

Den gode oppveksteier 2040

Evaluering midtveis i forprosjektet

Nordmøre, ultimo 2016

Aure Averøy Gjemnes Halså Kristiansund Rindal Smøla Sunndal Tingvoll Surnadal

Sammen skaper vi fremtiden

Bakgrunn for forprosjektet

Det er i dag ulike tilnærminger til utvikling av ny praksis i kommunale kunnskapsorganisasjoner. Sentralt står endring av ledelsens styrings- og utviklingslogikk. Fra forvaltning og styring til en mer lærende utviklingslogikk, med kommunikative prosesser og medskapingsaktiviteter. Kunnskapsarbeiderne (pedagoger, lærere, assistenter, vernepleiere mfl.) sin kompetanse, er sammen med de ulike aktørene i og rundt organisasjonene, utgangspunkt for endringsprosessene. Sentrale arbeidsmåter er kollektive læringsprosesser, som arbeidsplassbasert kompetanseutvikling (SKU og ABKU)

Dette har i oppvekstsektoren særlig kommet til uttrykk gjennom arbeidet med de nasjonale satsningene: «ungdomstrinn i utvikling» og «vurdering for læring», som alle nordmørs-kommunene har deltatt i.

Dette innebærer bl.a. forestillinger om en endret eier og lederrolle i arbeidet med å utvikle nye praksiser i barnehager og skoler. Lederne er i større grad ledere av kunnskapsarbeidernes utvikling og læring. De må kunne oversette ny forskning og nye ideer til egen organisasjon. De må legge til rette for personalets læring og være pådrivere, samtidig som de selv må være faglig oppdaterte. De må skape møteplasser og lærende nettverk for faglig deling og utvikling.

Dette skjer både gjennom individuelle og kollektive læringsprosesser, som organisasjonslæring, der det er overlapping mellom nivå og mellom organisasjoner. Dette er også sentralt i den nasjonale kompetanseplanen for barnehage.

En av hovedtankene bak prosjektet er at det skal gi oss et godt grunnlag for å utvikle en praksis som er *forskningsinformert*, med utgangspunkt i kompetanse som allerede finnes. Dette skal skje i en langsiktig kvalitetsprosess i oppvekstsektoren på Nordmøre langt frem i tid og bygge på de felles bildene av fremtidens oppvekstsektor på Nordmøre 2040.

Vi er nå kommet omtrent halvveis i forprosjektet, og gjennomfører en midtveisvurdering av hvor de ulike enhetene, kommunene står og hvor regionen samlet står i forhold til de oppsatte hoved- og delmålene. Gjennom undervegsvurderingen håper vi å få status i forprosjektet, men også viktig informasjon, som ska gi oss mulighet til å justere tiltak og ressursbruk, der vi ser at der er ønskelig for å nå målene våre.

Kristiansund/Surnadal 19.desember 2016

Astrid Mogstad Høivik

Leder og prosjektkoordinator

Nettverk Nordmøre

Christina Adelhardt Gregersen

Utviklingsveileder og prosjektkoordinator

Nettverk Nordmøre

Faglig ståsted

Mål og strategier i forprosjektet baserer seg på forskningen *Skoleeierskapets verdikjede* (tilpasset etter Lois, 2010 av Tore Skandsen, 2016), der vi regionalt primært vil fokusere på de tre hovedområdene kommunal politikk, styring og ledelse, skolens ledelse og elevenes læring og læringsutbytte.

Vi har i forprosjektet forsøkt oversette denne verdikjeden til vår kontekst i våre barnehager og skoler:

KAPASITETSBYGGING I BARNEHAGE OG SKOLE

På bakgrunn av denne forskningen er det gjort følgende funn som vi vil bygge vår strategiske tenkning og handlinger rundt i både forprosjektet og hovedprosjektet:

1. Eiere må etablere klare forventninger på tvers, for å øke sammenheng, koordinering, og synergi i forbedringsarbeid over tid.
2. Eiere bør kombinere en støtte til arbeidet med å implementere, forventninger med differensiert støtte basert på behovene til den enkelte enhet.
3. Eiere bør diskutere hvordan man utøver effektiv lederskap gjennom tilsiktet lederutvikling som inkluderer både formelle faglige utviklingsaktiviteter og kollegialt arbeid.
4. En av de mest produktive måter for eier å legge til rette for kontinuerlig forbedring, er å utvikle de ansattes evne til å bruke formativ vurdering av barn og ungdoms fremgang.
5. Eier bør bestrebe seg for kontinuitet i lederskapet.
6. Eier må overvåke og opprettholde høyt nivå på og sette ambisiøse mål for barnas/ ungdommens læring som går utover ferdighetsnivåer på standardiserte tester. Forbedringsarbeid som utelukkende fokuserer på dårlige resultater er ikke en produktiv strategi for kontinuerlig forbedring.

