
JÄMFÖRELSERAPPORT

från

Nätverket Mellannyckeln
Grundskolan

En jämförelse av grundskolan

ur ett medborgarperspektiv

Deltagande kommuner:

Avesta, Finspång, Flen, Katrineholm, Kristinehamn, Köping, Lindesberg, Ludvika, Mariestad, Mora och Sala
Nätverket är en del av Jämförelseprojektet (www.jamforelse.se)

Datum:
2008-01-30
Sammanfattning

Nätverket Mellannyckeln är ett av tjugo nätverk som ingår i det Nationella Jämförelseprojektet. Mellannyckelns uppdrag under hösten 2007 har varit att jämföra grundskoleverksamheten mellan kommunerna, främst genom resultatmått. Måtten ska användas för bedömning av förhållandet mellan insatta medel och kvaliteten i den egna kommunens grundskoleverksamhet samt i jämförelse med nätverkets övriga kommuner.

Sammanlagt har fem tagits fram vilka beskriver: resultat, effektivitet, brukarnöjdhet, informationsgivning via webben samt i vilken mån kommunen uppfyllt sin skyldighet att ge elever dokumenterat stöd.

Den beskrivning av grundskoleverksamheten som med hjälp av måtten redovisas i denna rapport, redogör inte för någon ”sann” bild av grundskoleverksamheten. Rapportens bilder kommer däremot att förhoppningsvis tjäna som underlag för analys och förbättringsåtgärder på kommunnivå.

Mellannyckeln har som ett av de första nätverken valt att jämföra grundskolan och använt sig av Grundskoleindex. I detta ingår dels resultat, resultat i förhållande till resurser och upplevd nöjdhet. När det gäller resultaten är det Mora som har högst värde medan Kristinehamn, Mariestad och Flen har bäst resultat i effektivitet.
Några av nätverkets kommuner har även undersökt nöjdheten hos elever och föräldrar. Resultatet visar att det är skillnad mellan kommunerna. Den lägsta siffran för elever är 59 och den högsta är 70 av totalt 100. För föräldrar är det 66 respektive 80. Föräldrarna är generellt nöjdare än eleverna.
Informationsgivningen om grundskolan via Internet har även undersökts. Ludvika har det bästa resultatet på sina webbsidor. Spridningen mellan kommunerna är hela 45 procentenheter och detta är generellt ett förbättringsområde.
Som första nätverk har Mellannyckeln undersökt antal elever som ej var behöriga till gymnasiet och som saknat åtgärdsprogram. Syftet har varit dels att undersöka om eleverna fått de stödinsatser de har rätt till dels om högt antal som fått stödinsatser medför högre andel elever behöriga till gymnasiet. Bland kommunerna varierar antalet elever som ej var behöriga till gymnasiet från 85 till 7. Av dessa elever saknar många åtgärdsprogram. Samtliga elever som saknade behörighet till gymnasiet i Ludvika och Mora hade åtgärdsprogram. I Finspång, Lindesberg och Sala är det över 40 procent av ickebehöriga elever som saknar åtgärdsprogram. Katrineholm har hög andel elever som inte är behöriga trots att nästan samtliga haft stödinsatser.

Nätverkets ambition är att fortsättningsvis bygga vidare på det tabellunderlag som tagits fram och på sikt få fram tidsserier som kan peka på trender samt bli underlag till fördjupande frågor:

· Hur gör kommuner som har både goda resultat och låga kostnader?

· Vad ligger bakom dessa framsteg?
· Hur står elevresultat i relation elevers och föräldrars nöjdhet?

· Är man mer nöjd där det finns en hög effektivitet?

· Etc.

Innehållsförteckning
2Sammanfattning

41
Inledning

41.1
Nationella jämförelseprojektet

41.2
Nätverket Mellannyckeln

51.3
Syfte med rapporten

51.4
Metod och avgränsning

72 Grundskoleindex

72.1
Utgångspunkt och beskrivning

72.2
Resultatmått

82.2.1
Andelen elever som uppnått målen i alla ämnen i åk 9

92.2.2
Meritvärde

102.2.3
Behörighet till gymnasiet

112.3
Effektivitetsmått

122.3.1
Kostnad och uppnådda mål

132.3.2
Kostnad i relation till meritvärdet

132.3.3
Totalkostnad utifrån förväntad kostnad

142.3.4
Skolindex, 2006.

152.4
Nöjd Brukar Index

162.4.1
Resultat

173
Information till allmänheten

173.1
Utgångspunkt och beskrivning

183.2
Resultat

204
Antal ej behöriga elever till gymnasiets nationella program och som saknat åtgärdsprogram

204.1
Utgångspunkt och beskrivning

204.1.2
Resultat

Bilagor

1. Förklaringar och definitioner

2. Antal lärare per 100 elever och andel lärare med högskoleexamen

3. NöjdElevIndex och NöjdFörälderIndex – enkäter

4. Översiktsmatris resultat och effektivitet

5. Grundskolans organisation 2007. Antal skolor per kommun och antal elever per skola F-9 .
1 Inledning
1.1
Nationella jämförelseprojektet
Det treåriga Nationella jämförelseprojektets primära syfte är att i olika nätverk stödja kommunernas arbete med att ta fram resultatmått för jämförelser av kostnader och kvalitativa resultat. Tanken är att dessa mått på sikt ska införlivas i kommunernas styrning och ledning och bli en naturlig del i verksamheternas resultatstyrning samt ge avtryck i form av praktiska förbättringar i verksamheterna. Det finns också en uttalad ambition, att nätverksarbete i de olika verksamhets-formerna blir ett bestående inslag i kommunernas kvalitetssäkringssystem.
Arbetsmodellen genomförs enligt följande:

