[image: image1.jpg]

EARLY CHILDHOOD INTERVENTION IN SWEDEN
CONTENT:

This table of content is HYPERLINKED:

clicking on the chapters’ titles will lead you directly to the corresponding parts.

21. LIFELINE FROM BIRTH TO SCHOOL FOR A CHILD AT RISK (0-3/6 years old)

= presents the general pathway, called ‘life-line’, followed by a child requiring early intervention, from birth till 5 or 6 years, as well as her or his family (provision and responsibilities according to the child’s age).
32. EARLY CHILDHOOD INTERVENTION SERVICES/CENTRES/PROVISION

= provides information on the main characteristics of ECI services, centres or provision: types and names of ECI provision; age range covered; professionals involved and training issues; positive aspects and challenges.
53. ADDITIONAL INFORMATION REGARDING ECI IN SWEDEN

5ECI and the 3 Levels of Prevention

6The ECI Systems and Law

7Further Perspectives on Interventions

84. TRAINING COURSES PROVIDED BY UNIVERSITIES/HIGHER EDUCATION INSTITUTIONS

95. CONTACTS

	1. LIFELINE FROM BIRTH TO SCHOOL FOR A CHILD AT RISK
(0-3/6 years old)

	Age range
	0 - 1 year

(0-5/6 years)
	1 - 5/6 years

	Centres/ Provision
	Home/

Child Health Services
	Preschool

	Responsible

Services
	Community

Health system
	Community

Educational system

	Type of Support
	- Screening

- Assessment

- Guidance
	- Activities

- Special Education

- Personal assistance

- Training

	Staff
	Health nurse
Physiotherapist
Family physician
	- Preschool teacher

- Personal assistant

	Comments
	Children in needs of special support have a right to receive special education in preschool and school.

	2. EARLY CHILDHOOD INTERVENTION SERVICES/CENTRES/PROVISION

	Centres/ Provision
	Mother & child health service (MHS, CHS)
Family physician
	Social security office
	Resource centre

	Responsible services
	Community

Public Health Service
	Community

Public Social Service
	Community

Public Education Service

	Number of centres/ provision
	290 municipalities
	290 municipalities
	

	Age range of children
	0-6/18 years
	0-x years
	0-16 years

	Intervention
	Immunisation program

Surveillance

General medical care
	Guidance about daily care and financial support
	Screening

Assessment

Guidance to parents and preschool staff

	Professionals involved
	Health nurses

Physicians

Therapists
	Social workers
	Special educator

Speech therapist

Psychologist

	Comments
	For all children, children at risk followed over time
	Parents make contact
	Preschool staff, directors and headmasters make contact. Parents can also take the initiative.

(for continuation of the table, see next page)

	Centres/

 Provision
	Child Habilitation Centre (CHC)
	Swedish Institute for Special Needs Education (SIT)
	Child- and Youth mental health care (BUP)

	Responsible services
	County council

Public Health Service
	State/federal level

(5 regions)

Educational System
	County council

Public Health Service

	Number of centres/

 provision
	195 centres
	28 local offices

5 national resource centres, special fields: visual impairment with or without further disability, deafness or impaired hearing together with learning disabilities, congenital deafness/ blindness and serious speech and language impairments
	21 county councils/regions

	Age range of children
	0-18 years

	1 year –x years
	1-18 years

	Intervention
	Specialised medical care

Advice and support to families of children with disabilities
	Support to communities

Producing and adapting educational materials

Resource centres : assessment, education and training for children, parents and staff
	Assessment

Treatment

Supervision

	Professionals involved
	Interdisciplinary:

Paediatrician/
neuro-paediatrician

Physical therapist

Psychologist

Occupational therapist

Speech language pathologist

Social worker

Special worker
	Special educator

Psychologist

Physiotherapist

Social worker
	Psychologist

Social worker

Psychiatrist

	Comments
	Disabled children and families

Application from physician and parents
	Support given if the preschool/school needs help.

Application from directors and headmasters
	Application from Family Physician

	3. ADDITIONAL INFORMATION REGARDING ECI IN SWEDEN

● ECI and the 3 Levels of Prevention

	
	Primary prevention
	Secondary prevention
	Tertiary prevention

	Definition
	Reduce new cases by identifying children at risk
	Reduce severity by intervention focusing on the child and the family
	Reduce complications by intervention focusing on the environment

	Focus
	Well-being and health of all children and families
	Well-being and health of children with disabilities and their families who need special support
	Creation of a good social and physical environment for the developing child and his/her family

	Organisation:

County-Council level
	The Child Health Service (CHS) provides an immunisation program, surveillance, general medical care.

Family doctor, nurses, therapists.
	The Child Habilitation Centre provides specialised medical care (e.g paediatrics, physical therapy, speech/language therapy).
	The Child Health Service and Habilitation Centre provides staff supervision, consultation to the proximal environment.

	Community Level
	Social Services and preschool activities.

