

 KALLELSE/FÖREDRAGNINGSLISTA 1 [1]

Utbildningsnämnden

 2016-11-28

Tid 2016-12-08, kl. 18:00

16:00 – 16:30 Gruppmöten
16:30 – 18:00 Julbord på Wärdshuset LM
18.00 – Nämnd
(18:00 – 18:30 möjlighet till frågor för allmänheten)

Plats Hågelby gård, Tumba

Ärenden

Justering

1 Information om lönesatsningar

(muntligt informationsärende)

2 Avvikelserapportering projektet 13 nya förskolor

(UF/2016:320)

3 Ekonomisk uppföljning per oktober med helårsprognos 2016

(UF/2016:2)

4 Internbudget 2017

(UF/2016:311)

5 Resursfördelning och bidragsbelopp 2017

(UF/2016:13)

6 Specialiserad verksamhet i förskolan för barn med extraordinära behov

(UF/2016:310)

7 Utvärdering av projektet Förstelärare i förskolan

(UF/2016:315)

8 Ansökan om resa till Japan, Tumba gymnasium

(UF/2016:41)

9 Dialogforum

(UF/2016:50)

10 Förvaltningschefen informerar

(muntligt)

11 Redovisning av delegationsbeslut

(UF/2016:4)

12 Anmälningsärenden

(UF/2016:5)

 ORDFÖRANDEFÖRSLAG 1[2]

Utbildningsnämnden

 2016-12-08 rev UF/2016:320

2

Avvikelserapportering projektet 13 nya förskolor
(UF/2016:320)

Förslag till beslut

1. Utbildningsnämnden godkänner statusrapporten om projektet 13 förskolor.

2. Utbildningsnämnden uppdrar till tekniska nämnden att ta fram en rapport

som beskriver skillnaderna mellan olika alternativ för att förnya projektets

13 förskolor och att rapporten ska presenteras vid utbildningsnämndens

sammanträde under februari 2017.

3. Utbildningsnämnden uppdrar till utbildningsförvaltningen att i samverkan

med tekniska förvaltningen revidera tidigare beslutat funktionsprogram för

förskolor så att krav och funktion blir mer generella.

4. Utbildningsnämnden överlämnar aktuell lägesrapport som information till

kommunstyrelsen.

Sammanfattning

Tekniska förvaltningen, utbildningsförvaltningen och kommunledningsför-

valtningen har tagit fram ett förslag till hur insatser och prioriteringar gällande

13 förskoleenheter kan genomföras. I nuläget har kommunfullmäktiges upp-

drag till projektets styrgrupp tolkats så att upphandling ska ske av en ramav-

talsentreprenör med en avtalstid upp till 5 år i syfte att helt eller delvis genom-

föra om- och nybyggnation av 13 förskolor. I samband med avrapportering till

kommunstyrelseberedningen har frågan om prefabricerade lösningar ställts till

styrgruppen. Styrgruppen för projektet har bedömt att så som förfrågningsun-

derlaget är formulerat begränsas möjligheten för leverantörer av prefabricerade

lösningar (ej platsbyggda förskolor) att lämna anbud.

Utbildningsförvaltningen föreslår att utbildningsnämnden uppdrar till tekniska

nämnden att ta fram en rapport som beskriver skillnaderna mellan olika alter-

nativ för att förnya projektets 13 förskolor. Rapporten ska omfatta en jämfö-

relse mellan prefabricerade lösningar och platsbyggd förskola samt innefatta

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]

Utbildningsnämnden

 2014-12-08 Dnr UF/2016:320

en grov livcykelanalys utifrån ekonomiska aspekter med avseende på investe-

ring och drift. Konsekvenser av en sådan utredning innebär att projektet förse-

nas ytterligare. Det är dock av stor vikt att se över alla möjligheter för att hitta

en hållbar lösning.

 TJÄNSTESKRIVELSE 1[3]

Utbildningsförvaltningen

 2016-11-28 Dnr UF/2016:320

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00

Direkt 08 - 530 610 00 Mobil·0738-068 690· E-post dejan.smiljanic@Botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Dejan Smiljanic

Utbildningsnämnden

Tekniska nämnden

Statusrapport om projektet 13 förskolor

Förslag till beslut

Utbildningsnämnden
1. Utbildningsnämnden godkänner statusrapporten om projektet 13 förskolor.

2. Utbildningsnämnden uppdrar till tekniska nämnden att ta fram en rapport som

beskriver skillnaderna mellan olika alternativ för att förnya projektets 13 förskolor

och att rapporten ska presenteras vid utbildningsnämndens sammanträde under

februari 2017.

3. Utbildningsnämnden uppdrar till utbildningsförvaltningen att i samverkan med

tekniska förvaltningen revidera tidigare beslutat funktionsprogram för förskolor så

att krav och funktion blir mer generella.

4. Utbildningsnämnden överlämnar aktuell lägesrapport som information till

kommunstyrelsen.

Tekniska nämnden

1. Tekniska nämnden godkänner statusrapporten om projektet 13 förskolor.

2. Tekniska nämnden uppdrar till projektets styrgrupp att ta fram en rapport som

beskriver skillnaderna mellan olika alternativ för att förnya projektets 13 förskolor.

Rapporten ska presenteras vid nämndens sammanträde den 6 februari 2017.

Bakgrund

Mot bakgrund av den miljöinventering som tekniska nämnden haft i uppdrag att

genomföra
1
, har tekniska förvaltningen, utbildningsförvaltningen och

kommunledningsförvaltningen tagit fram ett förslag till hur insatser och prioriteringar

gällande 13 förskoleenheter
2
 kan genomföras.

1
 Kommunstyrelsen beslutar att tilldela tekniska nämnden 1 280 000 kronor för inventering av förskolor avseende

fukt- och fuktrelaterade skador. Det finansieras från anslaget med medel till kommunstyrelsens förfogande ”

(KS/2014:2018).
2
 Gullvivan, Vallmon, Opalen, Ametisten, Örtagården, Anemonen, Tallen, Staren, Aspen, Kungstäppan, Måsen,

Svalan och Myran

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[3]

Utbildningsförvaltningen

 2016-11-28 Dnr UF/2016:xx

Miljöinventeringen visar på att omfattande åtgärder måste genomföras och att det med

stor sannolikhet innebär att flera av de inventerade byggnaderna behöver rivas och

byggas upp på nytt.

Kommunfullmäktige har beslutat att:

Projektets mål är att reducera produktionskostnaderna baserat på att bygga förskolor

med enhetlig standard, erfarenhetsöverföring från projekt till projekt och som styrs

med en samordnad organisation för samtliga objekt med kompetenser från berörda

förvaltningar.

I nuläget har kommunfullmäktiges uppdrag till projektets styrgrupp tolkats så att

upphandling ska ske av en ramavtalsentreprenör med en avtalstid upp till 5 år i syfte

att helt eller delvis genomföra om- och nybyggnation av 13 förskolor.

Nyttomål

Hållbara och modernt utformade lokaler över tid med utgångspunkt
från da-gens pedagogik där barnen är i fokus.

Lokalerna ska genom multifunktionalitet enkelt kunna anpassas till
annan verksamhet som bedrivs inom utbildningsförvaltningen.

Avgränsningar

Projektet avgränsas till att omfatta endast de 13 nämnda förskolor.

Projektet ska också upphandla en entreprenör som i samverkan med kommunen

genomför projektet.

Utbildningsförvaltningens lokalprogram för förskolor ska beaktas.

Önskat färdigdatum för 13 förskolor

Utifrån utbildningsförvaltningens verksamhetsbehov är det nödvändigt att tidplan

verkställs (ianspråktagande av förskolor) enligt nedan angiven tidplan:

Omgång 1. Aug 2018 - Opalen, Vallmon och Gullvivan

Omgång 2. Aug 2019 - Ametisten, Anemonen och Örtagården

Omgång 3. Mars 2020 - Tallen

Aug 2020 - Måsen

Aug 2020 - Staren

Omgång 4. Dec 2020 - Svalan, Myran, Aspen och Kungstäppan

Till följd av projektets komplexitet samt för att uppnå andra projektmål kan det

förekomma avvikelse i tidplan.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 3[3]

Utbildningsförvaltningen

 2016-11-28 Dnr UF/2016:xx

Aktuell status/avvikelser

Projektets tidplan har reviderats. Projektorganisation under upphandlingsfasen är

fastställd. Förfrågningsunderlag till upphandling av en samarbetspartner har tagits

fram och är formulerat i enlighet med det politiska uppdraget, beslutat av

Kommunfullmäktige
3
. Beslutet innefattar också finansiering för projektering och

projektdeltagare och avser perioden 2016-2020.

I samband med avrapportering till kommunstyrelseberedningen har frågan om

prefabricerade lösningar ställts till styrgruppen. Styrgruppen för projektet har bedömt

att så som förfrågningsunderlaget är formulerat begränsas möjligheten för leverantörer

av prefabricerade lösningar (ej platsbyggda förskolor) att lämna anbud.

Utbildningsnämnden ansvarar för att tolka framtida behov utifrån bland annat antalet

barn och vald pedagogik och vid behov prioritera mellan verksamheternas behov.

Bedömer den verksamhetsdrivande nämnden och tekniska nämnden att det är

intressant att undersöka alternativa lösningar till att förnya projektets 13 förskolor där

bland annat prefabricerade lösningar undersöks, bör ett politiskt beslut ges omgående

till styrgruppen.

Rapporten ska omfatta en jämförelse mellan prefabricerade lösningar och platsbyggd

förskola samt innefatta en grov livcykelanalys utifrån ekonomiska aspekter med

avseende på investering och drift. Rapportering ska ske till utbildningsnämnden och

tekniska nämnden vid respektive nämnds sammanträde i februari 2017.

Konsekvenser av en sådan utredning innebär att projektet försenas ytterligare. Det är

dock av stor vikt att se över alla möjligheter för att hitta en hållbar lösning.

Förvaltningarna har skrivit fram en likalydande tjänsteskrivelse med beslutspunkterna

för respektive politisk nämnd.

Mikael Caiman Larsson Åsa Engwall
Förvaltningschef Förvaltningschef
Utbildningsförvaltningen Tekniska förvaltningen

3
 KS/2015:733

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:3

3

Ekonomisk uppföljning per oktober månad med helårs-
prognos 2016 (UF/2016:3)

Förslag till beslut

Utbildningsnämnden godkänner ekonomisk uppföljning per oktober med

helårsprognos för året.

Sammanfattning

Förvaltningen beräknar att en positiv budgetavvikelse på 20 miljoner kronor

kan uppvisas vid årets slut när hänsyn tas till extra medel som kommun-

fullmäktige beslutat om i samband med ändringsbudget. Prognosen är be-

tydligt förbättrad vid jämförelse mot tidigare prognoser. Förutom säkrare

barn- och elevstatistik nu när höstterminen startat har även effekter av vid-

tagna åtgärder gett resultat. Även planerade åtgärder ingår i prognosen. Stor

påverkan på förvaltningens ekonomiska utfall har utveckling av volymerna

inom utbildningsförvaltningens ansvarsområde. Med ny statistik konstarerar

vi att nämnden som beställare genererar ett stort överskott. Budgetåret 2016

sträcker sig över två läsår, läsår 2015/2016 och 2016/2017 med skillnader i

barn-/elevunderlag och organisation. Avgörande för nämndens ekonomi är

också hur väl enheter i egen regi har en ekonomi i balans vid årets slut.

Även här ser vi en förbättring av resultatet jämfört med prognosen i delårs-

rapport 2.

TJÄNSTESKRIVELSE

2016-11-15

1 [12]

UTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Utbildningsförvaltningen

Referens

Mottagare

Susanne Ståhlberg

Utbildningsnämnden

Ekonomisk uppföljning per oktober månad med helårsprognos 2016
(UF/2016:3)

Förslag till beslut

Utbildningsnämnden godkänner ekonomisk uppföljning per oktober med helårs-

prognos för året.

Sammanfattning

Förvaltningen beräknar att en positiv budgetavvikelse på 20 miljoner kronor kan uppvi-

sas vid årets slut när hänsyn tas till extra medel som kommunfullmäktige beslutat om i

samband med ändringsbudget. Prognosen är betydligt förbättrad vid jämförelse mot

tidigare prognoser. Förutom säkrare barn- och elevstatistik nu när höstterminen startat

har även effekter av vidtagna åtgärder gett resultat. Även planerade åtgärder ingår i

prognosen. Stor påverkan på förvaltningens ekonomiska utfall har utveckling av voly-

merna inom utbildningsförvaltningens ansvarsområde. Med ny statistik konstarerar vi

att nämnden som beställare genererar ett stort överskott. Budgetåret 2016 sträcker sig

över två läsår, läsår 2015/2016 och 2016/2017 med skillnader i barn-/elevunderlag och

organisation. Avgörande för nämndens ekonomi är också hur väl enheter i egen regi har

en ekonomi i balans vid årets slut. Även här ser vi en förbättring av resultatet jämfört

med prognosen i delårsrapport 2.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

2 [12]

Förvaltningen beräknar ett samlat överskott på 3,4 miljoner kronor för de gemensamma

funktionerna ekonomi-, kvalitet- och specialiststöd inom förvaltningen. Största förkla-

ringen till överskottet kan hänföras till förseningar i byggprocesser med överskott på

4,7 miljoner kronor som följd. Överskott redovisas också till följd av försening i upp-

handling av ett nytt verksamhetssystem.

I dagsläget beräknas ett större överskott på 22 miljoner kronor inom beställardelen. Den

största orsaken till överskottet beror på färre barn och elever än planerat i budget. Över-

skott beräknas också till följd av högre intäktsförväntan avseende statsbidrag från Mi-

grationsverket samt ökade intäkter till följd av avgiftskontroll av inbetalda förskole- och

fritidshemsavgifter. Förvaltningen beräknar att ett överskott på 10 miljoner kronor kan

redovisas vid årets slut för medel som anvisades i ändringsbudgeten. Större delen av

medlen är avsatta för att kompensera för den differens som uppstår mellan förvaltning-

ens resursfördelning avseende asylsökande och det statsbidrag som ansöks hos Migrat-

ionsverket.

Avgörande för nämndens ekonomi är att enheter i egen regi har en ekonomi i balans.

Sammanlagt beräknar helårsprognosen från rektorer, förskolechefer och verksamhets-

chefer ett samlat underskott i storleksordningen 4,6 miljoner kronor för verksamhet i

egen regi vilket är 2,0 miljoner kronor bättre än vid föregående prognostillfälle (delårs-

rapport 2).

Analys av gemensamma funktioner

De gemensamma funktionerna omfattar förvaltningsledning, ekonomi-, kvalitet- specia-

liststöd och lokalförsörjningsenhet.

Kommentarer till periodens resultat

Till och med oktober månad redovisas ett samlat överskott på 7,6 miljoner kronor. Hy-

ror och tillhörande kostnader uppvisar överskott på 5,6 miljoner kronor bland annat till

följd av förseningar i byggnationer. I periodens resultat inkluderas också reserver för

aktiviteter och insatser som planeras senare under året som exempelvis aktiviteter kopp-

lade till kompetensfonden.

Helårsprognos

Förvaltningen beräknar ett samlat överskott på 3,4 miljoner kronor för de gemensamma

funktionerna ekonomi-, kvalitet- och specialiststöd inom förvaltningen. Största förkla-

ringen till överskottet kan hänföras till förseningar i byggprocesser med överskott på

4,7 miljoner kronor som följd. Överskott redovisas också till följd av försening i upp-

handling av ett nytt verksamhetssystem.

Förvaltningen har i tidigare prognoser flaggat för befarat underskott för de gemen-

samma funktionerna inom förvaltningen främst till följd av kostnader för den samord-

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

3 [12]

nade varudistributionen och IT/funktionskostnader. I samband med delårsprognos 2

beräknades ett underskott på 4,4 miljoner kronor. Till följd av vidtagna åtgärder och av

förseningar beräknar förvaltningen att kostnaderna klaras inom ram.

Analys av beställarbudget

I beställarbudgeten ingår köp av plats hos externa utförare och andra kommuner samt

den interna resursfördelningen till våra egna förskolor och skolor. Inom beställarbudge-

ten ingår också föräldraintäkter avseende förskola och fritidshem samt intäkter från

annan kommun när elever från annan kommun går i våra verksamheter. Här ingår även

statsbidrag för maxtaxa samt statsbidrag från Migrationsverket.

Kommentarer till periodens resultat

Till och med oktober månad redovisas överskott på 7,5 miljoner kronor inom beställar-

delen. Periodens resultat är inte helt rättvisande då budgetåret 2016 omfattar två läsår,

2015/2016 respektive 2016/2017, med skilda barn- och elevunderlag och organisation-

er. I resultatet ingår också extra medel som kommunfullmäktige beslutat om i samband

med ändringsbudget.

Helårsprognos för beställarbudget

I dagsläget beräknas ett större överskott på 21 miljoner kronor inom beställardelen (vo-

lymer och intäkter).

 Den största orsaken till överskottet beror på färre barn och elever än planerat i

budget. Som grund för budget ligger befolkningsprognosen från våren 2015.

Förvaltningen beräknar att förskolebarnen understiger budget med 77 helårs-

barn. Även grundskolan understiger planerat elevantal enligt befolkningspro-

gnosen med cirka 172 elever i åldrarna 6-15 år. Gymnasieeleverna överstiger

planerat elevantal med cirka 57 elever.

 Överskott beräknas också till följd av högre intäktsförväntan avseende statsbi-

drag från Migrationsverket samt ökade intäkter till följd av avgiftskontroll av

inbetalda förskole- och fritidshemsavgifter.

 Förvaltningen beräknar att överskott på 10 miljoner kronor kan redovisas vid

årets slut för medel som anvisades i ändringsbudgeten. Större delen av medlen

är avsatta för att kompensera för den differens som uppstår mellan förvaltning-

ens resursfördelning avseende asylsökande och det statsbidrag som ansöks hos

Migrationsverket.

Skillnad i prognos per oktober jämfört med prognos i delårsrapport 2

Förvaltningen har i samband med tidigare prognoser beräknat överskott till följd av

lägre volymer totalt sett. Tidigare prognoser har varit osäkra eftersom volymerna för

höstterminen fortfarande inte är helt kända i samband med läsårets start i augusti. Efter

att delårsrapport 2 lämnades presenterades en ny befolkningsprognos som bekräftade de

lägre volymerna med än större beräknat överskott som följd. Större avvikelse förväntas

också på intäktssidan i jämförelse med tidigare prognos.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

4 [12]

Förvaltningen genomför från och med hösten 2016 kontroll av inbetalade förskole- och

fritidshemsavgifter under 2014. Resultatet av detta ger ökade intäkter som beräknas

uppgå till 2 miljoner kronor. I förra prognosen saknades denna information.

Förvaltningen har också beräknat högre intäktsförväntan från Migrationsverket. En

osäkerhet i prognosen är i vilken omfattning Migrationsverket kommer att tillstyrka

förvaltningens ansökningar för asylsökanden, tillståndssökanden, EU-sökanden med

flera grupper. Migrationsverkets handläggningstid för beslut på ansökan är för närva-

rande är mer än 8 månader från inskickat datum. Förvaltningen har inte fått beslut om

ansökan avseende höstterminen 2015.

I prognosen ingår också medel som kommunfullmäktige beslutat om i samband med

ändringsbudget. Förvaltningen beräknar större överskott än tidigare till följd av svårig-

heter att rekrytera elevhälsopersonal och pedagoger.

Ny befolkningsprognos påverkar prognosen

Befolkningsprognos från våren 2015 är grunden för volymerna i budgeten. Vid analyser

av aktuellt inskrivna barn och elever beräknas volymavvikelser som påverkar helårs-

prognosen med hänsyn till denna befolkningsprognos. När ny befolkningsprognos pre-

senteras av kommunledningen beräknas volymutfall och prognoser med hänsyn till den

nya befolkningsprognosen. I år kom den nya befolkningsprognosen i september, efter

att delårsrapporten var inlämnad. Den nya prognosen innehöll faktiskt utfall för hela

2015 samt en prognos för 2016 där drygt halva året var baserat på utfall.

I den nya prognosen reviderades volymerna för 2016 nedåt och i ålderskategorin 1-16

år var det stora volymavvikelser jämfört med tidigare års prognos för 2016. I kombinat-

ion med att volymerna för höstterminen fortfarande är osäkra i augusti och rättningar

för grundskoleverksamheterna görs retroaktivt för juli och augusti per den 15/9 har vo-

lymprognoserna behövt justeras en hel del mellan delårsrapporten och oktoberuppfölj-

ningen. Med höstens placeringar klara och en uppdaterad befolkningsprognos som

grund för prognosantaganden kan vi konstatera att både barn i förskola liksom grund-

skoleeleverna är fortsatt färre än budgeterat under hösten. Detta gör att vår volympro-

gnos i oktober är lägre än delårsrapportens prognos för samtliga verksamheter utom

särskola som i mycket liten utsträckning påverkas av befolkningsprognosen. Det inne-

bär i sin tur att vi ser ett större förväntat överskott på beställarsidan än vi gjorde i au-

gusti.

Enligt den nya befolkningsprognosen från september 2016 är det drygt 200 färre bo-

ende i grundskoleåldern årskurs F-9 och 160 barn färre i åldern 1-5 år än motsvarande

prognos för 2016 publicerad under 2015 inför budget 2016.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

5 [12]

Volymavvikelse per skolform

Inom grundskolan förväntas i dagsläget överskott på 6,6 mkr för helåret till följd av

färre elever än budgeterat enligt befolkningsprognosen från 2015. I detta inkluderas

intäkt för inpendlare. Inom grundskolan förväntas modersmålskostnaderna bli högre än

budgeterat och generera ett underskott på 1,9 mkr. Dels beror det på en ökning av ande-

len elever som har modersmålsundervisning men också på en förskjutning mot många

olika språk och små modersmålsgrupper per skola som är dyrare och därmed ger högre

ersättning jämfört med undervisning i stora grupper. Ersättningen för de första fem bar-

nen i varje modersmålsgrupp är ca 3 gånger högre än ersättningen för sjätte eleven eller

fler.

Även inom förskolan beräknas färre inskrivna barn än förväntat enligt befolkningspro-

gnosen vilket ger ett överskott på 7,4 miljoner kronor kopplat till volymerna. I detta

inkluderas intäkt för inpendlare. Inom förskolan minskar antalet som väljer moders-

målsträning och genererar ett överskott som förväntas bli ca 0,4 mkr på helåret.

Ett större underskott på 5,2 mkr beräknas för grundsärskolan till följd av fler elever än

planerat i budget. I grundsärskolan ses också en förskjutning mot fler elever i högre,

mer resurskrävande nivåer. Avvikelse beräknas också till följd av förskjutningar inom

gymnasiesärskolans nivåer utifrån elevernas behov av insatser. Förvaltningen bedömer

att elevernas behov av insatser har ökat. Inom gymnasiesärskolan beräknas i dagsläget

underskott till följd av lägre intäkter. Uppdaterad prislista för 2016 har inte accepterats

av andra kommuner för befintliga elever, utan kommer att gälla för nyplaceringar från

höstterminen.

Inom gymnasieskolan beräknas i dagsläget en förskjutning från egen regi till externa

utförare samtidigt som antalet elever från annan kommun ökar vid jämförelse med pla-

nerat i budget. Förvaltningen bedömer en volymökning med 50 elever på årsbasis jäm-

fört med budget och av dem väljer 44 skolor utanför kommunen vilket medför ett större

underskott.

Statsbidrag från Migrationsverket

Förvaltningen bedömer att intäkterna från Migrationsverket 2016 kommer att bli högre

jämfört med tidigare år till följd av förvaltningens förbättrade rutiner och högre kun-

skap om regelverk för återsökning. Efter att ansökan gjorts för hösttermin 2015, vår-

termin 2016 och tertial 3 för höstterminen har prognosen för årets förväntade intäkter

ökats med 10,4 mkr, huvudsakligen för grundskolan och gymnasiet.

En osäkerhet i prognosen är i vilken omfattning Migrationsverket kommer att tillstyrka

förvaltningens ansökningar för asylsökanden, tillståndssökanden, EU-sökanden med

flera grupper. Migrationsverkets handläggningstid för beslut på ansökan är för närva-

rande mer än 8 månader från inskickat datum. Förvaltningen har inte fått beslut om an-

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

6 [12]

sökan avseende höstterminen 2015.

Avgiftskontroll av betalda förskole- och fritidshemsavgifter

Förvaltningen genomför från och med hösten 2016 kontroll av inbetalade förskole- och

fritidshemsavgifter under 2014. Resultatet av detta ger ökade intäkter som beräknas

uppgå till 2 miljoner kronor. I förra prognosen saknades denna information.

Tabell: Redovisning av volymer (barn/elever) per verksamhetsområde. Belopp i miljoner kronor (mkr).

Volymer Budget
Utfall

vt
Prognos

ht
Prognos

2016
Volym

diff
Avvik 2016

(mkr)

Förskola 5 698 5 868 5 372 5 620 -77 8,3 mkr

varav barn m TF 71 65 68

Modersmålsträning 952 900 694 797 -155 0,9 mkr

Fritidshem 4 382 4 288 4 572 4 430 48 -0,6 mkr

Förskoleklass 1297 1233 1276 1 255 -43 2,0 mkr

varav elever m TF 20 18 19

Grundskola år 1-9 10 473 10 231 10 456 10 344 -130 12,3 mkr

varav elever m TF 200 220 210

Nyanlända år 1-3 491 487 455 471 -20 0,4 mkr

Modersmålsundervisning 4828 4835 5023 4929 101 -1,9 mkr

Grundsärskola 169 191 180 186 16,5 -5,2 mkr

Gymnasieskola 3 349 3 328 3 484 3 406 57 -4,0 mkr

varav elever m TF 0 73 165 119 121

Gymnasiesärskola 81 81 91 88 9 -2,3 mkr

Buffert 1,2 mkr

Ändringsbudget 10,0 mkr

Totalt 21,0 mkr

Ändringsbudget

Kommunfullmäktige tog den 31 mars beslut om att tilldela utbildningsnämnden 20 mil-

joner kronor i ändringsbudget. Av dessa har nämnden avsatt 12 miljoner kronor för

kvalitetshöjande åtgärder, 5 miljoner kronor för personalhöjande åtgärder samt 3 miljo-

ner kronor som förstärkning av den digitala infrastrukturen. Förvaltningen beräknar att

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

7 [12]

överskott på 10 miljoner kronor kan redovisas vid årets slut. Större delen av medel är

avsatta för att kompensera för den differens som uppstår mellan förvaltningens resurs-

fördelning avseende asylsökande och det statsbidrag som ansöks hos Migrationsverket.

I höst bedrivs två pilotprojekt på två skolor för att förbättra rekryteringsläget av lärare.

Mottagningsenheten har förstärkt sin elevhälsopersonal. Vissa planerade insatser har

försenats till följd av svårigheter att rekrytera elevhälsopersonal och pedagoger. Andra

planerade aktiviteter och åtgärder som finansierats av medel i ändringsbudget är utbyte

av livscykelhanterade accesspunkter på skolor, insatser för att främja den psykosociala

arbetsmiljön på skolorna samt kompensation för pedagogisk kartläggning av nymot-

tagna elever i grundskolorna.

Analys av utförare i egen regi

Avgörande för nämndens ekonomi är att enheter i egen regi har en ekonomi i balans.

Sammanlagt beräknar helårsprognosen från rektorer, förskolechefer och verksamhets-

chefer ett samlat underskott i storleksordningen 4,6 miljoner kronor för verksamhet i

egen regi vilket är 2,0 miljoner kronor bättre än vid föregående prognostillfälle (delårs-

rapport 2).

Att ha en ekonomisk medvetenhet är en framgångsfaktor för att nå en ekonomi i balans,

både på enhetsnivå och för förvaltningen som helhet. Till följd av obalansen år 2015

och inför kommande ekonomiska utmaningar är det av stor vikt att arbetet med att

komma i ekonomisk balans fortgår. Förvaltningen har under 2016 påbörjat ett arbete

med att förtydliga och säkerställa processer, rutiner och arbetssätt för uppföljning och

prognosarbete för att möjliggöra en ekonomi i balans under året. Ett mer systematiskt

uppföljningsarbete har inletts för enheter som har obalans i ekonomin. Dessa enheter

följs upp mer noggrant vid träffar med ekonomichef och verksamhetschef. Effekter av

dessa nya arbetssätt syns nu i prognosen för helåret.

Förskolan i egen regi

Kommentar till ackumulerat utfall:
Till och med oktober månad redovisas överskott för verksamhetsområdet på

17,3miljoner kronor. Huvudsaklig anledning till detta är att ett antal enheter som upp-

fyllt kriterierna för att få statsbidrag för mindre barngrupper har fått drygt 6 miljoner

kronor utbetalda i oktober. Enheterna står för ett överskott på 14,3 miljoner kronor och

verksamhetsområdet 3,0 miljoner kronor. Överskottet centralt beror i till största del av

minskade personalkostnader pga. ej tillsatta eller ersatta tjänster.

Kommentar till helårsprognos:
För förskolorna i egen regi beräknas ett sammanlagt överskott på 6,7 miljoner kronor

vilket är 6,7 miljoner kronor bättre än prognosen i delårsrapport 2. Majoriteten av för-

skolorna prognostiserar nollresultat eller överskott vid årets slut. Verksamhetsledningen

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

8 [12]

prognostiserar ett överskott som främst beror på icke tillsatta eller ersatta tjänster.

Huvudorsaker till resultatet i prognosen är:

 Utbetalade statsbidrag för mindre barngrupper

 Vakanser avseende förskollärare pga. svårigheter att rekrytera

 Anpassning av kostnader utifrån barnantal

Eftersom en avgörande faktor för förskolornas ekonomi är antalet inskrivna barn är det

helt avgörande att anpassa kostnader efter barnantalet. I samtliga områden är efterfrågan

på barnplats lägre och det stämmer tyvärr inte med den befolkningsprognos som plane-

ringen bygger på. Då enheterna prognostiserar betydligt färre barn på årsbasis och

minskningen sker under hösten kommer månadsintäkterna att sjunka medan lönekost-

naderna till största delen kommer att kvarstå. Detta sätter en press på omställning och

anpassning av verksamheten. En förbättrad planering har skett under hösten med för-

bättrat resultat som följd. För att säkerställa statsbidrag för mindre barngrupper kommer

vissa enheter att behöva anställa personal.

För övrigt är en svårighet att enheter som ska renoveras flyttar till paviljonger med an-

nan storlek, ibland går evakuering väldigt fort vilket bidrar till att förskolecheferna har

svårt att följa sin planering vilket kan påverka resultatet negativt.

Åtgärder för att få en budget i balans:
Genom åtgärdsplaner och kontinuerlig dialog säkerställs aktiviteter för en ekonomi i

balans. De viktigaste åtgärderna är:

 Att hålla nere sjukfrånvaron, minskar kostnader för vikarier

 Personalplanering efter antalet barn, rätt bemanning efter verksamhet

 Endast genomföra nödvändiga arbetsmiljörelaterade inköp

 Pedagogiska utvecklare jobbar även till viss del i barngrupp

Kommentar till förändrad prognos jämfört med föregående (delårsrapport 2):

Statsbidrag på ca 6 miljoner kronor för mindre barngrupper har betalats ut till vissa en-

heter. Ett mindre underskott finns kvar efter flytt av lokalsamordnare från verksamhet

förskola till lokalgruppen.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

9 [12]

Tabell: Prognos kommunala förskolor i egen regi

Förskola antal Tkr

Nollresultat eller överskott 27 förskolor 6 743

Mindre underskott (mindre än 0,3 miljoner kronor) 17 förskolor -1 701

Större underskott (större än 0,3 miljoner kronor) 5 förskolor -2 592

S:a förskolor 49 förskolor 2 450

Verksamhetschef 4 230

S:a förskolor egen regi 6 680

Tabell: Prognos volym inskrivna barn i kommunala förskolor, per område

 Budget helår Utfall vt Prognos ht Prognos helår Diff

Norra Botkyrka 2 365 2 418 2 181 2 300 -66

Tullinge 1 322 1 371 1 240 1 305 -17

Tumba 1 488 1 524 1 388 1 456 -32

S:a barn 5 176 5 313 4 809 5 061 -115

Grundskolan i egen regi

Kommentar till ackumulerat utfall:
Verksamhetsområde grundskola har t.o.m. oktober månad ett underskott på 9,1 miljoner

kronor fördelat på 7,6 miljoner kronor för grundskolorna och 1,5 miljoner kronor för de

centrala delarna. Underskottet beror i huvudsak på:

 fördyrande lönekostnader

 lägre elevintäkter

 ej ännu utbetalt statsbidrag, sommarskola

De lägre elevintäkterna avser Norra Botkyrka pga. lägre antal nyanlända.

Helårsprognos för grundskolan i egen regi

Verksamhetsområdet redovisar ett underskott på 7,4 vilket är på samma nivå som i de-

lårsrapport 2. Dock försämras enheternas resultat med 2 miljoner kronor. För verksam-

hetens centrala delar redovisas ett överskott på 1,6 miljoner kronor.

Av kommunens 23 grundskolor inklusive mottagningsenheten redovisar 11 st ett under-

skott, 2 enheter fler än vid delårsrapport 2. Huvudorsaker till försämringen är:

 Lägre elevvolymer

 Fler elever med behov av särskilt stöd

 Högre lönenivåer vid nyrekrytering

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

10 [12]

 Storleken på enheter

Lägre elevvolymer avser framförallt nyanlända. Omställningen av personal tar tid och

då det dessutom råder stor osäkerhet avseende strömmen av nyanlända framåt väljer

vissa enheter att inte ställa om. Fler elever med behov ar särskilt stöd kräver nyanställ-

ningar för att uppfylla skollagen. Vissa av dessa elever väntar på placering i annan

skola/skolform.

De skolor som har behövt nyanställa pedagoger upplever att lönenivån är hög för att få

behöriga lärare. Ökningar runt 5-6 tusen kronor är inte ovanliga. Fortfarande är det

tjänster som inte är tillsatta med behörig personal utan vikarier har anställts i väntan på

behöriga sökande. Enheter med små högstadier får högre kostnadsnivåer då legitime-

rade lärare och specifika läromedel behövs.

Övriga orsaker är bland annat en ökning av kostnader vid nystartad verksamhet där ti-

digare investeringsmedel har använts. Då flera av inköpen är av driftskostnadskaraktär

ökar kostnaderna vilket speglas i prognosen. Dessa kostnader ingår i elevpengen då

inga specifika nystartsbidrag betalas ut. Rikstens skola är en pilotskola för att ha 100

procent ekologiska råvaror. Det har inneburit merkostnader för inköp för att höja ande-

len ekologiska råvaror där motsvarande ersättning ej betalats ut.

Prognosen för verksamhetsledning pekar på ett överskott. Anledningen är dels ett antal

vakanta tjänster under delar av året och dels att statsbidraget för sommarskolan blev

högre än förväntat.

Modersmålsenheten räknar med ett underskott på ca 1 miljoner kronor. Timpriset har

inte justerats på flera år samtidigt som kostnaderna för lärarna har ökat, till exempel

löner. Fortfarande gäller att alla elever har rätt till modersmålsundervisning även om

eleven är ensam i sitt språk på sin skola.

Åtgärder för att få en budget i balans:

Ett "mjukare" köpstopp infördes i mitten av oktober för samtliga grundskolor inklusive

mottagningsenheten. Effekter förväntas i november och december. Det förs en kontinu-

erlig dialog med de enheter som redovisar underskott och åtgärdsplaner är upprättade

för enheter med underskott.

Kommentar till förändrad prognos jämfört med föregående (delår 2):

Orsaker till förändringar är i huvudsak:

 Inköpsstopp, fler enheter visar positivare resultat

 Statsbidrag för sommarskola, ej med fullt ut i tidigare prognos

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

11 [12]

Tabell: Resultat kommunala grundskolor i egen regi

Grundskola antal Tkr

Nollresultat eller överskott 12 skolor 3 627

Mindre underskott (mindre än 0,3 miljoner kronor) 1 skola -162

Större underskott (större än 0,3 miljoner kronor) 10 skolor -12 487

S:a grundskolor 23 skolor -9 022

Verksamhetschef 1 632

S:a grundskola egen regi - 7 390

Tabell: Prognos volym inskrivna elever kommunala grundskolor

 Budget helår Utfall vt Prognos ht
Prognos

helår
Diff

Norra Botkyrka 3 449 3 379 3 390 3 384 -65

Tullinge 2 594 2 544 2 637 2 591 -3

Tumba 3 301 3 271 3 309 3 290 -11

Mottagning 61 87 53 70 8

S:a elever 9 405 9 281 9 389 9 335 -70

Gymnasieskolan i egen regi

Kommentarer till ackumulerat utfall

Verksamhetsområde gymnasieskola redovisar ackumulerat oktober ett underskott på 1

miljon kronor där Tullinge gymnasium står för nästan hela underskottet. Verksamhets-

ledningen redovisar ett överskott på 0,5 miljoner kronor. Huvudorsaker är:

 Höga personalkostnader tidigare under året, minskar framåt (ingen SYV, en lä-

rare mindre)

 Merkostnader i samband med uppstart av en språkintroduktionsklass.

 Ökade resurser för elever med extra behov

 Faktura för inköp av verksamhet

Helårsprognos för gymnasieskolan i egen regi
För verksamhetsområde gymnasieskola i egen regi beräknas ett underskott på

3,9 miljoner kronor där gymnasieskolorna står för huvuddelen av underskottet (4,1 mil-

joner kronor). Av underskottet är 0,1 miljoner kronor volymberoende men skiljer

mycket mellan skolorna, se tabell nedan. Avvikelser beroende på volym bör kompense-

ras av beställarbudgeten men redovisas nedan som över- och underskott för respektive

skola.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-07

12 [12]

 Huvudorsaker till underskott exklusive volymavvikelser är:

 Uppstart språkintroduktion samt felaktigt periodiserade fakturor (Tullinge)

 Svårigheter att anpassa verksamheten till elevsammansättning (S:t Botvid)

 Ombyggnad av särskola samt mer personal pga. elever med ökade behov

Vid bedömning av de tre skolorna ovan är S:t Botvid den skola som har de största svå-

righeterna att skapa en ekonomi i balans. Det beror på elevsammansättningen. Utifrån

volymavvikelsen bör S:t Botvid lämna ett överskott på 2 miljoner kronor.

Mikael Caiman Larsson Karl-Henrik Lindström
Förvaltningschef Ekonomichef

Expedieras till Kommunstyrelsen

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:311

4

Internbudget 2017
(UF/2016:311)

Förslag till beslut

Utbildningsnämnden fastställer internbudget för 2017 i enlighet med för-

valtningens förslag.