1. Nätverkens fördjupningsarbete dokumenteras i en rapport
2. Efter diskussion och godkännande av nätverket, skickas rapporten till respektive kommuns KS för vidare diskussion och åtgärder
3. Respektive kommuns beslutade förbättringsåtgärder redovisas inför övriga kommuner i nätverket på nästkommande styrgruppsmöte.
4. På nästkommande styrgruppsmöte efter ca ett halvår redovisas vilka förbättringar som gjorts.
1.2
Nätverket Mellannyckeln

Nätverket Mellannyckeln är ett av cirka tjugo nätverk som ingår i det Nationella jämförelseprojektet. De deltagande kommunerna är Avesta, Finspång, Flen, Katrineholm, Kristinehamn, Köping, Lindesberg, Ludvika, Mariestad, Mora och Sala. Dessa är ”mellankommuner”: de ligger i Mellansverige och är mellanstora

d v s invånarantalet varierar mellan 16 200-32 400. Tillsammans finns det över 250 000 invånare i dessa kommuner.
År 2006 tog Lindesbergs kommun initiativet att bilda nätverket Mellannyckeln. Utgångspunkten med nätverket är att kommunerna bör vara av ungefärlig lika i storlek och struktur samt att de finns inom rimligt geografiskt avstånd. Initiativet togs efter en utbildning om nyckeltal i Grythyttan där föregångsbilden var ett samarbetsprojekt mellan bland annat Örebro, Linköping, Västerås och Norrköpings kommuner.

Nätverket Mellannyckeln har under hösten 2007 haft uppdraget från sin styrgrupp, att ur ett medborgarperspektiv jämföra grundskoleverksamheten åk 1-9. Nätverksarbetet har varit inriktat på att ta fram resultatmått för bedömning av förhållandet mellan insatta medel och kvaliteten i den egna kommunens grundskoleverksamhet samt i jämförelse med nätverkets övriga kommuner. De framtagna resultatmåtten presenteras i denna rapport. I nätverkets fortsatta arbete kommer dessa att kompletteras över tid för att kunna uppmärksamma trender och utveckling.
1.3
Syfte med rapporten
Denna rapport är en produkt av nätverkets sammankomster och processarbete under hösten 2007. Syftet med rapporten är att:
1. Utifrån framtagna mått beskriva grundskolans verksamhet åk 1-9

2. Ge underlag till analysdiskussioner och förbättringsåtgärder
1.4
Metod och avgränsning

Nätverket Mellannyckeln har valt att titta på tre delar rörande grundskole-verksamheten:

	Rubrik/Innehåll
	Redovisar

	Grundskoleindex
	Resultatmått, effektivitetsmått, brukarnöjdhet (NöjdBrukarIndex)

	Information till allmänheten
	Webbinformation, tillgänglighet

	Antal elever ej behöriga till gymnasiets nationella program och som saknar åtgärdsprogram i åk 9
	I vilken mån kommunen uppfyllt sin skyldighet att ge elever dokumenterat stöd

Arbetsgruppen har i arbetet med grundskoleindex hämtat statistik och uppgifter från centrala dataregister, såsom Skolverket och Statistiska Centralbyrån. I arbetet med brukarnas nöjdhet, information till allmänheten, och antalet åtgärdsprogram i åk 9 har måtten undersökts lokalt genom att inom nätverket genomföra undersökningar under gemensamma undersökningsveckor.
På grund av fördröjd resultatredovisning från de dataregister som vi utgått ifrån, saknas fullständiga uppgifter i grundskoleindexet, när det gäller läsåret 2006- 2007. Fullständig resultatredovisning finns därför i vissa fall hittills endast för läsåret 2005-2006. Resultatsammanställningen kommer att kompletteras när uppgifterna kommer.
Följande riktlinjer har varit vägledande för det genomförda arbetet:
· Sambandet mellan kostnader/resurser och kvalitet ska belysas.
· Ett par enkla och mer eller mindre ”givna” mått ska ges uppmärksamhet.

· Utifrån ett medborgarperspektiv tas kvalitetsmått fram, som även riktas till kommunledningen.
· Förklaringar till skillnader överlämnas till respektive kommun att analysera.
· I det fortsatta arbetet fokuseras på att hitta de goda exemplen.

Grundskolan bedrivs och organiseras på olika sätt med utgångspunkt från kommunernas olika förut​sätt​ningar och politiska vägval, vilket i viss mån kommer att speglas i rapporten. Det är omöjligt att ta fram en helt ”sann” och heltäckande bild av grundskoleverksamhetens kvalitet med ett par mått. Måtten ska ses som indikatorer på skillnader i kvalitet. Dessa skillnader kan sedan ges olika förklaringar utifrån lokala förhållanden. Bilagorna kan användas som underlag för vidare analys eftersom de redovisar nyckeltal som visar vilka förutsättningar kommunerna har. Exempelvis redovisas i bilaga 2 Antal lärare per 100 elever och andel lärare med högskoleexamen och i bilaga 5 Antal skolor och antal elever per skola.
2 Grundskoleindex
2.1
Utgångspunkt och beskrivning

