

Verksamhetsplan 2017–2019

Regionalt utvecklingsnätverk, RUN

Regionalt Utvecklingsnätverk

Uppdrag

Regionalt Utvecklingsnätverk, RUN, har i uppdrag att vara samordnande och samverkande mellan Mittuniversitetets lärarutbildning, kommunerna samt fristående förskolor och skolor i norra Hälsingland samt Västernorrlands och Jämtlands län.

RUN har även ett utökat uppdrag att utveckla och förstärka samverkan mellan Mittuniversitetet och regionens gymnasieskolor.

Målsättning

Vår målsättning är att RUN ska vara ett aktivt forum där professionell, beprövad erfarenhet och kunskap möter vetenskaplig erfarenhet och kunskap.

Regional möjlighet

Genom RUN har Mittuniversitetets lärarutbildning och kommunerna en regional möjlighet att gemensamt:

- Stimulera forskning
- Initiera och stödja erfarenhetsutbyte
- Bedriva förbättrings- och kvalitetsarbete
- Kompetensutveckla

Kontakt

Hemsida: www.miun.se/run

E-post: run@miun.se

Följ oss på Twitter: [#runmiun](https://twitter.com/runmiun)

Tryckt mars 2017

Inledning

Regionalt utvecklingsnätverk, RUN, är ett samverkansforum för kommuner, fristående förskolor och skolor i Jämtland och Västernorrlands län, norra Hälsingland samt Mittuniversitetet. Även Specialpedagogiska skolmyndigheten, Region Jämtland Härjedalen, Kommunförbundet Västernorrland och Länsstyrelsen Västernorrland ingår i RUN.

Tillsammans utgör dessa parter RUN och parterna verkar tillsammans inom nätverket kring skolutvecklingsfrågor. RUNs högsta beslutande organ är RUN-riksdagsmötet som genomförs i februari varje år. Vid RUN-riksdagsmötet representeras samtliga parter i nätverket; nämndsordförande och skolchef från varje kommun, avdelningschef från varje avdelning inom lärarutbildningen vid Mittuniversitetet, Specialpedagogiska skolmyndigheten, Region Jämtland Härjedalen, Kommunförbundet Västernorrland och Länsstyrelsen Västernorrland. RUN-riksdagsmötet beslutar om den treåriga verksamhetsplanen, det gemensamma RUN-avtalet, årlig handlingsplan, verksamhetsbudget och ledningsgrupp för RUN.

Ledningsgruppen ansvarar för övergripande och strategisk ledning av nätverket. Ledningsgruppen består av representanter för kommunerna i Jämtland, Västernorrland och norra Hälsingland, Mittuniversitetets avdelningar inom lärarutbildningen, Specialpedagogiska skolmyndigheten, Region Jämtland Härjedalen, Kommunförbundet Västernorrland och Länsstyrelsen Västernorrland.

RUN har sitt säte på Mittuniversitetet och verksamheten samordnas och utförs av verksamhetsledare, koordinators och handläggare som utgör en egen enhet vid Mittuniversitetets samverkansavdelning.

I RUNs uppdrag ingår samordning, utveckling och forskningsanknytning i förskola, fritidshem, skolverksamheter, lärarutbildning samt kompetensutveckling för parternas personal. RUN har även ett utökat uppdrag att utveckla och förstärka samverkan mellan Mittuniversitetet och regionens gymnasieskolor.

Målsättningen är att RUN ska vara ett aktivt forum där professionell, beprövad erfarenhet och kunskap möter vetenskaplig erfarenhet och kunskap. Genom RUN har kommunerna och Mittuniversitetet en regional möjlighet att gemensamt:

- Stimulera forskning i och om förskola, förskoleklass, fritidshem, grundskola, gymnasieskola och grundsärskola/gymnasiesärskola
- Initiera och stödja erfarenhetsutbyte
- Bedriva förbättrings- och kvalitetsarbete
- Verka för en ömsesidig kompetensutveckling

