

Jönköpings kommun

Granskning av arbetet mot diskriminering och kränkande behandling

Innehåll

Sammanfattning	1
1. Inledning	3
2. Granskningsresultat	6
3. Diskussion och bedömning	13
Bilaga 1	16
Bilaga 2	19
Bilaga 3	20
Bilaga 4	21
Bilaga 5	22

Sammanfattning

De förtroendevalda revisorerna i Jönköpings kommun har gett Deloitte uppdraget att granska barn- och utbildningsnämndens arbete mot diskriminering och kränkande behandling.

Revisionsfråga

Har barn- och utbildningsnämnden en ändamålsenlig verksamhet och intern kontroll avseende arbete mot diskriminering och kränkande behandling?

Svar på revisionsfråga

Vår bedömning är att barn- och utbildningsnämndens verksamhet och interna kontroll avseende arbetet mot diskriminering och kränkande behandling inte fullt ut är ändamålsenlig.

Utifrån vad som framkommit i granskningen lämnas följande iakttagelser och rekommendationer:

Iakttagelser

- ✓ Det finns visst stöd i form av skriftliga rutiner för hur skolorna skall arbeta mot diskriminering och kränkande behandling.
- ✓ Det finns praktiskt utarbetade rutiner vid förvaltningen avseende hanteringen av anmälda kränkningar, som inte är till fullo dokumenterade.
- ✓ Kränkningar på sociala medier ses som ett stort problem vid de besökta 7-9-skolorna.
- ✓ Intervjuerna visar att det många gånger är oklart hur de av förvaltningen framtagna blanketterna för anmälan av kränkning hanteras och vilka dokumentationskrav som föreligger.
- ✓ Ett visst arbete sker inom förvaltningen med statistik och övergripande uppföljningar av anmälda kränkningar.

- ✓ Under läsåret 2013/2014 anmäldes 486 kränkningar inom grundskolan till utbildningsförvaltningen. Det var en fördubbling gentemot föregående år.
- ✓ Granskningen visar att det finns en avvikelse mellan antalet kränkningar och antalet *anmälda* kränkningar.
- ✓ I samband med vår granskning har vi noterat artikel i media gällande ett fall med kränkande behandling där det i artikeln framhålls att skolan inte agerat.
- ✓ Skolan med lägst upplev trygghet och skolan med högst upplev trygghet har gjort lika många kränkingsanmälningar per elev.
- ✓ Samtliga besökta skolor har en upprättad likabehandlingsplan.
- ✓ I skolornas likabehandlingsplaner framgår ansvarskedjan vid kränkningar eller trakasserier.

Rekommendationer

Barn- och utbildningsnämnden rekommenderas att:

- ✓ utarbeta riktlinjer för det förebyggande arbetet mot diskriminering och kränkande behandling vid kommunens skolor,
- ✓ utveckla rutinerna för hanteringen av anmälda kränkningar. Rutinerna bör innefatta ökad återkoppling och uppföljning av anmälda kränkningar
- ✓ utarbeta riktlinjer för vad som förväntas anmälas som en kränkning till förvaltningen då avvikelserna i antalet anmälningar mellan skolorna är alltför stor. Det är viktigt att nämnden säkerställer en samsyn inom förvaltningen.
- ✓ överväga om det finns digitala verktyg som kan förenkla hanteringen av kränkingsanmälningar och underlätta uppföljning och jämförelser,

- ✓ vidta utbildningsinsatser i syfte att ge all personal erforderlig kunskap om innebörden av likabehandlingsarbetet
- ✓ arbeta för ökad delaktighet hos samtlig personal och föräldrar vid upprättande och utvärdering av skolornas likabehandlingsplaner och i likabehandlingsarbetet samt
- ✓ vidta erforderliga åtgärder för att öka tryggheten i omklädningsrummen vid kommunens skolor.

Jönköping den 11 december 2014
DELOITTE AB

Johan Osbeck
Certifierad kommunal revisor

Jakob Janerheim
Revisor

1. Inledning

Utifrån projektplan och lagstiftning presenteras inledningen av granskningen i följande kapitel.

1.1 Bakgrund

De förtroendevalda revisorerna i Jönköpings kommun har gett Deloitte uppdraget att granska barn- och utbildningsnämndens arbete mot diskriminering och kränkande behandling.

Bestämmelser i diskrimineringslagen och skollagen förbjuder diskriminering och kränkande behandling. Lagstiftningen ställer även krav på att verksamheterna bedriver ett målinriktat arbete för att främja barns och elevers lika rättigheter och möjligheter samt att förebygga och förhindra trakasserier och kränkande behandling.

1.2 Syfte och avgränsning

Projektet syftar till att granska på vilket sätt kommunen inom skolans verksamheter arbetar mot diskriminering och kränkande behandling.

Granskningen avgränsas till två 7-9 skolor (Junedalsskolan och Stadsgårdsskolan) samt en F-5 skola (Attarpsskolan) och en F-6 skola (Södergårdsskolan) med tillhörande fritidshem. Granskningen omfattar därmed verksamheterna grundskola och fritidshem. Tyngdpunkten kommer att röra grundskola.

1.3 Revisionsfråga

Har barn- och utbildningsnämnden en ändamålsenlig verksamhet och intern kontroll avseende arbete mot diskriminering och kränkande behandling?

1.4 Underliggande frågeställningar

- ✓ Bedriver verksamheterna ett tillräckligt målinriktat arbete för att främja barns och elevers lika rättigheter och möjligheter samt att förebygga och förhindra trakasserier och kränkande behandling?
- ✓ Vilka rutiner finns för anmälan av kränkning, trakasserier och diskriminering?
- ✓ Vilka dokumentationskrav finns från anmälan till åtgärder och uppföljning?
- ✓ Hur ser ansvarskedjan ut från att ett kränkings- eller diskrimineringsärende uppstår och anmäls tills det kommer till nämndens kännedom?
- ✓ Förs statistik över incidenter och anmälda fall och hur används denna?
- ✓ Har alla medarbetare inom verksamheterna tillräcklig kompetens för att kunna svara upp emot de krav som ställs avseende förebyggande arbete samt agerande?
- ✓ Täcker rutinerna hela skoldagen?

1.5 Revisionskriterier

Granskningens revisionskriterier är Skollagen (2010:800), Diskrimineringslagen (2008:567), Förordning (2006:1083) om barns och elevers deltagande i arbetet med planer mot diskriminering och kränkande behandling. Skolverkets allmänna råd "Arbetet mot diskriminering och kränkande behandling" (SKOLFS 2012:10).