Grundskolan är ett av få kommunala områden där det finns resultatmått på nationell nivå. Det är dessa som Mellannyckeln har koncentrerat sig på och dessutom ställt mot de resurser grundskolan har, vilket ger en bild av effektiviteten. Indexet kompletteras också med ett Nöjd Elev-/Föräldraindex där elevernas och föräldrarnas uppfattning om åk 6 i grundskolan sammanställts.
Totalt presenteras sex mått gällande grundskoleindex.
Tabell:
1. Andel elever i procent som uppnått målen i alla ämnen i årskurs 9 år 2006 och avvikelse i procentenheter från modellberäknat värde
2. Genomsnittligt meritvärde i årskurs 9 år 2006 och avvikelse i antal poäng utifrån modellberäknat värde.
3. Andel elever i procent i årskurs 9 behöriga till gymnasieskolans nationella program år 2006
4. Kostnad i tkr per grundskoleelev delat med faktisk andel elever som uppnått målen i alla ämnen.
5. Kostnaden per grundskoleelev delat med niornas faktiska meritvärde
6. Procentuell skillnad mellan redovisad kostnad och standardkostnad.
Vi har valt att presentera resultatmåtten tillsammans med en modell i färgerna grönt, gult och rött, d v s den modell som används inom Öppna Jämförelser
.
Färgerna i redovisade tabeller visar på ett rangordningsvärde som utgår från en indelning av landets 290 kommuner utifrån nedanstående gruppering:
	
	= De 25 % av landets kommuner med högst värde

	
	= De 50 % av landets kommuner som ligger i mittfältet

	
	= De 25 % av landets kommuner med lägst värde

Det finns givetvis nackdelar med detta, men i diskussion om en eventuell annan redovisning finns det ändock en faktisk siffra som kommer att bestå framöver och bör vara den som eventuella förbättringar kan mätas emot.
2.2
Resultatmått
Denna del bygger på måtten 1-3 enligt ovan. Det är mått som vi finner centrala i en bedömning av skolans resultat i åk 9. Måtten visar främst hur väl kommunens skolor klarar sitt uppdrag i förhållande till de nationella målen. Redovisningen innefattar dels faktiska resultat, dels modellberäknade. De senare är framtagna av Skolverket
 och går under beteckningen SALSA (Skolverkets Arbetsverktyg för Lokala sambandsanalyser). SALSA är en statistisk modell för jämförelse av de betyg kommuner och skolor ger sina elever i åk 9. Enligt Skolverkets studie samverkar ett antal bakgrundsfaktorer med en skolas medelbetyg. Dessa bakgrundsfaktorer är föräldrars utbildningsnivå, andel elever med utländsk bakgrund, andel elever födda i Sverige med båda föräldrarna födda utomlands samt kön . När bakgrundsfaktorerna ”räknas bort” får man fram ett förväntat resultat eller modellvärde. Det är viktigt att komma ihåg att detta är en teoretisk och matematisk konstruktion utifrån ett visst antal parametrar och inget faktiskt resultat.
2.2.1
Andelen elever som uppnått målen i alla ämnen i åk 9
Detta mått visar andelen (i procent) av avgångseleverna som uppnått målen och har betyget godkänt eller högre, i samtliga ämnen. Den enskilde eleven ska ha nått målen i alla ämnen han/hon läst för att räknas till dem som nått alla målen. Vi har tagit fram dels det faktiska resultatet, som presenteras i den översta tabellraden, dels avvikelsen i förhållande till modellberäknat värde som presenteras i den understa tabellraden. Kommunernas faktiska resultat kan i tabellen både jämföras med ett genomsnittsvärde för nätverket och för riket. Resultatet för 2007 är ofullständigt eftersom uppgifter för det modellberäknade värdet saknas.
1a) Andel elever i procent som uppnått målen i alla ämnen i årskurs 9 år 2006 och avvikelse i procentenheter från modellberäknat värde (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	74
	69
	71
	71
	77
	67
	75
	72
	76
	78
	65
	72
	76

	– 4
	-10
	– 4
	– 4
	1
	– 8
	– 1
	– 5
	1
	– 2
	-10

Tolkningsexempel: I Avesta hade 74 procent av elevgruppen, som lämnade grundskolan våren 2006, uppnått målen i alla ämnen. Detta var två procentenheter högre än nätverkssnittet men två procentenheter lägre än rikssnittet. Med detta resultat visar den gulfärgade rutan att Avesta ligger i mittfältet bland landets kommuner. Det faktiska värdet ligger 4 procentenheter lägre än det modellberäknade värdet. Enligt det modellberäknande värdet, skulle 78 procent av elevgruppen uppnått målen i samtliga ämnen. Med detta resultat visar den rödfärgade rutan att Avesta finns bland de 25 procent av landets kommuner som uppvisar de lägsta resultaten.
1b) Andel elever som uppnått målen i alla ämnen i årskurs 9 år 2007
(källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	76
	70
	67
	76
	75
	71
	75
	81
	80
	85
	70
	75
	–

