

Linköpings kommun
Bildningsnämnden
581 81 Linköping

Beslut för gymnasieskola

efter tillsyn i Birgittaskolan 1
i Linköpings kommun

2016-12-20

2 (24)

Dnr 43-2015:8974

Tillsyn i Birgittaskolan 1

Skolinspektionen har genomfört tillsyn i Linköpings kommun under våren och hösten 2016. Birgittaskolan 1 besöktes av Skolinspektionen den 23, 24, 26 och 31 maj samt den 17 och 24 oktober 2016.

Måluppfyllelse och resultat

Skolverkets statistik för skolenheten visar att andelen elever på naturvetenskaps- och samhällsvetenskapsprogrammen som avslutade utbildningen inom 3 år med gymnasieexamen var 41,0 procent år 2015. För riket var motsvarande värde 79,5 procent för naturvetenskapsprogrammet respektive 74,9 procent för samhällsvetenskapsprogrammet. På vård- och omsorgsprogrammet avslutade 61,1 procent av eleverna utbildningen med en gymnasieexamen inom 3 år. För riket var motsvarande värde 68,6 procent.

Enligt Skolverkets statistik från läsåret 2014/2015 var den genomsnittliga betygspoängen hos elever som avslutade sin utbildning på skolenheten på naturvetenskapsprogrammet 14,7 att jämföra med 15,5 i riket, samhällsvetenskapsprogrammet 12,5 att jämföra med 14,2 i riket och på vård- och omsorgsprogrammet 13,4 att jämföra med 13,1 i riket.

På naturvetenskaps- och samhällsvetenskapsprogrammen var andelen avgångselever behöriga till högskola 85,2 procent att jämföra med rikets motsvarande värden, 93,9 procent för naturvetenskapsprogrammet och 90,2 procent för samhällsvetenskapsprogrammet. För vård- och omsorgsprogrammet var andelen avgångselever med behörighet till högskola 62,0 procent och motsvarande värde för riket var 59,1 procent.

Översikt över konstaterade brister i verksamheten

Skolinspektionens ingripanden

Område	Typ av ingripande	Senaste datum för redovisning
Undervisning och lärande	Ingen brist konstaterad	
Extra anpassningar och särskilt stöd	Föreläggande vid vite	2017-04-20
Arbetsplatsförlagt lärande, grundläggande behörighet och introduktionsprogram (om yrkesprogram och/eller introduktionsprogram finns vid skolenheten)	Ingen brist konstaterad	

2016-12-20

3 (24)

Dnr 43-2015:8974

Bedömning och betygssättning	Ingen brist konstaterad	
Trygghet, studiero och åtgärder mot kränkande behandling	Föreläggande vid vite	2017-04-20
Förutsättningar för lärande och trygghet	Föreläggande vid vite	2017-04-20
Styrning och utveckling av verksamheten	Ingen brist konstaterad	

Sammanfattande bedömning

Skolinspektionens tillsyn av Birgittaskolan 1 visar att skolan har allvarliga brister inom flera av de områden som är centrala för en skolverksamhet. Skolans resultat visar exempelvis att det är en anmärkningsvärt låg andel elever på samhällsvetenskaps- och naturvetenskapsprogrammen som fullföljer sin utbildning inom 3 år.

Tillsynen visar att det finns allvarliga brister i arbetet med särskilt stöd. Alla elever som bedöms vara i behov av ett särskilt stöd på Birgittaskolan 1 får inte ett sådant stöd. Det kan gå lång tid innan elever får sin rätt till särskilt stöd tillgodosedd om de alls får det. Eftersom kunskapsresultaten är låga är det mycket viktigt att skolans arbete med särskilt stöd fungerar så att eleverna får detta stöd. Brister i arbetet med särskilt stöd kan vara en av orsakerna till de låga kunskapsresultaten. Det är av stor vikt att en likvärdig utbildning utifrån varje elevs egna förutsättningar och behov utgör en grund i skolenhetens arbete.

Det finns stora brister med trygghet och studiero samt i arbetet med att motverka kränkande behandling på Birgittaskolan 1. Alla elever känner inte trygghet på skolan. Det har sedan höstterminen 2015 förekommit allvarliga incidenter med bråk och polisinsatser på skolan. Detta problematiseras ytterligare av att inte alla lärare agerar när de bevittnar situationer som skulle kunna vara otrygga, där det är tydliga bråk eller kränkningar trots att det finns rutiner för arbetet för att motverka kränkande behandling. Studieron på skolan brister och möjliggör inte fokus på lärandet. Samtliga intervjuade ger exempel på hur elever går ut och in på lektioner, är sysselsatta med sina mobiltelefoner, talar högt och använder ett kränkande språkbruk. Vid de lektioner som Skolinspektionen observerat framkom samma bild och som dessutom förstärktes med ytterligare allvarliga exempel på mycket störande och kränkande beteenden i både språkbruk och i handling. Alla lärare följer inte heller skolans ordningsregler och den plan mot diskriminering och kränkande behandling som upprättats på skolan.

Den bild som framkommer i intervjuer och vid lektionsobservationer beskriver en skola som i praktiken inte gemensamt förmedlar och lever upp till den värdegrund som utbildningen ska vila på. Det förebyggande värdegrundsarbetet genomsyrar inte det pedagogiska arbetet då exempelvis inte alla lärare följer rutiner, ordningsregler eller agerar vid situationer som kan vara eller är kränkande.

2016-12-20

4 (24)

Dnr 43-2015:8974

Elevhälsans arbete består enbart av kartläggningar och utredningar i enskilda ärenden vilket gör att det inte bedrivs något övergripande förebyggande och hälsofrämjande arbete för att stödja elevernas utveckling mot utbildningens mål.

Problemen med bristande trygghet och studiero samt kränkande behandling har ett nära samband med avsaknaden av ett gemensamt förebyggande värdegrundsarbete samt bristen på elevhälsans övergripande förebyggande och hälsofrämjande arbete på skolan. Att en del av skolans personal dessutom inte agerar efter och följer de regler och rutiner som finns på skolan är ytterst allvarligt och en bidragande orsak till de problem som finns på skolan. Trots de allvarliga bristerna vid skolan finns engagerade lärare som arbetar målmedvetet utifrån skolans rutiner och ordningsregler för att alla elever ska nå de mål som minst ska uppnås.

Sammantaget bedömer Skolinspektionen att skolan behöver vidta kraftfulla åtgärder för att komma tillrätta med de allvarliga och omfattande brister som finns i verksamheten.

Skolinspektionens beslut

Föreläggande vid vite

Skolinspektionen förelägger med stöd av 26 kap. 10 och 27 §§ skollagen (2010:800) Linköpings kommun att vid vite av 1 200 000 kronor senast den 20 april 2017 vidta åtgärder för att avhjälpa påtalade brister. De vidtagna åtgärderna ska senast samma dag skriftligen redovisas till Skolinspektionen.

Om Linköpings kommun inte följer detta föreläggande kan Skolinspektionen ansöka hos förvaltningsrätten om utdömning av vitet.

Extra anpassningar och särskilt stöd

Skolans lärmiljöer ska anpassas så att de elever som riskerar att inte nå de kunskapskrav som minst ska uppnås får stöd i form av extra anpassningar eller särskilt stöd. Detta gäller alla elever, oavsett om de går ett högskoleförberedande program, yrkesprogram eller introduktionsprogram. Detta avser också samtliga ämnen som eleven läser, det vill säga såväl gymnasiegemensamma ämnen som programgemensamma ämnen, ämnen inom inriktningar och fördjupningsämnen. Det kan också omfatta undervisning som är förlagd till arbetsplats (APL). Skolan ska utveckla metoder för att stimulera och stödja tills åtgärderna får effekt genom att situationen för den enskilda eleven eller en grupp elever förbättras.

