

Kommunernes arbejde med kvalitets-
rapporter
Erfaringer med kvalitetsrapporter som et redskab til udvikling

2009

DANMARKS
EVALUERINGSINSTITUT

Kommunernes arbejde med kvalitetsrap-

porter

© 2009 Danmarks Evalueringsinstitut

Trykt hos Vester Kopi

Eftertryk med kildeangivelse er tilladt

Bemærk:

Danmarks Evalueringsinstitut sætter komma

efter Dansk Sprognævns anbefalinger

Bestilles hos:

Alle boghandlere

55,- kr. inkl. moms

ISBN 978-87-7958-527-0

Foto: Mette Bendixsen

Indhold

Forord 7

1 Resume 9

2 Indledning 15
2.1 Formål 15
2.2 Ekspertgruppe og projektgruppe 16
2.3 Data, metode og vurderingsgrundlag 17
2.4 Lovgrundlag og baggrund for kvalitetsrapporter 20
2.5 Rapportens opbygning 23

3 Samarbejde og dialog om kvalitetsrapport 2008 25
3.1 Kommunernes arbejdsgrupper om kvalitetsrapporten 26
3.2 Aktørernes roller i arbejdet med kvalitetsrapporten 28
3.3 Forvaltningens møder med skolerne 44
3.4 Indsamling af oplysninger til kvalitetsrapporten 47
3.5 Beslutningsproces og offentliggørelse 50
3.6 Opmærksomhedspunkter 53

4 Kvalitetsrapporternes struktur og indhold 55
4.1 Udformning af kvalitetsrapporterne 56
4.2 Kvalitetsindikatorerne fra bekendtgørelsen 59
4.2.1 Hvilke elementer finder kommunerne mest udfordrende at skulle behandle? 60
4.2.2 Kommunernes sammenfattende helhedsvurdering af det faglige niveau 61
4.2.3 Rammebetingelser 64
4.2.4 Pædagogiske processer 65

4.2.5 Resultater 67
4.3 Opmærksomhedspunkter 70

5 Kommunernes opfølgning på kvalitetsrapport 2007 71
5.1 Beskrivelser af og former for opfølgning 73
5.1.1 Beskrivelser af opfølgningen i de screenede kvalitetsrapporter 73
5.1.2 Former for opfølgning 75
5.2 Opfølgning vha. handlingsplaner 77
5.2.1 Forskellige typer af handlingsplaner 77
5.2.2 Temaer i kommunernes handlingsplaner 81
5.2.3 Initiativerne i handlingsplanerne 84
5.2.4 Sammenhæng mellem handlingsplaner og kvalitetsrapporter 95
5.3 Opfølgningsinitiativer uden handlingsplaner 96
5.3.1 Temaer for kommunernes opfølgningsinitiativer 97
5.3.2 Aktørernes roller i opfølgningen på kvalitetsrapport 2007 99
5.3.3 Tidsplaner for kommunernes opfølgningsinitiativer 105
5.4 Opmærksomhedspunkter 106

6 Ekspertgruppens vurdering af kvalitetsrapporternes
indhold 109

6.1 Ekspertgruppens generelle betragtninger 110
6.2 Kriterier til vurdering af de enkelte kvalitetsrapporter 111
6.2.1 Kvalitetsrapporten skal være både beskrivende, vurderende og handlingsanvisende 112
6.2.2 Det politiske opdrag fra kommunalbestyrelsen skal være tydeligt 114
6.2.3 Kvalitetsrapporten skal være et dialogredskab 117
6.2.4 Brugen af indikatorer skal afspejle den måde der arbejdes med kvalitet lokalt 119
6.2.5 Kvalitetsrapporten skal i højere grad gøre brug af sammenligninger 123
6.2.6 Kvalitetsrapporten skal rumme refleksion over datagrundlaget 126
6.3 Ekspertgruppens vurdering af seks kvalitetsrapporter 127
6.3.1 Allerød Kommunes kvalitetsrapport 128
6.3.2 Fredericia Kommunes kvalitetsrapport 132
6.3.3 Helsingør Kommunes kvalitetsrapport 136
6.3.4 Lemvig Kommunes kvalitetsrapport 139
6.3.5 Næstved Kommunes kvalitetsrapport 143
6.3.6 Århus Kommunes kvalitetsrapport 147

Appendiks
Appendiks A: Kommuner der indgår i den samlede undersøgelse 153
Appendiks B: Om ekspertgruppen 157
Appendiks C: Om metoden 159
Appendiks D: Ni eksempler på forskellige typer af handlingsplaner 171

Kommunernes arbejde med kvalitetsrapporter 7

Forord

Siden 2007 har hver enkelt kommune haft pligt til at udarbejde og offentliggøre årlige kvalitets-
rapporter som beskriver kommunens skolevæsen, skolernes faglige niveau, de foranstaltninger
kommunalbestyrelsen har iværksat for at vurdere det faglige niveau, og kommunalbestyrelsens
opfølgning på den seneste kvalitetsrapport.

Denne rapport er Danmarks Evalueringsinstituts (EVA’s) anden rapport om kommunernes arbejde
med kvalitetsrapporter. I rapporten analyserer vi anden generation af kvalitetsrapporter, særligt
kommunernes opfølgning på kvalitetsrapporterne og i hvilket omfang de anvendes som et red-
skab til udvikling. Rapporten er udarbejdet på foranledning af formandskabet for Skolerådet.

Rapporten skal give de centrale aktører på nationalt niveau et overblik over hvordan det går med
implementeringen af kvalitetsrapporterne, og desuden give både kommunalbestyrelser, forvalt-
ninger og skoler inspiration til arbejdet med kvalitetsrapporter. Vi håber at rapporten kan give
disse målgrupper et billede af hvordan de hver især kan bidrage til at styrke kvalitetsrapporterne
som både tilsyns- og udviklingsredskab.

Agi Csonka
Direktør

Kommunernes arbejde med kvalitetsrapporter 9

1 Resume

Denne rapport sætter fokus på kommunernes erfaringer med at bruge kvalitetsrapporten som et
redskab til udvikling. Rapporten ser på hvordan kommunerne har arbejdet med kvalitetsrapporten
for skoleåret 2007/2008, hvilke elementer fra bekendtgørelsen1 rapporterne indeholder, og hvilke
initiativer til opfølgning på kvalitetsrapporten for skoleåret 2006/2007 kommunerne har taget.

Rapporten baserer sig på EVA’s analyse af:
• en landsdækkende spørgeskemaundersøgelse blandt alle landets kommuner om arbejdet med

kvalitetsrapporterne fra 2008 og opfølgningen på kvalitetsrapporterne fra 2007
• 20 kommuners kvalitetsrapporter fra 2008
• en caseundersøgelse blandt seks kommuner
• handlingsplaner fra 31 kommuner.

Desuden har en ekspertgruppe vurderet indholdet i seks kommuners kvalitetsrapporter på bag-
grund af en række kvalitetskriterier og giver i rapporten anbefalinger til hvordan kommunerne
kan anvende kvalitetsrapporterne som udviklingsredskab.

Konklusion

Kvalitetsrapporterne opfylder i høj grad de formelle krav – nu er tiden inde til lokal til-
pasning
Både EVA’s analyse af 20 kvalitetsrapporter og ekspertvurderingen viser at der er sket en positiv
udvikling fra første til anden generation af kvalitetsrapporterne, dvs. fra kvalitetsrapporterne fra
2007 til kvalitetsrapporterne fra 2008. Rapporterne rummer i anden generation i højere grad de
elementer der er påkrævet i bekendtgørelsen, og eksperterne vurderer ud fra deres læsning af
seks rapporter at kommunerne har taget kvalitetsrapporten til sig som redskab.

1 Bekendtgørelse om anvendelse af kvalitetsrapporter og handlingsplaner i kommunalbestyrelsernes arbejde med

evaluering og kvalitetsudvikling af folkeskolen (BEK nr. 162 af 22.12.2007).

10 Danmarks Evalueringsinstitut

Ifølge ekspertgruppen har kommunerne nu hvor de har fundet en måde at opfylde de formelle
krav på, mulighed for at tilpasse kvalitetsrapporten så den giver størst mulig mening i den lokale
kontekst. Både kommunalpolitikere, forvaltninger og skoler skal tage stilling til hvordan de i net-
op deres kommune får mest ud af kvalitetsrapporten og bedst holder øje med og udvikler kvalite-
ten i skolevæsenet.

I praksis betyder lokal tilpasning først og fremmest at de mål som kommunalbestyrelsen har for
skolevæsenets kvalitet og udvikling, bliver omdrejningspunktet for kommunens kvalitetsrapport.
På den måde kan kvalitetsrapporten give kommunalbestyrelsen viden om skolernes arbejde med
at opfylde målene og forudsætningerne for dette arbejde. Derudover betyder lokal tilpasning fx
at man i forvaltningerne i de enkelte kommuner lægger vægt på at prioritere de indikatorer som
ifølge bekendtgørelsen skal indgå i kvalitetsrapporterne, og at udvikle nye indikatorer på måder
som kan give kommunalbestyrelsen en endnu bedre viden om det faglige niveau og om udvik-
lingspotentialet i kommunens skolevæsen. Med andre ord kan den enkelte forvaltning med fordel
nu se på om der er nye væsentlige nøgletal som det giver særlig mening at inddrage eller lægge
vægt på, for at de lokale politikere får det bedst mulige indblik i det arbejde der sker på skolerne,
og de forudsætninger man har lokalt for dette arbejde. En betoning af de kvalitetsindikatorer der
er særlig vigtige i den lokale kontekst, vil naturligt betyde at andre indikatorer behandles mindre
indgående.

Indholdet i kvalitetsrapporterne

Kommunerne har brug for redskaber fra nationalt niveau
De fleste af kommunerne giver i EVA’s spørgeskemaundersøgelse udtryk for at det i udarbejdel-
sen af anden generation af kvalitetsrapporten har været en udfordring at arbejde med flere af de
elementer som bekendtgørelsen kræver, og at der er behov for støtteredskaber, fx i form af en
skriftlig vejledning for hvordan de enkelte nøgledata skal opgøres, offentliggørelse af god praksis
på området og en mulighed for at trække allerede centralt indberettede data.

Hvis kommunerne får mulighed for at trække allerede centralt indberettede data, vil de i højere
grad kunne give et godt og dækkende billede af deres skolevæsener. Ekspertgruppen kommer i
rapporten med konkrete forslag til hvordan kommunerne kan arbejde med sammenligninger af
kvalitetsindikatorer. Det drejer sig fx om at arbejde med historiske udviklinger, at sammenligne
kommunernes skoler, at sammenligne kommunernes skoler med skolerne i en sammenlignelig
kommune eller sammenligne med et landsgennemsnit. Dette kunne med fordel ske i forhold til
de kvalitetsindikatorer under temaet resultater (§ 9 i bekendtgørelsen). Det kræver imidlertid at
de nationale oversigter over afgangsprøvekarakterer fra prøverne i et skoleår offentliggøres i god
tid før de deadlines der er for kvalitetsrapporterne. Bekendtgørelsen fastslår at kommunalbesty-
relsen skal have drøftet kvalitetsrapporten inden 31. december i det kalenderår hvor et skoleår

Kommunernes arbejde med kvalitetsrapporter 11

afsluttes, og inden 31. marts året efter skal kommunalbestyrelsen have vedtaget nødvendige
handlingsplaner.

Ekspertgruppen anbefaler derudover at disse afgangsprøvekarakterer bliver korrigeret for elever-
nes sociale baggrund. Sådanne data ville være et vigtigt redskab for kommunerne til at give et
billede af kvaliteten af kommunens skolevæsen og til at vurdere og reflektere over dette billede. I
øjeblikket er sådanne data ikke tilgængelige. Dataene ville gøre det muligt for kommunerne at
tage højde for forskelle i de enkelte skolers og/eller kommuners elevgrundlag. Elevgrundlaget er
ifølge eksperternes vurdering en meget væsentlig forklarende præmis for en skoles eller et skole-
væsens arbejde. Brugen af socialt korrigerede afgangsprøvekarakterer ville kunne tydeliggøre for-
skelle i det som de enkelte skoler eller det enkelte skolevæsen udretter, fordi umiddelbare forskel-
le i (ikke-korrigerede) resultater kan være udtryk for forskelle i elevgrundlaget og ikke i den fagli-
ge eller pædagogiske kvalitet.

Samarbejdet om kvalitetsrapporterne

Klar rollefordeling kan sikre at kvalitetsrapporten bruges som redskab til udvikling
Rapporten viser at hvis kvalitetsrapporten skal kunne bruges som udviklingsredskab, er det vigtigt
at de centrale aktører i og omkring en kommunes skolevæsen bliver bevidste om hvad de hver
især skal påtage sig i processerne for udarbejdelsen af kvalitetsrapporten. Ekspertgruppen anbe-
faler at kommunalbestyrelsen formulerer hvilke målsætninger der skal være for skolevæsenet, og
at den prioriterer hvilke områder der er vigtigst her og nu. Forvaltningen skal operationalisere de
politiske mål og identificere indikatorer som kan sige noget om kommunens aktuelle fokus på
kvalitet, fx de politiske mål og kommunale indsatsområder. I selve rapporten skal forvaltningen
bearbejde, vurdere og reflektere over kvalitetsrapportens oplysninger og eventuelt komme med
handlingsanvisninger så rapporten bliver umiddelbart anvendelig i den politiske beslutningspro-
ces. Endelig skal skolerne fremlægge deres styrker og svagheder i kvalitetsrapporten og på den
baggrund pege på handlinger der kan føre til den ønskede kvalitet, fx relevante opfølgningsinitia-
tiver.

Forudsætningerne for dialog skal være til stede
Ekspertgruppen fremhæver i rapporten en række forudsætninger der skal være til stede for at
kommunerne kan anvende kvalitetsrapporten som et redskab til dialog mellem skolevæsenets ak-
tører, hvilket ifølge bekendtgørelsen er et af formålene med kvalitetsrapporterne. Kvalitetsrappor-
ten skal ifølge eksperterne indeholde forvaltningens vurderinger af de oplysninger der er beskre-
vet i kommunens kvalitetsrapport. Kvalitetsrapporten skal også synliggøre de enkelte skolers styr-
ker og svagheder og dermed danne baggrund for den efterfølgende dialog i kommunen. Endelig
er det en forudsætning for dialog om kommunens skolevæsen at der skabes en fælles forståelse
blandt de lokale aktører for hvordan man arbejder med at udvikle skolevæsenets kvalitet. Eks-

12 Danmarks Evalueringsinstitut

pertgruppen ser i alle seks udvalgte kommuner tegn på at kvalitetsrapporten på kortere eller
længere sigt vil kunne fungere som redskab til dialog. Tre af kommunernes kvalitetsrapporter,
nemlig Helsingørs, Allerøds og Lemvigs, fremhæves af eksperterne som eksempler på rapporter
der giver indtryk af allerede at fungere som dialogredskab.

Opfølgningen på kvalitetsrapporterne

Kommunerne er i gang med opfølgning, men skal skærpe begrundelsen for initiativerne
Rapporten viser at kommunerne allerede i forbindelse med første generation af kvalitetsrappor-
terne er kommet i gang med opfølgningsdelen. 73 % af kommunerne har sat opfølgningsinitiati-
ver i gang på baggrund af kommunens kvalitetsrapport for skoleåret 2006/2007. Mere end halv-
delen af de kommuner der ikke har sat opfølgningsinitiativer i gang, angiver at de ikke har fundet
det nødvendigt. Størstedelen af kommunerne i spørgeskemaundersøgelsen (78 %) vurderer dog i
spørgeskemaundersøgelsen at opfølgningen i høj eller i nogen grad har været en udfordring.

Rapporten viser da også at der endnu ligger et stykke arbejde for kommunerne i at få form på
opfølgningsarbejdet og fx få udpeget en ansvarlig aktør, udarbejdet en tidsplan for opfølgnings-
initiativerne og tydeliggjort hvordan de er begrundet, dvs. begrundet i de forhold som kommu-
nerne er blevet opmærksomme på gennem arbejdet med kvalitetsrapporten og/eller andre for-
hold.

EVA’s analyse af 20 udvalgte kommuners kvalitetsrapporter viser at opfølgningen på kvalitetsrap-
porten fra 2007 kun i mindre grad fremgår af den efterfølgende kvalitetsrapport: 11 af de 20
kommuner nævner i kvalitetsrapporten fra 2008 opfølgningen på den forrige rapport, og af de
11 kvalitetsrapporter er det kun 3 af opfølgningsafsnittene der efter EVA’s vurdering både er be-
skrivende, vurderende og handlingsanvisende. EVA vurderer på baggrund af undersøgelsen at
det er vigtigt at kommunerne i kvalitetsrapporten synliggør opfølgningen og i den forbindelse be-
skriver hvor langt de er nået med at implementere opfølgningsinitiativerne. Det vil øge sandsyn-
ligheden for at der bliver gjort noget ved de udfordringer der er kommet frem med kvalitetsrap-
portens oplysninger.

Handlingsplaner fortolkes bredt
Folkeskolelovens § 40 a, stk. 3, fastlægger at kommunalbestyrelsen skal iværksætte en hand-
lingsplan i de tilfælde hvor kvalitetsrapporten viser at det faglige niveau på en skole ud fra en
helhedsvurdering ikke er tilfredsstillende. EVA’s analyse af de 31 handlingsplaner viser at en stor
del af kommunerne har valgt at fortolke handlingsplaner bredere og lader handlingsplanen om-
fatte det samlede skolevæsen og ikke kun enkeltskoler. For 61 % af de kommuner der som op-
følgning på kvalitetsrapporten fra 2007 har vedtaget en handlingsplan, gælder handlingsplanen
det samlede skolevæsen. 26 % har vedtaget handlingsplaner for både det samlede skolevæsen

Kommunernes arbejde med kvalitetsrapporter 13

og for enkeltskoler, mens 13 % alene har vedtaget en handlingsplan for enkeltskoler. Disse to
former for handlingsplaner retter sig mod to forskellige problemstillinger, og derfor er der altså
også en relativt stor gruppe kommuner der har iværksat begge typer af handlingsplaner. Det er
dog centralt at den enkelte kommune er bevidst om hvilken form for opfølgning der er behov for
og krav om, dvs. om der er behov for eller kræves en handlingsplan, og om handlingsplanen skal
være rettet mod enkelte skoler eller det samlede skolevæsen.

Kommunernes arbejde med kvalitetsrapporter 15

2 Indledning

Med indførelsen af kvalitetsrapporterne fik landets kommunalbestyrelser et nyt redskab til at va-
retage deres ansvar for folkeskolen, tage stilling til det faglige niveau på kommunens skoler og
følge op på denne stillingtagen. Kvalitetsrapporterne har derudover også til formål at fremme
dialogen og systematisere det løbende samarbejde om evaluering og kvalitetsudvikling mellem
aktørerne i de kommunale skolevæsener og endelig at bidrage til åbenhed om skolevæsenets
kvalitet. Dette fremgår af § 1 i bekendtgørelse om anvendelse af kvalitetsrapporter og handlings-
planer i kommunalbestyrelsernes arbejde med evaluering og kvalitetsudvikling af folkeskolen (BEK
nr. 162 af 22.12.2007), herefter kaldet bekendtgørelsen.

I forbindelse med indførelsen af kvalitetsrapporten som redskab gennemfører Danmarks Evalue-
ringsinstitut (EVA) et treårigt projekt om kommunernes arbejde med de kommunale kvalitetsrap-
porter i perioden 2007-09. Dette er den anden rapport af tre der udkommer som led i projektet.