Bakgrund

RUN går med 2017 in i en ny avtalsperiod om tre år. Med utgångspunkt i de syftesformuleringar som uttrycks i avtalet mellan parterna avser denna verksamhetsplan att ge konkretion, långsiktighet och kontinuitet i de insatsområden och verksamheter som RUN genomför under perioden. Utöver avtalet utgör också de samtal som genomförts mellan RUNs ledning och de enskilda kommunerna i samband med de behovsinventeringsbesök som genomförts under hösten 2015 och våren 2016, underlag för föreliggande verksamhetsplan. Underlaget har bearbetats genom ett processarbete i RUNs ledningsgrupp. För att verksamheten ska upprätthålla aktualitet, inte minst i relation till politiska beslut och reformer, kommer verksamhetsplanen att revideras årligen.

RUNs verksamhet strävar mot en vision för 2020:

Vision 2020

Regionen är ledande inom skolutveckling genom ett ständigt pågående utvecklingsarbete som syftar till en utvecklad samverkan mellan vetenskap och beprövad erfarenhet.

Strategier

- RUN verkar för att öka elevernas kunskapsresultat och höja utbildningsnivån i regionen.
- RUN verkar för att koppla samman beprövad erfarenhet med vetenskaplig grund.
- RUN utformar och genomför kompetensutveckling för parternas personal.
- RUN bidrar till att samla, utvärdera och ta fram strategier för skolutveckling i regionen.
- RUN arbetar för att nationella insatser inom skolan kommer vår region till nytta.
- RUN verkar för att upprätthålla och vid behov stärka och fördjupa samverkan mellan universitet och skolformerna för barn, ungdomar och vuxna.

Identifierade insatsområden 2017-2019

I det följande presenteras tre särskilt framlyfta områden som angelägna teman för regional samverkan under avtalsperioden 2017 – 2019 och där RUN kan utgöra forum för konkretisering av verksamhetsinsatser. Områdena är definierade utifrån kommunernas behov och aktuella utmaningar för regionen som signalerats i den rundresa som RUN genomfört som förarbete till utformandet av nytt avtal och verksamhetsplan, samt kommande reformer och förändringar inom skolområdet och lärarutbildning. De tre insatsområdena är:

- Systematiskt kvalitetsarbete
- Inkluderande skola
- Kompetensförsörjning

I det följande beskrivs kortfattat, med utgångspunkt i de tankar som präglat diskussionerna i den genomförda inventeringsrundresan, tänkbara riktningar och konkretiseringar inom vart och ett av de tre insatsområdena. Utifrån denna verksamhetsplan upprättas en årlig handlingsplan för konkreta insatser. Dessa insatser utformas i dialog mellan kommunernas och Mittuniversitetets representanter i ledningsgrupp och utvecklingsnätverk, inom ramen för RUN. Insatserna följs upp och utvärderas kontinuerligt samt redovisas och stäms av vid varje års RUN-riksdag med en slutrapport på RUN-riksdagen 2020.

De tre insatsområdena har tydliga kopplingar till varandra och kommer att integreras både i det strategiska och det operativa arbetet inom RUN.

Systematiskt kvalitetsarbete

Systematiskt kvalitetsarbete är av högsta prioritet inom hela utbildningssystemet. Styrkedjan måste fungera från högsta politiska nivå genom hela utbildningssystemet ut i klassrummet och från klassrummet och upp i kedjan igen. Huvudmän, förskole- och skolenheter ska systematiskt och kontinuerligt följa upp verksamheten, analysera resultaten i förhållande till de nationella målen och utifrån det planera och utveckla utbildningen. Alla i styrkedjan är således en viktig del i det systematiska kvalitetsarbetet. Kvalitetsarbetet måste vara långsiktigt för att skapa förutsättningar för att förbättra elevernas lärande och utgå från att skapa en lärmiljö som är tillgänglig för alla och beaktar alla elevers rättigheter, styrkor och behov.

