
AspIT

Projekthåndteringen og de foreløbige resultater i AspIT-
projektets andet år

AspIT

Projekthåndteringen og de foreløbige resultater i AspIT-
projektets andet år

AspIT

© Danmarks Evalueringsinstitut

Citat med kildeangivelse er tilladt

Bemærk:

Danmarks Evalueringsinstitut sætter komma

efter Dansk Sprognævns anbefalinger

Publikationen er kun udgivet i elektronisk form

på: www.eva.dk

ISBN (www) 9788779583658

Indhold

1 Indledning 7
1.1 Kort om projektet 7
1.2 Formål med evalueringen 7
1.3 Dokumentation 8

2 Projekthåndteringen 11
2.1 Projektstyringen, herunder projektets målformuleringer 11
2.2 Projektets organisering 12
2.3 Dokumentation og evaluering af processer og resultater 13
2.4 Samarbejdet med eksterne aktører og interessenter 14

3 De foreløbige resultater 17
3.1 Uddannelsens indhold i forhold til dens formål og mål 17
3.2 Uddannelsens struktur og benyttede undervisnings- og arbejdsformer 18
3.3 Optagelse og overgang fra grundskolen 20
3.4 Gennemførelse og studieaktivitet 21

Appendiks
Appendiks A: Oversigt over anbefalinger 23

AspIT 7

1 Indledning

Denne evaluering er gennemført som en rekvireret opgave fra styregruppen for AspIT – en it-
uddannelse for unge med Aspergers syndrom – og er den anden af i alt tre evalueringer i pro-
jektperioden.

Evalueringen er gennemført af Danmarks Evalueringsinstitut (EVA) ved evalueringskonsulent Poul
Schjørring og evalueringsmedarbejder Martin Christensen.

Dette indledende kapitel gør rede for projektets baggrund, formålet med evalueringen og evalue-
ringens dokumentationsmateriale.

1.1 Kort om projektet
Projekt AspIT har fået 9,7 millioner kr. over tre år til et forsøg med udvikling af en uddannelses-
model for en erhvervsrettet it-uddannelse for unge med ASF-syndrom, herunder Aspergers syn-
drom. Projektet der begyndte i maj 2005 og slutter 31. december 2007, finansieres af Undervis-
ningsministeriet via SATS-puljemidler til Vejle Erhvervsudvikling.

Uddannelsen som projektet sigter mod, henvender sig til unge med ASF-syndrom der interesserer
sig for it. Uddannelsen er tænkt som en erhvervsrettet, fleksibel og individuelt opbygget ung-
domsuddannelse der berettiger til SU. Uddannelsen skal have særligt fokus på at udvikle de un-
ges personlige og sociale kompetencer sideløbende med udviklingen af de it-faglige kompeten-
cer.

1.2 Formål med evalueringen
Formålet med evalueringen er at vurdere både projektets tilrettelæggelse og gennemførelse og
dets indhold og resultater i form af de konkrete uddannelseselementer mv. der indtil nu er gen-
nemført. Evalueringen skal identificere en række opmærksomhedspunkter og pege på vigtige
forhold og prioriteringer i det videre projektforløb.

Evalueringen fokuserer på to hovedområder. Evalueringen skal vurdere:
1 Projekthåndteringen
2 Projektets foreløbige resultater.

I forhold til det første hovedområde – projekthåndteringen – inddrages følgende punkter:
• Projektstyringen, herunder projektets målformuleringer og eventuelle andre styringsdokumen-

ter
• Projektets organisering, herunder styregruppe og daglig ledelse
• Løbende dokumentation og evaluering af processer og resultater i projektet
• Løbende information, dialog og samarbejde med eksterne aktører og interessenter.

I forhold til det andet hovedområde – projektets foreløbige resultater – inddrages følgende punk-
ter:
• Uddannelsens indhold i forhold til dens formål og mål, herunder udvikling af elevernes fagli-

ge, personlige og sociale kompetencer og tilknytning til arbejdsmarkedet (specielt praktikplad-
ser og løsning af opgaver for erhvervslivet)

• Uddannelsens struktur og benyttede undervisnings- og arbejdsformer
• Uddannelsens optag og overgangen fra grundskolen

8 AspIT

• Gennemførelse og studieaktivitet, herunder arbejdet med personlige handlingsplaner for ele-
verne.

Projektet der evalueres, er et udviklingsprojekt hvor konturerne til den endelige uddannelse – pro-
jektets slutmål – skabes undervejs i projektforløbet. Der er altså endnu ikke tale om en uddannel-
se i en driftsfase, men om en række uddannelseselementer under afprøvning. Samtidig er det
målet at der ved projektets afslutning er skabt en bæredygtig uddannelsesmodel der kan indgå i
det etablerede ungdomsuddannelsessystem.

I overensstemmelse med projektets karakter forudsættes det ikke at samtlige punkter er på plads
i en endelig form på tidspunktet for denne evaluerings gennemførelse, men evalueringen inde-
holder en vurdering af hvor der skal gøres en indsats i forhold til at nå målet om en beskrevet
uddannelsesmodel ved projektets udløb.

Evalueringen er gennemført med udgangspunkt i aktørers og interessenters erfaringer og vurde-
ringer. Den inddrager anbefalingerne fra den første projektevaluering, men lægger vægt på et
fremadrettet sigte.

1.3 Dokumentation
Evalueringen bygger på eksisterende og tilgængelige informationer (Desk Research) om alle væ-
sentlige grundlags- og procesdokumenter og på kvalitative data der er indsamlet gennem inter-
view med de væsentlige aktører, herunder elever, forældre, socialrådgivere, ansatte, ledelse og
styregruppe, og interessenterne både i de afgivende led – dvs. i grundskolen – og blandt aftager-
ne – dvs. inden for erhvervslivet.

Interviewene er gennemført på baggrund af en spørgeguide der er udarbejdet af EVA og god-
kendt af projektchef Ole Bay Jensen. Nedenfor følger en oversigt over evalueringens dokumenta-
tion og de anvendte metoder til dokumentationsindsamling og deres formål.

