

INNEHÅLLSFÖRTECKNING

INLEDNING	2
<i>Vårt uppdrag och tjänster som vi tillhandahåller</i>	2
<i>Våra brukare/kunder, deras behov, önskemål och förväntningar.....</i>	2
CHEFS- OCH LEDARSKAPET	4
1. <i>Min vision av det goda ledarskapet.....</i>	4
2. <i>Hur jag som chef/ledare arbetar för att uppnå resultat i verksamheten</i>	5
3. <i>Hur jag som chef/ledare skapar förutsättningar för att verksamheten utvecklas</i>	5
ENHETENS ÅTAGANDEN.....	6
4. <i>Enhetens aktuella åtaganden.....</i>	6
5. <i>Hur vi kommit fram till våra åtaganden och vilka resultat som ska nås.....</i>	7
ARBETSSÄTT	8
6. <i>Våra arbetssätt som säkerställer att åtagandena uppfylls och resultat nås</i>	8
RESURSANVÄNDNING.....	12
7. <i>Hur arbetar vi för att använda verksamhetens resurser så effektivt som möjligt.....</i>	12
UPPFÖLJNING	13
8. <i>Uppföljningsmetoder som vi använder för att följa upp åtaganden och arbetssätt</i>	13
RESULTAT	14
9. <i>Resultat och trender i förhållande till åtagandena</i>	14
10. <i>Ökad/minskad tillströmning av brukare/kunder</i>	17
11. <i>Resultaten från brukar -/kunddialogen</i>	18
12. <i>Resultat av medarbetarundersökningar</i>	20
13. <i>Ekonomiska resultat i förhållande till budget för de tre senaste åren, kommentarer och trender.....</i>	20
14. <i>Personalomsättning de senaste tre åren, kommentarer och trender</i>	20
15. <i>Sjukfrånvaro/frisknärvaro de senaste tre åren, kommentarer och trender</i>	21
UTVECKLING.....	21
16. <i>Vi säkerställer att vi utvecklar rätt delar av verksamheten på följande sätt:</i>	21
17. <i>Så här tar vi hänsyn till och fångar upp olika brukares behov och förväntningar för att utveckla verksamheten</i>	21
18. <i>När vi kompetensutvecklar medarbetarna, hur vet vi vad som behöver utvecklas?</i>	21
19. <i>Våra tre främsta styrkor och möjligheter, tre största svagheter och hot</i>	22

Snösätra Förskolor

Snösätra Förskolor ligger i Rågsved och består av fyra olika förskolor. Förskolorna är friliggande med egna gårdar. Två av förskolorna har funnits sedan åttiotalet, en öppnade för drygt 4 år sedan och den fjärde startade vi i februari i år. Just nu är 192 barn inskrivna och 49 personer anställda.

Förskolechef: Ann-Sofie Hesselbom

Telefon: 08-508 20 273 eller 076-12 20 215

E-post: ann-sofie.hesselbom@eav.stockholm.se

Besöks- och postadress: Bäverdammsgränd 5, 124 63 Bandhagen

Inledning

Vårt uppdrag och tjänster som vi tillhandahåller

Förskolebarns framtidstro – vår utmaning!

Vi stimulerar barnens utforskarlust så att de ges en chans att upptäcka sin omvärld. Grunden är vår kunskap om barn och deras läroprocesser. Barn lär i samspel med andra och därför lägger vi stor vikt vid att gruppen blir en verklig tillgång i varje barns liv.

Gå gärna in och titta på vår hemsida: www.stockholm.se/eav/snosatraforskolor

Lagar, förordningar och styrdokument av speciell betydelse för vår verksamhet

På nationell nivå styrs förskolan av bestämmelser i Skollagen, likabehandlingslagen (Lagen om förbud mot diskriminering och annan kränkande behandling av barn och elever), arbetsmiljölagstiftning och mål och riktlinjer i förskolans läroplan (Lpfö 98).

På kommunal nivå styrs vi av Stockholms stads mål samt specifika mål och krav från stadsdelsnämnden i Enskede-Årsta-Vantör.

Våra brukare/kunder, deras behov, önskemål och förväntningar

I våra förskolor har 85 % av barnen ett annat modersmål än svenska. Bland dem finns ett 40-tal olika språk. De vanligaste språken är arabiska, kurdiska/sorani och spanska.

För många av föräldrarna är förskolan ett relativt nytt begrepp. I många länder, som föräldrarna har sina rötter i, är barnen hemma tills de börjar i skolan jämfört med i Sverige där de flesta barnen går i förskolan när föräldrarna arbetar, studerar eller söker jobb.

Förskolan upplevs samtidigt av föräldrarna som en viktig plats för barnen. Där utvecklar barnen det svenska språket, de skaffar sig vänner och erövrar nya kunskaper. För många av föräldrarna är det mest väsentliga att barnen är trygga och har roligt på förskolan.

När barnen blir äldre är det för många föräldrar viktigt att de tillägnar sig skolämneskunskaper som att läsa och skriva.

Vår organisations- och ledningsstruktur

Enheten växer och består nu av 4 förskolor. För närvarande pågår en översyn för att skapa en ändamålsenlig organisation utifrån uppdraget.

Här följer en beskrivning av uppdraget för pedagoger och arbetslaget samt uppgiften för pedagogisk ledare och utvecklingsgruppen.

Pedagogens uppgift och ansvar

Pedagogen ska:

- skapa de allra bästa förutsättningarna för varje barns utveckling och lärande.
- synliggöra barnens utveckling och lärande i ”barnets pärm”.
- bidra till att samarbetet fungerar i det egna arbetslaget och vara aktiv i arbetslagets gemensamma planering.
- samverka inom hela enheten.
- bidra till utvecklingen av det pedagogiska arbetet.
- lyssna in kollegors frågor och tillsammans med de andra i arbetslaget driva pedagogiken framåt i enlighet med mål och åtaganden.
- medverka i arbetslagets uppföljning och utvärdering.
- ta del av aktuell forskning och kunskap om barns lärande.