Det är av största vikt att förstå innebörden av begreppet kvalitet när vi mäter mjuka faktorer inom utbildning, därför är det betydelsefullt att arbeta för etablerande av systematiska kvalitetsutvecklingsmodeller för utbildningsverksamheten. För att skapa likvärdighet i skolan behövs flera

modeller och metoder för kvalitetsarbetet. För att förbättra kvalitetsarbetet behövs kunskap om olika sätt att ta fram underlag, analysera dessa och förstå effekter, för att sedan kunna omsätta detta arbete i klassrummen. *Metodhandbok för förskolechefer och rektorer* som tagits fram inom ramen för Mittuniversitetets rektorsprogram och *Skolverkets allmänna råd* och *Stödmaterial för systematiskt kvalitetsarbete* är exempel på stöd i arbetet. Ett annat exempel är Kulturanalys, en metod för skolutveckling som syftar till att skapa kvalitetsdrivande arbetssätt som möjliggör hantering av svagheter och utvecklingsområden i verksamheten. RUN har sedan 2013 äganderätten till den kulturanalysmetod som grundas på frirumsmodellen.

Ledarskapet är en viktig framgångsfaktor för skolan och elevernas resultat. Det är huvudmannen som har ansvar för att skapa förutsättningar för förskola och skola att uppfylla de nationella målen. Rektor och förskolechef har ansvar för att skapa förutsättningar för lärare och förskollärare att bedriva en undervisning av god kvalitet. Lärare och förskollärare ska anpassa, utveckla, förbättra och förändra undervisningen kontinuerligt så att barnen och eleverna ges bästa möjliga förutsättningar att lära och utvecklas.

En viktig parameter för att höja kvaliteten i verksamheten är professionsutveckling i form av exempelvis studier på kandidat-, magister- och masternivå alternativt kvalitetsarbete med aktionsforskningsansats. I RUN skapas en regional plattform för samverkan och erfarenhetsutbyte där parterna kan få stöd i arbetet med att analysera utvärderingar och resultatmätningar samt med att anlägga ett specialpedagogiskt perspektiv.

Insatser

- Utforma och genomföra kompetensutveckling inom systematiskt kvalitetsarbete.
- Utforma och genomföra kompetensutveckling om kollegialt lärande.
- Stödja verksamhetsnära forskning där beprövad erfarenhet och vetenskaplig grund kopplas samman.
- Stödja utvecklingsinsatser och processer inom systematiskt kvalitetsarbete på kommunal och regional nivå.

Inkluderande skola

Förskolan och skolan ska kännetecknas av en demokratisk gemenskap där alla barn och elever är delaktiga, en miljö där barn och elever har möjlighet att utvecklas och lära sig och där olikheter ses som en tillgång. En inkluderande skola innebär en förskola och skola som kan erbjuda alla barn och elever en likvärdig utbildning. Inkludering medför därför fokus på hur förskolan och

skolan kan utformas för att passa alla barn och elever, det vill säga att helheten ska anpassa sig till delarna och inte tvärtom.

En inkluderande skola är ett stort område som rymmer många aspekter. Utgångspunkten för detta insatsområde under 2017-2019 är att höja kunskapsresultat generellt genom att utveckla en inkluderande skola där alla barn och elever ges likvärdiga förutsättningar och möjligheter. Socioekonomisk bakgrund är en viktig parameter, där föräldrars utbildningsnivå och om eleverna är födda i Sverige eller inte är faktorer som visar generella skillnader i elevers resultat. Kön är en annan viktig parameter i analyser av skolresultat, då flickor som grupp generellt sett presterar bättre än pojkar som grupp. Särskilt kommer därför verksamheten inom insatsområdet behandla nyanlända barn och elevers lärande respektive flickors och pojkars lärande och resultat.

Nyanlända barn och elevers lärande

Bland de utmaningar som signalerats av samtliga kommuner i den inventeringsresa som genomförts finns behovet av kompetensutvecklande insatser gällande nyanlända barn och elevers lärande. Mer specifikt handlar dessa insatser om organisation och mottagande, kartläggning, studiehandledning och samverkan mellan olika yrkesgrupper kring nyanlända elever.

Organisation och mottagande inom förskola/skola är ett omfattande arbete och en viktig plattform för nyanlända barn och elevers lärande. Bemötandet av och förhållningssättet till barn och elever i förskola/skola och kontakten mellan förskola/skola och vårdnadshavare är viktiga delar för att åstadkomma delaktighet i barnets/elevens utbildning.