Metode til dokumentationsind-
samling

Formål

Desk research: projektbeskrivel-
se, organisationsbeskrivelse og
andre væsentlige styrings- og
procesdokumenter

At skabe overblik over grundlag, proces og delresultater.

Enkeltinterview med projektle-
deren

A) At få beskrivelser og vurderinger af projektstyring og
projektforløb, herunder arbejdet med at opsamle og udnyt-
te erfaringer fra tidligere faser i projektet.
B) At få beskrivelser og vurderinger af afprøvede uddannel-
seselementer og det løbende arbejde med at opbygge en
uddannelsesmodel.

Minigruppeinterview med de tre
interne undervisere

A) At få beskrivelser og vurderinger af projektstyring og
projektforløb, herunder arbejdet med at opsamle og udnyt-
te erfaringer fra tidligere faser i projektet.
B) At få beskrivelser og vurderinger af afprøvede uddannel-
seselementer og det løbende arbejde med at opbygge en
uddannelsesmodel.

Minigruppeinterview med styre-
gruppen, herunder formanden

A) At få beskrivelser og vurderinger af projektstyring og
projektforløb, herunder arbejdet med at opsamle og udnyt-
te erfaringer fra tidligere faser i projektet.
B) At få beskrivelser og vurderinger af afprøvede uddannel-
seselementer og det løbende arbejde med at opbygge en
uddannelsesmodel.

To interview med elever og for-
ældre fra hhv. hold 1, 2 og 3

At få indblik i elevernes behov, forventninger og vurderin-
ger i forhold til uddannelsen.

Fortsættes næste side …

AspIT 9

… fortsat fra forrige side

Minigruppeinterview med tre
repræsentanter fra erhvervslivet,
herunder en repræsentant fra
det it-faglige uddannelsesudvalg
(eksterne aktører/interessenter)

At få indblik i gruppens vurderinger af uddannelsens tilret-
telæggelse, gennemførelse og perspektiver i relation til ele-
vernes muligheder på arbejdsmarkedet og eventuelt med
henblik på videreuddannelse i forlængelse af AspIT-
modellen.

Telefoninterview med den pæ-
dagogiske vejleder

A) At få beskrivelser og vurderinger af projektstyring og
projektforløb med udgangspunkt i den pædagogiske vejle-
ders rolle i uddannelsen.
B) At få beskrivelser og vurderinger af afprøvede uddannel-
seselementer og det løbende arbejde med at opbygge en
uddannelsesmodel med udgangspunkt i den pædagogiske
vejleders rolle i uddannelsen.

Telefoninterview med repræsen-
tanter fra tre af de skoler der
har afgivet elever til AspIT

At få indblik i gruppens erfaringer med og vurderinger af
arbejdet med at sikre overgangen fra grundskolen til AspIT.

Telefoninterview med fire social-
rådgivere. Gruppen har erfarin-
ger fra flere hold

At få indblik i gruppens vurderinger af uddannelsens tilret-
telæggelse, gennemførelse og perspektiver i relation til ele-
vernes situation og behov.

Telefoninterview med to repræ-
sentanter fra uddannelsessekto-
ren

At få indblik i gruppens vurderinger af uddannelsens tilret-
telæggelse, gennemførelse og perspektiver i relation til ele-
vernes muligheder på arbejdsmarkedet og eventuelt med
henblik på videreuddannelse i forlængelse af AspIT-
modellen.

Projektchef Ole Bay Jensen havde ansvaret for at indkalde og samle interviewpersonerne. Inter-
viewene forløb som planlagt og var præget af stort engagement og åbenhed fra deltagernes
side.

Dokumentationen modsvarer kravene i projektbeskrivelsen. Dog blev den pædagogiske vejleder
interviewet telefonisk i stedet for at deltage i et minigruppeinterview, og der deltog kun interne
undervisere i minigruppeinterviewet med medarbejderne. Til gengæld dækker telefoninterviewet
med repræsentanter fra uddannelsessektoren også de eksterne underviseres perspektiv.

Samlet vurderer EVA at dokumentationen – dvs. proces- og styringsdokumenterne og interview-
referaterne – udfylder rammerne for evalueringen og er velegnet til at belyse projektet med ud-
gangspunkt i aktørernes og interessenternes egne erfaringer og vurderinger.

AspIT 11

2 Projekthåndteringen

Dette kapitel gør rede for projekthåndteringen. Kapitlet beskriver indledningsvist projektstyrin-
gen. Dernæst gennemgås projektets organisering og den løbende dokumentation og evaluering
af processer og resultater i projektet. Til sidst beskæftiger kapitlet sig med den løbende informa-
tion, dialogen og samarbejdet med eksterne aktører og interessenter.

2.1 Projektstyringen, herunder projektets målformuleringer
EVA’s første evaluering af AspIT konkluderede at projektbeskrivelsen ikke i sig selv er tilstrækkelig
som styringsredskab. Fx pegede evalueringsrapporten på at de involverede personer beskrev flere
forskellige uddannelsesmodeller som projektet sigtede efter, og at de også havde forskellige op-
fattelser af hvilke konkrete mål projektet skulle opfylde. På den baggrund anbefalede EVA bl.a. at
AspIT skabte overblik over de mulige formål og uddannelsesmodeller, og at overblikket blev brugt
til at styrke projektets mål og opstille delmål. EVA anbefalede desuden at AspIT udarbejdede
halvårlige handlingsplaner der fastlagde retningen for projektets forskellige faser.

AspIT har fulgt op på anbefalingerne om målformulering. Først og fremmest har styregruppen og
projektchefen formuleret et dokument med beskrivelse af projektets formål, leverancemål og
succeskriterier.

Både leverancemålene og succeskriterierne er meget ambitiøse og sigter mod resultater ved pro-
jektets afslutning. Leverancemålene indeholder krav om dels en undervisningsmodel, dels en
række konkrete produkter og ydelser – fx et personligt AspIT-CV og en model for efteruddannel-
se af undervisere og socialpædagoger. Et af succeskriterierne fastslår at 30 % af eleverne inden
projektperiodens afslutning enten skal have opnået ansættelse på arbejdsmarkedet eller være op-
taget på et ordinært uddannelsesforløb hvor it indgår som et væsentligt element. At AspIT er SU-
berettiget er et andet succeskriterium.

