

Stockholms kommun

Beslut för förskoleklass och grundskola

efter tillsyn i Stockholms kommun

Tillsyn i Stockholms kommun

Skolinspektionen har genomfört tillsyn av Stockholms kommun under våren 2016. Tillsynen har avsett det samlade ansvarstagandet för utbildningen inom skolformen förskoleklass och grundskola.

Måluppfyllelse och resultat

Kunskapsresultat i årskurs 3

Enligt Skolverkets nationella statistik för de nationella ämnesproven för läsåret 2014/15 varierade andelen elever som nådde kravnivån på delproven i matematik mellan 87,6 och 95,7 procent. Motsvarande andel elever i riket var 82,1 och 93,1 procent. Andelen elever som nådde kravnivån på delproven i svenska varierade mellan 93,2 och 98,1 procent. Motsvarande andel elever i riket var 88,2 och 97,0 procent. Andelen elever som nådde kravnivån på delproven i svenska som andraspråk varierade mellan 69,6 och 86,0 procent. Motsvarande andel elever i riket var 60,3 och 80,5 procent.

Kunskapsresultat i årskurs 6

Enligt Skolverkets nationella statistik var andelen elever som uppnått minst betyget E i alla ämnen läsåret 2014/15 i Stockholms kommun 81,6 procent att jämföra med 80,5 procent i riket. Av Skolverkets nationella statistik framgår att skillnaden mellan de olika skolorna i Stockholms kommun är stor. Andelen elever som uppnått minst betyget E i alla ämnen varierar mellan 30,4 procent till 100 procent på de olika skolorna.

Skolverkets nationella statistik visar att andelen elever i årskurs 6 i de kommunala grundskolorna som minst uppnått betyget E läsåret 2014/15 varierar mellan 90,1 och 98,3 procent mellan ämnena, förutom i ämnet svenska som andraspråk där andelen elever som nått minst betyget E är 73,7 procent. Motsvarande siffror för riket är 91,3-98,2 procent och för svenska som andraspråk 66,4 procent. Den genomsnittliga betygspoängen är högre för flickor än för pojkar i samtliga ämnen.

Kunskapsresultat i årskurs 9

Enligt Skolverkets nationella statistik var andelen elever i årskurs 9 läsåret 2014/15 som nått minst betyget E i alla ämnen 77,9 procent jämfört med 77 procent i riket. Läsåret 2014/15 var det genomsnittliga meritvärdet 239,8 (17 ämnen) och 230,7 (16 ämnen) för elever i Stockholms kommunala grundskolor,

vilket är högre än genomsnittet för samtliga skolor i riket som var 224,7 (17 ämnen) och 217 (16 ämnen).

Statistiken visar att det genomsnittliga meritvärdet (beräknat på 16 ämnen) för eleverna i årskurs 9 har ökat över tid. Läsåret 2009/10 var det genomsnittliga meritvärdet för eleverna i Stockholms kommunala grundskolor 219,9 att jämföra med 230,7 läsåret 2014/15. Flickor har genomgående högre genomsnittlig betygspoäng än pojkar, förutom i ämnet idrott och hälsa. Andelen elever som uppnådde behörighet till något av gymnasieskolans yrkesprogram var 85,3 procent att jämföra med rikets genomsnitt som var 85,6 procent.

Trygghet och studiero

Skolinspektionens genomförde hösten 2015 en enkät bland eleverna i årskurs 5 (svarsfrekvens 92 procent) och årskurs 9 (svarsfrekvens 82 procent). Enkäten visar att 93 procent av eleverna i årskurs 5 i Stockholms kommun svarat "stämmer ganska bra" eller "stämmer helt och hållet" på påståendet "Jag känner mig trygg i skolan". När det gäller årskurs 9 har 86 procent av eleverna svarat "stämmer ganska bra" eller "stämmer helt och hållet" på samma påstående.