När det gäller organisationen av modersmålsundervisning och studiehandledning är det viktigt med en struktur som integrerar dessa i skolans vardag för att främja lärande och öka likvärdigheten. Det är också angeläget att hitta former för hur modersmålsundervisning på distans integreras i skolans verksamhet.

All personal i förskolan och skolan behöver ha kompetens för att möta nyanlända barn och elever, både vad gäller attityder och förhållningssätt men också formell kompetens i form av kunskap om de kulturer och skolformer som barnen och eleverna kommer ifrån samt ett språk- och kunskapsutvecklande arbetssätt. Samverkan mellan olika yrkesgrupper i skolan såsom modersmåls lärare, studiehandledare, klass- och ämneslärare samt elevhälsa är en framgångsfaktor när det gäller nyanlända barn och elevers lärande.

Genom de kompetenser och kontaktnät som Mittuniversitetet har finns goda förutsättningar för RUN att utgöra en plattform för att stärka kommunerna i arbetet med nyanlända barn och elevers lärande.

Förbättra flickors och pojkars lärande och resultat

Ytterligare en gemensam del i den regionala behovsbilden är att arbeta för att alla elever når goda resultat. Reflektioner och samtal om vad som kan göras för att ge elever oavsett kön och bakgrund de allra bästa förutsättningar för lärande och utveckling i skolan är angeläget.

Kön är en viktig parameter i analyser av skolresultat, då flickor som grupp presterar bättre än pojkar som grupp. Detta är inte bara ett regionalt utvecklingsområde utan ett nationellt, och insatser behövs på olika sätt och på alla skolnivåer. Det kan vara kompetensutveckling och stöd för att exempelvis kunna förändra lärmiljöer och strukturer, öka den didaktiska medvetenheten och variationen, utveckla bemötande och förhållningssätt, stärka elevdemokrati samt öka kunskaperna om hur barn och elever lär sig. Genom att utveckla lärandet kan elevernas måluppfyllelse ökas.

Jämställd utbildning är ett nytt delmål inom jämställdhetspolitiken fastställt av regeringen. Kvinnor och män, flickor och pojkar ska ha samma möjligheter och villkor när det gäller utbildning, studieval och personlig utveckling. Att ha samma möjligheter när det gäller personlig utveckling handlar om jämställda förutsättningar att utveckla intressen, ambitioner och att nå sin fulla potential utan att hindras av strukturer, fördomar och stereotypa föreställningar utifrån kön.

Insatser

- Utforma och genomföra kompetensutveckling kring nyanlända barns och elevers lärande.
- Utforma och genomföra kompetensutveckling som syftar till att förbättra flickors och pojkars lärande och resultat.
- Stödja verksamhetsnära forskning där beprövad erfarenhet och vetenskaplig grund kopplas samman.
- Stödja utvecklingsinsatser och processer på kommunal och regional nivå i syfte att stärka skolans kompensatoriska uppdrag, öka likvärdigheten och utveckla en skola för alla.

Kompetensförsörjning

Kompetensförsörjning är en angelägen fråga för hela regionen och det goda samarbete som redan finns mellan kommunerna och Mittuniversitetet bidrar till att främja kompetensförsörjningen vad gäller alla kategorier av lärare i regionen. Ett exempel är den kompetensinventering som pågår i samverkan med skolhuvudmän, vilket kommer att leda till en mera specifik bild på befintlig kompetens och på bristområden. Detta kan i sin tur leda till mer riktade kompetensutvecklingsinsatser inom ramen för RUNs verksamhet.

Lärarbristen påverkar hela samhället och kräver snabba insatser men även långsiktiga satsningar. Attraktiviteten för läraryrket behöver ökas och lärarutbildningen förbättras så fler väljer att bli och förbli lärare. Mittuniversitetet arbetar kontinuerligt på en god och attraktiv lärarutbildning med systematiskt kvalitetsarbete, strategisk utbyggnad och ett medvetet regionalt perspektiv. Ett gott exempel är breddningen av ett ytterligare tillvalsämne inom grundlärarprogrammet inriktning Fritidshem med kursen Hälsa och idrott. Det är också viktigt att skapa fler vägar in i läraryrket. Ett konkret exempel är den Kompletterande Pedagogiska Utbildningen (KPU) med förhöjd studietakt, för att de som har en särskild ämneskunskap snabbare ska kunna bli lärare.

