Kommun:
Nacka

Granskningsområde:
Utbildning på entreprenad

Utbildningsinspektör:
Kurt Stern

2Förutsättningar för kommunens skolväsende och utbildning på entreprenad

Bakgrundsinformation
2
Förekomst av utbildning på entreprenad
2
Entreprenörer:
3
Motiv till kommunens utlägg av utbildning på entreprenad
3
Hur bestäms vilken utbildning som anordnas på entreprenad?
3
Mål och planer
4
Förekomsten av lokala styrdokument
4
Lokala mål
4
Process
5
Ledning och styrning
5
Pedagogiska arbetsformer
5
Personalkompetens
7
Helhet och samordning av en studerandes utbildning
8
Betygssättning och kunskapsresultat
10
Kvalitetssäkring
10
Resultat av kommunens utlägg av entreprenad
11
Kvalitet i utbildningen
11
Effekter av utbildningen
11
Sammanfattande bedömning och utvecklingsområden
12
Källor
14
Intervjuer:
14

Förutsättningar för kommunens skolväsende och
utbildning på entreprenad

Bakgrundsinformation

Nacka kommun har i förhållande till många andra en hög utbildningsnivå och hög sysselsättningsgrad. Antal sysselsatta var 1993 21 000 och idag är det 25 000. Själv beskriver man sig som att ”Nacka är en av Sveriges mest expansiva kommuner. Både befolkningen och företagsetableringen ökar år från år”.

Nacka kommun styrs av en borgerlig majoritet med moderata samlingspartiet som det klart största enskilda partiet i kommunfullmäktige med sina 26 mandat av sammanlagt 61 mandat. Oppositionspartierna som består av socialdemokraterna, vänsterpartiet och miljöpartiet har sammanlagt 26 mandat. Tillsammans med folkpartiet liberalerna och kristdemokraterna har moderata samlingspartiet enats om borgerlig samverkan och sammanfattat den politik man vill föra i ett ”Majoritetsprogram för 1998-2002”. Detta program har anmälts i kommunfullmäktige.

Utbildningsfrågorna ligger under två nämnder: barnomsorgs- och utbildningsnämnden (BUN) samt produktionsnämnden. Vuxenutbildningarnas entreprenad ligger under BUN. Nämndens uppgift är att ansvara för mål, skolplan, finansiering, uppföljning, utvärdering och utvecklingsfrågor. Högsta tjänsteman inom BUN är nämnd​direktören. Inom BUN finns en ansvarig tjänsteman/rektor för all vuxenutbildning på entreprenad. Han är också rektor för Kunskapslyftet. Till nämnden finns ett utskott för kommunens vuxenutbildning som är politiskt sammansatt.

Av utbildningsnämndens budget utgör vuxenutbildningen 9,6 procent (1998).

Nacka var en av de första kommunerna i landet som införde målstyrning. I olika dokument lyfts målstyrning och kundvalsstyrning fram som viktiga principer för att medborgarna själva ska kunna välja samtidigt som de verksamhetsmässiga och ekonomiska besluten delegeras till t.ex. skolorna. Både politiker och tjänstemän framhåller kraven på en förändrad och mer självständig ledarroll som en följd av den kommunala målstyrningen.

Förekomst av utbildning på entreprenad

BUN har fattat beslut om att all vuxenutbildning skall konkurrensutsättas och upphandlas enligt en beställar- och utförarmodell. Köparen av entreprenader är BUN. För närvarande genomförs ca 45 % av utbildningarna på entreprenad. Flera av kurserna som är utlagda på entreprenad är yrkesinriktade. Kurspaket anordnas inom vård- och restaurangområdena. Data och ekonomi läses enligt de studerandes egna önskemål och anordnas som kurspaket. Övrig kommunal vuxenutbildning genomförs i egen regi med Komvux/Talliden som utbildningsanordnare. Drygt 100 heltidsstuderande bedriver sina studier i andra kommuner. Nackademin har 50 studerande till Nättekniker.

Nacka kommun har inte lagt ut någon utbildning inom gymnasieskolan på entreprenad.

Entreprenörer:

Lernia har drygt 600 studerande. Samtliga utbildningar är kursbaserade system på gymnasial nivå där de allmänna ämnena och yrkesinriktade ämnen omfattar; matematik, främmande språk- ej engelska samt data och ekonomi som ofta är yrkesinriktade

ABF/Verab genomför svenska för invandrare (sfi) med ca 225 studerande.

SweJa Gymnasieutbildning för 25 studerande i vårdbiträdesutbildning (6 månader), 50 deltagare i undersköterskeutbildning (10 månader), fördjupningsstudier inom olika vårdsektorer.

Matpedagogerna har för Nacka 12 studerande i grundkurs i varmt och kallt kök samt servering.

