

Bilaga

Resursfördelningssystem för tilläggspeng och särskilt stöd till gymnasieskola

Syftet med resursfördelningsmodellen är att uppnå lika villkor oavsett huvudman. Alla elever ska ges samma möjligheter att nå skolans mål. Studier visar att det finns starka samband mellan elevers bakgrund och hur väl de lyckas i skolan. Nämndens mål är att *eleven når högskolebehörighet inom 4 år efter gymnasiestart*.

I budget 2010 avsätts 119 mnkr i det socioekonomiska tilläggsanslaget för gymnasieverksamheten oavsett huvudman

Fördelningen av det socioekonomiska tilläggsanslaget för gymnasieskolor, oavsett huvudman, har skett utifrån nedan nämnda bakgrundsvariabler

- Meritvärden från grundskola
- Familjen får ekonomiskt bistånd
- Vårdnadshavare högst förgymnasial utbildning
- Eleven har utländsk bakgrund
- Eleven bor med en eller ingen vårdnadshavare
- Skolmiljö

Variablerna viktas och beräknas till ett index. De bakgrundsfaktorer som har det största sambandet med måluppfyllelsen får störst tyngd. Överlägset största sambandet har meritvärdet från grundskolan. När Utrednings- och statistikkontoret AB (USK) testat modellen på flera årskullar gymnasieelever i Stockholm har den ett mycket högt förklaringsvärde för måluppfyllelsen (ca 85 %).

Det socioekonomiska tillägget, fördelas till alla gymnasieskolor. Skolor med högst index får högst anslag. Detta är skolor med en hög andel elever på de individuella programmen och skolor som ligger i socioekonomiskt högre belastade områden.

Konsekvensen av det nya systemet är att fristående gymnasieskolor får en högre andel av det socioekonomiska tilläggsanslaget jämfört med 2009. Det beror bland annat på att fördelningen tidigare var fokuserade på antalet elever inom de individuella programmen. I det nya systemet spelar även andra faktorer in, se ovanstående bakgrundsvariabler.

Det nya systemet ger en tydligare och mer lättförståelig fördelning av resurserna och är bättre anpassat till lika villkor mellan huvudmännen.

För stadens gymnasieskolor kommer det att ske en successiv tillämpning av modellen under 3 år, detta för att mildra den negativa effekten hos de skolor som tidigare fått 1,5 elevpeng.

Konsekvensen av det nya systemet är att skillnaden mellan 2009 års socioekonomiska tilldelning och tilldelningen enligt det nya systemet blir så pass stor för vissa skolor att de kan få svårt att klara av en sådan omställning. För att mildra effekten av det nya fördelningssystemet för de fyra gymnasieskolor som tidigare fått 1,5 elevpeng per elev, genomförs förändringen för samtliga av stadens skolor under tre år. Det innebär en intern omfördelning av tilldelningen enligt det nya resursfördelningssystemet mellan gymnasieskolorna i egen regi under en treårsperiod.

Särskilt stöd

För stöd till elever med särskilda behov så som elevassistenter, tecken tolkar, dyslexihjälp med mera, finns 26,1 mnkr avsatta i budgeten för 2010, oavsett huvudman. Medlen ansöks på individnivå av respektive skola. Bedömning görs utifrån framtagna kriterier.

SOCIOEKONOMISKT TILLÄGGSANSLAG TILL STOCKHOLMS STADS GYMNASIESKOLOR – ETT FÖRSLAG TILL NY RESURSFÖRDELNINGSMODELL

INNEHÅLL

INLEDNING	2
Bakgrund och syfte	2
DATAMATERIAL OCH DEFINITIONER	3
Datamaterial 1 – avgångna elever	3
Datamaterial 2 – nuvarande elever	3
Beskrivning av eleverna i materialen	4
<i>Datamaterial 1</i>	4
<i>Datamaterial 2</i>	8
MODELLARBETET	11
Vad är en modell?	11
Resultatvariabler	12
Bakgrundsvariabler	12
<i>Meritvärde från grundskolan</i>	12
<i>Vårdnadshavarnas utbildningsnivå</i>	13
<i>Utländsk bakgrund</i>	14
<i>Ekonomiskt bistånd</i>	14
<i>Familjesituation / boende</i>	15
<i>Övriga provade faktorer</i>	16
Modellerna	16
TILLÄMPNING PÅ DAGENS ELEVER	21
BILAGA 1 - LOGISTISK REGRESSION	25

INLEDNING

Bakgrund och syfte

Stockholms Stads Utrednings- och Statistikkontor har under senare år arbetat fram en modell för hur ett socioekonomiskt tilläggsanslag kan fördelas mellan stadens grundskolor. Modellen är en vidareutveckling av en modell som utvecklades av USK i samarbete med Uppsala kommun med början år 2003.

Syftet med resursfördelningsmodellerna är att uppnå likvärdighetsmålet, det vill säga att alla elever ges samma möjligheter att nå skolans mål. Studier visar att det finns starka samband mellan elevers bakgrund och hur väl de lyckas i skolan. En resursfördelning som ger ett större tillskott till elever som förväntas ha svårigheter att nå målen avser att hjälpa dessa elever till en högre resultatnivå.

