


Arbete för en ökad skolnärvaro i Göteborgs Stad

En studie i identifierade
framgångsfaktorer


Om studien

Arbete för en ökad skolnärvaro i Göteborgs Stad – en studie i identifierande framgångsfaktorer presenterar ett kunskapsunderlag som beskriver ett urval av Göteborgs Stads närvaroarbete, utifrån vad verksamheterna identifierat som framgångsrikt arbete för att öka skolnärvaron.

Studien har tagits fram som en del av Jämlikt Göteborg, Göteborgs Stads långsiktiga satsning för att minska skillnader i livsvillkor och hälsa. Även om villkoren för barns uppväxt är goda i Göteborg finns det skillnader när det gäller exempelvis studieresultat, förutsättningar för lärande och deltagande i fritidsaktiviteter. Att elever är närvarande i skolan bidrar till att fler blir behöriga till gymnasiet, fler som kan vidareutbilda sig och fler som lättare får jobb. Utbildningsnivån har också inverkan på människors upplevda hälsa. När fler mår bra kan fler bidra till att bygga ett gott samhälle.

För att Göteborg ska vara den jämlika staden som bidrar till ett gott liv för alla arbetar vi med fem fokusområden:

- Ge varje barn en god start i livet
- Ge barn fortsatt goda förutsättningar genom skolåren
- Skapa förutsättningar för arbete
- Skapa hälsofrämjande och hållbara livsmiljöer
- Skapa strukturer och stabilitet för jämlikhetsarbetet

Läs mer om arbetet på www.goteborg.se/jamlikt


Skribent: Matilda Jansson, processledare inom fokusområde 2, Jämlikt Göteborg:
Ge barn fortsatt goda förutsättningar genom skolåren.

Innehållsförteckning

Sammanfattning	4
Bakgrund	4
Studiens syfte och mål.....	6
Vad bidrar studien med?	6
Fördjupning utifrån ett urval	8
Frågeställningar	9
Brister i studien	9
Vad orsakar skolavhopp?	10
Vad säger eleverna?.....	11
Vad stödjer skolnärvaro?	13
Motivation till skolarbete, bestående kunskap genom samarbete.....	14
Medvetet systematiskt närvaroarbeta	17
Struktur, riktlinjer, handlingsplaner och rutiner som stöd till arbetet.....	19
En närvarorutin	21
Fyra stadsdelar, olika sätt att arbeta	23
Implementering av förändringsarbete.....	27
Elevhälsa	31
Arbetsmiljö och likabehandlingsarbete	33
Stödjande strukturer	35
Övergångar inom och mellan skolformer	39
Det kommunala aktivitetsansvaret	42
En utmanande skolgång	44
Vad påverkar skolresultaten?.....	45
Motivation genom förebilder.....	51
Kultur bidrar till en lustfylld skolgång	53
En helt vanlig skoldag.....	55
Avslutande ord.....	58
Förslag till fortsatt arbete	60
Begreppslista	66
Bilaga 1 Kodning över avidentifierade stadsdelar och skolenheter	68
Bilaga 2 Verksamheternas erfarenheter och konkreta tips för att öka skolnärvaron	69
Bilaga 3: Vad bidrar till en ökad skolnärvaro?	71
Källor	72

Sammanfattning

Det finns tidigare forskning och nationella studier som fastställer orsaker till skolfrånvaro, men det finns betydligt mindre forskning om skolnärvaro.

Elever som inte är närvarande i skolan löper stor risk att inte klara kunskapskraven, vilket kan få negativa konsekvenser både för individen och för samhället. Det krävs oftast en mångfasetterad variation av insatser för att eleven ska återgå till skolan.

Ytterst handlar skolnärvaro om barns och ungdomars framtidsmöjligheter och rätt till utbildning.

Redan i förskolans eller grundskolans tidiga år kan det finnas indikationer och tecken på frånvaro. Om dessa uppmärksammas kan det bidra till att man längre fram i skolåldern kan förhindra ett studieavbrott.

Därför är det viktigt att uppmärksamma ströfrånvaro i ett tidigt skede och att arbeta relationsskapande tillsammans med familjen, kultur och fritid, socialtjänsten och föreningslivet för att stödja eleven under skolgången. Ett etablerat samarbete mellan alla vuxna som finns i barnets vardag signalerar att skolan är viktig och att utbildning, kunskap och lärande är centralt.

För att kunna arbeta med skolnärvaro måste det finnas tid och möjlighet att ytterligare utveckla en gemensam kultur. Det innebär att skapa förutsättningar för att anpassa arbetssättet utifrån skolans kontext. Med ökad kunskap om vilka insatser som ökar skolnärvaron kan vi tillsammans finna stöd som stärker eleven att fullfölja sin skolgång. Effekt och resultat bör systematiskt följas upp, utvecklas och utvärderas.

Syftet med denna sammanställda studie är att beskriva ett urval av det pågående närvaroarbetet inom Göteborgs Stad, och att se vilka insatser som leder till en ökad skolnärvaro och en utmanande och lustfylld skolgång.

Bakgrund

Arbetet med social hållbarhet i Göteborgs Stad utgår från de prioriterade politiska målen som handlar om att minska skillnader i hälsa och livsvillkor. Även om villkoren för barns uppväxt i Göteborg i allmänhet är goda finns det skillnader när det gäller exempelvis studieresultat, förutsättningar för lärande och deltagande i fritidsaktiviteter.

I Göteborgs Stad har skillnaderna i hälsa mellan stadens invånare ökat. Medellivslängd och ohälsotal skiljer sig åt mellan kommunens invånare, både inom staden och mellan stadsdelarna.¹ De strukturella faktorer som påverkar medborgarnas hälsa är många gånger kända och handlar till exempel om förvärvsarbete, skolframgångar och barnfattigdom. Faktorerna är dessutom påverkbara, vilket betyder att riktade insatser gör det möjligt att minska ojämlikheten och att förbättra förutsättningarna för bättre hälsa för alla människor.²

En framgångsrik skolgång innebär ökade möjligheter för god hälsa och är en av de starkaste skyddsfaktorerna mot ohälsa.

”Fokus ska ligga på att minska skillnader i hälsa, utjämna livschanser och att förebygga sociala problem. Arbetet för ett jämlikt Göteborg ska genomsyra alla stadens förvaltningar och bolag”

Göteborgs Stad budget 2016³

En övergripande arbetsgrupp bestående av representanter på sektorschefsnivå är tillsatt för att fokusera på insatser och faktorer som bidrar till att öka skolnärvaron.

Uppdraget som processledare för arbetsgruppen innebar att under april–oktober 2016 göra en studie som visar på det arbete och de insatser som pågår i Göteborgs Stad för att öka skolnärvaron. Genom att identifiera, utveckla och sprida kunskap om dessa faktorer kan vi bidra till en ökad skolnärvaro.

Utgångspunkt för denna studie är de förslag som framkom vid en kunskapsöversyn och kartläggning över skolnärvaro/skolfrånvaro som Ellinor Dyne och Helena Wallström gjorde 2015⁴. De beskriver verksamheter och projekt som arbetar med skolnärvaro. Några av de förslag till fortsatt arbete som framkom i kartläggningen 2015 fördjupas och vidareutvecklas i denna studie.

Utifrån Wallströms och Dynes kartläggning föreslogs följande ingångar till fortsatt arbete:

- Ha ett inkluderande perspektiv.
- Se över arbetsmiljö, möjlighet till stöd, elevens delaktighet och makt över sin egen utbildning.
- Arbeta med de professionellas inställning och förståelse av de problem som finns (ständigt återkommande) enligt elever och professionella.
- Se på framgångsfaktorer och stärka och arbeta vidare med dem.
- Levandegöra närvarorutiner och handlingsplaner (SKL-processa) i de lokala skolverksamheterna.
- Fokusera på samverkan mellan olika aktörer genom att bygga nätverk mellan stadsdelarna och andra verksamheter kring förebyggande arbete mot skolfrånvaro.
- Sprida praktiskt främjande arbete i skolverksamheterna med fokus på en eller flera framgångsfaktorer.

Studiens syfte och mål

Detta är en verksamhetsnära, kunskapsbaserad studie som presenterar de faktorer och framgångsrika insatser som bidrar till en ökad skolnärvaro och leder till en utmanande och lustfylld skolgång för alla barn och unga.

Vad bidrar studien med?

- Exempel på pågående skolnärvaroarbeta i Göteborgs Stad, såväl från fristående som kommunala grund- och gymnasieskolor. Studien fokuserar på insatser som upplevs ge effekt för att öka närvaron i skolan.
- Stöd till strukturer som ger förutsättningar för det fortsatta skolnärvaroarbetet.
- Inspiration med konkreta exempel. Vi arbetar mot samma mål – att uppnå en ökad närvaro – men vi har olika lösningar.
- Förslag på hur arbetet för en ökad skolnärvaro kan vidareutvecklas.

Studien grundas framför allt på verksamhetens eller närvaroprojektens systematiska dokumentation och analys. Det är skolornas erfarenheter om vilka insatser som bidrar till en ökad närvaro som har tolkats och sammanställts i syfte att ge inspiration och kunskap.

Hur kan staden fortsättningsvis arbeta för att öka skolnärvaron? Genom att ge exempel och genom att problematisera, förstärka, belysa och uppmärksamma skolnärvarofrågan, med nära anknytning till forskning, kan det samlade underlaget utgöra en kunskapsbas för fortsatt arbete, inspiration och spridning.

Studien avser att presentera insatser som ökar närvaron i skolan. Den fokuserar alltså inte på orsaker till skolfrånvaro eller vilka åtgärder som kan sättas in då frånvaron är omfattande. I sammanhang med hög frånvaro finns det ofta behov av individuellt riktade anpassningar för att elever ska få stöd att återgå till skolan. Olika insatser kan behövas, såväl stödjande som åtgärdande, både utifrån ett generellt stöd till alla elever samt ett riktat stöd till elever när frånvaro har uppstått.

En reflektion är att det är vanligt att skolor talar om det arbete som pågår genom att ge en beskrivning av hur de hanterar frånvaro. Orsaken till detta kan vara olika tolkning av ord och begrepp. Ofta beskrivs arbetet med en koppling till vilka åtgärder och insatser som elever får när de redan är frånvarande istället för att reflektera kring vad som stöder och bidrar till en ökad närvaro. Studien skiljer inte på begreppen ogiltig och giltig frånvaro. När frånvaro benämns omfattar det all sorts frånvaro.

Begreppet *en utmanande skolgång* definieras och analyseras av Sveriges Kommuner och Landsting (SKL)⁵ i rapporten *Konsten att nå resultat – erfarenheter från framgångsrika skolkommuner* och det innebär att ha höga krav på att alla elever ska lyckas och att ha höga förväntningar på alla i organisationen – elever, lärare, tjänstemän och politiker. Genom att arbeta aktivt med attityder och värderingar som handlar om att ha höga förväntningar på eleven uppnås goda resultat. Det som genomgående gör skillnad är att ha höga ambitioner för skolan som helhet – skolan är viktig.

Några av de faktorer som forskningen tagit fram som kännetecknande kriterier för en lustfylld skolgång är att eleverna trivs i skolan, tillgodogör sig kunskap och upplever delaktighet och inflytande. Kriterierna återfinns i den elevenkät som görs i Göteborgs Stad i årskurs 2, 5 och 8 varje år. Eleverna får besvara frågor kring bland annat *trivsel och trygghet, delaktighet och inflytande, kunskap och lärande* och *bemötande*. Studien bygger delvis på de skolor som mellan 2014 och 2016 gjort en positiv resultatförändring inom ovanstående fyra områden.

Skolforskaren John Hattie⁶ menar att förtroendefulla relationer mellan lärare och elever är en stark positiv påverkansfaktor för studieresultaten. Att eleven har förtroende för läraren skapar trygghet i studiesituationen och bidrar till goda studieresultat. Att läraren uppmuntrar och ställer krav på eleven är kunskapsutvecklande. Hatties huvudbudskap är att undervisnings- och lärandeprocessen måste synliggöras. Boken *Synligt lärande* redovisar forskningsresultat om betydelsen av lärarens roll i klassrummet och arbetssätt som innefattar effektiv återkoppling av elevers resultat. Samspelet mellan elev och lärare är här centralt och en förutsättning för att läraren ska få kunskap om hur elevens lärande ser ut. Elever och lärare konstruerar kunskap tillsammans och som lärare får man veta vad eleverna kan och inte kan, och vad de har missförstått.

Hatties forskning ligger bland annat till grund för Göteborgs Stads utbildningsförvaltnings systematiska kvalitetsarbete som prioriterar två avgörande faktorer för att eleven ska uppnå goda studieresultat:

- Alla elever kan nå utbildningsmålen.
- Goda resultat uppnås tillsammans.

Att tro på elevens förmåga att uppnå kunskapsresultat kan ses som en utmanande skolgång.

Studien utgår från rubriker som uttrycks i forskning såväl som i beprövade framgångsrika faktorer i närvaroarbetet. Inledningsvis ges en bakgrund över vilka insatser som leder till en ökad skolnärvaro. Därefter följer områden som visat sig vara stödjande och som ger resultat. Detta exemplifieras med lokala exempel. Varje område avslutas med ett avsnitt om reflektioner som skrivs i kursiv stil.


Fördjupning utifrån ett urval

I urvalet finns skolor från stadens tio stadsdelar representerade, från såväl grundskolor som fristående och kommunala gymnasieskolor. De verksamheter som på skolenhetsnivå förbättrat sina egna resultat i jämförelse med föregående år är en del av urvalet.

Urval

Utifrån Helena Wallströms och Ellinor Dynes (2015)⁷ kartläggningsöversikt kommer en fortsatt fördjupning att vara att följa det skolnärvaroarbeta som anges i den rapporten.

Urval av lokala exempel utgår delvis från styrgruppens önskemål inom respektive sektorsområde, då individ- och familjeomsorg, kultur och fritid, samt utbildning är representerade.

Valda delar från elevenkätens resultat: *trivsel och trygghet, delaktighet och inflytande, kunskap och lärande och bemötande*. Förbättring under perioden 2014–2016. Notera att elevenkäten görs i årskurs 8 och att meritvärdet mäts i årskurs 9. Följer man samma elevgrupp ska jämförelsen göras mellan elevenkäten 2014 och meritvärdet 2015, men i rapporten följer vi inte enskilda elever utan vi studerar utvecklingen på skolnivå. Av detta skäl blir jämförelsen inte exakt, utan indikerar bara en riktning.

Meritvärde pojkar och flickor årskurs 9. Förbättring på skolnivå under perioden 2014–2016. Urvalet utgår från förbättrat meritvärde på skolnivå på Göteborgs Stads skolor i årskurs 9 under 2014/2015 i jämförelse med 2015/2016 i syfte att finna samband mellan elevenkätens resultat och en ökning av meritvärdet på skolan.⁸ Den offentliga statistik som finns att tillgå är bearbetad och avgränsad till de skolor som har en högre skolnärvaro jämfört med föregående år.

Skolnärvarostatistik från Hjärntorget. Förbättring skolnivå 2014/2015–2015/2016. Ett urval från de skolor som ökat sin närvaro.

Implementerade eller pågående skolnärvaroprojekt i staden. I vissa fall är projektutvärderingarna inte fullständiga.

Intervjuer med olika nätverk, samtal med fokusgrupper, närvaroteam, rektorer, elevhälsopersonal, lärare och specialpedagoger, elever, enhetschefer inom kultur och fritid, projektchefer och projektledare, personal inom Individ –och Familjeomsorg, folkhälsovetare och utvecklingsledare ligger till grund för rapporten. Kunskapskällorna består bland annat av omvärldsbevakning genom tidskrifter, media, myndighetspublikationer och forskning. Skolor har oavsett huvudman fått möjlighet till samma frågeställningar; från vissa skolor saknas det svar. Generellt har mottagandet och svarsfrekvensen varit hög och tillräcklig för att sammantaget utgöra ett resultat som har sammanställts i studien. Grundmaterialet är betydligt mer omfattande än de enskilda enheter som är specifikt redovisade.

Gemensamt för urvalet är att skolorna har förbättrat sina resultat. Studien sammanfattar vad de har identifierat som framgångsrikt arbete för att uppnå en ökad skolnärvaro.

I studien är enheterna avidentifierade, där stadsdelen identifieras med en bokstav och skolan med en siffra, se bilaga 1. Avidentifieringen är ett ställningstagande då strukturer, nyckelkomponenter och faktorer avgör huruvida eleven är och förblir närvarande i skolan. Studiens syfte är att framhålla den samlade kunskapen. Skolnärvaro är en förutsättning för lärande.

Frågeställningar

Samtliga stadsdelar har utifrån Helena Wallströms och Ellinor Dynes rapport fått förfrågan och möjlighet att besvara på vilket sätt de arbetar närvarofrämjande.

Intervjuerna utgår från följande fem huvudfrågor:

1. Vilka möjliga beprövade och forskningsförankrade arbetssätt, strategier och insatser utgår ert skolnärvaroarbete från?
2. Vilka resultat kan ni se av insatserna i ert främjande skolnärvaroarbete?
3. Hur sker samverkan för att främja elevers närvaro och förebygga skolfrånvaro?
4. Vad anser ni har varit/är framgångsfaktorer för ett lyckat skolnärvaroarbete och en lustfylld skolgång?
5. Följdfråga: Vad använder ni för närvarorutiner?

Brister i studien

Utmaningen är att utifrån urvalet urskilja gemensamma mönster mellan olika faktorer som en indikation på vilka arbetssätt som leder till att eleverna är närvarande i skolan.

En svårighet ligger i att värdeord kan tolkas på olika sätt. Gränsdragningen mellan det som upplevs som en främjande insats eller en förebyggande åtgärd är en definitionsfråga och det finns anledning att vara uppmärksam på att olika begreppstolkningar ger olika utfall.

Det är vanligt förekommande att skolor talar om det arbete som pågår genom att ge en beskrivning av hur de hanterar frånvaro. Orsaken till detta kan handla om olika tolkning av ord och begrepp. Ofta beskrivs arbetet med en koppling till vilka åtgärder och insatser som elever får när de redan är frånvarande, istället för reflektioner kring vad som främjar och bidrar till en ökad närvaro. Studien skiljer inte på begreppen ogiltig och giltig frånvaro. När frånvaro benämns omfattar det all sorts frånvaro.

Kritik mot urvalet är möjliga brister i omfattning eller representation och att fördjupningen inte är tillräckligt grundad och att urvalsfaktorerna inte är relevanta i tillräckligt stor utsträckning. Tillförlitligheten i framför allt närvarostatistiken är begränsad och detta påvisades av Wallström och Dyne redan i rapporten från 2015.⁹ I statistiken från Hjärntorget finns angivet hur stor andel som använder systemet för att rapportera närvaro/frånvaro. Den generella översikten visar att variationen är stor, såväl inom skolenheter som inom stadsdelen och staden som helhet.

Ett urval innebär även ett bortval och att utifrån urvalet analysera generella framgångsfaktorer och upplevda effekter av metoder, arbetssätt och så vidare som syftar till att främja skolnärvaro. En avgränsning i urvalet kan innebära att inte omnämna ett nystartat projekt eller att inte redovisa en liten enhet som saknar statistisk relevans.

Vad orsakar skolavhopp?

En kort bakgrund till vad forskningen belyser som orsak till skolfrånvaro.

Ungdomsstyrelsen, Temagruppen Unga i arbetslivet, har tagit fram studien (2013)¹⁰ ”10 orsaker till avhopp.” I studien anges orsaker till skolavhopp ur ungdomars perspektiv:

1. Mobbning, socialt utanförskap
2. Brist på pedagogiskt stöd i skolan
3. Vuxna som inte bryr sig
4. Dåligt bemötande i skolan
5. Bristfälligt pedagogiskt stöd i skolan efter en långvarig frånvaro (på grund av sjukdom eller missbruk)
6. Behov av mer praktik och mindre teori
7. Stökig skolmiljö
8. Fel programval
9. Neuropsykiatriska funktionsnedsättningar som inte upptäcks under utbildningen
10. Dåliga hemförhållanden

Mer än hälften av ungdomarna i den nationella studien anger mobbning som den främsta orsaken till skolavhopp. Nära relationer till föräldrar och vänner är en avgörande och viktig faktor i identitetsfasen under tonårens frigörelseperiod som påverkar trivsel och skolnärvaro. Ungdomarna besvarade i studien frågan: ”Hur ska en perfekt skola se ut?” Svaren handlar främst om man vill se fler lärare och andra vuxna som bryr sig och inte blundar för de problem som eleverna upplever. Med andra ord vill eleverna känna sig bekräftade och sedda.

Tidigare sammanställd forskning på området skolfrånvaro/skolnärvaro är Skolverkets *Skolfrånvaro och vägen tillbaka* (2010)¹¹ och SKL:s *Motverka studieavbrott – Gymnasieskolans utmaning att få alla elever att fullfölja sin utbildning* (2012).¹²

SKL-rapporten lyfter fram framgångsfaktorer som bidrar till minskade studieavbrott i gymnasieskolan. Skolverket har i allmänna råd angett hur man bör arbeta för att främja elevers närvaro i skolan och för att uppmärksamma, utreda och åtgärda deras frånvaro.¹³ Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro är en del av det systematiska kvalitetsarbetet.¹⁴

”Ett fungerande kvalitetsarbete i förskolan och skolan är avgörande för att utbildningen ska kunna främja alla barns utveckling och lärande samt en livslång lust att lära. Syftet med ett systematiskt kvalitetsarbete är att identifiera och prioritera utvecklingsområden för att uppfylla de nationella målen”

*Skolverkets stödmaterial för det systematiska kvalitetsarbetet i praktiken*¹⁵

Sverige har sedan mitten av 1960-talet lagstadgad skolplikt som omfattar alla barn mellan 7 och 15 år. Skolplikten regleras i skollagen SFS 2010:800 kapitel 7 – *Skolplikt och rätt till utbildning* och innebär att alla barn ska delta i den verksamhet som anordnas för dem om de inte har giltiga skäl att utebli. Skolplikten omfattar grundskolan, grundsärskolan, specialskolan och sameskolan, men även elever inskrivna i gymnasieskolan och gymnasiesärskolan har på liknande sätt skyldighet att närvara i den erbjudna verksamheten.¹⁶

Enligt grundskolans läroplan ska skolan sträva efter att vara en levande social gemenskap som ger vilja och lust att lära. Varje elev har rätt att i skolan få utvecklas och erfa den tillfredsställelse som det ger att göra framsteg och övervinna svårigheter. Läroplanerna för grund- och gymnasieskolan betonar skolans roll när det gäller att förmedla kunskaper och skapa förutsättningar för att eleverna ska tillägna sig och utveckla kunskaper. Skolan ska erbjuda en miljö som stimulerar till lärande.

I skollagen har kravet på att rektor ska se till att vårdnadshavaren informeras om en elev uteblir från skolarbetet ytterligare förtydligats. Rektor ska se till att elevens vårdnadshavare underrättas samma dag om det inte finns särskilda skäl.¹⁷ Det ingår i rektors arbete att främja närvaro genom att skapa ett gott skolklimat som präglas av trygghet och arbetsro, och goda relationer mellan elever och mellan elever och vuxna. Eleven ska känna sig motiverad och delaktig och trivas i skolan. Det är väsentligt att rektor engagerar eleven i det närvaroarbetet.¹⁸ Det är rektor som ansvarar för att en utredning kring elevens skolfrånvaro görs. I Skolverkets Allmänna råd (2012)¹⁹ *Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan* beskrivs skolans frånvaro och närvaroarbete mer ingående.

Vad säger eleverna?

På en gymnasieskola²⁰ återger elever orsaker till sina skolavhopp. De förklarar varför de hoppade av skolan och varför de valde att komma tillbaka.

Skolan har tagit vara på elevernas erfarenheter och har prioriterat att arbeta med bemötande, relationsskapande, pedagogiskt stöd och en öppenhet gentemot alla elever, utifrån erfarenheterna hos de elever som återvänt till skolan.

Eleverna är alla uppväxta i en förort till Göteborg. Vissa elever hoppade av gymnasieskolan eller valde en annan skola när det var dags att välja till gymnasiet. Efter några veckor kom de tillbaka till förorten igen. Dessa elever benämns som ”återvändarna”.

Rektor på gymnasieskolan²¹ reflekterar över och återger det som eleverna mest förekommande har uppgett som de främsta orsakerna till att återvända till skolan:

- Bemötandet i skolan.
- En skolkultur som man vill vara en del av.
- Ekonomi, enklare att vara den man är tillsammans med andra med liknande ekonomiska förutsättningar.
- Att få ”rätt” pedagogiskt stöd.

Eleverna väljer oftast inte att lämna skolan på grund av mobbning eller utanförskap, snarare uppger eleverna att de trivdes bra i grundskolan eller på gymnasieskolan, i sitt bostadsområde och tillsammans med sina vänner. Att lämna förorten handlade om en möjlighet att integreras med ”svenska” elever. Eleverna har tydliga målbilder som innebär att de vill studera på en skola som kan ge dem goda möjligheter att uppnå sina framtidsmål.

Den nya skolans kultur skiljer sig från det som eleven vanligtvis är bekant med. Det finns andra förväntningar som upplevs svåra att uppfylla. Allt ifrån att ha råd att köpa de ”rätta” kläderna till att förstå och bemästra det sociala samspelet. Eleverna uttrycker en besvikelse över bemötandet och utformningen av undervisningen på den nya skolan och som andraspråkselev upplevs det individuella stödet som bristfälligt. Upplevelser av att bli generaliserad utifrån sin härkomst istället för förmågor och erfarenhet är en annan orsak som eleverna återberättar. De extra anpassningar och stöd som eleven tidigare haft möjlighet till i en multikulturell skola är inte lika givna i andra stadsdelar.

”Det är viktigt att eleverna känner sig trygga med sina lärare att de vet att rektorn är tillgänglig, att de har en relation till sin lärare och fritidsledare. Det handlar i grund och botten om att känna en grundtrygghet och förtroende”

Rektor gymnasieskola²²

Eleverna uttrycker en trygghet i att komma tillbaka till en plats som är starkt förknippad med förståelse och ett individuellt bemötande där fokus inte handlar om att hävda sig gentemot andra. Att gå på en skola som fokuserar på kunskap och lärande. Elever som återvänt pratar ofta om den trygghet som skolan står för. Specifikt är det en skola vars relationsarbete och arbetsmiljöarbete återspeglas i resultatet i elevenkäten som återkommer varje år. Skolans resultat har under flera års tid förbättrats inom området trivsel och trygghet. De elever som återvänder gör det relativt snabbt och innan frånvaron hunnit bli långvarig. Elever som återvänder kan gå in i de klasser de är behöriga till i den mån det finns lediga utbildningsplatser.

Relationen till läraren, eller lärarens relationella professionalitet, har berörts av flera forskare. *Relationskompetens*, skriver Jesper Juul och Helle Jensen, är en lärarens första och viktigaste kompetens. ”Läraren måste kunna se hur det egna agerande i relation till eleven har stor betydelse för elevens inläring och utveckling och läraren måste kunna se sin egen insats i en given situation”.²³

Reflektion

Det är oundvikligt att elever hoppar av sin utbildning. Det som däremot är intressant är ett medvetet arbete med att tillvarata elevernas erfarenheter om varför de väljer att komma tillbaka. Det finns en stor vinst i att ha kännedom om de behov som det ger uttryck för. I viss mån kan erfarenheterna vara värdefulla för nästkommande elevgrupp. Exemplet berör främst relationsfrämjande faktorer och det som både lärare, elever och rektor uttrycker som trivsel och trygghet. På en övergripande strukturell nivå handlar det om ett värdegrundsarbete, en människosyn och ett förhållningssätt som verksamheten står för. Innehållet kommer till uttryck i form av bemötande.