LK-utbildning, grundläggande vux-matematik, ca 50 studerande.

Motiv till kommunens utlägg av utbildning på entreprenad

I majoritetsprogrammet står, och Kommunfullmäktige har beslutat, att i all verksamhet som inte är myndighetsutövning skall konkurrens gälla, i första hand genom kundvalssystem och i andra hand genom upphandling.

All kommunal verksamheten skall prissättas och utsättas för konkurrens i ett s. k. kundvalssystem som ger medborgaren möjlighet att välja t.ex. skola. Detta sker med skolchecken. Eftersom systemet med skolcheck inte går att tillämpa på vuxenutbildningen tillämpas anbudsupphandling. Syftet med att konkurrensutsätta vuxenutbildningen är att sänka kostnaderna och stimulera till en utveckling med olika profil och inriktning. Genom att anlita olika utbildningsanordnare kan man således få alternativa verksamhets- och studieformer med olika pedagogiska idéer och inriktning. I kommunens ansökan om statsbidrag till Kunskapslyftet säger man att arrangörer med moderna, flexibla undervisningsmetoder och kursstarter kommer att prioriteras.
Hur bestäms vilken utbildning som anordnas på entreprenad?

Efterfrågan och kursbehovet diskuterar rektor med en styrgrupp som bl.a. består av representanter från arbetsmarknadsavdelningen, Arbetsförmedlingen, näringslivsdirektören och en representant från näringslivet. Rektor samråder med studie- och yrkesvägledarna och utifrån befintlig ram utarbetar han ett förslag som han samråder med nämnddirektören om beträffande såväl policy som vilka kurser som man vill upphandla. Därefter sker behandling och beslut i vuxenutbildningsutskottet. Upphandlingsenheten inom kommunen medverkar i upphandlingsprocessen och ser till så att gällande bestämmelser följs. Efter det att anbuden kommit in samråder rektor med ordföranden i vuxenutbildningsutskottet inför beslut i utskottet om vilka utbildningsanordnare som BUN skall sluta avtal med. I upphandlingsprocessen samverkar rektor med styrgruppen, nämnddirektören och vuxenutbildningsutskottet.

Samma person som är rektor för entreprenadutbildningarna är också rektor för Kunskapslyftet. I Nacka utgör Kunskapslyftet en integrerad del i den samlade vuxenutbildningen. Detta innebär att komvux och Kunskapslyftet tillsammans utgör en helhet i utbudet av den kommunala vuxenutbildningen. Det som avgör om man är kunskapslyftsstuderande är om man uppfyller de kriterier som gäller för Kunskapslyftet.

Särskild lokal utbildningspolitisk strategi kan sägas vara att varje intresserad och varje vuxenstuderande ska ha tillgång till studie- och yrkesorientering. Sedan 1 juli 1999 är fem studie- och yrkesvägledare anställda av kommunen direkt under rektorn.

Vägledarna är därmed utan koppling till utbildningsarrangören vilket innebär att man erbjuder nackaborna en allsidig och neutral information och vägledning. Detta säkrar bättre en efterfrågestyrd utbildning än om vägledarna skulle var anställda av entreprenören. Deras uppgift är att ge enskild vägledning om studier och yrken, upprätta individuella studieplaner, hjälpa till med studieplanering, samt informera om studiefinansiering. För att vägledarna skall kunna genomföra sitt arbete på ett bra sätt skall entreprenören ha ett nära samarbete och en närhet till vägledarna. Entreprenörerna uppfattar studie och yrkesvägledarna som en stor tillgång i verksamheten. Vägledarna svarar i praktiken också till stor del för antagningen av de studerande. Det finns en tydlighet i avtalen med entreprenörerna som också återspeglas i den praktiska verkligheten då det är kommunen som antar de studerande.

Av samtalen med de studerande framkom att de allra flesta har haft en bra kontakt med vägledarna samt fått sitt förstaval tillgodosett.

Arbetsförmedlingen spelar en aktiv roll för att informera om studiemöjligheterna. På Arbetsförmedlingen finns ett speciellt utrymme avsatt med plats för informationsmaterial som presenteras på ett tilltalande sätt. Utöver arbetsförmedlarna finns också en studievägledare där tre eftermiddagar i veckan.

Mål och planer
Förekomsten av lokala styrdokument

”Låt fler lära mer!” är namnet på Nacka kommuns förskole- och skolplan som beslutats i kommunfullmäktige våren 1999. Dokumentet har föregåtts av ett omfattande remiss och informationsarbete där bl.a. personal och föräldrar givits möjlighet att komma med synpunkter. Fler än 1 550 föräldrar, skolpersonal, tjänstemän m. fl. har hört den presenteras. I anslutning till skolplanen finns en uppföljnings- och utvärderingsplan. Förbättring, framgång och eget ansvar är tre centrala begrepp i skolplanen.