2.1 Formål
Samlet set er formålet med det treårige projekt at:
• Vurdere under hvilke betingelser og på hvilken måde kvalitetsrapporterne fungerer som et

udviklingsredskab for kommuner og skoler
• Belyse hvilken betydning kvalitetsrapporterne har for kommuners og skolers praksis.

Projektet gennemføres i form af tre delundersøgelser hvoraf delundersøgelse 2 fremlægges med
denne rapport.

Delundersøgelse 1
I delundersøgelse 1 foretog EVA en indledende kortlægning af de første kommunale kvalitets-
rapporters struktur og indhold for at få et overblik over hvordan kommunerne greb arbejdet med
kvalitetsrapporter an det første år. Undersøgelsen blev offentliggjort i januar 2008 med titlen
Kommunale kvalitetsrapporter. Kortlægning af kvalitetsrapporternes struktur og indhold.

16 Danmarks Evalueringsinstitut

Delundersøgelse 2
Delundersøgelse 2 tager udgangspunkt i kommunernes kvalitetsrapporter for skoleåret
2006/2007 og for skoleåret 2007/20082. I delundersøgelsen sætter vi fokus på i hvilket omfang
kvalitetsrapporterne fungerer som et udviklingsredskab. Det gør vi ved at undersøge dels kom-
munernes opfølgning på kvalitetsrapporterne fra 2007, dels kommunernes arbejde med kvalitets-
rapporterne fra 2008. Formålet med delundersøgelse 2 er at:
• Analysere og vurdere hvordan kommunerne har arbejdet med kvalitetsrapporten fra 2008:

Hvilke aktører inddrages og hvordan? Er der igangsat processer for samarbejde og dialog
mellem aktørerne? Hvordan indsamler kommunerne oplysninger til kvalitetsrapporten? I hvil-
ken udstrækning giver kvalitetsrapporten åbenhed om skolevæsenets kvalitet?

• Analysere og vurdere indholdet af rapporterne: Bl.a. i forhold til om rapporternes indhold le-
ver op til bekendtgørelsens krav, hvilke områder der har høj henholdsvis lav prioritet i beskri-
velserne og hvorfor, og om rapporterne giver et dækkende billede af skolernes og kommu-
nernes aktivitet og kvalitet.

• Analysere kommunernes initiativer til opfølgning på kvalitetsrapporten fra 2007: Er det klart
beskrevet hvordan der skal følges op på de indsatsområder der er identificeret i 2007-
rapporterne, hvilke typer af aktiviteter der lægges op til, hvilke processer der er udviklet for
arbejdet med indhold og opfølgning på rapporterne, og hvilke aktører der inddrages og
hvordan?

Delundersøgelse 3
Formålet med delundersøgelse 3 er at belyse om anvendelsen af kvalitetsrapporter har betydet en
ændring af kommuners og skolers praksis på skoleområdet. Undersøgelsen skal afdække hvilken
form for opfølgning udvalgte kommuner har gennemført på baggrund af arbejdet med kvalitets-
rapporterne, og hvilken betydning dette eventuelt har haft i form af ændrede prioriteringer og
indsatser i kommuner og på skoler. Bl.a. belyses det hvordan kommunerne har arbejdet med at
dokumentere betydningen af opfølgningstiltagene.

Projektbeskrivelsen for det treårige projekt kan læses på www.eva.dk.

2.2 Ekspertgruppe og projektgruppe
Denne rapport er udarbejdet af en projektgruppe på EVA. Projektgruppen har haft ansvaret for
den samlede undersøgelse af kommunernes arbejde med kvalitetsrapporter og handlingsplaner,

2 Herefter anvender vi betegnelsen kvalitetsrapport 2007 eller kvalitetsrapport fra 2007 for de kvalitetsrapporter

som kommunerne har udarbejdet for skoleåret 2006/2007. Tilsvarende anvender vi betegnelsen kvalitetsrapport

2008 eller kvalitetsrapport fra 2008 for den efterfølgende kvalitetsrapport.

Kommunernes arbejde med kvalitetsrapporter 17

udarbejdet rapporten og i øvrigt haft det praktiske og metodiske ansvar for projektet. Projekt-
gruppen består af:
• Evalueringskonsulent Grith Zickert (fra juni 2008 – projektleder fra februar 2009)
• Evalueringskonsulent Henriette Pedersen (fra februar 2009)
• Evalueringsmedarbejder Jais Heilesen (fra januar 2009)
• Metodemedarbejder Line Vind Lerstrup
• Evalueringskonsulent Jette Bachmann Henning (projektleder indtil februar 2009)
• Evalueringsmedarbejder Niels Jakob Pasgaard (indtil december 2008).

Ekspertgruppe
En ekspertgruppe har foretaget en vurdering af hvordan seks udvalgte kvalitetsrapporter kan
fungere som et kvalitetssikrings- og udviklingsredskab. Ekspertvurderingen findes i kapitel 6. Eks-
pertgruppen har det faglige ansvar for vurderingerne af de seks kommuners kvalitetsrapporter og
for at perspektivere vurderingerne i forhold til kommunernes opgave med at udarbejde kvalitets-
rapporter. De offentliggjorte vurderinger udtrykker ekspertgruppens samlede vurderinger. Eks-
pertgruppen består af:
• Lena Fischer, kommunchef i Lysekils kommun, Sverige
• Morten Balle Hansen, ph.d., lektor ved Institut for Statskundskab, Syddansk Universitet
• Teddy Petersen, skoleleder på Gug Skole, Aalborg
• Suzanne Aaholm, kommunaldirektør i Frederiksberg Kommune.

EVA’s projektgruppe har ydet sekretariatsbistand til ekspertgruppen i forbindelse med vurderin-
gen.

Appendiks B indeholder en nærmere præsentation af ekspertgruppemedlemmerne.

2.3 Data, metode og vurderingsgrundlag
Rapportens vurderinger og analyser baserer sig på fire forskellige datakilder:
• En analyse af en spørgeskemaundersøgelse blandt samtlige landets kommuner som bidrager

med kommunernes egne beskrivelser og vurderinger af arbejdet med kvalitetsrapporter. Spør-
geskemaundersøgelsen blev gennemført i maj-juni 2008.

• En deskriptiv analyse af kommunernes opfølgningsinitiativer i form af handlingsplaner der –
første gang de udarbejdes i anden generation af kvalitetsrapporterne – kan give et billede af
hvordan denne form for opfølgning finder sted. Analysen bygger på EVA’s screening af 31
kommuners handlingsplaner.

• En caseundersøgelse blandt seks kommuner der giver et kvalitativt syn på arbejdet med kvali-
tetsrapporterne fra 2008 og opfølgningen på kvalitetsrapporterne fra 2007 fra kommunerne
selv. Caseundersøgelsen blev gennemført i september 2008.

18 Danmarks Evalueringsinstitut

• En deskriptiv analyse af kommunernes kvalitetsrapporter fra 2008 der – fordi en tilsvarende
analyse blev foretaget af kvalitetsrapporterne fra 2007 – kan give et billede af kvalitetsrappor-
ternes udvikling fra første til anden generation. Analysen bygger på EVA’s screening af 20 ud-
valgte kvalitetsrapporter fra 2008.

Derudover indeholder rapporten en ekspertvurdering af kvalitetsrapporternes indhold der bidra-
ger med overordnede betragtninger om kvalitetsrapporter, opstiller kriterier for og kommer med
anbefalinger til hvordan kvalitetsrapporter kan anvendes som udviklingsredskab, og foretager
konkrete vurderinger af de udvalgte seks kommuners kvalitetsrapporter fra 2008.

Rapportens metodeappendiks (appendiks C) indeholder en nærmere beskrivelse af de enkelte da-
takilder.

Spørgeskemaundersøgelse blandt alle kommuner
EVA har i maj-juni 2008 gennemført en spørgeskemaundersøgelse blandt alle kommuner om ar-
bejdet med kvalitetsrapporterne. Undersøgelsen har primært afdækket hvordan kommunerne har
tilrettelagt arbejdet med kvalitetsrapporterne.

Ud over at bidrage til det generelle billede af kommunernes arbejde med opfølgningen på kvali-
tetsrapporterne fra 2007 og kommunernes arbejde med kvalitetsrapporterne fra 2008 har spør-
geskemaundersøgelsen også dannet baggrund for udvælgelsen af de seks kommuner som indgår
i caseundersøgelsen, jf. nedenfor.

92 af de 98 danske kommuner indgår i spørgeskemaundersøgelsen.

Deskriptiv analyse af kommunernes opfølgningsinitiativer
EVA har foretaget en deskriptiv analyse af kommunernes opfølgningsinitiativer på kvalitetsrappor-
terne for skoleåret 2006/07. Analysen af opfølgningsinitiativerne har vi foretaget med udgangs-
punkt i kommunernes handlingsplaner og resultaterne af den spørgeskemaundersøgelse der er
beskrevet ovenfor.

Centrale dele af denne analyse blev offentliggjort i januar 2009 hvor EVA afrapporterede en del
af den samlede undersøgelse om kvalitetsrapporter til formandskabet for Skolerådet.

Caseundersøgelse
EVA har foretaget en caseundersøgelse blandt seks kommuner. I caseundersøgelsen har vi pri-
mært haft fokus på processen omkring og tilrettelæggelsen af arbejdet med kvalitetsrapporterne
i de udvalgte kommuner.

Kommunernes arbejde med kvalitetsrapporter 19

Udvælgelsen af de seks cases er sket på baggrund af såvel spørgeskemaundersøgelsen som EVA’s
analyse af kommunernes opfølgningsinitiativer. I udvælgelsen er der lagt vægt på at kommuner-
ne har foretaget opfølgning på sidste års kvalitetsrapport i form af enten handlingsplaner eller
andre opfølgningsinitiativer, og på at der i undersøgelsen skal indgå forskellige perspektiver på
opfølgningsarbejdet.

For at sikre at caseundersøgelsen bidrager med forskellige vinkler på samarbejds- og dialogpro-
cesserne i forhold til kommunernes arbejde med kvalitetsrapporter, har vi i udvælgelsen desuden
lagt vægt på følgende faktorer:
• At kommunen har nedsat en eller flere arbejdsgrupper, og at kommunen holder møder med

de enkelte skoler i relation til arbejdet med kvalitetsrapporter
• At kommunen har angivet at arbejdet med kvalitetsrapporter bidrager til at fremme dialogen

og systematiserer det løbende samarbejde om kvalitetsudvikling mellem aktørerne i det kom-
munale skolevæsen.

• At kommunen har angivet at den har evalueret arbejdet med kvalitetsrapport 2007.

Derudover har vi inddraget kriterier for bl.a. geografisk og størrelsesmæssig spredning. Disse kan
læses i appendiks C.

Deskriptiv analyse af kommunernes kvalitetsrapporter fra 2008
Som opfølgning på EVA’s undersøgelse af de kommunale kvalitetsrapporter fra 2007 har vi
screenet et udvalg af kommunernes kvalitetsrapporter fra 2008. I alt 20 kvalitetsrapporter er ble-
vet screenet. De 20 kommuners kvalitetsrapporter er udvalgt på baggrund af kommunernes be-
svarelse af spørgeskemaundersøgelsen så der i screeningen indgår både kommuner der i spørge-
skemaet har svaret at de har sat opfølgningsinitiativer i gang ud fra en handlingsplan, kommuner
der har svaret at de har sat opfølgningsinitiativer i gang uden en handlingsplan3, og kommuner
der ikke har sat opfølgningsinitiativer i gang. Derudover har vi inddraget kriterier for bl.a. geogra-
fisk og størrelsesmæssig spredning. Kriterierne kan læses i appendiks C.

Bekendtgørelsen har udgjort et udgangspunkt for screeningen fordi vi bl.a. vurderer om rappor-
ternes indhold opfylder bekendtgørelsens krav, og hvilke af bekendtgørelsens områder der har
henholdsvis høj og lav prioritet i beskrivelserne. Vi har desuden haft fokus på hvordan kvalitets-
rapporterne har udviklet sig fra 2007 til 2008, og om kommunerne har ændret rapporterings-
praksis.

3 Kommuner der ikke har sat opfølgningsinitiativer i gang, omfatter både kommuner der har svaret at de ikke har

sat opfølgningsinitiativer i gang endnu, og kommuner der har svaret at de ikke har fundet det nødvendigt at sætte

opfølgningsinitiativer i gang.

20 Danmarks Evalueringsinstitut

Ekspertvurdering af kvalitetsrapporternes indhold
De seks kvalitetsrapporter der indgår i ekspertvurderingen, er udvalgt blandt de 20 kvalitetsrap-
porter som indgår i den deskriptive analyse af kommunernes kvalitetsrapporter fra 2008. De er
udvalgt så der indgår både kommuner der i spørgeskemaet har svaret at de har sat opfølgnings-
initiativer i gang i form af en handlingsplan, kommuner der har svaret at de har sat opfølgnings-
initiativer i gang uden en handlingsplan, og kommuner der ikke har sat opfølgningsinitiativer i
gang. Derudover har vi inddraget kriterier for bl.a. geografisk og størrelsesmæssig spredning. Dis-
se kan læses i appendiks C.

Konkret er vurderingen sket ved at ekspertgruppen har gennemgået den samlede kvalitetsrapport
(inklusive eventuelle bilag) for hver af de seks kommuner. Hvis kommunen har valgt at udarbejde
separate kvalitetsrapporter for de enkelte skoler, har ekspertgruppen modtaget et eksempel på
en sådan. Ekspertgruppens vurdering er altså udelukkende baseret på en læsning af disse doku-
menter og ikke på andre former for dokumentation for de seks kommuners arbejde med udvik-
ling af skolevæsenets kvalitet.

Ekspertgruppen har efterfølgende drøftet vurderingerne af de enkelte kommuners kvalitetsrap-
porter på et møde hvor også de mere overordnede vurderinger blev udarbejdet.

2.4 Lovgrundlag og baggrund for kvalitetsrapporter

Lovgrundlaget for kvalitetsrapporter
Folkeskolen er en kommunal opgave. Ifølge folkeskoleloven har den enkelte kommunalbestyrelse
det overordnede ansvar for kommunens skolevæsen og skal sikre at alle undervisningspligtige
børn i kommunen indskrives i folkeskolen eller får en undervisning der står mål med hvad der al-
mindeligvis kræves i folkeskolen. Det er også kommunalbestyrelsens opgave inden for lovens
rammer at fastlægge mål og rammer for skolernes virksomhed og at føre tilsyn med den, jf. fol-
keskolelovens § 40 (LBK nr. 1049 af 28/08/2007). Tilsynsforpligtelsen påhviler også de enkelte
skolebestyrelser som fører tilsyn med skolens virksomhed inden for de mål og rammer som kom-
munalbestyrelsen fastsætter, jf. folkeskolelovens § 44.

Indtil 2006 fremgik det ikke af lovgrundlaget hvordan den kommunale tilsynsforpligtelse skulle
udmøntes i praksis. Der var ingen krav til tilsynets form og indhold. Men ved en ændring af folke-
skoleloven i 2006 (LOV om ændring af lov om folkeskolen nr. 572 af 09.6.2006) blev kommunal-
bestyrelsens ansvar for folkeskolen understreget ved at kommunerne blev forpligtet til at udar-
bejde en årlig kvalitetsrapport for deres skolevæsen.

Kommunernes arbejde med kvalitetsrapporter 21

Reglerne om kvalitetsrapporter er beskrevet i folkeskolelovens § 40 a, bekendtgørelse nr. 162 af
22. februar 2007 (i det følgende kaldet bekendtgørelsen) og ændringsbekendtgørelse nr. 876 af
2. september 2008 om anvendelse af kvalitetsrapporter og handlingsplaner i kommunalbestyrel-
sernes arbejde med evaluering og kvalitetsudvikling af folkeskolen.

Kvalitetsrapporten skal for et givet år beskrive kommunens skolevæsen, skolernes faglige niveau,
de foranstaltninger som kommunalbestyrelsen har foretaget for at vurdere det faglige niveau, og
kommunalbestyrelsens opfølgning på den foregående kvalitetsrapport.

Formålet med kvalitetsrapporten er at:
• Styrke kommunalbestyrelsernes mulighed for at varetage deres ansvar for folkeskolen ved at

tilvejebringe dokumentation om det kommunale skolevæsen
• Give kommunalbestyrelsen grundlag for at tage stilling til det faglige niveau på kommunens

folkeskoler og træffe beslutning om opfølgning hvad dette angår
• Bidrage til at fremme dialogen og systematisere det løbende samarbejde om evaluering og

kvalitetsudvikling mellem aktørerne i det kommunale skolevæsen
• Bidrage til åbenhed om skolevæsenets kvalitet.

Kvalitetsrapporten skal indeholde:
• En vurdering af det faglige niveau på hver af kommunens folkeskoler og i det samlede skole-

væsen og oplysninger om på hvilket grundlag vurderingen er foretaget.
• Oplysninger om opfølgningen på den foregående kvalitetsrapport.
• En samlet beskrivelse af kommunens skolevæsen belyst ved en række kvalitetsindikatorer som

fremgår af bekendtgørelsen under overskrifterne rammebetingelser, pædagogiske processer,
resultater mv.

Derudover skal temaer om specialpædagogisk bistand og dansk som andetsprog have særlig op-
mærksomhed i kvalitetsrapporten.

Den første kvalitetsrapport som kommunerne har skullet udarbejde, skulle kommunalbestyrelsen
drøfte og tage stilling til senest den 15. oktober 2007. Denne kvalitetsrapport vedrørte skoleåret
2006/07.

Undervisningsministeriet har med virkning fra 5. september 2008 ændret fristen for kommunal-
bestyrelsens drøftelse af og beslutning om kvalitetsrapporter fra den 15. oktober til den 31. de-
cember, jf. ændringsbekendtgørelse nr. 876 af 2. september 2008. Kommunalbestyrelsen skulle
herefter senest den 31. december 2008 have drøftet og truffet beslutning om kvalitetsrapporten
for skoleåret 2007/08. I den periode kommunerne har udarbejdet kvalitetsrapporter, er der altså
sket ændringer i lovgrundlaget. Og sideløbende med disse ændringer på bekendtgørelsesniveau

22 Danmarks Evalueringsinstitut

er der også generelle, løbende drøftelser (af fx afbureaukratisering) som måske med tiden vil spil-
le ind på de lovmæssige krav til kvalitetsrapporterne. Denne evalueringsrapport tager udgangs-
punkt i den gældende bekendtgørelse.

Hvis kvalitetsrapporten viser at det faglige niveau på en bestemt skole ud fra en helhedsvurdering
som bl.a. bygger på test- og prøveresultater, ikke er tilfredsstillende, skal kommunalbestyrelsen
udarbejde en handlingsplan med henblik på at forbedre niveauet på skolen. Kommunerne skulle
første gang træffe beslutning om en eventuel iværksættelse af en handlingsplan på baggrund af
kvalitetsrapporten inden den 31. december 2007. Fristen for kommunalbestyrelsens vedtagelse af
eventuelle handlingsplaner blev dog rykket fra den 31. december til den 31. marts, jf. ændrings-
bekendtgørelse nr. 876 af 2. september 2008.

Af bemærkningerne til lovforslaget fra 2006 om indførelse af bl.a. kvalitetsrapporter (Forslag til
Lov om ændring af lov om folkeskolen, L 170) fremgår følgende om indholdet i en eventuel
handlingsplan:

Der stilles ikke generelle krav til indholdet i en handlingsplan, da det må bero på den en-
kelte kommunalbestyrelses beslutning. En handlingsplan må forventes at indeholde en re-
degørelse for de forhold, der begrunder udarbejdelsen af planen, de tiltag, som skal tages
for at forbedre niveauet, hvem der er ansvarlig for tiltagene, og en tidsplan for forbedrin-
gerne.