1.6 Metod och granskningsinriktning

Granskningen har genomförts genom dokumentanalys och intervjuer med biträdande chef för grundskolan, förskolechef, kommunens barn- och elevombudsman, rektorer, elevhälsoteam, pedagoger, fritidspedagoger, fritidsledare samt elever.

1.7 Faktakontroll

Rapporten är faktakontrollerad av förvaltningens representanter.

1.8 Lagstiftning och allmänna råd

Nedan presenteras en kort genomgång av väsentlig lagstiftning och allmänna råd. Se bilaga 1 för utdrag ur lagtexten.

1.8.1 Skollagen 6 kap

I Skollagen 6 kapitlet regleras arbetet mot kränkande behandling i skolan. Syftet är att motverka kränkande behandling av barn och elever.

Av lagtexten framgår att huvudmannen har ansvar för personalen.

Lagstiftaren har klargjort att det ska bedrivas ett målinriktat arbete mot kränkande behandling samt att huvudmannen har en skyldighet att förebygga och förhindra kränkande behandling enligt 6-7 §§.

Av 8 § framgår att varje enhet skall upprätta en plan mot kränkande behandling och i 6 kapitlets 10 § framgår att det finns en skyldighet att anmäla, utreda och vidta åtgärder mot kränkande behandling.

1.8.2 Diskrimineringslagen

Diskrimineringslagen har till syfte att motverka diskriminering och på andra sätt främja lika rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder.

I diskrimineringslagens 2 kapitel 7 § framgår huvudmannens skyldighet att utreda och vidta åtgärder mot trakasserier.

Lagens 3 kapitel reglerar att det skall bedrivas aktiva åtgärder mot diskriminering. I 14-16 §§ framgår att utbildningsanordnare skall bedriva ett målinriktat arbete för att främja lika rättigheter och möjligheter. Vidare skall en utbildningsanordnare förebygga och förhindra trakasserier samt årligen upprätta en likabehandlingsplan.

1.8.3 Förordning (2006:1083) om barns och elevers deltagande i arbetet med planer mot diskriminering och kränkande behandling, utdrag

2 § En likabehandlingsplan enligt 3 kap. 16 § diskrimineringslagen (2008:567) och en plan mot kränkande behandling enligt 6 kap. 8 § skollagen (2010:800) ska upprättas, följas upp och ses över under medverkan av barnen eller eleverna vid den verksamhet för vilken planen gäller. Utformningen och omfattningen av barnens eller elevernas deltagande ska anpassas efter deras ålder och mognad. Förordning (2011:681).

1.8.4 Skolverkets allmänna råd- Arbetet mot diskriminering och kränkande behandling (SKOLFS 2012:10), sammanfattning

Skolverkets allmänna råd utgår från lagarna ovan. Enligt dessa råd ska huvudmannen bedriva ett:

främjande arbete

- som syftar till att skapa en trygg miljö och förstärker respekten för allas lika värde,
- omfattande alla diskrimineringsgrunder utom ålder och
- som riktas mot alla och bedrivs kontinuerligt och utan förekommen anledning

förebyggande arbete

- syftande till att avvärja risker för diskriminering, trakasserier eller kränkande behandling och
- genom att kartlägga och identifiera risker i verksamheten

åtgärdande arbete

- med rutiner för att upptäcka, utreda och åtgärda diskriminering, trakasserier eller kränkande behandling
- där åtgärder påbörjas genast
- genom att dokumentera och utvärdera åtgärder för att förhindra framtida kränkningar.

Allt detta bör dokumenteras i en likabehandlingsplan.

1.7.5 Definitioner och begrepp, hämtade ur Skolverkets allmänna råd - Arbetet mot diskriminering och kränkande behandling (SKOLFS 2012:10)

En person är skyddad mot diskriminering utifrån de i diskrimineringslagen angivna *diskrimineringsgrunderna*. De sju *diskrimineringsgrunderna* är kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning och ålder.

Direkt diskriminering innebär att någon missgynnas genom att behandlas sämre än någon annan. För att det ska röra sig om diskriminering ska missgynnandet ha samband med någon av diskrimineringsgrunderna.

Man kan också i vissa fall diskriminera genom att behandla alla lika, så kallad *indirekt diskriminering*. Med detta menas att någon missgynnas genom tillämpning av en bestämmelse eller ett förfaringsätt som framstår som neutralt men som i praktiken missgynnar ett barn eller en elev av skäl som

har samband med en viss diskrimineringsgrund, såvida inte bestämmelsen, kriteriet eller förfaringsättet har ett berättigat syfte.

Med begreppet *likabehandling* menas att alla barn eller elever ska behandlas så att de har lika rättigheter och möjligheter oavsett någon diskrimineringsgrunderna. Det innebär dock inte alltid att alla barn och elever ska behandlas lika, se indirekt diskriminering.

Trakasserier innebär ett handlande som kränker någons värdighet och som har samband med någon av diskrimineringsgrunderna.

Sexuella trakasserier innebär ett handlande av sexuell natur som kränker någons värdighet.

Med *kränkande behandling* menas ett uppträdande som utan att ha samband med någon diskrimineringsgrund kränker ett barns eller en elevs värdighet. Med *elev* avses den som utbildas eller söker till annan utbildning än förskola som regleras i skollagen. Med barn menas den som deltar i eller söker till förskolan eller annan pedagogisk verksamhet enligt 25 kapitlet skollagen.

Huvudman: Den som är huvudman för skollagsreglerad verksamhet, dvs. den ansvariga kommunala nämnden eller styrelsen för fristående verksamheter. I diskrimineringslagen används begreppet utbildningsanordnare men i den här skriften används begreppet huvudman oavsett vilken lagstiftning det rör sig om.

2. Granskningsresultat

Utifrån genomförda intervjuer och dokumentstudier presenteras i följande kapitel resultatet av genomförd granskning.

2.1 Kompetens i organisationen

I samtal med personal och elever vid skolorna och vid den centrala förvaltningen framgår att det finns en medvetenhet om ansvaret för att arbeta mot kränkning och diskriminering i verksamheten. Intervjuer visar att inte all personal har kunskap om vad en kränkning innefattar eller vilka diskrimineringsgrunderna är.

2.2 Ansvarskedjan

2.2.1 Ansvar för anmälan vid kränkning

Personal/ vuxen, inom verksamheterna, är ansvariga för att rapportera kränkande behandling till rektor vid enheten. Rektors ansvar är att utreda, dokumentera och följa upp den påstådda kränkningen samt att anmäla kränkningen till förvaltningen. Inom förvaltningen är *Ledning Grundskola* ansvarig för att följa upp kränkningen med respektive rektor.


