

Grimstad
kommune

Kultur og oppvekstsektoren

SKOLERAPPORT 2012

Etter § 13-10 i Opplæringsloven skal skoleeier (kommunen) ha et *forsvarlig system* for å kunne vurdere om kravene i loven og forskriftene blir overholdt. Rapportssystemet skal også sikre at kommunen følger opp resultatene fra nasjonale kvalitetsvurderinger. Som en del av rapporteringssystemet utarbeider skolene hver sin rapport for siste skoleår.

Skole:	Jappa skole
Enhetsleder:	May-Elin S. Lien
Dato:	22.06.12

Innledning

I henhold til opplæringsloven § 13-10 andre ledd, skal skoleeier ha forsvarlig system som ser til at kravene i lover og forskrifter overholdes i kommunens skolesektor. I tillegg til at systemet skal sikre en slik oppfølging, skal det også medvirke til oppfølging av resultatene fra de nasjonale kvalitetsvurderingene som departementet gjennomfører, hvor tilsyn fra fylkesmennene inngår som en del.

Dette dokumentet er utarbeidet for å bedre systematikken i kommunikasjonen mellom skolene og skoleeier og imøtekomme opplæringslovens § 13-10, 2. ledd.

Skolen rapporterer ved å fylle ut skjemaet årlig, fortrinnsvis ved skoleårets slutt. Med dette som grunnlag fører skolefaglig ansvarlig tilsyn med den enkelte skole gjennom samtaler. Gjennomføringen av samtalene med skolene, kan delegeres til andre enheter av kommunalsjef. Ansvar for oppfølgingen og tilsynet med skolene, kan imidlertid ikke delegeres.

I forbindelse med flere tilsyn fra Fylkesmannen, har man sett behov for også å foreta såkalte "lokale tilsyn" ved skolene. Administrasjonen i kommunen gjennomfører egne "tilsyn" med noen av skolene i kommunen årlig.

Grunnlaget for rapporteringen etter oppl. § 13-10 er hele opplæringsloven, forskrift til opplæringsloven, kommunale forskrifter og kommunalt vedtatte planer, skolens egne planer, satsningsområder og tiltak i Grimstadskolen forøvrig.

Noen av spørsmålene kan raskt besvares i ruten under spørsmålet, mens andre spørsmål hvor det bes om enhetsleders vurderinger vil måtte besvares med stikkord som så danner bakgrunn for samtale med kommunalsjefen. Det bes også i noen tilfeller om dokumentasjon som følger som vedlegg til rapporten.

Rapporten er enhetsleders vurdering av hvordan driften har vært på egen skole. Den skal legges frem for Samarbeidsutvalget på skolen. Administrasjonen vil bruke rapporten i arbeidet med oppfølging av skolene og i forhold til Tilstandsrapporteringen på høsten. Enkelte av rapportene vil bli brukt som vedlegg til saksfremlegg for politikerne. Alle skolene oppfordres til at rapportene publiseres på skolenes hjemmesider.

Som utgangspunkt og til grunn for all undervisning ligger § 1-1 i Oppll:

§ 1-1. Formålet med opplæringa

Opplæringa i skole og lærebedrift skal, i samarbeid og forståing med heimen, opne dører mot verda og framtida og gi elevane og lærlingane historisk og kulturell innsikt og forankring.

Opplæringa skal byggje på grunnleggjande verdiar i kristen og humanistisk arv og tradisjon, slik som respekt for menneskeverdet og naturen, på åndsfridom, nestekjærleik, tilgjeving, likeverd og solidaritet, verdiar som òg kjem til uttrykk i ulike religionar og livssyn og som er forankra i menneskerettane.

Opplæringa skal bidra til å utvide kjennskapen til og forståinga av den nasjonale kulturarven og vår felles internasjonale kulturtradisjon.

Opplæringa skal gi innsikt i kulturelt mangfald og vise respekt for den einskilde si overttyding. Ho skal fremje demokrati, likestilling og vitskapleg tenkjemåte.

Elevane og lærlingane skal utvikle kunnskap, dugleik og holdningar for å kunne meistre liva sine og for å kunne delta i arbeid og fellesskap i samfunnet. Dei skal få utfalde skaparglede, engasjement og utforskartrong.

Elevane og lærlingane skal lære å tenkje kritisk og handle etisk og miljøbevisst. Dei skal ha medansvar og rett til medverknad.

Skolen og lærebedrifta skal møte elevane og lærlingane med tillit, respekt og krav og gi dei utfordringar som fremjar danning og lærelyst. Alle former for diskriminering skal motarbeidast.

Bjørn Kristian Pedersen
Kommunalsjef
(sign)

Björg Løhaugen
Rådgiver
(sign)

Innholdsfortegnelse:

1. Fakta om skolen	5
2.Vurdering i tråd med opplæringsloven	6
3. Vurdering i tråd med forskrift til opplæringsloven	17
4 . Leseopplæring	22
5. Satsing på hjem - skole samarbeid	22
6.Satsing på matematikk	23
7. Basisteam	23
8. Melding til NAV	24
9. Etsiske retningslinjer	24
10. Om IKT	24
11.Beredskap i skolen	25

1. Fakta om skolen

Her ønskes opplysninger om:

1. Elevgrunnlag (GSI – tall)
2. Ansatte (Ulike yrkesgrupper, stabilitet i personalet, kvalifikasjoner o.l)
3. Skoleanlegg
4. Annet / Særlige utfordringer?

1. Elevgrunnlaget:

09/10	10/11	11/12	12/13 (prognose)
297	282	284	300 +

2. SFO og skole - assistenter, miljøarbeidere – stort sett stabilt, noen m/fagbrev og noenufaglært, men med god realkompetanse. Ser behov for tilsetninger pga økning i antall barn.

Leder i SFO –lærer m/adm.utd.

Lærere, adjunkter – antall er stabilt –overflytting til andre skoler, noen permisjonssøknader i ulik str. grunnet omsorg eller utdanning samt langtidssykemeldinger gir flere nytilsatte for skoleåret 2012/13. Per dato 8 stykker.

Innenfor eget budsjett fikk vi økt antall pedagoger med en fra august 2011. økning i antall brukere i SFO har gitt behov for flere miljøarbeidere. Det er brukt timelister – alt er dekket innenfor eget budsjett.

Administrasjon, - fagleder (80%) – adjunkt, rektorskolen (3 moduler), - enhetsleder (100%) (adj.m/opprykk, eksamener – hovedfagsnivå, adm.utdanning og coaching).

Merkantilt – 73,85%

3. Skolebygg fra 2000. Delvis åpne arealer (tre vegger), fellesareal og spesialromsavdeling. SFO disponerer arealet som er knyttet opp mot 1. og 2.trinn, må nå gjøre sambruk også med tekstil og kjøkkenrom for 4.trinn fra august 2013 for å kunne gjennomføre basedeling. Brukeantallet nærmer seg 130 og behovet er stort. Skolen har et eget auditorium m/trappetrinn og gymsal. Skolen har kun et grupperom! (Behov for flere). Utearelene – går rundt skolen og inneholder ballbinge, fotballøkke, oppmerkede områder for ulike aktiviteter, lekeplassareal m/sandkasse og lekeapparater – nytt vår 2011- samt naturområde. Skolen har en hinderløype innenfor skoleområdet. Denne bør oppgraderes i løpet av skoleåret, samt at vi ønsker å opparbeide et samlingssted ute – for eksempel en bål plass – til bruk i uteskolen. (Mål også forrige år, men ikke gjennomført).

4. Antall tilråinger til spesialpedagogiske tiltak - pedagogtimer og miljøarbeider/assistentressurs gir behov for flere grupperom. Store trinn (3.trinn 54 elever) der den åpne løsningen ikke gir stor nok plass). Garderobene er ikke dimensjonert for dette antallet elever.

