

Overlund 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	7
3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	8
3.2. Forældrenes oplevelse af skole-hjemsamarbejdet	8
3.2.1. Baggrund	8
3.2.2. Effektmål	8
3.2.3. Hvordan måler vi?	9
3.2.4. Indsatser for at nå målet	9
3.2.5. Økonomi/ressourcer	9
3.2.6. Status på effektmålet	10
3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?	10
3.3. Elevtrivsel	10
3.3.1. Baggrund	10
3.3.2. Effektmål	10
3.3.3. Hvordan måler vi?	11

3.3.4.	Indsatser for at nå målet	13
3.3.5.	Økonomi/ressourcer	13
3.3.6.	Status for effektmålet	13
3.3.7.	Hvordan vil vi arbejde med effektmålet fremadrettet?	14
3.4.	Faglig progression i dansk	14
3.4.1.	Baggrund	14
3.4.2.	Effektmål	14
3.4.3.	Hvordan måler vi?	15
3.4.4.	Indsatser for at nå målet	15
3.4.5.	Økonomi/ressourcer	15
3.4.6.	Status for effektmålet	15
3.5.	Faglig progression i matematik	15
3.5.1.	Baggrund	15
3.5.2.	Effektmål	15
3.5.3.	Hvordan måler vi?	16
3.5.4.	Indsatser for at nå målet	16
3.5.5.	Økonomi/ressourcer	16
3.5.6.	Status for effektmålet	16
4.	Status for fokusområder 2015	17
L	18
5.	Nye fokusområder for 2016	22
5.2.	Nyt fokusområde 2: Målstyret læring – hvor progression for barnets faglige udvikling er centralt	23
Gennem dialoger	25
6.	Nationale måltal	26

6.1.	Karaktergivning	27
6.1.1.	Karaktergennemsnit i dansk (alle fagdiscipliner), matematik (begge fagdiscipliner) og bundne prøvfag	27
6.1.2.	Socioøkonomisk reference af de bundne prøver i 9. klasse	27
6.1.3.	Andel af 9. klasseelever med karakteren 2 eller derover i både dansk og matematik	27
6.2.	Sammenfatning af resultater i de nationale tests i dansk og	27
6.2.1.	Andelen af de allerdygtigste elever i dansk og matematik skal stige år for år	27
6.2.2.	Mindst 80% af eleverne skal være gode til at læse og regne i de nationale tests	28
6.2.3.	Andelen af elever med dårlige læseresultater i de nationale test for læsning og matematik uanset social baggrund reduceres år for år	28
6.3.	Overgang til og fastholdelse i ungdomsuddannelse	28
6.3.1.	Andel af elever, der tre måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse	28
6.3.2.	Andel af elever, der 15 måneder efter afsluttet 9. klasse er påbegyndt en ungdomsuddannelse	28
6.4.	Klager til Klagenævnet for Specialundervisning	29
6.5.	Kompetencedækning	29
7.	Skolebestyrelsens udtalelse om kvalitetsrapporten	30
8.	Skolebestyrelsens årsberetning	31

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 skolars 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

Overlund Skole er en 3 og 4 sporet skole fra 0. til 9. klasse med 750 elever. Overlund Skole modtager elever fra Møllehøjskolen efter 6. klasse. Skolen ligger i et dejligt blandet boligområde med nye parcelhuskvarterer, almennyttige boliger og ældre villaer tæt på Viborgsøerne. I de seneste år har vi arbejdet med at opbygge en god samarbejdskultur, hvor lærere og pædagoger arbejder tæt sammen om elevernes læring og trivsel. Vi er stolte af skolens høje faglige niveau samtidig med, at vi vægter trivsel og fællesskab højt. I de senere år har vi opbygget en inkluderende praksis, som har betydet, at det er meget få børn, som går i skole i et andet skoletilbud. Skolestarten for de mindste børn er de sidste par år blevet lettere med en ny struktur, hvor børnene begynder i små basisgrupper og arbejder på tværs i læringsgrupper indtil klassedannelsen til foråret. Modellen har været evalueret blandt forældrene, og der er stor tilfredshed med den. Modellen indebærer, at børnene når at få mange gode relationer til alle børn på årgangen samtidig med, at lærere og pædagoger får det bedste mulige grundlag at danne de nye klasser på. Som en lige så vigtig gevinst, har forældrene lært hinanden at kende på hele årgangen. Skolereformen har vi fået begyndt godt. Alle lærere, pædagoger og børn har været involveret i planlægningen af reformens første år. Viborg Kommune har købt den snart tidligere Viborg handelsskole på Vinkelvej. Fra 2019 vil Overlund Skole og Rosenvængets Skole komme til at dele matrikel på Vinkelvej. Det er foreløbig planen, at der både skal bygges til og moderniseres således, at begge skoler kommer til at nyde godt af meget moderne og tidssvarende bygninger.

