

Søndre Skole

Kvalitetsrapport 2015 og Dialogbaseret aftale

VIBORG
KOMMUNE

Indhold

1. Baggrund	4
2. Beskrivelse af skolen	5
3. Effektmål	6
3.1. TOPI	6
3.1.1. Baggrund	6
3.1.2. Effektmål	6
3.1.3. Hvordan måler vi?	7
3.1.4. Indsatser for at nå målet	7
3.1.5. Økonomi/ressourcer	7
3.1.6. Status for effektmålet	8
3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	8
3.2. Forældrenes oplevelse af skole-hjemsamarbejdet	9
3.2.1. Baggrund	9
3.2.2. Effektmål	9
3.2.3. Hvordan måler vi?	10
3.2.4. Indsatser for at nå målet	10
3.2.5. Økonomi/ressourcer	10
3.2.6. Status på effektmålet	11
3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	11
3.3. Elevtrivsel	12
3.3.1. Baggrund	12
3.3.2. Effektmål	12

3.3.3.	Hvordan måler vi?	12
3.3.4.	Indsatser for at nå målet	15
3.3.5.	Økonomi/ressourcer	15
3.3.6.	Status for effektmålet	15
3.3.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	16
3.4.	Faglig progression i dansk	16
3.4.1.	Baggrund	16
3.4.2.	Effektmål	16
3.4.3.	Hvordan måler vi?	17
3.4.4.	Indsatser for at nå målet	17
3.4.5.	Økonomi/ressourcer	17
3.4.6.	Status for effektmålet	17
3.4.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	17
3.5.	Faglig progression i matematik	18
3.5.1.	Baggrund	18
3.5.2.	Effektmål	18
3.5.3.	Hvordan måler vi?	18
3.5.4.	Indsatser for at nå målet	18
3.5.5.	Økonomi/ressourcer	19
3.5.6.	Status for effektmålet	19
3.5.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?.....	19
4.	Status for fokusområder 2015	20
	Elevfravær	20
	Kompetenceudvikling.....	21

5.	Nye fokusområder for 2016	22
5.1.	Nyt Fokusområde 1: Overskoling af elever fra Finderuphøj Skole	22
5.2.	Nyt fokusområde 2: En mere varieret skoledag	23
6.	Nationale måltal	24
6.1.	Karaktergivning.....	25
6.1.1.	Karaktergennemsnit i dansk (alle fagdiscipliner), matematik (begge fagdiscipliner) og bundne prøvefag.....	25
6.1.2.	Socioøkonomisk reference af de bundne prøver i 9. klasse	25
6.1.3.	Andel af 9. klasseelever med karakteren 2 eller derover i både dansk og matematik.....	25
6.2.	Sammenfatning af resultater i de nationale tests i dansk og	26
6.2.1.	Andelen af de allerdygtigste elever i dansk og matematik skal stige år for år	26
6.2.2.	Mindst 80% af eleverne skal være gode til at læse og regne i de nationale tests	26
6.2.3.	Andelen af elever med dårlige læseresultater i de nationale test for læsning og matematik uanset social baggrund reduceres år for år	26
6.3.	Overgang til og fastholdelse i ungdomsuddannelse	27
6.3.1.	Andel af elever, der tre måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse	27
6.3.2.	Andel af elever, der 15 måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse	27
6.4.	Klager til Klagenævnet for Specialundervisning	27
6.5.	Kompetencedækning.....	28
7.	Skolebestyrelsens udtalelse om kvalitetsrapporten	29
8.	Skolebestyrelsens årsberetning	29

1. Baggrund

Kvalitetsrapporten er et kommunalt mål- og resultatstyringsværktøj, der skal understøtte en systematisk evaluering på kommunalt niveau og fungere som et lokalt redskab til udvikling og dialog på skolerne i Viborg Kommune. De enkelte skolers kvalitetsrapporter drøftes mellem skolechefen og den lokale ledelse på skolen. Desuden er skolebestyrelsen og de lokale MED-udvalg aktivt involveret i arbejdet med kvalitetsrapporten.

Kvalitetsrapporten indeholder i overskriftsform følgende oplysninger:

- En kort beskrivelse af skolen
- Status og beskrivelse af den fremadrettede indsats i forhold til de kommunale effektmål
- Status for skolens fokusområder for 2015
- Nye fokusområder for 2016
- Nationale måltal, herunder
 - Karaktergivning
 - Sammenfatning af resultaterne i de nationale tests i dansk og matematik
 - Overgang til og fastholdelse i ungdomsuddannelse
 - Resultater af trivselsundersøgelse
 - Klager til Klagenævnet for Specialundervisning
 - Kompetencedækning
 - Inklusion
- Skolebestyrelsens udtalelse om kvalitetsrapporten
- Skolebestyrelsens årsberetning

Resultaterne af de nationale tests er fortrolige og fremgår derfor kun som et bilag til de kvalitetsrapporter, der forelægges Børne- og Ungdomsudvalget og Byrådet. Disse bilag vil ikke blive offentliggjort på hjemmesiden.