Att få fler lärare till regionen handlar om att tillsammans göra både utbildningen och den verksamhetsförlagda praktiken kvalitativt goda för studenterna samt att samverka för yrkets, skolans och regionens attraktivitet. Med det nära samarbetet mellan regionens skolhuvudmän och Mittuniversitetet är ambitionen att erbjuda relevant och behovsstyrd kompetensutveckling till lärare och övrig skolpersonal. Särskilt viktigt är kunskapsåterföring av utbildningsvetenskapliga resultat från Mittuniversitetet till regionens skolor samt att involvera skolors personal i praktisk forskning. Bristen på utbildade behöriga lärare ger skolhuvudmän utmaningar med att bland annat kunna erbjuda den undervisning som elever har behov av och att ge alla elever en likvärdig tillgång till utbildning. Det finns därför ett behov av använda undervisningsformer som medger ett mer flexibelt sätt att erbjuda utbildning.

Insatser

- Utforma och genomföra riktade kompetensutvecklingsinsatser för regionens behov kring kompetensförsörjning.
- Utforma och genomföra kompetensutveckling kring användandet av alternativa undervisningsformer.

Övrig verksamhet

RUN har under åren byggt upp en inre struktur av nätverk riktade mot specifika grupper, liksom en systematisk hantering och samordning av utbildnings- och kompetenssatsningar som efterfrågas av skolhuvudmännen. Det kan också handla om olika projekt som på ett eller annat sätt har sin bas hos RUN. Utöver de ovan identifierade insatsområdena att fokusera under perioden 2017–2019 fortsätter arbetet även i dessa verksamheter.

Nätverk

Nätverk utgör en viktig del av RUN och är ett sätt att upprätthålla en kontinuerlig dialog och samverkan på operativ nivå mellan kommunerna och Mittuniversitetet.

Utvecklingsnätverk västra och östra

Utvecklingsnätverken utgör en kontinuerlig samverkan mellan kommunerna och Mittuniversitetet och är nätverk med personer som arbetar med kvalitets- och utvecklingsarbete inom barn och utbildningsfrågor i regionen. Samtliga 19 kommuner i regionen erbjuds att delta med en utvecklingsledare eller motsvarande i nätverken. I nätverken görs avstämningar av behov av nya insatser liksom uppföljningar av hur pågående insatser fungerar. Nätverken är också ett forum genom vilket idéer och förslag från RUNs ledningsgrupp eller från universitetet förs ut för synpunkter och reaktioner. Det är på så vis mycket vitala nätverk och viktiga för att RUN ska fungera.

Nätverkens syfte:

- att överblicka utvecklingsarbetet inom regionen
- att utveckla erfarenhetsutbyte mellan skolor, kommuner och universitet
- att kartlägga och sprida lärande exempel och framgångsfaktorer
- att stimulera kommunerna och universitetet till forsknings- och utvecklingsarbete som är långsiktiga och hållbara i syfte att granska, värdera och förbättra den egna verksamheten
- att forma RUNs insatser utifrån behov som finns i regionen

Läs- och skrivnätverk i Jämtland och Västernorrland/Hälsingland

Nätverken arbetar med frågor kring kommunimplementeringar av nationella satsningar, olika utbildningsinsatser och erfarenhetsutbyte inom kunskapsområdet språk- läs- och skrivutveckling. Syftet är att kommuner ska få del av denna kunskap genom den roll som läs- och skrivutvecklaren har i den egna kommunen. Läs- och skrivnätverket har ett nära samarbete med Skolverket/NCS.

