

Rapport Utvärdering av SFI

**InfoKomp, återbesök
6 november**

Rapporten ingår i ett utvärderingsprojekt som är ett samarbete mellan utbildningsförvaltningen och SFI Stockholm vid arbetsmarknadsförvaltningen i Stockholms stad.

Innehåll

Innehållsförteckning	2
Uppdrag och genomförande	3
Resultat	5

Uppdrag och genomförande

Nedan beskrivs den metod som uppföljningsenheten i Stockholms stad tillämpar vid utvärderingsuppdrag 2012 – 2013 i ett projekt rörande sfi i samarbete med SFI Stockholm vid arbetsmarknadsförvaltningen i Stockholms stad. Samtliga sfi-anordnare kommer att utvärderas i projektet. Utvärderingen inleds med sfi som bedrivs på entreprenad av företag som är nya som leverantörer av sfi-utbildning till Stockholms stad sedan augusti 2011 och följs sedan av utvärdering av utbildningsanordnare som anlitas tidigare av SFI Stockholm. 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. Dessa utvärderingsbesök, en form av grundutvärdering, har varit ungefär en vecka på varje enhet/skola. 2013/2014 genomförs korta återbesök hos samtliga externa utbildningsanordnare för att följa upp hur de har arbetat med de utvecklingsområden som föreslogs i den tidigare grundutvärderingen. Hösten 2013 genomförs även grundutvärdering av egenregins sfi, och den utvärderingen kommer också att följas upp av korta återbesök efter cirka ett år.

Grundutvärdering

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 skolläda. 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. Utvärderingsbesöket omfattar ungefär en vecka.

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

Återbesök

Utöver den utvärderingsmodell som beskrivs ovan genomför vi i detta utvärderingsuppdrag även ett kortare uppföljningsbesök efter ett år hos de tidigare utvärderade utbildningsanordnarna.

Vid återbesöket omfattar utvärderingen endast en halv 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 hänvisas till den tidigare utvärderingsrapporten för InfoKomp den 16-20 april 2012.

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

Resultat

Allmänt

InfoKomp

InfoKomp:s sfi-verksamhet i Stockholm har lokaler vid Medborgarplatsen, kallat Fatburen, och i Sollentuna. Den sfi-verksamhet som bedrivs i dessa lokaler leds av en chef, utbildningsansvarig, som har ansvaret för personal, ekonomi och verksamhet. Det finns cirka 400 sfi-elever här, ganska jämnt fördelade mellan Fatburen och Sollentuna. Sedan vårt förra besök 2012 har mycket förändrats. Sfi-verksamheten har fått en ny chef och även större delen av lärarkåren har bytts ut. Organisationen har renodlats för sfi så arbetsmarknadsverksamheten har flyttat från Fatburen och det finns ingen biträdande chef utan istället har man förstärkt det administrativa stödet på enheten. Det sker ett samarbete mellan Fatburen och Sollentuna vilket uppskattas mycket av personalen och även med företagets sfi i Linköping. Dessa förändringar har inneburit något av en nystart för företaget. Vårt korta återbesök 2013 förlades till Fatburen.

Uppföljning av prioriterade utvecklingsområden

Följande prioriterade utvecklingsområden föreslogs i den tidigare utvärderingsrapporten för InfoKomp april 2012. Våra synpunkter från dagens återbesök 6 november 2013 redovisas i kommentar nedan.

- **Det pedagogiska ledarskapet**

”Det pedagogiska ledarskapet bör stärkas, främst på Fatburen. Rollfördelningen mellan utbildningsansvarig och biträdande ledare måste tydliggöras liksom rektors syn på den rollfördelningen. Utbildningsansvarig måste säkerställa att pedagogiska visioner och intentioner verkligen genomförs så att utbildningsansvarigs intentioner får fullt genomslag i undervisningen och elevernas lärande. Obehöriga lärare bör få ökat stöd av utbildningsansvarig.”
(Utvärderingsrapport för InfoKomp 16-20 april 2012)

Kommentar:

Rollfördelningen idag är mycket tydligare med en person som har det samlade ansvaret för sfi i Fatburen och Sollentuna. Sfi-verksamheten har renodlats och InfoKomp:s övriga vuxenutbildning har förlagts till andra lokaler. Det administrativa stödet har stärkts