Kommunerne skal ikke indsende kvalitetsrapporterne og eventuelle handlingsplaner til Undervis-
ningsministeriet, men undervisningsministeren har ifølge folkeskoleloven hjemmel til at pålægge
en kommune at udarbejde en handlingsplan i tilfælde af vedvarende dårlig kvalitet på en folke-
skole, jf. folkeskolelovens § 57 d.

Kommunerne har pligt til at offentliggøre kvalitetsrapporter og eventuelle handlingsplaner på in-
ternettet efter at der er truffet beslutning i kommunalbestyrelsen. Kommunerne skal ligeledes of-
fentliggøre eventuelle udtalelser fra skolebestyrelserne om kvalitetsrapporterne og eventuelle
handlingsplaner. Den enkelte kommune har inden kommunalbestyrelsens drøftelse pligt til at
indhente en udtalelse fra skolebestyrelserne om såvel kvalitetsrapporten som en eventuel hand-
lingsplan.

Baggrunden for kvalitetsrapporter
Af bemærkningerne til lovforslaget om indførelse af bl.a. kvalitetsrapporter fremgår følgende:

Det foreslås at præcisere kommunalbestyrelsernes ansvar for folkeskolen og sikre kommu-
nalbestyrelserne de instrumenter, der er nødvendige for at løfte ansvaret bedre. Der er i en

Kommunernes arbejde med kvalitetsrapporter 23

rapport fra Danmarks Evalueringsinstitut om kommunalbestyrelsernes tilsyn med folkesko-
len fra juni 2005 peget på, at reglerne om det kommunale ansvar for skolerne er uklare og
bør præciseres.

Den overordnede vurdering i EVA’s evalueringsrapport fra 2005 Kommunernes kvalitetssikring af
folkeskolen – mellem tilsyn og kvalitetsudvikling lyder sådan:

Evalueringsgruppens overordnede vurdering er at kommunerne ikke håndterer deres til-
synsforpligtigelse tilfredsstillende. Dette skal ses i sammenhæng med at lovgrundlaget ikke
præciserer krav til tilsynets indhold og form. Samtidig er samspillet mellem de kommunale
aktører på skoleområdet præget af en række forhold der gør det vanskeligt for den enkel-
te kommune at gennemføre et systematisk og veldokumenteret tilsyn som en intern opga-
ve.

OECD havde allerede i 2004 sat fokus på den manglende kvalitetssikring og selvevaluering på
skole- og kommuneniveau i sin rapport om den danske grundskole. OECD hæftede sig særligt
ved følgende i relation til kvalitetssikring:

Det forekom os, at relativt få inden for undervisningssektoren anvendte evalueringsbegre-
berne på både skoler og elever. Kun et mindretal af lærere, skoleledere eller kommunale
embedsmænd stillede spørgsmål om, hvor godt skolerne klarede sig, både mht. kvalitet og
lighed. […] Under vores besøg kunne vi heller ikke spore nogen kraftig tradition for sund
selvevaluering på skolerne. Det internationale materiale vedrørende skolers effektivitet un-
derstreger imidlertid betydningen af, at skoleledere og deres kolleger konstant overvåger
deres egne præstationer og stiller sig selv to udfordrende spørgsmål: Hvor godt klarer vi
os? Hvordan kan vi blive bedre? […] Til forskel herfra [referencelandene, red.] ser der i
Danmark ud til at være relativt ringe formel overvågning af skolernes præstationer fra
kommunernes side. I de kommuner, hvor noget sådant forekommer, er der tilsyneladende
ikke procedurer, der medfører, at sådanne oplysninger kommer tilbage til ministeriet. Der-
for ser der ud til at være en mangel på et, nødvendigvis dynamisk, men alligevel nationalt
syn på skolernes effektivitet.

OECD-rapport om grundskolen i Danmark, side 109-110

2.5 Rapportens opbygning
Rapporten har to dele: Kapitel 3, 4 og 5 udgør tilsammen én del og er karakteriseret ved at være
udarbejdet af EVA. Kapitel 6 udgør den anden del og er resultatet af ekspertgruppens arbejde.

24 Danmarks Evalueringsinstitut

Første del indeholder:
• Kapitel 3 som beskriver det konkrete arbejde med udarbejdelsen af kvalitetsrapporterne med

fokus på dialog og samarbejde, herunder de forskellige aktørers roller, møder og andre for-
mer for organisering af arbejdet med kvalitetsrapporterne og de måder oplysningerne til rap-
porterne indsamles.

• Kapitel 4 som analyserer selve kvalitetsrapporterne fra anden generation og sammenligner
med den lignende analyse af første generation af kvalitetsrapporter mht. hvordan kvalitets-
rapporterne opfylder bekendtgørelsen, og hvilke udfordringer og behov kommunerne udtryk-
ker i arbejdet med kvalitetsrapporterne.

• Kapitel 5 som fokuserer på opfølgningen på kvalitetsrapporterne – både i form af handlings-
planer og andre opfølgningsinitiativer.

I slutningen af hvert af de tre kapitler findes opmærksomhedspunkter, dvs. forhold som EVA på
baggrund af analysen af dokumentationsmaterialet ønsker at kommuner, skoler og aktører på
nationalt niveau skal være særligt opmærksomme på i deres videre arbejde med kvalitetsrappor-
terne.

Kapitel 5 om kommunernes opfølgning på kvalitetsrapport 2007 blev offentliggjort som et notat i
januar 2009 hvor EVA afrapporterede en del af den samlede undersøgelse om kvalitetsrapporter
til formandskabet for Skolerådet. Siden offentliggørelsen har EVA redigeret struktur og form på
teksten og tilføjet enkelte afsnit og tabeller så kapitel 5 i denne rapport fremstår i en lettere revi-
deret og udvidet form.

Rapportens anden del indeholder ekspertgruppens betragtninger om kvalitetsrapporter generelt
og vurderinger af de udvalgte kvalitetsrapporter. Ekspertgruppen, der er udpeget af EVA, er ude-
lukkende ansvarlig for dette kapitel og har ikke beskæftiget sig med rapportens øvrige kapitler.
Kapitel 6 rummer vurderinger af seks udvalgte kommuners kvalitetsrapporter og ekspertgruppens
anbefalinger til hvordan alle danske kommuner fremover kan arbejde med kvalitetsrapporter så
disses potentiale som udviklingsredskab kan realiseres. Dette sker dels gennem generelle betragt-
ninger, dels gennem opstilling af, redegørelse for og eksempler på bedømmelseskriterier og en-
delig gennem at disse kriterier bruges til bedømmelse af seks konkrete kvalitetsrapporter.

I appendikserne findes en oversigt over de kommuner der deltager i undersøgelsen, en beskrivel-
se af ekspertgruppens medlemmer, en redegørelse for undersøgelsens metode og eksempler på
typer af handlingsplaner.

Kommunernes arbejde med kvalitetsrapporter 25

3 Samarbejde og dialog om kvalitets-
rapport 2008

Kommunernes kvalitetsrapporter skal bidrage til at fremme dialogen og systematisere det løben-
de samarbejde om evaluering og kvalitetsudvikling mellem aktørerne i det kommunale skolevæ-
sen. Desuden skal kvalitetsrapporterne bidrage til åbenhed om skolevæsenets kvalitet. Dette
fremgår af bekendtgørelsens § 1, stk. 3 og 4.

Omdrejningspunktet for dette kapitel er hvordan kommunerne har organiseret arbejdet med kva-
litetsrapport 2008, og hvilke rammer der er for samarbejde mellem folkeskolens aktører.

I afsnit 3.1 beskriver vi først i hvilken grad kommunerne har etableret samarbejdsfora i form af
arbejds- eller styregrupper. I afsnit 3.2 analyserer vi derefter hvilke aktører der har deltaget i ar-
bejdet med kvalitetsrapporten for skoleåret 2007/08. Her beskrives hvilke primære roller de for-
skellige aktører har haft, og hvilke arbejdsgrupper aktørerne har deltaget i. Dernæst følger i afsnit
3.3 en analyse af hvordan kommunerne har valgt at organisere arbejdet med kvalitetsrapporten
hvad angår møder om kvalitetsrapporten forvaltninger og skoler imellem, og i afsnit 3.4 hvordan
forvaltningen indsamler oplysninger fra skolerne. Endelig beskriver vi i afsnit 3.5 hvordan kom-
munerne har tilrettelagt beslutningsprocessen. Her giver vi et billede af hvornår skolerne og sko-
lebestyrelserne høres, og af kommunernes procedurer for offentliggørelse af kvalitetsrapporten.

Kapitlet tager udgangspunkt i resultaterne fra spørgeskemaundersøgelsen blandt alle landets
kommuner. De landsdækkende resultater vil blive suppleret med den viden vi har fået gennem
caseundersøgelsen i de seks udvalgte kommuner. Udvælgelsen af de seks kommuner er beskrevet
i appendiks C.

26 Danmarks Evalueringsinstitut

Kapitlet viser bl.a.:
• At kommunalpolitikerne formelt er beslutningstagere i forhold til kommunernes kvali-

tetsrapporter, men at de i mange tilfælde ikke spiller en aktiv rolle i arbejdet med kva-
litetsrapporten.

• At arbejdet med at udarbejde kommunens kvalitetsrapport typisk foregår i et samar-
bejde mellem forvaltningen og skolelederne, og at kommunerne i høj grad anvender
skabeloner til at indsamle data fra de enkelte skoler. Det er dog forskelligt fra kom-
mune til kommune i hvilken grad samarbejdet om skriveprocessen bygger på dialog.

• At skolebestyrelsernes primære rolle i forbindelse med kvalitetsrapporten er at blive
hørt om kommunens udkast til kvalitetsrapporten. I 30 % af alle kommuner holder
forvaltningen møde med skolebestyrelserne i forbindelse med kvalitetsrapporten.

• At det pædagogiske personales inddragelse i arbejdet med kvalitetsrapporten sker
først og fremmest ved at de bliver orienteret om den. Det pædagogiske personale har
i nogen grad en aktiv rolle i forhold til kvalitetsrapporten i form af at levere data. Læ-
rerne leverer data til kvalitetsrapporten i 41 % af kommunerne, og pædagogerne i 27
% af kommunerne. Det pædagogiske personale deltager kun i mindre grad i de ar-
bejdsgrupper om kvalitetsrapport 2008 der er nedsat på kommunalt niveau.

3.1 Kommunernes arbejdsgrupper om kvalitetsrapporten
Spørgeskemaundersøgelsen viser at hovedparten af kommunerne, nemlig 67 %, har nedsat en
eller flere arbejdsgrupper eller styregrupper (herefter arbejdsgrupper) til at arbejde med kvalitets-
rapporterne fra 2008. 20 % af kommunerne har svaret at der ikke er nedsat arbejdsgrupper på
kommunalt niveau. 13 % af kommunerne havde på undersøgelsestidspunktet endnu ikke beslut-
tet om man ville nedsætte arbejdsgrupper.

Kommunerne har i spørgeskemaet kunnet angive hvilke arbejdsgruppetyper kommunen har ned-
sat i forbindelse med udarbejdelsen af kvalitetsrapporten. Figur 1 viser svarfordelingen:

Kommunernes arbejde med kvalitetsrapporter 27

Figur 1
Arbejdsgruppetyper i kommuner der har nedsat eller vil nedsætte arbejdsgrupper (N =
62)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

Gruppe vedr.
planlægningsfasen

Gruppe vedr.
indsamlingsfasen

Gruppe vedr.
skrivefasen

Gruppe vedr.
beslutningsfasen

Gruppe vedr. hele
arbejdet med

kvalitetsrapporten

Andel af kommuner

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Figuren er udarbejdet ved at samle kommunernes svar på spørgsmålet: ”Hvem er eller vil blive repræsenteret
i gruppen/grupperne?”.

De to typer af arbejdsgrupper som hyppigst er blevet nedsat i forbindelse med kvalitetsrapporten
fra 2008, er arbejdsgrupper vedrørende planlægningsfasen og arbejdsgrupper vedrørende hele
arbejdet med kvalitetsrapporten. Disse arbejdsgrupper er etableret i henholdsvis 81 % og 77 %
af de 62 kommuner der har nedsat arbejdsgrupper i forbindelse med kvalitetsrapport 2008. Fær-
rest kommuner har nedsat arbejdsgrupper vedrørende beslutningsfasen. Sådanne grupper er
etableret i 50 % af de kommuner der har nedsat arbejdsgrupper.

Fx har man i en af de seks kommuner EVA har besøgt, nedsat en arbejdsgruppe bestående af tre
repræsentanter for skolelederne og tre konsulenter fra forvaltningen. Arbejdsgruppen har set på
hvordan anden generation af kvalitetsrapporten kunne forbedres. Bl.a. har arbejdsgruppen præ-
ciseret hvilke oplysninger der skulle have særlig vægt i kvalitetsrapport 2008. Arbejdsgruppen skal

28 Danmarks Evalueringsinstitut

fremover beskæftige sig med planlægningsfasen og skal fastlægge indholdet af kommunens kva-
litetsrapport og drøfte de kriterier der skal ligge til grund for vurderingerne i rapporten.

I en anden af de seks kommuner vi har besøgt i forbindelse med undersøgelsen, har man i for-
bindelse med kvalitetsrapporten nedsat en følgegruppe bestående af skoleledere, forvaltning og
organisationsrepræsentanter. Denne følgegruppe skal også fremadrettet deltage i det forbere-
dende arbejde om rammer for og indhold i kvalitetsrapporten og løbende komme med forslag til
forbedringer af kommunens kvalitetsrapport. Følgegruppen skal ved afslutningen af arbejdet med
årets kvalitetsrapport medvirke til udarbejdelsen af en såkaldt pixiudgave af kvalitetsrapporten
med det formål at udlede en række skolepolitiske dilemmaer som kan lette det politiske arbejde
med rapporten.

Hvilke aktører der har deltaget i hvilke typer af arbejdsgrupper, vil blive uddybet i det følgende
afsnit om de enkelte aktørers roller.

3.2 Aktørernes roller i arbejdet med kvalitetsrapporten
I dette afsnit beskriver vi hvilke roller kommunalbestyrelsen, forvaltningen, skolelederne, skolebe-
styrelserne og det pædagogiske personale har haft i arbejdet med kvalitetsrapport 2008. Vi be-
skriver både de enkelte aktørers primære roller og hvilke arbejdsgrupper de har deltaget i.

Kommunalbestyrelsens rolle
Ifølge bekendtgørelsen skal kommunalbestyrelsen inden den 31. december i et givet år drøfte og
tage stilling til kvalitetsrapporten for det pågældende skoleår. Spørgeskemaundersøgelsen blandt
alle landets kommuner viser at det i 89 % af kommunerne er politikerne der er beslutningstagere
i forhold til kvalitetsrapporten. 11 % af kommunerne, i alt 10 kommuner, har angivet at rollen
som beslutningstager ligger hos andre aktører end politikerne. Af de 10 kommuner der ikke har
angivet politikerne som beslutningstagere, har fem angivet at beslutningstageransvaret udeluk-
kende har ligget hos forvaltningen. I to af de 10 kommuner er politikerne blevet hørt, i to kom-
muner er de blevet orienteret, og i én kommune er politikerne både blevet hørt og orienteret.

At 11 % af kommunerne har angivet andre end kommunalpolitikerne som beslutningstagere,
kan skyldes at de medarbejdere i forvaltningen som har besvaret spørgeskemaet, har vurderet at
ordet ”beslutningstager” også omfatter andre beslutningstagere end de formelle politiske. Dvs.
at 24 % af kommunerne har svaret at forvaltningen er beslutningstager. 19 % af kommunerne
har angivet at både kommunalpolitikerne og forvaltningen er beslutningstagere i forhold til kvali-
tetsrapporten.

Kommunernes arbejde med kvalitetsrapporter 29

I 24 % af kommunerne er kommunalpolitikerne blevet hørt om kvalitetsrapporten, og i 36 % af
kommunerne er de blevet orienteret. 28 % af kommunerne angiver at politikerne ud over at væ-
re beslutningstagere i forhold til kvalitetsrapporten også er blevet hørt, orienteret eller begge de-
le.

8 % af kommunerne har i spørgeskemaundersøgelsen svaret at politikerne har deltaget i en ar-
bejdsgruppe om beslutningsfasen i arbejdet med kvalitetsrapporten. Det skal ses i forhold til at
repræsentanter for forvaltningen deltager i denne type arbejdsgruppe i 30 % af kommunerne, og
skoleledere i 16 % af kommunerne.

Flere af de kommunalpolitikere4 vi interviewede i forbindelse med caseundersøgelsen, giver ud-
tryk for at de ikke har haft en aktiv rolle i selve arbejdet med kvalitetsrapporten, men først ser
rapporten i dens endelige form. Disse kommunalpolitikere er heller ikke blevet orienteret løben-
de. I en af casekommunerne fortæller repræsentanten for forvaltningen at politikerne får en tids-
plan for arbejdet med kvalitetsrapporten i foråret, men at politikerne derudover ikke bliver ind-
draget før de får kvalitetsrapporten præsenteret umiddelbart op til fristen for vedtagelse af rap-
porten i kommunalbestyrelsen.

Det kan tænkes at en mere løbende inddragelse af kommunalbestyrelsen vil udvikle dennes rela-
tion til arbejdet med kvalitetsrapporten og sikre at der sker en tættere kobling mellem de politi-
ske målsætninger og de øvrige aktørers arbejde med kvalitetsrapporten. En løbende orientering
eller afholdelse af temamøder om særlige indsatsområder kunne medvirke til at kommunalbesty-
relsen undervejs i tilblivelsen af kvalitetsrapporten bliver bekendt med forudsætningerne for rap-
portens indhold og konklusioner. Kommunalbestyrelsens mulighed for at tage stilling til hvordan
kvalitetsrapporten bedst muligt kan bruges i kommunalbestyrelsens arbejde, vil på den måde
kunne øges.

En skolechef beskriver i det følgende hvordan han ser at kommunalbestyrelsen både kan bruge
kvalitetsrapporten som et tilsynsredskab og til at få et bedre indblik i skolernes hverdag end tidli-
gere:

Kvalitetsrapporten er på det politiske niveau både for os og for skolerne et styringsværktøj,
et tilsynsværktøj. Og et tilsynsværktøj kan man se på mange måder. Det handler om at
man kan kontrollere meget på det hardcore data. Ud fra de hardcore data vi ser, kan vi
vælge at sige til kommunalbestyrelsen at her er der som udgangspunkt noget vi skal prøve
at oversætte, her er noget vi skal prøve at kigge i dybden på […], og så sige: Hvad synes I

4 Alle seks interviewede kommunalbestyrelsesmedlemmer var formænd for det politiske udvalg i kommunen som

omfatter folkeskoleområdet.

30 Danmarks Evalueringsinstitut

vi skal gøre ved det i sådan en form for feedbackproces? Det er det der er mest interessant
for os, fordi vi i virkeligheden kommer til at lave […] en fremadrettet kontrol-
feedbackproces der kan bruges til noget. […] Det er den eneste måde hvor jeg tror at vo-
res kommunalbestyrelse eller vores udvalg kan få et billede af hvad det er for et skolevæ-
sen de rent faktisk arbejder inden for. For dem er det jo også nyt, og det er ekstremt stort i
forhold til det de har siddet med tidligere, så der skal vi jo klæde dem på til at de kan se
hvad det er for nogle skoler vi har.

Skolechef

Kommunalbestyrelsen skal ifølge denne skolechef ikke bare se kvalitetsrapporten som en status,
men også som et værktøj der giver den mulighed for at komme med feedback til skolerne.

