

Barn- och elevhälsoplan

Till stöd för ledning och personal inom
förskolor och skolor i Östersunds kommun

Fastställd av barn- och utbildningsnämnden 2011-06-21

Barn- och utbildningsförvaltningen

Innehållsförteckning

Sida

3	Inledning
4	Vad innebär barn- och elevhälsoarbetet i Östersunds kommun?
5	Synen på lärande
5	Förhållningssätt
6	Närvaro är en friskfaktor, frånvaro är en larmignal
6	Skolplikt och rätten till utbildning (Skollagen 7 kap)
7	Organisation
8	Barn/elevhälsoteam
8	Enheten Elevhälsan
9	Samarbete
9	Uppföljning/utvärdering
10	Anmälningsplikt
10	Dokumenthantering
11	Sekretess

Produktion

Östersunds kommun, Barn- och utbildningsförvaltningen.

I arbetsgruppen har ingått representanter för förvaltningsledningen, ledning och personal i förskola och skola samt enheten Elevhälsan.

Synpunkter på planen kan lämnas till konferens i kommunens e-post: bouf@ostersund.se

Foto

Sverker Berggren (omslag och inlaga)

Inledning

Målet är att våra barn och unga i förskola och skola ska ha möjlighet att nå de mål som är uppsatta för verksamheten. För att detta ska vara möjligt är det vårt uppdrag att arbeta för att alla barn och unga har en god hälsa såväl fysiskt som psykiskt. Vi ska arbeta för att alla barn/elever upplever en känsla av att tillvaron i förskola/skola är begriplig, hanterbar och meningsfull så att förutsättningarna är optimala för att kunna utvecklas till sin fulla potential och harmoniska, trygga, empatiska och nyfikna människor, som kan förverkliga sina drömmar.

I Barn- och Elevhälsoplanen används begreppen förskola och skola. Benämningen skola används som ett samlingsbegrepp för förskoleklass, fritidshem, grundskola och grundsärskola.

Syftet med denna plan är:

- att den ska vara till stöd för förskolechefer/rektorer och personal i det dagliga Barn-/Elevhälsoarbetet.
- att uppmuntra till vidareutveckling av förskolors och skolors Barn-/Elevhälsoarbete

Barn och Elevhälsoplanen tar sin utgångspunkt i följande styrdokument och bestämmelser:

- Skollagen (se Riksdagens hemsida www.riksdagen.se)
- Läroplan för förskola (se Skolverkets hemsida www.skolverket.se)
- Läroplan för grundskola/fritidshem (se Skolverkets hemsida www.skolverket.se)
- Läroplan för grundsärskolan (se Skolverkets hemsida www.skolverket.se)
- Socialtjänstlagen (se Riksdagens hemsida www.riksdagen.se)
- Hälso- och sjukvårdslagen (se Riksdagens hemsida www.riksdagen.se)
- Barnkonventionen (se Unicefs hemsida www.unicef.se/barnkonventionen)
- Kommunala planer, policydokument och kvalitetskrav (se Östersunds kommuns personalsida "Insidan")

Vad innebär Barn- och Elevhälsoarbetet i Östersunds kommun?

Förskolan ska stimulera barns utveckling och lärande samt erbjuda barnen en trygg omsorg. Verksamheten ska utgå från en helhetssyn på barnet och barnets behov och utformas så att omsorg, utveckling och lärande bildar en helhet. Förskolan ska främja allsidiga kontakter och social gemenskap och förbereda barnen för fortsatt utbildning. (Skollagen 8 kap. 2§)

”Vad menas egentligen med en skola för lärande och hälsa? Det gäller skolmiljön i vid mening, t ex trygghet, samspel, relationer, lärares och skolledares betydelse, elevinflytande och föräldrainflytande och inte minst vad barn och ungdomar själva säger om lärande och hälsa”

(Prop. 2001/02:14 Hälsa, lärande och trygghet, s.55)

”Skolan har ett ansvar för att skapa en god lärandemiljö för elevens kunskapsutveckling och personliga utveckling...”

”Elevhälsans mål är att skapa en så positiv lärandesituation som möjligt för eleven.”

”I det individuellt inriktade arbetet har elevhälsan ett särskilt ansvar för att undanröja hinder för varje enskild elevs lärande och utveckling.”

