

SAMMANFATTNING AV

Arbete för en ökad skolnärvaro i Göteborgs Stad

En studie i identifierade framgångsfaktorer

Studien presenterar ett kunskapsunderlag som beskriver ett urval av Göteborgs Stads närvaroarbete, utifrån vad verksamheterna identifierat som framgångsrikt arbete för att öka skolnärvaron.

Det här är en sammanfattning av *Arbete för en ökad skolnärvaro i Göteborgs Stad* – en studie i identifierade framgångsfaktorer. Studien 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 och ladda ner hela rapporten på www.goteborg.se/jamlikt

Innehåll

- 5** Sammanfattning
- 6** Studiens syfte och mål
- 8** Tidigare sammanställd forskning
- 10** Identifierade framgångsfaktorer
- 11** Kunskap, positivt bemötande och höga förväntningar
- 12** Elevhälsan
- 13** Lustfylld skolgång
- 14** Stödjande strukturer
- 15** Närvaroteam
- 18** Roller och ansvar
- 19** Verksamheternas erfarenheter och konkreta tips för att öka skolnärvaron
- 21** Avslutande ord
- 21** Stöd till det fortsatta arbetet
- 22** Referenser

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, genom att arbeta relationsskapande för att tillsammans med familjen, kultur och fritid, socialtjänsten och föreningslivet 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. För ytterligare fördjupad kunskap, läs vidare på Göteborgs Stads hemsida: www.goteborg.se/jamlikt

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 skolnärvaroarbete 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 som ska leda till en ökad skolnärvaro kan vidareutvecklas.

Studien grundas framförallt på verksamhetens eller närvaroprojektens systematiska dokumentation och analys. Skolornas erfarenheter av insatser som bidrar till en ökad närvaro har tolkats och sammanställts i syfte att ge inspiration och kunskap. Studien tar utgångspunkt i ett tjugotal samtal med olika personer som är engagerade inom arbete för skolnärvaro och ambitionen är att återge det arbete som upplevs ge effekt och som har bidragit till att skolnärvaron har ökat.

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 de sammanhangen finns det ofta behov av individuellt riktade anpassningar för att elever med hög frånvaro 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 SKL¹ i rapporten *Konsten att nå resultat – erfarenheter från framgångsrika skolkommuner*. 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.

Tidigare sammanställd forskning

SKL (Sveriges Kommuner och Landsting) och Skolverket har publicerat nationell forskning, rapporter och allmänna råd om ämnet skolfrånvaro /skolnärvaro.

Allmänna råd

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

Skolverket (2012) ²

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.

Att motverka studieavbrott

SKL (2012) ³

SKL undersöker vad 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 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, på vilket sätt 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.

Vänd frånvaro till närvaro

Guide för systematiskt skolnärvaroarbete i kommuner

SKL (2013) ⁴

Rapportens fokus är uppföljning av skolfrånvaro med hjälp av rutiner i syfte att utreda orsaker till frånvaron. SKL framhåller att det behövs en kombination av att arbeta främjande och förebyggande 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.

Kvalitetsarbete i praktiken

Skolverket (2015) ⁵

Skolverket återkommer till vikten av att ha ett fungerande kvalitetsarbete i organisationen. Syftet är också att skapa delaktighet och dialog om måluppfyllelse och om orsaker till eventuella brister. Genom att följa upp, analysera, dokumentera, planera och utveckla utbildningen kan kunskap om vad som leder till en ökad skolnärvaro skapas och delas. ⁵