Tolkningsexempel: I Avesta hade 76 procent av elevgruppen, som lämnade grundskolan våren 2007, uppnått målen i alla ämnen. Detta värde är 1 högre än nätverkssnittet. (Jämförelsetal för rikssnittet saknas)
Kommentar:
I en jämförelse mellan 2006 och 2007 har ett par av nätverkets kommuner förbättrat sina resultat. Dessa kommuner är Avesta, Katrineholm, Köping, Ludvika, Mariestad, Mora och Sala. Speciellt stora framsteg har Mora och Ludvika gjort. Av nätverkets kommuner är det endast Kristinehamn och Mariestad som 2006 ligger ovanför det modellberäknade värdet.
2.2.2
Meritvärde
Meritvärdet utgörs av summan av betygsvärdena för de 16 bästa betygen i elevens slutbetyg. Godkänt motsvarar värde 10, Väl godkänt värde 15 och Mycket väl godkänt värde 20. Maximalt kan eleven få 320 poäng i meritvärde. Kommunens faktiska genomsnittliga meritvärde är en summering av varje avgångselevs meritvärde dividerat med antal avgångselever i kommunen. Uppgifterna avser elever i kommunala och fristående skolor i kommunen oberoende av var de är folkbokförda. Viktigt att påpeka är, att ett förhöjt meritvärde inte per automatik innebär att andelen elever som uppnår betyget godkänt ökar. Meritvärdet är en viktig resultatindikator på en utvecklingstrend i kommunen.
Liksom i den föregående delen har vi för 2006 tagit fram det faktiska och det modellberäknade värdet av detta mått. Resultatet för 2007 är ofullständigt eftersom uppgifter för det modellberäknade värdet saknas.
2a) Genomsnittligt meritvärde i årskurs 9 år 2006 och avvikelse i antal poäng utifrån modellberäknat värde. (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	198
	191
	201
	198
	207
	198
	194
	190
	207
	216
	193
	199
	206

	– 6
	– 14
	1
	– 4
	4
	– 6
	– 7
	– 14
	5
	9
	– 8

Tolkningsexempel: Avesta hade 2006 ett samlat meritvärde på 198 vilket är 1 lägre än nätverkssnittet. Avvikelsen var 8 betygspoäng lägre gentemot rikssnittet på 206. Enligt det modellberäknade värdet skulle meritvärdet ha legat på 204. Med detta resultat visar de rödfärgade rutorna, att Avesta finns bland de 25 procent av landets kommuner som uppvisar det lägsta meritvärdet.
2 b) Genomsnittligt meritvärde i årskurs 9 år 2007 (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	203
	191
	197
	196
	199
	202
	196
	203
	212
	214
	199
	201
	–

Tolkningsexempel: Avestas genomsnittliga meritvärde var 203, två betygspoäng högre än nätverkssnittet. (Jämförelsetal för rikssnittet saknas)

Kommentar:
2007 visar Mora upp det bästa resultatet. Av nätverkets kommuner har följande visat förbättrade resultat i jämförelse med år 2006: Avesta, Köping, Lindesberg, Ludvika, Mariestad och Sala. Stora förbättringar har skett i Ludvika och Mariestad.
2.2.3
Behörighet till gymnasiet

Grundskolans uppdrag är att ge elever behörighet till fortsatta studier på gymnasiet. För att en elev ska vara behörig till det nationella programmet krävs minst betyget Godkänt i ämnena svenska/svenska som andra språk, engelska och matematik. Andelen beräknas av dem som fått eller skulle ha fått betyg enligt det mål- och kunskapsrelaterade betygssystemet (elever som lämnat årskurs 9 utan slutbetyg ingår således). Uppgifterna avser elever i kommunala och fristående skolor i kommunen oberoende av var de är folkbokförda. Elever som inte har behörighet till gymnasiets nationella program får fortsätta sina studier inom gymnasieskolans individuella program. Till skillnad från de tidigare presenterade resultatmåtten, tar inte Skolverket fram något modellberäknat värde när det gäller behörighet till gymnasiet.

3a) Andel elever i procent i årskurs 9 behöriga till gymnasieskolans nationella program år 2006. (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	87
	86
	85
	83
	87
	86
	86
	90
	91
	92
	86
	87
	90

Tolkningsexempel: 2006 hade 87 procent av Avestas nior behörighet till gymnasiets nationella program. Detta motsvarar nätverkssnittet men är 3 procentenheter lägre än rikssnittet. Med detta resultat visar den gulfärgade rutan att Avesta 2006 fanns i mittfältet av landets kommuner när det gäller behörighet till gymnasiet.

3b) Andel elever i procent i årskurs 9 behöriga till gymnasieskolans nationella program år 2007 (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Lud vika
	Marie
stad
	Mora
	Sala
	Nätverks

snitt
	Riks

snitt

	90
	85
	82
	83
	83
	89
	88
	93
	92
	93
	87
	88
	–

Tolkningsexempel: 2007 hade 90 procent av Avestas nior behörighet till gymnasiets nationella program vilket är två procentenheter bättre än nätverkssnittet (Jämförelsetal för rikssnittet saknas)

Kommentar:
I jämförelsen mellan de två åren visar kommunerna Avesta, Köping, Lindesberg, Ludvika, Mora och Sala på förbättringar. Mora och Ludvika har det bästa resultatet i nätverket, men Avesta står tillsammans med Ludvika och Köping för den största förbättringen.

2.3
Effektivitetsmått
Detta mått visar främst hur effektivt vi använder våra resurser i skolarbetet, dvs. resultat i förhållande till kostnader. Ger mer resurser ett bättre resultat? Internationella studier visar
 att det inte finns något direkt statistiskt samband mellan resurser och resultat. Det finns även fall där en ökning av resurserna har gett ett sämre resultat. Relationen är därför komplex och ett bra resultat kan ibland härledas till andra orsaker som exempelvis socioekonomiska förhållanden, arbetssätt, metoder, engagemang, målinriktning m m. Mest intressanta blir därför kommuner som får ett gott resultat med mindre resurser än andra.