Av eleverna i årskurs 5 i Stockholms kommun har 74 procent svarat "stämmer ganska bra" eller "stämmer helt och hållet" på påståendet "Jag har studiero på lektioner". När det gäller årskurs 9 har 62 procent av eleverna svarat "stämmer ganska bra" eller "stämmer helt och hållet" på samma påstående.

Översikt över konstaterade brister i verksamheterna

Skolinspektionens ingripanden

Område	Typ av ingripande	Senaste datum för redovisning
1. Förutsättningar för utbildningen vid skolenheterna	Föreläggande	2017-01-16
2. Utveckling av utbildningen vid skolenheterna	Ingen brist konstaterad	

I kolumnen "Typ av ingripande" anges den allvarligaste formen av ingripande Skolinspektionen har meddelat inom det arbetsområde som granskats.

Skolinspektionens bedömningar anges längre fram i detta beslut.

Sammanfattande bedömning

Skolinspektionen har vid tillsynen funnit att Stockholms kommun brister i att säkerställa att det finns tillräcklig tillgång till samtliga elevhälsans kompetenser på varje skola för att elevhälsan ska kunna genomföra ett förebyggande och hälsofrämjande arbete utifrån varje enskild skolas behov. Vid Skolinspektionens tillsyn har det framkommit att det på flera skolor saknas kurator- eller psykologkompetens i det förebyggande och hälsofrämjande arbetet. Det finns även skolor som saknar specialpedagogisk kompetens.

Vidare visar Skolinspektionens tillsyn att Stockholms kommun brister i att säkerställa att alla skolor har tillgång till personal med sådan kompetens så att elevernas behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses. Även om förvaltningen påbörjat ett arbete för att säkerställa tillgången så visar Skolinspektionens utredning att flera skolor brister i att ge eleverna tillgång till studie- och yrkesvägledning.

Stockholms kommun brister även i arbetet med att ta emot anmälningar om kränkande behandling, skyndsamt utreda omständigheterna kring de angivna kränkningarna och i förekommande fall vidta de åtgärder som skäligen kan krävas för att förhindra kränkande behandling i framtiden. Kommunen har ett system för att ta emot rektorernas anmälningar om kränkande behandling men brister i att följa upp det som framkommer av rektorernas utredningar och att säkerställa att skäligen åtgärder vidtas för att förebygga och förhindra ytterligare kränkningar.

Skolinspektionens beslut

Föreläggande

Skolinspektionen förelägger med stöd av 26 kap. 10 § skollagen (2010:800) Stockholms kommun att senast den 16 januari 2017 vidta åtgärder för att avhjälpa påtalade brister. De vidtagna åtgärderna ska senast samma dag skriftligen redovisas till Skolinspektionen.

Förutsättningar för utbildningen vid skolenheterna

Huvudmannen ska ge rektorn och övrig personal vid skolenheterna förutsättningar, så att utbildningen i grundskolan är likoärdig och av hög kvalitet. I detta arbete ingår bland annat att förse skolenheterna med nödvändiga materiella och personalmässiga resurser, så att elevernas tillgång till viktiga stödfunktioner som till exempel elevhälsa, studie- och yrkesvägledning och skolbibliotek säkerställs. Dessa resurser måste också organiseras på ett ändamålsenligt sätt, så att skolenheterna kan använda dem för det syfte de är avsedda för. I arbetet med att skapa nödvändiga förutsättningar ingår bland annat också att säkerställa att rektorerna har den kompetens skolförfattningarna kräver, för att de ska kunna fullgöra sitt ansvar som pedagogisk

ledare och chef för lärarna och övrig skolpersonal. Huvudmannen har också ett fungerande system för att ta emot anmälningar om kränkande behandling av elever. I de fallen utreds kränkningarna och åtgärdas vid behov.