Arbetslagets uppdrag och ansvar

- Arbetslaget omsätter uppdraget och beskriver hur de tänker genomföra det i en handlingsplan. De har ansvaret för att hitta samarbetsformer och att effektivt använda sina gemensamma resurser.
- Arbetslaget ansvarar för att jobba projektorienterat och skapa optimala förutsättningar för sina barns lärande och utveckling utifrån våra pedagogiska ställningstaganden och enhetens verksamhetsplan.
- De ansvarar för att etablera och upprätthålla en förtroendefull relation till föräldrar och att ansvara för att synliggöra barns lärande inför dem.
- De ansvarar för att följa upp, utvärdera och analysera sin verksamhet samt att identifiera förbättringsområden.

Pedagogisk ledare

Den pedagogiska ledarens insatser ligger i linje med mål och åtaganden samt säkerställer att verksamhetsplanen lever i vardagen.

Den pedagogiska ledaren ska:

- handleda arbetslagen i deras arbete med barns lärande och utveckling.
- ansvara för pedagogiska träffar.
- sammanställa all rapportering från arbetslagen i samband med uppföljning/ utvärdering samt analysera och identifiera förbättringsområden tillsammans med förskolechefen.
- hålla sig á jour med omvärldens förväntningar och aktuell forskning.

Utvecklingsgrupp inom enheten

Utvecklingsgruppen bidrar med sin kunskap i arbetet med enhetens verksamhetsplan och kvalitetsredovisning samt har sikte på enhetens långsiktiga utveckling och strategiska frågor. I gruppen ingår en pedagog per arbetslag samt förskolechef och pedagogisk ledare.

Arbetsgrupper för angelägna frågor

För att komma vidare i nyckelfrågor bildar vi arbetsgrupper med pedagoger från de olika förskolorna. Grupperna tillsätts utifrån kompetens och intresse. Just nu finns det följande grupper: pr-grupp, genusgrupp, hälsogrupp samt kostgrupp.

Snösätra Förskolors medarbetare

Inom enheten arbetar en förskolechef, en pedagogisk ledare, 22 förskollärare och 17 barnskötare. 3 resurspersoner är anställda för barn i behov av särskilt stöd. På varje förskola är en kokerska anställd. En lokalvårdare är anställd, medan övrig lokalvård sköts via entreprenad. En av förskollärarna är genuspedagog.

Vår vision och pedagogiska plattform

Våra pedagogiska ställningstaganden ska vägleda alla våra pedagoger och genomsyra hela verksamheten.

- Alla barn har rätt att ingå i ett sammanhang. Alla barn ska kunna se sig som en positiv kraft i gruppen. Det ska aldrig behöva gå så långt att någon känner sig kränkt eller diskriminerad. Inget barn ska behöva lämna förskolan med en känsla av utanförskap. En stark och positiv sammanhållning i gruppen bidrar till en känsla av gemenskap och tillhörighet som följer barnen genom livet.
- Vi bygger vår verksamhet på varje barns nyfikenhet, lust och inre motivation.
- Vi litar på barnets inneboende kraft och förmåga i varje situation.
- Vi ger pojkar och flickor möjlighet att använda hela sin potential.

Chefs- och ledarskapet

1. Min vision av det goda ledarskapet

Vi är mitt i centrum av världen och i framtiden

Som ledare har jag en tydlig idé hur jag tolkar mitt uppdrag, vad som ska åstadkommas med barns lärande och utveckling i fokus och hur jag ska förverkliga det. Jag vill få människor att växa, ge medarbetarna chanser att lyckas och att komma vidare. Varje anställd ska ta sitt fulla ansvar för det som de har i uppdrag att göra.

Jag ger arbetslaget stort handlingsutrymme, tar tillvara särskilda kompetenser och ser till att medarbetarna får kompetensutveckling. De behöver få tillgång till sin kompetens och egen kraft.

Utifrån läroplan och verksamhetsplan gör arbetslaget sin tolkning av hur uppdraget ska genomföras. Vi för en dialog kring det och vi tydliggör krav och förväntningar.

Ett gott ledarskap i förskolan tycker jag ska kännetecknas av att:

- kunna omsätta styrdokument och politiska direktiv till handling.
- ha en tydlig vilja – vara envis och målmedveten.
- stå upp för barns rätt.
- ha mod – viktigt att vara orädd.
- vara progressiv – ligga steget före och visa på en tydlig riktning.
- vara generös – bjuda på mig själv – tillåta mig att lyckas och misslyckas.
- ha humor.
- ha balans mellan arbete och privatliv.
- ta hänsyn till omvärlden, vart är vi på väg?
- ta reda på hur det ser ut för våra barn och föräldrar nu och i framtiden.
- ha förmåga att leda på olika sätt i olika situationer – ett situationsanpassat ledarskap.

Jag vill hävda barns rätt och förskolans uppdrag på ett respektfullt sätt. Det är i skarpa lägen det visar sig om vi förmår att möta föräldrar. Vi möter olika individer och olika uppfattningar som inte alltid överensstämmer med vår egen. Vårt uppdrag är att kunna stå upp för läroplanen samtidigt som vi möter föräldrar på ett sätt som gör att de känner sig respekterade och bidrar till att de har fortsatt förtroende för oss.

2. Hur jag som chef/ledare arbetar för att uppnå resultat i verksamheten

Verksamhetsplanen är viktig. I planen finns också tankar om hur Snösätra Förskolor kan utvecklas och förändras på lite längre sikt. Den är vår konkretisering av uppdraget utifrån förskolans läroplan och de politiska direktiven. Här beskriver vi hur vi genomför uppdraget och vilka frågor som vi kraftsamlar kring. Ett prioriterat område är barns och föräldrars inflytande.

All personal är väl insatta i verksamhetsplanen, håller igång dialogen och tolkar den, genom att pröva och ompröva. Resultaten följs upp och analyseras kontinuerligt.

Vi har skapat en ändamålsenlig organisation och bemannat den så att rätt person finns på rätt plats.

3. Hur jag som chef/ledare skapar förutsättningar för att verksamheten utvecklas

- Jag ser till att alla medarbetare är väl insatta i läroplanen och verksamhetsplanen samt ser till att det finns en effektiv mötesstruktur.
- Jag lyssnar till medarbetarna och ser till att ge utrymme för värdegrundsdiskussioner.
- Jag ger medarbetarna tydliga ansvarsområden utifrån intressen och kompetenser.

- Jag lyssnar och fångar upp idéer och ger förutsättningar så att utveckling sker.
- Jag tar tillvara kunskaper från andra verksamheter och aktuell forskning och går själv den statliga rektorsutbildningen för att utveckla min kompetens.