Lokala kursplaner beslutas av nämnddirektören.
”För BUN är det viktigt, att förskole- och skolplanen är utformad på ett sådant sätt, att den inte blir ett filter mellan läroplanerna och förskolorna/skolorna. Det måste ankomma på respektive förskola och skola att utifrån sin professionalitet utforma sin verksamhet.

Skolplanen anger vilka mål som ska mätas genom särskilda utvärderingsinsatser

Lokala mål

Vid intervjun med nämnddirektören angav han att ambitionen inom BUN är att ” vi ska bli bättre”.

I skolplanen uttrycks att eleverna bland annat måste ges kunskap om hur man lär, ges ökat självförtroende, lär sig att ta ansvar, och lär sig utvärdera sig själva och sina insatser. Även nödvändigheten av de individuella studieplanerna poängteras i skolplanen.

För Kunskapslyftet sägs bl.a. i ansökan om statsbidrag2000:

att
kursutbudet ska kontinuerligt anpassas enligt efterfrågan

att
samverkan med arbetsförmedlingen och arbetsmarknadsavdelningen ytterligare ska förfinas

att
funktionshindrade av olika slag bereds plats

att
satsningen på att nå personer med läs- och skrivsvårigheter får mycket hög prioritet

att
verka för att smala yrkesutbildningar genom samverkan mellan länsarbetsnämnden och stockholmskommunerna kan starta.

att
arbetsplatsförlagd utbildning skall ingå i alla yrkesinriktade kurspaket.

Process

Ledning och styrning

I samliga intervjuer var entreprenörerna helt klara över den roll- och ansvarsfördelning som gäller mellan rektor och utbildare. Utbildarna betonade det positiva i att rektorn har en fortlöpande och positiv kontakt med verksamheten. Genom studie- och yrkesvägledarna följer han också kontinuerligt verksamheten på ett bra sätt.

Kommunens anbudsunderlag och avtalet reglerar tydligt vad som faller på vardera part. I anbudsunderlaget sägs att anordnaren skall följa de bestämmelser som reglerar verksamheten och svara för att lokala arbetsplaner upprättas och i övrigt svara för att verksamheten sköts i dialog med styrelsen för utbildningen. Vidare framgår det att fortbildning av personal och utveckling av verksamheten mot målen i styrdokumenten skall ingå i offererat pris.

Inom kommunen understryks att systemet med ett utvecklat målstyre kräver en kvalificerad utvärdering och ett tydligt och kvalificerat ledarskap.

Rektorn har ansvar för helheten och litar på entreprenörens egen drivkraft. Rektorn menar att han bäst främjar verksamheten genom att visa förtroende för utbildarna och genom att bidra med idéer istället för att ägna sig åt kontroll. Rektorn betonar vikten av att utbildningsanordnarnas pedagogiska metoder leder till att den vuxenstuderande ges förutsättningar att öka viljan till lärande och att vara sin egen drivkraft i ett fortsatt lärande.

Pedagogiska arbetsformer

Vid Skolverkets granskningsbesök hos utbildningsanordnarna är intrycket att samtliga är kompetenta och de ansvariga för verksamheterna är mycket engagerade i att utföra sina uppdrag. Lernia och Matpedagogerna är företag som drivs i aktiebolagsform och som enbart sysslar med utbildning. LK-utbildningar ägs och leds av samma person som numera även är ansvarig för utbildningen på Lernia. De kurser som under föregående år bedrivits av LK-utbildningar kommer nu också att övergå i Lernias regi. Matpedagogerna bedriver utbildning men i rörelsen ingår också driften av hotell- och konferensverksamhet.

ABF i samarbete med Verab har sin förankring och erfarenhet i folkbildningsområdet men också i uppdragsfinansierad utbildning. ABF är en ideell förening och Verab ett utbildningsföretag i aktiebolagsform.

Ägarna av SweJa och Matpedagogerna arbetar praktiskt som ledare i företaget. Ledaren för Lernia och LK-utbildningar är utbildad på lärarhögskolan och har arbetat som lärare under flera år.

Trots att de pedagogiska arbetsformerna skiljer sig mellan de olika entreprenörerna lever de upp till de visioner och krav som ställs av kommunen. Arten av utbildningarna skiljer sig avsevärt åt mellan de olika entreprenörerna. Förutsättningarna är annorlunda för dem som studerar inom en praktisk yrkesbaserad utbildning och för invandraren som deltar i sfi-utbildning eller för den som läser matematik och ekonomi som rena gymnasieämnen. Samtliga utbildningsanordnare betonar att deras pedagogik är individanpassad och utgår ifrån att den studerande stimuleras och får hjälp att själv aktivera sig i lärandeprocessen.