När skolans arbetssätt och arbetsformer inte är tillräckliga för att möta elevens behov ska en analys genomföras av hur skolan kan anpassa lärmiljöerna eller undervisningens innehåll och genomförande. Skolans svårigheter att möta elevens behov kan framkomma till exempel i undervisningen, genom resultat på nationella prov eller genom uppgift från eleven och dess vårdnadshavare. Lärare och elevhälsa ska oftast samråda för att kunna avgöra lämpliga insatser. Eleven och vårdnadshavaren ska vara delaktiga i detta. Det kan också handla om att skolan behöver förbättra sitt arbete med att hjälpa en elev med att planera och strukturera sina studier, färdighetsträning, specialpedagogiska insatser under en kortare tid, särskilda hjälpmedel eller utrustning och digital teknik med anpassade programvaror eller mer långvariga insatser såsom studiehandledning på modersmål eller regelbundna specialpedagogiska insatser såsom regelbunden

2016-12-20

5 (24)

Dnr 43-2015:8974

kontakt med en speciallärare. Huvudregeln är att särskilt stöd ska ges i elevens ordinarie grupp om inte detta visats vara olämpligt utifrån elevens behov. Insatserna ska utvärderas och korrigeras om de inte haft avsedd effekt.

Bedömning av brist

Skolinspektionen konstaterar att Linköpings kommun inte uppfyller författningskraven avseende att:

- Ansvariga på skolan utreder elevens behov av särskilt stöd skyndsamt, om det visar sig att det stöd som getts i form av extra anpassningar inte är tillräckligt för att eleven ska ha möjlighet att nå de kunskapskrav som minst ska uppnås. Detsamma gäller om det finns särskilda skäl att anta att sådana anpassningar inte skulle vara tillräckliga. (3 kap. 8 § skollagen)
- Visar utredningen att en elev är i behov av särskilt stöd ges eleven sådant stöd. (3 kap. 8–9 §§ skollagen)
- När det gäller särskilt stöd följs insatta åtgärder upp och utvärderas. (3 kap. 9 § skollagen)

Åtgärder

Skolinspektionen bedömer att följande åtgärder behöver vidtas för att avhjälpa bristerna.

- Rektorn ska se till att alla lärare anmäler om de har elever som riskerar att inte nå de kunskapskrav som minst ska uppnås, när extra anpassningar inte är tillräckliga.
- Rektorn ska se till att elevers behov av särskilt stöd skyndsamt utreds, om det visar sig att det stöd som getts i form av extra anpassningar inte är tillräckligt för att eleven ska nå de kunskapskrav som minst ska uppnås. Detsamma gäller om det finns särskilda skäl att anta att sådana anpassningar inte skulle vara tillräckliga.
- Rektorn ska se till att elever ges det särskilda stöd som utredningen visar att de är i behov av.
- Rektorn ska se till att elever som är i behov av studiehundledning på modersmål får detta behov tillgodosett.
- Rektorn ska se till att beslutade åtgärder kontinuerligt följs upp och utvärderas så att insatserna utgör ett tillräckligt stöd för eleverna.

2016-12-20

6 (24)

Dnr 43-2015:8974

Motivering till bedömning av brist

Skolinspektionens bedömning

Av utredningen framgår att skolan har tydliga rutiner för hur arbetet med särskilt stöd ska bedrivas. Trots det finns lärare som valt att inte följa dessa skriftliga rutiner. Detta kan drabba eleverna då alla lärare på Birgittaskolan 1 inte anmäler till rektorn om de har elever som riskerar att inte nå de kunskapskrav som längst ska uppnås, trots att extra anpassningar getts. Tillsynen visar vidare att det kan ta lång tid innan en utredning görs och därmed kan det dröja innan rektor kan fatta beslut om särskilt stöd. Elevhälsan arbetar enbart reaktivt med enskilda elevärenden. Trots detta tar det lång tid innan en utredning är klar på grund av att elevhälsan är tyngd av ärenden och utredningsarbetet ligger efter. Elevhälsan hinner inte heller följa upp insatta stödåtgärder och arbetar inte förebyggande och hälsofrämjande. Vidare visar utredningen att även de elever som fått sitt behov av särskilt stöd utrett ändå inte alltid ges det särskilda stöd som de behöver. I utredningen har också framkommit olika uppgifter om exempelvis hur snabbt lärarna anmäler elevers behov av särskilt stöd och om stöd ges till elever i behov av studiehundledning på modersmålet. Enligt Skolinspektionen visar de olika uppgifterna att det inte är säkerställt att arbetet med särskilt stöd fungerar i dessa delar, därmed finns en risk att elever som är i behov av särskilt stöd inte får behovet utrett eller att de inte får särskilt stöd som motsvarar deras behov. Skolinspektionen kan konstatera att det finns stora strukturella problem med arbetet kring särskilt stöd och finner det anmärkningsvärt att vissa lärare inte följer de rutiner som rektorn fattat beslut om när det gäller arbetet med särskilt stöd, i synnerhet då skolans kunskapsresultat är låga och att det på skolan finns många elever i behov av stödinsatser för att utvecklas och nå kunskapskraven. Sammantaget bedömer Skolinspektionen att det finns brister i skolenhetens arbete med särskilt stöd. Bristerna i skolans arbete får till följd att elever inte får det särskilda stöd de har rätt till och påverkar därmed elevernas möjlighet att nå kunskapskraven.

Skolinspektionens utredning

Av intervju med rektorn framgår att skolan har rutiner för anmälan och utredning av särskilt stöd. Det förekommer dock att enstaka lärare inte följer rutinen. Exempelvis kan lärare ge F-varning till en elev utan att informera rektor. Rektor uppger vidare att om extra anpassningar inte är tillräckligt för att eleven ska nå de kunskapskrav som minst ska uppnås övergår ärendet till specialpedagogen som gör en pedagogisk utredning. Efter det samlar specialpedagogen berörda lärare för genomgång av utredningen. Specialpedagogen utarbetar åtgärdsprogram i de fall eleven har behov av särskilt stöd.

Rektorn uppger också att elevhälsan inte hinner med att utreda alla elevers behov av särskilt stöd och inte heller följa upp insatta stödåtgärder. Rektor uppger vidare att det finns elever med hög frånvaro som riskerar att inte nå de kunskapskrav som längst ska uppnås. Eftersom dessa elever är frånvarande kan elevhälsan inte utreda deras behov av särskilt stöd. Av intervjun med rektorn framkommer dessutom att det finns elever på skolan som inte får det särskilda stödet som utredningen visar att de har rätt till.

Vidare framgår av intervju med rektorn att många elever på Birgittaskolan 1 är i behov av studiehundledning på modersmålet. Samtliga elever som är i behov av studiehund-

2016-12-20

7 (24)

Dnr 43-2015:8974

ledning på modersmålet får det, men det kan dröja ett par veckor då specialpedagogen är belastad med många uppgifter.

Av intervju med elevhälsan framgår att det finns rutiner för hur behov av särskilt stöd ska anmälas till rektorn. Hur skyndsamt en anmälan om en elevs behov av särskilt stöd kommer till elevhälsans kännedom varierar beroende på vilken lärare som gör anmälan. Elevhälsan uppger vidare att de också har ett uppdrag att vara ute i klassrummen och arbeta hälsofrämjande och förebyggande, men just nu belastas elevhälsan med kartläggningar och utredningar i enskilda elevärenden vilket gör att elevhälsan inte hinner med detta uppdrag.