Vad stödjer skolnärvaro?

SKL och Skolverket har publicerat nationell forskning, rapporter och allmänna råd om ämnet skolfrånvaro/skolnärvaro.

SKL (2012)²⁴ *Att motverka skolavbrott*. SKL undersöker vad de kommuner som uppnår goda resultat inom gymnasieskolan har gemensamt.

- Ett bra bemötande är avgörande för hur elever trivs och kan tillgodogöra sig utbildningen. Denna faktor betonas starkt bland de skolor som SKL kontaktat. Bra bemötande handlar bland annat om att tro på elevernas förmåga och att möta dem som unika och likvärdiga individer.
- Tydliga mål och betoning på resultat ger effekt.
- Det är viktigt att skolorna mäter och analyserar avbrott och arbetar för att så många elever som möjligt fullföljer sin utbildning. En kvalificerad studie- och yrkesvägledning hjälper eleverna att hitta rätt studieväg.
- Kvaliteten på samarbete och delaktighet i skolorna är en genomgående framgångsfaktor oavsett sammanhang. Personalen beskriver hur de lär av varandra och hur de involverar eleverna i utvecklingsarbetet och ger exempel på välutvecklad samverkan med arbetslivet.
- Förmåga att upptäcka och tillgodose elevers behov är centralt i det systematiska kvalitetsarbete som framgångsrika skolor bedriver. Rutiner säkerställer en noggrann uppföljning av elevernas resultat samtidigt som kompetensen hos elevhälsans personal utnyttjas effektivt.

SKL (2013)²⁵ *Vänd frånvaro till närvaro – Guide för systematiskt skolnärvaroarbeta i kommuner*. Rapporten fokuserar på rutiner som syftar till att följa upp skolfrånvaro och utreda dess orsaker. SKL framhåller att det behövs en kombination av främjande och förebyggande arbete när det gäller skolnärvaro. Elever som är trygga och trivs i skolan, som känner motivation och lust att lära samt får det stöd och de utmaningar de behöver i sitt lärande väljer nästan alltid att vara närvarande i skolan. Även den fysiska miljön och hur undervisningen organiseras och schemaläggs har betydelse för elevernas skolnärvaro.

Skolverket (2012)²⁶ *Attityder till skolan 2012*. Den nationella attitydrapporten visar att föräldrars förtroende för skolan har ökat över tid sedan 2003. Över hälften av föräldrarna har förtroende för skolan och lärarkåren. Förtroendet för rektorerna är något lägre än för lärarna, även om det har ökat något sedan förra undersökningen. De flesta föräldrar är nöjda med barnets lärare. Föräldrarna till yngre barn är mer nöjda än föräldrar till barn i högre årskurser. Nio av tio föräldrar känner att läraren bryr sig om och respekterar deras barn och lika många är som helhet nöjda med barnets skola. Att föräldrar och lärare gemensamt har förtroende och tillit till varandra stärker samarbetet runt eleven. Skolverket har även tittat på hur skillnaden mellan lärarnas förtroende för den svenska skolan, skolpolitiker och skolmyndigheter har minskat sedan 2009 och 2012. Sju av tio lärare tycker att skolan lyckas ge eleverna kunskaper som förbereder för fortsatta studier.

Skolverket (2009)²⁷ *Attityder till skolan. Elevernas och lärarnas attityder till skolan*. Den nationella attitydundersökning som Skolverket gör vart tredje år visar orsaker till elevers skolfrånvaro. En indikation på att eleven inte upplever det meningsfullt att gå till skolan visar sig i den ogiltiga frånvaron. Äldre elever anger att de är borta från skolan utan tillåtelse minst en gång i månaden och svarar att *”det bara då och då känns meningsfullt att gå till skolan”*.

Andelen äldre elever som upplever skolan som meningsfull har ökat sedan 1993 och har legat stabilt på samma nivå sedan 2003. Samtidigt visar statistiken en betydande skillnad mellan pojkar och flickor. Bland äldre elever anger var tredje flicka att de är mycket engagerade i skolarbetet, medan motsvarande andel hos pojkarna är två av tio. Könsskillnader i engagemang finns i alla åldersgrupper men är störst i gymnasieskolan.²⁸ Majoriteten av de äldre eleverna är nöjda med de kunskaper som de fått under skoltiden. Tre av tio är mycket nöjda med de kunskaper de hittills tillägnat sig i skolan och hälften är ganska nöjda. När elever i förskoleklass och lågstadiet är frånvarande handlar det om anmäld frånvaro, det vill säga att eleven är hemma med vårdnadshavares kännedom. Andelen elever som svarar att de aldrig är borta har ökat från 29 procent år 2003 och 2006 till 38 procent år 2009.

Enligt Skolinspektionen (2016)²⁹ behöver skolorna utveckla de förtroendefulla relationerna mellan lärare och elever i syfte att motverka skolavbrott inom gymnasieskolan. Lärarna i Skolinspektionens granskning beskriver att det är svårt att bygga relationer med många av eleverna, bland annat på grund av att eleverna helt enkelt inte är på plats eller att lärarna inte vet hur de ska göra. En stor del av eleverna tycker att mentorer eller lärare inte förstår eller är intresserade av deras behov.

Motivation till skolarbete, bestående kunskap genom samarbete

Vad motiverar eleven att gå till skolan? En grundskola³⁰ arbetar med kunskapsinläring genom att synliggöra lärandeprocessen. Arbetet innebär att skolarbetet ska ha ett så praktiskt och relevant innehåll som möjligt. Det kan till exempel innebära att göra saker som är till nytta för samhället.

Man har utvecklat metoder som handlar om att stärka relationsskapande värden som ett sätt att uppnå lärande. En utvärdering av arbetet visar att:

- Eleverna upplever att arbetssättet innebär att de lär av varandra och att de får utmana sig själva och varandra att tänka nytt och fritt.
- Eleverna lär sig samarbeta med andra, vilket förebygger mobbning och utanförskap.
- Eleverna känner att kunskaperna de lär sig är bestående.
- Eleverna känner motivation att lära sig nya saker.
- Lärarna trivs med sitt arbete.
- Elevenkätens resultat visar en positiv förbättring när det gäller trivsel/trygghet, delaktighet/inflytande, kunskap/lärande och bemötande.

Eleverna har grupparbeten vissa lektioner i veckan. De löser konkreta, praktiska uppgifter tillsammans för att finna den bästa lösningen. Arbetssättet präglas av samarbete och socialisering och stärker kommunikationsförmågan och uppmuntrar till kreativitet.

- Eleverna har under året bland annat tillverkat armband, sålt och samlat in pengar som de sedan skänkt till organisationer som arbetar med flyktingmottagandet, ett konkret arbete som omfattar många ämnen och moment, samarbeten, kommunikation och värderingsarbete. Arbetet gav eleverna möjlighet att se värdet i att ge tillbaka till andra och att reflektera över och förstå konsekvenserna av det.
- Eleverna som genom arbetet haft tillgång till iPads registrerar sina reflektioner under och efter lektionerna i en app. Reflektionerna analyseras och kompletteras med intervjuer, används av läraren samt utgör underlag för forskning.
- I teknikämnet arbetar eleverna utifrån ”boxar” – lådor med ett innehåll som gruppen gemensamt ska hantera. Hur eleverna väljer att ta sig an uppgiften och hur de slutligen redovisar resultatet är en process som läraren kan följa på avstånd. Eleverna tränas i att ge varandra återkoppling genom samarbetet och är mindre beroende av bekräftelse från läraren.

”Elevernas kompetenser utnyttjas och möjligheten att visa sig duktig bland sina klasskompisar gör att eleverna kommer mer till sin rätt. Det som är värdefull kunskap för den enskilde blir också värdefull kunskap för gruppen”

Projektledare som följer arbetet på skolan³¹

Mobbning förekommer inte på skolan. En förklaring skulle kunna vara att elevgrupperna inte är konstanta. Det innebär att samarbetet förändras utifrån den uppgift som eleverna ska lösa, vilket gör att mobbning förebyggs genom att eleverna får lära sig att samarbeta med alla sina klasskamrater.

På skolan har närvaro-/frånvaroregistreringen ökat, samt att den ogiltiga frånvaron under läsåret 15/16 har minskat jämfört med läsåret 14/15. Skolan har ett högre snitt i elevenkäten än övriga skolor i stadsdelen samt inom områdena trivsel/trygghet, delaktighet/inflytande, kunskap/lärande och bemötande och har höjt sina resultat inom ovanstående områden med undantag för ett område som visar samma resultat som föregående år.

Ett annat exempel är en gymnasieskola³² som använder forskning som stöd i undervisningen och som aktivt arbetar för att utveckla nya arbetsätt Alla lärare studerar aktionsforskning på arbetstid i ett samarbete med Institutionen för didaktik och pedagogisk profession (IDPP) på Göteborgs Universitet. Utbildningen har fokus på relationer och samband mellan lärande och undervisning. Arbetet har utmynnat i att personalen uppmuntras av rektor att våga prova nya arbetsmetoder som systematiskt följs upp och utvärderas. De processer som man startat inom utbildningen dokumenteras, och utifrån de lärdomar man erfar läggs grunden för det fortsatta arbetet. På gemensamma studiedagar sprids och delas kunskap och erfarenheter i en arbetsmiljö där skolan tillvaratar metoder som lärarna själva varit delaktiga i att skapa.

I en stadsdel³³ arbetar en F-9-skola systematiskt med att alla elever ska tillägna sig grundläggande värderingar, attityder och färdigheter som krävs för att kunna vara aktiva i samhällslivet. Skolan arbetar med att följa upp elevens skolfrånvaro.

En del av skolnärvaroarbetet handlar om att skapa en känd struktur för alla inblandade.

Detta görs bland annat genom att stadsdelen har en handlingsplan för skolfrånvaro. Det finns till exempel en specifik rutin som rör ”hemmasittare”, det vill säga elever med hög skolfrånvaro som varit frånvarande en längre period.

På enhetsnivå har skolan i verksamhetsplanen beskrivit målen för 2016 som ”att ytterligare öka trivsel och trygghet på skolan”. Skolans arbete är ett exempel på när elevenkäten sammanfaller med en låg ogiltig frånvaro och hög tillämpning av frånvaroregistrering på Hjärntorget. Användningen av Hjärntorget har ökat mellan läsåren 2014/2015 och 2015/2016 och den ogiltiga frånvaron har minskat. Skolan har ett positivt resultat, högre än genomsnittet i stadsdelen, och har utmärkande positiva resultat i elevenkäten 2015 jämfört med 2014 inom områdena *trivsel och trygghet, delaktighet och inflytande, kunskap och lärande och bemötande*.

Det pågår många projekt i staden som på ett eller annat sätt arbetar med elever som är frånvarande från skolan. Det bör nämnas att arbetet med frånvarande ungdomar inte är detsamma som att arbeta med närvarande elever. Tillsammans kan båda arbetsätten vara insatser som leder till en ökad skolnärvaro.

Ett projekt riktar sig till ungdomar som riskerar att hamna i ett utanförskap. Det är ett ESF-finansierat arbetsmarknadsprojekt som kommer att pågå i Göteborgs Stad mellan 2015 och 2018.³⁴

I projektet samverkar fyra stadsdelar kring ungdomar med målet att förebygga skolavbrott och att stödja ungdomar som har negativa skolerfarenheter så att de kan påbörja och fullfölja sina gymnasiestudier. Det övergripande målet är att minska antalet ungdomar som inte kommer in på gymnasiet, minska skillnaderna i livsvillkor mellan stadens ungdomar, minska arbetslösheten samt stärka deltagarnas möjligheter till god hälsa. Detta ska ske genom att tvärprofessionella team möter unga med riskbeteende, kartlägger, följer upp och ger stöd till exempelvis hemmasittare. Personal från arbetsmarknadsprojektet arbetar över staden och representerar olika sektorer. Det finns även projektpersonal på en av de skolor som varit med i andra skolnärvaroprojekt, vilket innebär att erfarenheter och kunskap från olika insatser får en naturlig koppling och fortsatt utveckling.

Medvetet systematiskt närvaroarbete

Ett fungerande kvalitetsarbete är avgörande för att alla barns utveckling och lärande ska synliggöras. Syftet med ett systematiskt kvalitetsarbete är att identifiera och prioritera utvecklingsområden men också att skapa delaktighet och dialog om måluppfyllelsen och om orsakerna till eventuella brister. Genom att följa upp, analysera, dokumentera, planera och utveckla utbildningen kan kunskap om vad som leder till framgång erhållas och delas.³⁵ Att utveckla verksamhetens kvalitet är ett ständigt pågående arbete, där en analys och bedömning av resultaten och måluppfyllelsen ligger till grund för beslut om förbättringsåtgärder. Arbetet kan liknas vid en cyklisk process som innehåller fyra faser: uppföljning – analys och bedömning – planering – genomförande. Efter genomförandet fortsätter den cykliska processen med en ny uppföljning för att få fram ett nytt nuläge.

Skollagen innehåller ett tydligt krav på systematiskt kvalitetsarbete. Närmare bestämt ska varje huvudman och varje förskole- och skolenhet systematiskt och kontinuerligt planera, följa upp och utveckla utbildningen. Av skollagen framgår också att kvalitetsarbetet på enhetsnivå ska genomföras under medverkan av lärare, förskollärare, övrig personal och elever. Elevernas vårdnadshavare, barn i förskolan och deras vårdnadshavare ska ges möjlighet att delta i arbetet. Rektor ansvarar för att kvalitetsarbete vid enheten genomförs enligt första och andra styckena. Även i läroplanerna finns krav på kvalitetsarbete.

Skolinspektionen (2015)³⁶ har granskat nationella yrkesprogram på 30 gymnasieskolor i landet och deras arbete med att förebygga studieavbrott. Granskningen visar att orsakerna till frånvaro sällan utreds. I stort sett ingen av skolorna som Skolinspektionen har besökt kartlägger eller utreder orsaker till elevernas frånvaro och behov av stöd i skolan i tillräcklig omfattning. Framför allt uppges att det är ett tidskrävande arbete att nå fram till dessa elever, vilket går ut över andra elever som också behöver uppmärksamhet.

Inom några av Göteborgs Stads kommunala gymnasieskolor pågick ett projekt mellan 2011 och 2014 där målsättningen var att samtliga elever skulle fullfölja sin gymnasieutbildning samt resultatmässigt nå minst betyget E i alla kurser och därmed få en gymnasieexamen på tre år. En projektledare och två specialpedagoger skulle stödja rektorerna i analysen och identifieringen av strukturella förklaringar och orsaker till skolenheternas resultat. Uppföljning av närvaro, samtal om trivsel, studieplanering och resultat är viktiga delar för att eleven ska nå kunskapsmålen. De valda arbetssätten handlade både om att titta på närvarofaktorer och att stärka dem samt att utreda frånvaro, något som Skolinspektionen menar är en generell brist i svenska gymnasieskolor.

Den enskilt vanligaste orsaken till att eleven inte uppnår målen för kurserna är överlägset frånvaro från lektionerna. Efter tre år avslutades projektet. Vilka erfarenheter har projektet gett?³⁷

De elever som slutar sin utbildning gör det under den första eller tredje terminen. Detta kan förklaras med att eleven under den första terminen inser att utbildningen inte motsvarade förväntningarna, eller för en del elever från kranskommuner som pendlar att resan tid och kraft. Att eleverna slutar under termin tre har troligen samma orsaker, men det är elever som valt att fullfölja första året på utbildningen och sedan söka om till en ny utbildning till nästa läsårsstart. Skolavhoppet minskar ju längre utbildningen fortskrider,

men även termin fem har ett högt antal avhopp, troligen av samma skäl som de tidigare, det vill säga att det är lättare att börja om på nytt program än att fullfölja en utbildning.

Flera elever berättar om lärare med stort engagemang och stor drivkraft att förmedla kunskap. Detta är avgörande för att eleven överhuvudtaget ska gå till skolan. Det kartläggningsarbete som gjordes var omfattande, tidskrävande och sysselsatte två deltidstjänster under tre års tid.

Arbetet intensifierade skolans inre analysarbete kring mål och resultat.

Sammanfattningsvis framkom att lärare och övrig personal i skolan behöver:

- Visa tilltro till elevers förmåga att ta till sig innehållet i undervisningen.
- Lyssna på vad eleven berättar om sina behov av stöd.
- Kartlägga och utreda orsaker till elevers frånvaro och deras behov av stödinsatser och anpassa undervisningen därefter.

En direkt konsekvens av kartläggningsarbetet var att omfördela lärarresurser utifrån behov för att kunna rikta insatser dit behoven var som störst. Elever fick mer lärarstöd under sin skolgång. Ett naturligt kollegialt samarbete uppstod i samtalen om mål och resultat. Pedagogiska diskussioner om den formativa bedömningen vid betygsättning utvecklades då lärarna såg ett samband mellan närvaro och betyg. Skolan införde ett delat ledarskap i klassrummet, vilket betyder att fler vuxna pedagoger kunde se eleverna och stödja dem på ett likvärdigt och mer rättssäkert sätt.

Vad innebar resultatet i praktiken?³⁸

- Arbetet omfattade alla elever, alla klasser.
- Alla elever fick ett sammanhängande schema utan håltimmar. Att åka hem vid en håltimme eller inte stanna kvar sent på eftermiddagen fanns inte längre som ett alternativ.
- Stödverksamheter som läx-/stödstuga visade sig fungera väl. De förutsätter dock noggrann förberedelse och förankring i läroplanen. Det är nödvändigt för att innehållet ska upplevas som stödjande för elevens kunskapsutveckling. Eleverna behöver ha uppgifter med sig och veta vad som förväntas av dem.
- Insatserna gav ett tydligt positivt betygsresultat i de kurser som genomfördes och följdes upp.

Resultaten har lett till följande förslag om fortsatt arbete:

- Satsa på studiehändlerrollen för att eleverna ska bli sedda och känna sig väl bemötta, samt utveckla det pedagogiska stödet.
- Flexibilitet i arbetsmetoder och ett tydligt ledarskap i klassrummet för att skapa arbetsro är ytterligare områden att arbeta vidare med. På de skolor där man hade ett kontinuerligt ledarskap rådde arbetsro på lektionerna.

- Organisationen av svenska som andraspråk bör få utrymme på schemat från skolstart då behovet framför allt för elever på gymnasieskolans introduktionsprogram är stort.
- En gemensam fortbildning för rektorerna i det administrativa IT-systemet som förser rektorerna med underlag var uppskattat av deltagarna. Systemet är ett verktyg och redskap som utgör förutsättningarna för att kunna analysera elevresultat och skolnärvaro. På de skolor där rektorerna var mer vana vid IT-systemen och där man regelbundet använde dem som ett analysstöd fanns också ett mindre behov av stöd utifrån.

På en gymnasieskola³⁹ infördes ett arbetssätt som resulterade i att elevernas skolfrånvaro minskade. En programsamordnare på skolan fick ett tydligt ansvar och mandat att hantera det administrativa systemet och att kommunicera med lärarna kring indragning av studiebidrag,⁴⁰ samt att kartlägga orsaker till frånvaron. Att en person ägande tid åt närvarofrågan upplevdes som positivt. Det som kännetecknar arbetet är att:

- Ansvar och mandat för att följa upp enhetens frånvaro är tydligt fördelat till en person.
- Lärarna kan fokusera på att bygga upp och behålla en god relation till eleven.
- Lärarna kan använda tid till att planera undervisningen, vilket gör att de avlastas i det administrativa arbetet
- Färre personer är involverade i administrationen, vilket leder till en mer konsekvent frånvarohantering.
- Läraren får en specifik person att diskutera elevernas skolnärvaro med programsamordnaren blir den kommunicerande länken till elevhälsoteamet och att det samarbetet stärks.

Struktur, riktlinjer, handlingsplaner och rutiner som stöd till skolnärvaroarbetet

Göteborgs Stad gör en ansats på skolområdet genom att ha en gemensam verksamhetsidé som stärker förhållningssättet gentemot eleverna⁴¹

- Elevernas inre motivation och lust att lära.
- Elevernas delaktighet och medskapande.
- En helhetssyn.

I Göteborg finns det inga centralt utarbetade specifika riktlinjer eller rutiner vad gäller det förebyggande arbetet mot skolfrånvaro eller den riktning som ska tas för att öka skolnärvaron. Respektive stadsdel har egna handlingsplaner och rutiner för att hantera frånvaro och dokumenten benämns olika och innehåller olika delar.

Skolverkets allmänna råd (2012)⁴² Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skola. Skolverket uppmanar alla kommuner att upprätta väl

utarbetade rutiner för att tillgodose och följa upp att alla barn och ungdomar fullgör skolplikten. Rutinerna bör innefatta följande:

- Samverkan med andra samhällsfunktioner.
- Information till vårdnadshavare om skolplikten.
- Framtagande av rutiner som främjar elevers skolnärvaro.
- Skapande av förutsättningar för elevhälsan att arbeta främjande och förebyggande.
- Uppföljning av elevers skolfrånvaro samt hur den ska hanteras.

Det är angeläget att uppmärksamma all frånvaro och att tidigt bedöma om det rör sig om giltig eller ogiltig frånvaro. I rutinerna för frånvarorapporteringen ska det framgå hur information hanteras av skolans personal men även hur informationen bäst sammanställs och sparas.⁴³ Att verksamheten har rutiner för att hantera skolfrånvaron kan ses som strukturella förutsättningar, som ett verktyg att förhålla sig till. Men arbetet med att stärka och se vilket arbetssätt som främjar och bygger skolnärvaro behöver utvecklas ytterligare.

Att genomföra ett förankringsarbete är en förutsättning för att driva igenom en förändring. Forskning som finns inom ämnet förändringsarbete och motstånd kan beskrivas på följande sätt: För att lyckas med en förändring måste ledningen arbeta med att involvera en bred representation och vara lyhörd inför denna representations synpunkter på de olika förslag som tas fram. De som är negativt inställda måste motiveras till att bli positiva, vilket kan ske genom att organisationen förmedlar visioner och mål som knyter an till projektet på ett så övertygande sätt att de övervinner de negativa aspekterna. I skapandet av en gemensam sak är det viktigt att inte en färdig produkt presenteras i ett tidigt skede utan att det är något som gruppen leds fram till att producera. För att nå framgång och få till stånd en förändring kan man använda sig av kommunikation som verktyg. Förändringen måste gå via känslor och i alla lägen vädja till känslan av meningsfullhet och förståelse. Det görs genom att med hjälp av kommunikation skapa positiva känslor som dämpar de negativa, genom att föregå med gott exempel, visa på fördelarna och kommunicera dessa på olika sätt men hela tiden med samma budskap. En förändring leder inte alltid till en långsiktigt hållbar varaktighet. Detta kan bero på ett otillräckligt grundat förankringsarbete på grund av att förändringen många gånger förutsätter förändring av djupt inarbetade, starka kulturer som inte alltid går att sätta ord på. Om människor uppfattar att de inte får gehör eller ges möjlighet att uttrycka och bidra med sin erfarenhet blir hållbarheten i förändringsprocessen sårbar.⁴⁴

En kurator på en grundskola som specifikt arbetat med att öka skolnärvaron i en stadsdel uttrycker att rutinen kan ses som ett medel och ett verktyg för att uppnå målet.

”En närvarorutin i sig är inte lösningen om den inte är förankrad och känd i organisationen”

Kurator på grundskola⁴⁵

I Skolverkets nationella rapport (2010)⁴⁶ *Skolfrånvaro och vägen tillbaka. Långvarig olovlig frånvaro i grundskolan ur elevens, skolans och förvaltningens perspektiv*, besvarar rektorer huruvida policydokument, riktlinjer och handlingsplaner leder till ökad

närvaro. Alla kommuner i studien är inte eniga om målet att inrätta gemensamma riktlinjer då de ser det som respektive skolas ansvar. En rektor i rapporten svarar att det mest preventiva man kan göra är att upptäcka frånvaron i tid. Däremot framkom önskemål om att förvaltningen ska följa upp måluppfyllelse och kvalitet och att frånvaro utgör en aspekt av det.

En närvarorutin

Inom Göteborgs Stad finns flera *närvaroteam* i stadsdelarna som på olika sätt implementerar metoder för att öka närvaron i grundskolan. Arbetssättet är bland annat att konsultativt stödja skolornas närvaroarbete samt att bidra med forskning och kunskap om skolnärvaro och -frånvaro. Teamen underlättar också administrationen och är ett stöd i analysarbetet av elevernas frånvaro.

Närvaroteamen är inspirerade av Vänersborgsmodellen⁴⁷ men har valt olika arbetssätt. Gemensamt är att teamen består av personer från flera sektorer som har hela eller delar av sin tjänst i närvaroteamet. Målsättningen för teamet är skapa insatser som bidrar till att utveckla metoder och arbetssätt som stöder skolornas arbete med att öka närvaron.

I en stadsdel arbetar närvaroteamet med insatser som förebygger frånvaro. De har utvecklat en närvarorutin som de kallar för Åtgärdstrappan och som syftar till att minska skolfrånvaron. Förutom rutinen görs en kartläggning av elevens sociala situation i skolan. Åtgärdstrappan innehåller en rad aktiviteter som innebär att systematiskt och stegvis tydliggöra ansvarsrollen i syfte att få eleven att återgå till skolan.

Erfarenheter efter första året efter införandet av Åtgärdstrappan:

- Skolorna i stadsdelen använder närvarorutinen och tillämpar Åtgärdstrappan (en närvarorutin är ett av många sätt att påbörja diskussion om de bakomliggande orsakerna till skolfrånvaro). En rutin är en tidig förebyggande insats och ger kunskap om hur man kan prioritera och rikta insatser som ger effekt. För att motverka att frånvaro uppstår behöver man identifiera orsaker, skapa förståelse och göra en djupare analys. (Skolinspektionen betonar vikten av att varje skola har rutiner för att följa upp både den giltiga och ogiltiga frånvaron.)⁴⁸
- Det finns en gemensam vilja att uppnå skolnärvaro, och detta annat märks bland annat av att föräldrar har börjat efterfråga närvarorutinen.
- Åtgärdstrappan och diskussioner kring elevernas närvaro/frånvaro har blivit ett allt tydligare inslag i elevhälsans gemensamma arbete.
- Kuratorerna gör en skolsocial kartläggning i större utsträckning än tidigare.
- Några skolor talar om goda exempel och har fått goda erfarenheter av insatserna de gjort.
- Samtliga skolor har börjat använda den digitala frånvaroregistreringen i Hjärntorget.

- Rektorer använder analysverktyget i Hjärntorget som är kopplat till frånvaroregistreringen.
- Antalet anmälningar till socialsekreterare via kurator har ökat jämfört med föregående år.

Teamen samordnar även ett övergripande nätverk i staden som består av representanter från alla närvaroteam. Nätverket arbetar med kunskapsutbyte och spridning av metoder och erfarenheter av skolnärvaroarbetet så att det kan delas över staden.

Vad uppfattar närvaroteamen som framgångsrikt i det inledande skedet av implementeringen av närvaroarbetet?