En kortfattat beskrivning av det pedagogiska arbetet hos de olika entreprenörerna:

Hos ABF/Verab sker arbetet utifrån en folkbildningspedagogik och dess människosyn vilket grundar sig på att man arbetar tillsammans i grupp men själv hittar fram till kunskaperna. Deltagaren står i centrum och man arbetar målmedvetet utifrån den individuella handlingsplanen. Deltagandet i grupperna anpassas efter deltagarnas kunskaper och förutsättningar. En bra flexibel och öppen arbetsform där man visar vuxenrespekt och tar hänsyn till den enskilda deltagarens skilda sociala, kulturella, religiösa och utbildningsmässiga bakgrund finns i arbetet hos ABF/Verab. Undervisningen är inriktad på att den studerande skall få kunskaper som hon känner på sig kan användas i det dagliga livet.

Studiebesök ingår som en viktig del i undervisningen för att lära känna samhällets olika delar. Samtliga deltagare tränas i att använda datorer. Intervjuer med studerande bekräftade att det alltid finns svårigheter med denna utbildning. Några elever med akademisk utbildning från USA menade att dom ville ha mer traditionell svenskundervisning men andra deltagare med en helt annan bakgrund var mycket nöjda med utbildningen. Sfi-utbildningen är förmodligen en av de svåraste och mest komplicerade utbildningarna i vårt samhälle/skolsystem. Att ge en effektiv utbildning utifrån de förutsättningar som samhället i dag ger är en nästan omöjlig uppgift.

Hos SweJa som utbildar för vårdsektorn bedrivs det metodiska och pedagogiska arbetet utifrån problembaserad undervisning. Detta för att öka förmågan hos de studerande till kritiskt tänkande, samarbete och handlingsförmåga. På skolan understryker man att det är viktigt att - utöver själva kursinnehållet – lära sig samarbeta i grupp med olika människor från olika discipliner. Varje klass är uppdelad i basgrupper (6-8 studerande) som handleds kontinuerligt av en mentor/lärare. Mentorerna handleds i sin tur av en pedagogisk ledare. Lärarna är organiserade i arbetslag. Den arbetsförlagda utbildningen är utlagd varje termin för att den studerande skall få uppleva sambandet mellan teoretisk kunskap och praktiskt arbete. Yrkespraktiken uppskattas mycket av eleverna.

Matpedagogernas pedagogik kännetecknas av att man starkt betonar yrkeskunnandet och kopplingen till arbetslivet verkar vara mycket starkt. Själva stoltheten och yrkeskänslan genomsyrar utbildningen. Hos Matpedagogerna är det som på andra liknande utbildningar att de praktiska ämnena och de arbetsformer som präglar dessa i regel är mera uppskattade än de teoretiska men att de studerande inser nödvändigheten av att även läsa tex. näringslära. Eleverna tyckte att det skulle ställas större krav på närvaron på de teoretiska undervisningspassen.

Flexibilitet, individanpassning och ny baskompetens för yrkeslivet är nyckelbegrepp i Lernias pedagogiska idé. Kursdeltagarna får redan från starten ta ett stort eget ansvar för sina studier bl.a. genom att med hjälp av en databas göra ett eget schema. Varje deltagare görs medveten om olika inlärningsstilar, studieteknik och studieform. Som komplement till klassrumsundervisning erbjuds möjligheten till gruppstudier/

ämneshandledning, storgruppsföreläsning och distansutbildning. Ett stort antal datorer finns tillgängliga för såväl undervisningen som deltagarnas självstudier. Samtliga kurser har delats upp i ett antal moduler/pass där kursens ämnesinnehåll tydligt fram​går samt att man utifrån dessa moduler kan välja studieform. På Lernia finns för varje ämnessektor en huvudlärare och övriga undervisare som benämns lärare/hand​ledare. Den pedagogiska idén utgår också ifrån att varje deltagare som önskar skall ha tillgång till en ”coach” med uppgift att stötta, träna deltagarna att ta ansvar, uppmuntra och ge råd i studieplaneringen. Detta fungerar emellertid ännu inte fullt ut eftersom Lernia i Nacka i nuvarande form startade så sent som i höstas. Vid mitt samtal med några elever gavs ingen entydig bild av utbildningen. Ett för högt tempo var en synpunkt som framfördes. Strängare kontroll av närvaron var en annan. Man ansåg att flexibiliteten var bra men att den inte fanns annat än i vissa ämnen. Många av de studerande på Lernia kombinerar sin gymnasieutbildning med studier på Komvux/Talliden. Detta upplevde man innebär krav på omställning när man deltar hos olika utbildningsanordnare som tillämpar olika pedagogiska metoder och arbetssätt. Lokalerna på lärcentrat är attraktiva och man lägger stor vikt vid den fysiska miljön där filosofin är att öppenhet, färg och form påverkar oss till trivsamt och effektivt inlärande.

