

 UTBILDNINGS- OCH ARBETSMARKNADSFÖRVALTNINGEN

Resultatrapport för gymnasieskolan

läsår 2011/2012

2

Innehåll

Systematiskt kvalitetsarbete .. 3

Kommentar till statistiken i rapporten .. 5

Betygspoäng och behörighet läsåret 2011/2012 ... 6

Betyg i matematik, svenska och engelska ... 10

Slutbetyg och nationella prov .. 15

Genomströmning och studieavbrott .. 18

Andel elever med IG och elever med åtgärdsprogram .. 21

Andel elever som påbörjat högskoleutbildning .. 24

Andel elever med utbildning via Ung Företagsamhet .. 25

Förslag på åtgärder ... 26

3

Systematiskt kvalitetsarbete

Utbildnings- och arbetsmarknadsnämnden (UAN) i Halmstad ansvar för de tre kommunala
gymnasieskolorna, Kattegattgymnasiet, Sannarpsgymnasiet och Sturegymnasiet (där även
Klaragymnasiet ingår). Tillsammans utgör dessa skolor Halmstad Utbildning.

Enligt skollagen ska varje huvudman inom skolväsendet systematiskt och kontinuerligt planera, följa
upp och utveckla utbildningen. Detta ska ske genom ett systematiskt kvalitetsarbete som ska ske både
på huvudmannanivå och på skolnivå.

För Halmstad Utbildning har det tagits fram en modell för hur det systematiska kvalitetsarbetet ska gå
till. För det statliga uppdraget är målen långsiktigt formulerade och för uppföljning av detta görs två
rapporter varje år. En rapport under vårterminen som behandlar elevernas trivsel och uppdragen i
läroplanens andra kapitel kring Normer och värden och Elevernas ansvar och inflytande. En andra
rapport, en resultatrapport, tas fram under höstterminen och behandlar föregående läsårs
måluppfyllelse gällande betygsstatistik, nationella prov med mera. Det som framkommer i rapporterna
ligger till grund för planering av insatser för ökad måluppfyllse. Detta är resultatrapporten för 2012.

I rapporten presenteras uppgifter som betygsstatistik, resultat på nationella prov, genomströmning av
elever, andel elever med åtgärdsprogram, andel färdiga elever som påbörjat högskolestudier med mera.
Rapporten presenteras på skolnivå, programnivå och i vissa fall på ämnesnivå.

Kvalitetsutvecklaren har tagit fram rapporten. Som stöd till de övergripande analyserna och förslaget på
gemensamma åtgärder finns en kvalitetsgrupp bestående av två rektorer och en administrativ
koordinator. Nämndens beslutade åtgärder följs upp i samband med framtagandet av nästa års rapport.

Efter att rapporten är klar träffar kvalitetutvecklaren varje rektor och gör en analys kring de program som
rektorn ansvarar för. Inför dessa möten tas uppgifter för just den aktuella rektorsenheten fram.
Eventuella åtgärder diskuteras med utgångspunkt från analysen och ska vila på vetenskaplig grund och
beprövad erfarenhet.

Rektor får i uppdrag att tillsammans med sin personal planera och fastställa åtgärder utifrån resultaten i
rapporten och det som framkommit i de siffror som plockats fram för rektorsenheten. Åtgärderna ska
syfta till verksamhetutveckling och större måluppfyllelse. Dessa rapporteras till kvalitetsutvecklaren som
sammanställer dem.

Skollagen, kapital 4 Kvalitet och inflytande

Huvudmannanivå
3 § Varje huvudman inom skolväsendet ska på huvudmannanivå systematiskt och kontinuerligt
planera, följa upp och utveckla utbildningen.

Enhetsnivå
4 § Sådan planering, uppföljning och utveckling av utbildningen som anges i 3 § ska genomföras
även på förskole- och skolenhetsnivå.
 Kvalitetsarbetet på enhetsnivå ska genomföras under medverkan av lärare, förskollärare,
övrig personal och elever. Barn i förskolan, deras vårdnadshavare och elevernas
vårdnadshavare ska ges möjlighet att delta i arbetet.
 Rektorn och förskolechefen ansvarar för att kvalitetsarbete vid enheten genomförs enligt
första och andra styckena.

Inriktningen på det systematiska kvalitetsarbetet
5 § Inriktningen på det systematiska kvalitetsarbetet enligt 3 och 4 §§ ska vara att de mål som
finns för utbildningen i denna lag och i andra föreskrifter (nationella mål) uppfylls.

Dokumentation
6 § Det systematiska kvalitetsarbetet enligt 3 och 4 §§ ska dokumenteras.

4

De föreslagna åtgärderna följs upp i samband med nästa års rapport i samtalet mellan
kvalitetsutvecklare och rektor.

Tillvägagångssättet kring den elevsociala rapporten är snarlikt. I nedanstående modell illustreras
årshjulet för det systematiska kvalitetsarbetet för Halmstad Utbildning.

Verksamhets
berättelse

Elevsocial rapport

(Trivsel, värderingar, ansvar,
inflytande)

Tertialrapport

Genomgång
kvalitetsutvecklare

och rektor

Åtgärder planeras
på skolnivå

Resultatrapport

(Betyg, nationella prov)

Tertialrapport

Genomgång
kvalitetsutvecklare

och rektor

Åtgärder planeras
på skolnivå

Workshop rektorer
om fokusområden för

kommande år

Verksamhetsplan

Januari

Augusti

5

Kommentar till statistiken i rapporten

Statistiken i rapporten har två primära källor. Extens, vilket är vårt eget elevregistreringssystem. Härifrån
kommer alla uppgifter som hanterar förra läsårets resultat, samt avbrottsstatistik och de plockas fram
med hjälp av modulen IST Analys. Där upptill används Skolverkets databaser SIRIS och Jämförelsetal
och berör då framförallt jämförelser med andra städer och över tid.

För att ta fram relevant statistik görs en jämförelse med kommungruppen större städer, där Halmstad
ingår. År 2012 är det 31 kommuner som har 50 000–200 000 invånare och tätortsgrad på minst 70
procent, och därmed klassas som större städer.

Gällande statistiken från Extens så är det viktigt att påpeka att den visar på ögonblicksbilder för
elever som fortfarande går kvar i gymnasieskolan. I dagsläget är systemet uppbyggt utan att det
finns några tydliga brytperioder. Det innebär att om en elev till exempel lyckas höja sitt betyg från F till E
så får det direkt genomslag i systemet. Det betyder att siffrorna kan skilja något från dag till dag. Det
finns också en viss felmarginal på grund av att det finns en del dubbelregistreringar i systemet. En elev
kan ha lyckats höja sitt betyg från F till E, men det kan vara så att båda betygen fortfarande finns med i
systemet under en tid. Det innebär att siffrorna kan slå på upp till någon enstaka procentenhet beroende
på när man tittar i systemet. Dock visar statistiken på tydliga tendenser, varför den ändå är relevant att
redovisa.

I rapporten presenteras resultaten för de nationella programmen och de specialutformade programmen i
Halmstad. International Baccalureate (IB) är inte med i siffrorna då deras slutbetyg ännu inte är
fastslagna.

Detta sammanslaget innebär att siffrorna kommer att vara något annorlunda när Skolverket presenterar
dem i SIRIS och Jämförelsetal under nästa år.

Statistiken kring åtgärdsporgrammen finns inte registerad i något system. Den är manuellt framtagen av
de administrativa koordinatorerna på de olika enheterna och bearbetad av kvalitetsutvecklaren.

Statistiken gäller endast de kommunala gymnasieskolorna.

6

Betygspoäng och behörighet läsåret 2011/2012

Tabellerna visar antal elever som berörs, andel elever med slutbetyg i procent, poänggenomsnitt och
andelen av eleverna som har en grundläggande behörighet till högskolan.

Noteras bör att måttet elever som fått slutbetyg endast är ett mått på genomströmning. Med andra ord
hur snabbt eleverna genomgår och lämnar gymnasieskolan. Teoretiskt sett kan en elev få ett slutbetyg
innehållande IG i samtliga ämnen. Andelen behöriga till högskolan räknas fram genom att ta de antal
elever som är behöriga och dividera dem med de elever som fått slutbetyg. Den siffran tillsammans med
poängsnittet säger mer om utbildningens kvalitet.