Lärande organisation

Jag har under flera år strävat efter att utveckla Snösätra Förskolor till en lärande organisation. Kulturen har successivt förändrats från en privat/hemlik sfär till en professionell förskola, där tyngdpunkten ligger på barns lärande och utveckling utifrån vårt uppdrag.

Genom att skapa utrymme för diskussioner, kan vi ta tillvara på erfarenheter som görs och utveckla verksamheten vidare. Medarbetarna är vår absolut viktigaste resurs. Det gäller att få tillgång till och ta vara på deras motivation och använda den vilja och energi som finns. Enskilda initiativ tillåts och det ges möjligheter att gå ut och pröva. Att skapa arbetsglädje är viktigt.

Möjligheter måste ges för medarbetarna att vara aktiva, reflektera och fördjupa sig. Det är ett ständigt och pågående flöde, ett sökande efter nya kunskaper. Det finns en nyfikenhet hos all personal.

Utveckling – Snösätra Förskolor – ett öppet system

Enheten har utvidgats till att omfatta fyra förskolor. Det har hela tiden varit målet att enheten ska utvecklas till en lärande organisation med dynamik och vilja att förändra och utveckla.

Snösätra Förskolor är ett öppet system på många olika sätt. Sedan ett par år tillbaka möts alla pedagoger regelbundet i pedagogiska träffar. Syftet är att utifrån allas idéer, tankar och erfarenheter skapa lärande samtal. Pedagogerna reflekterar, ger och tar emot beroende av sina olika erfarenheter inom enheten. De gör också studiebesök i andra verksamheter. Enheten har projekt igång som väcker intresse i omvärlden och vi tar emot studiebesök och ger influenser till andra.

Enhetens åtaganden

4. Enhetens aktuella åtaganden

Barns språk

Vi skapar förutsättningar för ditt barn att utveckla ett levande, rikt och funktionellt språk.

Kultur

Alla barn ges möjlighet att uppleva och själva utöva olika former av kultur.

Barns identitet

Barnen ska utveckla sin identitet, självständighet och tillit till den egna förmågan.

Barns inflytande

Vi skapar meningsfulla sammanhang genom att ge ditt barn många olika chanser att få utlopp för sin nyfikenhet och lust att utforska.

Demokratisk kompetens

Vi ger varje barn många olika möjligheter att utveckla sin förmåga att samspeka.

Föräldrars inflytande

I varje projekt skapar vi möjligheter för er föräldrar att vara delaktiga genom att ta tillvara era kunskaper och erfarenheter och kommunicera kring ditt barns utveckling och lärande med hjälp av vår pedagogiska dokumentation.

Miljö

Vi ökar vår medvetenhet kring lärandet för hållbar utveckling.

Attraktiv arbetsplats – minskad sjukfrånvaro

Vi åtar oss att skapa en attraktiv arbetsplats med syfte att minska sjukfrånvaron.

Effektivt resursutnyttjande

Vi åtar oss att effektivt och ändamålsenligt utnyttja de resurser vi tilldelas.

Ekonomi

Snösätra Förskolor åtar sig att hålla sin budget.

5. Hur vi kommit fram till våra åtaganden och vilka resultat som ska nås

Ledningen och utvecklingsgruppen tar fram ett förslag till verksamhetsplan under november. Utvärderingar, där barn, föräldrar och personal varit delaktiga och analysen av dessa, utgör en viktig grund för åtagandena. Våra åtaganden utgår också ifrån kommunfullmäktiges och stadsdelsnämndens mål samt identifierade utvecklingsområden.

Inför arbetsprocessen kring verksamhetsplanen skriver varje medarbetare ner kommentarer och idéer för hur verksamheten kan utvecklas under nästkommande år. Bearbetningen av planen processas med utvecklingsgruppen. Alla medarbetare är delaktiga i att påverka den slutliga utformningen av verksamhetsplanen.

På arbetsplatsträffar informeras om hur långt arbetet kommit och om innehållet i verksamhetsplanen. Alla ges möjligheter att reflektera och komma med synpunkter. Formell samverkan sker på arbetsplatsträffarna.

Dialogen kring verksamhetsplanen förs med föräldrar i olika samtal och vid föräldramöten. Verksamhetsplanen och kvalitetsgarantierna finns uppsatta på anslagstavlor, så att föräldrarna är insatta och kan komma med synpunkter.

Arbetsätt

6. Våra arbetsätt som säkerställer att åtagandena uppfylls och resultat nås

Barns språk

Vi skapar förutsättningar för ditt barn att utveckla ett levande, rikt och funktionellt språk.

Vi ger varje barn stöd i att utveckla ett språk som är levande, rikt och funktionellt. Alla delar är lika viktiga.

Med ett funktionellt språk menar vi att barnet ska kunna göra sig förstådd, uttrycka tankar och känslor, berätta om upplevelser och erfarenheter. Med ett rikt språk menar vi att barnet har ett nyanserat språk som är komplext. Med ett levande språk menar vi att barnet använder och delar språket med andra barn och vuxna.

Språket uppstår alltid i ett levande socialt sammanhang. Vår vardag genomsyras av ett språkutvecklande arbetsätt där vi utmanar barnets språkliga förmåga. Barnen ges mycket tid till att uttrycka sig i ord och samtal, utveckla det egna berättandet samt få berätta om sina tankar och planer. Vi skapar många olika upplevelser som ger möjlighet till att använda språkets olika delar – förklaringar, beskrivningar och argumentering. Att bli lyssnad till och förstådd är en grogrund, som driver fram viljan att kommunicera.

Vi arbetar intensivt med att bygga upp barnens fantasispråk och förmåga att formulera inre bilder med hjälp av till exempel dramalek, sagoberättande och poesi. I arbetet med empati och samspel utvecklas barnens förmåga att reflektera över sig själv och därmed reflektera över andra.

Vi samarbetar på olika sätt med föräldrarna när vi kartlägger barnets olika språk, till exempel i språkdomäner. Tillsammans med föräldrarna skapar vi möjligheter för att stimulera barnens språkutveckling. Vi har också ett integrerat samarbete med modersmålspedagogerna kring barnens modersmål.

Vi dokumenterar kontinuerligt barnens kommunikations- och språkutveckling.

Kultur

Alla barn ges möjlighet att uppleva och själva utöva olika former av kultur.