Personalkompetens

På ABF/Verab hade samtliga lärare erfarenhet från vuxenutbildning. Några har tidigare arbetat med sfi på Nacka Komvux, andra som folkhögskolelärare och några som studiecirkelledare. Nästan alla har 20 poäng i svenska som andra språk. Övriga är i färd med att slutföra utbildningarna. Lärarna är medvetna om mål, styrdokument och det som gäller för entreprenaden.

På SweJa har lärarna god kunskap om mål, styrdokument, avtal och om SweJa som företag. Samtliga lärare är behöriga. Alla som undervisar i vårdämnen har dessutom varit yrkesverksamma. De studerande uppskattar deras kompetens och yrkeskunskap, ”lärarna vet vad det handlar om” även om inte alltid de praktiska erfarenheterna är dagsaktuella.

Av de tolv lärarna på Matpedagogerna är sex fullt behöriga hushållslärare liksom de två cheferna. Enligt ledningen är man mycket noga med att lärarna skall kunna yrket och ha ”färska” erfarenheter från att ha arbetat i branschen. Detta betyder att man ibland går förbi sökande med lärarutbildning till förmån för andra som man bedömer som mera lämpliga. Eleverna är nöjda med sina lärare och framhåller speciellt att de har yrkeslivserfarenhet och att man behandlas som vuxna.

Lernias 20 lärare är behöriga och har olika fackkompetens. Några har lång erfarenhet från undervisning på komvux men man har också lärare som nyligen lämnat lärarhögskolan. Man är väl förtrogen med Lernias pedagogiska program och man uppskattar den flexibilitet som är en viktig del i Lernias pedagogiska arbetssätt. Många av lärarna har tidigare arbetat på ett mera traditionellt sätt och är nu stolta över att man på ett positivt sätt skiljer sig från den traditionella skolans arbetsformer och ger de studerande mera relevanta kunskaper för arbetslivet.

Elevernas syn på lärarnas kompetens var något blandad och man ansåg att kompetensen var ungefär densamma på Lernia som på Komvux/Talliden.

Lärarna hos samtliga entreprenörer ansåg att deras arbetsgivare var positiv till fortbildning. Initiativet låg emellertid hos dem själva. Matpedagogerna är den enda av utbildarna som har en ordentlig plan för kompetensutveckling.

Fortbildning för företagsutveckling planerar man för det mesta i ett längre perspektiv likaså från den anställdes perspektiv. Den korta avtalstiden mellan kommunen och entreprenören är i detta sammanhang en nackdel eftersom varken företaget eller den anställde i trygghet kan planera entreprenaden på mer än två år i taget. Detta förhållande kan få konsekvenser för kompetensutvecklingen som i sin tur får en negativ inverkan på kvaliteten.

Kommunen säkerställer att entreprenören har kompetens genom att han i sitt anbud skall beskriva sin verksamhet i form av en företagspresentation och en ekonomisk presentation av företaget så att kommunen kan bedöma företagets ekonomiska förutsättningar att fullgöra uppdraget under avtalsperioden.

Av avtalet framgår att förändringar i personalsammansättningen omgående skall meddelas. Vid väsentliga förändringar krävs skriftligt godkännande. Kommunen äger rätt att med omedelbar verkan häva avtalet om väsentliga förändringar genomförs utan kommunens skriftliga godkännande.

Helhet och samordning av en studerandes utbildning

Marknadsföring och rekryteringen sköts till största del av kommunen. Många av de sökande är redan klara över vilken utbildning man vill genomgå och söker sig själv till rätt kurs. Kommunen framställer en kurskatalog för hela den gymnasiala vuxenutbildningen. På kommunens hemsida finns också vuxenutbildningen presenterad och man håller på att ytterligare utveckla denna med ett ”utbildningsarrangörs​neutralt” perspektiv. Arbetsförmedlingen och flyktingmottagningen spelar också en viktig roll i marknadsföringen och rekryteringen. Men framförallt har studie- och yrkesvägledarna en nyckelroll. Entreprenörerna framför allt Lernia och ABF/Verab, sprider också information hos nackabon om sina respektive utbildningar.

Genom olika informationsinsatser bl.a. med hjälp av arbetsförmedlarna når man personer som behöver komplettera sin utbildning. Jag har däremot inte stött på några speciella projekt eller riktad uppsökande verksamhet, t. ex. i samarbete med de fackliga organisationerna.

De sökande till vuxenutbildningen som saknar 3-årig gymnasieutbildning tillåts i de flesta fall studera i annan kommun med interkommunal ersättning om inte sökt utbildning finns i Nacka.

