


UTBILDNINGSFÖRVALTNINGEN
TILLHANDAHÅLLARAVDELNINGEN
UPPFÖLJNINGSENHETEN


*En skola
i världsklass!*

EXTERN UTVÄRDERARE
LENA KAEV

08-508 33 977

MEDBEDÖMARE
ANNA SUNDBOM

Rapport

från utvärdering av sfi

Återbesök Omsorgslyftet

15 maj 2012

Rapporten ingår i ett utvärderingsprojekt i samarbete med SFI Stockholm vid arbetsmarknadsförvaltningen i Stockholms stad.

INNEHÅLLSFÖRTECKNING

INNEHÅLLSFÖRTECKNING	2
UPPDRAG OCH GENOMFÖRANDE	3
UPPDRAG OCH GENOMFÖRANDE	3

UPPDRAG OCH GENOMFÖRANDE

Nedan beskrivs den metod som uppföljningsenheten i Stockholms stad tillämpar vid utvärderingsuppdrag våren 2012 i ett projekt rörande sfi i samarbete med SFI Stockholm vid arbetsmarknadsförvaltningen i Stockholms stad. Utvärderingen omfattar sfi som bedrivs på entreprenad av AcadeMedia, Folkuniversitetet, InfoKomp, Jensen Education och OmsorgsLyftet Utbildningar. Dessa företag är nya som leverantörer av sfi-utbildning till Stockholms stad. På Omsorgslyftet Utbildningar gjordes endast ett kort återbesök eftersom företaget endast har en handfull elever från Stockholm. Dessutom hade företaget relativt nyligen genomgått en utvärdering av Stockholms stad. Två biträdande rektorer vid SFI Stockholm har varit medbedömare i utvärderingsuppdraget. De har agerat medbedömare hos kollegans utbildningsanordnare, det vill säga hos den utbildningsanordnare som man inte har utbildningsansvaret för.

Uppföljningsenheten vid Stockholms stads utbildningsförvaltning utvärderar den pedagogiska verksamheten och främjar vuxnas lärande genom att

- granska måluppfyllelsen utifrån nationella styrdokument
- kontrollera efterlevnaden av nationella riktlinjer
- granska hur skolan utvärderar sin egen verksamhet
- ge rekommendationer om vad som bör förändras och utvecklas.

Vi genomför vårt uppdrag genom att

- läsa material som skolan ställer till förfogande och även material från andra källor (ex. från Skolverket)
- intervjua elever, personal och skolledning. I nybörjargrupperna har tolk använts vid elevintervjuerna.
- observera verksamheten och göra lektionsbesök.

I första hand granskar vi måluppfyllelsen, det vill säga att vi bildar oss en så heltäckande bild som möjligt av hur målen i styrdokumentet tolkas och förverkligas på skolan. Vi gör detta utifrån en prioritering av mål från läroplanen och andra nationella styrdokument.

Förutom detta granskar vi skolans förmåga att själv utvärdera sin kvalitet för att förbättra verksamheten. Hög kvalitet innebär enligt Skolverkets definition främst att verksamheten utmärks av att den väl:

- strävar mot och uppfyller nationella mål
- svarar mot nationella krav och riktlinjer
- uppfyller andra mål, krav och riktlinjer som är förenliga med de nationella
- kännetecknas av en strävan till förnyelse och ständiga förbättringar utifrån de förutsättningar man har.¹

¹ Från Skolverkets verktyg ”BRUK – för kvalitetsarbete i förskola och skola”, s 8.

Återbesök Omsorgslyftet

Utöver den utvärderingsmodell som beskrivs ovan har vi i detta utvärderingsuppdrag även genomfört ett kortare uppföljningsbesök av företaget OmsorgsLyftet Utbildningar AB. Stockholms stad har endast en handfull sfi-elever hos denna anordnare, och eftersom skolan inspekterades av Stockholms stads egna utbildningsinspektörer enligt ovanstående modell oktober 2009 så bestämdes att vi endast skulle göra ett kortare så kallat återbesök denna gång hos Omsorgslyftet för att följa upp sfi-utbildningen. Anna Sundbom, en av SFI Stockholms biträdande rektorer, har varit medbedömare vid återbesöket.

Vid återbesöket 15 maj 2012 omfattar utvärderingen endast ½ dag då skolledning, en lärargrupp och en elevgrupp intervjuas. Skolledningen får en snabb muntlig återkoppling i slutet av dagen. Vid återbesök utgår utvärderingen från den tidigare utvärderingsrapportens utvecklingsområden och redovisar vilka förändringar som utbildningsanordnaren har vidtagit. Även i denna rapport sker redovisningen endast utifrån tidigare prioriterade utvecklingsområden.

För beskrivning av enheten och närmare detaljer runt inspektionsresultaten hänvisas till inspektionsrapporten för Omsorgslyftet 20-23 oktober 2009.

Allmänt

Omsorgslyftets vuxenutbildning har vuxit mycket sedan förra besöket och har nu 800-900 elever i sina lokaler i Nacka. Skolan erbjuder kurser både inom sfi och allmänna ämnen men även inom olika yrkesområden. Förutom gymnasiekurser inom vård och barn och fritid så arbetar man även med gymnasiekurser inom handel och administration samt hotell och konferens. Om några månader öppnar företaget en helt ny enhet i Stockholm i Älvsjö, där man förutom vuxenutbildning även planerar att arbeta med konferensverksamhet.

