
Kvalitetsrapport 2015-16

Kvalitetsrapport 2015-16
Änge, Tulleråsen, Landöns förskola samt pedagogisk omsorg i Ängeområdet.

Änge, Tulleråsen, Landöns förskola samt pedagogisk omsorg i Ängeområdet.

Ingrid Jonasson Skolledare

[image:]

[image: Beskrivning: Krokom-DNA_payoff_liten_rgb]

Förord
Denna rapport är en sammanfattning och resultat av det utvecklingsarbete som bedrivits vid förskola/fritidshem under verksamhetsåret 2015-2016
Rapporten har sammanställts av Ingrid Jonasson

Jag tillträdde tjänsten i augusti 2015. Då tog jag över efter två chefer eftersom även teamtillhörighetet sågs över. Hela det här läsåret har därför till stor del präglas av att lära känna organisationen samt förvalta det påbörjade kvalitetsarbeten som fanns. Mitt år som ny skolledare i kommunen har varit ett spännande och enormt utvecklande år. Den första perioden ägnades mycket tid till att få en överblick över alla verksamheter samt att lära känna all personal.
Största utmaningen har varit att upprätta och jobba mycket med att skapa struktur och arbeta med att förankra verksamheterna i läroplanen på olika sätt.
Den pedagogiska omsorgen har jobbat med ett likvärdigt arbetssätt som förskolan och omfattas i den beskrivning som gäller förskolan.
Nästa läsår fortsätter det pågående kvalitetsarbetet som till största del handlar om att förändra från ett görande till ett lärande och i förlängningen även prata om undervisning. Vi kommer bl a som en del av det arbeta med nätverk över förskolorna i området för en bättre förutsättning att kvalitetssäkra en likvärdighet och ett kollegialt lärande. Pedagogisk omsorg kommer upphöra i kommunal regi i området från augusti 2016.

Innehåll
1	Inledning	7
1.1	Bakgrund	7
1.2	Syfte	7
1.3	Dokumentation	8
2	Presentation av enheten alt. ansvarsområdet	9
2.1	Organisation	9
2.2	Materiella förutsättningar	10
3	Statistik	11
3.1	Personal	11
3.1.1	Förskola	11
3.2	Barn/elever	11
3.2.1	Förskola och pedagogisk omsorg	11
4	Ledning och utveckling av utbildningen	12
4.1	Förskolechefens mål för enheten/-erna	12
4.1.1	Förskola	12
5	Grundläggande värden och inflytande	14
5.1	Förskola	14
6	Trygghet, god miljö och studiero	16
6.1	Förskola	16
7	Utveckling och lärande	17
7.1	Förskolan	17
8	Extraanpassningar och särskilt stöd	19