De resursfördelningsmodeller som utvecklats av USK och som idag används i ett flertal kommuner i landet baseras på bakgrundsvariablerna

- Vårdandshavarnas högsta utbildningsnivå
- Om familjen har ekonomiskt bistånd
- Om eleven har invandrat
- Om eleven bor med en ensamstående vårdnadshavare

Dessa variabler har visat sig vara mycket goda indikatorer på om elever kommer att ha svårigheter att nå skolans mål. För Stockholms stad har grundmodellerna vidareutvecklats till att omfatta även skolmiljö och boendemiljö vilket tillsammans med variablerna ovan ger en mycket god modell.

Under våren 2009 vände sig Utbildningsförvaltningens Gymnasieavdelning till Utrednings- och Statistikkontoret för att få ett underlag för en anpassning och tillämpning av en resursfördelning för gymnasieskolan. En modell för gymnasieskolan har tidigare arbetats fram för och tillämpas i dagsläget i Uppsala kommun.

Skillnaden mellan modellerna för grundskolan och gymnasiets modell är att man för gymnasiet har tillgång till elevernas grundskolebetyg och därmed kan komplettera modellen med detta. I föreliggande rapport beskrivs hur USK arbetat fram en modell för gymnasiet och hur den föreslås tillämpas.

USK har arbetat fram modellen i samråd med den arbetsgrupp som tillsatts i ärendet av utbildningsförvaltningen. Arbetsgruppen har letts av Bo Karlsson, rektor för Farsta gymnasium.

DATAMATERIAL OCH DEFINITIONER

Underlaget för alla bearbetningar är två datamaterial över elever i stadens gymnasieskolor. Nedan beskrivs dessa datamaterial.

Datamaterial 1 – avgångna elever

Det första datamaterialet innehåller elever som under åren 1999 – 2005 börjat gymnasiet på någon av de gymnasieskolor som finns i Stockholms stad. Materialet har levererats från Statistiska centralbyrån, SCB, och innehåller följande uppgifter:

Bakgrundsvariabler

- ✓ Gymnasieskola (namn och skolkod)
- ✓ Elevens födelseår
- ✓ Kön
- ✓ Elevens födelseland (Utomnordiskt, nordiskt, Sverige)
- ✓ Om eleven har utländsk bakgrund
- ✓ Elevens invandringsår (om invandrad)
- ✓ Vårdnadshavarnas utbildningsnivå
- ✓ Om vårdnadshavarna hade ekonomiskt bistånd
- ✓ Om eleven bodde med båda, en eller ingen vårdnadshavare
- ✓ Vårdnadshavarnas inkomst
- ✓ Uppgift om eleven var behörig till gymnasieskolans nationella program
- ✓ Elevens meritvärde i slutbetyg från årskurs 9
- ✓ Basområde där eleven bodde
- ✓ Det program eleven gick i gymnasiet

Resultatvariabler

- ✓ Avgångsår från gymnasiet
- ✓ Totalpoäng i slutbetyg från gymnasiet
- ✓ Jämförelsetal beräknat på gymnasiebetyg
- ✓ Uppgift om eleven var behörig till högskola

Filen är avidentifierad.

Baserat på ovanstående material tas modellerna fram. I korthet kan sägas att resultatvariablerna jämförs med bakgrundsvariablerna i syfte att finna den modell som förklarar de samband som finns mellan elevers bakgrund och hur de når gymnasieskolans mål. En närmare beskrivning av modellarbetet ges i kommande avsnitt.

Datamaterial 2 – nuvarande elever

I steg 2 tillämpas den modell som arbetats fram baserat på datamaterial 1. I tillämpningen används ett datamaterial som består av elever som gick i stadens gymnasieskolor läsåret 2008 / 2009. Undantagna är elever på Gymnasieslussen, ESS-gymnasiet och IVIK-gymnasiet där verksamheterna finansieras på andra sätt än övriga gymnasier.

Registret över de elever som fanns inskrivna i stadens gymnasieskolor 2008 / 2009 har hämtats från stadens verksamhetssystem HANNA och skickats till SCB för komplettering

med ovanstående uppgifter. Registret har kompletterats med samtliga bakgrundsvariabler under punkten ovan.

Beskrivning av eleverna i materialen

Datamaterial 1

Antalet elever i filens grundversion är 58 159. Detta inkluderar både elever boende i staden och elever boende i andra kommuner. Elevernas boende fördelar sig enligt följande

Tabell 1, Elever i grundfilen efter bostadsort

Boende i Stockholms stad	40 275	69 %
Boende i annan kommun	15 706	27 %
Okänt boende	2 178	4 %

Av eleverna med okänt boende har 583 ett tillfälligt personnummer. Dessa elever är till största del nyinvandrade. Elever med tillfälliga personnummer kan inte matchas med övriga uppgifter i SCB's register varför samtliga bakrundsuppgifter för dessa elever saknas. I USK's körningar betraktas de som elever som är nyinvandrade och som elever med utländsk bakgrund.

När eleverna i materialet kom in på gymnasiet var mellan 82 och 88 % behöriga till gymnasieskolans nationella program.