Sammanfattning

Förvaltningen har lämnat förslag till internbudget 2017 till utbildnings-

nämnden. I ett led för ökad tydlighet lämnas förslag om resursfördelning

och bidragsbelopp för 2017 som ett separat ärende. 2017 års arbete har han-

terats i en ny process vilket har varit utmanande i vissa delar. Bland annat

har viss information kommit sent in i processen vilket har skapat svårigheter

i tidplanering. Den 6 september fattade nämnden beslut om Mål och budget

2017. Internbudgeten ska säkerställa att förvaltningen uppnår de mål och

åtaganden som beskrivs där.

Förslaget till internbudget är en budget i balans trots att förvaltningen inte

till fullo har fått positivt gensvar för de äskanden som gjorts i samband med

Mål och budget 2017. Det finns ändå möjligheter att äska medel från kom-

munstyrelsen för ökade kostnader avseende nyanlända samt driftskostnader

i samband med om- och nybyggnad av verksamhetslokaler. På intäktssidan

har det skett förstärkningar på grund av förbättrad hantering av statsbidrags-

ansökningar samt rättningar av barnomsorgsavgifter bakåt i tiden. I budge-

ten ingår också 48 miljoner kronor i välfärdsmedel som kommer att använ-

das till löneökningar för legitimerade lärare och förskollärare, fler vuxna i

skolan samt ökning av ekologiska livsmedel.

TJÄNSTESKRIVELSE

2016-11-25, rev 2016-12-01

1 [7]

UF/2016:311

UTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Utbildningsförvaltningen

Ekonomistöd

Referens

Mottagare

Karl-Henrik Lindström

Utbildningsnämnden

Internbudget 2017

Förslag till beslut

Utbildningsnämnden fastställer internbudget för 2017 i enlighet med förvalt-

ningens förslag.

Sammanfattning

Förvaltningen har lämnat förslag till internbudget 2017 till utbildningsnämnden.

I ett led för ökad tydlighet lämnas förslag om resursfördelning och bidragsbe-

lopp för 2017 som ett separat ärende. 2017 års arbete har hanterats i en ny pro-

cess vilket har varit utmanande i vissa delar. Bland annat har viss information

kommit sent in i processen vilket har skapat svårigheter i tidplanering. Den 6

september fattade nämnden beslut om Mål och budget 2017. Internbudgeten ska

säkerställa att förvaltningen uppnår de mål och åtaganden som beskrivs där.

Förslaget till internbudget är en budget i balans trots att förvaltningen inte till

fullo har fått positivt gensvar för de äskanden som gjorts i samband med Mål

och Budget 2017. Det finns ändå möjligheter att äska medel från kommunsty-

relsen för ökade kostnader avseende nyanlända samt driftskostnader i samband

med om- och nybyggnad av verksamhetslokaler. På intäktssidan har det skett

förstärkningar på grund av förbättrad hantering av statsbidragsansökningar samt

rättningar av barnomsorgsavgifter bakåt i tiden. I budgeten ingår också 48 mil-

joner kronor i välfärdsmedel som kommer att användas till löneökningar för

legitimerade lärare och förskollärare, fler vuxna i skolan samt ökning av ekolo-

giska livsmedel.

Ärendet

Budgetprocessen

2017 års budgetarbete följer en ny process, se bild nedan. Budgetprocessen

inleds med en omvärldsanalys som underlag för kommande planeringsarbete.

Varje nämnd tar fram en verksamhetsspecifik analys som redovisas i respek-

tive nämnd. Vid analysdagarna redovisas de faktorer som påverkar verksam-

heterna framåt. Slutsatser från analysdagarna kan leda till reviderade mål samt

specifika uppdrag till en eller flera nämnder som ska återredovisas i nämnder-

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

2 [7]

nas budgetförslag. Under april månad beslutar kommunstyrelsen och kommun-

fullmäktige om måldokument, uppdrag och eventuella tekniska justeringar av

nämndernas preliminära budgetramar.

Nämnderna arbetar med mål och budget från mitten av april till början av sep-

tember. Nämndernas förslag till mål och budget lämnas till kommunstyrelsens

budgetberedning i början av september och ska då vara beslutade i respektive

nämnd. Under beredningsperioden för kommunstyrelsen, september-oktober,

bjuder budgetberedningen in nämndordförande, förvaltningschef och förvalt-

ningarnas ekonomichefer eller motsvarande för genomgång av respektive

nämnds budgetförslag. Kommunstyrelsen beslutar om förslag till skattesats,

mål, drift- och investeringsbudget med plan för kommande tre åren i slutet av

oktober, och kommunfullmäktige beslutar om detsamma i slutet av november.

Internbudgetarbetet påbörjas så fort ramar är fastställda och internbudgeten ska

rapporteras i januari till kommunstyrelsen. För utbildningsförvaltningen fast-

ställs internbudgeten senast första halvan av december då den ligger till grund

för resursfördelningen till externa och interna utförare. Därför måste arbetet

påbörjas före beslut i kommunstyrelsen och kommunfullmäktige.

Den 28 oktober 2016 beslutade kommunstyrelsen om ett förslag på mål och

budget 2016. Kommunfullmäktige beslutade i frågan den 24 november 2016.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

3 [7]

Enligt kommunstyrelsens förslag till budget uppgår utbildningsnämndens bud-

get för 2017 till 2 414,6 miljoner kronor (2016: 2 283,4 miljoner kronor) vilket

motsvarar en ökning med 131,2 miljoner kronor jämfört med 2016. I beloppet

ingår 48 miljoner kronor avseende välfärdsmedel. I de budgetramar som tillde-

lats förvaltningen för år 2017 har löner räknats upp med 2,5 % samt övriga

kostnader med 1,7 %. Detta resulterar i följande ram för år 2017:

Budget 2016 -2 286 776

Uppräkning: Löner, priser -49 540

Volymer enl befolkningsprognos -33 413

Höjda lärarlöner, fler vuxna i skolan -46 000

Ekologisk mat -2 000

Prop: lovskola -276

Ramkorr: spetsutb (t Avux) -707

Ramkorr: kraftsaml (t Soc) 500

Besp: Ny it-prislista 3 200

Besp: korr tidigare fel it 425

Ram 2017 -2 414 587

Ramen har i internbudgeten fördelats på verksamheter enligt följande:

 Utfall Utfall Budget Budget 2017
 2014 2015 2016

Verksamhet, tkr Netto Netto Netto Kostnader Intäkter Netto

Nämnd -677 -568 -600 -600 -600

Gem verksamhet -108 234 -97 079 -99 678 -116 734 -116 733

Förskola -572 999 -622 476 -638 600 -748 158 90 381 -657 777

Förskoleklass -40 132 -40 104 -46 724 -55 321 1 045 -54 276

Fritidshem -58 977 -61 590 -66 526 -113 390 40 835 -72 555

Grundskola -909 083 -978 363 -1 013 645 -1 094 021 37 507 -1 056 514

Grundsärskola -59 977 -66 386 -69 676 -74 665 2 307 -72 358

Gymnasieskola -331 087 -341 121 -342 171 -463 493 121 338 -342 155

Gymnasiesärskola -34 937 -35 007 -33 311 -46 272 4 653 -41 619

Summa -2 116 103 -2 242 694 -2 310 931 -2 712 654 298 066 -2 414 587

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

4 [7]

Budgeten bygger på volymerna enligt ram från kommunfullmäktige och avser

folkbokförda. I processen för Mål och budget ingick ett äskningsförfarande där

förvaltningen lyfte fram 69 miljoner kronor i tilläggsäskanden. Det avsåg:

 extra resurser för nyanlända

 kompensation för utbyggnad av digital infrastruktur

 ökade kostnader för den samordnade varudistributionen

 ökad andel ekologiska livsmedel

 ökade driftskostnader för ombyggnad/nybyggnad av lokaler.

I beslutsunderlaget till kommunstyrelsen avslogs samtliga tilläggsäskanden

förutom ökning av andelen ekologiska livsmedel. Dessutom sänktes utbild-

ningsförvaltningens ram för IT-kostnader med 3,2 miljoner kronor pga föränd-

ringar i den kommungemensamma prislistan för funktionskostnader IT. Då

samtidigt priserna för accesspunkter höjdes (delvis pga. heltäckande service)

gör förvaltningen ett underskott avseende funktionskostnader IT på 2,3 miljo-

ner kronor.

När det gäller de nyanlända ska finansiering göras via statsbidrag från Migrat-

ionsverket. Då dessa medel inte räcker till för den undervisning som krävs

finns det möjlighet att äska medel från kommunstyrelsen. Detta ska göras per

individ. Avseende driftskostnader för lokaler finns 20 miljoner kronor avsatta

och där äskar förvaltningen efterhand för respektive färdigställt objekt. Kom-

munstyrelsen har också avsatt 5 miljoner kronor som volymreserv för att kunna

kompensera nämnderna vid oförutsedda volymökningar avseende folkbok-

förda.

Inom ram har förvaltningen finansierat ökad timplan i matematik då förvalt-

ningen inte har fått del av de generella statsbidragen kommunen fått. Förvalt-

ningen föreslår att grundskolan förstärks med 3,5 miljoner kr.

Utbildningsförvaltningen har fått del av de statliga välfärdsmedel som kommu-

nen fått tilldelade. Av 69,4 miljoner kronor har utbildningsförvaltningen fått 48

miljoner kronor. 33 miljoner kronor av dessa ska användas till höjda löner för

legitimerade lärare, förskollärare och skolledare. 13 miljoner kronor ska bland

annat användas till att öka antalet vuxna i skolan. Beloppen inkluderar ersätt-

ning till fristående huvudmän. De resterande 2 miljoner kronorna ska användas

till att höja andelen ekologiska livsmedel i skolan.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

5 [7]

I budgeten har det också räknats med en intäktsförstärkning jämfört med budget

2016. Det avser dels en effektivare handläggning av statsbidrag från Migrat-

ionsverket vilket höjer intäkterna, och dels arbetet med ”Avgiftskontroll” där

barnomsorgsavgifter matchas mot inkomster vilket generar intäkter till förvalt-

ningen.

Väsentliga områden, mål och åtaganden i Mål och budget 2017

Den 6 september fattade nämnden beslut om Mål och Budget 2017. Förvalt-

ningens skrivning avseende Väsentliga områden, mål och åtaganden redovisas i

bilaga 1. I skrivelsen lyfter förvaltningen fram ett antal Väsentliga målområden

där mål och åtaganden sätts upp.

De väsentliga målområdena är:

 Ökad måluppfyllelse och högre kvalitet i Botkyrkas förskolor och skolor

 Undervisning och lärande

 Likvärdighet

 Strategisk kompetensförsörjning

Internbudgeten ska säkerställa att de resurser som förvaltningen har till sitt

förfogande styr mot de mål och åtaganden som tidigare beslutats.

Uppdrag från kommunstyrelsen

Kommunstyrelsen har i Mål och budget 2017 beslutat om ett antal uppdrag som

ska redovisas under 2017. Uppdrag som förvaltningen är ansvarig för att redo-

visa är:

1. Ta fram effektiviseringsåtgärder motsvarande 2 % av minskad bud-

getram 2018. Delrapport delår 1 2017, slutrapport delår 2 2017

2. Skapa förutsättningar och incitament för enhetschefer att jobba med lo-

kaleffektivisering. I uppdraget ingår att lägga ut lokalkostnader på en-

heterna. Delrapport delår 1 2017, slutrapport delår 2 2017,

3. Skapa effektiva och dokumenterade rutiner avseende ansökan om stats-

bidrag och övriga bidrag samt rutiner för att ha ett samlat grepp över alla

ansökningar. Rapportering till kommunstyrelsen den 6 februari 2017

4. Arbeta med de enheter som har låg andel ekologiska livsmedel så de

närmar sig de enheter som har lyckats. Hur arbetet ska bedrivas rapport-

eras till kommunstyrelsen den 6 februari 2017.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

6 [7]

I övriga uppdrag är det viktigt att förvaltningen finns med och säkerställer för-

valtningens mål och åtaganden.

Beskrivning av uppräkningen av resursfördelningen

Internbudget utgör grunden till resursfördelning och bidragsbelopp vilket pre-

senteras i särskilt ärende i anslutning till beslut om internbudget. Resursfördel-

ningsmodellen för förskoleverksamheter och grundskoleverksamheter inklusive

grundsärskola och gymnasiesärskola är en barn- och elevbaserad modell som

grundas på antalet registrerade barn och elever för varje verksamhet och utbeta-

las månadsvis till utförare eller kommun. Resursfördelningen i Botkyrka kom-

mun är anpassad efter skollagens förarbeten Offentliga bidrag på lika villkor

(prop. 2008/09:171).

I 2017 års resursfördelning ingår medel för de så kallade välfärdsmiljoner

som nämnden tilldelats enligt beslut i kommunfullmäktige. Förvaltningen

föreslår att 30 miljoner kronor avsätts som ökade löner för legitimerade

lärare och förskollärare. Förvaltningens satsning med höjda löner för skol-

ledare ingår även i resursfördelning till externa utförare, likaså avsatta me-

del för att höja andelen ekologiska livsmedel. Förvaltningen förstärker

resursfördelningen i de lägre åldrarna för den utökade timplanen i matema-

tik för samtliga huvudmän. I tabell nedan presenteras uppräkning av bi-

dragsbelopp vid jämförelse med 2016 års belopp.

Uppräkningen av bidragsbeloppen till olika utförare presenteras exklusive väl-

färdsmedel.

 Egen regi
Fria utförare i

Botkyrka

Fria utförare i
annan kommun Annan kommun

Förskola 2,7% 4,0% 3,5% 5,2%

Fritidshem 2,4% 2,3% 2,3% 2,3%

Förskoleklass 2,1% 2,4% 2,3% 4,9%

Grundskola åk 1-6 2,3% 2,6% 1,7% 1,1%

Grundskola åk 7-9 2,3% 2,6% 1,8% 1,2%

Modersmål gr - - -

Modersmål fsk - - - -

Nyanlända gr - - - -

Grundsärskola 2,3% 2,3% 2,3% 2,3%

Gymnasieskola 2,0% Enl KSLs prislista Enl KSLs prislista Enl KSLs prislista

Gymnasiesär 2,0% 2,0% 2,0% 2,0%

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

7 [7]

I bidragsbeloppen till samtliga utförare ingår behovsschablonen. Behovsscha-

blonen varierar mellan utförare vad gäller föräldrars utbildningsnivåer, andel

nyanlända, andel pojkar (dvs. SALSA.-kriterierna). Förändringar i behovsscha-

blonen mellan åren påverkar också den procentuella uppräkningen. I bilaga 2

prestenteras behovsfördelning per enhet i egen regi för förskola och grundskola.

I bidragbeloppen till externa utförare ingår ersättning för skolformens genom-

snittliga lokalkostnader

Mikael Caiman Larsson Karl-Henrik Lindström

Förvaltningschef Ekonomichef

Post Botkyrka kommun, 147 85 TUMBA | Besök Munkhättevägen 45 | Tel 08-530 610 00 | www.botkyrka.se | Org.nr 212000-2882 | Bankgiro
624-1061

Utbildningsnämnden

Väsentliga områden, mål och
åtaganden 2017
<Underrubrik>

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 2
[22]

Innehållsförteckning
Läsanvisning .. 3

Nämndens väsentliga områden .. 3

Nämndens mål och åtaganden 2017 .. 5

Huvudprocess 1 Att möjliggöra Botkyrkabornas medskapande av samhället 5

Huvudprocess 2 Att möjliggöra Botkyrkabornas behov av livslångt lärande 8

Huvudprocess 5 Att erbjuda Botkyrkaborna förutsättningar för gemenskap, rörelse och ett rikt

kulturliv ... 15

Huvudprocess 6 Att skapa en god och trygg livsmiljö för Botkyrkaborna 17

Styr- och ledningsprocess Kommunen som organisation ... 18

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 3
[22]

Läsanvisning
Mål och budget 2017 med plan för 2018-2020 ska läsas med följande i åtanke. Med ”förvaltning”

avses utbildningsförvaltningens centrala förvaltning, men ingen given funktion. Med ”enhet”

avses förskole- eller skolenhet. Med ”verksamheten” avses beroende på sammanhang hela eller

delar av utbildningsnämndens verksamheter.

Nämndens väsentliga områden
Ökad måluppfyllelse och högre kvalitet i Botkyrkas förskolor och skolor

Utbildningsnämndens överordnade målsättning är att uppnå en ökad måluppfyllelse och högre

kvalitet i Botkyrkas förskolor och skolor. För att uppnå målsättningen behöver verksamheten på

alla nivåer baseras på vetenskap och beprövad erfarenhet och skapa goda förutsättningar för barns

och elevers utveckling och lärande. Utbildningsnämnden har identifierat tre väsentliga

huvudområden; undervisning och lärande, likvärdighet och strategisk kompetensförsörjning.

Undervisning och lärande

Språk och kommunikativa resurser är nödvändiga verktyg för det livslånga lärandet och det aktiva

medborgarskapet. Barn och elever i Botkyrka berikar kommunen med språk och erfarenheter från

jordens alla hörn. I förskolan, grundskolan och gymnasieskolan finns idag drygt 17 000 elever och

av dem har ungefär hälften ett annat modersmål än svenska. För att möta den resursrikedomen och

stärka barns och elevers kommunikativa resurser krävs en utvidgad språksyn. Begreppet

litteracitet används för att bredda synen på språkutveckling och betonar de sociala och kulturella

aspekterna av språkliga uttryck. Den vidare innebörden av begreppet litteracitet ger utrymme för

språk och kommunikation och inkluderar, förutom läs- och skrivaktiviteter, också verbalt

berättande, symboler och bilder.
1

De digitala verktygen och digital kompetens är en viktig komponent i dagens undervisning. Det är

även en viktig faktor för att nå framgång med den breddade språksynen. Botkyrka kommun ligger

långt framme vad gäller antalet digitala enheter i verksamheten. För att investeringen i digitala

enheter ska få effekt i undervisningen kommer förvaltningen att satsa på att utveckla den digitala

didaktiken. Syftet är bland annat att nå alla elever i undervisningen och att förbättra likvärdigheten

mellan olika förskolor och skolor.

Lärmiljöerna i förskolan och skolan är viktiga för att stödja och utmana barn och elever i deras

lärande och utveckling. Miljöerna påverkar relationerna och ger signaler om vilka beteenden som

förväntas och vilka aktiviteter som är möjliga. I förskolan kan det t.ex. handla om att göra

materialet tillgängligt för barnen så att de kan göra egna aktiva val och påverka sin vardag samt att

ha en utemiljö med varierad terräng.
2
 I skolan ska utbildningen utformas så att alla elever har en

skolmiljö som präglas av trygghet och studiero.
3
 Lärmiljöerna är ett utvecklingsområde inom

utbildningsnämndens verksamheter och en viktig faktor för att nå högre kvalitet och ökad

måluppfyllelse.

1
 Litteracitet. Svenska Nationalencyklopedin.

2
 Skolverket. Allmänna råd med kommentarer för förskolan, s. 25-27.

3
 Skollagen 5 kap. 3§

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 4
[22]

Forskning visar att skickligt ledarskap i förskola och skola är avgörande för barns och elevers

skolframgång.
4
 Det är därför viktigt att hålla fokus på det pedagogiska ledarskapet och att ge

Botkyrkas skolledare de bästa förutsättningarna att vara bra ledare. Lika viktigt som skickliga

ledare är skickliga förskollärare och lärare.

Det systematiska kvalitetsarbetet syftar till att kontinuerligt höja kvaliteten i lärande, undervisning

och bedömning, vilket är en förutsättning för att höja måluppfyllelsen i alla verksamheter

inklusive förskola och fritidshem. Enheterna analyserar sina resultat och vidtar åtgärder baserade

på förutsättningarna i sina verksamheter. Förvaltningen kommer att fortsätta arbetet med att

förbättra det gemensamma systematiska kvalitetsarbetet så att det blir alltmer ändamålsenligt för

såväl enheternas eget kvalitetsarbete som huvudmannens uppföljning och analys.

Likvärdighet

Förskolan och skolan ska ge alla barn och elever en likvärdig utbildning (Skollagen 1 kap. 9 §).

Botkyrkas förskolor och skolor har en stor utmaning i det kompensatoriska uppdraget. Enheternas

uppgift är att ge alla barn och elever möjlighet att nå så långt som möjligt och kompensera elevers

olika förutsättningar (Skollagen 1 kap. 4 §). Fritidshemmen har ett tydligt uppdrag att stimulera

elevers utveckling och lärande och kan på så sätt bidra till skolans kompensatoriska uppdrag.

Det ökande antalet nyanlända barn och elever ställer höga krav på förvaltningens förmåga att

organisera för mottagande och undervisning eftersom de nyanlända eleverna har skilda

erfarenheter från tidigare skolgång. Det ställer också höga krav på enheternas förmåga till

inkludering. Utmaningarna i organisationen (central förvaltning samt respektive enhet) handlar om

att skapa goda förutsättningar för de nyanlända elevernas fortsatta utveckling och lärande.

I olika kunskapsmätningar som t.ex. TIMSS och PISA sjunker mätvärdena för svenska

grundskoleelever (i matematik, naturkunskap och svenska)5 medan de genomsnittliga

meritvärdena i Botkyrka stiger i årskurs 9. Botkyrka har dessutom en större skillnad, än snittet i

riket, mellan nationella prov och betyg i årskurs 9. Samma utveckling kan skönjas inom

gymnasieskolan. Förvaltningen behöver därför skapa nya arbetsformer för att stödja en utveckling

mot ökad likvärdighet.

När resurserna är knappa är det av största vikt att de används på rätt sätt. Förskolor och skolor i

Botkyrka har stora skillnader i sina förutsättningar. Utmaningarna är störst i de socioekonomiskt

mer utsatta delarna av kommunen. För att säkerställa att resurserna fördelas på ett sätt som stärker

likvärdigheten bör resursfördelningsmodellen ses över.

Strategisk kompetensförsörjning

Kompetensförsörjningen kommer under de kommande åren att vara en av de större utmaningarna

för utbildningssektorn. Befolkningstillväxten och legitimationslagstiftningen gör att behovet av

kompetenta och behöriga medarbetare ökar. Den senaste tiden har Botkyrka, precis som de flesta

kommuner i Sverige, upplevt en konkurrenssituation. Lönen är ett konkurrensmedel huvudmännen

emellan och Botkyrka har länge haft en lägre medianlön än närliggande kommuner. En avgörande

faktor för Botkyrka kommun är att utbildningsförvaltningen blir en attraktiv arbetsgivare så att de

4
 Skolverket. Tema rektor.

5
 PISA är en internationell kunskapsutvärdering som organiseras av OECD. TIMSS är en annan internationell studie

som genomförs av IEA.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 5
[22]

kompetenta medarbetarna väljer att stanna i Botkyrka och att skickliga medarbetare kan

nyrekryteras. Det innebär att det måste finnas långsiktiga strategier för att säkra

kompetensförsörjningen. Viktiga komponenter i detta arbete är att lönenivån är konkurrenskraftig,

arbetsmiljön är tillfredsställande för de anställda samt att det finns utbildningssatsningar och

karriärvägar.

Botkyrka kommuns kompetensfond är fortsatt viktig för att möjliggöra behörighetsgivande

utbildningar och kompetensutveckling som syftar till att höja kvaliteten.

Nämndens mål och åtaganden 2017

Huvudprocess 1

Att möjliggöra Botkyrkabornas medskapande av samhället

Mål 1 Botkyrkaborna är mer delaktiga i samhällsutvecklingen

Nämndmål 1 a

På varje enhet är barn och elever delaktiga och har inflytande i undervisningen/verksamheten i

enlighet med Skollagen och läroplanerna (Skollagen (2010:800) 4 kap. 9 §, Avsnitt 2.3 i

respektive läroplan
6
).

Bakgrund:

Det har gjorts många nationella och internationella studier avseende elevers delaktighet och

inflytande i skolan. Forskningen visar på kopplingar mellan delaktighet och bland annat lärande,

motivation och ansvar.
7
 Genom elevinflytande lär sig eleverna dessutom hur demokratiskt

beslutsfattande går till, att kommunicera, leda och lyssna på andra.
8

6
 Skolverket. Läroplan för förskolan. Reviderad 2010, Läroplan för grundskolan, förskoleklassen och fritidshemmet

2011, Läroplan för grundsärskolan 2011, Läroplan för specialskolan, förskoleklassen och fritidshemmet 2011,

Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola 2011 samt Läroplan för

gymnasiesärskolan 2013.
7
Skolverket. Delaktighet för lärande, s. 62.

8
 Skolverket. Elevinflytande.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 6
[22]

Mätbara nämndmål

Mätbart mål Utfall
2015

Mål
2016

Mål
2017

Andelen elever som svarar positivt (”stämmer
bra” eller ”stämmer ganska bra”) på
elevenkätens påstående ”Lärarna i min skola
tar hänsyn till elevernas åsikter.” ökar i
samtliga grundskolor (22 grundskolor)

- - Samtliga skolor

Andelen elever som svarar positivt (”stämmer
bra” eller ”stämmer ganska bra”) på
elevenkätens påstående ”Jag är med och med
och bestämmer om aktiviteterna på fritids.”
ökar i samtliga grundskolor (20 grundskolor,
elever i åk 3)

- - Samtliga skolor

Andelen elever som svarar positivt (”stämmer
bra” eller ”stämmer ganska bra”) på
elevenkätens påstående ”Lärarna i min skola
tar hänsyn till elevernas åsikter.” ökar i
samtliga grundsärskolor (4 grundsärskolor
med elever som läser ämnen)

- - Samtliga skolor

Index för upplevt elevinflytande i
undervisningen ökar på samtliga
gymnasieskolor (3 gymnasieskolor)*

2 av 3 - Samtliga skolor

Samtliga förskolor har forum för samråd med
barnen (50 förskolor) - - Samtliga förskolor

Samtliga förskolor har forum för samråd med
vårdnadshavare (50 förskolor) - - Samtliga förskolor

* Index utgörs av svar på gymnasieskolans elevenkät i åk 2:”15. Jag får vara med och påverka innehållet i undervisningen.” samt ”16.
Jag får vara med och påverka hur vi arbetar under lektionerna.”
Grundskolans enkätfrågor är nya för 2016, därför finns inget historiskt utfall.

Åtaganden

 Förvaltningen ska återetablera samarbetsformer med ungdomsfullmäktige.

 Samtliga skolor ska ha aktiva forum för elevinflytande.

 Förvaltningen ska följa upp hur skolans personal tillsammans med elever använder resultaten

från elevenkäter i sitt systematiska kvalitetsarbete. Det samma gäller förskolan avseende

barns inflytande via forum för samråd med barn.

 Förvaltningen ska påbörja ett samarbete med demokratiutvecklaren för att stärka barns och

elevers intresse för- och engagemang i lokalsamhället.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 7
[22]

Mål 2 Botkyrkaborna har mer jämställda och jämlika förutsättningar och möjligheter

Nämndmål 2 a

Alla förskolor och skolor arbetar aktivt mot kränkningar och diskriminering

(Diskrimineringslagen (2008:567), Skollagen kap. 6).

Bakgrund:

Under 2016 omorganiserades Botkyrkas kommunledningsförvaltning. Det innebar bl.a. att

Botkyrkas barnombudsman organisatoriskt flyttades till utbildningsförvaltningen, men med

bibehållet ansvar för barns rättigheter i alla verksamheter. Omorganisationen möjliggör ett ännu

närmare samarbete mellan förvaltningens olika funktioner och barnombudsmannen.

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Antalet förelägganden från
Skolinspektionen/BEO minskar

- 7 - 0

Åtaganden

 Förvaltningen ska följa upp att varje förskola och skola har aktuella och levande planer mot

diskriminering och kränkande behandling.

 Förvaltningen ska, som underlag för det förebyggande arbetet, analysera och identifiera

problemområden baserat på inkomna klagomål samt anmälningar om diskriminering och

kränkande behandling.

Nämndmål 2 b

Alla förskolor och skolor arbetar aktivt för att ge alla barn och elever, oavsett kön och område,

likvärdiga förutsättningar i utbildningen.

Bakgrund:

På övergripande nivå, i Botkyrka precis som i riket, är pojkarnas betygsresultat lägre än

flickornas i både grundskolan och gymnasieskolan. Under 2016 har skillnaderna i Botkyrkas

kommunala grundskolor ökat jämfört med 2015 och är större än i riket.

Åtaganden

 Förvaltningen ska utreda och analysera betygsresultaten utifrån kön och andra faktorer som

mäts i elevenkäter i grundskolan och gymnasieskolan.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 8
[22]

Huvudprocess 2

Att möjliggöra Botkyrkabornas behov av livslångt lärande

Mål 3 Botkyrka erbjuder en likvärdig och kompensatorisk skola där samtliga barn och

elever ges de bästa förutsättningarna för lärande och goda kunskapsresultat.

Bakgrund:

Utbildning är av stor betydelse för möjligheten att kunna leva ett gott liv. Ett fullständigt

slutbetyg från åk 9 är en stark skyddsfaktor för unga.
9
 De socioekonomiska förhållandena i

Botkyrka varierar kraftigt mellan olika områden. På enheter där barn och elever har sämre

socioekonomiska förutsättningar är förskolans och skolans kompensatoriska uppdrag av

största vikt för att ge alla barn och elever goda möjligheter till för lärande och utveckling.

Två av de viktigaste faktorerna som påverkar kvaliteten i förskolan är enligt Skolverket

personalens kompetens samt förskolans inne- och utemiljö. Störst betydelse för

verksamheten har personalens utbildning och kompetens. För att kunna jobba i enlighet med

läroplanen behöver personalen goda kunskaper om barns utveckling och lärande. Den fysiska

miljön kan bidra till att barn undersöker, utforskar och skapar istället för att ha en otrygg och

understimulerande inverkan. Miljön behöver bl.a. vara utformad så att den är utvecklande,

utmanande, inbjuder till lek och lärande samt att det går att bedriva en varierad verksamhet

som är anpassad efter alla barn i barngruppen.
10

Utbildningsnämnden har högre ambitioner för gymnasieelevers skolgång än vad Skollagen

stadgar som lägsta nivå. Ungdomar som är asylsökande, har tidsbegränsat uppehållstillstånd

eller vistas i Sverige utan stöd av myndighetsbeslut eller författning erbjuds

gymnasieutbildning även om den påbörjas mellan 18 och 20 års ålder (jmf Skollagen 15 kap.

5 §, 29 kap. 2 § andra stycket och 29 kap. 3 §).

Nämndmål 3 a – förskola

Verksamheten i Botkyrkas förskolor har ett innehåll som leder till en likvärdig och hög kvalitet.

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Samtliga förskolors pedagogiska
miljöer är inventerade (50 förskolor)

- - - Samtliga förskolor

9
 Socialstyrelsen. Social Rapport, 2010.

10
 Skolverket. Faktorer som påverkar kvaliteten i förskolan.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 9
[22]

Åtaganden

 Förskolornas pedagogiska miljöer ska inventeras utifrån styrdokumentet ”Pedagogiska miljöer

i Botkyrkas förskolor”.

 Respektive förskola ska utifrån inventeringen av de pedagogiska miljöerna ta fram en

utvecklingsplan i sitt systematiska kvalitetsarbete.

Nämndmål 3 b – grundskola och gymnasieskola

Måluppfyllelsen ökar för alla elever i grund- respektive gymnasieskolan.

Mätbara nämndmål

Mätbart mål resultat Utfall
2014/15

Utfall
2015/16

Mål
2017

Andelen elever i åk 6 som når kunskapskraven (betyg A-E) i
alla ämnen ökar i samtliga skolor (17 grundskolor)

- 9 av 16 Samtliga skolor

Andelen elever i åk 9 som är behöriga till gymnasieskolans
yrkesprogram ökar i samtliga grundskolor (12 grundskolor)

- 7 av 12 Samtliga skolor

Andelen elever i åk 9 som når kunskapskraven (betyg A-E) i
alla ämnen ökar i samtliga grundskolor (12 grundskolor)

- 6 av 12 Samtliga skolor

Andel elever i kommunens gymnasieskolor som tagit
examen från yrkesprogram inom 4 år ökar (%)

- 63* 65

Andel elever i kommunens gymnasieskolor som tagit
examen från högskoleförberedande program inom 4 år ökar
(%)

- 73* 75

Genomsnittligt meritvärde åk 9 216 220 225

*Avser elever som påbörjade en gymnasieutbildning 2011/12.

Åtaganden

 De pilotprojekt avseende likvärdighet i grundskolan som startats upp med stöd av statsbidrag

ska fullföljas och utvärderas.

 Alla elever i årskurs 9 som går ut vårterminen med ofullständigt betyg i matematik, engelska

eller svenska/svenska som andraspråk ska erbjudas sommarskola. Det samma gäller nyanlända

elever i årskurs 1-9 som inte beräknas nå de lägsta kunskapskraven i ämnet svenska som

andraspråk.

 Förvaltningen ska ta fram riktlinjer avseende mottagande och utbildning för barn och elever

som är asylsökande/har tidsbegränsat uppehållstillstånd eller vistas i Sverige utan stöd av

myndighetsbeslut/ författning.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 10
[22]

 Planen för studie- och yrkesvägledning ska implementeras och förankras i samtliga skolformer

från årskurs 1 upp till gymnasieskolan.

 Förvaltningen ska stödja utvecklingen av skolledares pedagogiska ledarskap genom att erbjuda

kollegiala nätverk och ge närmare chefs- och uppföljningsstöd till alla skolledare.

Nämndmål 3 c

Botkyrkas förskolor och skolor har goda förutsättningar att erbjuda en likvärdig

utbildning och fullgöra det kompensatoriska uppdraget.

Mätbara nämndmål

Mätbart mål personal Utfall
2013/14

Utfall
2014/15

Utfall
2015/16

Mål
2017

Andel förskollärare med
förskollärarexamen* ökar (%)**

29 21 22 35
11

Andel grundskollärare med pedagogisk
högskoleexamen ökar (%)**

77 78 75 100

Andel lärare i grundsärskolan med
specialpedagogisk högskoleexamen ökar
(%)**

- - 20 40

Andel gymnasielärare med pedagogisk
högskoleexamen ligger kvar på samma
nivå (%)**

81 87 90 90

Andel lärare i gymnasiesärskolan med
specialpedagogisk högskoleexamen ökar
(%)**

- - 11 20

Varje deltagare i Kraftsamlings nio
samverkansgrupper har en närvaro om
minst 80 %***

- - - 80

*T.o.m. 2013/14 årsarbetare med pedagogisk högskoleutbildning, från 2014/15 årsarbetare med förskollärarexamen.

**Statistik från Skolverket, heltidstjänster.

***Kraftsamling är ett samarbete mellan utbildningsförvaltningen och socialförvaltningen för samverkan och tidiga

insatser för barn och elevers skolframgång.

Åtaganden

 Förvaltningen ska genom fortbildningsinsatser, handledning och nätverksarbete stödja

fritidshemmens utveckling för ökad kvalitet i verksamheten.

 Förvaltningen ska stödja utvecklingen för ökad likvärdighet i bedömning och betygssättning.

11

 Det mätbara målet sträcker sig över en längre period än 2017, målsättningen är att på sikt öka andelen förskollärare.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 11
[22]

 Förvaltningen och enheterna ska utveckla arbetet med formella barnkonsekvensanalyser vid

beslut som kan påverka barn.

 Förvaltningen ska initiera en översyn av resursfördelningsmodellerna i samtliga skolformer för

att bättre möjliggöra det kompensatoriska uppdraget.

 Vid nybyggnation och renovering av förskole- och skollokaler ska de pedagogiska miljöerna

vara utformade så att de tillgodoser verksamheternas behov.

Nämndmål 3 d

Barn och elever upplever trygghet och studiero (Skollagen 5 kap.).

Bakgrund:

En utgångspunkt för den nya Skollagen har enligt dess förarbeten varit att öka elevernas rätt

till trygghet och studiero.
12

 En trygg och stimulerande lärandemiljö är en av de viktigaste

förutsättningarna för att elever ska kunna inhämta kunskaper och värden. En viktig

förutsättning för trygghet och studiero är ett förebyggande arbete som involverar både elever

och vårdnadshavare.
13

 Skolinspektionen genomförde under våren 2016 en enkätundersökning

som omfattade både elever och vårdnadshavare i Botkyrkas skolor. I elevenkäterna i årskurs

5, 9 och årskurs 2 på gymnasieskolan samt i vårdnadshavarenkäterna framträder ordning och

studiero som ett tydligt utvecklingsområde i Botkyrka.
14

12

 Prop. 2009/10:165. Den nya skollagen – för kunskap, valfrihet och trygghet, s. 207.
13

 Prop. 2009/10:165. Den nya skollagen – för kunskap, valfrihet och trygghet, s. 319
14 Skolinspektionen. Resultatet från vårens stora enkät med elever, föräldrar och lärare klart.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 12
[22]

Mätbara nämndmål

Mätbart mål Utfall
2014/15

Utfall
2015/16

Mål
2017

Andelen elever som svarar positivt (”stämmer bra” eller
”stämmer ganska bra”) på elevenkätens påstående
”Jag känner mig trygg i skolan.” ökar i samtliga
grundskolor (22 grundskolor)

- - Samtliga skolor

Andelen elever som svarar positivt (”stämmer bra” eller
”stämmer ganska bra”) på elevenkätens påstående
”Jag känner mig trygg i skolan.” ökar i samtliga
grundsärskolor (4 grundsärskolor med elever som läser
ämnen)

- - Samtliga skolor

Trygghetsindex ökar på samtliga gymnasieskolor (3
gymnasieskolor)*

0 av 3 1 av 3 Samtliga skolor

Andelen elever som svarar positivt (”stämmer bra” eller
”stämmer ganska bra”) på elevenkätens påstående ”
Jag kan arbeta i lugn och ro på lektionerna.” ökar i
samtliga grundskolor (22 grundskolor)

- - Samtliga skolor

Andelen elever som svarar positivt (”stämmer bra” eller
”stämmer ganska bra”) på elevenkätens påstående
”Jag kan arbeta i lugn och ro på lektionerna.” ökar i
samtliga grundsärskolor (4 grundsärskolor med elever
som läser ämnen)

- - Samtliga skolor

Andel elever som svarar positivt (”instämmer helt” eller
”instämmer i huvudsak”) på elevenkätens påstående
”Det är arbetsro på mina lektioner” i gymnasieskolans
elevenkät ökar i samtliga gymnasieskolor (3
gymnasieskolor)

2 av 3 1 av 3 Samtliga skolor

* Index utgörs av medelvärdet av andelen positiva svar på gymnasieskolans elevenkät i åk 2 ”1. Jag känner mig trygg på min skola.”

samt ”3. Jag är nöjd med skolans arbete mot mobbning.”