Fokusområden:

- Läs- och skrivutvecklarens roll i det systematiska kvalitetsarbetet
- Läslyftet och det kollegiala lärandet
- Erfarenhetsutbyte för att kartlägga och sprida framgångsfaktorer inom språk-, läs- och skrivområdet

Specialpedagogiskt nätverk

Det specialpedagogiska nätverket utgör en kontinuerlig samverkan mellan kommunerna, Specialpedagogiska Skolmyndigheten (SPSM) och Mittuniversitetet. Det är ett nätverk bestående av personer som arbetar med specialpedagogiska frågor. Nätverket har vissa gemensamma aktiviteter, exempelvis inbjudna forskare, men är också indelade i olika grupper (förskola, grundskolans tidigare år, grundskolan senare år och gymnasieskolan) för att kunna diskutera specifika frågeställningar. I nätverket görs avstämningar av behov av nya insatser liksom uppföljningar av hur pågående insatser fungerar.

Nätverkets syfte:

- att öka kunskap och erfarenheter inom fältet i regionen samt skapa kontakter
- att utvecklingsarbetet inom regionen överblickas
- att erfarenhetsutbyte mellan skolor, kommuner och universitet utvecklas
- att lärandeexempel och framgångsfaktorer kartläggs och sprids
- att stimulera kommunerna och universitetet till forsknings- och utvecklingsarbete som är långsiktiga och hållbara i syfte att granska, värdera och förbättra den egna verksamheten

Samverkanssamordnare på gymnasiet

Nätverket utgör en viktig del i projektet Regionala Gymnasiesamverkan med målet att det ska finnas en tydlig formaliserad personoberoende kanal mellan Mittuniversitetet och gymnasieskolorna, där information kan utbytas och samverkan organiseras. I nätverket ingår samordnare från olika avdelningar på Mittuniversitetet och samordnare från de olika gymnasieskolorna i regionen.

Nätverkets syfte:

- att vara en länk mellan gymnasieskola och universitetet
- att öka intresset för högre utbildning i vår region
- att erfarenhetsutbyte mellan gymnasieskolor, gymnasieförbund och universitetet utvecklas
- att utvärdera och utveckla de gemensamma insatserna
- att stimulera olika utbyten, såsom forsknings- och utvecklingsarbete, mellan gymnasieskolorna och universitetet

Projekt

Regionala utvecklingsnätverket kan också utgöra heminstitution för eller vara medverkande part i forsknings-, utvecklings- och utbildningssatsningar. Pågående sådana projekt är "Gymnasiesamverkan" och "Övningsskolor".

Övningsskolor

Att få fler lärare till regionen handlar om att tillsammans göra både utbildningen och den verksamhetsförlagda praktiken kvalitativt goda för studenterna samt att samverka för yrkets, skolans och regionens attraktivitet. Som en del i denna strävan har Mittuniversitetet ansökt om och beviljats deltagande i övningsskoleprojektet som pågår 2014-2019.

Enligt den promemoria från Regeringskansliet som styr innehållet i övningsskolorna innebär projektet en koncentration av lärarstudenter vid ett färre antal skolor/förskolor. Utifrån det regionala kontext som finns inom Mittuniversitetets upptagningsområde skulle en koncentration av övningsskolor i ett fåtal kommuner påverka många kommuner negativt med följd av ökade svårigheter att rekrytera behöriga lärare.

Av detta följer att Mittuniversitetet i samverkan med sina kommuner valt att bygga upp övningsskoleområden i stället för rena övningsskolor. Ett område kan bestå av flera förskolor eller skolor inom ett geografiskt lämpligt område inom varje kommun där koncentrationen av studenter blir hög. En inbjudan att delta i projektet utgick till alla våra kommuner vilket fick till följd att så gott som alla kommuner deltar.

Projektets mål är att höja kvaliteten på den verksamhetsförlagda utbildningen genom att Mittuniversitetet bl.a. ökar utbildningsinsatserna mot kommunerna och att samarbetet mellan universitet och kommun stärks, allt för att göra studenternas verksamhetsförlagda utbildning (VFU) så kvalitativt bra som det bara är möjligt. Inom Mittuniversitetets upptagningsområde så startar de olika kommunerna projektet vid olika tidpunkter.

