
Carnilo VuL,Greift
Direktör
Sk 	inkl ngsinsti ut

'me Fr d ikssoi
General(itektör
Skolverket

• SKOL
▪ IFNEET"
Skolverket

raNk
Skol inspa t lot te i

Specialpedagogiska 4-j)
skolmyndigheten

Missiv
2020-09-11

Dnr: Skolti 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

1(1)

Missiv till redovisning av uppdrag till
skolmyndigheterna om kvalitet och likvärdighet
112020/00734/S

Regeringen, Utbildningsdepartementet, gav den 27 februari 2020
Skolforskningsinsrirutet, Skolinspektionen, Skolverket och Specialpedagogisktt
skolmyndigheten ett uppdrag om kvalitet och likvärdighet.

Enligt uppdraget ska skolmyndigheterna lämna en gemensam redovisning till
Utbildningsdepartementet senast den 28 augusti 2020. Efter överenskommelse
med departementet lämnas redovisningen i stället den 11 september 2020.

Härmed överlämnas redovisningen av ovan angivna uppdrag.

skohuyncligheternas vägnar

1 klen Angrno
Generaldirektör
Skolinspektionen

((
,t j(_.)
Fredrik Malmberg
Generaldirektör
Specialpedagogiska skolinyncligheren

 Regeringsredovisning
 2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

1 (109)

Redovisning av uppdrag till skolmyndigheterna
om kvalitet och likvärdighet

U2020/00734/S

Innehållsförteckning

1 Bakgrund .. 2

Uppdraget .. 2

Upplägg för regeringsredovisningen ... 2

Utgångspunkter och avgränsningar ... 2

2 Nationella målsättningar, delmål och indikatorer ... 6

Inledning ... 6

Förslag på nationella målsättningar, delmål och indikatorer 10

3 Framgångsfaktorer .. 18

Inledning ... 18

Sammanställning av framgångsfaktorer .. 19

Analys av framgångsfaktorer .. 30

4 Innehåll i dialog ... 38

Inledning ... 38

Analys av den dialog som skolmyndigheterna genomför i dag 38

Förslag på vad som ska tas upp i en framtida statlig dialog med huvudmännen 40

Koppling mellan dialog och tillsyn i en framtida statlig dialog med
huvudmännen ... 41

5 Synpunkter från externa organisationer ... 44

Sammanställning av synpunkter från de externa organisationerna och
redogörelse för hur skolmyndigheterna har hanterat synpunkterna 44

Reservation från Specialpedagogiska skolmyndigheten .. 48

Bilaga 1: Teknisk beskrivning av indikatorer .. 51

Bilaga 2: Referenslista till analysen av framgångsfaktorer .. 78

Bilaga 3: Beskrivning av den dialog som Skolverket respektive Specialpedagogiska
skolmyndigheten genomför i dag ... 83

Bilaga 4: Redovisning av de skriftliga synpunkter som har kommit in från de
externa organisationerna .. 86

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

2 (109)

1 Bakgrund

Uppdraget

Skolforskningsinstitutet, Skolinspektionen, Skolverket och Specialpedagogiska
skolmyndigheten har fått i uppdrag av regeringen1 att utreda och lämna förslag på
delmål och indikatorer för uppföljning och analys av skolhuvudmännens
verksamhet och resultaten av denna verksamhet. Enligt uppdraget ska
skolmyndigheterna även analysera och sammanställa avgörande framgångsfaktorer
för effektiv skolutveckling samt lämna förslag på vad som ska tas upp i en framtida
dialog mellan stat och huvudmän. Framgångsfaktorerna liksom de nationella
målsättningarna, delmålen och indikatorerna ska ligga till grund för dialogen.
Skolmyndigheterna ska dessutom utreda och lämna förslag på om det bör finnas
en koppling mellan dialog och tillsyn.

Upplägg för regeringsredovisningen

I bakgrunden (avsnitt 1) beskrivs uppdraget samt de utgångspunkter som
skolmyndigheterna har haft och de avgränsningar som har gjorts. De olika delarna
– nationella målsättningar, delmål och indikatorer, framgångsfaktorer samt innehåll
i dialog – beskrivs i avsnitt 2, 3 och 4. I avsnitt 5 finns en sammanställning av
synpunkter från de externa organisationer som skolmyndigheterna har haft kontakt
med och en redogörelse för hur skolmyndigheterna har hanterat synpunkterna. Till
regeringsredovisningen hör fyra bilagor: en teknisk beskrivning av indikatorer, en
referenslista till analysen av framgångsfaktorerna, en beskrivning av den dialog
som Skolverket respektive Specialpedagogiska skolmyndigheten genomför i dag
samt en redovisning av de skriftliga synpunkter som har kommit in från de externa
organisationerna.

Utgångspunkter och avgränsningar

En utvecklingsinriktad dialog med utgångspunkt i nationella målsättningar,
delmål, indikatorer och framgångsfaktorer

I denna regeringsredovisning lämnar skolmyndigheterna förslag på nationella
målsättningar, delmål, indikatorer och framgångsfaktorer. Dessa är tänkta att
utgöra underlag för en framtida dialog mellan stat och huvudmän. Den dialog som
vi föreslår är utvecklingsinriktad och syftar till att förbättra förskolans och skolans
resultat samt leda till ökad likvärdighet och förbättrad kvalitet. Dialogen avser
alltså inte att vara kontrollerande eller bedömande gentemot huvudmännen. De
nationella målsättningarna, delmålen, indikatorerna och framgångsfaktorerna är
även tänkta att kunna användas i huvudmännens, förskolornas och skolornas

1 Uppdrag till skolmyndigheterna om kvalitet och likvärdighet. U2020/00734/S.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

3 (109)

kvalitetsarbete, och avser att bidra till att stärka kvaliteten i verksamheten genom
att fokusera på viktiga aspekter.

Av regeringsuppdraget till skolmyndigheterna framgår två huvudsakliga
användningsområden för delmålen, indikatorerna och framgångsfaktorerna:
nationell uppföljning samt dialog mellan stat och huvudmän. Dessa
användningsområden ställer delvis olika krav på underlag. Här har
skolmyndigheterna därför valt att prioritera ett av användningsområdena –
dialogen – som primär utgångspunkt för arbetet. Det utesluter dock inte att
förslagen även kan bidra till den nationella uppföljningen.

Nationella målsättningar föreslås för alla skolformer och fritidshemmet

Regeringen beslutade den 30 augusti 2018 om nationella målsättningar för höjda
kunskapsresultat, förbättrad kvalitet i undervisningen och en ökad likvärdighet
inom det svenska skolväsendet.2 De målsättningar som rör kunskapsresultat
presenterades för skolformerna förskoleklass, grundskola och gymnasieskola.
Målsättningarna bygger på Skolkommissionens förslag.3

Regeringsuppdraget till skolmyndigheterna gäller samtliga skolformer inom
skolväsendet och fritidshemmet. I uppdraget anges det inte uttryckligen att
nationella målsättningar ska tas fram för övriga skolformer och fritidshemmet. För
att få en sammanhållen struktur har skolmyndigheterna dock bedömt detta som
nödvändigt. De målsättningar som föreslås tar sin utgångspunkt i de
syftesskrivningar som finns för respektive skolform och fritidshemmet i skollagen
(2010:800).

De nationella målsättningarna utgår från nationella mål i skollagen och i andra
författningar, men enligt vår tolkning av regeringens intentioner så varken ersätter
de eller minskar betydelsen av de bredare krav, mål och riktlinjer som finns i
styrdokumenten. Syftet med målsättningarna och deras juridiska status kan därmed
förefalla oklart och det är därför viktigt att regeringen klargör syftet och statusen,
se vidare diskussion i avsnittet Nationella målsättningar.

För redan beslutade nationella målsättningar föreslås alternativa formuleringar

De redan beslutade nationella målsättningarna är avsedda för förskoleklassen,
grundskolan och gymnasieskolan, och är sannolikt inte tänkta att användas för
övriga skolformer inom skolväsendet och för fritidshemmet. Av detta skäl har det
varit svårt att formulera delmål och indikatorer som blir relevanta för hela
skolväsendet utifrån befintliga målsättningar. Skolmyndigheterna har också gjort
bedömningen att målsättningarna inte är helt konsekventa i sin utformning. Som
exempel kan nämnas att karaktären på målsättningen för gymnasieskolan skiljer sig

2 Nationella målsättningar för ett sammanhållet skolsystem. U2018/03428/S.
3 Samling för skolan – Nationella målsättningar och utvecklingsområden för kunskap och
likvärdighet. SOU 2016:38.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

4 (109)

från dem för förskoleklassen och grundskolan. Mot denna bakgrund föreslår vi
alternativa formuleringar till de nationella målsättningar som regeringen har
beslutat om. Bakgrunden till förändringarna beskrivs i avsnittet Överväganden för de
nationella målsättningar som föreslås.

Delmålen och indikatorerna bör utgöra underlag för dialog

Som tidigare nämnts har skolmyndigheterna haft som utgångspunkt att delmålen
och indikatorerna, tillsammans med framgångsfaktorerna, framför allt bör utgöra
underlag för en framtida dialog mellan stat och huvudmän. Vi baserar vår
utgångspunkt på att dialogen förväntas vara ett centralt verktyg för att både
identifiera behov av och initiera skolutveckling, och därigenom bidra till
förbättrade resultat i förskola och skola. Mot denna bakgrund har valet av delmål
och indikatorer främst styrts av vad som bedömts möjligt och viktigt att följa på
lokal nivå. Dialogen mellan staten och huvudmännen är tänkt att öka den
gemensamma kunskapen om och förståelsen för vilka behov av utveckling som
finns, på både lokal och nationell nivå.

Antalet delmål och indikatorer bör vara begränsat och alla indikatorer behöver
inte kunna följas på både nationell och lokal nivå

De nationella målsättningarna, delmålen och indikatorerna bör fungera långsiktigt
och ha en viss stabilitet över tid. Därför har skolmyndigheterna strävat efter att
ange ett begränsat antal delmål och indikatorer. Det handlar således om ett urval i
förhållande till förskolans och skolans samlade åtagande.

Enligt regeringsuppdraget ska delmålen formuleras så att de är uppföljningsbara på
nationell och lokal nivå. I arbetet har skolmyndigheterna utgått från det. Vi har
dock lämnat förslag på några delmål som bara kan följas på lokal nivå. Detta avsteg
har vi gjort för att dessa delmål är så pass centrala att de inte går att bortse från.

När det gäller indikatorerna finns det flera som inte går att följa upp på både
nationell och lokal nivå, eller endast med olika datakällor på respektive nivå. Ett
alternativ skulle kunna vara att samtliga indikatorer utgår från den officiella
statistiken. I det här sammanhanget anser skolmyndigheterna dock att den
officiella statistiken är för begränsad.

Delmålen bör inte vara kvantifierade

Skolmyndigheterna har lämnat förslag på delmål som anger en riktning, men inte
är kvantifierade. Det innebär att delmålen inte innehåller siffror eller kvantitativa
begrepp som ”25 procent” eller ”halvera”. Anledningen till detta är att delmålen
ska vara hållbara över tid och relevanta för alla huvudmän.

Framgångsfaktorerna bör vara framåtsyftande och uttryckas med en rimlig
detaljnivå

De framgångsfaktorer som skolmyndigheterna föreslår är framåtsyftande och
anger vad huvudmän, rektorer samt lärare, förskollärare och annan personal bör

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

5 (109)

göra för att förbättra verksamheten. Framgångsfaktorerna ska användas i den
framtida dialogen mellan stat och huvudmän. I förslagen har vi försökt att ha en
rimlig detaljnivå på framgångsfaktorerna, så att de svarar mot att vara såväl
konkreta och praktiknära som tillräckligt övergripande för att enkelt kunna
användas av huvudmän för att utveckla verksamheten. Föreslagna
framgångsfaktorer vilar på vetenskaplig grund och beprövad erfarenhet.

Skolmyndigheternas förslag om dialog mellan stat och huvudmän handlar om
innehållet i dialogerna, inte om hur de ska genomföras

Av regeringsuppdraget framgår att skolmyndigheterna ska lämna förslag på vad
som ska tas upp i en framtida statlig dialog med huvudmännen. Vi har avgränsat
oss till att huvudsakligen göra detta, dvs. föreslå innehåll i dialogen men inte
uppehålla oss så mycket vid hur dialogen ska genomföras och exakt vilken form
den ska ha. Frågan om hur en framtida dialog utformas bör hanteras vidare i
regeringens fortsatta beredning av skolmyndigheternas förslag och i samarbete
med huvudmän och verksamhetsföreträdare. En utgångspunkt bör vara att
dialogen inriktar sig på huvudmannens utmaningar och utvecklingsbehov. Den får
därmed olika fokus för olika huvudmän.

Det finns ett antal frågor som behöver beredas vidare

Uppdraget till skolmyndigheterna är brett och omfattande. Vi har arbetat utifrån
uppdraget och tagit fram regeringsredovisningen på kort tid. Några av de externa
organisationerna har pekat på problem med den korta tiden och uppdragets
omfattning.

Skolmyndigheterna vill uppmärksamma regeringen på att det finns vissa frågor
som behöver hanteras vidare i den fortsatta beredningen av förslagen.
Skolmyndigheterna för resonemang om dessa frågor i regeringsredovisningen. Det
handlar framför allt om:

▪ Syftet med och den juridiska statusen för de nationella målsättningarna och
delmålen.

▪ Utformningen och genomförandet av den framtida dialogen mellan stat och
huvudmän, bland annat om den ska vara obligatorisk för huvudmännen samt
hur ett stöd efter dialogen kan eller bör utformas.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

6 (109)

2 Nationella målsättningar, delmål och indikatorer

Inledning

Enligt regeringsuppdraget ska skolmyndigheterna med utgångspunkt i de beslutade
nationella målsättningarna och Skolkommissionens betänkande Samling för skolan4
lämna förslag på delmål och indikatorer för samtliga skolformer inom skolväsendet
och för fritidshemmet. Skolmyndigheterna har tagit ställning för att delmålen och
indikatorerna framför allt bör utgöra underlag för en framtida dialog mellan stat
och huvudmän.

Nationella målsättningar

Som tidigare nämnts har skolmyndigheterna utöver delmål och indikatorer även
tagit fram nationella målsättningar för de skolformer som inte har beslutade
målsättningar och för fritidshemmet. Vad gäller de redan beslutade
målsättningarna har vi föreslagit alternativa formuleringar.

De föreslagna nationella målsättningarna utgår från nationella mål i skollagen och i
andra författningar. De är formulerade som förbättringsmål som syftar till att de
nationella målen uppfylls. Skolmyndigheterna vill betona att målsättningarna inte
är tänkta att ersätta styrdokumenten eller minska betydelsen av deras bredare krav,
mål och riktlinjer. Det finns inte heller någon avsikt från skolmyndigheterna att
genom våra förslag förändra nuvarande ansvarsförhållande mellan stat och
huvudmän. Som det ser ut i dag anger staten målen och ramarna för utbildningen
samt ansvarar för nationell likvärdighet och elevernas rättssäkerhet. Huvudmännen
har i nuvarande styrsystem det fulla ansvaret för förskolans och skolans drift och
verksamhet. Det är huvudmännen som bestämmer hur målen ska nås, hur
verksamheten ska organiseras och vilka resurser som ska satsas.

Enligt skolmyndigheterna är det, som angavs ovan, viktigt att regeringen klargör
syftet med och den juridiska statusen för de nationella målsättningarna i den
fortsatta beredningen. För att dialogen mellan stat och huvudmän ska bli fruktsam
är den underliggande frågan, vars svar enligt vår bedömning behöver vara tydligt
för alla aktörer i systemet, om de nationella målsättningarna har någon juridisk
eller annan särställning gentemot övriga mål i styrdokumenten. Om de har det
behöver det vara tydligt på vilket sätt. Om de inte har det inställer sig frågan varför
de finns. Oklarheten kring de nationella målsättningarnas syfte och juridiska status
har även lyfts fram av några av de externa organisationerna.

De nationella målsättningarna handlar om ett urval av det som finns i
styrdokumenten. Ett exempel på det kan ses inom förskolans område. Enligt
förskolans läroplan ska barn exempelvis få utveckla språkliga förmågor, men även

4 Samling för skolan – Nationella målsättningar och utvecklingsområden för kunskap och
likvärdighet. SOU 2016:38.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

7 (109)

förmågor i bland annat matematik och naturvetenskap. I den nationella
målsättning som skolmyndigheterna föreslår betonar vi dock främst barns
språkutveckling. Det innebär att målsättningen kan tolkas som att en viss del i
läroplanen står över de andra. I en tillsyn är det dock hela läroplanen som
omfattas.

Ett alternativ till nationella målsättningar kan, enligt skolmyndigheternas
uppfattning, vara att koppla delmål och indikatorer direkt till syftesskrivningarna i
skollagen. Därigenom skulle vi komma ifrån den gränsdragningsproblematik som
beskrivs ovan vad gäller de nationella målsättningarna och de nationella målen i
styrdokumenten. Vi skulle också få betoningen på befintliga styrdokument.
Skolmyndigheterna har svårt att se syftet med de nationella målsättningarna och
hur de skulle kunna passa in i styrsystemet. Synpunkter av detta slag har även
framkommit från några av de externa organisationerna. Även om nationella
målsättningar inte finns kvarstår dock den problematik som lyfts ovan. Delmålen
och indikatorerna skulle fortfarande spegla endast ett urval av styrdokumenten och
förskolans och skolans samlade åtagande. Därmed skulle problemet med en
dubbelhet i det system som ska styra förskolan och skolan kvarstå.
Skolmyndigheterna vill betona att det är viktigt att systemet är genomtänkt och
bygger på gedigen utredning. Därför behövs fortsatt beredning av vilka
konsekvenser såväl nationella målsättningar som delmål och indikatorer får för
styrning och tillsyn. Samtidigt som det finns problem med att delmålen och
indikatorerna utgör ett urval kan de inte ta upp allt. Den framtida dialogen, som
delmålen och indikatorerna är tänkta att utgöra stöd för, kan dock omfatta mer än
det som lyfts fram i dessa.

Överväganden för de nationella målsättningar som föreslås

De nationella målsättningar som skolmyndigheterna föreslår för kvalitet i
undervisningen och ökad likvärdighet är i sak likalydande som de av regeringen
beslutade. Vi har gjort några förändringar för att renodla och förtydliga
målsättningarna samt för att anpassa dem till att alla skolformer och fritidshemmet
innefattas.

De nationella målsättningarna för respektive skolform och fritidshemmet tar sin
utgångspunkt i de syftesskrivningar som finns i skollagen, men de upprepar inte
hela syftesskrivningen. Regeringens beslutade målsättningar för förskoleklass,
grundskola och gymnasieskola grupperades under rubriken ”höjda
kunskapsresultat”. I skolmyndigheternas förslag har rubriken ”förbättrade resultat”
använts för att omfatta alla skolformer, även förskolan, samt fritidshemmet. Detta
inbegriper höjda kunskapsresultat i skolan, men också förbättrade resultat i vidare
mening. Skollagens syftesskrivningar har i de föreslagna nationella målsättningarna
anpassats till att de anges under rubriken förbättrade resultat, vilket gör att vissa
avgränsningar har gjorts.

De målsättningar som skolmyndigheterna föreslår för förskoleklassen och
grundskolan är dock bredare än de som regeringen tidigare beslutat. Regeringens
beslutade målsättningar grundar sig på Skolkommissionens förslag som hade en

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

8 (109)

stark betoning på kunskapsresultat. Skolmyndigheternas bedömning är att det
behövs ett bredare anslag för att få förbättrade resultat. Därför har vi lagt till en
inledande mening i målsättningen för förskoleklassen så att inte bara läsinlärning
och läsförståelse utan också förskoleklassens bredare uppdrag om utveckling och
lärande betonas. Även i målsättningen för grundskolan har en inledande mening
lagts till. Utöver att ange kunskapsgrund och kunskapsresultat finns också skolans
ansvar för att eleverna ska ges möjlighet att inhämta och utveckla värden med.
Kunskaper och värden är nära sammankopplade och båda dessa delar har stor
betydelse för att bidra till förbättrade resultat.

Regeringens beslutade målsättning för gymnasieskolan skiljer sig delvis åt från
målsättningarna för förskoleklassen och grundskolan. Här har skolmyndigheterna
gjort bedömningen att det finns en viss inkonsekvens, att det är svårt att härröra
hela den beslutade målsättningen till rubriken förbättrade resultat och att vissa
delar av den beslutade målsättningen inte svarar mot en målformulering. Därför
föreslås relativt omfattande omformuleringar av den nationella målsättningen för
gymnasieskolan. Som exempel har meningen ”Utbudet av utbildningar ska även
tillgodose arbetslivets kompetensbehov”, som fanns i den beslutade målsättningen,
strukits. Denna strykning beror inte på att skolmyndigheterna tycker att matchning
av utbildningar och kompetensbehov är oviktigt, utan på att det är svårt att härröra
formuleringen till förbättrade resultat inom utbildningen.

En viktig princip för skolmyndigheternas förslag är att alla obligatoriska
skolformer bör ha likalydande nationella målsättningar utifrån att den obligatoriska
skolan ska vara en skola för alla. Vår bedömning är att begreppen ”låg- och
högpresterande elever”, som fanns med i regeringens beslutade målsättning för
grundskolan, inte fungerar så väl i grundsärskolan varför vi har ersatt detta med
”alla elever”.

För alla skolformer och fritidshemmet anger skolmyndigheternas förslag till
nationella målsättningar att alla elever, oavsett kön, bakgrund och andra
förutsättningar, ska inkluderas. Här har vi vidgat formuleringen jämfört med
regeringens beslutade målsättningar, i vilka enbart kön angavs. Det har gjorts för
att betona att förskolan och skolan ska vara likvärdig för alla barn och elever.

I den föreslagna nationella målsättningen för förskolan lyfts språkutveckling och
för förskoleklassen läsinlärning och läsförståelse. Läsning fanns med även i
regeringens beslutade målsättning för förskoleklassen. Skolmyndigheterna har valt
att behålla detta utifrån att läsutveckling har en särställning bland annat i och med
att de enda kunskapskrav som finns för årskurs 1 gäller läsförståelse.

Delmål

De nationella målsättningarna innefattar olika delmål. Som tidigare nämnts anger
delmålen en riktning, men de är inte kvantifierade. Delmålen avspeglar inte en hel
målsättning.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

9 (109)

Indikatorer

Indikatorerna i sin tur avspeglar varken en hel målsättning eller ett helt delmål.
Syftet med indikatorerna är att ge vägledning om hur huvudmannens
måluppfyllelse ser ut och utvecklas över tid. Som vi har nämnt tidigare kan vissa
indikatorer följas upp på både nationell och lokal nivå, medan andra enbart kan
följas upp på en av nivåerna.

Såväl de nationella som de lokala indikatorerna är framför allt tänkta att bygga på
befintliga underlag. Det kan antingen vara tillgänglig statistik på nationell nivå eller
underlag som finns att tillgå hos huvudmännen. Skolmyndigheterna har utgått från
att det underlag som behövs för uppföljning av de lokala indikatorerna redan har
sammanställts av huvudmännen. Därmed bör det inte skapas ett omfattande
merarbete på lokal nivå för att samla in det underlag som behövs. Det är inte vår
avsikt att ytterligare belasta lärare, förskollärare, rektorer och huvudmän. Vårt
uppdrag har i stället varit att föreslå ett hanterbart system som inte innebär en
ökad uppgiftslämnarbörda för den lokala nivån.

Samtidigt som strävan har varit att konstruera indikatorer som i första hand bygger
på befintliga underlag är skolmyndigheterna medvetna om att den data som finns
att tillgå ibland har brister. Det kan exempelvis vara svårt att använda resultat på
nationella prov som indikator, eftersom proven inte har som syfte att mäta
kunskapsutveckling över tid och därmed kan variera i svårighetsgrad samt att det
finns variationer i bedömningen av proven inom och mellan skolor och
huvudmän. Skolmyndigheterna anser dock att värdet av att så långt som möjligt
utgå från befintliga underlag överväger eventuella svagheter i indikatorerna.

De indikatorer som skolmyndigheterna föreslår är inte begränsade till att bara
handla om det enkelt mätbara. En sådan begränsning skulle ge ett alltför snävt
underlag för en utvecklingsinriktad dialog. Exempel på indikatorer som inte är
enkelt mätbara är de som handlar om barns/elevers och lärares/förskollärares
upplevelse eller uppfattning om bland annat trygghet, studiero, ledning, stimulans,
stöd och särskilt stöd. Källorna bakom dessa kan vara Skolinspektionens skolenkät
eller Skolverkets Attityder till skolan, men även lokala undersökningar. Här är det
viktigt att vara medveten om att det som fångas är subjektiva uppfattningar och att
uppgiftslämnarna inte alltid har all information och därmed möjlighet att värdera
alla perspektiv. I de här fallen, men också för indikatorer som är lättare att mäta,
blir indikatorerna riktigt meningsfulla först när de sätts in i ett sammanhang, vilket
vi tänker oss att de gör i den framtida dialogen mellan stat och huvudmän där de
kvaliteter som uttrycks i framgångsfaktorerna också behandlas.

Vårdnadshavares uppfattning om ledning, stimulans, stöd och särskilt stöd följs i
indikatorerna för skolformerna grundsärskola och specialskola. Skolmyndigheterna
har diskuterat att även följa vårdnadshavares uppfattning för övriga skolformer
och fritidshemmet, men avstått från detta med hänvisning till
uppgiftslämnarbördan och till att de professionella har ett ansvar för
verksamheten, vilket inte vårdnadshavare har. Här gör vi dock olika bedömningar.
Specialpedagogiska skolmyndigheten anser att indikatorer som ur vårdnadshavares

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

10 (109)

perspektiv belyser hur samverkan mellan förskola eller skola och vårdnadshavare
fungerar i frågor som rör ledning, stimulans, stöd och särskilt stöd är viktiga för
elevernas måluppfyllelse generellt, och särskilt för barn och elever i behov av
särskilt stöd samt barn och elever med funktionsnedsättning. Specialpedagogiska
skolmyndigheten anser därför att indikatorer om vårdnadshavares uppfattning bör
finnas i alla skolformer där de flesta barn eller elever är under 18 år.
Specialpedagogiska skolmyndigheten har dock inte fått gehör för sin uppfattning
och reserverar sig därför. Skolmyndigheterna vill samtidigt understryka att vi
samfällt anser att samverkan mellan förskola eller skola och vårdnadshavare är
mycket betydelsefull i alla skolformer och i fritidshemmet. Vikten av ett gott
samarbete med vårdnadshavare är därför tydligt framskrivet i framgångsfaktorerna.
Där betonas samverkan och goda relationer med vårdnadshavare samt att de görs
delaktiga och ses som en tillgång.

Sedan den 1 september 2020 publicerar Skolverket enbart statistik på riksnivå.
Denna förändring är genomförd som en konsekvens av att statistikmyndigheten
SCB har ändrat sin sekretesspolicy som innebär att uppgifter om enskilda
huvudmän och fristående skolor omfattas av sekretess. Frågan om
statistiksekretessens omfattning har även prövats av Kammarrätten, vars dom har
vunnit laga kraft. Statistiken redovisas således inte längre på huvudmanna- och
skolnivå som den har gjort tidigare, varken för offentliga eller enskilda huvudmän.
Skolverket fick den 17 juni 2020 i uppdrag av regeringen5 att bland annat ge förslag
på författningsändringar för att lösa den uppkomna situationen så att allmänhetens
tillgång till information säkerställs och att skolhuvudmän och offentliga aktörer
även fortsättningsvis har möjlighet att få tillgång till nödvändig information för
sina verksamheter. Detta uppdrag redovisades den 4 september 2020. Utan
författningsändringar kommer inte indikatorerna att kunna bygga på den officiella
statistiken annat än på riksnivå.

Under våren och hösten 2020 reviderar även Skolinspektionen sin skolenkät.

Förslag på nationella målsättningar, delmål och indikatorer

I detta avsnitt lämnar skolmyndigheterna förslag på nationella målsättningar,
delmål och indikatorer för områdena kvalitet i undervisningen, ökad likvärdighet
samt förbättrade resultat för skolformerna förskola, förskoleklass, grundskola,
grundsärskola, specialskola, sameskola, gymnasieskola, gymnasiesärskola,
kommunal vuxenutbildning och för fritidshemmet. Indikatorerna beskrivs
utförligare i en teknisk beskrivning, se bilaga 1. Där framgår bland annat om de
kan följas på nationell eller lokal nivå.

5 Uppdrag om Statens skolverks och Statens skolinspektions möjligheter att få tillgång till
nödvändig information för sina verksamheter. U2020/03833/GV.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

11 (109)

Kvalitet i undervisningen

Regeringens beslutade nationella målsättning

Förutsättningarna för undervisningens kvalitet ska förbättras då undervisning är
skolans kärnuppgift och avgörande för elevernas lärande.

Skolmyndigheternas förslag till omformulerad nationell målsättning

Förutsättningarna för undervisningens kvalitet ska förbättras.

Förslag till delmål och indikatorer

1. Undervisningen i skolväsendet ska i högre utsträckning bedrivas av behöriga
lärare och förskollärare.
a. Andelen lärare och förskollärare med legitimation och behörighet för den

undervisning de bedriver.
b. Antalet lärare och förskollärare med legitimation och behörighet att

undervisa som speciallärare i förhållande till elevantalet.
2. Lärares och förskollärares förutsättningar att utveckla undervisningen ska

förbättras.
a. Lärares och förskollärares tid för kompetensutveckling.
b. Lärares och förskollärares tid att planera och följa upp undervisningen.
c. Antalet förstelärare och forskarutbildade lärare och förskollärare i

förhållande till antalet lärare och förskollärare.
d. Antalet specialpedagoger i förhållande till antalet lärare och förskollärare.
e. Andelen rektorer som har fullföljt rektorsprogrammet.
f. Antalet rektorsbyten under den senaste treårsperioden.

3. Barn och elever ska i högre utsträckning kunna ta till sig av undervisningen.
a. Barns och elevers upplevelse av trygghet.
b. Barns och elevers upplevelse av studiero.
c. Barns och elevers frånvaro.

Ökad likvärdighet

Regeringens beslutade nationella målsättning

Likvärdigheten i skolan ska förbättras. Skillnader mellan skolor ska minska.

Skolmyndigheternas förslag till omformulerad nationell målsättning

Likvärdigheten inom skolväsendet ska förbättras. Skillnader i förutsättningar,
resultat och kvalitet mellan och inom förskolor och skolor ska minska.

Förslag till delmål och indikatorer

1. Betydelsen av elevers socioekonomiska bakgrund och andra förutsättningar för
deras kunskapsresultat ska minska.
a. Andelen elever som uppnår kravnivån på samtliga delprov i de nationella

proven i årskurs 3 eller 4 i svenska eller svenska som andraspråk och i
matematik, utifrån olika bakgrundsfaktorer.

b. Andelen elever som efter årskurs 9 eller 10 är behöriga till ett nationellt
program i gymnasieskolan, utifrån olika bakgrundsfaktorer.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

12 (109)

c. Andelen elever som uppnår gymnasieexamen inom tre respektive fyra år,
utifrån olika bakgrundsfaktorer.

d. Andelen elever som slutför sin kurs på grundläggande nivå, på gymnasial
nivå respektive i svenska för invandrare inom kommunal vuxenutbildning,
utifrån olika bakgrundsfaktorer.

e. Andelen av huvudmannens förskolor och skolor där en kartläggning av
den fysiska tillgängligheten har genomförts.

2. Personella och ekonomiska resurser ska i högre utsträckning fördelas utifrån
barnens och elevernas förutsättningar och behov på respektive förskola och
skola.
a. Andelen lärare och förskollärare med legitimation och behörighet för den

undervisning de bedriver i förhållande till barnens och elevernas
förutsättningar och behov inom och mellan huvudmannens förskole- och
skolenheter.

b. En tillgänglig elevhälsa.
c. Huvudmannens och rektorns resursfördelning i förhållande till barnens

och elevernas förutsättningar och behov.

Förbättrade resultat

Förskola

Skolmyndigheternas förslag till nationell målsättning

Undervisningen i förskolan ska stimulera och utmana alla barn, oavsett kön,
bakgrund och andra förutsättningar, i deras utveckling och lärande. Barnen ska i
högre utsträckning stimuleras i sin språkutveckling.

Förslag till delmål och indikatorer

1. Barnen ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Antalet barn per barngrupp.
b. Antalet barn per förskollärare.
c. Antalet barn per personal.
d. Barns och förskollärares uppfattning om ledning och stimulans utifrån

barnets behov.
e. Barns och förskollärares uppfattning om stöd och särskilt stöd utifrån

barnets behov.
2. Fler barn ska få en god grund för sin språkutveckling och förmåga att

kommunicera.
a. Förskollärares bedömning av hur verksamheten ger barnen möjlighet att

utveckla sitt språk och sin förmåga att kommunicera.

Förskoleklass

Regeringens beslutade nationella målsättning

Alla elever, oavsett kön, i förskoleklassen ska ges god förberedelse för grundskolan
när det gäller läsinlärning och läsförståelse.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

13 (109)

Skolmyndigheternas förslag till omformulerad nationell målsättning

Undervisningen i förskoleklassen ska stimulera och utmana alla elever, oavsett kön,
bakgrund och andra förutsättningar, i deras utveckling och lärande. Eleverna ska i
högre utsträckning ges en god förberedelse för fortsatt utbildning när det gäller
läsinlärning och läsförståelse.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar och

särskilt stöd utifrån elevens behov.
c. Elevernas måluppfyllelse relaterad till förekomsten av åtgärdsprogram.

2. Fler elever ska få en god grund för sin läsinlärning och läsförståelse.
a. Lärares bedömning av elevernas möjlighet att utveckla sin läsinlärning och

läsförståelse.

Grundskola

Regeringens beslutade nationella målsättning

Fler elever ska få en god kunskapsgrund under de första skolåren.
Kunskapsresultaten ska förbättras i alla elevgrupper, såväl låg- som
högpresterande, oavsett kön, och i alla årskurser.

Skolmyndigheternas förslag till omformulerad nationell målsättning

Grundskolan ska ge alla elever, oavsett kön, bakgrund och andra förutsättningar,
en utbildning som ger dem möjlighet att inhämta och utveckla kunskaper och
värden. Elevernas kunskapsgrund ska stärkas under de första skolåren och
kunskapsresultaten ska förbättras för alla elever i alla årskurser.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar och

särskilt stöd utifrån elevens behov.
c. Elevernas måluppfyllelse relaterad till förekomsten av åtgärdsprogram.