Utfordring knyttet til Velkomstklassen er at elever kommer suksessivt utover skoleåret. Vi sliter med å finne tolker som kan dekke behovet for flere av språkene. Velkomstklassen er samtidig en ressurs i forhold til å møte skolens minoritetsspråklige elever.

Skolen har delvis åpen løsning. Skole og SFO har sambruk av lokalene til 1.og 2.trinn. Stor økning i antall barn som benytter SFO og tilbud om leksehjelp er problematisk å organisere. Vi kan ikke skille gruppene ved å lukke dører. 3. og 4.trinn slutter undervisning på et senere tidspunkt slik at det ikke er en løsning å benytte disse arealene til formålet.

2.Vurdering i tråd med opplæringsloven

§ 1-3. Tilpasset opplæring

Skolen skal gi undervisning som er tilpasset elevens evner og forutsetninger. ”Opplæringa skal tilpassast evnene og føresetnadene hjå den enkelte eleven.....”

For elever på småskoletrinnet skal det være høy lærertetthet i matematikk og norsk og særlig fokus på elever som strever med lesing og regning.

1. Hvordan arbeider man i personalgruppen for å kunne gi alle elever tilpasset opplæring, og hvordan arbeides det med å lage en undervisning som er tilpasset alle elever. Beskriv kort skolens tiltak.
2. Hvordan har skolen organisert undervisningen i norsk og matematikk for å imøtekomme kravet i 2. ledd for småskoletrinnet?
3. Hvordan ivaretar skolen elever som er særlig sterke faglig?

1. Lærerne har felles plantid på team og trinn. Lærerne på trinnet ”eier” elevene sammen. Lærerne gjennomgår elevgruppen og signaliserer ulike behov på plantid. Dette sikrer TPO for eleven i klasserommet. Målsetting for den enkelte skrives på tilpasset lekseplan og elevene har kjøreplan når det gjelder arbeid på skole. Foresatte informeres og tas med på evt. endringer. Noen har avtale om fast tilbakemelding for eksempel en gang pr.uke, eller at man tar kontakt på telefon. Vi tar i bruk konkretiseringsmateriell ved behov.
2. En har imøtekommet kravet med å øke kontaktlærerantallet for å kunne dele elevene i mindre grupper. Vi har økt voksentetthet med miljøarbeidere for å ivareta den hjelp den enkelte trenger i basisfagene. Vi har i noen grad hatt lesekurs/ ekstra støtte i perioder for enkeltgrupper av elever nå de har trengt lengre tid for å lære. Dersom det har vært sykdom hos elever med rett tilstøtte fra assistent, har denne ressursen flere ganger blitt flyttet til småskoletrinnene. Ser likevel at det er vanskelig å kunne tilfredsstille kravet i

den grad en skulle ønske pga økonomiske innstramninger.

3. Tilpasset opplæring gjelder også for denne gruppe elever. Ved noen anledninger har vi lånt læreverk fra ungdomsskolen, og undervist etter disse i perioder.

§ 2-2 Omfanget av grunnskoleopplæringen

Barn og unge har rett og plikt til grunnskoleopplæring. Retten trer i kraft når det er sannsynlig at et barn skal være i Norge i mer enn 3 måneder. Utsatt skolestart kan skje der sakkyndig uttalelse foreligger og uttrykker tvil om barnet er kommet tilstrekkelig i utviklingen til å kunne starte på skolen ved 6 års alder.

1. Har skolen gjort endringer i skoleruta gjennom skoleåret, evt. hvordan er dette formalisert?
2. Har skolen en praksis hvor elever får "avspasere" i ordinær undervisningstid, dersom arrangementer legges på kveldstid? (eks skoleturer, skoleavslutninger med mer)
Beskriv evt hvordan dette gjøres.

1. Nei

2. Nei

§ 2-3 a Fritak fra aktiviteter m.m. i opplæringen

Elever har rett til fritak fra aktiviteter som kan oppfattes som støtende eller krenkende ut ifra egen religion eller livssyn. Retten gjelder ikke fritak fra kunnskap om de ulike delene av læreplanverket.

1. Har skolen fått meldinger om fritak fra deler av undervisningen i religion og livssyn?
2. Er fritaket gjennomført og lagt til rette med tilpasset opplæring innenfor læreplanen?
3. Hvordan informerer skolen elever og foreldre om reglene for fritak?

1. Nei.

2. -

3. Foresatte har fått informasjon skriftlig fra kontaktlærer og administrasjon. Vedlagt info er Rundskriv F- 15-07 fra kunnskapsdepartementet, generell info om Rle - faget til foresatte med barn i grunnskolen, kopi av læreplanen som omhandler faget.

§ 2-8 Særskilt språkopplæring for elever fra språklige minoriteter

Elever i grunnskolen med annet morsmål enn norsk har rett til særskilt norskopplæring til de har tilstrekkelig ferdighet i norsk til å følge den vanlige opplæringen i skolen.

1. Hvordan organiserer skolen denne opplæringen?
2. Hvilke læreplan benyttes for disse elevene?
3. Hvordan kartlegges elevens norskerferdigheter?
(Legg eventuelt ved utfyllende beskrivelse)

4. Blir det fattet enkeltvedtak (jfr. Fvll.) for alle elever som har rett til slik opplæring?
5. Hvor mange enkeltvedtak ble fattet siste skoleår?

1. For elever i Velkomstklassen blir undervisningen ivaretatt her gjennom fag – og temaundervisning og læreplan for språklige minoriteter.
For øvrige elever blir undervisningen ivaretatt på trinnet og på tvers av trinnet med undervisning i liten gruppe eller i ordinær gruppe med spesielt vekt på å utvikle begrepsforståelse.
2. Grunnleggende norsk for språklige minoriteter.
3. Elevene i velkomstklassen testes i samsvar med de tre nivåene – kartleggingsmaterieell til Udir, ”Språkkompetanse i grunnleggende norsk”. For øvrige elever testes det utover dette på trinn, - (Carlsten, og repetert lesing, samt nasjonale prøver).
4. Ja, ved innvilgelse og i løpet av skoleåret, gjeldende for skoleåret. Elever med enkeltvedtak har flyttet i løpet av året, men det er da ikke fattet enkeltvedtak på opphør.
5. Totalt 39 per juni 2012. Da er elever i Velkomstklassen medregnet. Antallet forventes økt høsten 2012 pga økning i elevtall generelt og i Velkomstklassen.

§ 2-9 Ordensreglement og lignende

Kommunen skal gi forskrift om ordensreglement for den enkelte skole.

1. Er forskrift om ordensreglement vedtatt i tråd med Opplæringsloven og gjort kjent for elever og foreldre?
2. Når ble ordensreglementet sist behandlet i skolens samarbeidsutvalg?

1. Ja. Forsatte får informasjon på første foreldremøte etter skolestart på høsten, og reglementet blir gjennomgått med elevene i begynnelsen av skoleåret. Her gjennomgår en også foresattes forventninger til skolen, og skolens forventninger til foresatte – utarbeidet av FAU 2009.
2. I kollegiet ved skolestart høst 2009, og i FAU vår 2009. Det er planlagt revidering av reglementet kommende skoleår.

§ 2-10 Bortvising

1. Er det fattet vedtak om utvisning ved skolen? Evt. hvor mange vedtak og hvor mange elever omfatter dette?
2. Har skolen en mal for slike vedtak, og er denne i tråd med reglene i Forvaltningsloven? (legg evt ved kopi av en mal)

1. Nei

2. -

§ 2-11 Permisjon fra den pliktige opplæringen

I Grimstad er det utarbeidet rutiner og retningslinjer for søknader om permisjon fra undervisningen. Når det er forsvarlig, kan kommunen gi den enkelte elev permisjon i inntil to uker pr. skoleår.