Halmstad Utbildning

Kön Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Flicka 458 93,67 15,02 91,14

Pojke 497 92,76 13,56 84,60

Total 955 93,19 14,27 87,75

Statistiken visar den sammanlagda siffrorna för de tre kommunala gymnasieskolorna. Vi kan se att i
likhet med den nationella trenden så får flickor genomgående bättre resultat än pojkar.

Kattegattgymnasiet

Kön Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Flicka 91 94,51 15,74 90,70

Pojke 317 94,32 13,43 83,61

Total 408 94,36 13,94 85,19

Sannarpsgymnasiet

Kön Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Flicka 192 94,27 15,13 92,82

Pojke 106 91,51 14,08 90,72

Total 298 93,29 14,77 92,09

Sturegymnasiet

Kön Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Flicka 175 92,57 14,53 89,51

Pojke 74 87,84 13,40 80,00

Total 249 91,16 14,20 86,78

Av de tre olika enheterna visar Sannarpsgymnasiet upp bäst resultat både när det gäller poängsnitt och
grundläggande behörighet till högskolan. Samma skola visar också minst skillnad i resultat mellan
pojkar och flickor, även om det finns skillnader även där. Pojkar på Sturegymnasiet är de som uppvisar
sämst resultat när det gäller de olika nyckeltalen. I en analys ska hänsyn tas till vilka program som är
förlagda på de olika skolorna. En tabell uppdelat per program visas på nästa sida.

7

Nationella och specialutformade program

Program Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Barn- och fritidsprogrammet 28 75,00 12,20 80,95

Byggprogrammet 58 94,83 13,15 89,09

Elprogrammet 50 92,00 12,99 95,65

Energiprogrammet 26 96,15 11,71 84,00

Estetiska programmet 54 100,00 16,25 98,15

Fordonsprogrammet 36 83,33 11,45 43,33

Handels- och administrationsprogrammet 21 100,00 12,28 76,19

Hotell- och restaurangprogrammet 38 86,84 12,96 78,79

Industriprogrammet 16 93,75 12,93 80,00

Medieprogrammet 54 88,89 13,43 77,08

Naturvetenskapsprogrammet 138 97,83 16,75 96,30

Omvårdnadsprogrammet 47 78,72 13,52 89,19

Specialutformat program* 124 92,74 13,71 90,43

Samhällsvetenskapsprogrammet 198 95,45 14,86 92,59

Teknikprogrammet 67 98,51 14,26 77,27

Total 955 93,19 14,27 87,75

*Under Specialutformade program redovisas följande program:

Program Antal elever
Andel elever med
slutbetyg % Poängsnitt Behörig %

Specialutformat program närliggande ES 15 86,67 13,08 84,62

Specialutformat program närliggande FP 18 100,00 12,53 100,00

Specialutformat program närliggande HR 1 100,00 10,90 0,00

Specialutformat program närliggande IP 1 100,00 12,70 0,00

Specialutformat program närliggande MP 3 66,67 11,65 100,00

Specialutformat program närliggande NV 9 77,78 15,06 85,71

Specialutformat program närliggande SP 76 94,74 14,14 93,06

Specialutformat program närliggande TE 1 100,00 10,30 0,00

Av dessa utgör Specialutformat program närliggande SP Samhälls- och idrottsvetenskapliga
programmet och Samhälls- och miljövetenskapliga programmet. Specialutformat program närliggande
FP är Anläggningsmaskinförarprogrammet. Resterande program, samt någon enskild elev under de
tidigare nämnda grupperna, innebär att elever som till exempel kan ha svårt att klara vissa ämnen och
kurser fått ändringar i studieplanen. Dessa ämnen byts i så fall ut till andra kurser och programmet blir
ett specialutformat program.

I jämförelserna av programmen så sticker Fordonsprogrammet ut som det program med både lägst
genomsnittliga betygspoäng med 11,45 poäng och lägst andel elever med högskolebehörighet med
43,33 procent Om man räknar in Specialutformat program närliggande FP,
Anläggningsmaskinförarprogrammet så blir andelen elever med högskolebehörighet 64,58 procent.
Detta kan jämföras med till exempel Elprogrammet som har en behörighet till högskolan på 95,65
procent. Högst andel behöriga till högskolestudier har det Estetiska programmet med 98,15 procent och
högst betygsnitt har Naturvetenskapsprogrammet.

8

Jämförelse med andra kommuner i gruppen större städer mellan läsår 2001/2002
och 2010/2011

Nedan görs en jämförelse med gruppen större städer, samt en historisk tillbackablick med 10 år tillbaka
för att se på hur betygspoängen har utvecklats för de Nationella och Specialutformade programmen.

Huvudmän
Betygspoäng, totalt i genomsnitt

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Lund 14,8 14,7 14,9 14,8 15 15,1 15 14,9 14,9 14,9

Linköping 13,6 13,9 14 14 14,1 14,1 14,2 14,2 14,2 14,4

Umeå 13,7 14,1 14,1 14,1 14,2 14,2 14,3 14,4 14,3 14,4

Luleå 14,4 14,2 14,5 14,4 14,5 14,7 14,5 14,4 14,2 14,3

Uppsala 14,2 14,3 14,3 14,3 14,3 14,5 14,4 14,4 14,5 14,3

Borås 13,4 13,7 13,4 13,7 13,7 13,8 14 13,8 14,2 14,2

Falun 14,6 14,4 14,4 14,5 14,4 14,4 14,3 14,5 14,4 14,2

Karlskrona 14 14,1 14 14,3 14,3 14,2 14,1 14,4 14,3 14,2

Skövde 13,9 13,9 14,2 14,2 14,2 14 14,3 14,2 14,1 14,2

Halmstad 13,6 14,2 14,2 14,1 14,3 14,5 14,4 14,3 14,2 14,1

Hässleholm 13,4 13,7 13,6 13,8 14 14,1 14,2 14,3 14,1 14,1

Jönköping 14 13,9 14,1 14 14,2 14,1 14,2 14,3 14,1 14,1

Skellefteå 13,8 13,9 14,1 14,3 14,1 14 13,9 14 14 14,1

Gävle 13,8 14 14 14,1 14,1 14,3 14 13,9 14,1 14

Varberg 14,1 14,3 14,7 14,6 14,6 14,2 14,2 14 14,3 14

Örnsköldsvik 14,2 14,8 14,3 14,6 14,7 14,3 14,2 14,1 14,2 14

Karlstad 13,8 13,9 14 14 14,1 14,1 14,1 14,1 14,2 13,9

Uddevalla 13,8 13,9 14 14,1 14,2 13,9 13,9 13,9 13,9 13,9

Växjö 14,4 14,4 14,6 14,2 14,5 14,3 14,2 14 13,9 13,9

Kristianstad 13,2 13,4 13,4 13,5 13,6 13,4 13,4 13,3 13,4 13,8

Norrköping 13,6 14,1 14,1 14 14,1 14,2 13,9 14 13,7 13,8

Sundsvall 14,1 14,3 14,2 14,1 14 13,7 13,6 13,8 13,6 13,8

Västerås 13,7 14 14 14 13,9 14 13,8 13,8 13,8 13,8

Trollhättan 13,3 13,1 13,5 13,2 13,1 13,2 13,3 13,2 13,4 13,7

Örebro 13,7 13,7 13,8 13,6 13,9 13,9 13,7 13,9 13,7 13,7

Södertälje 12,7 13,1 13,3 12,9 13,2 12,9 13,1 13,5 13,1 13,6

Helsingborg 13,3 13,5 13,6 13,5 13,6 13,7 13,2 13,6 13,7 13,5

Nyköping 13,8 13,2 13,6 13,2 13,3 13,4 13,3 13 13,3 13,1

Eskilstuna 12,7 12,8 12,9 13 13,1 13 13,2 14 12,7 12,9

Kalmar

Östersund 13,8 14,1 14 14,4

Riket totalt 13,8 14 14,1 14,1 14,1 14,1 14 14,1 14 14,1

Halmstad ligger på 10 plats i jämförelsen gällande läsåret 2010/2011. Lund utmärker sig med goda
resultat genom alla de 10 åren. De fem första kommunerna har alla universitet, vilket kan bidra till en
stark studietradition i många hem. Något som vi vet är en av de mest avgörande bakgrundsfaktorerna
som påverkar elevers studieresultat. I tabellen kan vi se att Halmstad har legat ganska jämt gällande
genomsnitten i betygpoäng de senaste åren. I förhållande till riksgenomsnittet så kan vi se att Halmstad
legat över eller samma under de tio åren. Detta förutom läsåret 2001/2002 då man låg något under
rikssnittet. I jämförelsen med årets resultat så har resultatet ökat något till 14,3.