Ifølge projektchefen har udarbejdelsen af styringsdokumentet forløbet roligt idet usikkerhed om
projektets mål er fjernet. Projektchefen vurderede at der nu er skabt overensstemmelse mellem
styregruppens, projektchefens og undervisernes forventninger. Projektchefen nævnte samtidig at
målene i dokumentet hjælper AspIT til at fastholde sine mål, også selvom det fx ikke er nemt at
få eleverne i praktik.

Af interviewet med styregruppen fremgik det at der fortsat er usikkerhed om projektets mål. I
forhold til projektets overordnede sigte pegede styregruppen i interviewet både på at AspIT vil
udarbejde et koncept for en uddannelse og etablere en permanent uddannelse. Samtidig har
AspIT ikke formuleret konkrete mål for den resterende del af projektperioden.

Skab klare og konkrete mål
At der fortsat er usikkerhed om projektets overordnede sigte, hænger efter alt at dømme sam-
men med at projektet hele tiden udvikler sig, og at der både internt i organisationen og eksternt
er fokus på hvordan projektet kan videreføres når projektperioden udløber. Usikkerheden kan
imidlertid betyde at projektet bevæger sig i flere forskellige retninger, og at indsatserne bliver for
spredte.

Manglende mål for AspIT i slutfasen betyder at det er uklart hvad projektet skal nå og hvordan –
og hvornår projektet skal nå det. Det er altså vigtigt at være opmærksom på at arbejdet med at
fastsætte mål ikke kun handler om at formulere mål, men også om at prioritere mål og om at

12 AspIT

knytte målene til en tidsplan. Målsætning er også en forudsætning for at vurdere om projektet
når det som det har sat sig for, dvs. at det er ikke muligt at vurdere målopfyldelsen uden klare og
konkrete mål.

EVA anbefaler

- at projektets sigte og overordnede mål tydeliggøres for alle der er tilknyttet projektet, og at der
på den baggrund formuleres klare og konkrete mål for den sidste del af projektperioden. I den
forbindelse bør det overvejes om ambitionsniveauet for såvel projektets leverancemål som suc-
ceskriterier er sat for højt, fx succeskriterierne om at AspIT uddannelsen er SU berettiget, og at 30
% af eleverne inden afslutningen af projektperioden enten skal have opnået ansættelse på ar-
bejdsmarkedet eller være optaget på et ordinært uddannelsesforløb hvor it indgår som et væ-
sentligt element. Når uddannelsen formulerer mål der på forhånd er uden for rækkevidde, er der
en betydelig risiko for at ingen af dem nås.

2.2 Projektets organisering
AspIT var ifølge den første evaluering af projektet karakteriseret ved at være iværksat inden ram-
merne for projektet var etableret. Organiseringen er derfor først kommet på plads undervejs i
projektet.

Organisationen bag AspIT består nu af en styregruppe, en projektgruppe, et it-fagligt uddannel-
sesudvalg og en initiativgruppe. Ses der på tværs af grupperne, er der en række gengangere
blandt medlemmerne i grupperne.

Styregruppen der mødes hvert kvartal, har det overordnede ansvar for projektet idet gruppen sik-
rer sig at projektet overholder sine forpligtelser og har den fornødne fremdrift. Projektgruppen
består af en projektchef der fungerer som daglig leder, tre interne undervisere, tre deltidsansatte
undervisere, en socialpædagogisk vejleder og en sekretær. Det it-faglige uddannelsesudvalg be-
står primært af repræsentanter fra virksomheder. Udvalget der mødes hvert halve år, har til op-
gave at rådgive om it-fagligt indhold. Endelig er der som nævnt initiativgruppen der består af ini-
tiativtagerne til projektet, og som ligeledes mødes hvert halve år.

Interviewene med styregruppens medlemmer og projektchefen viste at styregruppen i høj grad
har defineret sin rolle i forhold til projektets første fase. Styregruppen er trådt mere i baggrunden
fordi ”projektet kører”. Ifølge styregruppen betyder fremdriften i projektet at behovet for styre-
gruppens indblanding nu er mindre.

Af interviewene fremgik det desuden at to tiltag har bidraget positivt til at fastlægge styregrup-
pens arbejde. Dels er der udarbejdet et skriftligt kommissorium for styregruppen, dels holder to af
styregruppens medlemmer formøde med projektchefen. På formøderne sparrer styregruppemed-
lemmerne med projektchefen. Konstruktionen betyder at styregruppen til alles tilfredshed kan
koncentrere sig om de mere overordnede linjer i projektet, samtidig med at projektchefen har
adgang til konsulentbistand regelmæssigt.

Rollefordelingen internt i projektgruppen og mellem projektgruppen og de øvrige grupper og ud-
valg er ikke beskrevet. Men af interviewene fremgik det tydeligt at projektchefen er den gen-
nemgående person og dermed den person der binder organisationen sammen. Til gengæld synes
der ikke at være nogen kontakt mellem fx styregruppen og underviserne eller mellem styregrup-
pen og den socialpædagogiske vejleder.

Med hensyn til det it-faglige uddannelsesudvalg pegede projektchefen på at medlemmerne af
udvalget spiller en vigtig rolle i forhold til at formidle kontakt til og optræde som rollemodeller for
virksomheder der er relevante som samarbejdspartnere for AspIT. Desuden har udvalget vejledt
om uddannelsens tilrettelæggelse, herunder hvad AspIT skulle satse på it-mæssigt.

AspIT 13

Skab fora med tydelige roller og et skriftligt grundlag
AspIT er et forsøgsprojekt der understøttes af en organisation af et overskueligt omfang. Både
projektets karakter og størrelse har betydning for hvad der kan forventes med hensyn til projek-
tets grad af formalisering når udbyttet skal stå mål med ressourceforbruget. Men samtidig er det
afgørende at et projekt der sigter mod at etablere en uddannelsesmodel, kan gøre rede for den
organisation der er etableret, og hvordan denne organisering understøtter uddannelsesmodellen.

