


Handläggare: Inger Willner
Telefon: 08-508 33 678

Till
Utbildningsnämnden
2011-08-18

Ökad jämlikhet, minskad segregation och goda uppväxtvillkor för barn och unga

Svar på remiss på motion 2011:24, dnr 332635/2011, från Kommunstyrelsen

Förvaltningens förslag till beslut

Utbildningsförvaltningen föreslår att utbildningsnämnden beslutar följande:

Utbildningsnämnden överlämnar förvaltningens tjänsteutlåtande till Kommunstyrelsen som svar på remissen.

Thomas Persson
Utbildningsdirektör

Johanna Engman
Avdelningschef, biträdande
förvaltningschef

Sammanfattning

Utbildningsförvaltningen har fått en motion om ökad jämlikhet, minskad segregation och goda uppväxtvillkor av Karin Rågsjö och Måns Almqvist (båda Vänsterpartiet) för synpunkter.

I motionen framförs att bostadspolitiken, utbildningspolitiken, arbetsmarknadspolitiken och fördelningspolitiken har bidragit till att segregationen har ökat och fördjupats i Stockholm. Politiken i Stockholms stad har enligt motionärerna ytterligare ökat ojämlikheten, bland annat genom att den socioekonomiska omfördelningen i förskolan och skolan har minskat, vilket har slagit hårt mot barn och ungdomar.

Utbildningsnämnden har i juni 2011 fattat beslut om en ny modell för socioekonomisk tilldelning av ekonomiska resurser inom skolan. Den nya

modellen tar större hänsyn än tidigare modell till variabler, som enligt studier och erfarenheter har visat sig ha ett starkt samband med elevernas måluppfyllelse. Förvaltningens bedömning är att den nya modellen kommer att fungera bättre som underlag för fördelning av resurser på ett mer förfinat sätt än tidigare.

Studier pekar på att, även om det finns starkt samband mellan skolframgång och socioekonomiska faktorer, finns det även ett samband mellan utbildningsresultat och skolrelaterade faktorer. Det pågår ett omfattande utvecklingsarbete inom förvaltningen med stöd av aktuellt forskning för att förbättra resultaten i skolorna och utveckla nya metoder.

Utgångspunkten för förvaltningens utvecklingsarbete är att insatserna ska riktas till de skolor och områden som mest behöver stöd och anpassas till de behov som finns. Arbetet måste vara långsiktigt och uthålligt. Det är förvaltningens ambition att de riktade utvecklingsinsatserna och strategierna för att utveckla skolor på sikt kommer att bidra till förbättrade kunskapsresultat för stadens elever och minska resultatskillnaderna mellan skolorna.

Ärendets beredning

Detta ärende har beretts inom ekonomi, kvalitets- och tillhandahållaravdelningen.

Bakgrund

Utbildningsförvaltningen har fått en motion om ökad jämlikhet, minskad segregation och goda uppväxtvillkor av Karin Rågsjö och Måns Almqvist (båda Vänsterpartiet) för synpunkter.

I motionen framförs att bostadspolitik, utbildningspolitiken, arbetsmarknadspolitik och fördelningspolitiken har bidragit till att segregationen har ökat och fördjupats i Stockholm. Politiken i Stockholms stad har enligt motionärerna ytterligare ökat ojämlikheten, bland annat genom att den socioekonomiska omfördelningen i förskolan och skolan har minskat, vilket har slagit hårt mot barn och ungdomar.

Motionärerna framhåller vidare att utbildningen i Stockholm i dag är klart segregerad och lyfter fram de stora resultatskillnaderna mellan skolor i innerstaden och skolor i Söderort och Järvafältet som exempel på hur segregationen slår. Motionärerna anser att det saknas tillräckliga resurser för att på ett framgångsrikt sätt genomföra strategin för skolutveckling i Söderort och på Järvafältet.

I motionen beskrivs även att det finns bristande kunskaper om de ungdomar som inte går i skolan eller arbetar och att strategier saknas för att nå dessa ungdomar.

Motionärerna föreslår kommunfullmäktige besluta följande:

1. Tillsätta en tvärspektoriell utredning som granskar de socioekonomiska konsekvenserna av en ökad segregering inom utbildning, arbetsmarknad och socialtjänst med tonvikt på utvecklingen för barn och ungdomar.
2. Komma med förslag om hur jämlikheten i staden kan öka och segregationen minska i alla delar av staden med tonvikt på att stärka barns och ungdomars förutsättningar till goda uppväxtvillkor.

Förvaltningens synpunkter

Förvaltningens synpunkter avgränsas till de frågor i motionen som berör utbildningsförvaltningens ansvarsområden. Förvaltningen anser, liksom motionärerna, att utbildning av hög kvalitet för alla elever är av central betydelse för en positiv samhällsutveckling. Förvaltningens uppdrag är att verka för att utveckla en skola i världsklass för alla elever.

