
%e# Skolinspektionen 	 Beslut

2017-04-04
Dnr 44-2016:9720

Gripsholmsskolan AB
nina@gripsholmsskolan.se

Beslut för
förskoleklass och grundskola

efter tillsyn i Gripsholmsskolan

i Strängnäs kommun

Skolinspektionen
Box 330, 581 03 Linköping

Skolinspektionen
Beslut

2017-04-04
2 (8)

Dnr 44-2016:9720

Tillsyn i Gripsholmsskolan
Skolinspektionen har genomfört tillsyn av Gripsholmsskolan AB (556733-5616) och
Gripsholmsskolan under våren 2017. Gripsholmsskolan besöktes av Skolinspektionen
den 8 mars 2017.

Måluppfyllelse och resultat
Åk3: Enligt skolans egen redovisning nådde 100 procent av eleverna i årskurs 3 de nat-
ionella målen i svenska, matematik, Naturorienterande ämnen och Samhällsoriente-
rande ämnen 2016.

Åk 6: Enligt nationell statistik har eleverna i årskurs 6 minst godkända betyg i samtliga
ämnen. Genomsnittlig betygspoäng varierar mellan 12,7 i fysik till 16,4 i historia. Skill-
naden mellan flickors och pojkars resultat varierar inte i någon större utsträckning och
störst är skillnaden i svenska där flickorna har 16,7 i genomsnittlig betygspoäng att
jämföra med pojkarnas 14,5.

Översikt över konstaterade brister i verksamheten

Skolinspektionens ingripanden
Område Typ av ingripande

Undervisning och lärande %gen brist konstaterad

Extra anpassningar och särskilt stöd Ingen brist konstaterad

Bedömning och betygssättning Ingen brist konstaterad

Trygghet, studiero och åtgärder mot kränkande behand-
ling

' Ingen brist konstaterad

Förutsättningar för lärande och trygghet Ingen brist konstaterad

Styrning och utveckling av verksamheten Ingen brist konstaterad

Förutsättningar för utbildningen vid skolenheterna

Utveckling av utbildningen vid skolenheterna gen brist konstaterad
-

Sammanfattande bedömning
Skolinspektionens tillsyn visar att Gripholmsskolan AB inte har tillgång till psykolog
för att främst användas förebyggande och hälsofrämjande. Elevhälsan har ett särskilt
ansvar för att bevaka att skolan bidrar till att skapa goda och trygga uppväxtvillkor.
Skolpsykolog kan tillsammans med resten av elevhälsans representanter och skolen-

Skolinspektionen
Beslut

2017-04-04
3(8)

Dnr 44-2016:9720

hetens personal delta i arbetet med att skapa goda lärandemiljöer för elevernas kun-
skapsutveckling och för elevernas personliga utveckling.

Skolinspektionens beslut

Föreläggande
Skolinspektionen förelägger med stöd av 26 kap. 10 § skollagen (2010:800) Gripsholms-
skolan AB att senast den 1 september 2017 vidta åtgärder för att avhjälpa påtalad brist.
De vidtagna åtgärderna ska senast samma dag skriftligen redovisas till Skolinspektion-
en.

Förutsättningar för utbildningen vid skolenheterna
Huvudmannen ska ge rektorn och övrig personal vid skolenheterna förutsättningar, så att ut-
bildningen är likvärdig och av hög kvalitet. I detta arbete ingår att huvudmannen ser till att de
förutsättningar för att bedriva en utbildning av hög kvalitet (i form av till exempel en stabil
elevprognos och budget) som denne hade vid godkännandet som huvudman fortfarande gäller. I
arbetet med att skapa nödvändiga förutsättningar ingår bland annat också att säkerställa att de
rektorer som är anställda att leda verksamheten har den behörighet och kompetens skolförfatt-
ningarna kräver. I arbetet ingår också att förse skolenheterna med nödvändiga materiella och
personahnässiga resurser, så att målen för utbildningen kan nås. Dessa resurser måste också
organiseras på ett ändamålsenligt sätt, så att skolenheterna kan använda dem för det syfte de är
avsedda för. Den enskilda huvudmannen har också ett fungerande system för att ta emot anmäl-
ningar om kränkande behandling av elever. I de fallen utreds kränkningarna och åtgärdas vid
behov.

Bedömning av brist

Skolinspektionen konstaterar att Gripsholmsskolan AB inte uppfyller författningskra-
ven avseende att:

• Huvudmannen ser till att det på grundskoleenheterna finns tillgång till elevhälsa
för eleverna i förskoleklass och grundskola, så att den kan användas främst före-
byggande och hälsofrämjande för att stödja elevernas utveckling mot målen.
(2 kap. 25 § skollagen; Lgr 11, 2 Övergripande mål och riktlinjer, 2.8 Rektorns an-
svar)

Åtgärder

Skolinspektionen bedömer att följande åtgärder behöver vidtas för att avhjälpa bristen.
Bristen kan dock avhjälpas även på annat sätt.