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 pro-blemudvikling 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%
Overlund Skole	446	96 %	96 %	4 %	3 %	0 %	1 %	6 %	6 %

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

Indsatsen for at børn er i trivsel er altid at der er et tæt og godt samarbejde imellem fagpersonalet, børnene og forældrene. Således inddrages forældrene så hurtigt som muligt i en fælles indsats. Overlund Skole har gennem årene satset meget på AKT indsatsen og vi har udvidet den pædagogiske ledelse med en afdelingsleder.

3.1.5. Økonomi/ressourcer

Tiltagen ligger inden for skolens eget budget.

3.1.6. Status for effektmålet

96 % ligger i grøn position. Der er små forskydninger i gul og rød position, men det er heldigvis meget få børn det drejer sig om. Modellen er ikke implementeret fuldt ud endnu, derfor er en sammenligning fra år til år ikke retvisende endnu.

3.1.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Vi fortsætter med vores praksis indtil vi får flere erfaringer på området. En effekt af de meget få børn vi har i rød og gul position er at personalet ikke har mulighed for at øve sig tilstrækkeligt i at løse problemerne. Dette er dog et på mange måder positivt problem.

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
Overlund Skole	7,11	6,08	-1,03
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 109 fra Overlund Skole.

3.2.4. Indsatser for at nå målet

Skolebestyrelsen har vedtaget et nyt princip for skolehjemssamarbejdet. Det skal have lov til at virke.

3.2.5. Økonomi/ressourcer

Skolen egen økonomi.

3.2.6. Status på effektmålet

Svarprocenten er generelt meget lav både på kommunalt plan og på overlund Skole. Det er sandsynligt at nogle forældre oplever det negativt at skolehjemsamarbejdet nu ligger inden klokken 17.00 af hensyn til lærernes arbejdstid.

3.2.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

Først og fremmest skal vi gøre en indsats for at få svarprocenten op. Spørgsmålene stilles til forældrene fra centralt hold. Fremover vil vi forsøge at få flere til at besvare spørgsmålene.

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 med 2%	Effektmålene udvikles ved de nye tiltag som DCUM, i samråd med pædagogiske ledere og skoleledere fra hele landet, har udviklet til at forbedre trivslen. Dette træder i kraft i foråret/sommeren 2016.

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	Overlund Skole 0- 3 klasse
Nej	3	2
Ja, lidt	25	26
Ja, meget	72	72

Faglig trivsel - svarene vises i %		
Er du god til at løse dine problemer?	Viborg Kommune 0 - 3 klasse	Overlund Skole 0- 3 klasse
Nej	12	6
Ja, nogle gange	44	50
Nej	44	44

Støtte og inspiration i undervisningen - svarene vises i %		
Lærer du noget spændende i skolen?	Viborg Kommune 0 - 3 klasse	Overlund Skole 0- 3 klasse
Nej	6	8
Ja, lidt	33	41
Ja, meget	62	51

Ro og orden - svarene vises i %		
Er det svært at høre, hvad læreren siger i timerne?	Viborg Kommune 0 - 3 klasse	Overlund Skole 0- 3 klasse
Ja, tit	12	7
Ja, nogle gange	40	45
Nej	49	48

Social trivsel - svarene vises i %		
Er du glad for din skole	Viborg Kommune 4 - 9 klasse	Overlund Skole 4 - 9 klasse
Aldrig	1	1
Sjældent	4	3
En gang i mellem	22	17
Tit	43	47
Meget tit	31	33

Faglig trivsel - svarene vises i %		
Jeg klarer mig godt fagligt i skolen	Viborg Kommune 4 - 9 klasse	Overlund Skole 4 - 9 klasse
Helt uenig	1	0
Uenig	3	2
Hverken enig eller uenig	23	19
Enig	51	51
Helt enig	23	28