Fig. 1 Ansvarskedjan vid ett kränkningsärende.

Lagstiftningen är tydlig avseende att all personal vid skolornas verksamheter har ett ansvar i att anmäla till rektor om de får kännedom om att en elev känner sig kränkt. Detta innefattar alltså inte bara lärare utan också lokalvårdare, vaktmästare, matbESPisningspersonal, skolbuschaufförer med

flera. I genomförda intervjuer framgår att det finns en oklarhet i om all personal har kunskap om detta ansvar.

2.2.2 Utbildningsenheternas ansvarsfördelning

Rektor har det yttersta ansvaret för att motverka diskriminering, trakasserier och kränkande behandling bland elever och anställda. Rektor är även ansvarig för att en likabehandlingsplan upprättas, efterlevs och årligen utvärderas.

Inom enheterna skiljer det sig åt hur det förebyggande och uppföljande arbetet är organiserat och delegerat. Rektor har vid samtliga enheter vi granskat, stöd av en grupp som till exempel kallas likabehandlingsteam, trygghetsgruppen, vuxenteamet eller värdegrundsgruppen. Nedan benämns den enbart som vuxengruppen. Gruppen består generellt av rektor, elevhälsoteam och en grupp pedagoger. I vuxengruppens uppgifter ingår exempelvis arbetet med likabehandlingsplan och elevenkäter.

Respektive skola har i sin likabehandlingsplan tydliggjort ansvarsfördelningen avseende likabehandlingsarbetet inom sin skola.

2.3 Rutiner

2.3.1 Vilka rutiner finns?

Det finns visst stöd i form av skriftliga rutiner för hur skolorna skall arbeta mot diskriminering och kränkande behandling. Rutinerna fokuserar på hanteringen efter en inträffad kränkning. Företrädare för förvaltningen framför i intervjuer att de anser att lagstiftningen och de nationella styrdokument som finns att tillgå är tillräckliga för att skolorna skall kunna bedriva ett ändamålsenligt arbete mot diskriminering och kränkande behandling. Förvaltningen anser att det är viktigt att varje skola i förhållande till gällande lagkrav i sitt likabehandlingsarbete utgår från sin egen verksamhets behov.

I syfte att uppfylla skollagens krav om anmälan av kränkning har förvaltningen utarbetat en blankett som skall användas vid anmälan till förvaltningen och nämnden (se bilaga 2).

Intervjuerna visar att det finns praktiskt utarbetade rutiner på förvaltningen som inte till fullo är dokumenterade. Rutinerna innebär att efter att rektor fått kännedom om ett kränkingsärende anmäls detta diariet. Diariet förmedlar anmälan till nämndsekreteraren och vidare till biträdande grundskolechef. Antalet anmälningar av kränkningar rapporteras månadsvis till barn- och utbildningsnämnden vid nämndsammanträden.


Fig. 2 Hantering av anmälan av kränkingsärenden.

2.3.2 Återkoppling

I genomförda intervjuer framgår att det många gånger saknas en återkoppling till personalen på enheterna efter de kränkingsanmälningar som skickats in till förvaltningen. Upplevelsen från personalen har därför i några fall varit att det inte är meningsfullt att skicka in en anmälan. Förvaltningen framhåller att nya arbetssätt håller på att tas fram och att återkopplingen blivit bättre från september 2014.

2.3.3 Täcker rutinerna hela skoldagen?

Intervjuer med personal vid enheterna visar på en samstämmig bild om att omklädningsrum är särskilt utsatta för kränkningar. Sociala medier har medfört en plattform för kränkningar som suddat ut gränserna mellan skola och fritid. Vidare är toaletter och skolkorridorer platser som skapar otrygghet enligt personalen. Elevernas bild överensstämmer i huvudsak med personalen, de framhåller också förekomsten av kränkningar på skolgårdarna och i klassrummen.

Det framgår av intervjuerna att nämnden inte har några skriftliga rutiner och riktlinjer för hur kränkningar skall förebyggas i dessa miljöer.

Av granskningen framgår att ingen av skolorna har rutiner som säkerställer en trygg miljö i omklädningsrummen. I några likabehandlingsplaner framgår

mål och åtgärder såsom tydliga scheman för när eleverna byter om samt att vuxna ska finnas på plats i anslutning till omklädningsrummen. Vid samtliga skolor berättas det i intervjuer att idrottslärarna har ett ansvar att motverka kränkningar i omklädningsrummen. I intervjuerna framhålls dock att det inte går i praktiken, att det finns en osäkerhet i om läraren skall gå in i omklädningsrummen och att läraren samtidigt skall hinna med andra arbetsuppgifter.

Flera av de personer som intervjuats menar att de personella resurser som finns ute bland eleverna på rasterna bidrar till att motverkar kränkningar. Exempel från de besökta skolorna innefattar:

- anställda fritidsledare och resurspersoner
- fritidspedagoger
- rastvakter i form av lärare.

2.3.4 Sociala medier

I intervjuerna framhålls att de allra flesta konflikter som finns i skolan också finns på sociala medier. Genom smarta telefoner är eleverna ständigt uppkopplade på internet. På 7-9-skolorna ses kränkningar på internet och sociala medier som det absolut största problemet i likabehandlingsarbetet.

Intervjuerna visar att det finns en känsla av otillräcklighet i fråga om internet och sociala medier. Skolans personal ser inga möjligheter att följa upp vad eleverna gör. Det fall som kommer fram hanteras i enlighet med de utarbetade rutiner som finns på respektive skola.

Inom förvaltningen finns en resurs i form av barn- och elevombudsman som har god kunskap om sociala medier och beteende på internet. Barn- och elevombudsmannen föreläser på skolor om nätvanor, sociala medier och mobbning. Intervjuerna visar att detta är ett uppskattat inslag. Föreläsningarna har dock inte getts på alla skolor som besökts i denna granskning.

Skolorna hanterar elevernas mobiltelefoner på olika sätt, till viss del beroende av elevernas ålder. Det förekommer att skolorna har:

- mobiltelefonförbud

- insamling av telefoner på lektionstid
- inga restriktioner.

Nämnden har inga riktlinjer om hur skolorna skall hantera elevers mobiltelefoner.

2.4 Dokumentationskrav

2.4.1 Hanteringen av blanketterna

Intervjuerna visar att det många gånger är oklart hur de av förvaltningen framtagna blanketterna (se bilaga 2 och 3) skall hanteras. De skriftliga instruktioner som finns upplevs som otillräckliga. Följden blir att hanteringen skiljer sig åt mellan enheterna och det finns en avsaknad av konsekventa arbetssätt.