Bedömning av brist

Skolinspektionen konstaterar att Stockholms kommun inte uppfyller författningskraven avseende att:

- Huvudmannen ser till att det på grundskoleenheterna finns tillgång till elevhälsa för eleverna i förskoleklass och grundskola, så att den kan användas främst förebyggande och hälsofrämjande för att stödja elevernas utveckling mot målen. (2 kap. 25 § skollagen; Lgr 11, 2. Övergripande mål och riktlinjer, 2.8 Rektorns ansvar)
- Huvudmannen ser till att grundskolan har tillgång till personal med sådan kompetens, så att elevernas behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses. (2 kap. 29 § skollagen; Lgr 11, 2. Övergripande mål och riktlinjer, 2.8 Rektorns ansvar)
- Huvudmannen tar emot anmälningar från rektorer om angivna kränkningar mot elever, utreder skyndsamt omständigheterna kring de angivna kränkningarna och vidtar i förekommande fall de åtgärder som skäligen kan krävas för att förhindra kränkande behandling i framtiden. (6 kap. 10 § skollagen)

Åtgärder

Skolinspektionen bedömer att följande åtgärder behöver vidtas för att avhjälpa bristen. Bristen kan dock avhjälpas även på annat sätt.

- Huvudmannen ska, på alla skolor, säkerställa tillgången till samtliga elevhälsans kompetenser så att de kan användas främst förebyggande och hälsofrämjande för att stödja elevernas utveckling mot utbildningens mål.
- Huvudmannen ska, på alla skolor, säkerställa att eleverna har tillgång till personal med sådan kompetens så att elevernas behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses.
- Huvudmannen ska se till att följa upp det som framkommer av rektorernas anmälningar om kränkande behandling av elever och säkerställa att skäliga åtgärder vidtas för att förebygga och förhindra ytterligare kränkningar.

*Motivering till bedömning av brist**Elevhälsa*

Skolinspektionen bedömer att Stockholms kommun brister i att säkerställa att det finns tillräcklig tillgång till samtliga elevhälsans kompetenser på varje skola för att kunna genomföra ett förebyggande och hälsofrämjande arbete utifrån varje enskild skolas behov, i syfte att stödja elevernas utveckling mot utbildningens mål.

Skolinspektionens tillsyn visar att Stockholms kommun brister i att säkerställa tillgången till kurator- och psykologkompetens. På flera skolor saknas kurator- eller psykologkompetens i det förebyggande och hälsofrämjande arbetet. Elevhälsoarbetet förutsätter en hög grad av samverkan mellan elevhälsans olika kompetenser och övrig personal och på flera skolor försvåras samverkan av att kurator- eller psykologkompetensen endast inkallas vid en enskild elevs behov av exempelvis utredning.

Tillsynen visar också att Stockholms kommun brister i att säkerställa tillgången till specialpedagogisk kompetens. Av Skolinspektionens utredning framkommer att det är rektors och grundskolechefs ansvar att säkerställa tillgången till specialpedagogisk kompetens och att det finns skolor som saknar denna kompetens.

Vidare framkommer av Skolinspektionens utredning att förvaltningen har identifierat brister i tillgången till samtliga elevhälsans kompetenser för att de ska kunna genomföra ett förebyggande och hälsofrämjande arbete på varje skola utifrån varje enskild skolas behov. Förvaltningen har påbörjat ett utvecklingsarbete för att åtgärda bristen. Detta bekräftas även av Verksamhetsplan 2016 för utbildningsnämnden, av dokumentet framkommer att utbildningsnämnden beslutat att elevhälsans förebyggande och hälsofrämjande arbete behöver förtydligas.

Mot bakgrund av att det framkommit brister i tillgången till vissa av de kompetenser som ska ingå i elevhälsans förebyggande och hälsofrämjande arbete på flera av de skolor där Skolinspektionen genomfört tillsyn bedömer Skolinspektionen att Stockholms kommun behöver säkerställa tillgången till samtliga elevhälsans kompetenser på varje skola. Det är av största vikt att samtliga elevhälsans kompetenser arbetar hälsofrämjande och förebyggande för att stödja elevernas utveckling mot utbildningens mål mot bakgrund av att flera skolor har låga kunskapsresultat.