Figur 1, Elever i grundfilen efter om de var gymnasiebehöriga.

4 215 elever i materialet hade meritvärde 0 registrerat i sitt grundskolebetyg. Dessa elever är både elever som inte hade godkänt i något ämne, men också elever som gick i grundskola utomlands, gick i skolor som inte ger betyg och elever som av annat skäl inte har fått sina betyg registrerade. 2 250 av eleverna med meritvärde 0 gick sedan IV-programmet på gymnasiet och kan antas ha fått ett riktigt meritvärde registrerat. Knappt 2 000 elever med

meritvärde 0 gick dock andra program, exempelvis gick dryga 800 elever samhällsprogrammet och 250 elever naturvetenskapligt program. Bland de 2 000 elever som kan antas ha bättre förkunskaper som motsvarar meritvärde 0 finns 170 elever med tillfälliga personnummer. Dessa elever är nyinvandrade och har därför inga registeruppgifter. För resterande ca 1 830 elever med meritvärde 0 kan orsaken inte härledas ur registret. I arbetet hanteras dessa elever särskilt.

De flesta hade vårdnadshavare med eftergymnasial utbildning följt av vårdnadshavare med högst gymnasial utbildning. 8 % av eleverna som började gymnasiet 1999 – 2005 hade vårdnadshavare med högst förgymnasial utbildning. Vårdnadshavarnas utbildningsnivå enligt följande

Figur 2, Vårdnadshavarnas utbildningsnivå (andel) avseende elever som började gymnasiet åren 1999 – 2005

De flesta, 72 % av eleverna, hade svensk bakgrund. Mellan åren skiljer det endast marginellt. Födda i Sverige men båda vårdnadshavare födda utomlands var ung. 12 % och 14 % var själva födda utomlands.

Figur 3, Elever som började gymnasiet åren 1999 – 2005 efter utländsk bakgrund (andel).

I de fristående skolorna var något fler, 78 %, födda i Sverige och färre, 9 %, födda utomlands.

Antalet elever på fristående gymnasier ökade under de år som materialet omfattar från drygt 1 300 år 1999 till de drygt 3 800 som började gymnasiet år 2005.

Figur 4, Gymnasieelever efter regi (kommunal – fristående) åren 1999 – 2005.

Efter gymnasiet hade av de dryga 58 000 eleverna i registret 79 % tagit ut ett slutbetyg. De flesta, 70 %, gjorde detta 3 år efter gymnasiestart och ytterligare 7 % fick sitt slutbetyg efter 4 år. Några få, 1,3 % av eleverna, tog ut ett slutbetyg efter 5 – 8 år.

De flesta som tog ut ett slutbetyg var också högskolebehöriga. Den lägre andel slutbetyg med behörighet som syns 2005 beror till viss del på att datamaterialet beställdes våren 2009 och därmed har vt 2008 som sista möjliga avgångsår. Vi har tidigare beskrivit att omkring 7 % av eleverna tar ut sitt slutbetyg 4 år efter gymnasiestart. De elever som började 2005 har år 2008 gått tre år i gymnasiet och sannolikt tog ytterligare ett antal av dessa elever ut sitt slutbetyg våren 2009, dvs efter 4 år. Dessa elever skulle öka på staplarna för behörighet 2005 om samma fil togs ut nu. En tendens till minskat antal uttagna slutbetyg kvarstår dock.

Figur 5, Gymnasieelever efter högskolebehörighet i avgångsbetyg från gymnasiet

Datamaterial 2

Det material som används för bedömning av hur resurserna kan komma att fördelas utifrån de föreslagna modellerna avser våren 2008 och innehåller samtliga elever som då var inskrivna i någon gymnasieskola i staden. I skrivande stund har även underlag för höstterminen 2009 beställts och en fördelning baserad på dessa kommer att levereras till utbildningsförvaltningen vid sidan om föreliggande rapport. Eleverna i underlaget våren 2009 var 25 020 varav 68 % gick i kommunala skolor och 32 % i fristående gymnasieskolor.

Utbildningsnivån har ökat något jämfört med tidigare års gymnasieelever. Färre vårdnadshavare har förgymnasial utbildning och fler har eftergymnasial utbildning.

Figur 6, Elever i gymnasiet vårterminen 2009 efter vårdnadshavarnas utbildningsnivå

Andelen elever med svensk bakgrund har minskat något. Istället har andelen elever som är födda i Sverige men med båda vårdnadshavare födda utomlands ökat något.

Figur 7, Elever i gymnasiet vårterminen 2009 efter utländsk bakgrund

84 % av eleverna i de kommunala gymnasieskolorna i Stockholm bor i Stockholms stad. Andel elever som bor i staden är relativt konstant mellan årskurserna, bara bland dem som går ett fjärde år är andelen något lägre. Diagrammet nedan visar andel elever som bor i Stockholms stad efter årskurs.

Figur 8, Andel elever per årskurs som bor i Stockholms stad.