Diagram 1 visar att det 2006 finns en relativt stor spridning av de faktiska kostnaderna mellan kommunerna. Flen har den lägsta kostnaden tätt följt av Kristinehamn och Mariestad. Skillnaden mellan den högsta kostnaden och den lägsta är dryga 14 000 kr per elev.

[image: image1.emf]Kostnad per elev, exkl. lokal- och inventariekostnader 2006

65400

60500

51100

64600

52700

61400

60500

55600

52700

56400

58700

0

10000

20000

30000

40000

50000

60000

70000

AvestaFinnspång

Flen

Katrineholm

Kristinehamn

Köping Lindesberg

Ludvika

Mariestad

Mora

Sala

Kr

Diagram 1: Kostnad per elev, exklusive lokaler och inventarieri kr 2006
(Källa: SKL, Öppna jämförelser grundskolan 2006)
I det följande utgår vi från de redovisade kostnaderna i diagram 1. Som effektivitetsmått använder vi: kostnad per grundskoleelev delat med faktisk andel som uppnått målen i alla ämnen, kostnad per grundskoleelev delat med niornas faktiska meritvärde, samt procentuell skillnad mellan redovisad kostnad och standardkostnad. Det sistnämnda måttet beskriver en förväntad kostnad, och är en konstruktion bland annat utifrån de faktorer som ligger till grund för det kommunala utjämningssystemet för att få fram ett riksgenomsnitt för skolans kostnader.
2.3.1
Kostnad och uppnådda mål

Här har vi delat kostnaden per elev exklusive lokalkostnader och inventarier med den faktiska andelen elever som uppnått målen i alla ämnen. Den undre, färgade raden visar kommunens placering bland landets 290 kommuner. Resultaten kan endast presenteras utifrån 2006 års siffror eftersom kostnaderna för 2007 ännu inte är framtagna.
4) Kostnad i tkr per grundskoleelev (exkl. lokalkostnader) delat med faktisk andel elever som uppnått målen i alla ämnen. Avser 2006. (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Ludvika
	Mariestad
	Mora
	Sala

	88
	87,9
	72,3
	91,0
	68,1
	91,8
	80,9
	76,7
	69,1
	72,8
	89,9

	247
	246
	83
	260
	44
	264
	198
	142
	51
	93
	255

Tolkningsexempel: 2006 kostade en grundskoleelev 65 400 kr i Avesta och 74,3 % av eleverna uppnådde målen i alla ämnen. Dividerar vi 65 400 med 74,3 får vi en kostnad per elev som uppnått målen i alla ämnen, vilket blir 88 000 kr (88 tkr). Med detta resultat visar den rödfärgade rutan att Avesta finns bland de 25 procent av landets kommuner som har högst kostnad per elev som uppnått målen i alla ämnen.
Kommentar:
Av nätverkets kommuner är det Kristinehamn och Mariestad som har de lägsta kostnaderna per elev som uppnått målen i alla ämnen. Därefter återfinns Flen och Mora.
2.3.2
Kostnad i relation till meritvärdet

Här har vi ställt samma kostnad i relation till det faktiska meritvärdet. Den undre, färgade raden visar kommunens placering bland landets 290 kommuner. Resultaten kan endast presenteras utifrån 2006 år siffror eftersom kostnaderna för 2007 ännu inte är framtagna.

5) Kostnaden per grundskoleelev (exkl. lokalkostnader) delat med niornas faktiska meritvärde. Avser 2006. (Källa: Skolverket)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Ludvika
	Mariestad
	Mora
	Sala

	330
	316
	254
	325
	254
	310
	311
	293
	255
	261
	304

	257
	229
	28
	251
	29
	221
	222
	172
	30
	41
	203

Tolkningsexempel: Avestas kostnader, 330 kr (elevkostnad 65 400 delat med genomsnittligt faktiskt meritvärde 198) i relation till niornas meritvärde 2006, placerar Avesta bland de 25 procent av landets kommuner som har störst kostnader i relation till det uppnådda meritvärdet.

Kommentar:

Ser vi till det faktiska meritvärdet i relation till kostnaderna är det fyra kommuner; Flen, Kristinehamn, Mariestad och Mora som har mycket bra resultat.
2.3.3
Totalkostnad utifrån förväntad kostnad

I detta mått har vi utgått från totalkostnaden för skolan. Uppgifterna sammanställs varje år i SCB:S publikation ”Vad kostar verksamheten i din kommun?” (VKV).
Därefter har vi använt de faktorer som ligger till grund för det kommunala utjämningssystemet för att få fram ett riksgenomsnitt för skolans kostnader. Detta snitt blir 0 och kommunerna fördelar sig utifrån detta i antingen en högre (+) eller lägre (-) kostnad. En positiv avvikelse innebär alltså att kommunen har en kostnadsnivå som är högre än vad strukturen motiverar, en negativ avvikelse visar det omvända. Måttet anger procentuell skillnad mellan redovisad kostnad och standardkostnad, beräknad utifrån utjämningssystemet. (Bilaga 1)

6. Procentuell skillnad mellan redovisad kostnad och standardkostnad 2006 (Källa: VKV, tabell 11)
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Ludvika
	Mariestad
	Mora
	Sala

	19,7
	5,6
	– 4,3
	11,7
	– 6,3
	6,9
	8,1
	3,1
	– 6,7
	2,6
	8,1

	289
	217
	75
	274
	49
	233
	247
	192
	46
	180
	246

Tolkningsexempel: Avestas redovisade kostnad avviker 19,7 procent från rikssnittet (0) och placerar Avesta på kommunplats 289.