”Arbetet med elevhälsa bör i stor utsträckning vara förebyggande och ha en hälsofrämjande inriktning”

”En samlad elevhälsa ... ska omfatta medicinska, psykologiska, psykosociala och specialpedagogiska insatser ... Syftet med en samlad elevhälsa är bl.a. att den ska resultera i beslut om specialpedagogiska åtgärder för eleven.”

”Elevhälsan ska stödja elevernas utveckling mot målen.”

(Prop 2009/10:165 Den nya skollagen – för kunskap, valfrihet och trygghet, s 274-278)

Arbetsmiljö

3 § Utbildningen ska utformas på ett sådant sätt att alla elever tillförsäkras en skolmiljö som präglas av trygghet och studiero.

(Skollagen 5 kap)

Plan mot kränkande behandling

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

(Denna bestämmelse gäller även förskolan)

(Skollagen 6 kap)

Barn- /Elevhälsoarbetet utgör en integrerad del av förskolans och skolans uppdrag. Det finns i förskolan och skolans lärmiljö som helhet och i personalens arbete med samtliga barn/elever.

Det innebär att alla vuxna i förskolan och skolan har ansvar för:

- att vara delaktiga i genomförandet av barn/elevhälsoinsatser.
- att ta ett särskilt ansvar för att undanröja hinder för barn/elever i behov av stöd.
- att skapa delaktighet och inflytande för barn/elever och deras vårdnadshavare i Barn- /Elevhälsoarbetet.

En väsentlig del av Barn- /Elevhälsoarbetet ska vara hälsofrämjande och förebyggande. För detta krävs att vi regelbundet kartlägger och analyserar mönster och samband i det åtgärdande Barn- /Elevhälsoarbetet i syfte att identifiera behov av hälsofrämjande och förebyggande arbete.

En viktig del är att ha fokus på barnets/elevens möte med lärmiljön.

I detta ingår att vi skapar oss en förståelse för det individuella barnets/elevens behov och förutsättningar i förskolan/skolan. Det innebär att det är viktigt att uppmärksamma den människosyn och kunskapssyn som ligger till grund för det pedagogiska arbetet, och på de pedagogiska arbetssätt och förhållningssätt som vi skapar kring barnens/elevens lärande och utveckling.

Vi ska även erbjuda barn/elever redskap och verktyg för att de ska få möjlighet att lära sig och utvecklas optimalt.

En framgångsrik förskoletid och skolgång är en av de viktigaste skyddsfaktorerna i ett livsperspektiv. Detta innebär att det dagliga Barn- /Elevhälsoarbetet ska fokusera på friskfaktorer och en tilltro till att alla barn/elever kan lära sig, utvecklas och nå utbildningens mål.

Barn- och Elevhälsoarbetets inriktning skall vara:

- Att stimulera till en verksamhetsutveckling, som bidrar till att skapa miljöer som främjar lärande, god allmän utveckling och en god hälsa hos varje barn/elev.
- Att främja en hälsosam livsstil, goda matvanor, rörelse och en aktiv fritid.
- Att ha ett helhetstänkande, där organisation/grupp/individ ingår.
- Att samarbeta med barn/elever, vårdnadshavare och andra funktioner som är till stöd för barns/elevs utveckling.
- Att utgå från barns/elevs egna förmågor samt även ta hänsyn till barnets/elevens tankar och önskemål.
- Att förebygga, tidigt upptäcka och uppmärksamma skolrelaterade problem.
- Att undanröja hinder för varje barns/elevs lärande och utveckling.
- Att uppmärksamma, kartlägga, analysera och sätta in åtgärder för barn/elever som riskerar att inte nå uppsatta mål.
- Att arbeta så att en utvecklingsprocess sätts igång och vidmakthålls i de frågor som ärendet kräver.

Synen på lärande

Barn- och elevsyn

”Verksamheten ska bidra till att barnen utvecklar en förståelse för sig själva och sin omvärld. Utforskande, nyfikenhet och lust att lära ska utgöra grunden för den pedagogiska verksamheten.”

(Läroplan för förskolan, rev 2010, kap. 1)

”Varje elev har rätt att i skolan få utvecklas, känna växandets glädje och få erfara den tillfredsställelse som det ger att göra framsteg och övervinna svårigheter.” ”Skolan ska stimulera varje elev att bilda sig och växa med sina uppgifter.”