Grundskolebetyget bland eleverna i gymnasiet skiljer sig något mellan kommunal och fristående gymnasieskola. De kommunala skolorna har relativt fler elever med de lägsta och med de högsta meritvärdena medan de fristående skolorna har färre

Figur 9, Andel elever efter regi och meritvärde

MODELLARBETET

I avsnittet beskrivs vad en modell är och hur modellerna tas fram.

Vad är en modell?

Det uppdrag som här beskrivs har till syfte att ta fram ett förslag på hur ekonomiska resurser kan fördelas mellan gymnasieskolorna. Tanken är att de skolor som utifrån sin elevsammansättning kan antas behöva sätta in mer och dyrare resurser för att eleverna ska nå målen också skall få en större del av budgeten. Eftersom budgeten fördelas i förhand, innan eleverna har slutat skolan och har fått sina resultat, måste man bygga upp en modell som gör en skattning av elevernas kommande resultat. En sådan skattning kan inte användas för att bedöma om en enskild individ kommer att nå målen eller ej, utan beskriver hur elever i genomsnitt når målen. Detta ger en god bild av en större grupp såsom i detta fall elever på en skola eller inom ett program. Modellen baseras på sådana faktorer som har ett samband med hur eleven lyckas i skolan. I den första delen av modellarbetet undersöks vilka dessa faktorer är.

När en modell arbetas fram följs ett antal kriterier. Dessa kriterier är de krav som ställs på alla typer av resursfördelningsmodeller oavsett verksamhetsområde inom staden.

- ✓ Modellen måste baseras på fakta, dvs uppgifter som är mätbara och som finns tillgängliga i register. Uppgifterna måste vara möjliga att uppdatera så att modellen kan hållas aktuell.
- ✓ Variablerna som ingår i modellen ska vara objektiva och opåverkbara.
- ✓ En modell måste ge rätt incitament och därmed inte vara kostnadsdrivande. Valet av modell bör därmed vara avhängigt av det mål staden har med anslaget.
- ✓ En modell bör vara så pass begriplig att den kan bli accepterad.

Dessa krav ger stabila modeller där de ingående värdena är i det närmaste exakta. Nackdelen är att många faktorer som påverkar elevers förmåga att nå målen inte kan omfattas. Faktorer som oftast är omätbara kan vara elevers studiemotivation och hemmiljö.

Många studier har visat att det i genomsnitt finns starka samband mellan elevers bakgrund och hur väl de förmår nå målen i skolan. Elever från hem med högre utbildade föräldrar får till exempel i högre utsträckning höga betyg än elever från hem där föräldrarna har låg utbildning. Genom att jämföra elevers bakgrund med skolresultaten kan man skapa modeller som beskriver vilka bakgrundsvariabler som har betydelse och i vilken grad de inverkar på resultaten. En begränsning i detta är alltid att de faktorer som används måste finnas i register. Det finns många faktorer såsom studiemotiverande miljö och personlighet som har ett högt samband med skolresultat men som inte finns i register. Istället försöker man finna uppgifter från register som speglar dessa faktorer, i detta fall exempelvis föräldrarnas utbildningsnivå och elevens meritvärde från grundskolan.

För att finna de bästa faktorerna i modellen beställs ett register innehållande samtliga elever som avslutat sin gymnasieutbildning i Stockholms gymnasieskolor under de fem senaste åren. Registret innehåller en stor mängd tänkbara variabler liksom slutbetyg från gymnasiet. Genom att undersöka sambanden fås så småningom en uppsättning faktorer som visar sig vara de bäst förklarande.

Faktorerna sätts slutligen samman till en modell. I arbetet provas olika kombinationer av variabler för att finna den slutmodell där variablerna samverkar på bästa möjliga sätt. I detta steg ges faktorerna olika tyngd. De faktorer som har det största sambandet med elevens slutbetyg får störst tyngd. Den metod som används för detta är logistisk regression. Metoden beskrivs närmare i bilaga. Resultatet blir en modell som för varje elev ger en sannolikhet att inte nå målen. Dessa sannolikheter summeras sedan per program och skola. De skolor som har den högsta summerade sannolikheten är de skolor som har flest antal elever som förväntas ha svårigheter att nå målen och därmed behöver mer resurser.

Resultatvariabler

Den variabel som modellen är tänkt att skatta kallas resultatvariabel. I modellen för resursfördelning inom gymnasieskolan kan resultatvariabeln vara exempelvis att *eleven tar ut ett slutbetyg inom 4 år efter gymnasiestart*, att *eleven når ett jämförelsetal på minst 10 (G i alla ämnen)* eller att *eleven når högskolebehörighet*. Den variabel som väljs bör vara den variabel som bäst speglar gymnasieskolans mål, dvs de mål som definierats av skolverket och utbildningsförvaltningen. Det kan finnas resultatvariabler som rent modelltekniskt är bättre men som ger en fördelning som inte speglar gymnasieskolans mål och därmed ger en mindre bra resursfördelning. Valet av resultatvariabel är således viktigt och har skett i samråd med den arbetsgrupp som utbildningsförvaltningen tillsatt för bland annat detta arbete. USK har under arbetets gång i underhandsrapporter visat modeller med olika resultatvariabler och arbetsgruppen har förordat resultatvariabeln *eleven når högskolebehörighet inom 4 år efter gymnasiestart*, i rapporten kallad *högskolebehörighet*.