2. Beskrivelse af skolen

Med snart hundrede år på bagen er Søndre Skole en af Kommunes ældste. Skolen er 3-sporet med enkelte undtagelser og rummer i alt 605 elever, et pædagogisk personale på 65 og et budget på godt 30 millioner kroner. Skoledistriktet er koncentreret tæt omkring skolen og omfatter såvel blokbebyggelse som parcelhuskvarterer.

Søndre Skole er en mangfoldig skole, forstået på den måde, at der er på alle måder er stor spændvidde i elevflokket.

Den videre implementering af Skolereformen optager os stadig. Vi afsøger muligheder og finder nye veje. Skolens fysiske rammer lever ikke op til nutidens krav, derfor er det med glæde, vi kan konstatere, at der er afsat midler til en gennemgribende reovering af bygningsmassen. Det indledende arbejde er så småt igangsat. I løbe af sidste skoleår blev det besluttet, at Søndre Skole pr. 1. august 2016 skal modtage ca. 30 udskolings elever fra Finderuphøj Skoles specialklasseafdeling. Det er en opgave, vi ser frem til at skulle løse. Processen i forbindelse med denne ændring starter umiddelbart efter jul og vil ske i et tæt samarbejde med Finderuphøj Skole.

3. Effektmål

3.1. TOPI

3.1.1. Baggrund

TOPI - Tidlig opsporing og indsats – er et centralt element i Børne- og Ungdomspolitikken ”Lys i øjnene”. I Viborg Kommune arbejder vi systematisk med opsporing af børn i mistrivsel så tidligt i deres liv og så tidligt i en problemudvikling så muligt. Opsporingen af børn i mistrivsel sker med det formål at sætte ind med støtte og hjælp for at undgå, at begyndende vanskeligheder og problemer vokser sig store og alvorlige.

I TOPI arbejdes der ud fra tre grundværdier:

- At alle børn skal ses og skal ses i deres kontekst
- At forældrene er en ressource, som skal inddrages
- Styrkelse af det tværfaglige samarbejde

3.1.2. Effektmål

Andelen af børn, der mellem hver af de tre årlige målinger flytter sig mod en grøn markering i trivselsundersøgelsen stiger. Der tages udgangspunkt i målingen fra oktober 2014.

	2016
Implementering	For overbygningen
Andel af børn der flytter sig mod grøn position stiger med:	2 %

	Antal personer	Grøn markering		Gul markering		Rød markering		Positiv bevægelser i perioden	Negative bevægelser i perioden
		Oktober 2014	Oktober 2015	Oktober 2014	Oktober 2015	Oktober 2014	Oktober 2015		
Viborg Kommune	5075	84 %	85 %	14 %	13 %	3 %	3 %	19%	18%
Søndre Skole	346	89 %	88 %	9 %	9 %	1 %	3 %	17 %	19 %

3.1.3. Hvordan måler vi?

Personalet på skolerne vurderer alle børns trivsel tre gange om året i oktober, januar og april. I trivselsskemaerne markeres det om barnet er i grøn, gul eller rød position. Undersøgelserne udfyldes i Klassetrivsel, så det er muligt at se bevægelser fra en position til en anden.

3.1.4. Indsatser for at nå målet

Viborg Kommunes procedure på området følges.

Herudover har vi:

- Skemalagt ugentlige klasse/årgangsmøder mellem lærere og pædagoger i indskolingen for at imødekomme de praktiske udfordringer, der tidligere har været i at personalet omkring en klasse kan mødes
- Samarbejde med en ekstern konsulent for at sikre at personaler er klædt bedst muligt på til opgave

3.1.5. Økonomi/ressourcer

Lærerteamene afsætter tid til 3 årlige screeninger af alle elever. Mindst 2 lærere/pædagoger deltager i dette arbejde, der har en varighed af ca. 3 timer pr. klasse pr. screening. Efterfølgende afsætter lærerteamet den fornødne tid til det videre arbejde med elever gul og rød position. Der er svært at tidsfastsætte dette arbejde, da opgaverne varierer fra simple tiltag i barnets hverdag til længere og komplekse forløb.

Der afsættes ledelsestid til at følge arbejdet i de enkelte team og til at give teamet sparring i arbejdet med klassen. Herudover deltager ledelsen i arbejdet med enkeltelever i de tilfælde, hvor det er påkrævet.

Der afsættes tid fra PPR-psykologen i det omfang, det er muligt. Det er et ønske fra Søndre Skole at tildelingen af PPR-timer blandt andet tager udgangspunkt i TOPI-materialet, da vi finder det vigtig at ressourcen kanaliseres derhen, hvor behovet er størst. TOPI-registreringerne er netop et udtryk for de forskelligheder, der er i Viborg Kommunale Skolevæsen.

3.1.6. Status for effektmålet

Det undrer, at der kun er registreret 490 elever i status. Skolen havde mere en 600 elever i sidste skoleår, og ifølge "Klassetrivsel" er der lavet screening på alle klasser.

En egentlig forklaring på den forholdsvis store stigning i antallet af elever i rød position haves ikke. Men de 15 i rød position i marts forekommer umiddelbart mere realistisk end de 8 i januar. Dette set i lyset af det vi oplever i hverdagen og antallet af elever vi som skoleledelse er inde over på den ene eller anden måde.