Åtaganden

 Förvaltningen ska kartlägga och stödja rektorernas arbete gällande trygghet och studiero på

skolorna.

 Förvaltningen ska stödja de lokala elevhälsoteamen genom fortbildning och handledning.

Nämndmål 3 e

Botkyrkas förskolor och skolor arbetar aktivt för att utveckla alla barns och elevers

litteracitet.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 13
[22]

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Index för språkutveckling och litteracitet
ökar på samtliga grundskolor (21
grundskolor)*

- - - Samtliga skolor

*Index utgörs av medelvärdet av andelen positiva svar på tre frågor i elevenkäten i åk 5 och 7: ”När jag arbetar med

något i skolan får jag uttrycka mig på olika sätt”, ”Det jag skapar i skolan har fler mottagare än läraren” samt ”Det jag

får läsa, skriva och prata om på lektionerna handlar också om mitt liv utanför skolan.”

Åtaganden

 Förvaltningen ska stödja enheterna i deras arbete med litteracitet.

Nämndmål 3 f

Botkyrkas elever kan läsa när de går ut årskurs 1 i grundskolan.

Mätbara nämndmål

Mätbart mål Utfall 2014 Utfall
2015

Mål
2016

Mål
2017

Samtliga elever har i slutet av åk 1 i
grundskolan godtagbara kunskaper i
läsförståelse (%)**

- - - 100

**Skolverkets bedömningsstöd används för att bedöma kunskapskravet.

Åtaganden

 Förvaltningen ska stödja grundskolerektorerna i arbetet med att alla elever når

kunskapskraven i läsförståelse i årskurs 1.

 Förvaltningen ska stödja utvecklingen av gemensamma kartläggningsmetoder i syfte att kunna

ge riktat stöd till enheter samt erbjuda fortbildningsinsatser.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 14
[22]

Nämndmål 3 g

Botkyrkas förskolor och skolor arbetar aktivt för att utveckla alla barns och elevers

digitala förmåga.

Bakgrund:

Digital kompetens är en av EU:s åtta nyckelkompetenser för ett livslångt lärande.
15

 Studier

visar att digitala verktyg utgör ett stöd för elevers litteracitetsutveckling
16

 samt att det finns

en digital klyfta där barn och ungdomar till välutbildade föräldrar har bättre förutsättningar

att utveckla en digital kompetens i hemmet.
17

 Skolverket påpekar i sin lägesrapport 2015 att

skolan har ett kompensatoriskt uppdrag, vilket även gäller på det här området.
18

Utbildningsnämnden beslutade 2011 att göra en en-till-en-satsning avseende

datorer/lärplattor för elever i årskurs 7 och upp till gymnasieskolan. I de lägre åldrarna är

tätheten tre elever per dator/lärplatta.

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Index för digital didaktik ökar på samtliga
grundskolor (21 grundskolor)*

- - - Samtliga skolor

*Index utgörs av medelvärdet av andelen positiva svar på tre frågor i elevenkäten i åk 5 och 8: ”Datorn/lärplattan

hjälper mig när jag lär mig”, ”När jag använder datorn/lärplattan blir skolarbetet omväxlande” samt ”Mina lärare

använder dator/lärplatta/projektor i undervisningen”.

Åtaganden

 Förvaltningen ska stödja utvecklingen av den digitala didaktiken.

 Förvaltningen ska uppgradera förskolors och skolors digitala infrastruktur avseende nätverk

och accesspunkter.
19

Nämndmål 3 h

Samtliga ungdomar, som är under 20 år och bosatta i Botkyrka, har en sysselsättning.

15

 EU. Nyckelkompetenser för livslångt lärande.
16

Silvernail mfl. A Middle School One-to-One Laptop Program: The Maine experience, s. 23-25.

17
Findahl. Unga svenskar och Internet 2009.

18
 Skolverket. Skolverkets lägesbedömning 2015.

19
 Åtagandet förutsätter att medel tillskjuts utbildningsnämnden i enlighet med UN d bilaga 3.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 15
[22]

Åtaganden

 Utbildningsförvaltningen ska samverka med arbetsmarknads- och

vuxenutbildningsförvaltningen för att, inom det kommunala aktivitetsansvaret, erbjuda fler

ungdomar under 20 år utbildning.

 Fler sommarjobb ska beredas för unga i Botkyrka i enlighet med kommunens direktiv för

2017.

Huvudprocess 5

Att erbjuda Botkyrkaborna förutsättningar för gemenskap, rörelse och ett rikt

kulturliv

Mål 7 Botkyrkaborna är friskare och mår bättre

Nämndmål 7 a

Botkyrkas förskolor och skolor stimulerar alla barn och elever till en bättre hälsa.

Bakgrund:

Hälsoklyftorna är stora mellan olika grupper i kommunen. Forskning visar att det finns starkt

samband mellan skolprestationer och levnadsvanor. Att förskolor och skolor arbetar

hälsofrämjande med barn och elever kan bidra till förbättrade skolprestationer.
20

20

 Botkyrka kommun, Utvecklingsplaner folkhälsa 2012-2016.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 16
[22]

Mätbara nämndmål

Mätbart mål Utfall
2013/14

Utfall
2014/15

Utfall
2015/16

Mål
2017

Andel elever i åk 4 som upplever sig må
mycket bra eller bra (%)

88 90 87 90

- Flickor 88 90 85 -

- Pojkar 89 90 88 -

Andel elever i åk 7 som upplever sig må
mycket bra eller bra (%)

87 88 82 90

- Flickor 80 83 76 -

- Pojkar 94 93 87 -

Andel elever i åk 1 i gymnasieskolan som
upplever sig må mycket bra eller bra (%)

82 84 75 85

- Flickor 77 81 68 -

- Pojkar 89 88 83 -

Andel elever i åk 1 i gymnasieskolan som
svarar positivt på frågan ”På min skola har jag
fått lära mig att fysisk aktivitet och vad jag äter
har betydelse för min hälsa och mina studier”

63 62 69 75

Åtaganden

 Förskolorna ska utveckla kvaliteten i de pedagogiska måltiderna.

 Elevhälsan vid grundskolans mottagningsenhet för nyanlända elever ska förstärkas med

personal (bl.a. psykolog, kurator, skolsköterska) med särskild kompetens kring nyanlända

elevers behov.
21

Mål 8 Kommunen stimulerar kreativitet och entreprenörskap

Nämndmål 8 a

Utbildningen i Botkyrka kommuns förskolor och skolor tillvaratar och utvecklar barns och elevers

nyfikenhet, kreativitet och initiativförmåga.

Åtaganden

 Förskolan, grundskolan och grundsärskolan ska ha ett barnperspektiv och lärmiljöer som

främjar barnens och elevernas nyfikenhet, kreativitet och trygghet.

 Planen för ung företagsamhet för kommunens gymnasieskolor ska genomföras och utvecklas i

samarbete med näringslivsenheten inom arbetsmarknads- och vuxenutbildningsförvaltningen.

21

 Förstärkningen av elevhälsan är statsbidragsfinansierad 2016 och förutsätter att medel tillskjuts utbildningsnämnden

i enlighet med UN d bilaga 2 för att kunna fortsätta under 2017.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 17
[22]

Mål 9 Fler Botkyrkabor har möjlighet att uppleva och skapa kultur

Nämndmål 9 a

Botkyrka kommuns förskolor och skolor främjar barns och elevers möjligheter att skapa och ta del

av kultur.

Åtaganden

 Förvaltningen ska säkerställa att Skapande skola-medel används till kulturaktiviteter som

syftar till att stärka verksamhetens prioriterade utvecklingsområden.

 Grundskolor som vill driva egna Skapande skola-projekt ska få stöd från central förvaltning i

att söka bidrag för dessa.

 Verksamheten i förskolan och skolan ska ha ett interkulturellt förhållningssätt och ta tillvara

barns kulturella identiteter.

Huvudprocess 6

Att skapa en god och trygg livsmiljö för Botkyrkaborna

Mål 11 I Botkyrka byggs fler attraktiva bostäder för ökad variation och mer levande

stadsmiljöer

Nämndmål 11 a

Botkyrkas förskolor och skolor är attraktiva och bidrar till att göra bostadsområden mer

eftertraktade.

Åtaganden

 Utbildningsförvaltningen ska samverka med tekniska förvaltningen för att planera för, och

beställa, nya förskolor och skolor där behov uppstår. Samverkan ska även ske avseende

lokalernas underhåll.

 Förvaltningen ska verka för att användandet av paviljonger som tillfälliga lösningar, vid

nybyggnation och renovering av lokaler, ska minska.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 18
[22]

Styr- och ledningsprocess

Kommunen som organisation

Mål 12 Effektiv organisation med ökad kvalitet och rätt kompetens

Nämndmål 12 a

Botkyrkas förskolor och skolor är konkurrenskraftiga och har en hållbar personalförsörjning.

Bakgrund:
Både förskollärare och lärare antas vara framtida bristyrken. För riket som helhet beräknas en brist på

44 000 utbildade förskollärare och lärare år 2020 och 49 000 år 2030.
22

 Situationen är ett växande

problem och lönen är ett konkurrensmedel huvudmännen emellan. Botkyrka hade redan före 2015 års

löneöversyn en lägre medianlön än närliggande kommuner. Skillnaderna kvarstår trots tidigare års

lönejusteringar.

Åtaganden

 Förvaltningen ska ta fram en kompetensförsörjningsstrategi för att attrahera, rekrytera och

behålla kompetenta chefer och medarbetare.

 Förvaltningen ska tillsammans med universitet och högskola utbilda VFU-handledare som ett

led i att attrahera kompetenta lärare.

 Förvaltningen ska ta fram en strategi för att hantera legitimationskrav i grundsärskolan och

gymnasiesärskolan som träder i kraft 2018.

 Förvaltningen ska göra en inventering av presumtiva chefer.

Nämndmål 12 b

Botkyrkas förskolor och skolor har en tillfredställande arbetsmiljö för sina anställda.

22

 SCB, Trender och prognoser 2014.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 19
[22]

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Medarbetarindex* 68 68 - 72

Sjukfrånvaro (%)** 6,1 7,7 - 6,5

Andel positiva svar (”instämmer helt”
eller ”instämmer till stor del”) på frågan
”Jag hinner göra ett bra arbete på
ordinarie arbetstid.” (%)

- 53 - 60

- Kvinnor - 52 - 60

- Män - 59 - 60

*Medarbetarindex är ett sammanfattande index som baseras på andelen positiva svar i medarbetarenkäten.

**Total sjukfrånvaro i förhållande till tillgänglig arbetad tid.

Åtaganden

 Förvaltningen ska analysera och vidta åtgärder för att minska sjukfrånvaron hos personalen i

förskolan.

Nämndmål 12 c

Förskolechefer och rektorer inom utbildningsförvaltningen har goda förutsättningar att leda sina

verksamheter.

Åtaganden

 Alla förskolechefer och rektorer inom utbildningsförvaltningen ska erbjudas goda

utvecklingsmöjligheter och stöd i sitt ledarskap.

Nämndmål 12 d

Utbildningsnämnden och dess underliggande enheter har en ekonomi i balans.

Åtaganden

 Förvaltningen ska säkerställa att tillgängliga statsbidrag utvärderas och söks när det anses

lämpligt.

 Samtliga av nämndens underliggande enheter ska ha en ekonomi i balans.

 Förvaltningen ska se över möjliga lösningar för att optimera lokalutnyttjandet för nämndens

samtliga verksamheter som ett alternativ till nybyggnation eller att köpa platser av annan

huvudman.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 20
[22]

Mål 13 Klimatneutral kommunal organisation senast 2020

Nämndmål 13 a

Förskolornas och skolornas klimatpåverkan minskar.

Bakgrund:
I kommunfullmäktiges flerårsplan 2015-2018 gavs utbildningsnämnden bland annat i uppdrag att öka

andelen ekologiska livsmedel till 50 procent till utgången av 2018. Kostnaden för ekologiska

livsmedel är högre än för andra livsmedel vilket innebär att uppdraget påverkar nämndens budget

negativt. Rikstens skola deltar i ett pilotprojekt med målet att servera 100 procent ekologisk kost vid

utgången av 2016.

Utbildningsnämnden gavs också i uppdrag att minska andelen kött med 20 procent under samma

tidsperiod. Uppdraget är något problematiskt för utbildningsnämndens verksamheter då andelen kött

som serveras i förskolor och skolor redan är låg, runt 10 procent, vilket motsvarar ca 60 gram kött per

barn/elev per dag. Om nämnden skulle minska köttmängden ytterligare skulle det vara svårt att säkra

näringsvärdet när det gäller bl.a. järn.

Mätbara nämndmål

Mätbart mål Utfall
2014

Utfall
2015

Mål
2016

Mål
2017

Andel ekologiska livsmedel som köps in till
förskolor och skolor (inköpsvärde, kr) ökar
(%)

23

31,6 35 40 45

Andel kött som serveras på förskolor och
skolor minskar*

10,46 10,27 9,94 9,94

Matsvinnet på förskolor och skolor minskar
(%)

- - 15 25**

*Beräkning av hur stor andel av de totala matvaruinköpen (räknat i kg) som utgörs av kött.

**Minskning med 25 procent totalt beräknat utifrån basvärdet vid första mätningen 2016.

Åtaganden

 Samtliga förskolor ska ingå ett samarbete med miljöenheten avseende giftfria miljöer.

 Pilotprojektet på Rikstens skola avseende 100 procent ekologisk kost ska utvärderas.

23

 Målet är baserat på ett uppdrag till utbildningsnämnden (beslut/plan) men förutsätter att medel tillskjuts

utbildningsnämnden i enlighet med UN d bilaga 4.

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 21
[22]

Referenslista
Botkyrka kommun, Utvecklingsplaner folkhälsa 2012-2016.

EU. Nyckelkompetenser för livslångt lärande. http://eur-lex.europa.eu/legal-

content/SV/TXT/?uri=URISERV:c11090 (hämtad 2016-08-03).

Findahl, O. Unga svenskar och Internet 2009. Stockholm: Stiftelsen för Internetinfrastruktur,

2010.

Nationalencyklopedin, litteracitet. http://www.ne.se/uppslagsverk/encyklopedi/lång/litteracitet

(hämtad 2016-08-05).

Proposition 2009/10:165. Den nya skollagen – för kunskap, valfrihet och trygghet.

SCB, Trender och prognoser 2014.

http://www.scb.se/Statistik/_Publikationer/UF0515_2014I35_BR_AM85BR1401.pdf (hämtad

2016-08-04).

SFS 2010:800. Skollag.

Silvernail, D., Pinkham, C. A., Wintel, S., Walker, L. C. & Barlett, C. L. A Middle School One-

to-One Laptop Program: The Maine experience. University of Southern Maine. Center for

Education Policy, Applied Research and Evaluation, 2011. http://www.usn.maine.edu (hämtad

2012-12-15).

Skolinspektionen. Resultatet från vårens stora enkät med elever, föräldrar och lärare klart.

http://skolinspektionen.se/sv/Tillsyn--granskning/Nyheter1/resultatet-fran-varens-stora-enkat-

med-elever-foraldrar-och-larare-klart/ (hämtad 2016-08-03).

Skolverket. Allmänna råd med kommentarer för förskolan, reviderad 2010.

Skolverket. Delaktighet för lärande. Stockholm: Fritzes, 2015.

Skolverket. Elevinflytande. http://www.skolverket.se/elever-och-foraldrar/elevinflytande-

1.234275 (hämtad 2016-06-27).

Skolverket. Faktorer som påverkar kvaliteten i förskolan.

http://www.skolverket.se/skolformer/forskola/kvalitet-i-forskolan/faktorer-som-paverkar-

kvaliteten-1.226734 (hämtad 2016-08-08)

Skolverket. Läroplan, examensmål och gymnasiegemensamma ämnen för gymnasieskola 2011.

Skolverket. Läroplan för grundskolan, förskoleklassen och fritidshemmet 2011.

Skolverket. Läroplan för grundsärskolan 2011.

Skolverket. Läroplan för gymnasiesärskolan 2013.

Skolverket. Läroplan för specialskolan, förskoleklassen och fritidshemmet 2011.

http://eur-lex.europa.eu/legal-content/SV/TXT/?uri=URISERV:c11090
http://eur-lex.europa.eu/legal-content/SV/TXT/?uri=URISERV:c11090
http://www.scb.se/Statistik/_Publikationer/UF0515_2014I35_BR_AM85BR1401.pdf
http://www.usn.maine.edu/
http://skolinspektionen.se/sv/Tillsyn--granskning/Nyheter1/resultatet-fran-varens-stora-enkat-med-elever-foraldrar-och-larare-klart/
http://skolinspektionen.se/sv/Tillsyn--granskning/Nyheter1/resultatet-fran-varens-stora-enkat-med-elever-foraldrar-och-larare-klart/
http://www.skolverket.se/elever-och-foraldrar/elevinflytande-1.234275
http://www.skolverket.se/elever-och-foraldrar/elevinflytande-1.234275
http://www.skolverket.se/skolformer/forskola/kvalitet-i-forskolan/faktorer-som-paverkar-kvaliteten-1.226734
http://www.skolverket.se/skolformer/forskola/kvalitet-i-forskolan/faktorer-som-paverkar-kvaliteten-1.226734

BOTKYRKA KOMMUN 2016-11-28
Utbildningsförvaltningen

 22
[22]

Skolverket. Skolverkets lägesbedömning 2015. http://www.skolverket.se/om-

skolverket/publikationer/visa-enskild-

publikation?_xurl_=http%3A%2F%2Fwww5.skolverket.se%2Fwtpub%2Fws%2Fskolbok%2Fwp

ubext%2Ftrycksak%2FBlob%2Fpdf3432.pdf%3Fk%3D3432 (hämtad 2016-08-04).

Skolverket. Tema rektor. www.skolverket.se/skolutveckling/forskning/ledarskap-

organisation/tema-rektor/tema-rektor-1.129790 (hämtad 2016-05-24)

Socialstyrelsen, Social Rapport, 2010.

http://www.socialstyrelsen.se/Lists/Artikelkatalog/Attachments/17957/2010-3-11.pdf (hämtad

2016-08-04)

http://www.skolverket.se/skolutveckling/forskning/ledarskap-organisation/tema-rektor/tema-rektor-1.129790
http://www.skolverket.se/skolutveckling/forskning/ledarskap-organisation/tema-rektor/tema-rektor-1.129790

Bilaga 2

Behovsersättning per enhet förskola egen regi, anges i kr per barn

2017 2016 2015

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Alby Förskolan Örnen 12 386 11 726 12 572

Alby Förskolan Måsen 10 809 11 340 11 155

Alby Förskolan Ugglan 11 911 11 112 11 177

Alby Förskolan Svalan 11 452 11 238 11 417

Alby Förskolan Staren 12 012 11 579 11 863

Alby Förskolan Tranan 12 466 i u i u

Fittja Tallidsskolans Lilla rummet 11 690 12 588 12 513

Fittja Förskolan Lysmasken 11 967 11 521 12 041

Fittja Förskolan Humlan 12 017 11 564 11 710

Fittja Förskolan Myran 11 979 12 188 12 216

Hallunda- Norsborg Tal och språkgrupp 10 092 12 329 12 319

Hallunda- Norsborg Förskolan Blåklinten 10 399 13 909 13 851

Hallunda- Norsborg Förskolan Blåsippan 11 499 11 306 11 558

Hallunda- Norsborg Förskolan Violen 12 143 11 937 12 086

Hallunda- Norsborg Förskolan Aspen 11 178 11 171 11 099

Hallunda- Norsborg Förskolan Prästkragen 11 482 11 813 11 623

Hallunda- Norsborg Förskolan Örtagården 10 883 11 036 11 375

Hallunda- Norsborg Förskolan Granen 10 559 11 227 10 766

Hallunda- Norsborg Förskolan Gullvivan 12 062 11 711 12 164

Hallunda- Norsborg Gullvivans Ped omsorg 13 458 10 172

Hallunda- Norsborg Förskolan Vallmon 11 967 11 540 11 825

Hallunda- Norsborg Förskolan Anemonen 11 776 11 876 12 278

Tullinge Förskolan Solrosen 10 611 9 822 10 626

Tullinge Förskolan Bikupan 8 680 8 375 8 326

Tullinge Förskolan Rodret 7 639 7 147 7 405

Tullinge Förskolan Solliden 7 540 7 412 7 166

Tullinge Förskolan Myrstacken 7 928 8 416 8 602

Tullinge Förskolan Römossen 8 798 8 702 8 540

Tullinge Förskolan Bäverhyddan 8 818 8 203 8 034

Tullinge Förskolan Karlavagnen 9 244 9 057 8 913

Tullinge Förskolan Fröhuset 7 732 7 829 7 746

Tullinge Förskolan Sörgården 9 243 8 817 8 637

Tullinge Förskolan Grindstugan 8 275 8 223 8 287

Tullinge Förskolan Nova 8 091 8 392 8 271

Tullinge Förskolan Nyängsgården 9 448 9 157 9 488

Tumba Förskolan Luna 8 610 8 573 8 548

Tumba Förskolan Lövholmen 9 362 9 828 9 666

Område Enhet

Resursfördelningsmodellen för förskola och grundskola är barn- och elevbaserad. Ersättningen per
barn/elev fbestår av bastilldelning för skolformerna förskola, fritidshem, förskoleklass och grundskola.
Bastilldelningen fördelas som en basschablon och är densamma oavsett huvudman.

Därutöver får skolformerna förskola, förskoleklass och grundskola också en behovsstyrd tilldelning som
beräknas utifrån skolverkets kriterier för SALSA (Skolverkets Arbetsverktyg för Lokala Sambands Analyser).
Behovstilldelningen fördelas som en behovsschablon. Den behovsstyrda tilldelningen bygger på 90 %
föräldrarnas utbildningsnivå, 5% andel elever födda utomlands, 3% andel elever födda i Sverige men med
båda föräldrarna födda utomlands, 2% andel pojkar. I resursfördelningen fördelas 10 procent av förskolans
och förskoleklass resurser i behovstilldelning. För grundskolan fördelas 25 procent av resurserna i

Bilaga 2

2017 2016 2015

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Tumba Förskolan Skäcklinge Gård 11 161 9 264 9 231

Tumba Förskolan Hjorten 10 200 10 860 10 576

Tumba Förskolan Björkbacken 9 480 9 602 9 267

Tumba Förskolan Natt och Dag 10 995 9 994 10 251

Tumba Förskolan Kungstäppan 10 202 9 241 9,845

Tumba Förskolan Trollet 9 879 9 832 10 018

Tumba Förskolan Tunnlandsgården 9 994 9 593 9 582

Tumba Vreta Förskola 8 942 9 265 9 495

Tumba Förskolan Björkstugan 9 855 9 528 9 843

Tumba Förskolan Ängsgården 10 590 9 391 9 284

Tumba Förskolan Nackdala 10 474 10 184 9 860

Tumba Skogsbacksskolans förskola 12 355 12 134 12 187

Tumba Förskolan Älvan 10 330 9 391 9 639

Tumba Förskolan Ametisten 11 597 11 371 11 668

Tumba Förskolan Opalen 11 382 11 034 11 149

Tumba Förskolan Kärrspiran 9 462 9 218 9 301

Behovsersättning per enhet grundskola egen regi, anges i kr per elev
2017 2016 2015

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Alby Grindtorpsskolan 20 763 20 600 19

Alby Kvarnhagsskolan 20 271 19 974 18 171

Fittja Fittjaskolan 21 896 21 951 20 355

Fittja Tallidsskolan 20 816 20 726 19 387

Hallunda-Norsborg Borgskolan 20 992 21 020 19 412

Hallunda-Norsborg Blåklintskolan 1 gr 20 992 21 020 16 292

Hallunda-Norsborg Borgsskolan 1gr 20 992 21 020 19 133

Hallunda-Norsborg Brunnaskolan 19 888 19 516 17 708

Hallunda-Norsborg Hammerstaskolan 19 458 19 204 17 235

Hallunda-Norsborg Karsby International School 21 099 20 455 19 067

Tullinge Banslättsskolan 13 776 13 400 12 068

Tullinge Eklidsskolan 13 559 13 189 11 843

Tullinge Falkbergsskolan 15 989 15 405 14 254

Tullinge Falkbergsskolan 1 gr 15 989 15 405 18 343

Tullinge Parkhemsskolan 13 847 13 797 12 533

Tullinge Rikstens skola 14 753 14 249 13 145

Tullinge Rikstensskola 1gr 14 753 14 249 12 593

Tullinge Trädgårdsstadsskolan 13 910 13 803

Tullinge Tullingebergsskolan 15 507 14 902 13 730

Tumba Björkhaga skola 16 699 16 460 15 456

Tumba Björkhaga 1 gr 16 699 16 460 16 488

Tumba Broängsskolan 15 691 15 246 13 869

Tumba Kassmyraskolan 16 117 15 808 14 432

Tumba Malmsjö skola 15 860 15 813 14 301

Tumba Skogsbacksskolan 20 215 19 419

Tumba Storvretskolan 20 324 19 954 18 540

Tumba Storvretskolan 1gr 20 324 19 954 15 269

Tumba Tunaskolan 17 171 16 957 15 562

Område Enhet

Område Enhet

Bilaga 2

Behovsersättning per enhet förskoleklass egen regi, anges i kr

2017 2016 2015

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Behovspeng per

barn, kr

Alby Grindtorpsskolan 4 517 4 621 4 405

Alby Kvarnhagsskolan 4 643 4 278 4 616

Fittja Fittjaskolan Botkyrka Norra 4 679 4 302 4 650

Fittja Tallidsskolan 4 714 4 591 4 336

Hallunda-Norsborg Borgskolan 4 807 4 555 4 820

Hallunda-Norsborg Blåklintskolan 1 gr 4 807 4 555 4 545

Hallunda-Norsborg Brunnaskolan 4 928 4 460 4 195

Hallunda-Norsborg Hammerstaskolan 4 113 4 144 4 200

Hallunda-Norsborg Karsby International School 4 568 4 308 4 244

Tullinge Banslättsskolan 3 141 2 927 2 929

Tullinge Eklidsskolan 3 069 3 038 2 790

Tullinge Parkhemsskolan 3 039 2 964 3 217

Tullinge Rikstens skola 3 333 3 284 3 178

Tullinge Trädgårdsstadsskolan 3 021 3 080 3 041

Tullinge Tullingebergsskolan 3 768 2 875 3 536

Tumba Björkhaga skola 3 816 3 612 3 460

Tumba Broängsskolan 3 458 3 691 3 470

Tumba Kassmyraskolan 3 813 3 530 3 586

Tumba Malmsjö skola 3 613 3 437 3 475

Tumba Skogsbacksskolan 4 873 4 306 -

Tumba Storvretskolan - 4 306 4 011

Tumba Tunaskolan 3 608 3 484 3 530

Område Enhet

 ORDFÖRANDEFÖRSLAG 1[2]

Utbildningsnämnden

 2016-12-08, rev. UF/2016:13

5

Resursfördelning och bidragsbelopp 2017
(UF/2016:13)

Förslag till beslut

Utbildningsnämnden fastställer resursfördelning och bidragsbelopp för 2017

inom förskola, grundskola, grundsärskola, fritidshemsverksamhet, gymna-

sieskola egen regi och gymnasiesärskola i enlighet med förvaltningens för-

slag.

Sammanfattning

Resursfördelningsmodellen för förskoleverksamheter och grundskoleverk-

samheter samt grundsärskola och gymnasiesärskola är en barn- och elevba-

serad modell som grundas på antalet registrerade barn och elever för varje

verksamhet och utbetalas månadsvis till utförare eller kommun. Resursför-

delningen i Botkyrka kommun är anpassad efter skollagens förarbeten Of-

fentliga bidrag på lika villkor (prop. 2008/09:171).

I 2017 års resursfördelning ingår medel för de så kallade välfärdsmiljoner

som nämnden tilldelats enligt beslut i kommunfullmäktige. Förvaltningen

föreslår att cirka 30 miljoner kronor avsätts som ökade löner för legitime-

rade lärare och förskollärare. Förvaltningens satsning med höjda löner för

skolledare ingår även i resursfördelning till externa utförare, likaså avsatta

medel för att höja andelen ekologiska livsmedel. Förvaltningen förstärker

också resursfördelningen för de lägre åldrarna för den utökade timplanen i

matematik för samtliga huvudmän.

Bidragsbeloppen gäller för elever som är folkbokförda i Botkyrka kommun

och tillämpas för såväl kommunal som enskild/fristående verksamhet. Bi-

dragen beräknas efter samma grunder som kommunen tillämpar vid fördel-

ning av resurser till den egna verksamheten. I bidragsbeloppen till friskolor

ingår momskompensation med 6 procent samt ett administrativt tillägg på 3

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]

Utbildningsnämnden

 2016-12-08, rev UF/2016:13

procent av grundbeloppet. Enligt skollagens förarbeten Offentliga bidrag på

lika villkor ska utbildningsnämndens beslut delges samtliga fristående för-

skolor och grundskolor. Fristående huvudmän har rätt att överklaga nämn-

dens beslut (prop. 2008/09:171).

Gymnasieskolans och gymnasiesärskolans resursfördelningsmodeller åter-

finns i bilaga 4.

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

1 [15]

UF/2016:13

UTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 ·

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Utbildningsförvaltningen

Ekonomistöd

Referens

Mottagare

Susanne Ståhlberg

Utbildningsnämnden

Beslut om resursfördelning och bidragsbelopp 2017

Förslag till beslut

Utbildningsnämnden fastställer resursfördelning och bidragsbelopp för 2017

inom förskola, grundskola, grundsärskola, fritidshemsverksamhet, gymnasie-

skola egen regi och gymnasiesärskola i enlighet med förvaltningens förslag.

Sammanfattning

Resursfördelningsmodellen för förskoleverksamheter och grundskoleverksam-

heter samt grundsärskola och gymnasiesärskola är en barn- och elevbaserad mo-

dell som grundas på antalet registrerade barn och elever för varje verksamhet

och utbetalas månadsvis till utförare eller kommun. Resursfördelningen i Bot-

kyrka kommun är anpassad efter skollagens förarbeten Offentliga bidrag på lika

villkor (prop. 2008/09:171).

I 2017 års resursfördelning ingår medel för de så kallade välfärdsmiljoner som

nämnden tilldelats enligt beslut i kommunfullmäktige. Förvaltningen föreslår att

cirka 30 miljoner kronor avsätts som ökade löner för legitimerade lärare och förs-

kollärare. Förvaltningens satsning med höjda löner för skolledare ingår även i

resursfördelning till externa utförare, likaså avsatta medel för att höja andelen

ekologiska livsmedel. Förvaltningen förstärker också resursfördelningen för de

lägre åldrarna för den utökade timplanen i matematik för samtliga huvudmän.

Bidragsbeloppen gäller för elever som är folkbokförda i Botkyrka kommun och

tillämpas för såväl kommunal som enskild/fristående verksamhet. Bidragen be-

räknas efter samma grunder som kommunen tillämpar vid fördelning av resurser

till den egna verksamheten. I bidragsbeloppen till friskolor ingår momskompen-

sation med 6 procent samt ett administrativt tillägg på 3 procent av grundbelop-

pet. Enligt skollagens förarbeten Offentliga bidrag på lika villkor ska utbild-

ningsnämndens beslut delges samtliga fristående förskolor och grundskolor. Fri-

stående huvudmän har rätt att överklaga nämndens beslut (prop. 2008/09:171).

Gymnasieskolans och gymnasiesärskolans resursfördelningsmodeller återfinns i

bilaga 4.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

2 [15]

Ärendet
Resursfördelning på lika villkor

Utbildningsförvaltningen har en enhetlig resursfördelningsmodell som bygger på

lika villkor oavsett huvudman för samtliga verksamheter inom grundskole- och

förskoleverksamheterna. Resursfördelningsmodellen är barn- och elevbaserad

och grundas på antalet registrerade barn och elever för varje verksamhet och

utbetalas månadsvis till utförare eller kommun.

Kommunens resursfördelning ger samtliga huvudmän samma ekonomiska vill-

kor för verksamheterna förskola, grundskola, förskoleklass, inskriven fritids-

hemsverksamhet, grundsärskola inklusive fritidshem, modersmålsundervisning

samt mottagnade av nyanlända. Till fristående enheter tillkommer ersättning för

administrativa kostnader med 3 % av grundbidraget och lokalkostnader samt

momstillägg på 6 % på utbetald ersättning.

Basschablon och behovsschablon

Pengarna fördelas efter antal barn/elever i en bastilldelning för skolformerna

förskola, fritidshem, förskoleklass och grundskola. Bastilldelningen fördelas

som en basschablon och är densamma oavsett huvudman.

Därutöver får skolformerna förskola, förskoleklass och grundskola också en be-

hovsstyrd tilldelning som beräknas utifrån skolverkets kriterier för SALSA

(Skolverkets Arbetsverktyg för Lokala Sambands Analyser). Behovstilldelning-

en fördelas som en behovsschablon. Den behovsstyrda tilldelningen bygger på

90 % föräldrarnas utbildningsnivå, 5% andel elever födda utomlands, 3% andel

elever födda i Sverige men med båda föräldrarna födda utomlands, 2% andel

pojkar. I resursfördelningen fördelas 10 procent av förskolans och förskoleklass

resurser i behovstilldelning. För grundskolan fördelas 25 procent av resurserna i

behovstilldelning.

Tilläggsbelopp för nyanlända elever

För nyanlända elever i Botkyrka kommun ges en tilläggsersättning till den skola

där elever går under de första tre åren i svensk grundskola. Ersättningen utgår

med ett fallande belopp där mest pengar utgår år 1 och minst år 3 som man går i

svensk grundskola. Vid byte av huvudman under de första tre skolåren i svensk

grundskola får skolan där eleven går tilläggsersättning utifrån det antal år eleven

gått i svensk grundskola oavsett huvudman.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

3 [15]

Modersmålsundervisning i grundskolan och förskoleklass

En tilläggsersättning utgår för modersmålsundervisning. Ersättningen är kopplad

till antalet elever som är inskrivna i modersmålsundervisningen. Ersättningen de-

las ut i två nivåer med en ersättning för 1 till 5 elever oavsett språkgrupper och en

lägre ersättning för 6 och fler elever oavsett språkgrupper.

Modersmålsträning i förskolan

Ersättning utgår per barn i ålder 4-5 år som deltar i modersmålsträningen. Ersätt-

ningen delas ut i två nivåer. En ersättning för 1 till 2 barn oavsett språkgrupper

och en lägre ersättning för 3 och fler barn oavsett språkgrupper.

Interna avdrag, påverkar belopp i egen regi

För verksamhet, tjänster och satsningar för kommunala förskolor och grundskolor

i egen regi har medel avsatts på verksamhetsnivå. Avsatta medel redovisas som ett

avdrag per barn/elev, då avdraget inte gäller ersättning till externa verksamheter.

Avsatta medel på verksamhetsnivå avser till exempel medel för städning, gemen-

sam kompentensutveckling, rekrytering och administration. Medel för chefstjäns-

ter och gemensamma utvecklingstjänster ingår också.

Lokalschablon

Medel för lokalhyror, kapitaltjänstkostnader och driftmedia (el, värme, vatten)

hanteras centralt för enheterna i egen regi. Avsatta medel för lokalhyror, kapital-

tjänstkostnader och driftmedia tilldelas fristående verksamheter och enheter i

andra kommuner som en lokalkostnadsschablon. Lokalschablon för förskola,

grundskola och grundsärskola beräknas som genomsnittlig kostnad per elev för

planerade lokalkostnader per elev i motsvarande verksamhetsform.

Övriga delar i resursfördelningen

I resursfördelade medel ingår medel för kvalitetsersättning/maxtaxa. Medel finns

avsatta för barn/elever hos fristående utförare för extraordinärt stöd. Beslut fattas i

varje enskilt ärende. I 2017 års resursfördelning ingår medel för de så kallade väl-

färdsmiljoner som nämnden tilldelats enligt beslut i kommunfullmäktige. Förvalt-

ningen föreslår att 30 miljoner kronor avsätts som ökade löner för legitimerade

lärare och förskollärare. Förvaltningens satsning med höjda löner för skolledare

ingår även i resursfördelning till externa utförare, likaså avsatta medel för att höja

andelen ekologiska livsmedel. Förvaltningen förstärker resursfördelningen för de

lägre åldrarna för den utökade timplanen i matematik för samtliga huvudmän.

Beslut om bidragsbelopp ska delges externa utförare enligt Skollagen

Resursfördelningen i Botkyrka kommun är anpassad efter skollagens förarbeten

Offentliga bidrag på lika villkor (prop. 2008/09:171). Enligt skollagens förtydli-

gande ska utbildningsnämndens beslut delges samtliga fristående huvudmän, se

bilaga 1 där bidragsbelopp för 2017 redovisas. Fristående huvudmän har rätt att

överklaga nämndens beslut.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

4 [15]

En sammanfattning av kommunens resursfördelning för förskola/grundskola re-

dovisas i bilaga 2. I syfte att underlätta för fristående förskolor, friskolor och

andra kommuner så att rätt ersättning betalas samt underlätta handläggning av

utbetalning redovisas förvaltningens regelverk i bilaga 3. Bilagorna expedieras

som beslut till externa utförare. Alla belopp redovisade i bilagorna avser årsbe-

lopp som betalas ut i utbildningsförvaltningens resursfördelning månadsvis med

en tolftedel senast den sista vardagen varje månad.

Resursfördelning gymnasiet och gymnasiesärskolan

Gymnasieskolans och gymnasiesärskolans resursfördelningsmodeller återfinns i

bilaga 4.

Mikael Caiman Larsson Karl-Henrik Lindstöm
Förvaltningschef Ekonomichef

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

5 [15]

Beslut om bidragsbelopp 2017 för - egen regi, friskolor, andra kommuner
Utbildningsförvaltningen i Botkyrka kommun fastställer beslut om bidragsbelopp för 2017 den 8 decem-
ber 2016. Grundbelopp tillfaller samtliga elever/enheter och tilläggsbelopp tillfaller elever/enheter som
uppfyller vissa kriterier. Bidragsbeloppen gäller för elever som är folkbokförda i Botkyrka kommun vid
avläsningstillfället och tillämpas för såväl kommunal som enskild verksamhet.