1 [bookmark: _Toc257017379][bookmark: _Toc257018753][bookmark: _Toc257019370][bookmark: _Toc290473817][bookmark: _Toc328071885][bookmark: _Toc366693261][bookmark: _Toc385954027][bookmark: _Toc385954389][bookmark: _Toc462992810]Inledning
Denna kvalitetsrapport ska ge en bild över det systematiska kvalitetsarbete vad gäller målarbete och utvecklingsarbete som bedrivs inom Änge, Landön, Tulleråsens förskolor samt pedagogisk omsorg. Kvalitetsrapporten ska spegla det som skett i verksamheterna under läsåret 2015-16
1.1 [bookmark: _Toc257017380][bookmark: _Toc257018754][bookmark: _Toc257019371][bookmark: _Toc290473818][bookmark: _Toc328071886][bookmark: _Toc366693262][bookmark: _Toc462992811]Bakgrund
[bookmark: _Toc257017381][bookmark: _Toc257018755][bookmark: _Toc257019372][bookmark: _Toc290473819][bookmark: _Toc328071887][bookmark: _Toc366693263]Utveckling handlar om en strävan att förbättra sin verksamhet. Skolornas kvalitetsrapport ska vara ett stöd för utveckling av verksamheten. För att nå dit är det viktigt att följa upp verksamheten och analysera de resultat som presterats. Genom målarbete kan avgränsningar och uppföljningar göras för att på ett mer strukturerat och likvärdigt sätt följa upp olika verksamheter.
Varje huvudman, rektor och förskolechef har utifrån skollagen (2010:800) ett ansvar att systematiskt planera, följa upp och analysera resultaten i förhållande till nationella mål, krav och riktlinjer.
[bookmark: _Toc314129116][bookmark: _Toc314132482]Definition av kvalitet
Hur väl verksamheten:
– uppfyller nationella mål
– svarar mot nationella krav och riktlinjer
– uppfyller andra uppsatta mål, krav och riktlinjer, förenliga med de nationella
– kännetecknas av en strävan till förnyelse och ständiga förbättringar utifrån rådande förutsättningar (Skolverket, BRUK)
1.2 [bookmark: _Toc462992812]Syfte
[bookmark: _Toc385954028][bookmark: _Toc385954390]Syftet med kvalitetsrapporten är att den ska vara ett underlag för insatser så att verksamheten kan utvecklas och nå uppsatta mål och resultat.
1.3 [bookmark: _Toc416774238][bookmark: _Toc462992813]
Dokumentation
Dokumentationen i det systematiska kvalitetsarbetet sker på olika sätt, exempelvis:
· Via barn- och utbildningsförvaltningens modell för målarbete.
· Grundskolan och grundsärskolan dokumenterar pedagogiska planeringar, individuella utvecklingsplaner, skriftliga omdömen, nationella prov och betyg i lärplattformen InfoMentor.
Det främjande och förebyggande arbetet mot diskriminering och kränkande behandling dokumenteras enligt plan mot diskriminering och kränkande behandling.
· Förskolans och fritidshemmens dokumentation sker bland annat genom pedagogiska planeringar. Förskolan dokumenterar även det enskilda barnets utveckling kopplat till läroplanens olika målområden. Fritidshemmet kompletterar skolans dokumentation kring enskilda elever.
[bookmark: _Toc462992814]Presentation av enheten alt. ansvarsområdet
[bookmark: _Toc462992815]Organisation
Förskolorna ligger utspridda över ett större geografiskt område på ett par mil. Ingen av dem har någon naturlig samarbetspartner i närheten vilket gör att förutsättningarna för samarbete med andra förskolor är en utmaning. Det skiljer sig mellan förskolorna hur mycket tid som finns till att planera, medvetandegöra och följa upp arbetet. Dessa skillnader i förutsättningarna mellan de olika förskolorna märks tydligt i verksamheten. Skillnaderna handlar exempelvis om förutsättningar för reflektion i arbetslagen, antalet barn i barngrupp, pedagogernas utbildning, nyanlända barn med olika nationaliteter och språk. Pedagogiska omsorgen ligger centralt i Änge i en lokal och är till verksamheten lik en förskoleavdelning.
På Änge förskola finns en avdelning som riktar sig till barn med samiskt ursprung.

Organisation Änge barn och utbildning [bookmark: _Toc458421584]Förskoleklass
4 elever
0,5 tjänst	
[bookmark: _Toc458421585]Åk 1-6
40 elever
3,1 tjänst

[bookmark: _Toc458421586]Fritidshem
18 barn
 1,9 tjänst
[bookmark: _Toc458421587]Förskola
19 barn
 3,07 tjänst
[bookmark: _Toc458421588]Kaxås
11 km

[bookmark: _Toc458421589]Förskoleklass
3 elever
0,5 tjänst

Åk 1-6
38 elever
2,82 Tjänst
[bookmark: _Toc458421590]Fritidshem
26 barn
2,1 Tjänst

Förskola
13 barn
2,9 tjänst

[bookmark: _Toc458421591]Förskola

12 barn
2, 9 tjänst
[bookmark: _Toc458421592] Hov
 17 km
[bookmark: _Toc458421593]Västbygden
20 km
[bookmark: _Toc458421594]Familjedaghem
11 barn
2,5 Tjänst
[bookmark: _Toc458421595]Förskola
37 barn
5,6 Tjänst

