

PM 2015:182 RIV (Dnr 110-986/2015)

Rektor och styrkedjan (SOU 2015:22)

Remiss från Utbildningsdepartementet

Remisstid den 30 oktober 2015

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Rektor och styrkedjan (SOU 2015:22)” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Olle Burell anför följande.

Ärendet

Regeringen beslutade den 10 april 2014 att tillsätta en särskild utredare för att undersöka hur arbetsituationen för rektorer skulle kunna förändras för att förbättra elevresultaten i den svenska skolan.

Utredaren når följande slutsatser: rektoreernas utmaningar är att de har svårt att få tiden att räcka till, att veta hur de ska fördela densamma och hur de ska kunna prioritera det pedagogiska ledarskapet inom den givna tidsramen. Dessutom fallerar ofta den styrkedja som finns i de statliga styrdokumenterna, vilket medför att rektor inte kan få den stöd hen behöver. I syfte att stärka styrkedjan föreslår utredaren ett flerårigt nationellt handlingsprogram för att stärka denna när det gäller skolans relation till de nationella målen.

Utredaren menar att det främst behövs kulturförändringar, samt att samspelet, stödet, ledningen och styrningen behöver utvecklas genom hela styrkedjan.

Utredningen föreslår ett flerårigt nationellt handlingsprogram i syfte att stärka skolans styrkedja i relation till de nationella målen. Handlingsprogrammet består av ett antal förslag till utbildningar på olika nivåer i styrkedjan.

I uppdraget har ingått att kartlägga och analysera faktorer som påverkar rektoreernas ansvar och befogenheter, möjligheten att bedriva ett pedagogiskt ledarskap samt att lämna förslag till utveckling och förbättring av dessa.

Remissen finns att läsa i sin helhet på [regeringens hemsida](#).

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret anser att ett nationellt handlingsprogram utgör en god grund för fortsatt arbete med konstaterar att man behöver göra mer ifråga om

huvudmännens ansvar för att skapa de förutsättningar som rektorerna behöver för att kunna utöva uppdraget. Vidare anser man att begreppet pedagogiskt ledarskap kvarstår att definiera samt att utvecklade arbetssätt så som uppföljning, ledning och styrmodeller behöver vara väl förankrade i verksamheten för att implementeringen ska lyckas.

Utbildningsnämnden anser att intentionerna i utredningen är goda men att förslag på åtgärder behövs inom alla de områden som utredaren har analyserat för att skapa en sammanhållen styrkedja. Vidare anser nämnden att omfattningen per år för utbildningsinsatserna förefaller blygsamma och begreppet ”flerårigt” bör konkretiseras. Respektive skolorganisation behöver vidare arbeta på styrmodeller och uppföljning för att se till att det finns förutsättning för rektor att vidta den styrning som krävs. Förvaltningen anser dock att de olika utbildningsinsatserna inte är tillräckliga åtgärder för att förbättra arbetssituationen för rektorerna. Staten och huvudmännen behöver fortsätta arbetet med att se över vilka åtgärder som behöver vidtas för att ge förutsättningar för rektor att fokusera på ledning och utveckling av den pedagogiska verksamheten.

Mina synpunkter

Rektorerna tillhör Stockholms viktigaste chefer och ledare, sett till att utbildningsverksamheten är så avgörande för våra barns och ungdomars framtidsutsikter. För att lärarna ska få förutsättningar att ge sina elever den kvalitativa undervisning de har rätt till och för att arbetsmiljö och stödfunktioner ska fungera optimalt behövs en väl anpassad styrmodell av skolan och ett pedagogiskt ledarskap som stödjer detta. Därför är det angeläget att ta till sig betänkandets analyser och genomlysning av utmaningar och problemområden, inte minst avseende ökad arbetsbelastning och därmed minskad tid till det pedagogiska ledningsuppdraget.

En organisation som inte förmår att vässa sitt ledarskap till hög kvalitet och som inte klarar att ge förutsättningar för gott chefskap har svårt att nå de mål man sätter upp. Ledare är det viktigaste styrmedel som en organisation har. Att stärka rektorernas och skolledarnas roll är därför en viktig nyckel för att vända skolresultaten i den svenska skolan uppåt. Jag vill understryka det som stadsledningskontoret lyfter fram i utredningen, nämligen möjligheten för och ansvaret hos huvudmännen att skapa de nödvändiga förutsättningarna samt att skollagen inte borde hindra huvudmännen att kunna förändra skolans organisation och arbetssätt, trots rektors rätt att utforma den inre organisationen.