1. Hva er tallet på permisjoner siste skoleår? Og hvor mange av disse er innvilget? Prosent / antall som avslås. (Kommenter tallene om ønskelig)
2. Bli vedtak om permisjon fattet som enkeltvedtak etter reglene i Forvaltningsloven?
3. Hva søkes det om permisjoner til?

1. 68 – hvor av en ble avslått, men etter ny søknad med utvidet begrunnelse ble denne godkjent.
2. Vedtak om permisjon fattes som enkeltvedtak etter reglene i Forvaltningsloven ved at kommunens utarbeidede skjema for permisjonssøknad og svar benyttes.
3. Stort sett ferier, med få unntak. Noe gjelder også familiebegivenheter (begrovelser/jubileum). NAV får beskjed når elever søkes fri for perioder utover 10 dager

§ 2-13 Hjemmeundervisning

I noen tilfeller får elever undervisning i hjemmet i kortere eller lengre tid.

1. Har skolen elever som mottar sitt undervisningstilbud i hjemmet?
2. Hvis ja, hvordan praktiserer skolen tilsynsplikten?

1. Nei

2. -

§ 2-15 Gratis opplæring – ”Gratisprinsippet”

Elevene har rett til gratis grunnskoleopplæring. Dette gjelder også transport, leirskoleopphold og andre turer som er en del av opplæringen. Eksempler på turer er skiturer, skøytetur, de hvite bussene osv.

I kommunestyremøte 29.11.2010 ble det vedtatt retningslinjer for ivaretagelse av Gratisprinsippet i skolene i Grimstad kommune. Disse ble justert 31.01.2011.

<http://www.grimstad.kommune.no/Documents/Kultur-%20og%20oppvekst/Plan%20rapporter%20etc/Rutiner%20for%20ivaretagelse%20av%20gratisprinsippet.pdf>

1. Betaler skolen selv alle aktivitetene som inngår som den del av grunnskoleopplæringen?
2. Tar skolen imot gaver fra andre for å finansiere aktiviteter? Hvis ja, beskriv dette.

3. Hvordan sikrer skolen anonymitet og at gaver blir reelt frivillige?
4. Praktiserer skolen gratisprinsippet i henhold til retningslinjene i kommunen?

1. Elevene betaler ingen egenandel på aktiviteter i regi av skolen.
2. Ja. Vi har mottatt midler støtte søknad til FAU, og midlene er brukt til busstransport for elever og utstyr til elevaktivitet i friminuttene i forbindelse med vår deltakelse i prosjekt "Trivselsledere". Ellers har elevene i Velkomstklassen blitt sponset med gratis inngang i Dyreparken. Gruppen har ikke vært over 15 elever så busstransport har skjedd i henhold til avtale med Nettbuss.
3. Det blir ikke nevnt navn, og ingen markering som fremhever at noen har gitt gave.
4. Så langt som vi kan se – JA.

Kapittel 5 Spesialundervisning

Elever som ikke har eller som ikke kan få tilfredsstillende utbytte av den ordinære undervisningen, har rett til spesialundervisning. Grimstad kommune har en egen plan for spesialundervisning. Denne ble revidert våren 2010, K-sak 2010/55.

1. Hvor mange vedtak om spesialundervisning er det på skolen? (skoleåret 11/12)
2. Hvordan sikrer skolen sammenheng mellom sakkyndig uttalelse, vedtak og IOP / halvårsrapport?
3. Legg ved kopi av et vedtak om spesialundervisning for 2011/2012. (NB – anonymisert!)
4. Hvordan arbeider skolen for å redusere antall vedtak om spesialundervisning?

1. 22
2. Ved at "Veileder om spesialundervisning" følges fullt ut.
3. Se vedlegg
4. Elevene på alle trinn kartlegges i basisfag. Tiltak settes i gang på trinnet innenfor ordinær undervisning. Mindre grupper opprettes for kortere perioder. Lekser tilpasses. Undervisning evalueres, før en eventuell henvisning for utredning om behov for spesialundervisning sendes PPT.

§ 7-1 Skyss

Elever fra 2. – 10. trinn som bor mer enn 4 kilometer fra skolen har rett til gratis skyss. For elever på 1. trinn er grensen 2 kilometer. Elever som har særlig farlig eller vanskelig skolevei har rett til skyss uten hensyn til veilengden, jfr. § 13-4. Denne rettigheten er individuell.

1. Kjenner skolen ”Reglement for skyss av elever i grunnskolen i Aust-Agder?”, utarbeidet av Fylkeskommunen.
2. Beskriv skolens rutiner for håndtering av den ordinære skoleskyssen. (hvem melder om elevtall, utsteder busskort osv.)
3. Fatter skolen vedtak for elever som får skyss fordi veien vurderes som særlig farlig?
4. Andre kommentarer i forhold til den ordinære skyssen?

1. Ja, vi vet at det finnes, og merkantil medarbeider følger opp aktuelle saker. Enkeltvedtaket kommer ofte i ettertid fordi vi strever med å få inn legeerklæringer.
2. Merkantil medarbeider melder om elevtall, utsteder busskort osv. Hun har også kontakt med Nettbuss og drosje i aktuelle saker. Dette gjelder også dersom busstid skal endres (Siste skoledag, og om bussen ikke kommer).
3. Har ikke vært aktuelt så langt.
4. Opplever ikke sjelden at bussen blir forsinket. Dette er problematisk i forhold til tid og ressursbruk fordi de minste barna skal ha følge til bussen. Den voksne må være der til bussen kommer. Synes også det er urimelig at skolebussen kommer 35 minutter etter skoleslutt når elevene slutter kl.14.00. Det har vært tilfelle siste skoleåret.

§ 7-3 Skyss for funksjonshemmede og midlertidig skadede elever

Elever som på grunn av varig eller midlertidig funksjonshemming har behov for skyss, har krav på det uavhengig av avstanden mellom skole og hjem.
 For elever som har varig funksjonshemming, skal fylkeskommunen fatte vedtak om dette. (Skolens frist for å melde til fylkeskommunen er 1. mai)

For elever som har midlertidig skyssbehov, skal skolen selv fatte vedtak om skyssen.

1. Melder skolen fra til Fylkeskommunen om elever med varige skyssbehov?
2. Fatter skolen vedtak om midlertidig skyss? (på bakgrunn av legeerklæring)
3. Andre kommentarer i forhold til skyss for funksjonshemmede elever?

1. Har inneværende år en elev dette gjelder for. Vi har hatt samarbeid med fysioterapitjenesten som skal ha gitt beskjed til Fylkeskommunen. Skolen følger opp dette for neste skoleår.
2. Ja. Da har vi mottatt legeerklæring for eleven det gjelder, og ordnet drosje.
3. Synes det ville være naturlig at helsetjenesten gav beskjed direkte til Fylkeskommunen samtidig som skolene får beskjed om et behov. For elever der dette er gjeldende over flere år bør dette være en rutine som fast.

§ 8-1. Skolen

Elevene har rett til å gå på den skolen som ligger nærmest eller ved den skolen i nærmiljøet som de sokner til. Etter søknad kan eleven tas inn på en annen skole enn den eleven sokner til. I juni 2009 ble det utarbeidet retningslinjer for skolebytte i Grimstad kommune.

<http://ansattgrimstad/PageFiles/3819/Rutinebeskrivelser%20for%20skolebytte.pdf?epslanguage=no>

1. Er det elever ved skolen som tilhører annen skolekrets? Evnt. hvor mange.
2. Er søknaden om skolebytte behandlet i tråd med kommunens retningslinjer? Evnt. kommentar til hvordan retningslinjene fungerer.

