

Virksomhedsplan 2017

Ungdomsskolen Skive

SKIVEKOMMUNE

Indholdsfortegnelse

Skolens vurdering	Side	3
Kommunale indsatsområder		
Skole- og Dagtilbudssocialrådgivere.....	Side	4
Praksisnær vejledning.....	Side	5
Skoleåret 2016/2017	Side	6
Antal elever 2014/2015 - 2016/2017	Side	7
Trivsel 4.- 9. klasse		
Note.....	Side	8
Differentierede indikatorer, gennemsnit	Side	9
Social trivsel.....	Side	9
Faglig trivsel.....	Side	10
Støtte og inspiration i undervisningen.....	Side	10
Ro og orden.....	Side	11
Kompetencedækning		
Note	Side	12
Planlagte undervisningstimer med kompetencedækning.....	Side	13
Planlagte undervisningstimer med kompetencedækning pr. fag.....	Side	14
Planlagte undervisningstimer med kompetencedækning pr. klasse.....	Side	15
Skolebestyrelsen		
Skolebestyrelsens kommentarer.....	Side	16

Skolens vurdering af, hvad der i særlig grad har været fokus på og hvad vi er lykkedes med i skoleåret 2016-2017.

Ungdomsskolen har i skoleåret 2017/17 arbejdet med følgende indsatsområder:

PLF/C: Vi har deltaget i det fælleskommunale indsatsområde med PLF/C, hvor såvel lærere som ledere har været på kursus i metoden. Metoden er nu kendt i hele organisationen.

EasyIQ: Ungdomsklassens undervisere og elever er introduceret til EasyIQ.

Vi arbejder kontinuerligt på at finde en tilgang, set i forhold til vores skoletilbud, så dette passer ind. Udviklingsdialogen fandt sted i marts måned for hele husets personale. Ungdomsskolen finder formen meget konstruktiv og brugbar ift. den tidligere spørgeskemaundersøgelse.

Relationsarbejde og involvering af unge i ungdomsskolens fritidsafdeling: Ungdomsskolens mange skoletilbud bruger i stigende omfang fritidsafdelingens aktiviteter som en pædagogisk og relationskabende indsats. Det er vores erfaring, at denne tilgang udvikler alle grupper af unge.

Ny ledelsesstruktur: Ungdomsskolen har gennem det forgangne skoleår reduceret ledelsen fra 5 til 4 ledere. Den ny struktur har medført flere opgaver til den enkelte leder, men har samtidig medført et øget samarbejde mellem de forskellige afdelinger, hvorved indsatsen omkring faglige fællesskaber på tværs i organisationen er blevet forstærket. Ungdomsskolen evaluerer den ny struktur i løbet af foråret 2018.

Nye fokusområder 18/19

- Fokus på "livsmestring" og "livsduelighed", som har til formål at ruste eleverne til et godt og sundt voksenliv gennem bl.a. uddannelsen Milife.
- Digital kultur. Ungdomsskolen vil have øget fokus på digital kultur. Dette gælder såvel elever som personale, sådan at vi er bevidste om, hvordan vi bruger digitale medier i vores hverdag.

TI'eren

EasyIQ – digitaliseringsmålsætning på 100%.

I det fortsatte arbejde med at være en digital veldrevet skole er der arbejdet på to spor.

1. Al kommunikation i 10. klasse Centeret via skiveskoler.dk med dertil oprettelse af forskellige fora, grupper og delingssystemet. Udfasning af Skoleintra er påbegyndt. Det fungerer upåklageligt.
2. Al undervisningsplanlægning og materiale udvikling på Elevportalen. Da vi i forvejen havde oprettet faglige mapper med delte forløb var det et spørgsmål om at datatransportere og tilrette forløbene på Elevportalen. Vi gennemførte første skoleår med samtlige forløb online. Store gevinster i forberedelsestid, samarbejde og ikke mindst for de unge – overskuelighed, god kommunikation og mindre risiko for glemte lektier, papirer osv.

TRIN1: Klarhed over det grundlæggende fællesskab i dels EasyIQ, dels skiveskoler.dk og dels teammøderne som det bærende i strukturen. Klarhed over kompetence- og læringsmål for de nye bekendtgørelser til 10. klasse samt tilhørende elevportal.

TRIN2: Kobling af taksonomiske mål i eksisterende forløb min. 2 pr. lærer pr. fag i skoleåret 17/18.

Etablering af samtalemøder og påbegyndte PLF-møder i skoleåret 17/18. Fokus på UDP – dette år løft af karakterer.