Även av intervju med lärare framgår att det finns en utarbetad rutin för hur anmälan till rektorn av elevers behov av särskilt stöd ska gå till och vilken dokumentation som ska göras. Genom rutinen säkerställer rektor att arbetet med särskilt stöd sker på rätt sätt. Rutinen följs dock inte av alla lärare. Vidare uppger lärarna att det kan ta mellan två till fyra månader innan läraren anmäler till rektorn och elevhälsan att en elev är i behov av särskilt stöd. Av intervjun med lärarna framkommer också att elevhälsan har signalerat till rektorn att de på grund av tidsbrist inte hinner utreda alla elever som kan vara i behov av särskilt stöd vilket gör att elever inte fått sitt behov av särskilt stöd utrett. Enligt lärarna får inte alla elever som är i behov av särskilt stöd detta på skolan. Exempelvis förekommer det att elever, trots att det står i åtgärdsprogrammet, inte får stöd av en specialpedagog. Det finns också exempel på att det kan ta sex månader från det att läraren utfärdat F-varning till dess att eleven har utretts och får ett åtgärdsprogram. Lärarna uppger att frånvaron är en bidragande orsak till att eleverna inte når de kunskapskrav som minst ska uppnås. Enligt rektorn stämmer inte alla uppgifter ovan som enligt Skolinspektionen framkom i lärarintervjun i oktober 2016. Rektorn uppger att lärarna anmäler elevernas behov inom en månad samt att elever får det stöd som framgår av åtgärdsprogrammet.

Lärarna uppger vidare att det finns cirka hundra elever på skolan som är i behov av studiehandledning på modersmålet, men att stödet inte är tillräckligt. Alla dessa elever får följaktligen inte det stöd de behöver. Studiehandledning på modersmålet kan enligt skolans rutiner bara beviljas i ett ämne i taget trots att elever ofta har ett behov av stöd i flera ämnen. Enligt lärarna saknas det tid för att bevilja mer övergripande insatser av studiehandledning på modersmålet.

Även vid tillsynsbesöket den 23-31 maj 2016 framkom uppgifter om brister i skolans arbete med särskilt stöd. Rektorn, lärare och elevhälsan gav exempel på att det fanns många elever med F, elever som hade låga meritvärden och saknande betyg och att det kunde finnas elever som inte fick sitt behov av särskilt stöd utrett. Lärare uppgav att varken de eller skolan alltid hade verktyg att hjälpa alla elever till godkända betyg. Det fanns elever med stora kunskapsluckor och språksvårigheter. Elevhälsan uppgav att de prioriterade de akuta ärendena på grund av tidsbrist.

Rättslig reglering

Av skollagen framgår att om det framkommer att det kan befaras att en elev inte kommer att nå de kunskapskrav som minst ska uppnås, trots att stöd har getts i form av extra anpassningar inom ramen för den ordinarie undervisningen, ska det anmälas till

2016-12-20

8 (24)

Dnr 43-2015:8974

rektorn. Detsamma gäller om det finns särskilda skäl att anta att sådana anpassningar inte skulle vara tillräckliga. Rektorn ska se till att elevens behov av särskilt stöd skyndsamt utreds. Vidare framgår att om en utredning visar att en elev är i behov av särskilt stöd, ska han eller hon ges sådant stöd. Ett åtgärdsprogram ska utarbetas för en elev som ska ges särskilt stöd. Av programmet ska behovet av särskilt stöd och hur det ska tillgodoses framgå. Av programmet ska det också framgå när åtgärderna ska följas upp och utvärderas och vem som är ansvarig för uppföljningen respektive utvärderingen. Av 9 kap. 9 § gymnasieförordningen framgår att en elev ska få studiehundledning på sitt modersmål, om eleven behöver det.

Motivering till föreläggande vid vite som ingripande

Enligt 26 kap. 10 § skollagen får Skolinspektionen förelägga en huvudman som står under dess tillsyn att fullgöra sina skyldigheter, om verksamheten inte uppfyller de krav som följer av de föreskrifter som gäller för verksamheten. Ett beslut om föreläggande gäller omedelbart. Ett föreläggande ska ange de åtgärder som tillsynsmyndigheten anser nödvändiga för att avhjälpa de påtalade bristerna.

Enligt 26 kap. 27 § skollagen får ett föreläggande förenas med vite. Skolinspektionen ska förena ett föreläggande med vite om föreläggandet avser en eller flera brister som allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen, om det inte av särskilda skäl är obehövligt.

Eftersom verksamheten vid Birgittaskolan 1 i Linköpings kommun inte uppfyller författningarnas krav, finns skäl att förelägga Linköpings kommun att fullgöra sina skyldigheter och vidta åtgärder för att avhjälpa bristerna. Bristerna avseende skolans arbete med att anmäla, utreda och följa upp elevers behov av särskilt stöd innebär att elever riskerar att inte få det stöd som de har rätt till. Detta får konsekvenser för elevernas möjlighet att nå kunskapskraven. Även det faktum att alla elever inte ges det särskilda stöd som utredningen visar att de har rätt till påverkar elevernas kunskapsresultat negativt. Bristerna är allvarliga, omfattande och har pågått under en längre tid. Skolinspektionen bedömer att bristerna är av en sådan art att de allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen och att elevernas kunskapsutveckling äventyras. Föreläggandet ska därför förenas med vite.

Trygghet, studiero och åtgärder mot kränkande behandling

Skolan ska, i det dagliga arbetet, arbeta för att elevernas lärmiljö ska präglas av trygghet och studiero och är fri från kränkande behandling. Skolan ska se till att eleverna kan bedriva sina studier i en lugn miljö där de exempelvis inte störs, hotas eller känner sig otrygga av andra elever. Denna miljö bör inte begränsas till enbart lektionssalar, utan även gälla övriga studieutrymmen på skolan som exempelvis skolbibliotek, grupprum. Detta gäller alla elever, oavsett om de går ett högskoleförberedande program, yrkesprogram eller introduktionsprogram. Det kan därmed också avse miljöer utanför skolan men som ingår i skolans verksamhet, exempelvis på arbetsplats (APL). Vidare ska skolan genomföra åtgärder för att förebygga och förhindra kränkande behandling av elever vid skolan. Om en enskild elev upplever sig kränkt ska omständigheterna utredas, och i förekommande fall åtgärdas för att förhindra kränkande behandling i framtiden.

2016-12-20

9 (24)

Dnr 43-2015:8974

Bedömning av brist

Skolinspektionen konstaterar att Linköpings kommun inte uppfyller författningskraven avseende att:

- Utbildningen utformas så att alla elever tillförsäkras en skolmiljö som präglas av trygghet och studiero. (5 kap. 3 § skollagen)
- Vid skolenheten bedrivs ett målinriktat arbete för att motverka kränkande behandling av elever. (6 kap. 6–10 §§ skollagen)

Åtgärder

Skolinspektionen bedömer att följande åtgärder behöver vidtas för att avhjälpa bristerna.

- Rektorn ska se till att utbildningen utformas så att alla elever tillförsäkras en skolmiljö som präglas av trygghet och studiero och är fri från kränkande behandling.
- Rektorn ska se till att skolan bedriver ett förebyggande arbete för att motverka kränkande behandling.

Motivering till bedömning av brist

Skolinspektionens bedömning

Skolinspektionens utredning visar tydligt att skolmiljön vid Birgittaskolan 1 inte präglas av trygghet och studiero samt att det förekommer grova kränkningar. Av i stort sett alla intervjuer både från maj och oktober 2016 framgår att det finns otrygghet, bråk mellan elever, allvarliga incidenter, ett språkbruk som inte är acceptabelt och kränkningar. Även lektionsobservationerna den 24 oktober 2016 visar tydligt att studieron varierar och att det finns påtaglig studieoro. Dessutom visar några av observationerna att det förekommer grova kränkningar både i ord och handling på lektionstid vilket skapar ett otryggt klimat. Även kommunens egen enkät från våren 2016 visar låga värden för upplevelsen av trygghet och studiero på skolan.