Samme skolechef giver udtryk for at der efter hans mening er behov for at kommunalbestyrelsen
bliver involveret mere direkte i kommunens arbejde med kvalitetsrapporten:

Den anden del, det er politikerne i byrådet. Til udvalgsformanden har vi sagt: ”Jeg tror vi
skal gå ind og tage en ordentlig tur omkring en temaaften hvor det simpelthen handler om
kvalitetsrapporten, hvad er den, og hvad kan den bruges til, så de tager rigtigt håndfast fat
om den her kvalitetsrapport”.

Skolechef

Caseundersøgelsen viser at det er forskelligt i hvilket omfang kommunalbestyrelsen har fastsat
principper for arbejdet med kvalitetsrapporten. Udvalgsformanden for skoleområdet i en af case-
kommunerne fortæller at udvalgspolitikerne med udgangspunkt i kvalitetsrapport 2008 vil vurde-
re om der skal foretages ændringer i arbejdet med den kommende kvalitetsrapport. I en anden
kommune har udvalget for skoleområdet haft dialogmøde med skolebestyrelserne om udform-
ningen af de skabeloner for kvalitetsrapporten som skolerne skal udfylde og indsende til forvalt-
ningen.

En udvalgsformand giver udtryk for at opgaven med at træffe beslutning om kvalitetsrapportens
indhold og udformning i den kommune er forankret i forvaltningen:

Vi har ikke været inddraget i selve udarbejdelsesrapporten. Den dukkede op på sidste mø-
de i sin færdige form og kommer så på byrådsmødet på torsdag, så vi er ikke blevet lø-
bende orienteret. På torsdag er det så mig der giver den nogle ord med på vejen. Vi har
ikke vedtaget nogle principper for kvalitetsrapporten, der ligger ikke nogen politisk beslut-
ning om noget. Det kan godt være at skolechefen på et tidspunkt har sagt at det er sådan,
men jeg kan ikke huske at vi har nikket til noget.

Udvalgsformand

Kommunernes arbejde med kvalitetsrapporter 31

En anden udvalgsformand begrunder hvorfor kommunalbestyrelsen ikke har udarbejdet princip-
per for arbejdet med kvalitetsrapporten, med at der ikke er tid til at kommunalbestyrelsen invol-
veres i selve arbejdet med kvalitetsrapporten.

Caseundersøgelsen viser også at kommunalbestyrelsens rolle i forhold til kvalitetsrapporten kan
blive begrænset som følge af at kommunalbestyrelsen skal behandle mange forskellige sager og
derfor ikke kan være inde i alle detaljer af kvalitetsrapporten. I to af de kommuner der indgår i
caseundersøgelsen, har man forsøgt at løse dette ved at udarbejde en særlig kortfattet udgave af
kvalitetsrapporten til kommunalbestyrelsen.

En udvalgsformand i en af de seks kommuner vi har besøgt, begrunder beslutningen om at lave
en pixi-udgave af kvalitetsrapporten med at kommunen har mange skoler, og at man som med-
lem af kommunalbestyrelsen har mange områder at skulle forholde sig til. Han uddyber sin hold-
ning til udfordringen med at sige at politikere efter hans mening ikke skal gå for meget i detaljer.
I stedet skal politikerne udstikke retningen og have tillid til at forvaltningen har grundigt kend-
skab til den enkelte skole.

En forkortet udgave af kvalitetsrapporten (en ”pixiudgave” e.l.) til kommunalbestyrelsen vil på
den ene side kunne lette kommunalpolitikernes læsning af kvalitetsrapporten. På den anden side
er der risiko for at kommunalbestyrelsen ikke får mulighed for at tage stilling til alle oplysninger,
og at grundlaget for at tage stilling til kvalitetsrapporten og træffe beslutning om eventuel op-
følgning på den måde bliver svækket. Fx er det vigtigt at kommunalbestyrelsen kan få et indtryk
af variationen mellem kommunens skoler, og at de kan følge udviklingen af særlige indikatorer i
løbet af en længere periode. Ligeledes skal kommunalbestyrelsen kunne få indblik i skolevæse-
nets og de enkelte skolers styrker og svagheder for at kunne vurdere behovet for at igangsætte
eventuelle initiativer til opfølgning af det faglige niveau.

EVA’s undersøgelse giver anledning til at pege på at kommunerne med fordel kan arbejde på at
definere kommunalpolitikernes rolle som beslutningstagere, bl.a. i forhold til hvornår og på hvil-
ket grundlag de skal træffe beslutninger om kvalitetsrapporten. Kommunerne kan i den forbin-
delse med fordel skabe en proces omkring samarbejdet der styrker kommunalbestyrelsens rolle
som beslutningstager, fx ved at nedsætte arbejdsgrupper i hvilke kommunalpolitikerne og skole-
væsenets øvrige aktører kan være i dialog om beslutningsprocessen. Sådanne samarbejdsfora vil
give kommunalbestyrelsen mulighed for løbende at blive holdt orienteret om udviklingen i for-
hold til kvalitetsrapportens indhold og dermed give politikerne et bedre grundlag for at tage stil-
ling til kvalitetsrapporten og træffe beslutning om eventuelle opfølgningsinitiativer, herunder
handlingsplaner.

32 Danmarks Evalueringsinstitut

Forvaltningens rolle
Forvaltningen spiller i langt de fleste kommuner en central rolle i udarbejdelsen af kvalitetsrappor-
ten. Spørgeskemaundersøgelsen viser at forvaltningens primære roller har været at skrive rappor-
ten (97 %), at fungere som planlægger og tovholder (95 %) og at indsamle data (94 %). Derud-
over fungerer forvaltningen som rådgiver i en stor del af kommunerne (72 %), ligesom forvalt-
ningen i mange kommuner også leverer data til kvalitetsrapporten (69 %). Det er illustreret i figur
2:

Figur 2
Forvaltningens rolle i arbejdet med kvalitetsrapport 2008 (N = 92)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Bes
lutni

ngs
tag

er

Plan
læ

gg
er/

tov
hold

er

Rådg
ive

r

Skri
ve

nd
e p

å r
ap

port
en

Ind
sa

mler
 da

ta

Le
ve

rer
 da

ta
Høres

Orie
nte

res

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

I en af de seks casekommuner vi besøgte, gav en skoleleder udtryk for at forvaltningens rolle ger-
ne må blive styrket:

Jamen, det er jo det her med om kvalitetsrapporten skal være et dialogredskab, eller hvor-
dan bliver den det […]. Jeg synes jo at konsulenterne i denne her kommune er alt for lidt

Kommunernes arbejde med kvalitetsrapporter 33

inde i det arbejde. […] Det kunne godt være at konsulenterne samlet i en gruppe havde
nogle kvaliteter som gjorde at man fx tog ud på skolerne og lavede fokusgruppeinterview
og fandt ud af hvad det er der rører sig. […] Jeg tror det ville give meget mere liv og enga-
gement og også for dem der skal bruge denne her rapport. […] Hvis den skal være et dia-
logredskab, så tror jeg der skal noget mere til end det der er lige nu, og der tænker jeg at
konsulenterne skulle mere på banen, og nogle andre måder at spørge til det de gerne vil
vide, end det der bliver gjort lige nu, det kunne være dejligt.

Skoleleder

Opgaven med at skrive kvalitetsrapporten ligger primært hos kommunernes forvaltninger. Spør-
geskemaundersøgelsen viser at forvaltningen deltager i udarbejdelsen af rapporten i 97 % af
kommunerne. Dvs. at forvaltningen ikke deltager i udarbejdelsen af rapporten i tre kommuner.
To af disse har svaret at udelukkende skolelederne har udarbejdet rapporten, mens en enkelt
kommune ikke har svaret på dette spørgsmål. Skriveprocessen foregår typisk i et samarbejde mel-
lem forvaltning og kommunens skoleledere som ifølge spørgeskemaundersøgelsen deltager i
udarbejdelsen af rapporten i 73 % af kommunerne.

I en af de seks kommuner vi har besøgt i forbindelse med denne undersøgelse, er arbejdet med
at udarbejde rapporten fx organiseret på den måde at forvaltningen skriver selve teksten til kvali-
tetsrapporten. Som noget nyt i anden generation af kvalitetsrapporten har samme kommune til-
knyttet en pædagogisk udviklingskonsulent til de dele der vedrører de pædagogiske processer.
Skolelederne udfylder en skabelon som skal indeholde nøgletal for skolen og forklaringer til af
disse tal. Derudover er der i skabelonen plads til at skolelederen kan tilføje sine egne bemærknin-
ger. Skolechefen i forvaltningen beskriver brugen af skabelonen på denne måde:

Vi [forvaltningen, red.] lavede den her skabelon sidste år, og der gjorde vi ret meget ud af
alle de ting der skal svares på. Vi lavede nogle tekster der kunne hjælpe dem der skulle sva-
re på det [udfylde skabelonen, red.], så de kunne trykke på nogle knapper og få nogle
hjælpebokse sådan at de forstod spørgsmålene. Det er den samme skabelon vi har brugt i
år, så vi mente at de [skolelederne, red.] burde have noget erfaring med at bruge den da
de jo kendte den fra sidste år. Men det kan jo altid blive bedre så det er sådan set det vi
har gjort i år.

Skolechef

Samtidig er opgaven med at planlægge og være tovholder på arbejdet med kvalitetsrapporten
primært forankret i kommunernes forvaltninger (95 %). Dette arbejde foregår dog i nogen grad i
samarbejde med skolelederne. 32 % af kommunerne har i spørgeskemaundersøgelsen svaret at
skolelederne har deltaget som planlæggere og tovholdere i arbejdet med kvalitetsrapport 2008.

34 Danmarks Evalueringsinstitut

Resultatet kan være udtryk for enten at opgaven som planlægger og tovholder er delt mellem de
to aktører, eller at de løser den i fællesskab, fx i regi af en arbejdsgruppe.

Konsulenten på skoleområdet i en af de seks kommuner vi har besøgt som led i caseundersøgel-
sen, beskriver at skoleledernes rolle bl.a. består i, i samarbejde med forvaltningen, at udpege fo-
kusområder:

Der har vi jo fremadrettet også drejet den lidt således at vi agter at bede skolerne – på
baggrund af de data de selv er med til at indsamle – om selv at udpege nogle områder.
Fordi det er de pædagogiske processer skolerne gerne vil ind og arbejde med. De generelle
data, hvor mange elever de har, og hvor mange kroner de bruger pr. elev, jamen, den sta-
tusdel den er de som skole ikke så interesseret i. Det de allermest brænder for, det er pro-
cessen, og i de processer vil vi gerne have at skolerne selv er med til at udpege de områ-
der. Når nu de har de data, så vil vi sige til dem: Jamen, hvad er det så for nogle områder I
mener der skal udpeges?

Konsulent på skoleområdet

Spørgeskemaundersøgelsen viser at forvaltningen har været repræsenteret i arbejdsgrupper ved-
rørende planlægningsfasen i 77 % af de 62 kommuner der har nedsat arbejdsgrupper i forbin-
delse med kvalitetsrapport 2008. For skolelederne er denne andel 63 %. De to aktører har ligele-
des deltaget i arbejdsgrupper vedrørende hele arbejdet med kvalitetsrapporten. For forvaltninger-
nes vedkommende er det tilfældet i 76 % af de 48 kommuner der har nedsat arbejdsgrupper, og
for skoleledernes vedkommende i 40 %. I ganske få kommuner deltager SFO-lederne også i disse
arbejdsgrupper, henholdsvis i 10 % og 11 % af de kommuner der har nedsat arbejdsgrupper.
Dette peger på at rollen som planlægger og tovholder for kvalitetsrapporten i en del kommuner
varetages af forvaltningen og skolelederne i fællesskab, og at arbejdet organisatorisk er placeret i
en arbejdsgruppe i kommunalt regi.

Skoleledernes rolle
Skoleledernes primære rolle er at levere data (95 % af kommunerne) og at skrive på rapporten
(73 % af kommunerne). Det viser figur 3:

Kommunernes arbejde med kvalitetsrapporter 35

Figur 3
Skolelederes rolle i arbejdet med kvalitetsrapport 2008 (N = 92)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Bes
lutni

ngs
tag

er

Plan
læ

gg
er/

tov
hold

er

Rådg
ive

r

Skri
ve

nd
e p

å r
ap

port
en

Ind
sa

mler
 da

ta

Le
ve

rer
 da

ta
Høres

Orie
nte

res

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

Som nævnt i afsnittet om forvaltningernes rolle er skolelederne primært repræsenteret i arbejds-
grupper vedrørende planlægningsfasen, nemlig i 63 % af de 62 kommuner der har nedsat en el-
ler flere arbejdsgrupper i forbindelse med arbejdet med kvalitetsrapport 2008. Som det fremgår
af figur 4, deltager skolelederne i de øvrige arbejdsgrupper i varierende omfang:

36 Danmarks Evalueringsinstitut

Figur 4
Skolelederes deltagelse i arbejdsgrupper (N = 62)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

Grup
pe

 ve
dr.

 pl
an

læ
gn

ing
sfa

se
n

Grup
pe

 ve
dr.

 in
ds

am
lin

gs
fas

en

Grup
pe

 ve
dr.

 sk
riv

efa
se

n

Grup
pe

 ve
dr.

 be
slu

tni
ng

sfa
se

n

Grup
pe

 ve
dr.

 he
le

arb
ejd

et
med

 kv
ali

tet
sra

pp
ort

en

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Bemærk at skolelederne kan være med i flere grupper. Derfor summer tallene til mere end 100 %.

Figuren viser at skolelederne i mindre omfang end forvaltningerne indgår i arbejdsgrupper vedrø-
rende skrivefasen og beslutningsfasen. Skolelederne deltager i disse arbejdsgrupper i 24 % af de

Kommunernes arbejde med kvalitetsrapporter 37

62 kommuner der har nedsat arbejdsgrupper. For forvaltningens vedkommende er andelene
henholdsvis 63 % og 45 %. Der kan være forskellige årsager til at skolelederne kun i mindre om-
fang deltager i arbejdsgrupperne vedrørende skrivefasen på trods af at skolelederne i hovedpar-
ten af kommunerne skriver på rapporten. En årsag er formentlig at forvaltningen i mange kom-
muner har udarbejdet skabeloner for skolernes kvalitetsrapporter og for indsamlingen af oplys-
ninger for de enkelte skoler, bl.a. oplysninger om de pædagogiske processer på skolen. Se også
afsnit 3.4.

Caseundersøgelsen understøtter dette billede. I en af de seks kommuner vi har besøgt, forsøger
man at aflaste skolerne mest muligt i forbindelse med kvalitetsrapporten:

På grund af de elektroniske systemer vi har, er vi i stand til at hente 90 % af oplysningerne
uden at spørge skolerne. I de Tabulex-systemer vi bruger her, kan vi både se elevdelen
m.m. De ting vi ikke kan se, henter vi hos UNI:C. Vi har også haft en forståelse af at vi skul-
le aflaste skolelederne og gøre byrden med selve udfyldelsen af deres rapport så lille som
mulig for dem. Den del vi kan tage os af, det handler om dataindsamling og hårde facts.
Så kan de bruge deres energi på at foretage vurderinger af de pædagogiske processer. Det
vil vi meget hellere have at de bruger deres tid og kræfter på.

Konsulent på skoleområdet

I en af de andre casekommuner har skolelederne haft til opgave at udfylde den skabelon forvalt-
ningen har udsendt. En af de skoleledere vi har interviewet, giver udtryk for at der ikke har været
ret meget dialog mellem forvaltningen og skolelederne om hvordan afrapporteringen af data til
kvalitetsrapporten skulle foregå:

Vi har helt klart haft den praktiske opgave. Vi har indsamlet data og udfyldt rapportskabe-
lonen, men vi har som sådan ikke været inddraget i hvordan selve kvalitetsrapporteringen
skulle foregå. Det synes jeg egentlig er interessant, for skolerne har jo en lang tradition for
evaluering bag sig, og nu dukker denne her kvalitetsrapport op. Man skulle tro at de par-
ter der er i dialog om hvad det er der udrettes i skolen, kunne have behov for en dialog
om hvordan man sikrer en effektiv dokumentation i kvalitetsrapporten. Denne dialog har vi
ikke haft. Vi har været i arbejdstøjet i forhold til at indsamle nøgletal og udforme beskrivel-
ser.

Skoleleder

I en tredje kommune bliver skolelederne i forbindelse med anden generation af kvalitetsrapporten
både inddraget i opfølgningsarbejdet og i selve udarbejdelsen af rapporten:

38 Danmarks Evalueringsinstitut

I den gamle rapport [kvalitetsrapport 2007, red.] var der en meget stor inddragelse af alle
lederne, og vi nedsatte en arbejdsgruppe der arbejdede meget intensivt. Ved de nye rap-
porter [kvalitetsrapport 2008, red.] har vi arbejdet videre med det styringsredskab som vi
satte i værk ved den første rapport. Vi har gennemført nogle kurser for skolelederne for at
sikre, at de var klædt på til at indberette data og beskrive i forhold til de forventninger vi
har til hvad de skal skrive. Det har de så indrapporteret i systemet, og vi har samlet op i
forhold til deres data. Så er det meningen at den endelige rapport skal i høring, og så vil
skolelederne deltage i et møde hvor vi på baggrund af de rapporteringer der ligger for den
enkelte skole, vil sætte fokus på hvordan de fremadrettede handlingsplaner skal være. Så
det er på dette niveau at inddragelsen sker i forhold til skolelederne.

Konsulent på skoleområdet

For at skolelederne kan give input til hvordan kvalitetsrapporten bedst muligt kan udvikle kvalite-
ten på den enkelte skole og i kommunens skolevæsen, er det EVA’s vurdering at det er vigtigt at
opretholde en tæt dialog mellem skoleledere og forvaltning. Dialogen vil kunne skabe grundlag
for en drøftelse af hvordan kvalitetsrapporten kan bidrage til at sikre sammenhæng mellem de
politiske målsætninger og den enkelte skoles styrker og svagheder.

Skolebestyrelsens rolle
Ifølge folkeskoleloven skal der, inden kommunalbestyrelsen drøfter kvalitetsrapporten, indhentes
en udtalelse fra skolebestyrelserne på kommunens skoler, jf. lovens § 40 a, stk. 2. Kommunalbe-
styrelsen kan ifølge bekendtgørelsen fastsætte en frist for hvornår der skal foreligge en udtalelse
fra kommunens skolebestyrelser om rapporten, jf. § 12, stk. 2.

Spørgeskemaundersøgelsen viser da også at skolebestyrelsens primære rolle i forbindelse med
kvalitetsrapporten er at blive hørt og/eller orienteret. Skolebestyrelserne bliver hørt i 91 % af
kommunerne og orienteret i 53 % af kommunerne. Det viser figur 5:

Kommunernes arbejde med kvalitetsrapporter 39

Figur 5
Skolebestyrelsers rolle i arbejdet med kvalitetsrapport 2008 (N = 92)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

Bes
lutni

ngs
tag

er

Rådg
ive

r

Skri
ve

nd
e p

å r
ap

port
en

Le
ve

rer
 da

ta
Høres

Orie
nte

res

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

Ser man nærmere på kommunernes besvarelse, viser undersøgelsen at skolebestyrelserne både
høres og orienteres i 47 % af kommunerne. I 7 % af kommunerne bliver skolebestyrelserne blot
orienteret, mens de i 2 % af kommunerne (to kommuner) hverken høres eller orienteres. I den
ene af disse kommuner skriver skolebestyrelserne på rapporten og leverer data. I den anden er
skolebestyrelsens rolle at være beslutningstager.