2. Fler elever ska nå kunskapskraven.
a. Andelen elever som uppnår kravnivån på samtliga delprov i de nationella

proven i årskurs 3 i svenska eller svenska som andraspråk och i matematik.
b. Andelen elever som har lägst betyget E i samtliga ämnen i årskurs 6.
c. Andelen elever som efter årskurs 9 är behöriga till ett nationellt program i

gymnasieskolan.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

14 (109)

Grundsärskola

Skolmyndigheternas förslag till nationell målsättning

Grundsärskolan ska ge alla elever, oavsett kön, bakgrund och andra
förutsättningar, en utbildning som ger dem möjlighet att inhämta och utveckla
kunskaper och värden. Elevernas kunskapsgrund ska stärkas under de första
skolåren och kunskapsresultaten ska förbättras för alla elever i alla årskurser.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers, lärares och vårdnadshavares uppfattning om ledning och

stimulans utifrån elevens behov.
b. Elevers, lärares och vårdnadshavares uppfattning om stöd i form av extra

anpassningar och särskilt stöd utifrån elevens behov.
c. Elevernas måluppfyllelse relaterad till förekomsten av åtgärdsprogram.

2. Fler elever ska nå kunskapskraven.
a. Lärares bedömning av uppnådda kunskapskrav i årskurs 3, 6 och 9.

Specialskola

Skolmyndigheternas förslag till nationell målsättning

Specialskolan ska ge alla elever, oavsett kön, bakgrund och andra förutsättningar,
en utbildning som ger dem möjlighet att inhämta och utveckla kunskaper och
värden. Elevernas kunskapsgrund ska stärkas under de första skolåren och
kunskapsresultaten ska förbättras för alla elever i alla årskurser.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Andelen personal med hög kompetens i svenskt teckenspråk (regionskolor

och Åsbackaskolan).
b. Elevers, lärares och vårdnadshavares uppfattning om ledning och

stimulans utifrån elevens behov.
c. Elevers, lärares och vårdnadshavares uppfattning om stöd i form av extra

anpassningar och särskilt stöd utifrån elevens behov.
d. Elevernas måluppfyllelse relaterad till förekomsten av åtgärdsprogram.

2. Fler elever ska nå kunskapskraven.
a. Andelen elever som uppnår kravnivån på samtliga delprov i de nationella

proven i årskurs 4 i svenska eller svenska som andraspråk och i matematik.
b. Andelen elever som har lägst betyget E i samtliga ämnen i årskurs 7.
c. Andelen elever som efter årskurs 10 är behöriga till ett nationellt program i

gymnasieskolan.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

15 (109)

Sameskola

Skolmyndigheternas förslag till nationell målsättning

Sameskolan ska ge alla elever, oavsett kön, bakgrund och andra förutsättningar, en
utbildning som ger dem möjlighet att inhämta och utveckla kunskaper och värden.
Elevernas kunskapsgrund ska stärkas under de första skolåren och
kunskapsresultaten ska förbättras för alla elever i alla årskurser.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar och

särskilt stöd utifrån elevens behov.
c. Elevernas måluppfyllelse relaterad till förekomsten av åtgärdsprogram.

2. Fler elever ska nå kunskapskraven.
a. Andelen elever som uppnår kravnivån på samtliga delprov i de nationella

proven i årskurs 3 i svenska eller svenska som andraspråk och i matematik.
b. Andelen elever som har lägst betyget E i samtliga ämnen i årskurs 6.

Fritidshem

Skolmyndigheternas förslag till nationell målsättning

Undervisningen i fritidshemmet ska i högre utsträckning stimulera och utmana alla
elever, oavsett kön, bakgrund och andra förutsättningar, i deras utveckling och
lärande. Eleverna ska erbjudas en meningsfull fritid och rekreation.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Antalet elever per avdelning.
b. Antalet elever per behörig lärare i fritidshemmet.
c. Antalet elever per personal.
d. Elevers och lärares uppfattning om fritidshemmets aktiviteter för att

stimulera och stödja elevernas utveckling och lärande.
2. Fler elever ska få en meningsfull fritid och rekreation i fritidshemmet.

a. Elevers och lärares uppfattning om fritidshemmets aktiviteter för att ge en
meningsfull fritid och rekreation.

Gymnasieskola

Regeringens beslutade nationella målsättning

Gymnasieskolan ska erbjuda utbildning som motsvarar ungdomarnas intressen och
behov samt stödja och stimulera dem så att fler elever, oavsett kön, får
förutsättningar att fullgöra studierna. Utbudet av utbildningar ska även tillgodose

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

16 (109)

arbetslivets kompetensbehov. Gymnasieskolan ska därmed ge en god grund för
yrkesarbete eller fortsatt utbildning.

Skolmyndigheternas förslag till omformulerad nationell målsättning

Gymnasieskolan ska ge alla elever, oavsett kön, bakgrund och andra
förutsättningar, en utbildning som utvecklar deras förmåga att tillägna sig, fördjupa
och tillämpa kunskaper. Elevernas möjlighet att få en god grund för
yrkesverksamhet, fortsatta studier och ett aktivt deltagande i samhällslivet ska
förbättras.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar och

särskilt stöd utifrån elevens behov.
2. Fler elever ska fullfölja gymnasieskolan.

a. Andelen elever som uppnår gymnasieexamen inom tre respektive fyra år.
b. Andelen elever som börjar på ett introduktionsprogram och går över till ett

nationellt program och fullföljer det nationella programmet.
3. Fler elever ska vara etablerade på arbetsmarknaden eller studera efter

gymnasieskolan.
a. Andelen elever som tre år efter avslutad utbildning på yrkesprogram eller

högskoleförberedande program har etablerad ställning på
arbetsmarknaden, är högskolestuderande respektive deltar i andra studier.

b. Andelen elever som tre år efter avslutad utbildning på yrkesintroduktion
har etablerad ställning på arbetsmarknaden respektive deltar i studier.

Gymnasiesärskola

Skolmyndigheternas förslag till nationell målsättning

Gymnasiesärskolan ska ge alla elever, oavsett kön, bakgrund och andra
förutsättningar, en utbildning som utvecklar deras förmåga att tillägna sig, fördjupa
och tillämpa kunskaper. Elevernas möjlighet att få en god grund för
yrkesverksamhet, fortsatta studier och ett aktivt deltagande i samhällslivet ska
förbättras.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar och

särskilt stöd utifrån elevens behov.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

17 (109)

2. Fler elever ska fullfölja gymnasiesärskolan.
a. Andelen elever på nationella program i gymnasiesärskolan som fullföljer

inom fyra år.
3. Fler elever ska vara sysselsatta i arbete eller delta i utbildning, praktik eller

daglig verksamhet efter gymnasiesärskolan.
a. Andelen elever som tre år efter avslutad utbildning har etablerad ställning

på arbetsmarknaden, deltar i studier, deltar i praktik respektive deltar i
daglig verksamhet.

Kommunal vuxenutbildning

Skolmyndigheternas förslag till nationell målsättning

Den kommunala vuxenutbildningen ska ge alla elever, oavsett kön, bakgrund och
andra förutsättningar, en utbildning som utvecklar deras kunskaper och
kompetens. Elevernas möjlighet att stärka sin ställning i arbets- och samhällslivet
samt få en god grund för fortsatt utbildning ska förbättras.

Förslag till delmål och indikatorer

1. Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de
behöver för att kunna nå så långt som möjligt i sin utveckling och sitt lärande.
a. Elevers och lärares uppfattning om ledning och stimulans utifrån elevens

behov.
b. Elevers och lärares uppfattning om stöd i form av extra anpassningar

utifrån elevens behov.
2. Fler elever ska fullfölja sin utbildning.

a. Andelen elever som slutför sin kurs på grundläggande nivå, på gymnasial
nivå respektive i svenska för invandrare.

b. Andelen av de elever som studerar på gymnasial nivå som uppnår
gymnasieexamen eller får gymnasiesärskolebevis.

3. Fler elever ska vara etablerade på arbetsmarknaden eller studera efter den
kommunala vuxenutbildningen.
a. Andelen elever som ett år efter avslutade studier har en etablerad ställning

på arbetsmarknaden, är högskolestuderande, deltar i andra studier, deltar i
praktik respektive deltar i daglig verksamhet.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

18 (109)

3 Framgångsfaktorer

Inledning

Regeringsuppdraget anger att skolmyndigheterna ska analysera vilka faktorer och
förutsättningar som skolmyndigheterna bedömer är avgörande för att uppnå hög
kvalitet och likvärdighet i skolväsendet och som bedöms vara centrala för en
effektiv skolutveckling. Skolmyndigheterna ska sammanställa faktorerna. De
faktorer och förutsättningar som skolmyndigheterna enas om ska vara konkreta,
praktiknära och enkelt kunna användas av huvudmän för att utveckla
verksamheten. Den statliga nivån omfattas således inte av framgångsfaktorerna. Vi
vill dock framhålla att den statliga nivåns förmåga till effektiv, konsekvent och
stabil styrning av och stöd till skolsystemet påverkar hur huvudmännen lyckas med
sitt uppdrag, liksom de förutsättningar som huvudmännen ges för exempelvis sin
kompetensförsörjning. Skolmyndigheternas analys och sammanställning ska, enligt
uppdraget, bygga på bästa tillgängliga kunskap om effektiv skolutveckling.

Utgångspunkten för framgångsfaktorerna är, enligt regeringsuppdraget, att stärka
skolans vetenskapliga bas och forskningsanknytning, vilket även framhölls av
Skolkommissionen. En annan utgångspunkt, som lyftes fram av
Skolkommissionen, är de mål, krav och riktlinjer som finns i skolväsendets
styrdokument. Som skolmyndigheterna har nämnt tidigare anser vi att
framgångsfaktorerna, tillsammans med de nationella målsättningarna, delmålen
och indikatorerna, utgör viktiga underlag i en framtida dialog mellan stat och
huvudmän. Framgångsfaktorerna ska ses som stöd för det lokala
skolutvecklingsarbetet och inte som krav på huvudmännen och verksamheterna.
De är inte heller författningsreglerade och tillsyn sker således inte utifrån
framgångsfaktorerna.

I följande sammanställning anger skolmyndigheterna tio avgörande
framgångsfaktorer, baserade på forskning och beprövad erfarenhet. För varje
framgångsfaktor beskrivs viktiga processer på huvudmannanivå, rektorsnivå och
undervisningsnivå utifrån uppdraget att göra framgångsfaktorerna konkreta,
praktiknära och användbara. Inom respektive nivå finns flera yrkeskategorier som
kan omfattas av arbetet. Det kan på huvudmannanivå exempelvis vara skolchef,
ekonom, controller, utvecklingsledare, nämnd eller styrelse. På rektorsnivå kan det
utöver rektorn exempelvis vara biträdande rektor, arbetslagsledare eller
ämneslagsledare. På undervisningsnivå kan det utöver lärare och förskollärare
exempelvis vara elevhälsopersonal, studie- och yrkesvägledare, annan pedagogisk
personal, lärarassistenter eller barnskötare.

Framgångsfaktorerna gäller samtliga skolformer och fritidshemmet. Den ordning
som framgångsfaktorerna presenteras i utgör ingen rangordning. Eftersom
framgångsrik skolutveckling kräver helhetssyn har framgångsfaktorerna ett delvis
överlappande innehåll och samspelar med varandra.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

19 (109)

Sammanställning av framgångsfaktorer

1. Tydliggöra roll- och ansvarsfördelning samt skapa samsyn kring uppdrag och
mål

2. Skapa ett förtroendefullt klimat mellan och på alla nivåer inom organisationen
3. Verka för ett välfungerande systematiskt kvalitetsarbete som omfattar samtliga

verksamheter
4. Verka för ett skolutvecklingsarbete som fokuserar på undervisningens kvalitet
5. Skapa en organisation och kultur som främjar kompetensbyggande, kunskap

och lärande
6. Arbeta med ett tydligt ledarskap på alla nivåer
7. Arbeta systematiskt och långsiktigt med att säkra kompetensförsörjningen
8. Verka för att alla barns och elevers behov av ledning, stimulans och stöd

fångas upp tidigt och tillgodoses
9. Verka för ett systematiskt och uthålligt hälsofrämjande och förebyggande

arbete som omfattar hela verksamheten
10. Genomföra en kompensatorisk resursfördelning och andra kompensatoriska

insatser för att uppväga skillnader mellan och inom verksamheter i syfte att
främja likvärdighet

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

20 (109)

1. Tydliggöra roll- och ansvarsfördelning samt skapa samsyn kring uppdrag och
mål

Inom huvudmannens organisation bedrivs ett arbete för att upprätta tydliga roller, en tydlig
ansvarsfördelning och väl fungerande kommunikation och återkoppling genom hela styrkedjan. Varje nivå
i organisationen tar ansvar inom det mandat den har och bidrar till helheten. Det skapas en gemensam
förståelse inom huvudmannens organisation och på alla nivåer för vad som är viktigt för organisationens
uppdrag. Denna förståelse grundas i nationella mål, krav och riktlinjer samt utgår från vetenskaplig grund
och beprövad erfarenhet. Arbetet med att utveckla verksamheten kännetecknas av långsiktiga processer
med prioriterade mål för att skapa hållbarhet och långsiktighet i arbetet.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen arbetar med att
tydliggöra och förankra roller,
ansvar, krav och mandat inom
hela sin organisation. Detta
innefattar att det finns arenor
för återkommande dialog
mellan ansvarsnivåerna.

• Huvudmannen verkar för att
nationella mål, krav och
riktlinjer är förankrade på alla
nivåer och inom alla delar av
organisationen samt sätter upp
prioriterade mål för arbetet
med att utveckla
verksamheten.

• Huvudmannen skapar i dialog
med rektorerna en samsyn och
förståelse i hela organisationen
för målen för verksamheten
och verksamhetens uppdrag,
liksom för system, strukturer
och arbetssätt för det
systematiska kvalitetsarbetet.

• Huvudmannen försäkrar sig om
att det finns ett samförstånd
om viktiga utbildningsfrågor
inom och mellan de olika
nivåerna och rollerna genom
hela styrkedjan. Dessutom
arbetar huvudmannen uthålligt
med att skapa en gemensam
förståelse i hela organisationen
för gjorda prioriteringar och
beslutade åtgärder.

• Rektorn arbetar med att
tydliggöra och förankra roller,
ansvar, krav och mandat i den
egna verksamheten.

• Rektorn försäkrar sig om att
det finns en tydlig struktur där
medarbetare med särskilda
ansvarsområden har tydliga
uppdrag, mandat och utrymme
att utföra uppdraget.

• Rektorn verkar för att såväl
nationella mål, krav och
riktlinjer som prioriterade mål
kommuniceras bland all
personal. Kommunikationen
syftar till förankring, delaktighet
och möjlighet till
ansvarstagande.

• Rektorn skapar i dialog med
personalen samsyn och
förståelse kring uppdraget, de
gemensamt uppsatta målen
samt gjorda prioriteringar och
beslutade åtgärder.

• Rektorn verkar för att system,
strukturer och arbetssätt för det
systematiska kvalitetsarbetet är
förankrade inom verksamheten
genom nära dialog med
personalen.

• Lärare och förskollärare deltar
aktivt i dialoger som gäller
prioriteringar och åtgärder
utifrån nationella mål, krav och
riktlinjer samt prioriterade mål.

• Medarbetare med särskilda
ansvarsområden och uppdrag
tar ansvar inom ramen för det
mandat som getts för att
utveckla undervisningen och
verksamheten.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

21 (109)

2. Skapa ett förtroendefullt klimat mellan och på alla nivåer inom organisationen

Det skapas ett förtroendefullt klimat genom hela styrkedjan och på alla nivåer i organisationen. På alla
nivåer arbetar man för att skapa delaktighet och förtroende. Ett gott samarbete eftersträvas mellan olika
nivåer och roller inom organisationen samt med vårdnadshavare och andra relevanta aktörer utanför
organisationen. Styrningen och ledningen av verksamheten har en tydlig struktur, utgår från tydliga ramar
och bedrivs med fokus på uppsatta mål. Den lämnar också utrymme för professionerna att avgöra hur
målen bäst nås.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen arbetar för att
skapa förutsättningar för
delaktighet och ägarskap på
alla nivåer inom
organisationen.

• Huvudmannen verkar för en
styrning och ledning som har
en tydlig struktur, utgår från
tydliga ramar och bedrivs med
fokus på uppsatta mål.
Samtidigt lämnar
huvudmannen utrymme för
professionerna att avgöra hur
målen bäst nås utifrån de
lokala förutsättningarna.

• Huvudmannen visar förtroende
för och har höga förväntningar
på att rektorerna kan leda och
utveckla sina förskolor och
skolor väl samt att lärarna och
förskollärarna, tillsammans
med övrig personal, kan
genomföra och utveckla
undervisningen och andra
delar av verksamheten.

• Rektorn arbetar för att skapa
förutsättningar för delaktighet
och ägarskap i hela
verksamheten.

• Rektorns styrning och ledning
har en tydlig struktur, utgår från
tydliga ramar och bedrivs med
fokus på uppsatta mål.
Samtidigt lämnar rektorn
utrymme för lärarna,
förskollärarna och övriga
professioner att avgöra hur
målen bäst nås och hur
undervisningen bäst bedrivs.

• Rektorn visar förtroende för
och har höga förväntningar på
att lärarna och förskollärarna,
tillsammans med övrig
personal, kan genomföra och
utveckla undervisningen och
andra delar av verksamheten.

• Rektorn arbetar för goda
relationer med vårdnadshavare
och med andra relevanta
aktörer utanför organisationen.

• Rektorn skapar förutsättningar
för att ta in barns och elevers
perspektiv i planering av
verksamheten.

• Personalen bidrar till att skapa
förtroende i verksamheten och
har en medvetenhet om vikten
av delaktighet och ägarskap i
arbetet.

• Lärare och förskollärare skapar
en tillitsfull lärmiljö som
uppmuntrar barn och elever att
vilja utvecklas och lära sig.

• Lärare och förskollärare
bemöter alla barn och elever
med höga förväntningar och
tilltro till deras förmåga.

• Lärare och förskollärare
arbetar medvetet för att ge alla
barn och elever reella
möjligheter till delaktighet i och
inflytande över undervisningen.

• Personalen arbetar aktivt för
goda relationer med
vårdnadshavare.

• Lärare och förskollärare
arbetar för att barn- och
elevperspektiven blir tydliga i
planering, genomförande och
uppföljning av undervisningen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

22 (109)

3. Verka för ett välfungerande systematiskt kvalitetsarbete som omfattar
samtliga verksamheter

Det bedrivs ett systematiskt och kontinuerligt arbete med att planera, utveckla, följa upp och analysera
utbildningen och undervisningen på alla nivåer och i alla verksamheter. Detta ständigt pågående cykliska
arbete sker med regelbundna avstämningar och återkommande faser och vilar på vetenskaplig grund och
beprövad erfarenhet. Det finns strukturer och system för det systematiska kvalitetsarbetet som gör att
arbetet kan bedrivas uthålligt med fokus på en långsiktig utveckling.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen bygger upp
stabila strukturer och system
för att kunna bedriva ett
systematiskt och kontinuerligt
utvecklingsarbete på alla
nivåer och i alla verksamheter.

• Huvudmannen utgår i sin
styrning och ledning av
verksamheten från en analys
av och kännedom om
verksamhetens resultat, styrkor
och utvecklingsområden samt
från vetenskaplig grund och
beprövad erfarenhet.

• Huvudmannen genomför en
bred resultatuppföljning,
kopplat till undervisningens
kvalitet, likvärdighet och
resultat. Uppföljningen omfattar
såväl kvalitativa som
kvantitativa mått för samtliga
skolformer och verksamheter.
Huvudmannen skaffar sig
genom uppföljningen god
kännedom om hur resultaten
ser ut på
verksamhetsövergripande nivå
samt om skillnader mellan
verksamheterna och mellan
olika barn- och elevgrupper.

• Huvudmannen verkar för att
det finns strukturer och
förutsättningar som gör att det
systematiska kvalitetsarbetet
vilar på vetenskaplig grund och
beprövad erfarenhet.

• Huvudmannen genomför en
utvecklad och dokumenterad
analys av insamlade
verksamhetsresultat och tar
stöd i vetenskaplig grund och
beprövad erfarenhet i arbetet
med att söka förklaringar till
utfallet.

• Huvudmannen beslutar i dialog
med rektorerna om åtgärder
och fördelar resurser utifrån
behov och förutsättningar som
framkommit av uppföljning och
orsaksanalys.

• Rektorn bygger upp stabila
strukturer och system för att
kunna bedriva ett systematiskt
och kontinuerligt
utvecklingsarbete inom
verksamheten.

• Rektorn bedriver ett
planerings- och
uppföljningsarbete som är brett
och som omfattar både
utbildningens och
undervisningens
genomförande, kvalitet och de
förutsättningar som getts
personalen. Planeringen och
uppföljningen utgår från
genomförd analys samt från
vetenskaplig grund och
beprövad erfarenhet. Genom
uppföljningen har rektorn god
kännedom om variationer inom
verksamheten och mellan olika
barn- eller elevgrupper.

• Rektorn verkar för att det finns
strukturer och förutsättningar
som gör att det systematiska
kvalitetsarbetet i den egna
verksamheten vilar på
vetenskaplig grund och
beprövad erfarenhet.

• Rektorn genomför en utvecklad
och dokumenterad analys av
insamlade verksamhetsresultat
och tar stöd i vetenskaplig
grund och beprövad erfarenhet
i arbetet med att söka
förklaringar till utfallet. Rektorn
letar efter samband mellan
utfallsmått och hur utbildningen
och undervisningen genomförs
och de förutsättningar som
lärarna får från rektorn.

• Rektorn vidtar, med
utgångspunkt i analysen och i
dialog med lärare, förskollärare
och övrig personal, åtgärder
som syftar till att utveckla
undervisningens kvalitet, öka
likvärdigheten och förbättra
resultaten.

• Lärare och förskollärare deltar
aktivt i det systematiska
kvalitetsarbetet och använder
den kunskap om
utvecklingsbehov som
framkommit av uppföljning och
analys för en systematisk och
kontinuerlig utveckling av
undervisningen.

• Lärare och förskollärare tar
stöd i vetenskaplig grund och
beprövad erfarenhet i arbetet
med att utveckla
undervisningen.

• Lärare och förskollärare följer
kontinuerligt upp och
dokumenterar barns och
elevers utveckling och lärande i
relevanta delar för att kunna
anpassa undervisningen så att
den ger barn och elever
kontinuitet och progression i
lärandet.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

23 (109)

4. Verka för ett skolutvecklingsarbete som fokuserar på undervisningens kvalitet

Skolutvecklingsarbetet utgår från och styrs mot det som bidrar till att utveckla kvaliteten i undervisningen
för alla barn och elever. Arbetet bedrivs långsiktigt, med en tydlig struktur samt med stöd i vetenskaplig
grund och beprövad erfarenhet. Det skapas en förståelse och samsyn, på alla nivåer i organisationen, för
innebörden av kvalitet i undervisningen och för att skolväsendets samlade uppdrag om kunskaper och
värden ska ses som en helhet och rikta sig till alla barn och elever.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen arbetar för att
utvecklingsinsatser, grundade i
uppföljning och analys och
med stöd i vetenskaplig grund
och beprövad erfarenhet,
genomförs utifrån vad som
bäst kan bidra till ökad kvalitet i
undervisningen och till att
stärka förutsättningarna för alla
barns och elevers utveckling
och lärande.

• Huvudmannen ser till att det
ges utrymme i organisationen
för undervisningsutveckling.

• Huvudmannen verkar för att
det inom organisationen förs
en diskussion om innebörden
av kvalitet i undervisningen.

• Huvudmannen ser till att det
finns kunskap på alla nivåer
om innebörden av och
innehållet i skolväsendets
samlade uppdrag.
Huvudmannen skapar
förutsättningar för att detta
samlade uppdrag ska vara
utgångspunkt för all
undervisning och i
utbildningen, omfatta alla
skolformer och verksamheter
samt alla barn och elever.

• Rektorn ser till att lärare,
förskollärare och annan
pedagogisk personal planerar
och genomför undervisningen
utifrån läroplanerna, kurs- och
ämnesplanerna samt med stöd
i vetenskaplig grund och
beprövad erfarenhet.

• Rektorn verkar genom sitt
pedagogiska ledarskap och
genom gemensamma
utvecklingsinsatser, för att
tillsammans med lärare och
förskollärare utveckla kvaliteten
i undervisningen för alla barn
och elever.

• Rektorn ser till att det ges
utrymme i verksamheten för
undervisningsutveckling.

• Rektorn diskuterar tillsammans
med lärare, förskollärare och
annan pedagogisk personal
innebörden av kvalitet i
undervisningen.

• Rektorn ser till att det finns
kunskap i verksamheten om
innebörden av och innehållet i
skolväsendets samlade
uppdrag.

• Lärare och förskollärare
arbetar strukturerat och
långsiktigt med att utveckla
undervisningen med fokus på
ökad kvalitet. I detta ingår att
undervisningen kontinuerligt
följs upp, analyseras och
formas utifrån barns och
elevers lärande och
upplevelser i lärmiljön och
genom ett vetenskapligt
förhållningssätt samt med stöd
i vetenskaplig grund och
beprövad erfarenhet.

• Lärare och förskollärare
planerar och genomför
undervisningen med
utgångspunkt i skolväsendets
samlade uppdrag och utifrån
läroplanerna, kurs- och
ämnesplanerna.

• Lärare och förskollärare deltar
aktivt i att skapa en förståelse
och samsyn för innebörden av
kvalitet i undervisningen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

24 (109)

5. Skapa en organisation och kultur som främjar kompetensbyggande, kunskap
och lärande

Det skapas inom organisationen en kultur där diskussion och reflektion prioriteras genom organisatoriska
förutsättningar, stöttande klimat och samverkan. Inom organisationen tas professionalitet tillvara och
utvecklas och det skapas meningsfulla sammanhang för organisationens medarbetare där kvalitetsfyllt
erfarenhetsutbyte kan äga rum.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen skapar en kultur
som främjar samarbete på
respektive nivå där kollegial
samverkan används för att
utveckla verksamheten och
undervisningens kvalitet.

• Huvudmannen möjliggör ett
lärande och en
professionsutveckling på alla
nivåer. Arbetet sker i nära
dialog med rektorerna samt vid
behov i samverkan med andra
aktörer, såsom lärosäten,
branschföreträdare och
myndigheter.

• Huvudmannen skapar
förutsättningar för rektorernas
professionsutveckling där fokus
är på det pedagogiska
ledarskapet. Huvudmannen
initierar och uppmuntrar olika
typer av erfarenhetsutbyten
mellan rektorer inom
huvudmannens organisation,
med rektorer för verksamheter
med annan huvudman samt
med andra aktörer, såsom
lärosäten, branschföreträdare
och myndigheter.

• Huvudmannen arbetar för att
forskarutbildade lärares och
förskollärares kompetens tas
tillvara för att utveckla
undervisningen och
verksamheten.

• Huvudmannen skapar
strukturer och förutsättningar
för att det utvecklas ett
vetenskapligt förhållningssätt
inom verksamheterna, för att
erfarenheter ska kunna
utvecklas till beprövad
erfarenhet samt för att
relevanta forskningsresultat
ska kunna användas i arbetet
med att utveckla
undervisningen och
verksamheten. Det ges även
möjligheter till deltagande i,
och samverkan med,
forskningsmiljöer. Dessutom
säkrar huvudmannen att det
finns tillgång till lärresurser,
såsom läromedel och digitala
verktyg.

• Rektorn leder verksamheten
och skapar en kultur som
främjar samarbete där kollegial
samverkan används för att
utveckla verksamheten och
undervisningens kvalitet.
Kunskapsutbyte mellan
enskilda lärare, arbetslag och
ämnesgrupper stimuleras.

• Rektorn möjliggör att
professionell utveckling och
kompetensbyggande sker
genom samverkan med andra
aktörer, såsom lärosäten,
branschföreträdare och
myndigheter.

• Rektorn ger lärare och
förskollärare regelbundet och
återkommande stöd i det
pedagogiska arbetet.

• Rektorn gör analyser av
verksamhetens
utvecklingsbehov kopplat till
personalens kompetens.

• Rektorn skapar förutsättningar
för att forskarutbildade lärares
och förskollärares kompetens
tas tillvara för att utveckla
undervisningen och
verksamheten.

• Rektorn skapar strukturer och
förutsättningar för att det
utvecklas ett vetenskapligt
förhållningssätt inom
verksamheterna, för att
erfarenheter ska kunna
utvecklas till beprövad
erfarenhet samt för att
relevanta forskningsresultat
ska kunna användas i arbetet
med att utveckla
undervisningen och
verksamheten. Det ges även
möjligheter till deltagande i,
och samverkan med,
forskningsmiljöer. Dessutom
säkrar rektorn att det finns
tillgång till lärresurser, såsom
läromedel och digitala verktyg.

• Personalen bidrar till en kultur
som främjar samarbete inom
verksamheten och där kollegial
samverkan används för att
utveckla verksamheten och
undervisningens kvalitet.

• Lärare och förskollärare leder,
deltar och bidrar aktivt i det
kollegiala arbetet med att
utveckla undervisningen. Det
innebär en strukturerad
samverkan i
undervisningsrelaterade frågor
samt delande av kunskaper
och erfarenheter.

• Personalen tar initiativ till och
deltar i gemensamma
professionsutvecklande
insatser.

• Forskarutbildade lärares och
förskollärares kompetens tas
tillvara i det gemensamma
arbetet med att utveckla
undervisningen och
verksamheten.

• Personalen bidrar till att det
utvecklas ett vetenskapligt
förhållningssätt inom
verksamheten, till att
erfarenheter utvecklas till
beprövad erfarenhet samt till
att relevanta forskningsresultat
används för att utveckla
undervisningen och
verksamheten. Detta innefattar
även val av metoder och
arbetssätt liksom av
lärresurser, såsom läromedel
och digitala verktyg.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

25 (109)

6. Arbeta med ett tydligt ledarskap på alla nivåer

Verksamheten har en ändamålsenlig organisation och det bedrivs ett tydligt ledarskap på alla nivåer
utifrån tydliga ramar och mandat. Det ges stöd och förutsättningar för att prioritera det pedagogiska
ledarskapet och detta fokuserar på det som stärker barns och elevers utveckling och lärande.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen verkar för en
tydlig styrning och ledning för
att se till att utbildningen
genomförs utifrån nationella
mål, krav och riktlinjer.

• Huvudmannen skapar de
nödvändiga funktioner som
behövs för att ge stöd, säkra
vetenskaplig grund och
beprövad erfarenhet, ta hand
om klagomål och främja
likvärdig lärarrekrytering.

• Huvudmannen skapar
möjlighet till utvecklingsarbete,
med utgångspunkt i
styrdokument, vetenskaplig
grund och beprövad erfarenhet
samt kunskap om
verksamheternas
förutsättningar, så att barns
och elevers utveckling och
lärande stärks.

• Huvudmannen ser till att
rektorerna ges mandat,
utrymme och förutsättningar att
leda och samordna det
pedagogiska arbetet inom
verksamheterna.

• Rektorn bygger en inre
organisation med en stabil
ledningsstruktur.

• Rektorn utformar en tydlig
styrning och ledning i den inre
organisationen för att se till att
utbildningen genomförs utifrån
nationella mål, krav och
riktlinjer.

• Rektorn leder
utvecklingsarbete, med
utgångspunkt i styrdokument,
vetenskaplig grund och
beprövad erfarenhet, så att
barns och elevers utveckling
och lärande stärks.

• Rektorn är närvarande och
delaktig i den egna
verksamhetens vardag och
skaffar sig kunskap om den
undervisning som bedrivs och
om barns och elevers
utveckling och lärande.

• Lärare och förskollärare
arbetar med att vara tydliga
ledare för barns och elevers
lärande.

• Lärare och förskollärare gör det
tydligt för barn och elever vad
som är målet för
undervisningen och syftet med
olika arbetsmoment.

• Lärare och förskollärare
utformar undervisningens
innehåll och arbetssätt så att
alla barn och elever stimuleras
och utmanas oavsett hur långt
de har kommit i sin utveckling
och sitt lärande.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

26 (109)

7. Arbeta systematiskt och långsiktigt med att säkra kompetensförsörjningen

Det genomförs strategiska och långsiktiga insatser för att säkra kompetensförsörjningen av rektorer,
undervisande personal och andra nödvändiga kompetenser. Detta innefattar kartläggning, uppföljning och
analys av kompetensförsörjningen, möjligheter till behörighetsgivande utbildning och fortbildning samt
insatser och åtgärder för att behålla personal.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen leder ett
systematiskt och långsiktigt
arbete för att undervisningen
ska bedrivas av lärare och
förskollärare med legitimation
och behörighet samt att det
finns personal med nödvändig
kompetens för all verksamhet i
organisationen. Arbetet sker i
nära dialog med rektorerna
samt vid behov i samverkan
med andra aktörer, såsom
lärosäten, branschföreträdare
och myndigheter.

• Huvudmannen inventerar
behovet av legitimerade och
behöriga lärare och
förskollärare samt av andra
kompetenser inom samtliga
verksamheter och över tid.
Dessutom utarbetar
huvudmannen en långsiktig
kompetensförsörjningsstrategi.

• Huvudmannen bedriver och
stödjer rektorerna i ett aktivt
och uthålligt arbete för att
attrahera, rekrytera och behålla
legitimerade och behöriga
lärare och förskollärare samt
personal med annan
kompetens.

• Huvudmannen arbetar aktivt
med att attrahera, rekrytera,
introducera och behålla
rektorer.

• Huvudmannen ger centralt stöd
till rektorerna och arbetar aktivt
för att möjliggöra att befintlig
personal, inklusive rektorerna,
deltar i kompetensutveckling
och behörighetsgivande
utbildning och fortbildning.

• Rektorn kartlägger och följer
upp behörighet och
kompetensutvecklingsbehov i
den egna verksamheten.

• Rektorn bedriver ett aktivt och
uthålligt arbete för att attrahera,
rekrytera och behålla
legitimerade och behöriga
lärare och förskollärare samt
personal med annan
kompentens.

• Rektorn erbjuder och
uppmuntrar deltagande i
kompetensutveckling och
behörighetsgivande utbildning
och fortbildning, utifrån en
långsiktig analys och planering.

• Rektorn fördelar
personalresurserna effektivt
och ändamålsenligt. Detta
inkluderar att se över
organisation och arbetssätt.

• Rektorn ser till att obehöriga
lärare och förskollärare får en
planerad och noga övervägd
introduktion och ett
kontinuerligt stöd.

• Lärare, förskollärare och annan
personal tar ansvar för den
egna kompetensutvecklingen
genom att identifiera behovet
av och delta i
kompetensutveckling och
behörighetsgivande utbildning
och fortbildning.