Støtte og inspiration i undervisningen - svarene vises i %		
Undervisningen giver mig lyst til at lære mere	Viborg Kommune 4 - 9 klasse	Overlund Skole 4 - 9 klasse
Helt uenig	4	3
Uenig	8	10
Hverken enig eller uenig	44	47
Enig	35	33
Helt enig	9	7

Ro og orden - svarene vises i %		
Er det let at høre, hvad læreren siger i timerne?	Viborg Kommune 4 - 9 klasse	Overlund Skole 4 - 9 klasse
Aldrig	1	1
Sjældent	2	0
En gang i mellem	16	16
Tit	44	48
Meget tit	38	36

3.3.4. Indsatser for at nå målet

Børnene er blevet inddraget processen omkring skolereformen. 1 årgang fra afdeling har deltaget i en dialog omkring de enkelte tiltag i skolereformen. Fremadrettet vil vi bruge elevrådet mere aktivt i et trivselsperspektiv. Elevrådet undersøger elevernes oplevelse af undervisningen ved at interviewe udvalgte klasser fra 2. til 9. klasse

3.3.5. Økonomi/ressourcer

Skolens egen økonomi.

3.3.6. Status for effektmålet

Overlund Skole ligger godt både på landsplan og i Viborg kommune. På landsplan lå Overlund Skole i den bedste 3. del af samtlige skoler.

3.3.7. Hvordan vil vi arbejde med effektmålet fremadrettet?

De nye tiltag for 2016 som beskrives længere nede i rapporten, skulle gerne resultere i bedre trivsel.

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

I alle tre afdelinger arbejdes der målrettet med synlig læring og målstyret undervisning, hvor fokus er at få alle elever gjort så dygtige som de kan blive. Implicit betyder det også, at det gælder for de ovenstående 3 kategorier.

3.4.5. Økonomi/ressourcer

Indsatsen vil ikke belaste skolens økonomi.

3.4.6. Status for effektmålet

Ultimo dette skoleår foretager vi en evaluering af vores indsatser omkring målstyret undervisning og synlig læring. Derudover vil de nationale test også danne grundlag for status for effektmålene.

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

I alle tre afdelinger arbejdes der målrettet med synlig læring og målstyret undervisning, hvor fokus er at få alle elever gjort så dygtige som de kan blive. Implicit betyder det også, at det gælder for de ovenstående 3 kategorier

3.5.5. Økonomi/ressourcer

Indsatsen vil ikke belaste skolens økonomi.

3.5.6. Status for effektmålet

Ultimo dette skoleår foretager vi en evaluering af vores indsatser omkring målstyret undervisning og synlig læring. Derudover vil de nationale test også danne grundlag for status for effektmålene.

4. Status for fokusområder 2015

Nedbringelse af ulovligt elevfravær

Baggrund/udfordring: Vi har erfaret den måde vi håndterer elevfravær på ikke er optimal. I flere tilfælde opdages det for sent, at elever har haft et problematisk fravær og det gør det sværere, at få inkluderet disse elever jo længere tid, der går før vi reagerer.

Målet er at alle elever skal føle sig uundværlige i fællesskabet.

Overlund Skoles bestyrelse har været meget aktiv i at bakke op om tiltaget og har bidraget med ideer og ønsker til skolens ageren i forhold til fravær. Forældre er altid interesseret i at deres børn kommer i skole, og ofte ved de ikke at deres børn ikke er i skole.

Mål/effekt mål: Vi ønsker at nedbringe det ulovlige elevfravær med 25 %

Hvordan måler vi?: Den elektroniske fraværsregistrering.

Indsatser for at nå målet: Ved barns sygdom sendes besked via forældreinfra i kontaktbogen. Sygemeldingen, og en vurdering af varigheden, sendes allerede første sygedag.

Læreren registrerer alt fravær elektronisk hver dag.

Hvis der ikke foreligger en sygemelding på en manglende elev, ringer læreren hjem til forældrene samme dag, og registrerer opkaldet i den elektroniske fraværsregistrering.

Økonomi/ressourcer: Tiltaget kræver ikke ekstra ressourcer.