Att personal vid enheterna upplever det som oklart hur blanketter skall hanteras medför också att det varierar mycket stort mellan enheterna i antalet anmälningar av kränkningar, se vidare i avsnitt 2.5 nedan.

Intervjuerna med lärare visar också att otydligheten beträffande när och hur mycket som skall dokumenteras avseende en kränkning blir ett stressmoment i arbetet tillsammans med många andra administrativa arbetsuppgifter. Det framhålls också från lärare att i en stressig arbetssituation tycker de att det är viktigare att lägga tid på själva arbetet och samtalen med eleverna än att dokumentera samtliga åtgärder.

Företrädare för förvaltningen uppger att förvaltningen är medveten om den osäkerhet som finns gällande dokumentationskrav. Frågan ska enligt uppgift från förvaltningen djupgående ses över och i samband med detta bland annat lyftas på ett kommande rektorsmöte där det ska finnas möjlighet till diskussion och reflektion.

2.5 Statistik

2.5.1 Nämndens statistik och uppföljningar

Förvaltningen sammanställer månadsvis antalet anmälningar av kränkningar och rapporterar det vid barn- och utbildningsnämndens sammanträden.

Sammanställningen är avseende anmälda kränkningar är fördelad per:

- utbildningsenhet
- anmälda kränkningar elev/elev
- anmälda kränkningar personal/elev.

I genomförda intervjuer framgår att viss analys av kränkingsanmälningarna sker inom ramen för huvudmannens systematiska kvalitetsarbete. Intervjuerna visar att det vid de olika skolorna inte görs någon systematisk uppföljning av kränkingsanmälningar.

2.5.2 Antalet kränkningar

Under läsåret 2013/2014 anmäldes 486 kränkningar inom grundskolan till utbildningsförvaltningen. Det var en fördubbling gentemot föregående år.

- Antalet elever i grundskolan var 12 401 vid årsskiftet 2013/2014
- I genomsnitt gjordes 0,04 anmälningar per elev

Tabell 1. Totalt anmälda kränkningar, Jönköping, läsåret 12/13 och 13/14.

Läsår	Anmälda kränkningar
2012/2013	242
2013/2014	486

Kränkningarna fördelas i statistiken på kränkning elev/elev samt kränkning personal/elev. Uppgifter som härrör från september 2013 eller tidigare fördelades inte på personal/elever varför de uppgifterna saknas. Majoriteten av anmälda kränkningar avser kränkningar mellan elever. Nedan illustreras fördelningen av kränkningar föregående läsår:

Anmälda kränkningar läsåret 2013/2014


Fig. 3 Fördelning kränkningar personal och elever, Jönköping läsåret 12/13.

Kommentar

Anmälda kränkningar fördubblades från läsåret 2012/2013 till läsåret 2013/2014. En orsak kan vara att förvaltningen i oktober 2013 utvecklade rutiner för anmälan av kränkning. Det infördes då månadsvis rapportering till BUN av antalet anmälda kränkningar. Stora differenser mellan läsåren indikerar möjligen också att samtliga kränkningar inte anmälts i enlighet med lagstiftningen.

2.5.3 Variationer mellan enheterna

Antalet anmälda kränkningar skiljer sig stort mellan skolenheterna. I bilaga 4 presenteras samtliga anmälningar inom grundskolan i Jönköpings kommun läsåret 2013/2014.

- Sex enheter gjorde endast två anmälningar var under läsåret.
- Fem enheter gjorde över 30 anmälningar var under läsåret.
- Den enhet som gjorde flest anmälningar gjorde 38 anmälningar läsåret 2013/2014.

Även vid hänsyn till antalet elever på enheterna varierar antalet anmälningar stort. I bilaga 5, nedan, visas samtliga anmälningar i grundskolan läsåret 2013/2014 fördelat på antalet elever vid enheterna.

- Enheten med flest anmälningar per elev hade 0,16 anmälningar per elev under läsåret.
- Enheterna med lägst antal anmälningar per elev hade enbart 0,01 anmälningar per elev under läsåret.

I flera intervjuer framkom att skolorna inte anmäler så många kränkningar som de borde göra. Intervjuerna visar att det många gånger upplevs som oklart när en blankett skall fyllas i. Det finns en efterfrågan på riktlinjer från förvaltningen om hur skollagen 6 kapitlet 10 § ska tolkas.

2.5.4 Elevernas upplevda trygghet

Barn- och utbildningsnämnden gör varje år brukarundersökningar i årskurs 5 och årskurs 8 där eleverna får svara på frågor om sin skola. Syftet är att ge elever inflytande över sin skolgång och resultatet av undersökningarna skall vara ett underlag för att utveckla verksamheten.

I brukarundersökningarna svarar eleverna bland annat på frågan om hur nöjda de är med sin skola när det gäller att få eleven att känna trygghet bland andra elever samt bland skolans personal.

I figur 5 nedan presenteras ett urval av resultat från brukarundersökningen i årskurs 8. Staplarna visar hur stor andel av eleverna som satt högsta betyg (4) på frågan om trygghet.

- Stadsgårdsskolan har högst upplevd trygghet både vad gäller skolkamrater och skolpersonal.
- Junedalsskolan och Sanda Idrottshögstadium har sammantaget lägst upplevd trygghet avseende de två illustrerade frågorna i brukarundersökningen.
- Vid Flahultsskolan upplever eleverna lägst trygghet bland andra elever.

Hur nöjd är du med din skola när det gäller att få dig att känna trygghet bland:


Fig. 4 Urval av brukarundersökning åk 8 läsåret 2013/2014.

Kommentar

Det finns stora skillnader i hur eleverna upplever sig trygga på sin skola. Stadsgårdsskolan sticker ut i positiv bemärkelse. Förvaltningen framhåller att den inom ramen för huvudmannens systematiska kvalitetsarbete analyserar resultaten av brukarundersökningarna i syfte att utveckla verksamheten och finna goda exempel.

2.5.5 Anmälda kränkningar per elev

Tabellen nedan visar antalet anmälningar av kränkningar för samma skolor som ovan. Av tabellen framgår antalet elever vid skolorna samt antalet anmälningar per elev.

- Junedalsskolan med lägst upplevd trygghet och Stadsgårdsskolan med högst upplevd trygghet har gjort lika många kränkingsanmälningar fördelat per elev.
- Flahultsskolan med lägst trygghet mot andra elever har tillsammans med Attarpsskolan gjort flest kränkingsanmälningar per elev.