Bakgrundsvariabler

I det register som beställs från Statistiska Centralbyrån ingår en stor mängd bakgrundsfaktorer som i tidigare forskning visat sig ha samband med studieresultat. Nedan beskrivs de viktigaste faktorerna och hur de samvarierar med studieresultatet i gymnasiet.

Meritvärde från grundskolan

Diagrammet nedan beskriver eleverna efter meritvärde i grundskolebetyget och om eleven är behörig till högskolestudier efter gymnasiet.

Figur 10, Elever efter meritvärde från grundskolan och högskolebehörighet efter gymnasiet

Elever med meritvärde under 30 utgörs både av elever som har låga meritvärden men också av elever som gått i skolor med andra betygssystem eller skolor utomlands. Därför finns det bland eleverna med lägst meritvärden förhållandevis fler elever som nådde behörighet efter gymnasiestudierna.

Dessa elever har därför hanterats enligt följande:

- ✓ Elever som började på IV och som hade meritvärde 0 betraktas som elever med meritvärde 0
- ✓ Elever som börjar på andra program än IV åsätts ett fiktivt meritvärde. Detta meritvärde är medelvärdet bland övriga elever på programmet.

Vårdnadshavarnas utbildningsnivå

En annan faktor som i tidigare forskning visat sig ha ett högt samband med elevernas resultat är vårdnadshavarnas utbildningsnivå. Här beskrivs andel behöriga efter den högsta utbildningsnivå som vårdnadshavarna har. Bland de elever som har lägst utbildade vårdnadshavare når knappt 40 % högskolebehörighet medan motsvarande siffra bland eleverna till eftergymnasialt utbildade vårdnadshavare är drygt 70 %.

Figur 11, Elever efter vårdnadshavarnas utbildningsnivå och högskolebehörighet efter gymnasiestudierna.
Utländsk bakgrund

Elever med svensk bakgrund når i genomsnitt oftare högskolebehörighet än elever födda utomlands och som har båda föräldrar födda utomlands. Skillnaderna är dock inte lika betydande som för vårdnadshavarnas utbildningsnivå.

Figur 12, Elever efter utländsk bakgrund och högskolebehörighet efter gymnasiestudierna.
Ekonomiskt bistånd

Ekonomiskt bistånd (tidigare kallat socialbidrag) är en faktor som visat sig ha betydelse. Faktorn kan i sig vara en omständighet som påverkar elevens skolresultat, men den kan också vara en faktor som beskriver en större problembild i hemmet såsom låga inkomster och

arbetslöshet. I tidigare studier har faktorn visat sig beskriva ett bättre samband med elevernas studieresultat än exempelvis vårdnadshavarnas inkomstuppgifter.

Figur 13, Elever efter om vårdnadshavarna har ekonomiskt bistånd och högskolebehörighet efter gymnasiestudierna.

Bland elever i hem där en eller båda vårdnadshavare har ekonomiskt bistånd når 33 % behörighet efter gymnasiet. I hem utan ekonomiskt bistånd når drygt dubbelt så många, 67 %, högskolebehörighet.

Familjesituation / boende

Om eleven bor med båda, en eller ingen vårdnadshavare är ytterligare en faktor som har ett samband med elevernas gymnasiebetyg vilket illustreras av diagrammet nedan. Elever som bor med båda vårdnadshavare når i högst utsträckning högskolebehörighet efter gymnasiestudierna.

Figur 14, Elever efter familjetyp och högskolebehörighet efter gymnasiestudierna.

Övriga provade faktorer

I modellarbetet har även skolmiljö och boendemiljö prövats som tänkbara variabler att ha med i modellen. Statistiska Centralbyrån har i sin studie *Barn, skolor och skolresultat* visat att det vid sidan av elevens bakgrund finns en stark faktor i den skol- och boendemiljö som eleven har. Dessa faktorer har även i USK's arbete med resursfördelningen för grundskolan visat sig ha en mycket stark inverkan på elevernas resultat. Elever som bor i miljöer med högre socioekonomisk tyngd, det vill säga med högre andel lågutbildade, högre andel med ekonomiskt bistånd etc. har visat sig nå högre meritvärden om de väljer andra skolor än de som finns i området. Detta är inte lika tydligt när det gäller gymnasiet. I grundskolan väljer man i allmänhet den geografiskt närmaste skolan medan man till gymnasiet väljer skola efter de program som erbjuds. Om en indelning efter elevens omgivande miljö skall göras bör den göras efter det program eleven går. Detta har provats i de modeller som presenteras i kommande avsnitt.

Modellerna

Efter en genomgång av bakgrunds- och resultatvariablerna kombinerades dessa i ett antal modeller med målet att finna den bästa möjliga modellen, det vill säga den modell som bäst förmår skatta elevernas betygsresultat.