(Lgr 11: Läroplan för grundskolan, förskoleklassen och fritidshemmet: Kap 1)

Barn- /Elevhälsoarbetet, liksom förskolans och skolans arbete som helhet, vilar på en värdegrund och syn på barnet/eleven och dennes lärande som innebär att det ska finnas en tilltro till och höga förväntningar på barns/elevs förmåga att kunna lära sig och utvecklas. Alla barn/elever har ett utvecklingsområde.

Barns och elevs vardagserfarenheter utgör en viktig del i lärandet. Deras berättelser, röster, tankar och känslor är centrala för att skapa förutsättningar för utveckling. Delaktighet och inflytande i de processer som berör dem är viktigt i såväl Barn- /Elevhälsoarbetet som i det pedagogiska arbetet i stort.

Vikten av Vuxnas lärande

Förutsättningarna för lärande och utveckling ges av de vuxna i förskolan och skolan. Lärande sker i lärmiljöer som pedagogerna kan organisera och i hög grad påverka.

En viktig del i Barn- /Elevhälsoarbetet består av att öka kunskaperna kring barns/elevs förutsättningar och behov i lärandet. För att stödja barns/elevs hälsa, lärande och utveckling behöver därför även vuxnas

lärande, och formerna för detta, uppmärksammas och organiseras. Barn- /Elevhälsoarbetet kan ses som ett lärande. Detta sker i vardagen inom arbetslaget, i samarbetet mellan barn/elevhälsoteamet och arbetslaget, mellan olika professioner inom barn/elevhälsoteamet samt i förskolan och skolan som organisation.

Vuxnas relationer, samspel, trygghet och goda arbetsrelationer till eleverna och till varandra utgör friskfaktorer för barns/elevs lärande och utveckling. Väl fungerande arbetsplatser och arbetslag med gemensamt uppdrag, tydliga roller och arbetsformer och ett stödjande arbetsklimat utgör också faktorer som påverkar barns/elevs lärande positivt.

Skollagen 2 kap. Huvudmän och ansvarsfördelning

Kompetensutveckling

34 § Huvudmannen ska se till att personalen vid förskole- och skolenheterna ges möjligheter till kompetensutveckling.

Huvudmannen ska se till att förskollärare, lärare och annan personal vid förskole- och skolenheterna har nödvändiga insikter i de föreskrifter som gäller för skolväsendet.

Förhållningssätt

Barn- och Elevhälsoarbetet i Östersunds kommun utgår från ett gemensamt förhållningssätt kring vad vi tror att barn och elever behöver i sin lär- och uppväxtmiljö.

Detta innebär att:

- vi uppmärksammar att barn och unga svarar på den miljö och de förväntningar som skapas för dem.
- vi ser att möjligheterna till förändring finns nu och framåt.
- vi noggrant utforskar och lyfter upp barns/elevs egna förmågor och att vi lyssnar till deras tankar och önskemål.
- vi tror på att barn och elever behöver nätverk, med vårdnadshavare, vuxna och kamrater som ger känslomässigt stöd, vägledning, information och praktisk hjälp.
- vi tror på att barn och elever alltid gynnas, av att de vuxna i deras omgivning samverkar och samarbetar positivt utifrån barnets/elevens behov.
- vi arbetar utifrån att barn och elever mår bäst av att, så långt det är möjligt, få vistas i sin ursprungsmiljö
- vi har en tilltro till att god pedagogik, med ett framgångsrikt lärande, också fungerar kompensatoriskt i barns/elevs utveckling

Ledarskapet i barn-/elevgrupp

Ledarskapet är centralt i utbildningsprocessen och inte minst är det viktigt att detta genomsyrar det dagliga arbetet. Förskolechef/rektor leder lärares ledande av barns/elevs lärande, vilket är den kärnverksamhet vi sysslar med.