1. Ja. Inneværende skoleår fem elever. Dette er et søskenpar med minoritetsspråklig bakgrunn. To elever som fikk fullføre skoleåret her. De ønsket å fortsette, men har fått avslag på søknad. En elev som vi vil ta kontakt med over i august/september som hører til annen krets.
2. Ja. (Det vises til saken referert i pkt.1) Her ble saken oversendt fylkesmannen.

§ 8-2 Organisering av elever i grupper

Elevene skal organiseres i grupper eller klasser, som ivaretar behovet for sosial tilhørighet. Gruppene må ikke være større enn det som er pedagogisk og trygghetsmessig forsvarlig. Undervisningen kan ikke til vanlig organiseres ut ifra elevenes faglig nivå, etnisk tilhørighet eller kjønn.

Etter tilsyn på § 8-2 er det utarbeidet lokale retningslinjer som er ment å være en utdyping av regelen i § 8-2. Disse ble vedtatt av kommunestyret i juni 2010.

<http://www.grimstad.kommune.no/Documents/Kultur-%20og%20oppvekst/Plan%20rapporter%20etc/Retningslinjer%20for%20gruppedeling.pdf?epslanguage=no>

1. Hvordan organiseres undervisningen slik at det er i tråd med reglene i § 8-2? (legg ved skisse som beskriver organisering)
2. Deler skolen inn i andre grupper i deler av undervisningen? Eventuelt hvordan skjer dette? Ut fra hvilke kriterier?

1. Tre kontaktlærergrupper på 1.til og med 5.trinn. To på 6.trinn. og tre på 7.trinn.. Antallet elever i gruppene varierer fra 16 til 20 elever. Velkomstklassen har en gruppe. Vi har også lagt pedagogiske vurderinger til grunn for deling i grupper. Dette har vært tilfelle der vi har gjennomført ulike typer faglige ”kurs” av kortere varighet. Det har gitt bedre ressursutnyttelse av pedagog tettheten.
2. Elevene kan også deles inn i mindre grupper avhengig av lærerdekning. Dette skal ivareta TPO samtidig som gjeldende retningslinjer følges. Det kan gjelde både basisfag og andre fag. Vi bruker de kriteriene som er utarbeidet på Grimstad ungdomsskole når vi deler elever inn i grupper.

Kapittel 9a Elevenes skolemiljø

Alle elevene i grunnskolen har rett til et godt fysisk og psykososialt miljø som fremmer helse, trivsel og læring. Både foreldre og elever kan henvende seg til skolen og be om at forhold som gjelder fysisk miljø, mobbing eller andre sosiale forhold blir rette opp, dersom de opplever mangelfulle forhold.

Fysisk miljø:

1. Hvilke rutiner og systemer har skolen for internkontroll av fysisk miljø?
2. Hvordan er dette skriftliggjort?

1. 1. Vernerunde gjennomføres en gang per år. Enhetsleder, vaktmester og verneombud deltar. Dette gjelder både for bygning og uteområde.
2. Skolen har utarbeidet en mal for gjennomføring av vernerunde ved enheten. Her skriftliggjøres tilstand, eventuelle tiltak, hvem som har ansvar og når tiltaket skal være gjennomført. I tillegg skal alle medarbeidere ha svart på aktuell side for å registrere disse forhold på Qm+.

Psykososialt miljø:

I juni 2010 kom Utdanningsdirektoratet med et rundskriv som utdyper retten til et godt psykososialt miljø. <http://www.udir.no/upload/Rundskriv/2010/Udir-2-2010.pdf>

1. Hva er skolens planer og rutiner som sikrer aktivt og systematisk arbeid for å fremme det psykososiale miljøet. (evnt legg ved rapporten)
2. Hvordan arbeider skolen for å sikre aktiv og systematisk arbeid for å fremme helse, miljø og tryggheten til elevene på skolen (Forebyggende arbeid)
3. Hvordan sikrer skolen elevdeltakelse i skolemiljøarbeidet?
4. Hvilke rutiner og systemer har skolen for internkontroll av psykososialt miljø?

1. Virksomhetsplan- alle ansatte har eget eksemplar med følgende innhold:
Ordensregler for skolen + rundskriv Udir 07-2005 om ordensregler
 - Forventninger og samarbeidsplan for skole – hjem + Foreldreskolen
 - Fadderordning
 - Trivselsundersøkelsen
 - Trivselsledere som ivaretar fysisk aktivitet i friminutt + trivselsvakter
 - Utviklings/vurderingssamtale – ulike maler tilpasset trinn
 - Handlingsplan mot mobbing m/begrepsavklaringer
 - Beredskapsplan for barn i sorg og krise
 - Rundskriv Udir-2-2010 om retten til et godt psykososialt miljø
 - Rutiner ved mistanke om vold/overgrep
 - Verdiplakaten – internt atferdprogram
 - ”Det er mitt valg”

2. Sosiallærerfunksjon; Som ivaretar og følger opp enkeltelever etter henvendelser fra kontaktlærer, ledelse og foresatte.

- Elevsamtalen (kontaktlærer)
- Elevråd, klasseråd – der ulike regler gjennomgås.
- Ulike arr. knyttet til fysisk aktiviteter i friminutt i regi av trivselsleder =elever, hoppetau, ski,
- Aktivitetsdager – sommer/vinter, uteskole.
- Verdiplakaten – en plakat/atferdsprogram utarbeidet internt. – har plass i årsplan. I den forbindelse fellesarrangementer, og hver elev har en verdiplakat limt på sin plass.
- ”Det er mitt valg” – hele personalet kurses på nytt 15.august 2011 - har plass i årsplan
- Gjennomgang av hva som gjelder for hele kollegiet.

3. Elevsamtalen (kontaktlærer)

Elevråd, klasseråd – der ulike regler gjennomgås.

Trivselsundersøkelsen

Elevundersøkelsen

Foreldreundersøkelsen

Ulike arr. knyttet til fysisk aktiviteter i friminutt i regi av trivselsleder=elever, hoppetau, ski, etc.

Skolemiljøutvalg

På fellesarrangementer

4. Lærerne er godt orientert og kjenner til § 9a – 3 og plikten til å handle. Ellers har vi brukerundersøkelsen og medarbeiderundersøkelsen. Samt at vi har gjennomført ståstedsanalyse. Resultatene er utgangspunkt for satsingsområder for neste skoleår. I tillegg kan saker tas opp direkte med enhetsleder, samt verneombud.

Mobbing

Kommunestyret har bedt om at det blir lagt fram en statusrapport over hvilke tiltak som gjøres i Grimstadskolen for å redusere mobbing.

Den siste tiden er det dokumentert av mange elever blir mobbet gjennom digitale medier.

- 1) Hvordan arbeider skolen for å forhindre mobbing?
- 2) Gjøres det særlige tiltak i forhold til mobbing på digitale medier?

1.Skolen har en egen mobbeplan, som skal revideres i nær fremtid. Videre har vi Verdiplakat som alle lærere, elever og foresatte kjenner til – hvordan oppfører vi oss mot hverandre, der respekt for andre er sentralt. Vi har videre trivselsaktiviteter for alle elevene i storefri 4 dager per uke.

2.Dette er et tema tatt opp på foreldremøter på alle trinn, og på mellomtrinnet for elevene der. Vi har hatt besøk av foredragsholdere fra post og teletilsynet samt fra lokal politiker som er godt orientert på området. Arbeid med ”Det er mitt valg” gir også mulighet til å berøre dette.

§ 9a – 3 Ansattes plikt til å handle

Hvis noen som arbeider ved skolen får kunnskap om mobbing el.l. plikter man å varsle ledelsen om dette og selv gripe inn.