• Lärare och förskollärare bidrar i
arbetet med att introducera och
stötta framför allt nya lärare
och förskollärare.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

27 (109)

8. Verka för att alla barns och elevers behov av ledning, stimulans och stöd
fångas upp tidigt och tillgodoses

Det skapas strukturer och rutiner samt tillses att det finns kunskap och kompetens för att ge alla barn och
elever den ledning, stimulans och det stöd de behöver samt för att tidigt upptäcka barn och elever i behov
av extra anpassningar och särskilt stöd. Det tillförs tillräckliga resurser för detta arbete och det sker en
återkommande uppföljning, analys, planering och utveckling av arbetet med stöd i vetenskaplig grund och
beprövad erfarenhet.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen skapar
strukturer och förutsättningar
samt stödjer rektorernas
ledning av arbetet med att ge
alla barn och elever ledning,
stimulans och stöd för att nå så
långt som möjligt i sin
utveckling.

• Huvudmannen ser till att det
skapas förutsättningar för en
god och tillgänglig fysisk
lärmiljö.

• Huvudmannen arbetar i dialog
med rektorerna för att det
skapas kända och väl
fungerande rutiner för att
kartlägga barns och elevers
behov i sitt lärande, eller av
extra anpassningar och särskilt
stöd, liksom för att utvärdera
och utveckla arbetet med att
möta dessa behov.

• Huvudmannen ser till att det
skapas kända och väl
fungerande rutiner för
överföring av information om
pågående anpassningar och
stödinsatser mellan skolor,
skolformer och stadier.

• Huvudmannen skapar
förutsättningar för
kompetensutveckling av lärare
och förskollärare kring att
upptäcka barn och elever i
behov av extra anpassningar
och särskilt stöd och för att
kunna ge detta. Huvudmannen
möjliggör också samarbete
med andra aktörer inom och
utanför förskolan och skolan.

• Rektorn skapar strukturer och
förutsättningar samt leder
arbetet med att ge alla barn
och elever ledning, stimulans
och stöd för att nå så långt som
möjligt i sin utveckling.

• Rektorn organiserar
verksamheten så att den utgår
från barns och elevers
förutsättningar, behov och
perspektiv. I detta ingår att alla
barn och elever ska få möta en
tillgänglig pedagogisk, social
och fysisk lärmiljö utifrån deras
behov.

• Rektorn ser till att det skapas
kända och väl fungerande
rutiner för arbetet med att
kartlägga barns och elevers
behov i sitt lärande samt för
arbetet med extra
anpassningar och särskilt stöd.

• Rektorn skapar tillsammans
med personalen ett strukturerat
och transparent arbete med
tidiga insatser för barn och
elever i behov av extra
anpassningar och särskilt stöd.

• Rektorn ser till att det finns
förankrade rutiner och former
för att information om
pågående anpassningar och
stödinsatser överförs mellan
skolor, skolformer och stadier.

• Rektorn ser till att utvärdering
av stödinsatser riktade till barn
och elever sker regelbundet
med tydligt fokus på effekten
av arbetet för barnens och
elevernas utveckling och
lärande. Barn, elever och
vårdnadshavare görs delaktiga
i utvärderingen och den är
också vägledande för det
fortsatta stödarbetet.

• Rektorn ser till att lärare och
förskollärare har tillräcklig
kunskap och kompetens för att
fånga upp barn och elever i
behov av extra anpassningar
och särskilt stöd och för att
kunna ge detta. Rektorn
möjliggör också samarbete
med andra aktörer.

• Lärare och förskollärare utgår i
planering av undervisningen
från barns och elevers
förutsättningar, perspektiv och
behov, bland annat av att möta
en tillgänglig pedagogisk,
social och fysisk lärmiljö.

• Lärare kartlägger och synliggör
var eleven befinner sig i sin
utveckling och sitt lärande,
anpassar undervisning och
bedömningsformer efter det
och är uppmärksam på om
eleven kan vara i behov av
extra anpassningar och särskilt
stöd.

• Förskollärare ger alla barn
ledning, stimulans och stöd
utformat utifrån barnets egna
behov och förutsättningar och
ger mer stöd till barn som
behöver det.

• Personalen deltar i arbetet med
att utveckla rutiner och
arbetssätt för att fånga upp
stödbehov och erbjuda stöd
samt arbetar i enlighet med
dessa.

• Lärare och förskollärare
samverkar med andra
personalgrupper och
kompetenser. Personalen ser
till att barn, elever och
vårdnadshavare görs delaktiga
i kartläggning och uppföljning
av stödbehov.

• Lärare och förskollärare tar
ansvar för att anpassningar av
undervisning och bedömning
görs så att eleverna kan känna
tillhörighet med sin klass och
grupp.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

28 (109)

9. Verka för ett systematiskt och uthålligt hälsofrämjande och förebyggande
arbete som omfattar hela verksamheten

Inom organisationen arbetar man främjande och förebyggande med en positiv skolmiljö, vilket innefattar
elevernas motivation, delaktighet och trygghet. Det finns en förståelse för hur lärande och hälsa påverkar
varandra. Det förebyggande och hälsofrämjande arbetet ses som hela skolans gemensamma uppdrag
och tar stöd i vetenskaplig grund och beprövad erfarenhet.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen skapar
strukturer för att kunna bedriva
ett främjande och
förebyggande elevhälsoarbete.
Huvudmannen organiserar
elevhälsan så att det finns
förutsättningar för kontinuerligt
samarbete mellan den samlade
elevhälsan, rektorn och lärare.

• Huvudmannen ser till att det
finns förutsättningar för en
tillgänglig elevhälsa för
eleverna och för en god
samverkan med
vårdnadshavare.

• Huvudmannen stödjer
rektorerna genom resurser och
prioriteringar i att skapa goda
förutsättningar för att bedriva
en undervisning som präglas
av trygghet och studiero, och
en skolmiljö fri från kränkningar
och diskriminering, samt för ett
främjande och förebyggande
arbete som involverar skolans
samlade elevhälsa.

• Huvudmannen ser till att
arbetet utgår från de mänskliga
rättigheterna där mångfald är
en tillgång.

• Rektorn skapar förutsättningar
för och leder ett
hälsofrämjande och
förebyggande arbete, vilket
innefattar att skapa strukturer
för och tillgång till elevhälsans
olika kompetenser.

• Rektorn prioriterar det
främjande och förebyggande
arbetet med en positiv skolmiljö
fri från kränkningar och
diskriminering där all
personals, alla barns och
elevers engagemang,
motivation och känsla av
tillhörighet är centralt.

• Rektorn verkar för att lärare
ges goda förutsättningar att
bedriva en undervisning som
präglas av trygghet och
studiero. Rektorn diskuterar
tillsammans med personalen
innebörden av trygghet
respektive av studiero.

• Rektorn verkar för att
elevhälsouppdraget
organiseras utifrån en
skolgemensam kultur där ett
hälsofrämjande arbete
genomsyrar all verksamhet på
skolan.

• Rektorn formar och främjar en
kultur i verksamheten som
inspirerar och stimulerar
personal, barn och elever till
delaktighet i utvecklingsarbetet.

• Rektorn skapar förutsättningar
för en god samverkan med
vårdnadshavare.

• Lärare och förskollärare skapar
ett tryggt, inkluderande och
tillitsfullt undervisningsklimat,
fritt från kränkningar och
diskriminering, som ger
studiero och grundar sig i
rättvisa, intresse och
omtänksamhet.

• Lärare och förskollärare
arbetar medvetet för att ge alla
barn och elever reella
möjligheter till delaktighet i och
inflytande över undervisningen.
I detta kan ingå att regelbundet
och på olika sätt utvärdera
undervisningen tillsammans
med barn och elever.

• Lärare och förskollärare ser till
att undervisningens innehåll
och arbetssätt möter alla barns
och elevers förutsättningar och
behov samt stärker deras
självförtroende och motivation.

• Lärare och personal inom
elevhälsan samverkar i det
förebyggande och
hälsofrämjande arbetet.
Vårdnadshavare görs delaktiga
och ses som en tillgång i
arbetet.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

29 (109)

10. Genomföra en kompensatorisk resursfördelning och andra kompensatoriska
insatser för att uppväga skillnader mellan och inom verksamheter i syfte att
främja likvärdighet

Resurser fördelas på ett medvetet sätt med utgångspunkt i en resultatuppföljning och orsaksanalys. Det
sker en uppföljning av vilka effekter denna fördelning får med avseende på att barns och elevers behov
tillgodoses. Det riktas särskilda kompensatoriska insatser till förskolor och skolor i områden med
socioekonomiska utmaningar och till elever med olika utmaningar för sitt lärande, såsom elever med
funktionsnedsättning. Det kontinuerliga arbetet med att säkra kvaliteten i all utbildning och undervisning
fungerar kompensatoriskt.

Huvudmannanivå Rektorsnivå Undervisningsnivå

• Huvudmannen ser till att
arbetet med och beslut om
resurstilldelning utgår från att
skillnader i barns och elevers
olika förutsättningar att
tillgodogöra sig utbildningen
ska kompenseras. Det
kompensatoriska inslaget i
resurstilldelningen behöver
vara så pass omfattande att
det kan få påtaglig effekt på
barns och elevers utveckling
och lärande.

• Huvudmannen försäkrar sig
löpande och systematiskt och i
dialog med rektorerna om att
tilldelade kompensatoriska
resurser bidrar till att uppväga
skillnader i förutsättningar.
Detta sker genom en
kontinuerlig uppföljning och
utvärdering av om de avsatta
resurserna används på ett sätt
som främjar barns och elevers
utveckling och lärande.

• Huvudmannen ser till att
kompensatoriska insatser till
verksamheterna utgår från en
analys av barns och elevers
faktiska och förväntade behov.

• Rektorn fattar beslut om
kompensatorisk
resursfördelning och
kompensatoriska insatser inom
verksamheten och utgår från
de underlag och den analys
som tagits fram om barns och
elevers faktiska och förväntade
behov. Resursfördelning och
insatser sker i dialog med
lärare och förskollärare.

• Rektorn försäkrar sig löpande
och systematiskt, i dialog med
personalen, om att den
kompensatoriska
resursfördelning som
genomförts i syfte att uppväga
skillnader i barns och elevers
behov och förutsättningar
bidrar till mer likvärdiga
förutsättningar.

• Lärare och förskollärare
samarbetar i planering och
genomförande av
undervisningen för att tidigt
upptäcka och aktivt arbeta för
att kompensera för skillnader
så att barn och elever får
likvärdiga möjligheter till
utveckling och lärande.

• Lärare och förskollärare
utvärderar löpande de
kompensatoriska insatserna
och justerar arbetet utifrån
resultat.

• Lärare och förskollärare verkar
för att alla barn och elever
bemöts med tilltro och höga
förväntningar, oavsett
bakgrund och förutsättningar.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

30 (109)

Analys av framgångsfaktorer

I detta avsnitt motiverar skolmyndigheterna den bedömning vi har gjort av vilka
framgångsfaktorer som är mest avgörande för att uppnå hög kvalitet och
likvärdighet i skolväsendet enligt forskning och beprövad erfarenhet. För var och
en av de föreslagna faktorerna ges en kortfattad redogörelse för och referenser till
varför denna är central. En fullständig referenslista till analysen av
framgångsfaktorerna finns i bilaga 2.

Tydliggöra roll- och ansvarsfördelning samt skapa samsyn om uppdrag och mål

Tydliga roller, en tydlig ansvarsfördelning och ett tydligt mandat inom
huvudmannens organisation är centralt för ett framgångsrikt skolutvecklingsarbete,
likaså en väl fungerande kommunikation och återkoppling genom hela styrkedjan.6
I framgångsrika organisationer tar varje nivå och funktion ansvar inom det mandat
man har, samverkar och bidrar till helheten.

I roll- och ansvarsfördelningen bidrar det till utvecklingen om det, utöver rektorns
ansvar som pedagogisk ledare, finns en tydlig struktur av medarbetare med
särskilda ansvarsområden.7 Det kan även handla om olika utvecklings- eller
stödfunktioner. För att sådana funktioner ska bidra till att utbildningen utvecklas
krävs att de har ett tydligt uppdrag och att de har mandat och utrymme att utföra
uppdraget.8

En samsyn om organisationens uppdrag, mål och utmaningar har betydelse för
elevers måluppfyllelse.9 Det behöver lokalt föras en dialog och arbetas för att
nationella mål, krav och riktlinjer ska vara förankrade inom samtliga verksamheter
och att det därigenom, och utifrån dessa, finns en gemensam målbild för
inriktningen på arbetet.10

Effektiv skolutveckling bör kännetecknas av systematiska långsiktiga processer
med prioriterade mål, vilket skapar hållbarhet i arbetet.11 En förutsättning för att
målen ska uppnås är att medarbetare på alla nivåer känner delaktighet och ägarskap
kring målen. Här är uthållighet i arbetet och skapandet av en gemensam förståelse
för gjorda prioriteringar och beslutade åtgärder viktiga delar.

Förståelse från huvudmannen för förutsättningar och kunskap i de lokala
verksamheterna är avgörande för att förändringsinitiativ som kommer från

6 Jarl, Blossing & Andersson (2017), Skolinspektionen (2019b), (2014a) och (2015b), Skolverket
(2018c).
7 Skolinspektionen (2019b).
8 Darling-Hammond & Lieberman (red.) (2012), Jarl, Blossing & Andersson (2017).
9 Högstadius (2014).
10 Skolverket (2018c), SOU 2018:38.
11 Bryk et al (2018), Bringselius (red.) (2018), Jarl, Blossing & Andersson (2017), Hargreaves &
Connor (2019), Håkansson & Sundberg (2016).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

31 (109)

huvudmannanivån ska realiseras i de lokala verksamheterna och leda till en
förändrad praktik.12

Skapa ett förtroendefullt klimat mellan och på alla nivåer inom organisationen

Ett förtroendefullt klimat genom hela styrkedjan är en viktig förutsättning för att
kunna utveckla förskolan och skolan. Det innebär att det finns ett samarbete
mellan huvudman, skolchef, rektor, lärare, förskollärare och annan personal.13
Genom att ge professionerna utrymme att utveckla verksamheten, samt att
genomföra och utveckla undervisningen, skapas förutsättningar för flexibilitet och
samarbete genom hela styrkedjan.14

Det är viktigt att verka för gränsöverskridande samarbeten för att möta barns och
elevers behov samt att skapa möjlighet till verksamhetsutveckling i mötet mellan
barn, elever, vårdnadshavare och medarbetare.15 Det är även viktigt att lärarna har
höga förväntningar på eleverna, eftersom förväntningarna påverkar elevernas
motivation och lust att lära.16

Verka för ett välfungerande systematiskt kvalitetsarbete som omfattar samtliga
verksamheter

Att utbildningen och undervisningen, på alla nivåer, systematiskt och kontinuerligt
planeras, utvecklas, följs upp och analyseras är en grundläggande förutsättning för
att nå de nationella målen och höja kvaliteten i utbildning och undervisning.
Arbetet behöver även omfatta alla skolformer och verksamheter inom
huvudmannens organisation.17 Det ständigt pågående cykliska arbetet, med
regelbundna avstämningar och återkommande faser, är avgörande för förskolans,
skolans och vuxenutbildningens utveckling.18

Det slutgiltiga målet med det systematiska kvalitetsarbetet är att öka
måluppfyllelsen och förbättra kvaliteten i utbildningen och likvärdigheten för alla
barn och elever. För att göra det behöver man arbeta med att kontinuerligt
utvärdera och förändra arbetssätt för att förbättra verksamheten.19 Val av insatser,
såsom olika metoder och arbetssätt, för att utveckla utbildningen bör vara
medvetna och väl underbyggda.20 Detta innebär att ett framgångsrikt systematiskt
kvalitetsarbete förutsätter att man använder sig av kunskaper från vetenskapliga

12 Fullan (2016), Åsen (2013) i SOU 2013:30.
13 Nihlfors & Johansson (2013).
14 SKL (2019).
15 Nihlfors & Johansson (2013).
16 Skolinspektionen (2018e) och (2015a).
17 Skolinspektionen (2019c), (2018b) och (2017a).
18 Håkansson (2017), Skolinspektionen (2020b), Ärlestig (2014).
19 Bryk et.al. (2018).
20 Skolverket (2012a).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

32 (109)

studier och från de professionellas erfarenheter, dvs. att arbetet vilar på
vetenskaplig grund och beprövad erfarenhet.21

En aspekt som visat sig i rapporter från skolmyndigheterna är att analysdelen i det
systematiska kvalitetsarbetet är avgörande för att dels bedöma kvaliteten på
verksamheten i förhållande till de nationella målen, dels identifiera faktorer som
förklarar eller påverkar måluppfyllelsen och som kan vara utgångspunkt för
utvecklingsarbetet.22 Här är det viktigt att resurser till verksamheten fördelas
utifrån de behov och förutsättningar som har framkommit i uppföljning och
orsaksanalys.23

Verka för ett skolutvecklingsarbete som fokuserar på undervisningens kvalitet

Allt arbete med skolutveckling handlar ytterst om att alla barn och elever ska få
goda möjligheter till utveckling och lärande i en miljö som ger trygghet samt vilja
och lust att lära. Arbetet måste därför utgå från och styras mot det som bidrar till
att öka kvaliteten i undervisningen för alla barn och elever. Att utveckla
undervisningen och skapa förutsättningar för barns och elevers lärande är centralt
för såväl lärares och rektorers som huvudmäns arbete24 samt för att utveckla både
kvalitet och likvärdighet i skolväsendet.25 En systematisk utveckling av
undervisning och arbetssätt behöver vara i fokus i utvecklingsarbetet för att
förskolan och skolan ska lyckas med sitt uppdrag.26

Lärares planering, genomförande och uppföljning av undervisningen i relation till
barnens och elevernas lärande är avgörande för undervisningens kvalitet och för
att utveckla denna. Undervisningen behöver formas utifrån en systematisk och
kontinuerlig analys av hur lärande möjliggörs och genom att finna det som utgör
möjligheter och svårigheter. Utifrån detta kan man hitta vägar att utveckla
undervisningen.27 Lärare och förskollärare behöver, med sitt professionella
omdöme och sina erfarenheter, värdera den kunskap som relevant forskning och
beprövad erfarenhet bidrar med. Med detta som utgångspunkt kan de utveckla
undervisningen.28 Ledningsnivån behöver i sin tur skapa strukturer i organisationen
som möjliggör detta.29 Att skolväsendets uppdrag om kunskaper och värden ses
som en helhet och riktar sig till alla barn och elever bidrar till att öka
måluppfyllelsen.30

21 Rönnström & Johansson (red.) (2018).
22 Skolinspektionen (2019c), (2018b) och (2018e), Skolverket (2018a) och (2018c).
23 Skolinspektionen (2018b).
24 Håkansson & Sundberg (2012) och (2016), SKL (2019).
25 Andersson Varga, Staf & Widigson (2016).
26 Fullan (2016), Hargreaves & Fullan (2012), Timperley (2019).
27 Hirsh (2017).
28 Skolverket (2020).
29 Ibid, Skolinspektionen (2019b).
30 Skolinspektionen (2012), Skolverket (2013a).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

33 (109)

Skapa en organisation och kultur som främjar kompetensbyggande, kunskap
och lärande

Det är avgörande att skolledningen skapar en kultur där diskussion och reflektion
prioriteras genom organisatoriska förutsättningar, stöttande klimat och
samverkan.31 Att ta tillvara och utveckla professionalitet32 samt att skapa
meningsfulla sammanhang för organisationens medarbetare där kvalitetsfyllt
erfarenhetsutbyte kan äga rum är även centralt för ett framgångsrikt
skolutvecklingsarbete. Lärares och förskollärares professionella utveckling och
kontinuerliga lärande är viktigt för barns och elevers utveckling.33 Med en stärkt
lärarprofession kan organisationen i sin tur stärkas.34 Lärare och förskollärare med
forskarutbildning eller med utpekade roller att driva utvecklingsfrågor kan vara
viktiga aktörer för organisationens utveckling.35 En kultur som främjar samarbete
bidrar till att utveckla verksamheterna och undervisningens kvalitet. Denna
samverkan förutsätter ett aktivt deltagande på alla nivåer.

Här inryms även kollegialt lärande, dvs. olika former av gemensamt arbete, där
kollegor tillsammans strukturerat analyserar, dokumenterar och utvärderar en del
av sin verksamhet, till exempel en undervisningssituation. Detta är ett viktigt inslag
i både skol- och professionsutveckling och det har starkt forskningsstöd.36 Barns
och elevers lärande kan påverkas positivt om lärares och förskollärares
professionsutveckling leder till att de tillsammans reflekterar över sin undervisning.
För att få det kollegiala lärandet att bli hållbart och framgångsrikt behöver hela
förskolans och skolans verksamhet granskas och förbättras.37 I detta ingår även att
skapa förutsättningar för att erfarenheter ska kunna utvecklas och bli beprövade
samt att forskning kan användas på ett ändamålsenligt sätt.38 En strukturerad
samverkan med lärosäten är betydelsefull för att få in forskningen som en naturlig
del i förskolornas och skolornas arbete och för att skapa en utbildning som vilar på
vetenskaplig grund och beprövad erfarenhet.39

31 Bryk (2018), Hargreaves & Fullan (2012), Jarl, Blossing & Andersson (2017), Hargreaves &

O´Connor (2019), Ståhle, Waermö & Lindberg (2019), Timperley (2019).
32 SOU 2018:17, Timperley (2019).
33 Ibid, Darling-Hammond (1996).
34 Alvehus et al (2019).
35 Skolinspektionen (2019b), Skolverket (2020), SOU 2018:17.
36 Blossing & Wennergren (2019), Hargreaves & Fullan (2012), Hirsh (2017), Katz & Ain Dack

(2017), Langelotz (2017).
37 Blossing & Wennergren (2019).
38 Skolinspektionen (2019b), Skolverket (2020).
39 Ibid, Håkansson & Sundberg (2016).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

34 (109)

Arbeta med ett tydligt ledarskap på alla nivåer

Ett tydligt och hållbart ledarskap i förskolan och skolan spelar en avgörande roll
för systematiska och långsiktiga förbättringar med fokus på elevernas lärande.40
Här ingår organisation och organisering av verksamheten och ett tydligt
pedagogiskt ledarskap. Att varje nivå i systemet utövar ett tydligt ledarskap inom
sina ramar och sitt mandat bidrar till stabilitet och tydlighet.

Rektorsrollen är ledande i arbetet med att öka kvaliteten i utbildning och
undervisning.41 Det är därför viktigt att huvudmän ger rektorerna förutsättningar
att prioritera det pedagogiska ledarskapet och vara ett stöd för lärarna. Rektorns
pedagogiska ledarskap innebär att rektorn leder processer, med utgångspunkt i
styrdokument, vetenskaplig grund och beprövad erfarenhet, som stärker barns och
elevers utveckling och lärande. Rektorns kunskap om den dagliga verksamheten
samt förmåga att kommunicera och förankra verksamhetens mål är här viktigt.42 I
detta ingår att det är en framgångsfaktor att ledarskapet utövas av fler än rektorn.43
Studier av framgångsrika skolor har visat att distribuerat ledarskap, där rektorn och
lärarna delar ansvaret, bidrar till kontinuitet och stabilitet och blir väsentligt för att
bygga de organisatoriska förutsättningar som möjliggör ett fokus på skolans
kärnverksamheter, dvs. undervisning och lärande.44 Skolinspektionen har i sin
tillsyn identifierat att hög rektorsomsättning kan leda till en försämrad utveckling
på skolan.45

Lärares ledarskap stärker elevernas förutsättningar att nå goda resultat och
kännetecknas av medvetenhet och långsiktighet i planering, organisering och
genomförande av undervisningen.46 Ett tydligt ledarskap i klassrummet främjar
även studiero.47 Elevernas utveckling och lärande kan stödjas av en strukturerad
undervisning där läraren anpassar undervisningen, följer eleverna i deras
kunskapsutveckling och ger återkoppling på hur varje elev bäst utvecklas. Lärare
kan skapa goda förutsättningar för elevernas lärande och stimulera deras lust att
lära genom att använda en variation av undervisningsmetoder, alternativa ansatser
och förklaringar av innehållet liksom varierat undervisningsmaterial och
utmanande uppgifter.48

40 Höög, & Johansson (red.) (2014), Robinson et al (2008).
41 Skolinspektionen (2020b).
42 Riddersporre & Erlandsson (2018).
43 Blossing & Wennergren (2019).
44 Harris (2018), Leithwood, Harris & Hopkins (2019).
45 Skolinspektionen (2019a).
46 Samuelsson (2017).
47 Skolinspektionen (2016b).
48 Skolinspektionen (2020b).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

35 (109)

Arbeta systematiskt och långsiktigt med att säkra kompetensförsörjningen

Lärarens kompetens, förmåga och engagemang är de undervisningsrelaterade
faktorer som i högst grad påverkar elevers resultat.49 Att alla barn och elever möter
kompetenta och behöriga lärare och förskollärare är den allra mest grundläggande
förutsättningen för en likvärdig förskola och skola och en undervisning av god
kvalitet.50 Det är därför avgörande att kompetensförsörjningen prioriteras.

På lokal nivå behövs strategiska och långsiktiga insatser för att se till att
undervisningen bedrivs av lärare och förskollärare med legitimation och
behörighet samt att det finns övrig personal med nödvändig kompetens. Detta
handlar om kartläggning, uppföljning och analys av kompetensförsörjningen, om
möjligheterna till behörighetsgivande utbildning och fortbildning samt om insatser
och åtgärder för att behålla befintlig personal, såsom en god introduktion till
yrket.51 Det är även viktigt att verka för hög kvalitet i undervisningen som bedrivs
av obehöriga lärare och förskollärare.52

Här ingår också kompetensförsörjning inom andra nödvändiga kompetenser i
skolväsendet och hur dessa ska komplettera varandra och samverka. Goda
möjligheter till kompetensutveckling för professionerna är avgörande för att
utveckla verksamheten och för att höja undervisningens kvalitet.

Verka för att alla barns och elevers behov av ledning, stimulans och stöd fångas
upp tidigt och tillgodoses

Strukturer och rutiner samt kunskap och kompetens för att ge alla barn och elever
den ledning, stimulans och det stöd de behöver samt för att tidigt upptäcka barn
och elever i behov av extra anpassningar och särskilt stöd är avgörande för att de
ska få möjlighet att utvecklas så långt som möjligt enligt utbildningens mål.53 Här
är det viktigt att det finns fungerande rutiner för överföring av information mellan
skolor, skolformer och stadier.54 Även elever som ligger långt fram i sin
kunskapsutveckling behöver ledning, stimulans och stöd för att komma vidare och
utvecklas.55

Det är viktigt att läraren har ett arbetssätt där elevers behov av extra anpassningar
och särskilt stöd uppmärksammas och att stödjande åtgärder sätts in så snart som
möjligt. Elever som har svårigheter i sitt lärande och sin kunskapsutveckling men
som får stöd tidigt riskerar i mindre grad att få problem längre fram under sin
skoltid än de som inte får tidigt stöd. Ju tidigare stöd sätts in, desto bättre är det.

49 Håkansson & Sundberg (2012).
50 Hattie (2014), Håkansson & Sundberg (2012), Hirsh (2017).
51 Skolinspektionen (2018e) och (2015c).
52 Skolinspektionen (2017c).
53 Skolverket (2014a) och (2014b).
54 Skolinspektionen (2018b).
55 Nottingham (2013), Skolinspektionen (2010), (2014b), (2016a) och (2018c).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

36 (109)

Tidigt kan handla både om ålder och om att stödet sätts in direkt när ett behov
upptäcks även om eleven är äldre.56 Det behöver tillföras tillräckliga resurser för
detta arbete och det behöver ske en återkommande uppföljning, analys, planering
och utveckling av arbetet.

Verka för ett systematiskt och uthålligt hälsofrämjande och förebyggande arbete
som omfattar hela verksamheten

En viktig förutsättning för en framgångsrik skolgång är att eleverna trivs i skolan
och är engagerade i arbetet. Skolor som systematiskt arbetar främjande och
förebyggande med en tillgänglig och inkluderande lärmiljö, vilket innefattar
elevernas motivation, engagemang och tillhörighet, har bättre förutsättningar för
goda resultat.57 Att eleverna är trygga och har studiero i skolan är en förutsättning
för deras lärande och utveckling. Att ge alla barn och elever reella möjligheter till
delaktighet i och inflytande över undervisningen är en viktig del i detta arbete. 58
Skolor som lyckas väl i arbetet med trygghet och studiero kännetecknas av att de
involverar hela organisationen i arbetet, att arbetet bedrivs systematiskt och
långsiktigt samt att det finns ett gemensamt ansvarstagande i hela organisationen,
inte minst från rektorn och övrig skolledning.59 En del i detta är att även
vårdnadshavare ses som en viktig aktör.60

Det finns ett starkt dubbelriktat samband mellan studieresultat och hälsa.61 Goda
resultat leder till bättre hälsa samtidigt som god hälsa ger bättre förutsättningar att
nå kunskapskraven. Ett framgångsrikt arbete för att stärka kvalitet och likvärdighet
kräver en förståelse för hur lärande och hälsa påverkar varandra samt att det
förebyggande och hälsofrämjande arbetet ses som hela skolans gemensamma
uppdrag. För att vara effektivt och för att stärka förutsättningarna för elevernas
utveckling och lärande bör elevhälsouppdraget organiseras utifrån en
skolgemensam kultur där ett hälsofrämjande arbete, och detta sätt att tänka och
utveckla skolan, genomsyrar all verksamhet.62 Det handlar om hälsofrämjande
skolutveckling som innebär att hälsoarbetet är en del av en långsiktig
skolutvecklingsprocess som syftar till att elever ska nå målen för utbildningen och
omfattar allt det arbete som innebär att eleverna får förutsättningar för detta.

56 Myrberg (2001).
57 Skolverket (2009) och (2014b).
58 Skolinspektionen (2018a), Skolverket (2016).
59 Skolinspektionen (2020a).
60 Skolverket (2019).
61 Skolverket (2018b) och (2019), Specialpedagogiska skolmyndigheten (2020).
62 Skolverket (2019), Specialpedagogiska skolmyndigheten (2020).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

37 (109)

Genomföra en kompensatorisk resursfördelning och andra kompensatoriska
insatser för att uppväga skillnader mellan och inom verksamheter i syfte att
främja likvärdighet

Fördelningen av resurser är ett viktigt verktyg för att leva upp till skolans kompen-
satoriska uppdrag.63 Personalen är en viktig resurs och skolor med större
utmaningar har ofta svårare att rekrytera och behålla erfarna rektorer, behöriga
lärare och annan personal. Det är därför viktigt att det genomförs insatser för att
verka för att mer erfarna lärare och rektorer ska arbeta, och stanna kvar, i skolor
med sämre socioekonomiska förutsättningar. De resurser som finns behöver styras
så att barns och elevers behov tillgodoses och särskilt riktas till förskolor och
skolor med mindre gynnsamma förutsättningar.64 Det är viktigt att huvudmän och
rektorer fördelar resurser på ett medvetet sätt och följer upp vilka effekter denna
fördelning får. Resursfördelningens effekter på elevernas måluppfyllelse liksom hur
rektorerna använder tilldelade resurser och hur dessa påverkar elevernas utveckling
och lärande är viktiga aspekter.

En framgångsfaktor för likvärdighet är den generella pedagogiska kompetensen
hos personalen.65 Det krävs även särskilda kompensatoriska insatser66 riktade till
skolor och elever med mindre gynnsamma förutsättningar. Dessa särskilda insatser
behöver utgå från en analys av barns och elevers faktiska och förväntade behov67.
Det är även viktigt att i undervisningen tidigt upptäcka och aktivt arbeta för att
kompensera för skillnader så att alla barn och elever får likvärdiga möjligheter till
utveckling och lärande.68

63 SOU 2020:28.
64 ESO (2019), Skolinspektionen (2014), (2016c) och (2017b), SKL (2014), Skolverket (2013b).
65 Vetenskapsrådet (2015).
66 På huvudmannanivå avses i huvudsak materiella resurser, personresurser och ekonomiska

resurser. Det finns naturligtvis även andra viktiga resursförutsättningar huvudmannen kan använda
i sin styrning och i arbetet med att ge rektorer förutsättningar. Ett exempel är att fördela
undervisningstid kompensatoriskt (utöver den garanterade undervisningstiden).
67 Med förväntade behov avses sådana behov som är sannolika att elevgrupper har utifrån
exempelvis deras socioekonomiska förutsättningar. Faktiska behov är sådana behov elever har,
oberoende av deras socioekonomiska förutsättningar, till exempel att elever födda i Sverige eller
elever som har högutbildade föräldrar kan ha behov av extra anpassningar eller särskilt stöd.
68 ESO (2019).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

38 (109)

4 Innehåll i dialog

Inledning

Av regeringsuppdraget framgår att skolmyndigheterna ska analysera den dialog
som genomförs i dag och utifrån det lämna förslag på vad som ska tas upp i en
framtida statlig dialog med huvudmännen. Skolmyndigheterna ska även utreda och
lämna förslag på om det bör finnas en koppling mellan dialogen med
huvudmännen och tillsynen av huvudmännen och hur en sådan koppling i så fall
bör se ut.

De nationella målsättningarna, delmålen, indikatorerna och framgångsfaktorerna
ska användas i den framtida dialogen. Utöver det anser skolmyndigheterna att
dialogen också bör byggas upp runt resultat från tidigare inspektion samt andra
underlag på både nationell och lokal nivå. Däremot bör den inte omfatta pågående
inspektion. Dialogen kan inte heller fokusera på allt, utan bör kunna anpassas
utifrån vilka styrkor och utvecklingsområden som har identifierats hos
huvudmannen med hjälp av de olika underlagen.

Den framtida dialogen ska ske mellan stat och huvudmän. Skolmyndigheterna gör
bedömningen att huvudmän bör tolkas i vid mening, dvs. här omfattas huvudmän
inom skolväsendet och även för särskilda utbildningsformer och annan pedagogisk
verksamhet. Vem som representerar huvudmannen i dialogen kan variera. Utöver
skolchef kan det också vara andra representanter för huvudmannen samt
verksamhetsföreträdare.

Analys av den dialog som skolmyndigheterna genomför i dag

Skolmyndigheterna har tolkat att begreppet dialog inte innebär
myndighetsutövning mot huvudmän eller verksamheter. Därmed ingår inte
inspektion i begreppet dialog. I dag genomför Skolverket och Specialpedagogiska
skolmyndigheten dialog med huvudmän eller företrädare för huvudmän i flera
sammanhang och med olika syften. I bilaga 3 ges en övergripande jämförelse
mellan Skolverkets respektive Specialpedagogiska skolmyndighetens nuvarande
dialog. Skolforskningsinstitutet genomför inte dialog med huvudmän och ingår
därför inte i jämförelsen. Skolinspektionen bedriver inte heller dialog utan gör
tillsyn och kvalitetsgranskning. Inom tillsynen finns dock inslag som handlar om
råd och vägledning. Innan och efter inspektion tas också flera kontakter med
huvudmän.