Forskningen visar att lärarens ledarskap i barn/elevgruppen är den enskilt mest betydelsefulla faktorn för att påverka barnens/elevens lärande och utveckling. Viktiga nycklar för framgång i ledarskapet är att läraren:

- har god kännedom om uppdraget.
- systematiskt arbetar med att utveckla sig själv som ledare.
- är lyhörd för signaler i undervisningssituationen och tillämpar insatser som minskar störande beteenden i barn-/elevgruppen.
- ger "feed back" till sina barn/elever.
- är aktiv vid planeringen av, och är tydlig i sin undervisning.
- arbetar situationsanpassat och tillämpar principer för "ömsesidig undervisning"; vilket innebär att läraren lär barnen/eleverna att ställa frågor, klargöra otydligheter och summerar.
- visar engagemang och empati och bygger upp goda relationer till sina barn/elever.

Närvaro är en friskfaktor, frånvaro är en larmsignal

En bra skola, med positiva förväntningar, värme, omsorg och tydliga kunskapskrav, är viktig för alla elever. Därför är det en grundläggande uppgift för skolans personal att samtliga elever deltar i skolarbetet. Frånvaro är en allvarlig larmsignal och ett mått inte bara på hur den enskilda eleven mår utan också på skolans "hälsa". När elever uteblir från skolarbetet, är det ofta ett uttryck för att de inte trivs i skolan. Det kan också vara ett tecken på att elever befinner sig i en problemsituation.

Det är en utmaning för skolorna att öka skolnärvaron och omedelbart uppmärksamma frånvaro. Frånvarande elever kan behöva ett särskilt stöd i sitt lärande för att inte riskera att slås ut från skolarbetet, och en utredning ska göras. Vid varje skola har rektor ansvar för att upprätta rutiner för hantering av frånvaro.

Skolplikt och rätten till utbildning

Alla skolpliktiga barn har en ovillkorlig rätt att få tillgång till utbildning. Detta finns reglerat i skollagen och barnkonventionen. För att inga barn ska gå miste

om denna rättighet finns det en skyldighet för kommunerna att se till att alla barn får föreskriven utbildning. Utöver detta har också kommunen ett ansvar att se till att barn som är bosatta i kommunen, men som inte går i kommunens skolor, ändå får föreskriven utbildning på annat håll. Det innebär att kommunen måste hålla reda på var samtliga i kommunen bosatta skolpliktiga barn får sin utbildning, och att det är en sådan utbildning i vilken skolplikten får fullgöras. När skollagen talar om barn som är bosatta här i landet sammanfaller det med barn som enligt folkbokföringslagen rätteligen ska vara folkbokförda här i landet.

Skolplikten medför även en närvaroplikt, dvs. skyldighet att delta i den utbildning som anordnas. Liksom vid all annan plikttagstiftning krävs det laga förfall för att få utebli från undervisningen. Detta innebär att varje barn ska delta i verksamheten såvida inte barnet är sjukt eller har annat giltigt skäl. Ansvaret för att se till att skolpliktiga barn fullgör sin skolgång delas mellan hemkommunen och barnets vårdnadshavare. Kommunen ska därför bevaka att skolpliktiga elever verkligen fullgör sin skolgång.

Skollagen 7 kap.

Lagens krav på kommunen gör det nödvändigt med en närvarokontroll i skolan och även aktiva åtgärder för att ta reda på orsaken till att en elev är frånvarande. Rektor har ansvar för att det finns rutiner, så att elevens vårdnadshavare kontaktas samma dag då en elev är borta från skolan utan giltig anledning.

Om en skolpliktig elev inte fullgör sin skolgång och detta beror på att elevens vårdnadshavare inte har gjort vad denne är skyldig att göra för att så ska ske, får hemkommunen förelägga elevens vårdnadshavare att fullgöra sina skyldigheter.

Ett föreläggande får förenas med vite.

Ett beslut om föreläggande gäller omedelbart om inte annat beslutas.

Ett sådant beslut kan överklagas till allmän förvaltningsdomstol. Det är även dit som kommunen kan vända sig för att få ett vite utdömt.

När en skolpliktig elev börjar eller slutar vid en fristående skola eller utan giltig orsak är frånvarande i betydande utsträckning från obligatoriska inslag, ska huvudmannen snarast lämna uppgift om detta till hemkommunen.

Organisation av Barn- /Elevhälsoarbetet

Arbetet i **arbetslaget** organiseras på det sätt som beskrivs i den barn/elevhälsoplan, som utarbetas inom respektive verksamhet och inbegriper all personal i verksamheten.