Identifierade framgångsfaktorer

Kunskap, positivt bemötande och höga förväntningar

En gymnasieskola resonerar kring de faktorer som stöder närvaroarbetet på skolan

- Skolan har tydligt fokus på kunskap och lärande.
- Det finns en gemensam förståelse för roller och ansvar och höga förväntningar på eleven.
- Skolpersonalens bemötande innebär ett pågående relationsskapande med eleverna.
- Tydliga gemensamma regler: alla elever vet vad som förväntas av dem och kan förhålla sig till det.
- Snabba och tidiga insatser vid tecken på skolfrånvaro, exempelvis tar rektorn kontakt med hemmet och eleven. Rektorn beskriver innovativa lösningar för att få eleven tillbaka till skolan, vilket kan sammanfattas med att ha en bred variation av metoder att välja mellan.
- På föräldramöten diskuteras vikten av att eleverna är närvarande i skolan.
- Återkommande samtal i kollegiet om vikten av att arbeta med skolnärvaron.
- Eleverna upplever en gemenskap med varandra.
- Eleverna uttrycker att de tycker om sina lärare och respekterar deras ämneskunskap.
- Skolbyggnaden är tillgängligt lokaliserad centralt i staden och upplevs som trivsamt och välkommande.

Rektorn uttrycker att skolan kan erbjuda en trygg arbetsmiljö där eleven har nära kontakt med sina lärare. Detta återspeglas i elevernas svar i den årliga elevenkäten.

Skolan har inte haft några studieavbrott under läsåret. Rektorn förklarar att det fortfarande finns frånvaro på skolan, men att medvetna konkreta förändringar i organisationen förmodligen har bidragit till en ökad elevnärvaro.

Eleverna beskriver att lärarna har höga förväntningar på vad de förväntas lära sig. De upplever att vissa lärare är nästan för krävande. När eleverna inte är närvarande kan det bero på att de som grupp gemensamt 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 bristande intresse för skolämnet.

Eleverna på skolan framhåller att det framförallt är relationen till läraren och kunskapen de får på lektionerna som avgör om de kommer till skolan eller inte. Eleverna berättar att de pratar med sina kompisar om att deras skola är bra, de ger en samstämmig bild som signalerar stolthet över att de går på en skola som man gärna vill vara en del av.

» Ett annat exempel på vad som motiverar närvaro är från en grundskola som har utvecklat metoder för att synliggöra läroprocessen.

Arbetet innebär att skolarbetet ska ha ett så praktiskt och relevant innehåll som möjligt. Det kan 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.

Elevhälsan

Elevhälsans roll i arbetet med att öka skolnärvaron kan se väldigt olika ut. På en grundskola beskrivs det arbetet av en skolsköterska. Hon beskriver hur elevhälsans arbete har förändrats över tid och på hennes arbetsplats innebär det i vardagen ett välfungerande 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 uppdrag⁶ är att arbeta främjande och förebyggande genom att vara en kontinuerlig del i elevens vardag. Genom att finnas där eleverna är kan elevhälsan vara delaktig i det relationsskapande som gör att eleven blir sedd och bekräftad.

Lustfylld skolgång

Att samverka inom och utanför skolan med vårdnadshavare, föreningsliv, kulturskola och socialtjänst stärker helheten i elevens lärande. Kulturskolans samarbete med skolan ses som ett komplement. Med musik, teater och kultur utvecklar eleverna sina förmågor och får en rikare fritid. I en stadsdel 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.

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

- Rektorn anställde flerspråkig personal som utgjorde en stor tillgång, framförallt i kommunikation 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.
- Schemalaggningsen 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 visar sig tydligt att elevernas trivsel på skolan har ökat, liksom närvaron och meritvärdet.

På en annan F-6-grundskola 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 komma till. Skolans trivselresultat har förbättrats över tid och rektorn tror att det kan handla om att skolan arbetar för att ha en god arbetsmiljö som präglas av studiero och trygghet.

Stödjande strukturer

Närvaroteam

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 Vänersborgsmodellen⁷ 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 att ge insatser som bidrar till att utveckla metoder och arbetssätt för att stödja 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

- 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, vilket 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).
- Det finns en gemensam vilja att uppnå skolnärvaro, vilket bland annat märks då 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 Västbus⁸ 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 kan närvaroteamet ses som 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 frånvaron⁹ 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.