I kommunens anbudsunderlag står skrivet att vuxenutbildningen skall anordnas som ett system av enskilda kurser där eleven ska kunna välja kurser efter individuella behov. I vissa fall ska deltagaren samtidigt kunna studera såväl på grundläggande som gymnasial nivå. Ett flexibelt system med schema som passar majoriteten av deltagare är ett villkor för att deltagaren ska kunna minimera sin studietid i förhållande till studieprogram. Med flexibelt system avses också möjlighet att påbörja sina studier vid fler tillfällen än 2gg/år.

Vidare ställer kommunen krav på entreprenörerna - som kommer att ha utbildningar där de studerande också kombinerar studier på Komvux/Talliden - att man har utbildningslokaler belägna i rimlig närhet till Komvux/Talliden så att de studerande lätt kan förflytta sig mellan de olika utbildningsplatserna. Några elever framhöll att det kunde bli jäktigt mellan de olika utbildningsplatserna men också att det kändes svårt att ställa om sig när utbildarna använder sig av olika pedagogiska metoder och arbetssätt.

Rektors, studie- och yrkesvägledarnas och entreprenörernas samarbete med såväl arbetsliv, näringsliv som olika kommunala förvaltningar fungerar enligt mina intryck mycket bra för att inte säga exemplariskt. Ett exempel är projektet ”Välfärd Nacka” där olika kommunala institutioner samarbetar på ett positivt sätt.

De entreprenörer som har yrkesinriktade utbildningar tycks också ha mycket goda kontakter med arbetslivet för att genomföra den delen av undervisningen som ligger under den arbetsförlagda utbildningen.

Något direkt samarbete eller erfarenhetsutbyte mellan de privata entreprenörerna förekommer inte.

De fem studie- och yrkesvägledarna är av stor betydelse för den studerandes helhet som närmare finns beskrivet ovan. Vägledarna har en bra och personlig kontakt med de studerande eftersom de under vissa tider utför sitt arbete hos de stora utbildningsanordnarna. Något mindre är möjligen kontakten med de studerande som har sin utbildning förlagd till Sundbyberg och Stockholm. Studie- och yrkesvägledarna diskuterar med den studerande både innan studierna påbörjas och under studietiden och ger olika förutsättningar för olika studieval. Vägledarna upprättar tillsammans med de studerande individuella studieplaner.

För de vuxenstuderande som har läs- och skrivsvårigheter (gäller ej sfi) finns ett kom​munalt centrum för läs- och skrivutveckling (CLS) med speciallärare till förfogande. Ofta är det genom studie- och yrkesvägledarna eller lärarna som den studerande får information och kontakt med resurscentrat. Vid mitt besök på såväl CLS som hos Lernia träffade jag på vuxenstuderande som går på CLS. Samtliga ansåg att den hjälp de får på CLS är nödvändig för att de skall ha en chans att klara sina utbildningar.

Inom sfi-området har en handlingsplan framställt i samverkan mellan flyktingmottagningen, studie- och yrkesvägledaren, entreprenören och arbetsförmedlingen. Denna följer den studerande hela vägen fram till arbete.

Betygssättning och kunskapsresultat

Vid granskningsbesöken diskuterades betygssättningen med ledning, lärare och elever. Alla studerande får betyg men deltagare som inte når gränsen Godkänd inom sfi erhåller intyg om att man deltagit i sfi-utbildning. Rektor besöker varje termin utbild​ningsanordnarna för att diskutera betygskriterierna och rutiner för betygssättning. Lärarna har god kännedom om betygskriterierna och sätter betygen ofta i samverkan med varandra. Många har lång erfarenhet av undervisning och bedömning. Rektor utfärdar betygen.

Eleverna sa att dom mycket väl kände till betygskriterierna och hade blivit informerade om dessa varje gång man började en ny kurs. En av eleverna ansåg dock att betygen i några fall var godtyckligt satta.

Prövning sker vilket också regleras i avtalet mellan kommunen och entreprenören. Studerande som går enligt ”kunskapslyftsförordningen” gör prövningen utan att betala någon avgift. Övriga prövande erlägger en avgift på 500 kr per kurs till kommunen.

Kvalitetssäkring

Till grund för Förskole- och skolplanen ligger visionen att Nacka kommun ska präglas av: god kvalitet, ständiga förbättringar, fokus på det som är lyckosamt och tydlig information om individens och verksamhetens resultat, samverkan med och valfrihet för elever och föräldrar. För detta har man tagit fram en uppföljnings- och utvärderingsplan. Uppföljnings- och utvärderingsplanen utgör en viktig del i kommunens strävan att förbättra verksamheten.