Ytterst ansvarig för ett fungerande elevhälsoarbete inom respektive verksamhet är alltid **förskolechef/rektor**.

Till stöd för barn/elevhälsoarbetet finns ett **Barn/Elevhälsoteam**, där medicinsk, psykologisk, psykosocial och specialpedagogisk kompetens ingår. EHT-träffar sker regelbundet och leds av rektor/förskolechef.

Den förvaltningsgemensamma **enheten Elevhälsan** samordnar de särskilda elevhälsokompetenserna skolläkare, skolsköterska, psykolog, kurator och pedagoger med spetskompetens. Enheten har också ett strategiskt uppdrag.

Ansvarig för ett fungerande elevhälsoarbete i kommunen är skolhuvudmannen, **Barn- och utbildningsnämnden**.

Barn/Elevhälsomöte:

Ett barn/elevhälsomöte sammankallas när flera av verksamhetens professioner behöver mötas, för att göra en bredare analys och bedömning i ett ärende. Även vårdnadshavare och elev kan närvara.

Hur arbetet med barn/elevhälsomöte organiseras beskrivs närmare i respektive förskolas/skolas barn/elevhälsoplan.

Barn/Elevhälsoteam

Barnhälsoteamet i förskolan består av förskolechef och de särskilda elevhälsokompetenserna specialpedagog, (kurator, psykolog). Deltagande från BVC kan förekomma.

Elevhälsoteamet i skolan består av rektor och de särskilda elevhälsokompetenserna specialpedagog, kurator, psykolog och skolsköterska (och i förekommande fall skolläkare och studie- och yrkesvägledare).

Barn/Elevhälsoteamets träffar (EHT-träffar) leds av förskolechef/rector som äger befogenheten att besluta om insatser.

Barn/Elevhälsoteamets uppgift är att:

1. stödja pedagoger/lärare, arbetslag, barn/elever och deras vårdnadshavare
2. bidra med kunskaper och genomföra insatser som stödjer barns och elevers hälsa, lärande och utveckling generellt, på såväl främjande, förebyggande som åtgärdande nivå.
3. särskilt uppmärksamma de barn och elever som är i behov av riktat stöd och undanröja de hinder för lärande och utveckling som kan förkomma.
4. bidra till att kartlägga/utreda, analysera, föreslå, genomföra och följa upp barn/elevhälsoinsatser.
5. utgöra ett stöd för förskolechef/rector inför beslut om hur insatserna ska utformas.

Det bör återkommande finnas tillfällen då gemensamma analyser kan genomföras i teamet, där samtliga professioner är delaktiga.

Barn/Elevhälsoteamets arbete ska ske i samarbete och i dialog med pedagogerna/lärarna och arbetslagen.

Detta innebär att:

- På varje förskola och skola ska det finnas tillgång till ett samlat barn/elevhälsoteam.
- Detta barn/elevhälsoteam ska träffas regelbundet över ett verksamhetsår, för att kunna nyttja alla professioner.
- Barn/Elevhälsoteamets arbete ska i såväl sitt inre arbete som i arbetet tillsammans med pedagoger/lärare/arbetslag tidsättas över ett verksamhetsår så att planering, genomförande, uppföljning och utvärdering kan genomföras och upprätthållas med god kvalitet.
- Barn/Elevhälsoteamet ska regelbundet över ett verksamhetsår följa upp hur arbetet med åtgärdsprogram utvecklas, analysera mönster och föreslå och delta i hälsofrämjande och förebyggande arbete.
- Barn/Elevhälsoteamet och kommunikationsvägarna till dess medlemmar ska vara kända och tillgängliga för all personal och alla föräldrar i förskola och skola.
- Barn/elever, och deras föräldrar ska göras delaktiga och erbjudas inflytande i Barn- /Elevhälsoarbetet och dess utformning.

Enheten Elevhälsan

Elevhälsan är en central förvaltningsgemensam enhet som utgör en stödfunktion för förskolornas och skolornas barn/elevhälsoarbete.

Enheten Elevhälsans arbete har både en operativ och en strategisk funktion.

Den operativa funktionen är att utgöra en integrerad del vid Barn/Elevhälsoarbete i förskolor/skolor.

Den strategiska funktionen ska bidra till att utveckla samverkan och överblick samt likvärdighet mellan förskolor/skolor när det gäller barn/elevhälsoinsatser.