1. Hvordan sikrer skolens ledelse at dette er kjent for hele personalet og at det ivaretas?
2. Har skolen rutiner for hvordan man skal håndtere krenkende adferd, og er disse skriftlige?
3. Er det definert hva som er mobbing eller krenkende ord og handlinger i personalgruppen?

1. Rundskriv UDir 2-2010 om psykososialt miljø er gjort kjent for personalet, og for å forsterke vil det bli gjennomgått i plenum ved skolestart hvert år. Man vil også ha plenumsdiskusjoner med tenkte case.
2. Ja, gjennom handlingsplan mot mobbing
3. Ja, skriftliggjort i Virksomhetsplanen

Saksbehandling:

1. Har noen av de ansatte ved skolen meldt fra til rektor om hendelser eller bekymring for hendelser som bryter med kap 9a?
2. Har skolen fått henvendelser fra foreldre eller elever om å rette på det fysiske eller psykososiale miljøet dette året?
3. Hvordan er disse behandlet? Er det fattet vedtak om arbeid / tiltak etter reglene i Forvaltningsloven?

1. Ja.
2. Ja
3. Foresatte ble innkalt til samtale med enhetsleder og kontaktlærer. Her laget vi en plan og ble vi enige om oppfølging fra skole og hjem, og om hvem som hadde ansvar for hva. Det ble fattet vedtak om arbeid/tiltak etter reglene i Forvaltningsloven. Foresatte og elev er svært fornøyd med tiltak som ble iverksatt
Dersom det handler om lærere blir disse tatt inn til samtale med leder. Og deretter samtale sammen med foresatte til aktuell elev når det er behov.

HMS-Arbeid i skole

I mai 2011 hadde Arbeidstilsynet tilsyn med tre av skolene i Grimstad med tema sikring av vedlikehold og tilfredsstillende inneklima.

Tilsynsrapporten inneholdt flere avvik/pålegg, særlig i forhold til manglende systemer for kartlegging og rapportering.

1. Har skolen siste skoleår gjennomført kartlegging/vernerunde og utarbeidet tiltaksplan med grunnlag i vernerunden?
2. Nevn de to viktigste tiltakene?
3. Er HMS-verktøyet Qm+ godt kjent av skolens medarbeidere og bruker skolen Qm+ for å rapportere registrerte avvik og uønskede hendelser?
4. Har skolen verneombud og har verneombudet gjennomført nødvendig opplæring?

1.Ja

2.

- Få opp deltagelse og engasjement gjennom tanken om VI-skole for å styrke fellesskapet – sammen om elevene for å fremme trivsel og positivt læringsmiljø – i samsvar med skolens visjon.
- Sørge for at vedtatte målsetninger holdes i drift, vi skal feire når vi har gjort en god jobb der det er tydelig at Jappa skole er en god arbeidsplass fordi alle ressurser spiller sammen.

3. Qm+ er et kjent verktøy. Alle medarbeidere ha svart på aktuell side for å registrere Hms-forhold på Qm+. Det er nok ikke like god bruk i forhold til å registrere uønskede hendelser.

4. Ja

Kapittel 10 Personalet i skolen

Den som skal ansettes i undervisningsstilling i grunnskolen skal ha relevant faglig og pedagogisk kompetanse, jfr. Forskrift til Opplæringsloven § 14.

1. Fyller personalet i skolen disse kravene?
2. Kommentarer i forhold til sammensetningen av bruk av assistenter, miljøarbeidere og pedagoger?
3. Hvordan vurderer enhetsleder sammensetning av fagkompetanse samt alder og kjønns-sammensetningen i personalet?

1. Ja, i forhold til pedagogisk personale. De fleste assistenter/miljøarbeidere har fagbrev som barne – og ungdomsarbeidere.
2. Har hatt økning i bruk av assistent/miljøarbeider i forbindelse med økte utfordringer i forhold til atferd. Noe er også knyttet til at elever med spesifiserte vansker har fått tilråing på assistenthjelp. Miljøarbeider bidrar til at elevens utbytte av undervisning blir best mulig slik at elevens utvikling er positiv. Pedagogene skryter av innsats til assistenter/miljøarbeider.
3. Bra i forhold til alder og fagkompetanse. Kunne med fordel vært flere menn tilknyttet personalet. ”Mister tre menn fra april til august , men har fått ansatt tre nye. Betyr mye for miljøet! Men ønsker fortsatt flere menn – dette gjelder også for assistenter og miljøarbeidere.

Kapittel 11 – organ for brukermedvirkning i skolen

Hver skole skal ha et samarbeidsutvalg / skolemiljøutvalg og det skal være et elevråd ved skolen.

1. Har skolen Samarbeidsutvalg (SU)?
2. Hvor mange møter har SU hatt i 2011/2012 og hvem er deltakere i skolens SU?
3. Har skolen et Skolemiljøutvalg (SMU)?
4. Hvordan er dette sammensatt? Beskrive representasjon.
5. Når var det møter i Skolemiljøutvalget skoleåret 2011/2012 (møtedatoer)
6. Kommentarer vedr. SU og SMU?

1. Ja

2. SU – har hatt møte – et høst og et vår. Representanter for skole (ledelse og FAU møter. Politikere har ikke møtt.

2. Ja– dette er etablert.

4. Samme sammensetning som Su, men også med elevrepresentanter og uten politikere.

5. I forlengelse av FAU- møtet i februar. Da ble utvalget konstituert.

6. SU – lærerrepresentanter har kommet på FAU møter på aktuelle saker. Politikere er innkalt til flere møter, men har verken kommet eller meldt forfall. Det har medført at saker er tatt opp i forlengelse av FAU møter.

SMU –gjennomført. Saker som har med skolemiljø blant annet kp.9A om elevenes psyko sosiale miljø har blitt tatt opp i FAU. Ser at elever og foresatte kan utfordres til å fremme aktuelle saker. For å få til et godt samarbeid med hjemmene er det nødvendig å løfte noen saker til foreldremøter.

§ 15 – 3 Opplysningsplikt til barnevernstjenesten

Personalet i skolen har plikt til å være oppmerksomme på om forhold som kan føre til tiltak fra barnevernstjenesten, og gi opplysninger om dette når det er grunn til å tro at det foreligger alvorlig omsorgssvikt.

1. Hvilke rutiner har skolen som sikrer opplysningsplikt til barnevernstjenesten? (enhetsleder / sosiallærer / andres rolle ved bekymring)
2. Har det vært sendt bekymringsmeldinger til barnevernstjenesten inneværende skoleår? Eventuelt hvor mange?

1. Kontaktlærer evt. andre ansatte tar kontakt med enhetsleder ved bekymring, saker kan tas opp anonymt på basisteam, og eller sosiallærer involveres. Foresatte innkalles til møte og samtale. Dersom saken ikke gjelder vold eller seksuelle overgrep informeres foresatte før bekymringsmelding sendes. Vi har god dialog med barneverntjenesten, og vi kjenner til og har fått informasjon om vår opplysningsplikt. I tillegg har sosiallærer vært på kurs som handler om emnet, og hele personalet var på kurs med RVTS på GUS høst 2009. Enhetsleder deltok også her.

2. Skolen har gitt bekymringsmelding til barnevernet inneværende skoleår. Antallet er 4, men vi har hatt flere henvendelser fra barnevernet angående elever tilhørende oss som er meldt opp av andre..

3. Vurdering i tråd med forskrift til opplæringsloven

§ 1-1a. Rett til fysisk aktivitet

Elever på 5.-7. årstrinn skal ha fysisk aktivitet utenom kroppsøvningsfaget. Til sammen skal dette utgjøre 76 timer innenfor 5.-7. årstrinn, jf. fag- og timefordelingen. I Grimstad er skolene oppfordret til å legge hovedvekten av dette på 7. trinn.