Samtidig har 77 % af kommunerne svaret at kvalitetsrapporten bliver sendt til høring i skolebe-
styrelserne før der er truffet beslutning om den i kommunalbestyrelsen. Det er dermed ikke alle
kommuner der indhenter udtalelser fra skolebestyrelserne igennem en høring. I flere kommuner, i
23 % af alle kommuner, har forvaltningen holdt møder med skolebestyrelsen i forbindelse med

40 Danmarks Evalueringsinstitut

kvalitetsrapport 2008. Disse møder beskrives yderligere i afsnit 3.3 om forvaltningens møder med
skolerne om kvalitetsrapporten.

I en af de seks kommuner vi har besøgt som led i vores undersøgelse, har forvaltningen strukture-
ret høringen i skolebestyrelserne på den måde at de har udarbejdet en læsevejledning til skolebe-
styrelserne og udvalgt fem punkter fra kvalitetsrapporten som skolebestyrelserne særligt har skul-
let forholde sig til:

I år har vi bedt dem om at udtale sig i forhold til fire punkter i rapporten. De har fået en
læsevejledning i forhold til disse fire punkter […] Det første år fik vi generelle kommentarer
på at det ikke er særlig hensigtsmæssigt at udarbejde en kvalitetsrapport. Men det står jo i
bekendtgørelsen, så for at komme uden om denne diskussion så har vi valgt at skærpe det
ind og præcisere hvad det egentlig er vi gerne vil have dem til at forholde sig til. Vi har
bl.a. bedt dem om at forholde sig til det datamateriale vi har: Er det i orden, eller skal der
flere data på? Er data valide? Og de konklusioner der gøres i rapporten, er der dækning for
dem? Og er det på baggrund af konklusionerne så rimeligt at man vælger de handleplans-
forslag ud som man gør?

Konsulent på skoleområdet

En af de skoleledere vi har interviewet, udtrykker sin tiltro til at kvalitetsrapporten kan bidrage til
at skolebestyrelserne kan spille en mere aktiv rolle i skolernes udvikling end tidligere:

Kvalitetsrapporten kan bidrage til en systematiseringsproces. Ellers er der egentlig ikke så
meget nyt under solen. Den kan bidrage til at fremme samarbejdet mellem folkeskolens
aktører, og jeg ved da i hvert fald på skoleplan at i skolernes årshjul så er der gentagne
gange indsat dialog med bestyrelsen hvor man planlægger og følger op på hvordan skole-
året er gået. Den afrapportering er nødt til at finde sted internt på alle skoler af hensyn til
det skolepolitiske niveau. […] I forhold til skolebestyrelserne er det godt at de ikke bare
skal udtale sig om en kvalitetsrapport for deres egen skole, men at de skal forholde sig til
den samlede kvalitetsrapport, for så kan de begynde at sammenligne på tværs. Det er ikke
et spørgsmål om at de skal holdes kritisk op imod hinanden, men det kunne jo være at de
kunne lære noget af hinanden.

Skoleleder

66 % af alle kommuner svarer at de vil offentliggøre skolebestyrelsernes udtalelser sammen med
kvalitetsrapporten. Selvom det er et krav ifølge folkeskoleloven, er det dermed ikke alle kommu-
ner der vælger at offentliggøre skolebestyrelsernes udtalelser sammen med selve kvalitetsrappor-
ten. Spørgeskemaundersøgelsen viser dog ikke om nogle kommuner i stedet vælger at offentlig-

Kommunernes arbejde med kvalitetsrapporter 41

gøre skolebestyrelsernes udtalelser på andre måder, fx som dele af et referat af et skolebestyrel-
sesmøde.

EVA’s undersøgelse viser at der i kommunerne er forskellig praksis mht. at inddrage skolebesty-
relserne i dialogen om kvalitetsrapporten. For at styrke dialogen og samarbejdet med skolebesty-
relserne kan kommunerne fx overveje at give høringsprocessen en form der gør at udtalelserne
fra skolebestyrelserne kan indgå i kommunalbestyrelsernes drøftelser af kommunens kvalitetsrap-
porter (både rapporterne for de enkelte skoler og rapporten for det samlede skolevæsen). Kom-
munen kan fx sikre at skolebestyrelsernes udtalelser berører emner med særligt politisk fokus, ek-
sempelvis særlige kommunale indsatsområder eller behov for opfølgning. For at udtalelserne kan
indgå i kommunalbestyrelsens drøftelser så meningsfuldt som muligt, kræver det at der er tid dels
til at skolebestyrelserne forholder sig til de oplysninger der indgår i kvalitetsrapporten, dels til at
forvaltningen kan lave en fyldestgørende fremstilling af skolebestyrelsernes udtalelser så de kan
indgå i kommunalbestyrelsens drøftelser forud for vedtagelsen af kvalitetsrapporten.

Det pædagogiske personales rolle
Den primære rolle for skolernes pædagogiske personale i forbindelse med arbejdet med kvalitets-
rapport 2008 er at blive orienteret. Det viser figur 6:

42 Danmarks Evalueringsinstitut

Figur 6
Det pædagogiske personales rolle i arbejdet med kvalitetsrapport 2008 (N = 92)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

Bes
lutni

ngs
tag

er

Plan
læ

gg
er/

tov
ho

lde
r

Rådg
ive

r

Skri
ve

nd
e p

å r
ap

port
en

Ind
sa

mler
 da

ta

Le
ve

rer
 da

ta
Høres

Orie
nte

res

Ing
en

 af d
ele

ne

Ved
 ik

ke

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Lærere
Pædagoger

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

Figuren viser at lærerne er blevet orienteret om rapporten i 67 % af kommunerne. Pædagogerne
er blevet orienteret i 60 % af kommunerne.

Det pædagogiske personale deltager kun i mindre grad i de arbejdsgrupper der er nedsat på
kommunalt niveau i forbindelse med kvalitetsrapport 2008. Det viser tabel 1:

Kommunernes arbejde med kvalitetsrapporter 43

Tabel 1
Det pædagogiske personales deltagelse i arbejdsgrupper (N = 62)

Lærere

Pædagoger

Gruppe vedr. planlægningsfasen 7 % 0 %

Gruppe vedr. indsamlingsfasen 5 % 2 %

Gruppe vedr. skrivefasen 2 % 2 %

Gruppe vedr. beslutningsfasen 0 % 0 %

Gruppe vedr. hele arbejdet med kvali-
tetsrapporten

7 % 3 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Bemærk at det pædagogiske personale kan være med i flere grupper. Derfor summer tallene ikke til 100 %.

Det fremgår af tabellen at lærerne deltager hyppigere end pædagoger i grupper vedrørende
planlægningsfasen (lærerne deltager i 7 % af kommunerne, pædagogerne deltager ikke), ind-
samlingsfasen (lærerne deltager i 5 % af kommunerne, mens det tilsvarende tal for pædagoger-
ne er 2 %) og i grupper vedrørende hele arbejdet med kvalitetsrapporten (hvor lærerne deltager i
7 % af de kommuner der har nedsat arbejdsgrupper, mens dette for pædagogernes vedkom-
mende gælder i 3 % af kommunerne).

Udtalelser fra to af de skoleledere vi har interviewet i caseundersøgelsen, illustrerer at det er for-
skelligt fra skole til skole i hvilket omfang lærerne på skolerne inddrages i arbejdet med kvalitets-
rapporten. Skolelederne er fra den samme kommune:

Jeg har lagt op til at de forskellige udviklingsgrupper for indsatsområderne kunne komme
med input. Ikke at alle skulle føre pennen, men det var vigtigt at alle kunne komme med
input så det virkelig også var lærernes arbejde og ikke bare lederen der sidder og maler
med den brede pen. Jeg synes at det har været rigtig godt for processen at man har fået
nogle diskussioner og dialog omkring det så det er et bredere felt der har været med til at
udarbejde den.

Skoleleder

Vi har ikke inddraget lærerne ret meget. Det har mere været sådan at vi jævnligt får en
masse information fra lærerne om forskellige projekter og udviklingsgrupper. Det har ikke
virket nødvendigt for os at inddrage dem formelt i denne konkrete proces. Pædagogisk råd

44 Danmarks Evalueringsinstitut

er kommet med en udtalelse, men ellers har vi ikke inddraget lærerne. Der har heller ikke
været klager fra lærerne over at vi ikke har gjort det. De har været lykkelige for at de ikke
skulle ind og skrive, og det har været et pres bare at lave den der høring i pædagogisk råd,
for de følte sig ikke helt kompetente til det.

Skoleleder

EVA’s undersøgelse giver anledning til at påpege en endnu ikke fuldt udnyttet mulighed for at
inddrage det pædagogiske personale i samarbejdet om kommunens kvalitetsrapport sådan at det
pædagogiske personale i højere grad indgår i den løbende evaluering og kvalitetsudvikling af det
kommunale skolevæsen, hvilket er en del af kvalitetsrapportens overordnede formål. Kommuner-
ne kan fx tilrettelægge tidsplanen for arbejdet med kvalitetsrapporten på en måde så det pæda-
gogiske personales synspunkter og forslag kan indgå i kvalitetsrapporten for det igangværende
skoleår. Ligeledes kan kommunen orientere det pædagogiske personale om hvad kommunalbe-
styrelsens beslutning får af betydning for aktiviteterne på de enkelte skoler.

3.3 Forvaltningens møder med skolerne
Et af formålene med kommunernes kvalitetsrapporter for folkeskoleområdet er som tidligere
nævnt at fremme dialogen og systematisere det løbende samarbejde om evaluering og kvalitets-
udvikling mellem aktørerne i det kommunale skolevæsen, jf. bekendtgørelsens § 1, stk. 3.

Det fremgår af spørgeskemaundersøgelsen at 62 % af kommunerne vurderer at dialogen mellem
de forskellige aktører i forbindelse med udarbejdelsen af kvalitetsrapporten i høj grad eller i no-
gen grad har været en udfordring. På den anden side mener 34 % af kommunerne at det i min-
dre grad har været en udfordring, mens 4 % mener at det slet ikke har været en udfordring.

Kommunerne har i spørgeskemaundersøgelsen ligeledes skullet angive hvor mange møder kom-
munen har holdt med de enkelte skoler i forbindelse med arbejdet med kvalitetsrapport 2008. 62
% af kommunerne har angivet at forvaltningen har holdt eller vil holde møder med de enkelte
skoler. I 19 % af kommunerne holder forvaltningen ikke møder med de enkelte skoler, mens det
i 20 % af kommunerne på undersøgelsestidspunktet endnu ikke var besluttet om forvaltningen
skulle mødes med de enkelte skoler5.

Det er forskelligt i hvilket omfang kommunernes forvaltninger mødes med de forskellige aktører
(skoleleder/skoleledelsen, skolebestyrelsen og det pædagogiske personale) på de enkelte skoler. I
det følgende gives et billede af hvilke aktører på de enkelte skoler forvaltningen har holdt møde
med i forbindelse med kvalitetsrapport 2008. Procentandelene skal derfor ses i forhold til de 57

5 Procenttallene er afrundet til nærmeste hele tal og summer derfor til mere end 100 %.

Kommunernes arbejde med kvalitetsrapporter 45

kommuner der i spørgeskemaet har svaret at kommunen/forvaltningen har holdt eller vil holde
møder med de enkelte skoler.

Det pædagogiske personale er den af de tre grupper af aktører som færrest kommuner holder
møder med om kvalitetsrapport 2008. 30 % af de 57 kommuner holder møde med det pæda-
gogiske personale, 49 % holder møder med skolebestyrelsen, mens 97 % af de 57 kommuner
holder møde med skoleledelsen. At forvaltningen i stort set alle de 57 kommuner mødes med
skoleledelsen, kunne tyde på at man i mange kommuner har valgt at koble forvaltningens even-
tuelle tilsynsbesøg sammen med processen omkring kvalitetsrapporten.

Af den del af spørgeskemaundersøgelsen der handler om hvordan kommunen indsamler oplys-
ninger til kvalitetsrapporten, fremgår det at forvaltningen i nogle få kommuner, dvs. 10 % af alle
kommuner, bruger tilsynsbesøget som anledning til at indsamle oplysninger til kvalitetsrapporten.
Hvordan forvaltningen indsamler oplysninger til kvalitetsrapporten, uddybes yderligere i afsnit
3.4.

Vi har undersøgt hvor mange af kommunerne der holder møde med mere end én af de tre ak-
tørgrupper på skolerne. Det viser tabel 2:

Tabel 2
Hvor mange aktørgrupper holder kommunen møde med? (N = 57)

 Antal

Procent

Holder møde med en af grupperne 27 47 %

Holder møde med to af grupperne 18 32 %

Holder møde med alle tre grupper 5 9 %

Kilde: EVA's spørgeskemaundersøgelse blandt landets kommuner.
Note: Procenterne summer ikke til 100 % i tabellen fordi ikke alle kommuner har besluttet hvor mange møder de
vil holde. Af de 57 kommuner der holder møder med de enkelte skoler, har seks kommuner ikke besluttet om de
vil holde møde med skoleledere, syv kommuner har ikke besluttet om de vil holde møde med skolebestyrelser, og
ni kommuner har ikke besluttet om de vil holde møde med det pædagogiske personale.

Tabellen viser at 47 % af de kommuner der holder møder med de enkelte skoler, holder møde
med en af grupperne. 32 % holder møde med to af grupperne, mens 10 % af kommunerne
holder møde med alle grupper, dvs. både skoleledelserne, skolebestyrelserne og skolernes pæda-
gogiske personale.

Der tegner sig dermed et billede af at mere end halvdelen af alle kommuner har taget hul på pro-
cessen med at etablere en dialog med skolerne om kvalitetsrapporten. I de 57 kommuner hvor

46 Danmarks Evalueringsinstitut

forvaltningen holder møde med de enkelte skoler om kvalitetsrapporten, omfatter dialogen sær-
ligt skoleledelserne, i forholdsvis stort omfang skolebestyrelserne og i lidt mindre omfang skoler-
nes pædagogiske personale.

Caseundersøgelsen giver generelt indtryk af at man i de seks kommuner der indgår i undersøgel-
sen, lægger vægt på at kvalitetsrapporten skal kunne bruges i udviklingen af skolevæsenet i ste-
det for at ”samle støv på hylden”, og at rapporten spiller sammen med de øvrige processer der
foregår i kommunen. I en af de seks kommuner bliver der på baggrund af kvalitetsrapportens op-
lysninger holdt resultatsamtaler mellem forvaltningen og de enkelte skoleledere. De anbefalinger
man når frem til under disse samtaler, bliver skrevet ind i kvalitetsrapporten. I interviewet med
kommunens skoleledere var der enighed om at resultatsamtalerne bidrager til dialog om udvik-
ling. En af skolelederne beskriver dialogen på denne måde:

Resultatsamtalen er givende. De [forvaltningen, red.] er velforberedte og har læst kvalitets-
rapporten, de spørger til hvad man [på skolen, red.] vil gøre ved problemer.

Skoleleder

I en af de andre casekommuner indgår kvalitetsrapporten som et vigtigt element i forvaltningens
aftalestyring med de enkelte kommuner. I denne kommune indsender skolerne oplysninger til
kvalitetsrapporten i form af en kontrakt der efterfølgende drøftes på årlige møder af fire timers
varighed mellem forvaltningen og skolernes ledelser. Kontrakten er især fokuseret på skolernes
egne initiativer, dvs. skolernes egne målsætninger og de målsætninger for skolerne der udsprin-
ger af skolepolitikken. Ifølge skolechefen i forvaltningen spiller både kvalitetsrapporten og skole-
politikken en stor rolle i dette arbejde.

Omfanget af møder mellem forvaltningen og de enkelte skoler
Spørgeskemaundersøgelsen viser at forvaltningerne typisk holder ét møde med aktørerne på de
enkelte skoler. Dog holdes der i 40 % af de kommuner der har angivet at de holder møder om
kvalitetsrapport 2008 med skoleledelsen, to eller flere møder med netop denne aktør.

Det er forskelligt hvornår i processen forvaltningen mødes med de enkelte skoler. Det viser figur
7:

Kommunernes arbejde med kvalitetsrapporter 47

Figur 7
Hvornår i forløbet med kvalitetsrapport 2008 holder (eller planlægger) kommu-
nen/forvaltningen (at holde) møder med de enkelte skoler? (N = 57)

0 % 5 % 10 % 15 % 20 % 25 % 30 % 35 % 40 % 45 % 50 %

 Før skolen sender sit bidrag til kvalitetsrapporten, eller før skolen
udarbejder sin eventuelle skolerapport

 Før kommunen/forvaltningen udarbejder kvalitetsrapporten
dækkende hele skolevæsnet

 Før kvalitetsrapporten vedtages i kommunalbestyrelsen

 Efter at kvalitetsrapporten er blevet vedtaget i kommunalbestyrelsen
og er blevet offentliggjort

 Det er ikke besluttet endnu

Andel af kommuner (procent)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

I 44 % af de 57 kommuner der holder møder med de enkelte skoler om kvalitetsrapport 2008,
mødes forvaltningerne med skolerne efter at kvalitetsrapporten er blevet vedtaget i kommunalbe-
styrelsen og er blevet offentliggjort. 39 % af forvaltningerne mødes med de enkelte skoler før
forvaltningen udarbejder kvalitetsrapporten for det samlede skolevæsen, mens 32 % af forvalt-
ningerne mødes med den enkelte skole før skolen sender sit bidrag til kvalitetsrapporten, eller før
skolen udarbejder sin eventuelle skolerapport.

3.4 Indsamling af oplysninger til kvalitetsrapporten
Som nævnt i afsnit 3.2 er det primært forvaltningen der indsamler data til kvalitetsrapporten. I
dette afsnit fremgår det at forvaltningen indsamler data i 94 % af kommunerne. Samtidig er sko-
lelederne væsentlige aktører i forbindelse med indsamlingen da skolelederne har en sådan rolle i
65 % af kommunerne. I 43 % af kommunerne er opgaven delt mellem forvaltningen og skolele-
derne, mens opgaven i andre kommuner er delt mellem flere aktører. Det pædagogiske persona-
le (lærere, pædagoger og SFO-ledere) indgår kun i mindre grad i arbejdet med at indsamle data
til kvalitetsrapporten.

48 Danmarks Evalueringsinstitut

Dette billede går igen når vi ser på hvilke aktører der indgår i de kommunale arbejdsgrupper ved-
rørende indsamlingsfasen. Her er forvaltningen og skolelederne de primære deltagere. Det viser
figur 8:

Figur 8
Hvem er eller vil blive repræsenteret i kommunale arbejdsgrupper vedr. indsamlingsfa-
sen? (N = 92)

0 % 5 % 10 % 15 % 20 % 25 % 30 % 35 % 40 % 45 % 50 %

Forvaltningen

Skoleleder

SFO-leder

Skolebestyrelser

Lærere

Pædagoger

Elever

Eksterne konsulenter

Andel af kommuner (procent)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene ikke til 100 %.

I spørgeskemaundersøgelsen har kommunerne kunnet angive hvordan de har indsamlet oplys-
ninger til kvalitetsrapporten fra de enkelte skoler. Forvaltningerne indsamler hovedsageligt oplys-
ninger fra skolerne via indberetninger i skabelonform. 88 % af kommunerne angiver at de har
anvendt sådanne skabeloner. Det viser figur 9:

Kommunernes arbejde med kvalitetsrapporter 49

Figur 9
Hvordan indsamler kommunen oplysninger til kvalitetsrapporten fra de enkelte skoler?
(N = 92)

0 % 20 % 40 % 60 % 80 % 100 %

 Andet, skriv venligst hvad:

 Det er ikke besluttet endnu

 Via udtræk fra centrale databaser, fx UNI-C

 Via indberetninger fra de enkelte skoler på baggrund
af skabeloner udsendt af kommunen/forvaltningen

 Via indberetninger fra de enkelte skoler uden brug af
kommunalt udarbejdede skabeloner

 Via spørgeskemaer udsendt til skolerne af
kommunen/forvaltningen

 Via tilsynsbesøg på de enkelte skoler

 Via dialogmøder med de enkelte skoleledelser

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene til mere end 100 %.