Kvalitetssäkringen sker på olika sätt. Lärarna har hög kompetens inom sina ämnesområden och är väl medvetna om de nationella kraven och de mål och riktlinjer som finns i skollag, läroplan och vuxenutbildningsförordning.

Utvärderingarna hos utbildarna diskuteras med eleverna och sedan med ledningen under och efter varje kurs. Nacka kommun får också en återkoppling genom en från entreprenören fristående person som utvärderar verksamheten. Även på detta område spelar studie- och yrkesvägledarna en viktig roll i och med att man har personlig kontakt med de studerande och lärargrupperna och att man dagliga följer verksamheten. Rektors regelbundna kontakt med utbildarna ger ännu en återkoppling om kvaliteten i utbildningarna.

Resultat av kommunens utlägg av entreprenad

Kvalitet i utbildningen

Inget talar för att kvaliteten i entreprenadutbildningarna avviker från det statliga uppdraget. Frågan huruvida entreprenadutbildningen är likvärdig med utbildning som anordnas av kommunen själv är svår att besvara eftersom det inte finns likvärdiga kurser att jämföra med. Kommunen anlitar samma externa person för att utvärdera entreprenadutbildningarna som Komvux/Talliden.
Effekter av utbildningen

Att man använt sig av fristående utbildare har varit positivt på så sätt att man har kunnat använda sig av personer och utbildare med olika erfarenhet och kunnande.

Detta gäller inte minst i kontakten med arbetslivet och olika branscher. Entreprenadutbildningarna har delvis också bidragit till större utbud av kurser eftersom man möjligen skulle ha svårt att genomföra dem i egen regi. Ett alternativ skulle i så fall vara att man samverkar om utbildningar med omkringliggande kommuner. Nacka kommun tillämpar systemet att om man inte har likvärdiga utbildningar att erbjuda inom kommunen har man i vissa fall möjlighet deltaga i annan kommuns verksamhet.

De olika entreprenadutbildningarna har inneburit ett värdefullt komplement till den kommunala vuxenutbildningen i egen regi, flera pedagogiska inriktningar och spän​nande arbetssätt har prövats och använts. På så sätt kan man säga att entreprenaderna har varit med om att förnya vuxenutbildningen inom kommunen.

I många fall har lärarna i entreprenadutbildningarna tidigare arbetat inom det kommunala skolväsendet och finner nu att man får arbeta under friare former. Huruvida de externa utbildarna generellt sett håller en effektivare och högre kvalitet kan jag inte belägga. Det sägs att entreprenadutbildningarna har färre avhopp från sina utbildningar än vad Komvux har. Men detta har jag inte undersökt närmare.

För kommunen kan det vara fördelaktigt att inte låsa sig i fasta åtaganden och kostnader i form av en egen stor Komvux. Handlingsutrymmet och flexibiliteten blir avgjort större. Nackdelarna kan vara den relativt korta avtalsperiod som gör att entreprenörerna inte kan planera en utveckling på lång sikt. Detta får konsekvenser på så sätt att man dels inte är beredd att göra investeringar och dels inte heller aktivt satsar på fortbildning av lärare i den utsträckning som annars kunde ske. Sannolikt är nog också att många av lärarna som arbetar hos utbildare som mister sitt entreprenad fortsätter hos den nya anordnaren. Att Nacka kommun på detta sätt bidrar till en otrygg arbetssituation för lärarna kan inte anses positivt och på sikt kan den också möjligen få negativa verkningar på kvaliteten. Även om Nacka kommun har en mycket klar och redig organisation för vuxenutbildningen tycker jag ändå att det för kommunen kvarstår viss otydlighet i vem som egentligen har det yttersta ansvaret om utbildningen misslyckas. Är det kommunen som har det offentliga uppdraget eller är det entreprenören?

Sammanfattande bedömning och utvecklingsområden

Nacka kommun har en mycket målinriktad skolorganisation. Detta gäller även vuxenutbildningen där man möter engagerad och kompetent personal. Barn och utbildningsnämnden har beslutat att all vuxenutbildning skall konkurrensutsättas och upphandlas enligt beställar- och utförarmodell. Syftet med att konkurrensutsätta vuxenutbildningen är att sänka kostnaderna och stimulera till en utveckling med olika profil och inriktning.

Entreprenadutbildningarna omfattar för närvarande 950 studerande.

Det för kommunen totalekonomiskt mest fördelaktiga anbudet/anbuden gäller för antagande av utbildarna. Kriterierna för den totalekonomiska bedömningen är emellertid inte dokumenterade och därför framgår inte vilka kriterier som har beaktats.