- Det har lett till en levande diskussion kring skolnärvaron på skolorna.
- De etablerade strukturerna har stöttat hanteringen av frånvarande elever. Den lokala Västbus⁴⁹ används som ett positivt exempel på samverkande strukturer kring eleven.
- När handlingsplaner och rutiner skulle implementeras påbörjades närvaroarbetet i liten skala på en skolenhet, för att därefter implementeras i hela stadsdelen. Den prioriteringen uppfattades som positiv av teamen.
- Genom att hjälpa till att analysera skolfrånvaron är närvaroteamet ett stöd för rektorn.
- Närvarofrågor har blivit en stående punkt på rektorsmötena.
- Det har utvecklats olika rutiner, en som berör hanteringen av den sporadiska ogiltiga frånvaron⁵⁰ och en som omfattar hanteringen av hög frånvaro.
- Teamen har besökt samtliga skolor i sin stadsdel, informerat fackliga representanter, lärare och skolpersonal samt skickat informationsbrev om närvaroarbetet till föräldrar. Detta upplevdes ge legitimitet och mandat till att fortsätta arbetet.
- Det uppfattas som värdefullt att både finnas i skolan och träffa elever, men att också byta perspektiv och betrakta skolan utifrån.
- Kompetensen i teamet har synliggjorts och professionerna har stärkts i sina respektive uppdrag. Man har tagit hjälp av varandra när behov har funnits. Teamen upplever att det är positivt att arbeta tillsammans.
- Närvaroteamen har tillsammans med skolorna identifierat ett tidigt agerande som en framgångsrik insats för att bryta en negativ utveckling.

Hanteringen av frånvaron innebar egentligen inga ”nya” rutiner, utan bara att man skriftligt sammanfattade och kom överens om att frånvaron skulle hanteras på ett likvärdigt sätt.

Under en fyraveckorsperiod uppmärksammades både den anmälda och den oanmälda skolfrånvaron. Vid frånvaro som var mer än 10 procent ringde läraren till vårdnadshavaren, vilket innebar cirka 60 telefonsamtal per vecka. Reaktionerna från föräldrarna var odelat positiva. Några föräldrar beskrev en näst intill lättnad över att

”någon” såg och uppmärksammade det som de själva upplevde sig vara ensamma om. Det ibland utmanande och komplexa motivationsarbetet var att få ungdomen tillbaka till skolan.

Skolledningen fick genom samtalen med hemmet och eleven en ökad kunskap kring omfattning och orsaker till frånvaron. Tidigare hypotes var att den generella frånvaron skulle vara högre än vad den var. Å andra sidan upptäcktes fler elever än förväntat med lång och oroväckande frånvaro. Erfarenheten från kartläggningen var att insatser måste sättas in tidigt, vilket också resulterade i en återgång till skolan.

En ökad kunskap och medvetenhet om orsaker till frånvaro och hur den ska hanteras gjorde att risken för att hamna i ett utanförskap minskade i och med återgången till skolan.

Enheten Barn och unga inom individ- och familjeomsorgsförvaltning har skapat rutiner för information och kommunikation vid utredning av omfattande skolfrånvaro. En samverkande socialsekreterare är involverad i stadsdelens skolnärvaroarbete, vilket ger en samverkande och samordnande effekt. Samordnaren är regelbundet med på elevhälsomötena på skolorna och lärarna är mycket nöjda med den insatsen som det innebär att ha socialsekreteraren i skolan.

En utvärdering av arbetet framhåller samverkan som en positiv faktor som påverkat resultatet. En annan framgångsfaktor vid införandet av närvarorutinen har varit att ha en långsiktig arbetsmetod för hållbara resultat.

Personer som har arbetat med att öka skolnärvaron beskriver att en närvarorutin ger en känsla av att ha ansvar och mandat att äga närvarofrågan.

Socialsekreteraren har till uppgift att stödja skolornas närvaroarbete, vilket innebär att socialsekreteraren ska informera alla skolor om sitt uppdrag. Vad säger lagen om anmälningsskyldighet? Vad gör en socialsekreterare? Vilka olika roller har läraren respektive socialsekreteraren? Socialsekreteraren fick ett mycket positivt bemötande och informationen upplevdes som värdefull av skolans personal. Någon uttryckte att det finns ett värde i att få insyn i varandras uppdrag för att gemensamt se vilka insatser som är bäst för eleven.

Att hålla i – hålla ut! En av erfarenheterna från arbetet med att öka skolnärvaron är att göra frågan aktuell för rektor och skolan och göra det till ”skolans fråga”.⁵¹

Fyra stadsdelar, olika sätt att arbeta

I Göteborg var fyra stadsdelar⁵² med i PRIO-projektet. På uppdrag av staten har SKL drivit ett modellområdesprojekt i 14 områden i Sverige sedan år 2009. 2012 gick projektet över till Psynkprojektet.⁵³ *Psynk*⁵⁴ – psykisk hälsa, barn och unga är också en del av Socialdepartementets handlingsplan *PRIO psykisk ohälsa – plan för riktade insatser inom området psykisk ohälsa 2012–2016*.

I och med medverkan i PRIO-projektet kom skolnärvaroarbetet i fokus ytterligare.

Utmaningen är att uppmärksamma eleven i ett tidigt skede för att stärka det som bidrar till närvaro i skolan och motivationen och lusten till lärande.⁵⁵

Stadsdel A har som mål att fler barn ska genomgå skolan med goda resultat. Stadsdelen har särskilt fokus på barn och familjer i riskzonen. Sekundär målgrupp är föräldrar och nätverk kring barnen, samt övriga aktörer med inverkan på barnens livssituation.

Insatser och aktiviteter som görs handlar om att genom samverkan mellan familj, skola och socialtjänst upptäcka vilka tidiga insatser som kan ge önskat resultat.

Skolornas arbete med att kartlägga närvaro påbörjades. En särskilt anställd koordinator hade i uppdrag att utarbeta rutiner och försöka utveckla arbetet. Arbetet låg framför allt på individ- och gruppnivå och fokuserade på elevens hela livssituation. Koordinatorerna som arbetade med att finna metoder för att öka skolnärvaron samverkade mycket tvärsektorieellt. Genom att hitta mötesplatser, framhålla en metod att arbeta med personal som har annat modersmål än svenska för att utgöra kontakten mellan hem och skola.⁵⁶

I stadsdel E tillsattes resurser och tjänster i form av att man började arbeta i par. Dessa tjänster hade i särskilt uppdrag att fokusera på skolnärvarofrågor. En funktion kom från skolan och en representerade socialtjänsten och tillsammans arbetade de med att stödja främst skolornas befintliga elevhälsoarbete i syfte att öka skolnärvaron.

I stadsdel I var det främst personalen i skolan som engagerade sig i skolnärvaroarbetet. En kartläggning över skolnärvaron initierades och utgjorde underlag för ett politiskt beslut till fortsatt fokus på skolnärvaroarbete. Att rektor, chefer och politiker prioriterade närvarofrågan upplevdes som mycket positivt.

I stadsdel H fanns redan riktlinjer för uppföljning av skolnärvaron. Den dokumentationen utgjorde strukturen för ett fortsatt arbete. Här delades fokus mellan att åtgärda den kortare frånvaron och den mer långvariga frånvaron. Den långvariga frånvaron handlar om de så kallade hemmasittarna, det vill säga lever som varit frånvarande under en längre period. Dessa två infallsvinklar utgjorde två olika arbetssätt som utvecklades parallellt. Det fanns personer som i en del av tjänsten hade i uppdrag att stödja övriga skolor i stadsdelen att tillämpa rutinerna för att öka skolnärvaron.

Sammanfattning

Alla involverade stadsdelar tog fram handlingsplaner och rutiner under tiden de var med i PRIO-projektet. Nätverk och arbetsgrupper på olika nivåer och med bred representation tillsattes. Externt stöd i form av handledning och metodutveckling fanns att tillgå och externa medel för tillsättning av tjänster var en av förutsättningarna. Upplevelsen av en tydlig politisk riktning varierade, liksom upplevelsen av tydlighet i alla chefsled. Man var dock enig om att ett tydligt ledarskap underlättade och gav kraft och mandat åt arbetets utveckling. Konkret kan det handla om:

- Att skapa mötestid, att ta plats i ledningsgrupper och på studiedagar och påminna och inspirera samt följa upp arbetet som görs.
- Att hålla fast vid de beslut som fattats, tillämpa de rutiner som finns, använda det IT - system som är utvecklat och följa upp och återkoppla de resultat som

framkommer.

- Att integrera närvaroarbetet i den ordinarie verksamheten, att ha med närvarofrågan som en stående punkt på APT eller vid elevhälsans möten.
- Att ge ett tydligt mandat åt personer som har avsatt tid i sin tjänst för att driva frågan lite extra.
- Chefens förmåga att omvandla politikens mål till en medskapande praktik på sin enhet.

SKL har varit projektägare för Sveriges största ESF-projekt⁵⁷ *Plug In*. Projektet omfattade drygt 50 kommuner under tidsperioden 2012–2014. Det övergripande målet i Plug In var att minska elevavbrotten från Sveriges gymnasieskolor. Flera delprojekt koncentrerades till insatser som syftade till att förebygga skolfrånvaro. De metoder som framkom som framgångsrika dokumenterades och spreds mellan kommunerna. Flera projektverkstäder arbetade aktivt med att förebygga skolfrånvaro och motverka avhopp från gymnasieskolan. En strategi som presenterades var att enskilda elever erbjöds flexibla arbetssätt för att uppnå skolframgång. Erfarenheterna från Plug In belyser betydelsen av relationsarbetet i klassrummet och på skolan som helhet. Relationerna påverkar hur enskilda elever motiveras att komma till skolan, delta i skolarbetet och ta till sig de olika stödinsatser som skolan erbjuder. Goda relationer mellan eleven och skolans personal ökar elevens förutsättningar att klara skolan.

Framgångsfaktorer som berör relationer och tillit kännetecknas av följande:

- Att medvetet arbeta med att skapa förtroendefulla och positiva relationer mellan elever, lärare och andra vuxna på skolan påverkar elevers förutsättningar att klara skolarbetet på olika sätt.
- Att fokusera på en tillitsfull relation i undervisningssituationen för att främja lärandet är tätt sammankopplat med elevers välbefinnande och motivation.
- Bemötande och förhållningssätt är särskilt betydelsefullt i samspelet med elever som har en komplex skolbakgrund och är avgörande för att elever ska komma till skolan och delta i undervisningen och för att olika stödinsatser ska vara verksamma. En relation som präglas av tillit där lärare och andra vuxna visar förtroende, intresse, respekt och omsorg för eleverna och deras välbefinnande och lyssnar till deras åsikter och tankar är en förutsättning för att de ska känna sig sedda, bekräftade, delaktiga och trygga i skolsituationen och sitt lärande – ett arbete som kräver tid och utrymme.
- Relationer till klasskamrater och andra elever och möjligheten att ingå i ett positivt socialt sammanhang är viktiga faktorer som påverkar studieavbrottsrisken.

På gymnasiesärskolan i Göteborgs Stad finns en gemensam inskrivningsrutin med tydliga ansvarsområden och en tydlig arbetsgång med tidsangivelser under året då kartläggning, uppföljning och inskolning sker. Gymnasiesärskolan har en övergripande närvarorutin och lokala närvarorutiner på varje enhet där en stor del av ansvaret för uppföljning ligger hos studiehandledaren. En av närvarorutinerna i gymnasiesärskolan tydliggör ansvar och uppdrag, vilket innebär att studiehandledaren ska:

- Ta fram närvaroöversikt en gång i månaden.
- Gå igenom närvaron med eleven kontinuerligt.
- Ha med elevens närvaroöversikt på utvecklingssamtalet.

Närvarorutiner kan se olika ut, till exempel varierar valet av ansvar för uppföljning och kontakt med hemmet. Kravet på att det måste finnas rutiner och en systematik som stöd i närvaroarbetet gäller dock såväl gymnasiesärskolan som gymnasieskolan och grundskolorna.

En F-6-skola⁵⁸ har flera varianter av stödjande handlingsplaner med tillhörande rutiner. En rutin är specifikt framtagen för hemmasittare, en för oanmäld frånvaro och en gemensam rutin för stadsdelen kopplar ihop forskning med handlingsplanen. Nedan är ett utdrag ur stadsdelens gemensamma rutin vid oanmäld frånvaro.

Förutsättningar för arbetet med ökad elevnärvaro:

- Alla skolor använder sig av Hjärntorget's frånvarosystem.
- Elevhälsan har gått ihop och samarbetar om frånvaroarbetet.
- Rektor informerar om handlingsplanerna på APT.
- Rektor/lärare informerar eleverna om handlingsplanernas innebörd.
- Rektor informerar vårdnadshavare om handlingsplanernas innebörd.
- Alla rutiner är kända av alla.
- Elevers frånvaro är en stående punkt på elevhälsoarbetet i arbetslagen.
- Elevers frånvaro är en stående punkt på elevhälsans möten.
- Elevers somatiska problem (t.ex. huvudvärk, ont i magen) uppmärksammas.

Forskningen säger följande om olovlig frånvaro (hemmasittare):

- Många elever har en eller flera diagnoser.
- Barnet är villigt att utföra skolarbete i hemmet.
- Antalet långvarigt frånvarande elever ökar.
- Det finns många orsaker till stor frånvaro och de är kopplade till individen, familjen och skolan.
- Struktur och rutiner för närvarokontroll är betydelsefullt.
- Kontinuerliga kartläggningar av elevers skolsituation är en framgångsfaktor.
- Samverkan är en nyckelfaktor, både inom och utom skolan.
- Relationen till läraren är mycket central när det gäller om en elev ska känna sig sedd och få grundläggande stöd.

Reflektion

Närvaroarbetet har blivit ett allt tydligare inslag i elevhälsans och skolans gemensamma arbete. Rutinen fyller ett syfte, men om eleven har stor och långvarig frånvaro behöver andra insatser tillämpas.

De effekter och resultat som framkommit vid ett aktivt skolnärvaroarbeta är att alla involverade – chefer, lärare, föräldrar och elever – har fått ökad förståelse för vinsterna med att använda närvarorutinen och frånvarorapporteringssystemet Hjärntorget. Det är en grundläggande central förståelse för att komma till rätta med skolfrånvaron. Kompetensen kring Hjärntorget's administration har ökat, vilket också ger en mer tillförlitlig statistik att utgå från, men fortfarande är frånvaroregistreringen ett område som behöver utvecklas vidare.

Sammansättningen i närvaronätverket har även bidragit till en större inblick och förståelse för varandras professioner, och gränsdragningen mellan arbetsroller har blivit tydligare och kan uppfattas som mer professionell.

Närvaronätverken har haft möjlighet att diskutera dilemman kring hur man ska arbeta för att öka elevnärvaron. Främst har det handlat om omedelbara och akuta frågor, men också om att delge varandra värdefulla erfarenheter.

Implementering av förändringsarbete

Oberoende av vilket förändringsarbete som ska implementeras finns vissa förutsättningar för en utveckling eller förändring. I *Utblick folkhälsa*⁵⁹ har Duncan Meyers utvecklat ett ramverk som syftar till att underlätta implementering av nya metoder och arbetssätt. Utifrån en sammanställning av 25 olika implementeringsmodeller har Meyers identifierat 4 övergripande faser och 14 kritiska steg för att planera, bedöma och lyckas med implementeringsprocesser.

Ramverk för implementering med kvalitet

De första tio stegen handlar om planering, det vill säga om att tänka efter före.

Fas 1. Initial bedömning

Ta ställning till frågorna i steg 1–8.

Steg 1. Varför gör vi detta, vilka behov har vi och kan det nya arbetssättet hjälpa oss att möta dessa behov?

Steg 2. Passar det nya arbetssättet vår organisation, våra behov och våra värderingar?

Steg 3. Är vår organisation redo för det nya arbetssättet, och är vi redo för förändring?

Steg 4. Bör och kan vi anpassa det nya arbetssättet till vår organisation?

Steg 5. Har det nya arbetssättet ett genuint stöd i vår organisation – från beslutsfattare, chefer, praktiker m.fl.?

Steg 6. Behöver vi stärka infrastrukturen och motivationen eller höja kunskapsnivån i organisationen?

Steg 7. Har vi identifierat vilka som genomför implementeringen i praktiken? Hur kan vi stötta dem?

Steg 8. Kan vi erbjuda tillräcklig utbildning och träning till dem som ska genomföra implementeringen?

Fas 2. Struktur för implementering

Steg 9. Utse organisatoriskt ansvariga och stödpersoner samt specificera roller, ansvar och processer.

Steg 10. Utveckla en implementeringsplan med konkreta uppgifter och tid för genomförande.

De fyra sista stegen handlar om själva genomförandet och om att följa upp och lära för framtiden.

Fas 3. Genomförande

Steg 11. Erbjud stöd, t.ex. handledning och teknisk assistans, till dem som genomför implementeringen.

Steg 12. Utvärdera processen, både styrkor och svagheter.

Steg 13. Ge återkoppling till alla involverade.

Fas 4. Lära och förbättra

Steg 14. Lär av erfarenheterna för att förbättra kommande implementeringsprocesser.

Erfarenheter och lärdomar av närvaroarbetet

- Förankra närvaroarbetet bland lärarna, ha lärare representerade i utvecklingsgrupper och nätverk.
- Använd förstelärarna till att ge feedback till lärarna kring orsaker till frånvaron.
- Implementera i den takt som verksamheten är redo för.
- Anpassa implementeringen till rådande kontext och skolkultur.
- Ta varje tillfälle att prata om skolnärvaro. Prata inte om skolfrånvaro.
- Ge lärarna handledning i gruppsykologi för att skapa förståelse för vad som händer när elever kommer och går in och ut ur grupper, något som förekommer i samband med ströfrånvaro.
- Arbeta tillsammans i arbetslag runt eleven, stötta varandra när det uppstår svåra situationer och samtal. Reflektera tillsammans med kollegorna kring vad som

främjar skolnärvaro.

- ”Uppfinn inte hjulet igen”. Se vad som går att använda från andra verksamheter som gör bra saker.
- Utgå från kärnuppdraget och agera utifrån det.

”Utbildningen inom skolväsendet syftar till att barn och elever ska inhämta och utveckla kunskaper och värden. Den ska främja alla barns och elevers utveckling och lärande samt en livslång lust att lära”⁶⁰

På en grundskola⁶¹ där frånvaron var hög gjordes insatser för att öka närvaron på flera olika sätt:

- Rektor anställde flerspråkig personal som utgjorde en stor tillgång, framför allt i kommunikationen med hemmet.
- Man startade ett skolkafé. Eleverna var delaktiga i processen när skolkaféet skulle inredas, och både elevråd och skolans trivselgrupp var med i utformandet av mötesplatsen.
- Schemalaggingen sågs över och stödundervisning sattes in där behoven fanns.
- Samarbetet mellan skola och socialtjänst stärktes.
- Skolledningens stöd upplevdes som positivt och den stabila personalsammansättningen gav kontinuitet och var en förutsättning för att alla kunde finna sina roller och utveckla ett fungerande samarbete.
- Skolan fokuserade på att skapa en fin och trivsamt skolmiljö för att nå de elever som var på skolan men som inte kom till lektionerna.

Det visade sig tydligt att elevernas trivsel på skolan ökade, liksom närvaron och meritvärdet.

Syftet var att eleverna skulle känna delaktighet och inflytande över innehållet i sin skola. Tanken var att göra skolan till en bättre och roligare plats att vara på och att eleverna skulle känna sig trygga och stolta och känna tillhörighet till skolan.

Arbetet består av flera olika delar. En del bestod i att öppna det tidigare stängda skolkaféet. Där involveras eleverna bland annat genom att sälja kakor för att samla pengar till sina klasskassor. Skolans idrottsförening har aktiviteter en dag i veckan och det finns ett samarbete med Kulturskolan som bidrar bland annat genom att hålla samarbetsövningar i klasserna. En dag i veckan finns en ungdomsarbetare som arbetar för att skapa och bygga relationer och fånga upp elever i riskzonen för skolfrånvaro.⁶² Efter ett par års tid har man sett resultat. Styrkan i satsningen var dels att det fanns funktioner som hade ett särskilt fokus och ansvar att fånga in de elever som rörde sig i korridorerna till att gå med dem till lektionerna. Det fanns ingen möjlighet för eleverna att inte närvara om de väl hade tagit sig till skolan.

Det positiva var alla vuxna som kunde möta eleven utifrån olika roller. Elevens behov fick stå i centrum och gemensamt kunde man bidra till närvarostödet. Man kunde använda varandras kunskaper på ett sätt som gjorde att man kunde lyfta elevens styrkor. Eleverna kände sig sedda och delaktiga då de inredde skolkaféet. Såväl elevråd som skolans trivselgrupp var delaktiga i utformandet av mötesplatsen. Ytterligare positivt var skolledningens stöd och samarbetet mellan skola, socialtjänst och lots⁶³ och kafépersonalen som utgjorde en relativt stabil sammansättning. Undantaget var rektorstjänsten. Lärarna upplevde att lotsen, som det sedan 2016 finns tre av på skolan, var en tillgång och ett komplement till det arbete som de själva inte hade möjlighet att göra och att lotsen blev en första instans för åtgärd innan man valde att koppla in elevhälsan. Detta resulterade i en snabbare insats och färre fall för elevhälsan eftersom mötet med lotsen och dennes arbete kunde avhjälpa och undanröja hinder som annars kunde ha lett till frånvaro.

En stadsdel⁶⁴ har valt att rekrytera 21 personer under 2016. De består av fritidsledare lärare/specialpedagog och socialpedagog/socionom som ska arbeta i team för att öka närvaron. Några verksamheter är redan igång. Insatserna handlar om stöd på individ-, familj-, grupp- och skolnivå. Närvaroteamen ska arbeta tillsammans med övrig personal, bland annat elevhälsa och rektor för att hitta framgång i arbetet. Arbetet kommer att dokumenteras så att framgångsrika metoder fångas upp. Skolornas rektorer kommer under kommande läsår att ägna tid åt att reflektera och analysera närvaron och närvaroarbetet.

Reflektion

I de stadsdelar där implementering av närvarorutinen påbörjades i liten skala uppfattas förankringsarbetet stabilare än i de stadsdelar som beslutat om att införa en närvarorutin på alla skolor samtidigt. Efter ett år har tillämpningen av närvarorutinen och frånvaroregistreringen varierande framgång. Det som kännetecknar de skolor som tog till sig närvaroarbetet var att lärarna såg vinster med att använda Hjärntorget. Arbetsmetoden och tankesättet var för dem kända, vilket gjorde det lättare att fortsätta arbetet oberoende av personalomsättning eller chefsbyte. De var väl förberedda mentalt och kulturellt och hade den tekniska utrustningen. De hade förutsättningar som andra skolor saknade. Bakgrunden och svårigheten att förstå varför man skulle arbeta efter en färdigkonstruerad rutin som man själv inte varit delaktig i att ta fram gav upphov till en längre implementeringsfas. På de skolor som redan kommit igång med närvarorutinen var man positivt inställda till att fortsätta. Rektor på en av skolorna beskriver det som att personalen har ett väl fungerande arbete, att de uppfattar rutinen som någonting självklart och att personalen är positivt inställd till att ha en rutin. Framför allt framhålls rektorns och chefs engagemang som den största framgångsfaktorn i den här stadsdelen. Att fortsätta arbeta utan chefs stöd och förståelse beskrivs som nästintill omöjligt. Att politiskt prioritera och besluta om att alla ska använda en närvarorutin är en grundförutsättning. I de stadsdelar där politiken tydligt prioriterat pilotskolor som ska arbeta med skolnärvaro kan man se att resultatet fallit väl ut, tack vare att det finns en tydlig styrning och ledning.

Utmaningen är att överbrygga det kunskapsglapp och den brist på förståelse som uppstår när skolor får ett framgångsrikt koncept presenterat för sig utifrån. Att endast bli

informerad om att utföra en arbetsuppgift eller ta till sig en metod är inte tillräckligt för att anamma och tillämpa det i någon högre utsträckning. Det måste uppfattas som användarvänligt och kommuniceras ut begripligt till lärare, vårdnadshavare, elever och övrig personal.

Närvaroarbetet i Göteborgs Stad är inspirerat av Vänersborgsprojektet. Det handlar om att förebygga skolfrånvaro i ett tidigt skede med enkla metoder, tydliga rutiner och handlingsplaner och former för samverkan. Skolorna måste själva finna metoder och arbetssätt för att öka närvaron. Stadsdelarnas olika förutsättningar när det gäller kultur, elevsammansättning, socioekonomiska förutsättningar och bostadsområden gör det omöjligt att utan reflektion och lokal anpassning applicera en handlingsplan eller rutin som inte är lokalt förankrad och anpassad.

Arbetssätt och metoder för att öka skolnärvaron benämns på olika sätt, och så länge alla berörda känner sig inkluderade och delaktiga i arbetet går processen framåt. Det finns fortsatt mer att göra när det gäller att förmedla vikten av att gemensamt äga skolnärvarofrågan och att fokusera och stärka de insatser som ger effekt.

Elevhälsa

I Folkhälsomyndighetens rapport *Utjämna hälsoskillnaderna inom en generation*⁶⁵ poängteras tidiga insatser som syftar till att barn får trygga, hälsosamma, stödande, omhändertagande och lyhörda uppväxtförhållanden. Ett socialt skyddsnet är även ett skydd mot ohälsa. Lärande är en annan central faktor för barns hälsa. Även om det inte är helt klart hur orsakssambanden ser ut finns ett starkt samband mellan svårigheter i grundskolan och psykisk ohälsa och utanförskap i unga år.⁶⁶ Den enskilt viktigaste faktorn för barns framtida hälsa är att klara skolan.⁶⁷ Det är inte enbart studieresultaten som har effekt på hälsan utan även goda relationer till lärare som kan ge eleven bekräftelse och förbättrad självkänsla.

Elevhälsans roll i arbetet med att öka skolnärvaron kan se väldigt olika ut. På en grundskola⁶⁸ beskriver en skolsköterska hur elevhälsans arbete har förändrats över tid. På hennes arbetsplats innebär det i vardagen ett väl fungerande samarbete med övriga elevhälsan, lärarna och rektorn. Det finns ett gemensamt ansvar att se alla elever.

Skolsköterskan genomför hälsosamtal i årskurs 6, 7 och 8. Inför hälsosamtalet förbereds eleverna så att det enskilda mötet ska bli förutsägbart och förtroendefullt.

Förberedda hälsosamtal är ett sätt att uppmärksamma eleven på möjligheten att få hjälp om det finns ett behov. Elevhälsan går in tidigt och presenterar sina uppdrag för eleverna för att därefter med jämna mellanrum återkomma och följa upp eleven på individnivå.

Elevhälsans uppdrag⁶⁹ är att arbeta främjande och förebyggande genom att vara en kontinuerlig del i elevens vardag.

Skolverket⁷⁰ definierar begreppen främjande, förebyggande och åtgärdande insatser. Det främjande arbetet innebär att se friskfaktorer och stärka dem för att uppnå generella hälsovinster. Insatserna riktar sig till alla och kan ge effekter på en rad olika hälsoproblem. Ett främjande perspektiv är på så sätt ett samlat förhållningssätt med

många potentiella vinster och vinnare. Till skillnad från ett främjande perspektiv innebär ett förebyggande arbete att ha fokus mer på enskilda avgränsade problem. Insatserna kan i likhet med det främjande arbetet rikta sig till alla men ha ett smalt, specifikt problemområde i fokus. Åtgärdande insatser riktar sig till enskilda individer med ett enskilt problem som kan vara såväl fysiskt, psykiskt som socialt. Åtgärdande insatser ligger nära behandling.