— Huvudmannen ska se till att det finns sådan tillgång till psykolog för eleverna i
Gripsholmsskolan så att den kan användas förebyggande och hälsofrämjande för
att stödja elevernas utveckling mot målen.

Motivering till bedömning av brist

Skolinspektionen bedömer att det i Gripsholmsskolan inte finns tillgång till psykolog
för att kunna användas förebyggande och hälsofrämjande. Utredningen visar att sko-

Skolinspektionen
Beslut

2017-04-04
4(8)

Dnr 44-2016:9720

lenheten inte har använt någon psykolog för det förebyggande och hälsofrämjande
arbetet.

Enligt skollagen ska det för eleverna finnas en elevhälsa som bland annat ska omfatta
psykologiska insatser. För dessa insatser ska det finnas tillgång till psykolog. Elevhäl-
san ska främst vara förebyggande och hälsofrämjande och elevernas utveckling mot
målen ska stödjas. I förarbetena till skollagen betonas vikten av att de olika kompeten-
serna finns att tillgå i elevhälsans arbete och att elevhälsans personal samverkar i det
förebyggande och hälsofrämjande arbetet (prop. 2009/10:165 s. 275ff).

Av intervju med lärare framgår att psykologiska insatser köps in vid behov och att
någon psykolog inte har deltagit i skolans arbete under året.

Av intervju med rektorn framgår att skolan inte har någon egen psykolog, det har varit
en prioritering på kuratorsresurs. Vid behov av psykolog är det skolläkaren som skri-
ver remiss. Det finns ett behov av psykolog för några elever. Det har inte varit aktuellt
att anlita psykolog för det förebyggande och hälsofrämjande arbetet.

Motivering till föreläggande som ingripande

Då huvudmannens verksamhet inte uppfyller de krav som följer av de föreskrifter som
gäller för verksamheten, föreligger skäl att förelägga Gripsholmsskolan AB att fullgöra
sina skyldigheter och vidta åtgärder för att avhjälpa bristen.

Övriga områden

Bedömning
Det har vid tillsynen inte framkommit annat än att skolenheten uppfyller författningar-
nas krav avseende följande:

Undervisning och lärande
Skolan ska se till att den ordinarie undervisningen utgår från och genomförs på ett sådant sätt
att den främjar elevernas möjligheter att nå de nationella målen och kunskapskraven. I detta
ingår att läraren ger eleverna ett aktivt lärarstöd genom att exempelvis genomföra strukturerade
lektioner, genomföra undervisningen utifrån tydliga mål och syften och ge eleverna tydliga
beskrivningar och förklaringar. Vidare anpassar läraren undervisningen efter elevernas olika
förkunskaper och intressen, och ger eleverna såväl stöd som stimulans och utmaningar. I detta
arbete kan samråd med elevhälsan underlätta. Genom bland annat en varierad, stimulerande och
utmanande undervisning, och genom konstruktiv återkoppling, stärker läraren elevernas vilja
att lära. För att kunna individanpassa undervisningen och ge eleverna inflytande över denna är
det centralt att läraren skaffar sig kunskap om elevernas olika behov och förutsättningar, liksom
låter eleverna vara delaktiga i planeringen av undervisningen.

Extra anpassningar och särskilt stöd
Skolans lärmiljöer måste anpassas så att de elever som riskerar att inte nå de kunskapskrav som
minst ska uppnås får stöd i form av extra anpassningar eller särskilt stöd. Skolan ska utveckla
metoder för att stimulera och stödja tills åtgärderna får effekt genom att situationen för den
enskilda eleven eller en grupp elever förbättras.

Skolinspektionen
Beslut

2017-04-04
5 (8)

Dnr 44-2016:9720

När skolans arbetssätt och arbetsformer inte är tillräckliga för att möta elevens behov ska en
analys genomföras av hur skolan kan anpassa lärmiljöerna eller undervisningens innehåll och
genomförande. Skolans svårigheter att möta elevens behov kan framkomma till exempel i under-
visningen, genom resultat på nationella prov eller genom uppgift från eleven och dess vårdnads-
havare. Lärare och elevhälsa ska oftast samråda för att kunna avgöra lämpliga insatser. Eleven
och vårdnadshavaren ska vara delaktiga i detta. Det kan också handla om att skolan behöver
förbättra sitt arbete med att hjälpa en elev med att planera och strukturera sina studier, färdig-
hetsträning, specialpedagogiska insatser under en kortare tid, särskilda hjälpmedel eller utrust-
ning och digital teknik med anpassade programvaror eller mer långvariga insatser såsom studie-
handledning på modersmål eller regelbundna specialpedagogiska insatser såsom regelbunden
kontakt med en speciallärare. Huvudregeln är att särskilt stöd ska ges i elevens ordinarie grupp
om inte detta visats vara olämpligt utifrån elevens behov. Insatserna ska utvärderas och korrige-
ras om de inte haft avsedd effekt.