Den ska också medverka till hög kvalitet på kompetensutveckling inom området barn/elevhälsa samt leda utvecklingen av främjande och förebyggande arbete inom barn/elevhälsoområdet. Elevhälsan ska också utgöra en samverkans- och samarbetspartner till kommunens och landstingets stödinsatser för barn och unga.

För ytterligare information om enheten Elevhälsan hänvisas till Östersunds kommuns hemsida:

Sökväg: Barn & utbildning / Elevhälsa

Samarbete

Barn/elever gynnas alltid av ett positivt samarbete mellan de som arbetar med en fråga eller ett ärende.

Genom organisationen av Barn/Elevhälsoarbetet ska det skapas förutsättningar för arbetssätt baserade på ökad samverkan mellan olika funktionärer.

Ibland är situationen sådan att det handlar om flera delar av barnets/elevens livssituation än den del som berör förskolan/skolan. Det kräver ofta fler kompetenser än vad förskolan/skolan kan erbjuda, och att det då finns ett nära och fungerande samarbete med

andra som är till stöd för barns och ungas utveckling. Exempel på sådana kompetenser finns hos Socialtjänsten, Barn- och ungdomspsykiatri, Barn- och ungdomshabiliteringen, BVC och Föräldra/Barnhälsan. För att förtydliga förutsättningarna för detta samarbete har en överenskommelse, kallad JämtBus, gjorts inom Jämtlands län.

Information om Jämtbus går att finna på Östersunds kommuns personalsida "Insidan", sökväg Barn- och utbildningsförvaltningen / Barn- och elevhälsoplan / Samarbete

Uppföljning/utvärdering

I det systematiska kvalitetsarbetet som görs i förskolor och skolor utvärderas arbetet utifrån Barn- och Elevhälsoplanen löpande. (Skollagen kap.4)

Anmälningsplikt

För att skydda barns/elevs rättigheter finns lagstadgad anmälningsplikt.

Utifrån skollagen

3 kap.

8 § Om det inom ramen för undervisningen eller genom resultatet på ett nationellt prov, genom uppgifter från lärare, övrig skolpersonal, en elev eller en elevs vårdnadshavare eller på annat sätt framkommer att det kan befaras att en elev inte kommer att nå de kunskapskrav som minst ska uppnås, ska detta anmälas till rektorn. Rektorn ska se till att elevens behov av särskilt stöd skyndsamt utreds. Behovet av särskilt stöd ska även utredas om eleven uppvisar andra svårigheter i sin skolsituation.

Samråd ska ske med elevhälsan, om det inte är uppenbart obehövt.

Om en utredning visar att en elev är i behov av särskilt stöd, ska han eller hon ges sådant stöd.

Utifrån Socialtjänstlagen

14 kap. /Rubriken träder i kraft I:2011-07-01/

Anmälan om och avhjälpan av missförhållanden m.m.

1 § Var och en som får kännedom om något som kan innebära att socialnämnden behöver ingripa till ett barns skydd bör anmäla detta till nämnden.

Myndigheter vars verksamhet berör barn och ungdom

samt andra myndigheter inom hälso- och sjukvården, annan rättspsykiatrisk undersökningsverksamhet, socialtjänsten och kriminalvården är skyldiga att genast anmäla till socialnämnden om de i sin verksamhet får kännedom om något som kan innebära att socialnämnden behöver ingripa till ett barns skydd. Detta gäller även dem som är anställda hos sådana myndigheter. Sådan anmälningskyldighet gäller också dem som är verksamma inom yrkesmässigt bedriven enskild verksamhet som berör barn och unga eller annan yrkesmässigt bedriven enskild verksamhet inom hälso- och sjukvården eller på socialtjänstens område. För familjerådgivning gäller i stället vad som sägs i tredje stycket.

De som är verksamma inom familjerådgivning är skyldiga att genast anmäla till socialnämnden om de i sin verksamhet får kännedom om att ett barn utnyttjas sexuellt eller utsätts för fysisk eller psykisk misshandel i hemmet.

Myndigheter, befattningshavare och yrkesverksamma som anges i andra stycket är skyldiga att lämna socialnämnden alla uppgifter som kan vara av betydelse för utredning av ett barns behov av skydd.