[bookmark: _Toc458421596]Förskoleklass
14 elever
1,3 tjänst
[bookmark: _Toc458421597]Fritidshem
54 barn
3,25 tjänst
[bookmark: _Toc458421598]Åk 1-6
138 elever
 8,27 tjänst
[bookmark: _Toc458421599]Åk 7-9
96 elever
11,13 tjänst

Samisk integr. 1,32 tjänst

Fritidsgård
 0,75 tjänst

Förskola	 11 barn
Fritidshem	 3 barn
3,0 tjänst

[bookmark: _Toc458421600]Änge
[bookmark: _Toc458421601]Landön
20 km

Förskola
21 barn
3,7 tjänst

Tulleråsen
6 km

[bookmark: _Toc458421602] Änge
[bookmark: _Toc458421603] Rektorsexp.
 2 rektor
 2 förskolechef
 1,45 specialpedagog
 1,75 skoladministratör
 1,0 verksamhetsvaktmästare
 0,7 fritidsledare	
Förskola
75 barn
12,35 tjänst

Förskoleklass
18 barn
1,0

Åk 1-6
141 elever
10,9 tjänst

Fritidshem
86 barn
4,95
[bookmark: _Toc458421604]Nälden
20 km

[bookmark: _Toc462992816]Materiella förutsättningar
[bookmark: _Toc385954029][bookmark: _Toc385954391]Samtliga förskolor erbjuder en bra och utmanande lärmiljö både ute och inne med skogen inpå knuten. Inomhus ändras lärmiljön om efter barnens behov. Utomhus finns många möjligheter till motorisk träning samt även tillgång till olika naturvetenskapliga experiment. Änge förskola består av tre avdelningar varav en är samisk. Den ligger centralt belägen med närhet till bibliotek, affär, hälsocentral, gympasal, simhall och elljusspår. Tulleråsens förskola består av två avdelningar och är belägen i ett skogsbryn i byn De har stort focus på utevistelse, bl a odlar de egna morötter, potatis och kryddgrönt. Bägge dessa förskolor har tillgång till bussförbindelser även om dessa är mycket begränsade i utbudet. Landöns förskola och fritidshem är integrerade i varandra. Den ligger ett par mil från centralorten och har ingen bussförbindelse. Samtliga förskolor har egna kokerskor som lagar maten på plats, ofta även utomhus.
Förskolorna har digitalkamera bildkanon, ipads och datorer, dock är internetuppkopplingen bristfällig i både Tulleråsen och Landön där det i dagsläget saknas fiber.

Pedagogisk omsorg bedrivs i en hyrd lokal centralt i Änge. De har en stimulerande inne och utemiljö. Personalen lagar maten och städar själva.

[bookmark: _Toc462992817]Statistik
[bookmark: _Toc462992818]Personal
[bookmark: _Toc462992819]Förskola
[bookmark: _Toc363638760][bookmark: _Toc385954204]Tabell 1. Andel (%) med förskollärarutbildning 15 okt 2015
	Enhet
	Andel (%) behöriga förskollärare

	Förskola
	18 %

[bookmark: _Toc462992820]Barn/elever
[bookmark: _Toc462992821]Förskola och pedagogisk omsorg
[bookmark: _Toc385954206]Tabell 2. Antal inskrivna barn i förskolan 15 okt 2015
	Född år
	Totalt
	Flickor
	Pojkar

	2014
	4
	3
	1

	2013
	11
	5
	6

	2012
	16
	11
	5

	2011
	9
	4
	5

	2010
	29
	15
	14

	Totalt
	69
	38
	31

[bookmark: _Toc363638761][bookmark: _Toc385954207]Tabell 3. Antal inskrivna barn i pedagogisk omsorg 15 okt 2015
	Född år
	Totalt
	Flickor
	Pojkar