1. Hvordan organiseres den fysiske aktiviteten på din skole?
2. Hvem ivaretar ”faget”? Assistent eller pedagog, evt. andre?

1. Fysisk aktivitet er lagt på 6. og 7. trinn, en time fordelt på hver uke. Aktiviteten er lagt fra

kl 12.15 til 13.15 hver onsdag. Aktivitetene kan være både innendørs og utendørs.

2. Team av miljøarbeidere som har deltatt på trivselslederkurs har hatt ansvar for fysisk aktivitet. Fra høsten skal en pedagog ha en liten ressurs til å følge dette opp, samt at antallet miljøarbeidere som har ansvaret økes.

§ 1A-1. Leksehjelp i grunnskolen

Alle elever fra 1. til 4. trinn skal ha tilbud om leskehjelp.

1. Er det spesielle kommentarer til leksehjelpsordningen?
2. Hvor mange elever benytter seg av tilbudet av det totale antallet elever på trinnene?

1. 1 trinn har minst utbytte av ordningen. Vanskelig å komme i gang, og kvaliteten på arbeidet er varierende. Trenger mye hjelp, derfor anser vi det som best at oppfølgingen er langt tettere hjemmefra – spesielt med tanke på den første begynnerinnlæringen av lesing. Leksehjelp på morgenen har ikke slått an.
2. Ca 75 av totalt 163 elever

§ 2-3 nasjonale undersøkelser om læremiljøet og elevene

Skoleeier skal sørge for at nasjonale undersøkelser om motivasjon, trivsel og mobbing, elevmedvirkning, elevdemokrati og det fysiske miljøet blir gjennomført og fulgt opp lokalt.

1. Hvordan vurderer enhetsleder resultatet fra undersøkelsene?
(Elevundersøkelsen for 7. og 10 trinn våren 2012 og SFO undersøkelsen våren 2012)
2. Hvordan følges resultatet opp på skolen?
3. Har skolen gjennomført ”Ståstedsanalysen” eller ”Organisasjonsanalysen” skoleåret 2011/2012?

1. Elevundersøkelsen våren 2012 har veldig gode resultater. Den gjenspeiler en stor grad av trivsel ved skolen. Mobbing er fraværende, noe som også vår interne mobbeundersøkelse viser. Elevene er fornøyde med undervisningen, bygget og hvordan dagen er organisert.
2. Resultatene vil bli gjennomgått i plenum ved skolestart høsten 12, for å se om fokus bør settes på nye felt kommende skoleår. Videre oppfølging i plenum og med teamlederne gjennom året.
3. Nei

§ 2-4 Prøver, utvalgsprøver og andre undersøkelser (nasjonale prøver)

Elever skal delta i prøver, utvalgsprøver og andre undersøkelser fastsatte av departementet. Skoleeier skal sørge for at dette blir gjennomført.

Det er utarbeidet nasjonale retningslinjer for fritak fra Nasjonale prøver.

1. Hva var resultatene på Grunnskolepoeng? (Gjelder bare u-trinn)
2. Kommentarer til resultatene på nasjonale prøver i 2011?
3. Hvordan brukes resultatene på skolen?
4. Får elevene tilbakemelding fra sin lærer på resultatene av Nasjonale prøver?

5. Er det gitt fritak for de obligatoriske prøvene til noen elever? Evt. hvor mange?
Legg ved kopi av vedtak – anonymiserte.
6. Hvordan arbeides det med forberedelser til Nasjonale prøver for høsten 2012?

1. U-skolen
2. Jappa skole lå denne gang på gjennomsnitt eller litt over i resultatene for NP. Når vi gikk inn i resultatene for lesing og så på jenter og gutter hver for seg, så var vi svært godt fornøyd med at guttene skåret 2,3. Vi er fortsatt fornøyd over det våre elever har prestert. NP er en nasjonal, og relativ smal test, men vi ser at jobben og satsningen som er lagt ned her har hatt klare ringvirkninger både faglig og sosialt. Elevene ønsker å prestere og det er ”kult” å være flink. Positive tilbakemeldinger er gjennomgående. Dette gjelder også motivasjon hos foreldregruppen for oppfølging hjemme.
3. De presenteres i felles fora. Lærere på trinnet kommer med innspill. Gjennomføring og resultater evalueres i plenum. Skolens plan for læringsstrategier på alle trinn gjeldende i alle fag har også en naturlig del i saken. Foreldremøtet er også en arena der resultatene blir presentert.
4. Ja. Gjennom elevsamtaler og i utviklingssamtaler sammen med foresatte.
5. Det ble gitt fritak for 4 elever. (Se vedlegg)
6. Skolen har en plan for læringsstrategier på alle trinn gjeldende for alle fag. Arbeidet med dette mener vi skal forberede elevene til ulike kartleggingsprøver, også NP. Elevene får også teste ut tidligere NP, hele eller deler av som gjennomgås på trinnet. Elevene får også trene på prøveformen i praksis i forberedelsesfasen som stort sett begynner vårhalvåret på 4.trinn

Kapittel 3 Vurdering av elever i grunnskolen

Elever i grunnskolen har rett til vurdering. Det skal legges vekt på å gi god tilbakemelding og veiledning til elevene. Det skal også legges til rette for at elevene kan gjøre god egenvurdering.

1. Hvilke system har skolen som sikrer retten om god tilbakemelding, veiledning og egenvurdering? Jfr. § 3-1

1. Elevsamtalen, mappevurdering (på noen trinn), utviklingssamtalen og tett dialog med hjemmet samt med eleven hver skoledag.
Mål for basisfagene står på ukeplan, synliggjort for foresatte og elever. Elevene får dette repetert gjennom undervisning. Det gis melding på ukeplan, ukesluttprøver, hjemmelektse, hvor eleven står, og foresatte signerer. Eleven er med på å velge ut gode arbeid og resultat til ”Finmappen” (noen trinn) som også presenteres foresatte. Foresatte blir bedt om å gi kommentar, i tillegg til at de får melding om hva det må jobbes mer med. Målsetting tilpasses den enkelte elev, det samme gjelder lekser.
Bedre vurderingspraksis” - Skolen har vært med i prosjektet i regi av Udir. Dette har gitt refleksjon og økt bevissthet i forhold til tilbakemelding elevene får. Fokus skal ligge på gode oppgaver som kan si noe om hvor eleven er faglig, og gi godt grunnlag for fremover melding - veien videre og nye målsettinger for den enkelte elev. Dette skal ligge i vår kultur selv om prosjektet er avsluttet.
Skolen har også utarbeidet felles mal for hva utviklingssamtalen skal inneholde med tanke på faglig og sosial utvikling og læring. Pedagog og foresatte blir enige om mål for neste periode. Dette gjelder også hva som forventes at foresatte skal følge opp

2. Kontaktlærer skal minst to ganger i året ha samtaler med foreldre/foresatte om hvordan eleven arbeider og om hvordan eleven står i forhold til kompetansemålene. Når foreldrene ikke møter skal de ha skriftlig melding jfr. § 3-2. Hvilke systemer har skolen for slike samtaler og oppfølging der foreldre ikke møter?

2. Foresatte får ytterligere en skriftlig innkalling til møtet. Deretter kontaktes de på telefon – gjentatte ganger. Oppnår en fortsatt ikke kontakt sendes en bekymringsmelding til barnevernet. Kontaktlærer gjør dette i samarbeid med rektor, etter at rektor har prøvet å oppnå kontakt med foresatte.

3. Elevene skal ha undervisvurdering og sluttvurdering etter § 3-3. Blir dette gjort?

3. Ja, gjennom elevsamtalen, utviklingssamtalen, mappevurdering og ansvarsmøter for enkelt-elever. Det gis også melding på ukeprøver, kartleggingsprøver med tanke på den enkeltes måloppnåelse og hvor de er i forhold til mål for uke/periode som er synliggjort på ukeplanen. Ved behov har skolen tettere kontakt med foresatte.