Statistik for faglige karakter ryk følger her:

Mundtlig dansk: 69%.

Skriftlig dansk: 77%.

Skriftlig matematik: 79%.

Af eleverne fik tilsvarende eller bedre karakterer i forhold til 9. klasse på 10. klasses niveau.

Nye fokusområder 17/18 (19):

Fortsat digitaliseringsudvikling – 21. Century Skills – Maker, Fablab, innovation.

Overgang fra Smartboard til digitale skærme – fokus på didaktisk innovation.

Fællesskab – læringsmiljøet, PLF og i læring – transformativ læring.

Fokus på UDP – personlig og social udvikling, fortsat dataopmærksomhed.

Kommunale indsatsområder

Intelligente investeringer

Skole- og Dagtilbudssocialrådgiver (SDS)		
Kvalitetskategorier	Status: Gør vi det ?	Hvor vigtigt er det for os ?
Tidlig indsats	3	4
Tværfagligt samarbejde	3	4
Kommunikation	3	4
Indhold	4	4

Bemærkninger

□ Gør vi det ?

Tidlig indsats

- 1 Vi mærker ingen forskel fra før vi fik skole- og dagtilbudssocialrådgiver.
- 2 Vi er på vej med at udvikle fælles syn på tidlig indsats.
- 3 Sammen tager vi hånd om opmærksomhederne, inden de udvikler sig.
- 4 Vi har en systematisk og smidig tilgang til tidlig indsats

Tværfagligt samarbejde

- 1 Skole- og dagtilbudssocialrådgiver inddrages sjældent omkring børns trivsel.
- 2 Skole- og dagtilbudssocialrådgiver inddrages aktivt af en del af personalet omkring børns trivsel.
- 3 Skole- og dagtilbudssocialrådgiver er, for alle, en naturlig del af samarbejdet omkring børns trivsel.
- 4 Skole- og dagtilbudssocialrådgiver og institution samarbejder systematisk om børns trivsel.

Kommunikation

- 1 Der opleves ikke kommunikation mellem SDS, hjem, institution og evt. Familiesektion.
- 2 SDS bidrager aktivt til at fremme kommunikation mellem hjem, institution og Familiesektion.
- 3 Kommunikationen er gensidig. SDS giver tilbagemeldinger og bidrager til nødvendig forståelse.
- 4 Der er tydelighed og systematik i kommunikationen mellem alle parter.

Indhold

- 1 Det er uklart, hvilken funktion og hvilke opgaver Skole- og dagtilbudssocialrådgiver har.
- 2 Vi er motiveret for at gøre brug af Skole- og dagtilbudssocialrådgiver i institutionen.
- 3 De fleste er klar over i hvilke sammenhænge Skole- og dagtilbudssocialrådgiver kan inddrages - og gør det.
- 4 Alle medarbejdere inddrager systematisk SDS i relevante sammenhænge.

Kommunale indsatsområder

Intelligente investeringer

Praksisnær vejledning		
Kvalitetskategorier	Status: Gør vi det ?	Hvor vigtigt er det for os ?
Erfaring med brug af	2	3
Tiltag	3	4
Succeskriterier	2	4
Effekt	3	4
Bemærkninger		
<p> Gør vi det ? </p>		
Erfaring med brug af <ol style="list-style-type: none"> Vi har ingen erfaring med brug af praksisnære vejledningsforløb. Vi har anvendt praksisnære vejledningsforløb rettet mod enkeltelever. Vi har anvendt praksisnære vejledningsforløb rettet mod at skabe rammer i klasse miljøet, som hjælper eleven. Vi anvender systematisk praksisnære vejledningsforløb når vi oplever udfordringer ift. inklusion. 	Tiltag <ol style="list-style-type: none"> Den praksisnære vejledning har haft indsatser rettet mod den enkelte elev for øje. Den praksisnære vejledning har haft indsatser rettet mod gruppen/klassen for øje. Den praksisnære vejledning beskæftiger sig med sparring og vejledning rettet mod de professionelle. Den praksisnære vejledning beskæftiger sig med indsatser rettet bredt mod inkluderende læringsmiljøer. 	
Effekt <ol style="list-style-type: none"> Praksisnære vejledningsforløb skal afhjælpe, at eleven får det bedre her og nu. Praksisnære vejledningsforløb skal afhjælpe, at eleven integreres. Praksisnære vejledningsforløb skal afhjælpe, at eleven inkluderes fysisk og/eller socialt. Praksisnære vejledningsforløb orienterer sig bredt mod etablering af meningsfulde læringsmiljøer. 	Succeskriterier <ol style="list-style-type: none"> Det er uklart, hvilken effekt praksisnære vejledningsforløb har. De praksisnære vejledningsforløb har bidraget til kendskab til metoder og tiltag, som gavner elever med specifikke behov. De praksisnære vejledningsforløb har bidraget til viden fra specialtilbud til almenområdet. Praksisnære vejledningsforløb har bidraget til at færre elever har behov for specialiserede skoletilbud. 	