Analysen av den dialog som genomförs i dag avgränsas till att omfatta Skolverkets
riktade stöd inom samverkan för bästa skola (SBS)69 och uppdraget att genomföra
insatser för att stärka utbildningens kvalitet för barn och elever som är nyanlända

69 Uppdrag till Statens skolverk om samverkan för bästa skola (U2019/03786/S).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

39 (109)

eller har annat modersmål än svenska (NYA)70 samt Specialpedagogiska
skolmyndighetens specialpedagogiska stöd i frågor som rör barn och elever med
funktionsnedsättning. Det specialpedagogiska stödet kan bland annat ges i form av
rådgivning, specialpedagogisk utredning, information och kompetensutveckling till
förskolor och skolor i hela landet.

Skolverkets och Specialpedagogiska skolmyndighetens nuvarande dialog har delvis
olika syften och utgångspunkter vilket påverkar innehåll och upplägg i dialogen.
Urvalsförfarandena är också olika och dialogen pågår under olika lång tid.

Skolverkets urvalsförfarande sker utifrån två olika urvalsmodeller. Urvalet för SBS
görs utifrån underlag från Skolinspektionen. Huvudmän med ett antal skolor som
har låga kunskapsresultat eller en hög andel elever som inte fullföljer sina studier,
eller förskolor som har svåra förutsättningar att uppnå läroplanens mål för
verksamheten väljs ut. Inom NYA görs ett urval utifrån huvudmannens
socioekonomiska faktorer, andelen barn och elever med annat modersmål än
svenska samt andelen nyanlända barn och elever. Huvudmän erbjuds att delta
under en treårsperiod inom både SBS och NYA.

Specialpedagogiska skolmyndighetens nuvarande dialog initieras genom
huvudmännens egen framställan och förfrågan om stöd i olika specialpedagogiska
frågor eller genom att Specialpedagogiska skolmyndigheten inleder kontakt med
huvudmän. Den regelbundna dialogen med huvudmän bygger på en relation och
kontinuitet i syfte att dela kunskap om huvudmannens utmaningar och
förutsättningar, skapa förutsättningar för främjande och förebyggande arbete samt
kartlägga behov av Specialpedagogiska skolmyndighetens tjänster.
Specialpedagogiska skolmyndighetens lokala samverkanskontor har regelbunden
kontakt med huvudmän i länet. Det finns 16 länsvisa samverkanskontor.
Uppdraget för samverkanskontoren är att förstå framtida utvecklingsbehov, få en
bild av externa behov av Specialpedagogiska skolmyndighetens tjänster samt skapa
förutsättningar för främjande och förebyggande arbete.

Det systematiska kvalitetsarbetet är en utgångspunkt i Skolverkets riktade arbete
med nulägesanalys och åtgärdsplan för att uppnå ökad likvärdighet och förbättrad
måluppfyllelse. En av Specialpedagogiska skolmyndighetens uppgifter i dialogen är
att genom kartläggning och analys i samverkan med huvudmannen synliggöra och
stärka huvudmannens egen förmåga. Huvudmannens systematiska kvalitetsarbete
är således en viktig del i den nuvarande dialogen, eftersom myndigheterna
tillsammans med huvudmannen synliggör det lokala systematiska arbetet och kan
komplettera huvudmannens egen kompetens inom området.

Det finns vissa utmaningar i nuvarande dialog och i en framtida dialog. Hos
huvudmannen kan dialogen försvåras av att personal byts ut eller av att

70 Uppdrag till Statens skolverk att genomföra insatser för att stärka utbildningens kvalitet för barn
och elever som är nyanlända eller har annat modersmål än svenska (U2019/03787/S).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

40 (109)

huvudmannen har tidsbrist, är ovan att föra dialog eller gör andra prioriteringar.
Dialog som metod kräver att vissa förutsättningar finns, bland annat ett bra klimat
och en huvudman som har förutsättningar och kompetens att skapa en gemensam
förståelse för sina styrkor och utvecklingsbehov. Samtidigt kan dialog som metod
bidra till att skapa ett bra klimat även om inte detta finns inledningsvis. Ytterligare
en utmaning är att det kan pågå andra projekt eller insatser hos huvudmannen som
sammanfaller med dialogen. Att en huvudman tackar nej till erbjudande om stöd,
vilket är ovanligt, kan också ses som en utmaning, eftersom det kan finnas en risk
att eleverna därmed inte får det stöd de behöver för att nå kunskapskraven.

Förslag på vad som ska tas upp i en framtida statlig dialog med
huvudmännen

En framtida dialog mellan stat och huvudmän är tänkt att utgå från de nationella
målsättningarna, delmålen, indikatorerna och framgångsfaktorerna samt det lokala
systematiska kvalitetsarbetet. Underlag för dialogen kan även utgöras av resultat
från tidigare tillsyn eller kvalitetsgranskning samt huvudmannens genomförda eller
pågående insatser (statsbidrag, annat statligt stöd eller andra insatser). I dialogen
sker ett ömsesidigt utbyte av erfarenheter och kunskap mellan huvudmannen och
den skolmyndighet som ansvarar för dialogen. Genom dialogen skapas, utifrån
huvudmannens utmaningar, en gemensam förståelse för huvudmannens styrkor
och utvecklingsbehov. Det finns exempel på forskning71 som visar att i dialoger
som syftar till att skolhuvudmän själva sätter ord på sina utmaningar och
utvecklingsbehov är det första utvecklingssteget redan taget. Dialogen blir då ett
stöd i sig för att synliggöra huvudmannens styrkor och utmaningar.
Huvudmannens förmåga stärks vidare genom att dialogen handlar om att diskutera
förändring och utveckling. Den framtida dialogen förväntas således resultera dels i
att huvudmannen får underlag för fortsatt utvecklingsarbete, dels i att den statliga
nivån får kunskap som kan användas för att anpassa och utveckla nya eller
befintliga nationella skolutvecklingsinsatser.

Utformning och genomförande av dialogen

I regeringsuppdraget har utformningen och genomförandet av den framtida
dialogen inte ingått. Skolmyndigheterna anser att det är viktigt att regeringen, i den
fortsatta beredningen av förslagen, överväger om dialogen ska vara obligatorisk för
huvudmännen eller inte. Oavsett om dialogen är obligatorisk eller inte kan den
leda till att förtroendet och tilliten mellan stat och huvudman ökar, och den bör
utformas så att alla huvudmän ser och upplever ett stort mervärde av att delta. En
fördel med en obligatorisk dialog är att staten pekar på vikten av att alla deltar i en
utvecklingsinriktad dialog. En annan fördel är att en återkommande dialog där alla

71 Louise Bringselius (red.). Styra och leda med tillit – Forskning och praktik. SOU 2018:38. Louise
Bringselius. Uppföljning ur ett tillitsperspektiv. Rapport nr 07. 1 september 2019. Samtal om tillit i
styrning – En rapportserie med bidrag till Tillitsdelegationen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

41 (109)

involveras kan skapa en ökad samsyn om vad som behöver förbättras och
utvecklas både lokalt och nationellt. En nackdel med en obligatorisk dialog är att
den kan uppfattas som dubbla system av uppföljning. Vidare innebär en
obligatorisk dialog en reglering i skolväsendets författningar och kan därmed falla
under statlig tillsyn.

Skolmyndigheterna har i arbetet med uppdraget utgått från att den framtida
dialogen ska vara utvecklingsinriktad och ha fokus på ett gemensamt analysarbete i
vilket staten kan bidra med kunskap. Analysarbetet bör resultera i att
huvudmännens behov av skolutvecklingsinsatser tydliggörs och att eventuella
insatser diskuteras i relation till de framgångsfaktorer för effektiv skolutveckling
som skolmyndigheterna har lämnat förslag på samt de nationella målsättningarna,
delmålen och indikatorerna. Dialog som metod kräver

▪ lyhördhet (att fråga, lyssna och ta till sig information om verksamhetens resultat,
behov och förutsättningar)

▪ respekt (att sträva efter ömsesidig förståelse och visa respekt för kompetens och
olika roller)

▪ öppenhet (att ha högt i tak, synliggöra huvudmannens förmåga och inte komma
med färdiga lösningar)

▪ tydlighet (att framhålla nationella styrdokument, prioriteringar och
ansvarsfördelning)

▪ drivkraft (att driva på så att arbetet kommer vidare)
▪ möjliggörande (att genom dialogen stärka förmågan till egen utveckling).

Den framtida dialogen bör ske kontinuerligt och det kommer att krävas en
samordning mellan den statliga dialogen och andra statliga aktiviteter eller insatser,
till exempel tillsyn. Hur ofta och i vilken omfattning en framtida dialog ska ske är
beroende av dels de resurser den skolmyndighet som ska genomföra dialogen har,
dels hur omfattande dialogen (analysarbetet) ska vara, till exempel utifrån
huvudmannens behov eller storlek. Frågan om hur den framtida dialogen förhåller
sig till nuvarande dialog som Skolverket och Specialpedagogiska skolmyndigheten
genomför har inte ingått i uppdraget och därför inte utretts av skolmyndigheterna.

Koppling mellan dialog och tillsyn i en framtida statlig dialog med
huvudmännen

I regeringsuppdraget ingår att utreda och lämna förslag på om det bör finnas en
koppling mellan dialogen med huvudmännen och tillsynen av huvudmännen och
hur en sådan koppling i så fall bör se ut.

En viktig utgångspunkt för skolmyndigheterna är att den framtida dialogen handlar
om skolutveckling i syfte att förbättra förskolans och skolans resultat. Dialogen
avser således inte statliga bedömningar av verksamheter och huvudmän samt
myndighetsutövning. I dialogen bör det därför inte fattas några beslut som kan
uppfattas som krav på huvudmännen. Då finns det en risk att huvudmännen kan
uppfatta att dialogen kolliderar med tillsyn eller blir oklar. Vidare bör den framtida
dialogen inte omfatta operativa stödinsatser. När eventuella erbjudanden av statligt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

42 (109)

stöd ska ges efter dialogen bör mottagandet av stödet vara frivilligt. Dialogen
riskerar annars att bidra till otydlighet såväl utifrån rådande ansvarsfördelning
mellan staten och huvudmännen som utifrån en granskande myndighets
perspektiv. Frågan om hur ett stöd efter dialogen kan eller bör se ut behöver
beredas vidare av regeringen. I det sammanhanget bör erfarenheter från samverkan
för bästa skola och uppdraget att genomföra insatser för att stärka utbildningens
kvalitet för barn och elever som är nyanlända eller har annat modersmål än
svenska beaktas.

Skolmyndigheterna föreslår att tillsyn bör genomföras oberoende av den framtida
dialogen. Det behöver dock finnas en samordning och ett erfarenhetsutbyte mellan
de myndigheter som genomför tillsyn respektive dialog. Tidigare tillsynsbeslut bör
också kunna utgöra ett kunskapsunderlag i dialogen. Tillsynsbesluten kan vara ett
av flera underlag i dialogen om hur huvudmännen långsiktigt kan upprätthålla
arbetet för att leva upp till skollagens krav.

Skolinspektionens tillsyn genomförs i dag utifrån identifierade behov bland skolor
och huvudmän. Det innebär att ett urval av skolor och huvudmän årligen väljs ut
utifrån att det finns indikationer på att verksamheterna inte lever upp till
skolförfattningarnas krav. Skolor och huvudmän väljs efter riskprinciper. Att en
skola har låga kunskapsresultat, låga resultat i Skolinspektionens skolenkät samt att
det finns signaler om allvarliga problem kring trygghet och studiero är exempel på
sådana riskprinciper. Skolinspektionen besöker alltså inte alla skolor som tidigare
utan fokuserar i tillsynen på skolor med allvarliga problem. I praktiken är det cirka
5–10 procent av alla skolor och huvudmän som omfattas av Skolinspektionens
mer omfattande tillsyn per år (regelbunden och riktad tillsyn). I normalfallet
avslutas tillsynen efter tre till sex månader eftersom de allra flesta huvudmän följer
Skolinspektionens beslut. Det är inte lämpligt att en skolmyndighet genomför
föreslagen dialog med ovan nämnda huvudmän samtidigt som det pågår tillsyn. I
tillsynen behöver det nämligen framgå om huvudmannen självständigt har
kapacitet att leva upp till skollagstiftningens krav eftersom det är huvudmannen
som ansvarar för elevernas skolgång. Vidare har Regeringskansliet tillsatt en
utredare72 som ska se över möjligheterna att snabbare stänga skolor med allvarliga
missförhållanden. Att genomföra dialog parallellt med tillsyn kan innebära det
motsatta, dvs. snarare försena återkallanden av tillstånd och stängningar av skolor.
Det är dessutom tveksamt om det bör tillföras ytterligare offentliga resurser för att
hjälpa en verksamhet där det vid tillsyn har konstaterats många och allvarliga
brister. Enskilda tillsynsärenden, som till exempel Barn- och elevombudets
ärenden, bör kunna pågå samtidigt som staten för dialog med huvudmannen.
Detta torde inte innebära en konflikt eftersom dialogen har en mer generell
karaktär.

72 Regeringskansliet. Utredning om ökade möjligheter för Statens skolinspektion att stänga skolor
vid allvarliga missförhållanden. Bilaga. 2019-11-12.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

43 (109)

Allmänt om statusen för innehållet i dialogen och relationen till tillsyn

Tillsyn kan ses som en uppföljande aktivitet som staten har mot huvudmännen,
precis som dialog. I och med detta behövs en samordning av dialog och tillsyn.
Skolmyndigheterna bedömer att det är viktigt att noga överväga vilken juridisk
status innehållet i den framtida dialogen bör ha för att skapa en klarhet för
huvudmännen. Här är det främst viktigt att klargöra den juridiska eller icke-
juridiska statusen för de nationella målsättningarna, se även avsnittet Nationella
målsättningar.

Det är de nationella styrdokumenten som ska styra huvudmän och verksamheter. I
tillsynen kommer huvudmännen att granskas utifrån skollagen och andra
författningar, inte utifrån de utvalda kriterier som utgör underlag för den framtida
dialogen, dvs. de nationella målsättningarna, delmålen, indikatorerna och
framgångsfaktorerna. De nationella målsättningarna utgår från de nationella
styrdokumenten men grundar sig på ett urval av det som står i styrdokumenten.
Allt som ingår i indikatorer och framgångsfaktorer är heller inte uttalat i
styrdokumenten. Här finns därför en risk för motstridiga signaler eftersom den
framtida dialogen är tänkt att enbart fokusera på delar av styrdokumenten och
ibland på sådant som inte är explicit uttryckt i dem medan tillsynen utgår från
helheten i styrdokumenten men går inte utöver dem. I tillsynen skulle exempelvis
en huvudman kunna få kritik för att ha begränsat sig till målsättningarna, delmålen,
indikatorerna och framgångsfaktorerna i stället för att fokusera på helheten i
styrdokumenten. Mot denna bakgrund är det viktigt att innehållet i den framtida
dialogen inte blir normerande.

Centralt att klargöra är att den framtida dialogen inte handlar om att staten tar
ställning till huvudmäns resultat, kapacitet och kvalitet. Den skolmyndighet som
ansvarar för dialogen bör således inte göra denna typ av bedömningar och fatta
beslut som innehåller krav riktade till huvudmän, utan detta bör fortsatt göras
inom tillsynen. Annars finns risk för otydlighet och motstridiga signaler. Staten kan
i stället använda dialogen för att identifiera behov av utvecklingsstöd. Detta talar
för att innehållet i den framtida dialogen bör ges en status som inte är juridiskt
bindande för huvudmännen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

44 (109)

5 Synpunkter från externa organisationer

Inom ramen för uppdraget har Skolforskningsinstitutet, Skolinspektionen,
Skolverket och Specialpedagogiska skolmyndigheten haft kontakt med
Friskolornas riksförbund, Idéburna skolors riksförbund, Lärarförbundet, Lärarnas
Riksförbund, Sveriges Kommuner och Regioner, Sveriges Skolledarförbund,
Universitetskanslersämbetet samt universitet och högskolor via Sveriges
universitets- och högskoleförbund. Skolmyndigheterna har hållit ett
informationsmöte om regeringsuppdraget för organisationerna. Vi har också
mottagit skriftliga synpunkter på ett utkast till förslag på nationella målsättningar,
delmål, indikatorer, framgångsfaktorer och innehåll i en framtida dialog mellan stat
och huvudmän. Dessutom har vi erbjudit möjligheter till samtal genom ett digitalt
öppet hus där organisationerna har kunnat framföra muntliga synpunkter.

Skolmyndigheterna gjorde tidigt i arbetet bedömningen att det inom ramen för
uppdraget inte fanns tid för en regelrätt remissrunda. För att ändå få inspel från
ovanstående organisationer bestämde vi oss för att samla in och redovisa deras
synpunkter på förslagen. Redovisade synpunkter är även tänkta att kunna utgöra
ett underlag i regeringens fortsatta beredning av förslagen.

En sammanställning av de synpunkter som organisationerna lämnade skriftligt
redovisas i detta avsnitt. Skolmyndigheterna redogör även för hur vi har hanterat
synpunkterna. De externa organisationerna fick ta del av och lämna synpunkter på
ett tidigt utkast till förslag. Vid det tillfället innehöll utkastet inte motivtexter,
analys och teknisk beskrivning. Utifrån synpunkterna har skolmyndigheterna
bearbetat förslagen. Vissa synpunkter har vi kunnat beakta i våra slutgiltiga förslag.
När det har funnits olika uppfattningar hos organisationerna, eller
skolmyndigheterna inte har delat organisationernas uppfattning, har vi i stället
försökt att tydliggöra våra överväganden och motiv för de slutgiltiga förslagen.
Dessa överväganden och motiv framgår av tidigare avsnitt i
regeringsredovisningen.

Sammanställningen tar inte upp alla detaljer men i bilaga 4 finns en fullständig
redovisning av de skriftliga synpunkter som har kommit in från organisationerna.
Där redovisas synpunkterna organisation för organisation. Inlämnade texter har i
princip inte redigerats utan återges i sin helhet i bilagan.

Sammanställning av synpunkter från de externa organisationerna och
redogörelse för hur skolmyndigheterna har hanterat synpunkterna

Övergripande

Några organisationer har lämnat synpunkter på och menat att de har saknat
motivtexter, analys och teknisk beskrivning till förslagen på nationella
målsättningar, delmål, indikatorer, framgångsfaktorer och innehåll i den framtida
dialogen (Friskolornas riksförbund, Lärarnas Riksförbund, Sveriges Kommuner
och Regioner, Sveriges universitets- och högskoleförbund). Skolmyndigheterna
valde att enbart dela förslagen, inte de förklarande texterna, med de externa

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

45 (109)

organisationerna, vilket också var i enlighet med regeringsuppdraget. Vi förstår
dock att det kan ha varit svårt för organisationerna att fullt ut ta ställning till
förslagen utan att ha tillgång till dessa bakomliggande förklaringar.

Det finns ett antal övergripande synpunkter som ligger utanför uppdraget till
skolmyndigheterna och som därmed inte har beaktats i arbetet. Dessa rör bland
annat att det har varit kort om tid för arbetet med uppdraget och för
organisationerna att lämna synpunkter (Friskolornas riksförbund, Sveriges
Kommuner och Regioner) samt att en bredare remissrunda hade behövts (Sveriges
Kommuner och Regioner). Någon betonar också att konsekvenser och kostnader
för kommuner och andra huvudmän inte alls har behandlats i förslagen (Sveriges
Kommuner och Regioner). Andra övergripande synpunkter som har lyfts och som
ligger utanför uppdraget handlar exempelvis om vilka som bör delta i den framtida
dialogen mellan stat och huvudmän och hur dialogen förhåller sig till
Skolinspektionens kvalitetsgranskningar (Lärarförbundet), att Skolverket bör
upprätta statistikinsamling för saknade områden (Lärarnas Riksförbund) samt att
det krävs insatser på flera plan utöver tillägg i antalet utbildningsplatser för att öka
andelen behöriga lärare och förskollärare (Universitetskanslersämbetet).

Avslutningsvis är några organisationer (Friskolornas riksförbund, Idéburna skolors
riksförbund) tveksamma till systemet som sådant. Friskolornas riksförbund anser
bland annat att det blir ett parallellt system i förhållande till skollagen och andra
författningar samt att det saknas en röd tråd mellan de olika delarna i systemet.
Här har skolmyndigheterna tydliggjort hur de nationella målsättningarna, delmålen,
indikatorerna och framgångsfaktorerna hänger ihop och utgör underlag för den
framtida dialogen. Idéburna skolors riksförbund är starkt kritiska till systemets
innehåll och form, och avfärdar förslaget som helhet.

Nationella målsättningar

Några av organisationerna (Friskolornas riksförbund, Lärarnas Riksförbund) har
sett problem med de nationella målsättningarna och deras relation till de nationella
målen i styrdokumenten. Här har skolmyndigheterna tydliggjort våra överväganden
och motiv för varför föreslagna målsättningar ser ut som de gör. Dessutom för vi
ett resonemang om det möjliga alternativet att i stället för målsättningarna koppla
delmålen och indikatorerna direkt till skollagens syftesskrivningar.

Vad gäller de föreslagna nationella målsättningarnas utformning har det funnits lite
olika synpunkter. Någon organisation (Lärarförbundet) tycker att målsättningar
bör breddas för att spegla hela förskolans och skolans uppdrag medan någon
(Lärarnas Riksförbund) anser att de bör vara mer avgränsade mot
kunskapsresultat. Också här har skolmyndigheterna tydliggjort våra överväganden
och motiv för varför föreslagna målsättningar ser ut som de gör.

Delmål och indikatorer

Flera organisationer (Friskolornas riksförbund, Idéburna skolors riksförbund,
Lärarförbundet, Lärarnas Riksförbund, Sveriges Kommuner och Regioner,

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

46 (109)

Sveriges Skolledarförbund) har haft synpunkter på specifika delmål och indikatorer
samt begrepp som används i dessa. De har ställt sig frågande till omfattningen av
delmålen och indikatorerna, hur utvärderingsbara vissa av dem är samt hur
kvaliteten och validiteten ser ut för en del av de mått som används. Exempel på
indikatorer och mått som organisationerna har sett som problematiska är
nationella prov och betyg, uppfattningar om ledning, stimulans, stöd och särskilt
stöd samt åtgärdsprogram. Skolmyndigheterna har dels beaktat vissa av
synpunkterna och gjort ändringar i indikatorerna, dels tydliggjort våra
överväganden och motiv för varför föreslagna indikatorer ser ut som de gör.

Någon organisation (Lärarförbundet) är av uppfattningen att det är bra att
indikatorerna är inriktade på förutsättningar för hög kvalitet i undervisningen,
medan någon annan (Friskolornas riksförbund) menar att betoningen bör ligga på
undervisningens utförande snarare än förutsättningar och resurser.
Skolmyndigheterna anser att båda dessa aspekter behövs och att det finns
indikatorer som handlar om förutsättningar respektive undervisningens utförande.

Enligt någon organisation (Friskolornas riksförbund) saknades ett tydligt elev- och
vårdnadshavarperspektiv. Skolmyndigheterna tycker att elevperspektivet redan var
tydligt framskrivet. Vad gäller vårdnadshavare har vi ändrat formuleringarna i
indikatorerna för grundsärskolan och specialskolan samt förstärkt
vårdnadshavarperspektivet i framgångsfaktorerna. Även några andra organisationer
har lyft fram sådant som de tyckt saknas, till exempel indikatorer om lokaler och
kostnader (Idéburna skolors riksförbund) samt om personaltäthet i förskolan och
fritidshemmet (Sveriges Kommuner och Regioner). En indikator om
personaltäthet är tillagd, men vi har inte gjort några ändringar vad gäller lokaler
och kostnader.

En annan synpunkt som har framkommit från några organisationer
(Lärarförbundet, Lärarnas Riksförbund, Sveriges Kommuner och Regioner) är att
de lokala indikatorer som föreslås inte bör ställa ytterligare krav på insamling för
huvudmän och verksamheter utan bygga på befintliga underlag.
Skolmyndigheterna delar denna uppfattning och vi har tydliggjort att det inte har
varit vår avsikt att förslagen ska leda till ett merarbete på lokal nivå.

Framgångsfaktorer

I framgångsfaktorerna har några organisationer pekat på att den nationella nivån
saknas (Sveriges Kommuner och Regioner, Sveriges Skolledarförbund). Här har
skolmyndigheterna tydliggjort att den statliga nivån inte omfattas av
framgångsfaktorerna men ändå är viktig för hur huvudmännen lyckas med sitt
uppdrag.

Det finns också synpunkter på hur framgångsfaktorerna samspelar med varandra.
Någon organisation (Sveriges Kommuner och Regioner) anser att det är bra att
framgångsfaktorerna går in i varandra medan någon annan (Friskolornas
riksförbund) menar att det blir otydligt. Skolmyndigheterna har här tydliggjort våra

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

47 (109)

överväganden och motiv för varför föreslagna framgångsfaktorer ser ut som de
gör.

Av synpunkterna har även framkommit att några organisationer (Sveriges
Kommuner och Regioner, Sveriges universitets- och högskoleförbund) har tyckt
att samverkan med andra aktörer, bland annat lärosäten, behöver skrivas fram
tydligare. Detta har skolmyndigheterna beaktat.

Dessutom har det funnits andra synpunkter på specifika delar i
framgångsfaktorerna och dessa har i princip beaktats i sin helhet.

Dialog mellan stat och huvudmän

När det gäller en framtida dialog mellan stat och huvudmän har några
organisationer (Friskolornas riksförbund, Lärarförbundet, Sveriges Kommuner
och Regioner) ställt frågor runt kopplingen mellan dialog, tillsyn och stöd. Här har
skolmyndigheterna tydliggjort varför vi tänker att det inte är lämpligt att dialog
pågår samtidigt som tillsyn.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

48 (109)

Reservation från Specialpedagogiska
skolmyndigheten

Specialpedagogiska skolmyndigheten har i uppdrag att verka för att alla barn,
elever och vuxenstuderande med funktionsnedsättning får tillgång till en likvärdig
utbildning och annan verksamhet av god kvalitet i en trygg miljö. Myndigheten ska
bidra till goda förutsättningar för barnens utveckling och lärande samt förbättrade
kunskapsresultat för eleverna och de vuxenstuderande.73 I samarbetet med de
andra skolmyndigheterna har vi utifrån våra olika uppdrag nått samstämmighet i
uppdraget att ta fram indikatorer och delmål, framgångsfaktorer samt innehåll i
dialog. Utifrån det uppdrag vi har ser vi behov av att reservera oss på en punkt i
regeringsredovisningen, det gäller avsaknaden av indikatorer i flera skolformer som
handlar om vårdnadshavares uppfattning om hur undervisningen och stödet till
barn och elever fungerar.

Vårdnadshavares uppfattning är en framgångsfaktor

Vårdnadshavares viktiga betydelse för alla barns och elevers motivation och
måluppfyllelse beläggs i forskning.74 När det gäller barn och elever med
funktionsnedsättning kan vårdnadshavarnas betydelse inte överskattas. De
fungerar i många fall som koordinatorer av stöd och gör stora arbetsinsatser för att
förmedla och förtydliga sina barns stödbehov i förskola och skola. Med rollen
följer ofta att förmedla barnets och elevens egen uppfattning om vad som fungerar
bra och att påtala behov av stöd som möjliggör lärande och utveckling för
individen.

Vårdnadshavarnas betydelse för barn och elever med funktionsnedsättning lyfts
bl.a. i Fortes kartläggning av det vetenskapliga kunskapsläget när det gäller
övergången från ung till vuxen för personer med funktionsnedsättning.75 Här lyfts
att föräldrarnas roll som koordinator av stöd måste värdesättas och tydliggöras och
att familjerna bör involveras i alla beslutssteg.

I avrapporteringen av regeringsuppdraget om kvalitet och likvärdighet omnämns
vårdnadshavares viktiga roll i flera framgångsfaktorer:

Framgångsfaktor 2: ”Skapa ett förtroendefullt klimat mellan och på alla nivåer
inom organisationen”. Här står att ett gott samarbete eftersträvas mellan olika
nivåer och roller inom organisationen samt med vårdnadshavare och andra

73 Förordning (2011:130) med instruktion för Specialpedagogiska skolmyndigheten.
74 Wilder, S. Effects of parental involvement on academic achievement: a meta-analysis, educational
review, Aug 2014, Vol. 66 Issue 3, p. 377–397, Gonzalex-DeHass, Alyssa R, Willems, Patricia P,
Holbein, Marie F. Doan. Examining the relationship between parental involvement and student
motivation, educational psychology review, June 2005, Vol. 17, issue 2, p. 99–123.
75 Forte (2020). Övergången från ung till vuxen för personer med funktionsnedsättning – en
kartläggning av det vetenskapliga kunskapsläget.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

49 (109)

relevanta aktörer. I analysdelen står att det är viktigt att verka för
gränsöverskridande samarbeten för att möta barns och elevers behov samt att
skapa möjlighet till verksamhetsutveckling i mötet mellan barn, elever,
vårdnadshavare och medarbetare.76

Framgångsfaktor 8: ”Verka för att alla barns och elevers behov av stöd och
stimulans samt av extra anpassningar och särskilt stöd fångas upp tidigt och
tillgodoses”. Här står att rektorn ser till att utvärdering av stödinsatser riktade till
barn och elever sker regelbundet och att barn, elever och vårdnadshavare görs
delaktiga i den utvärdering som vägleder stödarbetet. Personalen gör också barn,
elever och vårdnadshavare delaktiga i kartläggning och uppföljning av stödbehov.

Framgångsfaktor 9: ”Verka för ett systematiskt och uthålligt hälsofrämjande och
förebyggande arbete som omfattar hela verksamheten”. Här står att huvudmannen
ser till att det finns förutsättningar för en tillgänglig elevhälsa för eleverna och en
god samverkan med vårdnadshavare. Rektorn skapar förutsättningar för en god
samverkan med vårdnadshavare och de görs delaktiga och ses som en tillgång i
arbetet. I analysdelen av framgångsfaktorn står att skolor som lyckas väl i arbetet
med trygghet och studiero kännetecknas av att de involverar hela organisationen i
arbetet. I detta ingår även vårdnadshavare som en viktig aktör.

Vårdnadshavares uppfattning är en viktig indikator

I de indikatorer som föreslås inom ramen för uppdraget ingår elevers, lärares och
vårdnadshavares uppfattning om ledning och stimulans utifrån elevens behov samt
elevers, lärares och vårdnadshavares uppfattning om stöd i form av extra
anpassningar och särskilt stöd utifrån elevens behov i skolformerna grundsärskola
och specialskola, men inte i övriga skolformer.

Att vårdnadshavare uppmärksammas i framgångsfaktorer och i indikatorer för
grundsärskola och specialskola är bra. Men Specialpedagogiska skolmyndigheten
anser att det är av lika stor vikt att vårdnadshavares uppfattning om hur
undervisningen fungerar för barn och elever som är omyndiga ingår i indikatorerna
för övriga skolformer. Det har enligt myndighetens bedömning betydelse för den
uppföljning som görs av huvudmännen på lokal nivå. Specialpedagogiska
skolmyndigheten anser att vårdnadshavare, utöver barn och elever samt
förskollärare och lärare, systematiskt ska tillfrågas om sin syn på ledning och
stimulans utifrån barnets behov samt stöd och särskilt stöd utifrån barnets behov.
Det är av största vikt för att inte gå miste om värdefull information om de
upplevelser som barn och elever med funktionsnedsättning har av skolväsendet.
Dessa upplevelser fångas ofta upp av vårdnadshavare i egenskap av språkrör och
koordinatorer för stödinsatser som riktar sig till deras barn. Många skolhuvudmän
har redan i dag enkäter där vårdnadshavare tillfrågas om sina erfarenheter av

76 Nihlfors & Johansson (2013). Rektor – en stark länk i styrningen av skolan. Stockholm: SNS
Förlag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

50 (109)

undervisning och stöd. En bild av vårdnadshavares erfarenheter kan också
inhämtas via de utvecklingssamtal som genomförs och behöver inte innebära en
väsentligt utökad uppgiftslämnarbörda på lokal nivå.

Specialpedagogiska skolmyndigheten har därför förespråkat att indikatorer
avseende vårdnadshavares uppfattning om hur undervisning och stöd fungerat för
barn eller elever ska införas under rubriken Förbättrade resultat i skolformerna
förskola, förskoleklass, grundskola, grundsärskola, specialskola, sameskola,
fritidshem, gymnasieskola och gymnasiesärskola.

Att indikatorer i regeringsredovisningen föreslås för grundsärskola och
specialskola, men inte för övriga skolformer är olyckligt. Kunskapskraven för
grundskolan och specialskolan skiljer sig inte åt och skolmyndigheterna har i övrigt
eftersträvat samstämmighet mellan olika skolformer i sitt arbete. Att indikatorer
som avser vårdnadshavares erfarenheter saknas inom flera skolformer riskerar att
signalera att deras synpunkter inte är viktiga. Specialpedagogiska skolmyndigheten
har dock inte fått gehör för sin uppfattning och reserverar sig därför till denna del.
Vi anser att värdefull och viktig kunskap som vårdnadshavare kan förmedla om
hur barn och elever med funktionsnedsättning upplever skolväsendet riskerar att
gå förlorad då informationen inte systematiseras i form av indikatorer inom de
skolformer där flertalet barn och elever är omyndiga.

Stockholm 2020-09-11

Fredrik Malmberg
Generaldirektör för Specialpedagogiska skolmyndigheten

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

51 (109)

Bilaga 1: Teknisk beskrivning av indikatorer
Tabell 1. Kvalitet i undervisningen

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Undervisningen i
skolväsendet ska i
högre utsträckning
bedrivas av
behöriga lärare och
förskollärare

a) Andelen lärare
och förskollärare
med legitimation och
behörighet för den
undervisning de
bedriver

Skolverket Officiell statistik,
Förskola,

Personal,

Tabell 2B

Andel (%) med
förskollärarlegitimation
av antal heltidstjänster
som arbetar med barn

Årligen Förskola

Skolverket Officiell statistik,
Förskoleklass,

Personal,

Tabell 3

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare och
förskollärare.

Årligen Förskoleklass

Skolverket Officiell statistik,
Grundskolan,

Personal,

Tabell 8

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Grundskola

Skolverket Officiell statistik,
Grundsärskolan,

Personal,

Tabell 5

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Grundsärskola

Skolverket Officiell statistik,
Specialskola,

Personal,

Tabell 5

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Specialskola

Lokalt Sammanställning av
lärarnas behörighet

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Periodiskt Sameskola

Skolverket Officiell statistik,
Fritidshem,

Personal,

Tabell 3

Andel (%) med
legitimation av antal
heltidstjänster. Lärare.

Årligen Fritidshem

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

52 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Officiell statistik,
Gymnasieskolan,

Personal,

Tabell 8A

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Gymnasieskola, nationella program

Skolverket Officiell statistik,
Gymnasiesärskolan,

Personal,

Tabell 5

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Gymnasiesärskola

Skolverket Officiell statistik,
Komvux,

Personal,

Tabell 6

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Grundläggande
nivå. Lärare.