	Anmälningar	Elever	Anmälningar per elev
Alfred Dalinskolan	10	432	0,02
Attarpsskolan 6-9	30	423	0,07
Flahultsskolan	36	535	0,07
Junedalsskolan	31	707	0,04
Ljungarumsskolan	35	544	0,06
Ribbaskolan	6	440	0,01
Rosenlundsskolan	3	335	0,01
Sanda Idrottshögstadium	4	225	0,02
Stadsgårdsskolan	10	234	0,04

Kommentar

Tabellen visar stora avvikelser i antalet anmälda kränkningar vid kommunen skolor. Med beaktande av figur 4 ovan dras slutsatsen att det inte finns något entydigt samband mellan antalet anmälda kränkningar och upplevd trygghet på skolorna.

Vidare indikerar de stora avvikelserna i antalet anmälda kränkningar per elev att samtliga kränkningar inte anmäls. Detta kan vara en följd av olika tolkningar av lagstiftningen eller olika kultur inom skolorna. Det visar även att nämnden inte säkerställt en samsyn mellan skolorna.

2.6 Bedriver verksamheterna ett tillräckligt målinriktat arbete för att främja barns och elevers lika rättigheter och möjligheter samt att förebygga och förhindra trakasserier och kränkande behandling?

Enligt diskrimineringslagen ska huvudmannen vidta åtgärder för att förebygga och förhindra att något barn eller någon elev som deltar i verksamheten utsätts för trakasserier som har samband med kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning eller för sexuella trakasserier. Enligt skollagen ska huvudmannen även se till att det genomförs åtgärder för att förebygga och förhindra att barn och elever utsätts för kränkande behandling.

2.6.1 Likabehandlingsplan

Alla skolor skall enligt skollagen upprätta en plan mot kränkande behandling. Vidare skall skolor i enlighet med diskrimineringslagen upprätta en plan för likabehandling. Det är vedertaget att i praktiken väva samman dessa till en plan, ofta kallad likabehandlingsplanen. Planen skall upprättas/revideras årligen.

Samtliga skolor som besökts i granskningen har upprättat likabehandlingsplaner på årsbasis. Förfaringssättet är likvärdigt inom skolorna. Rektor har ett övergripande ansvar. I arbetet med att upprätta och utvärdera planen är skolornas vuxengrupper samt elever engagerade.

Skolornas kriterier i upprättandet av likabehandlingsplanen är:

- skollagen (SFS 2010:800)
- diskrimineringslagen (2008:567)
- förordningen (2006:1083) om barns och elevers deltagande i arbetet med planer mot diskriminering och kränkande behandling
- skolverkets allmänna råd (SKOLFS 2012:10)
- barnkonventionen
- läroplanen Lgr11.

Skolorna inhämtar kunskap till likabehandlingsarbetet via:

- elevenkäter
- brukarundersökningar
- samtal med elever vid till exempel elevråd, mentorssamlingar och storsamlingar på skolorna
- samtal i personalgrupper.

Genomförda intervjuer indikerar att skolorna i varierande mån lyckas involvera föräldrarna i likabehandlingsarbetet. Personalen framhåller svårigheterna i att få föräldrar att engagera sig.

I granskningen har vi tagit del av likabehandlingsplanerna från fyra besökta skolor. Vår bedömning är att likabehandlingsplanerna i allt väsentligt uppfyller lagstiftarens krav och de bedöms utgöra en god grund för att kunna arbeta strukturerat och systematiskt med dessa frågor.

2.6.2 Det främjande arbetet

I granskningen har iakttagits flertalet aktiviteter som bedöms vara främjande i syfte att skapa en trygg skolmiljö:

- fadderverksamhet där äldre elever utses till faddrar för de klasser som är nya på skolan
- pedagoger med uppgift att styra upp aktiviteter och lekar på rasterna i syfte att ge alla elever möjlighet att vara med.
- skolresor i nionde klass som eleverna fått arbeta ihop pengar till från starten i sjunde klass
- elever som driver kaféer på skolor

2.6.3 Vuxengrupper, mentorer och elevhälsoteam

Skolverket framhåller i allmänna råd om arbetet mot diskriminering och kränkande behandling att skolor som en del i det åtgärdande arbetet bör utse antimobbingsteam som består av lärare och personal från elevhälsoteam. Samtliga besökta skolor i denna granskning har en sådan funktion i organisationen och i denna rapport har vi valt att benämna dem enbart vuxengrupper.

Vuxengruppernas uppgifter är likvärdiga mellan de granskade skolorna. Genomförda intervjuer visar att det skiljer sig åt beträffande hur tidigt vuxengruppen går in och stöttar upp i enskilda kränkingsärenden. Vid några enheter har vuxengruppen i uppgift att hantera och följa upp kränkingsärenden med elever. Detta sker genom till exempel:

- samtal med elev
- i förekommande fall genom kontakt med hemmet.

Andra enheter har lagt hela ansvaret för uppföljning av kränkningar på mentor och pedagogerna i arbetslaget.

Lärare berättar i intervjuer om positiva erfarenheter av att tidigt involvera vuxengruppen vid kränkingsärende. Uppfattningen är att eleverna lyssnar mer på personal från vuxengruppen än sin egen mentor.

Elevhälsoteam stöttar i samtliga fall upp när det finns behov och när det exempelvis är upprepade kränkningar.

2.6.4 Rastvakter

Skolverket betonar i sina allmänna råd vikten av ett väl utvecklat rastvaktsystem i syfte att minska kränkningar. Samtliga besökta skolor har rastvaktsverksamhet i någon omfattning. I intervjuerna framkommer att rastvaktsverksamheten inte alltid fungerar helt tillfredsställande, bland annat på grund av att:

- personalen inte känner sig bekväm i att bryta in vid kränkningar
- hög arbetsbelastning gör att personalen prioriterar bort rastvaktsverksamheten.

Intervjuerna visar att det finns en positiv syn på anställda fritidsledare och resurspersoner som har i uppgift att vistas bland eleverna på rasterna. Flertalet av de intervjuade menar att det främjar en trygg skolmiljö.

2.6.5 Mångfald

I genomförda intervjuer framkom att en del elever upplever att de blir behandlade olika av skolans personal beroende på sin etniska tillhörighet. Bilden delas inte av den personal som intervjuats i granskningen.

3. Diskussion och bedömning

Utifrån resultatet av genomförd granskning presenteras i följande kapitel en diskussion kring gjorda iakttagelser samt rekommendationer och förslag på utvecklingsområden.

Avslutande diskussion och bedömning

Granskningen indikerar att kunskapen skiljer sig åt inom organisationen avseende innebörden av kränkning eller vilka diskrimineringsgrunderna är. Nämnden bör överväga att vidta utbildningsinsatser i syfte att ge all personal lika förutsättningar i likabehandlingsarbetet.