9

Nedan presenteras utvecklingen av behörigheten till högskola mellan 2002-2011 i gruppen större
städer.

Huvudmän
Grundlägg behörighet till högskola, andel (%) av elever i huvudmannens skolor

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Borås 85 92 91 92 92 93 94 94 95 94

Luleå 96 94 97 95 95 96 96 96 93 93

Falun 90 94 93 94 92 94 92 95 94 92

Karlskrona 94 94 93 93 94 95 97 97 94 92

Umeå 81 91 88 87 89 89 91 91 89 91

Gävle 91 93 92 91 92 94 91 91 91 90

Jönköping 88 88 91 89 90 86 90 93 89 90

Linköping 82 88 89 90 90 90 91 92 89 90

Lund 89 91 92 92 93 92 91 91 91 89

Skellefteå 93 94 92 94 92 91 93 92 87 89

Skövde 91 91 93 94 92 92 92 95 89 89

Varberg 91 97 97 99 97 92 92 92 92 89

Halmstad 85 90 89 88 90 90 91 90 86 88

Sundsvall 88 92 90 88 90 89 89 92 84 88

Uppsala 87 90 90 88 90 91 88 92 89 88

Norrköping 88 92 91 92 93 93 90 91 86 87

Uddevalla 86 91 89 89 89 90 93 92 87 87

Växjö 89 92 93 89 93 91 90 88 86 87

Örnsköldsvik 87 94 92 94 95 90 91 92 91 87

Karlstad 85 89 90 91 93 90 89 91 89 86

Örebro 87 87 88 81 87 87 87 90 84 86

Kristianstad 84 86 90 87 88 86 86 84 81 85

Hässleholm 88 84 83 84 85 88 86 87 86 84

Nyköping 91 87 91 86 89 88 88 87 89 83

Trollhättan 87 83 87 87 80 83 85 82 81 83

Västerås 82 90 90 89 88 90 88 91 84 83

Södertälje 66 82 78 79 83 79 81 86 78 82

Helsingborg 82 85 84 85 84 83 80 87 83 79

Eskilstuna 70 75 78 78 80 82 79 91 77 77

Kalmar

Östersund 86 90 91 93

Riket totalt 86 89 89 89 89 89 89 90 87 87

Gällande andelen elever som har en grundläggande behörighet till högskolan ligger Halmstad på 13
plats. Halmstads resultat har varierat under åren och ligger i år kvar på samma som under 2010/2011,
88 procent. Borås visar en stadig utveckling av andelen med behörighet till högskolan och ökat sin
andel med ca 10 procentenheter sedan 2001/2002.

10

Betyg i matematik, svenska och engelska

I detta kapitel görs en jämförelse mellan betygen i de gamla kurserna med de nya kurserna i matematik,
engelska och svenska. Siffrorna är hämtade ur systemet den 2012-09-14. Det är viktigt att notera att
siffrorna är ögonblicksbilder. Nya betyg registreras kontinuerligt, med andra ord kan ett gammalt F
har blivit ett E, varför siffrorna varierar från dag till dag i systemet. Det viktiga är att siffrorna visar på
tendenser, även om de kan slå på någon enskild procentenhet över tid.

Matematik
Nedan presenteras resultaten för elever som läst och fått betyg i kurserna Matematik 1a (läses av
yrkesprogrammen), Matematik 1b (läses av Samhällsvetenskaps-, Ekonomiprogrammet, Humanistiska
programmet och Estetiska programmet), och Matematik 1c (läses av Teknik- och
Naturvetenskapsprogrammet) under året 2012 och en jämförelse görs med kursen Matematik A (som
lästes av alla elever i den tidigare gymnasieskolan) och resultaten 2011.

Matematik 1 2012 Betyg A B C D E F - Total

Skola Kön % % % % % % % Antal

Kattegatt Flicka 14,78% 8,70% 20,87% 20,00% 29,57% 6,09% - 115

 Pojke 6,49% 7,47% 13,96% 14,94% 40,58% 16,23% 0,32% 308

 Total 8,75% 7,80% 15,84% 16,31% 37,59% 13,48% 0,24% 423

Sannarp Flicka 2,63% 3,51% 12,28% 14,04% 28,95% 38,60% - 114

 Pojke 2,27% 4,55% 9,09% 19,32% 36,36% 28,41% - 88

 Total 2,48% 3,96% 10,89% 16,34% 32,18% 34,16% - 202

Sture Flicka 1,33% 2,00% 10,67% 14,67% 41,33% 30,00% - 150

 Pojke - 1,28% 7,69% 15,38% 44,87% 30,77% - 78

 Total 0,88% 1,75% 9,65% 14,91% 42,54% 30,26% - 228

Total 5,16% 5,28% 13,01% 15,94% 37,63% 22,86% 0,12% 853

Matematik A 2011 Betyg MVG VG G IG Total

Skola Kön % % % % Antal

Kattegatt Flicka 37,96% 37,04% 24,07% 0,93% 108

 Pojke 14,44% 26,35% 50,54% 8,66% 277

 Total 21,04% 29,35% 43,12% 6,49% 385

Sannarp Flicka 21,97% 30,64% 38,73% 8,67% 173

 Pojke 10,58% 29,81% 47,12% 12,50% 104

 Total 17,69% 30,32% 41,88% 10,11% 277

Sture Flicka 10,22% 22,63% 52,55% 14,60% 137

 Pojke 6,76% 21,62% 59,46% 12,16% 74

 Total 9,00% 22,27% 54,98% 13,74% 211

Total 17,07% 27,95% 45,59% 9,39% 873

Vi kan se en klar skillnad när vi jämför andelen underkända elever mellan åren. I Matematik 1 är det
22,86 procent som har fått betyget F medan i Matematik A var siffran 9,39 procent. Att det har skett en
ökning är inte förvånande då kraven i ämnesplanen för Matematik 1 är hårdare än de som fanns i
Matematik A. Medan eleverna tidigare repeterade delar av den matematik som de fått till sig i nian i
Matematik A så sker det inte längre i Matematik 1. I den nya kursen så ska kunskaperna bygga vidare
direkt på de som eleverna ska ha tillskansat sig i grundskolan. Siffrorna innebär dock att ca var femte
elev är underkänd i Matematik 1. Särskilt flickorna på Sannarpsgymnasiet sticker ut, där 38,60 procent
av tjejerna har fått ett F i Matematik 1.

För att få en bild av hur läget verkligen ser ut för resultaten i Matematik 1 så har en manuell uträkning
skett där alla dubbelregisteringar har tagits bort. Den 4 oktober så visade detta att andelen som

11

fortfarande har ett underkänt betyg i Matematik 1 i Halmstad Utbildning var 20,20 procent. Det har alltså
skett en förbättring med ca 2,6 procentenheter fler godkända elever. Det i sig indikerar att det pågår ett
arbete med att förbättra resultaten på skolorna. Det är dock fortfarande mycket allvarliga resultat.

Nedan presenteras siffrorna för Matematik 1 uppdelade på de olika kurserna.

Betyg Matematik 1 a 2012 A B C D E F - Total

Kön % % % % % % % Antal

Flicka - - 9,30% 8,14% 30,23% 52,33% - 86

Pojke 0,47% 0,47% 4,65% 9,30% 53,95% 30,70% 0,47% 215

Total 0,33% 0,33% 5,98% 8,97% 47,18% 36,88% 0,33% 301

Samma manuella omräkning av resultaten har skett här och den 4 oktober var det 34,01 procent av
eleverna som lät Matematik 1a som fortfarande var underkända.

Betyg Matematik 1 b 2012 A B C D E F Total

Kön % % % % % % Antal

Flicka 1,90% 4,29% 12,86% 17,14% 40,95% 22,86% 210

Pojke 2,92% 2,19% 13,14% 18,98% 40,15% 22,63% 137

Total 2,31% 3,46% 12,97% 17,87% 40,63% 22,77% 347

Enligt den manuella omräkning av resultaten den 4 oktober var det 20,56 procent av eleverna som läst
Matematik 1b som fortfarande hade F som betyg.

Betyg Matematik 1c 2012 A B C D E F Total

Kön % % % % % % Antal

Flicka 21,69% 9,64% 22,89% 21,69% 20,48% 3,61% 83

Pojke 13,28% 18,75% 22,66% 22,66% 17,19% 5,47% 128

Total 16,59% 15,17% 22,75% 22,27% 18,48% 4,74% 211

Enligt den manuella omräkning av resultaten den 4 oktober var det 2,73 procent av eleverna som läst
Matematik 1c som fortfarande var underkända.