Givetvis hänger skolans förmåga att lyfta elevernas skolresultat och bidra till progression intimt samman med kvaliteten på ledarskapet. Jag delar både utbildningsnämndens och stadsledningskontorets uppfattning att huvudmännens arbete med förutsättningar och styrmodeller är minst lika viktiga som handlingsprogram för våra rektorer. Det pedagogiska ledarskapet måste definieras tydligare och styrmodeller för uppföljning, ledning och styrning måste vara väl förankrade i verksamheten. Vidare vill jag även understryka att mer behöver göras när det gäller utbildningsinsatser som kommer rektorerna till del.

I övrigt hänvisar jag till stadsledningskontorets och utbildningsförvaltningens tjänsteutlåtanden.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Rektor och styrkedjan (SOU 2015:22)” hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Stockholm den 14 oktober 2015

OLLE BURELL

Bilagor

1. Reservationer m.m.
2. Remissen ”Rektor och styrkedjan”, sammanfattning

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Särskilt uttalande gjordes av borgarrådet Cecilia Brinck (M) enligt följande.

Fler utbildningsinsatser för skolledare och för lärare är bra, liksom en mer formaliserad utbildning för nämndledamöter. Men för att öka varje rektors förutsättningar att axla sitt ledarskap måste både huvudmän och politiken våga prioritera. Skolan och skolpolitikerna måste motstå frestelsen att lägga alltför många uppdrag på skolan utöver det viktiga och lagstyrda kunskapsuppdraget för alla elever. Förvaltningarna måste både bli mer stödjande och samtidigt ha höga förväntningar på kvalitetsarbetet på varje skola.

Både lagstiftaren och huvudmannen behöver aktivt se till att skolledare och lärare ges de bästa förutsättningarna att kunna fokusera på sitt kärnuppdrag; den bästa kunskapskolan för alla eleverna. Det är vår förhoppning att rektorsrollen ska kunna renodlas vidare och att skolledarnas möjligheter till utveckling i yrket ska kunna stärkas.

Kommunstyrelsen

Särskilt uttalande gjordes av Anna König Jerlmyr, Cecilia Brinck, Dennis Wedin Markus Nordström och Jonas Nilsson (alla M) och Lotta Edholm (FP) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Ersättaryttrande gjordes av Karin Ernlund (C) och Erik Slottner (KD) med hänvisning till Moderaternas särskilda uttalande i borgarrådsberedningen.

Remissammanställning

Ärendet

Regeringen tillsatte år 2014 en särskild utredning för att se över rektorernas arbetssituation i det svenska skolväsendet (grund- och gymnasieskolan). Utredningens betänkande ”Rektorn och Styrkedjan” påvisar att många av rektorernas problem beror på svagheter i den så kallade styrkedjan och att samtalet som förs mellan nivåerna i styrkedjan i många fall är otydligt. Vidare fastställs även ett stort behov av att stärka rektorernas pedagogiska ledarskap. Många rektorer behöver bli bättre på att prioritera och på att utveckla ett genomtänkt och väl fungerande pedagogiskt ledarskap.

Utredaren menar att det främst behövs kulturförändringar, samt att samspelet, stödet, ledningen och styrningen behöver utvecklas genom hela styrkedjan.

Författaren till betänkandet föreslår ett flerårigt nationellt handlingsprogram i syfte att stärka skolans styrkedja i relation till de nationella målen. Handlingsprogrammet består av ett antal förslag till utbildningar på olika nivåer i styrkedjan.

I uppdraget har ingått att kartlägga och analysera faktorer som påverkar rektorernas ansvar och befogenheter, möjligheten att bedriva ett pedagogiskt ledarskap samt att lämna förslag till utveckling och förbättring av dessa.

Rektorn ska enligt 2 kap. 9 § skollagen leda och samordna det pedagogiska arbetet och ha ett särskilt ansvar för att utbildningen utvecklas. Begreppet ”pedagogiskt ledarskap” används ofta i skolsammanhang och betänkandet konstaterar genomgående att det inte finns något entydigt svar på vad detta innebär.

Betänkandet menar att det av allt att döma finns betydande problem med rektorernas ledarskap inom det svenska skolväsendet. Inte minst gäller det rektorernas stora arbetsbörda i relation till kraven på att de ska utöva ett pedagogiskt ledarskap. Skolinspektionens granskningar (åren 2010 och 2012) visar att rektorerna upplever sina arbetsdagar som mycket splittrade och att de mest tidskrävande arbetsuppgifterna är administrativa uppgifter och arbete relaterat till elevvård.

Utredningen har genomfört enkäter i såväl kommunala som fristående skolor. Svaren från lärarna beräknade på samma sätt understryker och bekräftar avsaknaden av ett pedagogiskt ledarskap. Resultaten av den egna undersökningen visar att mycket tid går till administration och till att hantera den dagliga verksamheten medan de flesta rektorer lägger lite tid på pedagogiskt ledarskap.