4. Både på barne- og ungdomstrinnet skal en gi vurdering uten karakterer i form av en beskrivende vurdering i forhold til kompetansemålene. Det skal dokumenteres at vurdering blir gitt og eleven skal kunne delta i vurderinga av eget arbeide, jfr. § 3-4. Hvordan er dette dokumentert ved din skole?

4. Dette følges dette opp i evaluering av den enkelte elev opp mot kompetansemål i de ulike fag – målsetting i basisfag på hver ukeplan. Ellers benyttes det som er beskrevet i pkt.1 og 3. For elever med IOP skrives halvårsrapporter som referere til de oppsatte mål.

5. På ungdomstrinnet skal elevene i tillegg til karakterer i fag ha karakter i orden og oppførsel. Gjøres dette etter § 3-5?

5.U-skolen

6. I fag der elevene får IOP kan foreldre be om at eleven skal ha vurdering uten karakter. Skoleeier skal sørge for at eleven og foreldre / foresatte får nødvendig rettledning om hvilke konsekvenser vurdering uten karakter kan få, jfr. § 3-6. Hvordan informeres skolen foreldrene om rettigheter og evt. konsekvenser, og hvordan dokumenteres foresattes ønske om karakterfritak?

6.U-skolen

7. Hver skole skal ha to protokoller for føring av karakterer, en for terminkarakter og en for standpunkt- og eksamenskarakter. Terminkarakteren kan ikke endres, standpunkt og eksamenskarakter kan endres etter klage. Alle elever på ungdomstrinnet skal ha en karakterbok eller karakterkort der terminkarakteren og fravær føres. Alle elever skal ha vitnemål på formular som er fastsatt av Udir., når de blir skrevet ut av ungdomsskolen. Er skolens dokumentasjonssystem i tråd med §§ 3 –25 til 3-27?

7.U-skolen

8. Har skolen arbeidet med "Vurderingskriterier" eller drøftet "vurderingskulturen" på skolen? (Jfr. Det nasjonale prosjektet "Vurdering for læring")

8.Dette hadde stort fokus når vi deltok i " Bedre vurderingspraksis". Med mange nytilsatte bør det tas opp i løpet av neste år. Men når mål for læringen settes forventes det at lærerne også diskuterer kriterier for måloppnåelse. Det er en naturlig del av evalueringen.

Kapittel 5 - klage på vurdering

Det kan klages på standpunktkarakterer, avgangskarakterer og eksamenskarakterer. Det skal gis informasjon om retten til å klage. Klagefrist er 10 dager, etter at eleven / foresatte ble kjent med karakteren. Elever under 15 år kan ikke klage uten skriftlig samtykke fra foreldre.

Etter § 5-4 skal de som har klagerett få opplysninger om retten til å klage, klagefrist og hva klagen skal inneholde. De skal også få informasjon om at de har rett til å få retningslinjene som sensorene har fått.

1. Hvordan ivaretas dette på skolen, og hvordan informerer skolen om retten til å klage på vurdering?

1. U-skolen

Kapittel 22. Retten til nødvendig rådgiving

Den enkelte eleven har rett til to ulike former for nødvendig rådgiving: sosialpedagogisk rådgiving og utdannings- og yrkesrådgiving. Tilbudet skal være kjent for elever og foresatte, og være tilgjengelig for elevene ved den enkelte skolen.

1. Hvordan ivaretas retten til sosialpedagogisk rådgiving?
2. Hvordan ivaretas retten til utdannings- og yrkesrådgiving?
3. Har personalet på skolen som ivaretar rådgivningsfunksjonene, relevant kompetanse?

1. Jappa skole har en sosiallærerfunksjon. Her opplever vi å kunne støtte på generelt nivå i forhold til daglig drift, og støtte for elev, foresatte og lærer ved akutte behov og oppfølging. Samt oppfølging i forhold til møter. Sosiallærer har hatt nedsatt lesetid, og disse søkes lagt på samme tid som skolens helsesøster har vært til stede på skolen. Derfor har vi kunnet samarbeide på tvers av etater der det har vært behov. Inneværende år har dette vært vanskelig pga bytte til ny helsesøster i løpet av året, og timeplantekniske årsaker.

2. U-skolen

3.U-skolen

4 . Leseopplæring

Beskriv skolens planer fremover for å opprettholde og videreutvikle kompetansen som ble utviklet i forbindelse med leseprosjektet.

Skolen har utarbeidet egen plan for læringsstrategier for alle trinn gjeldende i alle fag. Begrepslæring skal implementeres i denne planen. Høytlesing gjennomføres på alle trinn hver dag. Samarbeid med folkebiblioteket i Grimstad har gitt tilgang til nyere litteratur for ulike aldersgrupper og gitt økt utlån fra skolens bibliotek. Gode grep som gjøres på trinn presenteres i på felles planleggingstid.

Lesekurs på tvers av trinn. I den forbindelse periodevis flytte ressurser dit

- behovet er størst, for å få lesing på plass for alle elever. Repetert lesing for alle trinn (- 7.tr og Velkomstklassen).
- Utvikle leseglede ved bruk av bibliotekar og elevassistenter på biblioteket til bokpresentasjoner.
- Benytte læreverket "Arbeid med ord" på alle nivå.
 - Språkgruppe - Størst innsats for de yngste, og elever med minoritetsspråklig utvikling for å utvikle begrepsforståelse og ordforråd i små grupper og på hele tr.
- Kartleggingsverktøy/Tester som viser lesehastighet og leseforståelse.
- Differensiert undervisning ved bruk av ulike lærebøker og læremidler.
- Aski – Raski – digitalt læremiddel.
- Samarbeid med foresatte i forhold til hva som skal vektlegges.
- Samarbeid med PPT.

5. Satsing på hjem - skole samarbeid

Skolen har en plikt for å legge til rette for samarbeid mellom skole og hjem, jfr. Oppl. § 13-3 d. Grimstad har som et av sine satsningsområder, skole – hjem samarbeid. I den forbindelse er Foreldreskolen etablert. (OOU-sak 2010/13)

1. Beskriv tiltak på skolen i forhold til satsningsområdet skole – hjem samarbeid.
2. Hvordan arbeider skolen med "Foreldreskolen" i forhold til å sikre medvirkning fra foresatte?
3. Andre tiltak for å styrke skole – hjem samarbeidet?

1.
 - Foreldreskolen
 - FAU –møte ca. en gang i måneden. Utarbeidet foresattes forventning til skolen. Og gjensidig skolens forventning til foresatte. Presentert for foresatte på alle foreldremøter på høsten.
 - FAU – samarbeidspartner omkring Verdiplakaten.
 - FAU – samarbeid om å utarbeide gjensidige forventninger. Felles møtearena.
 - God informasjon på skolens hjemmeside. Foresatte informeres på foreldremøter om ulike prosjekter skolen er med på. Informasjon skal også være tilgjengelig på hjemmesiden.
 - "Åpen dag" – arrangement på skolen senhøstes. Alle trinn presenterer seg gjennom forestillinger, temautstillinger, utstillinger og aktiviteter for å vise hva det arbeides med

og hva en har lært. FAU har kafè i gymsalen denne kvelden.

- Etter en vellykket ti-års markering har vi bestemt at vi annet hvert skoleår skal ha Åpen dag på høsten og Vår/sommerfest ute. FAU er medarrangør.
- Bruk av Its learning for hjemmearbeid, og etablering av foreldretilgang til informasjon..