Årligen Komvux grundläggande nivå

Skolverket Officiell statistik,
Komvux,

Personal,

Tabell 6

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Gymnasial
nivå. Lärare.

Årligen Komvux gymnasial nivå

Skolverket Officiell statistik,
Komvux sfi,

Personal,

Tabell 5

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Komvux sfi

Skolverket Officiell statistik,
Särvux,

Personal, Tabell 5

Andel (%) med
legitimation av antal
heltidstjänster per
ämne. Lärare.

Årligen Komvux särvux

b) Antalet lärare och
förskollärare med
legitimation och
behörighet att
undervisa som
speciallärare i
förhållande till
elevantalet

Skolverket Officiell statistik,
Förskoleklass,

Personal,

Tabell 3

samt

Förskoleklass

Elever,

Tabell 2A

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Förskoleklass.

Indikatorn är i nuläget inte
funktionell eftersom antalet
heltidstjänster är mycket litet.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

53 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Officiell statistik,
Grundskolan,

Personal,

Tabell 8

samt

Grundskolan

Skolor och elever,

Tabell 2A

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Grundskola

Skolverket Officiell statistik,
Grundsärskolan,

Personal,

Tabell 5

samt

Grundsärskolan

Skolor och elever,

Tabell 2A

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Grundsärskola

Skolverket Officiell statistik,
Specialskolan,

Personal,

Tabell 5

samt

Specialskolan,

Skolor och elever,

Tabell 2A

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Specialskola

Lokalt Sammanställning av
lärarnas behörighet
samt elevantalet

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Periodiskt Sameskola

Skolverket Officiell statistik,
Gymnasieskolan,
Personal,

Tabell 8A

samt

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Gymnasieskola, nationella program

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

54 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Gymnasieskolan

Skolor och elever,
Tabell 4A

Skolverket Officiell statistik,
Gymnasiesärskolan,

Personal,

Tabell 5

samt

Gymnasiesärskolan

Skolor och elever,

Tabell 2A

Antal med legitimation
av antal heltidstjänster
per ämne.
Speciallärare. Delat
med antal elever.

Årligen Gymnasiesärskola

Skolverket Ej tillgänglig Ej tillgänglig Ej tillgänglig Komvux.

Skolverket utfärdar inte behörighet
som speciallärare för komvux,
eftersom bestämmelserna om
särskilt stöd inte gäller i komvux.

2. Lärares och
förskollärares
förutsättningar att
utveckla
undervisningen ska
förbättras

a) Lärares och
förskollärares tid för
kompetensutveckling

Skolverket Attityder till skolan,
lärare

Andel (%) lärare som
anser att
möjligheterna till
kompetensutveckling
är ganska/mycket bra

Vart tredje år Grundskola, totalt och för åk 1–3,
åk 4–6 respektive åk 7–9.

Endast riksnivå.

Skolverket Attityder till skolan,
lärare

Andel (%) lärare som
anser att
möjligheterna till
kompetensutveckling
är ganska/mycket bra

Vart tredje år Gymnasieskola, totalt och per
programtyp.

Endast riksnivå.

Lokalt Undersökning bland
lärare och
förskollärare

Lärares och
förskollärares
möjligheter till
kompetensutveckling

Periodiskt Samtliga skolformer

b) Lärares och
förskollärares tid att
planera och följa upp
undervisningen

Skolverket Attityder till skolan,
lärare

Andel (%) lärare som
känner sig stressade
av arbetet p.g.a. för
lite tid att planera
undervisningen

Vart tredje år Grundskola, totalt och för lärare
som undervisar i åk 1–3, åk 4–6
respektive åk 7–9.

Endast riksnivå.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

55 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Attityder till skolan,
lärare

Andel (%) lärare som
känner sig stressade
av arbetet p.g.a. för
lite tid att planera
undervisningen

Vart tredje år Gymnasieskola, totalt och för lärare
som undervisar på
högskoleförberedande program,
yrkesprogram respektive
introduktionsprogram.

Endast riksnivå.

Skolinspektionen Skolenkäten,
pedagogisk
personal,
grundskola

Index 3. Samverkan
av undervisning

Årligen men
resp. skolenhet
vartannat år

Grundskola

Skolinspektionen Skolenkäten,
pedagogisk
personal,
gymnasium

Index 2. Samverkan
av undervisning

Årligen men
resp. skolenhet
vartannat år

Gymnasieskola

Lokalt Undersökning bland
lärare och
förskollärare

Tid att planera och
följa upp
undervisningen

Periodiskt Alla skolformer

c) Antalet
förstelärare och
forskarutbildade
lärare och
förskollärare i
förhållande till
antalet lärare och
förskollärare

Skolverket Officiell statistik,
Grundskolan,

Personal,

Tabell 5A

Antal förstelärare
delat med totalt antal
lärare.

Heltidstjänster.

Årligen Grundskola

Skolverket Officiell statistik,
Grundsärskolan,

Personal,

Tabell 4

Antal förstelärare
delat med totalt antal
lärare.

Heltidstjänster.

Årligen Grundsärskola

Skolverket Officiell statistik,
Gymnasieskolan,

Personal,

Tabell 5A

Antal förstelärare
delat med totalt antal
lärare.

Heltidstjänster.

Årligen Gymnasieskola

Skolverket Officiell statistik,
Gymnasiesärskolan,
Personal,

Tabell 4

Antal förstelärare
delat med totalt antal
lärare.

Heltidstjänster.

Årligen Gymnasiesärskola

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

56 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Officiell statistik,
Komvux

Personal,

Tabell 5A

Antal förstelärare
delat med totalt antal
lärare.

Heltidstjänster.

Årligen Komvux

Lokalt Sammanställning av
lärarnas och
förskollärarnas
kompetens

Antal forskarutbildade
lärare och
förskollärare delat
med totalt antal lärare

Periodiskt Alla skolformer

d) Antalet
specialpedagoger i
förhållande till
antalet lärare och
förskollärare

Skolverket Officiell statistik,
Grundskolan,

Personal,

Tabell 5A

Antal
specialpedagoger
delat med totalt antal
lärare. Heltidstjänster.

Årligen Grundskola

Skolverket Officiell statistik,
Grundsärskolan,

Personal,

Tabell 4

Antal
specialpedagoger
delat med totalt antal
lärare. Heltidstjänster.

Årligen Grundsärskola

Skolverket Officiell statistik,
Gymnasieskolan,

Personal,

Tabell 5A

Antal
specialpedagoger
delat med totalt antal
lärare. Heltidstjänster.

Årligen Gymnasieskola

Skolverket Officiell statistik,
Gymnasiesärskolan,

Personal,

Tabell 4

Antal
specialpedagoger
delat med totalt antal
lärare. Heltidstjänster.

Årligen Gymnasiesärskola

Skolverket Officiell statistik,
Komvux,

Personal,

Tabell 5A

Antal
specialpedagoger
delat med totalt antal
lärare. Heltidstjänster.

Årligen Komvux

e) Andelen rektorer
som har fullföljt
rektorsprogrammet

Skolverket Specialbearbetning
av registerdata;
lärarregistret och
uppgifter om
deltagare i
rektorsprogrammet

Antal tjänstgörande
rektorer som har
fullföljt
rektorsprogrammet
delat med totalt antal
tjänstgörande rektorer

Årligen Alla skolformer

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

57 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

f) Antalet
rektorsbyten under
den senaste
treårsperioden

Skolverket Specialbearbetning
av registerdata;
lärarregistret

Antal byten av rektor
under de tre senaste
läsåren. Mättidpunkt
15 oktober.

Årligen Alla skolformer

3. Barn och elever
ska i högre
utsträckning kunna
ta till sig av
undervisningen

a) Barns och elevers
upplevelse av
trygghet

Skolverket Attityder till skolan,
yngre elever

Andel (%) elever som
oftast/alltid känner sig
trygga i skolan

Vart tredje år Grundskola, årskurs 4–6.

Endast riksnivå.

Skolverket Attityder till skolan,
äldre elever

Andel (%) elever som
oftast/alltid känner sig
trygga i skolan

Vart tredje år Grundskola, årskurs 7–9.

Endast riksnivå.

Skolverket Attityder till skolan,
äldre elever

Andel (%) elever som
oftast/alltid känner sig
trygga i skolan

Vart tredje år Gymnasieskola, totalt och per
programtyp.

Endast riksnivå.

Skolinspektionen Skolenkäten, elever
årskurs 5

Index 9. Trygghet Årligen men
resp. skolenhet
vartannat år

Grundskola, mellanstadiet

Skolinspektionen Skolenkäten, elever
årskurs 9

Index 12. Trygghet Årligen men
resp. skolenhet
vartannat år

Grundskola, högstadiet

Skolinspektionen Skolenkäten, elever
år 2 i gymnasiet

Index 12. Trygghet Årligen men
resp. skolenhet
vartannat år

Gymnasieskola

Lokalt Undersökning bland
barn och elever

Barns och elevers
upplevelse av
trygghet

Periodiskt Alla skolformer

b) Barns och elevers
upplevelse av
studiero

Skolverket Attityder till skolan,
yngre elever

Andel (%) elever som
upplever arbetsro på
de flesta/alla lektioner

Vart tredje år Grundskola, årskurs 4–6.

Endast riksnivå.

Skolverket Attityder till skolan,
äldre elever

Andel (%) elever som
upplever arbetsro på
de flesta/alla lektioner

Vart tredje år Grundskola, årskurs 7–9.

Endast riksnivå.

Skolverket Attityder till skolan,
äldre elever

Andel (%) elever som
upplever arbetsro på
de flesta/alla lektioner

Vart tredje år Gymnasieskola, totalt och per
programtyp.

Endast riksnivå.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

58 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolinspektionen Skolenkäten, elever
årskurs 5

Index 8. Studiero Årligen men
resp. skolenhet
vartannat år

Grundskola, mellanstadiet

Skolinspektionen Skolenkäten, elever
årskurs 9

Index 11. Studiero Årligen men
resp. skolenhet
vartannat år

Grundskola, högstadiet

Skolinspektionen Skolenkäten, elever
år 2 i gymnasiet

Index 11. Studiero Årligen men
resp. skolenhet
vartannat år

Gymnasieskola

Lokalt Undersökning bland
barn och elever

Barns och elevers
upplevelse av studiero

Periodiskt Alla skolformer

c) Barns och elevers
frånvaro

Lokalt Sammanställning av
uppgifter om barns
och elevers frånvaro

Barns och elevers
frånvaro

Periodiskt Alla skolformer

Tabell 2. Ökad likvärdighet

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Betydelsen av
elevers
socioekonomiska
bakgrund och
andra
förutsättningar för
deras
kunskapsresultat
ska minska

a) Andelen elever
som uppnår
kravnivån på
samtliga delprov i
de nationella
proven i årskurs 3
eller 4 i svenska
eller svenska som
andraspråk och i
matematik, utifrån
olika
bakgrundsfaktorer

Skolverket Officiell statistik,
Grundskolan,

Nationella prov,

Årskurs 3,

Tabell 3: Matematik

Tabell 4: Svenska

Tabell 5: Svenska som
andraspråk

Andel (%) som
uppnått kravnivån av
dem som deltagit.
Uppdelat utifrån
elevernas kön,
föräldrarnas högsta
utbildning och
elevernas
migrationsbakgrund.

Årligen Grundskola

Lokalt Sammanställning av
resultat på nationella
prov i årskurs 3

Andel (%) som
uppnått kravnivån av
dem som deltagit.
Uppdelat utifrån
elevernas kön.

Årligen Sameskola.

Litet elevantal medför
svårigheter att redovisa utifrån
flera bakgrundsfaktorer.

Lokalt Sammanställning av
resultat på nationella
prov i årskurs 4

Andel (%) som
uppnått kravnivån av
dem som deltagit.

Årligen Specialskola

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

59 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Uppdelat utifrån
elevernas kön.

Litet elevantal medför
svårigheter att redovisa utifrån
flera bakgrundsfaktorer.

b) Andelen elever
som efter årskurs 9
eller 10 är behöriga
till ett nationellt
program i
gymnasieskolan,
utifrån olika
bakgrundsfaktorer

Skolverket Officiell statistik,

Grundskolan,

Betyg årskurs 9,

Tabell 1C

Andel (%) elever som
är behöriga till ett
yrkesprogram.
Uppdelat utifrån
elevernas kön,
föräldrarnas högsta
utbildning och
elevernas
migrationsbakgrund.

Årligen Grundskola

Skolverket Officiell statistik,

Specialskolan,

Betyg,

Tabell 1B

Andel (%) elever som
är behöriga till ett
yrkesprogram.
Uppdelat utifrån
elevernas kön.

Årligen Specialskola.

Litet elevantal medför
svårigheter att redovisa utifrån
flera bakgrundsfaktorer.

c) Andelen elever
som uppnår
gymnasieexamen
inom tre respektive
fyra år, utifrån olika
bakgrundsfaktorer

Skolverket Officiell statistik,

Gymnasieskolan,

Betyg och studieresultat,
Tabell 3A

Andel (%) elever med
gymnasieexamen
inom tre år.

Uppdelat utifrån
elevernas kön,
föräldrarnas högsta
utbildning och
elevernas
migrationsbakgrund.

Årligen Gymnasieskola

Skolverket Officiell statistik,

Gymnasieskolan

Betyg och studieresultat,
Tabell 3B

Andel (%) elever med
gymnasieexamen
inom fyra år.

Uppdelat utifrån
elevernas kön,
föräldrarnas högsta
utbildning och
elevernas
migrationsbakgrund.

Årligen Gymnasieskola

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

60 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

d) Andelen elever
som slutför sin kurs
på grundläggande
nivå, på gymnasial
nivå respektive i
svenska för
invandrare inom
kommunal
vuxenutbildning,
utifrån olika
bakgrundsfaktorer

Skolverket Officiell statistik,

Komvux

Betyg och studieresultat,
Tabell 1A

Andel (%)
kursdeltagare som har
slutfört kursen.
Uppdelat utifrån kön
och elevernas
migrationsbakgrund.

Årligen Komvux grundläggande nivå
respektive gymnasial nivå

Skolverket Officiell statistik,
Komvux sfi

Studieresultat,

Tabell 1A

Andel (%)
kursdeltagare som har
slutfört kursen.
Uppdelat utifrån kön.

Årligen Komvux sfi

e) Andelen av
huvudmannens
förskolor och skolor
där en kartläggning
av den fysiska
tillgängligheten har
genomförts

Lokalt Sammanställning av
fysisk tillgänglighet

Andel (%) av
huvudmannens
förskole- och
skolenheter där en
kartläggning har
genomförts

Periodiskt Alla skolformer

Kartläggning av förskole- och
skolmiljöns framkomlighet och
säkerhet. Som exempel kan
SPSM:s värderingsverktyg för
en tillgänglig utbildning
användas, eller andra
myndigheters stödmaterial för
tillgänglighet, t.ex. Boverket,
Arbetsmiljöverket och
Myndigheten för delaktighet.

2. Personella och
ekonomiska
resurser ska i högre
utsträckning
fördelas utifrån
barnens och
elevernas
förutsättningar och
behov på
respektive förskola
och skola

a) Andelen lärare
och förskollärare
med legitimation
och behörighet för
den undervisning
de bedriver i
förhållande till
barnens och
elevernas
förutsättningar och
behov inom och
mellan
huvudmannens

Lokalt Sammanställning av
lärares och
förskollärares
behörighet.
Sammanställning av
barnens och elevernas
förutsättningar och
behov.

Uppdelat per enhet.

 Periodiskt Alla skolformer

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

61 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

förskole- och
skolenheter

b) En tillgänglig
elevhälsa

Skolinspektionen Skolenkäten,
pedagogisk personal
grundskola

Index 19. Elevhälsa Årligen men
resp. skolenhet
vartannat år

Grundskola

Skolinspektionen Skolenkäten,
pedagogisk personal
gymnasium

Index 19. Elevhälsa Årligen men
resp. skolenhet
vartannat år

Gymnasieskola

Lokalt Sammanställning av
elevhälsans
tillgänglighet

 Periodiskt Alla skolformer

c) Huvudmannens
och rektorns
resursfördelning i
förhållande till
barnens och
elevernas
förutsättningar och
behov

Lokalt Sammanställning av den
resursfördelningsmodell
som används

 Periodiskt Alla skolformer

Tabell 3. Förskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Barnen ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Antalet barn per
barngrupp

Skolverket Officiell statistik,
Förskola,

Barn och grupper,
Tabell 2A

Antal barn per
barngrupp

Årligen Kan även redovisas för antal barn per
småbarnsgrupp respektive antal barn
per barngrupp med barn 4–5 år

b) Antalet barn per
förskollärare

Skolverket Officiell statistik,
Förskola,

Personal,

Tabell 2A

Antal barn per
heltidstjänst med
förskollärarlegitimation

Årligen

c) Antalet barn per
personal

Skolverket Officiell statistik,
Förskola,

Personal,

Antal barn per
heltidstjänst

Årligen

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

62 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Tabell 2A

d) Barns och
förskollärares
uppfattning om
ledning och
stimulans utifrån
barnets behov

Lokalt Undersökning
bland barnen

Uppfattning om
ledning och stimulans
utifrån barnets behov

Periodiskt

Lokalt Undersökning
bland
förskollärarna

Uppfattning om
ledning och stimulans
utifrån barnets behov

Periodiskt

e) Barns och
förskollärares
uppfattning om
stöd och särskilt
stöd utifrån barnets
behov

Lokalt Undersökning
bland barnen

Uppfattning om stöd
och särskilt stöd
utifrån barnets behov

Periodiskt

Lokalt Undersökning
bland
förskollärarna

Uppfattning om stöd
och särskilt stöd
utifrån barnets behov

Periodiskt

2. Fler barn ska få
en god grund för sin
språkutveckling och
förmåga att
kommunicera

a) Förskollärares
bedömning av hur
verksamheten ger
barnen möjlighet
att utveckla sitt
språk och sin
förmåga att
kommunicera

Lokalt Undersökning
bland
förskollärarna

Bedömning av hur
verksamheten ger
barnen möjlighet att
utveckla sitt språk och
sin förmåga att
kommunicera

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

63 (109)

Tabell 4. Förskoleklass

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Elevers och lärares
uppfattning om ledning
och stimulans utifrån
elevens behov

Lokalt Undersökning
bland eleverna

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

Lokalt Undersökning
bland lärarna

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

b) Elevers och lärares
uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Lokalt Undersökning
bland eleverna

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärarna

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

c) Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Lokalt Sammanställning
av beslut om
åtgärdsprogram
och måluppfyllelse

Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Periodiskt

2. Fler elever ska
få en god grund för
sin läsinlärning och
läsförståelse

a) Lärares bedömning
av elevernas möjlighet
att utveckla sin
läsinlärning och
läsförståelse

Lokalt Undersökning
bland lärare

Bedömning av
elevernas möjlighet att
utveckla sin
läsinlärning och
läsförståelse

Periodiskt

Tabell 5. Grundskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,

a) Elevers och
lärares uppfattning
om ledning och

Skolinspektionen Skolenkäten,
elever årskurs 5

Index 4. Utmaningar Årligen men
resp. skolenhet
vartannat år

Mellanstadiet

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

64 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

stimulans utifrån
elevens behov

Skolinspektionen Skolenkäten,
elever årskurs 9

Index 5. Utmaningar Årligen men
resp. skolenhet
vartannat år

Högstadiet

Skolinspektionen Skolenkäten,
pedagogisk
personal,
grundskola

Index 3. Stimulans
och utmaningar

Årligen men
resp. skolenhet
vartannat år

b) Elevers och
lärares uppfattning
om stöd i form av
extra anpassningar
och särskilt stöd
utifrån elevens
behov

Skolinspektionen Skolenkäten,
elever årskurs 5

Index 3. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

Mellanstadiet

Skolinspektionen Skolenkäten,
elever årskurs 9

Index 4. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

Högstadiet

Skolinspektionen Skolenkäten,
pedagogisk
personal,
grundskola

Index 5. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

c) Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Lokalt Sammanställning
av beslut om
åtgärdsprogram
samt betyg och
provresultat

Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Årligen

2. Fler elever ska nå
kunskapskraven

a) Andelen elever
som uppnår
kravnivån på
samtliga delprov i
de nationella
proven i årskurs 3 i
svenska eller
svenska som
andraspråk och i
matematik

Skolverket Officiell statistik,
Grundskolan,

Nationella prov,
Tabell 7

Svenska:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Årligen

Skolverket Officiell statistik,
Grundskolan,

Nationella prov,
Tabell 7

Svenska som
andraspråk:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Årligen

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

65 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Officiell statistik,
Grundskolan,

Nationella prov,
Tabell 7

Matematik:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Årligen

b) Andelen elever
som har lägst
betyget E i samtliga
ämnen i årskurs 6

Skolverket Officiell statistik,
Grundskolan,

Betyg årskurs 6,
Tabell 1

Andel (%) elever som
uppnått
kunskapskraven (A–
E) i alla ämnen

Årligen

c) Andelen elever
som efter årskurs 9
är behöriga till ett
nationellt program i
gymnasieskolan

Skolverket Officiell statistik,
Grundskolan,

Betyg årskurs 9,
Tabell 1C

Andel (%) elever som
är behöriga till ett
yrkesprogram

Årligen

Tabell 6. Grundsärskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Elevers, lärares
och
vårdnadshavares
uppfattning om
ledning och
stimulans utifrån
elevens behov

Lokalt Undersökning
bland elever

Uppfattning om ledning
och stimulans utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Uppfattning om ledning
och stimulans utifrån
elevens behov

Periodiskt

Skolinspektionen Skolenkäten,
vårdnadshavare,
grundsärskola

Index 2. Stimulans Årligen men
resp. skolenhet
vartannat år

Endast ett fåtal skolenheter
erhåller ett resultat p.g.a. få svar
per skolenhet

b) Elevers, lärares
och
vårdnadshavares
uppfattning om
stöd i form av extra

Lokalt Undersökning
bland elever

Uppfattning om stöd i
form av extra
anpassningar och särskilt
stöd utifrån elevens
behov

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

66 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

anpassningar och
särskilt stöd utifrån
elevens behov

Lokalt Undersökning
bland lärare

Uppfattning om stöd i
form av extra
anpassningar och särskilt
stöd utifrån elevens
behov

Periodiskt

Skolinspektionen Skolenkäten,
vårdnadshavare,
grundsärskola

Index 3. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

Endast ett fåtal skolenheter
erhåller ett resultat p.g.a. få svar
per skolenhet

c) Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Lokalt Sammanställning
av beslut om
åtgärdsprogram
och måluppfyllelse

Elevernas måluppfyllelse
relaterad till förekomsten
av åtgärdsprogram

Periodiskt

2. Fler elever ska
nå kunskapskraven

a) Lärares
bedömning av
uppnådda
kunskapskrav i
årskurs 3, 6 och 9

Lokalt Undersökning
bland lärare för
årskurs 3

Lärares bedömning av
uppnådda kunskapskrav
i årskurs 3

Periodiskt

Lokalt Undersökning
bland lärare för
årskurs 6

Lärares bedömning av
uppnådda kunskapskrav
i årskurs 6

Periodiskt

Lokalt Undersökning
bland lärare för
årskurs 9

Lärares bedömning av
uppnådda kunskapskrav
i årskurs 9

Periodiskt

Tabell 7. Specialskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i

a) Andelen
personal med hög
kompetens i
svenskt
teckenspråk
(regionskolor och
Åsbackaskolan)

Lokalt Sammanställning
av personalens
kompetens

Personalens
språknivå i svenskt
teckenspråk som
andraspråk enligt
Europeisk
referensram för språk.
Rekommenderad
språknivå för
pedagogisk personal

Periodiskt Personal med svenskt teckenspråk
som förstaspråk är inte medräknade
här

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

67 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

sin utveckling och
sitt lärande

är B2 och högre.
Rekommenderad
språknivå för övrig
personal är A2 och
högre.

b) Elevers, lärares
och
vårdnadshavares
uppfattning om
ledning och
stimulans utifrån
elevens behov

Lokalt Undersökning
bland elever

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

Lokalt Undersökning
bland
vårdnadshavare

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

c) Elevers, lärares
och
vårdnadshavares
uppfattning om
stöd i form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Lokalt Undersökning
bland elever

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland
vårdnadshavare

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

d) Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Lokalt Sammanställning
av beslut om
åtgärdsprogram
samt betyg och
provresultat

Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Periodiskt

a) Andelen elever
som uppnår

Lokalt Sammanställning
av resultat från

Svenska: Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

68 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

2. Fler elever ska nå
kunskapskraven

kravnivån på
samtliga delprov i
de nationella
proven i årskurs 4 i
svenska eller
svenska som
andraspråk och i
matematik

nationella prov i
årskurs 4

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Lokalt Sammanställning
av resultat från
nationella prov i
årskurs 4

Svenska som
andraspråk:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Periodiskt

Lokalt Sammanställning
av resultat från
nationella prov i
årskurs 4

Matematik:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Periodiskt

b) Andelen elever
som har lägst
betyget E i samtliga
ämnen i årskurs 7

Lokalt Sammanställning
av betyg i
årskurs 7

Andel (%) elever som
har godkända betyg i
samtliga ämnen i
årskurs 7

Periodiskt

c) Andelen elever
som efter
årskurs 10 är
behöriga till ett
nationellt program i
gymnasieskolan

Skolverket Officiell statistik,
Specialskolan,

Betyg,

Tabell 1B

Andel (%) elever som
är behöriga till ett
yrkesprogram

Årligen

Tabell 8. Sameskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,

a) Elevers och
lärares uppfattning
om ledning och

Lokalt Undersökning
bland elever

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

69 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

stimulans utifrån
elevens behov

Lokalt Undersökning
bland lärare

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

b) Elevers och
lärares uppfattning
om stöd i form av
extra anpassningar
och särskilt stöd
utifrån elevens
behov

Lokalt Undersökning
bland elever

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Periodiskt

c) Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Lokalt Sammanställning
av beslut om
åtgärdsprogram
samt betyg och
provresultat

Elevernas
måluppfyllelse
relaterad till
förekomsten av
åtgärdsprogram

Periodiskt

2. Fler elever ska nå
kunskapskraven

a) Andelen elever
som uppnår
kravnivån på
samtliga delprov i
de nationella
proven i årskurs 3 i
svenska eller
svenska som
andraspråk och i
matematik

Lokalt Sammanställning
av resultat från
nationella prov i
årskurs 3

Svenska:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Periodiskt

Lokalt Sammanställning
av resultat från
nationella prov i
årskurs 3

Svenska som
andraspråk:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de
elever som deltagit i
alla delprov i ämnet

Periodiskt

Lokalt Sammanställning
av resultat från
nationella prov i
årskurs 3

Matematik:

Andel (%) elever som
uppnått kravnivån på
alla delprov av de

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

70 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

elever som deltagit i
alla delprov i ämnet

b) Andelen elever
som har lägst
betyget E i samtliga
ämnen i årskurs 6

Lokalt Sammanställning
av betyg i
årskurs 6

Andel (%) elever som
uppnått
kunskapskraven (A–
E) i alla ämnen

Periodiskt

Tabell 9. Fritidshem

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Antalet elever
per avdelning

Skolverket Officiell statistik,
Fritidshem,

Elever och
grupper,

Tabell 2A

Antal elever per
avdelning

Årligen

b) Antalet elever
per behörig lärare i
fritidshemmet

Skolverket Officiell statistik,
Fritidshem,

Personal, Tabell 3

Antal elever per
anställd lärare med
legitimation

Årligen

c) Antalet elever
per personal

Skolverket Officiell statistik,
Fritidshem,

Personal,
Tabell 2A

Antal elever per
heltidstjänst

Årligen

d) Elevers och
lärares uppfattning
om fritidshemmets
aktiviteter för att
stimulera elevernas
utveckling och
lärande

Lokalt Undersökning
bland eleverna

Uppfattning om
fritidshemmets
aktiviteter för att
stimulera elevernas
utveckling och
lärande

Periodiskt

Lokalt Undersökning
bland lärarna

Uppfattning om
fritidshemmets
aktiviteter för att
stimulera elevernas
utveckling och
lärande

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

71 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

2. Fler elever ska få
en meningsfull fritid
och rekreation i
fritidshemmet

a) Elevers och
lärares uppfattning
om fritidshemmets
aktiviteter för att ge
en meningsfull fritid
och rekreation

Lokalt Undersökning
bland eleverna

Uppfattning om
fritidshemmets
aktiviteter för att ge en
meningsfull fritid och
rekreation

Periodiskt

Lokalt Undersökning
bland lärarna

Uppfattning om
fritidshemmets
aktiviteter för att ge en
meningsfull fritid och
rekreation

Periodiskt

Tabell 10. Gymnasieskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Elevers och lärares
uppfattning om
ledning och stimulans
utifrån elevens behov

Skolinspektionen Skolenkäten,
elever år 2 i
gymnasiet

Index 5. Utmaningar Årligen men
resp. skolenhet
vartannat år

Skolinspektionen Skolenkäten,
pedagogisk
personal,
gymnasium

Index 3. Stimulans och
utmaningar

Årligen men
resp. skolenhet
vartannat år

b) Elevers och lärares
uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Skolinspektionen Skolenkäten,
elever år 2 i
gymnasiet

Index 4. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

Skolinspektionen Skolenkäten,
pedagogisk
personal,
gymnasium

Index 5. Anpassning
efter elevens behov

Årligen men
resp. skolenhet
vartannat år

2. Fler elever ska
fullfölja
gymnasieskolan

a) Andelen elever
som uppnår
gymnasieexamen
inom tre respektive
fyra år

Skolverket Officiell statistik,
Gymnasieskolan,

Betyg och
studieresultat,
Tabell 3A

Andel (%) elever med
gymnasieexamen inom
3 år. Gymnasieskolan
totalt.

Årligen

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

72 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

Skolverket Officiell statistik,
Gymnasieskolan,

Betyg och
studieresultat,
Tabell 3B

Andel (%) elever med
gymnasieexamen inom
4 år. Gymnasieskolan
totalt.

Årligen

b) Andelen elever
som börjar på ett
introduktionsprogram
och går över till ett
nationellt program och
fullföljer det nationella
programmet

Skolverket Officiell statistik,
Gymnasieskolan,

Betyg och
studieresultat,
Tabell 3C

Andel (%) elever med
gymnasieexamen inom
5 år.

Nybörjare på
introduktionsprogram.

Årligen Kan även redovisas för
gymnasieexamen inom 3
respektive 4 år

3. Fler elever ska
vara etablerade på
arbetsmarknaden
eller studera efter
gymnasieskolan

a) Andelen elever
som tre år efter
avslutad utbildning på
yrkesprogram eller
högskoleförberedande
program har etablerad
ställning på
arbetsmarknaden, är
högskolestuderande
respektive deltar i
andra studier

Skolverket Statistik,

Gymnasieskolan,

Efter
gymnasieskolan,

Tabell 2A

Andel (%) elever med
etablerad ställning, med
högskolestudier
respektive övriga
studier. Per programtyp
utifrån etableringsstatus
3 år efter avslutade
gymnasiestudier.

Årligen

b) Andelen elever
som tre år efter
avslutad utbildning på
yrkesintroduktion har
etablerad ställning på
arbetsmarknaden
respektive deltar i
studier

Skolverket Statistik,

Gymnasieskolan,

Efter
gymnasieskolan,

Tabell 2B

Andel (%) elever med
etablerad ställning, med
högskolestudier
respektive övriga
studier. Elever som sist
registrerades på
yrkesintroduktion utifrån
etableringsstatus 3 år
efter avslutade
gymnasiestudier.

Årligen

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

73 (109)

Tabell 11. Gymnasiesärskola

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,
stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

a) Elevers och lärares
uppfattning om
ledning och stimulans
utifrån elevens behov

Lokalt Undersökning
bland elever

Uppfattning om ledning
och stimulans utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Uppfattning om ledning
och stimulans utifrån
elevens behov

Periodiskt

b) Elevers och lärares
uppfattning om stöd i
form av extra
anpassningar och
särskilt stöd utifrån
elevens behov

Lokalt Undersökning
bland elever

Index 4 Anpassning
efter elevens behov

Periodiskt

Lokalt Undersökning
bland lärare

Index 5 Anpassning
efter elevens behov

Periodiskt

2. Fler elever ska
fullfölja
gymnasiesärskolan

a) Andelen elever på
nationella program i
gymnasiesärskolan
som fullföljer inom
fyra år

Lokalt Sammanställning
av betyg

Andelen elever på
nationella program i
gymnasiesärskolan
som fullföljer inom fyra
år

Periodiskt

3. Fler elever ska
vara sysselsatta i
arbete eller delta i
utbildning, praktik
eller daglig
verksamhet efter
gymnasiesärskolan

a) Andelen elever
som tre år efter
avslutad utbildning
har etablerad ställning
på arbetsmarknaden,
deltar i studier, deltar i
praktik respektive
deltar i daglig
verksamhet

Skolverket Kommande
statistik

 Årligen Statistiken är under utveckling

Tabell 12. Kommunal vuxenutbildning

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

1. Eleverna ska i
högre utsträckning
ges den ledning,

a) Elevers och lärares
uppfattning om ledning

Lokalt Undersökning
bland eleverna

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

74 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

stimulans och det
stöd de behöver för
att kunna nå så
långt som möjligt i
sin utveckling och
sitt lärande

och stimulans utifrån
elevens behov

Lokalt Undersökning
bland lärarna

Uppfattning om
ledning och stimulans
utifrån elevens behov

Periodiskt

b) Elevers och lärares
uppfattning om stöd i
form av extra
anpassningar utifrån
elevens behov

Lokalt Undersökning
bland eleverna

Uppfattning om stöd i
form av extra
anpassningar utifrån
elevens behov

Periodiskt

Lokalt Undersökning
bland lärarna

Uppfattning om stöd i
form av extra
anpassningar utifrån
elevens behov

Periodiskt

2. Fler elever ska
fullfölja sin
utbildning

a) Andelen elever som
slutför sin kurs på
grundläggande nivå,
på gymnasial nivå
respektive i svenska
för invandrare

Skolverket Officiell statistik,
Komvux,

Betyg och
studieresultat,

Tabell 1A

Andel (%)
kursdeltagare som
slutfört kurs.
Grundläggande nivå.

Årligen

Skolverket Officiell statistik,
Komvux,

Betyg och
studieresultat,

Tabell 1A

Andel (%)
kursdeltagare som
slutfört kurs.
Gymnasial nivå.

Årligen

Skolverket Officiell statistik,
Komvux sfi

Studieresultat,

Tabell 1A

Andel (%)
kursdeltagare som
slutfört kurs. Sfi.
Samtliga.

Årligen

Lokalt Sammanställning
av betyg

Andel (%)
kursdeltagare som
slutfört kurs. Särvux.