I 2017 års resursfördelning ingår medel för de så kallade välfärdsmiljoner som nämnden tilldelats enligt
beslut i kommunfullmäktige. Förvaltningen föreslår att 30 miljoner kronor avsätts som ökade löner för
legitimerade lärare och förskollärare. Förvaltningens satsning med höjda löner för skolledare ingår även
i resursfördelning till externa utförare, likaså avsatta medel för att höja andelen ekologiska livsmedel.
Förvaltningen förstärker också resursfördelningen för de lägre åldrarna för den utökade timplanen i
matematik för samtliga huvudmän.

Bidragsbelopp

Grundbeloppet tillfaller samtliga elever/enheter. Bidragen beräknas efter samma grunder som kommu-
nen tillämpar vid fördelning av resurser till den egna verksamheten. I bidragsbeloppen till friskolor ingår
momskompensation med 6 procent samt ett administrativt tillägg på 3 procent av grundbeloppet.

Grundbeloppet består av både en basschablon och en behovsschablon. Basschablonen per skol-
form/årskurs är densamma oavsett huvudman. Den behovsstyrda tilldelningen bygger på föräldrarnas
utbildningsnivå (90 %), andel elever födda utomlands (5 %), andel elever födda i Sverige men med båda
föräldrarna födda utomlands (3 %) samt andel pojkar (2 %). Uppgifter hämtas från SCB, Statistiska
centralbyrån inför nytt kalenderår. Tilläggsbelopp för modersmålsstöd i förskolan, modersmålsundervis-
ning i grundskolan och tilläggsbelopp för nyanlända ingår i resursfördelningen. Medel finns avsatta för
barn och elever i behov av omfattande extraordinärt stöd. Beslut fattas för varje enskilt ärende.

Alla belopp avser årsbelopp som betalas ut i utbildningsförvaltningens resursfördelning månadsvis med
en tolftedel innan den sista vardagen varje månad. I bilaga redovisas regelverk för att underlätta för
externa utförare och andra kommuner så att rätt ersättning betalas och för att underlätta handläggning
av utbetalning. I bilaga återfinns också kommunen resursfördelningssystem.

Mätdatum för tilldelning av resurser under året

Den barn- och elevrelaterade utbetalningen sker månatligen och beräknas på antalet barn- och elever
som finns registrerade i verksamheterna den 15:e varje månad. Undantaget från grundregeln är augusti

månads ersättning för förskolan, barn 1-5 år, där beräkning sker den 30 augusti. Se mer i regelverk.

Överklagandeanvisning

Beslut kan överklagas skriftligen till förvaltningsrätten. I överklagandet ska ni ange vilket beslut som
överklagas och den ändring i beslutet som ni begär. Överklagandet ska vara ställt till: Förvaltningsrätten i
Stockholm, 115 76 Stockholm, men skickas till: Botkyrka kommun, Utbildningsnämnden, 147 85 Bot-
kyrka. Överklagandeskrivelsen ska ha kommit in till utbildningsnämnden i Botkyrka kommun inom tre
veckor från den dag då förskolan/skolan fick del av beslutet. Besluten skickas senast den 12 december
2016 och överklagandet ska ha inkommit senast den 6 januari 2017. Kommunen prövar om överklagan-
det inkommit i rätt tid. Har överklagandet kommit in för sent ska överklagandet avvisas. Om kommunen
kan ändra beslutet enligt er begäran, kommer ni att få ett meddelande om detta. I annat fall kommer er
skrivelse att skickas vidare till förvaltningsrätten tillsammans med en kopia på det överklagade beslutet
och eventuella andra handlingar som kan ha betydelse för ärendet.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

6 [15]

Bidragsbelopp 2017 - förskola

Förskola Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon 94 796 95 351 95 351 94 796

tillägg välfärdsmedel mm 1 275 1 275 1 275 1 275

avdrag -12 511 -737

schablon efter avdrag 83 558 95 888 96 625 96 070

behovsschablon, snitt 10 535 10 306 11 022 13 419

lokalschablon 20 925 20 925 20 925

adm 3 % 3 814 3 857

moms 6 % 7 856 7 946

S:a 94 093 138 788 140 375 130 414

Allmän förskola Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon 47 398 47 398 47 398 47 398

tillägg välfärdsmedel 637 637 637 637

avdrag -6 256 -- - -

schablon efter avdrag 41 779 48 035 48 035 48 035

behovsschablon, snitt 5 267 5 153 5 511 6 709

lokalschablon - 10 463 10 463 10 463

adm 1 % - 637 640 -

moms 6 % - 3 857 3 879 -

S:a 47 047 68 144 68 528 65 207

Pedagogisk omsorg Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

schablon 102 098 102 098 102 098 102 098

avdrag -12 511 -737 - -

schablon efter avdrag 89 587 101 361 102 098 102 098

behovsschablon, snitt 13 458 10 324 12 633 i u

lokalschablon - - -

adm 1 % - 1 117 1 021 -

moms 6 % - 6 768 6 945 -

S:a 103 045 119 570 122 697 102 098

Tilläggsersättningar Egen regi

Fristående i
Botkyrka

Fristående an-
nan kommun

Annan
kommun

Modersmål nivå 1* 12 639 13 018 13 018 12 639

Modersmål nivå 2* 2 868 3 040 3 040 2 868

 Inkl moms till fria utförare

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

7 [15]

Bidragsbelopp 2017 - grundskola

F-klass Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon 35 332 35 332 35 332 35 332

tillägg välfärdsmedel 1 155 1 155 1 155 1 155

behovsschablon, snitt 3 904 4 086 3 999 3 947

lokalschablon - 7 490 7 490 7 490

adm 3 % - 1 442 1 439 -

moms 6 % - 2 970 2 965 -

S:a 40 391 52 474 52 380 47 923

Fritidshem Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon 23 633 23 633 23 633 23 633

tillägg välfärdsmedel 405 405 405 405

lokalschablon * 7 490 7 490 7 490

adm 3 % 946 946

moms 6 % 1 948 1 948

S:a 24 038 34 422 34 422 31 528

*Lokalschablon för fritidshem i annan kommuns enheter avser elever i förskoleklass. Lokalschablon för elever i åk 1
– åk 4 som har fritids ingår i den högre lokalschablonen för grundskola.

Grundskola åk 1-6 Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon* 45 872 45 872 45 872 45 872

tillägg välfärdsmedel 1 552 1 552 1 552 1 552

tillägg timplan matematik 473 473 473 473

avdrag -6 451 - - -

schablon efter avdrag 41 445 47 896 47 896 47 896

behovsschablon, snitt 17 547 17 975 16 720 18 909

lokalschablon - 14 980 14 980 14 980

adm 3 % - 2 426 2 388 -

moms 6 % - 4 997 4 919 -

S:a 58 992 88 273 86 904 81 785

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

8 [15]

Grundskola åk 7-9 Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

basschablon* 58 352 58 352 58 352 58 352

tillägg välfärdsmedel 1 552 1 552 1 552 1 552

avdrag -6 451 - - -

schablon efter avdrag 53 453 59 904 59 904 59 904

behovsschablon, snitt 17 547 17 975 16 720 18 909

lokalschablon - 14 980 14 980 14 980

adm 3 % - 2 786 2 748 -

moms 6 % - 5 739 5 661 -

S:a 71 000 101 383 100 013 93 793

Tilläggsersättningar Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

Nyanlända år 1* 45 823 48 572 48 572 45 823

Nyanlända år 2* 29 307 31 065 31 065 29 307

Nyanlända år 3* 10 895 11 549 11 549 10 895

Modersmål nivå 1* 13 074 13 074 13 074 13 074

Modersmål nivå 2* 4 389 4 389 4 389 4 389

 Inkl moms 6 % till fria utförare

Bidragsbelopp 2017 - grundsärskola

Grundsärskola Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Annan
kommun

nivå 1* 147 369 156 211 156 211 147 369

nivå 2* 198 874 210 807 210 807 198 874

nivå 3* 250 378 265 401 265 401 250 378

nivå 4* 368 451 390 558 390 558 368 451

nivå 5 individuellt individuellt individuellt individuellt

 inkl moms 6 % till fria utförare

Samtliga belopp inkluderar del av välfärdsmedel

Fritidshem Egen regi
Fristående i

Botkyrka
Fristående an-
nan kommun

Andra
kommuner

nivå 1* 47 591 50 446 50 446 47 591

nivå 2* 64 587 68 462 68 462 64 587

nivå 3* 81 584 86 479 86 479 81 584

nivå 4* 120 547 127 780 127 780 120 547

nivå 5 individuellt individuellt individuellt individuellt

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

9 [15]

Beskrivning av Botkyrka kommuns resursfördelningsmodell för förskola,
grundskola och grundsärskola
Utbildningsförvaltningen har en enhetlig resursfördelningsmodell som bygger på lika villkor oav-
sett huvudman för samtliga verksamheter inom grundskole- och förskoleverksamheterna.

Kommunens resursfördelning ger samtliga huvudmän samma ekonomiska villkor för verksam-
heterna förskola, grundskola, förskoleklass, inskriven fritidshemsverksamhet, grundsärskola
inklusive fritidshem, modersmålsundervisning samt mottagnade av nyanlända. Utöver denna
ersättning tillkommer för friskolorna en ersättning för administrativa kostnader med 3 % av
grundbidraget och lokalkostnader samt momstillägg på 6 % på utbetald ersättning.

Resursfördelningsmodellen för förskoleverksamheter och grundskoleverksamheter inklusive
grundsärskola är en barn- och elevbaserad modell som grundas på antalet registrerade barn och
elever för varje verksamhet och utbetalas månadsvis till utförare eller kommun.

Basschablon och behovsschablon
Pengarna fördelas i en bastilldelning för skolformerna förskola, fritidshem, förskoleklass och
grundskola. Bastilldelningen bygger på antalet barn och elever i varje område. Bastilldelningen
fördelas som en basschablon och är densamma oavsett huvudman.

Därutöver får skolformerna förskola, förskoleklass och grundskola också en behovsstyrd tilldel-
ning som beräknas utifrån skolverkets kriterier för SALSA (Skolverkets Arbetsverktyg för Lokala
Sambands Analyser). Behovstilldelningen fördelas som en behovsschablon. Den behovsstyrda
tilldelningen bygger på 90 % föräldrarnas utbildningsnivå, 5% andel elever födda utomlands, 3%
andel elever födda i Sverige men med båda föräldrarna födda utomlands, 2% andel pojkar

I tabell nedan framgår fördelning bas och behov:
Verksamhet Bas Behov

Förskola 90% 10 %
F-klass 90% 10 %
Fritids 100%
Grundskola 75% 25%

Tilläggsbelopp för nyanlända elever
För nyanlända elever i Botkyrka kommun ges en tilläggsersättning till den skola där elever går
under de första tre åren i svensk grundskola. Ersättningen utgår med ett fallande belopp där
mest pengar utgår år 1 och minst år 3 som man går i svensk grundskola. Vid byte av huvudman
under de första tre skolåren i svensk grundskola får skolan där eleven går tilläggsersättning
utifrån det antal år eleven gått i svensk grundskola oavsett huvudman.

Modersmålsundervisning i grundskolan och modersmålsträning i förskolan
En tilläggsersättning utgår till skolor som bedriver modersmålsundervisning. Ersättningen är
kopplad till antalet elever som är inskrivna i modersmålsundervisningen. Ersättningen delas ut i
två nivåer med en ersättning för 1 till 5 elever oavsett språkgrupper och en lägre ersättning för 6
och fler elever oavsett språkgrupper. Ersättning utgår per barn i ålder 4-5 år som deltar i mo-

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

10 [15]

dersmålsträningen. Ersättningen delas ut i två nivåer. En ersättning för 1 till 2 barn oavsett
språkgrupper och en lägre ersättning för 3 och fler barn oavsett språkgrupper.

Interna avdrag, påverkar belopp i egen regi
För verksamhet, tjänster och satsningar för kommunala förskolor och grundskolor i egen regi har
medel avsatts på verksamhetsnivå. Avsatta medel redovisas som ett avdrag per barn/elev, då
avdraget inte gäller ersättning till externa verksamheter. Avsatta medel på verksamhetsnivå
avser till exempel medel för städning, gemensam kompentensutveckling, rekrytering och admi-
nistration. Medel för cheftjänster och gemensamma utvecklingstjänster ingår också.

Lokalschablon
Medel för hyror, kapitaltjänstkostnader och driftmedia (el, värme, vatten) hanteras centralt för
de kommunala enheterna i egen regi. Avsatta medel för hyror, kapitaltjänstkostnader och drift-
media tilldelas fristående verksamheter och enheter i andra kommuner som en lokalkostnads-
schablon. Detta gäller inte gymnasieskolan då ersättningen till andra utgår från KSLs länsprislis-
tan som redan innehåller detta. Lokalschablon för förskola, grundskola och grundsärskola beräk-
nas som genomsnittlig kostnad per elev för planerade lokalkostnader per elev i motsvarande
verksamhetsform. Lokalschablon för fritidshem avser elever i förskoleklass. Lokalschablon för
elever i åk 1 – åk 4 som har fritids ingår i lokalschablonen för grundskola.

Övriga delar i resursfördelningen
I resursfördelade medel ingår medel för kvalitetsersättning/maxtaxa. Medel finns avsatta för
barn/elever hos fristående utförare för extraordinärt stöd. Beslut fattas i varje enskilt ärende

Grundsärskola inkl. fritidshem och korttidstillsyn

Ersättningen motsvarar de behov som respektive elev har och bedöms i 5 behovsgrupper utifrån

graden av utvecklingsstörning i kombination med övriga funktionsnedsättningar eller andra

svårigheter. För elever med extra stort behov av insatser ska individuella bedömningar ligga till

grund för resursens storlek. För externa placeringar i friskolor eller annan kommun är bidragsbe-

loppen som tillfaller den kommunala verksamheten vägledande.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

11 [15]

Regelverk och rutiner för ersättning för förskola, grund-
skola och grundsärskola till fristående enheter och andra
kommuner 2017

Nedanstående gäller alla huvudmän:

 Barnet/eleven ska vara folkbokförd i Botkyrka kommun. För barn/elever som ej är in-
skrivna/registrerade på respektive enhet utgår ingen ersättning. Detta gäller även ersättning
för modersmål och nyanlända.

 För ersättning för förskola, fritidshem eller pedagogisk omsorg krävs ett avtal mellan familjen,
skolan och kommunen. Vårdnadshavare ansöker om plats via Botkyrka kommuns e-tjänst,
www.botkyrka.se. Detta intyg ska även undertecknas av enheten med datum för placerings-
start och lämnas till Botkyrka kommun.

 Vårdnadshavarna betalar avgift till hemkommunen. Detta innebär att barn i förskola, fritids-
hem eller pedagogisk omsorg hos annan utförare betalar avgift till Botkyrka.

 För ny elev på en fristående grundskola eller grundskola i annan kommun ska alltid vårdnads-
havare ha godkänt placeringen skriftligen. Dokumentet utgör giltigt underlag för placeringen.

 Uppsägning av förskola, fritidshem eller pedagogisk omsorg görs via Botkyrka kommuns e-
tjänst, www.botkyrka.se

 Barn som har en placering i förskola, fritidshem eller pedagogisk omsorg i Botkyrka kommun
sägs upp en månad efter det nya folkbokföringsdatumet vid flytt till annan kommun. Med-
delande om uppsägningen skickas till vårdnadshavare och enhet.

Uppdaterade elev-/barnlistor för rätt utbetalning till utföraren

Ersättningen till fristående enheter och andra kommuner följer samma principer som ersättningen
till de kommunala enheterna. Ersättningen betalas ut för de barn/elever som är registrerade i
kommunens verksamhetssystem. Avstämningsdatum den 15:e varje månad. För att varje utförare
ska erhålla rätt bidrag måste förvaltningen få kännedom om vilka barn/elever från Botkyrka som
går i fristående förskola/skola eller annan kommun. Barn/elevförändringar måste lämnas in omgå-
ende till förvaltningen, senast den 5:e för att garantera rätt ersättning innevarande månad. För-
ändringar som meddelas efter den 5:e ersätts från och med nästkommande månad.

När fristående förskola/skola eller annan kommun meddelar förvaltningen om barn/elev ska alltid
elevens båda vårdnadshavare ha godkänt placeringen skriftligen. Om tveksamhet skulle uppstå om
vilken enhet som har rätt till ersättning utgår ersättning enligt skriftliga signerade underlagen. Ett
muntligt ja eller en intresseanmälan är inte godkänt som underlag för ersättning.

Sammanfattning

Ersättningen betalas ut för de barn/elever som går på enheten och är registrerade i kommunens verksam-

hetssystem den 15:e varje månad. För att det ska vara möjligt ska förändringar lämnas till förvaltningen sen-

ast den 5:e för rätt utbetalning innevarande månad. Senast den 30 juni ska alla skolor skicka in det nya läså-

rets elevlista. Elevlistan ligger som underlag för utbetalning för det kommande läsåret. Efter att ni sänt in

elevlistan i juni ska ni endast skicka in förändringar som skett efter att listan inskickats.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

12 [15]

Endast en ersättning ges per elev och månad utbetalas. Ersättning som betalats ut till en enhet för

barn/elever som inte gått på enheten kommer att krävas tillbaka.

Kontakta i första hand förvaltningens e-postlåda
Uppgift om elev-/barnantal skickas till förvaltningens e-postlåda ike@botkyrka.se. Hit kan också
frågor om bidragsbelopp, regler och rutiner lämnas

Ersättning för förskola, fritidshem eller pedagogisk omsorg
Vårdnadshavare ska ansöka om plats genom att fylla i ”Intyg om plats inom förskola, fritidshem
eller hos pedagogisk omsorg” via Botkyrka kommuns e-tjänst, www.botkyrka.se. Detta intyg ska
även undertecknas av enheten med datum för placeringsstart och lämnas till Botkyrka kommun.
Ersättning ges från och med innevarande månad då intyget skickats in till Botkyrka kommun och
retroaktiv ersättning ges maximalt 1 månad. Om eleven väljer flera fritidsverksamheter, exempel-
vis två, kommer beloppet att halveras till vardera utförare.

Ersättning för grundsärskola och särskolefritidshem
När en enhet tar emot en elev i grundsärskolan utgår ersättning retroaktivt från och med det da-
tum då man ansökt om nivåplacering förutsatt att ansökan beviljats. För att Botkyrka ska ge er-
sättning för särskolefritidshem krävs ett avtal mellan familjen, skolan och Botkyrka kommun. An-
sökan ska göras på skolan, undertecknas av rektor och skickas vidare till Botkyrka kommun. Vård-
nadshavarna betalar avgift till hemkommunen.

Uppdaterade listor inför nytt läsår senast den 30 juni samt löpande
Ersättning betalas enligt uppgifter enheten lämnar vid läsårsstart respektive förändringar som
rapporterats. Ersättning för en elev som inte har gått på enheten kommer att krävas tillbaka.

Senast den 30 juni ska alla fristående grundskolor/grundskolor i annan kommun skicka in det nya
läsårets elevlista. Elevlistan utgör underlag för utbetalning för det kommande läsåret. Därefter ska
endast förändringar rapporteras. Uppgift om för- och efternamn, personnummer, årskurs, start-
eller slutdatum, samt deltagande i modersmålsundervisning ska lämnas. Använd vår mall som
skickas ut inför terminsstart. Ofullständig ifylld mall returneras till avsändare. Förändringar ska
rapporteras senast den 5:e varje månad för att erhålla ersättning innevarande månad.

Korrigering av ersättning juli och augusti
Ersättning för juli och augusti är preliminär enligt inlämnat underlag per 30 juni. För nya elever
betalas retroaktiv ersättning i september månads betalning. På motsvarande sätt görs avdrag på
septemberbetalningen för elever för vilka felaktig betalning skett i juli/augusti.

Elev som flyttar från Botkyrka
Barn som har en placering i förskola, fritidshem eller pedagogisk omsorg i Botkyrka kommun sägs
upp en månad efter det nya folkbokföringsdatumet vid flytt till annan kommun. Meddelande om
uppsägningen skickas till vårdnadshavare och enhet.

När barn/elev flyttar till annan kommun ges ingen ersättning till fristående enheter från och med
det datum barnet är folkbokförd i en annan kommun. Ersättning söks från den nya kommunen.

Ersättning för elever med tillfälligt personnummer

För att få ersättning för elever som inte är folkbokförda utan har ett tillfälligt personnummer ska

skolan bifoga kopia på giltigt LMA-kort, adress samt information om vårdnadshavare. Enheten ska

http://www.botkyrka.se/
http://www.botkyrka.se/

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

13 [15]

kontinuerligt komplettera med ny kopia på LMA-kort varje termin eller när giltighetstiden har gått

ut. Enheten har även ansvar för att kontrollera uppgifterna med Migrationsverket och meddela om

eleven flyttar, byter kommun eller får personnummer. Vid felaktigt angivna uppgifter kommer

utbetald ersättning återkrävas.

Skolpeng vid studier utomlands

Kommunen ersätter inte för förskola eller grundskola utomlands.

Observera vid skyddade personuppgifter
För att få ersättning för barn/elever med skyddade personuppgifter, meddela handläggare för
interkommunal ersättning per telefon eller brev, observera inga mail eller listor. Se kontaktuppgif-
ter. Gällande barn som är kvarskrivna ska vistelsekommunen ersätta för skola/förskola.

Utbetalningsdatum och information om månadens ersättning
Resursfördelade medel kommer att vara enheterna tillhanda senast den sista vardagen varje må-
nad. I samband med betalningen skickas underlag för utbetalningen. Vid frågor vänd er till förvalt-
ningens e-postlåda ike@botkyrka.se.

Vid placering i annan kommun – Botkyrka betalar ersättning per månad

För rättvisande betalning uppmanas andra kommuner att kontakta handläggare för interkommu-

nal ersättning för avstämning av barn/elever.

Vid placering i annan kommun – fakturering från annan kommun

Kommuner som ska fakturera för interkommunal ersättning måste kontakta handläggare för inter-

kommunal ersättning för överenskommelse om period och ersättningsnivå innan fakturering. Fak-

turan måste vara korrekt adresserad samt innehålla information om period, uppgift om

barn/elever med namn och födelsedata.

Faktura adressen är:

Botkyrka kommun

Fack 760280

R 067

106 37 Stockholm

Referens BK742111

http://www.botkyrka.se/

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

14 [15]

Resursfördelning inom gymnasieskolan

A. Egenregin

Resursfördelningen till Botkyrka kommuns gymnasieskolor inom egenregin, utgår från en intern pris-
lista baserad på programpris för nationella program och introduktionsprogrammen. Overhead och
lokaler betalas centralt. Resursfördelningen till de tre gymnasieskolorna baseras på en prognos av
elevvolym inom samtliga program. En avstämning görs två gånger per år där enheterna kan få voly-
mersättning beroende på hur elevantalet har utvecklats under året.

B. Utpendlande Botkyrkaelever till andra huvudmän (kommunala eller fristående)

Ca 60% av Botkyrkaeleverna går i en fristående eller kommunal gymnasieskola. För dessa elever utgår
programpriser beslutade enligt samverkansavtalet inom KSL (Dnr UF/2016:207). För introduktionspro-
gramen finns ingen gemensam prislista.

C. Inpendlande elever från andra kommuner

Av eleverna i Botkyrkas tre gymnasieskolor, kommer ca 60% från andra kommuner. För dessa elever
utgår programpriser beslutade enligt samverkansavtalet inom KSL (Dnr UF/2016:207). För introdukt-
ionsprogrammen gäller Botkyrkas egna prislista, där finns ingen överenskommelse i länet om gemen-
samma priser.

D. Strukturtillägg

Från och med 2015 tillämpas en socioekonomisk resursfördelningsmodell inom samverkansavtalet,
s.k. strukturtillägg som utgår från elevens meritpoäng från grundskolan (Dnr UF/2016:207). Under
2017 kommer en översyn av den socioekonomiska resursfördelningsprincipen till egenregin att utre-
das.

Bidragsbelopp 2017 - gymnasieskola

Egen regi Fristående i Botkyrka

Fristående annan
kommun

Andra
Kommuner

Gymnasieskola

 Intern prislista

 KSL prislista*

KSL prislista* KSL prislista*

* Se beslut Dnr UF/2016:207.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Ekonomistöd

TJÄNSTESKRIVELSE

2016-11-25, rev. 2016-12-01

15 [15]

Resursfördelning elevpeng gymnasiesärskolan

A. Egenregi – St. Botvids gymnasiesärskola

Tabell 1 2017 - gymnasiesärskola

 Program
 Pris

Hälsa, vård och omsorg 89 304

Administration och handel 93 769

Hantverk och produktion 112 671

Individuellt program 133 956

 Tabell 2 2017 – gymnasiesärskola

 Nivå
Pris

nivå 1* 81 608

nivå 2* 114 251

nivå 3* 190 417

nivå 4* 285 625

nivå 5* individuellt

Korttidstillsyn, vilket kräver LSS-beslut: 90 099kr

B. Externa placeringar

Det finns inte någon överenskommelse om gemensam prislista inom Stockholms län. Varje huvudman,
kommunal eller fristående, fattar beslut om sina egna priser. Varje enskild elev har ett särskilt avtal.

Resursfördelning välfärdsmedel

I 2017 års resursfördelning ingår medel för de så kallade välfärdsmiljoner som nämnden tilldelats
enligt beslut i kommunfullmäktige. Förvaltningen föreslår att 30 miljoner kronor avsätts som ökade
löner för legitimerade lärare och förskollärare. Förvaltningens satsning med höjda löner för skolledare
ingår även i resursfördelning till externa utförare, likaså avsatta medel för att höja andelen ekologiska
livsmedel.

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:310

6

Specialiserad verksamhet i förskolan för barn med extra-
ordinära behov (UF/2016:310)

Förslag till beslut

Utbildningsnämnden beslutar att inrätta två kommungemensamma grupper
för barn i åldern 1-5 år som har diagnoser inom AST, autismspektrumtill-
stånd. Grupperna finansieras inom utbildningsnämndens budgetram och
kostnaden blir 2,5 miljoner kronor per år och grupp.

Sammanfattning

I den förskoleverksamhet som Botkyrka kommun idag organiserar har det
varit stora svårigheter att möta de behov och förutsättningar som barn med
mycket omfattande svårigheter inom autismspektrumtillstånd har och krä-
ver.

Under beteckningen AST samlas diagnoserna autistiskt syndrom, Aspergers
syndrom och atypisk autism/autismliknande tillstånd. Det är vanligt att AST
uppträder tillsammans med en eller flera andra medicinska, utvecklingsrela-
terade eller psykiatriska diagnoser. Detta kan för vissa barn medföra stora
omvårdnadsbehov.

Förvaltningen vill nu starta två grupper för barn med diagnoser inom AST,
en grupp i södra Botkyrka, i förskolan Ängsgården samt en grupp i norra
Botkyrka. Antal platser i varje grupp är fem med eventuell utökning. Starten
av AST-gruppen i södra Botkyrka har kommit långt i planering och genom-
förande. Gruppen i Norra Botkyrka planeras starta kring halvårsskiftet 2017.

2016-11-21

1 [2]

UF/2016:310

UTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter

Direkt 08- 530 611 89 · Sms 070- 889 19 71 · E-post per.jansson@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Utbildningsförvaltningen

Specialiststöd

Referens

Mottagare

Per Jansson

Utbildningsnämnden

Specialiserad verksamhet i förskolan för barn med extra-
ordinära behov (UF/2016:310)

Förslag till beslut

Utbildningsnämnden beslutar att inrätta två kommungemensamma grupper för

barn i åldern 1-5 år som har diagnoser inom AST, autismspektrumtillstånd.

Grupperna finansieras inom utbildningsnämndens budgetram och kostnaden

blir 2,5 miljoner kronor per år och grupp.

Sammanfattning

I den förskoleverksamhet som Botkyrka kommun idag organiserar har det varit

stora svårigheter att möta de behov och förutsättningar som barn med mycket

omfattande svårigheter inom autismspektrumtillstånd har och kräver.

Under beteckningen AST samlas diagnoserna autistiskt syndrom, Aspergers

syndrom och atypisk autism/autismliknande tillstånd. Det är vanligt att AST

uppträder tillsammans med en eller flera andra medicinska, utvecklingsrelate-

rade eller psykiatriska diagnoser. Detta kan för vissa barn medföra stora om-

vårdnadsbehov.

Förvaltningen vill nu starta två grupper för barn med diagnoser inom AST, en

grupp i södra Botkyrka, i förskolan Ängsgården samt en grupp i norra Bot-

kyrka. Antal platser i varje grupp är fem med eventuell utökning. Starten av

AST-gruppen i södra Botkyrka har kommit långt i planering och genomfö-

rande. Gruppen i Norra Botkyrka planeras starta kring halvårsskiftet 2017.

Bakgrund

Autismspektrumtillstånd (AST) är en funktionsnedsättning som innebär svå-

righeter med socialt samspel och ömsesidig kommunikation tillsammans med

en benägenhet att göra saker på ett upprepat oflexibelt och ibland lite udda sätt.

Under beteckningen AST samlas de tidigare diagnoserna autistiskt syndrom,

Aspergers syndrom samt atypisk autism/autismliknande tillstånd.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
Specialiststöd

2016-11-21

2 [2]

Med dagens metoder kan AST-diagnoser ställas först efter ett års ålder men det

vanligaste är att man ställer diagnosen senare under förskole- och skoltiden.

AST förekommer ofta tillsammans med andra sjukdomar, funktionsnedsätt-

ningar och psykiatriska diagnoser vilka påverkar AST:s uttryck och svårig-

hetsgrad och individens hjälpbehov (individens behov av stöd och särskilda

insatser för sin utveckling).

Ärendet

I den förskoleverksamhet som Botkyrka kommun idag organiserar har det varit

stora svårigheter att möta de behov och förutsättningar som barn med mycket

omfattande svårigheter inom autismspektrumtillstånd har och kräver.

För att kunna möta barnens behov av insatser samt personal med specifika

kunskaper inom området föreslår förvaltningen att det startas två grupper för

barn som har en AST-diagnos. Med grupperna kommer också kommunen att

kunna svara upp mot våra riktlinjer för rätten till förskoleplats. Dessa barns

funktionsnedsättning/AST ställer krav på så omfattande anpassningar att det

inte är möjligt i en ordinär förskolegrupp.

Platsantalet i vardera gruppen föreslås vara fem till sju barn. Gruppen i södra

Botkyrka är lokaliserad till förskolan Ängsgården. Där är planeringen långt

gången. För gruppen i norra Botkyrka letar förvaltningen efter lämplig place-

ring. Troligtvis kan gruppen starta vid halvårsskiftet 2017.

Det är av största vikt att grupperna har sin placering i en förskola. Förskolan

ska enligt läroplanen för förskolan arbeta inkluderande och gruppernas tillhö-

righet i en förskoleverksamhet är av avgörande betydelse för att göra inklude-

ringen möjlig.

Båda grupperna finansieras inom utbildningsnämndens budgetram. Kostnaden

blir 2,5 miljoner kronor per år och grupp. För 2017 finns 2,5 miljoner kronor

budgeterat för gruppen i södra Botkyrka som planeras kunna starta först.

För gruppen i norra Botkyrka som planeras kunna starta vid halvårsskiftet

2017 finns 1,3 miljoner kronor budgeterat för 2017.

Mikael Caiman Larsson Christina Carlsson

Förvaltningschef Verksamhetschef förskola

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:315

7

Utvärdering av projektet Förstelärare i förskolan
(UF/2016:315)

Förslag till beslut

Utbildningsnämnden beslutar att inte förlänga projektet med förstelärare i
förskolan utan istället rikta stöd mot respektive enhets behov.

Sammanfattning

Ett tvåårigt projekt med förstelärare i förskolan avslutas i januari 2017. Hu-
vudtanken med projektet var att dra slutsatser för ett fortsatt utvecklingsar-
bete och att identifiera arbetssätt som leder till framgång och synliggöra re-
sultat. Inför beslut om en framtida inriktning initierades en utvärdering av
förstelärarprojektet i förskolan. Utvärderingen har genomförts av Kvalitets-
stöd på uppdrag av förskolans verksamhetschefer och den presenteras i en
rapport som biläggs denna tjänsteskrivelse.

Den största synliga framgången med förstelärarnas arbete är att de har bi-
dragit till en mer reflekterande praktik genom att de handlett pedagoger och
genom att vara modeller i det praktiska arbetet i barngrupperna. Dock har
stora utmaningar synliggjorts då det gäller projektets förankring, delaktighet
och organisation. Det har fått som följd att projektet blivit mindre fram-
gångsrikt och att det ursprungliga syftet inte har fått ett genomgripande ge-
nomslag. Utredarna föreslår att inriktningen framöver tar avstamp i vad
olika yrkesgrupper i förskolan önskar få för att utveckla praktiken och i vad
forskning visar vara framgångsrika metoder.

Under 2017 kommer förvaltningen förstärka den digitala utvecklingen mot
likvärdighet i förskolorna genom kompetensutveckling och stöd i imple-
menteringen av V-klass. Utifrån de mål som finns i Mål och budget ska för-
valtningen göra en kartläggning av vilka behov respektive enhet har av stöd
i utvecklingen av den pedagogiska verksamheten. Det är viktigt att se att
förvaltningen kan stödja respektive enhet på olika sätt, exempelvis med nät-
verk, handledning eller liknande.

 TJÄNSTESKRIVELSE 1[2]

Utbildningsförvaltningen

 2016-11-24 Dnr UF/2016:315

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Eva Jacquet
Christina Carlsson

Utbildningsnämnden

Utvärdering av projektet Förstelärare i förskolan
(UF/2016:315)

Förslag till beslut

Utbildningsnämnden beslutar att inte förlänga projektet med förstelärare i
förskolan utan istället rikta stöd mot respektive enhets behov.

Sammanfattning

Ett tvåårigt projekt med förstelärare i förskolan avslutas i januari 2017. Hu-
vudtanken med projektet var att dra slutsatser för ett fortsatt utvecklingsar-
bete och att identifiera arbetssätt som leder till framgång och synliggöra re-
sultat. Inför beslut om en framtida inriktning initierades en utvärdering av
förstelärarprojektet i förskolan. Utvärderingen har genomförts av Kvalitets-
stöd på uppdrag av förskolans verksamhetschefer och den presenteras i en
rapport som biläggs denna tjänsteskrivelse.

Den största synliga framgången med förstelärarnas arbete är att de har bi-
dragit till en mer reflekterande praktik genom att de handlett pedagoger och
genom att vara modeller i det praktiska arbetet i barngrupperna. Dock har
stora utmaningar synliggjorts då det gäller projektets förankring, delaktighet
och organisation. Det har fått som följd att projektet blivit mindre fram-
gångsrikt och att det ursprungliga syftet inte har fått ett genomgripande ge-
nomslag. Utredarna föreslår att inriktningen framöver tar avstamp i vad
olika yrkesgrupper i förskolan önskar få för att utveckla praktiken och i vad
forskning visar vara framgångsrika metoder.

Under 2017 kommer förvaltningen förstärka den digitala utvecklingen mot
likvärdighet i förskolorna genom kompetensutveckling och stöd i imple-
menteringen av V-klass. Utifrån de mål som finns i Mål och budget ska för-
valtningen göra en kartläggning av vilka behov respektive enhet har av stöd
i utvecklingen av den pedagogiska verksamheten. Det är viktigt att se att
förvaltningen kan stödja respektive enhet på olika sätt, exempelvis med nät-
verk, handledning eller liknande.

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Utbildningsförvaltningen

 2016-11-24 Dnr UF/2016:315

Bilaga

1. Utvärderingsrapport – Förstelärare i förskolan

Mikael Caiman Larsson Christina Carlsson
Förvaltningschef Verksamhetschef förskola

TJÄNSTESKRIVELSE

2016-09-05

1 [36]

UTBILDNINGSFÖRVALTNINGEN

Post Botkyrka kommun, 147 85 Tumba · Besök Munkhättevägen 45 · Kontaktcenter 53061000

Direkt 0853063069 · Sms 0703197830 · E-post eva.jacquet@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax · Webb www.botkyrka.se

Utbildningsförvaltningen

utvecklingsenheten

Referens

Mottagare

Eva Jacquet

Eva Lindqvist

Utbildningsnämnden

Utvärderingsrapport – Förstelärare i förskolan

1. Inledning

Ett tvåårigt projekt med förstelärare i förskolan i Botkyrka går mot sitt slut.

Inför beslut om en framtida inriktning initierades en utvärdering av förstelärar-

projektet i förskolan. Utvärderingen har genomförts av Kvalitetsstöd på upp-

drag av förskolans verksamhetschefer och den presenteras i denna rapport.

Försteläraruppdraget på förskolan påbörjades i januari 2015 och är tänkt att

avslutas i januari 2017. Ett projekt med förstelärare inom fritidshem har pågått

parallellt. Detta projekt har utvärderats av förstelärarna inom fritidshemmet,

genom en s.k. självutvärdering. Den här utvärderingsrapporten har alltså enbart

fokus på förstelärare inom förskolan.

Rapporten omfattar 27 sidor och är organiserad under fyra huvudrubriker:

Bakgrund, Genomförande, Resultatredovisning och Resultatdiskussion och

under dessa huvudrubriker följer underrubriker. Dessa presenteras i de inled-

ningar som ges under respektive huvudrubrik. Till rapporten hör också bilagor,

vilka avser att ge överblick, förtydliga och exemplifiera material och metoder.

Läsaren kommer att märka att det finns motsägelser och motstridiga uppgifter

under paragrafen Resultatredovisning. Det beror inte på felskrivningar utan på

att olika yrkesgrupper uppfattat saker och ting på olika sätt.

I Resultatredovisning och Resultatdiskussion används genomgående pronome-

net hen. Det görs i syfte att i möjligaste mån anonymisera informanterna. Av

samma anledning har vi valt att inte precisera vilken förstelärare som säger

vad. Under paragrafen Förstelärarnas utsagor går det därför inte att identifiera

enskilda förstelärare. Avslutningsvis vill vi också framhålla att samtliga infor-

manter har informerats om och givit sitt samtycke till hur materialet ska an-

vändas och publiceras (Vetenskapsrådet, Gustafsson, Herméren, & Petterson,

2011).

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

2 [36]

2. Bakgrund

Under bakgrundsparagrafen ges inledningsvis en kort historik över nyckelhän-

delser i implementeringsprocessen med förstelärare under rubriken: En tillba-

kablick. Därefter följer, Uppdraget och Befattningsbeskrivningen; därpå pre-

senteras en sammanfattning av en tidigare utredning, En första nulägesrapport.

Bakgrunden avslutas med ett kort avsnitt kring Aktuell forskning, med fokus på

kollegialt lärande och handledning.