3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Vi fortsætter arbejdet med den tværfaglige model. Dog vil vi have et større fokus på inddragelse af eksterne samarbejdspartnere som for eksempel fraværskonsulenter og kommunens familie/rådgivningsafdeling.

3.2. Forældrenes oplevelse af skole-hjemsamarbejdet

3.2.1. Baggrund

Forældresamarbejde er et centralt element i Børne- og Ungdomspolitikken "Lys i øjnene". Forældrene er naturlige samarbejdspartnere og er vigtige i forhold til børn og unges udvikling og trivsel. I Viborg Kommune ønsker vi derfor et tæt samarbejde med forældrene omkring det enkelte barn med det formål, at der kan sikres en fælles indsats i forhold til et barns faglige og sociale udvikling.

3.2.2. Effektmål

Forældre, der generelt har en positiv oplevelse af skole- hjem-samarbejdet og positiv oplevelse af klubbens forældreinddragelse stiger. Der tages udgangspunkt i målingerne fra 2014, hvor forældrene er blevet spurgt om følgende: "På en skala fra 1-10, hvordan oplever du da samarbejdet mellem hjem og skole/klub generelt?"

Baseline 2014:

Skoler: 7,26

Klubber: 6,53

	2016
Andelen af forældre, der har en positiv oplevelse af skole-hjemsamarbejdet stiger:	Der er en fortsat positiv udvikling

Indekstal for skole/hjem samarbejdet 2014			
	2013/2014	2014/2015	Ændring
Søndre Skole	7	6,50	-0,50
Viborg Kommune	7,26	6,87	-0,39

3.2.3. Hvordan måler vi?

Målingen baseres på en spørgeskemaundersøgelse (udarbejdes i Viborg Kommunes surveyprogram Enalyzer). Målingen i 2014 fungerer som baseline for de kommende målinger. Der er 2354 respondenter i hele Viborg Kommune, og deraf er 131 fra Søndre skole.

3.2.4. Indsatser for at nå målet

Teamet omkring de enkelte klasser afsætter tid til skolehjemsamarbejde.

Der arbejdes med følgende former for mødeaktivitet mellem hjem og skole

- Traditionelle skolehjem/samtaler med deltagelse af eleven primære lærere og pædagoger
- Fyraftensmøder med generel orientering om aktuelle emner for hele forældregruppen
- Møder efter behov med fokus på enkeltelevers særlige problemstillinger

Skolebestyrelsen har udarbejdet et princip for skolehjemsamarbejdet, som i løbet af foråret 2016 skal suppleres med mere konkrete retningslinjer baseret på de erfaringer, der er høstet i forbindelse med de forskellige modeller, der har været anvendt til skolehjemsamtalerne.

Lærernes arbejdstid er tilrettelagt, så de hver morgen har tid til at tjekke forældreintra før undervisningen påbegyndes. Dette er for dels at sikre, at eventuel vigtig information fra forældre er kendt før de møder eleverne dels for at kunne give så hurtig respons på henvendelser fra forældre som muligt.

3.2.5. Økonomi/ressourcer

Teamet afsætter tid til skolehjemsamarbejdet omkring det enkelte barn inden for arbejdstiden.

Herudover afsættes forlods tid og løntillæg til 2 fyraftensmøder efter kl. 17 til alle lærere.

3.2.6. Status på effektmålet

Vi kan konstatere, at forældre tilfredsheden i forhold til skolehjemsamarbejdet er dalet både specifikt på Søndre Skole og generelt i Viborg Kommune. Mulige forklaringer på dette:

- Information om ændringer i forbindelse med Folkeskolereformen har muligvis ikke været tilstrækkelig. Det kan have medført generel utryghed.
- Ny arbejdstidsaftale for lærere og pædagoger, som betyder at de er mindre tilgængelige ned før.
- Stort set alle skolehjemsamtaler foregår nu i dagtimerne. Det kan for nogle forældre være udfordrende i forhold til egne arbejdstider.
-

3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Ud over retningslinjer for skolehjemsamarbejde skal vi arbejde videre med udbygning af samarbejdet via forældreintra. Vi skal som skole skærpe opmærksomheden om informationsstrømmen til forældrene og vi skal stille klare forventninger om, at alle forældre er på intra dagligt.

3.3. Elevtrivsel

3.3.1. Baggrund

Det fremgår i Børne- og Ungdomspolitikken "Lys i øjnene", at børn og unges trivsel er væsentlig i forhold til børnenes udvikling og læring. Derfor skal der ske en systematisk evaluering af børn og unges trivsel. Som et led i folkeskolereformen er der i foråret 2015 blevet gennemført en national trivselsundersøgelse på skoleområdet. Den nationale trivselsundersøgelse erstatter Viborg Kommunes egen trivselsundersøgelse på skoleområdet.

3.3.2. Effektmål

Elevtrivslen på skolerne skal stige. På baggrund af resultaterne fra 2014/2015 udvikles der et nyt effektmål.

Tabellerne viser et konkret spørgsmål på hvert målingsområde. Spørgsmålene er taget som et uddrag direkte fra den nationale trivselsundersøgelse.