I skollagen anges att det ska finnas en elevhälsa för eleverna i förskoleklassen, grundskolan, grundsärskolan, sameskolan, specialskolan, gymnasieskolan och gymnasiesärskolan. Elevhälsan ska omfatta medicinska, psykologiska, psykosociala och specialpedagogiska insatser. Elevhälsan förväntas arbeta utifrån ett hälsobaserat synsätt.⁷¹ Eftersom lärande och hälsa på många sätt påverkas av samma generella faktorer behöver elevhälsan vara delaktig i närvaroarbetet.⁷² Elever som upplever sig ha en god hälsa har också större möjlighet att lyckas i sitt skolarbete. Skolinspektionen har granskat elevhälsans arbete med att skapa förutsättningar för förbättrad hälsa, ökad trygghet och ökat lärande hos elever. I Skolinspektionens granskning (2015)⁷³ framhölls att elevhälsans kompetens används i för låg grad för att eleverna ska få bra stöd.

Göteborgs Stads *Riktlinjer för den samlande elevhälsan i Göteborgs Stad* syftar till att elevhälsan ska bidra till att säkra alla elevers rätt till en likvärdig utbildning. Utgångspunkten är skolornas uppdrag att erbjuda en god arbetsmiljö i allmänhet samt en stimulerande läromiljö som främjar lärande, utveckling och hälsa i synnerhet. Alla elever ska ha tillgång till elevhälsa som består av skolläkare, skolsköterska, skolkurator, psykolog och specialpedagogisk kompetens. Uppdraget går bland annat ut på att uppmärksamma och utreda orsaker till ohälsa, samt bidra med åtgärder och anpassning för elever i behov av särskilt stöd.

I en sammanställning från elevhälsan i Göteborgs Stad (2013)⁷⁴ konstateras att den psykiska ohälsan bland barn och unga ökar oroväckande. Symtomen kan visa sig i form av kroppsliga besvär såsom huvudvärk, magont, nedstämdhet, sömnsvårigheter, ätstörningar m.m. Skolfrånvaro och livsstilsrelaterade problem kräver i vissa fall medicinska insatser. Reflektioner över elevhälsoarbete handlar om det förebyggande och hälsofrämjande perspektivet på individnivå. Det finns alltså all anledning att agera omedelbart och se all ogiltig frånvaro som ett varningstecken.⁷⁵

Skolinspektionen (2015)⁷⁶ framhöll att kritiken mot att elevhälsas kompetens används i låg grad inte är något man känner igen i verksamheterna. Tvärtom ger man exempel på hur samarbeten inom elevhälsan stärker arbetet kring eleverna och att den gemensamma samlade kompetensen nyttjas och att det kollegiala stödet är omfattande. Elevhälsoteamens konstellationer kan se olika ut, men utifrån möten med olika professioner från flera stadsdelar framhålls mycket generellt att det interna samarbetet inom elevhälsan har starkt elevfokus där eleven får tillgång till det stöd som i situationen är mest lämpligt utifrån dennes behov. Skolinspektionens rapport lyfter bristande samordning, vilket gör att samarbetet är svagt. Här talar man inte om elevhälsan utan om att lärares gemensamma arbete för att identifiera elevernas behov och vilka stödinsatser som behövs behöver utvecklas. Med en starkt samordning oavsett yrkesgrupp blir samarbetet och en tydlig kommunikation och rollfördelning gynnsamt för eleven.

Skolinspektionen gav en av Göteborgsskolorna kritik för att den delvis saknade en elevhälsa (tillgång till kurator på skolan). Rektor på skolan beskriver skolans arbetssätt och vad som kännetecknar elevernas närvaro i skolan. Personalen ser alla elever då de inte är så många till antalet. Att bli sedd i den lilla skolan är en styrka. Rektorn menar att närvaroarbetet inte ”bara” anses vara en angelägenhet för elevhälsan, utan ett ansvar som ska engagera såväl lärare som rektorn i det vardagliga arbetet. När eleven inte kommer till skolan ringer lärare och rektor upp. Rektorn hör alltid av sig till hemmet för att höra vad orsaken till frånvaron är. Rektorn beskriver att elevfrånvaron aldrig beror på skolk, det vill säga ogiltig frånvaro, utan att det alltid handlar om sjukdom eller beviljad ledighet och betonar sitt rektorsansvar enligt skollagen. Rektorn har aldrig varit med om skolvägran i form av att elever inte går till skolan utan anledning. Framgångsfaktorerna enligt skolans egen utsago kan förklaras med en rad komponenter som samspelar med varandra. Det finns en gemensam värdegrund och kunskapssyn på skolan. Det är ett gemensamt ansvar att eleverna är i skolan. Medarbetarenkäten visar att lärarna på 18 av 19 punkter ligger positivt högre än genomsnittet i staden. Den punkt som avviker negativt är elevhälsan. Särskilt positivt framstående är de höga resultaten på förväntningar på utbildningen, anpassning efter elevens behov och samverkan av undervisning.

”Eleverna tycker om sin skola. Barnen blir bemötta med respekt, de träffar sina kompisar i skolan och upplever tiden i skolan som värdefull. Det pågår ett intensivt arbete med hemmet”

Rektor på F-5-grundskola⁷⁷

Arbetsmiljö och likabehandlingsarbete

Ett arbetssätt för att öka skolnärvaron och förbättra arbetsmiljön har utvecklats i en stadsdel. Insatserna riktas främst till alla elever i de yngre åldrarna. Även Wallström och Dyne⁷⁸ rekommenderar i kunskapsöversikten att man i det fortsatta arbetet prioriterar och stärker arbetsmiljön för eleverna i skolan.

2010 började fem skolor i stadsdelen⁷⁹ att arbeta enligt metoden *Positivt beteende och stödjande inlärningsmiljö (PBSI)*. Syftet var att förbättra skolans sociala miljö och lyfta det som var positivt. Både personal och elever skulle vara delaktiga. I stadsdelen hade tidigare en översyn gjorts av skolornas närvarorutiner och då konstaterades att det fanns stora olikheter mellan skolornas närvaroarbeta. Under våren 2011 påbörjades ett samarbete mellan skola och IFO-FH⁸⁰ gällande skolnärvaro. En arbetsgrupp bildades och varje skola tilldelades en kontaktperson från IFO-FH. Målet var att skolorna skulle ha likvärdiga rutiner och åtgärder när det gäller närvaron. Stadsdelsnämnden fokuserar på två mål: att andelen elever med godkända betyg ska öka och att alla stadsdelsförvaltningars verksamheter ska bidra till detta. Ett exempel var att fler yrkesgrupper fick tillgång till skolan som sin arbetsplats, ett annat var samarbete med föreningar för att uppnå målen. Stadsdelen hade en tydligt politisk prioritering som utgick från ett att ha likvärdiga rutiner. Andra kompletterande insatser var metoden *Positivt beteende och stödjande inlärningsmiljöer* samt samverkan med föreningslivet.

På en annan F-6-grundskola⁸¹ betonar rektorn vikten av att befinna sig i en trygg arbetsmiljö och att det gäller för såväl personal som elever. Skolan lever sin värdegrund och bemöter elever och vårdnadshavare med öppenhet. Rektorn framhåller att normen måste vara att gå till skolan. Skolan ska kännas välkomnande och utgöra en plats där eleven trivs och vill vara. Skolans trivselresultat har förbättrats över tid och rektorn reflekterar över att det handlar om att skolan arbetar för en god arbetsmiljö som präglas av studiero och trygghet.

Stadsdelsförvaltning har drivit ett EU-projekt med syfte att utveckla samarbetet mellan skola och socialtjänst för att stärka ungdomar. I detta projekt mötte socialtjänst- och skolpersonalen regelbundet kollegor från hela Europa för att utbyta erfarenheter. Enligt dem som arbetar med ungdomarna handlar framgångsfaktorerna om att bjuda in olika delar av samhället till skolan för att göra den till en självklar och trivsamt och trygg miljö att vistas i. Den skola⁸² som hade en hög andel skolfrånvarande elever som kände sig otrygga i skolan kunde genom att arbeta med arbetsmiljön och trivsel och trygghet vända frånvaron till närvaro.

En grundskola⁸³ i Göteborgs Stad har identifierat att arbetet med skolnärvaro och delaktighet hör ihop. Skolan har startat ett brukarråd för att öka delaktigheten och samverkan mellan hem och skola. Vårdnadshavare och elever söker sig aktivt till skolan från olika skolor i det närliggande området, det finns alltså en efterfrågan att få börja på den attraktiva skolan.

För att kommunicera vad eleverna ska lära sig och vad som händer på skolan använder alla en gemensam digital plattform för att inhämta information och kommunicera med hemmet. Kommunikationen präglas av öppenhet och transparens och att det ska vara lätt för föräldrarna att finna rutiner och handlingsplaner.

”För oss är det mycket viktigt att från början vara transparenta i vår verksamhet. Alla ska känna till allt som händer på skolan. Man ska känna till förväntningarna och vad som är på gång.”

Kurator⁸⁴

Beslutet att använda den digitala plattformen är en del i arbetet med att göra informationen tillgänglig och att säkerställa att alla arbetar på liknande sätt. Skolan framhåller vikten av att samverka med vårdnadshavarna kring frågor som rör barnets skolgång. Att vara transparent med information är ett led i ett långsiktigt och förtroendefullt relationsskapande. Det gör arbetet synligt och tydligt.

En annan skola framhåller att det är genom likabehandlingsarbetet⁸⁵ som de dokumenterar och arbetar med skolnärvaron. Detta dokument utgör sedan riktningen för skolans närvaroarbete. Skolan⁸⁶ har gjort en prioritering och satsar medvetet på att stärka det hälsofrämjande arbetet i syfte att öka närvaron. Likabehandlingsplan ska upprättas och revideras årligen. Vad planen bör innehålla finns i de allmänna råden från Skolverket.⁸⁷

Reflektion

Elevhälsans begrepp främjande, förebyggande och åtgärdande är till viss del relevanta i skolnärvaroarbetet. Exempelen som återfinns i rapporten förklarar olika sätt att arbeta utifrån alla tre perspektiven, som alla är viktiga och som kompletterar varandra. Men för att inte hamna i ett arbetssätt som innebär att åtgärda problem eller svårigheter som redan uppstått måste fokus ligga på att se vad som fungerar för att eleven ska må bra och trivas, närvara i skolan och fullfölja sin skolgång, och det kan innebära många olika arbetssätt.

Flera skolor framhåller att elevhälsoteamet har en central roll i skolnärvaroarbetet. Däremot går det inte att tydligt se kopplingen mellan elevhälsoteamets närvaroarbete och effekter på kort sikt. Hälsosamtalen är det tydligaste konkreta exemplet på tidiga insatser då samtalet till viss del har ett friutrymme och handlar om att trivas i skolan. Att eleven får det stöd som eleven har behov av och att eleven har vänner i skolan kan vara parametrar som är avgörande för skolnärvaron. Elevhälsoteamet kommer oftast in i frånvaroärenden som pågått under en längre tid. Skolnärvaroarbetet stärks och får en större effekt om vårdnadshavarna är involverade. Vårdnadshavarna är tillgängliga i högre grad när barnen är mindre. Samverkan med hemmet avtar när barnen blir äldre, vilket gör att de naturliga kontaktytorna vid hämtning och lämning försvinner och istället handlar om att kontakt tas först när frånvaro upptäcks. När skolan kommunicerar är det också viktigt att framhålla det som är positivt och att uppmärksamma framsteg och konsekvenser. Detta ökar sannolikheten för att vårdnadshavarna ställer sig positiva till innehållet i skolan, vilket gör att det gemensamma arbetet kan få full kraft.

I de skolor där rektorn tar den första kontakten med hemmet upplever skolorna att de därefter inte har några svårigheter att hantera en eventuell frånvaro i framtiden. Det relationsfrämjande arbetet som görs inledningsvis i ett tidigt skede är inte bara en tidsvinst, det inger även respekt, visar på förväntningar och skolnärvarons dignitet. Det ger en tyngd i allvaret av att vara frånvarande och det ger även en möjlighet att etablera en kontakt med hemmet. Rektorer på gymnasiet bekräftar upplevelsen av att den tid de prioriterar på att ringa lönar sig på sikt. I de allra flesta fall kommer eleverna omedelbart till skolan eller lämnar in sjukintyg som stärker giltigheten i frånvaron. Tiden är viktig utifrån en arbetsmiljöaspekt och rektorerna framhåller att det alltid finns elever som behöver kontaktas och där andra insatser och åtgärder behöver vidtas och att det i det sammanhanget finns en samsyn och en förståelse som underlättar det vidare arbetet.

Stödjande strukturer

Stödjande strukturer är det som stöder och möjliggör arbetet med att öka skolnärvaron. Det kan handla om allt från organisering av samverkan mellan myndigheter på stadsnivå till förutsättningar som berör den inre organisationens struktur.

Yttre stödjande strukturer kan vara de befintliga samverkansforum som finns i staden som utgår från barn och ungas behov. *NOSAM Barn och Unga* är en samverkansgrupp som består av representanter från områdes- och verksamhetschefer från primärvård, kommun och stadsdel. NOSAM står för Närområdessamverkan.⁸⁸ NOSAM består av fyra

arbetsgrupper varav en heter *Barn och Unga* vars strategi är att arbeta hälsofrämjande och förebyggande. Strategin för arbetet är att stärka friskfaktorer i barns och ungdomars närmiljö. Barn, ungdomar och deras vårdnadshavare ska erbjudas förebyggande och tidiga insatser som i första hand ska ske i barnets närmiljö.⁸⁹ Syftet med samverkansgruppen är att insatserna ska nå de personer som är i behov av ett samlat stöd från både kommun och region.

NOSAM arbetar efter Västbus riktlinjer *Uppdrag och organisation inom Göteborgsområdet*.⁹⁰ Västbus är en samverkansform vars riktlinjer anger hur det hälsofrämjande arbetet på regional, delregional samt lokal nivå ska organiseras. Det innebär att riktlinjerna kan gälla vid förebyggande, tidiga insatser och vid specialistinsatser. Målet är att säkra att barn och unga får sina behov av samordnade insatser tillgodosedda. Västbusmöten förutsätter att familjen är involverad, att ansvaret för insatserna fördelas och att en handlingsplan upprättas och sedan följs upp. Arbetet innehåller både grundläggande värderingar och åtaganden. Varje stadsdel har en lokal styrgrupp för Västbus. I Västbus rapport (2015)⁹¹ framkommer med stor samstämmighet att Västbus arbete fyller en funktion, både som en påminnelse och som en skyldighet. Tillfrågade i rapporten menar att Västbus gjort skillnad för barn och familjer. Det är många faktorer som bidrar när samverkan blir god och när barn och ungdomars situation förbättras.

Centrala elevhälsan inom utbildningsförvaltningen i Göteborg skapades 2011 efter att den nya skollagen trädde i kraft och arbetar för att stärka den samlade elevhälsans kompetens och utveckling på de kommunala gymnasieskolorna. Gruppen består av en samordnare för varje profession inom elevhälsan. Centrala elevhälsan utgör en resurs för elevhälsofrågor inom utbildningsförvaltningen på flera nivåer. Man initierar fortbildningsinsatser, arbetar konsultativt gentemot elevhälsans professioner, både yrkesspecifikt och samlat. Samordnarna deltar i flera nätverk och har bland annat ett ansvar för att se till att kunskapen om riktlinjer och samverkan med andra aktörer och myndigheter hålls uppdaterad och aktuell. Centrala elevhälsan är också konsultativ i relation till förvaltningsledningen i olika frågor.

”När vi kan börja röra oss mellan nivåerna i elevhälsoarbetet, när vi finner kanaler mellan det åtgärdande, förebyggande och främjande arbetet, det är då det blir riktigt intressant. Vad vi ser hos individer kan lyftas till grupp- och skolnivå, och tvärtom, hur insatser på t.ex. skolnivå görs påverkar de individuella förutsättningarna. Vi behöver finna fungerande kanaler eller kopplingar mellan nivåerna. Detta kan ske i ett väl utvecklat elevhälsoteamarbete. Alla insatser behövs, det är inte det ena eller andra, det riktigt spännande blir att se en helhet, hur de olika delarna hänger samman och att medvetenheten om ungdomars utvecklingsbehov blir både bredare och djupare. Vi vet ju att lärande och hälsa hänger ihop.”

Psykolog och gruppchef vid Humlan och Centrala elevhälsan.

På Humlan, gymnasieskolans psykoterapimottagning inom Göteborgs Stads utbildningsförvaltning, möter personalen ungdomar i åldrarna 16–20 med olika symptom på psykisk ohälsa. Personalen träffar cirka 150 elever om året i samtalskontakter som vanligen varar i ungefär två terminer. En del ungdomar som söker sig till Humlan är upptagna av identitetsfrågor, andra ger uttryck för att vara stressade eller olyckliga. För

att få komma till Humlan är kravet att ungdomen går på gymnasieskolan. Det är en öppen verksamhet för unga med psykisk ohälsa som inte kräver någon remiss. De unga kan söka själva utifrån sina egna frågeställningar. De unga söker oftast på rekommendation av skolans elevhälsa och ibland av vänner. Mottagningen är tillgänglig för ungdomar i Göteborgs kommunala gymnasieskolor och fristående gymnasier som är skrivna i Göteborg. Utifrån ett tillgänglighetsperspektiv kan verksamheten betraktas som hälsofrämjande. Insatserna är generella och likvärdiga oavsett elevens skoltillhörighet, och är också avgiftsfria. Humlan tillhandahåller ett individuellt stöd till ungdomar som kan sägas gälla alla nivåer av elevhälsoinsatser – hälsofrämjande, förebyggande och åtgärdande.

I mötet med ungdomarna uppkommer ofta frågor om studier, livsval och relationer, och samtalen runt den egna utvecklingen kan bidra till motivation att fortsätta studierna och fullfölja utbildningen. Gruppchefen på Humlan är psykolog och psykoterapeut och menar att Humlan representerar en tidig insats som kan förhindra att psykisk ohälsa fördjupas och blir ”psykiatrisk”. Tidiga insatser innebär inte bara insatser i låga åldrar utan insatser tidigt i en potentiell problemutveckling, en insats som svarar mot en tidig signal, gest eller fråga. Det kan kräva en erfarenhetsbaserad kunskap för att kunna se och lägga märke till ett tidigt uttryck för att något är på väg i en farofylld riktning. Genom att Humlan bidrar med ett kvalificerat stöd och är kopplad till skolan ingår insatserna som en naturlig del i att främja skolnärvaro och öka det egna ansvaret för sin situation. Arbetet på mottagningen kan ses som ett konkret exempel på både kortsiktigt och långsiktigt främjande hälsoarbete där man samordnar sig runt en elevs behov och har ungdomen i fokus. Forskning visar att ungdomar med psykisk ohälsa i högre grad än andra riskerar att hamna i ett utanförskap som en konsekvens av att de varken arbetar eller studerar.

”Det individuella arbetet kan också vara främjande och förebyggande”

Psykolog och gruppchef vid Humlan och Centrala elevhälsan inom utbildningsförvaltningen”⁹²

Humlan sammanställde 2015 en skrift⁹³ där man för andra som arbetar med ungdomar beskriver arbetet på mottagningen. Till Humlan kommer alla typer av ungdomar, de som är högpresterande och till synes välfungerande, de som har svårigheter i relationer och de som har stora brister i uppväxten. Någon söker stöd för att få ordning på sina studier, få lugn och ro och finna en struktur i vardagen. En annan vill få hjälp med känslor av förlust, aggressivitet, nedstämdhet eller självdestruktivitet eller relationsproblem. Genom det personliga mötet med en psykoterapeut öppnas möjligheter till en mer hälsosam relation till sig själv och den egna kroppen, till föräldrar och jämnåriga, till en eventuell partner och till studiesituationen. Ibland behövs andra insatser som ett komplement till det som Humlan kan erbjuda och då finns det samverkanskanaler med exempelvis socialtjänst, BUP och andra specifika vårdinsatser. Humlan arbetar med metoder för att ungdomen ska förstå sig själv och sitt sammanhang bättre och kunna se sin del i en utvecklingsprocess och bättre kunna hantera de svårigheter som livet ställer en inför. När relationer och samspel inte fungerar och när förväntningar framkallar ångest över att inte räckta till söker sig ungdomar till Humlan. Verksamhetens insats svarar väl mot flera av de punkter som tas upp i rapporten *”10 orsaker till avhopp”*.⁹⁴

”Vi hjälper ungdomen att se mönster och sätta ord på känslor. Kommer man in tidigt i en process så kan ett mer självständigt och hälsosamt sätt att hantera sig själv och sin situation växa fram – vi arbetar med ungdomsutvecklingsfrågorna.”

Psykolog och gruppchef vid Humlan och Centrala elevhälsan inom utbildningsförvaltningen

En skola har framför allt valt att identifiera följande områden för att uppnå målet om en ökad skolnärvaro:

- Fokus på att undanröja strukturella hinder.
- En tydlig pedagogisk inriktning.
- Relationsfrämjande bemötande.
- Samverkan med hemmet och lokala föreningar.

I en stadsdel⁹⁵ implementerades ett 1-1 IT-system, vilket innebär att varje elev får tillgång till sin egen dator. Den satsningen var ett ”verktyg” för att uppnå en ökad skolnärvaro. Det man kunde se var hur aktsamma eleverna var med sin utrustning, eleverna frågade om de fick lov att ta hem datorn, vilket rektor klargjorde inte var möjligt. Vad det ställningstagandet betyder i praktiken är att eleverna ser fram emot att komma till skolan, att få möjlighet att använda och arbeta med sin dator. Datorn blev ingången till lusten att lära och söka ytterligare kunskap när man kunde se vinsten och förstå möjligheten med redskapet. Att implementera en digitalisering var inte som ensam metod i sig en framgång utan blev ett mervärde och det som gav ringar på vattnet. De redan insatta och drivande lärarna blev så kallade superanvändare och fick utbildning för att kunna sprida kunskapen i sina respektive arbetslag. Rektorns uppfattning om att uppnå målet med en ökad närvaro var att det var en uppmuntran till personlig utveckling, en stimulans kopplad till ett ansvar och ett sätt att förstärka det som redan var positivt. Samtidigt gav IT-användandet en bättre kunskapsöverblick över elevens lärande genom att man delade dokument och synliggjorde den praktiska tidsvinsten med att ha dokumentationen samlad. Rektorn arbetade med att möjliggöra de yttre strukturerna, ordna trådlösa internetuppkopplingar, schemalägga studiedagar med workshops, inhandla låsbara skåp och övertyga kollegor, chefer och politiker att satsningen inte bara skulle leda till en enad personalgrupp och likvärdiga förutsättningar utan också komma åt det som är grundförutsättningen, att eleverna kommer till skolan. På skolan är den ogiltiga frånvaron låg och i princip alla lärare använder numera Hjärntorget.

Ett annat exempel från en stadsdel⁹⁶ handlar om att arbeta med skolnärvaro på en strukturell nivå genom att systematiskt följa upp de insatser som görs på enheterna. I den årliga uppföljningen beskrivs hur enheterna strategiskt valt att arbeta för att uppnå målet med en ökad skolnärvaro.

Stadsdelen har valt att precisera aktiviteter som prioriteras:

- Rutinerna/aktiviteterna är företrädesvis formulerade i en handlingsplan.
- Planerna följs upp i samband med ett möte där områdeschefen deltar.
- Sammanställning av skolfrånvaro görs i områdesledningsgruppen samt i samband med kvartalsuppföljning.

- Handlingsplanen är utarbetad i samarbete med individ- och familjeomsorg och revideras årligen.
- Områdeschefer sammanställer närvaron på fasta datum som finns angivna i verksamhetens årshjul. Därefter sker en fördjupad dialog kring åtgärder.

Övergångar inom och mellan skolformer

Skolverkets stödmaterial (2014)⁹⁷ handlar om hur övergångar kan främja en kontinuitet i skolgången från förskola till gymnasieskola. Forskning visar att riskzoner för skolavhopp finns i skolövergångar.⁹⁸ Ett av förslagen i rapporten *Sociala skillnader i livsvillkor och hälsa*⁹⁹ är att säkerställa att elever med särskilda behov får en bra övergång mellan skolformerna. I skollagen anges att barn ska ha möjlighet att fritt uttrycka sina åsikter i frågor som rör barnet. Det kan handla om en oro inför en skolövergång, förväntningar eller önskemål.¹⁰⁰ Skolverket framhåller i sitt stödmaterial att särskilda elevgrupper bör betraktas särskilt vid övergångar, till exempel barn placerade inom samhällsvård, nyanlända, elever på grund- eller gymnasiesärskolan, barn i specialskolan eller i särskilda undervisningsgrupper, elever med särbegåvning, skyddad identitet eller hemlösa.

Skolverket har sammanställt tre framgångsfaktorer när det gäller övergångar mellan skolformerna:¹⁰¹

- Förtroendefulla samarbeten mellan skola och vårdnadshavare. Relationen mellan personal, elever och vårdnadshavare är en viktig framgångsfaktor när det gäller att skapa en positiv inställning till skolan utifrån ett förtroendefullt samarbete vid skolövergångar.
- Samverkan och synkronisering. Det gäller både samverkan mellan avlämnande och mottagande verksamhet och samverkan som kan behöva ske med andra parter än förskola och skola. Denna samverkan är nödvändig för att undvika att barn och elever ”bollas runt” mellan olika myndigheter eller instanser i onödan. Det handlar om att arbeta förebyggande och att sätta in tidiga insatser men också om att kunna samverka effektivt när mer omfattande insatser krävs. Det är viktigt att samverkan alltid präglas av ett konsekvent barnperspektiv och utgår från principen att barnet eller eleven och dennes vårdnadshavare får vara så delaktiga som möjligt samt att deras samtycke efterfrågas. Man brukar lyfta fram tre grundläggande förutsättningar för en lyckad samverkan: styrning, struktur och samsyn.¹⁰²
- Professionell dokumentation. En professionell dokumentation utmärks bl.a. av att den har ett tydligt syfte och endast innehåller aktuell och relevant information. Det är också viktigt att innehållet är sakligt, det vill säga inte innehåller värdeladdade ord eller personliga egenskaper.¹⁰³ Det huvudsakliga syftet med dokumentationen vid en övergång är att ge den mottagande verksamheten information så att den kan möta eleven utifrån dennes behov och förutsättningar.