2.1 En tillbakablick

För att ge en överblick av nyckelhändelser under implementeringsprocessen av

förstelärare i förskolan ger vi här en kort tillbakablick (se bilaga 1 för en detal-

jerad version). Utbildningsnämnden tog beslut våren 2014 om att införa förste-

lärare inom fritidshem och förskola. Medel för fem förstelärare för förskola

och för fritidshem avsattes (UF/2014:29 § 22 2014-03-26). Av nämndbeslutet

framgår att projektet med förstelärare initierats för att identifiera arbetssätt

som leder till framgång, synliggöra resultat och dra slutsatser för ett fortsatt

utvecklingsarbete (a.a.). Den första december 2014 anställdes tre förstelärare.

Dessa tre fick tillsammans med dåvarande bitr. verksamhetschef Marie Lind-

vall-Wahlberg i uppdrag att utforma och formulera en uppdragsbeskrivning.

Uppdragsbeskrivningen togs sedan i nämnden i januari 2015, och i samband

med detta anställdes ytterligare en förstelärare. Strax efter att den fjärde förste-

läraren anställts skedde ett antal chefsrokader, där chefer växlades mellan

verksamhetsområde för- och grundskola. Två chefer inom området förskola

avslutade något senare sina anställningar under våren 2015 och två nya chefer

tillträdde. Detta innebar att de chefer som initierade förstelärarsystemet inte

har styrt och följt upp detsamma. Under våren 2015 anställdes den femte förste

läraren. På uppdrag av nämnden genomförde Cecilia Sträng på Kvalitetsstöd,

under senare delen av vårterminen 2015, en utvärdering av förstelärarna på

förskolan och i fritidshemmet, som resulterade i en nulägesrapport. Marie

Lindvall-Wahlberg har också skrivit en sammanfattning om förstelärarpro-

jektets utformning och innehåll i samband med att hon slutade sin tjänst i Bot-

kyrka kommun.

2.2 Uppdraget och befattningsbeskrivningen

Utifrån nämndbeslutet om förstelärare och om uppdragets inriktning att identi-

fiera arbetssätt som leder till framgång, synliggöra resultat och dra slutsatser

för ett fortsatt utvecklingsarbete (UF/2014:29 § 22 2014-03-26) formulerades

en befattningsbeskrivning. Förstelärarna utformade denna tillsammans med

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

3 [36]

Marie Lindvall-Wahlberg, och beslut om densamma togs av nämnden. Den

beskriver uppdragets förutsättningar och arbetsprocess och inriktning. Vad

gäller förutsättningar, organisation, arbetsprocess och inriktning fastslås att:

Förutsättningar och organisation

*Förstelärarna har fast anknytning till vissa bestämda förskolor och ska till viss del arbeta i barn-

grupp.

* Förstelärarna ska delta i och även leda vissa pedagogiska nätverk som behandlar språk- och digi-

tal verksamhet.

Förstelärarna är underställda Biträdande verksamhetschef Förskola.

Arbetsprocess och inriktning

Förstelärarna ska hålla sig à jour med forskning och vetenskapliga rön inom sina kunskapsområ-

den.

Förstelärarna ska dokumentera, utvärdera och följa upp sitt arbete.

Förstelärarna ska samverka med förskolechefer, utvecklingsledare, pedagogistor, specialpedagoger

och avdelningspedagoger.

Förstelärarna ska också handleda och kompetensutveckla pedagoger på de förskolor som de har an-

knytning till.

*Förstelärarna ska stödja och utveckla didaktiska arbetssätt för språkutveckling och digitala verk-

tyg för förskolorna i Botkyrka kommun.

*Förstelärarna ska dessutom främja och utveckla inkluderande arbetssätt. Försteläraruppdraget är

endast riktat mot dessa kunskapsområden.

Vidare beskrivs arbetsgången i projektet omfatta fem faser. Den första inle-

dande fasen: Lära känna fas – försteläraren är med i verksamheten, observerar

verksamheten och lär känna barn och pedagoger. Därefter följer en Kartlägg-

ningsfas – försteläraren fortsätter att göra verksamhetsobservationer. Avdel-

ningspedagogerna i de olika arbetslagen gör egna observationer som analyse-

ras tillsammans med försteläraren. Efter kartläggningsfasen inleds en Utbild-

ningsfas/handledingsfas – utbildning/handledning i didaktik och pedagogisk

dokumentation, språkutveckling och digital verksamhet med fokus på miljöer,

material och aktiviteter. Efter den fasen följer Projektfasen – med fortsatt

handledning – och med dokumentation av arbetslagens projekt. Dokumentat-

ionen av projekten analyseras av försteläraren och arbetslagen. Arbetslagen

inriktar sig på att dokumentera (pedagogisk dokumentation) barnens process

och lärande. Försteläraren dokumenterar processen i arbetslagen när det gäller

förändringar i verksamheten och didaktik. Projekten avslutas med utvärdering

och återkoppling.

2.3 Kort sammanfattning av tidigare utvärdering

En första utvärdering genomfördes av Cecilia Sträng (utredare, kvalitetsstöd)

under sen vårtermin 2015 då tre av de fem faserna genomförts (se tidigare

stycke s. 2). Utvärderingen baseras på intervjuer med verksamhetschef och de

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

4 [36]

fem förstelärarna. Intervjufrågorna har också besvarats skriftligen av de för-

skolechefer som varit i kontakt med förstelärarna. Utredaren har också tagit del

av biträdande verksamhetschefs sammanfattning och av förstelärarnas egen

kvartalsutvärdering.

Den bild som framkommer i utvärderingen är inte samstämmig, såväl mer po-

sitiva som kritiska röster kommer till uttryck. Någon förskolechef pekar på att

förstelärarnas arbete ännu inte fått någon reell effekt i verksamheten. En annan

chef uttrycker att förstelärarna stöttat nyexaminerade förskollärare. Någon

chef uttrycker en stor besvikelse kring projektets organisation och fördelning

av förstelärarna. Några förskolechefer menar att förstelärarna hjälpt till att

synliggöra nu-lägen och att de hjälpt till att identifiera insatser för att nå upp-

satta mål.

Av utvärderingen framkommer att man beslutat om att förskjuta inriktningen

av förstelärarens arbete, mot att bli mer modellinriktat i verksamheten i barn-

grupperna, så att pedagoger kan handledas i konkreta situationer.

Förstelärarna själva menar att de sett att de bidragit till pedagogisk utveckling

genom observationer i och av verksamheten och genom gemensamma reflekt-

ioner kring densamma. De upplever att de har kunnat stärka och bekräfta det

positiva som redan finns där, och att de bidragit till pedagogernas självreflekt-

ioner. Av förstelärarnas egen utvärdering framgår vidare att det finns stora

variationer i hur man använder digitala verktyg.

Kort översikt över tidigare forskning och aktuella rapporter

Rollen som förstelärare är som bekant ny i det svenska skolsystemet och natur-

ligt nog finns det därför få studier i svensk kontext gällande förstelärare. Det

finns dock ett antal PM och rapporter som Skolverket publicerat (Skolverket,

2014, 2015a, 2015b). Det framkommer där att förstelärare i hög grad har speci-

fika skolutvecklingsuppdrag som är knutna till olika ämnen. Skolutvecklings-

uppdragen är ofta identifierade av huvudmannen, men det är oftast den lokala

enheten som styr dem. En betydande del, 40 % av de förstelärare som har upp-

drag, ägnar ca 10 % av sin arbetstid åt att utföra uppdraget. I rapporterna fram-

kommer också att majoriteten av kommunerna erbjuder förstelärarna stöd för

samverkan i form av nätverk, utbildning i kollegialt lärande eller samtal- och

processledning. En svårighet som rapporterna lyfter fram när det gäller förste-

lärarnas uppdrag är att få kvalitet i arbetet om pedagogerna som deltar har för

olika förutsättningar. Uppenbara risker är vidare att planer för uppföljning av

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

5 [36]

arbetet saknas. Det finns dock många goda exempel där huvudmännen utveck-

lat det kollegiala lärandet systematiskt. Förstelärare finns mer sällan på enheter

med svåra förutsättningar. Hittills har man inte kunna se några skillnader i me-

ritvärden mellan skolor, som har respektive inte har, förstelärare.

I Skolverkets (2015a, s. 4) studier och undersökningar kring förstelärare och

lektorers förmågor att bidra till skolutveckling identifieras fyra grundförutsätt-

ningar: förstelärare (och lektor) bör ha en nyckelroll i det kollegiala lärandet.

Det uppdrag förstelärarna får ska vara tydligt och balans ska finnas mellan

övergripande och lokala uppdrag samt tid för undervisning. När försteläraren

(och lektorn) har omfattande uppdrag bör tid frigöras för detta.

Segolsson, Sädbom & Bäcklund (2015) har genomförts en enkätstudie med

syfte att undersöka vilka yrkeskompetenser som är viktiga för förstelärarskapet

och förstelärarens betydelse för att bidra till att undervisningen bygger på ett

vetenskapligt perspektiv. Av studien där skolchefer (7), rektorer (82) lärare

(701) och förstelärare (182) besvarat frågor framkommer en stor överens-

stämmelse kring vad som ska vara förstelärarens ansvarsområden: ämnesdi-

daktisk utveckling, initiera och leda kollegiala lärprocesser, handleda och

coacha kollegor samt ansvara för att forskning blir en tydlig del av verksam-

heten(a.a. s. 28). Även vad gäller förstelärarens specifika kompetens fram-

kommer en stor samstämmighet. Återkommande svar pekar på undervisnings-

skicklighet, förmåga att ta del av och sprida forskning och att kunna leda kol-

legors kompetensutveckling. Vad gäller huruvida försteläraren kan bidra till att

undervisningen ska utgå från ett vetenskapligt perspektiv och beprövad erfa-

renhet visar studien att ingen av yrkesgrupperna har en särskilt stor tilltro till

detta. En betydligt större del av förstelärarna, förvaltningscheferna och rekto-

rerna anser att de kan bidra till att höja undervisningens kvalité, i jämförelse

med hur stor del av dessa yrkesgrupper som anser att förstelärarna kan bidra

till det vetenskapliga perspektivet. Däremot har lärargruppen inte alls lika stor

tilltro till att undervisningen kvalité kan förbättras genom förstelärare. Att legi-

timitet för ett system är kopplat till utfall av detsamma är mycket troligt.

Även om det är tunt med studier när det gäller förstelärare finns forskning om

andra utvecklingstjänster såsom hand- och utvecklingsledare etc. Studierna

som fokuserat en mer övergripande skolnivå belyser både möjligheter och ut-

maningar. Att det finns ett behov av pedagogiska ledare som arbetar tillsam-

mans med pedagogerna på enheter för att genomföra förändringar har identifie-

rats (t.ex. Hargreaves, 2012; Hargreaves & Fullan, 2013). Hargreaves och Ful-

lan (2012; 2013) pekar på fyra viktiga aspekter när det gäller att skapa en

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

6 [36]

framgångsrik pedagogisk utveckling. En komponent handlar om samarbete och

förtroende. En annan aspekt är fokus och uthållighet. De tredje och fjärde

aspekterna pekar på ledarens roll och ansvarsfrågor. Ytterligare en framgångs-

faktor är delaktighet, att projekten bärs av alla inblandade på olika nivåer:

barn, föräldrar, pedagoger, mellanchefer m.fl. och inte enbart bygger på politi-

kerbeslut.

En dansk studie, en av de största som genomförts på verksamhetsnivå, som fått

stort genomslag är Jensen, Holm och Brembergs studie (2013). Studien en lon-

gitudinell experimentell interventionsstudie genomfördes i två kommuner på

59 förskolor och omfattade ca 2400 barn (a.a.). De fyra grundläggande kriteri-

erna för att kunna påverka eller förändra socialt mindre privilegierade barns

livschanser fanns på plats på de förskolor som omfattades av studien. De fyra

kriterierna är att: socialt utsatta barn ska ha hög närvaro på förskolan, perso-

naltätheten måste vara minst 12 personal på 100 barn, personalens utbildnings-

nivå ska ligga på en fil. kand.-nivå inom fältet pedagogik för yngre åldrar.

Verksamheten ska bygga på barninitierade aktiviteter. I experimentgrupperna

intervenerade man genom att ge en initial kort utbildning i form av seminarier

och workshops om de grundläggande pedagogiska antagandena och teorier

som projektet byggde på. I projektet förstås och betraktas lärande som en inte-

grerad del av det sociokulturella sammanhanget, alltså som ett resultat av del-

tagande i vardagliga praktiker (t.ex. Dewey, 2004; Mead, 1972). Vidare antas

skillnaden i lärande mellan mer och mindre priviligierade barn vara relaterad

till att mer priviligierade barn fått erövra olika typer av förmågor tidigt i livet,

redan innan de börjar förskolan. Experimentförskolorna erbjöd också persona-

len kontinuerlig handledning i formativt syfte utifrån en aktionsforskningsmo-

dell, i vilken ett vetenskapligt perspektiv inkluderades och där man började

med ett att undersöka den befintliga praktiken (Jensen et al., 2013).

Studien (a.a.) pekar mot att en extern handledning kan få och ha en väldig be-

tydelse för förskolan. I studien följdes barnens utveckling genom att man an-

vände observationsscheman och frågeformulär med avseende på barns styrkor

och svårigheter. Barnen kartlades innan interventionen, i mitten av projektet

och efter att projektet avslutas. Det visade sig att barn som ingick i experi-

mentgruppen – där man fick handledning för att utveckla och kritiskt reflektera

kring den egna pedagogiska verksamheten – utvecklade signifikant färre emot-

ionella problem. Barnen blev också i mindre grad utåtagerande och hyperak-

tiva. De utvecklade bättre koncentrationsförmåga och blev mer uppmärk-

samma (Jensen et al., 2013) Jensens forskning och resultat stöds av en rad

andra studier och forskare t.ex. som framhåller formativa förhållningssätt och

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

7 [36]

kollegialt lärande (Barowy & Smith, 2008; Black & Wiliam, 1998, 2005;

Ersgård, 2016; Hargreaves & Fullan, 2013; Hattie, 2012; Timperley, 2013;

Wiliam, 2010).

En annan studie (Åsén Nordström, 2014) med fokus på handledarskap har

identifierat tre olika handlingsmönster hos handledare. En grupp av handledare

kan stödja reflektion och pedagoger i att tydligt koppla samma tanke och hand-

ling, dvs. teori och praktik. Enligt studien genererade detta den högsta kvalitén

för lärande i den handledda gruppen. Detta resultat överensstämmer med Jen-

sens med fleras studie (2013) där handledningen, som framkommit, hade den

här kvalitén och också ledde till positiva resultat. En annan typ av handledning

genererade en hög reflektionsnivå i gruppen utan att nödvändigtvis koppla

samman reflektionen med handlingen och ytterligare en grupp av handledare

fyllde en viktig funktion i arbetslaget med en mer handfast handledning i prak-

tiken, men lyckas inte koppla samman en teoretisk och praktisk nivå.

Ytterligare en avgörande faktor för resultat av olika implementeringar är hur

hela styrkedjan fungerar. En statlig utredning (SOU 2015:22) identifierar

svagheter i styrkedjan mellan staten-huvudmannen, huvudmannens förvalt-

ning-rektorer-pedagoger. Samtalen som förs mellan de olika nivåerna är enligt

samma utredning otydliga med påföljd att man inte skapar och delar gemen-

samma strategier för hur de nationella målen ska uppnås. Utredningen konsta-

terar vikten av ett pedagogiskt ledarskap som kan organisera och bemanna på

bästa sätt för att styra och utveckla personalens kompetens. Huvudmannen och

de ledande tjänstemännen som företräder huvudmannen bör i större utsträck-

ning följa upp rektors arbete och tydliggöra de krav som finns på förändring i

styrning och ledning av de enskilda skolorna. Samspelet, stödet, ledningen och

styrning bör utvecklas inom hela styrkedjan (SOU, 2015:22 s. 11-12).

3. Metod och genomförande av utvärdering förstelärare i
förskolan

Utvärderingen tar utgångspunkt i följande direktiv från verksamhetschefen och

bitr. verksamhetschefen i förskolan: Att utvärdera och följa upp hur förstelä-

rarorganisationen inom förskolan har fungerat fram till 20160624. Utvärde-

ringen ska göras utifrån, statliga och kommunala styrdokument nämndens be-

fattningsbeskrivning (bilaga 2) samt tidigare nulägesrapport (bilaga 3).

Inledningsvis läste vi igenom allt annat bakgrundsmaterial, den tidigare utvär-

deringen av Cecilia Sträng samt förstelärarnas egna utvärderingar. Cecilia

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

8 [36]

Strängs utvärdering finns med i materialet. Den genomfördes efter att projektet

med förstelärare i förskolan varit igång ett halvår (se sammanfattning s 31).

Genom den utvärderingen finns vissa möjligheter att se förändringar över tid.

Eftersom samtliga förstelärare inte genomfört egna självutvärderingar har vi

valt att inte använda dem i rapporten. Fyra förstelärare skulle då ha fått ett

större genomslag än den femte. Dessutom skulle förstelärarna ha fått ett större

genomslag än andra yrkesgrupper. Vidare är det angeläget att utvärderingen

har ett utifrånperspektiv. Det är ofta svårt att säkra validiteten (tillförlitlighet-

en) i självutvärderingar (Austin, Deary, Gibson, McGregor, & Dent, 1998;

Balakrishnan, 1999; Fan, 2006).

Utvärderingen baseras huvudsakligen på semistrukturerade intervjuer och kan

beskrivas som kvalitativ. Frågeområdena har gjorts med utgångspunkt i

nämndbeslutet om försteläraruppdragets inriktning och befattningsbeskrivning

(se 2.2). Befattningsbeskrivningen har i sin tur en tydlig koppling till Ettårpla-

nen för 2015. De teman som omfattas i intervjuerna är organisation och struk-

tur, arbetsprocess: språkutveckling, IKT och inkludering. Vi har också formu-

lerat frågor kring framgångsfaktorer och utmaningar. Dessa frågeteman finns i

bilaga 4.

För att spegla bredd och inblandade yrkeskategorier har intervjuer med samt-

liga inblandade yrkeskategorier: bitr. verksamhetschefer, förskolechefer, för-

sestelärare och pedagoger genomförts. Vi har också genomfört några barnin-

tervjuer. Barnen har intervjuats i grupp. De flesta vuxna har intervjuats enskilt.

En parintervju med två pedagoger har genomförts. Intervjuerna har antingen

ägt rum på förskolorna eller på utbildningsförvaltningen. Varje intervju omfat-

tar i tid mellan 30–60 minuter.

Materialet omfattar också kortare observationer på tre förskolor. Observation-

erna har inriktats på att titta på spår i lärmiljöerna av förstelärarnas arbete. I

tabellen nedan ges en överblick över det material som skapats och som rappor-

ten bygger på.

Tabell 1. Översikt över material

Material Specificering Antal

Inspelade samtal med verksamhetschefer Semistrukturerade intervjuer/textdokument 2

Inspelade samtal med förskolechefer Semistrukturerade intervjuer/textdokument 2

Inspelade samtal med förstelärare Semistrukturerade intervjuer/textdokument 5

Inspelade samtal med pedagoger Semistrukturerade intervjuer/textdokument 5

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

9 [36]

(vissa även i grupp)

Inspelade samtal med barngrupper Semistrukturerade intervjuer/textdokument 3

Fältbesök Observationer på två förskolor 3

Intervjuerna har transkriberats och därefter kodats och tematiserats i ett pro-

gram, Nvivo, för kvalitativ analys. I resultatredovisningen redovisas intervju-

svaren huvudsakligen i sammanfattande form. Vi lyfter även in citat, vilka kur-

siveras, för att tydliggöra vad informanten uttrycker. Intervjusvaren redovisas i

följande ordning verksamhetschef, förskolechef, pedagoger, barn. Som avslu-

tande del i resultatredovisningen har vi lagt i förstelärarnas svar. I möjligaste

mån har vi försökt att anonymisera informanterna. Eftersom det endast finns

fem förstelärare och tre av dem har befunnit sig på samma förskola har vi valt

att inte precisera vilken förstelärare som säger vad. Under paragrafen Förstelä-

rarnas utsagor går det alltså inte att identifiera enskilda förstelärare. De två

verksamhets- och de förskolechefer som intervjuats är medvetna om att det kan

finnas en möjlighet att identifiera dem och har trots det godkänt att svaren re-

dovisas som de gör.

Resultatredovisning

Organisation och förutsättningar

Biträdande verksamhetschef (förkortas BVCH 1 och 2)

BVCH 1 menar att uppdraget kom lite olägligt eftersom det var en viss rörlig-

het på chefsnivå när beslutet fattades (se bilaga 1). Dessutom var det oklart

vilket uppdrag olika yrkesgrupper (pedagogista, utvecklingsledare) skulle ha i

förhållande till förstelärare.

För att få grepp om det hela valde hen att göra en behovsinventering inom re-

spektive område (norra- och södra Botkyrka och Tumba) tillsammans med

förskolecheferna. Hen upplevde det som svårt eftersom politiken på förhand

hade styrt – man utgick från SALSA, storlek och behov på den enskilda för-

skolan– genom att definiera uppdrag och antal förstelärare i respektive område:

en i Tullinge och Tumba och tre i norra Botkyrka (jfr. UF/2014:29). Förskole-

cheferna bestämde sedan tillsammans med BVCH att tre förstelärare skulle

placeras på en och samma förskola, vilken i förlängningen var tänkt att bli en

modellförskola.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

10 [36]

Därefter tillsatte BVCH 1 fyra förstelärare. Det visade sig svårt att rekrytera.

Det femte försteläraren fick tillsattes senare. En tanke med rekryteringen var

att förstelärarna skulle vara olika och representera olika kompetenser.

Tillsammans med de fyra rekryterade förstelärarna utformades en författnings-

beskrivning (se bilaga 2). Fokus var detsamma som i Ettårsplanen dvs.: Inklu-

dering, digitalisering och språkutveckling. Enligt BVCH 1 blev inkludering

senare ett paraplybegrepp överställt de två andra.

BVCH 2 beskriver att hen när hen var förskolechef1 fick i uppdrag att ge för-

slag på hur förstelärartjänsterna skulle utformas och fördelas. Förskolechefer-

nas önskan, hens och många andras, var att få hjälp med pedagogisk utveckl-

ing. Att fokus skulle ligga på pedagogisk utveckling är något som hen åter-

kommer till vid flera tillfällen under intervjun. En modell för hur förste-

lärartjänsterna skulle utformas och organiseras, blev för förskolechefernas del,

skolan. Många förskolechefer önskade att det skulle finnas en förstelärare på

varje enhet och eftersom det inte gick att genomföra (utifrån att det endast

fanns fem förstelärare) fördelade man dem olika i olika områden. I Tumba och

Tullinge fördelades två förstelärare på sex, respektive tio förskolor och i norra

Botkyrka placerades tre förstelärare på en och samma enhet, vilket motivera-

des med att där fanns så få förskollärare.

Förskolechef 1 (förkortas FSCH nr 1 och 2)

FSCH 1 uttrycker inledningsvis en mycket positiv inställning till nämndens

innehållsbeskrivning och menar att hen tyckte att det var mycket bra att fokus

skulle ligga på utveckling inom områdena IKT, språkutveckling och inklude-

ring. Hen tog nämnduppdraget som det var, hen tycket ju det var bra, och for-

mulerade inget lokalt uppdrag till försteläraren. Tillgången till försteläraren har

varierat för hennes del och i början var det någon gång i månaden och senare

blev det en gång i veckan. Under den senare perioden arbetade försteläraren i

en barngrupp. FSCH pekar på att det varit problematisk med att tillgången till

försteläraren varit så begränsad. FSCH uttrycker att hen behöver någon som är

mer närvarande i verksamheten och som också har hög kompetens vad gäller

t.ex. material och undervisning och då kanske inte företrädesvis en förstelärare

utan en annan typ av pedagog och yrkesfunktion En hög närvaro och kontinui-

tet tror FSCH är de avgörande faktorerna för att verksamheten ska kunna ut-

vecklas.

1
 Den biträdande förskolechefen var tidigare förskolechef i Botkyrka.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

11 [36]

Förskolechef 2

FSCH utrycker att hen blev överrumplad och att hen knappast varit delaktig i

beslutet om att tre förstelärare skulle vara förlagda på hennes enhet2. Men hen

såg ändå möjligheter med detta och tänkte då att två år kändes som en lång

tidsperiod. FSCH kände sig positiv till befattningsbeskrivning, till att förstelä-

rarna skulle ha fokus på IKT, språkutveckling och inkludering. En ursprunglig

tanke var att förstelärarna skulle arbeta i barngrupp 75 %3. Efter ett tag omfor-

mulerades uppdraget. En ny biträdande verksamhetschef klev in och sedan

dess har förskolechefen haft en god dialog med henne kring förstelärarsyste-

met.

Ett problem som FSCH upplevt är att det har varit tidskrävande (hen har ju haft

tre förstelärare på sın enhet) att delta i förankringssamtal och att diskutera pe-

dagogiska utvecklingsprocesser med alla tre.

Pedagog 1 och 2 (förkortas PED 1, 2, 3, 4, 5)

PED1 beskriver att de var inne i en omorganisation på den lokala förskolan när

försteläraren kom. Man gjorde om grupper och omorganiserade också utifrån

lokaler. PED 1 menar att det var förskolechefen som bestämde och formule-

rade förstelärarens uppdrag lokalt på förskolan. PED 1 och 2 diskuterade också

förutsättningar för försteläraren med övriga pedagoger för att få till en hållbar

utveckling som inte skulle falla tillbaka när uppdraget eventuellt skulle komma

att avslutas. Den frågan lyftes också med förskolechefen. Efter det fick förstel-

äraren ett tydligare uppdrag av den lokala förskolechefen och klev i högre ut-

sträckning in i barngrupperna. PED 1 och 2 uttrycker att de funderat kring vad

det är som egentligen driver utveckling och de pekar på personalens behov. De

menar att personalens behov knappast kan tillgodoses genom förstelärare. Pe-

dagogerna 1 och 2 menar att en förutsättning för en hållbar utveckling är att

personalen får någon form av påfyllning och delta i olika nätverk.

2
 Chefen på där här förskolan tillsattes efter att beslut om var förstelärarna skulle placeras

redan var tagit.
3
 Detta, att försteläraren ursprungligen var tänkt att arbeta 75 % i barngrupp, och att en försko-

lechef uttrycker att det vara bra att de skulle arbete mer i barngrupp och att det då innebar 50

% i barngrupper är en motsägelse och måste bygga på ett missförstånd.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

12 [36]

PED 1 framhåller vidare att en förstelärare inte kan ersätta en pedagogista som

har bredare uppgifter och ständigt är på plats för att driva pedagogisk utveckl-

ing på enheten.

Pedagog 3

PED 3 uttrycker att hen egentligen inte hade några föreställningar hur det

skulle bli med förstelärare. Det fanns många outbildade på förskolan och flera

anställda med språkliga svårigheter; så en tanke var ändå att förstelärarens

uppgift var att stötta andra pedagoger. PED 3 menar att hen hade förhoppning-

ar om att förstelärarna skulle bidra till spänstiga pedagogiska diskussioner. Ett

problem som PED 3 pekar på är den hierarkisering som systemet inneburit.

Det handlar om att någon som kommer utifrån får tolkningsföreträde och talar

om för andra hur det hela ska gå till. Dessutom menar hen att förstelärarsyste-

met bidragit till otydliga roller, vem eller vilka är egentligen chef på förskolan.

Det blev helt enkelt väldigt många chefer på en och samma plats.

Pedagog 4

Vi fick reda på att vi skulle få förstelärare på ett APT. Många pedagoger blev

nervösa och ängsliga. PED 4 upplevde att förstelärarna hade ett konkret och

avgränsat uppdrag genom att de skulle fokusera på IKT, inkludering och

språkutveckling i olika hemvister.

Pedagog fem

PED 5 tyckte att det var obehagligt att förstelärarna skulle komma och be-

stämma. Flera pedagoger frågade också om det fanns något nerskrivet, någon

uppdragsbeskrivning och de fick då nämndens befattningsbeskrivning och för-

stod då bättre förstelärarens roll. PED fem upplever att det blev chefer på för-

skolan och att försteläraren blev som en länk till chefen. Hen menar att det

blev en hierarkisering, och då mer utifrån ett organisatoriskt perspektiv än uti-

från ett kunskapsperspektiv. Trots befattningsbeskrivningen så blev det otyd-

ligt vilket fokus försteläraren skulle ha: vara med i PUG, hålla i reflektionsmö-

ten, arbetslagsmöten etc.?

Vidare uttrycker PED fem att det hade varit bättre om förstelärarna varit mer i

barngruppen. Ibland har försteläraren pratat om en verklighet som faktiskt inte

finns. De har inte samma erfarenheter av barngruppen som vi. Så när de pra-

tar om en teori som de vill att vi ska tillämpa då blir det ju jättesvårt att för-

klara att så här ser det ut och det funkar inte. Då tror dom inte riktigt på det.

Det blev ett glapp liksom.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

13 [36]

Förstelärarna

Förstelärarna sökte sig de här tjänsterna för att utmanas och för att möta något

nytt. En av förstelärarna blev direkt ”headhuntad”, en blev rekommenderad att

söka. Skillnader i bakgrund hos de som sökte är uppenbar både när det gäller

utbildningsnivå, vad gäller både bredd och djup samt erfarenhet som pedagog

och andra positioner inom förskolan. De flesta av förstelärarna var införstådda

med att det handlade om ett tidsbegränsat projekt men alla uttrycker fatt de

hade förhoppningar om en fortsättning. Några förstelärare specificerar, flera

nämner IKT och språkutveckling, vad de tänkte att de skulle kunna bidra med i

rollen som förstelärare.

Fyra av förstelärarna beskriver att de själva fick formulera sitt uppdrag i en

befattningsbeskrivning, utifrån de nämnddirektiv som fanns. De fyra förstelä-

rarna menar att de däremot inte fick något inflytande över sina placeringar. De

pekar också på att det redan i detta inledande skede skedde en innehållslig för-

skjutning från att vara ett utvecklingsprojekt till att mer få mer karaktär av

räddningsprojekt, för att stötta upp enheter och specifika arbetslag.

Arbetsprocess – IKT, språkutveckling och digitalisering

BVCH 1 beskriver att arbetsprocessen fortlöpte i fem steg dessa fem steg blev

sedan en modell för hur förstelärarna skulle gå tillväga på de lokala förskolor

där de skulle vara verksamma. Fas 1 var en förberedelsefas (inläsning samt

lära känna varandra). Nästa steg blev att möta verksamheterna, att presentera

sina uppdrag. Här beskriver hen att både hen och förstelärarna mötte motstånd

ifrån verksamheten. Hen säger: På fältet var många tveksamma till förstelärar-

systemet, men det var redan bestämt så vi gjorde det bästa av det hela. En ur-

sprunglig tanke var att förstelärarna skulle leda nätverk för att utveckla, stödja

och driva det kollegiala lärandet. Vi skulle behålla förstelärarna centralt. Men

det blev inte så. Det blev olika i de olika områdena: Vi drunknade i bruset av

allt annat.” Ambitionen var att få det hela att gå ihop, att skapa en modell för

aktionsforskning där vi tillsammans med de lokala förskolorna skulle utarbeta

utvecklingsplaner inom området literacy och digitalisering. Dessa projekt

skulle sedan följas systematiskt.” Men det fanns ingen förståelse och ingen

förankring.

BVCH 2 uttrycker att hen mötte en personalgrupp som inte mådde bra. Samti-

digt upplevde hen att förstelärarna trodde på sitt uppdrag. Cheferna ville ha

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

14 [36]

hjälp med det pedagogiska ledarskapet, vilket tydliggjordes när de fick anmäla

intresse för att få förstelärare till sin förskola. Förstelärarens uppdrag var att

utveckla verksamheten. Men i praktiken blev det att förstelärarna fick rädda

arbetslag och t.ex. arbeta med digitalisering och literacy. Projektet fick en in-

nehållslig förskjutning.

FSCH1 menar att de behövde lite input kring digitalisering och literacy i ett

arbetslag. Försteläraren kom för att observera och skatta. Men personalen

kände att de blev bedömda. Sedan försökte försteläraren vara med i reflektion-

erna. Men ska det bli en framgång måste det finnas en viss kontinuitet, förstel-

äraren har varit här alltför sällan. Senare i projektet förändrades det till det

bättre, men trots det har insatserna fått för lite substans och kontinuitet bedö-

mer FSCH 1. Hen uppfattar främst att försteläraren varit ett stöd för pedago-

gerna och i betydligt mindre grad utvecklat verksamheten.

FSCH 2 var väldigt positiv till innehållsbeskrivningen om IKT, literacy och

inkludering. Men ganska tidigt så upplevde hen skillnader mellan det som var

uttryckt i befattningsbeskrivningen och vad som var möjligt att göra på den

enskilda förskolan. Till en början möttes förstelärarna med skepsis i flertalet

arbetslag. Tidigt gjordes kartläggningar och skattningar. Förstelärarna jobbade

i par vilket hen var väldigt skeptisk till. Den första fasen med inläsning tyckte

hen också var väldigt utdragen. Hen var rädd att det hela skulle bli för teore-

tiskt. Hen menar att det praktiskt faktiska arbetet hamnade på undanskymd

plats. Detta ändrades dock vid chefsbytet och det hela fick en mer praktisk

inriktning. Vidare lyfter hen fram att IKT–verktygen mer används av barnen

nu, tidigare kom de mest i bruk för dokumentation. Personalen använder dock

fortfarande IKT-verktygen som ett processreflektionsverktyg.

Pedagog 1 minns att det var tre fokusområden, digitalisering och språkutveckl-

ing, men minns inte det tredje. Pedagog 1 och 2 erinrar sig om att det var för-

skolechefen som bestämde hur försteläraren skulle arbeta med dessa områden.

Försteläraren började med att observera verksamheten och ställde frågor. Pe-

dagog 1 och 2 önskade att försteläraren mer skulle ha varit integrerad i verk-

samheten och fungerat som en modell med goda exempel.

Pedagog 1 upplever att hen har varit i ett berättande för försteläraren, när det

gäller IKT och språkutveckling: Jag har visat på och berättat vad som händer

i olika projekt och med de här barnen. Försteläraren har bidragit med ett syn-

liggörande t.ex. genom utvärderingen av det språkutvecklande arbetssättet.

Försteläraren har också aktualiserat genusperspektivet i förhållande till IKT.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

15 [36]

PED 1och 2 pekar också på att försteläraren introducerat och tipsat om olika

appar.

Pedagog 3 beskriver att de tre olika förstelärarna arbetade på olika sätt. Vissa

saker sattes igång av de ena försteläraren som inte följdes upp, t.ex. skulle vi

skriva dagbok men sedan hände inget mer. De två andra förstelärarna arbetade

med processreflektion i mitt arbetslag. De har fungerat som stöd och handled-

ning och också arbetat i gruppen. Just att de arbetat i gruppen uppfattar peda-

gog 3 som något positivt. Två av förstelärararna arbete har mer fokuserat den

pedagogiska miljön. En tyngdpunkt i arbetet har också varit att utveckla en

gemensam barnsyn, och att på ett tydligare sätt lyfta in läroplanen. Det har

också varit ett fokus på gemensamma värdeord i verksamheten. Då det gäller

språkutvecklande arbetssätt har försteläraren t.ex. upprättat ett och ett konkret

material kring litteraturen. I barnintervjuerna med fyra barn (fyra- och femå-

ringar) på samma förskola framkommer att man läser böcker men att inget av

de barn som intervjuats upplever att de får arbeta vidare på något sätt med det

lästa.

Vidare uppehåller sig PED 3 vid personalens varierande literacyförmågor och

språksvårigheter och pekar på att många är outbildade. Därför menar hen att

det är svårt att implementera ett system med förstelärare och få igång spänstiga

pedagogiska diskussioner och ett vetenskapligt perspektiv. Det inte finns förut-

sättningar i personalgruppen.

Pedagog 4 lyfter fram att den ena försteläraren har bidragit till en tydligare

struktur i vardagen. Alla har nu fått hemvister och ämnesgrupper har införts

och PED 4 pekar på att försteläraren har hjälpt dem att arbeta inom dessa.

Även PED 4 pekar på förstelärarens bidrag till att organisera lärmiljöer.

När det gäller IKT och språkutveckling så lyfter PED 4 fram att försteläraren

berättat: ”det här och det här ska ni göra” och att detta hjälpt personalen. Hen

har tipsat om appar och om hur man kan jobba med boken, ”Knacka på”, och

visat att man kan skriva ut boken i storformat.

Pedagog 5 menar att försteläraren bidragit med sin myckna erfarenhet och

kunnande. Hen har tagit pedagogiska initiativ som hjälpt pedagog fem att växa

och utvecklas som pedagog. Vidare pekar även PED 5 att förstelärarna har

bidragit till att utveckla lärmiljöer. PED 5 påpekar att det finns ett behov av

någon, vid sidan chefen, som driver pedagogiska frågor. Ytterligare något som

PED 5 lyfter är att förstelärarna bidragit till att utveckla IKT.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

16 [36]

Förstelärare (FL)

Samtliga förstelärare pekar att de observerat i barngrupperna. De menar att

observerandet utvecklat de pedagogiska reflektionerna och bidragit till det pe-

dagogiska planerandet. Vidare menar FL att de hjälpt till att bygga strukturer

och att organisera arbetet på förskolor. De pekar också på att de bidragit i såväl

IKT-arbetet t.ex. tipsat om appar och givit tekniska råd, samt också till det

språkutvecklande arbetet. De pekar också på att de fått göra brandkårsutryck-

ningar för att stötta och hjälpa arbetslag som av olika skäl inte fungerat så bra.

Framgångsfaktorer och utmaningar

BFCH 1 menar att inläsningsfasen och arbetat med att arbeta ihop förstelärar-

gruppen blev mycket bra. Hen och gruppen arbetade gemensamt fram en akt-

ionsforskningsmodell som skulle borga för utveckling inom områdena literacy

och digitalisering. Senare möttes projektutformningen av motstånd i förskole-

chefsgruppen och projektet fick inte den utformning som det var tänkt.

BFCH 2 menar att det varit bra att ha ett relativt smalt fokus för förstelärarnas

arbete, att de fokuserat på digitalisering och literacy. Kanske att uppdraget t o

m skulle ha varit ännu smalare. Hen poängterar att det har varit svårt att be-

hålla fokus. Det där med nätverk, som var en ursprunglig tanke med förstelä-

rarprojektet, fanns det inte tid för. Ett problem har också varit att förstelärarna

respektive pedagoger på olika enheter haft olika dokumentationsrutiner. Men

om vi hade haft kvar samma chefsorganisation under hela projektförloppet

hade det kanske blivit lättare att genomföra som det var tänkt. Struktur och ar-

betsprocess, dvs. politikernas och förskolechefernas organisationstanke funge-

rade inte i verkligheten. I Tullinge och Tumba blev försteläraren helt ensam

och på en förskola i norr trängdes tre förstelärare. Arbetet kring IKT har inte

fått så bestående effekter. Det var levande till en början och det blev en för-

skjutning mot en högre användning av IKT i barngruppen. Tidigare hade verk-

tygen mest använts för dokumentation.