	2014
	2
	1
	1

	2013
	3
	2
	1

	2012
	3
	1
	2

	2011
	0
	0
	0

	2010
	5
	4
	1

	Totalt
	13
	8
	15

[bookmark: _Toc385954030][bookmark: _Toc385954392][bookmark: _Toc462992822]Ledning och utveckling av utbildningen

[bookmark: _Toc462992823]Förskolechefens mål för enheten/-erna
[bookmark: _Toc462992824]Förskola
Mål enligt styrdokument
Förskolechefen är pedagogisk ledare och chef för förskollärare och övriga pedagoger i förskolan och har det övergripande ansvaret för att verksamheten bedrivs i enlighet med målen i läroplanen och uppdraget i dess helhet. Förskolechefen har ansvaret för förskolans kvalitet och att systematiskt och kontinuerligt planera, följa upp, utvärdera och utveckla verksamheten. Det systematiska kvalitetsarbetet genomförs under medverkan av samtliga pedagoger. Förskolechefen har ansvar för att förskolans arbetsformer utvecklas så att barnens aktiva inflytande gynnas samt att förskolans lärandemiljö utformas så att barnen får tillgång till en bra miljö och material för utveckling och lärande.
Kommunen är en samisk förvaltningskommun och har beslutat att det ska finnas en samisk förskoleavdelning där barnen ges möjlighet att utveckla sitt modersmål, sin identitet och sin kultur. Det finns en Handlingsplan för kommunen som beskriver hur den samiska minoriteten ska stärkas. En viktig bit i detta arbete är revitilaseringen av språket. Därför står det i handlingsplanen att på förskolan ska barnen ges möjlighet att höra samiska talas av vuxna.
,
Förbättringsområde
Skapa förståelse för uppdraget. Bättre planering av verksamheten och skapa en systematiskt kvalitetsarbete. Var är vi? Vart ska vi? Hur gör vi? Hur blev det? Tydliggöra uppdraget och synliggöra det lärande som sker och få alla medarbetare att jobba mot de strävansmål som läroplanen har. I mitt ansvarsområde saknas det många med kompetent utbildning, både förskollärare och övriga pedagoger, Det tillsammans med vårdnadshavare som inte heller i större uträckning frågar efter lärandet utifrån våra styrdokument gör det hela till en stor utmaning.
Det orsaker. En stor del beror på svårigheter att rekrytera personal soom både är pedagogiskt utbildande och väl förtrogna med den samiska kulturen och språket Vi måste satsa extra mycket på språket och kulturen för att stärka barnen i sin identitet. Samiska hörs nästan inte alls på förskolans två andra avdelningar samt ute på gården. Med handlingsplanen och uppdraget följer dock inga extra resurser med som gör att det är ännu svårare att leva upp till planen samt kunna möta alla olika förväntningar som finns.
Resultat
Vi har nått en större förståelse för uppdragets komplexitet samt till stor del befäst ett gemensamt yrkesspråk. Samtliga förskolor har sett över och förändrat sin lärandemiljö både ute och inomhus för att kunna ge barnen rätt förutsättningar för lärande och utveckling. Visst samarbete och erfarenhetsutbyte mellan förskolorna i området har påbörjats.
Det samiska uppdraget har inte nåtts så bra som jag önskat. Svårigheterna med att få en bra kontinuitet i personalgruppen har varit stora. Dock har vi ökat förståelsen för uppdraget gentemot övriga förskolor i området.