Mobilisering og involvering

For at forankringen skal kunne gi verdi og styrke til å skape varige endringer, må involvering og kompetansemobilisering være svært omfattende og bygge på partnerskap og dialog mellom partene i de ulike barnehagene, skolene og kommunene.

Langfjæran, 2016

Sammenhenger mellom fremtidsbilder, ståsted, mål og tiltak

Vi har tatt utgangspunkt i en utvidet SMT – modellen, der fremtidsbildene er et uttrykk for en ønsket tilstand/situasjon i fremtiden på Nordmøre mot 2040. For å utarbeide en felles strategi, kan fremtidsbildene forstås som et «speil» for å vurdere her og nå – situasjonen, og komme frem til felles mål og tiltak.

Langfjæran, 2016

Evalueringsmetoder

I evalueringsprosessen har vi tatt utgangspunkt i SMT-E modellen, som er en dynamisk modell der faktorenes orden ikke er lineære. Man kan både starte med S og gå videre til M og T. Eller man kan ta utgangspunkt i M, gjøre en analyse av S før en utarbeider T. Noen starter med T og supplerer løpende med M og S etter hvert.

I denne evalueringen har hver kommune tatt utgangspunkt i en analyse av S: hva er gjort til nå med henblikk på målet og hva der det konkrete planer om å gjøre for å komme i mål med delmålene i forprosjektet.

I tillegg har vi gjennomført en gapanalyse, basert på modellen nedenfor. Den vil kunne gi oss informasjon om hvilke tiltak vi skal sette i verk frem mot sommeren for å komme i mål.

Evalueringen ble gjennomført på et strategiseminar i Nettverket 15. november, der alle kommunene var representert.

Spørsmål i evalueringsarbeidet

1. Hva er konkret gjort av arbeid med hensyn til mål og delmål for forprosjektet (S)?
2. Gjør en analyse av positive og negative faktorer i kommunens utviklingsprosess. Hvorfor har man lykket med det man har fått til? Hva har vært hindringsfaktorene?
3. Legg fram analysen for din gruppe (rekkeframlegg). De andre er kritiske venner til presentatøren.
4. Hva er planene for perioden fram til sommeren 2017 (M)?
5. Hvilke tiltak inngår i planene?
6. Legg fram planer og tiltak for din gruppe (rekkeframlegg).

Datainnsamling og bearbeiding

1. Samlingen 15. november fungerer som datainnsamling og analyse av data.
 - a) Spørsmålene 1, 2, 4 og 5 besvares individuelt (I) med stikkord. Disse leveres inn til prosjektledelsen (evt. IMTEC).
 - b) Spørsmålene 3 og 6 besvares i gruppe (G), og for hver sekvens med framlegg noteres stikkord fra samtalen (tilbakemeldinger og framovermeldinger fra de kritiske vennene). Dette leveres inn.
2. Dataene bearbeides i en rapport med status pr. 01.12.2016. En tilsvarende datainnsamling finner sted til våren og danner grunnlaget for en samlet rapport for forprosjektet.
3. Det lages et opplegg for evaluering av hovedprosjektet i form av en CIPP-modell (se nedenfor). Denne inngår i søknaden til KS. CIPP-modellen består av fire elementer:

C – Context (nasjonale mål)

I – Input (de innsatsfaktorer som legges inn)

P – Process (delmål med tiltak)

P – Product – (hovedmålene)

Mål og delmål i forprosjektet

Menneskets – barnets, elevens, studentens – utvikling, læring og trivsel

- Utvikle Nordmøres oppvekstsektor til en lærende sektor – i samspill med samfunnet.

Mål for forprosjektet

- Lage en fremtidssatsning.
- Bli enige om en felles utviklingsstrategi for oppvekstsektoren på Nordmøre.
- På grunnlag av fremtidsbildeskapingen utarbeide en søknad om å delta i utviklingen av satsningen. Den gode oppveksteier 2.0 fra 2017 – 2020 i samarbeid med IMTEC og KS-Konsulent AS, der KS er samarbeidspartner.