Roller och ansvar

När en elev har omfattande frånvaro går eleven miste om den utbildning som han eller hon har rätt till. Att tydliggöra roller och ansvar är en angelägenhet för den inre organisationen.

Vid ett klargörande av uppdrag blir förväntningarna realistiska och rollerna tydliga. Det är en faktor som upplevs skapa trygghet och samtidigt stödja närvaroarbetet. På flera grundskolor är rektorns roll tydlig utifrån lagstiftning¹⁰. Rektorn uttrycker att man vid ogiltig frånvaro meddelar elevens vårdnadshavare samma dag. Det bidrar till att det aldrig blir oklart för vårdnadshavare eller för personal vem som har ansvar för elevens skolgång¹¹. Skolan har ett långtgående ansvar för att eleven får sin rätt till utbildning tillgodosedd. En viktig utgångspunkt är att alla elever ska ges förutsättningar att nå målen och utvecklas så långt som möjligt. Hänsyn ska alltid tas till elevens individuella förutsättningar och behov.

På en gymnasieskola har man infört ett arbetssätt som har resulterat i att elevernas skolfrånvaro minskat. En programsamordnare på skolan har fått ett tydligt ansvar och mandat att hantera det administrativa systemet och kommunicera med lärarna kring indragning av studiebidrag¹², samt att kartlägga orsaker till frånvaron. Fördelen med att en person ägnar tid åt närvarofrågan upplevs som positivt.

Det som kännetecknar arbetet är:

- Ansvar och mandat för att följa upp elevernas frånvaro är tydligt fördelat till en person.
- Lärarna kan fokusera på att bygga och behålla den goda relationen till eleven.
- Lärarna kan använda tid till att planera undervisningen. De upplever att de blir avlastade i det administrativa arbetet.
- Färre personer är involverade i administrationen, vilket skapar en mer konsekvent frånvarohantering.
- Läraren får en specifik person att diskutera elevernas skolnärvaro med.
- Programsamordnaren är den kommunicerande länken till elevhälsoteamet och det samarbetet har stärkts.

Verksamheternas förslag på aktiviteter 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 reglerna 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 behovet 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 arbetsätt 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 de lärdomar och erfarenheter som projekt kan ge.
- Utveckla motivationshöjande insatser riktade till alla elever.
- Arbeta med mentorskap och förebilder.
- Se kultur och fritids aktiviteter som ett komplement till skolans lektioner och arbeta tillsammans.
- Rektorn bör förmedla sin vision och målet med närvaroarbetet och hålla fast vid det.
- Rektorn bör säkerställa praktiska förutsättningar för närvaroarbetet och för att registreringen av frånvaro ska kunna utföras, till exempel genom uppkoppling mot nätet och datorer, tillhandahållande av telefoner för samtal till vårdnadshavare m.m.
- Skapa tid för uppföljning och analys av elevernas frånvaro och närvaro.
- Ha handlingsplaner och rutiner som beskriver hanteringen av skolfrånvaron. Det underlättar och blir en trygghet för alla att veta hur frånvaron ska hanteras om den uppstår.
- Erbjud personalen utbildning i Hjärntorget om det efterfrågas och finns ett behov.
- Se över registreringen av frånvaron i Hjärntorget, diskutera begrepp och säkerställ en likvärdig hantering.
- Använd utomstående kompetens för att stödja analysarbetet om vad som stöder skolnärvaro.
- När man går från att inte ha registrerat frånvaro till att börja göra det är det sannolikt att frånvaron kommer att se ut att öka. Att veta hur stor frånvaron är handlar om att kunna säkerställa närvaron.
- Närvaroarbete tar tid! För att en förändring ska bli bestående krävs konsekvent arbete, tålmod och uthållighet.

Avslutande ord

När skolnärvaroarbetet är förankrat på alla nivåer i styrkedjan och det finns förutsättningar och en klar prioriteringsordning stärker det skolornas 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 kontinuitet i personalgruppen är en förutsättning som underlättar närvaroarbetet, särskilt vid implementeringsfasen då ett projekt övergår till ordinarie verksamhet. När den interna samverkan är intakt, när all personal lever som den lär, när ord blir till synlig handling och det finns personer som kan säkerställa att arbetet kan fortskrida.