Analys av resultatet
Under året har förskolorna arbetat med att befästa ett gemensamt yrkesspråk. Detta har skett vid gemensamma reflektioner, avdelningsmöten, APT samt vid våra Lärdagar. Arbetet är ett ständigt pågående och det tar tid att förändra och befästa men jag kan se att vi är på väg. Ett av förskolorna har dessutom genomgått en större arbetslagsutveckling med elevhälsan inblandad. Det har också gjort att yrkesrollen blivit mer tydlig. De kan nu mer skilja på privat, personlig och professionell. Utbytet mellan förskolorna har varit väldigt givande. Dels gör det att den hemmablindhet som kan finnas blir ifrågasatt och förändras, dels är det inspirerande att få möjlighet att se och diskuttera olika Lärandemiljöer och vilka förutsättningar som är gemensamma och vilka som kan vara olika på förskolorna. Det har skapat en större förståelse för varandra samt för att skapa likvärdighet i lärandet.
Förväntad effekt
	Delvis
Det behövs en tydligare styrning av det samiska uppdraget och resurser till det. Mycket tid och energi går åt till att diskuttera uppdraget och vad som faktiskt är genomförbart. Viljorna och åsikterna i den samiska gruppen är många och inte alltid entydiga. Det i sig är mycket positivt men när det är en otydlighet i vad som förväntas och vad som är genomförbart utifrån de resurser som finns att tillgå så blir det en intressant men mycket svår uppgift att genomföra.
Fortsatta åtgärder och förbättringsområden
En ständigt diskussion och reflektion kring uppdraget behövs. Nätverksträffar i området ska startas under nästa läsår för att gynna ett samarbete förskolorna emellan och säkerställa en likvärdig och högre kvalité. Detta arbete behöver hållas levande och jag måste skapa förutsättningar för planering och uppföljning genom en bra grundstruktur på förskorna.
Det skulle behövas en grupp i barn och utbildningsförvaltningen bestående av både representanter för det samiska samhället, förvaltningen samt nämden som oftare disktuterrar det samiska uppdraget ur barn och utbildningssynpunkt så det på sikt blir en mer långsiktig och stabilare grund att bedriva verksamheten på.
[bookmark: _Toc385954031][bookmark: _Toc385954393][bookmark: _Toc462992825]Grundläggande värden och inflytande
[bookmark: _Toc462992826]Förskola
Resultat
Läsåret inleddes med en föreläsning av Karin Salmsson om normkritiskt förhållningsätt. Den föreläsningen har gjort att vi har ändrat vårt sätt att både tänka kring och bemötande av barnen och vårt eget sätt att agera. Våra normer och mönster är djupt rotade och vi behöver belysa dem ofta för att få till en förändring.
Flera av förskolorna har jobbat aktivt med konflikthantering. Barnen har fått bättre verktyg för konflikthantering. Istället för fysiska tillgrep löser barnen konflikter i större utsträckning genom att kommunicera med varandra. Barnen visar mer empati och tar större ansvar för varandras miljö. Vi ser att många av barnen är hjälpsamma mot varandra. De äldre barnen kan förklara känslor på ett bra sätt. De förstår alla människors lika värde på ett bättre sätt. De vuxna visar genom samtal och sitt ett agerande vägen och stöttar barnen i deras funderingar kring konflikter och träning av empatin. Genom dramaresan har barnen fått möjlighet att sätta sig in i olika sorters känslor genom sagans värld.
Ann Åberg gav en inspirerande föreläsning i januari. Den ledde till att fokus på hur vi kan jobba med barnens inflytande över verksamheten ökade. Barnen har blivit medvetna om att de får vars med och påverka sin dag på förskolan. Alla enheter jobbade sedan tidigare temaniskt men kommer från hösten övergå i längre teman som utgår mer från barnens intressen. Dock finns det mer att göra i verksamheten gällande barninflytande.
Analys av resultatet
Vi har jobbat medvetet med att i vardagen på olika sätt föregå med goda exempel. Detta har skett dels genom rollspel, dels genom att vi i personalen behandlar både barn och vuxna med respekt. Vi har hjälpt barnen att lösa sina konflikter genom att kommunicera med varandra och detta är något barnen assimilerat och själva kan genomföra i större utsträckning än tidigare. Vi har lyssnat på barnen och genom detta fått information om vad som intresserar dem, och utifrån detta planerat verksamheten. Behov av att verksamheten strukturerats upp har naturligtvis funnits, och detta arbete har huvudsakligen tidigare utgått ifrån de vuxnas perspektiv. Nu har vi skapat utrymme för att barnen ska ges en vidare möjlighet att delta i olika former av samarbete och beslutsfattande enligt de demokratiska principer som det svenska samhället vilar på.
Arbetet med dramaresan en dag i veckan där barnen får sätta sig in i olika sorters känslor genom att kliva in i sagans värld har varit bra men behöver göras i fler sammanhang under dagen.
Barnen på en förskola har gjort en kompis-sol där vi skrivit ner hur en bra kompis ska vara, den kan vi relatera till vid flera tillfällen under dagen vid olika situationer.
Vi behöver arbeta mer med olika känslor och bra kompisskap framförallt med de yngre barnen. För att det ska ge resultat behöver alla vuxna som möter barnen på förskolan involveras.