Periodiskt

b) Andelen av de
elever som studerar på
gymnasial nivå som
uppnår

Skolverket Officiell statistik,
Komvux,

Studieresultat,

Tabell 3

Andel (%) elever som
fått gymnasieexamen

Årligen

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

75 (109)

Delmål Indikator Informationsägare Källa Närmare beskrivning Periodicitet Kommentar

gymnasieexamen eller
får
gymnasiesärskolebevis

Lokalt Sammanställning
av betyg

Andel (%) elever som
fått gymnasie-
särskolebevis

Periodiskt

3. Fler elever ska
vara etablerade på
arbetsmarknaden
eller studera efter
den kommunala
vuxenutbildningen

a) Andelen elever som
ett år efter avslutade
studier har en
etablerad ställning på
arbetsmarknaden, är
högskolestuderande,
deltar i andra studier,
deltar i praktik
respektive deltar i
daglig verksamhet

Skolverket Statistik,

Komvux,
Etableringsstatus,

Tabell 2A

Andel (%) elever med
etablerad ställning,
med högskolestudier
respektive övriga
studier.

Utifrån studiernas
inriktning och
omfattning 1 år efter
avslutade studier.
Gymnasial nivå.

Årligen

 Skolverket Statistik,

Komvux,

Etableringsstatus,

Tabell 2A

Andel (%) elever med
etablerad ställning,
med högskolestudier
respektive övriga
studier.

Utifrån studieresultat 1
år efter avslutade
studier. Sfi.

Årligen

Tabell 13. Bakgrundsfaktorer

Faktor Informationsägare Källa Närmare beskrivning Kommentar

Kön Skolverket Officiell statistik Flickor/kvinnor

Pojkar/män

Baseras på personnummer

Skolverket Attityder till skolan Flicka/kvinna

Pojke/man

Yngre elever: enkätfråga.

Äldre elever: personnummer.

Skolinspektionen Skolenkäten Flicka/kvinna

Pojke/man

Enkätfråga.

Svarsalternativet ’Annat/Vill ej ange’
finns i enkäten, men det köns-
uppdelade resultatet redovisas för
kategorierna flicka respektive pojke.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

76 (109)

Faktor Informationsägare Källa Närmare beskrivning Kommentar

Bland vårdnadshavare finns ingen
könsuppdelning.

Lokalt Sammanställningar
och undersökningar

Svensk/utländsk
bakgrund

Skolverket Officiell statistik Svensk bakgrund:
Eleven är född i
Sverige och minst en
av föräldrarna är född
i Sverige.

Utländsk bakgrund:
Eleven är född
utomlands eller båda
föräldrarna är födda
utomlands.

Baseras på uppgifter i SCB:s register
över totalbefolkningen (RTB)

 Skolverket Attityder till skolan Svensk bakgrund:
Eleven är född i
Sverige och minst en
av föräldrarna är född
i Sverige.

Utländsk bakgrund:
Eleven är född
utomlands eller båda
föräldrarna är födda
utomlands.

Yngre elever: enkätfrågor.

Äldre elever: personnummer och
SCB:s register över totalbefolkningen.

Nyinvandrad Skolverket Officiell statistik Eleven har kommit till
Sverige de senaste 4
åren och har inte bott i
Sverige eller gått i
svensk skola tidigare.

Baseras på SCB:s register över
totalbefolkningen.

Endast folkbokförda elever ingår i
begreppet nyinvandrad.

Litet elevantal medför svårigheter att
redovisa utifrån denna
bakgrundsfaktor.

Nyanländ Lokalt Sammanställningar
och undersökningar

 Enligt skollagens definition.

Omfattar alla elever, inte bara de
folkbokförda.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

77 (109)

Faktor Informationsägare Källa Närmare beskrivning Kommentar

Litet elevantal medför svårigheter att
redovisa utifrån denna
bakgrundsfaktor.

Föräldrarnas
utbildning

Skolverket Officiell statistik Förgymnasial
utbildning

Gymnasial utbildning

Eftergymnasial
utbildning

Föräldrarnas högsta utbildning.

Baseras på SCB:s utbildningsregister.

Skolverket Attityder till skolan Grundskola

Gymnasium

Högskola

Äldre elever: Personnummer och
SCB:s utbildningsregister

Funktionsnedsättning Lokalt Sammanställningar
och undersökningar

Ytterligare
bakgrundsfaktorer
som bedöms viktiga

Lokalt Sammanställningar
och undersökningar

Begrepp

Med lokalt avses att antingen huvudmannen eller skolenheten tar fram indikatorn inom det systematiska kvalitetsarbetet.

Med periodiskt avses att indikatorn tas fram regelbundet återkommande i enlighet med verksamhetens rutiner.

Med sammanställning avses att information i exempelvis administrativa system tas ut och/eller sätts ihop manuellt.

Med undersökning avses den informationsinhämtning som görs lokalt exempelvis via enkäter, intervjuer, samtal eller fokusgrupper.

Med specialbearbetning avses att Skolverket kan ta fram indikatorn utifrån befintligt datamaterial, men att statistiken inte finns publicerad.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

78 (109)

Bilaga 2: Referenslista till analysen av
framgångsfaktorer

Andersson Varga P., Staf, S. & Widigson, M (2016). Att höja kvalitén på
undervisningen i underprivilegierade områden. Center för skolutveckling.
Göteborgs stad.

Alvehus, J., Eklund, S. & Kastberg, G. (2019). Lärarkåren och förstelärarna.
Splittrad, stärkt och styrd profession. Lund: Studentlitteratur.

Blossing, U. & Wennergren, A-C. (2019). Kollegialt lärande, resan mot framtidens
skola. Lund: Studentlitteratur.

Bringselius, L. (red.) (2018). Styra och leda med tillit Forskning och praktik.
Forskningsantologi från Tillitsdelegationen. SOU 2018:38.

Bryk, A. (et al) (2018). Att förbättra skolan för alla. Lund, Studentlitteratur.

Darling-Hammond, L. (1996): ”The quiet revolution: Rethinking teacher
development”. Educational leadership 56 (6) s. 4–10.

Darling-Hammond, L. & Lieberman, A. (red.) (2012). Teacher education around
the world. Changing policies and practices. London: Routledge.

ESO (2019). Lika för alla? En ESO-antologi om skolans likvärdighet. ESO 2019:1.

Fullan, M. (2008). The Six Secrets of Change. What the Best Leaders Do to Help
Their Organizations Survive and Thrive. San Francisco: Jossey-Bass.

Fullan, M. (2016). School Development – the new meaning of Educational
Change.

Harris, A. (2018). Distribuerat ledarskap. Perspektiv, förutsättningar och
möjligheter. Lund: Studentlitteratur.

Hattie, J. (2014). Synligt lärande: En syntes av mer än 800 metaanalyser om vad
som påverkar elevers skolresultat. Stockholm: Natur & Kultur.

Hargreaves, A. & Fullan, M. (2012). Professional capital: Transforming teaching in
every school. New York: Teachers College Press.

Hargreaves, A. & O´Connor, M.T. (2019). Professionell kollegialitet: om att
utveckla lärares samarbete. Lund: Studentlitteratur.

Hirsh, Å. (2017). Formativ undervisning: utveckla klassrumspraktiker med lärandet
i fokus. Stockholm: Natur & Kultur.

Håkansson, J. & Sundberg, D. (2012). Utmärkt undervisning: Framgångsfaktorer i
svensk och internationell belysning. Stockholm: Natur & Kultur.

Håkansson, J. & Sundberg, D. (2016). Utmärkt skolutveckling: Forskning om
skolförbättring och måluppfyllelse. Stockholm: Natur & kultur.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

79 (109)

Håkansson, J. (2017). Systematiskt kvalitetsarbete i förskola, skola och fritidshem:
strategier och metoder. (Andra upplagan). Lund: Studentlitteratur.

Håkansson, J. & Sundberg, D. (2018) Utmärkt ledarskap i skolan: Forskning om
att leda för elevers måluppfyllelse. Stockholm: Natur & kultur.

Högstadius, P. (2014). ”Rektor och huvudmannen i samspel – samspelets
betydelse för måluppfyllelsen”, i: Nihlfors, E. och Johansson, O. (red.) Skolledare i
mötet mellan nationella mål och lokal policy. Malmö: Gleerups.

Höög, J. & Johansson, O. (red.) (2014). Framgångsrika skolor – mer om struktur,
kultur och ledarskap. Lund: Studentlitteratur.

Jarl, M., Blossing, U. & Andersson, K. (2017). Att organisera för skolframgång:
Strategier för en likvärdig skola. Stockholm: Natur & Kultur.

Katz, S. & Ain Dack, L. (2017). Professionsutveckling och kollegialt lärande:
framgångsstrategier och utvecklande motstånd. Stockholm: Natur & Kultur.

Langelotz, L. (2017). Kollegialt lärande i praktiken: Kompetensutveckling eller
kollektiv korrigering? Stockholm: Natur & Kultur.

Myrberg, M. (2001). Att förebygga och möta läs- och skrivsvårigheter: En
forskningsöversikt på uppdrag av Skolverket.

Nihlfors, E. & Johansson, O. (2013). Rektor – en stark länk i styrningen av skolan.
Stockholm: SNS Förlag.

Nilsson, G. (2018) ”Tillitsbaserad styrning låter ju bra, men fungerar det verkligen i
praktiken?” i Organisation & Samhälle, ISSN 2001-9114, E-ISSN 2002-0287, nr 2.

Nottingham, J. (2013). Utmanande undervisning i klassrummet: återkoppling,
ansträngning, utmaning, reflektion, självkänsla. Stockholm: Natur & Kultur.

Riddersporre, B. & Erlandsson, M. (2018). Pedagogiskt ledarskap i förskolan.
Handbok för förskolechefer. Stockholm: Natur & Kultur.

Robinson, V. et al (2008). “The impact of leadership on student outcomes: An
analysis of the differential effects of leadership types”, Educational Administration
Quarterly, Vol. 44 (5), s. 659f.

Rönnström, N. & Johansson, O. (red.) (2018). Att leda skolor med stöd i
forskning: exempel, analyser och utmaningar. Stockholm: Natur & Kultur.

Samuelsson, M. (2017). Lärandets ordning och reda. Ledarskap i klassrummet.
Stockholm: Natur & Kultur.

SKL (2014). Socioekonomisk resursfördelning till skolor – så kan kommunen göra.

SKL (2019). Framgångsfaktorer för skolans utveckling. Stockholm: SKL.

Skolinspektionen (2010). Rätten till kunskap.

Skolinspektionen (2012). Skolornas arbete med demokrati och värdegrund.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

80 (109)

Skolinspektionen (2014a). Från huvudmannen till klassrummet – tät styrkedja
viktig för förbättrade kunskapsresultat.

Skolinspektionen (2014b). Stöd och stimulans i klassrummet.

Skolinspektionen (2014c). Kommunernas resursfördelning och arbete mot
segregationens negativa effekter i skolväsendet.

Skolinspektionen (2015a). Gymnasieskolors arbete med att förebygga
studieavbrott. Rapport 2015:4.

Skolinspektionen (2015b). Huvudmannens styrning av grundskolan – ett uppdrag
med eleven i fokus. Kvalitetsgranskning Rapport 2015:01.

Skolinspektionen (2015c) Kompetensförsörjningen en nyckelfråga för skola och
förskola.

Skolinspektionen (2016a). Tematisk analys – Utmaningar i undervisningen.

Skolinspektionen (2016b). Skolans arbete för att säkerställa studiero – det räcker
inte att det är lugnt, eleverna måste lära sig något också.

Skolinspektionen (2016c). Socioekonomisk resursfördelning till förskolan.

Skolinspektionen (2017a). Huvudmannens styrning och ledning av förskolans
kvalitet.

Skolinspektionen (2017b). Lärarresurser – att verka för likvärdighet i utbildningen.

Skolinspektionen (2017c). Undervisning på skolor med många obehöriga lärare.

Skolinspektionen (2018a). Att skapa förutsättningar för delaktighet i
undervisningen.

Skolinspektionen (2018b). Kommuners styrning av gymnasieskolan. Ger
kommunerna alla elever möjlighet att nå målen?

Skolinspektionen (2018c). Skolors arbete vid elevers övergång till årskurs 7.

Skolinspektionen (2018d). Utmanande undervisning för högpresterande elever.
Kvalitetsgranskning på gymnasieskolans naturvetenskapliga program.

Skolinspektionen (2018e). Årsrapport 2017 – Strategier för kvalitet och helhet i
utbildningen.

Skolinspektionen (2019a). Huvudmannens arbete för kontinuitet på skolor med
många rektorsbyten.

Skolinspektionen (2019b). Vetenskaplig grund och beprövad erfarenhet.
Förutsättningar och arbetsformer i grundskolan.

Skolinspektionen (2019c). Årsrapport 2018 – skillnader i skolkvalitet och strategisk
styrning.

Skolinspektionen (2020a). Skolors arbete med trygghet och studiero. En tematisk
analys utifrån beslut fattade inom regelbunden kvalitetsgranskning 2018–2019.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

81 (109)

Skolinspektionen (2020b). Årsrapport 2019. Skillnader i skolors arbetssätt och
huvudmäns ansvarstagande.

Skolverket (2009). Vad påverkar resultaten i svensk grundskola? Kunskapsöversikt
om betydelsen av olika faktorer.

Skolverket (2012a). Systematiskt kvalitetsarbete – för skolväsendet, Skolverkets
allmänna råd med kommentarer. Stockholm: Fritzes.

Skolverket (2012b). Högpresterande elever, höga prestationer och undervisningen.

Skolverket (2013a). Förskolans och skolans värdegrund – förhållningssätt, verktyg
och metoder. Stödmaterial.

Skolverket (2013b). Kommunernas resursfördelning till grundskolor.

Skolverket (2014a). Arbete med extra anpassningar, särskilt stöd och
åtgärdsprogram. Skolverkets allmänna råd med kommentarer, Stockholm: Fritzes.

Skolverket (2014b). Elevhälsans uppdrag – främja, förebygga och stödja elevens
utveckling mot målen.

Skolverket (2014c). Stödinsatser i utbildningen – om ledning och stimulans, extra
anpassningar och särskilt stöd. Stödmaterial, Stockholm: Fritzes.

Skolverket (2016). Delaktighet för lärande.

Skolverket (2018a). Analyser av familjebakgrundens betydelse för skolresultaten
och skillnader mellan skolor En kvantitativ studie av utvecklingen över tid i slutet
av grundskolan. Rapport 467.

Skolverket (2018b). Hälsa för lärande – lärande för hälsa.

Skolverket (2018c). Redovisning av uppdrag om Samverkan för bästa skola.

Skolverket (2019). Redovisning av uppdrag om att genomföra insatser för att
förbättra det förebyggande och hälsofrämjande arbetet inom elevhälsan i syfte att
stödja elevernas utveckling mot utbildningens mål. Dnr 2016:1616.

Skolverket (2020). Att ställa frågor och söka svar. Samverkan för vetenskaplig
grund och beprövad erfarenhet.

SOU 2018:17. Med undervisningsskicklighet i centrum – ett ramverk för lärares
och rektorers professionella utveckling. Slutbetänkande av Utredningen om en
bättre skola genom mer attraktiva skolprofessioner.

SOU 2018:38. Med tillit växer handlingsutrymmet – tillitsbaserad styrning och
ledning i välfärdssektorn.

SOU 2020:28. En mer likvärdig skola – minskad skolsegregation och förbättrad
resurstilldelning.

Specialpedagogiska skolmyndigheten (2020). Samordning för ett hållbart
elevhälsoarbete. FoU skriftserie nr 10/2020.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

82 (109)

Ståhle, Y., Waermö, M. & Lindberg, V. (red.) (2019). Att utveckla
forskningsbaserad undervisning: analyser, utmaningar och exempel. Stockholm:
Natur & Kultur.

Vetenskapsrådet (2015). En likvärdig förskola för alla barn – innebörder och
indikatorer. Webbplats: https://www.vr.se/analys/rapporter/vara-
rapporter/2015-10-12-en-likvardig-forskola-for-alla-barn.html

Åsen, G. (2013) Forskningsöversikt om skolreformers genomslag I: SOU 2013:30
Det tar tid – om effekter av skolpolitiska reformer.

Ärlestig, H. (2014). ”Systematiskt kvalitetsarbete – ett gemensamt ansvar för
rektor, huvudmannen och Skolinspektionen”, i: Nihlfors, E. och Johansson, O.
(red.) Skolledare i mötet mellan nationella mål och lokal policy. Malmö: Gleerups.

Öhman Sandberg et.al. (2016). Karriärtjänster för lärare – möjlighet eller hinder
för skolutveckling? LiU.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

83 (109)

Bilaga 3: Beskrivning av den dialog som
Skolverket respektive Specialpedagogiska
skolmyndigheten genomför i dag

I denna bilaga ges en schematisk beskrivning av den dialog som Skolverket
respektive Specialpedagogiska skolmyndigheten genomför i dag.

 Skolverket (avgränsat till riktat stöd) Specialpedagogiska skolmyndigheten

Syfte Samverkan för bästa skola (SBS): höja
kunskapsresultaten i skolan samt öka
måluppfyllelsen i förskolan, förskoleklassen
och fritidshemmet. Insatserna syftar även till
att öka likvärdigheten inom och mellan
förskole- och skolenheter.

Nyanländas lärande (NYA): stärka
huvudmännens förmåga att erbjuda barn och
elever som är nyanlända eller har ett annat
modersmål än svenska en utbildning av hög
och likvärdig kvalitet.

Staten har under lång tid genom specialskolor,
läromedel, särskilda resurscentra och
specialpedagogisk rådgivning säkerställt stöd
till elever med funktionsnedsättning. Detta stöd
och denna kompetens är ofta avgörande för
elever med funktionsnedsättning, men bidrar
också till att utveckla och förbättra lärmiljön för
alla elever.

Den nuvarande regelbundna dialogen med
huvudman bygger på en relation och
kontinuitet i syfte att

- dela kunskap om huvudmannens utmaningar
och förutsättningar

- skapa förutsättningar för främjande och
förebyggande arbete

- fånga in behov av Specialpedagogiska
skolmyndighetens tjänster.

Det här kan innebära att de identifierade
behoven kopplas till begreppet likvärdig
utbildning vilket avser att huvudmannen
ansvarar för att sätta in rätt resurser i form av
stöd där de bäst behövs. Ett proaktivt stöd kan
således innebära olikheter i stödet från
Specialpedagogiska skolmyndigheten
eftersom det utgår från huvudmannens olika
behov, förmåga och förutsättningar. Genom
den regelbundna dialogen med huvudmannen
får Specialpedagogiska skolmyndigheten en
större förståelse för framtida utvecklingsbehov.

Initiativ, urval Urvalsförfarande utifrån två olika
urvalsmodeller, en för SBS och en för NYA.
Urvalet för SBS görs utifrån underlag från
Skolinspektionen av huvudmän med ett antal
skolor som har låga kunskapsresultat eller en
hög andel elever som inte fullföljer sina
studier, eller förskolor som har svåra
förutsättningar att uppnå läroplanens mål för
verksamheten. Inom NYA görs ett urval utifrån
huvudmannens socioekonomiska faktorer,
andelen barn och elever med annat
modersmål än svenska samt andelen
nyanlända barn och elever. Huvudmän erbjuds
att delta i SBS och NYA.

Huvudmännens egen framställan och
förfrågan om stöd i olika specialpedagogiska
frågor eller att Specialpedagogiska
skolmyndigheten initierar kontakt med
huvudmän.

Vem sker dialog
med?

Huvudmannen (kommunal, enskild och
gymnasieförbund) men även representanter
för huvudmannen, exempelvis skolchef eller
andra tjänstemän på förvaltning. Nuvarande
dialog sker också med rektorn, lärare och
andra yrkesgrupper.

Huvudmannen eller representanter för
huvudmannen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

84 (109)

 Skolverket (avgränsat till riktat stöd) Specialpedagogiska skolmyndigheten

Innehåll och upplägg Arbetsformen i riktade insatser baseras på
metodiken skoldialog. Skoldialog är ett
dialogbaserat arbets- och förhållningssätt som
är tydliggörande, pådrivande, möjliggörande
och utmanande samt präglas av lyhördhet,
öppenhet, respekt och stöd. Skolverket gör
urval, kommunicerar, fattar beslut och träffar
överenskommelser med huvudmän dels om
nulägesanalyser och åtgärdsplaner, dels om
insatser för att hantera utvecklingsbehov som
har identifierats.

Ett proaktivt arbetssätt som kännetecknas av
ett erbjudande om stöd till huvudmannen
utifrån genomförd kartläggning och analys av
identifierade behov. Om erbjudande av stöd
godtas sker en fortsatt dialog om
huvudmannens utmaningar och
förutsättningar. Vidare sker en
överenskommelse om genomförandet av valda
insatser.

Regional förankring Processtödjare gör besök hos huvudmän. Inga
regionala kontor.

Det finns 16 länsvisa samverkanskontor.
Uppdraget för samverkanskontoren är att
förstå framtida utvecklingsbehov, få en bild av
externa behov av Specialpedagogiska
skolmyndighetens tjänster samt skapa
förutsättningar för främjande och
förebyggande arbete.

Tidsperiod I riktat stöd sker samverkan med huvudmän i
tre år.

Samverkanskontoret har regelbunden kontakt
med samtliga huvudmän i länet. Formerna för
den regelbundna kontakten varierar utifrån de
olika förutsättningar som finns i länet.

Verksamhetsformer Alla skolformer förutom specialskolan och
sameskolan omfattas av Skolverkets riktade
stöd.

Specialpedagogiska skolmyndigheten riktar sig
mot alla skolformer som har statlig insyn. Råd
och stöd ges till alla skolformer i skolväsendet.

Ekonomiskt eller
annat stöd

Förutom processtöd ges även ekonomiskt stöd
för att genomföra insatser och hantera
utvecklingsbehov som har identifierats.

Specialpedagogiska skolmyndigheten kan
utifrån den samlade bilden av behoven föreslå
insatser som går vidare till andra delar av
Specialpedagogiska skolmyndighetens
samlade specialpedagogiska stöd, till exempel
rådgivning, statsbidrag, läromedel och
specialpedagogiska utredningar. Det gör att
stödet på ett tydligt sätt riktas mot de behov
som finns i länet. Utifrån samlade länsvisa
dialoger kan det framkomma ett nationellt
behov av statsbidrag riktat mot specifika
områden.

Omfattning Inom Skolverkets riktade stöd (SBS och NYA)
sker samverkan under våren 2020 med
ungefär 150 huvudmän. Urval och avslut sker
kontinuerligt, vilket innebär att siffran varierar
under året.

Samtliga huvudmän i länet. Formerna för den
regelbundna kontakten varierar utifrån de olika
förutsättningar som finns i länet.

Hur sker uppföljning
i förhållande till det
uttalade syftet?
Finns en sådan
uppföljning?

Huvudmännen är ansvariga för att
delredovisningar lämnas in enligt
överenskommen frekvens. Huvudmännen
slutredovisar genomförandet och upprättar en
ekonomisk redovisning. Även andra typer av
uppföljningar och utvärderingar genomförs på
olika sätt och med olika syften. Processtödjare
genomför även kontinuerlig uppföljning genom
dialog, både med huvudmannen och med
insatsutförare.

Uppföljningen sker enligt en uppföljningsplan i
framtagen process. En modell för fördjupad
effektutvärdering håller på att utarbetas.

Hur styrs arbetet
(processtyrt, eller på
annat sätt)?

Det riktade stödet bedrivs enligt tre separata
processer som följer på varandra: Genomföra
urval, Samverkan med huvudman och
Genomföra erfarenhetsutbyte. Processerna är
samma för både SBS och NYA, men det finns
delar som skiljer sig åt i det praktiska arbetet.

Specialpedagogiska skolmyndighetens arbete
utgår från ett processorienterat arbetssätt som
i sin tur utgår från huvudmannens behov.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

85 (109)

 Skolverket (avgränsat till riktat stöd) Specialpedagogiska skolmyndigheten

Hur ser kopplingen
ut till det lokala
systematiska
kvalitetsarbetet?
Finns en sådan
koppling?

Det lokala systematiska kvalitetsarbetet är
utgångspunkten i arbetet med en
nulägesanalys. Utifrån nulägesanalysen
formuleras en åtgärdsplan där insatser, mål,
ansvar, deltagare, resurser etc. preciseras.

En av Specialpedagogiska skolmyndighetens
uppgifter i den nuvarande dialogen är att
synliggöra och stärka huvudmannens egen
förmåga. Kartläggning och analys ligger till
grund för det arbetet. Dialogen blir viktig för att
tillsammans med huvudmannen synliggöra det
lokala systematiska arbetet. Huvudmannen
ansvarar för att sätta in resurser i form av stöd
där det bäst behövs. Här ska
Specialpedagogiska skolmyndigheten verka
som ett komplement till huvudmannens egen
kompetens.

Vilken bakgrund/
utbildning/
kompetens har de
personer på
myndigheten som
genomför
dialogerna?

Processtödjarna har olika bakgrund. De flesta
har pedagogisk bakgrund och har arbetat som
till exempel lärare, rektor eller haft andra
befattningar på förvaltning eller inom enskild
verksamhet.

Majoriteten av dem som genomför dialoger
med huvudmän i dag har utbildning eller
fördjupad utbildning inom pedagogik samt
erfarenhet från utbildningssektorn.

Hur ser en ev.
koppling till
lärosäten ut?

Det sker ett nära samarbete med lärosäten
inom SBS i arbetet med nulägesanalysen och
även i arbetet därefter. Inom både SBS och
NYA utförs insatser av lärosäten.

Specialpedagogiska skolmyndigheten är på
uppdrag delaktiga i utbildningsinsatser som
riktar sig till lärosäten och insatserna har
varierat i form och innehåll. Följeforskare från
universitet har varit delaktiga i
utvecklingsprojekt. Dessutom har myndigheten
regelbunden samverkan med de flesta
regionala utvecklingscentra (RUC).

Utmaningar i
dialogen med
huvudmän kopplat
till uppdraget och
andra aktörer

Ibland pågår granskningar eller uppföljning av
inspektion samtidigt som Skolverket för dialog.
Det händer också att pågående projekt hos
huvudmannen krockar med arbetet. Projekten
kan både vara egna och drivas av externa
aktörer (även statliga myndigheter). Hos
huvudmannen kan dialogen försvåras av att
personal byts ut, eller av att huvudmannen har
tidsbrist eller gör andra prioriteringar. Dialogen
i sig kräver en hel del, till exempel ett bra
klimat och en huvudman som har
”mottagarkapacitet”, dvs. förutsättningar och
kompetens.

Specialpedagogiska skolmyndighetens mål är
att vara där den bäst behövs. Myndigheten
kan kartlägga och analysera behov hos en
huvudman, men ett dilemma blir om
huvudmannen tackar nej till det stöd som
erbjuds med motiveringen att den inte har
förutsättningar att ta emot stödet. I sådana fall
finns en farhåga att eleverna inte får det stöd
de behöver för att nå kunskapskraven och att
det senare blir ett inspektionsärende av reaktiv
karaktär. Här skulle samverkan kunna ske
mellan skolmyndigheter och andra aktörer för
att få till stånd ett mer proaktivt arbete.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

86 (109)

Bilaga 4: Redovisning av de skriftliga synpunkter
som har kommit in från de externa
organisationerna

I denna bilaga finns en fullständig redovisning av de skriftliga synpunkter som har
kommit in från de externa organisationerna: Friskolornas riksförbund, Idéburna
skolors riksförbund, Lärarförbundet, Lärarnas Riksförbund, Sveriges Kommuner
och Regioner, Sveriges Skolledarförbund, Universitetskanslersämbetet samt
universitet och högskolor via Sveriges universitets- och högskoleförbund.

Friskolornas riksförbund

Förbundet har getts möjlighet att lämna synpunkter på skolmyndigheternas förslag och vill framföra

följande.

Det förslag som vi fått ta del av sändes ut i början av sommaren och inför semestertider, samtidigt

som Coronaviruset innebär svårigheter för genomgripande diskussioner. Därmed blir det svårare att

kunna lämna välgrundade synpunkter på förslaget. Det kan ifrågasättas om det är bästa sättet att

arbeta med så viktiga frågor som dessa på så kort tid. Vi är medvetna om att skolmyndigheterna ska

rapportera tillbaka till regeringen redan i slutet av augusti, men beklagar att ärendet stressas fram hos

både de som ska lämna synpunkter såväl som hos skolmyndigheterna.

Övergripande synpunkter på behovet av ett nytt utvärderingssystem

Det är tveksamt om det svenska skolväsendet behöver fler nationella målsättningar ”för höjda

kunskapsresultat, förbättrad kvalitet i undervisningen och ökad likvärdighet” (U2018/03428/S, s 1).

Vi behöver i stället lyfta fram skollag, förordningar, författningar och allmänna råd så att dokumenten

kan bli mera levande och användbara verktyg för huvudmännens och skolans professioner.

Det är svårt att hitta ett vetenskapligt grundat stöd för att ytterligare övergripande nationella

målsättningar kommer att leda till efterfrågad kvalitetsutveckling och likvärdighet i svensk skola.

Förbundet befarar att det i stället kan leda till parallella system, där skolmyndigheterna kommer att

arbeta med utvärdering genom ytterligare en nivå av styrdokument, i stället för de som redan finns.

Det föreslagna mål- och delmålssystemet riskerar att skapa förvirring och göra större skada än nytta.

Vi anser att det vore bättre med en ökad tilltro till huvudmännens ansvarstagande, vilja och förmåga

att med statligt stöd och i samverkan mellan skolhuvudmän fördjupa sitt kunnande om värdet av våra

nuvarande nationella styrdokument för uppföljning och analys av skolans verksamhet och för

systematiskt kvalitetsarbete. Skolinspektionens tidigare granskningar visar att det finns många

huvudmän som klarar av lednings- och styrningsuppdraget alldeles utmärkt. Därför borde vi i högre

grad fundera över hur kan vi underlätta för framgångsrika huvudmän att dela med sig av sina

kunskaper och erfarenheter. Och hur kan vi hjälpa mindre framgångsrika huvudmän att ta del av dem.

Förbundet anser att det vore bättre att utgå från de välskrivna nationella mål som finns i våra

styrdokument och som utvecklats under årtionden för uppföljning och analys genom indikatorer, i

stället för att skapa parallella fragmentariska nationella mål och delmål. Att huvudmännen ”inte sätter

sig in de centrala målen i styrdokumenten” som regeringen skriver (U2018/03428/S, s 3) motiverar

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

87 (109)

inte att man skapar nya parallella måldokument. Indikatorer ”som gör det möjligt att följa utvecklingen

i förhållande till de mål, krav och riktlinjer som finns i styrdokumenten” behöver inte ta stöd i ett nytt

parallellt ”målsättningssystem” – det skapar bara förvirring och riskerar leda till att huvudmännen i än

mindre utsträckning sätter sig in i de centrala målen i styrdokumenten.

Hur ska de nationella målsättningarna, föreslagna delmål och indikatorer – om de blir verklighet –

placeras i den skoljuridiska hierarkin? Blir det någon ny lagtext för godkännande i riksdagen eller

hamnar de i någon eller några förordningar, föreskrifter eller allmänna råd? I beslutet från 2018

(U2018/03428/S) kallar regeringen de nya nationella målen för ”övergripande”. Innebär det att dessa

ska stå över skollagen och andra gällande skolförfattningar?

Förbundet ifrågasätter därför framtagandet av nya nationella målsättningar och delmål med

indikatorer. I stället borde vi utgå från dagens nationella mål och stötta huvudmännen i ett

kvalitetsarbete, där befintliga mål följs upp, utvärderas och analyseras och att åtgärder vidtas för ökad

måluppfyllelse. Här måste huvudmannen ha ett friutrymme att själv ta ansvar för att utgå från

befintliga nationella mål, i stället för ett parallellt system med nya mål och delmål.

Övergripande synpunkter på helheten i utkastet

Kvalitetsmått

Förbundet anser att det, trots förslagen i utkastet, saknas riktigt bra kvalitetsmått för att kunna

utvärdera utbildningen. Vi är medvetna om svårigheterna kring detta och olika åsikter kring vad som

utgör kvalitet. Ett verktyg som redan finns är dock SALSA och det är inte tydligt här hur det kan

användas i utvärderingen. (Här kan också nämnas de resultat som finns på gymnasieskolan, men som

inte kommer med i statistiken för att elevernas resultat är för dåliga.)

Vi saknar också en form för att mäta ”förädlingsvärdet” på elevernas resultat. Skolorna har olika

utmaningar och ett mått på förädlingsvärdet skulle vara mycket bra att ha för att få en bättre

jämförelse av hur skolor presterar.

Kvalitet och ökad likvärdighet

När det gäller själva utformningen av förslaget anser vi att det hade varit bättre att ha mål och delmål

sammanhållet, i stället för att bryta ut just kvalitet och likvärdighet från de olika skolformerna. Det gör

att det blir svårare att läsa och helhetsbilden blir sämre.

Både den nu gällande och den föreslagna nationella målsättningen rörande ökad likvärdighet är

problematisk. I båda fallen anges att skillnaderna inom och mellan skolor ska minska. Men det kan

också innebära att likvärdigheten är god, så länge skolorna ligger på samma låga nivå sett till resultat.

Eller att likvärdigheten är god så länge elevgruppen har rätt sammansättning, även om resultaten är

låga. Det kan aldrig vara meningen med målsättningen. Den står i så fall också i strid med skollagen

där det i 1 kap. 4 § anges att I utbildningen ska hänsyn tas till barns och elevers olika behov. Barn och

elever ska ges stöd och stimulans så att de utvecklas så långt som möjligt. En strävan ska vara att

uppväga skillnader i barnens och elevernas förutsättningar att tillgodogöra sig utbildningen.

Det innebär, enligt vår tolkning, att skolhuvudmännen har ett stort ansvar att, oavsett elevunderlag,

kompensera för elevernas olika förutsättningar. En skola ska inte kunna ”skylla på” elevernas

bakgrund för att resultaten inte blir bättre. Inte heller ska elever användas som ”draghjälp” för att

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

88 (109)

förbättra sina kamraters resultat. (Jmf diskussionen om så kallade ”kuddflickor”.) Likvärdighet handlar

enligt vår mening inte om elevgruppens sammansättning eller bakgrund, utan om skolans förmåga att

utföra kunskapsuppdraget, oavsett elevernas bakgrund. Genom den nationella målsättningens lydelse

gås ifrån ett kvalitets- och resultatperspektiv till förmån för ett ”allsidighetsperspektiv”, vilket vi anser

undandrar skolhuvudmännens ansvar för det kompensatoriska uppdraget.

Vissa delmål och indikatorer är svåra att utvärdera emot

Det ligger i utbildningens och undervisningens natur att vissa mål och delmål är mer eller mindre

utvärderingsbara. Men i uppdraget till skolmyndigheterna ingår att ta fram tydliga och

utvärderingsbara mål. I utkastet varierar det dock i hög grad. Några delmål/indikatorer är skarpa och

tydliga, andra är av en betydligt ”fluffigare” karaktär och det spretar därför stort bland indikatorerna.