Modellerna är så kallade logistiska regressionsmodeller. En mer detaljerad beskrivning av logistisk regression återfinns i bilaga. I korthet kan sägas att metoden är vanlig när man vill skatta ett resultat som kan anta två värden, t ex. behörig – ej behörig. Metoden är mycket vanlig i medicinska och sociologiska studier där utfallet ofta är av detta slag; sjuk – frisk eller arbetslös – i arbete. Med hjälp av logistisk regression skapas modeller som tar hänsyn till hur bakgrundsvariablerna kompletterar varandra. I allmänhet utgår man ifrån en grundmodell som sedan utökas med flera variabler i syfte att förbättra grundmodellen. På detta sätt kan man arbeta sig fram till en modell som är den bästa möjliga för ändamålet.

Den logistiska regressionen ger en beräknad sannolikhet för varje elev att nå målen, i detta fall högskolebehörighet. Modellen ger vidare en oddskvot för varje bakgrundsvariabel. Man kan i stora drag säga att oddskvoten beskriver en förändrad sannolikhet att inte nå målen för den grupp av elever som har den aktuella bakgrundsvariabeln jämfört med en referensgrupp. Ju större oddskvot desto större skillnad mellan elevgrupperna, exempelvis mellan elever med utländsk bakgrund och elever som inte har utländsk bakgrund. En oddskvot nära 1 innebär en mycket liten skillnad mellan gruppen och referensgruppen.

I modellen för gymnasieskolans resursfördelning utgicks ifrån en grundmodell med meritvärden. Elevernas meritvärden delades upp i 8 grupper, med elever med meritvärden under 30 i den lägsta gruppen och elever med meritvärden på 280 och högre i den högsta gruppen.

Tabell 2, Oddskvoter i modellen med enbart meritvärden

Bagrundsvariabel	Oddskvot
Meritvärden under 30	371,6
30 – 59	239,0
60 – 89	137,4
90 – 119	95,4
120 – 159	53,3
160 – 199	18,3
200 – 239	7,4
240 – 279	2,6
Meritvärden på 280 eller högre	1 (referensgrupp)

För att bedöma hur väl modellen förmår skatta det verkliga utfallet använd måttet percent concordant. Det maximala värdet är 100 % och ju högre värde desto bättre modell. För den första beskrivna modellen är måttet 76,2 %. Detta mått används fortsättningsvis för att bedöma modellerna i jämförelse med ovanstående grundmodell.

Enligt önskemål från utbildningsförvaltningen har även en modell där meritvärden på 240 eller högre förts till referensgruppen. Detta försämrar modellen och ger troligen inte önskat utfall. De skolor med extremt högpresterande elever ges i en sådan modell samma tyngd som elever i den något lägre gruppen 240 – 279, trots att eleverna med meritvärden mellan 240 och 279 i modellen ovan visar sig ha ungefär dubbelt så hög sannolikhet att inte nå högskolebehörighet.

Till modellen ovan fördes i nästa steg bakgrundsvariablerna utländsk bakgrund, vårdnadshavarnas utbildningsnivå, om vårdnadshavarna har ekonomiskt bistånd samt om eleven bor med båda respektive med en eller ingen av sina vårdnadshavare.

Tabell 3, Oddskvoter i modellen med meritvärden och socioekonomisk bakgrund

Bagrundsvariabel	Oddskvot
Meritvärden under 30	203,7
30 – 59	164,7
60 – 89	124,9
90 – 119	70,8
120 – 159	41,2
160 – 199	15,6
200 – 239	6,7
240 – 279	2,5
Meritvärden på 280 eller högre	1 (referensgrupp)
Familjen har ekonomiskt bistånd	1,6
Familjen har inte ekonomiskt bistånd	1 (referensgrupp)
Vårdnadshavare med högst förgymnasial utbildning	1,4
Vårdnadshavare med högst gymnasial utbildning	1,1
Vårdnadshavare med eftergymnasial utbildning	1 (referensgrupp)

Eleven har utländsk bakgrund	1,2
Eleven har inte utländsk bakgrund	1 (referensgrupp)
Eleven bor med en eller ingen vårdnadshavare	1,4
Eleven bor med båda vårdnadshavare	1 (referensgrupp)

Denna modell har en percent concordant på 82,6 vilket kan betraktas som mycket gott. När modeller utökas på detta sätt minskar ofta oddskvoten för variablerna i den första grundmodellen. Detta beror på att det skapas en mer mångfacetterad modell där det finns samband mellan faktorerna. Elever med lägst meritvärden bor exempelvis oftare i familjer med ekonomiskt bistånd än elever med högst meritvärden. Variabeln ekonomiskt bistånd tar därmed över en del av oddskvoten från meritvärdet då den förs in i modellen. Om en variabel som inte har något samband med övriga faktorer i modellen skulle läggas till skulle övriga faktorer vara oförändrade. Om istället en variabel med totalt samband med någon av de övriga faktorerna läggs till ger modellen ingen signifikans för denna variabel och den tillför därmed inget till modellen.

För jämförelse beräknades även modellen med enbart bakgrundsvariabler.