Hen lyfter också fram att där det funnits kontinuitet har förstelärarna många

gånger haft ett gott inflytande vad gäller pedagogerna. Försteläraren har be-

kräftat pedagogen och pedagogen har vuxit och fått ett bättre självförtroende.

Ytterligare en synpunkt som framkommer är att hen pekar på vikten av att ut-

veckla ett prestigelöst förhållande på enheterna när det gäller pedagogisk ut-

veckling. Det är inte alltid chefen som måste kunna bäst.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

17 [36]

Utifrån perspektivet om att stötta utveckling på enheter där det finns brister

menar hon att det kan vara en fördel att arbeta på uppdrag från förvaltningen.

Detta för att kunna göra längre insatser och samtidigt vara mobil.

FSCH 1 ser de som en styrka att förstelärarnas arbete har utgått ifrån persona-

lens styrkor. Förhållningssättet har varit positivt, de har arbetat inlyssnande

och bidragit till en reflekterande kultur. Det specialpedagogiska perspektivet

har dock fått en för stor tyngdpunkt. Det som varit negativt är den knappa tiden

som försteläraren varit på respektive enhet. Det har inte blivit någon kontinui-

tet. De bestående effekter som hen identifierar är en högre medvetenhet hos

personalen och en trolig effekt är att de pedagoger som försteläraren arbetet

med även fortsättningsvis kommer att vara motor i ett utvecklingsarbete. Or-

ganisatoriskt ser hen det som en fördel att försteläraren är anställd på enhet-

en/enheterna.

FSCH 2 lyfter fram att lära-känna-fasen med inläsningstid inte var särskilt bra

spenderad tid. Hen vill inte att förstelärarna ska lägga tid på litteraturläsning

utan anser att förstelärarna ska finnas nära verksamheten, vara tillgängliga i

vardagen och stötta förskolor där kompetensen hos personalen är låg.

En risk som hon ser är att försteläraren fungerar som en stötta och om stöttan

försvinner så fungerar inte arbetslaget bra. Försteläraren skulle därför vara en

ordinarie personal och det borde finnas en förstelärare per enhet. Hen menar

att det värdegrundsarbete som genomförts kommer att få bestående effekter

och att värdegrundsarbetet kan härröras till inkludering. Hen pekar på att tan-

ken om att göra olika för att det ska bli mer lika har fått fäste. Vidare lyfter hen

att bruket av IKT har breddats och att en modell för ett språkutvecklande ar-

betssätt med yngre barn har utvecklats. Ett minus för hens del är att det har

varit tidskrävande med tre förstelärare på enheten.

Pedagog 1 och 2 (PED)

Båda pedagog 1 och 2 uttrycker att de mer konkret har fått fatt i det språkut-

vecklande arbetet och det synliggjordes i utvärderingen. De menar att de kan ta

avstamp i den för att utveckla verksamheten vidare.

PED 2 pekar på att när hon tvingades förklara och berätta för försteläraren var-

för hon gjorde på olika sätt, så aktualiserades teorier på ett sätt som annars inte

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

18 [36]

var vanligt. Hen menar att man kopplade teori och praktik till varandra tydligt i

diskussionerna.

PED 1 och 2 lyfter vidare fram risken att falla tillbaka i tidigare mönster är

stor. De är alltså inte säkra på att den utveckling som skett är hållbar i ett

längre perspektiv. För att få bestående effekter bör personalen få ingå i nätverk

och också få lite press på sig att genomföra, pröva och utvärdera projekt och

använda nätverk som bollplank. Nätverken bör både vara lokala och kom-

munövergripande.

PED 3 ser en klar risk i att ett projekt som detta med förstelärare blåses upp

som en ballong för att tömmas på luft när det hela är över. Hen menar att det

skulle vara bättre om det fanns en avdelningsansvarig på varje avdelning som

mer skulle kunna ta ett kontinuerligt utvecklingsansvar. Det som har varit bra

är att pedagogerna haft möjlighet att få spegla sig och att några med ett uti-

frånperspektiv tagit det ansvaret. Problem som hen ser är att det tar långt tid att

få ett förtroendekapital hos den övriga personalen. Hen vill också uttrycka att

det inte har varit bra att förstelärarna ofta fått hoppa in och vara vikarier på

enheten.

PED 4 En framgångsfaktor som hen pekar är utveckling av lärmiljöer, på att

förstelärarna bidragit med s.k. lådor med konkret material till de böcker man

har och läser på förskolan. Vidare poängterar hen att förstelärarna har fått

igång ett samarbete med biblioteket, att alla numera går dit med sina barngrup-

per. Ytterligare en framgångsaspekt är att personalen numer delar och är mer

delaktiga i utvecklingsarbetet. Bra är att vi har skapat ämnesgrupper och vär-

deord och de är fortfarande levande. Även inom IKT-området finns en hel del

som består. Möjligen kan också den barnsyn som vuxit fram bestå.

PED 5 framhåller att erfarenhetsutbytet mellan pedagogerna blivit större ge-

nom förstelärarnas medverkan. Vidare uttrycker hen att de satt fart på vissa

utvecklingsprocesser. Utmaningarna som hen ser är dock hierarkiseringen på

förskolan som innebär samt att förstelärarna inte har samma kännedom om

grupperna och praktiken som de pedagoger som ständigt är i verksamheten.

Vissa glapp kan alltså finnas mellan förstelärare och övriga pedagoger. Förste-

lärarnas förslag harmoniserar inte alltid med den verklighet som andra pedago-

ger upplever. I teorin kanske deras förslag kan fungera, men förslagen är inte

alltid tillämpbara i praktiken.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

19 [36]

På frågan om hur man arbetat med det vetenskapliga perspektivet om man läst

eller diskuterat litteratur eller artiklar inför att genomföra projekt eller andra

förändringar får vi svarat att det hittills inte har skett.

Förstelärarna

Förstelärarna är överens om att det är bra att de varit centralt anställda och att

ha haft en extern chef. Samtliga är också överens om att ett begränsat uppdrag

och fokus på IKT, språkutveckling och inkludering varit positivt. Vidare är de

fyra FL som deltog i de första tre faserna nöjda med innehållet i den perioden.

Samtliga i FL-gruppen ser ett stort behov av pedagogisk handledning och erfa-

renhetsutbyte och nätverksarbete med och för pedagoger i förskolan.

Några förstelärare pekar på att brist på tid och kontinuitet varit ett problem.

Dessa förstelärare menar att det finns behov av att få komma tillbaka flera ggr

till samma förskola. Vidare anser samma FL att det hade varit bra om de hade

fått arbeta i par och om de hade fått chans till mer gemensam planering med

arbetslagen.

Vissa i FL-gruppen pekar på att det varit en fördel för personalen att de fått

uttrycka kritik till dem, kritik som de inte vågat eller av andra anledningar un-

danhållit förskolechefen.

En fara som förstelärargruppen pekar är att det kunskapskapital som genereras

i arbetslagen genom utvecklingsarbetet försvinner med den höga personom-

sättningen. Ytterligare en risk är att personalgruppen hierarkiseras mellan de

som anses kunna styra och äga utvecklingen och de som inte anses ha dessa

förmågor.

FL-gruppen är eniga i att det varit brist på delaktighet på flera nivåer under

processens gång. Något annat som FL-gruppen lyfter är att man ännu inte inte-

grerat det vetenskapliga perspektivet, man skulle ha behövt arbeta mer med att

vara en bro mellan teori och praktik.

Avslutningsvis vill vi lyfta ett citat som belyser hur några i förstelärargruppen

upplevt uppdraget: En undertext i det här projektet har varit att det är en som

en liten höstvind som rör upp lite, men som snart ska blåsa förbi.

Resultatdiskussion

Resultatdiskussionen är organiserad på samma sätt som Resultatredovisningen,

men med ett tillägg, utredarnas förslag. Inledningsvis fokuseras på Organisat-

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

20 [36]

ion och förutsättningar, därpå följer Arbetsprocessen, därefter diskuteras

Framgångsfaktorer och utmaningar vilka speglas mot nämndens avsiktsförkla-

ring med förstelärare i förskolan samt mot den befattningsbeskrivning som

biträdande förskolechef och förstelärarna formulerat och som beslutats av

nämnden. Slutligen följer, Utredarnas förslag.

Organisation och förutsättningar

Av utredningen framgår att förstelärare i förskolan i huvudsak organiserats

utifrån den modell som Skolverket (2014) anger som vanligast: dvs. att hu-

vudman identifierat uppdraget men att förstelärarna styrs lokalt. Dock kan ut-

redarna konstatera ett missnöje med styrkedjan och att dialogen mellan hu-

vudman och de lokala verksamhetsnivåerna inte varit optimal. Att det finns

brister i styrkedjan mellan de olika nivåerna i styrkedjan från huvudman till

skolchef/rektor och till pedagoger är också vad en statlig utredning (SOU

2015:22) konstaterar.

En orsak till att det brustit i styrkedjan är den omorganisation och chefsbyten

på utbildningsförvaltningen som förekommit under projekttiden. Men även

andra brister framkommer. Även om det under processens gång funnits många

försök till förankring fick förankringsprocessen inte tillräckligt med utrymme.

Dessutom var direktivet inte tydligt nog eftersom det inte klargjorde vilken roll

utvecklingsledare och pedagogistor skulle ha i förhållande till förstelärare. Så-

väl chefer som pedagoger pekar på brister i klargörande av yrkesroller i förhål-

lande till andra yrkeskategorier och uppgifter. En annan svårighet var att upp-

draget i för hög grad redan initialt var politiskt styrt, t.ex. genom att uppdraget

var definierat och att förstelärarna var utplacerade i olika områden. På olika

nivåer i verksamheten framkommer ett stort missnöje med detta.

Studier (Hargreaves & Fullan, 2013; Timperley, 2013) pekar på ett behov av

pedagogiska ledare som samarbetar med pedagoger på enheterna för att åstad-

komma pedagogisk utveckling. Därmed kan det troligen vara framgångsrikt att

som i det här projektet satsa på förstelärare för att identifiera arbetssätt som

leder till framgång, synliggöra resultat och dra slutsatser för ett fortsatt ut-

vecklingsarbete (UF/2014:29). Men för att leda till framgång måste fler fram-

gångsfaktorer vara på plats. En viktig aspekt för framgång är delaktighet, att

projektet ska bäras av samtliga inblandade på olika nivåer (Hargreaves &

Fullan, 2013). Utredarna finner att delaktigheten brustit på olika nivåer. Det

avspeglades också i projektets inriktning och förskjutningar av densamma.

Som en följd av att den ursprungliga projektidén – en aktionsforskningsidé

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

21 [36]

med lokalt formade projekt kring litteracitet och digitalitet med stöd av förste-

läraren och nätverk – upplevdes som dåligt förankrad förändrades förstelärare-

uppdragen. En bidragande orsak till förskjutningen av uppdraget var också de

nämnda chefsrokaderna och omorganisationen på plan fem. En fråga som utre-

darna ställer sig är också om den förskjutning av projektets inriktning i tillräck-

lig grad diskuterades utifrån beskrivningen av uppdragets inriktning och hur de

förändringar som gjordes kan ha påverkat möjligheterna att identifiera arbets-

sätt som leder till framgång, synliggöra resultat och dra slutsatser för ett fort-

satt utvecklingsarbete.

Redan i implementeringsfasen anas spänningar mellan förvaltnings- och prak-

tiknivå. Förskolecheferna ville ha hjälp med det pedagogiska ledarskapet och

förstelärarna hade i uppdrag att utveckla verksamheten. Att förstelärarna kom i

kläm mellan olika önskemål blev tydligt för den tillträdande verksamhetsche-

fen som försöker anpassa uppdragets inriktning. Bristande delaktighet i det

ursprungliga formandet av projektets får alltså mycket tydliga konsekvenser:

Detta blev också synligt i placering och fördelningen av förstelärare. Två

förstelärare skulle vara tillgängliga för väldigt många förskolor, medan tre

samlades på en förskola. Det skapade begränsningar som följer med under hela

projekttiden. Även om förskolechefer och till del även förstelärarna blev nöjda

med vissa inriktningsförändringar som genomfördes menar såväl chefer, peda-

goger och förstelärarna att det som står i uppdragsbeskrivningen i princip inte

gick att genomföra utifrån givna organisatoriska förutsättningar. Dock fram-

kommer att det finns ett missnöje hos förstelärarna med att projektet blev ett

räddningsprojekt istället för ett utvecklingsprojekt. Beskrivningen av föränd-

ringen från ett utvecklingsprojekt till ett räddningsprojekt återkommer dessu-

tom i såväl verksamhetschefens (BVCH 2) och förstelärarnas beskrivning.

Uppdragets huvudfokus mot IKT, digitalisering och inkludering behölls. Att

detta tredelade och relativt smala fokus behölls är inblandade på olika nivåer,

såväl chefer som pedagoger mycket nöjda med. En slutsats är att fokus för

försteläraruppdraget har träffat rätt. Även detta går att koppla till Hargreaves

och Fullans studie (2013) som även pekar på fokus och uthållighet som en

framgångsfaktor. Dessa tre områden har under en längre period varit målområ-

den för utbildningsförvaltningen och förskolors utvecklingsarbeten

Sammanfattningsvis ser utredarna brister i styrkedjan och vill i likhet med en

statlig utredning (SOU 2015:22) peka på att: ”Samspelet, stödet, ledningen och

styrning bör utvecklas inom hela styrkedjan (SOU 2015:22 s. 11-12).

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

22 [36]

Arbetsprocess- IKT, språkutveckling och digitalisering

Att det fanns brister på organisatorisk nivå avspeglas givetvis i arbetsproces-

sen. De hinder som framträder är att man i två områden, Tumba och Tullinge,

fick för lite tid på och för de enskilda enheterna. Det blev svårt att följa och

skapa kontinuitet och utveckling. I norra Botkyrka där man periodvis var tre på

en och samma förskola blev det svårt för chefen att hinna med och pedagoger-

na upplevde sig ha väldigt många chefer och att det blev en hierakisering på

förskolan. Hierarkiseringen, som ett problem, är något som flera yrkesgrupper

återkommande pekar på, även förstelärarna.

Förstelärarnas initiala möten med enheterna och deras första arbete fick också

kritik. Förskolecheferna menar i likhet med pedagogerna att det inte var så bra

att inleda arbetet på enheterna med observationer. Några pedagoger uttrycker

att de kände sig nervösa och oroliga inför detta. Detta indikerar att befattnings-

beskrivningen skulle ha förankrats bredare, återigen konkretiseras att delaktig-

het på alla nivåer är en framgångsfaktor (jfr Hargreaves och Fullan, 2013).

Vidare är flera pedagoger kritiska mot själva förstelärarsystemet. De pekar på

att pedagogernas behov knappast kan tillgodoses genom förstelärare. Pedago-

gerna menar istället att en förutsättning för utveckling är att de själva får någon

slags påfyllnad t.ex. genom nätverk. En ursprunglig tanke var ju att förstelärar-

na skulle ha hållit i sådana, men detta försvann med den förändrade inriktning

som förstelärarprojektet fick. Att det är pedagoger (lärare) som har den minsta

tilliten till att förstelärarsystemet bidrar till pedagogisk utveckling framkom-

mer även i andra utvärderingar (Segolsson et al., 2015). I nämnda studie lik-

som i den här utvärderingen pekar pedagogerna på den hierarkisering som

själva systemet innebär. Många pedagoger uttrycker dessutom att det blev

otydligt vad förstelärarna skulle vara till för och vad de skulle göra.

Förskolecheferna liksom flera pedagoger framhåller en önskan att förstelärarna

i högre grad skulle ha varit mer i barngrupperna och är nöjda med att det i ett

senare skede blev så.

Samtliga informanter är nöjda med att förstelärarnas arbete skulle inriktas på

tre områden IKT, språkutveckling och inkludering. Det framkommer att arbe-

tet huvudsakligen koncentrerats kring dessa områden även om det på en enhet

utvidgats och också omfattat organisation av arbetsdagen och att förstelärarna

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

23 [36]

också fungerat som en variant av ”chefer”, vilket pedagogerna inte är så nöjda

med.

Framgångsfaktorer och utmaningar

En framgångsfaktor som lyfts av samtliga informanter, också av förstelärarna

själva, är att förstelärarna har bekräftat och kunnat spegla pedagogerna i verk-

samheterna i deras roller. Detta har, menar man, stärkt pedagogerna och ut-

vecklat en mer reflekterande kultur. Detta är något som även den första utvär-

deringen pekar på. Att förstlärarna bidragit till en reflekterande kultur är en

tydlig framgångsfaktor i projektet, vilken också befästs över tid. Här vill utre-

darna också lyfta fram att även andra studier (Åsén Nordström, 2014) visar att

en praktikorienterad handledning är framgångsrik, dock inte i samma utsträck-

ning som när handledning också kopplar samman teori och praktik. Samman-

kopplingen av teori och praktik och det vetenskapliga perspektivet är inte

framträdande i det arbete som förstelärarna genomfört, vilket utredarna åter-

kommer till.

En av cheferna menar att detta, det mer medvetna reflekterandet, förmodligen

kan leda till bestående effekter och att den personal som varit involverade i

arbetet tillsammans med försteläraren troligen kan bli motorer i ett fortsatt ut-

vecklingsarbete.

Samstämmigt pekar också informanterna på att förstelärarna bidraget till ut-

veckling inom IKT, språkutveckling och även bidragit i värdegrundsarbetet,

vilket då givetvis är en framgångsfaktor som relaterar till den befattningsbe-

skrivning som varit en utgångspunkt för förstelärarnas arbete.

Utredarna kan även se spår av förstelärarnas arbete, på den ena av de två en-

heter som utredarna besökt, i form av konkreta läshörnor, konkret material

med koppling till böckerna och utveckling lärmiljöer. Vidare har förstelärarna

på nämnda enhet bidragit till att organisera arbetsdagen, indelning av barnen i

mindre grupper och att biblioteksbesök blivit en återkommande rutin. Vidare

pekar flera pedagoger och förskolechefen på att en modell för ett språkutveck-

lande arbetssätt tagits fram genom en förstelärare på en av enheterna.

Vad gäller utmaningar så framkommer att pedagogerna och två av cheferna är

tveksamma till huruvida arbetet kring t.ex. IKT och språkutveckling kommer

att få bestående effekter. Här tydliggörs att förstelärarprojektet givit ett mindre

tydligt avtryck där förstelärarna varit färre. En orsak till att man inte har så

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

24 [36]

stora förhoppningar om mer bestående effekter är bristen på kontinuitet, vilket

hen menar att en pedagogiska, ateljerista eller utvecklingsledare skulle kunna

ha bidrar till. Hen ser kontinuerlig och hög närvaro, god kunskap om material

och undervisning som nödvändiga villkor för pedagogisk utveckling. Den här

förskolechefen och flertalet pedagoger menar alltså att andra yrkesgrupper t.ex.

pedagogistor, utvecklingsledare avdelningsansvariga eller ateljeristor med

större framgång skulle kunna driva ett utvecklingsarbete på förskolan.

Överhuvudtaget är cheferna och till del också pedagogerna kritiska till hur

arbetet med förstelärarna organiserats. Här framhåller man brister i delaktighet,

en brist som får genomslag i projektet kvalité och som senare också leder till

en förskjutning i projektets innehåll. Den förskjutningen var troligen nödvän-

dig för att bättre förankra projektet, framförallt hos förskolechefer. Men en

förändrad inriktning och organisation var även nödvändig utifrån förstelärarnas

möjligheter att rent praktiskt kunna genomföra sitt arbete i Tumba och Tull-

inge. Utredarna menar dock, som nämnts, att förskjutningen troligen medförde

större svårigheter att arbeta mot den inriktning som projektet skulle ha haft, att

identifiera arbetssätt som leder till framgång, synliggöra resultat och dra slut-

satser för ett fortsatt utvecklingsarbete.

De flesta pedagoger framhåller att det är nödvändigt att de själva får någon

form av ”kunskapspåfyllnad” och att de får delta i pedagogiska diskussioner i

form av nätverk för att driva pedagogiskt utveckling. Dessa uttalanden kan

jämföras med att en rad studier (se t.ex. Ersgård, 2016; Hargreaves, 2012;

Hargreaves & Fullan, 2013; Timperley, 2013) vilka enhälligt framhåller det

kollegiala lärandet som en framgångsfaktor. Pedagogerna tycker inte att detta

har kunnat tillfredsställas genom förstelärarna. En av pedagogerna uttrycker att

hen hoppats på att förstelärarna skulle bidra med spänstiga pedagogiska dis-

kussioner men att det inte blev så. Den grupp som är mest kritiska till förstelä-

rararna är, i likhet med vad en annan utvärderingsstudie (Segolsson et al.,

2015) visar, pedagogerna. De pekar på att de inneburit en hierarkisering på

förskolan, att någon som kommer utifrån fått ett tolkningsföreträde och att för-

klarat för andra ”hur det ska gå till”. Detta, att de har uttalat sig om och givit

förslag på förändringar och hur pedagogerna ska arbeta, har ibland inneburit att

de föreslagit sådant som kanske är möjligt rent teoretiskt men som inte gått att

genomföra praktiskt i den aktuella barngruppen. Vidare pekar de på att förstel-

ärarens roll, inte minst i förhållande till andra yrkesroller som pedagogista eller

utvecklingsledare, många gånger blivit otydlig. Någon pedagog uttrycker

också att försteläraren fått en position utifrån ett organisatoriskt perspektiv mer

än äga ett mer omfattande kunskapskapital. Detta är ett uttalande som också

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

25 [36]

kan jämföras en tidigare utvärderingsstudie (a.a.) där det framkommer att just

lärargruppen inte har så stor tilltro till att försteläraren kan bidra till att ut-

veckla undervisningens kvalité. Förstelärarna själva uttrycker också att de

märkt att förstelärarsystemet medfört en hierarkirisering. Utredarna kan kon-

statera att förstelärarsystemet inte fått en legitimitet, vare sig bland chefer eller

hos pedagoger. Brister i projektets legitimitet avspeglas i ett yttrande av en av

förstelärarna som säger: En undertext i det här projektet har varit att det är en

som en liten höstvind som rör upp lite, men som snart ska blåsa förbi.

Utredarna identifierar ett stort motstånd mot förstelärarsystemet, till del har

motståndet minskat över tid. Men såväl pedagoger som förskolechefer ser

större fördelar och en bättre utväxling med att anställa andra yrkesgrupper och

att organisera för utveckling på andra sätt.

Ytterligare en framträdande utmaning är den svårighet infomranterna pekar när

det gäller ojämna kunskaper i pedagoggruppen och därmed den svårighet det

inneburit att då presentera och diskutera teoretiska perspektiv och ett veten-

skapligt perspektiv. Utredarna kan konstatera att det vetenskapliga perspektivet

varit osynligt och till stora delar också att ett teoretiskt perspektiv befunnit sig

på undanskymd plats i projektet. Detta rimmar givetvis illa i förhållande till

både statliga och kommunala styrdokument och också i förhållande till den

gällande befattningsbeskrivningen. Hur den här frågan kan adresseras åter-

kommer utredarna till under paragrafen utredarnas förslag.

Vidare tycks det som ett problem att förstelärarna haft olika kompetenser och

kanske inte alltid efterfrågad kompetens. Dels önskar flera pedagoger och en

förskolechef att andra yrkesgrupper får driva utvecklingen i förskolan, dels

pekar man t.ex. på att det specialpedagogiska perspektivet har fått ett för stort

utrymme. De olika kompetenserna hos förstelärarna tycks alltså inte, som den

biträdande förskolechefen hoppades, ha kunnat utnyttjas. Utredarna menar att

detta troligen har en grund i de organisatoriska förutsättningar som projektet

fick.

Sammanfattningsvis kan utredarna konstatera att förstelärarna till del har orga-

niserats som befattningsbeskrivningen beskriver. De har varit underställda bi-

trädande förskolechef, haft anknytning till bestämda förskolor och till del arbe-

tat i barngrupp. Däremot har förstelärarna inte lett pedagogiska nätverk med

fokus på språk- och digital verksamhet så som föreskrivits. Vad gäller arbets-

organisation kan utredarna konstatera att förstelärarna samverkat med chefer

och andra yrkesgrupper inom förskolan, att de handlett pedagoger, utvärderat

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

26 [36]

sitt arbete samt hållit sig a jour med forskning. Förstelärarna har också i någon

mån bidragit till att utveckla didaktiska arbetssätt för språkutveckling, IKT och

inkluderande arbetssätt.

Den största synliga framgången med förstelärarnas arbete är att de bidragit till

en mer reflekterande praktik genom att de handlett pedagoger och genom att

vara modeller i det praktiska arbetet i barngrupperna. Förstelärarnas arbete har

dock inte varit så framgångsrikt vad gäller de inringade utvecklingsområdena

IKT, språkutveckling och inkludering. Detta kan relateras till att förstelärarna

inte fått möjlighet att driva kompetenshöjande nätverk inom områdena och

också i förhållande till hur förstelärarprojektet har organiserats. Pedagogerna

anser inte att de fått den kompetensutveckling de behöver och cheferna pekar

på att de snarare behöver andra yrkesgrupper så som pedagogistor, ut-

vecklingsledare eller ateljéristor för pedagogisk utveckling inom förskolan.

Andra utmaningar som framkommer i utredningen är den varierande kompe-

tens som personalen i förskolan har. Förstelärarna har inte kunnat införliva och

integrera ett vetenskapligt perspektiv i sitt arbete och de har också haft svårt att

bygga broar mellan teori och praktik. Utredarna ser att förstelärarprojektet inte

blivit det utvecklingsprojekt som man hoppas på, utan snarare ett räddnings-

projekt för arbetslag som inte fungerat så bra. Brister på tillit, delaktighet och

förankring är framträdande orsaker – liksom en grundläggande analys av för-

skolans behov inför att utvecklingsprojektet initierades – till många av de ut-

maningar som projektet ställts inför. Utredarna menar att det utifrån förstelä-

rarprojektet finns möjligheter att, dra slutsatser för ett fortsatt utvecklingsar-

bete (UF/2014:29 2014-03-26). Svårare att hävda är att det genom projektet

går att identifiera arbetssätt som leder till framgång och synliggöra resultat

(a.a.,) Under nästa rubrik följer utredarnas förslag till ett det fortsatta utveckl-

ingsarbetet.

Utredarnas förslag

Med utgångspunkt i vad som framkommer i utredningen föreslås ett fortsatt

arbete med pedagogisk utveckling inom förskolan. Utvecklingsarbetet ska gi-

vetvis som nu ta avstamp i såväl statliga som kommunala styrdokumentet. Ett

utvecklingsprojekt behöver tydligt förankras i verksamhetens behov och bygga

på delaktighet för chefer och förskolans personal och vara långsiktigt.

Utvärderingen visar att vare sig personal eller chefer ser att just förstelärare är

de som är bäst skickade att bidra till pedagogisk utveckling i förskolan. Perso-

nalen pekar på att de som arbetar i verksamheten också är de som ska utveckla

densamma och på att de har behov av en kontinuerlig kompetensutveckling.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

27 [36]

De önskar att få delta i nätverk. Utredarna föreslår därför att någon form av

nätverksledare anställs och att nätverk iscensätts. Forskning ger också en sam-

stämmig bild av att kollegialt lärande är framgångsrikt för pedagogisk utveckl-

ing (Ersgård, 2016; Hargreaves, 2012; Timperley, 2013).

Vidare menar utredarna att förskolechefer tillsammans med verksamhetsche-

fer, utifrån statliga och kommunala styrdokument, mål som formuleras i mål

och budget, ska rama in de pedagogiska områden som det formas nätverk

kring. På så sätt skapas delaktighet och ett tydligt inflytande över inriktning av

utvecklingsverksamheten, vilket enligt många studier är en framgångsfaktor

för pedagogisk utveckling (Ersgård, 2016; Forsberg & Lundahl, 2009;

Hargreaves, 2012; Hargreaves & Fullan, 2013; Timperley, 2013). Vidare kan

den enskilda enheten identifiera vilka utvecklingsområden som är mest aktu-

ella i deras fall och då delta i de nätverk som bäst kan bidra till utveckling för

deras del och också utse nyckelpersoner som ska delta i nätverken. Det borgar

för delaktighet på alla nivåer.

Vidare föreslår utredarna, med utgångspunkt i utvärderingen och i andra stu-

dier (Jensen et al., 2013; Åsén Nordström, 2014), att de tänkta nätverksledarna

också får handledande uppgifter. Att de utifrån den enskilda enhetens behov,

på beställning, kan komma och handleda pedagoger i praktiken inom det fält

nätverksledaren har ansvar för. Detta ger också ett inflytande över hur nät-

verksledaren kan komma att användas och utvecklingsprojektet blir i högre

grad designat utifrån enheternas behov.

Utredarna vill också peka på, även om det faller utanför ramen för nätverk,

handledning och nätverksledarnas uppgifter, att det finns ett behov av grund-

läggande utbildningsinsatser för en personalgrupp inom förskolan så att det är

möjligt för dem att ta till sig, styrdokument och de teorier dessa bygger på.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

28 [36]

Referenser:

Austin, E. J., Deary, I. J., Gibson, G. J., McGregor, M. J., & Dent, J. B. (1998).

Individual response spread in self-report scales: personality correlations and

consequences. Personality and Individual Differences, 24(3), 421–438.

http://doi.org/10.1016/S0191-8869(97)00175-X

Balakrishnan, J. D. (1999). Decision processes in discrimination: Fundamental

misrepresentations of signal detection theory. Journal of Experimental

Psychology: Human Perception and Performance, 25(5), 1189–1206.

http://doi.org/10.1037/0096-1523.25.5.1189

Barowy, W., & Smith, J. E. (2008). Ecology and development in classroom

communication. Linguistics and Education, 19(2), 149–165.

http://doi.org/10.1016/j.linged.2008.05.004

Black, P., & Wiliam, D. (1998). Inside the Black Box : Raising Standards Through

Classroom Assessment. Phi Delta Kappan, 80(2), 139–148.

http://doi.org/10.1002/hrm

Black, P., & Wiliam, D. (2005). Developing the theory of formative assessment.

Educational Assessment Evaluation and Accountability, 21(1), 5–31. Retrieved

from http://eprints.ioe.ac.uk/1119/

Botkyrka kommun UF/2014:29 2014-03-26
Botkyrka kommun UF/2015:107 2015-08-27

Dewey, J. (2004). Individ, skola och samhälle. (S. G. Hartman, Ed.). Stockholm:

Natur & kultur.

Ersgård, J. (2016). De fem stora inom skolforskning : Fullan, Hattie, Timperley,

Wiliam, Dweck. Stockholm: Natur & kultur.

Fan, X. (2006). An Exploratory Study about Inaccuracy and Invalidity in Adolescent

Self-Report Surveys. Field Methods, 18(3), 223–244.

http://doi.org/10.1177/152822X06289161

Forsberg, E., & Lundahl, C. (2009). Skolans interna och externa

kunskapsbedömningar. In Att säkra det osäkra - Redskap för reflektion och makt

i skolans utvärdering (pp. 61–84). Lund: Studentlitteratur.

Hargreaves, A. (2012). Professional Capital. New York: Routledge.

Hargreaves, A., & Fullan, M. (2013). Professional capital: Transforming teaching in

every school. Teachers College Press, 34(3), 36–39.

Hattie, J. (2012). Synligt lärande för lärare. Stockholm: Natur & kultur.

Jensen, B., Holm, A., & Bremberg, S. (2013). Effectiveness of a Danish early year

preschool program: A randomized trial. International Journal of Educational

Research, 62, 115–128.

Mead, G. H. (1972). Mind, self, and society: from the standpoint of a social

behaviorist. Chicago: University of Chicago Press.

Segolsson, M., Florin Sädbom, R., & Bäcklund, J. (2015). Utvärdering av

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

29 [36]

kompetensbehovet hos förstelärare i Jönköpings län. Jönköping. Retrieved from

urn:nbn:se:hj:diva-26404

Skolverket. (2014). Vem är försteläraren? Stockholm.

Skolverket. (2015a). Finns förstelärarna där de bäst behövs? Stockholm.

Skolverket. (2015b). Vad gör försteläraren? Stockholm.

SOU 2015:22. (2015). Rektorn och styrkedjan. Stockholm.

Timperley, H. (2013). Det professionella lärandets inneboende kraft. Lund:

Studentlitteratur.

Vetenskapsrådet, Gustafsson, B., Herméren, G., & Petterson, B. (2011). God

forskningssed. Stockholm.

Wiliam, D. (2010). What Counts as Evidence of Educational Achievement? The Role

of Constructs in the Pursuit of Equity in Assessment. Review of Research in

Education, 34(1), 254–284. http://doi.org/10.3102/0091732X09351544

Åsén Nordström, E. (2014). Pedagogisk handledning i tanke och handling - en studie

av handledares lärande. Stockholm University.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

30 [36]

Bilaga 1

Bilaga 2
Den befattningsbeskrivning som är framtagen grundar sig på Utbildningsnämndens uppdrag och syfte,

vilket beskrivs här:

 Förstelärarna ska stödja och utveckla didaktiska arbetssätt för språkutveckling och digitala

verktyg för förskolorna i Botkyrka kommun. Förstelärarna ska dessutom främja och utveckla

inkluderande arbetssätt. Försteläraruppdraget är endast riktat mot dessa kunskapsområden.

 Förstelärarna har fast anknytning till vissa bestämda förskolor och ska till viss del arbeta i

barngrupp.

 Förstelärarna ska också handleda och kompetensutveckla pedagoger på de förskolor som de

har anknytning till.

 Förstelärarna ska delta i och även leda vissa pedagogiska nätverk som behandlar språk- och

digital verksamhet.

 Förstelärarna ska hålla sig à jour med forskning och vetenskapliga rön inom sina kunskapsom-

råden.

 Förstelärarna ska dokumentera, utvärdera och följa upp sitt arbete.

 Förstelärarna ska samverka med förskolechefer, utvecklingsledare, pedagogistor, specialpe-

dagoger och avdelningspedagoger.

 Förstelärarna är underställda Biträdande verksamhetschef Förskola.

Arbetsgången i projektet Förstelärare förskolan, fem faser:

1. Lära känna fas – försteläraren är med i verksamheten, observerar verksamheten och lär

känna barn och pedagoger. (jan – mar, 2015)

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

31 [36]

2. Kartläggningsfas – försteläraren fortsätter att göra verksamhetsobservationer. Avdelningspe-

dagogerna i de olika arbetslagen gör egna observationer som analyseras tillsammans med för-

steläraren. (feb – maj, 2015)

3. Utbildningsfas/handledingsfas – beroende på vart arbetslagen befinner sig kunskapsmässigt.

Utbildning/handledning i didaktik, pedagogisk dokumentation. Språkutveckling och digital

verksamhet med fokus på miljöer, material och aktiviteter. (mar – jun, 2015)

4. Projektfas – fortsatt handledning. Arbetslagen dokumenterar projektet och analyserar doku-

mentationen tillsammans med försteläraren. Pedagogisk dokumentation, arbetslagen doku-

menterar barnens process och lärande. Försteläraren dokumenterar processen i arbetslagen

när det gäller förändringar i verksamheten och didaktik. (aug 2015 – nov 2016)

Slutlig utvärdering och återkoppling (nov – dec, 2016)

Bilaga 3

1 Förstelärare inom förskola och fritidshem i Botkyrka, en nulägesbeskrivning efter vårterminen

2015

1.1 Inledning

Våren 2014 tog kommunens utbildningsnämnd ett beslut om att införa förstelärare inom förskola och

fritidshem. Beslutet innefattade att tillsätta fem förstelärare för förskola och fem förstelärare för fritids-

hem vilka därefter inrättades med kommunala medel. Uppdraget påbörjades i januari 2015 och är tänkt

att pågå till januari 2017. Direktivet var att de fem förstelärarna inom respektive område skulle fördelas

med en förstelärare vardera till Tumba, Tullinge, Alby, Fittja och Hallunda/Norsborg.

Hur tjänsterna i praktiken fördelades och dess uppdrag utformades utreddes på utbildningsförvaltningen i

samråd med kommunens samtliga förskolechefer och rektorer.

Utvecklingsuppdragen är kopplade till de behov som huvudman har identifierat och de har bestämts

utifrån den egna verksamhetens behov (förskola eller fritidshemsverksamhet).

1.2 Försteläraruppdraget i förskola (se bilaga 2 i innevarande rapport)
Försteläraruppdraget i förskola

För att få en så nyanserad bild som möjligt har utredaren Cecilia Sträng intervjuat verksamhets-

chef inom förskola på utbildningsförvaltningen och de fem förstelärarna. Intervjufrågorna är även

utskickade och besvarade av de förskolechefer som haft kontakt med förstelärarna. Dessutom har

utredaren tagit del av biträdande verksamhetschefs sammanfattning av arbetet och förstelärarnas

kvartalsutvärderingar.
Samtliga fem förstelärartjänster inom förskolan var inte tillsatta när projektet startade i januari 2015, den

sista tjänsten tillsattes i april 2015.

De fem förstelärarna har varit fördelade som följer: En i Tumba med sex förskoleavdelningar på olika

förskolor. En i Tullinge med tio förskoleavdelningar på olika förskolor och tre förstelärare (den siste

tillsatt april -15) på en förskola i Hallunda med sex avdelningar.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

32 [36]

1.2.1 Har förstelärare förskola bidragit till den pedagogiska utvecklingen och i så fall på
vilket sätt?

I förskolechefernas svar framkommer ett varierat utfall där en förklaringsgrund är att man inte fördelat

förstelärarna lika i kommunen. I Tullinge och Tumba så har en förstelärare i vardera kommundel varit på

alla förskolor regelbundet. I Norra Botkyrka har tre förstelärare varit på en och samma förskola.

Det framkommer från de förskolor som fått stöd av förstelärare att man fått hjälp av förstelärarna att få

syn på vad som behöver utvecklas för att nå uppsatta mål. En förskolechef svarar att förstelärarna inte har

bidragit med pedagogisk utveckling så att det kommit förskolans barn till gagn, ännu.