Regional gymnasiesamverkan

Regional gymnasiesamverkan är ett projekt inom Mittuniversitetets utbildningsstrategi och har pågått sedan 2011. Idag är projektet en del av det Regionala utvecklingsnätverket som fått rollen att vara en gemensam ingång för kontakterna mellan Mittuniversitetet och gymnasieskolan samt att vara en resurs i utvecklandet av samverkan och stöd för avdelningarna på Mittuniversitetet. Projektet pågår tom 2017 med förhoppning att därefter kunna implementeras och fortsätta utgöra en bas i det Regionala utvecklingsnätverket. Projektet har utrett, utvecklat och testat olika arbetsformer i syfte att utveckla en modell för en systematisk och långsiktigt hållbar samverkan mellan

Mittuniversitetet och regionens gymnasieskolor. Regionen omfattar Jämtland och Västernorrlands län samt norra Hälsingland.

Vidare har projektet även verkat för att:

- Stimulera en god ömsesidig utbildning, såsom forskningssamarbeten, utvecklingsprojekt, fortbildning, lärare möter lärare, elever möter studenter
- Stärka Mittuniversitetets roll som regionens universitet och att vara en självklar samverkanspart
- Förbättra överströmningen mot högre utbildning i regionen
- Utveckla och förstärka RUN

Samverkan grundar sig på en organisatorisk struktur och goda ömsesidiga relationer som resulterat i ett årshjul med återkommande aktiviteter för både elever och personal vid främst gymnasieskolan, men även i vissa fall för grundskolan.

Rektorsprogrammet

Mittuniversitetet är ett av sex lärosäten som arrangerar det statliga Rektorsprogrammet – en treårig professions- och befattningsutbildning för förskolechefer och nyanställda rektorer. RUN administrerar programmet och samordnar dess marknadsföringsinsatser. Mittuniversitetets Rektorsprogram har utformats i dialog med, och följs upp i samverkan med, regionens skolhuvudmän. RUN utgör i uppföljningsarbetet och den fortsatta dialogen kring programmet länken mellan Mittuniversitetet och huvudmännen. Inom ramarna för RUNs verksamhet har Rektorsprogrammets förlagsutgivna Metodhandbok för förskolechefer och rektorer, som utgör ett kitt mellan Rektorsprogrammets olika delkurser, arbetats fram. I förlängningen av Rektorsprogrammet är ett antal aktiviteter under uppbyggnad där RUN kommer att ha någon form av samordnande roll, såsom exempelvis beträffande Fortbildning för rektorer, Samverkan för bästa skola och rekryteringsutbildning för förskolechefer och rektorer.

Samarbete med andra RUC/universitet/högskola

I diskussioner med kommunerna har tydligt framgått, inte minst från de kommuner som samverkar med flera lärosäten, ett önskemål om ökad samverkan med de regionala utvecklingscentra som arbetar mot andra högskolor och universitet. Särskilt tydligt har detta uttryckts för de kommuner som utöver sitt medlemskap i det Regionala utvecklingsnätverket kopplat till Mittuniversitetet också är anslutna till Ruc X vid Högskolan i Gävle. Det finns starka fördelar för ett utökat samarbete och en potentiell kraftförstärkning kan följa av gemensamma insatser och nyttjande av varandras kompetenser, erfarenhetsramar och nätverkskontakter.

Lärarlyftskoordinering

Regionala utvecklingsnätverket utgör länken mellan Skolverket, skolhuvudmännen och Mittuniversitetet och koordinerar kurserna inom lärarlyftet.

Kulturanalys och skolutveckling

Kulturanalysprojekt med kommuner genomförs som uppdrag. Utgångspunkten är det Regionala utvecklingsnätverkets ägande av certifiering för kulturanalys som verktyg för systematiskt kvalitetsarbete.

Särskilda insatser för kompetensutveckling och samverkan

Utifrån de önskemål som kommer till uttryck från skolhuvudmän, till exempel via utvecklingsnätverken, organiseras studiebesök, utbildningsdagar, seminarier, workshops och kurser. Insatserna kan också vara av mer långsiktig karaktär som exempelvis processtöd i skolutvecklingsarbete, stöd i verksamhetsnära forskning och delaktighet i regionalt strategiskt arbete.