Bedömning och betygssättning
Skolan ska se till att läraren gör en allsidig bedömning av elevernas kunskaper utifrån de nat-
ionella kunskapskraven, och ger eleven och dess vårdnadshavare information om elevens kuli-
skapsmässiga och sociala utveckling. Eleven ska, när omdömen ges eller betyg sätts i olika äm-
nen, enbart bedömas utifrån de nationella kunskapskraven och inte utifrån andra kriterier som
läraren och skolan själv upprättat. Lärarens analyser av elevernas kunskaper ska bygga på olika
underlag, som tillsammans ger en bred och allsidig bild av elevernas kunskaper. I detta ingår att
läraren bl.a. ska använda sig av nationella ämnesprov tillsammans med övriga muntliga och
skriftliga elevprestationer. Vidare ska skolan göra eleven och dess vårdnadshavare delaktiga i
elevens utveckling genom att, löpande under studietiden och genom utvecklingssamtal, infor-
mera om elevens kunskapsmässiga och sociala utveckling och hur denna bäst kan stödjas.

Trygghet, studiero och åtgärder mot kränkande behandling

Skolan ska, i det dagliga arbetet, arbeta för att elevernas lärmiljö ska präglas av trygghet och
studiero och är fri från kränkande behandling. Skolan ska se till att eleverna kan bedriva sina
studier i en lugn miljö där de exempelvis inte störs, hotas eller känner sig otrygga av andra
elever. Denna miljö bör inte begränsas till enbart lektionssalar, utan även gälla övriga studieut-
rymmen på skolan som exempelvis skolbibliotek, grupprum. Vidare ska skolan genomföra åtgär-
der för att förebygga och förhindra kränkande behandling av elever vid skolan. Om en enskild
elev upplever sig kränkt ska omständigheterna utredas, och i förekommande fall åtgärdas för att
förhindra kränkande behandling i framtiden.

Förutsättningar för lärande och trygghet
Skolan ska se till att viktiga förutsättningar för elevernas lärande och trygghet är uppfyllda på
skolan. Rektorn ska i ett tidigt skede uppmärksamma elever som av ogiltiga skäl inte deltar i
skolarbetet, så att eleven så snart som möjligt deltar. Skolan ska bedriva ett aktivt värdegrunds-
arbete, som innebär att exempelvis grundläggande demokratiska värderingar och mänskliga
rättigheter kommer till uttryck i praktisk handling.

Vidare ska lärarna ha kompetens och samverka med varandra, för att genom till exempel erfa-
renhetsutbyte utveckla skolans undervisning. Centrala stödfunktioner som skolbibliotek, elev-
hälsa och studie- och yrkesvägledning används aktivt i utbildningen, för att stödja och främja

Skolinspektionen
Beslut

2017-04-04
6(8)

Dnr 44-2016:9720

elevernas utveckling mot de nationella målen. Skolan ska således inte bara ha tillgång till dessa
funktioner, utan de ska kontinuerligt användas i undervisning och övrig skolverksamhet.

Styrning och utveckling av verksamheten
Rektor ska, genom ett aktivt ledarskap, styra och utveckla verksamheten vid skolan så att alla
elever ges en likvärdig utbildning av god kvalitet i en trygg miljö. Därför ska rektor, tillsam-
mans med elever och personal, ha ett långsiktigt arbete för att nå detta syfte. Arbetet sker genom
att utifrån en analys av nuläget identifiera verksamhetens utvecklingsbehov och med grund i
denna analys sedan vidta nödvändiga förbättringsåtgärder. Detta innebär exempelvis att perso-
nalen ges kompetensutveckling som motsvarar de behov som framkommit genom analys av verk-
samhetens förbättringsområden. Det innebär också att rektor fördelar verksamhetens resurser på
ett sätt som svarar mot elevernas behov, så att alla elever ges förutsättningar att nå målen för
utbildningen.