Enligt skollagen ska det för eleverna i förskoleklass och grundskolan finnas elevhälsa. Elevhälsan ska omfatta medicinska, psykologiska, psykosociala och specialpedagogiska insatser. Elevhälsan ska främst vara förebyggande och hälsofrämjande och elevernas utveckling mot utbildningens mål ska stödjas. För medicinska, psykologiska och psykosociala insatser ska det finnas tillgång till skolläkare, skolsköterska, psykolog och kurator. Vidare ska det finnas tillgång till personal med sådan kompetens att elevernas behov av specialpedagogiska insatser kan tillgodoses.

Vidare lyfter förarbetena till skollagen fram att elevhälsans arbete förutsätter en hög grad av samverkan mellan elevhälsans personal och övriga personalgrupper. De mer generellt inriktade uppgifterna, där elevhälsans medverkan är viktig, rör elevernas arbetsmiljö, skolans värdegrund som till exempel arbetet mot kränkande behandling och undervisningen om tobak, alkohol och andra droger och övrig livsstilsrelaterad ohälsa, jämställdhet samt sex- och samlevnadsundervisning med mera (prop. 2009/10:165 s. 276).

I Skolinspektionens tillsyn av Stockholms kommun har 40 av 144 kommunala grundskolor besökts. Flera av dessa skolor har fått beslut om föreläggande gällande brister i elevhälsans förebyggande och hälsofrämjande arbete. Av dessa beslut framkommer att det framförallt brister i tillgången till kurator- och psykologkompetenserna i det förebyggande och hälsofrämjande arbetet. Dessa kompetenser inkallas endast vid arbetet mot enskild elev och då framförallt vid elevutredningar.

Av Skolinspektionens intervjuer med förvaltningen framkommer att ansvaret för att tillgodose tillgången av specialpedagogisk kompetens ligger på rektorer och grundskolechefer. Vidare uppger förvaltningen att rektorer kan köpa in elevhälsans kompetenser via förvaltningen. Dock så ingår inte specialpedagogisk kompetens i upphandlingen och två av grundskolecheferna säger själva att det finns skolor som saknar specialpedagogisk kompetens. Detta bekräftades vid Skolinspektionens tillsyn av Hjulsta skola som vid tidpunkten för Skolinspektionens tillsyn saknade specialpedagogisk kompetens.

Av Skolinspektionens intervjuer med förvaltningen, grundskolechefer och rektorer framkommer att det är rektor och grundskolechefs ansvar att säkerställa tillgången till elevhälsans samtliga kompetenser samt att dessa används främst förebyggande och hälsofrämjande. Förvaltningen uppger dock att de har identifierat att det finns brister i elevhälsans förebyggande och hälsofrämjande arbete. För att åtgärda dessa brister har förvaltningen påbörjat ett utvecklingsarbete som består i att alla skolor ska ta fram elevhälsoplaner i vilka man ska kunna utläsa vilka kompetenser som finns och vad de ska

användas till. Förvaltningen uppger i Skolinspektionens intervjuer att utvecklingsarbetet är påbörjat och kommer att pågå under en treårsperiod.

Skolinspektionen har tagit del av dokumentet Verksamhetsplan 2016 för utbildningsnämnden. Av dokumentet framgår att huvudmannen har identifierat att elevhälsans förebyggande och hälsofrämjande arbete behöver förtydligas. Som stöd till skolorna i att utveckla elevhälsans arbete kommer förvaltningen under året att följa upp och kvalitetsgranska alla skolors elevhälsoplaner. Skolorna kommer också i sina verksamhetsplaner få tydliggöra årets uppdrag för elevhälsoteamet och utifrån det beskriva strategier för elevhälsoteamets arbete på individ-, grupp- och organisationsnivå. Även i dokumentet Stockholms stads Kvalitetsprogram för elevhälsoarbetet inklusive lednings- och kvalitetssystem, beslutat i utbildningsnämnden den 11 juni 2015, som Skolinspektionen tagit del av, beskriver huvudmannen att rektor ansvarar för att ge elevhälsoteamet ett specifikt uppdrag utifrån elevernas och skolans behov och utvecklingsområden. Utifrån bland annat detta uppdrag ska rektor ge respektive profession i elevhälsoteamet uppdrag.