Skoleåret 2016/2017

Elevtal (pr. 1. oktober 2016)	Antal elever	Antal spor
0. klasse		
1. klasse		
2. klasse		
3. klasse		
4. klasse		
5. klasse		
6. klasse		
7. klasse		
8. klasse		
9. klasse		
10. klasse	69	3
Elever i alt	69	3
<i>Heraf enkeltintegrerede elever</i>	0	
Ungdomsklassen (<i>heltidsundervisning</i>)	27	
Modtageklasser		
Dansk som andetsprog	8	
Antal børn som har fået skole-udsættelse pr. august 2016		
SFO - bh.kl. - 3. kl.		
Fritidsundervisning (<i>cpr. elever</i>)	1615	

Nøgletal for normalklasser (pr. 1. oktober 2016)

Antal elever pr. klasse	23,0
Gennemsnitlig udgift pr. elev	56.100 kr.

Personale (pr. 1. oktober 2016)	Antal fuldtidsstillinger	Antal personer
Skoleleder	1	
Viceinspektør	1	
Afdelingsledere	2	
Souscheflærere		
SFO-leder		
USFO-leder		
Administrativt personale	3,5	
Lærere	14	
<i>Heraf lærere i normalklasser</i>		
<i>Heraf lærere i specialklasser</i>		
<i>Heraf lærere i modtageklasser</i>		
Bh.kl.lærere		
Pædagoger	1	
Pædagogmedhjælpere	1	
Undervisningsassistenter		
Pædagogisk assistent (PAU)	1	
Lønnet pædagogstuderende		
Teknisk serviceleder	1	
Teknisk servicemedarbejder		
Servicemedarbejdere (fx. rengøring, køkken)	3	
Andet - ex. Flexmedarbejdere	1	

Fravær 01.01-31.12.2016

Medarbejdernes fravær i % af skolens samlede tid (Skive Kommunes lønsystem)	5,0%
10. Klasse Centeret (Kommunernes og Regionernes Løndatakontor)	2,1%
Landsgennemsnit (Kommunernes og Regionernes Løndatakontor)	3,8%
Det forholdsvis høje fravær, skyldes bl.a. at EGU-eleverne indgår i tallene, i og med de figurerer som "ansatte" i Ungdomsskolen.	

Antal elever 2014/2015 - 2016/2017

Afgrænsninger i figuren

Skoleår: 2014/2015, 2015/2016, 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler

Institution: Ungdomsskolen-Skive

Note 1: Elevtallet er opgjort den 5. september.

Note 2: Af diskretionshensyn vises ikke værdier baseret på færre end 5 individer.

Datakilde: Beregninger af Styrelsen for It og Læring, baseret på Danmarks Statistiks registre

Trivsel, differentierede indikatorer for trivsel (4.-9. klassetrin) - skolens klassetrin

Obligatoriske indikatorer i kvalitetsrapport 2.0

Indikatoren 'Social trivsel' bygger på 10 spørgsmål. Spørgsmålene omhandler elevernes opfattelse af deres tilhørsforhold til skolen, klassen og fællesskabet, samt tryghed og mobning.

Indikatoren 'Faglig trivsel' består af 8 spørgsmål. Spørgsmålene omhandler elevernes oplevelse af egne faglige evner, koncentrationsevne og problemløsningsevne.

Indikatoren 'Støtte og inspiration i undervisningen' består af 7 spørgsmål. Spørgsmålene omhandler elevernes oplevelse af motivation og medbestemmelse, samt af lærernes hjælp og støtte.

Indikatoren 'Ro og orden' indeholder 4 spørgsmål. Spørgsmålene omhandler elevens oplevelse af ro og støj i klassen samt klasseledelse.

Indikatorerne på kommune- og skoleniveau er obligatoriske i kvalitetsrapporten. Indikatorerne for hvert klassetrin på skolerne er ikke obligatoriske i kvalitetsrapporten, men de må gerne offentliggøres.

Formål

Indikatorerne giver mulighed for at følge op på folkeskolereformens målsætning om, at elevernes trivsel skal styrkes.