Skolinspektionen konstaterar att en del lärare inte ingriper när de bevittnar incidenter, otrygga situationer eller kränkningar och att alla lärare inte heller följer de ordningsregler skolan gemensamt upprättat. Alla lärare på skolan agerar inte förebildligt och den värdegrund som ska genomsyra verksamheten saknades vid merparten av de besökta lektionerna. Skolinspektionen konstaterar att trots skolans pågående värdegrundsprojekt finns allvarliga brister med trygghet och studiero samt kränkande behandling. Värdegrund i det praktiska arbetet är avgörande för klimatet på en skola. Vidare finner Skolinspektionen att det arbete som beskrivs i skolenhetens plan mot diskriminering och kränkande behandling när det gäller trygghet, studiero och ordningsregler inte på något sätt genomsyrar skolans arbetssätt och skolmiljö. Även om planen beskriver hur det målinriktade arbetet ska bedrivas för att motverka kränkande behandling visar tillsynen att skolenheten i praktiken har allvarliga brister i sitt förebyggande arbete för att motverka kränkande behandling.

2016-12-20

10 (24)

Dnr 43-2015:8974

Sammantaget bedömer Skolinspektionen att det finns allvarliga och omfattande brister i skolenhetens arbete med att säkerställa en skolmiljö som präglas av trygghet och studiero. Vidare brister även det målinriktade arbetet med att motverka kränkande behandling. Bristerna i skolans arbete får till följd att elever inte kan bedriva sina studier i en lugn miljö där de inte störs, hotas, kränks eller känner sig otrygga av andra elever.

Skolinspektionens utredning

Trygghet

Av Skolinspektionens utredning framgår att Birgittaskolan 1 har lokaler i ett hus där det även bedrivs andra verksamheter, exempelvis finns där en annan kommunal gymnasieenhet, vuxenutbildning och studieförbund. Skolan har gemensam matsal och skolgård med de andra verksamheterna i byggnaden. Allmänheten har möjlighet att köpa och äta lunch i matsalen. Den gemensamma byggnaden medför att det lätt kan röra sig obehöriga personer på skolenheten.

Av intervju med rektorn framgår att det har förekommit incidenter på skolan sedan skolstarten i augusti 2016. En del incidenter har varit av så allvarligt slag att polis tillkallats. Sedan i augusti 2016 har det varit bråk i matsalen, brand på en toalett och några slagsmål i korridorerna. Enligt rektorn har det varit färre incidenter detta läsår än föregående. Ett problem är att det rör sig obehöriga personer i skolans korridorer, vilket gör det svårt för skolans personal att veta om det är skolans elever eller obehöriga personer som finns där. Ett annat problem är att elever tar med sig konflikter till skolan och att gamla konflikter återkommer. Dessutom försvåras situationen av att det finns lärare som inte ingriper när de bevittnar incidenter. Den sistnämnda problematiken arbetar skolan med i ett nystartat värdegrundsprojekt.

Av intervju med representanter för elevhälsan framgår att deras upplevelse är att tryggheten på skolan generellt är god. Skolvärden har tillsammans med elevskyddsombud bland annat arbetat med enkäter som visar att elever i årskurs 1 termin 1 och 2 är trygga. Elevhälsan uppger att lärare rör sig i korridorerna, men de känner också till att det finns lärare som inte agerar om de ser incidenter som påverkar elevernas trygghet eller om de ser något som av eleverna skulle kunna upplevas som otryggt.

I lärarintervjun framkommer att det finns exempel på att elever inte känner trygghet på skolan. Det är vanligt att eleverna tar med sig konflikter från hemmiljön till skolan. Elever, som tillhör olika grupperingar, hamnar i konflikt på skolan. Sedan augusti 2016 har det skett flera incidenter på skolan, bland annat flera slagsmål och en brand på en av skolans toaletter. Polis har också tillkallats vid flera tillfällen. Samtliga incidenter har kommit till rektorns kännedom.

De intervjuade eleverna uppger att de känner sig trygga på skolan. De känner dock till att det finns elever som inte känner trygghet. Det förekommer elaka kommentarer, svordomar, en hård jargong och bråk elever emellan. Eleverna beskriver att det förekommer grupperingar på skolan och att varje grupp håller sig för sig själv, vilket gör att det finns en risk för att hamna utanför. Det rör sig också elever från andra skolor i korridorerna vilket kan leda till bråk. Någon elev beskriver att man ibland kan känna sig trygg och ibland inte. Det beror delvis på att det inte går att förlita sig på att lärarna ingriper om de ser att något händer. Eleven har nyligen bevittnat en händelse där ele-

2016-12-20

11 (24)

Dnr 43-2015:8974

ver bråkade och två lärare passerade utan att ingripa. Vissa lärare ingriper, andra gör det inte. Vidare framgår av intervjun med eleverna att skolans ordningsregler är framtagna tillsammans med eleverna men att elever inte följer dessa. Alla lärare följer inte heller ordningsreglerna och inget händer om eleverna bryter mot dessa.

Av Birgittaskolans plan mot diskriminering och kränkande behandling framgår exempelvis att elever ska känna sig trygga med att det alltid finns någon vuxen att vända sig till och att det är viktigt att lärare är observanta på detta. Vidare framgår att ingen ska utsättas för kränkande behandling, ordningsreglerna ska följas av alla och ska ständigt aktualiseras i lärarnas arbetslag och på mentorstiden med eleverna.

Resultatet av kommunens attitydundersökning för eleverna på Birgittaskolan från våren 2016 visar fortsatt låga värden (index 69,2 av 100) för om eleverna upplever sig trygga på skolan. För våren 2015 visade värdet 77,4. Detta indikerar att skolan inte varit framgångsrik i sitt arbete med att få eleverna att känna sig tryggare på skolan.

Ovanstående allvarliga uppgifter om bristande trygghet på skolan framkom även vid tillsynsbesöket den 23-31 maj 2016. I samtliga intervjuer framkom olika exempel på allvarliga incidenter och samtliga intervjuade vittnade om stora problem med otrygghet. I intervjuerna framkom att det skett incidenter under hösten 2015 och fram till våren 2016. Under denna period förekom att obehöriga personer var involverade i bråk med skolans elever. I maj 2016 upplevdes läget något lugnare men mycket skört.

Studiero

Av intervjun med rektorn framgår att elevers användning av mobiltelefoner är ett problem på skolan då det stör undervisningen. Enligt skolans ordningsregler får mobiltelefoner endast användas på lektionen om läraren godkänt detta. Det finns dock lärare som inte följer skolans ordningsregler som bland annat reglerar användandet av mobiltelefon.

Av intervju med representanter för elevhälsan framgår att det finns problem med studieron i årskurs 2 och 3. Eleverna använder exempelvis sina mobiltelefoner på lektionstid så att undervisningen störs. Lärarna hanterar detta olika trots att det i ordningsreglerna framgår att mobiltelefoner inte får användas på lektionstid utan lärarens tillåtelse. Detta leder till en otydlighet för eleverna. Representanter för elevhälsan uppger vidare att studieron i årskurs 1 är god. Lärarna som undervisar i årskurs 1 har diskuterat studiero och är enade i hur de ska agera.

I lärarintervjun som genomfördes i oktober 2016 framkommer att alla elever inte har den studiero de har rätt till på alla lektioner. Det finns elever, företrädesvis i årskurs 2 och 3, som under lektionstid sitter och pratar högt med andra elever, går in och ut i klassrummet, använder sina mobiltelefoner eller på annat sätt stör studieron. Enligt lärarna varierar studieron i klassrummen mellan programmen. Lärarna uppskattar generellt att det är studiero på cirka 30 procent av lektionerna på skolan. Ett stort problem är att det inte finns någon samsyn bland skolans lärare när det gäller om och hur ordningsreglerna ska tillämpas. Alla de här uppgifterna tillbakavisas av rektor i samband med kommunikeringen av protokoll från besöken.