Kommentar:
Här är det Flen, Kristinehamn och Mariestad som har de lägsta totalkostnaderna i jämförelse med landets kommuner. Den dyraste kostnaden har Avesta och Katrineholm.
2.3.4
Skolindex, 2006.
Om man sammanväger rankningen (Källa: SKL) av de tre resultatmåtten och de tre effektivitetsmåtten ovan till samlade värden får vi en övergripande bild enligt tabellen nedan. Färgerna baseras på den tidigare indelningen som är gjord utifrån landets 290 kommuner.

.
	
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Ludvika
	Mariestad
	Mora
	Sala

	Resultat
	200
	249
	219
	238
	141
	242
	217
	207
	116
	80
	258

	Effektivitet
	264
	231
	62
	262
	41
	239
	222
	169
	42
	105
	235

	Sammanvägt
	232
	240
	141
	250
	91
	241
	220
	188
	79
	93
	247

Kommentar:
När det gäller de sammanvägda resultaten är det Mora som har bäst resultat. Därefter kommer Mariestad och Kristinehamn. Ser man till den sammanvägda effektiviteten är det Kristinehamn, Mariestad och Flen som utmärker sig med goda resultat. Lägger vi ihop det sammanvägda resultatet med den sammanvägda effektiviteten är det Mariestad, Kristinehamn och Mora som har högst värde.

2.4
Nöjd Brukar Index

Det har under flera år diskuterats huruvida det skulle vara möjligt att genomföra nationella enkäter inom de kommunala verksamheterna för att kunna göra jämförelser och hitta goda exempel. Problemen är stora och många. Jämförelseprojektet har därför valt att gå en annan och enklare väg för att uppnå jämförbara resultat mellan kommuner och kommunen själv. Sedan 15-20 år tillbaka gör alla kommuner olika brukarundersökningar inom stort sett alla områden. Ofta är tekniken en enkät som skickas till brukarna. I de flesta kommuner sker detta med regelbundenhet och man kan därför få långa serier som visar på den egna utvecklingen. Modellen tar sin utgångspunkt i detta förhållande. Tillsammans med SCB har ett begränsat antal frågor tagits fram inom respektive kommunal verksamhet som enkelt kan infogas i den redan befintliga enkäten i kommunen. Frågorna är därmed gemensamma för alla kommuner och kan på så sätt vara underlag för att sammanställa resultat som är jämförbara. Resultaten av dessa undersökningar kommer i framtiden att samlas in på nationell basis och sammanställas av SKL. Modellen har kallats NöjdBrukarIndex och bygger på tre frågor. Frågorna är av generell och övergripande karaktär där den enskilde brukaren ger ett helhetsomdöme av verksamheten. Alla frågor utgår från en skala från 1 till och 10. Medelvärdet för de tre frågorna på den 10-gradiga skalan vägs samman till ett sammanfattande index på en 100-gradig skala enligt följande:

(Summan av medelbetygen på frågorna a+b+c): 3 - 1): 9) *100)

[image: image2.wmf]

12

SKOLAN I HELHET

Inte

alls

nöjd

I högsta

grad nöjd

1

2

3

4

5

6

7

8

9

10

a

Om du tänker på din skola i sin helhet

–

 hur nöjd är du då med den?

Inte alls

så bra

som jag

hoppades

Bättre

ä

n

jag

hoppades

1

2

3

4

5

6

7

8

9

10

b

Är din skola lika bra som du hoppades

att den skulle vara?

Långt

ifrån

Mycket

nära

1

2

3

4

5

6

7

8

9

10

c

Tänk dig en perfekt skola. Hur nära

ett sådant ideal tyck

er du att din skola

kommer?

Projektgruppen valde att under hösten mäta nöjdhet bland elever i årskurs 6 och hos deras föräldrar. De kommuner som var intresserade erbjöds att använda en gemensam webbaserad enkät genom Lindesbergs kommun. Avesta, Finspång och Flen har använt denna webbaserade enkät där de tre frågorna ingår. Deras resultat kan studeras på www.mellannyckeln.se/resultat
Kristinehamn, Ludvika, Mariestad och Sala har endast använt de tre indexfrågorna i sin enkät, där Kristinehamn och Ludvika enbart undersökt föräldrarnas nöjdhet.
Mora har genomfört egen enkät med indexfrågorna för både elever och föräldrar. I översikten nedan syns vilka kommuner som deltagit/inte deltagit.
2.4.1
Resultat
Nöjdbrukarindex: Medelvärdet av elevers och föräldrars syn på skolan åk 6

	
	Avesta
	Finsp
ång
	Flen
	Katrine
holm
	Kristine
hamn
	Köping
	Lindes
berg
	Ludvika
	Mariestad
	Mora
	Sala

	Nöjd Elevindex
	59
	62
	70
	
	
	
	
	
	65
	65
	55

	Svarsfrekvens
	91 %
	64 %
	77 %
	
	
	
	
	