Vi väver samman kultur och estetiska lärprocesser till en helhet. Vi vet att barn har olika sätt att lära sig på och att barnens lärande underlättas och stimuleras om de ges möjligheter att gestalta sina erfarenheter och sina förmågor med olika språk och uttrycksätt. Det betyder att vi i vårt dagliga arbete ger barnen möjlighet att själva utöva musik, dans, rörelse, skapande och drama.

Barns identitet

Barnen ska utveckla sin identitet, självständighet och tillit till den egna förmågan.

Vi stärker barnet genom att lyfta fram och synliggöra deras styrkor och ge positiv bekräftelse. Vi bekräftar barnets personlighet och lyfter fram de positiva sidorna och barnets framsteg i pedagogisk dokumentation på väggar och i barnets pärm. Vi har en metodik för hur barnen kan lära sig att lyfta fram positiva egenskaper hos andra. På flera avdelningar utses varje vecka ett barn att bli "Veckans Barn". Barnet får höra av de andra på avdelningen hur bra hon eller han är på massor med olika saker. Allt skrivs ner och sätts upp på väggen.

Vi lägger stor vikt vid samspel och gemenskap. Vi ser till att varje barn ses som en positiv kraft i gruppen. Vi arbetar på ett sätt som bidrar till att barnen respekterar, tolererar och uppskattar varandras olikheter. Alla ska känna stolthet över sin kulturella identitet. Vi uppmuntrar barn och föräldrar att bidra med berättelser om sin historia. Vi synliggör föräldrarna i förskolan genom till exempel intervjuer, projekt, dokumentation med mera.

Barns inflytande

Vi skapar meningsfulla sammanhang genom att ge ditt barn många olika chanser att få utlopp för sin nyfikenhet och lust att utforska.

Vi ger barn inflytande över innehåll och arbets sätt i förskolan. Barnets lärande kommer igång och underlättas när vi utgår från och bygger verksamheten på barns egna intentioner.

Vi hittar en ingång till varje barns nyfikenhet, lust och inre motivation. Vi uppmuntrar och låter barn försöka själva. När barnen känner att de respekteras för sin kapacitet att tänka själva och vara delaktiga kan de successivt upptäcka sitt lärande. Vi respekterar barn.

Vi skapar förutsättningar så att barnen får göra saker i sin egen takt.

Vi erbjuder barnen givna valmöjligheter utifrån sin person.

Vi väntar in barnets egna sätt att lösa problem.

Vi arbetar medvetet för att använda barngruppen som en tillgång och skapar meningsfulla sammanhang där varje barn känner sin egen betydelse.

Demokratisk kompetens

Vi ger varje barn många olika möjligheter att utveckla sin förmåga att samspela.

Vi har ett genomtänkt arbets sätt med gruppens dynamik. Att lära sig samspela i grupp är en viktig förutsättning för empati. Vi betraktar gruppen som en värdefull tillgång i arbetet med barns empatiska utveckling.

Vi arbetar medvetet med barnens empati och känslomässiga utveckling samt hjälper dem att få tillgång till sitt känslospråk och att våga uttrycka sina känslor, både i vardagen och i organiserad form som projekt, skapande, dramalek, sagor och musik.

Konflikter är ett sätt att öva samspel och empati, där barnen löser problemen tillsammans med hjälp av oss pedagoger. Vi bistår dem i deras konfliktlösning-

metoder, både i de konflikter som uppstår i vardagen och med hjälp av olika modeller.

Att bemötas med empati är nödvändigt för den empatiska utvecklingen.

Pedagogens roll är att:

- hjälpa barnet att uppfatta, hantera och sätta ord på sina känslor.
- ge alternativa sätt att visa sina känslor och visa hur man kan gottgöra - bli vänner.
- hjälpa barnet att se den andres perspektiv, ge handlingsalternativ och hjälpa till med lekens koder.
- skydda och hjälpa till vid konflikter.
- lotsa barnet rätt och vara närvarande.
- vara tydlig med regler och konsekvenser.
- stödja barnets självkontroll genom att stärka deras känsla för rätt och fel.
- vara pålitlig, tydlig och stå för det som är sagt.
- använda humor och härbärgera barnets känslor.

Föräldrars inflytande

I varje projekt skapar vi möjligheter för er föräldrar att vara delaktiga genom att ta tillvara era kunskaper och erfarenheter samt kommunicera kring ditt barns utveckling och lärande med hjälp av vår pedagogiska dokumentation.

Vi möter våra föräldrar med fantasi, kreativitet och inlevelseförmåga. Föräldrarna ska känna sig bekväma i kontakten med oss. Vi ger tid för samtal och vi använder tolk när det behövs. Förskolan ska vara en naturlig och härlig mötesplats för föräldrar. Vi möts på olika sätt till exempel i utvecklingssamtal, föräldramöten, intressegrupper och föräldraråd.

Vi ger möjlighet till delaktighet i förskolan på ett sätt som passar föräldrar. Vi tycker att föräldrarna är värdefulla och viktiga i sitt barns lärande. Vi bjuder in föräldrar till projekten för att få ta del av deras tankar, kunskaper och upplevelser. Vi bjuder in dem att ta del av sitt barns utveckling och lärande i den pedagogiska dokumentationen som finns på väggar och i barnets pärm.

Miljö

Vi ökar vår medvetenhet kring lärandet för hållbar utveckling.

- Vi planerar våra inköp noga utifrån ett miljömedvetet tänkande.
- Vi fortsätter att öka andelen ekologiska livsmedel.
- Vi certifierar våra måltider enligt Livsmedelsverkets och Skolmatens vänner.
- Vi källsorterar utifrån våra förutsättningar.
- I barns skapande blir ”värdelöst” material ”värdefullt”.

Attraktiv arbetsplats – minskad sjukfrånvaro

Vi åtar oss att skapa en attraktiv arbetsplats med syfte att minska sjukfrånvaron.

Vårt samarbete präglas av:

- Dynamik och öppenhet.
- Genomförandekraft.

- Klara mål för allt vi gör.
- Veta varför vi gör som vi gör.
- Vilja och ansvarstagande.
- Lyhördhet.

Vi strävar efter att vara en lärande organisation med en öppen och tillåtande atmosfär, där ett genuint erfarenhetsutbyte sker och där varje medarbetare känner sig delaktig. Vi skapar möten över gränserna för gemenskap och tillhörighet.