Studie- och yrkesvägledning

Skolinspektionen bedömer att Stockholms kommun brister i att säkerställa att alla skolor har tillgång till personal med sådan kompetens att elevernas behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses.

Enligt skollagen ska elever i alla skolformer utom förskolan och förskoleklassen ha tillgång till personal med sådan kompetens att deras behov av vägledning inför val av framtida utbildnings- och yrkesverksamhet kan tillgodoses.

Enligt läroplanen har rektorn ett särskilt ansvar för att den studie- och yrkesorienterade verksamheten organiseras så att eleverna får vägledning inför de olika val som skolan erbjuder och inför fortsatt utbildning. Vidare framgår av läroplanen att studie- och yrkesvägledaren, eller den personal som fullgör motsvarande uppgifter, ska informera och vägleda eleverna inför fortsatt utbildning och yrkesinriktning och särskilt uppmärksamma möjligheterna för elever med funktionsnedsättning. Studie- och yrkesvägledaren ska också vara ett stöd för den övriga personalens studie- och yrkesorienterande insatser.

Av Skolinspektionens intervjuer med rektorer och förvaltningen framkommer att förvaltningen ska säkerställa tillgången till kompetensen genom att varje skola upprättar en plan för skolans studie- och yrkesvägledning. Förvaltningen ska sedan granska planen för att säkerställa att elever ges tillgång till studie- och yrkesvägledning. Förvaltningen uppger dock att detta arbete ännu inte är genomfört för samtliga skolor. Även grundskolecheferna uppger, vid

Skolinspektionens intervju, att det bara är 40 procent av alla skolor med årskurserna 1-6 som har lämnat in sina planer till förvaltningen.

Vidare har Skolinspektionen genomfört tillsyn vid 40 av 144 kommunala grundskolor. Flera av dessa skolor har fått beslut om föreläggande gällande brister i elevernas tillgång till studie- och yrkesvägledning. Av dessa beslut framkommer att det framförallt finns brister på grund av att eleverna inte ges den vägledning inför utbildning och framtida yrkesval som elever enligt skollagen ska få.

Kränkande behandling

Skolinspektionen bedömer att det finns brister i Stockholms kommuns arbete med att ta emot anmälningar från rektorer om angivna kränkningar mot elever, skyndsamt utreda omständigheterna kring de angivna kränkningarna och i förekommande fall vidta de åtgärder som skäligen kan krävas för att förhindra kränkande behandling i framtiden.

Kommunen har ett system för att ta emot rektorernas anmälningar om kränkande behandling men brister i att följa upp det som framkommer av rektorernas utredningar och att säkerställa att skäligen åtgärder vidtas för att förebygga och förhindra ytterligare kränkningar. Av Skolinspektionens utredning framkommer att rektorerna i kommunen anmäler i olika grad och att huvudmannen enbart följer upp de skolenheter som inkommer med få eller många anmälningar. Det framkommer vidare att det endast är antalet anmälningar som följs upp och inte den utredning eller de åtgärder som rektorerna vidtar för att förhindra nya kränkningar. Huvudmannen säkerställer därmed, inte genom en analys av innehållet i anmälningarna, att det genomförs ett tillräckligt arbete på skolorna för att förhindra systematiska kränkningar och för att tillgodose alla elevers rätt till en trygg miljö.

Detta kan få till följd att huvudmannen inte uppmärksammar eventuella skillnader och likheter i de olika skolenheternas anmälningar eller mönster i anmälningarna.