2. Gjennom "Foreldreskolen". Foresatte til 1.trinn samles på møterommet og får informasjon både på innskrivning og på førskoledag. Det gis kort info omkring skolens visjon, ordensregler, forventninger (utarbeidet i samarbeid med FAU) og samarbeidspartnere. Det holdes to foreldremøter i løpet av de første skoleukene.

- Et storforeldremøte for alle i gymsalen der representanter for PPT, familiekontoret, helsetjenesten og FAU presenterer og snakker om seg selv og sin rolle.
- Et møte der foresatte er sammen med "sin" kontaktlærer og går gjennom rutiner og planer fremover. Samt at det blir temadiskusjoner, og muligheter for å ta opp aktuelle saker.

3. Prøve å få et tettere samarbeid med FAU i forhold til ønske om å få i stand dugnad der en større del av foreldregruppen deltar.

6.Satsing på matematikk

Grimstad kommune hadde lesing som særlig fokus fra 2009 – 2011. Skoleåret 2011/2012 har matematikk vært et satsingsområde.

Hvordan arbeider skolen i forhold til kompetanseheving i regning og innen matematikkfaget?

- To lærere har vært med på nettverk for matematikklærere på mellomtrinnet.
- Kartleggingsprøver kjøres på alle trinn.
- Skolen har deltatt på alle lokale kurs.
- Matematikkurs ved vitensenteret for alle pedagoger i fellestid.
- Avtalt kurs for alle pedagoger ved Sørlandets kompetansesenter i august 2012.

7. Basisteam

Alle skoler skal ha basisteam, sammensatt av fagpersoner fra ulike tjenester.

1. Hvor mange møter i basisteam har vært avholdt siste skoleår?
2. Hvordan arbeides det for å få dette verktøyet til å bli et nyttig redskap?

1. . Et møte på våren. Det har vært kalt inn til flere møter, men flere av samarbeidende representanter har vært forhindret fra å møte. Møtet har dermed hatt mer preg av å være et ansvarsmøte. Ved oppstart neste år settes dato for et møte høst og et møte vår. Vi sørger for å gi beskjed til deltakere i god tid.

2. Skolens samarbeidspartnere får tidlig melding om elever man eventuelt har en bekymring rundt slik at de kan komme tidligere på banen ved behov. Vi ser utfordring i lange ventelister som

likevel gjør at det ofte tar for lang tid til en elev blir utredet. Men vi opplever likevel at basisteam kan fungere i forhold å henvise eller hjelpe til med å ta kontakt med ulike instanser (Familiekontoret etc.).

Det ville vært et enda bedre verktøy dersom man kunne ha tatt opp elevsaker anonymt. Videre dersom det var satt faste datoer for møte en gang pr. halvår for at alle skal kunne møte.

8. Melding til NAV

Ifølge Folketrygdløven § 21-4 skal det meldes fra til det kommunale NAV-kontoret, når elever har fravær som kan skyldes utenlandsopphold ut over det som eventuelt er innvilget som kortere permisjoner av skolens ledelse.

1. Har skolen hatt elever med langvarig fravær som skyldes utenlandsopphold?
2. Er dette meldt fra om til NAV?

1.Ja

2.Ja

9. Etiske retningslinjer

Kommunen har utarbeidet etiske retningslinjer til bruk både for administrasjon og politikere.

1. Er disse kjent for skolens personale?
2. Beskriv hvordan det har vært arbeidet med retningslinjene og eventuelt om etiske dilemma har vært drøftet blant ansatte.

1.Ja

2. Hele personalet får dette utdelt. Ved skolestart går vi gjennom disse i plenum. Og har behandlet ulike case i gruppediskusjoner med påfølgende presentasjon i plenum De blir også tatt opp i medarbeidersamtaler.

10. Om IKT

1. Teknisk support og vedlikehold: Generelle kommentarer i forhold til driftsavtalen med IKT-Agder?
2. Daglig bruk av IKT-utstyr: Hvordan fungerer maskinpark, nettverk, programvare osv på skolen?
3. Gjennomføring av nasjonale prøver, eksamen og tentamen. Oppstod det spesielle utfordringer/problemer i forhold til bruk av IKT?
4. Pedagogisk IKT-kompetanse: I hvilken grad har lærerne tilstrekkelig kompetanse til å bruke IKT som pedagogisk verktøy sammen med elevene, hvilke opplæringsbehov har skolen mht ansattes IKT-bruk?
5. På hvilken måte er bruk av IKT integrert i halvårsplaner for fag/trinn?
6. Er skolens utvalg av digitale læringsressurser tilfredsstillende, evt. ytterligere behov?

1. Driftsavtalen fungerer tilfredsstillende. Servicenivået er bra, og "avstanden til IKT-Agder" er blitt mindre.
2. Maskinparken har fungert rimelig bra, selv det siste året. Men de bærbare maskinene er for lite robuste til bruk i skolen, noe som vises gjennom antall maskiner som vi har måttet sette bort grunnet betydelige feil. Utskiftingstakten burde være 3 år.
3. Ingen problemer under gjennomføringen av NP.
4. Den pedagogiske IKT-kompetansen er god blant lærerne. Lærerne fikk et løft da det ble montert projektorer og smartboard i de fleste klasserareal. Opplæringsbehovet er kanskje størst innen It's learning og powerpoint.
5. Siden IKT er blitt et naturlig hjelpemiddel i de aller fleste fag, kommer dette lite fram i halvårs/årsplaner. Blir satt i system under det enkelte fags detaljplanlegging og gjennomføring.
6. Tilgangen på læringsressurser er bra. Vi avventer programgruppas forslag/konklusjon på hvilke programmer kommunen vil satse på. For mange er det viktig å ha tilgang til Salaby og LingDys og LingRight

11. Beredskap i skolen

I mars 2011 hadde Fylkesmannen tilsyn med Grimstad kommune m.h.t beredskapsplaner og forebyggende beredskap.

I november 2011 ble det gjennomført en beredskapsøvelse med varsel om ekstreme værforhold med bortfall av elektrisitet og telefon.

I Grimstad har vi valgt å ha en felles beredskapsplan for skolene; *Krisepermen*, som fundament for å håndtere den akutte fasen i en krisesituasjon.

Krisepermen er en del av kommunens system for å sikre at beredskapen mot uønskede hendelser er tilstrekkelig god, i tillegg til *Risiko og sårbarhetsanalysen* og *Plan for organisering og etablering av kommunens kriseledelse*.

Alle skolene abonnerer også på en internettportal som grunnlag for arbeidet med forebyggende og langsiktige tiltak rundt en krisesituasjon.

1. Har skolen etablert en ressursgruppe/beredskapsgruppe for å sikre best mulig beredskap for å møte kriser?
2. Er skolens medarbeidere kjent med innholdet i Krisepermen og med abonnementet på internettportalen?
3. Hvor mange av skolens medarbeidere har fått tilgang til internettportalen?
4. Er Krisepermen oppdatert m.h.t klasselister og foreldrelistene, samt eventuelt nye tiltakskort?
5. Har skolen siste skoleår gjennomført trening av skolens ansatte m.h.t beredskap (brannøvelse/evakueringsøvelse el.l.)?

1. Ikke per dato, men det er planlagt å lage et organisasjonskart for å sikre dette høsten 2012. Dette vil en gjøre i kollegiet for å skape eierforhold til aktuelle planer.
2. De kjenner krisepermen, og har fått vite om internettportalen, men det garanteres ikke at alle er godt nok oppdatert. Skal jobbes med neste skoleår.
3. ? – administrasjon, sosiallærer og det er informert ut, men om alle kjenner til

dette, det må vi forsikre oss om i løpet av neste skoleår.

4. Ikke per dato for neste skoleår – dette gjøres ved oppstart av skoleåret.
5. Ja på trinn, og brannøvelse for skolen tidlig høst. Vi burde hatt en øvelse også i vår.