Det finns vissa skriftliga rutiner och riktlinjer framtagna av nämnden, på förvaltningsövergripande nivå, som anger ansvarskedjan vid ett kränkingsärende. Förvaltningens företrädare menar dock att den lagstiftning och de allmänna råd som finns att tillgå är tillräcklig för skolorna/ enheterna att förhålla sig till. Skolorna tydliggör ansvarsfördelningen mellan elever, föräldrar, personal och rektor i sina likabehandlingsplaner. I lagstiftningen framgår att samtlig personal vid skolorna i samband med verksamheten har ett ansvar att anmäla om en elev känner sig kränkt. Genomförd granskning indikerar att personalgrupper såsom lokalvårdare, vaktmästare, matbetspingspersonal med flera inte alltid är medvetna om sitt ansvar. Det finns anledning för nämnden att lyfta denna fråga och det finns behov av gemensamma riktlinjer för hela kommunen. Rätt kompetens hos alla berörda är en grundförutsättning för att kunna utveckla arbetet kring dessa frågor.

I arbetet med att upprätta och utvärdera likabehandlingsplanerna vid de besökta skolorna är skolornas rektorer, elevhälsoteam, vuxengrupper och elever engagerade. Vår bedömning är att delaktigheten vid upprättande och utvärdering av likabehandlingsplanerna kan förbättras. Genom att delegera

likabehandlingsarbetet till en särskild vuxengrupp riskerar övrig personal vid skolan att stå utanför likabehandlingsarbetet. Vidare är det generellt önskvärt att föräldrar engageras i större mån i likabehandlingsarbetet.

Intervjuerna visar att det finns utarbetade rutiner avseende den praktiska hanteringen av kränkingsanmälningar, som inte till fullo är dokumenterade. Det finns anledning för nämnden att formalisera processen, utveckla och dokumentera rutinerna för kränkingsanmälningar för att säkerställa att alla barn och elever behandlas likvärdigt när det gäller kränkingsärenden eller motsvarande. Personal på skolorna framför att återkoppling från förvaltningsnivån avseende anmälningar, upplevs som bristfällig. Förvaltningen arbetar för att förbättra rutinerna och det är värt att betona vikten av att återkopplingen blir bra framöver.

Smarta mobiltelefoner har blivit ett naturligt inslag i skolmiljön, framförallt vid de besökta 7-9-skolorna. Kränkningar på sociala medier upplevs som ett stort problem. Skolorna hanterar elevernas mobiltelefoner på olika sätt, det saknas dock gemensamma riktlinjer för hur elevers telefoner skall hanteras på skoltid.

Internet och sociala medier har skapat en ny plattform för kränkningar och trakasserier. Några besökta skolor har haft föreläsningar om nätvanor, sociala medier och mobbing. Dessa föreläsningar har varit väldigt uppskattade. Barn- och utbildningsnämnden bör överväga att fler skolor i kommunen får del av föreläsningarna.

Av granskningen framgår att ingen av skolorna har rutiner som säkerställer en trygg miljö i omklädningsrummen. De åtgärder som i några fall framgår i likabehandlingsplaner uppfylls inte alltid i praktiken. Intervjuerna indikerar att det finns en osäkerhet hos personalen om hur den skall agera i omklädningsrummen. Det finns behov av kommundemensamma riktlinjer för hur personal bör agera i anslutning till omklädningsrummen samt en diskussion hur den upplevda resursproblematiken ska hanteras.

Genomförd granskning visar att det finns stora variationer mellan kommunens skolor avseende hur många kränkningar som anmäls till förvaltningen. Intervjuerna visar att de skriftliga instruktioner som finns avseende hanteringen

av dokumentation och anmälningar upplevs som otillräckliga. Skolverkets allmänna råd är tydliga med att:

"Anmälningsskyldigheten omfattar alla händelser där ett barn eller en elev upplever sig ha blivit utsatt för trakasserier eller kränkande behandling. Det ska med andra ord inte göras någon värdering av hur allvarligt en händelse är innan den anmäls till förskolechefen eller rektorn respektive huvudmannen."

Flera skolor har anmält så få som två kränkningar på ett helt läsår. Samtidigt har det framkommit i intervjuer att personalen i många fall anser att betydligt fler kränkningar skall anmälas. Slutsatsen blir att skolorna inte följer skollagen 6 kap 10 § och skolverkets allmänna råd avseende skyldigheten att anmäla kränkningar till huvudmannen. Här finns det ett behov av tydliga riktlinjer från barn- och utbildningsnämndens sida.

Ett visst arbete sker inom förvaltningen avseende analys av de data som kommer in från skolorna, i form av anmälda kränkningar. Deloitte ser att det finns möjligheter att utveckla och fördjupa analysen. Genom att lyfta blicken och titta på mer än det totala antalet anmälningar går det med relativt enkla medel att fånga upp avvikelser inom organisationen och dra lärdom därav.

Av statistiken framgår att det mellan skolorna varierar från två anmälda kränkningar till 38 anmälningar det senaste läsåret. I sammanhanget är det relevant att understryka att många anmälningar inte innebär en skola med ett sämre klimat. Få anmälningar betyder, på samma sätt, inte per automatik att det är en bra stämning vid skolan. En enkel jämförelse görs i avsnitt 2.5 ovan. Den 7-9-skola som hade högst upplevd trygghet gjorde lika många anmälningar av kränkningar som den skola som hade lägst upplevd trygghet. Det finns anledning för nämnden att följa upp de skolor som anmäler betydligt färre kränkningar per elev. Anledningar till de få kränkingsanmälningarna kan vara helt andra än att det sker väldigt få kränkningar.

I de nuvarande rutinerna för anmälan av kränkande behandling skall rektor uppge om anmälan avser kränkande behandling, trakasserier eller sexuella trakasserier. För att få underlag för om tillräcklig data inhämtas vid kränkingsanmälningar bör nämnden analysera vilken information som

inhämtas från enheterna och överväga att lägga till ytterligare uppgifter. Intressant data att inhämta skulle kunna vara vilken diskrimineringsgrund som ligger till grund för trakasserier eller inom vilken plats på skolans område där kränkningen har skett. Viktigt att beakta är naturligtvis bestämmelser om offentlighet och sekretess samt om lagring av personuppgifter.

I granskningen fanns vissa indikationer på att elever inte alltid känner sig lika behandlade oavsett sitt etniska ursprung. Bilden delades inte av den personal som intervjuats. Förvaltningen framhåller att frågan om mångfald och bemötande löpande lyfts ute på skolorna.