Enligt skollagen är en rektor som får kännedom om att ett barn eller en elev anser sig ha blivit utsatt för kränkande behandling i samband med verksamheten skyldig att anmäla detta till huvudmannen. Huvudmannen är skyldig att skyndsamt utreda omständigheterna kring de uppgivna kränkningarna och i förekommande fall vidta de åtgärder som skäligen kan krävas för att förhindra kränkande behandling i framtiden. Huvudmannen kan dock delegera genomförandet av utredningen till rektor eller annan personal, men även då måste huvudmannen hålla sig informerad om ärendet. Stockholms kommun har delegerat utredningsskyldigheten till rektorerna.

Av Skolverkets allmänna råd för arbetet mot diskriminering och kränkande behandling framgår att huvudmannen är skyldig att skyndsamt utreda omständigheterna kring de uppgivna trakasserier eller den kränkande behandlingen. Dokumentationen av utredningen, av vad som inträffat och vilka åtgärder skolan vidtagit, är ett viktigt underlag för att kunna följa upp effekterna av åtgärderna. Dokumentationen skapar också ett underlag för verksamheten att se om trakasserier och kränkande behandling i ett enskilt fall är en del av ett större problem. I sådana fall krävs också generella insatser. Det måste också följas upp att åtgärderna haft önskad effekt. (SKOLFS 2012:10 s. 27 ff.)

Enligt flera av de rektorer som Skolinspektionen intervjuat i samband med tillsyn av skolenheter och i övergripande intervjuer är det tydligt att det är rektors ansvar att skyndsamt anmäla kränkande behandling till registrator på förvaltningen.

Enligt grundskoleavdelningens juridiska handläggare sammanställer utbildningsförvaltningens registrator en lista över inkomna anmälningar som redovisas vid utbildningsnämndens regelbundna möten. Avrapporteringen är avidentifierad. De juridiska handläggarna uppger att de uppmärksammar om någon skola anmäler väldigt mycket eller väldigt lite och tar då en kontakt med ansvarig grundskolechef. Dock menar juristerna att det inte går att lita på statistiken eftersom skolorna anmäler i olika utsträckning. Detta bekräftas av att Skolinspektionen vid sin tillsyn fann ett par skolor där samtliga fall av kränkande behandling inte anmälde till rektorn och det i sin tur leder till att huvudmannen inte får kännedom om kränkningarna.

Grundskolecheferna bekräftar i Skolinspektionens intervju att det främst är förvaltningens juridiska handläggare som hanterar anmälningar om kränkande behandling. De informerar om antalet anmälningar avviker på någon skola. Även nämndsekreteraren kan informera ansvarig grundskolechef om det framgår av listorna över anmälningar att någon skola plötsligt har ett ökat antal anmälningar. Grundskolecheferna uppger vidare att det inte finns någon tydlig rutin för uppföljning av anmälningar om kränkande behandling. Cheferna efterfrågar inte den informationen. Det finns dock en rutin att titta på antal anmälningar inför resultatdialoger med rektorerna.

Av intervjuer med grundskoleavdelningen juridiska handläggare framgår att kommunen följer upp skolornas likabehandlingsplaner. Av kommunens verksamhetsberättelse för 2015 framgår att kommunen följer upp skolornas arbete för att ge eleverna en god lärmiljö, som är ett av utbildningsnämndens mål för utbildningen. Den uppföljning som beskrivs vad gäller elevernas trygghet baserar sig på den enkätundersökning som eleverna i årkurserna 2, 5

och 8 samt föräldrar i förskoleklass och årkurs 2 svarar på. Av det skriftliga underlaget framgår inte, enligt Skolinspektionens bedömning, någon redovisning eller analys vad gäller antal kränkningar, vilka typer av kränkningar som förekommer eller åtgärder som skolorna vidtar för att förebygga och förhindra antal kränkningar. Det framkommer inte heller om kommunen analyserat ett sådant underlag för att bedöma om det behöver vidtas kommunövergripande åtgärder.