En større grad af formalisering kan desuden bidrage til at skabe et overblik der kan bruges til at
effektivisere og skabe større og mere frugtbare miljøer fordi nogle grupper slås sammen. Her
tænkes på at AspIT har etableret en sparringsfunktion både i regi af de formøder der holdes i
forbindelse med møderne i styregruppen, og af det it-faglige udvalg. Projektet har også etableret
en initiativgruppe der mødes hvert halve år, samtidig med at der holdes årsmøder for AspIT’s in-
teressenter. Endvidere er en række personer tilknyttet organisationen med flere parallelle funkti-
oner.

EVA anbefaler

- at AspIT etablerer et skriftligt grundlag der beskriver organisationen, og at AspIT overvejer hvilke
fora der skal videreføres for at tilstrækkelig viden, kompetencer og netværk er til stede i organisa-
tionen og udnyttes effektivt.

2.3 Dokumentation og evaluering af processer og resultater
Af interviewene fremgik det at organisationen holder to typer møder hvor projektchefen, de in-
terne undervisere og den socialpædagogiske vejleder deltager. Den ene type er personalemøder
der fokuserer på driftmæssige spørgsmål. Personalemøderne holdes en gang om ugen og er af to
timers varighed. Den anden type er projektmøder der fokuserer på udvikling. Projektmøderne
finder sted hver anden uge og er af en dags varighed. Ifølge interviewene omfatter ”driftmæssige
spørgsmål” problemer der skal løses her og nu. ”Udvikling” dækker over både diskussioner af
elevernes udvikling og udvikling af undervisningen. Ud over afholdelsen af formaliserede møder
pegede projektchefen på at han altid kan ”pifte ned ad gangen” hvis der skal ændres noget.

Elevernes udvikling er dokumenteret i mapper for hver elev. Evaluering af undervisningen gen-
nemføres løbende hvor den enkelte underviser noterer elevernes udvikling. Desuden har der ef-
terhånden været flere gennemløb af uddannelsens første moduler der har ført til en række juste-
ringer. Der tages referat både af personalemøderne og projektmøderne.

Mens der er tæt kontakt mellem projektchefen og den faste stab, viste interviewene at de ekster-
ne undervisere kun er løst knyttet til projektet. Dels har det første hold fra AspIT deltaget i under-
visningen i programmering på datamatikeruddannelsen på Vejle Handelsskole, dels har den ene
af underviserne undervist i programmering på AspIT-uddannelsen. Der er samlet mundtligt op på
undervisernes erfaringer.

Der er som nævnt heller ingen kontakt mellem styregruppen og de interne undervisere og den
socialpædagogiske vejleder. Men styregruppen diskuterer projektets udvikling med projektchefen
i forbindelse med deres møder.

Derudover gennemføres der årlige eksterne evalueringer af EVA – hvoraf denne evaluering er den
anden – som sendes til Undervisningsministeriet, samtidig med at der aflægges regnskab.

Sæt fokus på tilrettelæggelsen af uddannelsen
AspIT afsætter mange ressourcer til opfølgningen på og diskussionen af udviklingen i projektet.
Det sker først og fremmest på projektmøderne hvor undervisningens tilrettelæggelse og gennem-
førelse og elevernes udvikling diskuteres med udgangspunkt i den daglige pædagogiske praksis
og den dokumentation der er indsamlet omkring praksis. Udviklingen i projektets overordnede
linjer diskuteres i styregruppen der også tager stilling til projektets næste skridt. Styregruppen har

14 AspIT

fx forholdt sig til spørgsmålet om hvorvidt AspIT stadig skulle optage elever selvom projektperio-
den nærmer sig sin afslutning.

Derimod er det ikke tydeligt at AspIT i samme grad arbejder med uddannelsens tilrettelæggelse.
Desuden synes spørgsmålet om uddannelsens tilrettelæggelse i høj grad at være overladt til pro-
jektchefen. Der mangler fokus på hvordan uddannelsen tilrettelægges, herunder hvilken doku-
mentation der kan understøtte fokus.

I forhold til at udvikle uddannelsesmodellen og forløbene på AspIT kan det undre at de eksterne
underviseres erfaringer ikke inddrages mere eksplicit. Derudover er det vigtigt at AspIT skelner
tydeligt mellem diskussioner og evalueringer af elevernes udbytte og diskussioner og evalueringer
af undervisningen. Begge typer diskussioner og evalueringer er vigtige, men de har hver sit for-
mål. En tydelig skelnen kan bidrage til at AspIT bedre kan sætte ord på hvad der har betydning
for den enkelte elevs udvikling. Endvidere kan denne skelnen bidrage til at skabe større klarhed
over hvad der fungerer i projektet i forhold til konkrete uddannelsesforløb, og hvilke erfaringer
der kan overføres til den uddannelsesmodel som projektet sigter mod.

EVA anbefaler

- at AspIT sætter fokus på hvordan uddannelsen tilrettelægges. AspIT bør i den forbindelse over-
veje hvilken dokumentation der kan understøtte dette arbejde, og hvordan det kan gøres til et
fælles anliggende.

- at de eksterne undervisere i højere grad inddrages i udviklingen af uddannelsesmodellen og for-
løbene på AspIT. Ud over at have kendskab til AspIT har lærerne en ekstern synsvinkel på projek-
tet, og de kan sammenligne AspIT med eksisterende uddannelser der ligeledes har fokus på it.

- at AspIT skelner tydeligt mellem diskussioner og evalueringer af elevernes udbytte og diskussio-
ner og evalueringer af undervisningen for bedre at kunne udnytte potentialet i de forskellige ty-
per.

2.4 Samarbejdet med eksterne aktører og interessenter
Afsnit 2.2 beskrev organisationen bag AspIT, dvs. projektgruppen, styregruppen, initiativgruppen
og det it-faglige uddannelsesudvalg. Dette afsnit belyser den løbende information, dialogen og
samarbejdet med eksterne aktører og interessenter.