Status på fokusområder fra kvalitetsrapport 2014

Elevfraværet er faldet yderligere i året 2015. Derfor fortsætter vi vores praksis som beskrevet ovenfor.

Løbende evaluering og kommunikation om skolereformens indsatsområder

Baggrund/udfordring:

Skolereformen skal implementeres over flere år, det betyder, at det er nødvendigt hele tiden at tage små skridt i den rigtige retning. Retningen findes ved at afprøve nye tiltag, hvis virkning evalueres internt. Derudover gennemføres en evaluering blandt forældre og elever i forhold til udvalgte dele af reformen.

Mål/effekt mål:

Målet er naturligvis at alle elever og forældre føler at det går i den gode retning. Evalueringen skal bruges til at blive klogere på hvad der skal ændres, og hvad der skal fortsætte uændret.

Hvordan måler vi?:

Vi stiller spørgsmål til forældre og elever via intranettet, elevernes oplevelser evalueres løbende gennem dialogen med deres lærere og pædagoger.

Indsatser for at nå målet:

Læringskonsulenterne fra undervisningsministeriet forsøges inddraget i designet.

Økonomi/ressourcer:

Indsatsen dækkes af egen økonomi.

Status på fokusområder fra kvalitetsrapport 2014

Der har været gennemført undersøgelser af børnenes oplevelser. Forældrenes oplevelser er hovedsageligt kommunikeret gennem skolebestyrelsen.

Holddeling i dansk, engelsk og matematik på alle årgange fra 1. til 9. klasse

Baggrund/udfordring:

Holddeling er en god måde at differentiere undervisningen i forhold til den enkelte elev. Holddeling kan ske ud fra et ønske om faglig differentiering, men også ud fra elevernes forskellige interesser i nogle tilfælde kan det være hensigtsmæssigt at differentiere på køn. En ikke uvæsentlig sidegevinst ved holddeling er nødvendigheden af et tæt samarbejde omkring det faglige og sociale på årgangen. Derudover opfordrer vi alle årgange til at eksperimentere med forskellige former for organisering af undervisningen.

Mål/effektmål:

Målet er at der foregår et systematisk arbejde omkring holddeling. Det betyder at der jævnligt planlægges holddelingsforløb med afsæt i elevernes læring og aktuelle standpunkt.

Hvordan måler vi?:

Det vil ikke give mening at sætte en generel norm for hvor mange timer der holddeles og prøves andre former for organisering. Dog skal det ske jævnligt, hvor det giver mening. Dialogen med ledelsen bør kunne sikre at alle årgange arbejder med fokusområdet.

Indsatser for at nå målet:

Kursus for alle pædagogiske medarbejdere i målstyret læring.

Økonomi/ressourcer:

Kurserne dækkes af egen økonomi.

Status på fokusområder fra kvalitetsrapport 2014

I indskolingen er holddeling en systematisk praksis. På mellemtrinnet og i udskolingen sker det endnu ikke i stort nok omfang. Årsagerne skal afdækkes. Det kan skyldes en blanding af skematekniske forhold og organisatoriske forhold, muligheder for fælles planlægning m.v.

Inddragelse af forældres viden og kundskaber ind i børnenes skoledag

Baggrund/udfordring:

Mange af Overlund Skoles forældre besidder en meget høj faglig viden på en række områder. Overlund Skole vil med fordel kunne trække den viden ind i skolen, og derved styrke fagligheden yderligere i et samarbejde med det pædagogiske personale.

Mål/effekt mål:

Målet er en højnelse af fagligheden ved inddragelse af forældrenes faglige ressourcer.

Hvordan måler vi?:

Konkret ved at opgøre antallet af undervisningsforløb med deltagelse af forældre.

Indsatser for at nå målet:

Skolen kommer med en generel opfordring til forældrene, derudover vil det pædagogiske personale opfordre forældrene til at melde sig i forbindelse med det løbende skole-hjem samarbejde.

Økonomi/ressourcer:

Egen økonomi

Status på fokusområder fra kvalitetsrapport 2014.

Det er desværre ikke lykkedes at implementere tiltaget i større omfang.

Styrkelse af udkolingen gennem samarbejde med Houlkærskolen.