En förskolechef som har mycket stöd från förstelärarna säger att dessa har kunnat lyfta och effektivisera

förskolans utveckling inom fokusområdena språk, inkludering och IKT. De har hjälpt till att lägga fokus

kring de områden där det varit särskilt stort utvecklingsbehov. Samma förskolechef säger också att förste-

lärarna har kunnat stötta nyexaminerade förskollärare i sitt uppdrag. Från mitten av april har det varit tre

förstelärare på förskolan och det blev inte så effektivt som man ville. Det gjorde att man i slutet av termi-

nen omfördelade förstelärarna. Förskolechef och pedagogers önskemål och behov var att förstelärarna

skulle arbeta mer ute i verksamheten i barngrupp för att handleda på plats, vilket nu sker.

Förstelärarna svarar att de har kunnat bidra till den pedagogiska utvecklingen genom observationer i

verksamheten och sedan reflektioner tillsammans med arbetslagen. De har kunnat lyfta det som är bra

och positivt, kunnat stärka arbetslagen i deras roll och uppmuntra dem att tro på sig själva i sitt arbete

med barnen. Pedagogerna har enligt förstelärarna blivit mer ifrågasättande till sitt eget agerande. När det

gäller språkutveckling har några arbetslag kommit igång med att arbeta med barns berättande.

Förstelärarna har börjat arbeta praktiskt inom alla fokusområden vilket leder till pedagogisk utveckling

genom; praktiskt arbete, reflektion, analys, planering, fortsatt praktiskt arbete och så vidare. Detta leder

till att pedagogerna ute i verksamheterna är mer deltagande och därigenom har större möjlighet att ut-

vecklas.

Finns alla tjänster på något sätt i anslutning till barn?

I så fall, i vilken utsträckning?

Förstelärarna har varit i barngrupp 15-30 timmar i veckan beroende på om man räknar in planering och

reflektionstid med arbetslaget. Övrig tid har gått till dokumentation, möten med övriga förstelärare och

nätverk.

I så fall, på vilket sätt?

Genom att delta i den dagliga verksamheten på förskolan, direkt i barngrupp, som deltagande pedagog

eller observerande för att sedan reflektera och analysera tillsammans med avdelningspedagogerna.

1.3 Sammanfattning förstelärare i förskolan

Projektet har endast pågått under en termin, vårterminen 2015, vilket gör att det är svårt att se vilka effek-

ter som det kommer att ge. Under våren har förstelärarna till största del kartlagt hur förskoleverksamhet-

erna ser ut utifrån de prioriterade områdena och vilka behov som finns, lärt känna barn och förskoleper-

sonal samt påbörjat samarbete och handledning för förskolepersonalen. I förskolorna säger förstelärarna

sig se att det sker en pedagogisk utveckling genom att förskolepersonalen i diskussioner har blivit mer

delaktiga, reflekterar över sitt eget handlande och diskuterar de fokusområden som projektet syftar till.

Delaktigheten i barngrupp från förstelärarnas sida har varit relativt stor och regelbunden då alla deltagit

praktiskt ute i verksamheterna i allt från planering till aktivt deltagande i barngrupperna. Eftersom för-

delningen av förstelärarna är fördelad på olika sätt i kommen så är det stor skillnad på de svar som fram-

kommer från förskolecheferna. Vissa förskolor har ännu inte haft någon kontakt med förstelärarna och

någon förskola har väldigt mycket stöd. Det gör att en förskolechef uttrycker stor besvikelse på projektet

och uttrycker åsikten att projektupplägget inte ger önskad effekt och att det inte kommer den förskolans

barn till gagn. En annan förskola är väldigt nöjd.

I förstelärarnas kartläggning framkommer det att det är stora ojämnheter hur man använder digitala verk-

tyg i våra förskolor. Alla förskolor tycks inte ha en medveten digital miljö eller en IKT-plan som är känd.

Utifrån den kartläggning som gjordes under våren har det tagits fram en plan för fortsatt handledning och

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

33 [36]

arbete med digitalisering, språkutveckling och inkludering. De farhågor som framkommer är att de som

inte har någon eller väldigt lite stöd, inte ser att projektet kommer alla barn till del. En förskolechef ut-

trycker också att arbetet med pedagogerna är alldeles för teoretiskt, många pedagoger är inte mottagliga

för det. De hade sett fram emot att få handledning ute i praktiken, de ser en risk med att man inte får med

sig alla pedagoger.

1.4 Försteläraruppdraget på fritidshem

För att få en så nyanserad bild som möjligt har Cecilia Sträng intervjuat grundskoleledningen på utbild-

ningsförvaltningen och även de fyra (nu tillsatta tjänster av de fem) förstelärarna. Intervjufrågorna är

även utskickade och besvarade av cirka hälften av våra rektorer som har fritidshem i sin verksamhet.

Förstelärarna har även delgett sin rapport, effektuppföljning av förstelärarinsatser.

Även projektet ”Förstelärare på fritidshem” påbörjades i januari 2015 och under sommaren 2015 tillsätts

den sista av de fem tjänsterna.

Syftet med uppdraget var att stärka och utveckla fritidshemsverksamheten samt fritidshemmets skolsam-

verkan utifrån läroplan, Lgr11, och kommunens ettårsplan.

Uppdraget innebar att förstelärarna skulle vara ett stöd till rektor och verksamhetschef grundskola i att

identifiera arbetssätt som leder till framgång, vara ett stöd i utvecklingsarbetet i fritidsverksamheten,

synliggöra resultat och analysera dessa för ett fortsatt utvecklingsarbete samt att följa upp effekterna av

insatserna.

Uppdraget inleddes med att förstelärarna gjorde en kartläggning av kommunens alla fritidshem. Därefter

träffades förstelärare och rektorer för att diskutera insatser och vilka effekter dessa skulle kunna ge.

Ytterst är det verksamhetschef som beslutar omfattning och prioriteringsordning av insatser för skolen-

heterna.

Verksamheterna kartlades i början av vårterminen 2015 med hjälp av ett observationsprotokoll. Det var

fem olika fokusområden som mättes på fritidshemmen, fokus på lärande, fokus på individualisering,

fokus på elevinflytande och fokus på kollaborativt arbete. Dessa fokusområden poängsattes i ett observat-

ionsprotokoll framtaget av grundskoleledning i januari och man gjorde en uppföljning i maj.

1.4.1 Har förstelärare fritidshem bidragit till den pedagogiska utvecklingen och i så fall på
vilket sätt?

Grundskoleledning, förstelärare och rektorer vittnar alla om att våren till största del handlat om att kart-

lägga grundskolornas fritidsverksamhet för att synliggöra vad som behövs i de olika verksamheterna för

en målstyrd verksamhet kopplad till Lgr 11. Flera rektorer uppger att förstelärarna har pekat på utveckl-

ingsområden. Det första steget har varit att stödja verksamheten för att få en struktur och planering. Det

andra steget har varit att förbättra lärandemiljön för våra elever och det tredje steget med ”Aktivitetsstyrt

fritidshem” påbörjades i några skolor under våren 2015 och ytterligare några skolor startar under hösten

2015. Förstelärarna har enligt några rektorer hållit i pedagogiska diskussioner och visat på olika modeller

för fritids. En skola uppger att de inte nyttjat försteläraren då de sedan tidigare påbörjat ett eget arbete för

att stärka fritids. En annan skola att det skett i ganska begränsad omfattning hittills. De hoppas på ett mer

konkret arbete till hösten eftersom vårens arbete handlat om kartläggningsarbete.

1.5 Förstelärarnas uppföljning, maj -15

I den uppföljning förstelärarna gjorde i maj 2015 (efter samma observationsprotokoll som användes

inledningsvis) framkom det att fritidshemmen ökat fokus på lärande, förstelärarna ser en större medve-

tenhet och förståelse kring begreppen kunskaper, förmågor och färdigheter kopplat till fritidshemmets

uppdrag. Fritidshemmen har i större utsträckning planering med hänsyn till elevernas olikheter och plane-

rar för inkludering och anpassning för samtliga elever. De planerar i högre grad för att eleverna skall

arbeta och reflektera tillsammans med andra i kollaborativt lärande. De har även synliggjort sina plane-

ringar för elever och föräldrar med läroplansstyrda syften och mål.

De enheter som visat ett ökat fokus på individualisering har förändrat sina planeringar och fritidshemsak-

tiviteter för att tillmötesgå de olika behov som eleverna uppvisar. Det kan vara genom att samarbeta över

avdelningsgränserna för att skapa aktiviteter som inte tidigare kunnat erbjudas (aktivitetsstyrt fritidshem).

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

34 [36]

Anpassningarna har gett möjlighet till mindre sammanhang, eller att pedagogerna har planerat för att ge

mer förtroende och inflytande till elever i behov av särskilt stöd. Detta för att stärka dem i att ta en aktiv

del i fritidshemsaktiviteterna. På fritidshemmet har arbetslagen i flera fall ändrat arbetssätt och breddat

bilden av hur elevassistenter på fritidshem bör samverka, så att elever i behov av särskilt stöd får fler

upplevelser av att lyckas i sitt lärande och sociala samspel.

De enheter som har gjort framsteg kring elevinflytande har i sitt utförande och i sina planeringar gett

eleverna en mer aktiv roll att tycka till om aktiviteten. Pedagogerna planerar för att eleverna skall få

återkoppla, påverka aktiviteter och planeringarna knyts till elevernas klassråd och fritidsråd.

Framsteg har setts när planeringar och utförande under skolsamverkan eller på fritidstid medvetandegör

eleverna kring nyttan av att lära av andra elever. Pedagogerna har utvecklat sitt arbetssätt att tydligare

instruera eleverna i hur de kan ta hjälp av varandra för att komma vidare i sitt lärande.

De fritidshem som blivit mer medvetna om vad de bör bekräfta hos eleverna och hur de skall planera för

framgångsupplevelser i lärandet har ökat sitt fokus på positivt samspel. Pedagogerna fokuserar på att

stärka elevernas lärande istället för att fokusera på utseende eller personliga egenskaper.

1.6 Finns alla tjänsterna på något sätt i anslutning till eleverna?

I så fall, i vilken utsträckning?

Samtliga rektorer svarar att förstelärarna inte alls jobbat i anslutning till eleverna mer än vid observation-

er och i något fall framkommer det i intervjuer. Förstelärarna har främst arbetat med personalen i form av

handledning.

I så fall, på vilket sätt?

Förstelärarna har i stor utsträckning arbetat med handledning av fritidspersonal.

1.7 Förstelärarnas tidsfördelning

Cirka 20 timmar i veckan:

Personlig handledning med arbetslagsledare/samordnare på fritidshemmen.

Fritids- och arbetslagsplaneringar.

Möte med skolledare.

Stöd i elevgrupp under startveckan med aktivitetsstyrt fritidshem. Här har 2-4 förstelärare stöttat upp

varje individuell skola.

Cirka 10 timmar i veckan:

Hålla i studiedagar, workshops och utbildning, APT-möten.

Stöd i elevgrupp rörande arbete med elever i behov av särskilt stöd.

Cirka 10 timmar i veckan:

Inläsning och förberedelser inför workshops, studiedagar, utbildning och APT-möten.

Egen fortbildning framförallt med Lin Education.

Möten inom verksamhetsstöd på UF.

Möte kring samverkan med Södertörns högskola.

1.8 Sammanfattning förstelärare fritidshem

Projektet påbörjades under vårterminen 2015 vilket gör att det är svårt att redan nu se vilka effekter det

gett eller kommer att kunna ge.

Under våren har förstelärarna inom fritidshem till största del kartlagt hur verksamheterna ser ut och vilka

behov som finns. Den kartläggning som är gjord har grundat sig på det observationsprotokoll som togs

fram av tidigare grundskoleledning. Förstelärare fritidshem har riktat in sig på aktivitetsstyrt fritidshem

vilket de har erbjudit kommunens skolor att få stöd i att starta upp. Några skolor har redan under våren

påbörjat arbetet kring aktivitetsstyrt fritidshem och andra skolor startar upp arbetet i höst. Förstelärarnas

rapport, gjord i maj och genomförd med det observationsprotokoll med poängsystem som användes

inledningsvis, visar att fritidshemmen arbetar mer målstyrt och flera fokusområden har utvecklats.

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

35 [36]

Under våren har förstelärarna inte arbetat i barngrupp, de har arbetat med kartläggning av fritidshemmen

och därefter med fritidspersonalen på de olika enheterna.

Vad beträffar forskning och vetenskapliga rön så har Förstelärare fritidshem under våren fått stöd av

tidigare grundskoleledning. De uttrycker nu att de behöver stöd för att fortsatt arbete ska grunda sig i

forskning och vetenskapliga rön. De har i nuläge kontakt med Södertörns högskola som skapar en upp-

dragsutbildning för all personal inom fritidshem, även de utan högskolebehörighet.

Det blir synbart att skriftlig planering ges stort utrymme i utvecklingsarbetet. Mindre synligt är hur relat-

ionen mellan det förutbestämda i planeringsdokumenten harmoniserar med elevernas behov och utveckl-

ing i praktiken.

Några rektorer uppger att de hade hoppats på att förstelärarna skulle arbeta mer konkret tillsammans med

fritidspersonalen ute i verksamheten. Nu upplevs det som att förstelärarna arbetar mer konsultativt.

Chef kvalitetsstöd

Kristina Gustafsson

Bilaga 4

Frågeteman:
Teman Teman

Förutsättningar Förutsättningar pedagoger

Beskriv era egna förväntningar på uppdraget och

varför ni sökte tjänsterna?

Vad tänkte ni pedagoger när ni fick veta att försko-

lan skulle få förstelärare?

Vilka förhoppningar hade ni och hur hade ni tänkt

att ni skulle kunna medverka till förskolans upp-

drag?

Diskuterade ni hur ni hur ni bäst skulle kunna

bidra?

Vilka förhoppningar hade ni och hur hade ni tänkt

att de skulle kunna medverka till förskolans upp-

drag?

Diskuterade ni hur förstelärarna skulle kunna

bidra?

Struktur Struktur

Gjorde ni någon behovsinventering eller fick ni ta

del av någon sådan inför att ni tog er an uppdraget?

Vad gäller er placering, innehåll utformning.

På vilket sätt fick ni inflytande över placering,

struktur och innehåll?

När ni placerats vad var det första ni då gjorde? Hur var ert första möte med förstelärarna och hur

uppfattade ni deras första uppdrag?

Hur fördelades ert arbete i barngrupp och det mer

övergripande arbetet?

Hur uppfattade ni förstelärarnas arbetsuppdrag?

Vilka hade inflytande över den arbetsfördelningen

och hur behovsrelaterad var den?

Hade ni något inflytande över den enskilda förstel-

ärarens arbetsuppdrag?

Har ert arbetsuppdrag förändrats över tid, i så fall

hur?

Har ni märkt av någon innehållsmässigt förskjut-

ning i förstelärarens arbete på förskolan?

I vilken grad har ni fått arbeta med uppgifter som

ni själva prioriterat?

I vilken grad har försteläraren arbetat med uppgif-

ter som ni prioriterat?

Arbetsprocess Arbetsprocess

Hur planerade ni arbetet på förskolan och vilka

specifika arbetsuppgifter ingick?

Hur planerade ni arbetsinsatsen för förste lärarens

del på förskolan?

Beskriv vilket innehåll ert arbete har haft! Beskriv hur ni upplever det innehåll som förstelä-

rarens arbete haft!

Vad upplever du att tyngdpunkten i arbetet varit? Vad upplever du har varit tyngdpunkten i deras

arbete?

Vad har du känt som mest angeläget i ditt arbete? Vad har ni känt som mest angeläget i förstelärarens

arbete?

BOTKYRKA KOMMUN

Utbildningsförvaltningen
utvecklingsenheten

TJÄNSTESKRIVELSE

2016-09-05

36 [36]

Vad har du rent konkret bidragit med? Är det något som ni önskat skulle finnas med i

förstelärarens arbetsinsats som inte varit med?

Är det något område som du skulle ha velat

fokusera på i högre grad än vad som varit möj-

ligt, i så fall vilket?

Resultat Resultat

Vilka framgångsfaktorer kan ni utifrån era egna

utvärderingar peka på att förstelärarsystemet lett

till?

Vilka synliga resultat upplever du att förstelärarsy-

stemet givit upphov till?

Vilka framgångsfaktorer sätter ni mest värde på? Kan du peka på några andra betydelsefulla effekter

av förstelärarnas insatser?

Skulle förstelärarsystemet kunna göras mer effek-

tivt? i så fall?

Vilka effekter tror du är mest bestående?

Vad är mest angeläget med förelärarsystemet? Vad är mest angeläget att behålla med förstelärar-

systemet??

Ett framtida förstelärarsystem hur skulle det kunna

se ut?

Vad, om något, skulle behövs förändras?

Ange tre skäl till att förstelärarsystemet ska

vara kvar?

Mål ?

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:41

8

Ansökan om tillstånd för studieresa till Japan för elever
och personal från Tumba gymnasium våren 2017
(UF/2016:41)

Förslag till beslut

Utbildningsnämnden beslutar att meddela tillstånd för åtta elever och en lä-
rare vid Tumba gymnasium att göra en studieresa till Japan våren 2017.

Sammanfattning

Under våren 2017 planerar Tumba gymnasium en studieresa till Japan för en
lärare och åtta elever från Humanistiska programmet år 2 med språkinrikt-
ning japanska. Syftet med resan är att eleverna ska få en ökad förståelse för
den kultur och det samhälle som är i fokus inom ramen för deras inriktning,
och ges ett vidgat perspektiv på omvärlden. Eleverna får också möjlighet att
praktisera japanska i schemalagda möten med japanska elever.

Den planerade resan är två veckor lång och sker i anslutning till påsklovet i
april 2017. Resa, boende och kostnadsbelagda aktiviteter under resan finan-
sieras av Tumba gymnasium, programmets konto. Beräknad kostnad är un-
gefär 20 000 kr per person.

Deltagare:
Ottilia Bjerner
Lovisa Eskils
Johanna Fromholz
Lowa Heimer
Sandra Lindegren
Ndey Emma Ndaw
Tuva Nydahl
Emelie Törnblom Nilsson
Hisako Matsui-Ahlberger (lärare)

 TJÄNSTESKRIVELSE 1[1]

Utbildningsförvaltningen

 2016-11-16 Dnr UF/2016:41

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45 · Kontaktcenter 08-530 610 00

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Maria Fhager

Utbildningsnämnden

Ansökan om tillstånd för studieresa till Japan för elever
och personal från Tumba gymnasium våren 2017
(UF/2016:41)

Förslag till beslut

Utbildningsnämnden beslutar att meddela tillstånd för åtta elever och en lä-
rare vid Tumba gymnasium att göra en studieresa till Japan våren 2017.

Sammanfattning

Under våren 2017 planerar Tumba gymnasium en studieresa till Japan för en
lärare och åtta elever från Humanistiska programmet år 2 med språkinrikt-
ning japanska. Syftet med resan är att eleverna ska få en ökad förståelse för
den kultur och det samhälle som är i fokus inom ramen för deras inriktning,
och ges ett vidgat perspektiv på omvärlden. Eleverna får också möjlighet att
praktisera japanska i schemalagda möten med japanska elever.

Den planerade resan är två veckor lång och sker i anslutning till påsklovet i
april 2017. Resa, boende och kostnadsbelagda aktiviteter under resan finan-
sieras av Tumba gymnasium, programmets konto. Beräknad kostnad är un-
gefär 20 000 kr per person.

Deltagare:
Ottilia Bjerner
Lovisa Eskils
Johanna Fromholz
Lowa Heimer
Sandra Lindegren
Ndey Emma Ndaw
Tuva Nydahl
Emelie Törnblom Nilsson
Hisako Matsui-Ahlberger (lärare)

Mikael Caiman Larsson Anna Widing Niemelä
Förvaltningschef Verksamhetschef gymnasieskola

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:50

9

Dialogforum
(UF/2016:50)

Förslag till beslut

Tjänsteskrivelsen överlämnas som utbildningsnämndens yttrande över Grö-
dinge dialogforum måndag 14 november 2016.

Sammanfattning

Dialogforum är ett lokalt forum där förtroendevalda möter kommuninvå-
nare. Det är ett stöd till den representativa demokratin och ett sätt för att för-
stärka arbetet med den demokratiska utvecklingen i Botkyrka. I november
2015 fastställde kommunfullmäktige riktlinjer för dialogforum. Riktlinjerna
slår fast att nämnderna ska ta in frågor från dialogforum på nämndernas
dagordningar samt ansvara för att besvara, återkoppla och följa upp frågor,
synpunkter och förslag från dialogforumen inom respektive ansvarsområde.

Grödinge dialogforum höll dialogmöte på Malmsjö skola i Vårsta i mitten
av november. Mötet syftade till att diskutera framtiden för Malmsjö skola
och samtalet handlade bland annat om satsningar på lärarlöner och elevvård,
personalomsättning och lokalförsörjning. I minnesanteckningarna har dia-
logforumet framfört ett förslag och en fråga till utbildningsnämnden. För-
valtningen har berett ärendet och överlämnar tjänsteskrivelsen som sitt ytt-
rande.

 TJÄNSTESKRIVELSE 1[2]

Utbildningsförvaltningen

 2016-11-25 Dnr UF/2016:50

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00

Direkt 08 - 530 611 09 / Sms 070-886 11 56 · E-post rebecca.berlin@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Maria Fhager

Utbildningsnämnden

Dialogforum
(UF/2016:50)

Förslag till beslut

Tjänsteskrivelsen överlämnas som utbildningsnämndens yttrande över Grödinge

dialogforum måndag 14 november 2016.

Sammanfattning

Dialogforum är ett lokalt forum där förtroendevalda möter kommuninvånare.
Det är ett stöd till den representativa demokratin och ett sätt för att förstärka ar-
betet med den demokratiska utvecklingen i Botkyrka. I november 2015 fast-
ställde kommunfullmäktige riktlinjer för dialogforum. Riktlinjerna slår fast att
nämnderna ska ta in frågor från dialogforum på nämndernas dagordningar samt
ansvara för att besvara, återkoppla och följa upp frågor, synpunkter och förslag
från dialogforumen inom respektive ansvarsområde.

Grödinge dialogforum höll dialogmöte på Malmsjö skola i Vårsta i mitten av
november. Mötet syftade till att diskutera framtiden för Malmsjö skola och sam-
talet handlade bland annat om satsningar på lärarlöner och elevvård, personal-
omsättning och lokalförsörjning. I minnesanteckningarna har dialogforumet
framfört ett förslag och en fråga till utbildningsnämnden. Förvaltningen har be-
rett ärendet och överlämnar tjänsteskrivelsen som sitt yttrande.

Ärendet
Grödinge dialogforum höll dialogmöte på Malmsjö skola i Vårsta i mitten av

november. Politikerna i Grödinge dialogforum samtalade med 11 medborgare

om framtiden för Malmsjö skola.

I minnesanteckningarna framförs följande fråga och förslag till utbildnings-
nämnden:
 Förslag: Ta fram en plan för lokalförsörjningen för förskolor och skolor i

Grödinge.
 Fråga: Personalomsättningen är väldigt hög. Hur ska man ta hand om lärar-

na så att de stannar i skolan även när befolkningsutvecklingen ökar och det
blir mer barn?

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Utbildningsförvaltningen

 2016-11-25 Dnr UF/2016:50

Utbildningsförvaltningen tar årligen fram ett förslag till lokalförsörjningsplan
för förskolor och skolor. Det görs i samband med det årliga arbetet med om-
världsanalys. Planen baseras på lokalernas tekniska status och på befolknings-
prognosen. Från och med 2017 års omvärldsanalys kommer ett särskilt kapitel
som omfattar Vårsta/Grödinge ingå. Omvärldsanalysen presenteras för utbild-
ningsnämnden på nämndens sammanträde i februari.

När det gäller personalomsättningen satsar Botkyrka just nu mycket på sina lä-
rare och särskilt på att höja lärarnas löner. Alla lärare i Botkyrka får en löneök-
ning på 1200 kronor från och med januari 2017 vilket är en mycket stor satsning
som är unik i sitt slag då den omfattar alla tillsvidareanställda lärare. Utbild-
ningsförvaltningens analys av personalomsättningen handlar till stor del om just
löneläget då många av de lärare som har lämnat Botkyrka har fått högre lön i
närliggande kommuner. Vi hoppas och tror att denna satsning skall visa vår am-
bition att satsa på våra lärare och att satsningen bidrar till att vi både kan behålla
och rekrytera nya lärare när elevantalet ökar. Vad gäller personalomsättningen
vid Malmsjö skola så vet vi att det har varit en stor omsättning men den har
även inneburit att både lärartäthet och andelen behöriga lärare i skolan har ökat.
Detta har förhoppningsvis en positiv inverkan vid kommande rekryteringar ef-
tersom lärare söker kollegor och gärna tar anställning där det finns hög behörig-
het och därmed utbildade kollegor.

Bilaga

Bilaga 1 - Minnesanteckningar från Grödinge dialogforum 2016-11-14

Mikael Caiman Larsson

Förvaltningschef

MINNESANTECKNINGAR

2016-11-14

1 [3]

Kommunledningsförvaltningen

Referens

Siduri Poli

Framtiden för Malmsjöskolan

Dag och tid Måndag 14 november kl. 19-21

Plats Malmsjöskolan matsal

Närvarande Emanuel Ksiazkiewicz (S)

Birgitta Mörk (S)

Björn Pettersson (S)

Anders Gustafzon (S)

Johanna Hammarström (S)

Sven-Erik Holm (M)

Inger Grönberg (MP)

Rasmus Linusson (V)

Anders Gustafsson (M)

Anne Holmqvist , rektor

Hector Gallardo , bit rektor

Birgitta Zelezny Ulvered,

biträdande grundskolechef

John Rawley, områdesut-

vecklare

Siduri Poli, kommunikatör

Medborgare totalt: 11

Kvinnor: 15

Män: 10

Ej närvarande Kjell Sjöberg (TUP)

Dag Ahlse (C)

Sammanfattning

Mötet syftade till att diskutera framtiden för Malmsjöskolan: räcker skolan till?

Finns det tillräckligt många bra lärare? I vilken mån har elever och föräldrar

inflytande i skolan? Närvarande fick diskutera med varandra, skolans rektor,

lokala politiker och utbildningsnämndens ordförande Emanuel Ksiazkiewicz.

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

MINNESANTECKNINGAR

2016-11-14

2 [3]

Välkomna och återkoppling från tidigare dialogforum

Birgitta Mörk hälsar alla välkomna. Man går igenom svar från nämnder angå-

ende infartsparkering, elevdemokrati, ungdomsbostäder och äldreboende.

Detta kan även ses på hemsidan.

Utbildningsnämndens ordförande

Emanuel Ksiazkiewicz (S) ordförande utbildningsnämnden berättar om kom-

mande planer. Man kommer att fokusera på tre områden för bättre resultat:

- Kompetensförsörjning: bla löneökning för lärare.

- Lokalförsörjning

- Jämlikhet: alla barn ska ha samma förutsättningar i livet.

För just Malmsjöskolan har andelen behöriga lärare ökat med cirka 10 procen-

tenheter till 76,3%. Andelen elever per lärare har minskat till 15,9. Volymka-

paciteten för skola och befolkningsutveckling är dock problematisk och skolan

ser i dagsläget ut att behöva vara en tre-parallellig skola.

Frågor och synpunkter

- Vilka lärare omfattas av löneökningen som ni vill införa?

Svar: Legitimerade lärare som visat sig vara extra duktiga.

- Hur satsar ni på elevvård?

Svar: skolan gjorde en stor satsning nyligen som lett till mer elevvårds-

personal.

- Det sker våld och mobbning barn emellan i skolan. Jag tror att det är

därför lärarna slutar, eftersom att de känner att de inte kan göra mer för

barnen.

- Personalomsättningen på 25-30% är för högt, rimligt hade varit 10%.

På tre läsår har mina barn haft 13 olika lärare. Det skapar otrygghet för

barnen.

- Hur får ni lärarna att stanna?

Svar: öka konkurrenskraften genom att höja lönerna, samt jobba med

att förstå vad det är som gör att lärare stannar.

- Det är för trånga klassrum och för stora barngrupper. I alla fall för mitt

barn som går i nollan. Det är viktigt att lokalfrågan jobbas på.

- Nu när det byggs och planeras nya bostadsområden så behöver man

också tänka på att man behöver bygga skolor. Annars blir det ännu

trängre i skolan.

BOTKYRKA KOMMUN
Kommunledningsförvaltningen

MINNESANTECKNINGAR

2016-11-14

3 [3]

- Min son fick vänta tre år på att få komma in på skola i Grödinge, det

gjorde att han inte har kommit in i omgivningen här, vilket är ett pro-

blem.

- Vad händer om man inte hittar nya tomter att bygga på? Svar: i värsta

fall kommer det att bli en paviljonglösning. Men det vill vi undvika.

- Har nämnden frågat sig hur lång tid barnen ska sitta på buss för att ta

sig till skolan? Min son, sex-år, fick åka buss från Borgskolan till

Vårsta.

- Hur mycket kostar det att bygga en skola?

Svar: En skola kostar cirka 250-350 miljoner kronor att bygga. Men det

svåra är att projektera och planera en skola, samt att byggsektorn inte

räcker till. Även svårt att få bra mark.

- 4,6 miljarder som satsning på lokaler är fantastiskt, men hur mycket

kommer att gå till Grödinge?

Svar: det finns en fördelning över stadsdelarna.

- Vad är skolans handlingsplan mot att lärarna slutar?

Svar: bland annat lagt in extra mycket handledning till nyexade lärare,

samt utrymme för lärare att lära sig av varandra.

- Hur satsar man på barn som behöver extra mycket stöd?

Svar: anställt lärarassistener, men vi måste få in mer vuxna.

Frågor och förslag till nämnd

Till Utbildningsnämnden:

- Förslag: ta fram en plan för lokalförsörjningen för förskolor och skolor

i Grödinge.

- Fråga: personalomsättningen är väldigt hög. Hur ska man ta hand om

lärarna så att de stannar i skolan även när befolkningsutvecklingen ökar

och det blir mer barn?

Till Tekniska nämnden för kännedom:

- Grödinge dialogforum har gett utbildningsnämnden följande förslag: ta

fram en plan för lokalförsörjningen för förskolor och skolor i Grödinge.

 ORDFÖRANDEFÖRSLAG 1[1]

Utbildningsnämnden

 2016-12-08 UF/2016:4

11

Redovisning av delegationsbeslut
(UF/2016:4)

Förslag till beslut

Utbildningsnämnden noterar till protokollet att nämnden har tagit del av
besluten.

Sammanfattning

Utbildningsnämnden fattar i huvudsak beslut i frågor som avser
verksamhetens mål, inriktning, omfattning, kvalitet eller i principiella ärenden.
Nämnden beslutar också om yttranden eller liknande till fullmäktige. Av
praktiska skäl får andra ärenden inom utbildningsnämndens ansvarsområde
delegeras till någon annan. Delegaten får då besluta å nämndens vägnar. Alla
beslut som fattas med stöd av delegering ska anmälas till nämnden för att tiden
för överklagande kan passera och beslutet träda i laga kraft. På så sätt kan
också nämnden följa hur delegaten utför uppdraget att besluta i nämndens
ställe. Förvaltningen anmäler bilagd tjänsteskrivelse med listor över
delegationsbeslut.

 TJÄNSTESKRIVELSE 1[2]

Utbildningsförvaltningen

 2016-11-15 Dnr UF/2016:4

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00

Direkt 08 - 530 610 00 / Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Maria Fhager

Utbildningsnämnden

Redovisning av delegationsbeslut
(UF/2016:4)

Förslag till beslut

Utbildningsnämnden noterar till protokollet att nämnden har tagit del av
besluten.

Sammanfattning

Utbildningsnämnden fattar i huvudsak beslut i frågor som avser
verksamhetens mål, inriktning, omfattning, kvalitet eller i principiella ärenden.
Nämnden beslutar också om yttranden eller liknande till fullmäktige. Av
praktiska skäl får andra ärenden inom utbildningsnämndens ansvarsområde
delegeras till någon annan. Delegaten får då besluta å nämndens vägnar. Alla
beslut som fattas med stöd av delegering ska anmälas till nämnden för att tiden
för överklagande kan passera och beslutet träda i laga kraft. På så sätt kan
också nämnden följa hur delegaten utför uppdraget att besluta i nämndens
ställe.

Förvaltningen anmäler följande listor över delegeringsbeslut:

Björkstugan, Skäcklinge gård och Hjorten, förskolor, augusti-oktober
Broängsskolan, augusti, oktober
Duvan, förskola, oktober
Eklidsskolan, september-oktober
Ekonomistöd, oktober
Falkbergsskolan, oktober
Fröhuset, förskola, oktober
Grindstugan, förskola, oktober
Gullvivan, förskola, oktober
Humlan, förskola, september-oktober
Karlavagnen, förskola, oktober
Kassmyraskolan, oktober
Kvarnhagsskolan, oktober
Luna, förskola, oktober
Myran, förskola, september-oktober
Myrstacken och Solrosen, förskolor, oktober
Nackdala, förskola, augusti-oktober

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Utbildningsförvaltningen

 2016-09-23 Dnr UF/2016:4

Nova, förskola, oktober
Nyängsgården, förskola, oktober
Parkhemsskolan, maj-oktober
Prästkragen, förskola, oktober
Rikstens skola, oktober
Rodret, förskola, oktober
Römossen, förskola, oktober
Solliden, förskola, oktober
Specialiststöd, oktober
S:t Botvids gymnasium, oktober
Sörgården, förskola, oktober
Tallidsskolan, oktober
Trädgårdsstadsskolan, november
Tumba gymnasium, oktober
Tunaskolan, september-oktober
Vega, förskola, oktober
Violen, förskola, oktober
Vreta gård, förskola, augusti-september
Ängsgården, förskola, augusti-oktober
Örtagården, förskola, oktober

 Enhet: Förskolorna

Björkstugan, Skäcklinge

gård, Hjorten

 Månad: Augusti

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-08-01 D1 Anst.avtal

Vik. Förskollärare

160801 - 160930

2016:3/1

2016-08-07 D1 Anst.avtal

Barnskötare

160807 – 170207

2016:1/1

2016-08-01 D1 Anst.avtal

Vik. Förskollärare

160808 - 161009

2016:3/1

2016-08-08 D1 Anst.avtal

Vik. Förskollärare

160808 - 161231

2016:1/1

2016-08-18 D1 Anst.avtal

Barnskötare

160818 – 161120

2016:1/1

2016-08-22 D1 Anst.avtal

Barnskötare

160822 - 161120

2016:4/1

2016-08-08 D1 Anst.avtal

Vik. Förskollärare

160808 – 161231

2016:4/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolorna

Björkstugan, Skäcklinge

gård, Hjorten

 Månad: September

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-19 D1 Anst.avtal

Barnskötare

160919 - 161231

2016:4/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolorna

Björkstugan, Skäcklinge

gård, Hjorten

 Månad: Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-24 D1 Anst.avtal

Förskollärare

TV

2016:3/1

2016-10-10 D1 Anst.avtal

Vik. Förskollärare

161010 – 161130

2016:3/1

2016-10-01 D1 Anst.avtal

Barnskötare

161001 – 170401

2016:1/1

2016-10-01 D1 Anst.avtal

Barnskötare

161001 – 170101

2016:4/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Broängsenheten

 Månad: Augusti 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

160808 C.1 Anställning, timvik fritidspedagog

Broängsskolan 160808-161007

2016:1:52

160810

160815

160818

160818

160824

160825

160825

160826

160826

C.1

 C.1

C.1

C.1

C.1

C.1

C.1

C.1

C.1

Anställning, lärare

Broängsskolan 160812-170620

Anställning, resurslärare

Broängsskolan 160815-170620

Anställning, lärare

Broängsskolan 160818-tv

Anställning, lärare,

Broängsskolan 160812-161231

Anställning, fritidspedagog

Broängsskolan, 161016-161231

Anställning, skolsköterska

Broängsskolan, 160919-tv

Anställning, lärare

Broängsskolan, 160919-tv

Anställning, lärare

Broängsskolan 160812-tv

Anställning, timvik måltidsbiträde

Broängsskolan 160822-161231

2016:1:53

2016:1:54

2016:1:55

2016:1:56

2016:1:57

2016:1:58

2016:1:59

2016:1:60

2016:1:61

 Delegat: Bitte Ölmebäck, rektor

ANMÄLAN AV

DELEGERINGSBESLUT
Barn- och ungdomsförvaltningen

 Enhet: Broängsenheten

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

161004 C.1 Anställning, lärare

Broängsskolan 160812-161222

2016:1:70

161004

161005

161006

161012

161012

161020

C.1

 C.1

C.1

C.1

C.1

C.1

Nytt anställningsavtal pga utökad

tjänst, Broängsskolan 160912-tv

Anställning, timvik lärare

Broängsskolan 161006-170614

Anställning, barnskötare

Broängsskolan 161010-tv

Anställning, lärare

Broängsskolan 161017-161222

Anställning, socialpedagog

Broängsskolan, 161001-tv

Anställning, biträdande rektor

Broängsskolan, 170101-tv

2016:1:71

2016:1:72

2016:1:73

2016:1:74

2016:1:75

2016:1:76

 Delegat: Bitte Ölmebäck, rektor

ANMÄLAN AV

DELEGERINGSBESLUT
Barn- och ungdomsförvaltningen

 Enhet: Förskolan Duvan

 Månad: Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-12 C1 Anställningsavtal 160801-160802 tim 2016:1:17

2016-10-28 C1 Anställningsavtal 161223-tillsv. 2016:1:18

 Delegat: ____________________________________

 Aycan Bozarslan Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

Beslut
Ärendebetecknin
g

Beslutdatum Beslutnummer Beslutinnehåll Ärendemening

Eklid/2016:1 2016-09-07 Eklid. del.§/2016 § 35 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-09-09 Eklid. del.§/2016 § 36 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-09-13 Eklid. del.§/2016 § 37 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-09-13 Eklid. del.§/2016 § 38 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-10-27 Eklid. del.§/2016 § 39 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-10-27 Eklid. del.§/2016 § 40 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-10-01 Eklid. del.§/2016 § 41 Beslutas Anställningsavtal, Eklidsskolan

Eklid/2016:1 2016-10-27 Eklid. del.§/2016 § 42 Beslutas Anställningsavtal, Eklidsskolan

 Antal: 8 Antal: 8 Antal: 8

 Enhet: UF Ekonomistöd

 Månad: Okt 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

Datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienr Kopia av

besluts-

handl.

bifogas
2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 69893

2016:27-23 X

2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 68958

2016:27-24 X

2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 40238

2016:27-25 X

2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 20872

2016:27-26 X

2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 43705

2016:27-27 X

2016 10 05 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 68653

2016:27-28 X

2016 10 10 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 63370

2016:27-29 X

2016 10 10 D 23 Beslut om avstängning från barnomsorgsplats/

skolbarnomsorgsplats pga utebliven inbetalning av avgift.