Delmål:

- Skape felles fremtidsbilder av Nordmøre 2040
- Skape fremtidsbilder i den enkelte kommune/kommuner
- Skape fremtidsbilder på den enkelte barnehage og skole
- Skape felles eierskap til de ulike målene og tiltakene
- Utarbeide felles metodikk for kvalitetsutvikling – samskaping – 3-partssamarbeid
- Arbeide med å endre praksis i tråd med gjeldende forskning på ledelse og læring

Eksempler på aktiviteter, tiltak og mål i hovedprosjektet:

- Eier utvikler menneskets læring sammen med enhetene
- Skape sammenheng i et livslangt læringsløp fra barnehage til voksenopplæring
- Utvikle og bruke utviklingsstrategier fremfor styrings- og forvaltningsstrategier i arbeidet
- Arbeide ut fra et helhetlig og livslangt perspektiv 0 – 100 år
- Omfatte barnehage, gsk, vgs og voksenopplæring
- Elever foreldre, ansatte, ledere, lokalsamfunn

Organiseringen av arbeidet

Nettverket har etablert en koordineringsgruppe for arbeidet, som kalles KOG. Gruppen består av tre personer: Leder av nettverket, utviklingsveileder for kommunene i nettverket samt rådgiver fra stiftelsen IMTEC. Gruppen har laget en fremdriftsplan for satsningen, i tett forståelse med de 10 involverte kommunene. (vedlegg 1)

I fremdriftsplanen er det lagt inn flere tiltak for å skape delingsarenaer, der det utvikles felles forståelse for ideen, prosessen og målene med prosjektet. Herunder:

- Hvorfor skape fremtidsbilder?
- Hvorfor tenke regional kapasitet?
- Hvorfor utarbeide en felles strategi?

I tillegg til KOG er det etablert en styringsgruppe STG, med minst en representant fra hver kommune, samt IKT-konsulenten, representant fra PPT og utviklingsveilederen.

I prosjektet er det så langt to nettverksgrupper:

- **Eiernettsverket** (alle oppvekstfaglige ansvarlige i de 10 kommunene, (eller rep. for dem) samt HTV fra hver kommune, IKT kontakten, utviklingsveilederen og de tre PPT-ledere)
- **Oppvekstnettverket** (Eiernettsverket samt alle styrere, rektorer, teamledere, ATV'ere, ressurslærere mfl. Som inngår i enhetenes ledergruppe.)
-

Oppvekstnettverket, som i tillegg til oppvekstfaglige ansvarlige inkluderer utviklingsgruppene i alle barnehager og skoler på Nordmøre, er nytt og har så langt hatt 2 treningssamlinger i 2016. Treningssamlingene forberedes dels i felleskap dagen før i eiernettsverket med støtte og veiledning fra konsulentene i IMTEC og KS-konsulent, samt planlegges og evalueres i felleskap på strategiseminar i eiernettsverket. Eiernettsverket med alle de oppvekstansvarlige og HTV'ene har i løpet av forprosjektet (2016) hatt 5 strategisamlinger. I oktober hadde vi strategi og forankringssamling med Orkide; ordførere og rådmenn i de 10 kommunene.

Analyse av status – delmål

Vi har evaluert de forholdene, etablerte strukturene og aktivitetene, som vi antar har verdi for å nå målene som er satt i forbindelse med forprosjektet. Vi har spesielt tatt med de som henger tett sammen med delmålene:

- 1 Skape felles fremtidsbilder av Nordmøre 2040
- 2 Skape fremtidsbilder i den enkelte kommune/kommuner
- 3 Skape fremtidsbilder på den enkelte barnehage og skole
- 4 Skape felles eierskap til de ulike målene og tiltakene
- 5 Utarbeide felles metodikk for kvalitetsutvikling – samskaping – 3-partssamarbeid
- 6 Arbeide med å endre praksis i tråd med gjeldende forskning på ledelse og læring

Tabellene viser en oppsummering som speiler kommunenes egen vurdering, slik vi har oppfattet denne. Kommunene får anledning til å nyansere og justere dette i styringsgruppemøtet 25. januar 2017.

Organisering, partnerskap, veiledning og planer:

Følgende strukturer evalueres fordi de har verdi, som støtteapparat og forøvelse for gjennomføringen av i bildeskapingen i hver enkelt kommune og enhet.

Rolle/part	Aure	Averøy	Gjemnes	Halsa	Kr. sund	Rindal	Smøla	Sunndal	Surnadal	Tingvoll
Organisert styringsgruppe el på kommunenivå	X	?	x	x	x	x	x	x	x	X
Partnerskap med HTV i styringsgruppen	x	x	?	x	?	x	?	x	x	x
Avsatt dato for veiledning	X 6.1	?	(x)	?	x	x	x	x	x	x
Planer om bildeskapings aktiviteter på kommune eller enhetsnivå	x	x	x	x	x	x	x	x	x	X
Avsatt dato for gjennomføring av bildeskaping(er)	X	-	X bhg gsk	-	X 10+11.01	X	x 9.01	X 13.12	X	-
Avsatt dato for oppsummering av utkast til endelig kommunebilde	X 27.1				X 10. - 11.01.17				X 01.02.17	

Bildeskappingsaktiviteter på regionalt nivå 12. nov 2015 og 21. jan 2016.