For skolerne kan resultaterne af trivselsmålingen danne grundlag for et systematisk arbejde med elevernes trivsel og undervisningsmiljø på skolen som helhed og i den enkelte klasse, fx ved at lave opfølgende indsatser i klasserne.

For kommunerne bliver trivselsmålingen en del af kvalitetsrapportens afrapportering på, hvordan det står til med elevernes trivsel på kommunens folkeskoler, og hvordan kommunen vil arbejde med området.

Om data

Trivselsmålingen består af 40 spørgsmål for elever på mellemtrinnet og i udskolingen (4.-9. kl.). Elever i indskolingen (0.-3. kl.) får 20 mere enkle spørgsmål. Data indsamles én gang om året via en national spørgeskemaundersøgelse blandt alle elever i folkeskolen. Indikatorer beregnes kun for elever i 4.-9. klasse.

Indikatorberegning

Indikatorerne er dannet på baggrund af statistiske analyser og er udtryk for grupperinger af spørgsmål, som grundlæggende måler den samme underliggende holdning hos eleverne.

For hver elev beregnes et gennemsnit af svarene på spørgsmålene i indikatoren. Gennemsnittet går fra 1 til 5, hvor 1 repræsenterer den ringest mulige trivsel, og 5 repræsenterer den bedst mulige trivsel. Rapporten viser et gennemsnit af elevernes gennemsnit.

Derudover viser rapporten fordelingen af elevernes gennemsnit inden for fire grupper: Andel elever med et gennemsnit fra 1,0 til 2,0; andel elever med et gennemsnit fra 2,1 til 3,0; andel elever med et gennemsnit fra 3,1 til 4,0 samt andel elever med et gennemsnit fra 4,1 til 5,0.

En elevs besvarelse indgår kun i indikatoren, hvis eleven har svaret på mindst halvdelen af spørgsmålene i indikatoren.

Trivsel 4. - 9. klassesetrin

Trivsel, differentierede indikatorer, gennemsnit pr. indikator

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler, specialskoler for børn

Institution: Ungdomsskolen-Skive

Note 1: Af diskretionshensyn er svarfordeling med færre end 5 angivne svar på et spørgsmål blændet på det viste klassesetrin

Datakilde: Styrelsen for It og Læring

Social trivsel, differentierede indikatorere, gennemsnit pr. klassesetrin

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler, specialskoler for børn

Institution: Ungdomsskolen-Skive

Note 1: Af diskretionshensyn er svarfordeling med færre end 5 angivne svar på et spørgsmål blændet på det viste klassesetrin

Datakilde: Styrelsen for It og Læring

Trivsel 4. - 9. klassetrin

Faglig trivsel, differentierede indikatorere, gennemsnit pr. klassetrin

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler, specialskoler for børn

Institution: Ungdomsskolen-Skive

Note 1: Af diskretionshensyn er svarfordeling med færre end 5 angivne svar på et spørgsmål blændet på det viste klassetrin

Datakilde: Styrelsen for It og Læring

Støtte og inspiration i undervisningen, differentierede indikatorer, genn. pr. kl.

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler, specialskoler for børn

Institution: Ungdomsskolen-Skive

Note 1: Af diskretionshensyn er svarfordeling med færre end 5 angivne svar på et spørgsmål blændet på det viste klassetrin

Datakilde: Styrelsen for It og Læring

Trivsel 4. - 9. klassetrin

Ro og orden, differentierede indikatorere, gennemsnit pr. klassetrin

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler, specialskoler for børn

Institution: Ungdomsskolen-Skive

Note 1: Af diskretionshensyn er svarfordeling med færre end 5 angivne svar på et spørgsmål blændet på det viste klassetrin

Datakilde: Styrelsen for It og Læring

Kompetencedækning

Obligatorisk indikator i kvalitetsrapport 2.0

Kompetencedækningen er et udtryk for, hvor stor en andel af elevernes undervisningstimer, der varetages af undervisere med 'undervisningskompetence' eller 'tilsvarende kompetencer'.

Indikatoren er obligatorisk i kvalitetsrapporten indtil skoleåret 2021/22.

Formål

Indikatoren giver mulighed for at følge op på, om kommunen overholder målet om fuld kompetencedækning som beskrevet i aftalen af folkeskolereformen.

Målet er, at alle elever i folkeskolen i 2020 skal undervises af lærere, som enten har undervisningskompetencer (tidligere linjefag) fra læreruddannelsen i de fag, de underviser i, eller har opnået en tilsvarende faglig kompetence via deres efteruddannelse mv.