Fortsatta åtgärder och förbättringsområden
Behov av att utveckla arbetet kring barninflytande, och skapa forum för barnen att öva sig i demokratiska principer, och få större inflytande över sin vardag. Vi kommer under hösten utveckla arbetet med temaarbete utifrån barnens intresseområden, och utifrån barnens dokumentation, tankar och funderingar planera förskolans pedagogiska innehåll Vi behöver utveckla arbetet med barnens inflytande i dokumentation och utvärdering. Barnen är i dagsläget delaktiga i planering och för att följa hela röda tråden i sitt eget lärande måste vi hitta arbetssätt i dokumentationsarbetet samt utvärdering så att barnen är mer delaktiga.
Vi fortsätter med dramaresan men får anpassa den mer efter en ny och yngre barngrupp till hösten. Med de allra yngsta barnen kommer vi att arbeta mycket med handdockor och kompiskort.
Behov av att skapa forum där vi kan diskutera hur alla vuxna som möter barnen ska bemöta dem. Ett möjligt forum är att bjuda in övriga yrkesgrupper vid t ex APT.
[bookmark: _Toc385954032][bookmark: _Toc385954394][bookmark: _Toc462992827]Trygghet, god miljö och studiero
[bookmark: _Toc462992828]Förskola
Resultat
Det är en stor förändring i barngruppen, vi upplever barnen som lugnare och tryggare i förskolans miljö. Barnen och personalen har god anknytning. Miljön är anpassad efter barnens behov. Vi har en bra dagsrytm där vila och aktiviteter kommer i balans. Personalen har arbetat fram en plan mot diskriminering och kränkande behandling.
Analys av resultatet
Utifrån de förutsättningar personalen har haft har de gjort ett bra arbete. Även om de många utbildningarna vi haft detta läsår, som t ex NT, SPIS, och teckenkurs varit mycket givande så är det i kombination med svårt att hitta tid för reflektion svårt att få effekt av den input som ges.När enda tillfällena att sitta i lugn och ro med hela arbetslaget är en gång i månaden på kvällstid så är det svårt att få det genomslag i verksamheten så som avsetts
Förskolorna arbetar med medvetet genustänk. Samtalar om människors likheter och olikheter. Köpt in och lånat böcker från Olika-förlaget som ger bra samtalsunderlag i barngruppen.
Fortsatta åtgärder och förbättringsområden
Ett område som behöver förbättras är att skapa en röd tråd genom de olika delarna i verksamheten, för att på det viset skapa trygghet och god miljö. En förutsättning för detta är att skapa tid för gemensam reflektionstid oftare och på dagtid. Reflektionstiden skapar goda förutsättningar för att verksamheten skall ha ett välplanerat innehåll, som är förankrat i styrdokumenten och som ägs av hela personalstyrkan.
Vi behöver lägga mer tid på att göra arbetet med likabehandlingsplanen mer levande och synligt för alla: barn, pedagoger och vårdnadshavare. Vid höstens föräldramöten ska vårdnadshavarna ges möjlighet till delaktighet. Inför arbetet med nästa års plan. Likabehandlingsarabetet behöver synliggöras och göras mer levande för alla på förskolan. Ett sätt är att göra en poster med bilder att hänga i hallen. Genom barnintervjuer kommer vi att se hur barnen tänker kring trygghet och miljön på förskolan.