Tabell 4, Oddskvoter i modellen med enbart socioekonomisk bakgrund

Bagrundsvariabel	Oddskvot
Familjen har ekonomiskt bistånd	2,6
Familjen har inte ekonomiskt bistånd	1 (referensgrupp)
Vårdnadshavare med högst förgymnasial utbildning	3,2
Vårdnadshavare med högst gymnasial utbildning	1,9
Vårdnadshavare med eftergymnasial utbildning	1 (referensgrupp)
Eleven har utländsk bakgrund	1,8
Eleven har inte utländsk bakgrund	1 (referensgrupp)
Eleven bor med en eller ingen vårdnadshavare	1,7
Eleven bor med båda vårdnadshavare	1 (referensgrupp)

Detta är den sämsta av de hittills presenterade modellerna med en samstämmighet på 63,7 %

Vid sidan av elevernas egen bakgrund finns också ett samband med den miljö där eleverna går i skolan. I skolor och på program med många studiemotiverade elever som har en socioekonomiskt mindre belastad bakgrund höjs resultaten även för de elever som kan förväntas ha svårare att nå målen. Detta förklaras både av en mer inspirerande miljö som i sig stimulerar till bättre resultat – men också av att elever med en högre egen motivation oftare söker sig till skolor med en sådan miljö. I de modeller som föreslagits för grundskolan finns denna faktor inkluderad och har visat sig ytterligare öka modellernas träffsäkerhet.

För gymnasiet har ett antal varianter för klassificering av skolmiljö gjorts. Bäst fungerar en indelning i tre grupper: Skolor med låg andel elever som förväntas inte nå målen, skolor med medelhög andel elever som inte förväntas nå målen och skolor med hög andel elever som inte förväntas nå målen. Den bästa modellen innehåller relativt många kombinationer av skolor och program som hamnar i medelgruppen och relativt få skolor i vardera den högsta och lägsta gruppen. Indelningen i dessa grupper gör modellen bara marginellt bättre ur ett träffsäkerhetsperspektiv men ger vid en resursfördelning ökade resurser till de skolor där andelen elever med svårigheter att nå målen är som störst. I den grupp där flest elever förväntas ha svårare att nå högskolebehörighet inom 4 år ligger framför allt IV program men även handelsprogrammet på några gymnasier liksom två fordonsprogram. I den lägsta gruppen finns huvudsakligen natur- och samhällsvetenskapliga program.

Tabell 5, Oddskvoter i modellen med meritvärden, socioekonomisk bakgrund och skolmiljö

Bagrundsvariabel	Oddskvot
Meritvärden under 30	115,2
30 - 59	102,1
60 - 89	82,0
90 - 119	49,3
120 - 159	31,5
160 - 199	13,7
200 - 239	6,2
240 - 279	2,4
Meritvärden på 280 eller högre	1 (referensgrupp)
Familjen har ekonomiskt bistånd	1,6
Familjen har inte ekonomiskt bistånd	1 (referensgrupp)
Vårdnadshavare med högst förgymnasial utbildning	1,4
Vårdnadshavare med högst gymnasial utbildning	1,1
Vårdnadshavare med eftergymnasial utbildning	1 (referensgrupp)
Eleven har utländsk bakgrund	1,2
Eleven har inte utländsk bakgrund	1 (referensgrupp)
Eleven bor med en eller ingen vårdnadshavare	1,4
Eleven bor med båda vårdnadshavare	1 (referensgrupp)
Eleven går i skolmiljö 1	1 (referensgrupp)
Eleven går i skolmiljö 2	1,1
Eleven går i skolmiljö 3	1,9

Percent concordant 83,2 %

Jämförs denna modell med den modell som inte innehåller skolmiljö är den främsta skillnaden att oddskvoterna för meritvärdena sjunker och att detta istället fångas upp av

skolmiljö. Båda dessa modeller kommer att jämföras i tillämpningen av resursfördelningen för dagens skolor / elever.

TILLÄMPNING PÅ DAGENS ELEVER

Syftet med modellerna är att de skall appliceras på de elever som finns i skolorna under det aktuella läsåret. Data för hösten 2009 har ännu ej levererats varför underlaget avser våren 2009. En uppdatering kommer att ske under november 2009 och levereras vid sidan om denna rapport. Tillämpningen upprepas därefter årligen medan en modelluppdatering sker omkring vart tredje år.

Antalet elever som fanns i stadens gymnasieskolor våren 2009 var 25 020. Som tidigare beskrivits bodde majoriteten, ca 21 000 elever i Stockholms stad.

Resursfördelningen levereras i excelformat och beskrivs här endast översiktligt. Två varianter har levererats, en utan faktorn skolmiljö och en med denna faktor. Vidare har modellerna levererats i sitt ursprung och i en form där utbildningsförvaltningen själva kan påverka spridningen mellan de skolor med högst respektive lägst tilläggsanslag. Möjligheten att påverka spridningen bör hanteras med eftertanke. I den ursprungliga formen beskrivs den exakta relationen mellan skolornas index. Att ändra spridningen kan liknas vid att man drar ut ett gummiband så att skillnaderna mellan skolorna blir större. Ju mer man utökar spridningen desto fler skolor får 0 i tilläggsanslag samtidigt som andra skolor får betydligt mer. Om detta görs bör det finnas en stark indikation på att de socioekonomiskt högst belastade skolorna behöver en högre summa per elev för att kunna nå de mål som utbildningsförvaltningen satt samtidigt som fler skolor inte anses behöva extra medel för detta.