Utredarna framhåller att huvudmannens stöd till, styrning och ledning av rektorernas arbete och tidsanvändning kan bli tydligare. Detta kan ske exempelvis genom att stödja utvecklingen av skolans inre organisation samt att genom dialog och riktat intresse förstärka sådant som huvudmannen finner viktigt för skolenhetens och elevens kunskapsutveckling.

Utredaren föreslår att regeringen ska ta initiativ till ett nationellt handlingsprogram för utbildning av blivande rektorer, rektorer samt chefer över rektorer. En viktig grund för utbildningssatsningarna bör vara frågan om hur rektorerna kan ges förutsättningar för ett fördjupat pedagogiskt ledarskap. Handlingsprogrammets delar inrymmer en rad utbildningsinsatser: en statlig rekryteringsutbildning för blivande rektorer, inriktningen justeras på rektorsprogrammet, en obligatorisk fördjupningsutbildning efter rektorsutbildningen,

en utbildning inrättas för skolchefer, utbildning av lärare om skolans styrsystem samt utbildning och dialog med förtroendevalda.

Beredning

Ärendet har remitterats till stadsledningskontoret och utbildningsnämnden.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 2 juli 2015 har i huvudsak följande lydelse.

Stadsledningskontoret anser att betänkandets förslag till **ett nationellt handlingsprogram utgör en god grund** för det långsiktiga arbetet med den nödvändiga kulturförändringen och stärkta förståelsen för styrkedjan samt innebörden i det pedagogiska ledarskapet. De utbildningar och den utveckling av befintliga utbildningar som föreslås på alla nivåer i styrkedjan välkomnas därför. Emellertid är det kontorets uppfattning att dessa utbildningsinsatser inte ensamma kommer att påverka styrning, dialog, organisation och arbetsätt i tillräcklig utsträckning. Med utgångspunkt i betänkandets observationer avseende huvudmännens roll i styrkedjan och deras ansvar för strategier, stöd och ledning, uppföljning och styrning etc. vill stadsledningskontoret **belysa huvudmännens ansvar för att skapa de förutsättningar som rektorerna behöver** för att kunna fokusera på elevernas utveckling.

Förutom betänkandets delar angående huvudmännens ansvar att följa upp rektorernas arbete och tydliggörande av krav tar också Stadsledningskontoret fasta på utredningens konstaterande att rektorns rätt att ordna den inre organisationen enligt skollagen inte borde hindra huvudmannen att kunna förändra skolans organisation och arbetsätt.

Med utgångspunkt ur ovanstående drar stadsledningskontoret slutsatsen att **stort fokus bör läggas på hur styrmodell och systematiskt kvalitetsarbete utformas** genom hela styrkedjan.

Stadsledningskontoret noterar vidare att utredningen inte kan redovisa en enhetlig, tydlig definition av **begreppet ”pedagogiskt ledarskap”**. Då denna aspekt av rektorernas ledarskap är centralt i betänkandet **bör begreppets innebörd och betydelse fastställas**. Genom ett sådant förtydligande kan förståelsen och stödet för rektorerna öka och styrmedel kan utformas för att skapa större utrymme för att utveckla och stärka deras pedagogiska ledarskap.

Det är kontorets uppfattning att Stockholms stad som huvudman, genom att förbättra och höja kvaliteten och träffsäkerheten i **uppföljning, ledning och styrning** (styrmodellen), kan ge rektorerna det stöd de behöver för att kunna effektivisera sitt arbetsätt, fokusera på sitt pedagogiska ledarskap och därigenom höja elevernas resultat.

Det är av stor vikt att de arbetsätt och rutiner som utvecklas och implementeras är väl **förankrade i verksamheten**. Uppföljning och rapportering måste å ena sidan innehålla den information som är nödvändig för planering och utveckling, medan ledare och medarbetare ska uppleva arbetet som meningsfullt och effektivt.

Utbildningsnämnden

Utbildningsnämnden beslutade vid sitt sammanträde den 20 augusti 2015 att överlämna förvaltningens tjänsteutlåtande till kommunstyrelsen som svar på remissen.

Utbildningsförvaltningens tjänsteutlåtande daterat den 2 juli 2015 har i huvudsak följande lydelse.

Särskilt uttalande gjordes av Cecilia Brink m.fl. (M) och Lotta Edholm m.fl. (FP), *bilaga 1*.

Ersättnyttrande gjordes av Christian Carlsson (KD) som hänvisade till det särskilda uttalande gemensamt från (M) och (FP).

