og aðferðir á
nýju fræðasviði (13-36). Reykjavík: Háskólaútgáfan.

Rannveig Traustadóttir, James G. Rice og Kristjana Jokumsen. (2013). Social networks,
recruitment strategies and the ambiguities of employment programmes:
Perspectives of employers and marginalized youth. [Óbirtur bókarkafli].

Reglugerð um atvinnumál fatlaðra nr. 376/1996

Souza, A og Ramcharan, P. (2002). Everything you ever wanted to know about Down´s
syndrome, but never bothered to ask. Í P. Ramcharan, G. Roberts, G. Grant og J.
Borland (ritstjórar), Empowerment in everyday life learning disability (bls. 3-14).
London: Jessica Kingsley Publishers.

Tøssebro, J. (2004). Introduction to the special issue of SJDR: Understanding disability.
Scandinavian Journal of Disability Research, 6(1), 3-7.

Velferðarráðuneytið. (2010, 17. desember). Flutningur málefna fatlaðs fólks til
sveitarfélaga. Sótt af
https://www.velferdarraduneyti.is/frettir/frettatilkynningar/nr/32504

Velferðarráðuneytið. (2014). Flutningur þjónustu við fatlað fólk frá ríki til sveitarfélaga.

44	

Sótt af https://www.velferdarraduneyti.is/media/rit-og-skyrslur-
2014/Mat_a_yfirfaerslu_malefna_fatlads_folks_2014.pdf

Velferðarráðuneytið. (2009, 10. júní). Samningur Sameinuðu þjóðanna um réttindi fatlaðs

fólks. Sótt af http://www.velferdarraduneyti.is/utgefid-efni/utgafa/nr/3496

Vilborg Jóhannsdóttir, Freyja Haraldsdóttir og Rannveig Traustadóttir. (2009). Upphaf
notendastýrðar þjónustu á Íslandi. Í Gunnar Þór Jóhannesson og Helga Björnsdóttir
(ritstjórar), Rannsóknir í félagsvísindum X (295-304). Sótt af
http://skemman.is/stream/get/1946/7600/20217/1/F%C3%A9lags-
_og_mannv%C3%ADsindadeild_2009.pdf.

45	

Fylgiskjöl

	

Viðtalsspurningar

- Lífssögur

1. Hvernig myndir þú lýsa þér?

2. Hvað ertu gamall/gömul?

3. Hvar varst þú í grunnskóla (var það gaman)?

4. Fórstu í framhaldsskóla (hvar og hvernig var það)?

5. Hvað gerðiru þegar þú varst búinn (útskrifuð/aður) með skóla?

6. Hvað langaði þér að gera þegar að skólinn var búinn?

7. Fórstu strax að vinna?

• EF nei, afhverju ekki?

• EF já, þá hvar?

 8. Hvað fórstu að gera þegar þú hættir í skóla?

 9. Hver hjálpaði þér að finna vinnu?

• Hver er þín reynsla af þeim (stofnun/einstakling) sem hjálpaði þér?

 10. Hvaða atvinnumöguleikar voru kynntir fyrir þér?

 11. Hvernig fannst þér að byrja að vinna?

 12. Hvernig var tekið á móti þér (var skemmtilegt fólk í vinnunni)?

 13. Ertu að vinna við það sem þig langar?

• EF nei, hvað langar þig þá að gera?

• EF já, ertu ánægð/ur þar sem þú ert?

 14. Telur þú að launin þín séu sanngjörn? (Hver eru launin þín? ef einstaklingur vill gefa

það upp)

 15. Færðu einhverja aðstoð í vinnunni?

 16. Finnst þér þú þurfa aðstoð í vinnunni?

 17. Hvernig líkar þér vinnan?

46	

 18. Hvað ertu að gera í vinnunni?

 19. Hvað langar þér að gera í framtíðinni?

 20. Hvað finnst þér um að vera að vinna þar sem þú ert í dag (einhvað sem þú vilt bæta

við)?

47	

Samþykktarbréf

 Febrúar, 2016

Kæri viðmælandi

Með þessu skjali er leitað eftir samþykki þínu fyrir því að við Lilja Birna Stefánsdóttir og

Þórheiður E. Sigurðardóttir þroskaþjálfanemar á þriðja ári við Háskóla Íslands fái að taka

viðtal við þig og nota upplýsingarnar úr því í BA ritgerð okkar á vorönn 2016. Í ritgerðinni

verður gætt nafnleyndar ásamt því að við tökum ekki fram staðsetningu viðmælenda.

Markmið ritgerðar er að varpa ljósi á atvinnumál fatlaðs fólks út frá þeirra sjónarhorni.

Virðingafyllst , Lilja Birna og Þórheiður.

Þroskaþjálfanemar á þriðja ári við Háskóla Íslands

Ég undirrituð/undirritaður veiti hér með samþykki mitt,

___ ________________

Nafn viðmælanda Dags.

Nafn forráðamanns ef á við

	

	
 	

	