	2016
Elevtrivslen på skolen skal stige	Effektmål udvikles

3.3.3. Hvordan måler vi?

Undersøgelsen af elevernes trivsel gennemføres via TNS Gallups portal. Eleverne i 0.-3. kl. skal svare på 20 spørgsmål og eleverne i 4.-9. kl. skal svare på 40 spørgsmål. Der måles på fire forskellige indikatorer for trivsel:

- Social trivsel
- Faglig trivsel
- Støtte og inspiration i undervisningen
- Ro og orden

Social trivsel - svarene vises i %		
Er du glad for din skole	Viborg Kommune 0 - 3 klasse	Søndre Skole 0- 3 klasse
Nej	3	3
Ja, lidt	25	32
Ja, meget	72	65

Faglig trivsel - svarene vises i %		
Er du god til at løse dine problemer?	Viborg Kommune 0 - 3 klasse	Søndre Skole 0- 3 klasse
Nej	12	14
Ja, nogle gange	44	41
Ja, for det meste	44	45

Støtte og inspiration i undervisningen - svarene vises i %		
Lærer du noget spændende i skolen?	Viborg Kommune 0 - 3 klasse	Søndre Skole 0- 3 klasse
Nej	6	6
Ja, lidt	33	35
Ja, meget	62	59

Ro og orden - svarene vises i %		
Er det svært at høre, hvad læreren siger i timerne?	Viborg Kommune 0 - 3 klasse	Søndre Skole 0- 3 klasse
Ja, tit	12	7
Ja, nogle gange	40	43
Nej	49	50

Social trivsel - svarene vises i %		
Er du glad for din skole	Viborg Kommune 4 - 9 klasse	Søndre Skole 4 - 9 klasse
Aldrig	1	1
Sjældent	4	2
En gang i mellem	22	24
Tit	43	42
Meget tit	31	31

Faglig trivsel - svarene vises i %		
Jeg klarer mig godt fagligt i skolen	Viborg Kommune 4 - 9 klasse	Søndre Skole 4 - 9 klasse
Helt uenig	1	0
Uenig	3	1
Hverken enig eller uenig	23	20
Enig	51	53
Helt enig	23	25

Støtte og inspiration i undervisningen - svarene vises i %		
Undervisningen giver mig lyst til at lære mere	Viborg Kommune 4 - 9 klasse	Søndre Skole 4 - 9 klasse
Helt uenig	4	3
Uenig	8	10
Hverken enig eller uenig	44	47
Enig	35	33
Helt enig	9	6

Ro og orden - svarene vises i %		
Er det let at høre, hvad læreren siger i timerne?	Viborg Kommune 4 - 9 klasse	Søndre Skole 4 - 9 klasse
Aldrig	1	0
Sjældent	2	2
En gang i mellem	16	12
Tit	44	43
Meget tit	38	43

3.3.4. Indsatser for at nå målet

Der gennemføres årlige trivselsmålinger i alle klasser og der arbejdes klassevis med de problemstillinger denne måling måtte tilsi. Herudover arbejdes der gennem hele skoleåret med såvel det enkelte barns som klassens trivsel. Dette sker gennem bl.a. ved:

- Dagligt arbejde med det enkelte barn
- "Temperaturmålinger" i klassen efter behov og opfølgning herpå
- Samarbejde med Klubben Hybenvej.
- Samarbejde med Viborg kommunes læringscentre
- AKT-arbejde på skolen
- Samarbejde med PPR

3.3.5. Økonomi/ressourcer

Ved skoleårets planlægning afsættes ressourcer til ovenstående. Vi oplever dog at det bliver stadig sværere at finde de fornødne ressourcer i et budget, der mindskes år for år.

3.3.6. Status for effektmålet

Vi kan konstatere, at skolen generelt set er gennemsnitlig i forhold til Viborg Kommune. Af undersøgelsen fremgår at eleverne også på Søndre Skole er meget kede af toiletfaciliteterne. Vi forsøger at have ekstra fokus på tilsynet ved gårdtoiletterne ligesom vi ekstraordinært har afsat midler til en mindre renovering af nogle af gårdtoiletterne.

3.3.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Forsat fælles fokus på elevernes hverdag i skolen og på tidssvarende undervisning. Det arbejde vi har startet med skolens værdigrundlag foldes ud til eleverne med det sigte, at fastholde og forbedre elevernes trivsel. Derudover arbejder vi på at udarbejde en trivselspolitik.

3.4. Faglig progression i dansk

3.4.1. Baggrund

I folkeskolereformen lægges der op til, at der bliver fulgt tæt op på elevernes læring. I den forbindelse er der udviklet tre måltal, som vi i Viborg Kommune anvender for at kunne følge op på elevernes læring i dansk.

3.4.2. Effektmål

Følgende tre måltal indgår i de nationale tests:

- Andelen af de allerdygtigste elever skal øges år for år
- Mindst 80 % af eleverne skal være gode til at læse
- Andelen af elever med dårlig resultater skal reduceres år for år

	2016
Andelen af de allerdygtigste elever skal øges år for år	Stigning ift. 2014/2015
Mindst 80 % af eleverne skal være gode til at læse	Stigning på 1%-point ift. 2014/2015
Andelen af elever med dårlig resultater skal reduceres år for år	Fald ift. 2014/2015

3.4.3. Hvordan måler vi?

Måltallene hentes fra resultaterne af de nationale tests, som findes i Undervisningsministeriets uddannelsesstatistik. Der tages udgangspunkt i testresultaterne for skoleåret 2014/2015. Resultaterne af de nationale tests er fortrolige, hvorfor kun udviklingen i måltallene og om de er indfriet eller ej må beskrives.