Den næsthyppigste indsamlingsform er udtræk fra centrale databaser, fx UNI-C. 86 % af kom-
munerne har anvendt denne metode til indsamling af oplysninger til kvalitetsrapporten. 45 % af
skolerne har udsendt spørgeskemaer til skolerne, og 28 % af kommunerne har som led i indsam-
lingen af oplysninger holdt dialogmøder med de enkelte skoleledelser.

76 % af kommunerne kombinerer disse to indsamlingsformer og indsamler både via indberetnin-
ger fra de enkelte skoler på baggrund af skabeloner udsendt af kommunen/forvaltningen og via
udtræk fra centrale databaser.

Andre hyppige kombinationer af indsamlingsformer er at udsende spørgeskemaer til skolerne og
samtidig hente oplysninger via udtræk fra centrale databaser. Denne kombination anvendes i 42

50 Danmarks Evalueringsinstitut

% af kommunerne. 40 % af kommunerne henter oplysninger fra de enkelte skoler fra skabeloner
udsendt af kommunen/forvaltningen og via spørgeskemaer udsendt til skolerne.

I spørgeskemaundersøgelsen har kommunerne desuden kunnet angive hvis de har indsamlet op-
lysninger fra de enkelte skoler på andre måder end dem vi har nævnt i spørgeskemaet. Kommu-
nernes svar på det åbne spørgsmål viser bl.a. at nogle kommuner også inddrager oplysninger fra
undersøgelser blandt forældre og elever. Nogle kommuner har svaret at de får oplysninger fra de
enkelte skoler i kraft af deres deltagelse i KL’s Partnerskab om Folkeskolen. Andre svar viser at
man i nogle kommuner har koblet arbejdet med kvalitetsrapporten til kommunens øvrige arbejde
med kvalitetsudvikling. En kommune nævner i den forbindelse at dataindsamlingen foregår via
kommunens kvalitetssystem, KIS. En anden kommune nævner at forvaltningen indsamler oplys-
ninger til kvalitetsrapporten gennem evalueringer af skolernes indsatsområder i det igangværen-
de skoleår. Endelig nævner en kommune at der som led i skriveprocessen bliver holdt et 36-
timers fællesseminar for skoleledelsen og forvaltningen.

Udfordringer i forbindelse med indsamling af data til kvalitetsrapporten
I spørgeskemaundersøgelsen har vi bedt kommunerne vurdere i hvilken grad de har oplevet ind-
samling af data til kvalitetsrapporten som en udfordring. Det viser tabel 3:

Tabel 3
I hvilken grad ser kommunen indsamling af data som en udfordring? (N = 92)

Antal

Procent

I høj grad 19 21 %
I nogen grad 42 46 %
I mindre grad 30 33 %
Slet ikke 1 1 %
Total 92 100 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Tabellen viser at omkring hver femte kommune eller 21 % giver udtryk for at indsamlingen af da-
ta i høj grad har været en udfordring. 46 % svarer at indsamlingen af data i nogen grad har væ-
ret en udfordring. Hver tredje kommune mener at det kun i mindre grad eller slet ikke har været
en udfordring.

3.5 Beslutningsproces og offentliggørelse
Ifølge folkeskoleloven skal der inden kommunalbestyrelsens møde om kommunens kvalitetsrap-
port indhentes en udtalelse fra skolebestyrelserne (§ 40 a, stk. 2). Baggrunden for dette er at give

Kommunernes arbejde med kvalitetsrapporter 51

de enkelte skolebestyrelser lejlighed til at udtale sig om udkastet til rapporten vedrørende forhold
på den pågældende skole6. Folkeskoleloven fastsætter desuden at kommunalbestyrelsen skal of-
fentliggøre kvalitetsrapporter og handlingsplaner og desuden skolebestyrelsernes udtalelser her-
om på internettet (§ 40a, stk. 4).

Vi har i undersøgelsen derfor fokuseret på kommunernes praksis i forbindelse med beslutnings-
processen om kvalitetsrapport 2008 og offentliggørelsen af den. Konkret har vi spurgt kommu-
nerne hvordan de vil tilrettelægge beslutningsprocessen om kvalitetsrapport 2008. Kommunernes
svar fremgår af tabel 4:

Tabel 4
Hvordan vil kommunen/forvaltningen tilrettelægge beslutningsprocessen om kvali-
tetsrapport 2008? (N = 92)

Antal

Procent

Sende kvalitetsrapporten til høring hos hver af kommunens folke-

skoler før der er truffet beslutning om den i kommunalbestyrelsen 41 45 %

Sende kvalitetsrapporten til høring i skolebestyrelserne før der er

truffet beslutning om den i kommunalbestyrelsen 71 77 %

Offentliggøre kvalitetsrapporten før der er truffet beslutning om

den i kommunalbestyrelsen
7 8 %

Offentliggøre kvalitetsrapporten efter at der er truffet beslutning

om den i kommunalbestyrelsen
70 76 %

Offentliggøre skolebestyrelsernes udtalelser sammen med offent-

liggørelsen af kvalitetsrapporten
61 66 %

Undlade at offentliggøre skolebestyrelsernes udtalelser 3 3 %

Det er ikke besluttet endnu hvordan beslutningsprocessen vil blive

tilrettelagt
8 9 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene ikke til 100 %.

77 % af kommunerne angiver at de vil sende kvalitetsrapporten til høring i skolebestyrelserne før
der er truffet beslutning om den i kommunalbestyrelsen, jf. afsnit 3.2. 45 % af kommunerne an-
giver at de vil sende kvalitetsrapporten til høring hos hver af kommunens folkeskoler, ligeledes før
der er truffet beslutning om den i kommunalbestyrelsen. 12 % af kommunerne har ikke valgt

6 Dette er beskrevet i bemærkningerne til forslaget til lov om ændring af folkeskoleloven (L 170).

52 Danmarks Evalueringsinstitut

nogen af de to svarmuligheder. Vi kan derfor ikke sige noget om disse kommuners beslutnings-
proces.

Kommunerne har som nævnt pligt til at indhente en udtalelse fra skolebestyrelserne om kommu-
nens kvalitetsrapport inden kommunalbestyrelsen træffer beslutning om den. For at skolebesty-
relsernes udtalelser kan indgå i kommunalbestyrelsens beslutningsgrundlag, kan kommunerne
med fordel tilrettelægge processen sådan at der er tilstrækkelig tid til at høringssvarene kan ind-
gå i kommunalbestyrelsens drøftelser om kvalitetsrapporten. Kommunerne kan desuden overveje
at holde et dialogmøde mellem kommunalpolitikerne og skolebestyrelserne om kommunens kva-
litetsrapport hvor der vil være mulighed for at diskutere skolebestyrelsernes udtalelser.

66 % af kommunerne angiver at de vil offentliggøre skolebestyrelsernes udtalelser sammen med
kvalitetsrapporten. 3 %, som i dette tilfælde svarer til tre kommuner, angiver at de vil undlade at
offentliggøre skolebestyrelsernes udtalelser. De resterende kommuner offentliggør skolebestyrel-
sernes udtalelser på anden vis eller har ikke hørt skolebestyrelserne.

Det mest almindelige er at kommunerne offentliggør kvalitetsrapporten efter at der er truffet be-
slutning om den i kommunalbestyrelsen. 76 % af kommunerne angiver at de vil offentliggøre
kvalitetsrapporten efter at der er truffet beslutning om den i kommunalbestyrelsen. En mindre del
af kommunerne, nemlig 8 %, angiver at de vil offentliggøre kvalitetsrapporten før der er truffet
beslutning om den i kommunalbestyrelsen. I sidstnævnte tilfælde får folkeskolens aktører og an-
dre interesserede borgere mulighed for at følge processen og se hvad der bliver præsenteret for
kommunalbestyrelsen, og hvad kommunalbestyrelsen efterfølgende vedtager på denne bag-
grund. Dette kræver naturligvis at den vedtagne kvalitetsrapport er let tilgængelig på kommu-
nens hjemmeside, og at det tydeligt fremgår hvilken status rapporten har, dvs. om kommunalbe-
styrelsen har taget stilling til den.

Det generelle indtryk fra caseundersøgelsen er at kvalitetsrapporten primært betragtes som et
redskab for kommunalbestyrelsen, forvaltningen, skolebestyrelser og skolernes ledelser, men ikke
som noget der har stor interesse blandt lærere og forældre. Fx siger en skoleleder i vores caseun-
dersøgelse:

Jeg troede faktisk at vi havde sat den på hjemmesiden, men så opdagede jeg lige før
sommerferien at det havde vi ikke. Der var ingen andre der havde lagt mærke til at den ik-
ke var der, men de havde måske heller ikke vidst at den skulle være der. Hvis de havde
vidst det, var der måske nogen der havde sagt noget.

Skoleleder

Kommunernes arbejde med kvalitetsrapporter 53

Som et eksempel på hvilke aktører der har interesse i at læse kvalitetsrapporten, nævner samme
skoleleder at mange ansøgere til lærerstillinger har kigget i kommunens kvalitetsrapport.

En konsulent på forvaltningens skoleområde i en af de andre kommuner vi besøgte, vurderer at
forældre til skolesøgende børn fremover vil bruge kvalitetsrapporten:

Forældrene er ikke så opmærksomme på det endnu, men der kommer nok et tidspunkt, fx
i forhold til frit skolevalg, hvor forældrene vil gå ind og se på fx karaktergennemsnit og
flytte deres barn over på en anden skole på grund af det hvis de går op i det. Andre vil
måske se på hvor mange undervisningsmidler der er pr. elev.

Konsulent på skoleområdet

12 % af kommunerne har ikke valgt en af de tre svarkategorier der vedrører offentliggørelse af
kvalitetsrapporten. Vi kan derfor ikke sige noget om disse kommuners offentliggørelsespraksis.

3.6 Opmærksomhedspunkter

For at sikre samarbejde og dialog om kvalitetsrapporten mellem aktørerne i det kom-
munale skolevæsen er det vigtigt at aktørerne er opmærksomme på:
• At kommunen – med forvaltningen som primus motor – tilrettelægger en plan for hvordan og

hvornår de enkelte aktører inddrages i arbejdet med kommunens kvalitetsrapport. Planen skal
tage aktivt stilling til hvordan dialog og samarbejde sikres bedst muligt. I planen kan fx indgå
oversigter over mødekadencer, høringsprocesser, tydelige rollebeskrivelser for de enkelte aktø-
rer og nedsættelse af en eller flere arbejdsgrupper.

• At kommunalpolitikernes rolle som beslutningstagere skal være tydelig, og at det skal være

tydeligt hvornår og på hvilket grundlag de skal træffe beslutninger i forhold til kvalitetsrappor-
ten.

• At de udtalelser om kommunens kvalitetsrapport der skal indhentes hos skolebestyrelserne før

kommunalbestyrelsen træffer beslutning om kvalitetsrapporten, skal indhentes i så god tid at
høringssvarene kan indgå i kommunalbestyrelsens drøftelser om kvalitetsrapporten.

• At det pædagogiske personale indgår i samarbejdet og dialogen om kommunens kvalitets-

rapport så det pædagogiske personale i højere grad bliver en del af det løbende samarbejde
om evaluering og kvalitetsudvikling i det kommunale skolevæsen, hvilket er en del af kvalitets-
rapportens formål.

54 Danmarks Evalueringsinstitut

Kommunernes arbejde med kvalitetsrapporter 55

4 Kvalitetsrapporternes struktur og
indhold

EVA’s første delrapport om kvalitetsrapporter7 analyserer strukturen af og indholdet i 67 kvalitets-
rapporter fra skoleåret 2006/07. Dette kapitel stiller på tilsvarende måde skarpt på selve kvalitets-
rapporten og identificerer den udvikling der kan iagttages mellem to generationer af kvalitetsrap-
porter.

Kapitlet er baseret på EVA’s screening af 20 udvalgte kvalitetsrapporter fra anden generation,
dvs. skoleåret 2007/08. Hvor det er muligt og relevant, sammenlignes der med EVA’s screening af
første generation af kvalitetsrapporter. Denne screening suppleres med data fra spørgeskemaun-
dersøgelsen blandt kommunerne med henblik på at nuancere og kvalificere resultaterne.

I forhold til brugen af screeningsresultater skal det forskellige antal screenede rapporter bemær-
kes. I EVA’s screening af kvalitetsrapporter fra skoleåret 2006/07 blev der screenet kvalitetsrap-
porter fra 67 kommuner. I denne anden delrapport screenes 20 kommuners kvalitetsrapporter fra
skoleåret 2007/08. Det er derfor vigtigt at være opmærksom på at der for de to års vedkommen-
de er betydelig forskel på hvor meget én kommune fylder i det samlede regnskab. I EVA’s tolk-
ning af forskelle og ligheder mellem de to år er der taget hensyn til dette, ligesom der i tabeller
hvor resultaterne af de to screeninger sammenlignes, indgår såvel absolutte som relative tal.

Kapitlet er opbygget sådan at afsnit 4.1. beskæftiger sig med den overordnede udformning af
kvalitetsrapporterne, mens afsnit 4.2. fokuserer på de kvalitetsindikatorer der kræves i bekendt-
gørelsen.

Bemærk at der i afsnit 5.1. kan findes flere resultater fra EVA’s screening af de tyve kvalitetsrap-
porter, nemlig dem der vedrører opfølgningen på sidste års kvalitetsrapport.

7 Jf. EVA’s rapport Kommunale kvalitetsrapporter. Kortlægning af kvalitetsrapporternes struktur og indhold, der

udkom i 2008.

56 Danmarks Evalueringsinstitut

Kapitlet viser bl.a.:
• At der er sket en positiv udvikling fra første til anden generation af kvalitetsrapporter: Fx er

den andel hvor EVA vurderer at det er vanskeligt at finde de enkelte kategorier af oplysninger,
faldet (fra 52 % til 20 %), og generelt er andelen af kvalitetsrapporter der rummer de oplys-
ninger som bekendtgørelsen kræver, steget.

• At hovedparten af de adspurgte kommuner udtrykker behov for støtteredskaber til udarbej-

delsen af kvalitetsrapporten– fx i form af en skriftlig vejledning til opgørelse af nøgledata, mu-
lighed for trækning af centralt tilgængelige data eller offentliggørelse af god praksis på områ-
det.

• At store andele af kommunerne (dvs. mindst 40 %) angiver at forskellige dele af kvalitetsrap-

porten i nogen grad eller i høj grad er en udfordring at arbejde med – den største andel (mel-
lem 86 % og 88 %) finder at det er en udfordring at ”redegøre for hvordan elever der mod-
tager specialpædagogisk bistand og [undervisning i] dansk som andetsprog, klarer sig i for-
hold til eleverne set under ét”, at ”foretage en sammenfattende helhedsvurdering af det fag-
lige niveau for det samlede skolevæsen” og at ”foretage en sammenfattende helhedsvurde-
ring af det faglige niveau for hver af kommunens folkeskoler”.

• At både hvad angår de sammenfattende helhedsvurderinger, de pædagogiske processer og

resultaterne er der sket et løft. I forhold til resultaterne er der dog stadig en forholdsvis stor
midtergruppe hvor beskrivelserne er beskrivende, oplysende og vurderende, men ikke særligt
handlingsanvisende.

4.1 Udformning af kvalitetsrapporterne
Der er ingen centralt fastsatte regler om hvordan de kommunale kvalitetsrapporter skal være
bygget op. Men af bekendtgørelsen fremgår det hvilke oplysninger der som minimum skal indgå i
kvalitetsrapporten. Ligeledes præciserer bekendtgørelsen at det skal være nemt at finde de enkel-
te kategorier af oplysninger.

En måde at få et indtryk af kvalitetsrapporterne er at se på om kommunerne bruger opbygning
og temaer fra bekendtgørelsen, eller om de har valgt en anden form, hvilket som beskrevet oven-
for også er i overensstemmelse med reglerne. Screeningen af de 20 kvalitetsrapporter viser at 12
af kommunerne anvender bekendtgørelsens opbygning og temaer i overvejende grad og har dels
en hovedrapport, dels skolerapporter for hver af kommunens folkeskoler. 5 kommuner anvender

Kommunernes arbejde med kvalitetsrapporter 57

bekendtgørelsens opbygning og temaer, men har ikke skolerapporter. De sidste 3 kommuner an-
vender ikke eller i meget lille udstrækning opbygningen og temaerne fra bekendtgørelsen, men
har i stedet fundet en anden måde at bygge deres rapport op på.

Spørgeskemaundersøgelsen viser at 81 af kommunerne, hvilket svarer til 88 % af de kommuner
der indgår i undersøgelsen, anvender skabeloner i indsamlingen af oplysninger fra de enkelte sko-
ler. Vi har spurgt kommunerne om hvilke dele af kvalitetsrapporten de har udviklet skabeloner til.
Det har vi gjort ud fra en formodning om at brugen af skabeloner har indflydelse på hvordan den
endelige kvalitetsrapport kommer til at se ud. Figur 10 viser kommunernes svar.

Figur 10
Har kommunen/forvaltningen udviklet skabeloner for indsamling af oplysninger fra de
enkelte skoler? (N = 81)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 %

 Ja, for en skolerapport

 Ja, for en sammenfattende
helhedsvurdering af det

faglige niveau på skoleniveau

 Ja, for rammebetingelser

 Ja, for pædagogiske
processer

 Ja, for resultater

Andel af kommuner (procent)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene ikke til 100 %.

Figuren viser at 79 % af de 81 kommuner der anvender skabeloner i indsamlingen af oplysninger
fra skolerne, har udviklet skabeloner for indsamling af oplysninger om rammebetingelser (jf. § 7 i
bekendtgørelsen). 75 % af kommunerne har udviklet skabeloner for en skolerapport, 73 % for
oplysninger om de pædagogiske processer (jf. § 8 i bekendtgørelsen), og 65 % har udviklet ska-
beloner for oplysninger om resultater (jf. § 9 i bekendtgørelsen). Endelig har 52 % af de 81
kommuner udviklet skabeloner for den sammenfattende helhedsvurdering af det faglige niveau
på skoleniveau (jf. § 5 i bekendtgørelsen). Kommunerne har i besvarelsen af spørgsmålet om ska-

58 Danmarks Evalueringsinstitut

beloner kunnet sætte flere kryds. Der kan derfor være tilfælde hvor en kommune har angivet at
have udviklet en skabelon både for skolerapporter og for de øvrige oplysninger, men hvor der
blot er udviklet én skabelon.

14 % af kommunerne har udelukkende udviklet skabeloner for skolerapporter, mens 68 % af
kommunerne har udviklet skabeloner både for skolerapporter og for en eller flere af de øvrige
typer af oplysninger. 41 % af kommunerne har udarbejdet skabeloner for samtlige oplysninger.

Spørgeskemaundersøgelsen giver altså et billede af at kommunerne i høj grad gør brug af skabe-
loner i indsamlingen af oplysninger til kvalitetsrapport 2008. Både hvad angår oplysninger af
kvantitativ karakter, fx oplysninger om rammebetingelser og resultater, og oplysninger af mere
kvalitativ karakter, fx oplysningerne om de pædagogiske processer på skolerne og de sammenfat-
tende helhedsvurderinger.