I studien *Ungas övergångar mellan skolan och arbete (2010–2013)*¹⁰⁴ har ungdomar intervjuats om varför de lämnat gymnasieskolan. Han delar in ungdomarna i fyra grupper:

ungdomar som inte utmärker sig speciellt i skolan, särskoleelever, ungdomar med funktionsnedsättning och unga som är födda utanför Europa. Studien visar på att övergången mellan skola och arbetsliv blir allt mer komplicerad för många ungdomar. Faktorer som ofullständiga betyg, förväntningar och hård konkurrens på arbetsmarknaden väntar efter gymnasieskolan. Studien visar att ungdomar som har strategier för att undvika skolmisslyckanden har lättare att ta sig vidare till högre utbildning. Exempel på strategier kan vara att använda sig av studie- och yrkesvägledning som kan ge information om vilka möjligheter som finns så att man kan vidta åtgärder och sätta upp mål och delmål för att nå dit.¹⁰⁵ Att aldrig ha påbörjat eller att ha avbrutit en gymnasieutbildning är den faktor som tydligast påverkar risken att varken arbeta eller studera. Det är således centralt att stödja dessa unga att påbörja eller återuppta och slutföra en gymnasieutbildning.¹⁰⁶ Den fördjupade vägledningen är en arbetsmetod inom Vägledningscentrums studie- och yrkesvägledning för ungdomar i Göteborgs Stad. Målgruppen är ungdomar som har haft stor skolfrånvaro och kanske har gjort flera studieavbrott. Många har inte några långsiktiga framtidsplaner eller någon tilltro till sin förmåga trots att de har stor kapacitet. Den fördjupade vägledningen handlar om att bekräfta ungdomarna och att arbeta med ungdomarnas framtidstro och sker genom individuell coachning som hjälper ungdomarna att sätta upp mål och delmål.

”Ge ungdomarna förebilder att se upp till och vidga vyerna för de yrkesmöjligheter som finns att tillgå”

Studie- och yrkesvägledare¹⁰⁷

En del ungdomar har utvecklat psykisk ohälsa och har varit hemma en längre tid. Några av dem har diagnoser. En del elever har gått sin skolgång i en liten grupp. Den fördjupade vägledningen har ett arbetssätt som står för en tydlig struktur och dokumentation.

I Göteborg är *Övergångsstället* ett av de projekt som fått PRIO-medel¹⁰⁸. Övergångsstället finns organiserat på Vägledningscentrum och uppmärksammas här för att det fokuserar på den kritiska övergången mellan skolformer när risken för studieavhopp enligt MUCF-rapporten (2014)¹⁰⁹ *Modell för stöd till unga med psykisk ohälsa som varken arbetar eller studerar* är stor. Under 2015 har 56 grundskoleelever varit med i projektet. Arbetet handlar om att hitta en metod och ett arbetssätt som uppmärksammar och identifierar elever som inte har en uttalad problematik så att man kan arbeta tillsammans med dem med coachning och stöd och motivera till skolornärvaro. Samtliga elever som deltagit i projektet går kvar i skolan. Rektor, elevhälsoteam och lärare identifierar elever som de av olika grunder känner oro för och där man kan se att en individuell coach skulle vara gynnsam för eleven. Eleverna kan ha godkända betyg, deras närvaro kan se olika ut – det eleverna har gemensamt är att vuxna har sett tecken som lett till en oro för elevens skolgång eller mående. Coacherna erbjuder ett individuellt stöd till eleven och tillsammans gör de en social kartläggning med fokus på det som eleven tycker är intressant. Det finns ett tydligt mål och en mening med varje möte och det som bestäms följs upp vid nästa träff. Coachen fungerar som ett vuxenstöd.

”Insatsen är i allra högsta grad främjande och målsättningen är att eleverna ska må bra, trivas och närvara i skolan”

Projektledare Övergångsstället¹¹⁰

Insatsen syftar till att eleven ska få stöd vid skolövergångar och fullfölja sin skolgång. Kontinuitet vid skolbyten är viktigt för elevens lärande. När det handlar om övergångar för elever med särskilda behov spelar elevhälsan en betydande roll. I Skolverkets stödmaterial rekommenderas ett tydligt ansvar mellan de olika insatserna inom elevhälsan i samband med skolövergångarna. För att säkerställa detta ska rektor eller förskolechef skapa lokala handlingsplaner som med fördel kan utformas utifrån centrala riktlinjer. Ett sådant dokument syftar till att tydliggöra ansvaret för att säkerställa att elevens behov tillgodoses.¹¹¹

När elever går från en grundskola inom Göteborgs Stad till ett introduktionsprogram på såväl fristående som kommunala gymnasieskolor finns en överlämningsblankett som avlämnande skola fyller i och lämnar vidare till den gymnasieskola som eleven antas till. Blanketten innehåller pedagogisk information som syftar till att utgöra ett stöd för eleven. I blanketten finns möjlighet att uttrycka indikationer om frånvaron varit hög. När eleven påbörjat sin gymnasieskola sker ytterligare kommunikation från kurator till kurator eftersom det många gånger finns ett samband mellan låg frånvaro och andra insatser som eleven haft tidigare. Skolan kan då anpassa åtgärder efter tidigare framgångsrika insatser.

Grund- och gymnasiesärskolan är skolformer som är anpassade för elever som på grund av en utvecklingsstörning inte når kunskapskraven inom grundskolan respektive gymnasieskolan.¹¹² Inom Göteborgs Stad finns ett mottagningsteam som arbetar med mottagandet från grundskolan till gymnasiesärskolans nationella eller individuella program. Det är ovanligt att man skrivs in i gymnasiesärskolan om man inte varit inskriven i grundsärskolan. Mottagningsteamet finns på gymnasiesärskolan och består av en tvärprofessionell grupp som granskar och tar emot de fyra bedömningarna som måste vara uppfyllda för att en elev ska antas till gymnasiesärskolan. Det är den avlämnande skolan i stadsdelen som gör utredningarna så länge eleven är inskriven i grundskolan. Är informationen oklar tas kontakt med den överlämnande skolan, vilket kan resultera i att en bedömning omprövas eller kompletteras med en fördjupad kartläggning. Om eleven ska tas emot i särskolan behöver huvudmannen få information från utredningsunderlaget för att kunna besluta om eleven ska följa kursplanerna för ämnen eller ämnesområden i aktuell skolform.¹¹³

På gymnasiesärskolan kan man se en minskning av antalet sökande elever. En förklaring skulle kunna vara att vårdnadshavare och elever från grundsärskolan har möjlighet att välja ett introduktionsprogram på gymnasieskolan. Inför övergången mellan grundskolan/grundsärskolan och gymnasiesärskolan informeras vårdnadshavare och elev om möjligheter, rättigheter, förväntningar och det stöd som kan erbjudas. De informeras även om alternativ och vad det innebär att välja bort gymnasiesärskolan.

Mottagningsteamet använder Västbus i de fall där ett gemensamt planeringsmöte syftar till ett åtgärdsprogram för att eleven ska få en så god start som möjligt på gymnasiesärskolan och för att övergången mellan skolformerna ska innefatta det stöd som eleven har behov av. Elevens åsikt och uppfattning är viktigt att vara lyhörd för och detta är då ett forum där eleven och dennes behov står i centrum. Mottagningsteamet har mycket samarbeten och samverkan med socialsekreterare, LSS-handläggare, daglig verksamhet, samordnare från avlämnande och mottagande skola och assistenter.

Reflektion

Hjärntorget är en stödjande struktur i närvaroarbetet. Alla kommunala skolor i samtliga stadsdelar i Göteborgs Stad har tillgång till systemet där all frånvaro ska registreras. Informationen går att använda på enhetsnivå för att analysera skolnärvaron. Resultatet kan användas som ett verktyg för att inleda en diskussion. Hur ska vi tillsammans göra för att alla elever ska komma till skolan? Vilka metoder och arbetssätt praktiseras i de klasser där närvaron är fullständig? Den information som är tillgänglig i Hjärntorget utgör delvis underlag i denna studie och visar att frånvaroregistreringen tillämpas i olika omfattning och skiljer sig åt mellan stadsdelar, inom stadsdelar och på enhetsnivå.

Det kommunala aktivitetsansvaret

Det kommunala aktivitetsansvaret har inte som uppgift att arbeta med att stärka närvaron. Det utgör istället ett arbetssätt som fokuserar på att förhindra skolavhopp och få elever som är frånvarande att återgå till studier.

Utbildning är en av de viktigaste faktorerna för hur en ung människas liv kommer att utvecklas. En ungdom som aldrig har påbörjat eller som har avbrutit eller inte fullföljt sin gymnasieutbildning på ett nationellt program eller motsvarande kan hamna i en situation där vägen till vidare utbildning eller arbete begränsas. Det är därför viktigt att samhällets insatser för ungdomar sätts in så att ungdomarnas utvecklingsprocess kan fortgå utan längre avbrott.

Det är också viktigt att insatser som görs tar sin utgångspunkt i ungdomarnas behov, förutsättningar och mål. Sveriges kommuner fick 2015 ett lagstadgat krav på sig att se till att unga som varken studerar eller arbetar erbjuds lämpliga individuella åtgärder som i första hand motiverar den enskilde att påbörja eller återuppta en utbildning. Det som tidigare hette informationsansvaret ersattes med det kommunala aktivitetsansvaret (KAA). Arbetet riktar sig till målgruppen skolfrånvarande ungdomar i gymnasieåldern och belyser hur samverkan mellan stadens aktörer systematiskt kan genomföras och ständigt förbättras.

Det kommunala aktivitetsansvaret regleras i skollagen.

”En hemkommun ska löpande under året hålla sig informerad om hur de ungdomar i kommunen som har fullgjort sin skolplikt men som inte har fyllt 20 år och inte genomfört eller har fullföljt utbildning på nationella program i gymnasieskola eller gymnasiesärskola eller motsvarande utbildning (aktivitetsansvar) är sysselsatta. Hemkommunen har inom ramen för detta ansvar i uppgift att erbjuda berörda ungdomar lämpliga individuella åtgärder. Åtgärderna ska i första hand syfta till att motivera den enskilde att påbörja eller återuppta en utbildning. Kommunen ska dokumentera sina insatser på ett lämpligt sätt. Kommunen ska föra register över de ungdomar som omfattas av ansvaret enligt första stycket”

Skollagen 2010:800, 29 kap. 9 §

Kännetecknande för det kommunala aktivitetsansvaret i Göteborgs Stad:

- Arbetet har en politisk prioritering och det finns en tydlig ansvarsfördelning kring samordningen av arbetet.
- Arbetssättet innebär en samverkan mellan stadsdelar och professioner.
- Personer som arbetar med KAA kallas för uppföljare. De är organiserade på olika sätt i sina respektive stadsdelar men arbetar med att söka upp ungdomar som inte går i skolan.
- Det finns ett nätverk i staden som består av uppföljare från samtliga stadsdelar.
- Arbetet har ett gemensamt mål, det finns dokumenterad utvärdering och systematisk uppföljning.
- En gemensam metodhandbok för ”vårt sätt att arbeta” sammanfattar arbetssätt och metoder för att beskriva arbetet med ungdomarna.
- Ungdomen är i fokus, och målet med arbetet är återgång till studier, att motverka studieavhopp eller att ungdomen går vidare till arbete.

När Skolinspektionen (2015)¹¹⁴ granskade Sveriges kommuners arbete med det kommunala aktivitetsansvaret var det cirka 30 000 ungdomar mellan 16–19 år som stod utanför gymnasieskolan och inte heller gick något introduktionsprogram. Med andra ord ungdomar som varken var inskrivna eller hade tagit ut ett fullständigt slutbetyg från gymnasieskolan. Forskning och undersökningar visar att ungdomar som inte genomgår eller avbryter en gymnasieutbildning i större utsträckning än andra riskerar att drabbas av sociala problem i vuxen ålder och att vara i arbetslöshet under längre perioder jämfört med personer som har gymnasieutbildning.¹¹⁵

Samverkan mellan kommunen och andra lokala aktörer är en viktig förutsättning för att på ett verksamt sätt stödja ungdomar att fullfölja sin gymnasieutbildning. Skolverkets enkät kring informationsansvaret visar på att den vanligaste formen av samverkan sker inom den egna kommunen och gymnasieskolan.

Det som framkom i utvärderingen av arbetet med KAA var styrkan i att arbeta tillsammans över staden, då kompetenser kunde komplettera varandra inom olika områden. Det uppstod även andra samarbeten och samverkan med andra aktörer, organisationer och projekt.

- Det fanns en tydlig ansvarsfördelning inom arbetet med KAA.
- En förutsättning som underlättade arbetet var en tillgång till studievägledning via Vägledningscentrums drop in-tjänst, en lättillgänglig resurs där studie- och yrkesvägledare är samlade och dit ungdomar hänvisas för att få professionell vägledning.
- När lagen om KAA kom aktualiserades frågan om skolavhopp och kommunens ansvar och uppföljning.
- Den uppsökande verksamheten innebär att tillsammans göra hembesök hos ungdomar som inte går att nå via brev, e-post eller telefon. KAA-samverkan

utvecklade metoder för detta.

- Under 2014/2015 kontaktade uppföljningsenheten tillsammans med uppföljarna i stadsdelarna 100 procent av de ungdomar som är aktuella för insatsen, totalt cirka 2 600 ungdomar.

Den främsta framgångsfaktorn som framhålls är personalens kompetens. Det finns mycket kunskap som man vill dela med sig och även ta till sig av. Vid motgångar och svårigheter som den enskilde inte kan lösa på egen hand upplevs det som en styrka att ha varandra för oftast finns svaren inom arbetsgruppen.

”Vi använder oss av varandra för stöd och ventilation och det finns det tid avsatt för. Ibland kan man behöva den feedbacken direkt. Och ingen ska behöva gå hem utan att ha pratat med någon kollega”

Processledaren KAA¹¹⁶

Metoden att dela och lära av varandra sker genom samtal, och arbetet började med att skapa en gemensam förståelse för uppdraget. Därefter samlades erfarenheter i en lättillgänglig bokform. Metodhandboken blev målet, men processen och vägen dit var det som utvecklade och skapade det samarbete som finns i staden fyra år senare.

Reflektion

Det kommunala aktivitetsansvaret består av flera delar, dels av uppföljningsansvaret och dels av att erbjuda och lotsa vidare till aktiviteter som passar enskilda ungdomar. I den bästa av världar är ett kommunalt aktivitetsansvar något som inte borde finnas, men så länge det finns ungdomar som står utanför samhällets ordinarie system på gränsen till utanförskap är det av yttersta vikt att det finns insatser som är flexibla, tillgängliga och verkningsfulla. Insatser som är framåtsyftande och innehåller mening och mål och som leder till integration och etablering är väl värt att satsa resurser på, enligt målsättningen med tidiga insatser. En tidig insats behöver inte betyda en insats utförd i tidig ålder.

En utmanande skolgång

I rapporten *Skillnader i livsvillkor och hälsa*¹¹⁷ lyfts Skolverkets studie om skolresultat och de skillnader som identifierats mellan 1998 och 2011.¹¹⁸ Studien visar att skolornas genomsnittliga meritvärde har mer än fördubblats, medan resultaten inom en och samma skola har minskat. Detta betyder att den största skillnaden återfinns mellan skolor och inte mellan elever inom en och samma skola.¹¹⁹ Skolverket menar att orsaken är en ökad segregation i elevsammansättningen på skolan.¹²⁰

Totalt sett gick fler niondeklassare ut grundskolan med godkända betyg i alla ämnen 2015 jämfört med 2014, men skillnaderna mellan skolor är fortfarande stora.

I skolor i Göteborgs Stad som har hög måluppfyllelse är nästan alla elever godkända, men det finns även skolor där endast var fjärde elev går ut nian med godkända betyg i alla ämnen. När betygen för niondeklassarna i Göteborgs grundskolor sammanställts visar de

på en förbättring jämfört med föregående år – 68,6 procent av eleverna blev godkända i alla ämnen jämfört med 66,3 procent 2015. Sett över ett lite längre tidsperspektiv ligger resultaten ganska jämnt.

Betyg årskurs 9, genomsnittligt meritvärde (16), i Göteborgs Stad.

2011	2012	2013	2014	2015
204,8	206,9	204,5	206,8	208

Bildtext: Tabell från SIRIS¹²¹ som visar samtliga elevers genomsnittliga meritvärde i årskurs 9. Utvecklingen visas sett över fem års tid.

Vad påverkar skolresultaten?

Skolverkets (2009)¹²² sammanfattning över faktorer som påverkar skolresultaten:

- En ökad decentralisering har bland annat medfört att kommunernas kostnader för skolan varierar.
- Det är stora skillnader i lärartäthet och andelen behöriga lärare.
- Segregationen i samhället avspeglas i skolan. Vårdnadshavarnas utbildningsnivå har kopplingar till elevernas skolresultat.
- Föräldrarnas utbildningsnivå och socioekonomiska bakgrund har blivit alltmer betydelsefull för elevers resultat.
- Individuella förutsättningar och individualiseringen av undervisningen kan påverka elevens motivation och lust att lära.
- Det finns en ökad differentiering mellan skolor och skolors sätt att organisera och genomföra undervisningen. De strukturella förutsättningarna kan ha betydelse för den enskildes möjlighet till inläring.

SCB har på uppdrag av regeringen tagit fram en rapport som visar att 90 procent av elever födda i Sverige mellan 2011 och 2015 nådde gymnasiebehörighet. Samma siffra gäller för elever födda i ett annat nordiskt land som flyttat till Sverige före sju års ålder. De som invandrat till Sverige före skolstart når gymnasiebehörighet i nästan samma utsträckning som inrikes födda. 85 procent av elever födda i övriga Europa eller utanför Europa som kommit till Sverige före sju års ålder nådde också gymnasiebehörighet.¹²³ SCB konstaterar att även vad gäller andelen elever som har slutbetyg från gymnasiet respektive högskolebehörighet finns tydliga skillnader beroende av ålder vid invandring samt föräldrars utbildningsnivå. SCB-statistiken bekräftar det som Skolverket (2016) skriver i rapporten *Invandringens betydelse för skolresultaten*.¹²⁴

På Göteborgs grundskolor i årskurs 9 skiljer sig meritvärdet mellan pojkars och flickors resultat. Flickornas meritvärde har ökat mer sett över tre års tid. På en del skolor har betygen ökat samtidigt som behörigheten till vidare gymnasiestudier inte har ökat.¹²⁵

Att skapa en utmanande skolgång som leder till ett lustfyllt lärande kan utgå från förståelse av hur man tolkar uppdraget. De värden som ska präglade skolans verksamhet kan ses på olika sätt. Ett sätt att förstå kunskap är att det är något föränderligt och något som skapas utifrån sociala sammanhang.¹²⁶

SKL (2009)¹²⁷ har analyserat nationella exempel på framgångsrika sätt att nå kunskapsresultat. Det som generellt kännetecknar verksamheterna är följande:

- Skolan har ett ledarskap som präglas av ansvar på alla nivåer.
- Verksamheten lyfter fram kompetenta lärare och arbetar aktivt för att få rätt kompetens på rätt plats.
- Det finns höga förväntningar på skolans resultat oavsett förutsättningar.
- Man följer upp och återkopplar till verksamheten, såväl kunskapsmål som system för att ständigt utveckla och förbättra verksamheten.
- Väl fungerande relationer inom hela verksamheten.
- En tydlig ansvars- och rollfördelning mellan politiker, tjänstemän och rektor.
- Skolan fångar upp elever i behov av särskilt stöd.
- Samsyn om mål och inriktning för verksamheten samt en kontinuitet i denna samsyn.

Amerikansk forskning från Newcomb (2002)¹²⁸ visar att elevers kön och etnicitet spelar en underordnad roll vad gäller skolfrånvaro. Det som däremot har en avgörande betydelse är hög grad av normbrytande beteenden (droger, kriminalitet, aggressivitet, tidig sexuell aktivitet osv.) hos eleven och svaga akademiska förmågor (betyg och prestationer). Detta antyder att det bästa sättet att undvika skolfrånvaro och avhopp är att dels utveckla undervisningen, dels arbeta med normer och värderingar i skolan.¹²⁹

Skolverket (2012)¹³⁰ har gjort en undersökning där åtta av tio elever svarar att de flesta eller alla lärare behandlar flickor och pojkar rättvist. Resultatet är stabilt över tid. Bland de äldre eleverna är det vanligare att pojkar upplever det som orättvist jämfört med flickor. Bland lärarna anser nio av tio att de lyckas ge eleverna lika möjligheter oavsett kön.

Skolverket beräknar att antalet elever i gymnasieskolan kommer att öka år 2017. Det beror både på större elevkullar och på fler nyanlända elever. Skollagens definition av nyanländ är barn som har börjat i skolan i Sverige senare än höstterminen det år de fyllde sju år. Efter fyra år i svensk skola är man inte längre nyanländ.¹³¹

Nyanlända ungdomar i övre tonåren har en större utmaning framför sig att lära sig språket än ett barn som invandrat före skolåldern.¹³² Under läsåret har grundskolorna i en stadsdel¹³³ tagit emot 190 nyanlända i årskurs nio, vilket är nästan 40 procent av eleverna i åldersgruppen totalt.¹³⁴

Skolverket har tagit fram råd och riktlinjer för hur skolorna kan arbeta med mottagandet av nyanlända.¹³⁵ Några faktorer att ta hänsyn till är följande:

- Skolans förhållningssätt är centralt för de nyanlända elevernas förutsättningar och avgörande för vilken undervisning de nyanlända eleverna får.
- På skolor där nyanlända elever möter stora utmaningar och samtidigt får mycket stöd i sitt lärande tar skolan som helhet ett gemensamt ansvar för att anpassa och genomföra undervisningen.
- De nyanlända eleverna behöver mötas av höga förväntningar på deras egen förmåga.

Skolan behöver utveckla och stärka arbetssätt för att alla elever ska vara närvarande i skolan. Nyanlända elever har inte haft möjlighet att uttrycka sig i elevenkäten och inte heller blir meritvärde relevant för att förklara en lustfylld och utmanande skolgång.

På en gymnasieskola¹³⁶ går elever som är relativt nya i Sverige. Skolans elever har en relativt låg andel elever vars föräldrar är högskoleutbildade jämfört med stadens skolor som helhet, men jämfört med andra språkin introduktionsutbildningar är andelen högutbildade föräldrar hög.¹³⁷ Eleverna på skolan har förbättrat sina resultat mest när det gäller gymnasieexamen i förhållande till tidigare resultat, men också i jämförelse med andra kommunala gymnasieskolor.¹³⁸

Skolan har ett arbetssätt som innebär att elevernas närvaro har ökat. En programsamordnare på skolan fick ett tydligt ansvar och mandat att hantera det administrativa systemet och kommunicera med lärarna kring indragning av studiebidrag¹³⁹, samt att kartlägga orsaker till frånvaron. Fördelen med att en person ägande tid åt närvarofrågan upplevdes som positivt. Det som kännetecknar arbetet är:

- Ansvar och mandat för att följa upp enhetens frånvaro är tydligt fördelat till en person.
- Lärarna kan fokusera på att bygga upp och behålla en god relation till eleven.
- Lärarna kan använda tid till att planera undervisningen, vilket gör att de avlastas i det administrativa arbetet.
- Färre personer är involverade i administrationen, vilket ger en mer konsekvent frånvarohantering.
- Läraren får en specifik person att diskutera elevernas skolnärvaro med.
- Programsamordnaren blir den kommunicerande länken till elevhälsoteamet och det samarbetet stärks.

Programsamordnaren uttrycker att eleverna, i synnerhet de nyanlända eleverna, har en föreställning och en förväntan på det svenska skolsystemet som efter ett tag i det nya landet inte stämmer överens med den bild som de upplever i vardagen. Elevernas respekt för lärarna, utbildningssystemet och inställningen till att förvärva kunskap tar ett tag att anpassa sig till.

Eleverna uttrycker en kulturkrock och vill gärna se ”hårdare” regler och disciplin i skolan. Programsamordnaren menar att den insikten är viktig att ha med sig, att känna till

hur skolsystemet ser ut i det land som eleven kommer ifrån. En del av uppdraget handlar om att kommunicera förväntningar och förutsättningar.

Det är viktigt att ta reda på vilka erfarenheter eleven har och vilken inläring han eller hon är van vid. Det underlättar om man möter eleverna där de befinner sig. Detta kan betyda att man får omvärdera och anpassa sin undervisning. Att vara sträng och framför allt konsekvent i sitt agerande, att ställa krav och utmana är utvecklande för individen och stimulerar kunskapsinläringen. Att våra elever ska vara i skolan är självklart. Frånvaro gör det svårt att lära sig ett nytt språk och andra ämnen om svenska inte är modersmålet om det inte finns klassrumsundervisning, kamrater att prata med och stöd från vuxenvärlden.

”Det finns helt klart ett samband mellan resultat och närvaro, speciellt om undervisningen sker på ett språk som eleven inte behärskar. Det blir en sämre inläring när eleverna är borta en längre tid, det är min erfarenhet”

Programsamordnaren gymnasieskola¹⁴⁰

På en annan gymnasieskola¹⁴¹ med stor andel nyanlända elever får alla nyanställda studiehandledare en sammanställning av studiehandledarens uppdrag. Där uttrycks vilka förväntningar, krav och arbetsuppgifter en studiehandledare har. Sammanställningen innehåller även praktiska råd och vägledning kring när man ska varna och dra in studiemedel, hur ett samtal med föräldrar kan se ut och vilka rutiner som finns på skolan. Studiehandledarna genomgår varje läsår en internutbildning om vad det innebär att vara studiehandledare. Utbildningen informerar även om nyheter, allmänna råd, förändringar och revideringar. I denna utbildning ges en möjlighet att diskutera innehåll och former för studiehandledaruppdraget. Att ha internutbildningar där man påminns om rutiner och uppdateras om nyheter är ett sätt att synliggöra förväntningar på yrkesrollen.

Rektor beskriver att de inte har några som helst svårigheter att rekrytera ny personal, något som lärarfacken och media annars förmedlar som en oerhörd brist. Rektor betonar skolans engagerade personalgrupp som gemensamt arbetar för att snabbare komma fram till nya metoder som leder till kunskapsprogression och att skolans personal fokuserar på kunskap och att det finns vilja och mod att våga pröva nytt. Rektor menar att skolan har en tradition och kultur som uppmuntrar att man utvecklas och växer tillsammans. En annan rektor beskriver hur utmanande dynamiskt och omväxlande det är att vara en del i en verksamhet där det finns en hög grad av tillit och vilja att utvecklas. Detta skulle kunna vara en av huvudorsakerna till att arbetsplatsen är eftertraktad och att både lärare och rektorer är en relativt stabil personalgrupp.

En förutsättning för ett långsiktigt förändringsarbete för att öka skolnärvaron är att arbetet omfattar hela personalgruppen. De skolor som uppger täta rektorsbyten och svårighet att rekrytera personal ger uttryck för att närvaroarbetet stannar upp eller går långsammare framåt.

Några skolor ingick i satsningen som omfattade medel ur utvecklingsfonden till de mest utsatta skolorna. Göteborgs Stad fick 2006 kritik från Skolverket och 2012 från Skolinspektionen som gick ut på att det fanns stora brister i likvärdighet både inom och mellan stadsdelar, samt en bristande individanpassning. Grundskolorna har tilldelats

tillfälliga budgetmedel till de 11 grundskolor som uppvisat lägst resultat.¹⁴² Skolorna har tilldelats ytterligare 30 miljoner kronor över en treårsperiod i syfte att öka måluppfyllelsen vad gäller skolresultat. En viktig del i skolornas arbete för ökad måluppfyllelse är arbetet med att öka skolnärvaron. I en delrapport rörande den särskilda satsningen beskrivs skolornas aktiva arbete med elevernas närvaro som en del i de uppmätta framgångarna.¹⁴³

Stadsledningskontoret fick under 2014 i uppdrag av kommunstyrelsen att följa upp skolornas närvaroarbete.