Antallet af eksterne aktører og interessenter er omfattende. Man kan skelne mellem aktører og
interessenter der på forskellig vis er en del af den praktiske gennemførelse af projektet, og aktø-
rer og interessenter der bidrager mere indirekte til projektet. Til den første gruppe hører grund-
skoler, kommunale forvaltninger og virksomheder. Denne gruppe behandles også i kapitel 3 om
projektets foreløbige resultater. Til den anden gruppe hører forældre, erhvervsskoler, Undervis-
ningsministeriet, lokal- og landspolitikere og Landsforeningen for Autisme.

AspIT har ved projektets begyndelse haft fokus på at skabe synlighed og etablere et bredt kon-
taktnet. Strategien er udmøntet ved at projektchefen har iværksat et stort opsøgende arbejde
dels gennem personlig kontakt, fx til virksomheder, dels gennem et årsmøde for projektets inte-
ressenter, nyhedsbreve og kontakt til pressen.

AspIT har – takket være en stor indsats – formået at gøre opmærksom på sig selv og på den må-
de placeret sig på landkortet. Det gælder fx i forhold til Undervisningsministeriet der har fokus på
projektets resultater og på hvordan projektet kan videreføres. Ministeriets opmærksomhed er
blevet skærpet gennem undervisningsministerens besøg på uddannelsen i januar 2007 hvor mini-
sterens besøg gav bred dækning i både de lokale og landsdækkende medier. Det gælder også i
forhold til de lokale virksomheder der beskæftiger sig med it, og i forhold til de lokale grundsko-
ler og kommunale forvaltninger. At flere grundskoler og kommunale forvaltninger er blevet op-

AspIT 15

mærksomme på AspIT, skyldes i høj grad også forældrene til de unge der nu går på uddannelsen.
Projektet nyder i det hele taget stor opbakning fra de unges forældre.

Systematiser kontakten og målret kommunikationen til projektets interessenter
Strategien for kommunikation og samarbejde med eksterne aktører og interessenter har været at
sigte så bredt som muligt hvilket som nævnt har båret frugt i forhold til at skabe synlighed og
iværksætte projektet. På længere sigt indebærer strategien imidlertid en risiko for at det bliver for
tilfældigt hvem AspIT får etableret samarbejde med, og at de forskellige aktører og interessenter
ikke får den information som de har brug for. Fx efterlyste de kommunale sagsbehandlere flere
informationer – gerne samlet i en folder.

For at få overblik over de forskellige aktører og interessenter kan det være en god idé at skelne
mellem på den ene side de aktører og interessenter der på forskellig vis er en del af den praktiske
gennemførelse af projektet, og på den anden side de aktører og interessenter der bidrager mere
indirekte til projektet. Men denne opdeling skal være mere præcis for at kunne danne grundlag
for handling. Virksomheder der tænker på at indgå i et samarbejde med AspIT, har fx ikke de
samme incitamenter og brug for de samme informationer som de kommunale forvaltninger der
skal hjælpe unge i gang med en uddannelse. Opdelingen skal derfor følges op af en egentlig
analyse.

EVA anbefaler

- at AspIT systematiserer kontakten til sine eksterne aktører og interessenter og målretter kom-
munikationen med dem. Uddannelsen kan fx tage udgangspunkt i en interessentanalyse der kan
fastslå hvilke aktører og interessenter der har brug for hvilke informationer, og hvordan de på
hver sin måde kan inddrages i projektet.

AspIT 17

3 De foreløbige resultater

Dette kapitel gør rede for de foreløbige resultater i projektet. Først beskrives uddannelsens ind-
hold i forhold til dens formål og mål. Derefter gennemgås uddannelsens struktur og benyttede
undervisnings- og arbejdsformer og optagelse og overgang fra grundskolen. Endelig belyser ka-
pitlet uddannelsens gennemførelse og studieaktivitet.

3.1 Uddannelsens indhold i forhold til dens formål og mål
Uddannelsens og undervisningens tilrettelæggelse er kun beskrevet i begrænset omfang (jf. afsnit
3.2). Men det ligger fast at der først og fremmest undervises i pc-kørekort på første semester.
Semestret sigter mod at give eleverne grundlæggende it-kompetencer. Andet semester skal afkla-
re om elevernes talent ligger inden for hovedområderne teknik, softwarekonstruktion eller visuali-
sering. På baggrund af afklaringen skal elevernes videre uddannelse munde ud i en specialisering
inden for et af de tre hovedområder.

Uanset typen af specialisering sigter uddannelsen også mod at udvikle elevernes personlige og
sociale kompetencer. Dette arbejde udmønter sig i konkrete aktiviteter, fx bowling og elevernes
deltagelse i en it-messe i Hannover. At AspIT vægter arbejdet med elevernes personlige og sociale
kompetencer højt, kommer også til udtryk i den daglige fælles frokost med eleverne som lærerne
får løn for at deltage i.

Af interviewene fremgik det at alle forløb afsluttes med prøver. Hvis eleven dumper en prøve, har
denne mulighed for at modtage ekstra undervisning og tage prøven igen. Eleverne fortalte desu-
den at underviserne løbende holder øje med hvordan det går med de enkelte elever. Ifølge ele-
verne er AspIT god til at tage udgangspunkt i den enkelte elevs kompetencer, men de oplever alle
at blive udfordret. Det er tydeligt at de unge har fået styrket deres selvtillid ved at gå på uddan-
nelsen dels fordi de oplever at der er plads til dem, dels fordi de løser konkrete opgaver der har
værdi for virksomhederne.

De interne undervisere, den socialpædagogiske vejleder og projektchefen gør status på elevernes
udvikling på projektmøderne (jf. afsnit 2.3). Projektchefen tilføjede i den forbindelse at det i høj
grad er overladt til den socialpædagogiske vejleder at vurdere elevernes personlige og sociale
kompetencer.

Dokumentationen viser ikke hvilket kompetenceniveau eleverne opnår. Men de eksterne undervi-
sere pegede på at elevgruppen samlet set tydeligt adskiller sig fra andre grupper af unge. Samti-
dig er det vigtigt at være opmærksom på at eleverne indbyrdes er meget forskellige.