Förvaltningen anser att intentionerna i betänkandet är korrekta; en förändring av rektorers arbetssituation är nödvändig för att kunna ge denne tid och möjlighet att kunna leda det pedagogiska arbetet på respektive skola. Detta för att ge förutsättningar för förbättrade elevresultat.

Förvaltningen **anser att åtgärder behövs inom alla de områden utredaren har analyserat**. De områden som har ingått i utredarens uppdrag är:

- 1) kartlägga rektorernas arbetssituation,
- 2) redovisa rektorernas och huvudmännens uppfattning i frågor som rör pedagogiskt ledarskap,
- 3) kartlägga vilka förutsättningar huvudmännen ger rektorer att utöva sitt ledarskap,
- 4) analysera hur rektorernas ansvar,
- 5) befogenheter och pedagogiska ledarskap kan stärkas och föreslå åtgärder i sådant syfte
- 6) lämna nödvändiga författningsförslag.

Åtgärderna handlar om att dels kunna skapa **en sammanhållen styrkedja**, dels att få de ingående nivåerna i denna att känna tillit till de andra nivåerna, och att kedjan får en sådan utformning att rektors ledning av arbetet kan svara upp mot de krav lagstiftningen ställer gällande god nationell måluppfyllelse, goda elevresultat samt ett väl fungerande systematiskt kvalitetsarbete.

Förvaltningen anser att styrkedjan bör stärkas så att alla nivåer har en gemensam bild av vad uppdraget kräver och att organisationen i större utsträckning delar samma målbild; allt ifrån de förtroendevalda till lärarna i undervisningen.

Omfattningen per år för de olika föreslagna utbildningarna förefaller dock **blygsam** – för att få till stånd de kulturförändringar den svenska skolan enligt utredaren behöver, bör utrullningstakten vara högre än den nu föreslagna. Betänkandet talar om att handlingsprogrammet bör vara ”flerårigt” men det bör förtydligas vad begreppet ”flerårigt” innebär.

Det är förvaltningens uppfattning att en plan för uppföljning och utvärdering av de omfattande utbildningsinsatserna som föreslås bör läggas fram redan parallellt med utbildningarnas start. Dessutom är det nödvändigt att, utöver att bibringa ny kunskap via utbildning, även genomlysna respektive skolorganisation för att via en fungerande styrkedja kunna skapa utrymme och **förutsättningar för rektor att vidta den styrning som krävs**. Skolan har under ett antal år fått nya uppdrag, såsom ärendehantering utifrån brukarinflytande, som kan komma att ta tid och fokus från rektors uppdrag som pedagogisk ledare. I sammanhanget bör framhållas vikten av att rektorer i större utsträckning än idag **får en uppdragsbeskrivning** som stöd i sitt arbete.

Förvaltningen vill dock understryka att utifrån utredningens analys är **inte olika utbildningsinsatser tillräckliga** åtgärder för att förbättra arbetssituationen för rektorer. Staten och huvudmännen behöver fortsätta arbetet med att se över vilka åtgärder som behöver vidtas för att ge förutsättningar för rektor att fokusera på ledning och utveckling av den pedagogiska verksamheten.

Förvaltningen anser att den mest centrala åtgärden på huvudmannanivå är att

- 1) förtydliga det pedagogiska ledarskapet i rektorsuppdraget
- 2) minska rektors ansvar för administration och service

- 3) stärka rektors mandat avseende kärnuppdraget i organisationen
- 4) rektor utmanas i uppföljningen.

Reservationer m.m.

Utbildningsnämnden

Särskilt uttalande gjordes av Cecilia Brink m.fl. (M) och Lotta Edholm m.fl. (FP) enligt följande:

Fler utbildningsinsatser för skolledare och för lärare är bra, liksom en mer formaliserad utbildning för nämndledamöter. Men för att öka varje rektors förutsättningar att axla sitt ledarskap måste både huvudmän och politiken våga prioritera. Skolan och skolpolitikerna måste motstå frestelsen att lägga alltför många uppdrag på skolan utöver det viktiga och lagstyrda kunskapsuppdraget för alla elever. Förvaltningarna måste både bli mer stödjande och samtidigt ha höga förväntningar på kvalitetsarbetet på varje skola.

Både lagstiftaren och huvudmannen behöver aktivt se till att skolledare och lärare ges de bästa förutsättningarna att kunna fokusera på sitt kärnuppdrag; den bästa kunskapsskolan för alla eleverna. Det är vår förhoppning att rektorsrollen ska kunna renodlas vidare och att skolledarnas möjligheter till utveckling i yrket ska kunna stärkas.