Det finns belagda statistiska samband mellan elevers socioekonomiska bakgrundsfaktorer och utbildningsresultat. Stockholms stad tillämpar en resursfördelningsmodell till skolorna med ett socioekonomiskt tilläggsanslag som är avsett att ge skolorna ekonomisk kompensation utifrån elevers socioekonomiska bakgrund. Utbildningsnämnden har i juni 2011 fattat beslut om en ny modell för socioekonomisk tilldelning inom skolan, som successivt kommer att tillämpas från 2012. Den nya modellen tar större hänsyn än tidigare modell till variabler, som enligt studier och erfarenheter har visat sig ha ett starkt samband med elevernas måloppfyllelse, t.ex. antal år i Sverige. Den grupp elever som har svårast att nå målen är de som invandrat till Sverige inom två år innan slutförandet av grundskolan. I den nya modellen är detta den kategori elever som genererar högst socioekonomiskt tilläggsanslag. I modellen används variabler på individnivå, men också grupprelaterade variabler som elevens boendeområde och skolmiljö. Förvaltningens bedömning är att den nya modellen kommer att fungera bättre som underlag för fördelning av resurser på ett mer förfinat sätt än tidigare. Förvaltningen har för avsikt att följa upp vilken effekt den nya modellen får på resultatutvecklingen, men också på vilket sätt och med vilken effekt olika skolor använder sig av de tilldelade medlen.

Studier pekar på att även om det finns starkt samband mellan skolframgång och socioekonomiska faktorer, finns det även ett samband mellan utbildningsresultat


och skolrelaterade faktorer. Det finns skolor som bättre kompenserar för bakgrundsfaktorer och uppnår bättre resultat än andra skolor med motsvarande elevsammansättning. Några av de viktigaste skolfaktorerna som lyfts fram är lärarnas kompetens och kvaliteten på undervisningen (t.ex. John Hattie: "Visible learning" 2009). Inom förvaltningen har påbörjats ett arbete med att identifiera vilka skolor som har goda resultat respektive svaga resultat utifrån sina socioekonomiska förutsättningar och lyfta fram och synliggöra vilka skolrelaterade faktorer som har bidragit till resultatet. Variablerna i den nya modellen för socioekonomisk resursfördelning har använts för att kategorisera de socioekonomiska förutsättningarna. Syftet är att utifrån denna analys ta fram adekvata utvecklingsinsatser och rikta dessa till skolor som har svaga resultat.

Det pågår redan nu ett omfattande utvecklingsarbete inom förvaltningen med stöd av aktuell forskning för att förbättra resultaten i skolorna och utveckla nya metoder. Utifrån forskningsresultat om lärarnas betydelse för elevernas skolframgång har förvaltningen särskilt satsat på att utveckla möjligheterna för lärare att göra karriär utan att lämna läraryrket samt erbjuda kompetensutveckling på både grundläggande och avancerad nivå. Som också nämns i motionen har förvaltningen tagit fram en strategi som syftar till att utveckla skolor i Söderort och Järfvafältet.

Utgångspunkten för förvaltningens utvecklingsarbete är att insatserna ska riktas till de skolor och områden som mest behöver stöd och anpassas till de behov som finns. Arbetet måste vara långsiktigt och uthålligt. Det är förvaltningens uppfattning att de riktade utvecklingsinsatserna och strategierna för att utveckla skolor på sikt kommer att bidra till förbättrade kunskapsresultat för alla elever.

Utbildningsförvaltningen har tillsammans med dåvarande socialtjänst- och arbetsmarknadsförvaltningen (numera arbetsmarknadsförvaltningen respektive socialförvaltningen) skapat en samverkansöverenskommelse mellan skolan och individ- och familjeomsorgen för att uppnå en gemensam helhetssyn på barns och ungas utveckling och lärande. Ett antal samverkansområden har identifierats och riktlinjer har utarbetats inom områden som t.ex. barn och unga som far illa och brottsförebyggande arbete. Förvaltningen anser inte att det för närvarande finns behov av att tillsätta en tvärspektoriell utredning som motionärerna föreslår.

Utbildningsnämnden har sedan den 1 juli 2007 haft uppföljningsansvaret för ungdomar som inte går i skola eller arbetar. Förvaltningen har haft väl fungerande strukturer för att fånga upp de ungdomar som kan vara aktuella för uppföljningsansvaret. Ett aktivt arbete har bedrivits på individnivå för att få


kontakt och dialog med berörda ungdomar och erbjuda utbildning. Uppföljningsansvaret har från och med den 1 juli 2011 överförts till arbetsmarknadsnämnden som i samverkan med utbildningsnämnden ska följa upp berörda ungdomar och erbjuda lämpliga insatser.

Förvaltningens förslag

Förvaltningen föreslår att utbildningsnämnden överlämnar detta tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Bilaga

1. Motion 2011:24: Ökad jämlikhet, minskad segregation och goda uppväxtvillkor för barn och unga.