I samband med vår granskning har vi noterat artikel i media gällande ett fall med kränkande behandling där det i artikeln framhålls att skolan inte agerat. Vilket betonar vikten av att förvaltningen och nämnden agerar på ett kraftfullt sätt i varje enskilt fall.

Svar på revisionsfrågan och rekommendationer

Den övergripande revisionsfrågan var:

Har barn- och utbildningsnämnden en ändamålsenlig verksamhet och intern kontroll avseende arbete mot diskriminering och kränkande behandling?

Vår bedömning är att barn- och utbildningsnämndens verksamhet och interna kontroll avseende arbetet mot diskriminering och kränkande behandling inte fullt ut är ändamålsenlig.

Utifrån vad som framkommit i granskningen lämnas följande rekommendationer och förslag på utvecklingsområden:

Barn- och utbildningsnämnden rekommenderas att:

- ✓ utarbeta riktlinjer för det förebyggande arbetet mot diskriminering och kränkande behandling vid kommunens skolor,
- ✓ utveckla rutinerna för hanteringen av anmälda kränkningar. Rutinerna bör innefatta ökad återkoppling och uppföljning av anmälda kränkningar,

- ✓ utarbeta riktlinjer för vad som förväntas anmälas som en kränkning till förvaltningen då avvikelserna i antalet anmälningar mellan skolorna är alltför stor. Det är viktigt att nämnden säkerställer en samsyn inom förvaltningen,
 - ✓ överväga om det finns digitala verktyg som kan förenkla hanteringen av kränkingsanmälningar och underlätta uppföljning och jämförelser,
 - ✓ vidta utbildningsinsatser i syfte att ge all personal erforderlig kunskap om innebörden av likabehandlingsarbetet,
- ✓ arbeta för ökad delaktighet hos samtlig personal och föräldrar vid upprättande och utvärdering av skolornas likabehandlingsplaner och i likabehandlingsarbetet samt
 - ✓ vidta erforderliga åtgärder för att öka tryggheten i omklädningsrummen vid kommunens skolor.

Bilaga 1. Lagstiftning

Skollag (2010:800), 6 kap utdrag

6 kap. Åtgärder mot kränkande behandling

Ändamål och tillämpningsområde

1 § Detta kapitel har till ändamål att motverka kränkande behandling av barn och elever. Bestämmelserna tillämpas på utbildning och annan verksamhet enligt denna lag.

Diskriminering

2 § Bestämmelser om förbud m.m. mot diskriminering i samband med verksamhet enligt denna lag finns i diskrimineringslagen (2008:567).

Definitioner

3 § I detta kapitel avses med- elev: utöver vad som anges i 1 kap. 3 § den som söker annan utbildning än förskola enligt denna lag,
- barn: den som deltar i eller söker plats i förskolan eller annan pedagogisk verksamhet enligt 25 kap.,
- personal: anställda och uppdragstagare i verksamhet enligt denna lag, och
- kränkande behandling: ett uppträdande som utan att vara diskriminering enligt diskrimineringslagen (2008:567) kränker ett barns eller en elevs värdighet.

Tvingande bestämmelser

4 § Avtalsvillkor som inskränker rättigheter eller skyldigheter enligt detta kapitel är utan verkan.

Ansvar för personalen

5 § Huvudmannen ansvarar för att personalen fullgör de skyldigheter som anges i detta kapitel, när den handlar i tjänsten eller inom ramen för uppdraget.

Aktiva åtgärder

Målinriktat arbete

6 § Huvudmannen ska se till att det inom ramen för varje särskild verksamhet bedrivs ett målinriktat arbete för att motverka kränkande behandling av barn och elever. Närmare föreskrifter om detta finns i 7 och 8 §§.

Skyldighet att förebygga och förhindra kränkande behandling

7 § Huvudmannen ska se till att det genomförs åtgärder för att förebygga och förhindra att barn och elever utsätts för kränkande behandling.

Plan mot kränkande behandling

8 § Huvudmannen ska se till att det varje år upprättas en plan med en översikt över de åtgärder som behövs för att förebygga och förhindra kränkande behandling av barn och elever. Planen ska innehålla en redogörelse för vilka av dessa åtgärder som avses att påbörjas eller genomföras under det kommande året. En redogörelse för hur de planerade åtgärderna har genomförts ska tas in i efterföljande års plan.

Förbud mot kränkande behandling

9 § Huvudmannen eller personalen får inte utsätta ett barn eller en elev för kränkande behandling.

Skyldighet att anmäla, utreda och vidta åtgärder mot kränkande behandling

10 § En lärare, förskollärare eller annan personal som får kännedom om att ett barn eller en elev anser sig ha blivit utsatt för kränkande behandling i samband med verksamheten är skyldig att anmäla detta till förskolechefen eller rektorn. En förskolechef eller rektor som får kännedom om att ett barn eller en elev anser sig ha blivit utsatt för kränkande behandling i samband med verksamheten är skyldig att anmäla detta till huvudmannen. Huvudmannen är skyldig att skyndsamt utreda omständigheterna kring de uppgivna kränkningarna och i förekommande fall vidta de åtgärder som skäligen kan krävas för att förhindra kränkande behandling i framtiden. Första stycket första och andra meningarna ska tillämpas på motsvarande sätt om ett barn eller en elev anser sig ha blivit utsatt för trakasserier eller sexuella trakasserier på sätt som avses i diskrimineringslagen (2008:567).

För verksamhet som avses i 25 kap. och för fritidshem som inte är integrerade med en skolenhet eller förskoleenhet gäller första och andra styckena för den personal som huvudmannen utser.

Förbud mot repressalier

11 § Huvudmannen eller personalen får inte utsätta ett barn eller en elev för repressalier på grund av att barnet eller eleven medverkat i en utredning enligt detta kapitel eller anmält eller påtalat att någon handlat i strid med bestämmelserna i kapitlet.

Diskrimineringslag (2008:567), utdrag

1 kap. Inledande bestämmelser

Lagens ändamål

1 § Denna lag har till ändamål att motverka diskriminering och på andra sätt främja lika rättigheter och möjligheter oavsett kön, könsöverskridande identitet eller uttryck, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder, sexuell läggning eller ålder. (Diskrimineringslag, 2008:567)

2 kap. Förbud mot diskriminering och repressalier

Utbildning

Diskrimineringsförbud

5 § Den som bedriver verksamhet som avses i skollagen (2010:800) eller annan utbildningsverksamhet (utbildningsanordnare) får inte diskriminera något barn eller någon elev, student eller studerande som deltar i eller söker till verksamheten. Anställda och uppdragstagare i verksamheten ska likställas med utbildningsanordnaren när de handlar inom ramen för anställningen eller uppdraget.