I jämförelsen mellan de olika kurserna så kan vi se att det är elever inom yrkesämnena, alltså de som
läser Matematik 1a som har störst andel underkända betyg. Där har 34,01 betyget F. I Matematik 1 c,
som Teknik- och Naturvetenskapsprogrammet som läser är motsvarande siffra endast 2,73 procent. För
resterande program, som läser Matematik 1 b är andelen underkända 20,56 procent.

Nedan finns de olika kurserna uppdelade per program. Program med färre än 6 elever har tagits bort för
att det inte ska vara möjligt att peka ut enskilda elever.

Betyg Matematik 1a 2012 A B C D E F - Total

Program % % % % % % % Antal

Barn- och fritidsprogrammet - - 8,00% 20,00% 8,00% 64,00% - 25

Bygg- och anläggningsprogrammet - 1,27% 3,80% 5,06% 46,84% 43,04% - 79

El- och energiprogrammet - - 7,69% 15,38% 69,23% 7,69% - 39

Fordons- och transportprogrammet 3,70% - 3,70% 7,41% 51,85% 33,33% - 27

Handels- och administrationsprogrammet - - 8,33% 8,33% 16,67% 66,67% - 12

Hotell- och turismprogrammet - - 6,67% 6,67% 60,00% 26,67% - 15

Industritekniska programmet - - 11,11% - 55,56% 22,22% 11,11% 9

Restaurang- och livsmedelsprogrammet - - 10,71% 10,71% 57,14% 21,43% - 28

VVS- och fastighetsprogrammet - - - 6,67% 80,00% 13,33% - 15

Vård- och omsorgsprogrammet - - 4,00% 8,00% 36,00% 52,00% - 50

Flest andel med underkända finns inom Barn- och fritidsprogrammet och Handels- och
administrationsprogrammet. Där efter kommer Bygg- och anläggningsprogrammet, vilket sticker ut på

12

det sätt att det är ett program med ett hårt söktryck och som konsekvens också har elever med överlag
goda betyg. I samband med den nya gymnasiereformen minskade dock söktrycket något på
yrkesprogrammen, vilket även gäller Bygg- och anläggningsprogrammet. Fordonsprogrammet har även
de en hög andel underkända, samtidigt är det samma program som har den enda eleven bland
yrkesprogrammens som har fått ett A i Matematik 1a.

Betyg Matematik 1b 2012 A B C D E F Total

Program % % % % % % Antal

Ekonomiprogrammet 6,78% 6,78% 23,73% 16,95% 44,07% 1,69% 59

Estetiska programmet 1,43% 2,86% 7,86% 17,86% 40,71% 29,29% 140

Humanistiska programmet - - 14,29% 14,29% 71,43% - 7

Samhällsvetenskapsprogrammet 1,47% 2,94% 13,24% 18,38% 38,24% 25,74% 136

För Matematik 1b kan vi se att vi kan vi se att det är det Estetiska programmet och
Samhällsvetenskapliga programmet som bidrar till den höga andelen elever med F.

Betyg Matematik 1c 2012 A B C D E F Total

Program % % % % % % Antal

International Baccalaureate Diploma Program 37,50% 37,50% 12,50% 12,50% - - 8

Naturvetenskapsprogrammet 17,36% 17,36% 23,14% 19,83% 17,36% 4,96% 121

Teknikprogrammet 13,58% 9,88% 22,22% 27,16% 22,22% 4,94% 81

Engelska
Här presenteras slutbetygen inom Engelska 5 under 2012. Det är en kurs som alla elever läser.
Engelska 5 läses av alla elever och en jämförelse görs med slutbetygen i Engelska A år 2011, som
också lästes av alla elever.

Engelska 5 2012 Betyg A B C D E F - Total

Skola Kön % % % % % % % Antal

Kattegatt Flicka 30,23% 18,60% 26,74% 10,47% 8,14% 4,65% 1,16% 86

 Pojke 9,90% 11,26% 31,06% 19,80% 24,23% 3,41% 0,34% 293

 Total 14,51% 12,93% 30,08% 17,68% 20,58% 3,69% 0,53% 379

Sannarp Flicka 8,19% 13,45% 33,33% 16,37% 16,37% 12,28% - 171

 Pojke 2,86% 15,24% 29,52% 27,62% 19,05% 5,71% - 105

 Total 6,16% 14,13% 31,88% 20,65% 17,39% 9,78% - 276

Sture Flicka 5,37% 18,12% 27,52% 18,12% 22,15% 6,71% 2,01% 149

 Pojke 5,41% 22,97% 29,73% 18,92% 13,51% 9,46% - 74

 Total 5,38% 19,73% 28,25% 18,39% 19,28% 7,62% 1,35% 223

Total 9,57% 15,03% 30,18% 18,79% 19,25% 6,61% 0,57% 878

Engelska B 2011 Betyg MVG VG G IG Total

Skola Kön % % % % Antal

Kattegatt Flicka 40,37% 38,53% 17,43% 3,67% 109

 Pojke 17,10% 36,80% 43,87% 2,23% 269

 Total 23,81% 37,30% 36,24% 2,65% 378

Sannarp Flicka 30,11% 40,32% 26,34% 3,23% 186

 Pojke 25,23% 36,04% 34,23% 4,50% 111

 Total 28,28% 38,72% 29,29% 3,70% 297

Sture Flicka 21,05% 42,11% 31,58% 5,26% 133

 Pojke 24,64% 55,07% 15,94% 4,35% 69

 Total 22,28% 46,53% 26,24% 4,95% 202

Total 24,97% 39,91% 31,58% 3,53% 877

13

I tabellerna kan vi se att det mellan åren har skett en fördubbling av andelen elever som fått ett
underkänt betyg. Vi ser också att det är betydligt färre som når det högsta betyget. Detta kan dock
förklaras med att det är högre krav för att få betyget A i den nya betygskalan än vad det var att få ett
MVG tidigare.

Nedan presenteras betygen i Engelska 5 2012 uppdelade per program. Program med färre än 6 elever
har tagits bort för att det inte ska vara möjligt att peka ut enskilda elever.

Betyg Engelska 5 2012 A B C D E F - Total

Program % % % % % % % Antal

Barn- och fritidsprogrammet - 4,00% - 8,00% 52,00% 36,00% - 25

Bygg- och anläggningsprogrammet - 8,75% 28,75% 21,25% 40,00% 1,25% - 80

Ekonomiprogrammet 8,47% 18,64% 40,68% 22,03% 6,78% 3,39% - 59

El- och energiprogrammet 10,00% 10,00% 40,00% 22,50% 15,00% 2,50% - 40

Estetiska programmet 5,15% 27,21% 31,62% 21,32% 11,03% 3,68% - 136

Fordons- och transportprogrammet - 6,90% 6,90% 17,24% 51,72% 17,24% - 29

Handels- och administrationsprogrammet 7,69% - 7,69% 7,69% 38,46% 38,46% - 13

Hotell- och turismprogrammet 6,67% 6,67% 20,00% 13,33% 46,67% 6,67% - 15

Humanistiska programmet 14,29% 42,86% 28,57% 14,29% - - - 7

Industritekniska programmet - 10,00% 20,00% - 30,00% 30,00% 10,00% 10

International Baccalaureate 25,00% 37,50% 25,00% 12,50% - - - 8

Naturvetenskapsprogrammet 37,96% 19,44% 26,85% 11,11% 2,78% 0,93% 0,93% 108

Restaurang- och livsmedelsprogrammet 6,67% - 20,00% 6,67% 53,33% 13,33% - 15

Samhällsvetenskapsprogrammet 6,21% 13,67% 44,10% 21,74% 11,18% 3,11% - 161

Teknikprogrammet 13,10% 16,67% 34,52% 21,43% 13,10% 1,19% - 84

VVS- och fastighetsprogrammet - 6,25% 43,75% 18,75% 31,25% - - 16

Vård- och omsorgsprogrammet - 8,00% 8,00% 22,00% 36,00% 26,00% - 50

I tabellen sticker Barn- och fritidsprogrammet, Handels- och administrationsprogrammet och
Industritekniska programmen ut som de programmen med störst andel elever med underkänt betyg i
Engelska 5.

Svenska
I tabellerna nedan visas betygen i Svenska 1 (som alla elever läser) som är satta under 2012 samt
betygen i Svenska A som är satta under 2011.