Bekendtgørelsen fremhæver (§ 11) at det skal være nemt i kvalitetsrapporter at finde de enkelte
kategorier af oplysninger. Derfor har vi i screeningen af de 20 kvalitetsrapporter fra 2007/08 set
efter om dette er tilfældet. Dette aspekt var også en del af screeningen af de 67 kvalitetsrappor-
ter som blev præsenteret i EVA’s rapport fra 2008, og vi har derfor mulighed for at sammenligne
de to generationer af kvalitetsrapporter. Resultatet fremgår af tabel 5.

Tabel 5
Andel af de screenede kvalitetsrapporter hvor kategorier og oplysninger skønnes at væ-
re nemme at finde

 Kvalitetsrapport 2006/07

(N = 67)

Kvalitetsrapport 2007/08

(N = 20)

Ja 48 % (32) 80 % (16)

Nej 52 % (35) 20 % (4)

Total 100 % 100 %
Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Tabellen viser at andelen hvor det efter EVA’s vurdering ikke er nemt at finde de enkelte katego-
rier af oplysninger, er faldet fra 52 % i screeningen af første generation af kvalitetsrapporter til
20 % i screeningen af anden generation af kvalitetsrapporter. Dette svarer til 4 af de 20 læste
kvalitetsrapporter. Dette må siges at indikere en væsentlig forbedring på området.

I forlængelse af de overordnede billeder af hvordan kvalitetsrapporterne ser ud, kan det være re-
levant at beskæftige sig med om kommunerne i EVA’s spørgeskemaundersøgelse fra maj-juni
2008 vurderer at der er behov for støtteredskaber til at udarbejde kvalitetsrapporter. Svarene gi-

Kommunernes arbejde med kvalitetsrapporter 59

ver en indikation af hvilke områder de adspurgte kommuner finder særligt vanskelige, og af hvil-
ke konkrete behov kommunerne oplever i udarbejdelsen af kvalitetsrapporter. Resultatet fra
spørgeskemaundersøgelsen ses i tabel 6.

Tabel 6
Vurderer kommunen/forvaltningen at der i forbindelse med arbejdet med kvalitetsrap-
porter er brug for støtteredskaber?
Ja, skriftlig vejledning i forhold til indholdet i kvalitetsrapporter 55 % (51)

Ja, skriftlig vejledning i hvordan de enkelte nøgledata skal opgøres 79 % (73)

Ja, vejledning og rådgivning i forhold til processen omkring udarbejdelsen af kvalitets-

rapporten
38 % (35)

Ja, mulighed for trækning af allerede centralt indberettede data 77 % (71)

Ja, offentliggørelse af god praksis på området til inspiration 69 % (63)

Ja, rådgivning/konsulentbistand 30 % (28)

Nej, der er ikke brug for støtteredskaber 3 % (3)
Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.
Note: Respondenterne har kunnet vælge flere svarmuligheder. Derfor summer tallene ikke til 100 %.

Kun 3 % af de kommuner der har besvaret EVA’s spørgeskemaundersøgelse, mener ikke at der
er behov for støtteredskaber til arbejdet med kvalitetsrapporter. Flest kommuner (79 %) vurderer
at der er behov for skriftlig vejledning i hvordan de enkelte nøgledata skal opgøres. Det kan i den
forbindelse nævnes at Skolestyrelsen og KL har meldt ud at de inden for den nærmeste fremtid i
fællesskab vil udgive et inspirationskatalog vedrørende kvalitetsrapporter på skoleområdet. Vej-
ledningen vil bl.a. indeholde konkrete eksempler på forskellige måder at opgøre de rammeoplys-
ninger som kvalitetsrapporten skal indeholde. Den næststørste andel af kommunerne (77 %)
vurderer at der er behov for at kunne trække allerede centralt indberettede data, mens 69 % af
kommunerne i spørgeskemaet vurderer at der er behov for offentliggørelse af god praksis på om-
rådet. 55 % af kommunerne vurderer at der er brug for skriftlig vejledning om indholdet i kvali-
tetsrapporter, mens 38 % fremhæver vejledning og rådgivning om processen for udarbejdelsen
af kvalitetsrapporten. Endelig vurderer 30 % at der er brug for rådgivning eller konsulentbistand.

4.2 Kvalitetsindikatorerne fra bekendtgørelsen
I dette afsnit præsenterer vi de resultater fra EVA’s screening der drejer sig om bekendtgørelsens
krav til at bestemte kvalitetsindikatorer skal være indeholdt i kommunernes kvalitetsrapporter.
Kvalitetsindikatorerne er i bekendtgørelsen opgjort under overskrifterne rammebetingelser, pæ-
dagogiske processer og resultater, og sådan præsenteres de også nedenfor. Før vi går til dette
emne, præsenterer vi resultater fra EVA’s spørgeskemaundersøgelse der drejer sig om hvilke af de
enkelte elementer fra bekendtgørelsen som kommunerne angiver at have fundet mest udfor-

60 Danmarks Evalueringsinstitut

drende at skulle behandle i deres kvalitetsrapport. Disse resultater kan være nyttige at tage højde
for i læsningen af analysen af EVA’s screening.

4.2.1 Hvilke elementer finder kommunerne mest udfordrende at skulle behandle?
I spørgeskemaundersøgelsen blandt kommunerne har vi bl.a. undersøgt i hvilken grad de enkelte
dele af arbejdet med kvalitetsrapporten ses som en udfordring. Resultatet gengives i tabel 7. Det-
te er en væsentlig baggrundsviden i forhold til forståelsen af de kommende afsnit som indeholder
EVA’s analyse af i hvilken grad kvalitetsrapporterne indeholder de kvalitetsindikatorer der kræves i
bekendtgørelsen.

Tabel 7
I hvilken grad ser kommunen/forvaltningen følgende dele af arbejdet med indholdet i
kvalitetsrapport 2008 som en udfordring? (N = 92)

 Slet ikke I mindre

grad

I nogen

grad

I høj

grad

Total

Foretage en sammenfattende helhedsvurdering af det faglige

niveau for det samlede skolevæsen

3 % 9 % 38 % 50 % 100 %

Foretage en sammenfattende helhedsvurdering af det faglige

niveau for hver af kommunens folkeskoler

3 % 11 % 38 % 48 % 100 %

Redegøre for den specialpædagogiske bistand i kommunen 1 % 21 % 47 % 32 % 100 %

Redegøre for undervisningen i dansk som andetsprog 2 % 37 % 41 % 20 % 100 %

Redegøre for hvordan elever der modtager specialpædagogisk

bistand og undervisning i dansk som andetsprog, klarer sig i for-

hold til eleverne set under ét

2 % 10 % 30 % 58 % 100 %

Redegøre for rammebetingelser 7 % 53 % 35 % 5 % 100 %

Redegøre for pædagogiske processer 4 % 25 % 51 % 19 % 100 %

Redegøre for resultater 9 % 37 % 45 % 8 % 100 %
Kilde: EVA's spørgeskemaundersøgelse blandt landets kommuner.
Note: Pga. afrunding summer alle rækkerne ikke til 100 %.

Det generelle billede er at der ved alle de nævnte elementer er mindst 40 % af kommunerne der
svarer at elementet i nogen grad eller i høj grad er en udfordring at arbejde med. Den laveste
samlede andel af svar i disse to svarkategorier findes for elementet ”redegøre for rammebetingel-
ser” (40 %), hernæst kommer ”redegøre for resultater” (53 %), og på tredjepladsen følger ”re-
degøre for undervisningen i dansk som andetsprog” (61 %). Hvad angår de seks andre elementer
er andelen der svarer at de i nogen grad eller i høj grad er en udfordring at arbejde med, mellem
70 % og 88 %.

Kommunernes arbejde med kvalitetsrapporter 61

Generelt er det altså ret høje andele af kommunerne der angiver at de enkelte elementer har væ-
ret udfordrende at arbejde med i kvalitetsrapporten. De højeste andele af svar i kategorierne ”i
høj grad” eller ”i nogen grad” findes for elementerne ”redegøre for hvordan elever der modta-
ger specialpædagogisk bistand og dansk som andetsprog, klarer sig i forhold til eleverne set un-
der ét” (88 %), ”foretage en sammenfattende helhedsvurdering af det faglige niveau for det
samlede skolevæsen” (88 %) og ”foretage en sammenfattende helhedsvurdering af det faglige
niveau for hver af kommunens folkeskoler” (86 %). Netop den sammenfattende helhedsvurde-
ring af det faglige niveau for henholdsvis skolevæsen og for hver enkelt af kommunens folkesko-
ler fokuserer vi på i det følgende hvor resultaterne af screeningen på dette område præsenteres.

4.2.2 Kommunernes sammenfattende helhedsvurdering af det faglige niveau
Ifølge bekendtgørelsens § 5 skal en kvalitetsrapport omfatte en sammenfattende helhedsvurde-
ring af det faglige niveau på hver af kommunens folkeskoler og af det samlede skolevæsen. Den-
ne sammenfattende helhedsvurdering skal angive styrker og områder med behov for forbedringer
og indeholde en særskilt vurdering af eventuelt særlige kommunalt besluttede indsatsområder,
den specialpædagogiske bistand og undervisningen i dansk som andetsprog. Derudover skal der i
kvalitetsrapporten være en samlet redegørelse for hvilken vægt der er lagt på de forskellige kvali-
tetsindikatorer (altså oplysningerne om fx rammebetingelser, pædagogiske processer og resulta-
ter) i vurderingen af det faglige niveau. Denne redegørelse skal indeholde en vurdering af i hvilket
omfang de tilgængelige oplysninger er fyldestgørende.

EVA’s screening af 20 kvalitetsrapporter har bl.a. fokuseret på den sammenfattende helhedsvur-
dering. 95 % af kommunerne har medtaget en sammenfattende helhedsvurdering af hele skole-
væsenet i kvalitetsrapporten, mens 65 % har en sammenfattende helhedsvurdering af hver en-
kelt skole. For begge disse kravs vedkommende er andelen af kommuner der opfylder dem, ste-
get siden EVA’s screening af første generation af kvalitetsrapporter (idet tallene her var henholds-
vis 91 % og 52 %).

EVA har – ligesom i første delrapport – set på i hvilken grad de sammenfattende helhedsvurde-
ringer er både oplysende, vurderende, reflekterende og handlingsanvisende8. Tabel 8 nedenfor
viser at der i anden generation er sket et løft hvad angår den sammenfattende helhedsvurdering.

8 I EVA’s første rapport om kvalitetsrapporter (Kommunale kvalitetsrapporter. Kortlægning af kvalitetsrapporternes

struktur og indhold udgivet af EVA i 2008) blev denne del af screeningen præsenteret som i hvor høj grad den

sammenfattende helhedsvurdering af skolevæsenet og af de enkelte skoler er fyldestgørende og udfoldet i forhold

til de krav der stilles i bekendtgørelsen til helhedsvurderingen. I denne rapport har vi imidlertid valgt at omtale

screeningsresultatet på denne måde.

62 Danmarks Evalueringsinstitut

Tabel 8
Screening af kvalitetsrapporter: Sammenfattende helhedsvurderinger

 Kvalitetsrapport 2006/07

(N = 67)

Kvalitetsrapport

2007/08

(N = 20)

Sammenfattende helhedsvurdering af det samlede skolevæsen

Ingen oplysninger eller mangelfuldt beskrivende 25 % (17) 20 % (4)

Beskrivende, oplysende og vurderende 58 % (39) 50 % (10)

Oplysende, reflekterende og handlingsanvisende 16 % (11) 30 % (6)

Total 100 % 100 %

Sammenfattende helhedsvurdering af hver af kommunens folkeskoler

Ingen oplysninger eller mangelfuldt beskrivende 46 % (31) 35 % (7)

Beskrivende, oplysende og vurderende 43 % (29) 45 % (9)

Oplysende, reflekterende og handlingsanvisende 10 % (7) 20 % (10)

Total 100 % 100 %
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.
Note: Pga. afrunding summer kolonnerne ikke til 100 %.

Hvad angår de sammenfattende helhedsvurderinger både af samlede skolevæsener og af enkelt-
skoler er mønsteret at andelen af oplysende, reflekterende og handlingsanvisende helhedsvurde-
ringer er stigende, mens de øvrige (og mindre fyldestgørende) kategorier er faldende. På skole-
væsensniveau er der sket en stigning på 14 procentpoint i kategorien af oplysende, reflekterende
og handlingsanvisende helhedsvurderinger (fra 16 % til 30 %), mens der på enkeltskoleniveau er
sket en stigning på 10 procentpoint (fra 10 % til 20 %).

Som nævnt i starten af dette afsnit fremgår det af bekendtgørelsen at den sammenfattende hel-
hedsvurdering skal rumme en særlig vurdering af egne kommunale indsatsområder, af special-
pædagogisk bistand og af undervisning i dansk som andetsprog. Nedenfor præsenteres resultatet
af screeningen på disse områder.

Tabel 9 viser at den sammenfattende helhedsvurdering af det samlede skolevæsen i 70 % af de
screenede rapporter indeholder en vurdering af egne kommunale indsatsområder, mens dette er
tilfældet for 50 % af de sammenfattende helhedsvurderinger af enkelte skoler. Førstnævnte an-
del er steget med 3 procentpoint siden EVA screenede første generation af kvalitetsrapporterne,
mens den anden ikke har forandret sig siden sidste screening.

Kommunernes arbejde med kvalitetsrapporter 63

Tabel 9
Andel af kvalitetsrapporter hvor den sammenfattende helhedsvurdering rummer en
særskilt vurdering af egne kommunale indsatsområder

 Kvalitetsrapport 2006/07

(N = 67)

Kvalitetsrapport 2007/08

(N = 20)

På skolevæsensniveau 67 % (45) 70 % (14)

På skoleniveau 51 % (34) 50 % (10)
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Der er sket en stigning i andelen af kvalitetsrapporter hvori den sammenfattende helhedsvurde-
ring af det samlede skolevæsen rummer en særskilt vurdering af specialpædagogisk bistand: Ved
EVA’s screening af første generation af kvalitetsrapporter indgik en vurdering af specialpædago-
gisk bistand i 64 % af tilfældene, mens det samme gør sig gældende for 80 % af anden genera-
tion af kvalitetsrapporterne.

Hvad angår andelen af kvalitetsrapporter hvori den sammenfattende helhedsvurdering af de en-
kelte skoler rummer en særskilt vurdering af specialpædagogisk bistand, ser denne ud til at være
faldet (fra 60 % til 45 %)

Som det fremgår af tabel 10 nedenfor, indgår en særlig vurdering af dansk som andetsprog i 80
% af tilfældene i den sammenfattende helhedsvurdering af det samlede skolevæsen i anden ge-
neration af kvalitetsrapporterne, mens det tilsvarende tal for første generation er 66 %. Her er
altså også sket en stigning. Det tilsvarende tal for den sammenfattende helhedsvurdering af en-
kelte skoler er uændret på 45 %. Der er altså 45 % af de sammenfattende helhedsvurderinger af
enkelte skoler som rummer en særskilt vurdering af undervisningen i dansk som andetsprog. Mu-
ligvis er årsagen til dette billede af metodisk karakter: Screeningen tager ikke højde for at skoler
uden en stor indsats på området for dansk som andetsprog eventuelt vælger ikke at redegøre for
denne indsats (og heller ikke beskriver grunden til at dette udelades). Dette element medtages i
screeningen ud fra en betragtning om at kommunalbestyrelsen kun kan tage stilling til problema-
tikken omkring dansk som andetsprog ud fra informationer om problemstillinger på de enkelte
skoler.

64 Danmarks Evalueringsinstitut

Tabel 10
Andel af screenede kvalitetsrapporter som skønnes at indeholde en særskilt vurdering
af undervisning i dansk som andetsprog

 Kvalitetsrapport 2006/07

(N = 67)

Kvalitetsrapport 2007/08

(N = 20)

Skolevæsensniveau 66 % (44) 80 % (16)

Skoleniveau 45 % (30) 45 % (9)

Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Som et sidste punkt i dette afsnit om de sammenfattende helhedsvurderinger fokuserer vi på i
hvilken grad vurderingen af det faglige niveau indeholder en samlet redegørelse for hvilken vægt
der er lagt på de kvalitetsindikatorer der indgår i grundlaget for denne vurdering. Generelt viser
screeningen – ligesom det var tilfældet med første generation af kvalitetsrapporter – at et min-
dretal af kvalitetsrapporterne rummer en sådan redegørelse. Se tabel 11.

Tabel 11
Andel af screenede kvalitetsrapporter som skønnes at indeholde en redegørelse for
vægten på kvalitetsindikatorer (rammebetingelser, processer, resultater)

 Kvalitetsrapport 2006/07

(N = 67)

Kvalitetsrapport 2007/08

(N = 20)

På skolevæsensniveau 39 % (26) 35 % (7)

På skoleniveau 13 % (9) 15 % (3)

Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

35 % af kvalitetsrapporternes sammenfattende helhedsvurdering af det samlede skolevæsen
rummer en redegørelse for vægtningen af kvalitetsindikatorerne, mens det samme er tilfældet for
15 % af de sammenfattende helhedsvurderinger der er foretaget på skoleniveau.

4.2.3 Rammebetingelser
Ifølge bekendtgørelsen skal kvalitetsrapporten omfatte en redegørelse for de mål og rammer for
hver af kommunens folkeskoler og for det samlede skolevæsen som kommunalbestyrelsen har
fastsat, og som har betydning for undervisningens kvalitet, herunder særlige kommunalt beslut-
tede indsatsområder. I bekendtgørelsens § 7, stk. 2-6 er der angivet en lang række oplysninger
som kommunen skal redegøre for i kvalitetsrapporten. Som eksempler kan nævnes hvilke klasse-

Kommunernes arbejde med kvalitetsrapporter 65

trin og antal spor pr. klassetrin der er på den enkelte skole, elevernes fravær og den andel af læ-
rernes arbejdstid der anvendes til undervisning.
De fleste af de 20 læste kvalitetsrapporter rummer hovedparten af de påkrævede kvalitetsindika-
torer. 90 % af kvalitetsrapporterne har 15 af de påkrævede 22 kvalitetsindikatorer med. De reste-
rende syv indikatorer har en lavere andel af kvalitetsrapporterne med, de kan ses nedenfor. Ande-
len og antallet af de 20 kommuner der medtager oplysningen om den pågældende kvalitetsindi-
kator, fremgår af parentesen:
• De gennemsnitlige udgifter pr. elev (75 % eller 15 af de 20 kommuner)
• Ressourcer der er afsat til specialpædagogisk bistand (80 % eller 15 af de 20 kommuner)
• Ressourcer der er afsat til dansk som andetsprog (70 % eller 14 af de 20 kommuner)
• Planlagte timer (75 % eller 15 af de 20 kommuner)
• I hvilket omfang planlagte timer bliver gennemført (80 % eller 16 af de 20 kommuner)
• Omfanget af anvendte midler på efteruddannelse eller kompetenceudvikling i øvrigt af lærer-

ne (85 % eller 17 af kommunerne)
• Angivelse af hvor mange børn i kommunen der er henvist til undervisning i henholdsvis speci-

alklasser eller på specialskoler i kommunens eget skolevæsen, andre kommuners skolevæse-
ner, regionernes undervisningstilbud og dagbehandlingstilbud og anbringelsessteder (65 % el-
ler 13 af kommunerne).