3.4.4. Indsatser for at nå målet

Læsevejlederne arbejder afdelingsvis med de elevernes læsefærdigheder. I indskolingen anvendes en del af de to-lærertimer der er til læsetræning. Vi opfordrer elever og forældre til at læse mindst 20 min. Dagligt

3.4.5. Økonomi/ressourcer

Der afsættes midler til uddannelse af yderligere 2 læsevejledere, så der i alt er 4.

Der afsættes midler til supplerende undervisning i en udstrækning økonomien tillader.

Der er i dette skoleår afsat midler til 8 lektioner ugentlig, som anvendes til elever i indskolingen med helt særlige faglige udfordringer.

3.4.6. Status for effektmålet

Vi kan konstatere, at 80% målet er nået i sidste skoleår.

3.4.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Læsevejlederne arbejder afdelingsvis med de elevernes læsefærdigheder. I indskolingen anvendes en del af de to-lærertimer der er til læsetræning. Vi opfordrer elever og forældre til at læse mindst 20 min. dagligt. Og vi vil i det kommende skoleår så vidt muligt afsætte samme ressourcer til læsevejledning og støttefunktioner,

3.5. Faglig progression i matematik

3.5.1. Baggrund

I folkeskolereformen lægges der op til, at der bliver fulgt tæt op på elevernes læring. I den forbindelse er der udviklet tre måltal, som vi i Viborg Kommune anvender for at kunne følge op på elevernes læring i matematik.

3.5.2. Effektmål

Følgende tre måltal indgår i de nationale tests:

- Andelen af de allerdygtigste elever skal øges år for år
- Mindst 80 % af eleverne skal være gode til at regne
- Andelen af elever med dårlig resultater skal reduceres år for år

	2016
Andelen af de allerdygtigste elever skal øges år for år	Stigning ift. 2014/2015
Mindst 80 % af eleverne skal være gode til at regne	Stigning på 1%-point ift. 2014/2015
Andelen af elever med dårlig resultater skal reduceres år for år	Fald ift. 2014/2015

3.5.3. Hvordan måler vi?

Måltallene hentes fra resultaterne af de nationale tests, som findes i Undervisningsministeriets uddannelsesstatistik. Der tages udgangspunkt i testresultaterne for skoleåret 2013/2014. Resultaterne af de nationale tests er fortrolige, hvorfor kun udviklingen i måltallene og om de er indfriet eller ej må beskrives.

3.5.4. Indsatser for at nå målet

Øget fokus på faget matematik. Der er afholdt matematikkonference på 1. og 4. årgang

3.5.5. Økonomi/ressourcer

Der er afsat midler til uddannelse af 2 matematikvejledere og der afsættes ugentlige ressourcer til matematikvejlederens arbejde i forhold til kolleger samt til supplerende undervisning i matematik.

3.5.6. Status for effektmålet

80% måler er knap nået i skoleåret 14/15

3.5.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Næste skoleår planlægger vi et matematikprojekt i børnehaveklasserne, som skal have til formål, at udsøge de elever, som forventes at have større udfordringer i matematik. Vi tror på, at jo før vi får hånd om udfordringerne jo bedre mulighed har vi for at løse dem. Resultatet af dette arbejde vil tidligst kunne spores, når de pågældende elever er i 1. klasse.

4. Status for fokusområder 2015

Elevfravær

Baggrund/udfordring:

Der opleves en udfordring i forhold til elever med bekymrende fravær. Det omfatter mange fraværdage, elever der kommer for sent, elever der går hjem før tid og elever der ønskes fri af årsager, der ikke umiddelbart skønnes foreneligt med skolearbejdet

Mål/effekt mål:

Elevfravær skal ses mindsket frem til december 2015.

Hvordan måler vi?:

Elevfravær opgøres månedsvis og det procentvise fravær beregnes.

Indsatser for at nå målet:

Det udarbejdes en fast procedure, som følges når der er fravær (Udgangspunkt er Viborg Kommunes handle guide).

Økonomi/ressourcer:

Personalet anvender ressourcen proaktivt i forhold til eleven.

Status på fokusområder fra kvalitetsrapport 2014

Udviklingen af fravær fremgår af nedenstående tabel.

Det ses at fra skoleåret 2013/14 og frem er det sket markant stigning i 10-25% fravær, mens fravær på mere end 25 er faldet ligeså markant.

Umiddelbart findes ingen udefrakommende forklaringer på stigningen.

Faldet i længerevarende fravær tolker vi blandt andet som en følge af det øgede fokus på området.

Indsatsområdet bevares i 2016. Fokus holdes på det længerevarende fravær og skærpes på det kortere fravær.