[bookmark: _Toc385954033][bookmark: _Toc385954395][bookmark: _Toc462992829]Utveckling och lärande
[bookmark: _Toc462992830]Förskolan
Resultat
Under året har alla enheter fått möjlighet att gå utbildning till NT.inspiratörer. Det har gett resultat i verksamheten i form av ett annat språkbruk kring teknik och ett större experimenterande. Pedagogerna har varit lika nyfikna som barnen och undersökt omgivningen. Att inte alltid ha svaren har varit givande och utvecklande för samtliga inblandade.
Förskolorna har även fått möjlighet att gå TAKK och teckenutbildning. Det har resulterat att användnnigen av tecken som stöd ökat. Effekten av detta ses i en snabbare språkinlärning framförallt hos den stora andelen nyanlända. Genom materialet Före Bornholm har medvetenheten med aktivt språkinlärning ökat. Det har bl a resulterat att flera barn har knäckt läs och skrivkoden. Genom boksamtal och berättelser har barnen har utvecklat sin förmåga att leka med ord, samt utvecklat sin förståelse för berättelsers uppbyggnad. Detta har utvecklat barnens egna förmåga att berätta.
Pedagoger har utvecklat sin förmåga att synliggöra vardagsmatematiken, sätta på sig de ”matematiska glasögonen”, samt lägga vinn om att benämna olika matematiska företeelser med korrekta begrepp.Det har lett till att barnen i hög grad utvecklat förmågan att undersöka, reflektera över, samt prova egna och andras lösningar på problemställningar.
Alla förskolor har närhet till naturen som lättare möjliggör att jobba med naturvetenskap. Naturrutor, vattnets kretslopp, årstidernas växlingar är exempel på hur de jobbat med naturvetenskap.
Analys av resultatet
Leken är en bärande aktivitet i verksamheten, och pedagogerna behöver lägga vinn om att barnen ska utveckla sin förmåga att leka tillsammans. Detta skapar i sin tur möjlighet för barnen lära genom leken. Framgångsfaktorer i detta arbete är att pedagogerna samtalar och reflekterat över och kring detta, och på olika sätt lär barnen att leka tillsammans. Detta har skett genom att vi observerat leken, initierat och brutit lekar, modellat för barnen både i vardagsleken och genom drama hur man leker tillsammans. Vi har ett fortsatt arbete att göra gällande rollekar. Där observerar vi att det finns barn som behöver stöttning för att få detta att fungera. Vi använder leken i hög utsträckning som ett forum för barnens lärande. Många av de aktiviteter vi planerat har som syfte att både vara en möjlighet att lära sig hur man leker, men även att lära sig genom leken, dvs lära genom leka.

Fortsatta åtgärder och förbättringsområden
Det behövs skapa strukturer för att dokumentera och följa upp verksamheten. Arbetet ska digitaliseras via Filr. För att detta ska fungera måste det dels bli en bättre uppkoppling på vissa av förskolorna. I dagsläget tar det lång tid att komma åt våra system. Dels behöver medarbetarna få utbildning i systemen. Den grundutbildning de fick för länge sedan har till vissa delar fallit i glömska när det dragit ut på tiden med att börja använda den och de medarbetare som suttit på kompetensen hunnit byta arbetsställe. Fortbildningen i pedagogisk dokumentation och framtagande av gemensamma mallar i kommunen är också en del i denna process. Pedagogerna har även utryckt att de behöver skapa en mötesstruktur för få högre kvalité på sina reflektioner, planeringar och göra mm all personal delaktiga i verksamheten så att hela arbetslaget bidrar. Vidare behövs det förankras deras sätt att arbeta med inflytande både hos dem själva barn och föräldrar. Observationer kring barnens olika uttryckssätt och olika lärstilar är också förbättringsområden som uppdagats. Genom att skapa en röd tråd i verksamheten möjliggörs en tydligare koppling till styrdokumenten. Använda barnens intresseområden i planering av verksamhetens innehåll. Utveckla arbetet med naturvetenskap och teknik samt fortsätta att utveckla språket genon lek och munmotoriska övningar. Arbetet med Före detta Bornholmsmodellen kommer att fortsätta och fördjupas.