Ses der på tilknytningen til erhvervslivet, har AspIT fra starten lagt vægt på at uddannelsen sigter
mod at bringe de unge i beskæftigelse inden for it-området. Erhvervssigtet fremgår tydeligt både
af beskrivelsen af formålet med uddannelsen og af de succeskriterier der er opstillet. Det kommer
også tydeligt frem i de forskellige interview, fx med styregruppen og projektchefen.

AspIT har indtil videre gennemført ti forskellige væksthusopgaver, dvs. opgaver som AspIT har
løst for lokale virksomheder. Projektperioderne har varet fra et par dage til en måned, og de har
hver især været løst af en til tre elever. AspIT har endnu ikke erfaringer med at sende eleverne i
praktik, men det er lykkedes at skaffe syv forskellige praktikpladser hvor de unge – og AspIT – er i
gang med at gøre deres første erfaringer.

18 AspIT

Af interviewet med virksomhederne fremgik det at både væksthusopgaver og praktikaftaler er
kommet i stand takket være et stort og vedholdende arbejde, ikke mindst fra projektchefens side.
Som motivationsfaktor pegede virksomhederne på deres sociale ansvar. Samtidig nævnte virk-
somhederne dog at målet er at ansætte de unge, og at der er tale om opgaver som fortjener at
blive løst, men som normalt ikke bliver det. I den forbindelse efterlyste virksomhederne informati-
oner om dels hvad eleverne kan, dels hvad det betyder at eleverne har særlige behov. Virksom-
hederne roste dog AspIT fordi projektchefen og den socialpædagogiske vejleder aktivt har været
med til at definere praktikanternes opgaver. AspIT overvejer desuden hvordan man kan introdu-
cere virksomhederne til arbejdet med de unge på et kursus.

Styrk informationen til virksomhederne
Dokumentationen viser tydeligt at de personer der på forskellig vis har tilknytning til AspIT, er op-
taget af perspektivet i at gøre en forskel i forhold til den enkelte unge og synliggøre værdien af
mangfoldighed blandt medarbejderne i virksomhederne.

AspIT har taget de første skridt i retning af at tilknytningen til erhvervslivet bliver underbygget.
Dels løser AspIT en række opgaver for lokale virksomheder, dels er de første elever startet i prak-
tik. Om eleverne kan blive i virksomhederne, er endnu ikke dokumenteret. I første omgang skal
det altså dokumenteres at eleverne faktisk kan gennemføre deres praktikforløb. På længere sigt
vil det vise sig om eleverne kan opnå ansættelse i de pågældende virksomheder eller i andre virk-
somheder.

Men det er afgørende at projektet hjælper virksomhederne mest muligt i forhold til at komme de
unge i møde og få løst deres opgaver, fx gennem støtte til at definere de unges arbejdsopgaver.

EVA anbefaler

- at AspIT fortsat har fokus på hvordan der skabes et vellykket forløb, både for de unge og for
virksomhederne. Konkret efterlyser virksomhederne bl.a. mere information om hvad de unge kan,
og hvad deres særlige behov betyder i relation til det pågældende arbejde.

3.2 Uddannelsens struktur og benyttede undervisnings- og
arbejdsformer

Projektbeskrivelsen for AspIT gav nogle bud på hvad uddannelsen kunne indeholde, fx officielle
certificeringer, løsning af konkrete opgaver for lokale virksomheder og fysisk udfoldelse. Projekt-
beskrivelsen gjorde derimod ikke rede for hvordan uddannelsen kunne bygges op, og hvilke for-
løb der kunne indgå. AspIT har nu udarbejdet en oversigt over uddannelsens struktur. Strukturen
fremgår af figur 1.

Figur 1 Uddannelsesstrukturen på AspIT

Uger
/sem.

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18

6. Sem. T S V

5. Sem. T S V

4. Sem. T S V

3. Sem. T S V

2. Sem. T1 S1 V1

1. Sem. I1 I2 G1 G2 G3 G4 G5 G6 G7 A(T) A(S) A(V)

0. Sem. Visitation B1 B2 B3 B4 Evaluering

0. Semester: Visitation → Brobygning → Evaluering (Sekventielt forløb)

1. Semester: Introduktion → Grundlæggende IT → Avanceret IT (Sekventielt forløb)

2. Semester: Teknik, Systemkonstruktion, Visualisering (Ikke sekventielt forløb)

AspIT 19

3. – 6. Semester: T, S, V, VH (Fag, Øvelser, Væksthus, Praktik – individuelt forløb)

Kilde: AspIT

Ifølge projektchefen er AspIT parat til at beskrive indholdet af uddannelsen nu hvor strukturen
ligger fast. I den forbindelse er det vigtigt at være opmærksom på at AspIT ikke hidtil har udar-
bejdet fremadrettede beskrivelser, men prøvet sig frem og udarbejdet beskrivelser på baggrund
af de indsamlede erfaringer. Det betyder at der foreligger semesterplaner for første og andet se-
mester. Planerne beskriver uge for uge hvilket emne og indhold der undervises i, og hvilken litte-
ratur der benyttes.

Af interviewene med eleverne fremgik det at underviserne indleder hvert modul med at præsen-
tere eleverne for det kommende forløb. Eleverne er glade for præsentationerne selvom flere af
dem fortalte at de typisk ikke tænker så langt frem, men tager én uge ad gangen.

AspIT arbejder overordnet set med tre forskellige typer forløb: fag og øvelser, væksthus og prak-
tikforløb. Fag og øvelser og væksthus foregår på AspIT, mens praktik naturligvis afvikles i virk-
somhederne.

Som tidligere nævnt forsøger underviserne at tilrettelægge undervisningen så den tager ud-
gangspunkt i den enkelte elevs faglige niveau, dvs. at undervisningen differentieres. Undervisnin-
gen foregår i klasselokaler hvor eleverne har adgang til hver deres computer. I forløb hvor elever-
ne undervises i væksthus, har den pågældende underviser gode erfaringer med at placere elever-
ne med ryggen til rummets centrum så han kan se hvad der udarbejdes på elevernes skærme.
Desuden bruger underviserne projektor og tavle, og der er eksperimenteret med film.

Når eleverne på første semester undervises i pc-kørekort, foregår det typisk ved fælles undervis-
ning om formiddagen og øvelser om eftermiddagen. I forbindelse med væksthus-opgaver arbej-
der eleverne mere selvstændigt.