Vid Skolinspektionens intervju med rektorer uppger de att det för dem är oklart om det finns någon på förvaltningen som följer upp och analyserar anmälningarna. Rektorerna uppger vidare att det inte är tydligt vilken utredning som ska ha genomförts innan de anmäler kränkande behandling till huvudmannen. Någon av rektorerna säger att om en skola anmäler många kränkningar blir grundskolecheferna ålagda att ta reda på vad som händer på skolan och ge återkoppling till rektor. I övriga fall får inte rektorerna någon återkoppling på anmälningar om kränkande behandling annat än om de själva lyfter detta i resultatdialogerna. På något rektorsmöte har förvaltningen visat hur många anmälningar som kommit in från respektive skola, men någon mer genomgång eller analys av innehållet i ärendena har inte gjorts.

Ansvariga politiker uppger att de inte får någon återkoppling från förvaltningen eller rektorerna gällande listorna över anmälan om kränkande behandling, men de ställer ibland frågor kring kränkningar i grundskolan vid möten med förvaltningen.

Motivering till föreläggande som ingripande

Då Stockholms kommuns verksamhet inte uppfyller de krav som följer av de föreskrifter som gäller för verksamheten, föreligger skäl att förelägga Stockholms kommun att fullgöra sina skyldigheter och vidta åtgärder för att avhjälpa bristerna.

Övriga arbetsområden

Bedömning

Det har vid tillsynen inte framkommit annat än att huvudmannen uppfyller författningarnas krav avseende följande:

Utveckling av utbildningen vid skolenheterna

Huvudmannen ska arbeta kontinuerligt och långsiktigt för att utveckla och förbättra utbildningen i grundskolan inom väsentliga områden, i syfte att säkerställa likvärdighet och kvalitet. I detta arbete ingår att huvudmannen skaffar sig kunskap om nuläget vid skolenheterna. Denna nulägesbild ska bland annat innefatta kunskapsresultaten och resultaten avseende tryggheten och studieron vid skolenheterna. I arbetet ingår också att följa upp de centrala förutsättningar som huvudmannen ger skolenheterna, för att de ska kunna ge eleverna en god utbildning. Huvudmannen analyserar sedan orsakerna till bristande måluppfyllelse, resultat och förutsättningar, vilka förbättringsåtgärder som behövs, samt vidtar dessa åtgärder.

När huvudmannen formulerar nulägesbilden ska denna bygga på uppgifter som rektorerna tagit fram i sitt eget kvalitetsarbete vid skolenheterna, men också på uppgifter huvudmannen själv insamlat (exempelvis nationell statistik, tillsyns- och granskningsrapporter, anmälningar om kränkande behandling, etc). Det ska därför finnas en koppling mellan huvudmannens kvalitetsarbete, och det kvalitetsarbete som rektorn tillsammans med lärare, övrig personal och elever leder vid skolenheterna.

Ett annat viktigt verktyg för att se till att utbildningen i grundskolan är likvärdig är en behovsstyrd resursfördelning, så att resursfördelningen mellan skolenheterna anpassas efter skolornas skiftande behov och förutsättningar. Med resurser avses såväl ekonomiska som personalmässiga resurser. Resursfördelningen följs upp och utvärderas, så att en bedömning kan göras i vilken grad den främjar elevernas kunskapsutveckling och trygghet.

På Skolinspektionens vägnar

Anna Rydin
Beslutsfattare

Sara Carlsson
Föredragande

Bilagor

Bilaga 1: Allmänt om tillsynen

Bilaga 2: Fakta om Stockholms kommun

Bilaga 1: Allmänt om tillsynen

Skolinspektionen granskar regelbundet all skolverksamhet i hela landet, för att se att den följer de lagar, regler och läroplaner som finns för verksamheten. Målet är att bidra till alla barns och elevers lika rätt till god utbildning i en trygg miljö, där alla når minst godkänt i alla ämnen.