Social workers, preschool.
	Special support in the preschool, personal assistance, special education teachers, and respite care.
	Staff in-service training and environmental adaptation.

a) The Child Health Service (CHS):

Since 1937, all children 0-6 years old are offered free health care. The goals stated by the Swedish National Board of Health and Welfare in 1981 were:

· decrease mortality, illness and disability among children.

· decrease harmful and distressing influences on parents and children.

· Support and activate parents in their parental role, thereby creating a positive environment for all children.

b) The Child Habilitation Centre

It advises and supports families or children with disabilities (habilitation means “to make skilled”). Its traditional goal is to enhance the development of the child by building on his/her resources and to give the child optimal possibilities for an independent life in the future. It also praises a more pronounced family role.

● The ECI Systems and Law

There are 3 parallel systems in the ECI field:

	
	Educational System
	Medical System
	Social Welfare System

	Law
	School Law, 1995)
	Health and Medical Service Act, 1982
	Social Welfare Act, 2001)

	Services
	Preschool

Resource centre

Swedish Institute for SNE
	- Maternal Health Service

- Child Health Service

- Child Habilitation Centre

- Child Mental Care (BUP)
	Social security office

Act on Support and Services for Persons with Certain Functional Impairments (LSS):

1. Counselling and support

2. Personal assistance

3. Companion service

4. Contact person

5. Home assistance

6. Brief visit away from home

7. Short time supervision (of schoolchildren over 12)

8. Resident children

9. Resident adults

10. Daily activities
Total number of Services according to LSS decision

[image: image1.jpg] given to children (0-6 years old) and their families:
● Further Perspectives on Interventions
	
	DEVELOPMENTAL FOCUS
	INTERACTION FOCUS

	
	Secondary Prevention

(Habilitation / Child)
	Primary Prevention

(Health / Preschool)

	Focus
	Specific interventions

Body functions and structures, activities
	General interventions

Activities and participation

Environment

	Way of Working
	Multidisciplinary/ interdisciplinary
	Inter-sectors / trans-disciplinary

Proximal environment part of the team around the child

	Focus of Assessment
	Optimal ability/ performance

Specific areas, specific situations
	The child and proximal environment in daily life

	Methods of Assessment
	Assessment of child
	Assessment of child, interaction, proximal environment

	Reference Point
	“Normal” development
	Individual development in child and environment

	Type of intervention
	Next step in development, new skills
	Adaptation, compensation

	Criteria
	“Milestones”
	Gradual change in everyday context

	Outcomes
	“The best”

Maximal level in specific domains
	“The most often’”

Function in daily life

Children: Health, Learning, Development and Intervention

· a continuing education with a Masters’ degree in ECI

· an interdisciplinary program with enrolment from special education, health psychology and preventive health

Program courses:
· 4 core courses, 2 independent courses and 1 Master thesis

· lectures, seminars, and applied coursework

· examination by written papers, individual and group presented at seminar

Common goal for professionals working in ECI:
· work from a core theoretical basis for ECI

· promote children’s overall development and functioning

· promote children’s development and functioning in special areas

· support the development of proximal processes and children’s social competence

· support families in facilitating their young children’s development

· empower families in the intervention process

	4. TRAINING COURSES
PROVIDED BY UNIVERSITIES/HIGHER EDUCATION INSTITUTIONS

An ecologic orientation is part of the Masters’ programme on Early Childhood Intervention organised by the Mälardalen University in Sweden, which includes: relations within the team, models of early intervention, work with families, etc. It is free of charge, and lasts for two years, with one year of part-time theoretical education and the second year of part-time practical education (100 hours).

A transatlantic consortium in ECI is being developed by five universities in Europe - Mälardalen University (Västerås, Sweden), Stockholm University (Sweden), Jyväskylä University (Finland), Ludwig Maximilians University (Munich, Germany), University of Porto (Portugal) – and three from the US. It provides students with a Masters’ degree or a Doctorate diploma. The ecologic and systemic approaches are at the basis of this co-operative training.

	5. CONTACTS

Swedish Early Childhood Intervention experts involved in the project:

Name:

Ms. Maria KARLSSON, Ms. Lena ALMQVIST

Institution:
S.I.N.N. Social Innovative Network;

Department of Social Sciences

Address:

Box 883

S-721 23 Västerås

Sweden

Fax:

+46 21 10 13 90
Email:

Maria.karlsson@mdh.se
; Lena.almqvist@mdh.se
For contact details of the Swedish representatives of the European Agency for Development in Special Needs Education, go to:

www.european-agency.org (National Pages)

PAGE
8

[image: image2.emf]0 100 200 300 400 500 600 700

10. Daily activities

9. Resident adults

8. Resident children

7. Short time supervision (of schoolchildren over 12)

6. Brief visit away from home

5. Home assistance

4. Contact person

3. Companion service

2. Personal assistance

1. Counseling and support

Number