och samarbete mellan medarbetarna på Fatburen och i Sollentuna har stärkts betydligt, vilket uppskattas av lärarna. Man har gemensamma studiedagar och ibland även arbetskvällar tillsammans. Med en nästan helt ny lärarkår har den nya chefen startat arbetsgrupper av lärare som tillsammans håller på att utarbeta en gemensam kvalitetsplan för nästa år. Lärarna är entusiastiska och tycker att det finns många goda intentioner med verksamheten och uppskattar att få vara delaktiga. Utbildningsansvarig har det halvår som hon har varit anställd ägnat mycket tid åt att lägga upp en ny struktur för verksamheten, där även det systematiska kvalitetsarbetet har fått en framskjuten plats. Samarbetet med sfi i Linköping har varit viktigt för utbildningsansvarig när det gäller att hitta en samtalspartner i det arbetet, liksom kontakt med övriga utbildningsansvariga och ledning för hela InfoKomp. Utbildningsansvarig har gjort lektionsbesök hos flera lärare och lagt upp en struktur för kommande fortbildningsdagar. Dock har enheten inte hunnit landa riktigt i alla frågor. Det saknas exempelvis fortfarande en riktig mötesstruktur och de veckobrev som påbörjats av utbildningsansvarig skrivs inte regelbundet. Ett mycket stort och gott utvecklingsarbete har påbörjats och det gäller för utbildningsansvarig att orka genomföra allt utvecklingsarbete som har påbörjats och inte greppa över för mycket utan att ställa upp rimliga mål som medarbetarna förmår att arbeta med.

- **Utbildningsstruktur och mål för eleverna**

”Utbildningsstrukturen måste klargöras för eleverna, både för sfi i stort och genomförande lokalt med tydligt schema för en längre period. Kursmål och undervisningens koppling till dessa måste vara kända av eleverna och tydliggjorda i den individuella studieplanen. Digitaliseringen av den individuella studieplanen (ISP) är en bra början på arbetet med ISP. Arbetet med introduktionen bör utvecklas och även inkludera kontakt med studie- och yrkesvägledare.”

(Utvärderingsrapport för InfoKomp16-20 april 2012)

Kommentar:

Eleverna känner sig nöjda med den hjälp de får från lärarna och de har utbildningsstrukturen klar för sig. Lärarna jobbar på olika sätt med att försöka klargöra för eleverna hur kravnivåerna för olika studievägar inom sfi ser ut, kopplat till de olika betygsnivåerna, vilket är mycket bra. Men på vissa studievägar, främst studieväg 3C, var alla elever inte riktigt nöjda med undervisningsnivån – för en del var det för svårt att kunna tillgodogöra sig stoffet på denna studieväg som har en mycket stor spännvidd. Vi tror att skolan bör

arbeta mer med individualisering eller skapa undergrupper i den stora gruppen. Det tydliga veckoschema med träning av olika färdigheter som ledningen försökt införa var inte känt bland alla, medan däremot det tematiska upplägget var välbekant. Introduktionen fungerade bra, och den nya studievägledaren var välkänd bland alla på skolan och har redan hunnit strukturera sitt arbete på ett bra sätt. Digitaliseringen av ISP är ännu inte helt klar.

- **Formativ bedömning**

”Feedback av studieresultat till eleven bör göras mer framåtsyftande och tydligare kopplas till varje elevs individuella förutsättningar och mål i ISP, liksom även till förväntat slutdatum för kursen.”
(Utvärderingsrapport för InfoKomp16-20 april 2012)

Kommentar:

Här menar vi att det fungerar mycket bättre på skolan nu. Eleverna känner till vilket datum som kursen beräknas vara slutförd och lärarna arbetar aktivt med att på olika sätt försöka tydliggöra kravnivåerna och kunskapskvaliteterna för olika betyg och nivåer för eleverna. De får oftast bra och kontinuerlig återkoppling på sina prestationer i förhållande till målen. Även om inte utbildningsansvarig hunnit jobba så mycket med begreppet formativ bedömning så hade flera lärare reflekterat mycket över detta begrepp och hade olika modeller för hur de tillämpade det inom sfi.

- **Kvalitetsarbetet**

”InfoKomp bör säkerställa att planerat systematiskt kvalitetsarbete genomförs på alla enheter och att det ligger till grund för kommande kvalitetsredovisning och arbetsplan på respektive enhet. Olika typer av resultat bör bearbetas på gruppnivå och inte enbart på individnivå. Alla medarbetare och även elever bör vara delaktiga i det systematiska kvalitetsarbetet.”
(Utvärderingsrapport för InfoKomp16-20 april 2012)

Kommentar:

Den nya chefen har arbetat mycket med att bygga upp ett kvalitetsarbete under sin korta tid på skolan. Hon har försökt gå på djupet i olika frågor och läst in sig på tidigare dokument, och sedan tillsammans med de nya lärarna bildat arbetsgrupper inom olika områden som ska utforma den kommande kvalitetsplanen. Detta har bidragit till att skapa en vi-känsla på skolan och lärarna känner sig engagerade i arbetet och är nöjda med hur det har bedrivits. Vi tror att det är viktigt att bygga vidare på det engagemanget och

involvera lärarna även i fler delar av kvalitetsarbetet, till exempel analys av olika typer av resultat på gruppnivå. Även elevernas delaktighet bör så småningom stärkas genom exempelvis elevråd, återkoppling av enkätresultat och införande av de korta, täta småutvärderingar av undervisningen som utbildningsansvarig avser att införa.

Stockholm den 6 november 2013

Lena Kaev	Anna Sundbom
Utvärderare	Rektor sfi, medbedömare
Utbildningsförvaltningen	Arbetsmarknadsförvaltningen
Stockholms stad	Stockholms stad