Baggrund/udfordring:

Houlkærskolen og Overlund Skole kan med fordel udnytte den geografiske nærhed til at styrke udkolingen i f.eks valgfagsudbuddet i samarbejde med Viborg Gymnasiet, Mercantec og Viborg Katedralskole. I skrivende stund er der oprettet en positiv kontakt mellem bestyrelserne imellem

Mål/effekt mål:

Større og mere varieret udbud af valgfag i udkolingen. Der kan ikke sættes et præcist tal på, fordi vi skal aftale mulighederne med flere parter.

Hvordan måler vi?:

Vi evaluerer resultatet når året er omme.

Indsatser for at nå målet:

Der afholdes møder med de relevante institutioner for at aftale mulighederne.

Økonomi/ressourcer:

Egen økonomi

Status på fokusområder fra kvalitetsrapport 2014

Det er lykkedes at få etableret et konkret samarbejde mellem Houlkærskolen, Viborg Gymnasium, Viborg Katedralskole, Mercantec og Overlund Skole.

5. Nye fokusområder for 2016

5.1. Nyt Fokusområde 1: Samarbejde med Houlkær Skolen omkring fælles valgfag.

Baggrund/udfordring:

Efter folkeskolen søger den største andel af elever på Overlund Skole på VG eller VK.

Vi ønsker i samarbejde med Houlkær Skolen at give vores 9. og 8. klasses elever et bedre grundlag for at kunne træffe beslutning om, hvilken ungdomsuddannelse de vælger.

Derudover ønsker vi at optimere valgfagene i udskolingen, således at eleverne kan fordybe sig i et område, der er anderledes end de almindelige skolefag.

Mål/effektmål:

Vi ønsker at vores elever gennem undervisning på VG, VK eller Mercantec oplever, at de er mere sikre på deres valg efter folkeskolen.

Derudover ønsker vi at eleverne oplever et større udbud af valgfag med en højere faglig kvalitet.

Hvordan måler vi?:

På intranettet vil vi i forbindelse med vores årlige elevundersøgelse integrere spørgsmål omkring valgfagene, deres oplevelser og ændringsforslag.

Indsatser for at nå målet:

For skoleåret 2016-17 har vi indgået et samarbejde med VG, VK og Mercantec.

Derudover laver vi med Houlkær Skolen en samlet valgfagskatalog, hvor eleverne kan vælge mellem fagene på de to skoler. Der vil evt. være mulighed for at lærerne på tværs af skolerne samarbejder om fagene.

Økonomi/ressourcer:

For at skolens buselever, kan transportere sig fra Overlund Skole og til et andet valgfagssted, vil skolen købe cykler ind, som de kan låne.

Derudover vil valgfagene ikke komme til at koste ekstra ressourcer.

5.2. Nyt fokusområde 2: Målstyret læring – hvor progression for barnets faglige udvikling er centralt

Baggrund/udfordring:

Når vi gør status på arbejdet med læringsmål i undervisningen, er vi godt på vej med at få gjort læringsmålene synlige i klasserummet for eleverne. Med andre ord; de ved, hvad de skal i gang med at lære. Dette var første delmål i implementeringen af den læringsmålstyrede undervisning. I forhold til at få forældrene med, laves der hver uge ugeplaner med læringsmål i de tre hovedfag dansk, matematik og engelsk på Forældreintra, så det er muligt at følge med hjemme.

Vi har desuden indført en ny metode omkring afholdelsen af skole/hjem samtaler, hvor eleven selv fører ordet og evaluerer egen læring og indsats og sætter læringsmål for sig selv i samarbejde med lærere og forældre. Formen på dette er afprøvet ved samtalerne i efteråret med gode erfaringer, og den finpudses fremover, så det bliver en tryk og kendt proces for alle.

Næste fokus i arbejdet med læringsmål er FEEDBACK. Det er helt afgørende for elevernes læring, at de for det første ved, hvad de arbejder hen imod, og derefter får feedback i forhold til målene.

Mål/effektmål:

Vi sætter fokus på at få implementeret følgende refleksionsmodel på hele skolen:

- ▶ Hvad prøver jeg at opnå? (mål)
- ▶ Hvor langt er jeg nået? (Progression)
- ▶ Hvad er mit næste skridt? (Delmål)

James Nottingham

Hvordan måler vi?:

Indsatsen evalueres af de pædagogiske ledere og lærerne inden sommerferien, og så arbejder vi videre med det, der lykkes.