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.

Det finns inte en lösning för att stärka närvaroarbetet. Den värdegrund och det förhållningssätt vi har i det dagliga arbetet spelar en avgörande roll. Det innebär att personal, ledarskap och skolbyggnad står för en skolkultur och ett synsätt som signalerar ett värde. I ett ihärdigt relationsskapande med tydliga förutsättningar och ett närvarande ledarskap finns också möjligheten att långsiktigt utveckla skolnärvaron.

I ett sammanhang där barnet/eleven är i centrum är samverkan, relation och kontinuitet ledord. Målet är att minska kunskapsklyftorna mellan elever och elevgrupper oavsett bakgrund, och att stärka hälsan och öka behörigheten till vidare studier.

Stöd till det fortsatta arbetet

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 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 uppmuntras.

Referenser

1. SKL (2009) ANALYS Öppna jämförelser Konsten att nå resultat – erfarenheter från framgångsrika skolkommuner. <http://webbutik.skl.se/bilder/artiklar/pdf/7164-487-9.pdf?issuusi=ignore>
2. Skolverkets allmänna råd (2012) Arbetet med att främja närvaro och att uppmärksamma, utreda och åtgärda frånvaro i skolan. 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
3. SKL (2012) Att motverka studieavbrott. Gymnasieskolans utmaning att få alla elever att fullfölja sin utbildning. <http://webbutik.skl.se/bilder/artiklar/pdf/7164-802-0.pdf?issuusi=ignore>
4. SKL(2013) Vänd frånvaro till närvaro. Guide för systematiskt skolnärvaroarbete i kommuner. <http://webbutik.skl.se/bilder/artiklar/pdf/7164-947-8.pdf?issuusi=ignore>
5. Skolverket (2015) Kvalitetsarbete i praktiken. 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
6. Skolverket (2014) Elevhälsans uppdrag – främja, förebygga och stödja elevens utveckling mot målen. http://www.skolverket.se/polopoly_fs/1.196122!/Menu/article/attachment/Artikel%20Främja%2C%20Förebygga....pdf
7. Vänersborgsmodellen <http://www.vanersborg.se/download/18.582ddc2814b27808142e6463/1427122999426/Sammanfattning+%C3%96kad+n%C3%A4rvaro.pdf>
8. 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. <http://epi.vgregion.se/sv/Vastbus/>
9. Skollag (2010:800) 7 kap. 17-19 §§; Skolverket (2012)
10. Skollag (2010:800) 7 kap. 17 § fjärde stycket.
11. Skollag (2010:800) 7 kap. 20 och 22 §§. För elever i specialskolan eller sameskolan är det huvudmannen för respektive skolform som får förelägga elevernas vårdnadshavare att fullgöra sina skyldigheter. Huvudman för specialskolan är Specialpedagogiska skolmyndigheten (SPSM) och huvudman för sameskolan är Sameskolstyrelsen.

Riktlinjer för att stödja en ökad skolnärvaro

- Beslut om att staden ska ha en gemensam riktlinje för att öka skolnärvaron.
- Tillsätt en arbetsgrupp för att säkerställa att arbetet får en bred förankring och långsiktighet samt utgör stöd för att upprätta en 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 som stöd för enheterna.
- Framtagning av stödmaterial för utbildning, styrning, struktur och samsyn.

Insatser och strukturer som stödjer skolnärvaroarbetet

Uppföljning

- Förvaltningarna säkerställer 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.
- Stödja enheterna för att utveckla kartläggning av vad som stärker närvaron.

Kommunikation

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

Jämlikt Göteborg
- hela staden socialt hållbar

Ladda ner hela rapporten och läs mer
om arbetet på: www.goteborg.se/jamlikt

**Göteborgs
Stad**