Sedan förra besöket har skolan utökat sin ledningsfunktion och har nu förutom en rektor även biträdande rektor och två så kallade skolledare, som även tjänstgör som lärare. Totalt har skolan nu cirka 30 lärare.

Omsorgslyftet har bra samarbete med det omgivande samhället och är måna om studiebesök, samarbete med närsamhället och anordnande av olika sociala aktiviteter, till exempel körsång och friluftsdagar, som stärker den goda värdegrund som alla på skolan värnar om. Skolan har stor flexibilitet och erbjuder olika studieformer. Inom sfi erbjuder skolan praktik och även särskild yrkesinfärgning genom de olika branschföreläsningar som ges några eftermiddagar per vecka. Sfi-eleverna ges också möjlighet att läsa vissa gymnasiekurser parallellt med sfi-studierna. Skolan har god framförhållning vad gäller lärarfortbildning i samband med alla nya reformer inom vuxenutbildningsområdet och har en lärplattform som har god potential att utvecklas till ett ännu bättre stöd för sfi-elevernas språkinläring.

Skolan har dock vissa svagheter vad gäller andelen behöriga sfi-lärare. Idag är endast en lärare som tjänstgör på kvällstid fullt behörig. Eleverna efterlyste vid vårt besök fler möjligheter till extra konversationsträning.

Uppföljning av prioriterade utvecklingsområden

Följande prioriterade utvecklingsområden för Omsorgslyftet från oktober 2009 bedöms som relevanta för sfi:

- *Det pedagogiska ledarskapet*

Det är positivt att rektors ledarskap nu har delegerats till fler ledningsfunktioner så att rektor numera kan ägna sig åt övergripande ledningsfrågor och inte som tidigare behöver ägna sig åt alla detaljer. Detta är inte minst viktigt eftersom verksamheten vuxit ytterligare. Skolan har veckovisa avstämningsträffar med ledning och lärare då betygssättning och bedömning inom sfi diskuteras, vilket är positivt. Dock saknas en övergripande vision för skolan, vilket skolan bör ta fram och sedan säkerställa att den blir känd för alla. Fortfarande sker ingen form av lektionsbesök av ledare, vilket behövs för att leda utvecklingsarbetet för skolan.

- *Bedömning och betygssättning, framför allt inom APU*

Här menar vi att skolan tagit stora steg framåt.

Ovannämnda veckovisa lärarträffar då bedömning och betygssättning inom sfi diskuteras är bra. Lärarna sitter tillsammans och rättar ofta varandras prov. Skolan har även fått till stånd ett samarbete med andra skolor rörande dessa frågor, vilket är mycket positivt.

APU (arbetsplatsförlagd utbildning inom yrkesutbildningar) är inte relevant inom sfi.

- *Det organiserade kvalitetsarbetet*

Inom detta område anser vi att skolan har en del utvecklingsarbete som återstår. En överblick över skolans kvalitetsarbete saknas, till exempel genom framtagande av ett årshjul eller liknande för de olika komponenterna i kvalitetsarbetet. Enkäter görs inte systematiskt, utan varje lärare har oftast sin egen modell. Betygsresultat sammanställs inte och i likhet med enkätresultat redovisas inte heller betygsresultaten på gruppnivå, för vare sig ledning, lärare eller elever. Olika typer av resultat analyseras alltså inte på gruppnivå och ligger således inte till grund för beslut om fortsatt utvecklingsarbete. Däremot har skolan rent allmänt arbetat mer formellt med statistik nu vilket är bra; till exempel har skolan följt upp studieavbrotten. Skolan har studeranderåd vilket är positivt, men inte heller här sker mötena med systematik.

- *Återkoppling av kunskapsutvecklingen för studerande*

Detta område tycker vi har utvecklats positivt.

Skolan har ett bra planeringssamtal med sfi-eleverna vid kursstart och upprättar då en individuell studieplan som förvaras i pärmar på lärarrummet. I studieplanen anges studienivå och mål med studierna liksom planerat datum för kurslut. Dock följs inte denna studieplan upp

vid de samtal som lärarna har med eleverna senare under kursen, vilket är synd eftersom planen ofta innehåller värdefull information. Lärarna har planer på att införa så kallade utvecklingssamtal, vilket vi menar vore bra. Sfi-eleverna får oftast individuella samtal med sina lärare om sin studieprogression varje vecka, eftersom varje veckas studier oftast avslutas med ett veckotest kopplat till lärobokens avsnitt. Det är dock viktigt att lärarna hela tiden är observanta på att återkoppla elevernas studieprogression till kursmålen och inte bara till lärobokens uppgifter.

- *Pedagogisk utveckling av IKT-plattformen*

Inom sfi används inte distansstudieformen annat än som komplement till klassrumsundervisningen. I nuläget är det endast en elev som under en period inte har möjlighet att komma till skolan men som istället får stöd av läraren via nätet, vilket vi menar är positivt. Skolan har en bra lärplattform som förhoppningsvis kan byggas ut ännu mer som stöd för sfi-elevernas lärande, till exempel med elevernas individuella studieplan och veckans studieuppgifter.

Stockholm 4 juni 2012

Lena Kaev

Extern utvärderare

Utbildningsförvaltningen

Stockholms stad

Anna Sundbom

Medbedömare

Biträdande rektor sfi

Arbetsmarknadsförvaltningen

Stockholms stad