I elevintervjun beskriver eleverna att studieron varierar beroende på vilken lärare och vilken lektion eleverna har. På vissa lektioner är det svårt att koncentrera sig och ele-

2016-12-20

12 (24)

Dnr 43-2015:8974

verna upplever det som ett problem att elever kommer sent, går ut och in i klassrummet och använder sina mobiltelefoner. Vissa lärare säger inte till om exempelvis elever pratar och stör lektionen. Några elever uppger att det är svårt att koncentrera sig på ungefär hälften av lektionerna. Eleverna nämner fyra olika ämnen där det är som mest stökigt. Det finns lektioner som är så stökiga att läraren inte kan undervisa alls. En del lärare försöker fortsätta med undervisningen trots oro medan andra lärare försöker överrösta de störande ljuden, vilket också påverkar studieron negativt.

Av skolans ordningsregler framgår bland annat att eleverna ska komma i tid, att mobiltelefonen ska vara ljudlös och inte synlig och att eleverna ska respektera allas rätt till studiero. Det framgår också vilka konsekvenserna blir om eleverna bryter mot reglerna. Exempelvis omhändertar läraren mobiltelefonen om mobiltelefonen används felaktigt och läraren bestämmer placeringen i klassrummet eller visar ut eleven ur klassrummet om eleven stör allas rätt till arbetsro.

Av Birgittaskolans plan mot diskriminering och kränkande behandling framgår att målsättningen är att Birgittaskolan alltid ska ha studiero i klassrum och korridorer. Skolan har som underlag för sin analys använt Skolinspektionens enkät 2015 där eleverna beskriver att det förekommer att andra elever stör studieron på lektioner. Exempel på åtgärder är att "ordningsregler skall följas för att studiero ska infinna sig" och att kopplingen ordningsregler och studiero är tydlig.

Resultatet av kommunens attitydundersökning för elever på Birgittaskolan från våren 2016 visar fortsatt låga värden (index 58,0 av 100) för om eleverna upplever att de har studiero på lektionerna. Från våren 2015 visade värdet 66,2. Detta indikerar att skolan inte varit framgångsrik i sitt arbete i att skapa studiero på alla lektioner.

Ovanstående allvarliga uppgifter om bristande studiero på skolan framkom även vid tillsynsbesöket den 23-31 maj 2016.

Målinriktat arbete för att motverka kränkande behandling

I Birgittaskolans plan mot diskriminering och kränkande behandling beskrivs skolans struktur för det målinriktade arbetet för att motverka kränkande behandling. Av planen framgår också skolans rutiner för att tidigt upptäcka trakasserier och kränkande behandling, rutiner för att utreda och åtgärda när en elev kränkts av andra elever och rutiner för att utreda och åtgärda när elev kränks av personal. I planen framgår också skolans egen analys av förebyggande åtgärder exempelvis angående enkätsvar och varför skolans personal generellt får låga resultat när det gäller vem eleverna skulle vända sig till om eleven får något problem eller bekymmer.

Av intervju med rektorn framgår att rektorn anmält 7-8 kränkningar till huvudmannen sedan augusti 2016. Rektorn får dock ingen återkoppling från huvudmannen.

I intervjun med representanter för elevhälsan framkommer att det finns en rutin för hur och vilka åtgärder som ska vidtas vid kränkande behandling. Vidare framkommer att rutinen gör det tydligare för lärare både hur lärare tidigt kan upptäcka och därefter hur utredning och åtgärder ska gå till vilket gör att processen går snabbare nu än tidigare.

Av intervju med elever framkommer att upplevelsen bland eleverna är att det inte är många elever som känner sig kränkta.

2016-12-20

13 (24)

Dnr 43-2015:8974

Resultatet av kommunens attitydundersökning för elever på Birgittaskolan från våren 2016 visar på låga värden (index 63,7 av 100) på frågan om de vuxna reagerar om de får reda på att en elev blivit kränkt.

Nedanstående beskrivning av Skolinspektionens lektionsobservationer gäller samtliga områden - trygghet, studiero och det målinriktade arbetet för att motverka kränkande behandling

I samband med tillsynsbesöket den 24 oktober 2016 genomförde Skolinspektionen observationer av lektioner. De klassrumsobservationer som genomfördes styrker uppgifterna från intervjuerna om att miljön inte präglas av trygghet och studiero på vissa lektioner samt att det förekommer kränkningar. Exempelvis pratade elever högt med varandra, sysselsatte sig med mobiltelefonen och vandrade runt i klassrummet. Vid samtliga lektioner kom elever för sent och vid samtliga lektioner förekom att elever vid upprepade tillfällen gick in och ut från lektionssalen. På någon lektion förekom grova kränkningar både i språkbruk och handling.

Vid samtliga lektioner observerades att elever kom för sent. Förseningarna varade från ett par till fyrtiofem minuter efter att läraren påbörjat lektionen. Samtliga lärare noterade närvaro. Vid en lektion höll läraren ett samtal med eleverna utanför lektionssalen, i övrigt vidtog lärarna inga särskilda åtgärder förutom att närvaron noterades.

Vid två lektioner observerades aktiviteter som inte har med undervisningen att göra. Enligt Birgittaskolan 1 ordningsregler ska inte elever använda mobiltelefoner under lektionstid. Mobiltelefoner och datorer användes trots detta under lektionerna till att spela spel, nyttja sociala medier samt filma sig själva och klasskamraterna. Vid dessa lektioner fördes höga samtal som inte har med undervisningen att göra. Vidare noterades hur elever vandrar runt i klassrummet eller på andra för studieron störande sätt försöker påkalla uppmärksamhet när de inte omedelbart får hjälp av läraren. Vid en lektion observerades hur elever skriker grova förolämpningar åt varandra samtidigt som de förstärker utsagorna med olika gester. Övriga elever reagerar inte på grovt språkbruk, åtbörder eller på hur elever vandrar runt i klassrummet.

Vid en lektion gör eleverna obscena gester. Gesterna riktas mot andra elever och mot läraren. Ingen reagerar på det inträffade. Vid ytterligare ett tillfälle observeras hur en person, som inte ska vara på lektionen, går in i klassrummet och slår till en elev på hjässan med öppen hand. Den som utfört handlingen lämnar därefter klassrummet. Övriga elever reagerar inte på någon av händelserna.

Vid en av lektionerna ska mobiltelefonerna ligga synliga på bänken med villkoret att de inte får tas upp. Trots detta tas mobiltelefoner upp vid flera tillfällen i syfte att bland annat filma andra elever. Läraren säger till två gånger i början av lektionen. Eleverna fortsätter efter en stund att använda mobiltelefonerna i strid med de instruktioner som de fått i början av lektionen. Läraren vidtar inga ytterligare åtgärder angående telefonerna. Vid något tillfälle säger läraren till när eleverna pratar högt.

Efter lektionsobservationerna uppger de undervisande lärarna att de observerade lektionerna speglar vanliga lektioner. Eleverna har problem med att komma i tid då de det exempelvis finns elever som "fastnar" i korridoren. Ordningsreglerna har lärarna gått igenom vid terminens början. Det finns dock ingen samsyn mellan lärare om skolans regler, utan varje lärare väljer själv hur läraren ska förhålla sig till dessa.

2016-12-20

14 (24)

Dnr 43-2015:8974

Huvudmannen framför följande synpunkter på uppgifterna från observationerna. Skolan har problem med grupperingar, det vill säga elever som med språk och gester visar att de hör ihop. I sådana grupperingar är det inte ovanligt att elever gör obscena gester, skriker nedsättande ord eller slår varandra på hjässan med öppen hand. Vidare framgår att det förekommer att elever som inte ska vara med på lektionen går in i klassrummet samtidigt som det pågår undervisning. Dessutom framgår att personal varken observerat hur en okänd kommit in i klassrummet eller det slag med öppen hand som den okände utdelat.