Skolinspektionen granskar alla huvudmän, vilket innebär alla kommuner, utbildningsföretag och andra organisationer som driver skolverksamhet. Tillsynen görs vart tredje år. All skolverksamhet som en viss huvudman ansvarar för ingår i tillsynen. Det handlar om förskola, förskoleklass, grundskola, gymnasieskola, grund- och gymnasiesärskola, vuxenutbildning, fritidshem och annan pedagogisk verksamhet.

Alla skolenheter ingår i tillsynen. Skolinspektionen prioriterar att besöka de skolor där en hög andel elever riskerar att inte få den utbildning de har rätt till. Det innebär att vi kan stanna längre på dessa skolenheter under själva tillsynsbesöket, men också att vi bättre kan följa upp att eventuella brister åtgärdas och ge råd och vägledning.

Skolinspektionen bedömer om, och i sådana fall på vilket sätt, den granskade verksamheten inte uppfyller de regler som gäller. Myndighetens granskning utgår bland annat från skollagen, förordningar och läroplaner. Bestämmelser som verksamheterna är skyldiga att följa.

När Skolinspektionen har tagit in tillräcklig information gör myndigheten en bedömning av om verksamheten lever upp till de lagar och regler som finns för verksamheten. Alla huvudmän får ett tillsynsbeslut för de verksamheter som huvudmannen ansvarar för. Dessutom får de skolenheter där Skolinspektionen fördjupat tillsynen och gjort tillsynsbesök ett eget beslut, som bara handlar om den skolenheten.

Skolinspektionen fattar också enskilda beslut avseende huvudmannens ansvartagande över de skolformer som huvudmannen ansvarar för.

Innan ett beslut fastställs ges alltid huvudmännen möjlighet att ta del av och lämna synpunkter på de sakuppgifter som Skolinspektion grundar sina bedömningar på.

I de fall Skolinspektionen funnit brister har huvudmannen ansvar för att komma tillrätta med bristerna. Huvudmannen ska också redovisa de åtgärder som har vidtagits i för att åtgärda bristerna. För att följa upp huvudmännens arbete kan flera besök eller andra kontakter bli aktuella då Skolinspektionen också vill se effekter av de åtgärder som vidtas.

Mera information om den regelbundna tillsynen finns på Skolinspektionens webbplats www.skolinspektionen.se under fliken Inspektion.

Bilaga 2: Fakta om Stockholms kommun

Stockholms kommun har ca 920 000 invånare och är därmed Sveriges mest befolkningstäta kommun. Kommunfullmäktige ansvarar för att kommunens verksamheter genomförs enligt lagar och förordningar och har som huvudman det yttersta ansvaret för barn- och utbildningsverksamheten. Kommunfullmäktige fastställer mål och riktlinjer för stadens verksamheter. Kommunstyrelsen har i sin tur det övergripande ansvaret för att besluten genomförs och följs upp. Utbildningsnämnden är den nämnd som ansvarar för kommunens förskoleklass, grundskola, fritidshem, grundsärskola, gymnasieskola och gymnasiesärskola. Arbetsmarknadsnämnden ansvarar för vuxenutbildningen.

Stockholms kommuns utbildningsförvaltning verkställer utbildningsnämndens beslut och leds av en utbildningsdirektör. Grundskoleavdelningen leds av en grundskoledirektör och de kommunala grundskolorna, inklusive förskoleklass, grundsärskola och fritidshem, är uppdelade i sju områden som leds av varsin grundskolechef.

I Stockholms kommun finns 144 kommunala grundskolor. Elevantalet i kommunens grundskolor var vid tillsynens tidpunkt ca 61 000 och i förskoleklasserna ca 8 500. Skolinspektionen har under våren 2016 genomfört tillsyn i 40 kommunala grundskolor.