Svenska 1 2012 Betyg A B C D E F - Total

Skola Kön % % % % % % % Antal

Kattegatt Flicka 60,36% 18,92% 16,22% 2,70% - 1,80% - 111

 Pojke 11,04% 9,42% 22,40% 27,92% 22,08% 6,82% 0,32% 308

 Total 24,11% 11,93% 20,76% 21,24% 16,23% 5,49% 0,24% 419

Sannarp Flicka 14,41% 18,02% 38,74% 22,52% 5,41% 0,90% - 111

 Pojke 4,82% 9,64% 27,71% 37,35% 16,87% 3,61% - 83

 Total 10,31% 14,43% 34,02% 28,87% 10,31% 2,06% - 194

Sture Flicka 7,64% 17,20% 22,93% 27,39% 20,38% 4,46% - 157

 Pojke 1,23% 9,88% 23,46% 23,46% 33,33% 8,64% - 81

 Total 5,46% 14,71% 23,11% 26,05% 24,79% 5,88% - 238

Total 15,75% 13,28% 24,44% 24,32% 17,27% 4,82% 0,12% 851

14

Svenska A 2011 Betyg MVG VG G IG Total

Skola Kön % % % % Antal

Kattegatt Flicka 68,42% 28,95% 2,63% - 76

 Pojke 25,66% 27,63% 42,76% 3,95% 152

 Total 39,91% 28,07% 29,39% 2,63% 228

Sannarp Flicka 31,87% 45,60% 15,93% 6,59% 182

 Pojke 16,35% 34,62% 39,42% 9,62% 104

 Total 26,22% 41,61% 24,48% 7,69% 286

Sture Flicka 16,97% 38,79% 41,21% 3,03% 165

 5,71% 28,57% 55,71% 10,00% 70

SR Total 13,62% 35,74% 45,53% 5,11% 235

Total 26,44% 35,65% 32,58% 5,34% 749

Det finns inte några stora skillnader mellan andelen som fått underkänt mellan åren, skillnaden rör sig
om ca 0,5 procentenheter och det är mindre andel elever med underkända betyg i Svenska 1 än det var
i Svenska A. Det som sticker ut är att 60,36 procent av tjejerna har fått betyget A i Svenska 1 på
Kattegattgymnasiet. Det är en minskning på ca 8 procentenheter från 2011 i Svenska A. På
Sannarpsgymnasiet och Sturegymnasiet är minskningen betydligt större, från 31,87 procent till 14,41
procent, respektive 16,97 procent till 7,64 procent. Generellt så ska det vara svårare för en elev att få A
nu än det var att få MVG tidigare.

Nedan presenteras betygen i Svenska 1 2012 uppdelade per program. Program med färre än 6 elever
har tagits bort för att det inte ska vara möjligt att peka ut enskilda elever.

Betyg Svenska 1 2012 A B C D E F - Total

Program % % % % % % % Antal

Barn- och fritidsprogrammet - - 22,73% 36,36% 40,91% - - 22

Bygg- och anläggningsprogrammet - 2,56% 2,56% 30,77% 46,15% 17,95% - 78

Ekonomiprogrammet 21,82% 9,09% 49,09% 12,73% 7,27% - - 55

El- och energiprogrammet - 5,41% 13,51% 54,05% 24,32% 2,70% - 37

Estetiska programmet 7,86% 22,86% 28,57% 22,14% 16,43% 2,14% - 140

Fordons- och transportprogrammet 3,57% - 25,00% 28,57% 32,14% 10,71% - 28

Handels- och administrationsprogrammet - - 10,00% 20,00% 20,00% 50,00% - 10

Hotell- och turismprogrammet 6,25% 6,25% 18,75% 37,50% 25,00% 6,25% - 16

Humanistiska programmet 16,67% 50,00% 33,33% - - - - 6

Industritekniska programmet - - 42,86% 14,29% 28,57% - 14,29% 7

International Baccalaureate - 25,00% 37,50% 25,00% 12,50% - - 8

Naturvetenskapsprogrammet 58,03% 24,07% 10,49% 6,79% 0,62% - - 162

Restaurang- och livsmedelsprogrammet - - 17,86% 21,43% 53,57% 7,14% - 28

Samhällsvetenskapsprogrammet 5,80% 8,70% 35,51% 36,96% 9,42% 3,62% - 138

Teknikprogrammet 7,59% 15,19% 41,77% 26,58% 6,33% 2,53% - 79

VVS- och fastighetsprogrammet - 18,75% 31,25% 37,50% 6,25% 6,25% - 16

Total 15,76% 13,29% 24,47% 24,24% 17,29% 4,82% 0,12% 850

I tabellen utmärker sig Naturvetenskapsprogrammet som har 58,03 procent av eleverna som fått A i
Svenska 1. En rimlig tolkning är att det är flickorna inom Naturvetenskapsprogrammet på Kattegatt som
står bakom denna högre siffra. När en uppdelning görs visar det sig att av tjejerna på
Naturvetenskapliga programmet på Kattegatt så har 82,26 procent fått A i Svenska 1. På
Naturvetenskapsprogrammet på Sannarpsgymnasiet har 31,03 procent av tjejerna har fått detta betyg.
Frågan uppstår om skillnaderna kan förklaras av olika undervisningsmetoder, olika motivationsgrad
bland eleverna eller om det är så att finns olika tolkningar av hur ämnesplanerna och kraven för de olika
betygsstegen ska förstås.

15

Slutbetyg och nationella prov

I tabellerna i detta kapitel presenteras en jämförelse mellan provresultaten på de nationella proven och
på slutbetygen i kurserna för de elever som fått betyg under föregående läsår. Värdena i tabellerna visa
om eleverna fått lägre, lika eller högre slutbetyg än det provbetyg som de fått på de nationella proven.
Siffrorna är hämtade 2012-10-09.

Halmstad Utbildning

Provnamn Kön Antal Lägre % Lika % Högre %

Engelska 5 Flicka 388 5,7 73,2 21,1

 Pojke 452 11,1 72,8 16,2

 Total 840 8,6 73,0 18,5

Engelska B Flicka 360 5,3 72,8 21,9

 Pojke 284 8,1 80,6 11,3

 Total 644 6,5 76,2 17,2

Matematik 1 Flicka 376 0,0 62,5 37,5

 Pojke 437 0,5 70,9 28,6

 Total 813 0,2 67,0 32,7

Matematik B Flicka 203 2,0 65,0 33,0

 Pojke 88 3,4 56,8 39,8

 Total 291 2,4 62,5 35,1

Matematik C Flicka 90 0,0 85,6 14,4

 Pojke 94 1,1 78,7 20,2

 Total 184 0,5 82,1 17,4

Svenska 1 Flicka 386 13,5 69,4 17,1

 Pojke 438 10,5 70,1 19,4

 Total 824 11,9 69,8 18,3

Total 3 596 6,2 71,1 22,7

Som helhet kan vi se att Matematik 1 och Matematik B sticker ut där över 30 procent av eleverna fått ett
högre slutbetyg än på det nationella provet.

Kattegattgymnasiet

Provnamn Kön Antal Lägre % Lika % Högre %

Engelska 5 Flicka 106 5,7 50,0 44,3

 Pojke 292 10,3 69,2 20,5

 Total 398 9,0 64,1 26,9

Engelska B Flicka 92 4,3 77,2 18,5

 Pojke 144 8,3 79,9 11,8

 Total 236 6,8 78,8 14,4

Matematik 1 Flicka 107 0,0 63,6 36,4

 Pojke 278 0,7 73,4 25,9

 Total 385 0,5 70,6 28,8

Matematik C Flicka 59 0,0 84,7 15,3

 Pojke 77 0,0 77,9 22,1

 Total 136 0,0 80,9 19,1

Svenska 1 Flicka 109 2,8 73,4 23,9

 Pojke 284 6,7 72,2 21,1

 Total 393 5,6 72,5 21,9

Total 1 548 4,9 71,6 23,5

16

På Kattegattgymnasiet är det många av flickorna som får ett högre slutbetyg än på det nationella provet
i Engelska 5, 44,3 procent. En förklaring till detta är att inom da Vinci så genomfördes provet ett halvår
innan kursslut. Däremot får 10,5 procent av killarna ett lägre betyg. Matematik B finns inte på Kattegatt
som nationellt prov då denna kurs redan är färdigläst för den gällande betygsperioden.
Sannarpsgymnasiet