Lektionsobservationerna styrker alla utsagor i intervjuer gällande bristande trygghet och studiero samt förekomsten av grova kränkningar både från tillsynsbesöken den 23-31 maj 2016 och tillsynsbesöken 17 och 24 oktober 2016.

Även om merparten av intervjuer och observationer beskriver en otrygg miljö och bristande studiero finns elever som känner sig trygga och som beskriver lektioner med studiero. Skolinspektionens utredare som i samband med sista tillsynsbesöket rörde sig i skolans korridorer fick ett trevligt bemötande av elever och fann inte där något anmärkningsvärt vid utredningstillfället.

Rättslig reglering

Av skollagen framgår att utbildningen ska utformas på ett sådant sätt att alla elever tillförsäkras en skolmiljö som präglas av trygghet och studiero. Enligt 5 kap. 6 § skollagen får rektorn eller en lärare vidta de omedelbara och tillfälliga åtgärder som är befogade för att tillförsäkra eleverna trygghet och studiero eller för att komma tillrätta med en elevs ordningsstörande uppträdande, exempelvis visa ut eleven från undervisningslokalen för resten av lektionen (5 kap. 7 § skollagen). Vidare får rektorn eller en lärare omhänderta föremål som används på ett sätt som är störande för utbildningen, exempelvis en mobiltelefon (5 kap. 22 § skollagen). I förarbetena till skollagen (prop. 2009/10:165 s. 319) betonas att en av de viktigaste förutsättningarna för att barn och ungdomar ska kunna inhämta och utveckla kunskaper och värden är en trygg och stimulerande lärandemiljö.

Vidare framgår av skollagen att huvudmannen ska se till att det inom ramen för varje särskild verksamhet bedrivs ett målinriktat arbete för att motverka kränkande behandling av barn och elever. I detta arbete ingår att huvudmannen ska se till att det genomförs åtgärder för att förebygga och förhindra att barn och elever utsätts för kränkande behandling. Huvudmannen ska också se till att det varje år upprättas en plan med en översikt över de åtgärder som behövs för att förebygga och förhindra kränkande behandling av barn och elever. Av skollagen framgår dessutom att personal som får kännedom om att ett barn eller en elev anser sig ha blivit utsatt för kränkande behandling i samband med verksamheten är skyldig att anmäla detta till rektorn. En rektor som får kännedom om att ett barn eller en elev anser sig ha blivit utsatt för kränkande behandling i samband med verksamheten är 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.

2016-12-20

15 (24)

Dnr 43-2015:8974

Motivering till föreläggande vid vite som ingripande

Enligt 26 kap. 10 § skollagen får Skolinspektionen förelägga en huvudman som står under dess tillsyn att fullgöra sina skyldigheter, om verksamheten inte uppfyller de krav som följer av de föreskrifter som gäller för verksamheten. Ett beslut om föreläggande gäller omedelbart. Ett föreläggande ska ange de åtgärder som tillsynsmyndigheten anser nödvändiga för att avhjälpa de påtalade bristerna.

Enligt 26 kap. 27 § skollagen får ett föreläggande förenas med vite. Skolinspektionen ska förena ett föreläggande med vite om föreläggandet avser en eller flera brister som allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen, om det inte av särskilda skäl är obehövligt.

Eftersom verksamheten vid Birgittaskolan 1 i Linköpings kommun inte uppfyller författningarnas krav, finns skäl att förelägga Linköpings kommun att fullgöra sina skyldigheter och vidta åtgärder för att avhjälpa bristerna. De allvarliga bristerna avseende skolans arbete med trygghet och studiero samt det målinriktade arbetet för att motverka kränkande behandling innebär att elevernas rätt till utbildning i en trygg miljö inte tillgodoses. Detta får även konsekvenser för elevernas möjlighet att nå kunskapskraven. Bristerna är allvarliga, omfattande och har pågått under en längre tid. Skolinspektionen bedömer att bristerna är av en sådan art att de allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen och att elevernas kunskapsutveckling äventyras. Föreläggandet ska därför förenas med vite.

Förutsättningar för lärande och trygghet

Skolan ska se till att viktiga förutsättningar för elevernas lärande och trygghet är uppfyllda på skolan. Rektorn ska i ett tidigt skede uppmärksamma elever som av ogiltiga skäl inte deltar i skolarbetet, så att eleven så snart som möjligt deltar. Skolan ska bedriva ett aktivt värdegrundsarbete, som innebär att exempelvis grundläggande demokratiska värderingar och mänskliga rättigheter kommer till uttryck i praktisk handling.

Vidare ska lärarna ha kompetens och samverka med varandra, för att genom till exempel erfarenhetsutbyte utveckla skolans undervisning. Centrala stödfunktioner som skolbibliotek, elevhälsa och studie- och yrkesvägledning används aktivt i utbildningen, för att stödja och främja elevernas utveckling mot de nationella målen. Skolan ska således inte bara ha tillgång till dessa funktioner, utan de ska kontinuerligt användas i undervisning och övrig skolverksamhet.

Bedömning av brist

Skolinspektionen konstaterar att Linköpings kommun inte uppfyller författningskraven avseende att:

- Det bedrivs ett förebyggande värdegrundsarbete för att skapa en miljö som bygger på respekt och delaktighet. (Lgy 11, 1. Skolans värdegrund och uppgifter, Grundläggande värden, Förståelse och medmänsklighet, 2. Övergripande mål och riktlinjer, 2.2 Normer och värden)
- Elevhälsan används främst förebyggande och hälsofrämjande, för att stödja elevernas utveckling mot utbildningens mål. (2 kap. 25 § skollagen)

2016-12-20

16 (24)

Dnr 43-2015:8974

Åtgärder

Skolinspektionen bedömer att följande åtgärder behöver vidtas för att avhjälpa bristerna.

- Rektorn ska se till att det bedrivs ett förebyggande värdegrundsarbete för att skapa en miljö som bygger på respekt och delaktighet.
- Rektorn ska se till att elevhälsan används i skolenhetens förebyggande och hälsofrämjande arbete för att stödja elevernas utveckling mot utbildningens mål.

Motivering till bedömning av brist

Skolinspektionens bedömning

Tillsynen visar att skolan inte lyckats åstadkomma en gemensam grundsyn i värdegrundsfrågor bland lärare och bland elever som genomsyrar skolans verksamhet i praktiken. Skolan förmedlar och förankrar inte gemensamt respekt för den värdegrund som utbildningen ska vila på. Skolan har istället normaliserat ett beteende som strider mot den värdegrund som ska finnas i svensk skola. Skolinspektionen finner det anmärkningsvärt att detta inte uppmärksammas tidigare och med större kraft med tanke på skolans omfattande problematik med otrygghet, bristande studiero och kränkande språkbruk och handlingar som förekommit under en längre tid. Sammantaget bedömer Skolinspektionen därför att skolenheten har allvarliga och omfattande brister i arbetet med att bedriva ett förebyggande värdegrundsarbete för att skapa en miljö som bygger på respekt och delaktighet.

Tillsynen visar vidare att elevhälsan enbart arbetar med enskilda elevärenden och inte bedriver något generellt förebyggande och hälsofrämjande arbete för att stödja elevernas utveckling mot utbildningens mål. Det finns ingen tydlig medverkan från elevhälsans sida gällande elevernas arbetsmiljö eller skolans arbete med värdegrundsfrågor. Elevhälsan bidrar därmed inte till att försöka skapa en god och trygg lärandemiljö där eleverna kan utvecklas. Det är särskilt anmärkningsvärt att elevhälsan inte deltar i något generellt förebyggande och hälsofrämjande arbete då Skolinspektionens utredning visar på omfattande och allvarliga problem med otrygghet, bristande studiero och kränkande språkbruk och handlingar som förekommit under en längre tid. Sammantaget bedömer Skolinspektionen att elevhälsan inte främst används på det sätt som skollagen föreskriver.