Udfold beskrivelsen af uddannelsens struktur og beskriv indholdet af samtlige forløb
AspIT blev iværksat uden et ekspliciteret grundlag for hvordan uddannelsen og undervisningen
skulle tilrettelægges. Uddannelsens struktur er nu beskrevet i oversigtsform, mens det skriftlige
grundlag for undervisningen fortsat udarbejdes retrospektivt, dvs. med udgangspunkt i de gen-
nemførte forløb på uddannelsen.

Hvis formålet og målene med og kravene til tilrettelæggelsen ikke bliver ekspliciteret, er det uklart
hvad projektet arbejder hen imod, ligesom det som nævnt ikke er muligt at vurdere målopfyldel-
sen. Dermed bliver det vanskeligt at skabe sammenhæng og progression. Det gælder både i for-
hold til uddannelsen som et hele og til undervisningen af den enkelte elev.

Det er vigtigt at være opmærksom på at AspIT er et forsøg. Det betyder på den ene side at det
ikke kan forventes at der foreligger færdige beskrivelser af alt i projektet. På den anden side må
det dog forventes at der foreligger udkast om uddannelsen og undervisningen som er retnings-
angivende, og som kan gøres til genstand for evaluering – ikke mindst internt. Udarbejdelsen af
et skriftligt grundlag der beskriver uddannelsen og undervisningen, er en forudsætning for at
skabe systematisk udvikling inden for rammerne af forsøget. Samtidig er det en forudsætning for
at kunne vurdere resultaterne i forhold til en eventuel videreførelse (jf. i øvrigt afsnit 2.3 og 3.1).

EVA anbefaler

- at AspIT udfolder beskrivelsen af uddannelsens struktur og beskriver samtlige forløb. Beskrivel-
serne skal som minimum gøre rede for formål, mål og tilrettelæggelse.

20 AspIT

3.3 Optagelse og overgang fra grundskolen
Projektbeskrivelsen for AspIT lagde op til at uddannelsen skulle starte med minimum fire deltage-
re pr. 1. januar 2005, og at otte deltagere derudover skulle starte på uddannelsen pr. 1. august
2005. Det betyder at der samlet ville gå 12 elever på uddannelsen. Af en oversigt fra januar 2007
over uddannelsens faktiske elevbestand fremgår det at det første hold startede 1. august 2005,
og at der siden er optaget elever hvert halve år. Alt i alt går der 17 elever på uddannelsen fordelt
på fire forskellige hold. Generelt er eleverne på de sidst optagne hold væsentlig yngre end ele-
verne på de to først optagne hold. Der sigtes mod endnu et optag i august 2007. Uddannelsen
ønsker fremover at optage fem til seks elever hvert halve år.

Mens projektet – og således også undervisningen af de første elever – var noget usammenhæn-
gende i starten, har AspIT siden udviklet et brobygningsforløb der er et visiteringsforløb af fire
ugers varighed for interesserede unge. I løbet af visiteringsforløbet afdækkes de unges kompe-
tencer med hensyn til skolemodenhed, engelsk-, dansk-, matematik- og it-kundskaber, selvstæn-
dighed og særlige hensyn der skal tages i forhold til den enkelte unges handikap. Fx dannede vi-
siteringssystemet grundlag for dannelsen af det tredje hold på uddannelsen – ud af 15 interesse-
rede unge blev 5 optaget som elever.

Det er vigtigt at være opmærksom på at ikke alle interesserede unge optages på et brobygnings-
forløb. En første sortering foregår dels ved at nogle af de skoler der afgiver elever til AspIT, fore-
tager deres egen screening af de unge, dels ved at AspIT gennemfører samtaler med de interesse-
rede unge der tager udgangspunkt i et ansøgningsskema.

Efter visiteringsforløbet holder AspIT et statusmøde med den unge, den unges forældre, læreren
og eventuelt sagsbehandleren. På mødet fremlægger AspIT sin vurdering, og der indgås aftale
om eleven er egnet til at søge om optagelse på AspIT.

Visiteringsforløbet får kun lovord med på vejen i interviewene. Det gælder fra AspIT selv, men og-
så fra de optagne elever og deres forældre og de afgivende skoler. Ifølge interviewpersonerne er
det synligt hvad AspIT lægger vægt på i forhold til optagelsen af elever på uddannelsen, og bro-
bygningsforløbet gør det muligt for begge parter at afstemme forventninger. I den forbindelse
skal det bemærkes at systemet endnu ikke var på plads da den ene af de interviewede elevgrup-
per blev optaget på uddannelsen. Det bemærkes endvidere at dokumentationsmaterialet ikke
omfatter synspunkter fra de elever der er blevet afvist på uddannelsen.

Ses der på overgangen fra grundskolen, nævnte både eleverne og deres forældre at de oplevede
overgangen som positiv fordi AspIT har forståelse for de unges handikap, og fordi uddannelsen
har både tilstrækkelig mange ressourcer og tilstrækkelig fleksible rammer til at komme den enkel-
te unge i møde.

Placer brobygningsforløbet tidligere på semestret
Den første evaluering pegede på at det var nødvendigt at styrke kriterierne for optagelse på ud-
dannelsen. Dokumentationen viser at AspIT har løftet den opgave. Visiteringsforløbet og kriteri-
erne der bruges i den forbindelse, bidrager i afgørende grad til dels at det er de rette elever der
optages – dvs. elever som interesserer sig for it, og som har de fornødne kompetencer, men som
ikke kan gennemføre en ordinær ungdomsuddannelse – dels at der er åbenhed om kriterierne for
optagelse hvilket er med til at sikre retssikkerheden for de unge der ønsker optagelse.

De skoler der afgiver elever til AspIT, pegede imidlertid på at visiteringsforløbet er placeret så sent
på semestret at det er svært at operere med en alternativ plan for de unge der ikke optages på
uddannelsen.

EVA anbefaler

- at visiteringsforløbet placeres tidligere på semestret så de afgivende skoler kan finde alternative
løsninger til de unge der afvises på uddannelsen.