Uppdraget är i centrum. En dialog förs ständigt mellan ledning och medarbetare kring mål och resultat samt personalens upplevelser och tankar kring verksamhet, arbetsklimat och arbetsmiljö. Medarbetarsamtal och arbetslagssamtal genomförs årligen.

Vi satsar på att ge all nyanställd personal och vikarier en grundlig introduktion och tydlig beskrivning av vad Snösätra Förskolor står för och vad vi vill förverkliga.

När någonting händer, finns det alltid möjlighet att ta kontakt med förskolechefen och finna en tid för samtal om behov uppstår.

Alla medarbetare är delaktiga i att reflektera över resultatet av arbetsmiljöenkäten, diskutera tänkbara orsaker och föreslå förbättringsåtgärder.

Vi har kontinuerlig kompetensutveckling för all personal som ligger i linje med mål och åtaganden.

Vi fortsätter under 2008 samarbetet med ”Hälsopuls” och tar tillvara våra hälso-coacher som finns på varje förskola. Varje medarbetare har också möjlighet att köpa ett mycket subventionerat träningskort. Vårt förebyggande friskvårdsarbete bör minska risken för skador i framtiden.

Ekonomi

Snösätra Förskolor åtar sig att hålla sin budget.

Förskolechefen gör en realistisk budget.

Vid månadsuppföljningar och tertialrapporter sker avstämning och analys varefter Anpassningar görs.

Medarbetarna får information om det ekonomiska läget och tar ansvar för de inköp som görs.

Resursanvändning

7. Hur arbetar vi för att använda verksamhetens resurser så effektivt som möjligt

Detta avsnitt sammanfaller med ett av våra åtaganden som avser effektivt resursutnyttjande. Vi använder resurserna så effektivt som möjligt i förhållande till de mål och åtaganden vi har satt upp.

Inom varje arbetslag på Snösätra Förskolor:

- är vi konsekventa i vårt agerande och vårt förhållningssätt.
- vet vi vad vi håller på med och varför.
- frigör vi tid för varandra genom att ta hand om varandras barn för planeringstid.
- har vi regler och rutiner som vi är överens om.

Vi arbetar systematiskt med planering, genomförande, uppföljning och dokumentation av barnets utveckling och lärande. Vi har gemensamma dokument, till exempel utvecklingsplaner.

Att använda möten för att ta tillvara gemensam tankekraft är en viktig kugge i vårt arbete. Vi kopplar innehållet på våra möten till våra praktiska erfarenheter och barnens lärande. Vi vet vilka frågor som tas upp i förväg och hinner på så sätt förbereda oss mentalt.

Schemaläggning sker alltid utifrån föräldrars behov av tid för sitt barn.

Vi arbetar ständigt med förändringar av vår miljö inom- och utomhus så att den kan stödja och utmana barns lek och lärande. Miljön och lokalerna utnyttjas flexibelt och effektivt utifrån barnens intressen och behov.

Vi har en gemensam policy för hur barnens pärmars ska utformas.

Vi tar tillvara personalens särskilda kompetenser i det dagliga arbetet och för intern kompetensutveckling.

Vi har en föräldraaktiv inskolning, där föräldrarna bidrar med sina resurser.

Vi tar tillvara barnens åsikter som en resurs i planeringen.

Vi tar tillvara ”värdelöst” material för att återanvända det i barns skapande.

Vi gör så långt det är möjligt inköp av ekologiska matvaror.

Vi utvecklar successivt vår användning av IT.

Uppföljning

8. Uppföljningsmetoder som vi använder för att följa upp åtaganden och arbetssätt

Kvalitativ utvärdering

Vi har utvecklat riktlinjer för en systematisk, målmedveten uppföljning och utvärdering med åtföljande bedömning och analys. Utvärderingen är inriktad på förskolans uppdrag, våra åtaganden i verksamhetsplanen samt våra mål.

Utvärderingen innehåller följande delar:

- Arbetslaget utvärderar sitt arbete och hur väl man lyckats leva upp till åtaganden och strategiska mål en gång per termin tillsammans med förskolechefen och den pedagogiska ledaren. Den pedagogiska ledarens arbete är en viktig del för att kvalitetssäkra arbetslagets arbete. Hon deltar ofta vid planeringar och leder pedagogiska träffar. Arbetslagen gör sin egen handlingsplan.
- Ledningen ställer samman resultatet och gör en bearbetning med analys och slutlig bedömning.

Arbetslagets samlade bedömning och slutsatser bygger på olika delar:

1. Vi fångar upp föräldrars synpunkter kontinuerligt i vardagen på olika sätt och ser hur vi kan möta och åtgärda dessa. Det blir ett viktigt underlag för förbättringsåtgärder. Föräldraenkäten i maj tar upp områdena i läroplanen. Dessutom ställer vi specifika frågor till föräldrarna vid utvecklingssamtalet.
2. Samtal under maj-juni med alla 5-åringar – samlad dokumentation och en kvalitativ bedömning. Genom enskilda samtal med de äldsta barnen får vi vetskap om hur de upplever sitt inflytande och liv i förskolan. Vi dokumenterar alltid samtalen och barnens tankar påverkar hur vi utvecklar verksamheten framöver.

3. Barnens utveckling som är synliggjord i ”barnets pärm” och pedagogisk dokumentation ligger till grund för utvärdering av våra åtaganden och mål.
4. Skattning i arbetslaget – förmåga att arbeta med matematik/naturvetenskap.
5. Observationer av vårt agerande gentemot pojkar och flickor – genusarbetet.
6. Uppföljning av Språkprogrammet – strategier för god språkutveckling.

Resultat

9. Resultat och trender i förhållande till åtagandena

Här redovisar vi verksamhets specifika resultat som uppföljningsmetoderna påvisar och ger kommentarer till resultaten och trenderna i förhållande till åtagandena.

Inflytande

Barns inflytande har fått stort genomslag i vår verksamhet. Vi tar tillvara och gör något konkret av barnens idéer och förslag. I vår vardag finns ett starkt inslag av demokratiska arbetsformer. Barnen deltar i en demokratisk beslutsprocess som gör att de känner sig kompetenta och utvecklar en demokratisk förmåga. Vi har storsamlingar där barnen får rösta. Alla får göra sin röst hörd och göra ett val. Barnen får metoder som de använder sig av själva, till exempel att rösta när man är oenig.