Skolinspektionens utredning

Förebyggande värdegrundsarbete

Under avsnittet Trygghet, studiero och åtgärder mot kränkande behandling beskrivs stora och allvarliga problem med trygghet, studiero och grova kränkningar vid skolan. Uppgifterna kommer från intervjuer med rektor, lärare, elevhälsan och elever samt Skolinspektionens observationer.

Av rektorsintervjun framgår att en svårighet i värdegrundsarbetet är att lärare inte vågar ingripa när de bevittnar konflikter. Enligt rektorn är det viktigt att elever ser att lärare agerar och gör något. Detta arbetar skolan med i det nystartade värdegrundsprojektet.

2016-12-20

17 (24)

Dnr 43-2015:8974

Lärarna uppger att det sedan augusti 2016 finns tre heltidsmentorerna vilka har till uppgift att arbeta med studiero och trivsel. Vidare ska varje mentor lämna en redogörelse till rektorn att denne har gått igenom ordningsreglerna med eleverna. Lärare uppger vidare att i praktiken följer inte alla lärare ordningsreglerna.

Av intervjun med elevhälsan framgår att skolan startade ett värdegrundsprojekt den 1 juli 2016. Projektet startades upp i syfte att markera vikten av värdegrundsarbetet för elever och lärare på Birgittaskolan. Inledningsvis arbetar lärarna i projektet med eleverna som en referensgrupp.

I en elevintervju uppger eleverna att de inte deltar i något värdegrundsarbete på skolan. Någon elev uppger att klassen pratade om värdegrundsarbete i år 1, andra elever minns inte. Eleverna uppger att de brukar fylla i en enkät varje år men att de inte känner till resultatet, då eleverna inte varit delaktiga i någon uppföljning. En elev beskriver att det finns en elevgrupp som ska arbeta med värdegrundsarbete utifrån ett uppdrag från kommunen men det har inte gjorts något ännu.

Av Birgittaskolans plan mot diskriminering och kränkande behandling framgår bland annat att "likabehandlingsarbetet ska genomsyra hela verksamheten – undervisning, förhållningssätt, regler och rutiner". Vidare framgår att alla elever på skolan ska känna trygghet och mötas av positiva uppskattande vuxna, som reagerar på, och agerar mot alla former av diskriminering och kränkande behandling.

Ovanstående uppgifter om ett bristande värdegrundsarbete framkom även vid tillsynsbesöket 23–31 maj 2016. Då uppgav även lärare att de inte hinner arbeta med värdegrundsfrågor på lektionstid.

Elevhälsans förebyggande och hälsofrämjande arbete

Under avsnittet Trygghet, studiero och åtgärder mot kränkande behandling beskrivs stora och allvarliga problem med trygghet, studiero och grova kränkningar vid skolan. Uppgifterna kommer från intervjuer med rektor, lärare, elevhälsan och elever samt Skolinspektionens observationer.

Av rektorsintervjun framgår att elevhälsan ligger efter med sitt stödjande och uppföljande arbete.

I intervju med representanter för elevhälsan framkommer att de har ett uppdrag att vara ute i klassrummen och arbeta hälsofrämjande och förebyggande, men just nu belastas elevhälsan med kartläggningar och utredningar i enskilda elevärenden vilket gör att elevhälsan inte hinner med detta uppdrag.

Ovanstående uppgifter om elevhälsans arbete framkom även vid tillsynsbesöket i maj 2016. Elevhälsan var tyngd av arbete med enskilda elevärenden inom ramen för särskilt stöd och det fanns inte heller då tid för ett förebyggande och hälsofrämjande arbete.

Rättslig reglering

Av gymnasieskolans läroplan framgår att enligt skollagen ska utbildningen utformas i överensstämmelse med grundläggande demokratiska värderingar och de mänskliga rättigheterna som människolivets okränkbarhet, individens frihet och integritet, alla människors lika värde, jämställdhet samt solidaritet mellan människor. Skolan ska ak-

2016-12-20

18 (24)

Dnr 43-2015:8974

tivt och medvetet påverka och stimulera eleverna att omfatta vårt samhälles gemensamma värderingar och låta dessa komma till uttryck i praktiska vardagliga handlingar. Alla som arbetar i skolan ska uppmärksamma och vidta nödvändiga åtgärder för att motverka, förebygga och förhindra alla former av trakasserier och kränkande behandling. Vidare ska läraren, enligt läroplanen, öppet redovisa och tillsammans med eleverna analysera olika värderingar, uppfattningar och problemställningar samt konsekvenserna av dessa. Vidare ska läraren klargöra skolans normer och regler och hur dessa är en grund för arbetet i skolan.

Av skollagen framgår att för elever i gymnasieskolan ska det finnas elevhälsa. Elevhälsan ska omfatta medicinska, psykologiska, psykosociala och specialpedagogiska insatser. Elevhälsan ska främst arbeta förebyggande och hälsofrämjande. Elevernas utveckling mot utbildningens mål ska stödjas. I förarbetena (prop. 2009/10:165 sid. 276) beskrivs att skolan har ett ansvar för att skapa en god lärandemiljö för elevernas kunskapsutveckling och personliga utveckling. Vidare följer att arbetet med elevhälsa förutsätter en hög grad av samverkan mellan elevhälsans personal och övriga personalgrupper. I det individuellt inriktade arbetet har elevhälsan ett särskilt ansvar för att undanröja hinder för varje enskild elevs lärande och utveckling. De mer generellt inriktade uppgifterna, där elevhälsans medverkan är viktig, rör bland annat elevernas arbetsmiljö, skolans värdegrund som till exempel arbetet mot kränkande behandling. Elevhälsan har ett särskilt ansvar för att bevaka att skolan bidrar till att skapa goda och trygga uppväxtvillkor.

Motivering till föreläggande vid vite som ingripande

Enligt 26 kap. 10 § skollagen får Skolinspektionen förelägga en huvudman som står under dess tillsyn att fullgöra sina skyldigheter, om verksamheten inte uppfyller de krav som följer av de föreskrifter som gäller för verksamheten. Ett beslut om föreläggande gäller omedelbart. Ett föreläggande ska ange de åtgärder som tillsynsmyndigheten anser nödvändiga för att avhjälpa de påtalade bristerna.

Enligt 26 kap. 27 § skollagen får ett föreläggande förenas med vite. Skolinspektionen ska förena ett föreläggande med vite om föreläggandet avser en eller flera brister som allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen, om det inte av särskilda skäl är obehövligt.

Eftersom verksamheten vid Birgittaskolan 1 i Linköpings kommun inte uppfyller författningarnas krav, finns skäl att förelägga Linköpings kommun att fullgöra sina skyldigheter och vidta åtgärder för att avhjälpa bristerna. De allvarliga och omfattande bristerna i arbetet med att skapa en miljö som bygger på respekt och delaktighet samt avsaknaden av elevhälsans förebyggande och hälsofrämjande arbete medför att eleverna inte har en skolmiljö som främjar lärande och kunskapsutveckling. Det får även konsekvenser för elevernas möjligheter att nå kunskapskraven. Bristerna är allvarliga, omfattande och har pågått under en längre tid. Skolinspektionen bedömer att bristerna är av en sådan art att de allvarligt försvårar förutsättningarna för eleverna att nå målen för utbildningen och att elevernas kunskapsutveckling äventyras. Föreläggandet ska därför förenas med vite.

2016-12-20

19 (24)

Dnr 43-2015:8974

Övriga arbetsområden

Bedömning

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

Undervisning och lärande

Skolan ska se till att den ordinarie undervisningen utgår från och genomförs på ett sådant sätt att den främjar elevernas möjligheter att nå de examensmål som gäller för det nationella program som eleven läser. Undervisningen ska utformas och genomföras så att alla elever, såväl på nationella program som på introduktionsprogram, ges möjligheter att nå samtliga kunskapskrav inom de ämnen som eleven läser, det vill säga såväl i gymnasiegemensamma ämnen som programgemensamma ämnen, ämnen inom inriktningar och fördjupningsämnen.