2 [bookmark: _Toc385954035][bookmark: _Toc385954397][bookmark: _Toc462992831]Extraanpassningar och särskilt stöd
Resultat
I förskolan vistas det barn som av olika orsaker har ett tillfälligt eller varaktigt behov av stöd. Det stödet utformas på olika sätt beroende på behovet. Det sker genom resurspersoner, utbildning och/eller andra hjälpmedel. Vårdnadshavare är viktiga i utformandet av stödet. Habiliteringen och BUP är delaktiga i utredningar och stöttning kring arbetet med dessa barn. Elevhälsan har även spetskompetens kring barn i behov av stöd. Satsningen på teckenkurser har gett effekten att på flera förskolor ingår tecknandet som en naturlig del i verksamheten. Även den specialpedagog som är knuten till förskolan har hjälpt pedagogerna i utformandet. Bilder och organisationsscheman underlättar för många barn i verksamheten. SPIS och normkritiskt förhållningssätt har bidragit till ökad kunskap och förståelse.
Analys av resultatet
I förskolan ska vi arbeta främst med att främja och förebygga, med vi avses specialpedagog och förskolechef i samarbete med pedagoger och vårdnadshavare. Under vårterminen rekryterades det en specialpedagog som funnits med i verksamheten för att stötta pedagogerna i arbetet främst på grupp och organisationsnivånivå. Stor del av arbete har handlat om att flytta fokus från barnets svårigheter till dess förmåga samt att se hela verksamheten och hur vi kan jobba och organisera oss för att tillgodose alla barns behov. Strukturen och organisationen kring hur vi arbetar och med vad är alltid viktig och i dessa sammanhang av yttersta vikt för att nå framgång. Där finns ett förbättringsområde. Genom vår långsiktiga fortbildning i SPIS har kompetensen kring dessa barn ökat hos pedagoger och de har blivit skickligare i att se barn i behov av stöd i ett tidigare skede. Olika utbildningar via Hab te x KULL har även det bidragit till en bättre bemötande och stöd. Det åtgärdande arbetet ser olika ut på förskolorna beroende på vilka behov och vilken kompetens som finns på förskolan. Det har skett genom direkt stöd till pedagogerna, kontakt med föräldrar, habilitering och BVC samt kontinuerliga uppföljningar i barngruppen. Vårdnadshavare är viktiga vid utformningen av de särskilda stödinsatserna.
Kontinuerliga uppföljningar i barngruppen har stor betydelse då anpassningar av stödet samt förebyggande insatser på gruppnivå istället för individnivå kan ske. Arbetet med att vara med i verksamheten och stötta personalen är extra viktigt kring arbetet med barn i behov av stöd.
Fortsatta åtgärder och förbättringsområden
Ett samarbete med BVC är inlett och kommer att utökas nästa läsår Arbetet med framtagandet av en lokal Barnhälsoplan är en viktig del i det förebyggande arbetet. Det tillsammans med fortsatta nya satsningar på SPIS förväntas ge effekt på arbetet med särskilt stöd. Tillgänglighet och bemötande av barn i behov av särskilt stöd behöver förbättras. Aktiviteterna behöver analyseras och planeras utifrån alla barns förutsättningar att delta och utvecklas. Särskilt stöd till barn måste fortlöpande utvärderas.

7

19
image1.jpeg
%=1l Krokoms
kommun

image2.png
%0
.
000
‘ . &
L o
o “0000,°
® u..
@ i X
o, ..
QOQ

Vi gin F&ﬁ fon vatkraft ...