De skolor och program som i modellerna får högst tilläggsanslag beskrivs i tabellen nedan. Huvudsakligen är det IV-program i olika gymnasieskolor. Den högra kolumnen beskriver den extra summa per elev som programmet på den aktuella skolan får baserat på modellen med skolmiljö där ingen förändring av variansen skett. Observera att dessa siffror härrör från vt 2008 och kommer att förändras med körningarna hösten 2009.

Tabell 6, Skolor med högst tilläggsanslag enligt modellen

IVIK gymnasiet	IV	11 978
Andreasgymnasiet	IV	10 785
ESS-gymnasiet	IV	10 734
Magelungens Behandlingscenter	BP	10 430
Sthlms RH-gy	IV	10 085
Fria Gymnasieskolan Futurum	IV	9 587
Stadsmissionens Gymnasieskola	IV	9 497
Sofiaängens Skola	IV	9 244
Enskede Gårds gy	IV	9 152
Sthlms Transport och Fordonste	IV	8 882

Lägst tilläggsanslag enligt den föreslagna resursfördelningen får samhällsvetenskapliga och naturvetenskapliga program i innerstadens gymnasier.

Tabell 7, Skolor med lägst tilläggsanslag enligt modellen

Globala gy	NV	1 846
Kungsholmens gy/Sthlms Musikgy	NV	1 537
Norra Real	NV	1 510
Franska Skolan	NV	1 358
Södra Latin	SP	1 336
Kungsholmens gy Int.sect.	SP	1 335
Viktor Rydberg Gymn Jarlaplan	NV	1 250
Mikael Elias Teoretiska Gymn	SP	1 221
Enskilda Gymnasiet	NV	955
Viktor Rydberg Gymn Odenplan	SP	868

De gymnasieskolor som har den högsta andelen elever som kan förväntas ha svårigheter att nå högskolebehörighet inom 4 år är också de skolor som får det högsta tilläggsanslaget per elev om den föreslagna modellen tillämpas. Detta är skolor som har en hög andel elever på IV-program och skolor som ligger i socioekonomiskt högre belastade områden. De två avslutande diagrammen beskriver skolorna efter andel elever som förväntas ha svårigheter att nå målen enligt de modeller som beskrivits.

BILAGA 1 - LOGISTISK REGRESSION

I de föreslagna resursfördelningsmodellerna för gymnasieskolan används en statistisk metod som är mycket vanlig i medicinska och sociologiska studier - logistisk regression.

Metoden tillämpas ofta då de oberoende variablerna, det vill säga det som kallas bakgrundsvariabler, utgör kategorier t.ex. man/kvinna, invandrad/ej invandrad. Vidare är den beroende variabeln i allmänhet ett utfall som kan vara anta två eller flera kategorier av värden. I denna rapport är det för varje elev "har nått högskolebehörighet inom 4 år" / "har ej nått högskolebehörighet inom 4 år". Med hjälp av logistisk regression kan man bilda oddskvoter för att jämföra alternativ med varandra. För varje variabel väljer man ut ett "referensalternativ" som får oddskvoten 1. Om man t.ex. har oddskvoten 1,2 för pojkar att inte uppnå behörighet till nationella program innebär det en förhöjd risk för pojkar jämfört med flickor (som då utgör referensalternativet) att inte uppnå gymnasiebehörighet. Är oddskvoten mindre än 1 är risken lägre än för referensgruppen (gymnasieutbildade föräldrar). Är oddskvoten lika med 1 har grupperna lika stor risk.

Man kan med hjälp av den utarbetade logistiska regressionsmodellen beräkna risktal, sannolikheter för en viss grupp av elever, att inte nå de mål som definierats. En sådan grupp kan t.ex. vara invandrade flickor med samboende föräldrar med låg utbildning och som har ekonomiskt bistånd. På så vis kan man bygga upp en tabell med ett risktal för varje grupp av elever.

Regressionskoefficienterna används för att beräkna risken för en individ att exempelvis ej uppnå behörighet till högskolan. Matematiskt beräknas risken, här kallad p , enligt formeln (exempel)

$\text{Log } p/(1-p) = -3,101 + 1,281 \times \text{utländsk bakgrund} + 1,435 \times \text{förgymnasial utbildning. etc.}$

För varje gymnasieskola och program beräknas utifrån elevernas individuella risker en andel elever som förväntas ej nå målen. Detta ligger till grund för en indexberäkning som styr resursfördelningen. Skolor med högst index får högst anslag per elev medan skolor med lägst index får det lägsta tilläggsanslaget.

USK

Stockholms Stads Utrednings- och Statistikkontor AB
är ett helägt dotterbolag till Stockholms Stadshus AB. Vi är konsult
åt stadens förvaltningar och bolag, men hjälper även andra kunder
med allt inom statistik, prognoser och utredningar.

Box 8320, 104 20 Stockholm
Besöksadress: Kaplansbacken 10

Telefon: 08-508 35 000
Fax: 08-508 35 079

E-post: info@usk.stockholm.se
www.uskab.se