Provnamn Kön Antal Lägre % Lika % Högre %

Engelska 5 Flicka 152 2,6 82,9 14,5

 Pojke 95 15,8 73,7 10,5

 Total 247 7,7 79,4 13,0

Engelska B Flicka 130 6,9 75,4 17,7

 Pojke 82 8,5 79,3 12,2

 Total 212 7,5 76,9 15,6

Matematik 1 Flicka 153 0,0 60,8 39,2

 Pojke 99 0,0 65,7 34,3

 Total 252 0,0 62,7 37,3

Matematik B Flicka 120 0,0 68,3 31,7

 Pojke 63 0,0 57,1 42,9

 Total 183 0,0 64,5 35,5

Matematik C Flicka 20 0,0 80,0 20,0

 Pojke 14 7,1 85,7 7,1

 Total 34 2,9 82,4 14,7

Svenska 1 Flicka 139 17,3 68,3 14,4

 Pojke 82 19,5 63,4 17,1

 Total 221 18,1 66,5 15,4

Total 1 149 6,6 70,5 22,9

 För Sannarpsgymnasiet sticker andelen elever som får högre betyg i Matematik 1 och Matematik B ut,
på samma sätt som för kommunen som helhet. I Svenska 1 är det en anmärkningsvärd stor andel av
eleverna som får ett lägre slutbetyg än det som de hade på det nationella provet.

Sturegymnasiet
På Sturegymnasiet kan vi se samma tendens när det gäller Matematik 1, Matematik B och Svenska 1
som på Sannarpsgymnasiet.

Provnamn Kön Antal Lägre % Lika % Högre %

Engelska 5 Flicka 130 9,2 80,8 10,0

 Pojke 65 7,7 87,7 4,6

 Total 195 8,7 83,1 8,2

Engelska B Flicka 138 4,3 67,4 28,3

 Pojke 58 6,9 84,5 8,6

 Total 196 5,1 72,4 22,4

Matematik 1 Flicka 116 0,0 63,8 36,2

 Pojke 60 0,0 68,3 31,7

 Total 176 0,0 65,3 34,7

Matematik B Flicka 83 4,8 60,2 34,9

 Pojke 25 12,0 56,0 32,0

 Total 108 6,5 59,3 34,3

Svenska 1 Flicka 138 18,1 67,4 14,5

 Pojke 72 15,3 69,4 15,3

 Total 210 17,1 68,1 14,8

Total 885 7,9 70,7 21,4

17

Matematik C är borttaget för Sturegymnasiet då det är så få elever som läser den kursen där.

Högre betyg än de på de nationella proven kan vara motiverat då kursen kan pågå ett tag efter att
proven genomförts och att läraren dessutom ska bedöma hela elevens kunskap inom ämnet, och inte
bara den som kommer fram i samband med de nationella proven. Det finns dock anledning att
analysera detta närmare i samband med ett fördjupat arbete kring betygsättning enligt den nya
betygskalan.

18

Genomströmning och studieavbrott

Genomströmning
I verksamhetsplanen för 2012 går det att läsa följande mål: År 2014 ska Halmstad vara top tio inom
kommungruppen större städer vad gäller elever som erhåller gymnasieexamen inom fyra år. Nedan
presenteras därför en jämförelse med resultaten inom gruppen större städer.

Huvudmän
Fullföljt linje/pgm inom 4 år, exkl. IV andel (%) av nybörjare i huvudmannens skolor

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Eskilstuna 89 88 90 92 92 90 89 87 86 92

Jönköping 79 82 87 87 88 89 87 88 90 91

Borås 81 80 88 86 87 84 87 88 89 90

Karlstad 85 86 85 86 86 86 87 87 89 90

Växjö 81 84 82 82 83 86 87 85 86 89

Hässleholm 79 84 84 83 85 85 91 83 86 88

Lund 88 86 89 89 90 89 89 91 92 88

Nyköping 86 88 88 84 83 85 87 87 85 88

Skellefteå 80 83 85 86 84 87 88 88 87 88

Skövde 86 84 84 86 86 88 85 86 89 88

Örnsköldsvik 84 85 84 81 88 89 89 90 86 88

Falun 82 79 81 82 84 84 88 85 89 87

Uddevalla 74 81 83 83 85 81 82 85 85 87

Örebro 75 77 80 81 82 86 86 87 87 87

Gävle 83 83 84 86 85 87 87 85 87 86

Luleå 77 76 82 82 81 83 79 85 86 86

Trollhättan 81 82 84 84 81 84 83 87 86 86

Halmstad 85 85 82 85 84 85 86 86 87 85

Linköping 82 82 83 85 84 84 83 84 85 85

Varberg 84 83 83 85 82 80 83 79 84 85

Umeå 83 83 85 87 86 87 87 86 87 84

Norrköping 75 80 81 82 82 83 82 80 84 83

Västerås 76 74 71 75 70 75 76 77 81 82

Helsingborg 77 78 80 82 82 82 78 78 74 81

Karlskrona 79 77 76 78 76 79 81 82 81 81

Kristianstad 77 73 76 81 77 77 76 84 84 81

Sundsvall 65 64 72 79 77 76 76 76 77 78

Uppsala 74 78 79 80 81 79 81 80 80 78

Södertälje 69 73 73 74 77 77 77 78 79 75

Kalmar 87 93 82 86 . .

Östersund 87 86 85 85 85 85 87 . . .

Riket totalt 79 79 81 82 82 82 82 83 83 83

I tabellen kan vi se att Halmstad under läsåret 2010/11 ännu inte levt upp till målet. Halmstads kommun
var då nummer 18 av 31 i gruppen större städer. Då var det 85 procent som fullföljt som
gymnasieutbildning med slutbetyg inom fyra år. Det går också att utläsa att siffran legat relativt stabil
under tioårsperioden.

19

Jämförelse högskolebehörighet och genomströmning

I diagrammet nedan görs en jämförelse mellan kommunerna i gruppen större städers värden gällande
grundläggande högskolebehörighet och andelen elever som fullföljer sin gymnasieutbildning på fyra år.

Vi kan se att kommunerna ofta visar skillnader i resultat. Eskilstuna som till exempel ligger bäst till när
det gäller andelen elever som fullföljer sin utbildning på fyra år ligger sämst till när det gäller andelen
elever som får grundläggande gymnasiebehörighet. Samma fenomen, om än inte lika starkt, kan ses i
andra kommuner. Andra, så som t.ex. Nyköping och Skellefteå har relativt jämna resultat, men de är
istället något lägre för båda kategorierna. Sundsvall i sin tur har en hög andel behöriga till högskolan,
men en låg andel som fullföljer sin gymnasieutbildning inom fyra år. Detta tyder på ett samband där
vissa kommuner ser till att behålla eleverna i gymnasieskolan längre och inte ”ger upp” på dem. Detta
blir dock på bekostnad av högskolebehörigheten. I andra kommuner får fler elever avbryta sina studier
och som följd förvinner dessa, troligen mindre motiverade elever och det leder till att det är enklare att få
en hög andel behöriga till gymnasieskolan. Borås och Jönköping bryter trenden genom att ha relativt
höga resultat inom båda kategorierna.

Avbrott i årskurs 1 läsår 2011/2012
Nedan presenteras statistik för antalet elever som av någon orsak valt att avbryta sina studier på sitt
påbörjade Nationella program i årskurs 1.

Skola Flickor Pojkar Totalt

Kattegatt 15 34 49

Sannarp 13 4 17

Sture 19 6 25

Total 46 44 90

Vi kan se att totalt sett har 90 elever av någon anledning avbrutit sina studier under sitt första skolår
under 2011/2012. En del av dessa har bytt till ett annat program i samband med kursstart. 21 personer
avbröt studierna i augusti och september 2011. För att ge ett exempel så var det 10 personer som inte
kom till uppropet på Kattegattgymnasiet. Därefter är avbrotten relativt jämt fördelade över läsåret.