AspIT 21

3.4 Gennemførelse og studieaktivitet
Dokumentationen viser at AspIT ikke stiller krav til elevernes fremmøde. Ifølge de interne undervi-
sere knytter kravene sig til hvad eleverne kan præstere ved afslutningen af et undervisningsmo-
dul. Underviserne fører protokol, men ikke for at kunne sanktionere ved for stort fravær. Eleverne
oplever at underviserne holder øje med dem, og at AspIT ”tager fat i kraven på dem” ved for
stort fravær. I den forbindelse fortalte eleverne at fraværet er lovligt hvis de husker at varsle det.

I interviewet pegede projektchefen på at spørgsmålet om studieaktivitet er forbundet med udfor-
dringer. At de unge ikke er gode til at møde op på uddannelsen, er en del af deres handikap, og
det hjælper ikke at true med forskellige konsekvenser. Samtidig er de unge teenagere der oven i
købet forstår at udnytte deres handikap. Uanset årsagen er der behov for at lære de unge at virk-
somhederne stiller krav om et stabilt og kontinuerligt fremmøde.

Forsøgsuddannelsen har endnu ikke eksisteret så længe at der er elever som har gennemført ud-
dannelsen – det første hold har været i gang siden august 2005. Den socialpædagogiske vejleder
gennemfører hvert halve år møder med den enkelte unge, den unges sagsbehandler og eventuelt
forældrene hvor der gøres status, tales om den unges fremtidsbilleder og formuleres mål, fx om
et mere regelmæssigt fremmøde.

Af interviewene med socialrådgiverne fremgik det at det er forskelligt hvilken rolle de indtager i
forhold til de unge. For nogle synes det først og fremmest at være et spørgsmål om hvordan den
unge støttes økonomisk, mens andre både forholder sig til økonomi og engagerer sig i den unges
udvikling. Flere af socialrådgiverne pegede på at der er et godt samarbejde med AspIT om per-
spektiverne for de unge.

Stil krav til elevernes studieaktivitet
AspIT har gjort sig en række overvejelser om hvilke udfordringer det giver at stille krav til elever-
nes studieaktivitet. Foreløbig har uddannelsen valgt at gå forsigtigt til værks og ikke stille nogle
formelle krav.

At stille krav til unge der lider af Aspergers syndrom, er givetvis ikke let. Men samtidig vil de unge
uden tvivl blive mødt af krav til deres fremmøde og aktivitetsniveau i fremtiden. Det gælder hvad
enten de gennemfører et praktikforløb, får et egentligt arbejde i en virksomhed eller fortsætter i
ordinær uddannelse. Skal AspIT ruste de unge til fremtiden, bør eleverne lære at håndtere sådan-
ne krav.

EVA anbefaler

- at AspIT stiller krav til elevernes studieaktivitet. Kravene skal være på den ene side så rummelige
at de tilgodeser de unges handikap, og på den anden side så faste at de unge gradvist lærer at
opfylde dem.

AspIT 23

Appendiks A

Oversigt over anbefalinger
Dette appendiks indeholder en oversigt over rapportens samlede anbefalinger. Oversigten følger
kronologien i rapporten.

EVA anbefaler:

• at projektets sigte og overordnede mål tydeliggøres for alle der er tilknyttet projektet, og at

der på den baggrund formuleres klare og konkrete mål for den sidste del af projektperioden. I
den forbindelse bør det overvejes om ambitionsniveauet for såvel projektets leverancemål som
succeskriterier er sat for højt, fx succeskriterierne om at AspIT uddannelsen er SU berettiget,
og at 30 % af eleverne inden afslutningen af projektperioden enten skal have opnået ansæt-
telse på arbejdsmarkedet eller være optaget på et ordinært uddannelsesforløb hvor it indgår
som et væsentligt element. Når uddannelsen formulerer mål der på forhånd er uden for ræk-
kevidde, er der en betydelig risiko for at ingen af dem nås.

• •at AspIT etablerer et skriftligt grundlag der beskriver organisationen, og at AspIT overvejer

hvilke fora der skal videreføres for at tilstrækkelig viden, kompetencer og netværk er til stede i
organisationen og udnyttes effektivt.

• at AspIT sætter fokus på hvordan uddannelsen tilrettelægges. AspIT bør i den forbindelse

overveje hvilken dokumentation der kan understøtte dette arbejde, og hvordan det kan gøres
til et fælles anliggende.

• at de eksterne undervisere i højere grad inddrages i udviklingen af uddannelsesmodellen og

forløbene på AspIT. Ud over at have kendskab til AspIT har lærerne en ekstern synsvinkel på
projektet, og de kan sammenligne AspIT med eksisterende uddannelser der ligeledes har fo-
kus på it.

• at AspIT skelner tydeligt mellem diskussioner og evalueringer af elevernes udbytte og diskussi-

oner og evalueringer af undervisningen for bedre at kunne udnytte potentialet i de forskellige
typer.

• at AspIT systematiserer kontakten til sine eksterne aktører og interessenter og målretter kom-

munikationen med dem. Uddannelsen kan fx tage udgangspunkt i en interessentanalyse der
kan fastslå hvilke aktører og interessenter der har brug for hvilke informationer, og hvordan
de på hver sin måde kan inddrages i projektet.

• at AspIT fortsat har fokus på hvordan der skabes et vellykket forløb, både for de unge og for

virksomhederne. Konkret efterlyser virksomhederne bl.a. mere information om hvad de unge
kan, og hvad deres særlige behov betyder i relation til det pågældende arbejde.

• at AspIT udfolder beskrivelsen af uddannelsens struktur og beskriver samtlige forløb. Beskri-

velserne skal som minimum gøre rede for formål, mål og tilrettelæggelse.

• at visiteringsforløbet placeres tidligere på semestret så de afgivende skoler kan finde alternati-

ve løsninger til de unge der afvises på uddannelsen.

24 AspIT

• at AspIT stiller krav til elevernes studieaktivitet. Kravene skal være på den ene side så rumme-
lige at de tilgodeser de unges handikap, og på den anden side så faste at de unge gradvist læ-
rer at opfylde dem.