	90 %
	94 %
	92 %

	Nöjd Förälderindex
	74
	66
	66
	
	80
	
	
	72
	71
	70
	69

	Svarsfrekvens
	28 %
	33 %
	25 %
	
	23 %
	
	
	24 %
	38 %
	60 %
	48 %

Kommentar:
Genomförandet av gemensamma nöjdhetsenkäter får betraktas vara i sin linda. Då det endast är sju av nätverkets kommuner som genomfört brukarundersökning är det svårt att dra några generella slutsatser. Dessutom är svarsfrekvensen i föräldraenkäten mycket låg, vilket även det gör att resultatet inte kan anses relevant eller användbart för vidare tolkningar. Eleverna har besvarat enkäten i skolan vilket gett en hög svarsfrekvens på elevenkäten och detta resultat kan därför anses trovärdigt.
Undantaget resultatet i Flen är föräldrarna generellt nöjdare än eleverna med skolan.
3 Information till allmänheten
3.1 Utgångspunkt och beskrivning

Nätverket Mellannyckeln har valt att granska sina webbsidor. Kommunernas webbsidor har fått och kommer även i framtiden få en allt större betydelse som informationsgivare till medborgarna. Genom webben kan information snabbt förmedlas och uppdateras på ett enkelt och kostnadseffektivt sätt. I takt med denna utveckling ökar ständigt kraven och förväntningarna på webbsidorna från medborgare, press, organisationer etc. Svenskt Näringslivs återkommande undersökningar kan ses som ett tecken på detta. Den information som igår sällan kunde hittas finns idag på de flesta webbsidorna. Detta medför att vi ständigt måste utveckla och hålla detta medium ajour med förväntningar och innehåll.

För att få en bild av våra webbsidors styrkor och svagheter har kommunerna i nätverket, genom Sveriges Kommuner och Landsting, använt ett antal frågor utifrån ett medborgarperspektiv. Frågorna är att betrakta som vanliga frågor och bygger på ett flertal tidigare genomförda nätverksundersökningar i andra nätverk. Det är viktigt att se undersökningen som en ögonblicksbild och en färskvara eftersom förändringstakten är stor. Därtill bör undersökningen även fånga de ev. brister som finns samtidigt som den kan peka på utmaningarna för framtiden.

Valet av frågor blir därmed styrande för resultaten. En helt annan uppsättning av frågor skulle därmed ge ett annat resultat. Valet av frågor och svar har utgått från att de ska vara vanliga medborgarfrågor som exempelvis ställs till kommunen via telefonsamtal. Vi har även tagit intryck av den diskussion som finns kring förväntningar om att via webben presentera verksamheternas resultat.
Undersökningen har genomförts genom att en deltagare från respektive Kristinehamn och Mariestad har granskat sex kommuner och en deltagare från respektive Finspång och Avesta har granskat fem kommuner. Ingen har granskat sin egen kommun. Varje fråga har getts två minuter för att finna ett svar. Om svar inte hittats har det noterats som att svaret inte finns.
Varje fråga och svar presenteras separat med hjälp av färger där grön färg betyder att svaret på frågan finns. Gul färg om det delvis finns och röd om svaret saknas. Vi har haft en mycket generös tolkning på delvis – finns något nämnt så får man ett gult svar. Varje områdes svar summeras utifrån att grönt ger tre poäng och gult ett poäng. Rött ger inget poäng. Därefter ges en procentuell andel svar på frågorna.

3.2 Resultat
	
	= Inget svar, ger 0 poäng

	
	= Delvis svar, ger 1 poäng

	
	= Svar på frågan, ger 3 poäng

	Webbundersökning - Grundskola
	Avesta
	Finspång
	Flen
	Katrine-holm
	Kristine hamn
	Köping
	Lindes-berg
	Ludvika
	Marie-

stad
	Mora
	Sala

	Det finns en samlad beskrivning av de enskilda enheterna inom grund-skolan med kontaktuppgifter (telefon, e-postadress, adress) till ansvarig chef och andra nyckelfunktioner
	
	
	
	
	
	
	
	
	
	
	

	Det finns en samlad beskrivning som visar var grundskolorna i kommunen ligger
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om möjligheterna att välja grundskola
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om när skol-orna startar, lovdagar, avslut m.m.
	
	
	
	
	
	
	
	
	
	
	

	Det finns en samlad presentation av grundskolornas olika pedagogisk inriktning/profil och arbetssätt.
	
	
	
	
	
	
	
	
	
	
	

	Presenteras grundskolor med annan huvudman än kommunen?
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om hur skolorna arbetar med elevinflytande.
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om hur föräldrasamverkan sker.
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om hur skolorna arbetar med frågor som berör mobbning.
	
	
	
	
	
	
	
	
	
	
	

	Det finns beskrivningar av hur de individuella utvecklingsplanerna genomförs och följs upp.
	
	
	
	
	
	
	
	
	
	
	

	Det finns en samlad kvalitetsredo-visning riktad till allmänheten över kommunens grundskoleverk-samhet där bland annat brukar-undersökningar presenteras
	
	
	
	
	
	
	
	
	
	
	

	Det finns även kvalitetsredovis-ningar på skolnivå
	
	
	
	
	
	
	
	
	
	
	

	Enheter inom grundskolan presen-teras så att dessa går att jämföra med varandra avseende resultat (betyg, frånvaro, behöriga till gymnasiet, nationella prov, m.m.).
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om vilken hjälp som kan ges till barn i behov av särskilt stöd.
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om vilka regler som gäller för skolskjutsar
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om skolornas matsedel
	
	
	
	
	
	
	
	
	
	
	

	Finns servicedeklaration el motsv. för grundskoleverksamheten?
	