Målsætningen om fuld kompetencedækning indeholder alle fag og alle klassetrin og skal gælde på kommuneniveau.

Om data

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

Kompetencedækningen er opgjort på timeniveau og undersøgelsesenheden er klokketimer.

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

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

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

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

Definition af undervisningskompetence og tilsvarende kompetencer

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

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

Andel planlagte undervisningstimer med kompetencedækning

Afgrænsninger i figuren

Skoleår: 2014/2015, 2015/2016, 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler

Klassetrin: 1. klasse, 2. klasse, 3. klasse, 4. klasse, 5. klasse, 6. klasse, 7. klasse, 8. klasse, 9. klasse, 10. klasse

Fag: Dansk, Engelsk, Tysk (tilbudsfag), Kristendomskundskab, Historie, Samfundsfag, Idræt, Musik, Billedkunst, Håndarbejde, Håndværk og design, Sløjd, Madkundskab, Matematik, Fysik/kemi, Geografi, Biologi, Natur/teknik

Institution: Ungdomsskolen-Skive, 10. kl. Center

Note 1: Kompetencedækningen er et udtryk for, hvor stor en andel af elevernes undervisningstimer, der varetages af undervisere med 'undervisningskompetence' eller 'tilsvarende kompetencer'. Kompetencedækningen er opgjort på timeniveau og undersøgelsesenheden er klokketimer. Timerne er beregnet ved at gange antallet af klasser i et fag på et klassetrin med det vejledende timetal i det pågældende fag og klassetrin. I 10. klasse er der vægtet med samme timetal som i 9. klasse.

Ved tolærerordninger og holddelt undervisning indgår kun læreren med flest klokketimer.

Datakilde: Styrelsen for It og Læring

Andel planlagte undervisningstimer med kompetencedækning pr. fag.

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler

Klassetrin: 1. klasse, 2. klasse, 3. klasse, 4. klasse, 5. klasse, 6. klasse, 7. klasse, 8. klasse, 9. klasse, 10. klasse

Fag: Billedkunst, Biologi, Dansk, Engelsk, Fysik/kemi, Geografi, Historie, Håndværk og design, Idræt, Kristendomskundskab, Madkundskab, Matematik, Musik, Natur/teknik, Samfundsfag, Tysk (tilbudsfag)

Institution: 10. Klasse Center Skive

Note 1: Kompetencedækningen er et udtryk for, hvor stor en andel af elevernes undervisningstimer, der varetages af undervisere med 'undervisningskompetence' eller 'tilsvarende kompetencer'. Kompetencedækningen er opgjort på timeniveau og undersøgelsenheden er klokketimer. Timerne er beregnet ved at gange antallet af klasser i et fag på et klassetrin med det vejledende timetal i det pågældende fag og klassetrin. I 10. klasse er der vægtet med samme timetal som i 9. klasse.

Ved tolærerordninger og holddelt undervisning indgår kun læreren med flest klokketimer.

Datakilde: Styrelsen for It og Læring

Andel planlagte undervisningstimer med kompetencedækning pr. klassetrin.

Afgrænsninger i figuren

Skoleår: 2016/2017

Kommune: Skive

Institutionstype: Folkeskoler

Klassetrin: 1. klasse, 2. klasse, 3. klasse, 4. klasse, 5. klasse, 6. klasse, 7. klasse, 8. klasse, 9. klasse, 10. klasse

Fag: Billedkunst, Biologi, Dansk, Engelsk, Fysik/kemi, Geografi, Historie, Håndværk og design, Idræt, Kristendomskundskab, Madkundskab, Matematik, Musik, Natur/teknik, Samfundsfag, Tysk (tilbudsfag)

Institution: 10. Klasse Center Skive

Note 1: Kompetencedækningen er et udtryk for, hvor stor en andel af elevernes undervisningstimer, der varetages af undervisere med 'undervisningskompetence' eller 'tilsvarende kompetencer'. Kompetencedækningen er opgjort på timeniveau og undersøgelsesenheden er klokketimer. Timerne er beregnet ved at gange antallet af klasser i et fag på et klassetrin med det vejledende timetal i det pågældende fag og klassetrin. I 10. klasse er der vægtet med samme timetal som i 9. klasse.

Ved tolærerordninger og holddelt undervisning indgår kun læreren med flest klokketimer.

Datakilde: Styrelsen for It og Læring

Skolebestyrelsens kommentarer til skolens virksomhedsplan

Afleveringsfrist 15. december 2017

Skoleleder: **Thomas Andersen**

Skolebestyrelsesformand: **Berit Kjølhede**