	Skoleåret 13/14	Skoleåret 14/15	Aug.- okt.2015
10%< fravær <25%	41	78	59
25%<fravær <50 %	16	9	9
Fravær > 50%	8	5	1

Tabellen viser antallet af elever i de forskellige intervaller

Kompetenceudvikling

Baggrund/udfordring:

Der stilles krav om liniefagsuddannelse eller tilsvarende til alle lærere i 2020
Skolen inkluderer elever, som i nogle tilfælde kræver særlige kompetencer hos personalet.

Mål/effekt mål:

Andelen af liniefagsuddannede lærere stiger frem mod 2020.

Hvordan måler vi?:

Der optælles på de enkelte fag i hvert skoleår.

Indsatser for at nå målet:

De nuværende kvalifikationer registreres
Skolens behov i de enkelte fag analyseres
Efter eldelsens konkrete vurdering opkvalificeres medarbejderne.

Økonomi/ressourcer:

Der afsættes øremærkede midler i budgettet til formålet

Status på fokusområder fra kvalitetsrapport 2014

Det nuværende personales kvalifikationer er registreret og der er igangsat uddannelsesforløb for 5 lærere i faget natur/teknologi. I takt med at Viborg Kommune udbyder andre fag, deltager relevant personale i den udstrækning det er muligt. Vi arbejder videre mod 100% dækning i 2020. Vi kan i øvrigt konstatere, at der er "noget der ikke stemmer" i den indberetning, der er foretaget i efteråret 2015. Vi arbejder på at analysere, hvad der er sket.

5. Nye fokusområder for 2016

5.1. Nyt Fokusområde 1: Overskoling af elever fra Finderuphøj Skole

Baggrund/udfordring:

Pr. 1. august starter udskolings eleverne fra Finderuphøj Skoles specialklasse række på Søndre Skole. Derudover pågår der i øjeblikket en politisk proces, hvoraf det fremgår at alle udskolings elever fra Finderup Skole muligvis skal flyttes til Søndre Skole.

Det betyder, at udskolingens dels bliver betydeligt større end nu, dels at den almene elevgruppen bliver suppleret med specialklasse eleverne.

Vi forudser, at denne elevtilgang vil stille store krav til tydelighed omkring Søndre Skoles kultur, herunder gensidige forventninger i forhold til elever, forældre og personale.

Mål/effekt mål:

Det er målet, at såvel elev- og personaletrivsel som det faglige udbytte af undervisningen som minimum er uændret i forhold til nu.

Hvordan måler vi?:

De allerede kendte måleinstrumenter benyttes.

Indsatser for at nå målet:

Der igangsættes en "overskolingsproces" i starten af 2016. Indholdet er afhængig af, om der er tale om hele udskoling eller kun om specialafdelingen.

Herudover arbejdes generelt med skolekultur – i første omgang i forhold til personalet.

En afdelingsleder får ansvaret for den samlede udskoling

Økonomi/ressourcer:

Personale og ledelsesressourcer til ovenstående.

5.2. Nyt fokusområde 2: En mere varieret skoledag

Baggrund/udfordring:

Skolereformen skal give eleverne "en længere og mere varieret skoledag". Vi ser, som mange andre skoler, en udfordring i, at udnytte den ekstra tid til bevægelse og understøttende undervisning, så eleverne oplever en mere varieret skoledag. Vi oplever, at nogle elever har vanskeligt ved at håndtere de længere dage med større faglige krav, derfor skal det være en indsats for os, at arbejde med større variation i undervisningen og mere bevægelse integreret i de enkelte fag. Af fraværsopgørelserne kan vi se, at flere elever har fået et fravær i spænet 10- 25%. Vi er af den opfattelse at en del af dette fravær blandt andet skyldes de længere skoledage. Derfor skal et målepunkt være elevfravær.

6. Nationale måltal

Opnået karaktergennemsnit i bundne fagprøver og socioøkonomisk reference, 9. klasse - 2014/2015										
		Skoleåret 2014/2015			Skoleåret 2013/2014			Skoleåret 2012/2013		
Fag	Fagdisciplin	Karakter-gennemsnit	Socioøkonomisk reference	Forskel	Karakter-gennemsnit	Socioøkonomisk reference	Forskel	Karakter-gennemsnit	Socioøkonomisk reference	Forskel
Dansk	Læsning	6,9	6,5	0,4	6,0	6,0	0,0	6,2	6,1	0,1
	Mundligt	7,7	7,9	-0,2	6,7	7,2	-0,5	7,1	7,1	0,0
	Orden									
	Retskrivning	7,6	7,3	0,3	6,1	6,0	0,1	6,5	6,1	0,4
	Skriftlig	7,2	6,8	0,4	5,5	6,1	-0,6	6,0	5,9	0,1
Engelsk	Mundtligt	7,9	7,9	0,0	7,0	7,3	-0,3	6,8	7,1	-0,3
Fysik/kemi	Praktisk / mundligt	7,1	6,8	0,3	5,4	6,2	-0,8	5,9	6,0	-0,1
Matematik	Matematisk problemløsning	7,7	7,3	0,4	6,9	6,2	0,7	6,1	6,0	0,1
	Matematiske færdigheder	8,1	7,6	0,5	7,8	6,9	0,9	7,4	7,2	0,2
Gennemsnit		7,5	7,3	0,2	6,4	6,5	-0,1	6,4	6,4	0,0

6.1. Karaktergivning

6.1.1. Karaktergennemsnit i dansk (alle fagdiscipliner), matematik (begge fagdiscipliner) og bundne prøvefag

Karaktergennemsnittet er steget i forhold til de to tidligere år. Det er svært at se om der er tale om de generelle udsving, der altid er på området eller der er tale om en blivende tilstand.