	
	
	
	
	
	
	
	
	
	

	Det finns information om hur och till vem man kan framföra synpunkter och klagomål.
	
	
	
	
	
	
	
	
	
	
	

	SUMMA (max 54 poäng)
	15
	25
	20
	26
	26
	11
	20
	35
	19
	12
	27

	PROCENTANDELAR
	28 %
	46 %
	37 %
	48 %
	48 %
	20 %
	37 %
	65 %
	35 %
	22 %
	50 %

	
	MELLANNYCKELN
	KOMMUNER I KF´S KVALITETSREDOVISNING

	POÄNGMEDELVÄRDE
	21
	

	PROCENTMEDELVÄRDE
	40 %
	(55 %)

Kommentar:
Informationen till medborgarna är en viktig kvalitetsfråga som har stor betydelse. Generellt är webbinformationen i nätverket ett område för förbättringar. Spridningen mellan lägsta och högsta värde är 45 procentenheter där Ludvika har högst värde. Genomsnittsvärdet för nätverket är 40 procent att jämföra med 55 procent, som är medelvärdet för de 40 kommuner som deltagit i KF´s kvalitetsredovisning. Resultatet för de senare avser då hela kommunens informationsgivning där bland annat grundskolan ingår.
Kommuner som inte har friskolor har heller inte några att presentera. Nätverket Mellannyckeln reagerar därför på frågeställningen ”Presenteras grundskolor med annan huvudman än kommunen?” och anser att den är fel ställd och påverkar till viss del slutresultatet.
4 Antal ej behöriga elever till gymnasiets nationella program och som saknat åtgärdsprogram

4.1 Utgångspunkt och beskrivning

Projektgruppen har velat ta reda på antalet elever som ej var behöriga till gymnasiets nationella program 2007 och som inte haft åtgärdsprogram i åk 9. Det är första gången detta görs inom ramen för Jämförelseprojektet. Syftet är dels att undersöka om eleverna fått de stödinsatser de har rätt till enligt grundskoleförordningen 5 kap 1§, dels om högt antal som fått stödinsatser medför högre andel elever behöriga till gymnasiet.

Inventeringen har gjorts manuellt för varje skola och är sammanställt för respektive kommun. Resultatet avser totala antalet elever.

4.1.2 Resultat

	Vt 2007
	Avesta
	Finspång
	Flen
	Katrine- holm
	Kristine-hamn
	Köping
	Lindes-berg
	Ludvika
	Marie-stad
	Mora
	Sala

	Totalt antal elever som slutade skolår 9

	298
	259
	225
	496
	320
	340
	327
	375
	375
	303
	351

	Antal elever som inte är behörig till gymnasiet

	30
	31
	36
	85
	53
	37
	37
	27
	30
	7
	37

	Antal ej behöriga elever som saknat åtgärds-program i åk 9
	2
	13
	3
	2
	4
	0
	18
	0
	4
	0
	15

Kommentar:
De elever som inte uppnått betyget godkänt i ett eller flera av de behörighetsgivande ämnena engelska, matematik eller svenska, är inte behöriga till gymnasiets nationella program. Enligt grundskoleförordningen skall elever som riskerar att inte nå målen få särskilt stöd i sitt skolarbete. Det är rektors ansvar att se till att det särskilda stödet dokumenteras i ett åtgärdsprogram. Bland Mellannyckelns kommuner varierar antalet elever som 2007 ej var behöriga till gymnasiet från 85 till 7. Av dessa elever saknar många åtgärdsprogram. Samtliga elever som saknade behörighet till gymnasiet i Köping, Ludvika och Mora hade åtgärdsprogram. I Finspång, Lindesberg och Sala är det över 40 procent av ickebehöriga elever som saknar åtgärdsprogram. Katrineholm har hög andel elever som inte är behöriga trots att nästan samtliga haft stödinsatser.
� Mer info � HYPERLINK "http://www.skl.se" ��www.skl.se�

� Skolverkets rapport nr 170 (1999) Samband mellan resurser och resultat. En studie av landets grundskolor med elever i årskurs 9.

� Granström, K. (1997) Stora och små undervisningsgrupper- Forskning om klasstorlekens betydelse för elevers och lärares arbetssituation

Hanushek, E. (1986) ”The Economics of Schooling: Produktion and Efficiency in Public Schools”, Journal of Economic Litterature,

Wenglinsky, H. (1997) Modeling the Produktion Funktion: Associations Among School District Expenditures, School Resources and Student Achievement,

PAGE
20

_1259734046.doc
		 12
SKOLAN I HELHET

		

		

		Inte

alls

nöjd

		I högsta grad nöjd

		a

		Om du tänker på din skola i sin helhet

 – hur nöjd är du då med den?

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		

		

		

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		Inte alls

så bra

som jag

hoppades

		Bättre

än jag

hoppades

		b

		Är din skola lika bra som du hoppades

att den skulle vara?

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		

		

		

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		

		c

		Tänk dig en perfekt skola. Hur nära

ett sådant ideal tycker du att din skola kommer?

		Långt

ifrån

		Mycket

nära

		

		

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		

		

		

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		 FORMCHECKBOX

		