Deltakelse i denne aktiviteten vurderes fordi den har verdi som 1. modellering av fremgangsmåte for de prosessene som skal gjentas og tilpasses bildeskapingen i hver enkelt kommune, samt som modell for den avsluttende bildeskapingen i både kommune og region.

Rolle/part	Aure	Averøy	Gjemnes	Halsa	Kr. sund	Rindal	Smøla	Sunndal	Surnadal	Tingvoll
Oppvekstfaglige ansvarlige	x	x	x	x	x	X gsk	x	x	x	x
Politikere	x	x	-	-	-	-	-	-	-	-
Ledere	x	x	x	x bhg	x	X gsk	x	x	x	x
Ansatte v/HTV	x	x	X	x bhg	x	x	x	x	x	X
Barn/elever	x	-	x	-	-	x	-	x	-	-
Foreldre	-	-	-	-	-	x	-	-	x	-
PPT	(x)	(x)	-	x	(x)	x	(x)	-	x	-

Kommentar:

Den første bildeskappingsaktiviteten var ment som en modellering til bruk videre ute i kommunene. Av ovenstående tabell fremgår at alle 10 kommuner hadde med representanter for oppvekstansvarlig-gruppen, ledere og ansatte. Under halvparten av kommunene hadde med elevrådsrepresentanter og PPT var godt representert i tre kommuner og delvis i fire. Delvis betyr at representanten var med og bidro med innlegg om læringsmiljø, men deltok ikke på de etterfølgende samskappingsprosessene. Gruppene med politikere og foreldre var de som var dårligst representert på de første bildeskapingene.

Vurdering av videre tiltak:

Forslag til førsteutkast for fellesbilde på Nordmøre skapes på Operasamlingen og speiles 23. mars i oppvekstnettverket. I mellomtiden kan det være kommet til justeringer fra bildeskappingsarbeid med de «svakt involverte» gruppene.

Gjennomførte bildeskapingsaktiviteter på kommunalt nivå fra nov. 2015 til november 2016

Disse aktivitetene har spesielt verdi i forhold til delmål 2: Skape fremtidsbilder i den enkelte kommune, men henger også sammen med de andre delmålene.

Rolle/part	Aure	Averøy	Gjemnes	Halsa	Kr. sund	Rindal	Smøla	Sunnal	Surnadal	Tingvoll
Oppvekstfaglige ansvarlige	x	x	-	-	-	-	X bhg	X Gsk	X	-
Politikere	-	-	-	-	-	-	-	X	X	-
Ledere	x	x	-	-	-	-	X Bhg	X	x	-
Ansatte v/HTV	X?	-	-	-	-	-	X?	X	X	-
Alle ansatte	?	-	-	-	-	-	bhg	gsk	gsk	-
Barn/elever	(x)	-	-	-	-	-	-	-	-	-
Foreldre	(x)	-	-	-	-	-	-	-	X	-
PPT	-	-	-	-	-	-	-	-	X	-
Samfunnsliv	-	-	-	-	-	-	-	-	-	-

Kommentar:

I denne tabellen inngår alle bildeskapingsaktiviteter på kommunenivå som går på tvers av enheter. For eksempel styringsgrupper, ledergrupper og lign. Det innbefatter både de aktivitetene som fungerer som en startmodellering og forankring på ledernivå og de som er avsluttende kommunale oppsummeringer etter bildeskaping i enheter med elever og foreldre, næringsliv mfl.. På en workshop 2. november med oppvekstansvarlige fremgikk det at man ønsket å involvere næringslivet i høyere grad – derfor er de tilføyet her. Men de kan selvsagt også tilføyes både på enhetsnivå og på regionsnivå?

Her vises det at halvparten av kommunene har hatt aktiviteter på dette nivået, og at det i flere tilfeller er de samme gruppene med HTV'er, elever, foresatte og politikere som mangler i partssamarbeidet. Denne aktiviteten er viktig i forhold til den brede forankringen.

Aktivitetene på kommunenivået er også særlig av interesse fordi vi arbeider for å øke kapasiteten på oppvekstfaglig nivå i kommunene. Deres evne og vilje til å «rigge» fremtidsbildeskapninger har betydning for modellering og trening på å skape breie forankringsprosesser for felles forståelse og felles mål.

Vurdering av videre tiltak:

Mange kommuner har allerede datofestede planer om å skape bilder på kommunenivå. Noen som oppstartende forankringsaktiviteter i ledergruppen, noen som oppsummerende avrundning på bildeskaping i enheter med foresatte, elever og personale.

De kommunene som ikke har datofestede planer får tilbud om hjelp fra prosjektkoordinatorene og gjennom veiledning fra KS-K eller IMTEC.