50

55

60

65

70

75

80

85

90

95

100

B
o

rå
s

Es
ki

ls
tu

n
a

Fa
lu

n
G

äv
le

H
al

m
st

ad
H

el
si

n
gb

o
rg

H
äs

sl
e

h
o

lm
Jö

n
kö

p
in

g
K

ar
ls

kr
o

n
a

K
ar

ls
ta

d
K

ri
st

ia
n

st
ad

Li
n

kö
p

in
g

Lu
le

å
Lu

n
d

N
o

rr
kö

p
in

g
N

yk
ö

p
in

g
Sk

e
lle

ft
eå

Sk
ö

vd
e

Su
n

d
sv

al
l

Sö
d

e
rt

äl
je

Tr
o

llh
ät

ta
n

U
d

d
e

va
lla

U
m

e
å

U
p

p
sa

la
V

ar
b

e
rg

V
äs

te
rå

s
V

äx
jö

Ö
re

b
ro

Ö
rn

sk
ö

ld
sv

ik

Behörighet till högskola

Genomströmning på 4 år

20

Program Flickor Pojkar Totalt

Bygg- och anläggningsprogrammet 1 5 6

Barn- och fritidsprogrammet 2 1 3

El- och energiprogrammet 0 5 5

Ekonomiprogrammet 3 3 6

Estetiska programmet 14 4 18

Fordons- och transportprogrammet 2 10 12

Handels- och administrationsprogrammet 1 0 1

Hotell- och turismprogrammet 1 0 1

International Baccalureate 1 0 1

Industritekniska programmet 0 2 2

Lärlingsutbildning 1 1 1

Naturvetenskapsprogrammet 8 1 9

Restaurang- och livsmedelsprogrammet 1 1 2

Samhällsventenskapsprogrammet 7 1 8

Teknikprogrammet 2 7 9

Vvs- och anläggningsprogrammet 0 1 1

Vård- och omsorgsprogrammet 3 2 5

Total 46 44 90

I tabellen utmärker sig Estetiska programmet och Fordons- och transportprogrammet genom att ha
relativt många avbrott. Dessa har fler avbrott än Introduktionsprogrammen. I många fall handlar det om
vanliga orsaker till avbrott, det kan till exempel vara byte av program inom skolenheten. Det är dock
relativt vanligt förekommande att det sker byten till andre program på andra skolor också.

Det finns anledning att titta närmare på dessa siffror. En fördjupad analys behöver göras som kan ge
svar på varför elever avbryter sina studier och vad de i så fall går vidare till.

21

Andel elever med IG och elever med

åtgärdsprogram

Nedan presenteras siffror gällande andel elev som har mer än 10 procent IG i sitt slutbetyg och som
gått på ett Nationellt eller specialutformat program. Därefter görs en jämförelse med andelen upprättade
åtgärdsprogram på skolan.

Elever med mer än 10 procent IG Halmstad Utbildning

Kön Antal elever >10% IG >10% IG %

Flicka 458 61 13,3

Pojke 497 78 15,7

Total 955 139 14,6

Elever med mer än 10 procent IG per skola och totalt Halmstad Utbildning

Skola Kön Antal elever >10% IG >10% IG %

Kattegatt Flicka 91 7 7,7

 Pojke 317 44 13,9

 Total 408 51 12,5

Sannarp Flicka 192 24 12,5

 Pojke 106 15 14,2

 Total 298 39 13,1

Sture Flicka 175 30 17,1

 Pojke 74 19 25,7

 Total 249 49 19,7

Sturegymnasiet har flest andel elever som har mer än 10 procent IG i sitt slutbetyg. Av pojkarna utgör
de mer än en fjärdedel av eleverna.

Nationella och specialutformade program

Program
Antal
elever >10% IG >10% IG %

Barn- och fritidsprogrammet 28 12 42,9

Byggprogrammet 58 4 6,9

Elprogrammet 50 6 12,0

Energiprogrammet 26 4 15,4

Estetiska programmet 54 0 0,0

Fordonsprogrammet 36 10 27,8

Handels- och administrationsprogrammet 21 4 19,0

Hotell- och restaurangprogrammet 38 10 26,3

Industriprogrammet 16 2 12,5

Medieprogrammet 54 16 29,6

Naturvetenskapsprogrammet 138 7 5,1

Omvårdnadsprogrammet 47 13 27,7

Specialutformat program 124 19 15,3

Samhällsvetenskapsprogrammet 198 23 11,6

Teknikprogrammet 67 10 14,9

Total 955 140 14,7

Sett till programmen så utmärker sig Barn- och fritidsprogrammet, Medieprogrammet,
Omsorgsprogrammet, Fordonsprogrammet och Hotell- och restaurangprogrammet genom att ha störst
andel elever med mer än 10 procent IG i sitt slutbetyg.

22

Åtgärdsprogram per årskurs och skola
Enligt skollagen 3 kap. 8 § så ska lärare vid det tillfälle man befarar att en elev inte kommer att nå de
kunskapskrav som minst ska nås, anmäla detta till rektor. Rektor ska då se till att elevens behov av
särskilt stöd utreds. Om denna utredning visar att en elev är i behov av särskilt stöd ska ett
åtgärdsprogram upprättas.

I tabellerna nedan presenteras andelen elever som fått ett åtgärdsprogram upprättat under läsåret
2011/2012 fördelat på vilken årskurs de gick i när det upprättades. Klaragymnasiets elever fördelas inte
i olika årskurser varför det endast presenteras en klumpsumma för dem. Under läsåret 2011/2012 hade
alltså 49,4 procent av eleverna på Klaragymnasiet ett åtgärdsprogram. Då är eleverna inom spår 1, som
består av elever med autism, borträknade. Statistiken finns inte registrerad i något system utan är
manuellt sammanställd av de administrativa koordinatorerna på skolorna.

Skola
Andel elever % med
upprättat åtgärds-
program år 1

Andel elever % med
upprättat åtgärds-
program år 2

Andel elever % med
upprättat åtgärds-
program år 3

Total

Kattegattgymnasiet 21,6 10,5 11,7 14,9

Sannarpsgymnasiet 2,0 3,2 0,3 1,9

Sturegymnasiet 23,8 13,0 6,1 14,0

Total nationella och
specialutformade program

16,3 8,9 6,8 10,7

Klaragymnasiet 49,4

I tabellen ser vi att Sannarpsgymnasiet sticker ut genom att vara den skola som upprättar minst antal
åtgärdsprogram. Samtidigt är denna skola den som har störst andel elever med grundläggande
behörighet till gymnasieskolan. På Sannarpsgymnasiet får elever endast ett åtgärdsprogram om
eleverna riskera att inte nå målen i fler än ett ämne. Om eleven riskerar att inte bli godkänd i ett ämne
upprättas istället en överenskommelse om stöd, vilket är mindre i omfattning.

Åtgärdsprogram per årskurs och program

Program
Andel elever % med
upprättat åtgärdsprogram
år 1

Bygg- och anläggningsprogrammet 32,9

Barn- och fritidsprogrammet 6,9

El- och energiprogrammet 31,8

Ekonomiprogrammet 5,0

Estetiska programmet 20,0

Fordons- och transportprogrammet 46,9

Handels- och administrationsprogrammet 16,7

Hotell- och turismprogrammet 26,7

International Baccalureate 0,0

Industritekniska programmet 63,6

Lärlingsutbildning 75,0

Naturvetenskapsprogrammet 18,3

Restaurang- och livsmedelsprogrammet 34,5

Samhällsvetenskapsprogrammet 2,9

Teknikprogrammet 1,1

Vvs- och fastighetsprogrammet 5,9

Vård- och omsorgsprogrammet 7,1

23

I tabellen ovan så kan vi se att Lärlingsutbildningen sticker ut. Där har 75 procent av eleverna ett
åtgärdsprogram. Då ska läsaren ha i åtanke att det är ett fåtal elever som det handlar om. Ett
åtgärdsprogram mer eller mindre ger alltså ett stort utslag i statistiken. Industritekniska programmet
utmärker sig också som ett program där en stor andel elever i ettan får ett åtgärdsprogram.

Program
Andel elever % med
upprättat åtgärdsprogram
år 2

Andel elever % med
upprättat åtgärdsprogram
år 3

Barn- och fritidsprogrammet 11,1 7,1

Byggprogrammet 0,0 0,0

Elprogrammet 5,4 5,5

Energiprogrammet 7,7 7,7

Estetiska programmet 17,9 4,2

Fordonsprogrammet 4,1 12,1

Handels- och administrationsprogrammet 9,1 0,0

Hotell- och restaurangprogrammet 22,9 17,1

Industriprogrammet 1,7 5,6

International Baccaleurate 0,0 0,0

Medieprogrammet 9,2 6,3

Naturvetenskapsprogrammet 16,0 22,0

Omvårdnadsprogrammet 0,0 0,0

Samhällsvetenskapsprogrammet 6,7 1,4

Teknikprogrammet 1,9 7,2

Om vi studerar de elever som fick ett åtgärdsprogram i år 2 och 3 så är de färre. Det kan tolkas som att
de elever som har problem redan har fått ett åtgärdsprogram upprättat tidigare. Det är i så fall positivt
då åtgärder ska sättas in så tidigt som möjligt för att eleven ska nå målen. Intressant att notera är att här
är det andra program som utmärker sig. I årskurs tre så är det Naturvetenskapsprogrammet på
Kattegatt som har upprättat flest nya åtgärdsprogram. Detta är samtidigt ett program där få av eleverna
har mer än 10 procent IG i sitt slutbetyg. Det borde indikera att de åtgärdsprogram som sätts in där
också får effekt.