Som exempel kan nämnas följande.

Delmål: ”Eleverna ska i högre utsträckning ges den ledning, stimulans och det stöd de behöver för att

kunna nå så långt som möjligt i sin utveckling och sitt lärande”

Indikator: ”Elevers och lärares uppfattning om ledning och stimulans utifrån elevens behov”.

En sådan indikator är svår att följa upp och utvärdera på ett objektivt sätt med stöd i forskning och

beprövad erfarenhet.

Ytterligare en annan indikator ger exempel på svårigheten att utvärdera:

”Huvudmannens och rektorns resursfördelning i relation till barnens och elevernas förutsättningar

och behov”.

Resurser är inte detsamma som god kvalitet

Många delmål och indikatorer är tydligt resursstyrande och därmed enkla att utvärdera, men är inte

nödvändigtvis indikatorer på högre kvalitet eller ökad likvärdighet, som t.ex. ”Tid för

kompetensutveckling” eller ”Antalet specialpedagoger i förhållande till elevantalet” som indikatorer.

Vi anser överlag att det finns en inriktning på förutsättningar och resurser snarare än undervisningens

utförande. En sådan inriktning stöder inte ökad kvalitet och likvärdighet och har heller inte stöd i

forskning. Vi tycker det är olyckligt att inte själva lärandet i högre utsträckning sätts i fokus som

huvudprocess.

Är delmålen för lågt ställda?

En annan aspekt handlar om var man sätter ribban i delmålen för de olika skolformerna. I

grundskolan anges att ”Fler elever ska nå kunskapskraven” och i gymnasieskolan ”Fler elever ska

fullfölja gymnasieskolan”. I vilken utsträckning detta kan anses vara delmål kan man också fundera på.

Vi anser att delmålen ofta är för lågt satta och också att elever med snabbare utvecklingstakt och

inlärning lämnas utanför. Skolor måste också kunna stimulera och låta dessa elever nå så långt det är

möjligt. Vi saknar indikatorer på detta.

Elev- och vårdnadshavarperspektiv

Vi saknar också ett tydligt elev- och vårdnadshavarperspektiv, där deras synpunkter utgör viktiga

indikatorer – som dock måste vara möjliga att utvärdera. Som ett exempel kan nämnas att i

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

89 (109)

AcadeMedias gymnasieskolor finns sedan många år en modell för att följa upp undervisningens

kvalitet som bygger på a. elevers uppfattning (i enkätform varje termin) b. lärarnas uppfattning

c. rektorernas uppfattning. Dessa tre bilder ställs sedan i relation till varandra och utgör underlag för

samtal kring styrkor och förbättringsområden. Rimligen borde åtminstone elevers och

vårdnadshavares uppfattning om undervisningens kvalitet finnas med som centrala indikatorer här i

skolmyndigheternas förslag.

Synpunkter på avsnittet om ”Framgångsfaktorer”

Förbundet ser den goda ansatsen att visa på framgångsfaktorer för utbildningen. Vi förstår dock inte

riktigt hur dessa hänger ihop med de nationella målsättningarna och indikatorerna. Det saknas en

tydlig röd tråd här. Det blir allt tydligare att de parallella målsättningssystem vi pekat på inledningsvis

blir förvirrande och allt svårare för huvudmän, rektorer och lärare att följa. Det är olyckligt och

riskerar att vara kontraproduktivt.

Ytterligare en fråga är hur dessa framgångsfaktorer valts ut? Vilket stöd finns för att välja just dessa

tio? Är de belagda i forskning eller på annat sätt? Här önskas en redovisning för hur urvalet gjorts.77

Vi anser också att utformningen av avsnittet är så svårgenomtränglig, omfattande och i viss mån

upprepande (vissa punkter går i varandra) att användarna riskerar att gå fel eller inte orka ta till sig

punkterna. Här behöver hela avsnittet framgångsfaktorer generellt sett skalas ned och förenklas så att

fokusområdena blir tydligare så att det svarar mot uppdraget ”konkreta, praktiknära och användbara”.

En ytterligare viktig synpunkt på avsnittet är att det i grunden utgörs av rent systematiskt

kvalitetsarbete. Ett tydligt exempel på det är punkt 1. Tydliggöra roll- och ansvarsfördelning samt

skapa samsyn kring uppdrag och mål – något som förvirrar när det blir en egen punkt i

framgångsfaktorer, när det i stället är en del i det systematiska kvalitetsarbetet. Här finns allmänna råd

som inte bör bortses ifrån.

Synpunkter på avsnittet om dialog mellan skolmyndigheter och huvudmän

De dialogformer som förekommit mellan skolmyndigheter och huvudmän/skolenheter under åren har

haft skiftande kvalitet och resultat. Dialogernas påverkan på utbildningen har varit svår att utvärdera.

Såvitt vi förstått har t.ex. Samverkan för bästa skola, med omfattande resurser till huvudmännen, i

flertalet fall inte lett till ökad kvalitet eller bättre resultat. Därmed inte sagt att sådan dialog inte leder

till utveckling, däremot är det viktigt att syftet och målet för dialogerna förtydligas, renodlas och helst

också görs utvärderingsbara. Dialogerna bör t.ex. tydligt kopplas till nationella mål och hur

huvudmännen använder dessa i sitt systematiska kvalitetsarbete. Som tidigare påpekats är vi

bekymrade av de ”dubbelsystem” som nu utarbetas, men om ett sådant ska finnas, bör

målsättningarna i form av mål och delmål samt indikatorerna vara föremål för dialogen.

77 I det underlag som de externa organisationerna fick ta del av fanns bara skolmyndigheternas
förslag till framgångsfaktorer, inte den analys som finns i regeringsredovisningen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

90 (109)

Här kan vi se att självvärdering är ett gott underlag för dialogerna. Sveriges Kommuner och Regioner

har sedan lång tid arbetat med sådana självvärderingsverktyg, liksom flera av våra större fristående

huvudmän, med gott resultat.

I övrigt blir det också tydligt i avsnittet svårigheterna att avgränsa tillsyn och utveckling, dvs.

Skolinspektionens respektive Skolverkets uppdrag. Av avsnittet framgår att dialog bör undvikas när

tillsyn pågår eftersom det annars finns risk att den myndighet som genomför dialogen och den

granskande myndigheten kan komma med olika signaler och besked. Här krävs ett bättre samarbete

mellan skolmyndigheterna än vad som sker i dag, i alla fall utifrån de olika tolkningar som ibland sker

vid tillsyn jämfört med Skolverkets.

Idéburna skolors riksförbund

Idéburna skolors riksförbund (ISR) ser frågan om skolans utveckling och förbättring som mycket

angelägen men vi är starkt kritiska till förslagets såväl innehåll som form. Att införa dialoger runt ett

antal indikatorer som starkt påminner om vad som redan ligger i Skolinspektionens granskningar ser vi

som djupt problematiskt.

Det skulle inte bara ta ytterligare tid och resurser från den professionella verksamheten i anspråk utan

också menligt påverka den. Förslaget innebär en förstärkning av NPM-styrningen, en styrningsform

som ju starkt kritiserats för att inte skapa goda verksamheter.

Innebörden av förslagen är att den skoladministrativa överbyggnaden ytterligare förstärks (och

behöver byggas ut) på bekostnad av kärnverksamhetens behov.

Vi vill i sammanhanget påminna om hur äldreomsorgen, som trots (eller på grund av) den här typen

av kvalitetsmätningar, ju visat sig ha minst sagt stora problem med vårdens kvalitet.

I dokumentet finns 67 mätpunkter. Därtill finns det 122 så kallade framgångsfaktorer. Det är alltså

inalles 189 olika parametrar, som ska värderas, diskuteras och åtgärdas.

De 67 mätpunkterna är dessutom till stor andel av arten attityd-frågor.

Vi är starkt kritiska till de förslagna indikatorerna. Och vi är absolut motståndare till att dimensionen

”kundnöjdhet” förs in i skolans kvalitetsarbete.

Det är inte bara befängt utan också farligt. Det må fungera när det gäller försäljning av varor men

riskerar att bli rakt kontraproduktivt när det gäller välfärdstjänster; det riskerar att urholka skolans

samhällsuppdrag.

Vi avfärdar därför förslaget som helhet, men väljer ändå att bifoga våra synpunkter på de föreslagna

delmålen och indikatorerna. Vi anser att den tankemodell som ligger bakom denna sorts

förbättringssystem inte står i samklang med skolans ändamål och hur lärande och utveckling faktiskt

går till.

Förslag på andra mätpunkter

1. En beslutsnivå med betydelse för skola och likvärdighet men som inte alls finns med i nuvarande

arbetsmaterial är de aktörer som fattar beslut om skolans resurser, dvs. utbildningsförvaltning samt

skolmyndigheter.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

91 (109)

Vi föreslår:

att det behövs indikatorer som fångar vad skolorna äskat i medel och stöd, och vad som getts, och

indikatorer som ger signaler till de politiskt ansvariga, nationellt och lokalt, om vilka behov som finns.

I nuläget är denna process osynliggjord, och det saknas möjligheter att se statistik, nationellt och

samlat för landets kommuner.

Vi föreslår därför att processerna och effekterna för att ge eller avslå resurser synliggörs. Detta

arbetsmaterial syftar ju till en dialog grundad på undersökning kring skolans organisation kring kvalitet

och likvärdighet.

Kommunalt och nationellt bör det lyftas fram följande:

- skolans ansökningar om stöd till elever

- avslag om stöd till elever från kommunen etc.

- bifall om stöd till elever från kommunen etc.

- skolpengens nivå

- lokalpengens nivå

- kommunens styrningskostnader (nämnd och förvaltningskostnader) som andel av kommunens

sammanlagda verksamhetskostnader (skolpeng)

- om de anslagna medlen täcker skolans behov och kostnader under senaste året, kommande året.

2. Vi föreslår

att fler konkreta frågor ställs för att fånga kvalitet och likvärdighet, frågor kring exempelvis:

Skolhälsovård

Personalomsättning (bland lärare, skolledning, stödpersoner med flera)

Lärartäthet

Anställningstid för personal

Fortbildningsmöjligheter

Tillgång till:

gymnastiksal, lokal för rörelse, drama, utevistelse, musik

3. Vi föreslår

att attitydfrågorna tas bort.

Avslutning

I den mån mätning och dialog ska införas får ett sådant system inte medföra en centralisering och

byråkratisering som tar resurser från elever och utbildning.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

92 (109)

Lärarförbundet

Lärarförbundet har fått möjlighet att yttra sig till skolmyndigheterna angående ett uppdrag om kvalitet

och likvärdighet.

Sammanfattning av Lärarförbundets synpunkter

Lärarförbundet är positivt till en dialog mellan stat och huvudman givet att denna dialog har ett

utvecklande och stödjande innehåll. Det är glädjande att verksamhetens förutsättningar ges ordentligt

utrymme. Förbundet utgår också ifrån att professionen och förbundet deltar i dialogen.

I övrigt anser Lärarförbundet att:

- dialogen ska ersätta Skolinspektionens kvalitetsgranskningar

- delmål och indikatorer behöver återspegla det nationella uppdraget bättre

- dialogen får inte kräva mer datainsamling och dokumentation från verksamheterna

- delmål och indikatorer behöver formuleras mer entydigt än i förslaget

- prov-och kunskapsresultat kan vara en indikation på att stöd behövs, men kan inte användas i en

dialog om kvalitet.

Lärarförbundets synpunkter

Nedan utvecklar Lärarförbundet sina synpunkter.

En stödjande och utvecklande dialog

Genom Skolinspektionen har statens styrning av skolan fått ett tydligt repressivt inslag. Det har bland

annat lett till att professionen ”håller ryggen fri” genom att dokumentera mer än vad som krävs, vilket

stjäl tid från undervisningen. Det är därför av största vikt att denna dialog mellan stat/myndigheter

och huvudmän får en stödjande och utvecklande karaktär. Förbundet utgår från att detta blir fallet och

ställer sig då positiv till dialogen.

Förbundet menar också att dialogen, till skillnad mot vad skolmyndigheterna föreslagit, ska ersätta en

del av Skolinspektionens granskningar. Inspektionens granskningar är ineffektiva och kanske till och

med kontraproduktiva vad gäller att åstadkomma skolutveckling. Skolinspektionens

kvalitetsgranskningar kan med fördel ersättas av en stödjande dialog. På så sätt blir statens styrning av

skolan mer positiv, stödjande och utvecklande.

Myndigheternas dialog med skolorna måste också vara betydligt mer samstämmig än i dag.

Lärarförbundet finner det därför helt orimligt att myndigheterna inte ska kunna utöva tillsyn och ge

råd samtidigt. Förbundet finner det snarare som nödvändigt att dessa insatser är samstämmiga för att

myndigheterna inte ska skicka olika signaler och ge olika besked vid olika tillfällen till skolorna. När

det sker i dag blir huvudmannen eller rektorn klämd mellan olika myndigheters krav och viljor och det

skapar en stor osäkerhet och frustration i styrningen av verksamheten.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

93 (109)

Delmål och indikatorer bör spegla hela det nationella uppdraget

Skolkommissionen tillsattes efter att kunskapsresultaten fallit i Sverige och en del av kommissionens

uppdrag gällde därför att ta fram nationella målsättningar för att förbättra dessa resultat.

Skolkommissionen hade inte i uppdrag att ta fram målsättningar som skulle styra på verksamhetsnivå.

De delmål och indikatorer som skolmyndigheterna här presenterar bygger vidare på kommissionens

förslag och gäller därför till stor del skolans kunskapsuppdrag. Dock ska de kunna användas på alla

nivåer i skolsystemet och blir därför sannolikt styrande för verksamheterna.

Lärarförbundet menar att det i grunden är positivt att det tas fram enkla och lättbegripliga delmål och

indikatorer för en dialog mellan stat och huvudman. Men hela skolans uppdrag behöver återspeglas

bättre när delmål och indikatorer sannolikt blir styrande på verksamhetsnivå. Detta förslag behöver

kompletteras med fler delmål och indikatorer utanför kunskapsuppdraget. En huvudman/skola kan

behöva stöd i arbetet med jämställdhet, demokrati och alla människors lika värde, likväl som i

matematik. I vuxenutbildningen kunde då ett delmål exempelvis vara av typen: ”Elevers och lärares

uppfattning om hur väl utbildningen förbereder eleverna på ett liv som samhällsmedborgare, genom

att förmedla kunskaper som utgår från de grundläggande demokratiska värderingarna och de

mänskliga rättigheterna”.

Huvudmän har också inom andra områden ett vidare ansvar för verksamheten än vad som återspeglas

i de föreslagna delmålen och indikatorerna. Det gäller exempelvis studie- och yrkesvägledning och

elevhälsa.

Dialogen måste bygga på befintligt underlag

Sammantaget föreslås många delmål och indikatorer. Lärarförbundet kan inte överblicka huruvida

underlag till alla dessa delmål och indikatorer redan finns att tillgå utan att verksamheterna avkrävs på

mer insamlingsarbete. Förbundet vill dock tydligt markera att det inte är acceptabelt att ställa sådana

krav. Det dokumenteras och datainsamlas redan alltför mycket i skolan i dag. Dialogen måste bygga på

information som redan finns tillgänglig.

Det är positivt att dialogen tar hänsyn till verksamheternas förutsättningar

Förslagen till delmål och indikatorer innehåller, i enlighet med Skolkommissionens resonemang,

förutsättningar för verksamheterna. Exempelvis tid för kompetensutveckling och andel behöriga

lärare. Lärarförbundet ser mycket positivt på detta. Vägen till framgång för skolväsendet går genom

kompetenta lärare och skolledare som har rätt förutsättningar.

Lärarförbundet anser också att delmål och indikatorer i fritidshemmet kunde kompletteras gällande

lärares förutsättningar att nå läroplanens mål. Tillgång till lokaler och utomhusmiljöer är viktiga

förutsättningar för verksamheten.

Professionen ska delta i dialogen

En sannolik baksida av denna dialog är att den riskerar att öka toppstyrningen av skolan. Det minskar

i så fall utrymmet för professionens uppfattningar om vad som behöver göras för att utveckla

verksamheterna. Dessa uppfattningar är de som ska väga tyngst då de kommer från dem som har

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

94 (109)

utbildning, kan jobbet och känner till lokala förhållanden och förutsättningar. Därför måste

företrädare för professionen delta i dialogen.

Lärarförbundet är ett fackligt professionsförbund, för vilket professionens förutsättningar på alla

nivåer är en central fråga. Lärarförbundet utgår ifrån att förbundets representanter kommer att delta i

dialogen. Dessa representanter ger lärarnas och skolledarnas bild av professionens förutsättningar,

vilken inte alltid kommer att överensstämma med huvudmännens/arbetsgivarens bild. Därför behövs

Lärarförbundet i dialogen.

Delmål och indikatorer behöver formuleras med mer entydiga begrepp

För att det ska vara meningsfullt att tillfråga lärare och elever om delmål och indikatorer behöver

dessa vara någorlunda väl definierade och svara mot ett slags allmän uppfattning. Likaså blir en dialog

kring oklara begrepp meningslös. De föreslagna delmålen och indikatorerna innehåller dock många

begrepp där detta inte gäller. Rektors pedagogiska ledarskap är ett sådant exempel.78 Det finns många

skiftande uppfattningar om vad som menas med rektors pedagogiska ledarskap. Begreppet existerar

inte i skolförfattningarna och när Skolinspektionen granskade rektors pedagogiska ledarskap var

myndigheten tvungen att göra en egen definition. Få torde känna till detta. Färre vet hur den lyder. Ett

annat, av flera exempel, på ett otydligt begrepp i dialogen är ”ledning och stimulans utifrån elevens

behov”.

Inte ens åtgärdsprogram, särskilt stöd eller extra anpassningar är särskilt väl definierade i

skolförfattningarna eller i verksamheterna. Gränsen mellan särskilt stöd/åtgärdsprogram och extra

anpassningar är suddig i författningar och förarbeten. Rektor A kan därför besluta om särskilt stöd i

ett fall där rektor B skulle anse att det räcker med extra anpassningar. Lärarförbundet uppmanar

skolmyndigheterna att se över de begrepp som används och öka tydligheten i delmål och indikatorer.

Prov- och kunskapsresultat kan inte användas i en dialog om kvalitet

Flera delmål och indikatorer vilar på betyg eller resultat på nationella prov. Sådana resultat beror i stor

utsträckning av elevers bakgrundsförhållanden samt skolans rättning och betygssättning. Resultaten

har därmed en oklar koppling till verksamheternas kvalitet och kan därför inte användas i en dialog

om kvalitet. Däremot anser Lärarförbundet att låga resultat kan fungera som indikatorer på att skolor

och huvudmän behöver extra insatser.

Framgångsfaktorerna kan inte användas för att ställa krav

Lärarförbundet ser i grunden positivt på att skolmyndigheterna sammanställt framgångsfaktorer för

verksamheterna utifrån forskning. Med få undantag torde dock de allra flesta lärare och skolledare

redan vilja agera i linje med de sätt som beskrivs i framgångsfaktorerna. Men tyvärr är det också få

lärare och skolledare som har förutsättningar att göra det. Det är vanligen inte kunskapen som saknas

– det är förutsättningarna. Därför fungerar faktorerna i en dialog om vilka förutsättningar som krävs,

men de fungerar inte som krav på verksamheten.

78 Den indikator som tidigare föreslogs om rektors pedagogiska ledarskap är borttagen i
skolmyndigheternas slutgiltiga förslag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

95 (109)

Lärarnas Riksförbund

Härmed lämnar Lärarnas Riksförbund synpunkter på skolmyndigheternas preliminära förslag inom

uppdraget om kvalitet och likvärdighet. Först lämnas förbundets övergripande synpunkter. Därefter

lämnas specifika kommentarer till förslagets olika delar. Dessa kommentarer följer arbetsmaterialets

struktur kronologiskt.

Övergripande synpunkter

Lärarnas Riksförbund anser:

- Att skolmyndigheternas förslag till omformulerade nationella målsättningar leder till oönskad

dubbelreglering.

De tillagda förstameningarna i flera av de nationella målsättningarna (till exempel för

grundskolan: ”Grundskolan ska ge alla elever, oavsett kön, bakgrund och förutsättningar, en

utbildning som ger dem möjlighet att inhämta och utveckla kunskaper och värden”) är

skrivningar som redan finns i läroplanen. De behöver inte anges på nytt då det snarare kan leda

till förvirring än förtydliganden. Det var heller aldrig Skolkommissionens intention. Förbundet

anser därför att dessa tillägg bör strykas.

- Att skolmyndigheterna måste analysera tilltänkta indikatorers validitet. Utgångspunkten för

skolmyndigheterna är att redan befintlig statistik ska användas till indikatorerna. Förbundet anser

att detta i huvudsak är bra för att inte öka uppgiftslämnarbördan för skolorna.

Förbundet vill dock påpeka att flera av de mått som med presenterat förslag blir aktuella kan ha

låg validitet i förhållande till vad skolmyndigheterna tänker sig. Detta gäller exempelvis

indikatorer om elevers uppfattning om ”ledning och stimulans” eller indikatorer om extra

anpassningar och särskilt stöd som gissningsvis är tänkta att hämtas ur Skolinspektionens

skolenkät. Myndigheterna måste göra en gedigen analys av de tilltänkta måttens validitet.

Ytterligare kommentarer gällande detta lämnas nedan.

- Att Skolverket måste upprätta statistikinsamling för saknade områden. Trots att det finns en

timplan för grundskolan och garanterad undervisningstid i gymnasieskolan är kunskapen om

faktisk genomförd undervisningstid mycket låg i svenskt skolväsende, detta trots att

undervisningstid är en av de viktigaste förutsättningarna för undervisningen. Lärarnas

Riksförbund anser dels att skolmyndigheterna måste tillföra indikatorer om detta, dels att

Skolverket måste inleda ny uppgiftsinsamling om faktisk undervisningstid. Eleverna måste minst

få den undervisningstid de har rätt till.

Ett annat exempel gäller vuxenutbildningen. Här saknas statistik för vuxenutbildning som drivs

på entreprenad. Detta samtidigt som det finns flera tecken på att utbildning på entreprenad har

mycket lägre kvalitet än utbildning i offentligt driven verksamhet. Detta måste åtgärdas.

Lärarnas Riksförbunds synpunkter på förslagen

Här lämnas förbundets specifika kommentarer till förslagets olika delar. Kommentarerna följer

arbetsmaterialets kronologiska struktur och dess underrubriker.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

96 (109)

1. Nationella målsättningar, delmål och indikatorer

Kvalitet i undervisningen

Lärares och förskollärares tid för kompetensutveckling.

Lärarnas Riksförbund bejakar intentionen med indikatorn, men förslaget reser flera frågor. Hur ska

detta mätas? Finns verkligen befintlig statistik att utgå ifrån? Ska ny insamling inledas? Vad avses med

”tid”, faktisk tilldelad/genomförd tid per individ eller genomsnittliga nivåer i förhållande till gällande

kollektivavtal?

Lärares och förskollärares tid att planera och följa upp undervisningen.

Lärarnas Riksförbund bejakar intentionen med indikatorn, men likt ovan reses flera frågor. Tid för

planering och efterarbete är för lärare dessutom tätt förknippat med den faktiska undervisningstiden,

något som det saknas kunskap om (se övergripande synpunkter). I sammanhanget måste därför också

sådan insamling upprättas.

Barns och elevers frånvaro.

Lärarnas Riksförbund bejakar att en sådan indikator och insamling upprättas.

Ökad likvärdighet

Andelen lärare och förskollärare med legitimation och behörighet för den undervisning de bedriver i förhållande till

barnens och elevernas förutsättningar och behov inom och mellan huvudmannens förskole- och skolenheter.

Lärarnas Riksförbund anser att skrivningen saknar ett övergripande nationellt perspektiv.

Fördelningen av lärare och förskollärare måste också kunna analyseras och följas inom landet och

mellan huvudmän.

Förskola

Barns och förskollärares uppfattning om ledning och stimulans utifrån barnets behov.

Lärarnas Riksförbund ställer sig frågande till hur valida och reliabla uppgifter om barns uppfattning

om ledning, stimulans och stöd i förskolan ska kunna samlas in?

Förskoleklass

Se övergripande synpunkter gällande nytt förslag till nationell målsättning.

Elevers och lärares uppfattning om ledning och stimulans utifrån elevens behov.

Samma kommentarer som för förskolan.

Elevers och lärares uppfattning om stöd i form av extra anpassningar och särskilt stöd utifrån elevens behov.

Lärarnas Riksförbund kan av arbetsmaterialet inte utläsa vilka källor som är tänkta att användas för

indikatorn, men gissningsvis har skolmyndigheterna Skolinspektionens skolenkät i åtanke, närmare

bestämt frågeområdena 5 och 14.

I synnerhet gällande frågeområde 14 i skolenkäten, Särskilt stöd, har förbundet synpunkter. Det gäller

till exempel den första frågan, ”På den här skolan upprättas åtgärdsprogram för de elever som ska få

särskilt stöd”.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

97 (109)

Ett huvudproblem med stödverksamheten i skolan i dag är enligt Lärarnas Riksförbund att

elevärenden bollas fram och tillbaka mellan lärare och elevhälsan. Det finns flera exempel på när lärare

uppmärksammar att elever behöver särskilt stöd, men där elevhälsan bollar tillbaka ärendet med

hänvisningen att fler extra anpassningar måste göras först. ”Extra anpassningar” har härigenom blivit

en ventil för skolledningar att slippa sätta in kostnadsdrivande särskilt stöd.

Belägg för detta finns i Skolinspektionens tillsyn, se en sammanställning i Lärarnas Riksförbunds

rapport Mer resurser till utsatta skolor (2017). Hela denna problematik – elever som behöver stöd

men inte får det – missas alltså i den nämnda frågan i skolenkäten i och med att frågan endast handlar

om elever för vilka det redan beslutats att de ska få stöd. Detta är allvarligt. Det finns förvisso en fråga

i föräldraenkäterna (fråga 10.5) som handlar om alla elevers potentiella behov, men här finns stora

problem med skeva bortfall, generellt lägre svarsfrekvens än i personalenkäterna och inte minst en

avsaknad av den professionella bedömning som lärare gör av sina elever (vårdnadshavares bedömning

av stödbehov kan vara en helt annan än professionens). Denna fråga bör därför inte användas för att

väga upp bristerna i personalenkäten.

Det påtalade problemet med uteblivet stöd är omfattande. I ytterligare en annan undersökning har

Lärarnas Riksförbund kunnat visa att så många som 8 av 10 kommunalt anställda högstadielärare

uppger att de har elever som de bedömer vara i behov av särskilt stöd men som inte får det, se

rapporten Som lärare ska man trolla med knäna (2017). Av dessa skäl anser förbundet att

skolmyndigheterna noggrant måste utreda hur detta ska kunna hanteras i arbetet med indikatorerna.

Grundskola

Se övergripande synpunkter gällande nytt förslag till nationell målsättning.

Se tidigare kommentarer gällande ledning, stimulans, extra anpassningar och särskilt stöd.

Andelen elever med åtgärdsprogram per årskurs.

I relief till den problematik som återgavs ovan, med förekomsten av elever som behöver stöd men inte

får det, ställer sig Lärarnas Riksförbund frågande till denna indikator. Hur ska till exempel en ökning

eller minskning i denna indikator tolkas? Givet de underlag som anfördes ovan skulle en ökning av

andelen elever med åtgärdsprogram kunna vara en positiv utveckling, men det är sannolikt inte en

tolkning som ansvariga politiker och skolhuvudmän skulle dela? Detta behöver skolmyndigheterna se

över i sitt fortsatta arbete med denna indikator.79

Grundsärskola, specialskola, sameskola och fritidshem

Se samtliga tidigare kommentarer.

Gymnasieskola

Se övergripande synpunkter gällande nytt förslag till nationell målsättning.

Lärarnas Riksförbund avstyrker skolmyndigheternas förslag att stryka meningen ”Utbudet av

utbildningar ska även tillgodose arbetslivets kompetensbehov.” En målsättning måste snarare vara att

79 Denna indikator är omformulerad i skolmyndigheternas slutgiltiga förslag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

98 (109)

gymnasieskolans utbildningsutbud bättre ska överensstämma med arbetsmarknadens behov. Dagens

brister beläggs tydligt i utredningen om planering och dimensionering av komvux och gymnasieskola

(SOU 2020:33).

Se tidigare kommentarer gällande ledning, stimulans, extra anpassningar och särskilt stöd.

Gymnasiesärskola

Se tidigare kommentarer.

Kommunal vuxenutbildning

Nationell målsättning: Lägg till samma skrivning om arbetsmarknadens behov som förbundet föreslår

gällande gymnasieskolan.

Se tidigare kommentarer gällande ledning, stimulans, extra anpassningar och särskilt stöd.

2. Framgångsfaktorer

Säkerställa att barns och elevers behov av stöd och stimulans fångas upp tidigt och tillgodoses.80

I förhållande till ovan anförda problem kring arbetet med extra anpassningar och särskilt stöd anser

Lärarnas Riksförbund att det saknas skrivningar i detta avsnitt. Punkterna talar om behovet av

”rutiner”, men inga rutiner kan lösa den problematik som anförts. Snarare måste problemen lösas

genom organisatoriska förutsättningar, strukturer och resurser. Behov av sådant påtalas i

nästkommande avsnitt, om hälsofrämjande arbete. Där sägs att huvudmannen måste skapa

”strukturer” och ”säkerställa förutsättningar” för det hälsofrämjande arbetet. Motsvarande skrivningar

behövs i avsnittet om stöd och stimulans.

3. Innehåll i dialog

Lärarnas Riksförbund har i nuläget inga medskick att göra i förhållande till genomförande av

eventuella dialoger och deras presumtiva innehåll. Förbundet behöver dock övertygas om att sådana

skulle kunna leda till väsentliga kvalitetsförbättringar i svenskt skolväsende. Nuvarande förslag

övertygar inte Lärarnas Riksförbund att dialoger är den metod som kommer att stärka skolväsendet på

önskat sätt.

Sveriges Kommuner och Regioner

Övergripande reflektioner kring skolmyndigheternas uppdrag

Det är ett viktigt uppdrag som skolmyndigheterna har fått rörande kvalitet och likvärdighet. Sveriges

Kommuner och Regioner (SKR) anser att uppdragets olika delar är omfattande och ambitionsnivån

samt den övergripande strukturen med delmål samt indikatorer är god. Många av förslagen som rör

indikatorer, delmål och statlig dialog med huvudmännen innehåller utmaningar som måste beaktas i

ett vidare perspektiv än vad föreliggande förslag gör. Det gäller inte minst urval och förslag på

80 Denna framgångsfaktor är omformulerad i skolmyndigheternas slutgiltiga förslag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

99 (109)

indikatorer generellt, men framförallt indikatorer för lärare (kompetensutveckling m.m.), förskola,

frånvaro och studieavbrott samt de indikatorer som kopplas till nationella prov.

Mot bakgrund av uppdragets komplexitet och att förslagen som tas fram ska användas i statens

uppföljning av skolhuvudmännen och ligga till grund för analys av verksamheten är det viktigt att

inhämta synpunkter brett. Det är därför bra att flera organisationer har bjudits in att komma med

synpunkter och inspel. Men SKR anser att ett så pass viktigt uppdrag som detta, som påverkar hela

skolsystemet, också måste hanteras i ett remissförfarande där fler synpunkter inhämtas från ett brett

urval av kommuner och huvudmän.

För att regeringen ska få ett fullgott beslutsunderlag vill SKR också påpeka att det hade behövts mer

tid för djupare analyser samt reflektioner. Tiden att inkomma med synpunkter har varit mycket knapp

och har dessutom skett mitt under semesterperioden. Vi vill också lyfta att det finns delar i förslagen

som skulle kunna vara kostnadsdrivande, om så är fallet förutsätts att finansieringsprincipen tillämpas

och kommunerna kompenseras. I punkterna nedan sammanfattas de huvudsakliga utmaningar som

förslagen innebär enligt SKR.

- De största utmaningarna som vi kan bedöma handlar om de indikatorer som föreslås. Här önskar

vi se en mer övergripande diskussion och analys kring urvalet av indikatorer och vilka som i dag

utgör en del av den officiella statistiken.81 Det gäller exempelvis indikatorer för nationella prov,

indikatorerna för förskolan samt indikatorerna kopplade till lärares och förskollärares

förutsättningar för att utveckla undervisningen. Det är också viktigt att belysa om förslagen

innebär en utökning av datainsamling och vad detta kan innebära för skolhuvudmännen i

praktiken. Här kommer givetvis frågan om ökade kostnader för huvudmännen in. Den frågan

har överhuvudtaget inte behandlats i föreliggande förslag.

- När det gäller framgångsfaktorerna delar SKR i stort bilden som ges. Det är dock viktigt att

stämma av hur punkterna under respektive nivå stämmer överens med andra statliga direktiv.

Den statliga styrningen måste vara enhetlig och tydlig.

- Avseende obligatoriska samråd mellan staten och huvudmän finns en del frågetecken som måste

rätas ut. SKR anser att det övergripande syftet med dialogerna måste förtydligas. I förslaget anges

bland annat att de stöddialoger som avses ska avvakta om tillsyn är pågående, eller till dess att de

åtgärder som behövs utifrån tillsynen redan har genomförts. SKR menar att detta är feltänkt. Det

verkar rimligt att tillsyn och stöd hålls isär i var sin verksamhet, men inte att de hålls isär i tiden.

Tvärtom, bör tillsyn som visar på stödbehov genast kombineras med det stöd som ska erbjudas i

dialogerna. När staten i sin tillsyn ser att behov av stöd finns bör staten inte vänta med att

erbjuda sådant stöd. Dialogerna kan i dessa fall ge god grund för vilken form av stöd som

behövs. Dialoger kan snarast vara viktigast när inspektionen har konstaterat utvecklingsbehov

eller situationer som behöver åtgärdas, det är då statens stöd behövs som bäst.

81 I det underlag som de externa organisationerna fick ta del av fanns bara skolmyndigheternas
förslag till indikatorer, inte den tekniska beskrivning som finns i regeringsredovisningen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

100 (109)

1. Nationella målsättningar, delmål och indikatorer

Allmänna reflektioner från SKR

När det gäller den del som behandlar nyckelindikatorer och delmål är tillgängligheten och transparens

av data samt med vilken träffsäkerhet som data kan mäta det som man vill belysa väsentligt för

uppföljningssystemets konstruktion. De utmaningar som just nu finns gällande statistiksekretess

behöver tas med i utredningen och hur den frågan ska hanteras kortsiktigt men även i ett längre

perspektiv. Det vore vidare eftersträvansvärt att det tydligt framgår vad som samlas in i dag, med

vilken frekvens, av vem och vilka indikatorer som kräver nya uppgiftsinsamlingar. I de fall sådana

källor inte finns, bör det tydliggöras för att vara en del i bedömningen av de föreslagna indikatorerna.