Knr 63780

2016:27-30 X

2016 10 11 Ansökan Skolverket Nordiska elever Ht 2016 2016:28:5 X

2016 10 14 Ansökan Skolverket Icke folkbokförda HT 2016 2016:28:6 X

 Delegat: Karl Henrik Lindström

 ekonomichef ,

 utbildningsförvaltningen

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Skola: Falkbergsskolan

 Månad: oktober 2016
Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

Datum

Dele-

gations-

Punkt

Beslut (ange t.ex. beviljande

av anställning

Dnr Kopia

av

besluts-

handl.

bif.

161001

160922

160927

161024

160930

161102

1.D

 1.D

1.D

1.D

1.D

1.D

Timanställningsavtal lärarassistent from 161001-161029

Timanställningsavtal lärarassistent from 161011-161110

Timanställningsavtal lärarassistent from 161025-161125

Timanställningsavtal Skoladministratör 161024-161128

Anställningsavtal lärarassistent vik. from 170109-170320

Anställningsavtal Adjunkt 75% from 160812-170109

16.6506.52

16.6506.53

16.6506.54

16.6506.55

16.6506.56

16.6506.57

 Delegat: ____________________________________

 Namnförtydligande: Anna-Lena Bergman, rektor

ANMÄLAN AV

DELEGATIONSBESLUT

 Enhet: Förskolan Fröhuset

 Tullinge

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

2016-10-13 C1 Anställningsavtal 161101-161231 FröFör 2016:1 (21)

2016-10-26 C1 Anställningsavtal 161201 tillsvidare FröFör 2016:1 (22)

 Delegat: Zara Langfoss Dahl, förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Grindstugan

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161005 D1 Anställningsavtal köksbiträde visstidsanställning 161001-161230 2016:1-46

20161014 D1 Anställningsavtal barnskötare timanställning 161001-170131 2016:1-47

20161028 D1 Anställningsavtal barnskötare timanställning161018-170131 2016:1-48

20161028 D1 Anställningsavtal barnskötare timanställning 161019-170131 2016:1-49

20161028 D1 Anställningsavtal barnsötare visstidsanställning 161031-161230 2016:1-50

20161028 D1 Anställningsavtal barnskötare visstidsanställning 161101-170630 2016:1-51

20161028 D1 Anställningsavtal barnskötare visstidsanställning 161101-170131 2016:1-52

20161028 D1 Anställningsavtal barnskötare visstidsanställning 161101-161230 2016:1-53

 Delegat: Mariam Soltani

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Förskola:

 Gullvivan

 Månad: 2016 Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegations-

punkt

Beslut (ange t.ex. beviljande

av anställning

Dnr Kopia av

besluts-

Handl. bif.
2016-10-03 C1 Anställningsavtal Barnskötare

161003-161030

2016:1

2016-10-06 C1 Anställningsavtal Barnskötare

161006-161020

2016:1

2016-10-14 C1 Anställningsavtal Måltidsbiträde

161012-161130

2016:1

2016-10-17 C 1 Anställningsavtal Barnskötare

161017-161231

2016:1

2016-10-17 C1 Anställningsavtal Barnskötare

161017-161231

2016:1

2016-10-21 C1 Anställningsavtal Barnskötare

161021-161231

2016:1

2016-11-01 C 1 Anställningsavtal Barnskötare

161101-161231

2016:1

2016-11-01 C 1 Anställningsavtal Barnskötare

161101

2016:1

 Delegat: ____________________________________

 Namnförtydligande: Sölve Lagercrantz

 Förskolechef

ANMÄLAN AV

DELEGATIONSBESLUT

 Enhet: Förskolan Humlan

 Månad: September/Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-16 C1 Anställningsavtal 160901-170131 2016:1:8

 Delegat: ____________________________________

 Sari Tunvall Karp Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

Enhet: Förskolan

Karlavagnen

 Tullinge

 Månad: oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

2016-10-04 C1 Anställningsavtal 160930-170131 tim KarFör 2016:1 (37)

2016-10-18 C1 Anställningsavtal 161101 tillsvidare KarFör 2016:1 (38)

 Delegat: Monica Ahlberg Lindqvist, förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Kassmyraskolan

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av

anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-04 C1 Anställningsavtal 161004-170103 AVA tim 2016:1:188

2016-10-25 C1 Anställningsavtal 161025-170124 AVA tim 2016:1:201

2016-10-28 C1 Anställningsavtal 161028-170127 Timvik 2016:1:202

2016-10-13 C1 Anställningsavtal 160523-160527 Rättelse 2016:1:204

 Delegat: Frerdrik Plahn/Rektor

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

Beslut 2016-11-01 Kvarn/2016:11:1:8

Kvarnhagsskolan

Beslutsnummer Beslutsdatum Tidsbe

gränsa
t

Beteckning Beskrivning Typ

Kvarn.del.§/2016 § 89 2016-10-04 Ja Kvarn/2016:1 Kvarn/2016:1:1:77 Timavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 90 2016-10-03 Ja Kvarn/2016:1 Kvarn/2016:1:1:78 Timavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 91 2016-10-03 Ja Kvarn/2016:1 Kvarn/2016:1:1:79 Timavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 92 2016-10-10 Ja Kvarn/2016:1 Kvarn/2016:1:1:80 Anställningsavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 93 2016-10-10 Ja Kvarn/2016:1 Kvarn/2016:1:1:81 Anstallningsavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 94 2016-10-14 Nej Kvarn/2016:1 Kvarn/2016:1:1:83 Anställningsavtal t.v Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 95 2016-10-21 Ja Kvarn/2016:1 Kvarn/2016:1:1:82 Timavtal Anställningsavtal, -beslut, -bevis

Kvarn.del.§/2016 § 96 2016-10-21 Ja Kvarn/2016:1 Kvarn/2016:1:1:84 Anställningsavtal Anställningsavtal, -beslut, -bevis

 Enhet: Luna

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161012 D1 Anställningsavtal förskollärare tillsvidareanställning 170101 2016:1-63

20161013 D1 Anställningsavtal barnskötare tillsvidareanställning 170101 2016:1-64

20161014 D1 Anställningsavtal barnskötare timanställning 161014-170131 2016:1-65

20161024 D1 Anställningsavtal förskollärare tillsvidareanställning 161101 2016:1-66

Delegat: EvaUddheden

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan Myran

 Månad: September/Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-22 C1 Anställningsavtal 160922-161231 tim 2016:1:45

2016-10-20 C1 Anställningsavtal 161101-161231 tim 2016:1:55

2016-10-10 C1 Anställningsavtal 161010-161231 tim 2016:1:57

 Delegat: ____________________________________

 Mirja Fagerberg Marsden/ Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolorna

 Myrstacken och Solrosen

 Tullinge

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

2016-10-04 C1 Anställningsavtal 160901-170131 tim MyrFör 2016:1 (23)

2016-10-04 C1 Anställningsavtal 160901-170131 tim MyrFör 2016:1 (24)

2016-10-04 C1 Anställningsavtal 160922-170131 tim MyrFör 2016:1 (25)

2016-10-05 C1 Anställningsavtal 161003-161231 MyrFör 2016:1 (26)

2016-10-07 C1 Anställningsavtal 160926-170131 tim MyrFör 2016:1 (27)

2016-10-26 C1 Anställningsavtal 160925 tillsvidare MyrFör 2016:1 (28)

2016-10-28 C1 Anställningsavtal 161101-161231 MyrFör 2016:1 (29)

2016-10-05 C1 Anställningsavtal 160901- 170131 tim SolrFör 2016:1 (11)

 Delegat: Jenny Sjöberg, förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Nackdala

 Månad: Augusti

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-08-01 D1 Anställningsavtal

160801 170131

2016:3/1

2016-08-08 D1 Anst.avtal

160808 – 170531

2016:3/1

2016-08-08 D1 Tim.avtal

160808 - 161230

2016:3/1

2016-08-23 D1 Tim.avtal

160823 - 161230

2016:3/1

2016-08-23 D1 Tim.avtal

160823 – 161230

2016:3/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Nackdala

 Månad: September

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-22 D1 Tim.avtal

Skolmåltidsbiträde

160922 - 161231

2016:3/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Nackdala

 Månad: Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-01 D1 Anställningsavtal

TV från 1/10 - 16

2016:3/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Nova

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161005 D1 Anställningsavtal barnskötare timanställning 160928-170131 2016:1-65

20161024 D1 Anställningsavtal barnskötare visstidsanställning 161024-161231 2016:1-66

 Delegat: Anne Charlotte Karlsson

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Nyängsgården

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161003 D1 Anställningsavtal barnskötare timanställning 161003-170131 2016:1-43

20161003 D1 Anställningsavtal barnskötare timanställning 160901-161009 2016:1-44

20161011 D1 Anställningsavtal barnskötare visstidsanställning 161022-161130 2016:1-45

20161013 D1 Anställningsavtal barnskötare tillsvidareanställning 161114 2016:1-47

20161018 D1 Anställningsavtal barnskötare timanställning161018-161231 2016:1-48

20161024 D1 Anställningsatal barnskötare visstidsanställning 161024-161223 2016:1-49

20161024 D1 Anställningsavtal barnskötaretimanställning 161024-170131 2016:1-50

20161024 D1 Anställningsavtal barnskötare visstidsanställnig 161022.161130 2016:1.51

20161028 D1 Anställningsavtal barnskötare timanställning 161101-170131 2016:1-52

20161031 D1 Anställningsavtal barnskötare visstidsanställning 161201-161222 2016:1-53

20161031 D1 Anställningsavtal barnskötare timanställning 161031-170331 2016:1-54

Delegat: Lotta Gustavsson

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Parkhemsskolan

 Månad: Maj-oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-08-11 1B Lärare Tillsvidare 20160811 2016.1.14

2016-08-15 1B Slöjdlärarvikarie AVA 2016-08-15

till 2017-06-20

2016.1.15

2016-07-01 1B Fritidspedagog vikariat 20160701-

20170620

2016.1.16

2016-07-04 1B Fritidspedagog AVA 20160704-

20160731

2016.1.17

2016-06-13 1B Fritidspedagog Vikariat 20160613-

20161231

2016.1.18

2016-06-11 1B Fritidspedagog Vikariat 20160611-

20161231

2016.1.19

2016-07-04 1B Fritidspedagog AVA 20160704-

20170702

2016.1.20

2016-06-13 1B Fritidspedagog Vikariat 20160613-

20161231

2016.1.21.

2016-08-18 1B Fritidspedagog vikariat 20160818-

20170614

2016.1.23

2016-08-12 1B Lärare Vikariat 20160812-

20170613

2016.1.24

2016-08-12 1B Lärare vikariat 20160812-20170620 2016.1.25

2016-07-01 1B Förstelärartjänst tillsvidare

20160701

2016.1.26

2016-07-01 1B Bitr.rektor tillsvidare 20160701 2016-1-27

2016-08-12 1B Lärare Tillsvidare 20160812 2016.1.28

2016-08-22 1B Förskolärare Arbetstagare som fyllt

67 20160822-20170614

2016.1.30

2016-08-29 1B Lärare Arbetstagare som fyllt 67 år

20160822-20170614

2016.1.31

2016-08-22 1B Lärarvikarie vikariat 20160822-

20161231

2016.1.32

2016-08-30 1B Skolmåltidsbiträde Vikariat

20160830-20170831

2016.1.33

2016-09-02 1B Lärare AVA 20160902-20170630 2016.1.34

2016-09-12 1B Fritidspedagog AVA 20160912-

20161220

2016.1.35

2016-09-19 1B Socialpedagog AVA 20160919-

20170614

2016.1.36

2016-09-14 1B Specialpedagog AVA 20160914-

20170630

2016.1.37

2016-10-17 1B Förskollärare arbetstagare som fyllt

67. 20161017-20161231.

2016.1.38

2016-10-01 1B Fritidspedagog AVA 20161001-

20170630

2016.1.39

2016-10-11 1B Lärare Tillsvidare 20161011 2016.1.40

2016-10-12 1B Fritidspedagog Vikariat 20161012-

20170614

2016.1.41

2016-10-13 1B Fritidspedagog AVA 20161013-

20161231.

2016.1.42

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Förskola: Prästkragen

 Månad: 2016 oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegations-

punkt

Beslut (ange t.ex. beviljande

av anställning

Dnr Kopia av

besluts-

Handl. bif.
161020 C 1 Anställning Barnskötare

170109 tv

2016:1

161028 C 1 Anställning Ekonomibiträde

161101-161231

2016:1

 Delegat: ____________________________________

 Namnförtydligande: Sölve Lagercrantz

 Förskolechef

ANMÄLAN AV

DELEGATIONSBESLUT

Riksten skola oktober 2016
Beslutnummer Beslutdatum Beslutbeskrivn

ing
Beslutinnehåll Dokumentbes

krivning
Ärendebeteck
ning

Riksten del.§/2016 § 65 2016-10-05 Antecknat (65)Anställningsavtal
Fritidspedgog AVA tim
20161005-20161230

Riksten/2016:1

Riksten del.§/2016 § 66 2016-10-10 Antecknat (66)Anställningsavtal
Fritidspedagog AVA tim
20161010-20161230

Riksten/2016:1

Riksten del.§/2016 § 67 2016-10-10 Beslutas (67)Anställningsavtal
Fritidspedagog AVA 100 %
20161010-20161223.

Riksten/2016:1

Riksten del.§/2016 § 68 2016-10-20 Beslutas (68)Anställningsavtal
Fritidspedagog AVA tim
20161020-20161223

Riksten/2016:1

Riksten del.§/2016 § 69 2016-10-20 Beslutas (69)Anställningsavtal
Fritidspedagog AVA tim
20161020-20161223

Riksten/2016:1

Riksten del.§/2016 § 70 2016-10-25 Beslutas (70)Anställningsavtal
Måltidsbiträde AVA tim
20161025-20161231

Riksten/2016:1

Riksten del.§/2016 § 71 2016-10-31 Beslutas (71)Anställningsavtal
Vaktmästare AVA tim
20161031-20161231

Riksten/2016:1

Riksten del.§/2016 § 72 2016-10-31 Beslutas (72)Anställningsavtal
Vaktmästare AVA tim
20161031-20161101

Riksten/2016:1

 Enhet: Rodret

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161014 D1 Anställningsavtal barnskötare timanställning 161001-1701313 2016:1-38

20161028 D1 Anställningsavtal barnskötare timanställning 161018-170131 2016:1.39

20161028 D1 Anställningsavtal barnskötare timanställning 161019-170131 2016:1-40

 Delegat: Mariam Soltani

 Förskolechef

D1ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Römossen

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161007 D1 Anställningsavtal barnskötare timanställning 161001-170131 2016:1-18

20161010 D1 Anställningsavtal barnskötare tillsvidareanställning 160624 2016:1-19

20161026 D1 Anställningsavtal barnskötare timanställnig 161026-170131 2016:1-20

20161028 D1 Anställningsavtal barnskötare timanställning 161025-170131 2016:1-21

 Delegat: Maria Dahlstedt

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Solliden

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161026 D1 Anställningsavtal barnskötare timanställning 161026-170131 2016:1-28

20161028 D1 Anställningsavtal barnskötare timantällning 161025-170131 2016:1-29

 Delegat: Maria Dahlstedt

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

Enhet: Specialiststöd

 Månad: Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av

anställning)

Diarie-

nummer

Kopia av

besluts-

handl.

bifogas

161003 D84 Avslag på ansökan om skolkort

161003 D84 Avslag på ansökan om skolkort

161004 D84 Beviljande av skolkort

161005 D84 Beviljande av skolskjuts

161005 D84 Beviljande av skolskjuts

161006 D84 Avslag på ansökan om skolkort

161006 D84 Avslag på ansökan om skolkort

161006 D84 Avslag på ansökan om skolkort

161007 D84 Beviljande av skolskjuts

161007 D84 Beviljande av skolskjuts

161011 D84 Avslag på ansökan om skolkort

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 A17 Tilläggsbelopp Freinetskolan Kastanjen

161012 D84 Beviljande av skolkort

161012 D84 Beviljande av skolkort

161012 D84 Beviljande av skolkort

161012 D84 Avslag på ansökan om skolkort

161012 D84 Avslag på ansökan om skolkort

161012 D84 Avslag på ansökan om skolkort

161014 D84 Beviljande av skolkort

161014 D84 Avslag på ansökan om skolkort

161017 D84 Avslag på ansökan om skolkort

161018 D84 Avslag på ansökan om skolkort

161019 D84 Avslag på ansökan om skolkort

161020 D84 Avslag på ansökan om skolskjuts

161021 D84 Beviljande av skolkort

161024 D84 Avslag på ansökan om skolkort

161025 D84 Beviljande av skolkort

161026 D84 Avslag på ansökan om skolkort

161031 D84 Avslag på ansökan om skolkort

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 ANMÄLAN AV DELEGATIONSBESLUT

 2016-11-04

S:t Botvids gymnasium

Månad: Oktober 2016

Inlämnas till förvaltningskontoret senast den 5:e i månaden efter beslutsmånaden

Besluts-
datum

Delegat-
ions
punkt

Beslut (ange t.ex. beviljande
av anställning)

Dnr Delegat

 10/10-2016 121.D Avstängning av 1 st elev i gymnasie-
skolan.10/10-14/10-16.

StBotv
2016:3

Malin Winbladh
 Rektor

 24/10-2016 1.D Anställningsavtal
Elevassistent 32/40
Tidbegränsad anställning
Allmän visstidsanställning
2016-10-03 – 2016-12-22

StBotv
2016:1

Malin Winbladh
 Rektor

 17/10-2016 1.D Anställningsavtal
Speciallärare 28/40
Tillsvidare
2016-11-06

StBotv
2016:1

Malin Winbladh
 Rektor

 24/10-2016 1.D Anställningsavtal
Elevassistent 32/40
Tidbegränsad anställning
Allmän visstidsanställning
2016-10-24 – 2016-12-22

StBotv
2016:1

Malin Winbladh
 Rektor

 24/10-2016 1.D Anställningsavtal
Lärare 100%
Tillsvidare
20161101
Ersätter tidigare avtal

StBotv
2016:1

Malin Winbladh
 Rektor

 26/10-2016 1.D Anställningsavtal
Lärare 00/40
Tidbegränsad anställning
Enligt skollagen
2016-11-07 – 2017-06-14

StBotv
2016:1

Malin Winbladh
 Rektor

 --

 --

 --- ---

--
..

 --

 …

Utbildningsförvaltningen

 Enhet: Förskolan Sörgården

 Tullinge

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-04 C1 Anställningsavtal 161003-170203 SörFör 2016:1 (14)

2016-10-06 C1 Anställningsavtal 161010-161231 SörFör 2016:1 (15)

2016-10-06 C1 Anställningsavtal 161010-161216 SörFör 2016:1 (16)

2016-10-06 C1 Anställningsavtal 161003-170131 tim SörFör 2016:1 (17)

2016-10-07 C1 Anställningsavtal 161013-161216 SörFör 2016:1 (18)

2016-10-12 C1 Anställningsavtal 161012-170131 tim SörFör 2016:1 (19)

2016-10-25 C1 Anställningsavtal 170117 171231 SörFör 2016:1 (20)

 Delegat: Sarah Normark Bladh

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Utbildningsförvaltningen

 Enhet: Tallidsskolan

 Månad: OKTOBER 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

Datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-03

 Samverkan Tallid 2016:2;203

2016-10-05 C1 Anställningsavtal Tallid 2016:1;204

2016-10-06 C1 Anställningsavtal Tallid 2016:1;205

2016-10-06 C1 Anställningsavtal Tallid 2016:1;206

2016-10-07 C1 Anställningsavtal Tallid 2016:1;207

2016-10-11 C1 Anställningsavtal Tallid 2016:1;209

2016-10-13 C1 Anställningsavtal (nytt avtal, ny lön) Tallid 2016:1;211

2016-10-21 C1 Anställningsavtal

Tallid 2016:1;213

2016-10-21 C1 Anställningsavtal (förlängning) Tallid 2016:1;214

2016-10-24 C1 Anställningsavtal Tallid 2016:1;215

2016-10-25 Besked avgång

Tallid 2016:2;216

2016-10-25 C1 Anställningsavtal Tallid 2016:1;217

2016-10-26 Tillförordnad chef

Tallid 2016:2;218

2016-10-26 Tillförordnad chef

Tallid 2016:2;219

2016-10-26 Ledighet - elev

Tallid 2016:3;220

2016-10-27 C1 Anställningsavtal Tallid 2016:1;221

2016-10-27 Ledighet - elev

Tallid 2016:3;222

2016-10-28 C1 Anställningsavtal (nytt avtal spec.lärare) Tallid 2016:1;223

 Delegat: Eva Udo, Rektor

ANMÄLAN AV

DELEGERINGSBESLUT

 Ärende och dokument Utskrivet: 2016-11-02 12:51:44

 Av: Leman Altinisk

 Ärende Ärendemening Dokumentdatum Dokumentbeskrivning

 TumbG/2016:1 TUM Anställningsavtal 2016-10-03 Måltidsbiträde, Allmän visstid, tidsbegränsad.

 TumbG/2016:1 TUM Anställningsavtal 2016-09-15 Lönetillägg, behörig i Sp/ Sh

 TumbG/2016:1 TUM Anställningsavtal 2016-10-18 Ändring av anställningsform, går utbildning för

 att bli behörig i EL-ämnen

 TumbG/2016:1 TUM Anställningsavtal 2016-10-18 Förstelärare, Behörig, Tillsvidare anställning.

 TumbG/2016:1 TUM Anställningsavtal 2016-10-25 Lönetillägg, It-tekniker

 TumbG/2016:1 TUM Anställningsavtal 2016-10-31 Måltidsbiträde tidsbegränsad,

 TumbG/2016:1 TUM Anställningsavtal 2016-10-31 Behörig lärare tillsvidare

 TumbG/2016:5 TUM Åtgärdsprogram 2016-10-24 Åtgärdsprogram för elev

 TumbG/2016:2 TUM Samverkansprotokoll 2016-10-05 Samverkansprotokoll ons 5 okt

 TumbG/2016:10 TUM Elevavstängning 2016-10-10 Interimistisk avstängning för sk äggning.

 TumbG/2016:10 TUM Elevavstängning 2016-10-10 Interimistisk avstängning för sk äggning.

 TumbG/2016:10 TUM Elevavstängning 2016-10-10 Interimistisk avstängning för sk äggning

 TumbG/2016:10 TUM Elevavstängning 2016-10-10 Interimistisk avstängning för sk äggning.

 TumbG/2016:10 TUM Elevavstängning 2016-10-12 Beslut om avstängning för dåligt beteende

 gentemot en lärare

 TumbG/2016:10 TUM Elevavstängning 2016-10-12 Beslut om avstängning för störande uppförande

 TumbG/2016:10 TUM Elevavstängning 2016-10-12 Beslut om avstängning för störande beteende.

 TumbG/2016:17 TUM Förordnande som 2016-10-10 Förordnande som vikarierande chef, from13-

 vikarierande chef 14/10

 TumbG/2016:13 TUM Resa utanför Norden 2016-10-24 Elev ska göra sin APL i London

 1

Beslut 2016-11-09

Beslutsnumm
er

Beslutsdatum Tidsbegränsat Beteckning Beskrivning Typ Delegat

Tuna.del.§/20
16 § 109

2016-10-03 Ja Tuna/2016:2 107:
Anst.avtal
elevassistent,
AVA

Anställningsav
tal, -beslut,
-bevis

Katharina
Aggefors

Tuna.del.§/20
16 § 110

2016-10-03 Nej Tuna/2016:2 2016:2:108 -
Avtal tv
skoladministra
tör

Anställningsav
tal, -beslut,
-bevis

Katharina
Aggefors

Tuna.del.§/20
16 § 111

2016-10-12 Ja Tuna/2016:2 2016:2:109 -
Anst.avtal tv,
fritidsledare

Anställningsav
tal, -beslut,
-bevis

Katharina
Aggefors

Tuna.del.§/20
16 § 112

2016-10-13 Ja Tuna/2016:2 2016:2:110 -
Anst.avtal
lärare franska,
vikariat.

Anställningsav
tal, -beslut,
-bevis

Katharina
Aggefors

Tuna.del.§/20
16 § 113

2016-10-11 Nej Tuna/2016:2 114 Uppsägning Katharina
Aggefors

Tuna.del.§/20
16 § 114

2016-10-21 Nej Tuna/2016:2 111: timvik Anställningsav
tal, -beslut,
-bevis

Felicia
Brantfalk

Tuna.del.§/20
16 § 115

2016-10-14 Nej Tuna/2016:2 112: timvik Anställningsav
tal, -beslut,
-bevis

Felicia
Brantfalk

Tuna.del.§/20
16 § 116

2016-10-31 Nej Tuna/2016:2 113: anstavtal Anställningsav
tal, -beslut,
-bevis

Felicia
Brantfalk

Tuna.del.§/20
16 § 117

2016-10-27 Nej Tuna/2016:2 115: Anstavtal
lärare

Anställningsav
tal, -beslut,
-bevis

Felicia
Brantfalk

 Enhet: Vega

 Månad: oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel beviljande av anställning) Diarienummer Kopia av

besluts-

handl.

bifogas
20161014 D1 Anställningsavtal barnskötare visstidsanställning 161024-170228 2016:1-9

20161024 D1 Anställningsavtal barnskötare visstidsanställning 161024-170228 2016:1-10

 Delegat: Anne Charlotte Karlsson

 Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan Violen

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegering

s-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

2016-10-11 C 1 Anställning Måltidsbiträde

161101-161231 tim

2016:1

2016-10-11 C 1 Anställning Barnskötare

161101-161231 tim

2016:1

2016-10-11 C 1 Anställning Barnskötare

161101-161231

2016:1

2016-10-11 C 1 Anställning Förskollärare

161007 tv

2016:1

2016-10-11 C 1 Anställning Barnskötare

161101-161231 tim

2016:1

2016-10-12 C 1 Anställning Barnskötare

161101-170131 tim
2016:1

2016-10-12 C 1 Anställning Förskollärare

161001-161230 tim

2016:1

2016-10-24 C 1 Anställning Förskollärare

161021 tv

2016:1

 Delegat: ____________________________________

 Filippa Kjellberg Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Vreta Gårds förskola

 Månad: Augusti

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-08-08 D1 Anst.avtal

160808 - 161031

2016:1/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Vreta Gårds förskola

 Månad: September

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-01 D1 Tim.avtal

160901 - 161231

2016:1/1

2016-09-01 D1 Anställningsavtal

160901 - 161231

2016:1/1

2016-09-01 D1 Tim.avtal

160901 - 161231

2016:1/1

2016-09-23 D1 Tim.avtal

Barnskötare

160923 – 161231

2016:1/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Ängsgården

 Månad: Augusti

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-08-15 D1 Tim.avtal

150815 - 160831

2016:8/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Ängsgården

 Månad: September

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-09-01 D1 Tim.avtal

160901 - 161231

2016:8/1

2016-09-01 D1 Anställningsavtal

160901 - 161231

2016:8/1

2016-09-01 D1 Anställningsavtal

160901 - 161231

2016:8/1

2016-09-23 D1 Tim.avtal

Barnskötare

160923 – 161231

2016:8/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan

Ängsgården

 Månad: Oktober

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas
2016-10-10 D1 Anst.avtal

Förskollärare

TV

2016:8/1

2016-10-10 D1 Anst.avtal

Barnskötare

TV

2016:8/1

 Delegat: ____________________________________

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 Enhet: Förskolan Örtagården

 Månad: Oktober 2016

Inlämnas senast den 5:e i månaden efter beslutsmånaden

Besluts-

datum

Delegerings-

punkt

Beslut (ange till exempel

beviljande av anställning)

Diarienummer Kopia av

besluts-

handl.

bifogas

161007 C 1 Anställning Barnskötare

161101-170331 tim

2016:1

161007 C 1 Anställning Barnskötare

161101-161231

2016:1

161007 C 1 Anställning Barnskötare

161101-161231

2016:1

161007 C 1 Anställning Barnskötare

161101-161231

2016:1

161007 C 1 Anställning Barnskötare

161101-161231

2016:1

161007 C 1 Anställning Barnskötare

161101-161231

2016:1

161007 C 1 Anställning Barnskötare

161101-161231 tim

2016:1

 Delegat: ____________________________________

 Susanne von Konow Förskolechef

ANMÄLAN AV

DELEGERINGSBESLUT
Utbildningsförvaltningen

 ORDFÖRANDEFÖRSLAG 1[2]

Utbildningsnämnden

 2016-12-08 UF/2016:5

12

Anmälningsärenden
(UF/2016:5)

Förslag till beslut

Utbildningsnämnden noterar till protokollet att nämnden har tagit del av följande

handlingar:

Skrivelser

Ordförandebeslut:

- Fullmakt för kommunjuristerna att företräda utbildningsnämnden i
ärendena UF/2016:202 och UF/2016:203

- Fullmakt för kommunjuristerna att företräda utbildningsnämnden i ärenden
UF/2016:229

- Fullmakt för kommunjuristerna att ingå förlikning i ärendena
UF/2016:202, UF/2016:203 och UF/2016:229

- Beslut om att meddela tillstånd för studieresa till Indien, elever och
personal från Tullinge gymnasium (UF/2016:41)

Avslutade ärenden från Skolinspektionen
- Beslut efter tillsyn, Karsby International School (UF/2016:197)

- Beslut efter tillsyn, Kvarnhagsskolans grundsärskola (UF/2016:197)

- Beslut efter tillsyn, Kassmyraskolans grundsärskola (UF/2016:197)

- Beslut efter tillsyn, S:t Botvids grundsärskola (UF/2016:197)

- Beslut efter tillsyn, S:t Botvids gymnasium (UF/2016:197)

- Beslut efter tillsyn, Tullingebergsskolans grundsärskola (UF/2016:197)

- Anmälan angående rätt till förskola (UF/2016:260)

- Uppföljning av skolsituationen för en elev vid Tullingebergsskolan

(UF/2016:127)

- Uppföljning av skyldigheten att motverka kränkande behandling vid Trädgårds-

stadsskolan (UF/2016:38)

BOTKYRKA KOMMUN ORDFÖRANDEFÖRSLAG 2[2]

Utbildningsnämnden

 2016-12-08 UF/2016:13

- Uppföljning av kvalitetsgranskning av Tunaskolans arbete för att säkerställa

studiero (UF/2015:158)

Beslut från Skolverket
- Statsbidrag för Fritidshemssatsningen bidragsåret 2016/17 (UF/2016:290)

- Statsbidrag för Lågstadiesatsningen bidragsåret 2016/17 (UF/2016:289)

- Statsbidrag för vissa barn och ungdomar som inte är folkbokförda i Sverige

(UF/2016:313)

Beslut från Migrationsverket
- Beslut i ärende om ersättning för utbildning i gymnasieskola (UF/2016:235)

Beslut från andra nämnder
- § 187 KF Kommunens delårsrapport 2 2016

- § 188 KF Revidering av reglemente och tillämpningsanvisningar för intern kon-

troll

- § 189 KF Överflytt av kommunens aktivitetsansvar för ungdomar samt revide-

ring av reglementen

- § 195 KF Svar på motion Mer idrott i skolan (M), (L)

- § 202 KF Svar på medborgarförslag om mänskliga rättigheter, socialt arbete och

obligatorisk läxhjälp

- § 199 KS Biblioteksprogram för Botkyrka kommun – Bakgrund och uppdrag

- § 225 KS Kommunstyrelsens sammanträdesordning 2017

- § 94 TN Komplettering av uppdrag att upphandla vård- och omsorgsboende och

förskola i Vårsta

Övrigt
- Sammanställning av kränkande behandling till nämnden, november (t.o.m.

17/11)

 TJÄNSTESKRIVELSE 1[2]

Utbildningsförvaltningen

 2016-11-18 Dnr UF/2016:5

Utbildningsförvaltningen

Post Botkyrka kommun, 147 85 TUMBA · Besök Munkhättevägen 45, Tumba · Kontaktcenter 08-530 610 00

Direkt 073 -421 88 12 E-post maria.fhager@botkyrka.se

Org.nr 212000-2882 · Bankgiro 624-1061 · Fax 08-530 616 66 · Webb www.botkyrka.se

Referens Mottagare

Maria Fhager

Utbildningsnämnden

Anmälningsärenden (UF/2016:5)

Förslag till beslut

Utbildningsnämnden noterar till protokollet att nämnden har tagit del av följande

handlingar:

Skrivelser

Ordförandebeslut:

- Fullmakt för kommunjuristerna att företräda utbildningsnämnden i
ärendena UF/2016:202 och UF/2016:203

- Fullmakt för kommunjuristerna att företräda utbildningsnämnden i ärende
UF/2016:229

- Fullmakt för kommunjuristerna att ingå förlikning i ärendena
UF/2016:202, UF/2016:203 och UF/2016:229

- Beslut om att meddela tillstånd för studieresa till Indien, elever och
personal från Tullinge gymnasium (UF/2016:41)

Avslutade ärenden från Skolinspektionen
- Beslut efter tillsyn, Karsby International School (UF/2016:197)

- Beslut efter tillsyn, Kvarnhagsskolans grundsärskola (UF/2016:197)

- Beslut efter tillsyn, Kassmyraskolans grundsärskola (UF/2016:197)

- Beslut efter tillsyn, S:t Botvids grundsärskola (UF/2016:197)

- Beslut efter tillsyn, S:t Botvids gymnasium (UF/2016:197)

- Beslut efter tillsyn, Tullingebergsskolans grundsärskola (UF/2016:197)

- Anmälan angående rätt till förskola (UF/2016:260)

- Uppföljning av skolsituationen för en elev vid Tullingebergsskolan

(UF/2016:127)

- Uppföljning av skyldigheten att motverka kränkande behandling vid Trädgårds-

stadsskolan (UF/2016:38)

- Uppföljning av kvalitetsgranskning av Tunaskolans arbete för att säkerställa

studiero (UF/2015:158)

BOTKYRKA KOMMUN TJÄNSTESKRIVELSE 2[2]

Utbildningsförvaltningen

 2016-08-22 Dnr UF/2016:5

Beslut från Skolverket
- Statsbidrag för Fritidshemssatsningen bidragsåret 2016/17 (UF/2016:290)

- Statsbidrag för Lågstadiesatsningen bidragsåret 2016/17 (UF/2016:289)

- Statsbidrag för vissa barn och ungdomar som inte är folkbokförda i Sverige

(UF/2016:313)

Beslut från Migrationsverket
- Beslut i ärende om ersättning för utbildning i gymnasieskola (UF/2016:235)

Beslut från andra nämnder
- § 187 KF Kommunens delårsrapport 2 2016

- § 188 KF Revidering av reglemente och tillämpningsanvisningar för intern kon-

troll

- § 189 KF Överflytt av kommunens aktivitetsansvar för ungdomar samt revide-

ring av reglementen

- § 195 KF Svar på motion Mer idrott i skolan (M), (L)

- § 202 KF Svar på medborgarförslag om mänskliga rättigheter, socialt arbete och

obligatorisk läxhjälp

- § 199 KS Biblioteksprogram för Botkyrka kommun – Bakgrund och uppdrag

- § 225 KS Kommunstyrelsens sammanträdesordning 2017

- § 94 TN Komplettering av uppdrag att upphandla vård- och omsorgsboende och

förskola i Vårsta

Övrigt
- Sammanställning av kränkande behandling till nämnden, november (t.o.m.

17/11)

	00. Kallelse UN 2016-12-08
	03. Ekonomisk uppföljning per oktober med helårsprognos 2016
	Ordförandeförslag prognos oktober 2016
	Tjänsteskrivelse prognos oktober 2016 20161116 KLF

	04. Internbudget 2017
	Ordförandeförslag internbudget 2017
	Internbudget 2017 utskick UN
	Bilaga 1 Internbudget 2017 Väsentliga områden mål och åtaganden 2017
	Bilaga 2 Internbudget 2017 Behovsfördelning (SALSA)

	05. Resursfördelning och bidragsbelopp 2017
	Ordförandeförslag resursfördelning bidragsbelopp 2017
	Bidragsbelopp 2017 utskick till UN

	06. Specialiserad verksamhet i förskolan för barn med extraordinära behov
	Ordförandeförslag specialiserad verksamhet
	Tjskr specialiserad verksamhet i förskolan

	07. Utvärdering av projektet Förstelärare i förskolan
	Ordförandeförslag förstelärare förskolan
	Tjänsteskrivelse förstelärare i förskolan
	Utvärderingsrapport förstlärare färdig förskolan rev20161120 v 1

	08. Ansökan om resa till Japan, Tumba gymnasium
	Ordförandeförslag resa till Japan
	Tjänsteskrivelse ansökan om resa till Japan

	09. Dialogforum
	Ordförandeförslag dialogforum
	Tjänsteskrivelse Grödinge dialogforum
	Grödinge dialogforum 2016-11-14

	11. Redovisning av delegationsbeslut
	Ordförandeförslag delegationsbeslut
	Redovisning av delegationsbeslut
	Delegationsbeslut listor
	Björkstugan1
	Björkstugan2
	Björkstugan3
	Broängsskolan1
	Broängsskolan2
	Duvan
	Eklidsskolan
	Ekonomistöd
	Falkbergsskolan
	Fröhuset
	Grindstugan
	Gullvivan
	Humlan
	Karlavagnen
	Kassmyraskolan
	Kvarnhagsskolan
	Luna
	Myran
	Myrstacken Solrosen
	Nackdala1
	Nackdala2
	Nackdala3
	Nova
	Nyängsgården
	Prästkragen
	Riksten
	Rodret
	Römossen
	Solliden
	Specialiststöd
	St Botvid
	Sörgården
	Tallidsskolan
	Trädgårdsstadsskolan
	Tumba gy
	Tunaskolan
	Tunaskolan2
	Vega
	Violen
	Vreta1
	Vreta2
	Ängsgården1
	Ängsgården2
	Ängsgården3
	Örtagården

	12. Anmälningsärenden
	Ordförandeförslag anmälningsärenden
	Tjskr Anmälningsärenden

	02. rev Avvikelserapportering projektet 13 nya förskolor.pdf
	Ordförandeförslag 13 förskolor rev
	2016_11_30_Lägesrapport_förskolorna_tjskr rev

	sista sidan.pdf
	Ordförandeförslag resursfördelning bidragsbelopp 2017 rev
	Bidragsbelopp 2017 utskick till UN rev