I samband med att de nya Allmänna råden för åtgärdsprogram kommer finns det anledning att se över
arbetet med åtgärdsprogram så att vi kan få en gemensam och kvalitetssäkrad process för hur detta
arbete ska gå till. Detta så att intentionerna i lagstiftningen efterföljs, samtidigt som administrationen kan
hållas till ett minimum.

24

Andel elever som påbörjat högskoleutbildning

Tabellen nedan visar övergången till högskola inom 3 år efter avslutad gymnasieutbildning. Notera att
denna siffra endast finns tillgänglig för elever folkbokförda i kommunen. Det betyder att det även
inkluderar elever som går på de fristående skolorna. Det betyder också att de elever som går inom
Halmstad Utbildning men kommer ifrån andra kommuner, som t.ex. Hylte och Laholm inte tas med i
sammanställningen.

Huvudmän

Övergång till högskolan inom 3 år efter avslutad gymnasieutbildning, andel (%) av
elever folkbokförda i kommun.

2002 2003 2004 2005 2006 2007 2008 2009 2010 2011

Lund 67 67 69 69 67 64 65 66 69 68

Uppsala 55 58 62 62 63 60 58 61 63 61

Linköping 45 44 46 45 47 49 45 49 49 51

Växjö 50 53 53 52 50 46 48 45 48 51

Trollhättan 42 35 40 46 40 43 40 37 45 48

Umeå 54 48 51 50 50 45 42 40 44 47

Karlstad 48 47 56 48 42 47 40 41 46 46

Kristianstad 50 49 50 43 43 43 42 40 43 45

Västerås 43 48 49 49 50 48 49 45 47 45

Örebro 47 47 49 51 47 47 40 46 44 45

Örnsköldsvik 47 54 53 47 44 42 44 44 42 45

Gävle 39 38 43 43 41 41 39 41 41 44

Karlskrona 50 47 55 50 48 48 47 43 46 44

Uddevalla 41 42 48 45 41 38 40 39 40 44

Halmstad 46 47 48 48 43 44 36 40 41 43

Hässleholm 43 39 48 43 40 35 33 35 39 43

Borås 40 40 42 37 39 38 39 36 39 42

Jönköping 43 47 50 49 38 41 37 40 41 42

Luleå 47 46 52 46 49 42 39 42 41 42

Sundsvall 52 50 54 48 51 49 39 41 44 42

Södertälje 32 34 38 35 41 39 39 38 40 42

Helsingborg 38 42 44 46 43 41 39 39 41 41

Norrköping 42 44 46 43 45 46 41 41 43 41

Skellefteå 46 46 44 43 39 37 35 36 37 41

Falun 51 40 45 44 43 44 42 39 40 40

Kalmar 56 50 56 58 50 52 50 42 44 39

Eskilstuna 39 33 37 37 36 33 33 35 37 38

Skövde 48 44 44 39 39 42 39 38 35 38

Nyköping 40 40 44 43 38 41 34 33 37 36

Varberg 38 37 39 35 40 38 38 38 37 34

Östersund 35 38 39 34 42 36 30 30 39 34

Riket totalt 43 43 46 45 44 42 41 41 42 44

Universitetsstäderna Lund och Uppsala toppar tabellen har en betydligt större andel som går vidare till
högskolestudier tre år efter gymnasiet avslutats. I Växjö, som i många delar är en stad som har mycket
gemensamt med Halmstad, så går 51 procent av ungdomarna vidare till högskolestudier inom tre år. I
Halmstad är siffran 43 procent, vilket ligger nära rikssnittet. I närbelägna Varberg, som dels har ett eget
Campus, men även nära till Göteborgs Universitet, Chalmers, Högskolan i Borås och Högskolan i
Halmstad går endast 34 procent av studenterna vidare till högskolestudier inom 3 år.

Lägst siffra hade Halmstad 2008 då endast 36 procent av ungdomarna snabbt gick vidare till högskolan.
Året efter, 2009 ökade det med 4 procentenheter till 40 procent. En trolig förklaring till detta är att under
hösten 2008 slog lågkonjunkturen till. År 2011 är det dock fortfarande färre som går vidare till en
högskoleutbildning än det var under 2002, 2003 och 2004.

25

Andel elever med utbildning via Ung Företagsamhet

Nämnden har ett mål att samtliga elever på gymnasiet ska erbjudas möjlighet att genomföra ett UF-år.
När vi ser på den befintliga statistiken för läsåret 2011/2012 så kan vi konstatera att endast 10 procent
av eleverna har gått en utbildning via Ung Företagsamhet.

Halmstad Utbildning totalt och redovisning per skola

Skola Andel elever som gått en UF-utbildning %

Kattegatt 16

Sannarp 2

Sture 2

Total 10

Om nämndens mål med ska nås så behövs en kraftansträngning göras. Förvisso innebär målet att
eleverna endast ska erbjudas att genomföra ett UF-år. Men även om det är en valmöjlighet och inte ett
obligatorium så är 10 procent en mycket låg siffra.

Parallellt med detta arbete så finns det ett statligt uppdrag att arbeta med ett entreprenöriellt
förhållningssätt inom alla program i gymnasieskolan. Detta handlar inte endast om att starta företag
utan snarare om att eleverna ska tillskansa sig olika entreprenöriella förmågor så som till exempel
initiativkraft, problemlösning och nytänkande. Med andra ord förmågor som de har nytta av i alla former
av framtida sysselsättning. En implementering av detta sker parallellt med UF-arbetet i verksamheten.
Detta tillsammans med införandet av resterande delar GY11 gör att skolorna i många delar är hårt
ansträngda just nu. Under UF-året så utvecklar eleverna de ovan beskrivna förmågorna, men hela
konceptet bygger på att starta och driva ett företag. Det gör att ett UF-år lämpar sig särskilt väl för
elever på yrkesprogrammen som i många fall kommer behöva starta ett eget företag. Ett fokus på
insatserna för att öka UF-deltagandet bör därför ligga på yrkesprogrammen.

26

Förslag på åtgärder

Resultatrapporten är den första i sitt slag och kommer framöver bli årligt återkommande. Utifrån det som
kommer fram i rapporterna förslås vissa övergripande åtgärder som blir gemensamma för hela
Halmstad Utbildning. Utöver de åtgärder som nämnden tar så ska vare rektor tillsammans med sin
personal ta fram förslag på åtgärder utifrån de specifika programmens olika resultat. Alla åtgärder
samlas på förvaltningen och följs årligen upp i samband med att nästkommande års resultatrapport tas
fram. Åtgärderna som nämnden fastställt följs även de upp i samband med nästkommande års
resultatrapport.

Utifrån det som framkommit i årets rapport föreslås nämnden besluta om följande åtgärder:

 Under kommande år sätts resultaten i Matematik 1 a och b i fokus. Ett arbete ska ske med
samtliga matematiklärare som bygger på bland annat ändrade undervisningsmetoder för att nå
en högre måluppfyllelse.

 Ett gemensamt arbete mellan skolorna kring betyg och bedömning gällande nya betygskalan
och ämnesplanerna påbörjas, för att säkerställa en mer likvärdig betygsättning. Detta sker med
fokus på de gymnasiegemensamma ämnena.

 En fördjupad analys av avbrottsorsaker ska genomföras och presenteras för nämnden under
2013.

 I samband med att Skolverkets nya Allmänna råd kring åtgärdsprogram kommer ska
förvaltningen se över och skapa gemensamma rutiner för hantering av åtgärdsprogram på
skolorna.

 För att öka andelen elever som går en UF-utbildning ska insatser genomföras för att öka
andelen lärare som är UF-handledare, med särskilt fokus på yrkesprogrammen.

 En sammanställning av de förslag på åtgärder som rektorerna tillsammans med sin personal
fastställer ska tas fram till nämnden.