Vilka indikatorer som väljs ut och hur dessa utformas kommer att få en stor inverkan på

huvudmännens kvalitetsarbete och styrning av verksamheten. För flera av de indikatorer som nämns

finns i dag ingen generell bild om vad som är ett önskvärt läge, medan en mätning kan indikera en

norm av ”ju mer desto bättre”. I sammanhanget bör det därför finnas bedömningar av vilken

påverkan en viss nivå (eller en ökning) utgör på indikatorn för att därmed kunna tolka indikatorns

resultat. I det här sammanhanget vill SKR också lyfta att arbetet med indikatorer inte bör innebära

något större merarbete vad gäller insamling eller administration för huvudmännen och att urvalet av

indikatorer verkligen mäter det som är väsentligt att mäta. Här vore det önskvärt med referenser till

tidigare arbete på området så att väsentliga avvägningar som redan har gjorts, kan beaktas när

indikatorerna ska slås fast. Det handlar till exempel om avvägningar för olika mått som har gjorts i

samband med Skolverkets eget arbete för att hitta value-added-mått. SKR anser även att det bör

finnas infrastrukturer för ett sådant insamlingssystem på nationell nivå för de indikatorer som ska

jämföras nationellt, för att minimera extraarbete och för att få ett sammanhållet uppföljningssystem.

Reflektioner kring specifika nyckeltal och delmål

Vad gäller indikatorer för nationella prov ser vi att det finns utmaningar. Det handlar bland annat om

svårigheten att med nationella prov mäta kunskapsutveckling över tid då proven varierar i

svårighetsgrad mellan åren. Men det handlar också om att de nationella proven endast mäter en

begränsad del i ett ämne vid ett givet tillfälle. Som tidigare påpekats måste det vara tydligt vem som

ska ansvara för att ta fram statistiken och hur den ska tas fram. Detta känns särskilt otydligt när det

gäller de indikatorer som föreslås under punkter 2 a–f i avsnittet ”Kvalitet i undervisningen”. En extra

svårighet är att det för flera av dessa inte finns vedertagna definitioner av det man föreslår mäta. När

det gäller lärares tid för kompetensutveckling regleras detta i läraravtalet. Det innebär att 33 procent av

lärarnas arbetstid är förtroendetid, den bestämmer man själv som lärare över och kan i sin helhet

användas till kompetensutveckling. Utöver detta finns 16 dagar som till del kan användas till

kompetensutveckling. Om en ändring ska till i syfte att utöka tiden för kompetensutveckling så

behöver också avtalet ändras.

När det gäller indikatorer för personal inom förskolan och fritidshemmet bör även personaltäthet

generellt ingå som en indikator samt att både specialpedagoger och speciallärare bör nämnas, då

rollerna i verksamheterna inte alltid är tydligt åtskilda. När det gäller indikatorerna 1 a–b under

”Kvalitet i undervisningen” så anser vi att detta mått är problematiskt i de skolformer (förskola och

fritidshem) som utöver lärare och förskollärare även har annan personal som medverkar i

undervisningen. De som inte har legitimation och behörighet är vanligen anställda som barnskötare

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

101 (109)

eller annan befattning som inte omfattas av legitimationskrav. Eftersom det också skiljer sig åt väldigt

mycket hur stor andel av personalen som är anställd som lärare/förskollärare blir behörighetsgraden

bland läraranställda förhållandevis ointressant som kvalitetsindikator – det blir helt enkelt inte

jämförbart.

När det gäller förskola och fritidshem finns alternativet att i stället ange andel årsarbetare med

förskollärarlegitimation (förskola) respektive andel årsarbetare med lärarlegitimation och behörighet

för fritidshem (fritidshem) eller förskollärartäthet (antal inskrivna barn/årsarbetare med

förskollärarlegitimation/lärarlegitimation). Oavsett vilken av dessa indikatorer man väljer bör de även

kompletteras med indikatorn personaltäthet (antal inskrivna barn respektive elever/årsarbetare med

förskollärarlegitimation/lärarlegitimation).

För indikatorer som kopplas till delmålet ”Förutsättningarna för att barn och elever ska kunna ta till

sig av undervisningen ska förbättras”82 (Kvalitet i undervisningen, indikator 3c) saknas i dag någon

form av nationell indikator för skolfrånvaro, och även en enhetlig definition av detta begrepp.

Framtagande av ett system för detta skulle ge en tydligare bild av utmaningarnas omfattning och stärka

det systematiska kvalitetsarbetet. Det skulle också göra det möjligt att på ett enhetligt sätt följa upp

effektiviteten i olika närvarofrämjande åtgärder i framtiden. Flera utredningar har föreslagit att

Skolverket bör ges i uppdrag att samla in och redovisa sådan statistik och SKR har ställt sig bakom

förslagen.83

Det är även oklart hur förskolebarnens syn på undervisning och stöd utifrån behov ska samlas in och

bedömas (Förskola, indikatorerna 1 d–e). Det är vidare en fråga om hur förskolebarnens upplevelse av

trygghet ska mätas, och vem som ska ansvara för detta? (Kvalitet i undervisningen indikator 3a). För

förskolans del vill SKR också framhålla att det är svårt att tolka och jämföra statistik om

barngruppsstorlek, då det finns olika sätt att organisera barngrupper. Vi förespråkar personaltäthet

som indikator, det är ett robustare mått och det kompletterar också indikator 1b om förskollärartäthet

(Förskola, indikator 1b).

När det gäller förslag på indikatorer för ökad likvärdighet och den del som handlar om att personella

och ekonomiska resurser (Ökad likvärdighet, indikatorer 2 a och c) i högre utsträckning ska fördelas

utifrån barnens och elevernas förutsättningar och behov på respektive förskola och skola är dessa

komplexa. Det finns till exempel utmaningar i att fånga resursfördelningen inom skolor dels utifrån att

det finns behov som inte är mätbara utifrån elevernas socioekonomiska bakgrund, dels utifrån

problematiken med små enheter och klasser där indelningar måste avgöras utifrån kännedom om de

unika eleverna, inte utifrån deras socio-ekonomiska bakgrund. Skillnaden mellan klasser inom en skola

och mellan skolor är här väsentlig.

Även för dessa indikatorer behöver det vara tydligt vem som ska ta fram dessa, handlar det om helt

nya indikatorer som huvudmännen själva ska ta fram? Ska detta till exempel gälla även mycket små

82 Detta delmål är omformulerat i skolmyndigheternas slutgiltiga förslag.
83 SOU 2016:94, Saknad! Uppmärksamma elevers frånvaro och agera, s. 115. SOU (2018:11), Vårt
gemensamma ansvar – för unga som varken arbetar eller studerar. SKL (2017-05-12), Saknad!
Uppmärksamma elevers frånvaro och agera (SOU 2016:94), dnr 17/00942. SKL (2018-12-14), Vårt
gemensamma ansvar – för unga som varken arbetar eller studerar – SOU 2018:11, dnr 18/04194.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

102 (109)

huvudmän eller huvudmän med homogen elevgrupp där sådan fördelning inte fyller en tydlig

funktion?

2. Framgångsfaktorer

Den övergripande bedömningen av de beskrivna framgångsfaktorerna är att de stämmer väl överens

med det som SKR har sett, både utifrån vårt eget arbete och utifrån forskning på området. Samtidigt

behöver man fundera över hur punkterna under varje nivå stämmer överens med andra statliga

direktiv, då statens styrning måste vara enhetlig gentemot huvudmän och skolor. En sådan genomgång

bör göras före råden slås fast och implementeras. SKR har även synpunkter på detaljer i punkterna

under de olika framgångsfaktorerna som vi gärna återkommer till i fortsatt dialog. Några viktiga initiala

kommentarer kan dock redan göras.

SKR står bakom de bedömningar som görs av framgångsfaktorer och beskrivningen av dessa

De punkter som lyfts fram under de olika områdena är i stora drag de samma som SKR poängterar, i

såväl PM om Framgångsfaktorer för skolans utveckling84 som i det positionspapper som

Utbildningsberedningen har antagit för den kommande mandatperiodens arbete. Liknande

bedömningar har även gjorts av Huvudmännens expertråd för skolutveckling85. Det finns stora likheter

mellan många av Expertrådets rekommendationer och de punkter som finns i skolmyndigheternas

förslag.

Det är positivt hur väl beskrivningarna under de olika framgångsfaktorer samspelar och det är en

fördel att vissa punkter återkommer på flera håll. Framgångsrik skolutveckling kräver en helhetssyn

och de olika indelningar som görs blir i någon mån artificiella eftersom de bärande dragen

återkommer. Det är inte väsentligt om man väljer att slå fast sju, åtta eller tio framgångsfaktorer utan

hur dessa samspelar med varandra. En indelning kan behövas för att göra ett arbete med frågan

hanterbart men många frågor återkommer inom flera områden, och det är då bra att dessa även kan

stå för sig själva.

Den nationella nivån saknas helt vilket försvårar dialogen om hur en god lokal struktur kan

främjas

Samtidigt finns det några väsentliga skillnader. En sådan är frånvaron av den nationella nivån i

skolmyndigheternas beskrivning av framgångsfaktorer, samtidigt som många av områdena är nära

kopplade till nationella beslut och regelverk, och svårare för en enskild huvudman eller skola att

påverka. Detta är mest markant när det handlar om att åstadkomma processer som ska kännetecknas

av långsiktighet för att skapa hållbarhet, tydlighet i ansvarsfördelning, förtroendefullt klimat och att

säkerställa ett systematiskt och långsiktigt arbete, såväl för undervisningens utveckling som för att

säkra kompetensförsörjningen. I många år har den lokala nivån ständigt fått arbete med att ställa om

84 Sveriges Kommuner och Landsting (2019), Framgångsfaktorer för skolans utveckling,
https://skr.se/skolakulturfritid/forskolagrundochgymnasieskola/skrssatsningarutvecklaskolan/fra
mgangsfaktorerforskolansutveckling.213.html
85 Rekommendationer och slutsatser från Huvudmännens expertråd för skolutveckling (2016),
https://skr.se/download/18.70aae65915385321fb070fe0/1459759366111/Expertr%C3%A5det%
20slutsatser%20och%20rekommendationer%2020160403.pdf

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

103 (109)

till såväl mindre som större beslut som starkt påverkar de egna möjligheterna att skapa ett långsiktigt

och hållbart arbete. Det är väsentligt att denna aspekt finns med när en huvudman ska stödjas i det

egna arbetet. Vad kan man som huvudman förvänta sig för förändringar? Hur ska den egna

organisationen byggas upp för att kunna ta hand om de förändringar som beslutas nationellt? I dessa

beslut är det helt avgörande om man ska ha en organisation som på kort varsel ska kunna ställa om för

att implementera nya regler för undervisningstid, innehållsförändringar som kräver

kompetensförsörjning eller organisatoriska förändringar.

I SKR:s PM om framgångsfaktorer är fokus på arbetet på skolnivå, eftersom forskningen visar hur

man lokalt arbetar ger olika resultat även när de yttre förutsättningarna är de samma. Samtidigt

betonas hur en huvudman – och staten – kan skapa det stöd och de strukturer som främjar det lokala

arbetet. I alla sammanhang betonas vikten av ett systematiskt och långsiktigt arbete för att såväl skapa

strukturer och den kultur som bäst främjar undervisningens utveckling. Viktiga poänger är att

satsningar på olika nivåer behöver dra åt samma håll och att verksamheten bör präglas av kontinuitet i

stället för ryckighet. Detta är dock inget som syns i skolmyndigheternas PM men som är väsentlig för

huvudmannens möjligheter att skapa det som anges på många ställen i dokumentet. I en väl

fungerande styrkedja samspelar alla delar med varandra, där lärare, rektorer, förvaltning och politik är

den lokala styrkedjan men kopplingen mellan den lokala nivån och den nationella är central.

Samarbete, tillit och god kommunikation är tre nyckelord. De utgör grunden för att kunna stödja goda

strukturer som förmår möta förväntade och oväntade förändringar på bästa sätt. Framgångsrik

skolutveckling handlar inte enbart om vad man gör utan även om hur man gör det. Det handlar om att

få till en ”intelligent implementering”86. Detta gäller såväl på den enskilda skolan som på kommunal

och nationell nivå, och är en viktig aspekt för att möjliggöra det kontinuerliga förbättringsarbete som

beskrivs även i skolmyndigheternas PM.

Förutom beslut på nationell nivå av regering, riksdag och myndigheter saknas dialog med den högre

utbildningen, vilket blir anmärkningsvärt, inte minst när det handlar om att säkra

kompetensförsörjning och kompetensutveckling, där organisation för detta är avgörande för det lokala

arbetet. I denna PM lyfts punkter som handlar om deltagande i kompetensutveckling, och att

introducera nya lärare och förskollärare, men även punkter om samverkan med lärarutbildningen och

hur deltagande i forskning kan främja undervisningsutvecklingen bör vara med. På många håll anges

att arbetet ska ske i enlighet med forskning och beprövad erfarenhet. För stora områden av

förskolans, skolans och vuxenutbildningens arbete saknas dock relevant forskning eller formulera

beprövad erfarenhet vilket gör att arbetet med att vara delaktig i skapandet – det vetenskapliga

förhållningssättet – bör tydliggöras och samverkan med relevanta aktörer skrivas fram. Särskilt gäller

detta lärosäten och samverkan med andra huvudmän. Även när det gäller dimensionering, områden

och former för lärarutbildning är samverkan med lärosäten avgörande för en enskild huvudmans

möjligheter att säkra den egna kompetensförsörjningen och bör skrivas in under detta område. Det är

områden där den enskilda huvudmannen kan agera på olika sätt för att förstärka det egna arbetet.

Givet att lärosätena deltar i dialogen och bidrar i denna samverkan.

86 Håkansson och Sundbergs begrepp, från Utmärkt skolutveckling – forskning om skolförbättring
och måluppfyllelse (2016).

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

104 (109)

Samverkan mellan olika yrkesgrupper, mellan skolor och mellan huvudmän bör lyftas fram

I skolmyndigheternas PM anges att olika yrkesgrupper berörs under de olika områdena. På flera håll är

det önskvärt att barnskötare och annan personal synliggörs tydligare utifrån deras roll att medverka i

undervisning (under ledning av lärare/förskollärare) och bidra till att främja barns/elevers lärande och

utveckling.

Samverkan mellan rektorer från olika skolor och huvudmannens roll att främja sådan finns angiven.

Även huvudmannens roll för lokala nätverk av lärare och andra medarbetare från olika skolor samt

samverkan mellan olika huvudmän är något som SKR lyfter fram och som bör kunna lyftas in i

dokumentet.

3. Innehåll i dialog

Beskrivningen av syfte och metod för dialogerna måste utgå från huvudmannens behov, bedömningar

och förutsättningar om de statliga myndigheternas roll ska vara att vara stödjande och

huvudmannastärkande. Det är bra att vara tydlig med när avsikten är styrande (till exempel tillsyn,

normgivande instruktioner etc.) respektive stödjande (som dessa dialogers syfte beskrivs som). I det

senare fallet är det av största vikt att utgångspunkten är huvudmännens eget behov och att det är de

som är huvudsaklig aktör i sammanhanget. Beskrivningen i dag upplevs som mer riktad till

myndigheterna själva.

Skolmyndigheterna föreslår att stöddialogerna ska avvakta tills pågående tillsyn är avslutad och ev.

brister åtgärdade. SKR menar att detta är feltänkt. Det verkar rimligt att tillsyn och stöd hålls isär i var

sin verksamhet, men inte att de hålls isär i tiden. Tvärtom bör tillsyn som visar på stödbehov genast

kombineras med det stöd som ska erbjudas i dialogerna. När staten i sin tillsyn ser att behov av stöd

finns bör staten inte vänta med att erbjuda sådant stöd. Dialogerna kan i dessa fall ge god grund för

vilken form av stöd som behövs. Redan tidigare har det förekommit att huvudmän har efterfrågat

stödjande insatser i sitt förbättringsarbete efter att de har fått kritik av Skolinspektionen. De dialoger

som föreslås kan utformas för att möta denna efterfrågan. SKR förstår dock att det kan leda till

formella krockar så som myndigheternas uppdrag i dag är utformade, men menar att detta bör lösas på

andra sätt än att avvakta med stödjande dialoger. Skolmyndigheterna anger i sin PM att staten inte

samtidigt bör ge råd och vägledning samt utöva en omfattande tillsyn, bland annat för att

myndigheterna kan riskera att komma med olika signaler och besked. Statens styrning bör vara

samstämmig mellan olika myndigheter och om ev. motstridiga signaler som kan förekomma mellan

olika myndigheters synliggörs är därmed något som får hanteras inom ramen för den statliga

styrningen. SKR ser därför att det är viktigt att de stödjande insatser som staten kan bidra med bör

komma de huvudmän till del som bäst behöver dem, utan dröjsmål. Oavsett om huvudmännen får

stöd av en statlig myndighet eller på annat sätt i sitt kvalitetsarbete är det de själva som är ansvariga för

verksamheten och därmed ansvariga för ev. kritik.

Det vore även önskvärt att undersöka om frågan om stöd som i dag ges via riktade statsbidrag kan ske

på annat sätt, förslagsvis genom överenskommelser mellan en huvudman och den statliga

myndigheten i de dialoger som föreslås. Man kan på så sätt komma förbi ett behov av att söka riktade

statsbidrag och i stället koncentrera såväl statens som huvudmannens resurser på de områden som är

identifierade. Det behöver också tydliggöras hur dessa dialoger kan ge myndigheter, regering och

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

105 (109)

riksdag information och en samlad bild av verksamheten, inte enbart för hur myndigheternas stöd ska

utformas utan även för bedömning av läget och behov av inriktning på politik och reformer.

I förslaget anges att dialoger ska utföras utifrån myndighetens resurser. Det är en intressant avvägning

om det är verksamhetens behov som ska avgöra vilka resurser som myndigheterna ska avsätta för

denna form av stöd eller de resurser som regeringen ställer till förfogande. Motsvarande resonemang

kan föras över huvudmännens resurser för att lämna underlag, delta i myndigheternas

utvecklingsinsatser etc. där det på kan bli samma frågeställning om behov eller tillgängliga resurser

som ska avgöra åtgärder. Där brukar staten mena att det är behoven som avgör, och då bör man

rimligen göra samma bedömning i dessa sammanhang. Utifrån detta tycker vi att det måste förtydligas

hur dialogerna ska genom föras och hur ofta, det kan inte vara så att de genomförs ibland utifrån

skolmyndighetens resurser. Om skolmyndigheten inte har tillräckliga resurser hur ska då en

obligatorisk dialog genomföras?

Sveriges Skolledarförbund

Sveriges Skolledarförbund har getts möjlighet att inkomma med synpunkter på texterna. Förbundets

övergripande bild är att väldigt mycket är bra. Samtidigt finns några områden där vi upplever att

förändringar kan göras. I vår inlaga uppehåller vi oss vid de områdena.

Generella synpunkter

En övergripande synpunkt är att två viktiga parter saknas helt i förslaget till analysunderlag, nämligen

staten och eleverna. Båda dessa grupper har makt att påverka resultatet av verksamheten. Sveriges

Skolledarförbund menar att uppföljningen behöver kompletteras med indikatorer för dessa två

grupper också för att bli mer användbart och heltäckande.

Att de statliga ansvarsområdena saknas är förvånande. Den avslutande sammanställningen behöver

kompletteras med ytterligare en kolumn där även statens ansvar för framgångsfaktorerna anges. Det

handlar exempelvis om ansvaret att säkerställa kvalitet och attraktivitet i professionsutbildningarna,

ansvaret för långsiktighet i styrning och finansiering och att övergripande reglering vilar på en

vetenskaplig bas och tydligt stöder elevernas lärande.

Sveriges Skolledarförbund menar att det är minst lika viktigt att politiker på nationell nivå avstår från

politiskt motiverade beslut och prioriteringar som inte tydligt går att härleda ur de framgångsfaktorer

som listas i förslaget.

Sveriges Skolledarförbund ifrågasätter också att förslaget så kategoriskt utesluter eleverna från alla

delmål och indikatorer. Även om texterna i första hand riktas mot verksamheterna och de

professionellas ansvar borde elevernas delaktighet kunna synliggöras bättre. Den inledande

framgångsfaktorn poängterar samsynen kring uppdrag och mål, något som i stor utsträckning även

inkluderar eleverna. Sveriges Skolledarförbund föreslår att skolmyndigheterna överväger en indikator

som handlar om elevernas inställning till värdet av utbildning. Den inställningen skulle man behöva

samlas kring och jobba med på alla nivåer i systemet.

Synpunkter på förslagen till nationella målsättningar, delmål och indikatorer

- Under rubriken Ökad likvärdighet finns ett förslag till delmål 2 Personella och ekonomiska

resurser ska i ökad utsträckning fördelas utifrån barnens och elevernas förutsättningar och behov

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

106 (109)

på respektive förskola och skola. Sveriges Skolledarförbund menar att begreppen

”förutsättningar och behov” kan behöva definieras mer tydligt. Ett förslag är att tydliggöra att det

är barnens och elevernas förutsättningar att nå de mål som minst ska nås (och till detta kopplade

behov), som ska ligga till grund för fördelningen.

- Under rubriken Förskola finns ett förslag till delmål 2 Fler barn ska få en god grund för sin

språkutveckling etc. Språk lyfts fram som mycket viktigt för skolframgång, vilket Sveriges

Skolledarförbund menar är bra. Samtidigt anges språk i plural, vilket gör uppdraget bredare och

kopplingen till skolframgång kanske försvagas. Sveriges Skolledarförbund föreslår att

skolmyndigheterna överväger att komplettera delmålet med en skrivning om att barnen ska få en

god grund för sin språkutveckling i det språk som i huvudsak används i undervisningen i den

fortsatta utbildningen.

- Skolmyndigheterna nämner ofta kön som en viktig uppföljningsegenskap i förslaget. Det finns

säkert fortfarande skäl till att resultaten ska kunna följas upp utifrån den kategoriseringen.

Samtidigt finns det risker med uppdelningen, som t.ex. att fördomar och begränsande normer

förstärks snarare än bryts. Sveriges Skolledarförbund föreslår att skolmyndigheterna, när så är

möjligt, överväger att ersätta uppdelningen på kön med egenskaper som är mer påverkningsbara

och som starkare kopplar till elevernas individuella förutsättningar.

- Under rubriken Gymnasieskola föreslår skolmyndigheterna att den nationella målsättningen ska

omformuleras och bl.a. syfta till ”en utbildning som främjar social gemenskap”. Sveriges

Skolledarförbund har svårigheter att fullt ut förstå målformuleringen och hur en skolenhet

specifikt förväntas arbeta för att nå målsättningen.87

Synpunkter på förslagen till framgångsfaktorer

- I tabellen under framgångsfaktor 6, Arbeta med tydligt ledarskap på alla nivåer, föreslår Sveriges

Skolledarförbund att den sista punkten under rubriken Huvudmannanivå kompletteras med

ordet mandat. Huvudmannen får därmed ansvar för att se till att rektorerna ges mandat,

utrymme och förutsättningar etc.

- Under samma framgångsfaktor, fast i rektorskolumnen, är texten konstigt avhuggen under den

första punkten och avslutas med ordet distribuerat. Om skolmyndigheterna avsikt var att

meningen skulle fortsätta med att ange att en skolas ledningsstruktur ska präglas av ett visst sorts

ledarskap menar Sveriges Skolledarförbund att texten läggs på en alltför specifik och detaljerad

nivå. Det måste få finnas utrymme för en rektor att skapa den ledningsstruktur som passar

verksamheten bäst utifrån de förutsättningar som är aktuella vid en viss given tidpunkt.88

- Även punkt tre under samma framgångsfaktor 6 är, enligt Sveriges Skolledarförbund, onödigt

omfattande. Enligt förbundets uppfattning bör det räcka med att ange att utvecklingsarbetet ska

utgå från styrdokumenten. Övriga perspektiv bör då redan vara inbegripna.

87 Denna nationella målsättning är omformulerad i skolmyndigheternas slutgiltiga förslag.
88 Denna punkt är omformulerad i skolmyndigheternas slutgiltiga förslag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

107 (109)

- Sista punkten under framgångsfaktor 6 är också onödigt detaljerad enligt Sveriges

Skolledarförbund. Det är mindre lämpligt att specificera t.ex. fysisk närvaro då förutsättningarna,

och kanske även valet av resursutnyttjande, kan variera högst avsevärt inom olika

verksamhetsformer och i olika delar av landet.

En rektor har inte alltid möjligheter att själv påverka omfattningen av sitt rektorsuppdrag. Om

skolmyndigheternas syfte med skrivningen är att säkerställa förutsättningar för

verksamhetskvalitet genom att sätta gränser för hur många fysiskt åtskilda verksamhetsenheter

och hur många medarbetare en rektor bör ha, något Sveriges Skolledarförbund skulle se fördelar

med, skulle skrivningen snarare ligga under rubriken Huvudmannanivå.

Universitetskanslersämbetet

Bakgrund

Skolverket, Skolinspektionen, Specialpedagogiska skolmyndigheten och Skolforskningsinstitutet ska

enligt ett gemensamt regeringsuppdrag utreda och lämna förslag på delmål och indikatorer för

uppföljning och analys av skolhuvudmännens verksamhet och resultaten av denna verksamhet.

Myndigheterna ska analysera och sammanställa avgörande framgångsfaktorer för skolutveckling samt

lämna förslag på vad som ska tas upp i en framtida dialog mellan stat och huvudmän. Förslagen och

sammanställningen ska utformas så att måluppfyllelse, indikatorer och framgångsfaktorer kan

redovisas och analyseras med avseende på kön där det är relevant. Utgångspunkt för uppdraget är

2015 års skolkommissions (Skolkommissionen) betänkanden Samling för skolan – Nationella

målsättningar och utvecklingsområden för kunskap och likvärdighet (SOU 2016:38) och Samling för

skolan – Nationell strategi för kunskap och likvärdighet (SOU 2017:35). Myndigheternas förslag

behöver inte begränsas av nu gällande författningar eller organisation. Uppdraget ska redovisas till

regeringen senast den 28 augusti 2020.

UKÄ:s synpunkter med hänvisning till arbetsmaterialet

UKÄ har tagit del av arbetsmaterialet med förslag på nationella målsättningar, delmål och indikatorer

som sändes ut till representanterna i ett nätverk den 17 juni 2020.

Under Kvalitet i undervisningen och Förslag till delmål och indikatorer föreslås att undervisningen i

skolväsendet i högre utsträckning ska bedrivas av behöriga lärare och förskollärare. UKÄ instämmer i

att den förutsättningen är avgörande för likvärdig undervisning av hög kvalitet, men noterar att det

kräver insatser på flera plan utöver tillägg i antalet utbildningsplatser för blivande lärare.

Under Kommunal vuxenutbildning och Förslag till delmål och indikatorer föreslås att fler elever ska vara

etablerade på arbetsmarknaden eller studera efter den kommunala vuxenutbildningen. UKÄ påminner

om att etablering på arbetsmarknaden måste definieras och beräknas på det sätt som SCB gör.

Under rubriken Framgångsfaktorer och 7. Säkerställa ett systematiskt och långsiktigt arbete med att säkra

kompetensförsörjningen89 anges i kolumnen Undervisningsnivå att lärare, förskollärare och annan personal tar

ansvar för den egna kompetensutvecklingen och deltar i kompetensutveckling och behörighetsgivande

89 Denna framgångsfaktor är omformulerad i skolmyndigheternas slutgiltiga förslag.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

108 (109)

utbildning och fortbildning90. UKÄ vill framhålla att man vid utformningen av fortbildning tar hänsyn

till examensmålen för lärarutbildningen. Olika former av påbyggnadsutbildningar inom högskolan

utgör också en viktig förutsättning för kompetensförsörjningen i utbildningsväsendet.

I samma kolumn föreslås även att lärare och förskollärare bidrar i arbetet med att introducera och

stötta framför allt nya lärare och förskollärare. Inom ramen för en nära samverkan mellan huvudmän

och lärosäten i den verksamhetsförlagda delen av utbildningen (VFU) bör satsningarna på

handledarutbildning för VFU-handledare fortsatt prioriteras, menar UKÄ. Samtidigt behöver alla

skolor och förskolor utrymme att arbeta med introduktionen av nyexaminerade lärare och

förskollärare, inte enbart skolor och förskolor där VFU-studenter utbildas.

Universitet och högskolor via Sveriges universitets- och högskoleförbund

Sveriges universitets- och högskoleförbund (SUHF) har inbjudits av skolmyndigheterna att lämna

synpunkter på förslaget Nationella målsättningar, delmål och indikatorer. SUHF uppskattar

möjligheten att lämna synpunkter som ett led i myndigheternas arbete med att färdigställa förslaget

inför slutredovisning till regeringen 2020-08-28.

Yttrandet har beretts av SUHF:s arbetsgrupp för lärarutbildning. Synpunkter har inhämtats från

Lärarutbildningskonventet (underlag har inkommit från sex lärosäten).

I regeringsuppdraget ingår att skolmyndigheterna ska 1) föreslå nationella målsättningar, delmål och

indikatorer, 2) sammanställa framgångsfaktorer för effektiv skolutveckling samt 3) föreslå innehåll i

framtida statlig dialog med skolhuvudmännen.

Regeringsuppdraget anger att skolmyndigheterna ska ta utgångspunkt i av regeringen sedan tidigare

beslutande nationella målsättningar och i Skolkommissionens betänkande Samling för skolan (SOU

2016:38).

SUHF är positivt till att det inrättas ett nationellt kvalitetssystem för skolväsendet. SUHF delar

utgångspunkten att de nationella målsättningarna ska komplettera skolans nationella styrdokument

genom att vara formulerade som förbättringsmål. Det finns emellertid vissa frågetecken kring hur

uppföljningen ska gå till som skulle kunna adresseras tydligare i förslaget.

Gällande 1) nationella målsättningar, delmål och indikatorer har skolmyndigheterna dels föreslagit

omformuleringar av vissa målsättningar jämfört med de beslutade målsättningarna, dels kompletterat

med målsättningar för de skolformer för vilka sådana ursprungligen saknades. SUHF saknar en

motivering till varför vissa målsättningar har omformulerats91, men delar bedömningen att nationella

målsättningar bör finnas för samtliga skolformer.

I förhållande till 2) sammanställningen av framgångsfaktorer för effektiv skolutveckling noterar SUHF att

regeringsuppdraget slår fast att sammanställningen ska baseras på en analys av forskning och beprövad

erfarenhet. SUHF saknar motiveringar till de framgångsfaktorer som presenteras i förslaget. SUHF

90 Denna punkt är omformulerad i skolmyndigheternas slutgiltiga förslag.
91 I det underlag som de externa organisationerna fick ta del av fanns bara skolmyndigheternas
förslag till nationella målsättningar, inte de överväganden som finns i regeringsredovisningen.

Skolforskningsinstitutet
Skolinspektionen
Skolverket
Specialpedagogiska skolmyndigheten

Regeringsredovisning
2020-09-11

Dnr: Skolfi 2020/14
Skolinspektionen 2020:2331

Skolverket 2020:545
SPSM 1 STY 2020/306

109 (109)

noterar den begränsade tid skolmyndigheterna har haft till sitt förfogande men finner det

problematiskt att sammanställningen inte föregås av någon (explicit) analys eftersom det försvårar

möjligheten att värdera framgångsfaktorerna.92

Det är vidare SUHF:s bedömning att centrala framgångsfaktorer saknas. Forskning och erfarenheter

från hälso- och sjukvårdssektorn visar att den kliniska verksamheten stärks genom samverkan med

lärosätena. Ett långsiktigt samarbete mellan skolhuvudmän och lärosäten inom den

verksamhetsförlagda utbildningen i lärar- och förskollärarprogrammen och det kommande

professionsprogrammet, genom till exempel förenade anställningar och praktiknära forskning, är

viktiga framgångsfaktorer som bör synliggöras i skolmyndigheternas sammanställning.

I relation till framgångsfaktor 5 (Skapa en organisation och kultur som främjar kompetensbyggande,

kunskap och lärande) föreslås att huvudmän och rektorer ska skapa strukturer och förutsättningar för

att ”erfarenheter ska kunna utvecklas till beprövad erfarenhet och för att relevanta forskningsresultat

ska kunna användas”. Ytterligare en arbetsprocess som föreslås underbygga den aktuella

framgångsfaktorn är att personalen i skolan ”bidrar till att erfarenheter utvecklas till beprövad

erfarenhet och till att relevanta forskningsresultat används för att utveckla undervisningen och

verksamheten”. SUHF delar uppfattningen att detta är centrala arbetsprocesser, men erfar att det

behövs en mer nyanserad syn på forskningens roll. För att etablera utbildning på vetenskaplig grund, i

enlighet med skollagens krav, krävs mer än att lärare ”använder” forskningsresultat. Det är också

centralt att lärare ges möjlighet att formulera forskningsfrågor och vara delaktiga i forsknings- och

skolutvecklingsmiljöer i samverkan med lärosätena. Även lärarnas långsiktiga karriärutveckling genom

deltagande i professionsprogram och genom fortsatta studier vid universitet och högskolor bidrar till

en skola på vetenskaplig grund.

SUHF vill också betona vikten av samverkan mellan skolhuvudmän och lärosäten i relation till

3) innehållet i den framtida dialogen mellan staten och skolhuvudmännen. SUHF delar skolmyndigheternas

bedömning att eventuella erbjudanden om statliga stödinsatser efter dialogerna ska vara frivilliga,

liksom att det är centralt att skolhuvudmännen ges förtroende och mandat att själva formulera

utmaningar och utvecklingsbehov. Härvidlag fyller samverkan med lärosätena en central funktion.

Avslutningsvis vill SUHF kommentera synen på lärarrollen i förslaget. Det är positivt att lärarnas

centrala roll för undervisningens kvalitet betonas, liksom att huvudmännens och rektorernas ansvar

för att förbättra förutsättningarna för god kvalitet i undervisningen lyfts fram. Det finns samtidigt en

risk att formuleringar av vissa arbetsprocesser i relation till framgångsfaktorerna bidrar till att

trivialisera lärarrollen. Att arbeta med att vara en tydlig ledare för barns och elevers lärande, som pekas

ut som en arbetsprocess i relation till framgångsfaktor 6, är till exempel grunden i lärar- och

förskolläraruppdraget och frågan kan ställas varför det upprepas här.

92 I det underlag som de externa organisationerna fick ta del av fanns bara skolmyndigheternas
förslag till framgångsfaktorer, inte den analys som finns i regeringsredovisningen.

	Missiv till regeringsredovisning av uppdrag till skolmyndigheterna om kvalitet och likvärdighet (U2020-00734-S)
	Page 1

	pdf7260