I projekten utgår vi oftast från barnens intressen och idéer på ett sätt som stimulerar barnen att gå vidare i sitt lärande. Det har bidragit till ett utforskande för barnen och ”medforskande” för oss vuxna, samt reflektion och lärande både för barn och pedagoger. Vi måste ge barnet tid att göra klart i sin egen takt, ibland måste vi vänta in barnet. Det ställer krav på flexibilitet hos oss pedagoger. Det gäller att ha så mycket aktuell kunskap om varje enskilt barn så att pedagogen kan förhålla sig på ett sätt som gör att barnet växer. Barnet ska få möjlighet att göra det barnet kan göra och lite till.

Vi ska låta och våga barnen styra verksamheten i ännu högre utsträckning och ge dem alla möjligheter att fördjupa och bredda sitt utforskande.

Vi vill att barnen ska känna att de har ett reellt inflytande över sin vardag. Vi vill att de ska veta att vi vuxna är genuint intresserade av deras tankar och åsikter. Därför gjorde vi år 2007 en omfattande intervjuundersökning kring inflytande och kamratskap. Undersökningen kommer att genomföras kontinuerligt med alla 5-åringar inom enheten. Resultaten från intervjuundersökningen är tillsammans med läroplanen vårt viktigaste styrdokument. Undersökningen innehåller bland annat frågor som: *”Vad gör du om någon gör något dumt mot dig?”* *”Vad gör du om någon gör något dumt mot ett annat barn?”* *”Vem bestämmer mest på förskolan, är det barnen eller fröknarna?”* *”Får man säga emot en fröken?”*

När vi går igenom intervju svaren framgår det tydligt vilka genomtänkta analyser barn gör av sig själva och sin omvärld. De vet precis vilka strategier de tar till vid till exempel konflikthantering. De kan beskriva vilken tillit de känner till kompisarna och vilket inflytande de har på förskolan.

Undersökningsresultaten från år 2007 är genomgående positiva. Resultaten visar att barnen känner trygghet på förskolan, att de har fungerande lekstrategier och att de har upplevelser av att ingå i sociala sammanhang. En tredjedel av barnen uppgav också att de var missnöjda med samlingen. Därför fick varje avdelning i uppdrag att se över sina samlingar och utforma dem på ett meningsfullt sätt för barnen.

<i>Vad gör du om någon gör något dumt mot dig?</i>	
Tar hjälp av fröken	33%
Blir arg	20%
Säger ifrån	20%
Blir ledsen	7%
Undviker konfrontation	7%
Slår	8%
Hotar	5%
<i>Vad gör du om någon gör något dumt mot ett annat barn?</i>	
Hämtar hjälp av fröken	40%
Säger ifrån	26%
Göra bra/lösa konflikten	13%
Hotar/ aggressivitet	8%
Undvikande	8%
Blir arg	5%
<i>Om du vill vara med och leka med några som redan leker med varandra, hur gör du då?</i>	
Frågar om jag får vara med och leka	86%
Går bara in i leken	7%
Ber fröken om hjälp	3,5%
Ej svarat	3,5%

Vi ska under 2008 sprida kunskapen och förmågan om hur vi kan samtala med barn.

Resultaten från samtalen väckte också frågor hos oss pedagoger. Barnens svar visade att de i hög grad valde könsstereotypa lekar och aktiviteter. Flickorna visade också en önskan att oftare få leka med pojkarna. Pojkarna hade inte motsvarande önskemål. Vad kunde det här bero på? Styr vi pedagoger barnens aktiviteter i könsstereotypa mönster? Eller är det omvärldens förväntningar och krav som syns i intervju svaren? Upplever flickorna att pojkarna är mindre begränsade i sin lek? Eller vågar inte pojkarna uttrycka en önskan att leka med flickorna?

De här undersökningsresultaten gjorde att vi lade ännu större fokus på enhetens genusarbete.

Jämställdhetsarbete

Enheten har påbörjat ett långsiktigt arbete kring genus och det finns en ökad öppenhet och vilja till förändring och utveckling hos pedagogerna. Levande pedagogiska diskussioner förs kring förhållningssätt och miljö. Fler gör reflektioner över vad de ser och hur de ska förändra sitt förhållningssätt och arbetssätt. Miljön är under förändring för att skapa bättre möjligheter för flickor och pojkar att göra andra typer av val.

Under 2006 var vårt strategiska mål att varje pedagog skulle öka sin medvetenhet kring sitt förhållningssätt och sitt bemötande av flickor och pojkar. Vi ökade vår kunskap genom föreläsningar, litteraturläsning och diskussioner kring våra egna föreställningar om flickor och pojkar, kvinnor och män och till vårt uppdrag i läroplanen.

Under 2007 fortsatte arbetet med fokus på att få ögonen på hur vi verkligen gör. Vi genomförde observationer av hur vi som vuxna förebilder bemöter pojkar och flickor i olika situationer. Resultatet – en ökad insikt i sin egen roll, vilket medför förändringar i pedagogens förhållningssätt.

Under 2008 är inriktningen att förändra och förbättra för att närma sig målet jämställdhet. Det finns en handlingsplan för genusarbetet. Den gjordes utifrån en inventering av pedagogernas behov för att kunna vidareutveckla sig själva som förebild och utmana sina föreställningar.

Flera insatser sker parallellt:

- Vid inventeringen framkom ett behov av handledning av arbetslagen som enhetens genuspedagog nu ansvarar för. Den inriktas på att lära sig se mönster för att kunna förändra sitt arbetssätt.
- Utifrån handlingsplanen i matematik ska arbetslagen välja ett projekt där de ska se hur flickor och pojkar förhåller sig och reflektera över sin egen roll.
- Genusgruppen kommer att genomföra ett gemensamt uppföljningsmöte i augusti med inriktning på genus/jämställdhet.
- Föräldrarna önskar prata om temat jämställdhet under en föräldratema-kväll. Alla arbetslag ska ha ett föräldramöte om genus/jämställdhet i höst.
- Arbetslagen ska göra en skattning av sin förmåga att arbeta med genus vid tre tillfällen. Den första var i januari 2008 och de andra blir i juni och december för att följa sin egen process. I december sker en utvärdering och då lägger vi ut kompassen för 2009.