Inom vuxenutbildningen utgör inte Kunskapslyftet en särskild organisatorisk enhet utan ingår som en integrerad del i nämndens vuxenutbildningsorganisation. Från kommunens vuxenutbildning har man byggt upp ett bra, fungerande kontaktnät och samverkan mellan kommunens olika organ samt näringsliv för att kartlägga nackabornas utbildningsbehov och önskemål. Däremot deltar inte fackliga organisationer aktivt.

Enligt regeringens mål för Kunskapslyftet borde man kunna pröva olika nya former med uppsökande verksamhet för att bättre nå målgruppen kortutbildade.

Skolplanen är väl känd och gäller hos entreprenörerna även om den inte är direkt formulerad så att de fristående utbildarna känner att den konkret riktar sig till utbildningarna som sker på entreprenad.

Studie- och yrkesvägledarna som är underställda rektor och är fristående från utbildningsanordnarna spelar en stor roll för de studerandes studiegång. De håller också fortlöpande kontakt med verksamheten. Rektor för entreprenaderna har en kontinuerlig och positiv kontakt med verksamheten. Därmed uppfylls skollagens krav om att man skall hålla sig förtrogen med det dagliga arbetet.

Inom kommunens görs en mycket omfattande och regelbunden utvärdering av hela skolverksamheten. Som komplement till skolplanen finns en särskild uppföljnings- och utvärderingsplan. Utvärderingarna på entreprenaderna sker via den fortlöpande kontakten med verksamheten från rektors sida, en extern oberoende person med skolledarerfarenhet som utvärderar, studie- och yrkesvägledarna samt av entreprenörerna själva. Rektor anser det viktigt att han i sin relation med utbildarna intar en stödjande funktion, visar förtroende och inte i första hand ägnar sig åt kontroll.

Arbetsformerna i entreprenadutbildningarna skiljer sig åt mellan de olika utbildningarna. Samtliga pedagogiska förhållningssätt är väl genomtänkta och utbildningarna bedrivs på ett professionellt sätt vilket överensstämmer med kommunens önskemål om flexibla och alternativa studieformer.

Ett problem finns när de studerande skall kombinera olika pedagogiska arbetssätt och utbildningskulturer. Detta gäller inte mellan entreprenörerna utan mellan en av entreprenadutbildningarna och komvux. Detta innebär inte att det behöver vara något fel hos någon av utbildarna utan de studerande är inte tillräckligt informerade om vad som skiljer de olika utbildningsformerna åt. De har därför svårt att anpassa sig till de olika kraven. Detta är en nackdel för de studerandes helhet och kan leda till studieavbrott.

Lärarnas kompetens hos entreprenören är i sin helhet hög och motsvarar i de flesta fall de krav som ställs. Lärarna ansåg att det var möjligt att få den fortbildning man önskade. Däremot finns det i regel inga genomarbetade planer för kompetensutveckling hos utbildningsanordnarna. Hur fortbildningen i praktiken går till bör kommunen bättre säkerställa vid upphandlingen och vid utvärderingen.

Något direkt samarbete och erfarenhetsutbyte mellan de olika entreprenörerna förekommer inte. Det vore naturligt att initiativ till detta togs av kommunen för att entreprenörerna skall ges ett ökat helhetsperspektiv vilket gagnar de studerande.

Att använda sig av fristående utbildare har varit positivt på så sätt att man har använt sig av personer och utbildare med olika erfarenhet och branschkunskap.

Några av entreprenörerna ansåg att avtalsperioden var alltför snäv. Man uppgav att det innebar en otrygghet både för företaget och lärarna. Det uppgavs också vara svårt att tillräckligt kraftfullt planera långsiktigt såväl för kompetensutveckling sam för investeringar. Möjligheten till en något längre avtalsperiod skulle förmodligen ge en positiv effekt på kvalitén i utbildningen men skulle minska flexibiliteten för kommunen.

Källor

Skolplan ”låt fler lära mer!”

Uppföljnings- och utvärderingsplan

Anbudsunderlag

Ansökan om statsbidrag för kunskapslyftet år 2000

Nacka kommun årsredovisning 1998

Lernia måldokument

Avtal med Nacka kommun

SweJa kompendium problembasera lärande samt information

Handlingsplan

Kontrakt ramavtal

Utvärdering av styrgruppens mål för nätverket invandrare inom välfärd Nacka

Arbetsplaner och kursplaner, Matpedagogerna, SweJa, Lernia, ABF/Verab

Informationsbroschyr CLS

Intervjuer:

Kommunalrådet; BUN

Nämnddirektör

Rektor för kunskapslyftet och entreprenadutbildningarna

Chef, Fritid skola

Verksamhetsledarna, entreprenad

Lärare i entreprenad

Studerande i entreprenad

Studie- och yrkesvägledare, entreprenad

Arbetsförmedlingschef (biträdande)

Speciallärare CLS

PAGE
1