Analysen av skolornas närvaroarbete beskrivs på följande sätt:

- Skolorna upplever att ett ökat fokus på ett systematiskt arbete för att öka närvaron leder till en bättre studiemiljö.
- En aktiv och ständigt pågående dialog om vårdnadshavarnas respektive skolornas ansvar och förväntningar på exempelvis närvaro.
- Individuellt anpassad undervisning till elever som på grund av frånvaro kommit efter i skolarbetet och som har svårigheter att delta i den ordinarie undervisningen visar på viss förbättring i måluppfyllelse.
- Den största vinsten är elevernas utveckling gällande social förmåga och tillit till vuxna.
- ”Korridorskolket” har i princip upphört.
- Inrättande av rastvärdar bidrar till bättre närvaro och lugnare miljö i skolan.
- Eleverna känner i större utsträckning att skolan följer upp eventuell frånvaro för att skolan bryr sig om deras säkerhet och deras studiemöjligheter.
- Genom telefonsamtalen uppnås tätare kontakt med vissa föräldrar, föräldrarna förstår närvarosystemet, vilket öppnar för samtal om elevens skolsituation i stort.

Sammantaget har insatserna gett effekt och det visar sig genom att studiemotivationen har ökat för flera av eleverna. Ökade möjligheter för eleverna att vara med och påverka utformningen av klassrum har lett både till bättre arbetsmiljö och trivsel och en känsla av delaktighet hos eleverna, vilket har ökat motivationen hos eleverna.¹⁴⁴

Elevernas bakgrund och förutsättningar ser givetvis olika ut och i några fall beskriver skolorna att vissa elevgrupper är en extra stor utmaning och att man trots riktade insatser inte lyckats fullt ut med skolnärvaroarbetet.

Rektorn¹⁴⁵ beskriver att många av eleverna har höjt sina betyg i allt mellan sex och tio ämnen. Det har skett en kulturförändring då det har blivit ”inne” att plugga. Det man främst kan se är att andelen pojkar som uppnår behörighet i alla ämnen har ökat samt att den giltiga frånvaron har minskat. Skolan ska ge alla barn den ledning, det stöd och den stimulans som de behöver för sitt lärande och för sin personliga utveckling. Skolan har ett särskilt ansvar för de elever som av olika anledningar har svårigheter att nå målen för sin utbildning. Därför kan undervisningen aldrig utformas lika för alla. Enligt skollagen ska skolan göra extra anpassningar som svarar mot elevens individuella behov och dessa

anpassningar ska göras skyndsamt och utvärderas kontinuerligt.¹⁴⁶ Skolan ska ge alla barn och elever den ledning och stimulans som de behöver i sitt lärande och sin personliga utveckling. Detta för att de utifrån sina egna förutsättningar ska kunna utvecklas så långt som möjligt enligt utbildningens mål. Sedan den 1 juli 2014 lyfter skollagen fram extra anpassningar i undervisningen. Skolan är skyldig att erbjuda extra anpassningar som svarar mot elevens individuella behov. Dessa anpassningar ska göras skyndsamt och utvärderas kontinuerligt. Skolan har ett särskilt ansvar för de elever som av olika anledningar har svårigheter att nå målen för utbildningen. Därför kan undervisningen aldrig utformas lika för alla. Det finns ingen definition av begreppen ”extra anpassningar” eller ”särskilt stöd”. Det kan finnas många olika orsaker till att en elev är i behov av extra anpassningar eller särskilt stöd. Många elever stöter någon gång under sin skoltid på svårigheter och behöver under kortare tid någon form av stödåtgärd. Andra elever behöver stödåtgärder under hela skoltiden på grund av sjukdom, sociala förhållanden, funktionsnedsättning eller svårigheter att tillgodogöra sig undervisningen av andra orsaker.¹⁴⁷

Göteborgs Stad arbetar med feriejobb till ungdomar. Av de ungdomar i årskurs 9 som sökte arbete i stadsdelen¹⁴⁸ under sommaren 2016 fick samtliga erbjudande om sommarjobb.¹⁴⁹ Att arbeta med praktik för ungdomar kan leda till ökad närvaro i skolan. Ett exempel på insatser och åtgärder i syfte att ge särskilt stöd som ska öka motivation till att närvara i skolan finns bland annat i en stadsdel¹⁵⁰ som har utarbetat det som kallas för SRP, Särskilt Riktade Platser. Stadsdelen har cirka 200 feriejobb för ungdomar varav cirka 20–25 platser har varit SRP-platser. De särskilt riktade platserna vänder sig till ungdomar i åldern 15–21 år som stadsdelens ungdomsarbetare anser vara extra angelägna att prioritera. SRP har varit ett led i arbetet med att motverka utanförskap. Ungdomar som befinner sig i ett sammanhang som exempelvis innebär att de har begränsat med sociala kontakter eller att de är utåtagerande kan vara kriterier för SRP-jobben.

Initiativet kom från handläggare vid Barn och Unga (BoU), utförare och skolkuratorer inom Resursenheten (RE), Samverkansteamet (SVT) och uppföljningsansvariga för ungdomar utanför gymnasiet (KAA).

SRP-ungdomarnas uppfattning av och upplevelser från sina praktikplatser har trots brist på skriftlig utvärdering kommit fram till projektledaren genom samtal med ungdomshandledarna. Ungdomarna upplever det som positivt att tjäna pengar, jobben har skapat en meningsfull sysselsättning och gett goda erfarenheter. Ungdomsarbetarnas synpunkter och erfarenheter är i stort desamma. En viktig faktor har varit samverkan såväl internt som externt. Arbetsledarna som tagit emot ungdomarna är nöjda och ser gärna en fortsättning på samarbetet. De är även positiva till det stöd som de fått från kommunen.

”Att den interna samverkan fungerar väl och att det finns tydlighet kring vad de riktade platserna innebär, vem som gör vad”

Samordnare för SRP-platserna¹⁵¹

Utfallet (2015) var att 18 ungdomar – 8 flickor och 10 pojkar – fick anställning. Närvaron och deltagandet bland ungdomarna har i allmänhet varit bra eller mycket bra och ungdomarnas föräldrar uttryckte att ungdomarna var mycket gladare och positivare än tidigare.

Motivation genom förebilder

Utöver praktik finns det även andra arbetssätt som leder till att eleverna motiveras till att tillägna sig ny kunskap. På 27 grundskolor och gymnasieskolor i Göteborg finns ett samarbete mellan skola och ett nationellt mentorprogram. Mentorprogrammet arbetar för att unga ska få växa och utvecklas både hälsosamt och drogfritt genom att individer matchas ihop med förebilder som kan fungera som samtalspartner, förebilder eller vuxna kompisar som kan motivera eleven att studera vidare eller som kan inspirera till arbete. Mentorprogrammet syftar till att stärka elevernas självkänsla och ge dem extra stöd och bekräftelse från fler vuxna. Detta får eleverna att utvecklas och smittar även ofta av sig till andra i klassrummet och leder till en positiv spiral som gör att alla växer. Mentorerna hjälper till med föräldrainformation och elevrekrytering, och för skolorna är det en tjänst som finansieras av näringslivet. Utvärderingar av arbetet visar att elever som har en mentor vill vara i skolan och trivs med att ha fått en vuxen förebild.¹⁵²

En gymnasieskola¹⁵³ har ett nära samarbete med näringsliv, föreningsliv och offentlig sektor för att sammanföra elever med mentorer och förebilder som kan uppmuntra till vidare studier. Samarbetet sker både genom fysiska träffar och genom att företagen premierar och uppmuntrar elever med stipendier. Till skolans studiehall kommer alla elever frivilligt för att få hjälp med sina studier och för att sitta i lugn och ro och studera. Eleverna har goda relationer med läraren som är där och kommer när de vet att läraren är schemalagd i studiehallen. Två olika företag som skolan har återkommande samarbeten med ett par timmar i veckan har volontärer i studiehallen. De fungerar som vuxna förebilder och lär eleverna social kompetens. De utgör mentorer för eleverna och berättar om sina yrken för att inspirera. Skolan har många samarbeten med företag som bidrar olika mycket beroende av varje företags möjlighet. En del delar ut stipendier, andra handleder i helklass eller ordnar studiebesök. När eleverna går på studiebesök återser de sina volontärer i sin rätta arbetsmiljö, vilket ger en helhet och visar det som man i föreläsningsform har försökt förmedla. Skolan och företagen delar på det fostrande ansvaret genom att utifrån ett arbetsgivarperspektiv prata de om hur man socialt ska förhålla sig. De kan ha ett program avsatt som leder till praktikplats eller ett stipendium för de elever som till exempel läst ekonomi. Ett annat företag på skolan samarbetar genom att föreläsa om mål och drömbilder. Vad finns det för yrken? Hur når man sina mål och delmål? Ytterligare ett företag arbetar med att handleda gymnasiearbetet, vilket innebär att eleverna kan få inspiration på andra sätt än av läraren i klassrummet.

Skolan har även ett samarbete med en frivillig organisation för kvinnor som arbetar under mottot ”av kvinnor, för kvinnor, med kvinnor” och vars medlemmar är kvinnliga chefer i ledande positioner. De fungerar som mentorer för skolans tjejer. De träffas och stärker eleverna i deras utveckling och fungerar som mentorer och förbereder dem för vidare studier eller yrkesliv. Ett mentorskap kan ha olika innehåll, men huvudsyftet är att genom sitt yrke vara en vuxen förebild, en stödjande, vägledande och tillgänglig person som kan visa på möjligheter och vidga elevens vägar och perspektiv.

Skolans rektor kan se att satsningar på mentorskap, praktikplatser, studiebesök och stipendier sammantaget är ett koncept som hjälper eleverna att hålla fokus på studierna. Elever som efter studenten har fått möjlighet till praktik och sommarjobb har valt att studera vidare på universitet och högskola. En del elever återvänder till skolan och

berättar om att de har fått arbete och tagit universitetsexamen, vilket motiverar eleverna på skolan.

Ett annat exempel är en gymnasiefriskola med teknisk inriktning som har ett samarbete med en F-6-skola.¹⁵⁴ Samarbetet innebär att gymnasieeleverna besöker de yngre barnen och berättar vad det innebär att gå på gymnasiet och läsa teknik. Det är en direkt marknadsföring av gymnasieskolan för att öka intresset för teknikämnet och utgör samtidigt positiva förebilder för de yngre barnen som till en början kanske har varit rädda för de stora ungdomarna. Framför allt hos flickorna väcktes ett intresse för att i framtiden gå en teknisk utbildning, och förutfattade meningar och föreställningar om hur det skulle vara bemöttes genom elevernas samtal om förväntningar på innehållet i utbildningen. Det här är ett exempel på en målmedveten tidig insats som tar sin början genom skapande av målbilder i de yngre åldrarna.

Sammanfattning

Kännetecknande för tidiga insatser och anpassade åtgärder för att fullfölja skolgången:

- Ungdomen ges möjlighet att uttrycka sina behov.
- Satsar på insatser som syftar till att ge framtidstro genom goda förebilder.
- Visar på möjligheter som bryter könstypiska normer.
- Inkluderar eleven i arbetet med anpassningar.
- Erbjuder praktikplatser, feriearbeten som ger arbetslivserfarenhet och eventuellt målbilder.

Reflektion

Sammantaget berör denna insats en väldigt liten andel ungdomar, men vi har ändå tagit upp den i studien eftersom skolorvaroarbetet inte bara bör begränsas till arbetet i skolan. SKL menar att skolan ska fånga upp elever i behov av särskilt stöd. Praktik och feriejobb är ett sätt att arbeta stödjande och kan innebära att eleven motiveras och upplever ett lustfyllt lärande som leder till lärande och kunskap.

Reflektion och dialog har en given plats i en lärande organisation. Verksamheter som har utvecklat ett sätt att systematiskt ta vara på och fördjupa och utveckla lärandet upplever att arbetssättet är framgångsrikt.

I dialog tillsammans med kollegor skapas det gemensamma ansvaret för elevens utveckling och lärande. Oavsett form för utvecklingsarbetet upplevs arbetet positivt om det är förankrat i organisationen.

Ett ekonomiskt incitament kan vara det som möjliggör att en pedagogisk idé kan utvecklas. Kraven för att beviljas ett projekt handlar ofta om att ha ett barn- och jämställdhetsperspektiv, en långsiktighet, samverkan och ett mål att implementera resultat och sprida kunskap. Det är också detta som utgör projektets utmaning då det möter den ordinarie verksamheten och kan uppfattas som en parallell organisation som utmanar rådande kultur och strukturer. Det som kännetecknar att ett projekts

erfarenheter tillvaratas är att projektarbetarna får gehör. Mandat och status handlar om att ha en implementeringsplan från början.

Tillåt projektet att vara en form av kunskapsinhämtning, låt inte projekt som inte tillför verksamheten en önskad utveckling leva vidare. Ett projekt är ett verktyg och det är erfarenheterna av det som utgör värdefull kunskap inför framtiden.

Kultur bidrar till en lustfylld skolgång

Det finns många och goda exempel på samarbete mellan kultur och skola. Kultur och skola bidrar till barn och ungas välmående och trivsel i skolan.

- Kulturen utgör ett komplement till skolans verksamhet och gemensamt arbetar de för att eleven ska utvecklas, stimuleras och få berikande influenser.
- Utifrån ett likvärdighetsperspektiv erbjuder Kulturskolan stadsdelarna likvärdig tillgång till konst och kulturaktiviteter.
- Fler stadsövergripande projekt möjliggör integration på ett sätt som skapar delaktighet i samhället och skolan, inte bara för individen utan för hela familjen.

Alla kulturskolor i Göteborgs Stad har likvärdiga riktlinjer gällande erbjudandet av grundutbudet av aktiviteter. Utöver detta är det fritt. Kulturskolorna har sökt medel för att utveckla olika områden och för en del projekt har man sökt en del gemensamt. Konst och kultur bidrar till att stimulera till en bättre hälsa. Att sjunga, skapa, uttrycka kreativitet och fantasi ger ett lugn, sänker blodtrycket och bidrar till ett meningsfullt sammanhang. Om barnen kommer i kontakt eller inte med Kulturskolan och dess aktiviteter varierar stort. I en stadsdel¹⁵⁵ går 10 procent i Kulturskolan, i en annan¹⁵⁶ är andelen mer än dubbelt så stor, 23 procent.

I en stadsdel¹⁵⁷ erbjuds alla F-3-skolor lektioner i konst, drama, musik och kreativt skapande. Att möta Kulturskolan i skolan gör att fler barn blir inspirerade att fortsätta utanför skoltid.

Att samverka inom och utanför skolan med vårdnadshavare, föreningsliv, Kulturskola och socialtjänst stärker helheten till elevens lärande. Kulturskolans samarbete med skolan ses som ett komplement. Kulturen i skolan bidrar till drama och musik och eleverna får möjlighet att sätta ord på sina känslor, öva rytm och tal och lära känna sin kropp genom dans. Det är en av några av de insatser som Kulturskolan gör tillsammans med grundskolan. På en skola har Kulturskolan ett språkprojekt som kan ses som ett komplement till den övriga undervisningen. Projektet fokuserar på språk och handlar inte bara om det vanliga skolspråket. Eleverna ges möjlighet att prova olika uttryck. Klokt använt kan konst och kultur bidra till att stärka reflektion. Musikträning stärker språkförmågan, vilket på sikt bidrar till att de socioekonomiska skillnaderna minskar. En av grundskolorna¹⁵⁸ som använder sig av mycket kulturinslag i undervisningen uppger att de inte skulle fortsätta om de inte såg en positiv utveckling, både socialt och kunskapsmässigt hos eleverna.

El Sistema¹⁵⁹ och besök på Universeum¹⁶⁰ är exempel på när kultur och fritid samverkar runt eleven. Kartläggningen av skolnärvaron visade att skolorna arbetar på olika sätt med

uppföljning av närvaro. Att arbeta på olika sätt kan vara en styrka men det kan också bidra till att ojämlikheterna förstärks.

”Vi vill inte vara skolan, vi vill bidra till skolan och vi vill skapa bättre förutsättningar genom samarbete”

Enhetschef Kulturskolan¹⁶¹

I en stadsdel¹⁶² finns en kulturbuss som besöker skolor för att informera om Kulturskolans verksamhet. För tre år sedan gjordes en undersökning om hur vårdnadshavare och samhällsmedborgare föredrar att få information om kulturaktiviteter. Oavsett modersmål ville de tillfrågade i undersökningen ha information på svenska. Idag finns broschyrer översatta till de fem vanligaste språken.

I ett stadsövergripande cirkusprojekt för integration och social hållbarhet har barn från alla stadsdelar deltagit. Tre grupper har träffats och lärt känna varandra under en termin. Cirkusskolan utgår från där barnen befinner sig, och marknadsföringen sker ute på skolorna.

Vinsten med cirkusprojektet är integrationen, att barnen får upptäcka nya platser och människor och uppleva andra uttrycksätt.

I projektet Mosaikfabriken har fem skolor i olika stadsdelar haft ett utbyte där klasser träffats för att skapa mosaik. Det centrala har varit att skapa möten och det konkreta uttrycket har varit mosaik som sedan monterats på tio betongfundament som är placerade i offentliga miljöer. Samarbetet har inneburit nya kontakter och möten över stadsdelsgränserna med det gemensamma målet att skapa mosaikkonst. I en av stadsdelarna¹⁶³ har det lett till att ungdomar fått sommarjobb som går ut på att filma och dokumentera mosaikprocessen under Kulturkalaset. I en av filmerna som beskriver arbetet i skolorna uttrycker elever och lärare det positiva i mötet med personer som de aldrig annars skulle ha kommit i kontakt med.

Reflektion

Flera av de skolor som har hög närvaro använder sig av Kulturskolans utbud och ser kultur som ett positivt inslag. Kulturskolan är en sektor bestående av kultur- och fritidsaktiviteter som kan utgöra ett komplement till utbildningssektorn. Samverkan mellan kultur och skola får positiva effekter på barnens fritid och hälsa. Kulturen bidrar även till trivsel och lustfyllt lärande.

Att ha en aktiv fritid är värdefullt, särskilt för äldre ungdomar. Det arbetet stärks genom att göra barnens föräldrar delaktiga i sina barns fritidsaktiviteter. Att vuxna utifrån olika roller kan se sina barn i andra sammanhang än de vanligtvis gör och att barnen får lov att lyckas utifrån sin förmåga bidrar till att stärka självkänslan.

En helt vanlig skoldag

Vi gjorde ett besök på en gymnasieskola¹⁶⁴ där arbetssättet kännetecknas av ett medvetet skolnärvaroarbeta. Denna skola påbörjade ett arbete för några år sedan och först nu kan man se resultatet av det.

På skolans hemsida anges att man har en ambition att ha hög tilltro till elevens förmåga, individuellt bemötande och tydligt kunskapsfokus. Efter en dag på skolan bekräftas dessa ord på hemsidan genom handling och bemötande. Skolan erbjuder fem nationella program. På hemsidan uttrycks att skolan erbjuder en trygg skolmiljö där eleven har nära kontakt med sina lärare.

Skolan är centralt belägen i Göteborgs Stad. Att skolan ligger centralt gör att det är lätt att komma till skolan oavsett var i staden eleven bor. Eleverna kommer företrädesvis från förorten, en majoritet är utlandsfödda eller med utlandsfödda föräldrar. Eleverna börjar sin skoldag något senare på förmiddagen, vilket är en av åtgärderna som skolan vidtagit för att öka skolnärvaron.

Rektorerna förklarar att det fortfarande finns frånvaro men att schemajusteringar och en komprimerad skoldag utifrån elevernas dagsrytm delvis har bidragit till en ökad skolnärvaro. Rektorerna öppnar ytterdörren på morgonen, eleverna hälsar på varandra och på rektorerna. Det sker ordväxling. Eleverna anpassar sig efter skolans gemensamma regler, allt sker med glimten i ögat och de kommenterar att det är bra med regler om man är konsekvent vid tillämpningen.

Både rektorerna och eleverna beskriver hur ordningsreglerna fungerar, och de är rörande överens om att det är positivt att ha gemensamma regler. Eleverna menar att mobilregeln är bra, och även regeln om att ha med sig material till lektionen fungerar.

Eleverna åkte iväg på utflykt, gjorde samarbetsövningar och informerades om skolans gemensamma regler. Reglerna var inget som eleverna var delaktiga i att utforma. Det tog visserligen ett tag innan ”alla” följde reglerna, men både rektor och elever anser att rutinerna och reglerna blir tydligare för varje år som går. Den regel som eleverna uppehåller sig mest vid är frånvarorutinen, det vill säga hur skolan agerar vid frånvaro.

Vid frånvaro ringer rektorerna hem till föräldrarna och påtalar att eleven inte har kommit till skolan. De frågar, de ”tjatar”, de ger sig inte. Eleverna uttrycker ändå att de tycker om rektorernas och lärarnas engagemang och att frånvaron får synliga konsekvenser. Skolan ringer hem vid första frånvarotillfället och det är rektorerna som ringer. Enligt rektorerna själva är detta troligtvis en av orsakerna till att de inte har haft något elevavhopp under läsåret. Eleverna söker sig till skolan. De två elever som har bytt skola under året har kommit tillbaka igen. Eleverna berättar att de pratar med sina kompisar om att skolan är bra, de ger en samstämmig bild av en skola som man gärna vill vara en del av.

”Hade det inte varit för rektorerna och lärarna så hade jag inte kommit till skolan”

”Jag älskar min skola och vet du vad skillnaden är mot andra skolor, det är att lärarna bryr sig”

Elever på skolan¹⁶⁵

Stämningen i den modernt möblerade skolentrén är hjärtlig, glad och på samma gång strikt. Rektorerne går förbi och småpratar, förmanar och följer upp olika saker i förbifarten. Lärarna på skolan uppmuntras att befinna sig i de gemensamma utrymmena när de inte har lektioner. Rektorerne har varit tydliga i ledarskapet, det är läraren som bestämmer i klassrummet och de står alltid bakom sin personal. Detta är något som eleverna har märkt av och som ytterligare har förstärkt ledarskapet i klassrummet. Eleverna uttrycker att de gärna vill vara med på lektionerna, för annars missar de så mycket. I den fulla lektionssalen sitter eleverna med datorer och läroböcker och lyssnar på lärarens genomgång framme vid tavlan.

”Roligt är kanske fel ord, men ibland utgår lärarna från att man förstår allt och att alla kan hänga med”

Elev på skolan¹⁶⁶

Eleverna beskriver att lärarna har höga förväntningar på vad de ska kunna. Vissa lärare upplevs nästan för krävande. Eleverna vet att lärarna är duktiga, att de har höga utbildningar och att de vill att de ska lära sig en massa saker. De beskriver sina lärare i positiva ordalag och framhåller relationen till dem som viktig. I de fall eleverna inte är närvarande kan det bero på att de gemensamt har kommit överens om att vara frånvarande. Det kan handla om att utebli från en specifik lektion för att eleverna inte förstår vad läraren vill förmedla, det kan också handla om personkemi eller intresse för skolämnet. Eleverna säger att vissa lektioner inte är roliga.

Rektorerne har varit konsekventa i samverkan med hemmet. De informerar vårdnadshavarna vid skolstart om regler och arbetsmetod. De ringer på morgonen till föräldrar och elever, och de har lärt eleverna att höra av sig om de blir sena till skolan.

”Föräldrarna har reagerat på olika sätt, men uteslutande positivt. De är inledningsvis förvånade över att skolan hör av sig men uttrycker därefter en tacksamhet”

Rektor på gymnasieskolan¹⁶⁷

Rektorerne undervisar som en del i tjänsten och detta upplevs som positivt. De upplever att avståndet till lärarna minskar, att de får en trovärdighet och legitimitet när de pratar om pedagogik och didaktik. De har kvar kontakten med yrket och kan i det dagliga ha en nära relation till eleverna.

”Hur mycket som helst ska vi lära oss”

Elev på skolan¹⁶⁸

Eleverna berättar att det är de goda relationerna till lärarna som gör att de kommer till skolan och som motiverar dem till att lära sig mer. Rektorerne beskriver i generella drag att skolans elever inte har behov av särskilt stöd i någon större omfattning. Skolnärvaron i grundskolan har varit varierande, men rektor kan för varje år som går se en ökad närvarotrend och positiva resultat i elevenkäten. Skolan har inga nedskrivna närvarorutiner. De pratar mycket om skolnärvaro med personalen och med eleverna, dagligen och på personalmöten.

”De ringer för minsta lilla. Fast det är bra!”

Elev på skolan¹⁶⁹

Kännetecknande för skolans arbetssätt som relaterar till framgångsfaktorer enligt forskningen:

- Fokus på kunskap och lärande. Läraren har ett tydligt uppdrag att förmedla kunskap.
- Höga förväntningar på eleven.
- Bemötande och aktivt relationsskapande mellan personal och elev.
- Tydliga regler, att som elev veta vad som förväntas.
- Snabba insatser vid frånvaro.
- Kontakt med hemmet.
- Avsaknaden av rutiner, men ändå ett mycket aktivt skolnärvaroarbeta.
- Innovativa lösningar för att få eleverna till skolan.

Reflektion

Den skola som har förbättrat sina resultat mest i elevenkäten i förhållande till föregående år uppger att de saknar närvarorutiner på skolan. Det finns ingen dokumentation som styrker arbetet som görs. Rektorerna ser inte skolnärvaron som en isolerad företeelse utan något som sammanfaller med bemötande, förhållningssätt och att outtröttligt och konsekvent visa på följderna av att inte vara närvarande. Det sker samtal om skolnärvaro på varje arbetsplatsträff, med vårdnadshavare, med elever i korridoren, i telefonsamtal och mer organiserat i helklass. Det som skolan brister i och saknar är skriftliga rutiner och handlingsplan för hur skolfrånvaron ska hanteras. Därmed utgör detta specifika exempel ett undantag från övriga skolor som har skriftliga rutiner och handlingsplaner. Genom att eleven får ett samtal hem av rektorn vid första frånvarotillfället och får knacka och vänta utanför lektionssalen tills läraren öppnar dörren signalerar skolledningen att skolarbetet är elevens största prioritet och att frånvaro får direkta konsekvenser. Arbetet med personalen utgör en stabilitet och tillsammans bygger de tillit genom goda relationer. Rektorerna har lagt stor vikt vid relationer till lärarna på motsvarande sätt som de förväntar sig att lärarna ska ha höga förväntningar och en öppen och välkommande attityd till eleverna. Detta var såväl elevernas som lärarnas uppfattning om varför de trivdes i skolan. Rektorerna prioriterar att lärarna ska få vara undervisande lärare, vilket är ett pedagogiskt ställningstagande som handlar om kunskapssyn. Vilken skola vill man leda? Hur värderas kunskap? Samtal med hemmet och tillrättavisningar var tydligare fördelat till rektor medan lärarens tid skulle prioriteras till att förbereda, genomföra och följa upp undervisningen. Lärarna uttryckte att det var ”skönt” att kunna fokusera på lektioner och kunskapsförmedling.

Avslutande ord

Det behövs kunskap om vilka insatser som ökar närvaron. Vad får eleverna att trivas och må bra i skolan? Vad gör att eleven kan ta till sig kunskap och fullfölja sin skolgång? Orsakerna till skolfrånvaro är kända, men vad stärker närvaron? Vad gör vi när eleverna inte kommer till skolan? Det finns både kompetens och erfarenheter i staden som behöver delas och utvecklas.