Gjennomførte bildeskappingsaktiviteter på enhetsnivå fra nov. 2015 til 15. november 2016

Disse aktivitetene har spesielt verdi i forhold til delmål 3: Skape fremtidsbilder på den enkelte barnehage og skole og har stor verdi for forankring og felles forståelse for strategien. Samtidig er det en verdifull øvelse i å «mobilisere alle ledd» som igjen da kan være med til å gi retning og kraft til å nå de felles målene.

Rolle/part	Aure	Averøy	Gjemnes	Halsa	Kr. sund	Rindal	Smøla	Sunnadal	Surnadal	Tingvoll
Oppvekstfaglige ansvarlige	x	-	-	-	-	-	(X)	-	x	-
Politikere	(x)	-	-	-	-	-	-	-	x	-
Ledere	X	-	-	-	-	-	X	-	x	-
Ansatte v/HTV	X?	-	-	-	-	-	X bhg	-	X	-
Alle ansatte	? bhg	-	-	-	-	-	X bhg	-	x	-
Barn/elever	(x)	-	-	-	-	-	-	-	X	-
Foreldre	(x)	-	-	-	-	-	-	-	X	-
PPT	-	-	-	X*	-	X*	-	-	X*	-

*Med politikere i styret

Kommentar:

Her kan det se ut som om at vi ennå ikke har kommet godt inn i kjernevirksomheten, der læringsaktivitetene og praksis befinner seg. Bare to kommuner har arbeidet på enhetsnivå og bare en kommune har gjennomført bildeskapinger i alle enheter med både personale, foreldre og elever som deltakere.

Det er her mulighetene for bredere og dypere involvering av de «svakt» involverte gruppene ligger.

Sentrale spørsmål for det videre arbeidet i forprosjektet kan oppsummeres slik:

Hvordan inspirere lederne og personalet til å ta ansvar for bildeskapingen i deres enheter og i deres klasser og foreldregrupper?

Hvilken verdi vil det ha for kapasiteten og styrken i den fremtidige strategien at absolutt flest mulig har vært med på bildeskappingsprosesser?

Dette blir sentralt utover våren 2017, for å søke en størst mulig grad av felles forståelse og involvering i fremtidsbildeskapingen, for å kunne gå videre i prosessen med å skape en felles strategi, med mål og tiltak, gjennom å speile organisasjonenes ståsted i fremtidsbildene.

Suksesser og hindringsfaktorer

Spm. 2 Gjør en analyse av positive og negative faktorer i kommunens utviklingsprosess. Hvorfor har man lyktes med det man har fått til? Hva har vært hindringsfaktorene?

Vi har i dette avsnittet valgt å ta med ordrett det hver enkelt kommune har skrevet i egen evalueringslogg uten å tolke og omskrive. Alle evalueringene er skrevet av oppvekstfaglige ansvarlige som var tilstede på samlingen 15. november, unntatt Smøla som var representert ved HTV for skole.

Aure:

Vi hadde ei fin økt i kommunegruppen 3.november der vi arbeidet mye med å få en felles forståelse av fremtidsbildeskapingen.

Vi synes vi har lyktes bra med å involvere barnehagene og skolene, HTV og politikere, men ser at det er store forskjeller internt i kommunen.

Hindringsfaktorer: En av skolene er veldig kritisk til at vi skal arbeide med framtidbilder og har signalisert til både enhetsleder og rådmann at dette er feil bruk av tid og ressurser. Her er det tydelig at rektor har solgt inn prosjektet på en svært negativ måte og det har skapt mye motstand blant de ansatte.

Noen av lederne på barnehage- og skolenivå melder at tid er en viktig hindringsfaktor. Noen av lederne har også meldt at det er vanskelig å skape en god forståelse i personalgruppa om hvorfor vi skal gjøre dette siden det er så lite konkret.

Averøy:

2a) Vi planlegger å involvere politikerne gjennom Livsløpsutvalget og formannskapet/kommunestyret.

I tillegg vil vi benytte dette arbeidet parallelt med integrering av elever og ansatte i forbindelse med sammenslåing av to skoler fra høsten 2017.

2b) Vi ser ingen spesielle hindringsfaktorer utover de vanlige og de daglige utfordringene...

Gjemnes:

Lyktes med:

Vi har lyktes i å dra med flere på nettverksmøta og gjennom det få med IKT-ansvarlig i utviklingsgruppa.

Vi har fått spikra oppstart med skaping av fremtidsbilde. Fordi VI VIL VÆRE MED! Vi ser behovet.

Hindringsfaktorene:

Vi som skal dra utviklingsarbeidet har alt for mange andre oppgaver- vi jobber på 3 nivå. Da er utfordringa å prioritere å være der vi trenger å være.

Samtidig er det ei styrke å ha "bukta og begge endene"- vi har god innsikt i hva som rører seg på arbeidsplassene.