Miljön

Miljön är ”den tredje pedagogen” och den har fortsatt att utvecklas i takt med att våra tankar om barns inflytande har utvecklats. Material finns tillgängligt på ett inbjudande sätt så att barn får lust att göra och väljer något att göra. Vi har en medvetenhet om hur vi placerar material i förhållande till varandra, så att pojkar och flickor stimuleras att göra annorlunda val utifrån genusperspektivet. Ett exempel är att vi med hjälp av språkbruk, material, förebilder och ökad svårighetsnivå har gjort den så pyssliga pärlplattehörnan till en rik konstruktionshörna, som både pojkar och flickor har tillgång till och där de får utveckla sina konstruktioner. Även vid snickarbänken har ett medvetet arbete gjorts av vad som erbjuds och flickorna har lockats dit. Nu kommer både flickor och pojkar och vill arbeta vid snickarbänken.

Barnen har möjlighet att direkt påverka hur miljön ser ut.

Matematik

Matematiken som grupp-projekt påbörjades hos oss för 5 år sedan. Barnens matematik- och språkkunskaper vävdes samman och utvecklades framgångsrikt. Den kreativa mekanismen blev väckt. Detta ledde till att matematiken blev en del av

vår verksamhetsplan och spred sig till alla förskolor inom enheten. I samarbete med Monica Larsson, adjunkt från Lärarhögskolan genomförde vi matematiska diskussioner bland personal och föräldrar. Vi har skapat en miljö med forskningsmöjligheter, som leder till att nyfikenhet väcks för vetenskapliga frågor hos barnen. Varje pedagog är i färd med att göra sin egen utvecklingsresa i matematik.

Pedagogisk dokumentation

Pedagogisk dokumentation har utvecklats till att bli ett förhållningssätt i kommunikationen mellan barn och pedagoger. Dokumentationen används dels för att stärka och utmana barnet, dels som underlag till den uppföljning och utvärdering vi gör. "Min pärm" är genomtänkt och har en grundstruktur som är gemensam i hela Snösätra förskoleområde. Pärmerna ska visa och göra barnets utveckling och lärande tydlig. Den ska underlätta för barnets övergångar mellan olika avdelningar inom förskolan och i övergången till skolan. Pärmerna är barnets och tar barnets perspektiv. Vi skildrar barnets intressen, barnets framsteg i kunskaper och förmågor samt barnets egen läroprocess. Vi planerar att föra ihop frågeställningarna kring barns förmågor, som vi har i våra utvecklingsplaner med pärmerna.

Språk

Andelen barn som har ett annat modersmål än svenska är 85 %. Det är viktigt att utveckla och fördjupa det språkutvecklande arbetssättet. Språket ska integreras i alla aktiviteter. I "Min pärm" synliggör vi barnets kommunikations- och språkutveckling. Arbetet under 2007 har resulterat i att vi har en ganska tydlig bild av barnens språkliga utveckling. Där lyfter vi fram barnens upplevelser, tankar och erfarenheter. Under 2008 ska vi fortsätta att utveckla barnens pärmarna och synliggöra barnets språkutveckling. Dessutom ska Språkprogrammet, ett gemensamt språkprogram i stadsdelen, fortsätta att omsättas i praktiken.

10. Ökad/minskad tillströmning av brukare/kunder

Många familjer vill ha plats för sitt barn inom vår enhet. Den ökade efterfrågan har medfört en utökning av enheten från och med februari i år. Ökningen beror till största delen på nybyggnation. Få barn har under de senaste åren bytt till en annan verksamhet. Familjerna söker alltid plats för syskon hos oss. Många föräldrar kommer till oss på rekommendationer.

11. Resultaten från brukar -/kunddialogen

Föräldrarna uppskattar Snösätra Förskolor!

I enkäten från Stockholms stad ställs flera frågor till föräldrar om deras uppfattning i hur vi lyckas skapa förutsättningar för barnens lärande och utveckling i önskade förmågor. Vi har inte ännu fått tillgång till årets resultat. Vi tycker att enkäten ger viktig information för oss för att kunna utveckla verksamheten. Vi valde därför att under 2007 genomföra en egen föräldraenkät och den redovisar vi här. Det samlade resultatet för 2007 visar att föräldrarna överlag är nöjda med det vi gör.

Målet var att alla föräldrar ska besvara den och vi lyckades få 98 % svarsfrekvens genom att ge föräldrarna hjälp att förstå frågorna så att de kunde besvara enkäten.

Föräldraundersökningen visar att väldigt många föräldrar är mycket nöjda eller nöjda med vårt bemötande. Vi har fått högt betyg i hur vi möter våra barn! Vårt agerande kan förbättras ytterligare när föräldrarna lämnar och hämtar sina barn. *Föräldrarna är överlag nöjda men vi kan bättre. Bemötandet ska vara 100 %.* Vi ska aktivt bjuda in föräldrar, ge information om hur barnen haft det under dagen, utöka möjligheterna till inflytande och påverkan och *efterfråga* föräldrarnas synpunkter. Vår förskola ska vara en naturlig mötesplats för föräldrar – en resurs i deras liv.

Flertalet föräldrar kan rekommendera förskolan till andra (3,7 av totalt 4).

Vi ger alltid återkoppling till föräldrarna kring resultatet av enkäten. Vi för också en dialog med dem om hur vi kan göra annorlunda eller förändra för att tillgodose behov och förväntningar. Det flesta föräldrarna är mycket nöjda med hur vi stimulerar barnens utveckling och lärande.

Väldigt många föräldrar är mycket nöjda eller nöjda med vårt bemötande. Vi har fått högt betyg i hur vi möter våra barn!

Många föräldrar är nöjda med sin delaktighet och sitt inflytande. Det finns en utvecklingspotential att aktivt bjuda in föräldrar, ge information om hur barnen haft det under dagen, utöka möjligheterna till inflytande och påverkan och efterfråga föräldrarnas synpunkter.

12. Resultat av medarbetarundersökningar

I samband med en hälsosatsning inom enheten gjordes en kartläggning i september 2007, en så kallad företagspuls. Den bestod av upplevda och fysiska värden. Resultatet visade att 33 % hamnade inom kategorin frisk, 60 % hamnade inom kategorin att behöva satsa förebyggande på sin hälsa för att inte hamna inom kategorin risk där 7 % hamnade. Alla har fått en personlig coach och satt upp egna mål. Föreläsningar och många möjligheter att hitta sin egen träningsform har erbjudits. Nu i maj görs en ny kartläggning som kommer att visa hur insatserna påverkat hälsan.