Om anmälan från Barnombudsmannen gäller bestämmelserna i 7 § lagen (1993:335) om Barnombudsman. **Lag (2003:407).**

- På Östersunds kommuns hemsida finns råd och stöd om anmälan/anmälningskyldighet om barn far illa. Sökväg: Stöd/omsorg/vård / Barn, ungdom och familj / Om barn eller unga far illa
- Information till personal i förskola och skola finns i broschyren "Om barn far illa", som finns på Östersunds kommuns personalsida "Insidan", sökväg Barn- och utbildningsförvaltningen / Barn- och elevhälsoplan / Anmälningsplikt

Dokumenthantering

- Information om hantering av de olika dokumenten i denna plan finns att ta del av på Östersunds kommuns personalsida "Insidan", sökväg Barn- och utbildningsförvaltningen / Barn- och elevhälsoplan / Dokumenthanteringsplan.

Sekretess

(utdrag ur Skolverkets informationsmaterial "Ur nya skollagen Mer om...Tydligare krav på elevhälsan")

I de flesta fall kan man samarbeta kring ett barns/elevs problem genom att man får vårdnadshavarnas och/eller barnets/elevens samtycke till att lämna ut uppgifter.

Sekretess inom elevhälsoarbetet

Uppgifter hos skolläkaren eller skolsköterskan omfattas av hälso- och sjukvårdssekretess. Sådan sekretess gäller inom hälso- och sjukvården för uppgift om enskilds hälsotillstånd eller andra personliga förhållanden, om det inte står klart att uppgiften kan röjas utan att den enskilde eller någon närstående till denne lider men.

Skolläkaren och skolsköterskan har med andra ord en sträng sekretess och får alltså inte lämna uppgifter om en elev de behandlar om det inte står klart att eleven eller dennes närstående inte lider men av att uppgifterna lämnas ut.

Om det är nödvändigt att lämna en sådan uppgift för att eleven ska kunna få det stöd hon eller han behöver får skolläkare och skolsköterska ändå lämna uppgiften till den övriga elevhälsan eller den särskilda elevstödande verksamheten i övrigt, t.ex. till rektorn eller en lärare. Detta är en undantagsregel som syftar till att ge elevens rätt till utbildning och dennes behov av särskilt stöd företräde framför skyddet för elevens integritet som patient. Bedömningar som rör underåriga elever ska göras utifrån ett barnperspektiv och med barnets bästa i främsta rummet. Uppgifterna kan dock bara lämnas inom samma myndighet.

Stark sekretess gäller också för uppgift om enskilds personliga förhållande i sådan elevhälsa som avser psykologisk, psykosocial och specialpedagogisk insats. Men för särskild elevstödande verksamhet i övrigt gäller svag sekretess, det vill säga sekretessen gäller bara om man kan anta att eleven eller någon anhörig till henne eller honom lider men om man lämnar ut uppgiften.

Om det är aktuellt att lämna uppgifter från elevhälsan (skolläkare, skolsköterska, psykolog, kurator och personal med specialpedagogisk kompetens inom elevhälsan) till den särskilda elevstödande verksamheten i övrigt (t.ex. rektorn eller en lärare) kommer en svagare sekretess att gälla för uppgifterna i den verksamheten.

Sekretess i förskolan Offentlighets- och sekretesslagen 23 kap. m.m.

1 § Sekretess gäller i förskola och sådan pedagogisk verksamhet som avses i 25 kap. skollagen (2010:800) som kompletterar eller erbjuds i stället för förskola för uppgift om en enskilds personliga förhållanden, om det inte står klart att uppgiften kan röjas utan att den enskilde eller någon närstående till denne lider men.

För uppgift i en allmän handling gäller sekretessen i högst sjuttio år. Lag (2010:866).

Det här materialet grundar sig på bestämmelserna i skollagen (2010:800) och förarbetena: Den nya skollagen – för kunskap, valfrihet och trygghet, prop 2009/2010: 165.

- **Elevhälsa: 2 kap. 25 och 26 §§ skollagen**
- **Överlåtande av medicinska insatser: 23 kap. 9 § skollagen**

Sekretess: 23 kap. 2 §, 25 kap. 1 § och 13 a § offentlighets- och sekretesslagen (2009:400).