Vi har ikke fått lagt i botn strategiene for utviklingsarb, hvem er med når? Hvor stor skal gruppa være?

Politikere er lite involvert- det vil være ei "gulrot».

Halsa:

-Vi er kommet dit vi er i dag takket være engasjementet hos rådmannen i vår kommune
-Oppvekstansvarlig og rådmann har månedlige samtaler hvor status i prosjektet er et tema
-det har vært vanskelig å skape et positivt engasjement for å lage fremtidsbilder ute i enhetene.
En utfordring å "koble på" de ansatte på enhetene.

Rindal:

Hvorfor har vi lyktes så langt:

Liten organisasjon med tette møtepunkt og "kort vei".

Vi har drøftet gjennom og er enige om å være med – rådmannsgruppa er informert jevnlig og støtter deltakelse. Vi har etablert kultur for å se nytte av nettverksarbeid – NNM har status som utviklingsfora i Rindal. Vi har etablert kultur for samarbeid på oppvekstområdet

Hindringsfaktorer:

Krever mye arbeidstid fra meg /enkeltpersoner – for å holde følge opp og være pådriver.

Lite fellestid i barnehagene/prioritering av tema. Det tar tid å bygge et felles språk og forståelse av innhold. Å gjøre arbeidet begripelig – se "resultatet i andre enden"

Smøla: (evalueringen er skrevet av HTV)

Vi har kommet i gang m prosessen, så på det området har vi nådd et mål. Vi har lagt planer for progresjonen videre m veileder som skal komme til oss fra IMTEC.

Vi som har vært med oftest på samlingene er oppglødd på å komme videre i prosjektet.

MEN: I forhold til partssamarbeidet og forankringen i eierne og politikerne, så har ikke rådmann vært med i det hele tatt i denne prosessen. Ordføreren har vært litt med. Så i forhold til det dere er tydelig på for å lykkes i prosjektet, er "broen" svak på dette området.

Det må også tilføyes at det har vært full utskifting av rektorer på barneskolen og ungdomsskolen, samt at skolefaglig ansvarlig er ny. Ungdomsskolen vår brant opp her i vår, og d har vært mye å få på plass for oss på Smøla.

Når man tar dette med i betraktningen, og at enhetsledere fra skolene nå nylig har kommet med, så synes jeg det går bra.

Evaluering skrevet av oppvekstfaglig ansvarlige:

- Smøla har vært representert med deltakere enten fra skolefaglig eller enhetsleder barnehage i alle møter i «framtidsbilde» fra oppstart
- rådmannsnivået har alltid vært representert
- barnehage var de første til å gjennomføre framtidsbildeskaping i egen enhet
- HTV har vært med fra starten av, nov. 2015
- politisk deltakelse, ordfører med på dialogseminar oktober 2016
- orientering i hovedutvalg før sommeren 2016

Sunnal:

- Har ikke kommet så langt som vi hadde håpet. Forankring tar tid. Det tar også tid å kople på nye, men sentrale aktører (eks: voksenopplæring, politikere).
- Har lyktes med det vi har gjort fordi vi er bevisste på en planlagt prosess, men fokus på struktur/frister.
- Hindringsfaktorer: En har i utgangspunktet ikke en kultur for langsiktig utviklingsarbeid, prosjektet virker for mange svevende, for lite tid til forankring (gjentatte runder med

forankring er nødvendig), problemer med å se sammenhengene mellom framtidsbilder og andre utviklingsområder (å forstå hensikten), endringer i barnehagestruktur.

Surnadal (skrevet av PPT- leder):

- **Kvifor har vi lyktes?** God prosjektkoordinering, etablert samarbeidskultur, gode relasjonar, trygghet mellom aktørarane, etablert system for samarbeid, mangeårig partssamarbeid, tillit i organsiasjonen, lojalitet, etterspørring, tett på, kollektive læringsprosessar, handlingsrom for lokal autonomi, oppvektsnettverket – praksisdeling og refleksjon, nettsida
- **Korleis veit vi at vi har lukkast?** Ser at det er skapt framtidsbilete, høyres ut som at det er framleis engasjement – kanskje aukande, for å vere med,
- **Kva har vore hindringsfaktorar?** Strekk i laget, utfordrande å få med vidaregåande

Tingvoll:

Vi er kommet i gang, men må jobbe mer med forankring og felles forståelse for prosjektet. Et viktig arbeid er å finne arena og event. danne en styringsgruppe med skoleeier, skoleleder, bh-leder, PPT, tillitsvalgte. Vi har ikke oppvekstleder pr.d.d. mandat er gitt til en av rektorene. Christina blir viktig for oss ifht veiledning og arbeidet frem mot sommeren.