Diskrimineringsförbudet gäller även i det fall en utbildningsanordnare genom skäliga åtgärder i fråga om lokalernas tillgänglighet och användbarhet kan se till att en person med funktionshinder, som söker eller har antagits till utbildning enligt högskolelagen (1992:1434) eller till utbildning som kan leda fram till en examen enligt lagen (1993:792) om tillstånd att utfärda vissa examina, kommer i

en jämförbar situation med personer utan sådant funktionshinder. Lag (2010:861).

Skyldighet att utreda och vidta åtgärder mot trakasserier

7 § Om en utbildningsanordnare får kännedom om att ett barn eller en elev, student eller studerande som deltar i eller söker till utbildningsanordnarens verksamhet anser sig i samband med verksamheten ha blivit utsatt för trakasserier eller sexuella trakasserier, är utbildningsanordnaren skyldig att utreda omständigheterna kring de uppgivna trakasserierna och i förekommande fall vidta de åtgärder som skäligen kan krävas för att förhindra trakasserier i framtiden.

3 kap. Aktiva åtgärder

Utbildning:

Målinriktat arbete

14 § En utbildningsanordnare som bedriver utbildning eller annan verksamhet enligt skollagen (1985:1100), utbildning enligt högskolelagen (1992:1434) eller utbildning som kan leda fram till en examen enligt lagen (1993:792) om tillstånd att utfärda vissa examina ska inom ramen för denna verksamhet bedriva ett målinriktat arbete för att aktivt främja lika rättigheter och möjligheter för de barn, elever eller studenter som deltar i eller söker till verksamheten, oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning.

Närmare föreskrifter om utbildningsanordnarens skyldigheter finns i 15 och 16 §§.

Att förebygga och förhindra trakasserier

15 § En utbildningsanordnare som avses i 14 § ska vidta åtgärder för att förebygga och förhindra att något barn eller någon elev eller student som deltar i eller söker till verksamheten utsätts för trakasserier som har samband med kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning eller för sexuella trakasserier.

Likabehandlingsplan

16 § En utbildningsanordnare som avses i 14 § ska varje år upprätta en plan med en översikt över de åtgärder som behövs för att dels främja lika rättigheter och möjligheter för de barn, elever eller studenter som deltar i eller söker till verksamheten, oavsett kön, etnisk tillhörighet, religion eller annan trosuppfattning, funktionshinder eller sexuell läggning, dels förebygga och förhindra trakasserier som avses i 15 §. Planen ska innehålla en redogörelse för vilka av dessa åtgärder som utbildningsanordnaren avser att påbörja eller genomföra under det kommande året.

En redovisning av hur de planerade åtgärderna enligt första stycket har genomförts ska tas in i efterföljande års plan.

Förordning (2006:1083) om barns och elevers deltagande i arbetet med planer mot diskriminering och kränkande behandling

1 § Denna förordning tillämpas på utbildning och annan verksamhet som avses i skollagen (2010:800). Förordning (2011:681).

2 § En likabehandlingsplan enligt 3 kap. 16 § diskrimineringslagen (2008:567) och en plan mot kränkande behandling enligt 6 kap. 8 § skollagen (2010:800) ska upprättas, följas upp och ses över under medverkan av barnen eller eleverna vid den verksamhet för vilken planen gäller. Utformningen och omfattningen av barnens eller elevernas deltagande ska anpassas efter deras ålder och mognad. Förordning (2011:681).

Bilaga 2. Anmälan av kränkande behandling


Anmälan om kränkande behandling enligt Skollagen 6 kap 10 §

Elevens namn	Födelsedata (6 siffror)
Förskola/skola/enhet	Klass/grupp

Vad påstås ha hänt?

- Kränkande behandling
 Trakasserier
 Sexuella trakasserier

Berörda

- Elev och elev
 Personal och elev

Datum för händelsen:

_____	_____
Datum	Underskrift/underskrifter
_____	_____
	Namnförtydligande

Anmälan om kränkande behandling till huvudmannen

- Utredning har påbörjats

_____	_____
Datum	Underskrift förskolechef/rektor/kulturskolechef/chef områdesenhet
_____	_____
	Namnförtydligande förskolechef/rektor/kulturskolechef/chef områdesenhet

Skickas till:
Diariet
Utbildningsförvaltningen
Box 1002
561 24 Huskvarna

Uppföljning huvudmannen

- Uppföljning genomförd

_____	_____
Datum	Underskrift
_____	_____
Titel	Namnförtydligande

Bilaga 3. Genomförda åtgärder


Genomförda kommunikationer och åtgärder i samband med diskriminering och annan kränkande behandling

Enligt Diskrimineringslagen (2008:567) och Skollagen, 6 kap (2010:800)

Förskola/skola	Ansvarig rektor/förskolechef	Tfn
Utsatt barns/elevs namn	Personnummer	Klass/grupp

Händelse

Datum	Kommunikation/åtgärd

Bilaga 4. Kränkningsanmälningar per enhet


Bilaga 5. Kränkningssanmälningar per elev och enhet


Med Deloitte avses en eller flera av Deloitte Touche Tohmatsu Limited, en brittisk juridisk person (Eng: "limited by guarantee"), och dess nätverk av medlemsfirmor, som var och en är juridiskt åtskilda och oberoende enheter. För en mer detaljerad beskrivning av den legala strukturen för Deloitte Touche Tohmatsu Limited och dess medlemsfirmor, besök www.deloitte.com/about.

Deloitte erbjuder tjänster inom revision, skatterådgivning, business consulting och finansiell rådgivning till offentliga och privata klienter inom en mängd branscher. Med ett globalt nätverk av medlemsfirmor i mer än 150 länder, kan Deloitte erbjuda spetskompetens av världsklass och djup lokal expertis för att hjälpa klienter med de insikter de behöver för att ta itu med sina mest komplexa utmaningar. Deloitte har 200 000 medarbetare i nätverket alla fast beslutna att bli standard of excellence.

Detta dokument innehåller endast allmän information. Varken Deloitte Touche Tohmatsu Limited, dess medlemsfirmor eller deras närstående företag (gemensamt kallade "Deloittes Nätverk") lämnar råd eller tjänster genom denna publicering. Innan beslut fattas eller åtgärd vidtas som kan påverka din ekonomi eller din verksamhet, bör du konsultera en professionell rådgivare. Inget företag inom Deloitte's Nätverk är ansvarigt för någon skada till följd av att man har förlitat sig på information i detta dokument.