Utveckling av utbildningen vid skolenheterna
Huvudmannen ska arbeta kontinuerligt och långsiktigt för att utveckla och förbättra utbildning-
en i inom väsentliga områden, i syfte att säkerställa likvärdighet och kvalitet. I detta arbete ingår
att huvudmannen skaffar sig kunskap om nuläget vid skolenheterna. Denna nulägesbild ska
bland annat innefatta resultat som knyter till det syfte som utbildningen har enligt nationella
styrdokumenten. I arbetet ingår också att följa upp de centrala förutsättningar som huvudman-
nen ger skolenheterna, för att de ska kunna ge eleverna en god utbildning. Huvudmannen ana-
lyserar sedan orsakerna till bristande måluppfyllelse, resultat och förutsättningar, vilka förbätt-
ringsåtgärder som behövs, samt vidtar dessa åtgärder.

När huvudmannen formulerar nulägesbilden ska denna bygga på uppgifter som rektorerna tagit
fram i sitt eget kvalitetsarbete vid skolenheterna, men också på uppgifter huvudmannen själv
samlat in (exempelvis nationell statistik, tillsyns- och granskningsrapporter, anmälningar om
kränkande behandling). Det ska därför finnas en koppling mellan huvudmannens kvalitetsar-
bete, och det kvalitetsarbete som rektorn tillsammans med lärare, övrig personal och elever ge-
nomför vid skolenheterna.

På Skolinspektionens vägnar

2/G-ArvurY-C3VA(00A-Cf-e-C-
Eleonor Duvander
Beslutsfattare

Bilagor
Bilaga 1: Allmänt om tillsynen
Bilaga 2: Fakta om Gripsholmsskolan

Alexander Aleryd
Föredragande

Skolinspektionen
Bilaga 1

2017-04-04
8 (8)

Dnr 44-2016:9720

Allmänt om tillsynen
Skolinspektionen granskar regelbundet all skolverksamhet i hela landet, för att se att
den följer de lagar, regler och läroplaner som finns för verksamheten. Målet är att bidra
till alla barns och elevers lika rätt till god utbildning i en trygg miljö, där alla når minst
godkänt i alla ämnen.

Skolinspektionen granskar alla huvudmän, vilket innebär alla kommuner, utbildnings-
företag och andra organisationer som driver skolverksamhet. Tillsynen görs vart tredje
år. All skolverksamhet som en viss huvudman ansvarar för ingår i tillsynen. Det hand-
lar om förskola, förskoleklass, grundskola, gymnasieskola, grund- och gymnasie-
särskola, vuxenutbildning, fritidshem och annan pedagogisk verksamhet.

Alla skolenheter ingår i tillsynen. Skolinspektionen prioriterar att besöka de skolor där
en hög andel elever riskerar att inte få den utbildning de har rätt till. Det innebär att vi
kan stanna längre på dessa skolenheter under själva tillsynsbesöket, men också att vi
bättre kan följa upp att eventuella brister åtgärdas och ge råd och vägledning.

Skolinspektionen bedömer om, och i sådana fall på vilket sätt, den granskade verksam-
heten inte uppfyller de regler som gäller. Myndighetens granskning utgår bland annat
från skollagen, förordningar och läroplaner. Bestämmelser som verksamheterna är
skyldiga att följa.

När Skolinspektionen har tagit in tillräcklig information gör myndigheten en bedöm-
ning av om verksamheten lever upp till de lagar och regler som finns för verksamheten.
Alla huvudmän får ett tillsynsbeslut för de verksamheter som huvudmannen ansvarar
för. Dessutom får de skolenheter där Skolinspektionen fördjupat tillsynen och gjort
tillsynsbesök ett eget beslut, som bara handlar om den skolenheten.

Skolinspektionen fattar också enskilda beslut avseende huvudmannens ansvarstagande
över de skolformer som huvudmannen ansvarar för. Innan ett beslut fastställs ges alltid
huvudmännen möjlighet att ta del av och lämna synpunkter på de sakuppgifter som
Skolinspektion grundar sina bedömningar på. I de fall Skolinspektionen funnit brister
har huvudmannen ansvar för att komma tillrätta med bristerna. Huvudmannen ska
också redovisa de åtgärder som har vidtagits i för att åtgärda bristerna. För att följa upp
huvudmännens arbete kan flera besök eller andra kontakter bli aktuella då Skolinspekt-
ionen också vill se effekter av de åtgärder som vidtas.

Mera information om den regelbundna tillsynen finns på Skolinspektionens webbplats
www.skolinspektionen.se under fliken Inspektion.

Skolinspektionen
Bilaga 2

2017-04-04
8 (8)

Dnr 44-2016:9720

Fakta om Gripsholmsskolan
Huvudman för Gripsholmsskolan är Gripsholmsskolan AB. Gripsholmsskolan leds av
en rektor tillika VD med stöd av två biträdande rektorer. I skolan går 46 elever i försko-
leklass och 367 elever i årskurs 1-9. Till skolenheten finns även ett fritidshem där det
går totalt 227 elever.

	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8