13. Ekonomiska resultat i förhållande till budget för de tre senaste åren, kommentarer och trender

De senaste tre åren:

2005	+ 581 000 kronor
2006	+ 498 000 kronor
2007	+158 000 kronor

De senaste årens tilldelning har resulterat i att vi kunnat sänka barnantalet i grupperna.

Trenden är att allt större del av vår budget går till personalkostnader. 2008 utgörs 87 % av det beräknade utfallet av lönekostnader.

14. Personalomsättning de senaste tre åren, kommentarer och trender

Föräldraledigheter, långtidssjukskrivningar, studieledigheter och i viss mån att pedagoger valt att byta arbetsplats gör att vi har haft viss personalomsättning. Ett nytt inslag är att pedagoger väljer att byta förskola inom enheten. Vi har lyckats öka andelen förskollärare till 57 %, varav två är män.

15. Sjukfrånvaro/frisknärvaro de senaste tre åren, kommentarer och trender

De senaste tre årens sjukfrånvaro:

2005	11,5%
2006	8,3%
Perioden 2007-09 – 2008-03	11,1%

Vi är drabbade av flera långtidssjukskrivningar som gör att vi har höga siffror. Under punkt 12 har vi beskrivit insatser som gjorts för att öka frisknärvaron.

Utveckling

16. Vi säkerställer att vi utvecklar rätt delar av verksamheten på följande sätt:

Genom att bedöma och analysera resultaten av utvärderingarna drar vi slutsatser kring vad vi behöver förbättra och utveckla.

Vi har satsat mycket på att skapa former och systematik för vår utvärdering. Vår förmåga att följa upp och utvärdera har utvecklats. Vi ser kvalitetsredovisningen och verksamhetsplanen som viktiga redskap i utvecklingsarbetet.

Sedan flera år tillbaka skapar vi delaktighet inom enheten när vi utformar både kvalitetsredovisning och verksamhetsplan. Planen ska innehålla områden som fångar upp våra utvecklingsområden och enhetens nuvarande utvecklingspotential. Utifrån de åtaganden och mål som vi beslutar oss för ska alla insatser ske.

17. Så här tar vi hänsyn till och fångar upp olika brukares behov och förväntningar för att utveckla verksamheten

Utifrån föräldraenkät, barnintervjuer, utvecklingssamtal, föräldramöten och eventuella klagomål diskuteras och beslutas vad som behöver förändras och utvecklas. Vi fångar ofta upp och är lyhörda för tankar och synpunkter i det dagliga samtalet med föräldrarna och barnen. Vi väver ihop omsorg, fostran och lärande till en helhet. Redan från första dagen tar vi barn och föräldrar på allvar utifrån deras specifika behov och önskemål.

Föräldrar har ibland andra uppfattningar än de värden vi har i läroplanen. Det är viktigt att veta var vi står i pressade lägen. Vi hittar nya vägar till att nå föräldrar. Vi vet att det är möjligt att möta föräldrar när föräldrars värden inte stämmer med läroplanens. Till slut kan det bli att vi måste ta ställning och värna barns rätt och vårt uppdrag.

18. När vi kompetensutvecklar medarbetarna, hur vet vi vad som behöver utvecklas?

All kompetensutveckling ligger i linje med mål och åtaganden. Utifrån fastställda utvecklingssatsningar i verksamhetsplanen, hela gången i kvalitetsarbetet samt de arbetslagssamtal och medarbetarsamtal som genomförts planeras vilken kompetensutveckling som behöver ske. Individuella kompetensutvecklingsplaner skrivs i samband med medarbetarsamtalen.

Ibland sker kompetensutvecklingen utifrån individuella behov och ibland för hela personalgruppen för att skapa samsyn och att kunna dra åt samma håll.

19. Våra tre främsta styrkor och möjligheter, tre största svagheter och hot

Vår kundfokusering - en styrka

Uppdraget och våra brukare är i fokus. Vi har ett starkt barn- och föräldraperpektiv. Vi bygger förtroendefulla relationer. Vi är måna om att välkomna alla. Det finns ett engagemang för alla barn och familjer.

Vår strategi för barn i behov av särskilt stöd – en styrka

Vi utgår ifrån barnets styrkor och ser möjligheter utifrån en förståelse för hur olika faktorer påverkar det enskilda barnet. Arbetslagets kompetens möter varje barns behov och blir pedagogernas utmaning. Vi ser och gör barngruppen i sig till en tillgång. Vår barnsyn och ett genomtänkt arbetssätt gör att varje barn känner tillhörighet och får gå in i ett sammanhang som passar just det barnet.

Inflytande och delaktighet – en styrka

Vi är en lärande organisation. Det är högt i tak, vi tänker stort, innovativt och kan höja blicken. Vi får utlopp för vår kreativitet. Det är ett generöst givande och tagande. Vi är ständigt i process och reflekterar – både teoretiskt och abstrakt tänkande får utrymme.

Förskolechefen och den pedagogiska ledaren håller spåret i ett enträget arbete för att hålla ihop enheten, skapa samstämmighet och bejaka positiva projekt. Alla goda erfarenheter synliggörs.

Vi vågar ge oss in på okänd mark:

- Vi har utvecklat vårt arbete med matematik. Vi medverkade i Matematikbieten 2007 med vår dokumentation och Mattebiennalen 2008 med föreläsning "Mattemagi - småbarnens skattkammare". Intresset för föreläsningen är idag stort och två pedagoger sprider våra idéer successivt till nya grupper.
- Ett arbetslag har genomfört ett projekt kallat "Hemlandspoesi", där barnen och föräldrarna berättade om sitt hemland. Detta har lett till att en pedagog håller föreläsningar, utställning i Högdalens bibliotek och artikel i tidningen Förskolan.
- Två pedagoger är inbjudna att föreläsa om små barns inflytande på organisationen Globetree's konferens i Uganda juni 2008. De representerar då vår stadsdel.

Svagheter/Hot

Det är viktigt för oss att fortsätta få vara en självstyrande enhet med stor frihet att själva agera, leda och styra.

Vi har lyckats rekrytera många bra och kompetenta pedagoger. Det är en utmaning att behålla den kompetensen.

I och med att enheten utökats med en förskola behöver organisationen ses över, eftersom den inte är helt optimal i dagsläget.