Kr.sund:

1. Måloppnåelse:

Vi har et felles kommunebilde fra grunnskole og barnehage fra samling i november for et år siden

- Vi skal revidere styringsdokumentene Spor og Småspor inn i en felles oppvekstplan (samling i Surnadal 20.4.16)
- Vi har fått veiledning fra IMTEC og KS konsulent på hvordan det kan gjøres (oktober 2016) i forhold til dilemma vi har hatt og samkjøring med samfunnsdel av kommuneplan. Vi laget en modell over oppvekstplana som fundament for handlingsplaner på de ulike enhetene og kommuneplan som overordnet
- Rådmannen, varaordfører og byplanlegger har fått presentert modellen for oppvekstplana, og gitt tilslutning til den (6. oktober 2016)
- Vi skal bruke framtidsbildeskapingen til å gi oss satsingsområdene i oppvekstplana og den skal foregå i workshop i januar
- Workshop 3. november: informasjon om hvor arbeidet står så langt til den samme gruppa som bestemte at Spor og Småspor skal revideres i en felles oppvekstplan og som sa noe om prosess og hvem som skal involveres
- Enhetsledermøtet 8. november: informasjon og forankring til alle enhetsledere

Hindringsfaktorer: det er forskjellige aktører til stede på samlinger, vanskelig å få sammenheng for alle/å koble seg på. Mangler det lokal forankring?

Hindringsfaktorer: tid og hvordan få alle koblet på.

Tidsplaner for forprosjektet

Regionalt:

23.-26.01	6.- 9.februar	Februar	22.-23.mars	25.-28.april	5.-7.juni	Juni 2017
	Operamøtet	Vedtak	Vedtak	Lage slutt-	Speile rapport	
	Utarbeide	Orkide	Egenfinansieri	Rapport	Og vurdering	Avslutning og vurdering
23.01	Skisse HP		ng.			
Middag			Deltagelse	Vurdering	Forankring	
24.01			-Hoved	FP	hovedprosjekt	NTNU
NTNU			-prosjekt	Utarbeid		Intern
+ reise			Siste frist	Planlegge		- Eiere
25.01			Endringer HP	Tiltak HP		- Ledere
Styringsgruppe			+ vedtak			- Utd
26.01KOG			Evaluering FP			- ...
Evaluering						
Skisse HP						
Opera-samling						

Samlet vurdering:

Det er satt en tentativ frist på å levere inn første utkast til de kommunale fremtidsbildene 1. februar. 2017. Disse kan korrigeres og finjusteres frem mot sommeren 2017, etter hvert som det involveres inn mot kjernevirksomheten og ut mot samfunnslivet. Det er viktig å poengtere at fremtidsbildene må kunne bearbeides og justeres gjennom hele prosjektperioden og ikke på noe tidspunkt er en statisk tilstand. Fremtidsbildene danner utgangspunkt for oppstarten av arbeidet med videre strategi og rammer for hovedprosjektet.

Som det fremgår av tabellene, jobber kommunene i ulikt tempo, tilpasset lokale kontekster. Alle melder at de ønsker å være med og har som mål å gjennomføre bildeskapingsprosessene i løpet av våren 2017. Går man inn i hver enkelt kommunes evaluering av egen status, viser det seg at det i høy grad er sammenheng mellom hvor «langt» kommunen er kommet i prosessen og stabilitet/kontinuitet i oppvekstansvarlignivået. Jo lengere kontinuitet i lederskapet, jo dypere forståelse for prosjektiden og jo dypere involvering vises i samskapningsprosessene.

Parallelt med det videre dybdegående bildeskapingsarbeidet foregår i kommunene, starter KOG og STG opp arbeidet med felles strategi fra 1. februar 2017. Dette gir oss mulighet for å justere arbeidet både med bildeskapingen og strategien fortløpende og ha en solid plan for hovedprosjektet klar til juni 2017.

Det betyr at kommunene kan spille inn og justere deres kommunale fremtidsbilde ut over våren, hvis de får mobilisert og involvert fler inn mot kjernevirksomheten og andre samfunnsdeltakere utenfor oppvekstsektoren.