6.1.2. Socioøkonomisk reference af de bundne prøver i 9. klasse

Vi kan konstatere, at skolen klarer sig lidt bedre end den socioøkonomiske reference tilskriver. Der ydes et stort pædagogisk arbejde i forhold til elevernes mangfoldighed. Det er godt at se, resultatet af dette arbejde.

6.1.3. Andel af 9. klasseelever med karakteren 2 eller derover i både dansk og matematik

Der ses en markant stigning i antallet af elever, der har opnået karakteren 2 eller derover.

Andel af 9 kl. med karakteren 2 eller derover i både dansk og matematik – angivet i %			
	2013/2014	2014/2015	Udvikling
Viborg Kommune	82,0	96,3	14,3
Søndre Skole	85,4	92,8	7,4

6.2. Sammenfatning af resultater i de nationale tests i dansk og matematik

6.2.1. Andelen af de allerdygtigste elever i dansk og matematik skal stige år for år

Vi arbejder målrettet med de udfordringer vores mangfoldige elevflok har. Samtidig må vi konstatere, at der fra årgang til årgang kan være endog meget store udsving så vi er helt bevidste om, at der vil komme både op- og nedgange i resultaterne fremover.

6.2.2. Mindst 80% af eleverne skal være gode til at læse og regne i de nationale tests

Derfor har vi afsat midler til såvel læsevejleder om matematikvejledere. Vi tror på at den sparring lærerne herigennem kan få er af afgørende betydning for elevernes resultater. Mange af vore elever har brug for særlige faglige forløb, for at kunne nå målet. De faglige vejledere kan være en stor hjælp i dette arbejde.

6.2.3. Andelen af elever med dårlige læseresultater i de nationale test for læsning og matematik uanset social baggrund reduceres år for år

Ingen kommentarer.

6.3. Overgang til og fastholdelse i ungdomsuddannelse

Andel af elever der er i gang med en ungdomsuddannelse x antal måneder efter 9 klasse - i %						
	2013/2014		2014/2015		Udvikling	
	3 måneder	15 måneder	3 måneder	15 måneder	3 måneder	15 måneder
Viborg Kommune	46	88,6	48,1	91,9	2,1	3,3
Søndre Skole	39	91,3	46,3	92,5	7,3	1,2

6.3.1. Andel af elever, der tre måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse

Af materialet fremgår tydeligt, at mange af vore elever har brug for et 10. skoleår før de er klar til en ungdomsuddannelse. Dette sammen med TOPI-målingerne styrker os i vores overbevisning om at ressourcetildelingen bør tage hensyn til områdets socioøkonomiske forhold.

6.3.2. Andel af elever, der 15 måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse

Af materialet fremgår tydeligt, at mange af vore elever har brug for et 10. skoleår før de er klar til en ungdomsuddannelse. Dette sammen med TOPI-målingerne styrker os i vores overbevisning om at ressourcetildelingen bør tage hensyn til områdets socioøkonomiske forhold.

6.4. Klager til Klagenævnet for Specialundervisning

Der har ikke været klager til Klagenævnet for Specialundervisning i skoleåret 2014/2015.

6.5. Kompetencedækning

Andelen af planlagte undervisningstimer med kompetencedækning baserer sig på skolernes indberetninger til Styrelsen for It og Læring fra deres administrative systemer.

Kompetencedækningen er opgjort på timeniveau og undersøgelsesenheden er klokketimer.

Timerne er beregnet ved at gange antallet af klasser i et fag på et klassetrin med det vejledende timetal i det pågældende fag og klassetrin. I 10. klasse er der vægtet med samme timetal som i 9. klasse.

Kun normalklasser i folkeskolen indgår i opgørelserne. Der er kun medtaget fag på klassetrin, hvor der på landsplan er mere end 50 klasser, som har undervisning i det pågældende fag.

Lærere, der ikke står registreret med undervisning i mindst ét fag, indgår ikke i opgørelserne. Tilsvarende er lærere, der ikke står registreret med undervisningskompetence eller tilsvarende kompetencer i mindst ét fag, udeladt fra opgørelserne.

Ved tolærerordninger og holddelt undervisning indgår kun læreren med flest klokketimer. Hvis de to lærere har lige mange timer, indgår læreren med højest kompetenceniveau.

Definition af undervisningskompetence og tilsvarende kompetencer

At have undervisningskompetence i et fag betyder, at underviseren har haft det pågældende fag som linjefag på læreruddannelsen.

At have kompetencer svarende til undervisningskompetence betyder, at underviseren fx har en efteruddannelse, videreuddannelse, kompetencegivende uddannelse eller et længerevarende kursusforløb, der vurderes at give kompetencer svarende til undervisningskompetence. Skolens leder må foretage et skøn i denne forbindelse.