Flera av de arbetssätt och insatser som denna studie presenterar bekräftar det som Wallström och Dyne¹⁷⁰ har identifierat i sin kartläggning och som även överensstämmer med övrig nationell skolforskning.

När skolnärvaroarbetet är förankrat på alla nivåer i styrkedjan och det finns förutsättningar och en klar prioriteringsordning stärker det stadsdelarnas mandat att driva implementeringen av närvaroarbetet fullt ut.

Faktorer som bidrar till att öka skolnärvaron är att eleverna känner sig sedda och trygga, att skolgången blir förutsägbar samt att det finns höga förväntningar på såväl eleven som på skolan som förmedlare av kunskap. Roller, rättigheter och ansvar hos elev, vårdnadshavare och skola behöver tydliggöras.

En närvarorutin är ett sätt att påbörja en diskussion om de bakomliggande orsakerna till skolfrånvaro. En närvarorutin kan ses som en tidig förebyggande insats där orsaker och förståelse djupare analyseras och kan fungera motverkande innan frånvaro uppstår.

En kontinuitet i personalgruppen är en förutsättning som underlättar närvaroarbetet, särskilt vid implementeringsfasen då ett projekt initieras eller övergår till ordinarie verksamhet. På skolor där en eller flera har haft ett särskilt uppdrag kan arbetet utvecklas trots att det sker organisatoriska förändringar. När den interna samverkan är intakt, när alla i personalen lever som de lär, när ord blir till synlig handling och när det finns bärare av ett arbetssätt kan arbetet fortskrida. Barnet står i centrum när samverkan över sektorerna, i skolan, med hemmet, föreningsliv, kultur och fritid och socialtjänsten tillsammans skapar en positiv bestående förändring. Framgång uppstår när relevanta funktioner som ska samverka gör det i ett sammanhang som gynnar eleven. Det är först när man optimerar den kärna som omringar eleven och på bästa individuella och flexibla sätt bidrar till att möta den enskildes behov som samverkan blir effektiv.

I stadsdelarna efterfrågas en gemensam riktlinje för närvaroarbetet, men det finns samtidigt en skepsis mot dokument med visionär karaktär och dokument som är för detaljstyrda. Representanter för skolan betonar att administration i allmänhet inte får ta över kärnverksamheten, det finns en tendens till övertro på skriftliga dokument. I utformandet av handlingsplaner, riktlinjer och rutiner som rör skolpersonal är det av yttersta vikt att lärare är representerade i referensgrupper. Även att ha en facklig förankring samt information och dialog med vårdnadshavare underlättar implementeringsprocessen. Att den inre organisationen står för stabilitet och trygghet är ytterligare en grundförutsättning för att lyckas med implementeringen.

Elevers delaktighet och inflytande i framtagandet av närvarorutiner har inte framhållits som avgörande. Varken rektorer, lärare, eller elever själva framhåller det, elever uttrycker snarare att det är skönt att ha regler att förhålla sig till.

Det finns inte *en* lösning för att stärka närvaroarbetet.

Den värdegrund och det förhållningssätt vi lever i det dagliga arbetet spelar en avgörande roll. Det innebär att personal, ledarskap och skolbyggnad är bärare av en skolkultur och ett synsätt som signalerar ett värde. I ett ihärdigt relationsskapande, där förutsättningarna är tydliga och där ledarskapet är närvarande finns också möjligheten att långsiktigt utveckla insatser som innebär ett aktivt närvaroarbete.

Målet är att minska utanförskapet, öka självkänslan hos barnet, reducera skolmisslyckanden, öka måluppfyllelsen och därmed öka sannolikheten för fortsatta studier efter grundskolan. Detta leder på sikt till etablering på arbetsmarknaden. Det krävs en gemensam insats och förberedelse redan i tidig ålder för att uppnå det målet.

Göteborgs Stads skolor har i varierande utsträckning systematiskt dokumenterat skolnärvaroarbetet. I vissa fall är skolfrånvaron låg till följd av att närvaroarbetet prioriterats. I de fall skolnärvaron är fullständig tycker eleverna att det är roligt att gå till skolan. Det finns ett sannolikt samband mellan trivsel och trygghet och skolnärvaro. Eleverna trivs med sina lärare, upplever att de blir sedda, bekräftade och att de lär sig ny kunskap.

Skolornas erfarenheter är att det finns ett samband mellan hög närvaro och en ökad måluppfyllelse, men för att ytterligare statistiskt säkerställa detta samband behövs tillförlitligare statistik och ett bredare och djupare urval.

I de skolor som arbetar aktivt med trivsel och trygghet upplever eleverna en bra arbetsmiljö och på de skolor som registrerar frånvaro är närvaron förbättrad sett över tid. I vissa av exemplen i rapporten sammanfaller skolnärvaro, ökat meritvärde och förbättrade resultat i elevenkäten. Dock är det problematiskt då frånvarande elever inte svarar på enkäten. Detta bortfall bidrar till att statistiken blir missvisande. Intervjuer och andra dokument bekräftar att medvetna insatser bidrar till en ökad skolnärvaro.

Det gemensamma målet är att kunskap om orsaker till skolfrånvaro måste öka och att kompetensen kring det förebyggande arbetet måste lyftas genom att sprida goda exempel och dela erfarenheter över staden. Kartläggning som sammanfattar olika erfarenheter har tidigare gjorts ute i stadsdelarna. Den kunskapen måste tillvaratas och tillsammans med forskning utgöra grunden för det fortsatta närvaroarbetet. En omfattande nulägesbeskrivning av den egna enheten är ett första steg att uppehålla sig vid innan stöd och resurser fördelas.

I det långsiktiga arbetet ingår att ha en välkänd och fungerande arbetsrutin för att hantera skolfrånvaro samt att arbeta med det som skapar ökad närvaro.

Målet är att minska kunskapsklyftorna mellan elevgrupper oavsett bakgrund, öka behörigheten till vidare studier och motverka ett utanförskap präglad av ohälsa. För att lyckas måste vi gemensamt skapa förutsättningar och hitta arbetsätt som stöder elevernas skolgång.

Förslag till fortsatt arbete

Verksamheternas behov ska ligga till grund för ett fortsatt arbete med att öka skolnärvaron. Det innebär att systematiskt utveckla arbetsmetoder och insatser som leder till att alla barn fullföljer sin skolgång.

Närvaroarbetet behöver analyseras för att vi ska kunna utveckla förebyggande lösningar och stärka det som upplevs som positivt. Det fortsatta arbetet kan ske genom stärkta förutsättningar för samverkan runt eleven.

För att kunskap ska spridas i staden måste pågående processer och nätverk stödjas och det goda arbete som pågår lyftas fram och synliggörs.

Nedan följer en sammanställning av förslag på åtgärder och insatser utifrån de framgångsrika generella faktorer i arbetssätt som gör att skolnärvaron ökar.

Processtöd och arbetsgrupp kan finnas som stöd för verksamheternas behov samt fungera som en sammanhållande funktion. När gemensamma behov uppstår kan processtödet sammanfatta och initiera insatser.

- Verksamheterna behöver kartlägga befintligt arbete och analysera vilka insatser som leder till en ökad skolnärvaro.
- Synliggöra och kvalitetssäkra befintliga insatser, utvärdera och revidera.
- Identifiera samverkansmöjligheter. Utveckla delaktighet inom verksamheterna och med andra aktörer.
- Identifiera ”vita fläckar” – finns det något som inte görs som borde prioriteras, saknas förutsättningar, vad skulle behövas stärkas?
- Formulera utvecklingsområden och kompetensinsatser och bygg kunskapsallianser. Initiera insatser utifrån verksamheternas behov till stöd för det redan pågående arbetet i syfte att öka skolnärvaron.


Riktlinjer för att stödja en ökad skolnärvaro

- Beslut på om att staden ska ha en gemensam riktlinje för att öka skolnärvaron.
- Arbetsgrupp tillsätts för att säkerställa att arbetet får en bred förankring och långsiktighet samt utgör stöd för upprättande av riktlinje för skolnärvaro.
- Skapa förutsättningar för organisering av teamet.

Stöd till enheterna

- Stödja enheterna i upprättandet av en lokal handlingsplan och rutin. Dokumenten ska utgöra den administrativa strukturen för skolnärvaroarbetet. Ansvarig för att driva arbetet med att öka skolnärvaron är rektorn.
- Team finns som stöd för enheterna.
- Framtagning av stödmaterial för utbildning.
- Se över styrning, struktur och samsyn.

Insatser för att stödja skolnärvaroarbetet

Uppföljning

- Förvaltningarna ska säkerställa att närvaron i handlingsplaner systematiskt följs upp i befintligt uppföljningssystem.
- Hjärntorget's funktioner ska utvecklas i syfte att verka som stöd för rektorer att analysera frånvaro/närvaro.
- Stöd till enheterna för att utveckla kartläggning av vad som stärker närvaron.

Kommunikation

- Kommunicera det arbete som görs på enheterna.
- Stödja och uppmärksamma nätverk i staden som syftar till att lära av varandra och sprida goda exempel.

Uppställningen nedan visar förslag på förutsättningar och strukturer i syfte att öka närvaron. Sammanställningen är uppdelad på ansvar inom hela staden, inom stadsdelen, enheten samt individer/aktörer som har skolan som arena. Kommunikation kan ses som en metod att förmedla information som för vårdnadshavare, samhället, elever och internt i organisationen klargör förutsättningar och förväntningar.

Hela staden	Stadsdel/ Förvaltning/ organisation	Enhet	Individ/aktör i skolan
<p>Ansvar: Beslut som ska omfatta alla nivåer. Mål: Vi är en stad med ett gemensamt mål. Skolnärvaro är en prioriterad fråga. Metod: Ta fram en gemensam stadsövergripande riktlinje för hanterandet av skolfrånvaro samt insatser för att stärka närvaron. Lärare som referensgrupp.</p>	<p>Mål: Alla ska känna till riktlinjer, handlingsplaner och rutiner som innefattar skolnärvaroarbetet i staden. Metod: Implementering av tydliga och kända handlingsplaner och rutiner för skolnärvaro.</p>	<p>Ansvar: Rektor Mål: Tillämpa riktlinjer, handlingsplaner och närvarorutiner. Metod: Följ frånvaroutvecklingen över tid. Utveckla och stärk det som ger god närvaro.</p>	<p>Ansvar: Personal Mål: Tillämpa riktlinjer, handlingsplaner och närvarorutiner. Metod: Få förutsättningar.</p>
<p>Mål: Ta fram ett förslag på mall till handlingsplan i syfte att skapa likvärdig dokumentation. Ansvar: Center för skolutveckling eller motsvarande.</p>	<p>Metod: Rubriksätt utifrån forskning förslag till innehåll i handlingsplanen som stadsdelarna ska tillämpa.</p>	<p>Ansvar: På enhetsnivå ta fram en lokalt anpassad handlingsplan med innehåll och rutiner.</p>	
<p>Mål: Gemensamt frånvaroregistreringssystem tillgängligt, användarvänligt och funktionellt utvecklat och med koppling till andra administrativa system. Metod: Utvärdera och undersöka möjligheterna med befintliga system.</p>		<p>Ansvar: Rektor Mål: Redovisa och analysera närvaro och frånvaro. Säkerställa ett relevant, tillförlitligt statistiskt underlag. Metod: Ge strukturella förutsättningar genom</p> <ul style="list-style-type: none"> - utbildning i de administrativa systemen - trådlös internetuppkoppling och IT-utrustning. 	<p>Ansvar: Personal Mål: Registrera frånvaro samt delaktighet i närvaroanalys. Metod: Tillämpa befintliga system, Hjärntorget.</p>
<p>Mål: Hela staden omfattas av en likvärdig redovisningsskyldighet. Tillgänglig offentlig statistik på enhetsnivå oavsett huvudman</p>	<p>Metod: Systematisk frånvarouppföljning i befintliga system med analys om vad som stärker närvaron. Mål: Resursfördela och prioritera klokt efter behov.</p>	<p>Ansvar: Rektor Återkoppling av frånvarostatistiken. Ansvar: Rektor Mål: Enheterna ska ha pedagogiska diskussioner med ett närvaroperspektiv. Metod: Möjliggör tid för diskussioner.</p>	<p>Ansvar: Lärare Mål: Tillämpa det som ger effekt på närvaron som underlag för överlämning, åtgärdsprogram eller anpassningar. Metod: Kartlägg orsaker till närvaro.</p>

Hela staden	Stadsdel/ Förvaltning/ organisation	Enhet	Individ/aktör i skolan
<p>Ansvar: Politiker Mål: Följ upp enheternas skolnärvaro med tillhörande analys årligen. Metod: Befintliga uppföljningssystem.</p>		<p>Ansvar: Rektor Ansvar för vilken funktion som tar första kontakten med vårdnadshavare.</p>	
	<p>Mål: Inspirera och lära av varandra. Ansvar: Deltagare och representation från olika professioner. Metod: Nätverk över staden.</p>	<p>Ansvar: Rektor Återkoppling till verksamheten.</p>	<p>Ansvar: Personal Ansvar för att delta och tillgodogöra sig information som utvecklar skolnärvaroarbetet.</p>
<p>Ansvar: Politiker Politiskt beslut om ekonomiska förutsättningar för inrättning av en befattning på alla stadens skolor som har ett särskilt ansvar för relationsbygge, kommunikation och trygga skolmiljöer i syfte att stärka skolnärvaron</p>		<p>Ansvar: Rektor Ansvar för att anställa en vuxenfunktion Exempel på befattning: rastvärdar, vuxna i skolan, kultursamordnare, socialpedagog, fritidspedagog, brobyggare.</p>	<p>Ansvar: Vuxenfunktion, person med lokalkännedom, stark identifikation, många gånger flerspråkig. Mål: Förebygga skolfrånvaro.</p>
<p>Metod: Innan beslut tas om fortbildning om vad som stärker skolnärvaro bör en stadsövergripande kartläggning göras.</p> <ul style="list-style-type: none"> - Använd den kunskap som finns inom staden, den beprövade erfarenheten ska tillvaratas. - Se på goda exempel i länder och städer som har liknande förutsättningar som Göteborg. - Prioriteringarna ska vara forskningsbaserade. - Långsiktiga mål, korta delmål. Uthållighet i de val som görs. 	<p>Mål: Förankra närvaroarbetet i stadsdelen. Säkerställ att de prioriteringar som görs ger önskad effekt.</p> <p>Metod: Anordna och utvärdera relevant fortbildning. Tillvarata resultat och återkoppla dem. Långsiktiga förändringar tar tid, delmål för att synliggöra resultat och följa utvecklingen.</p>		
	<p>Ansvar: Centralt stöd vid behov. Mål: Öka fokus på värdegrundsarbete i stadsdelen. Likabehandling,</p>	<p>Mål: Ha ett tydligt relationsskapande förhållningssätt. Metod: Prioritera det personliga mötet eller på annat sätt visa</p>	<p>Ansvar: Oavsett yrkesgrupp är det ett gemensamt ansvar. Mål: Stärka samverkan mellan</p>

Hela staden	Stadsdel/ Förvaltning/ organisation	Enhet	Individ/aktör i skolan
	MR-frågor, demokrati, arbetsmiljö m.m. Metod: Levande dokument vars innehåll avspeglas i verksamheten.	närvaro och tillgänglighet. Se över strukturer, schema och skapa möjligheten att vara närvarande.	hem och skola. Metod: Återkommande diskussioner om skolnärvaro med elever och vårdnadshavare.
Mål: Utveckla stödstrukturer för angelägenheter som berör elever och information mellan huvudmän.	Mål: Öka samverkan som gynnar elevers skolnärvaro. Metod: Utveckla en samverkan mellan skolformer <ul style="list-style-type: none"> - vid informationsöverlämning - vid skolbyten - mellan huvudmännen 	Mål: Ge information som gynnar elevens skolnärvaro och följer elevens skolgång. Metod: Ge förutsättningar för att tillhandahålla den information som är relevant vid skolbyten, elevmottagande eller i andra befintliga samverkansforum.	Mål: Säkerställa att eleven får stöd för att vara närvarande i skolan. Metod: Systematiskt dokumentera och följa upp den information som kan vara till hjälp och stöd för elevens kunskapsutveckling.
	Mål: Öka elevdemokratin, utveckla arbetsmiljön i skolan. Metod: Ge förutsättningar för kompetenshöjande insatser inom områden som stöder elevdemokrati, arbetsmiljö och hälsofrämjande arbete.	Mål: Eleven ska bli delaktig i demokrati, trivsel, likabehandling och det hälsofrämjande arbetet. Metod: Skapa fler utrymmen för elevens möjlighet att vara delaktig och känna inflytande över sin skolgång.	Mål: Öka elevers delaktighet och inflytande över sin skolgång. Metod: Möjliggör, uppmuntra och led forum där barnperspektivet och elevers delaktighet och medskapande ges stort utrymme.
	Mål: Uppnå trivsel och en ökad skolnärvaro med rastaktiviteter. Metod: Initial ekonomisk stöttning i uppstartsfasen. Metod: Samverka med andra aktörer.	Mål: Ha gemensamma raster. Metod: I möjligaste mån schemalägga personalledda rastaktiviteter och samlingsplatser (uppehållsrum, kafé). Metod: Elevrepresentation inför uppstart av aktiviteter.	Ansvar: Personal Mål: Fler elever ska ha en meningsfull skoldag med trygghet och lustfylld rastaktivitet. Metod: Uppmuntra elever till att delta i rastaktiviteter.

Hela staden	Stadsdel/ Förvaltning/ organisation	Enhet	Individ/aktör i skolan
<p>Mål: Möjliggöra förutsättningar för praktik för elever som har behov av en motiverande insats. Brett utbud att praktikplatser inom näringsliv och offentlig sektor.</p> <p>Metod: Se över befintlig praktikorganisation och arbetsmetod för att arbeta med praktikplatser.</p>	<p>Metod: Samordna föreningar, näringsliv och företag som bidrar med praktikplatser eller förebilder genom mentorskap.</p> <p>Metod: Sprid goda exempel, öka kännedom om varandras existens.</p>	<p>Ansvar: Rektor inom gymnasieskolan</p> <p>Tillämpa möjligheten att skriva in praktik som motivationshöjande insats.</p>	<p>Mål: Återgå till ordinarie skolverksamhet eller arbete.</p> <p>Metod: Använd praktik som en tillfällig, anpassad skolmotiverande insats med en tydlig koppling till utbildningsrelaterade mål.</p>
	<p>Mål: Nyanställda ska känna till rutiner för skolfrånvaro och hur man arbetar med skolnärvaro.</p> <p>Metod: Information om skolnärvarorutiner och handlingsplaner på stadsdelsnivå för nyanställda.</p>	<p>Ansvar: Rektor</p> <p>Metod: Information till nyanställda med uppföljning där närvarorutiner, riktlinjer, förhållningssätt, skolkultur och mentor presenteras.</p>	<p>Ansvar: Personal</p> <p>Ansvar för att tillämpa den skriftliga och muntliga informationen i sitt yrke.</p>


Begreppslista

Brobyggare Titel på funktion/person som arbetar mellan sektorer eller mellan hemmet och skolan, kan även kallas för samordnare.

Extra anpassning Stödinsats av mindre ingripande karaktär som normalt genomförs av lärare och övrig skolpersonal inom ramen för den ordinarie undervisningen. Det behövs inget formellt beslut för att göra extra anpassningar för en elev.

Främjande insats Innebär att arbeta övergripande och förebyggande för att öka elevernas närvaro utifrån kunskap om de faktorer som främjar elevers lärande och utveckling. Insatserna behöver omfatta alla elever.¹⁷¹

Förebyggande insats Åtgärd/aktivitet för att i detta sammanhang öka skolnärvaron.

Förberedelseklass Kan väljas för att ge nyanlända elever de kunskaper de behöver för att så tidigt som möjligt kunna ta del av den ordinarie undervisningen. Förberedelseklassen är inte en form av särskilt stöd.¹⁷²

Giltig frånvaro Frånvaron är anmäld av eleven eller vårdnadshavare.

Hemkommun Den kommun som eleven är folkbokförd i och som har ett ansvar att se till att eleven fullgör sin skolplikt.

Hjärntorget Stadens digitala skolnärvaro-/frånvaroregistreringssystem.

IKT Förkortning för Informations- och Kommunikationsteknik.

Introduktionsprogram Gymnasieutbildning för elever som ännu inte är behöriga från grundskolan. Det finns fem program varav ett heter Språkintröduktion och vänder sig till nyanlända.¹⁷³

Jämlikhet Alla människor ska vara lika inför lagen och ha samma rättigheter.

Jämställdhet Avser rättvisa maktförhållanden mellan män och kvinnor.

KAA Kommunala aktivitetsansvaret.¹⁷⁴

Ledighet (i den obligatoriska skolan) Det är rektorn som beslutar om ledighet. Det innebär att det är angeläget för rektorn att ha rutiner för hanteringen av ledigheter och för information till elever och vårdnadshavare.

Likabehandling Att alla barn eller elever ska behandlas så att de har lika rättigheter och möjligheter.¹⁷⁵

Lots Verksamhet som arbetar med ökad måluppfyllelse kring elever och grupper som behöver extra anpassningar och/eller vägledning i sina studier. Lotsen har ett extra ansvar att följa och skapa goda relationer med elever i flera årskurser och arbetar tätt tillsammans med skolans arbetslag och EHT.

Mobbning En form av kränkande behandling eller trakasserier som innebär upprepad negativ handling där någon eller några medvetet och med avsikt tillfogar eller försöker tillfoga en annan skada eller obehag.¹⁷⁶

Nyanländ elev Barn som har varit bosatt utomlands och som numera är bosatt eller ska anses vara bosatt här i landet och som har påbörjat sin utbildning här efter höstterminens start det kalenderår då han eller hon fyller sju år. Ett barn ska inte längre anses vara nyanländ efter fyra års skolgång här i landet.¹⁷⁷

Närvaroteam Tvärprofessionella arbetsgrupper med uppdrag att stödja närvaroarbetet. Arbetar oftast främst stadsdelsövergripande.

Närvarorutiner Stadsdelarnas benämning på styrande/vägledande dokument för hantering av skolfrånvaro. Kan ha olika namn: närvarorutiner, Närvarotrappan, handlingsplaner för närvaroarbetet m.m.

Ogiltig frånvaro Frånvaro som vårdnadshavaren inte har meddelat eller bekräftat när det gäller t.ex. sjukdom eller läkarbesök.

Uppföljare Funktion/person som arbetar med det kommunala aktivitetsansvaret.

VLC Vägledningscentrum, centralt placerad studievägledning i Göteborgs Stad.

Västbusmöte Samverkansmöten med professionella och familj.

Bilaga 1 Kodning över avidentifierade stadsdelar och skolenheter

Stadsdel	Grundskola	Gymnasieskola
A	A:1	Gyskola 1
A	A:2	Gyskola 2
B	B:1	Gyskola 3
B	B:2	Gyskola 4
C	C:1	Gyskola 5
C	C:2	
D	D:1	
D	D:2	
E	E:1	
F	F:1	
G	G:1	
H	H:1	
I	I:1	
I	I:2	
J	J:1	
J	J:2	

Bilaga 2 Verksamheternas erfarenheter och konkreta tips för att öka skolnärvaron

- Involvera eleverna i de beslut som berör dem gällande deras skolgång och arbetsmiljö.
- Hitta former för elevinflytande, exempelvis elevrådet eller andra informella forum.
- Upprätta gemensamma regler i skolan. Följ reglerna och följ upp dem, prata om innebörden av dem och vad de ytterst syftar till.
- Upprätta en trivsamt samlingspunkt i skolan.
- Samutnyttja skollokalen med andra, exempelvis kultur och fritid.
- Se över schemalaggningen, gör tillfälliga riktade insatser där behoven är som störst.
- Ha gemensamma raster där eleverna träffar varandra. När rasten är slut ska skolgården och korridorerna vara tomma. På så sätt blir det lättare att se elever som är i skolan men som inte kommer till lektionen.
- Ordna rastaktiviteter med vuxna som deltar tillsammans med eleverna.
- Rastvärdar skapar trygghet då vuxna är delaktiga och umgås med eleverna.
- En intakt personalgrupp som under en längre tid kan arbeta tillsammans har stora möjligheter att utveckla ett samarbete och en samsyn kring närvaroarbetet.
- Introducera nya medarbetare i skolans arbetssätt kring att öka skolnärvaron.
- Anställ personer med olika kompetenser, flerspråkiga socionomer, socialpedagoger osv. Fler vuxna på skolan som kan se eleven.
- Lär av varandra, omvärldsbevaka i närområdet, i andra kommuner eller i andra sammanhang som liknar den egna verksamheten.
- Hitta nätverk och former för erfarenhetsutbyten.
- Finn former för samarbete mellan elevhälsan och lärarna.
- Involvera föreningslivet för att stärka samverkan runt eleven och kring hela familjen.
- Tala om begrepp och definitioner relaterade till skolnärvaro för att ha en gemensam förståelse att utgå ifrån.
- Gör närvaroarbetet till en stående punkt på personalmöten och föräldramöten.
- Kommunicera med hemmet exempelvis genom informationsbrev som presenterar närvaroarbetet och tydliggör ansvar och roller.
- Delge information som beskriver olika professioners roller. Vad är socialtjänstens uppdrag? Vad är lärarens skyldighet? Vad är rektorns ansvar? Hur arbetar vi på vår skola?
- Arbeta för att alla elever ska ha en god närvaro i skolan.
- Använd projekt för att utveckla och utvärdera metoder för att öka närvaron. Tillvarata lärdomar och erfarenheter från projekt.

Bilaga 3: Vad bidrar till en ökad skolnärvaro?


Källor

- ¹ Molin, P. & Bergsten, J. (2014). Göteborg för alla. Göteborg: Göteborg Stad, Social resursförvaltning.
- ² Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ³ Göteborg Stad (2016). Budget För ett jämlikt och hållbart Göteborg Mål och inriktningsdokument. Göteborg: Göteborg Stad: Socialdemokraterna, Miljöpartiet de gröna, Vänsterpartiet, Feministiskt initiativ.
- ⁴ Wallström, H. & Dyne, E. (2015). Skolnärvaro/Skolfrånvaro Kunskapsöversikt och kartläggning av arbetet med skolnärvaro/skolfrånvaro i Göteborgs Stad. Göteborg: Göteborg Stad.
- ⁵ Sveriges Kommuner och Lansting (2009). Analys öppna jämförelser: Konsten att nå resultat – erfarenheter från framgångsrika skolkommuner. Stockholm: SKL.
<http://webbutik.skl.se/bilder/artiklar/pdf/7164-487-9.pdf?issuusl=ignore>
- ⁶ Hattie, J. (2012). Synligt lärande för lärare. Stockholm: Natur & Kultur.
- ⁷ Wallström, H. & Dyne, E. (2015). Skolnärvaro/Skolfrånvaro Kunskapsöversikt och kartläggning av arbetet med skolnärvaro/skolfrånvaro i Göteborgs Stad. Göteborg: Göteborg Stad.
- ⁸ Skolverkets betygsdatabas SIRIS.
<http://siris.skolverket.se/siris/f?p=Siris:1:0>
- ⁹ Wallström, H. & Dyne, E. (2015). Skolnärvaro/Skolfrånvaro Kunskapsöversikt och kartläggning av arbetet med skolnärvaro/skolfrånvaro i Göteborgs Stad. Göteborg: Göteborg Stad.
- ¹⁰ Ungdomsstyrelsen (2013). 10 orsaker till avhopp. 379 unga berättar om avhopp från gymnasiet. Stockholm: Ungdomsstyrelsen. Temagruppen unga i arbetslivet.
<http://www.temaunga.se/sites/default/files/tioorsaker.pdf>
- ¹¹ Skolverket (2010). Skolfrånvaro och vägen tillbaka. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2356.pdf%3Fk%3D2356
- ¹² Sveriges Kommuner och Lansting (2012). Motverka studieavbrott – Gymnasieskolans utmaning att få alla elever att fullfölja sin utbildning. Stockholm: SKL.
<http://webbutik.skl.se/bilder/artiklar/pdf/7164-802-0.pdf?issuusl=ignore>
- ¹³ Skolverket (2012). Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan – för grundskolan, grundsärskolan, specialskolan, sameskolan, gymnasieskolan och gymnasiesärskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ¹⁴ Skolverket (2012). Allmänna råd. Kommentarer om det systematiska kvalitetsarbetet. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Frecord%3Fk%3D2901
- ¹⁵ Skolverket (2015). Kvalitetsarbete i praktiken stödmaterial. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3381.pdf%3Fk%3D3381
- ¹⁶ Skollagen (2010:800) 7 kap. 15 §
- ¹⁷ Skollagen (2010:800) 7 kap. 17 §
- ¹⁸ Skolverket (2012). Allmänna råd. Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ¹⁹ Skolverket (2012). Allmänna råd. Arbetet

med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846

²⁰ Gyskola 3 Intervju 2016-06-20.