Vedlegg 1

Møteplan DGO 2040 – region Nordmøre - høst 2016

Når	Hva	Ansvar/deltakere	Sted
10.08.16	Koordineringsgruppa	TS, CAG, AMH	Angvik
11.08.16	Styringsgruppemøte m. Ts		Angvik
25.- 26.08.16	Koordineringsgruppa + NTNU	TS, CAG, AMH	Tr.heim
Sept./okt.	Fremtidsbildeskaping - Veiledning og oppfølging på		Kommunene på Nordmøre
27.- 28.09.16	Koordineringsgruppa + NTNU	TS, CAG, AMH	Tr.heim
05.10.16	Formøte m. faglig ressursgruppe, kl 19.00	TS, CAG, AMH Faglig ressurs G.	Thon hotell, Kr.sund
06.10.16	Eiersamling - FM, KS, UDF, Knut Roald + faglig ressursgruppe - parallelle sesjoner	Alle eiere, rådmenn, ordførere	Thon hotell, Kr.sund
07.10.16	Koordineringsgruppemøte	TS, AMH, CAG	Ksu
27.10.16	Styringsgruppemøte	STG	Tingvoll
01.11.16	Koordineringsgruppa - Om kvelden	TS, AMH, CAG	Ksu
02.-03.11.16	- Oppvekstnettverk Teori del 1. Fremtidsbilder underveis	TS + eiere, CAG Alle ledergrupper+udf+ikt	Caroline, Kr.sund
15.11.16	Eiernetverk Veien videre – våren 2017	Alle adm eiere TS+CAG	Surnadal
05.-06.12.16	Strategidokument Halvårsvurdering Planlegging våren 2017 Hovedprosjekt	TS, AMH, CAG Fremtidsforskning Jørn Skovsgård	Kr.sund / København?
24.01.16 kl. 19.00 - 21.00	KOG-møte	TS, CAG, AMH + NTNU?	Surnadal
25.01.16 Kl. 08.00 - 12.00 kl. 12.30-15.00 kl. 15-17 (KOG)	KOG - møte Styringsgruppemøte - Halvårsvurderinger - Konsekvenser for resten av prosjektet - videre for hovedprosjektet - mål første runde, prinsipper for kapasitetsbygging Navnekonkurranse - Søknad hovedprosjekt - Program operasamling	IMTEC, CAG, AMH STG	Surnadal
26.01.17	Regional samling FM <ul style="list-style-type: none"> • KS, PPT, synergieffekter av dette • Programperspektiv – kapasitetsbygging, felles agenda, felles styrke, felles mål (Sogn og Fjordane...), partsamarbeid - synliggjøres i bhg og gsk, mellom kommuner, UH, PPT, uiu 	FM, NNM	Surnadal
06.02.17	KOG <ul style="list-style-type: none"> • Felles bilder 	TS, KSt?, CAG, AMH	Kr.sund
7.- 8. februar	Operasamlingen Grand i Ksu 6.0:2 Felles middag m gjester? 07.- 08.02: Evt. Felles dag <ul style="list-style-type: none"> • Megatrender - Jørn Skovsgaard? • <u>Skape felles bilder</u> • Hensikten med hovedprosjektet <ul style="list-style-type: none"> ○ Jobbe med kapasitetsutviklings - modellen ○ Skape mål/målformuleringer - top down – bottom up ○ <i>Vegen videre? GAP – analyse, dypere - kommunebasert, TS, KSt, DL, MF</i> ○ Helhetsforståelse av kapasitetsbygging Andre saker: <ul style="list-style-type: none"> • Tilsynsnettverket i barnehagene v/ THE • Økonomi i nettverket 	Alle oppv.ansvarlige, HTV + evt. gjester fra Tr.heim, Gjøvik, evt. Danmark (Vert: KSt)	Kr.sund Thon hotell

	<ul style="list-style-type: none"> • Skoleskyssordninga i kommunene 		
08.02.17 Kl. 16.00 - 18.00	Evaluering av samling	KS-K, IMTEC, CAG, AMH	Kr.sund
09.02.17	KOG – planlegging av 3.treningsleir	TS; CAG; AMH	
21. mars	KOG	TS, CAG, AMH	Trondheim/surnadal
22. mars	Forberedelse til 3.treningssamling for oppv.ansvarlige <ul style="list-style-type: none"> • Hvordan forankre dette politisk og faglig? 	Alle oppv.fag.ansvarl., HTV	Surnadal
23 mars	3.treningssamling i Oppvekstnettverk - eiernettverk Orkidé Mål: Forankre politisk i partstenkning <ul style="list-style-type: none"> • Megatrender - Jørn Skovsgaard • Felles fremtidsbilder – gruppearbeid kommunevis • Felles bilder og betydning for strategi? TS, CAG, AMH • Forankring av hovedprosjekt AMH, CAG 	Oppvekstnettverket, eiernettverk, HTV, ordførere, rådmenn (Gruppeveiledning), Erling Barlindhaug, KS?	Surnadal
April 2017	Feks 25. - 28. april	Rapportering Sende søknader	Hvor?
5-6-7? juni 2017	Sommersamling eiere Michael Fullan 6. juni?	evaluering av forprosjekt	Trondheim?
	Sommer		
Aug 17	Planleggingsdager personale		
Sep 17	Avis Glace? 12-13-14 er ledig - vekt på den generelle den av LP : karakterbyggig og innbyggerenskap Oppekstnettverk her ?		

= gjennomført

= ekstern arrangør