I detta ingår att läraren ger eleverna ett aktivt lärarstöd genom att exempelvis genomföra strukturerade lektioner, genomföra undervisningen utifrån tydliga mål och syften och ge eleverna tydliga beskrivningar och förklaringar. Vidare anpassar läraren undervisningen efter elevernas olika förkunskaper och intressen, och ger eleverna såväl stöd som stimulans och utmaningar. I detta arbete kan samråd med elevhälsan underlätta. Genom bland annat en varierad, stimulerande och utmanande undervisning, och genom konstruktiv återkoppling, stärker läraren elevernas vilja att lära. För att kunna individanpassa undervisningen och ge eleverna inflytande över denna är det centralt att läraren skaffar sig kunskap om elevernas olika behov och förutsättningar, liksom låter eleverna vara delaktiga i planeringen av undervisningen.

Arbetsplatsförlagt lärande, grundläggande behörighet och introduktionsprogram (om yrkesprogram och/eller introduktionsprogram finns vid skolenheten)

Skolan ska se till att elever på yrkesprogram får den utbildning de har rätt till avseende arbetsplatsförlagt lärande (APL) och möjlighet att nå grundläggande behörighet. APL är en central del i all yrkesutbildning, då denna ska bidra till att eleven utvecklar såväl yrkeskunskaper som en yrkesidentitet. För elever som läser i huvudsak skolförlagd utbildning ska APL motsvara minst 15 veckor av den samlade utbildningstiden och för elever som är lärlingar ska APL motsvara minst 50 % av utbildningen. Skolan ska ha kvalitetssäkrat arbetsplatsen så att eleven har reell möjlighet att nå de kunskaper som eleven är avsedd att uppnå på arbetsplatsen, exempelvis att skolan avtalat med arbetsplatsen om vilka delar av det centrala innehållet på en eller flera kurser som ska behandlas. Skolan ska också följa upp att så sker. Handledaren är en central aktör, och behöver förutom kunskaper inom yrket också ha kunskaper om de mål som eleven ska uppnå och bedömas gentemot så att eleverna får adekvata arbetsuppgifter utifrån detta.

Att eleverna ges möjlighet till fortsatta studier på högskolenivå är en central rättssäkerhetsfråga. Det är dock inte tillräckligt att eleverna ges en teoretisk möjlighet att uppnå grundläggande behörighet utan skolan bör också göra det praktiskt möjligt för eleverna, ex. genom att undvika schemakrockar.

För introduktionsprogrammen finns inga nationellt fastställda programstrukturer eller examensmål, utan utbildningen ska utformas så att eleven förbereds för vidare studier eller etablering på arbetsmarknaden. Ett centralt instrument i denna planering är elevens individuella

2016-12-20

20 (24)

Dnr 43-2015:8974

studieplan. Eleven ska, utifrån sina behov, få en utbildning som uppfyller introduktionsprogrammets syfte så att elevens mål med utbildningen kan uppnås.

Bedömning och betygssättning

Skolan ska se till att läraren gör en allsidig bedömning av elevernas kunskaper utifrån de nationella kunskapskraven, och ger eleven och dess vårdnadshavare information om elevens kunskapsmässiga och sociala utveckling. Detta gäller alla elever, oavsett om de går ett högskoleförberedande program, yrkesprogram eller introduktionsprogram. Detta avser samtliga ämnen som eleven läser, det vill säga såväl gymnasiegemensamma ämnen som programgemensamma ämnen, ämnen inom inriktningar och fördjupningsämnen.

Eleven ska, när omdömen ges eller betyg sätts i olika ämnen, enbart bedömas utifrån de nationella kunskapskraven och inte utifrån andra kriterier som läraren och skolan själv upprättat. Lärarens analyser av elevernas kunskaper ska bygga på olika underlag, som tillsammans ger en bred och allsidig bild av elevernas kunskaper. I detta ingår att läraren bl.a. ska använda sig av nationella ämnesprov tillsammans med övriga muntliga och skriftliga elevprestationer. I de fall eleven har haft hela eller delar av kurser förlagda till arbetsplats (APL) ska bedömning av detta ingå i den samlande bedömningen.

Vidare ska skolan göra eleven och dess vårdnadshavare delaktiga i elevens utveckling genom att, löpande under studietiden och genom utvecklingssamtal, informera om elevens kunskapsmässiga och sociala utveckling och hur denna bäst kan stödjas.

Styrning och utveckling av verksamheten

Rektor ska, genom ett aktivet ledarskap, styra och utveckla verksamheten vid skolan så att alla elever ges en likvärdig utbildning av god kvalitet i en trygg miljö. Därför ska rektor, tillsammans med elever och personal, ha ett långsiktigt arbete för att nå detta syfte. Arbetet sker genom att utifrån en analys av nuläget identifiera verksamhetens utvecklingsbehov och med grund i denna analys sedan vidta nödvändiga förbättringsåtgärder. Analysen ska omfatta hela utbildningen och inte avgränsas till exempelvis resultat enbart i gymnasiegemensamma ämnen utan ska också omfatta uppföljning av resultat i fördjupningsämnen, från lärande som sker på arbetsplats (APL) och undervisning på introduktionsprogram. Förbättringsåtgärder kan exempelvis vara att personalen ges kompetensutveckling som motsvarar de behov som framkommit genom analys av verksamhetens förbättringsområden. Det innebär också att rektor fördelar verksamhetens resurser på ett sätt som svarar mot elevernas behov, så att alla elever ges förutsättningar att nå målen för utbildningen.

I ärendets slutliga handläggning har avdelningschef Maria Sundkvist, avdelningsjurist Sofia Lindstrand, tf enhetschef Christina Ridderman Karlsson och jurist Johanna Gokall deltagit. Utredare Ingela Åkerman Jansson har varit föredragande.

Tommy Lagergren
Bitr. generaldirektör

2016-12-20

21 (24)

Dnr 43-2015:8974

Hur man överklagar, se bilaga 3

Bilagor

Bilaga 1: Allmänt om tillsynen

Bilaga 2: Fakta om Birgittaskolan 1

Bilaga 3: Överklagandehänvisning

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 ansvarstagande 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 Skolinspektionen 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 huvudmannens 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.

2016-12-20

23 (24)

Dnr 43-2015:8974

Fakta om Birgittaskolan 1

Gymnasieskolan Birgittaskolan 1 omfattar vid tiden för tillsynsbesöken de nationella programmen naturvetenskapsprogrammet, samhällsvetenskapsprogrammet och vård- och omsorgsprogrammet inklusive gymnasial lärlingsutbildning.

Vidare omfattar enheten introduktionsprogrammen yrkesintroduktion och programinriktat individuellt val mot vård- och omsorgsprogrammet samt preparandutbildning.

Sammantaget har programmen 325 elever i oktober 2016.

Skolenheten leds av en rektor.

Överklagandehänvisning

Skolinspektionens beslut om föreläggande vid vite får överklagas hos allmän förvaltningsdomstol. Överklagandet ställs till Förvaltningsrätten i Stockholm, men ska skickas eller lämnas till Skolinspektionen, Skolinspektionen, Box 330, 581 03 Linköping.

Överklagandet ska ha inkommit till Skolinspektionen inom tre veckor från den dag då klaganden fick del av beslutet. Om klaganden är en part som företräder det allmänna ska överklagandet dock ha inkommit inom tre veckor från den dag då beslutet meddelades.

I skrivelsen ska anges vilket beslut som överklagas och vilken ändring som önskas. De skäl som finns för ändring bör också anges. Skrivelsen ska vara undertecknad av klaganden eller dennes ombud.