²¹ Gyskola 3 Intervju 2016-06-20.

²² Gyskola 3. Intervju 2016-06-20.

²³ Juul, J. & Jensen, H. (2009). Relationskompetens i pedagogernas värld. Stockholm: Liber.

²⁴ Sveriges Kommuner och Lansting (2012). Motverka studieavbrott – Gymnasieskolans utmaning att få alla elever att fullfölja sin utbildning. Stockholm: SKL.

<http://webbutik.skl.se/bilder/artiklar/pdf/7164-802-0.pdf?issuusi=ignore>

²⁵ Sveriges Kommuner och Lansting (2013). Vänd frånvaro till närvaro guide för systematiskt skolnärvaroarbete i kommuner. Stockholm: SKL.

<http://webbutik.skl.se/bilder/artiklar/pdf/7164-947-8.pdf?issuusi=ignore>

²⁶ Skolverket (2012). Attityder till skolan 2012. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3032.pdf%3Fk%3D3032

²⁷ Skolverket (2010). Attityder till skolan 2009. Elevernas och lärarnas attityder till skolan. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2385.pdf%3Fk%3D2385

²⁸ Skolverket (2010). Attityder till skolan 2009. Elevernas och lärarnas attityder till skolan. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2385.pdf%3Fk%3D2385

²⁹ Skolinspektionen. (2016). Studieavbrott på yrkesprogram i gymnasieskolan. Stockholm: Skolinspektionen.

<https://skolinspektionen.se/globalassets/publikationssok/granskningsrapporter/kvalitetsgranskningar/2015/studieavbrott/15-04-studieavbrott-rapport.pdf>

³⁰ Stadsdel H. Intervju 2016-06-29.

³¹ Intervju 2016-06-29.

³² Gyskola 3. Intervju 2016-06-20.

³³ Stadsdel D.

³⁴ Svenska EFS-rådet. Hikikomori.

<http://www.esf.se/sv/Resultat/Projektbanken-2014-2020/Alla-Projekt/Hikikomori/>

Intervju 2016-03-31.

³⁵ Skolverket (2015). Kvalitetsarbete i praktiken stödmaterial. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3381.pdf%3Fk%3D3381

³⁶ Skolinspektionen. (2016). Studieavbrott på yrkesprogram i gymnasieskolan. Stockholm: Skolinspektionen.

<https://skolinspektionen.se/globalassets/publikationssok/granskningsrapporter/kvalitetsgranskningar/2015/studieavbrott/15-04-studieavbrott-rapport.pdf>

³⁷ Göteborgs Stad (2014). Slutrapport från 0-visionen. Plug In-projektet. Göteborg: Göteborg Stad: Utbildningsförvaltningen.

³⁸ Gyskola 5. Intervju 2016-04-12.

³⁹ Gyskola 2. Intervju 2016-06-15.

⁴⁰ Centrala studiestödsnämnden. Skolk.

<http://www.csn.se/komv-folkh-gymn/studiehjalp/krav/skolk-1.2850>

-
- ⁴¹ Göteborgs Stad (2016). Utbildning Verksamhetsidé.
https://goteborg.se/wps/portal/start/kommun-o-politik/kommunens-organisation/forvaltningar/forvaltningar/utbildningsforvaltningen/vision-och-verksamhetsid%C3%A9-utbildningsforvaltningen/!ut/p/z1/04_Sj9CPykssy0xPLMnMz0vMAfIjo8ziTYzcDQy9TAy9Dcwt3QwcTQPNwow9XI0tgsz0wwkpiAJKG-AAjgb6BbmhigCebUC9/dz/d5/L2dBISEvZ0FBIS9nQSEh/
- ⁴² Skolverket (2012). Allmänna råd. Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ⁴³ Skolverket (2012). Allmänna råd. Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ⁴⁴ Ahrenfelt, B. (2001). Förändring som tillstånd: att leda förändrings- och utvecklingsarbete i företag och organisationer. Lund: Studentlitteratur.
- ⁴⁵ Skola H:1. Intervju 2016-04-25.
- ⁴⁶ Skolverket (2010). Skolfrånvaro och vägen tillbaka. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2356.pdf%3Fk%3D2356
- ⁴⁷ Vänersborgs kommun. Vänersborgsmodellen (2014).
<http://www.vanersborg.se/download/18.582ddc2814b27808142e6463/1427122999426/Sammanfattning+%C3%96kad+n%C3%A4rvaro.pdf>
- ⁴⁸ Skolinspektionen. (2016). Omfattande frånvaro i Sveriges grundskolor. Stockholm.
<https://www.skolinspektionen.se/sv/Beslut-och-rapporter/Publikationer/Granskningsrapport/Kvalitetsgranskning/omfattande-ogiltig-franvaro-i-sveriges-grundskolor/>
- ⁴⁹ Västbus är en förkortning av barn- och ungasamverkan i Västra Götaland och är en överenskommelse om samverkan mellan hälso- och sjukvården och kommunerna i Västra Götalandsregionen.
- ⁵⁰ Skollag (2010:800) 7 kap. 17–19 §§
- ⁵¹ Göteborgs Stad (2014) PIVI Projekt, idéer, verksamheter, inspiration. Projekt ökad elevnärvaro.
<http://pivi.goteborg.se/projekt-okad-elevnarvaro/>
- ⁵² Stadsdelarna A, E, H, I. Intervju 2016-06-03.
- ⁵³ Lindskog Sultan, J. & Lundvall Karlsson, C. (2014). Samverkan för barn och ungas psykiska hälsa. Slutrapport Psykn projektet (2012-2014). Vänersborg: Vänersborgs kommun, Kunskapsförbundet, Västra Götalandsregionen.
<http://www.vanersborg.se/download/18.2019aaf2149e8eaa05be9819/1421760901143/Slutrapport+Samverkan+f%C3%B6r+barn+och+ungas+psykiska+h%C3%A4lsa.pdf>
- ⁵⁴ Midshult, Y. (2013). Ökad skolnärvaro. Ett förbättringsområde inom Modellområde 2009-2011 samt det fortsatta arbetet 2012 inom Psykn. Vänersborg: Vänersborgs kommun, Västra Götalandsregionen.
- ⁵⁵ Hugo, M. (2007). Liv och lärande i gymnasieskolan: en studie om elevers och lärares erfarenheter i en liten grupp på gymnasieskolans individuella program, Avh
- ⁵⁶ Brobyggare = anställd funktion som fungerar som den språkliga länken mellan hem och skola.
- ⁵⁷ ESF = Europeiska socialfonden.
Framgångsfaktorer från Plug in Pluginnovation
<http://pluginovation.se/framgangsfaktorer>
- ⁵⁸ Stadsdel D.
- ⁵⁹ Folkhälsomyndigheten (2015). Implementering med kvalitet. (Meyers, D., Durlak, J. & Wandersman, A. (2012a) 50:462-480. The quality implementation framework: A synthesis of critical steps in the implementation process. Am J Community Psychol) Östersund: Folkhälsomyndigheten
- ⁶⁰ Skollagen (2010:800) 1 kap. 4 §

-
- ⁶¹ Stadsdel I. Intervju 2016-06-10.
- ⁶² Grönblad, F. Satsning mot otrygghet gav bättre stämning på Torpaskolan. Vårt Göteborg. Publicerad 2015-11-02
http://www.vartgoteborg.se/prod/sk/vargotnu.nsf/1/utbildning.satsning_mot_otrygghet_gav_battre_stamning_pa_torpaskolan
- ⁶³ Lots = Lotsen är en verksamhet som arbetar med ökad måloppfyllelse kring elever och grupper som behöver extra anpassningar och/eller vägledning i sina studier. Som lots har du ett extra ansvar att följa och skapa goda relationer med elever i flera årskurser och arbetar tätt tillsammans med skolans arbetslag och EHT.
- ⁶⁴ Stadsdel B.
- ⁶⁵ Folkhälsomyndigheten (2008) Utjämna hälsoskillnaderna inom en generation.
https://www.folkhalsomyndigheten.se/pagefiles/12225/WHO-broschyr_0811.pdf
- ⁶⁶ Greiff, C., Sjögren, A & Wieselgren, I. (2012:2). En god start – en ESO-rapport om tidigt stöd i skolan. Stockholm: Regeringskansliet.
http://eso.expertgrupp.se/wp-content/uploads/2013/07/ESO-2012_2-till-webben.pdf
- ⁶⁷ Socialstyrelsen (2010). Social rapport 2010. Västerås: Socialstyrelsen.
<http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/17957/2010-3-11.pdf>
- ⁶⁸ Stadsdel D. Intervju 2016-05-10.
- ⁶⁹ Skolverket (2014). Elevhälsans uppdrag– främja, förebygga och stödja elevens utveckling mot målen. Stockholm: Skolverket.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3286.pdf%3Fk%3D3286
- ⁷⁰ Skolverket (2014). Elevhälsans uppdrag– främja, förebygga och stödja elevens utveckling mot målen. Stockholm: Skolverket.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3286.pdf%3Fk%3D3286
- ⁷¹ Skollagen (2010:800). 2 kap. 25 § första stycket.
- ⁷² Skolverket (2012). Allmänna råd. Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ⁷³ Skolinspektionen (2015). Elevhälsa Elevers behov och skolans insatser. Stockholm: Skolinspektionen.
<https://www.skolinspektionen.se/globalassets/publikationssok/granskingsrapporter/kvalitetsgranskningar/2015/elevhalsa/15-04-elevhalsa-rapport.pdf>
- ⁷⁴ Göteborgs Stad (2013). Årssammanställningen för skolhälsovården i Göteborg 2013. Göteborg: Göteborg Stad: Center för skolutveckling.
- ⁷⁵ Skolverket (2008). Rätten till utbildning. Om elever som inte går i skolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf1771.pdf%3Fk%3D1771
- ⁷⁶ Skolinspektionen (2015). Elevhälsa Elevers behov och skolans insatser. Stockholm: Skolinspektionen.
<https://www.skolinspektionen.se/globalassets/publikationssok/granskingsrapporter/kvalitetsgranskningar/2015/elevhalsa/15-04-elevhalsa-rapport.pdf>
- ⁷⁷ Skola C:1. Intervju 2016-04-18.
- ⁷⁸ Wallström, H. & Dyne, E. (2015). Skolnärvaro/Skolfrånvaro Kunskapsöversikt och kartläggning av arbetet med skolnärvaro/skolfrånvaro i Göteborgs Stad. Göteborg: Göteborg Stad.
- ⁷⁹ Stadsdel B.
- ⁸⁰ IFO-FH = Individ- och familjeomsorg samt funktionshinder.
- ⁸¹ Skola F:1. Intervju 2016-08-01.

-
- ⁸² Stadsdel I. Intervju 2016-05-13.
- ⁸³ Skola A:2. Intervju 2016-04-14.
- ⁸⁴ Stadsdel A.
- ⁸⁵ Skolverket (2007). Skolverkets allmänna råd för arbetet med att främja likabehandling och för att motverka diskriminering och annan kränkande behandling. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2798.pdf%3Fk%3D2798
- ⁸⁶ Skola A:2. Intervju 2016-04-14.
- ⁸⁷ Skolverket (2007). Skolverkets allmänna råd för arbetet med att främja likabehandling och för att motverka diskriminering och annan kränkande behandling. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2798.pdf%3Fk%3D2798
- ⁸⁸ Västra Götalandsregionen. Västbus. Barn- och ungasamverkan i Västra Götaland.
<http://epi.vgregion.se/sv/Vastbus/>
- ⁸⁹ Västra Götalandsregionen. Samverkanstorget. Barn och Unga temagrupp. Verksamhetsplan 2015-2017.
<http://www.samverkanstorget.se/upload/Samverkanstorget%202014/Organisation/Styrgrupp/Dokument%20och%20material/Verksamhetsplan%20kommun%20och%20sjukv%c3%a5rd%20samverkan%20i%20g%c3%b6teborgsomsomr%c3%a5det%202015-2017.pdf>
- ⁹⁰ Västra Götalandsregionen (2012). Västbus reviderade riktlinjer 2012. Gemensamma riktlinjer för kommunerna och regionen i Västra Götaland om samverkan avseende barn och ungdom med sammansatt psykisk/psykiatrisk och social problematik.
<http://epi.vgregion.se/upload/V%c3%a4stus/Dok/VastbusRevideraderiktlinjer.pdf>
- ⁹¹ Melke, A. (2015). Västbus- hur funkar det? Rapport från en undersökning och ett förbättringsarbete om barn och unga i behov av sammansatt stöd. Göteborg: FoU i Väst/GR.
- ⁹² Intervju 2016-09-30.
- ⁹³ Göteborgs Stad (2015). Humlan – Gymnasieskolans Psykoterapimottagning. Göteborg: Göteborg Stad: Utbildningsförvaltningen.
- ⁹⁴ Ungdomsstyrelsen (2013). 10 orsaker till avhopp. 379 unga berättar om avhopp från gymnasiet. Stockholm: Ungdomsstyrelsen. Temagruppen unga i arbetslivet.
<http://www.temaunga.se/sites/default/files/tioorsaker.pdf>
- ⁹⁵ Stadsdel J. Intervju 2016-06-27.
- ⁹⁶ Stadsdel J.
- ⁹⁷ Skolverket (2014). Övergång inom och mellan skolor och skolformer – Hur övergångar kan främja en kontinuitet i skolgången från förskolan till gymnasieskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D3355
- ⁹⁸ Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ⁹⁹ Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ¹⁰⁰ Skollagen (2010:800). 1 kap. 10 §
- ¹⁰¹ Sveriges regering (2010). SOU(2010:95) Se, tolka och agera – allas rätt till en likvärdig utbildning s. 25, 143-147, 173-177 och 281-282 m fl. Stockholm: Regeringen.
<http://www.regeringen.se/contentassets/4349fe904fc6465b8d446936b93e337f/se-tolka-och-agera---om-ratten-till-en-likvardig-utbildning-hela-dokumentet-sou-201095>
- ¹⁰² Skolverket (2009). Kraften av samverkan – Om samverkan kring barn och unga som far illa eller riskerar att fara illa. Stockholm.
- Socialstyrelsen (2013). Samverka för barns bästa – en vägledning om barns behov av insatser från flera aktörer. Stockholm: Socialstyrelsen.
<http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/19159/2013-8-1.pdf>

-
- ¹⁰³ Skolverket (2011). Övergångar inom och mellan skolor och skolformer Hur övergångar kan främja en kontinuitet i skolgången från förskolan till gymnasieskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D3355
- ¹⁰⁴ Lundahl, L. (2010-2013). Osäkra övergångar- Unga utan fullständig gymnasieutbildning: vägarna och åtgärderna i longitudinellt perspektiv (2010-2013) Stad: Umeå Universitet.
<http://www.edusci.umu.se/forskning/Ungas+utbildning%2C+karri%C3%A4rutveckling+och+v%C3%A4lf%C3%A4rd+%28UKV%29/pagaende-forskningsprojekt-ukv/osakra-overgangar/osakra-overgangar-beskrivning/>
- ¹⁰⁵ Regeringen Kommittédirektiv (2012:70). Ungdomar utanför gymnasieskolan ett förtydligt ansvar för stat och kommun. Stockholm.
<http://www.regeringen.se/contentassets/20705f9451534c0f88ba86785e302ac6/utveckling-av-arbetet-med-unga-som-varken-arbetar-eller-studerar-dir.-201270>
- ¹⁰⁶ Sveriges regering (2015). Vågar framåt - strategi för unga som varken arbetar eller studerar. Diarienummer: U2015/05478/UF. Stockholm: Regeringen.
<http://www.regeringen.se/contentassets/fe215ba8ffcc42cfb17bd0564bc040b9/vagar-framat---strategi-for-unga-som-varken-arbetar-eller-studerar.pdf>
- ¹⁰⁷ Intervju 2016-05-13.
- ¹⁰⁸ PRIO = Planering, Resultat, Initiativ och Organisation. PRIO bygger på slutsatserna från McKinseys två rapporter om framgångsrika skolsystem från 2007 och 2010.
- ¹⁰⁹ Myndigheten för ungdoms- och civillsamhällsfrågor. (2014). Modell för stöd till unga med psykisk ohälsa som varken arbetar eller studerar. Redovisning av uppdrag. Stockholm.
<http://www.mucf.se/publikationer/modell-stod-till-unga-med-psykisk-ohalsa-som-varken-arbetar-eller-studerar>
- ¹¹⁰ Intervju 2016-05-13.
- ¹¹¹ Skolverket (2014). Övergång inom och mellan skolor och skolformer – Hur övergångar kan främja en kontinuitet i skolgången från förskolan till gymnasieskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D3355
- ¹¹² Skolverket (2013). Allmänna råd. Mottagande i grundskolan och gymnasieskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Flob%2Fpdf3030.pdf%3Fk%3D3030
- ¹¹³ Skolverket (2013). Allmänna råd. Mottagande i grundskolan och gymnasieskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Flob%2Fpdf3030.pdf%3Fk%3D3030
- ¹¹⁴ Skolinspektionen (2015). Kommunernas arbete med det kommunala aktivitetsansvaret. Kvalitetsgranskningsrapport. Stockholm: Skolinspektionen.
https://www.skolinspektionen.se/globalassets/planerade-pagande-granskningar/kommunernas-aktivitetsansvar/kommunernas-aktivitetsansvar_dnr-4020145608.pdf
- ¹¹⁵ Skolinspektionen (2015). Kommunernas arbete med det kommunala aktivitetsansvaret. Kvalitetsgranskningsrapport. Stockholm: Skolinspektionen.
https://www.skolinspektionen.se/globalassets/planerade-pagande-granskningar/kommunernas-aktivitetsansvar/kommunernas-aktivitetsansvar_dnr-4020145608.pdf
- ¹¹⁶ Intervju 2016-05-13.
- ¹¹⁷ Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ¹¹⁸ Skolverket (2012). Likvärdig utbildning i svensk grundskola? En kvalitativ analys av likvärdighet över tid. Stockholm.
http://skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Flob%2Fpdf2816.pdf%3Fk%3D2816
- ¹¹⁹ Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ¹²⁰ Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.
- ¹²¹ Skolverkets betygsdatabas SIRIS.

<http://www.jmfal.artisan.se/databas.aspx?presel#tab-0>

¹²² Skolverket (2009). Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt om betydelsen av olika faktorer. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2260.pdf%3Fk%3D2260

¹²³ Stridsman, S. Ålder vid invandring spelar stor roll för skolresultaten. Skolvärlden Publicerad 2016-06-22.

<http://skolvarlden.se/artiklar/liten-skillnad-i-gymnasiebehorighet-mellan-svenskfodda-och-invandrade-fore-skolstart>

¹²⁴ Skolverket (2016). Skolverkets aktuella analyser 2016. Invandringens betydelse för skolresultaten. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FRecord%3Fk%3D3604

¹²⁵ Skolverkets betygsdatabas SIRIS (2015/2016).

<http://siris.skolverket.se/siris/f?p=Siris:1:0>

¹²⁶ Wester, M. (2010). Är det någon ordning i skolan? Lund: Studentlitteratur.

¹²⁷ Sveriges Kommuner och Lansting (2009). Analys öppna jämförelser: Konsten att nå resultat – erfarenheter från framgångsrika skolkommuner. Stockholm: SKL.

<http://webbutik.skl.se/bilder/artiklar/pdf/7164-487-9.pdf?issuusl=ignore>

¹²⁸ Newcomb, M. D., Abbott, R. D., Catalano, J., Hawkins, J. D., Battin-Pearson, S. & Hill, K. (2002). Mediatonal and Deviance Theories of Late High School Failure: Process Roles

of Structural Strains, Academic Competence, and General versus Specific Problem Be-

haviors. Journal of Counselling Psychology, 49, 172-186.

¹²⁹ Sundell K., El-Khoury, B & Månsson, J. (2005). Elever på vift. Vilka är skolkarna? FoU-rapport 2005:15. Stockholm: Forsknings- och Utvecklingsenheten, Stockholms stadsledningskontor.

¹³⁰ Skolverket (2012). Attityder till skolan 2012. Stockholm.

http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf3032.pdf%3Fk%3D3032

¹³¹ Skollagen (2010:800). 3 kap. 12a §.

¹³² Göteborg Stad (2014). Skillnader i livsvillkor och hälsa i Göteborg. Göteborg: Göteborg Stad: Social resursförvaltning.

¹³³ Stadsdel B.

¹³⁴ Sydvik.P. Inget ryck uppåt för betygen. Göteborgs Posten 2016-06-22.

<http://www.gp.se/nyheter/g%C3%B6teborg/inget-ryck-upp%C3%A5t-f%C3%B6r-betygen-1.3186614>

¹³⁵ Skolverket (2016). Utbildning för nyanlända elever. Stockholm.

<http://skolverket.se/skolutveckling/larande/nyanlandas-larande>

¹³⁶ Gyskola 2. Intervju 2016-06-15.

¹³⁷ Skolverkets betygsdatabas SIRIS (2015/2016).

<http://siris.skolverket.se/siris/f?p=Siris:1:0>

¹³⁸ Göteborgs Stad (2015). Utbildningsförvaltningen *Betygsrapport 2014/2015 Diarienummer 0608/15*. Göteborg: Göteborg Stad: Utbildningsförvaltning.

¹³⁹ Centrala studiestödsnämnden. Skolk.

<http://www.csn.se/komv-folkh-gymn/studiehjalp/krav/skolk-1.2850>

¹⁴⁰ Gyskola 2. Intervju 2016-06-15.

¹⁴¹ Gyskola 3. Intervju 2016-08-31.

¹⁴² Göteborgs Stad (2014-09-15). Diariern 0666/13, Tjänsteutlåtande Valfärd och Utbildning. Uppdrag från kommunstyrelsen om medel ur utvecklingsfonden till de mest utsatta skolorna.

¹⁴³ Göteborgs Stad (2014-09-15). Diariern 0666/13, Tjänsteutlåtande Valfärd och Utbildning. Uppdrag från kommunstyrelsen om medel ur utvecklingsfonden till de mest utsatta skolorna.

-
- ¹⁴⁴ Göteborgs Stad (2014-09-15). Diariernr 0666/13, Tjänsteutlåtande Valfärd och Utbildning. Uppdrag från kommunstyrelsen om medel ur utvecklingsfonden till de mest utsatta skolorna.
- ¹⁴⁵ Stadsdel B.
- ¹⁴⁶ Skollagen (2010:800). 3 kap. 5a §.
- ¹⁴⁷ Skolverket (2015). Elevers rätt till kunskap extra anpassningar och särskilt stöd. Stockholm.
<http://skolverket.se/regelverk/juridisk-vagledning/elever-har-ratt-till-stod-1.126409>
- ¹⁴⁸ Stadsdel B. Telefonsamtal och e-post 2016-04-15.
- ¹⁴⁹ Jansson, K. Ansvarsfullt att ha ett jobb. GP Göteborgs Posten 2016-08-02
- ¹⁵⁰ Stadsdel A.
- ¹⁵¹ Stadsdel A.
- ¹⁵² Mentor i skola
<http://mentor.se/skola/>
- ¹⁵³ Gyskola 3. Intervju 2016-06-20.
- ¹⁵⁴ Stadsdel G.
- ¹⁵⁵ Stadsdel B.
- ¹⁵⁶ Stadsdel I.
- ¹⁵⁷ Stadsdel B.
- ¹⁵⁸ Skola B:1.
- ¹⁵⁹ El Sistema = aktivitet inom Kulturskolan.
- ¹⁶⁰ Universeum = museum i Göteborgs Stad.
- ¹⁶¹ Stadsdel B. Intervju 2016-06-16.
- ¹⁶² Stadsdel B.
- ¹⁶³ Stadsdel J.
- ¹⁶⁴ Gyskola 1. Intervju 2016-04-29.
- ¹⁶⁵ Gyskola 1. Intervju 2016-04-29.
- ¹⁶⁶ Gyskola 1. Intervju 2016-04-29.
- ¹⁶⁷ Gyskola 1. Intervju 2016-04-29.
- ¹⁶⁸ Gyskola 1. Intervju 2016-04-29.
- ¹⁶⁹ Gyskola 1. Intervju 2016-04-29.
- ¹⁷⁰ Wallström, H. & Dyne, E. (2015). Skolnärvaro/Skolfrånvaro Kunskapsöversikt och kartläggning av arbetet med skolnärvaro/skolfrånvaro i Göteborgs Stad. Göteborg: Göteborg Stad.
- ¹⁷¹ Skolverket (2012). Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan – för grundskolan, grundsärskolan, specialskolan, sameskolan, gymnasieskolan och gymnasiesärskolan. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2Fblob%2Fpdf2846.pdf%3Fk%3D2846
- ¹⁷² Sveriges regering (2014). Regeringens proposition; Utbildning av nyanlända elever. Mottagande och skolgång (2014/15:45). Stockholm: Regeringen.
<http://www.regeringen.se/contentassets/493eacd6499d4701855e4bcfd0c5dfcd/utbildning-for-nyanlanda-elever---mottagande-och-skolgang-prop.-20141545>
- ¹⁷³ Skollagen (2010:800). 17 kap. 3 §
- ¹⁷⁴ Skollagen (2010:800). 29 kap. 9 §

¹⁷⁵ Skolverket (2007). Skolverkets allmänna råd för arbetet med att främja likabehandling och för att motverka diskriminering och annan kränkande behandling. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FBlog%2Fpdf2798.pdf%3Fk%3D2798

¹⁷⁶ Skolverket (2007). Skolverkets allmänna råd för arbetet med att främja likabehandling och för att motverka diskriminering och annan kränkande behandling. Stockholm.
http://www.skolverket.se/om-skolverket/publikationer/visa-enskild-publikation?_xurl=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwpubext%2Ftrycksak%2FBlog%2Fpdf2798.pdf%3Fk%3D2798

¹⁷⁷ Skollagen (2010:800). 3 kap. 12a §