Kompetencedækning			
	2013/2014	2014/2015	Udvikling
Viborg Kommune	80,9 %	81,0 %	- 0,9 %
Søndre Skole	77,7 %	75,7 %	- 2,0 %

Faldet i kompetencedækningsprocent kan skyldes, at det nye fag – tysk på mellemtrinnet, læses af ”tyskkompetente” sproglærere uden linjefag i tysk. Derudover må vi vist desværre konstatere, at det IT-system hvorfra data i dette tilfælde hentes ikke er opdateret i forhold til forskellen mellem linjefag og kompetence svarende til undervisningskompetence.

7. Skolebestyrelsens udtalelse om kvalitetsrapporten

Skolebestyrelsen har spurgt ind til enkelte punkter og er af den opfattelse at kvalitetsrapporten er fuldt dækkende for skolens virksomhed.

8. Skolebestyrelsens årsberetning

Skolebestyrelsens arbejdsopgaver i det forgangne år har været mangeartede. Nogle af opgaverne er egne projekter på skolen, andre er en følge af beslutninger truffet i B&U-udvalget.

Ved årets start fik vi, som alle andre skolebestyrelser, forelagt et budget for skolens virksomhed i 2015. Budgettets grundlag var Viborg Kommunes ressourcetildeling, som vi endnu engang måtte konstatere ikke levner tilstrækkelige muligheder for skolen til at løse opgaverne. Vi så dengang, og vi ser stadig, dels at den samlede sum til fordeling simpelthen er for lille dels at ressourcetildelingen ikke tager højde for de forskellige betingelser skolerne har for at drive skole i netop deres område. Der er brug for en ressourcetildeling, som tager højde for de forskellige socioøkonomiske forhold der er i forskellige områder af kommunen. Derfor kunne vi ikke godkende budgettet, hvilket vi meddelte B&U-udvalget. Det er med stor forundring, at Skolebestyrelsen kan konstatere at der ikke har været en respons over at vi ikke godkendte budget 2015

En direkte følge af budgettets beskaffenhed var, at vi senere på året måtte træffe beslutning om at lukke skolens kantine. Gennem flere år har der været et betydeligt underskud, som desværre kun så ud til at blive større og større. Vi mener ikke, det er forsvarligt at bruge midler på en kantine, når der er så hårdt brug for hver en lønkroner for levere skolens kerneydelse. Kantinen lukker senest til sommerferien 2016 og i øjeblikket arbejdes der på, at finde en anden madordning på skolen.

Med afsæt i Viborg Kommunes værdier MOD har vi arbejdet med Sønder Skoles værdier. Der har været tale om en længere proces, hvor personalet har arbejdet både teoretisk og praktisk og hvor eleverne senere i skoleåret skal inddrages i arbejdet. Mangfoldighed, Ordentlighed, Dygtighed og Mod fra Viborg Kommunes værdier er på Søndre Skole præciseret sådan:

Mangfoldighed: Vi ser styrken i, at skolen rummer børn og voksne med forskellige baggrunde, fagligheder, personligheder og kompetencer.

Ordentlighed: Vi siger, hvad vi gør og vi gør det vi siger. Alle har ret til respektfuldt, at blive set og hørt

Dygtighed: Vi gør vores bedste og skaber rammer, hvor den enkelte kan udvikle den bedste side af sig selv.

Mod: Vi har modet til at turde udfordre og udforske muligheder, så vi gør det rigtige.

I fortsættelse af værdiarbejdet er vi i efteråret gået i gang med at udarbejde en trivselspolitik for Søndre Skole. Trivselspolitikken skal være en ledetråd for elever, forældre og personale så den bedst mulige trivsel sikres for alle på Søndre Skole.

Skolebestyrelsens opgaver i 2015 har også i høj grad været arbejdet med "Fremtidens folkeskole i Viborg Kommune". I flere omgange har vi drøftet de forskellige scenarier, der har været fremlagt til ændret struktur og især hvilke konsekvenser det ville få for netop eleverne på Søndre Skole. I øjeblikket peger pilen på "forpligtende samarbejder mellem skoler". For vores vedkommende ser samarbejdspartnerne ud til blandt andre at omfatte Finderuphøj Skole. Vi ser frem til dette samarbejde. Udover at det er den skole, der ligger tættest på, så er der tidligere på året truffet en beslutning om, at de ældste specialklasseelever fra Finderuphøj Skole skal til Søndre Skole fra 7. klasse. For så vidt angår de øvrige udskolingselever fra Finderuphøj Skole, så træffes der formentlig lige efter nytår beslutning om, hvorvidt de også skal flyttes Sønder Skole. Vi tror, der også i de kommende år vil komme debatter om en fremtidig skolestuktur i Viborg Kommune. Alene det faktum, at der tilsyneladende bliver færre og færre midler til rådighed for skolerne gør, at løsningerne og dermed strukturen skal optimeres. Det er vores håb, at interessenterne vil blive inddraget i arbejdet med at finde de bedste løsninger for folkeskolerne i Viborg Kommune

Viborg Kommune

Kvalitetsrapport 2015 og Dialogbaseret aftale

VIBORG
KOMMUNE