Indsatser for at nå målet:

For at kunne reflektere på denne måde, skal eleverne selvfølgelig hjælpes, og det er her, vores indsats bliver i det kommende år. Vi vil afprøve forskellige former for feedback, der varierer i forhold til alder, fagligt niveau og fagområder. Der arbejdes både med elev til elev feedback og lærerfeedback – hele tiden rettet mod elevernes progression, så de bliver opmærksomme på, hvad og hvornår, de lærer.

Økonomi/ressourcer:

Skolens egen økonomi.

5.3: Nyt Fokusområde 3. Samarbejde med børnehaverne, hvor fokus er at lære om hinandens praksis omkring læring.

Baggrund/udfordring:

Et samarbejde med børnehaverne Videbechsminde, Overlund Børnecenter, Spangsdal og Løvsprin I forlængelse af B&U's lederseminar omkring et fælles grundlag for læring har vi øget samarbejdet imellem fire af børnehaverne og indskolingen i vores skoledistrikt med fokus på læring. I forvejen har vi et velfungerende samarbejde omkring overgangen fra børnehave til skole, hvor de tiltag, der beskrives i TOPI følges tæt. Dette samarbejde tager afsæt i børnenes trivsel, og fortsætter uændret.

Mål/effektmål:

Vores fokus rettes nu ud over det eksisterende mod, hvordan vi fremmer børnenes læring, så vi arbejder mod de samme mål, uanset hvilken institution, barnet befinder sig i.

Hvordan måler vi?:

Første skridt sker ved et fælles læringsmøde, hvor vi samler de fagprofessionelle omkring de ældste børn i børnehaverne og omkring børnehaveklasserne og SFO'en samt matematik-, AKT- og læsevejledere og ledere. På dette møde udveksler vi læringsmål og erfaringer fra de forskellige institutioner med fokus på sprog, matematik og alsidig udvikling. Målet er at blive klogere på hinandens arbejde og få diskuteret, hvad der er vigtigt at fokusere på i et barns læring omkring skolestarten. Herefter vurderes i ledelsesregi, hvad næste skridt bliver.

Indsatser for at nå målet:

Fælles møder om indsatsen.

Økonomi/ressourcer:

Institutionernes egen økonomi.

5.4: Nyt Fokusområde 4. Fælles værdier og børnesyn der kan udledes i praksis.

Baggrund/udfordring:

Efter skolereformen behøver Overlund Skole en proces hvor vi finder fælles retning i forhold til værdier og børnesyn. Vi har brugt meget arbejde på at få den første reformtid til at gå op rent teknisk. Konstante forandringer er blevet et grundvilkår, som bedre håndteres hvis vi får et stærk fælles værdisæt og børnesyn.

Mål/effekt mål:

Målet er en fælles retning i forhold til værdier og børnesyn.

Hvordan måler vi?:

Gennem dialoger mellem alle skolens interessenter.

Indsatser for at nå målet:

Overlund Skole arbejder tæt sammen med konsulentfirmaet "Procesguide", som gennem pædagogiske dage for hele personalet hjælper os med at nå målet.

Økonomi/ressourcer:

Skolens egen økonomi.

5.5: Nyt Fokusområde 5. Mangfoldighed.

Overlund Skole ser mangfoldighed som en styrke. Vi er en folkeskole og derfor bør vores elevsammensætning afspejle den mangfoldighed som samfundet i øvrigt består af. Det er vores overbevisning at børn profiterer af at møde forskellighed frem for homogenitet.

Derfor vil Overlund Skole tilbyde sin hjælp i forhold til at modtage tosprogede elever/flygtninge fra Houkærskolens skoledistrikt, hvis det viser sig nødvendigt i forhold til den mangfoldighed, der også bør være på Houkærskolen.

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	7,3	7,0	0,3	7,7	7,1	0,6	7,7	7,3	0,4
	Mundligt	7,8	8,1	-0,3	7,9	8,1	-0,2	8,6	8,2	0,4
	Orden									
	Retskrivning	9,1	7,9	1,2	7,8	6,9	0,9	7,5	7,2	0,3
	Skriftlig	6,9	6,9	0,0	7,0	7,0	0,0	6,1	6,8	-0,7
Engelsk	Mundtligt	7,7	8,1	-0,4	7,8	8,1	-0,3	7,4	8,1	-0,7
Fysik/kemi	Praktisk / mundligt	7,7	7,2	0,5	7,3	7,1	0,2	7,3	7,1	0,2
Matematik	Matematisk problemløsning	8,0	7,6	0,4	7,4	7,1	0,3	7,5	7,1	0,4
	Matematiske færdigheder	8,0	7,8	0,2	8,1	7,7	0,4	7,9	7,9	0,0
Gennemsnit		7,8	7,6	0,2	7,6	7,4	0,2	7,5	7,5	0,0

6.1. Karaktergivning

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

Karaktergennemsnittene er høje gennem hele perioden fra 2012 til 2015. Der forekommer små variationer, som ikke giver nogen anledning til at indgribe eller bekymring.

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

Overlund Skole ligger generelt over den socioøkonomiske reference. Det betyder, at skolen præsterer højere, end det kan forventes i forhold til elevgrundlaget.

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

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
Overlund Skole	96,1	100	3,9

Udviklinger positiv og er nu på 100%.

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

Ingen kommentarer

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

Ingen kommentarer

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
Overlund Skole	49,6	93,8	64,5	95,7	14,9	1,9

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

Udviklinger er positiv i og med at andelen af elever der påbegynder en ungdomsuddannelse stiger.

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

Udviklinger er positiv i og med at andelen af elever der befinder sig på en ungdomsuddannelse stiger.

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 %
Overlund Skole	90,1 %	86,5 %	- 3,6 %

Overlund Skole har en høj linjefagsdækning. Den bør være højere og derfor glæder vi os til at der kommer et fælles kommunalt tiltag der kan få dækningen tæt på 100 %. Fremover vil et forpligtende samarbejde mellem skolerne måske kunne hæve procenten, forudsat at vi bliver i stand til at honorere lærerne i forhold til den øgede ulempe i form af transport mellem flere skoler.

7. Skolebestyrelsens udtalelse om kvalitetsrapporten

Ingen kommentarer

8. Skolebestyrelsens årsberetning

Børne- og Ungdomsudvalget begyndte en møderække med involvering af skolebestyrelserne i "fremtidens skole i Viborg" Skolebestyrelsens formand og næstformand deltog i møderne og debatten. Eksempler fra Esbjerg og Fredericia blev forelagt bestyrelserne. Det blev pointeret at formålet med processen ikke var besparelser, men bud på en bedre folkeskole i en ny skolereform. Processen resulterede i en politisk vedtagelse af et forpligtende samarbejde skolerne imellem. I den nuværende situation, med besparelser på skoleområdet de kommende år, er forpligtende samarbejde ikke svaret på de strukturelle udfordringer Viborgs skoler står over for.

Skolebestyrelsen har holdt et fælles bestyrelsesmøde med Møllehøjskolens bestyrelse og Houlkærskolens bestyrelse. Overlund Skoles bestyrelse og Møllehøjskolens bestyrelse blev enige om tiltag der skal styrke samarbejdet mellem skolerne. Fremover er det planlagt at vi holder et fælles møde om året gerne med et overordnet tema. Møllehøjskolen inviterer til næste møde.

Overlund Skoles bestyrelse og Houlkærskolens bestyrelse blev enige om et samarbejde mellem skolernes udskolinger, der gerne skulle resultere i et mere varieret undervisningstilbud til eleverne, i første omgang på valgfagsområdet.

Bestyrelsen er fremadrettet tilstede på 0., 4. og 7. årgangs første forældremøde i det nye skoleår. På 7. årgang deltager et bestyrelsesmedlem fra Møllehøjskolen.

Skolebestyrelsen har i 2015 vedtaget et nyt princip for skole-hjemsamarbejdet og givet høringssvar til skolebuskørsel og ændring af skoledistrikter. Derudover har bestyrelsen været aktiv i dialoger omkring fokusområderne i kvalitetsrapporten.

Nikolaj Aarø-Hansen udtrådte af bestyrelsen på grund af nyt arbejde og Anders Høgenhaug Johnsen indtrådte som ny formand. Søren Fonseca Pedersen fortsætter som næstformand i bestyrelsen.

Viborg Kommune

Kvalitetsrapport 2015 og Dialogbaseret aftale


VIBORG
KOMMUNE