Andelene af kvalitetsrapporterne der har dækket disse indikatorer, er dog for langt de fleste af de
nævnte indikatorers vedkommende steget siden sidste gang EVA foretog en screening. Der er to
undtagelser fra dette billede:
• For det første indikatoren vedrørende de gennemsnitlige udgifter pr. elev som indgik i 84 %

af de læste kvalitetsrapporter fra 2006/07 og i 75 % af de læste kvalitetsrapporter fra
2007/08.

• For det andet indikatoren vedrørende antallet af børn der er henvist til undervisning i special-
klasser eller skoler mv., som indgik i 75 % af de læste kvalitetsrapporter fra 2006/07 og i 65
% af de 20 læste kvalitetsrapporter fra 2007/08.

4.2.4 Pædagogiske processer
Bekendtgørelsen ekspliciterer at kvalitetsrapporten skal omfatte relevante oplysninger om even-
tuelt særlige kommunalt besluttede indsatsområder, andre aktuelle projekter mv. til udvikling af
undervisningen og dens kvalitet, og at rapporten skal omfatte relevante oplysninger om de pæ-
dagogiske processer på hver af kommunens folkeskoler og om principper herom fastsat af skole-
bestyrelsen. Oplysningerne om de pædagogiske processer skal rumme en beskrivelse af tilrette-
læggelsen af den løbende evaluering af elevernes udbytte af undervisningen og elevernes inddra-
gelse i undervisningens tilrettelæggelse, af samarbejdet mellem skole og hjem (herunder beslut-
ninger om anvendelsen af elevplaner), af den specialpædagogiske bistand, (herunder holddannel-
se mv.), og endelig af undervisningen i dansk som andetsprog.

66 Danmarks Evalueringsinstitut

Tabel 12 viser at der ifølge EVA’s screening er sket et løft i kvalitetsrapporterne hvad angår oplys-
ninger om de pædagogiske processer.

Tabel 12
Beskrivelse af de screenede kvalitetsrapporters afsnit om pædagogiske processer

 Kvalitetsrapport

2006/07

(N = 67)

Kvalitetsrapport

2007/08

(N = 20)

Ingen oplysninger eller mangelfuldt beskrivende 21 % (14) 5 % (1)

Beskrivende, oplysende og vurderende 66 % (44) 65 % (13)

Oplysende, reflekterende og handlingsanvisende 13 % (9) 30 % (6)

Total 100 % 100 %
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Færre kvalitetsrapporter skønnes kun i mindre grad at opfylde bekendtgørelsens krav til redegø-
relsen for de pædagogiske processer – ved screeningen af første generation af kvalitetsrapporter
gjaldt dette for 21 % af dem, mens andelen nu er på 5 % (hvilket svarer til en enkelt rapport af
de 20). Tilsvarende vurderes flere af kvalitetsrapporterne (30 % i anden generation mod 13 % i
første) i screeningen at være såvel oplysende, reflekterende og handlingsanvisende og på denne
måde i høj grad at opfylde bekendtgørelsens krav.

I forhold til de konkrete krav om at kvalitetsrapporten skal indeholde oplysninger om særlige
kommunalt besluttede indsatsområder mv., om løbende evaluering, skole-hjem-samarbejdet,
specialpædagogisk bistand og dansk som andetsprog, konstateres der ligeledes en positiv udvik-
ling fra første til anden generation af kvalitetsrapporter. Tabel 13 viser resultaterne af screeningen
på disse områder.

Kommunernes arbejde med kvalitetsrapporter 67

Tabel 13
Andel af kvalitetsrapporterne der indeholder følgende oplysninger vedrørende pæda-
gogiske processer

 Kvalitetsrapport

2006/07

(N = 67)

Kvalitetsrapport

2007/08

(N = 20)

Eventuelt særlige kommunalt besluttede indsatsområder. 84 % (56) 90 % (18)

Den løbende evaluering 85 % (57) 85 % (17)

Samarbejde mellem skole og hjem 79 % (53) 90 % (18)

Den specialpædagogiske bistand 84 % (56) 90 % (18)

Undervisning i dansk som andetsprog 69 % (46) 75 % (15)
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Andelene af kvalitetsrapporter der medtager de respektive elementer, er generelt steget (undta-
gen kategorien ”den løbende evaluering” som er uændret).

4.2.5 Resultater
Kvalitetsrapporten skal ifølge bekendtgørelsen omfatte relevante oplysninger om resultater for
hver af kommunens folkeskoler og for det samlede skolevæsen. Herunder skal der være oplys-
ninger om karaktergivning i folkeskolens afgangsprøver, resultater af de nationale test og even-
tuelt resultater af andre evalueringer. I og med at de nationale test ikke er blevet igangsat endnu,
er det ikke muligt at medtage disse i kvalitetsrapporten, hvorfor dette emne ikke skal berøres
yderligere i denne rapport. Derudover skal der for hver af kommunens folkeskoler og for det sam-
lede skolevæsen være oplysninger om overgangsfrekvenser til ungdomsuddannelse, ligesom der
for hver af kommunens folkeskoler skal indgå oplysninger om hvordan henholdsvis elever der
modtager specialpædagogisk bistand i specialklasser eller på specialskoler, og elever der modta-
ger undervisning i dansk som andetsprog, klarer sig i forhold til eleverne set under ét. Og endelig
skal rapporten indeholde oplysninger om klager over kommunen til Klagenævnet for vidtgående
specialundervisning og klager til kommunalbestyrelsen.

Overordnet viser screeningen at der er sket en beskeden positiv udvikling idet der kan konstateres
en større andel af opgørelser af resultater som er oplysende, reflekterende og handlingsanvisen-
de, og som derfor i høj grad kan siges at opfylde bekendtgørelsen på dette punkt. Der er tilsva-
rende en mindre andel end sidste gang som i mindre grad opfylder bekendtgørelsens krav. Dette
ses i tabel 14.

68 Danmarks Evalueringsinstitut

Tabel 14
Beskrivelse af de screenede kvalitetsrapporters afsnit om resultater

 Kvalitetsrapport

2006/07

(N = 67)

Kvalitetsrapport

2007/08

(N = 20)

Ingen oplysninger eller mangelfuldt beskrivende 22 % (15) 15 % (3)

Beskrivende, oplysende og vurderende 73 % (19) 70 % (14)

Oplysende, reflekterende og handlingsanvisende 5 % (3) 15 % (3)

Total 100 % 100 %
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Ved screeningen af kvalitetsrapporter fra 2006/07 var 22 % i kategorien ”ingen oplysninger eller
mangelfuldt beskrivende”, mens det for de screenede 2007/08-kvalitetsrapporters vedkommende
drejede sig om 15 % (dvs. tre rapporter). Tilsvarende i den anden ende af skalaen hvor også tre
af kvalitetsrapporterne fra 2007/08 befinder sig (svarende til 15 %). Sidste gang var den tilsva-
rende andel 5 %. Der er dog fortsat en forholdsvis stor midtergruppe og altså plads til yderligere
udvikling på dette område.

I hvilken grad de konkrete krav til oplysninger om resultater bliver opfyldt, kan ses i tabel 15.

Tabel 15
Andel af kvalitetsrapporter der indeholder følgende oplysninger vedrørende resultater

 Kvalitetsrapport

2006/07

Kvalitetsrapport

2007/08

Karaktergivning i folkeskolens afgangsprøver 85 % (57) 100 % (20)

Andre evalueringer 52 % (35) 55 % (11)

Overgangsfrekvens til ungdomsuddannelse 91 % (61) 95 % (19)

Total 100 % 100 %
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Som det fremgår, indeholder alle de screenede kvalitetsrapporter nu oplysninger om karaktergiv-
ning i folkeskolens afgangsprøver (mod 85 % ved sidste screening), og kun en enkelt kvalitets-
rapport af de 20 rummer ikke oplysninger om overgangsfrekvens til ungdomsuddannelse. I begge
tilfælde er der tale om en stigning i andelen af kvalitetsrapporter der medtager den respektive
oplysning, i forhold til screeningen af første generation af kvalitetsrapporter. Derimod er andelen
af kvalitetsrapporter der indeholder andre evalueringsresultater, ikke steget væsentligt (tre pro-
centpoint). Og kun 55 % af de screenede kvalitetsrapporter (11 af de 20 kvalitetsrapporter)

Kommunernes arbejde med kvalitetsrapporter 69

rummer andre resultater. Dette kunne fx være evalueringer der belyser elevernes kundskaber og
færdigheder på bestemte områder (trinmål), hedder det i bekendtgørelsen.

De to sidste krav i bekendtgørelsen hvad angår opgørelse af resultater (nemlig resultaterne for
elever der modtager specialpædagogisk bistand, og for elever der modtager undervisning i dansk
som andetsprog) kan pga. ændringer i screeningsmetoden ikke sammenlignes med sidste scree-
ning. Imidlertid giver tabel 16 et billede af i hvilken grad de to krav opfyldes i de screenede
2007/08-kvalitetsrapporter.

Tabel 16
Andel af de screenede kvalitetsrapporter som skønnes at medtage resultater for hvor-
dan elever der modtager specialpædagogisk bistand, og elever der modtager undervis-
ning i dansk som andetsprog, klarer sig i forhold til eleverne set under ét

 Kvalitetsrapport

2007/08

Resultater for specialpædagogisk bistand 40 % (8)

Resultater for dansk som andetsprog 45 % (9)
Kilde: EVA’s screening af kvalitetsrapporter fra 2007 og 2008.

Henholdsvis otte og ni af de screenede kvalitetsrapporter indeholder oplysninger om hvordan ele-
ver der modtager specialpædagogisk bistand i specialklasser eller på specialskoler, og elever der
modtager undervisning i dansk som andetsprog, klarer sig i forhold til eleverne set under ét.

Resultater for i hvilken grad de screenede kvalitetsrapporter opgør klager, viser at 14 af de 20
kvalitetsrapporter indeholder oplysninger om klager over kommunen til Klagenævnet for vidtgå-
ende specialundervisning, mens 12 af dem indeholder oplysninger om klager til kommunalbesty-
relsen.

Generelt skal det bemærkes at der er en tendens til at antallet af klager generelt gengives konsta-
terende og uden refleksion. Fx kunne det – som på andre områder – give mening at se på udvik-
lingen over en periode (jf. bekendtgørelsens § 11, stk. 2).

70 Danmarks Evalueringsinstitut

4.3 Opmærksomhedspunkter

I arbejdet med at udvikle kvalitetsrapporternes struktur og indhold er det vigtigt
at aktører lokalt i de enkelte kommuner er opmærksomme på at sikre:
• At kvalitetsrapporten generelt er let tilgængelig for læserne, bl.a. at det er nemt at fin-

de de enkelte kategorier af oplysninger, og at læseren guides ved at præmisserne for
det læste gøres tydelige. Forvaltningen skal sikre at præmisserne for den sammenfat-
tende helhedsvurdering er tydelige, fx ved at redegøre for hvilke kvalitetsindikatorer der
indgår i helhedsvurderingen, og hvilken vægt indikatorerne har.

Kapitlet viser også at det er vigtigt at aktører på nationalt niveau er opmærk-
somme på:
• At hovedparten af de adspurgte kommuner generelt efterlyser støtteredskaber til at

udarbejde kvalitetsrapporten, fx i form af en skriftlig vejledning for hvordan de enkelte
nøgledata skal opgøres, en mulighed for at trække allerede centralt indberettede data
eller offentliggørelse af god praksis på området.

Kommunernes arbejde med kvalitetsrapporter 71

5 Kommunernes opfølgning på kvali-
tetsrapport 2007

I dette kapitel redegør vi for opfølgningen på kvalitetsrapporten for skoleåret 2006/07. Idet fokus
i denne rapport er på anden generation af kvalitetsrapporterne, er det i sagens natur første gang
det er muligt at analysere opfølgningen. Som nævnt i indledningen blev hovedparten af dette
kapitel offentliggjort i en lidt anden form i januar 2009.

Kapitlet indledes med en karakteristik af hvilke former for opfølgning kommunerne har igangsat,
og hvordan opfølgningen beskrives i kvalitetsrapporten fra 2008. Denne karakteristik baserer sig
på resultaterne af EVA’s screening af 31 kommuners handlingsplaner og på spørgeskemaunder-
søgelsen og rummer et billede af hvilken type opfølgning kommunerne har valgt på baggrund af
kvalitetsrapport 2007. Herefter fokuseres der på to former for opfølgning, nemlig opfølgning
med og uden handlingsplan.

Der er 31 kommuner som har valgt at følge op på deres kvalitetsrapport i form af en handlings-
plan vedtaget af kommunalbestyrelsen. I kapitlet redegør vi for de mønstre, forskelle og ligheder
EVA har set i de 31 kommuners handlingsplaner, bl.a. i forhold til baggrunden for, udformningen
af og indholdet i handlingsplanerne. Desuden redegør vi for implementeringen af handlingspla-
nerne i forhold til i hvilken grad der er en ansvarlig aktør for initiativerne, og i hvilken grad der er
fastlagt en tidsplan for implementeringen. Endelig beskriver vi om der er sammenhæng mellem
initiativerne i handlingsplanerne og den dokumentation der fremlægges i kvalitetsrapport 2007.

36 kommuner har på baggrund af kvalitetsrapport 2007 valgt at igangsætte opfølgningsinitiati-
ver uden en handlingsplan. I kapitlet analyserer vi disse opfølgningsinitiativer og beskriver bl.a.
hvilke indholdsmæssige temaer opfølgningsinitiativerne dækker. Vi analyserer desuden imple-
menteringen af kommunernes opfølgning, idet vi ser på de forskellige aktørers roller og på an-
vendelsen af tidsplaner i opfølgningsarbejdet.

72 Danmarks Evalueringsinstitut

Den generelle beskrivelse af kommunernes opfølgning findes i afsnit 5.1., mens kommunernes
opfølgning med handlingsplaner beskrives i afsnit 5.2., og opfølgning uden handlingsplaner be-
skrives i afsnit 5.3.

Kapitlet viser bl.a.:
• At 68 % af kommunerne vurderer at opgaven med at udforme og formulere opfølg-

ningsinitiativer i høj grad eller i nogen grad har været en udfordring. Ud af de 11 be-
skrivelser af opfølgning som indgår i EVA’s screening, vurderer EVA de tre til at være
oplysende, vurderende, reflekterende og handlingsanvisende.

• At 14 af de 20 screenede kvalitetsrapporter ikke indeholder en vurdering af de iværk-

satte initiativers virkning (eller – hvis initiativerne ikke har kunnet have en virkning end-
nu – en beskrivelse af hvornår det påregnes at virkningen af initiativerne vil kunne vur-
deres). Dette matcher resultater fra spørgeskemaundersøgelsen hvor 78 % af kommu-
nerne svarer at det i høj grad eller i nogen grad har været en udfordring at vurdere ef-
fekten af opfølgningen.

• At 34 % af kommunerne i undersøgelsen har iværksat en eller flere handlingsplaner på

baggrund af kvalitetsrapport 2007, 39 % af kommunerne har sat forskellige opfølg-
ningsinitiativer i gang uden handlingsplan, mens 27 % ikke har sat opfølgningsinitiati-
ver i gang.

• At en stor del af kommunerne har valgt at udvide fortolkningen af folkeskolelovens be-

stemmelse om handlingsplaner (§ 40 a, stk. 3) til at omfatte det samlede skolevæsen
og ikke kun enkeltskoler. For 61 % af de kommuner der som opfølgning på kvalitets-
rapport 2007 har vedtaget en handlingsplan, gælder handlingsplanen det samlede sko-
levæsen. 26 % har vedtaget handlingsplaner for både det samlede skolevæsen og for
enkeltskoler, mens 13 % udelukkende har vedtaget en handlingsplan for enkeltskoler.

• At det for 1/3 af initiativerne i handlingsplanerne ikke fremgår hvad initiativet er be-

grundet i. Hovedparten af initiativerne er begrundet i enten kvalitetsrapporten eller
kommunens skolepolitik. Initiativerne spænder bredt – fra konkret definerede projekter
til initiativer der blot har karakter af at være en overskrift eller en konstatering af be-
hov.

• At der i kommunerne ikke altid er en klar plan for implementering af de opfølgningsini-

tiativer der bliver formuleret med udgangspunkt i kvalitetsrapporterne. I 73 % af de

Kommunernes arbejde med kvalitetsrapporter 73

kommuner der har udarbejdet en handlingsplan som opfølgning på kvalitetsrapport
2007, er der en tidsplan for handlingsplanen. Ser man på de enkelte initiativer i hand-
lingsplanerne, er der for 60 % ikke opstillet en tidsplan. For 33 % af initiativerne i
handlingsplanerne er der ikke angivet nogen ansvarlig aktør for implementeringen af
initiativet. For de kommuner der har igangsat opfølgningsinitiativer uden en handlings-
plan, er der en tidsplan for opfølgningen i 67 % af kommunerne.

• At skolelederne er den primære aktør i forhold til at iværksætte og følge op på de op-

følgningsinitiativer uden handlingsplan der er sat i gang på baggrund af kvalitetsrap-
port 2007. Skolelederne har haft denne rolle i 78 % af kommunerne, mens forvaltnin-
gen har haft samme rolle i 72 % af kommunerne. Det pædagogiske personale inddra-
ges i mindre grad i opfølgningsarbejdet. Lærerne har haft denne rolle i 36 % af kom-
munerne.

5.1 Beskrivelser af og former for opfølgning
Bekendtgørelsen beskriver i § 6 at kvalitetsrapporten skal omfatte en redegørelse for de initiativer
til forbedring af det faglige niveau der er iværksat som led i opfølgningen på den seneste kvali-
tetsrapport – herunder handlingsplaner. Derudover skal der indgå en vurdering af disse initiativers
virkning, og hvis dette endnu ikke er muligt, skal det fremgå hvornår det påregnes at virkningen
af initiativet vil kunne vurderes. I dette afsnit beskrives først ud fra EVA’s screening af 20 kom-
muners kvalitetsrapporter hvordan opfølgningen beskrives i kvalitetsrapporterne, og derefter be-
skrives det overordnet hvilke former for opfølgningsinitiativer (med eller uden handlingsplan) der
iværksættes.

5.1.1 Beskrivelser af opfølgningen i de screenede kvalitetsrapporter
EVA’s screening af de 20 kvalitetsrapporter viser at det i 14 af dem tydeligt fremgår om der er
fulgt op på den seneste kvalitetsrapport, og at det i 11 af dem fremgår hvordan der er udarbejdet
en opfølgning (dvs. om der er udarbejdet handlingsplaner, eller hvilke andre initiativer der er
igangsat til forbedring af det faglige niveau).

Af de 11 beskrivelser af opfølgning som indgår i de 20 rapporter, vurderer EVA i sin screening at
3 er oplysende, vurderende, handlingsanvisende og reflekterende, hvilket er den mest fyldestgø-
rende kategori. Denne forholdsvis lave andel af fyldestgørende beskrivelser af opfølgningsinitiati-
ver giver en indikation af at dette punkt har været en udfordring for kommunerne i udarbejdel-
sen af kvalitetsrapporten. Dette underbygges af spørgeskemaundersøgelsen hvor EVA har bedt
kommunernes forvaltninger vurdere i hvilken grad de har oplevet opfølgningen på kvalitetsrap-

74 Danmarks Evalueringsinstitut

port 2007 som en udfordring. De er blevet bedt om at vurdere dels i hvilken grad udformningen
og formuleringen af opfølgningsinitiativer har været en udfordring, og dels i hvilken grad opfølg-
ningen på handlingsplanen eller andre opfølgningsinitiativer har været en udfordring. I forhold til
opgaven med at udforme og formulere opfølgningsinitiativer vurderer lidt under halvdelen af
kommunerne (49 %) at det i nogen grad har været en udfordring. 19 % har oplevet at det i høj
grad har været en udfordring. 33 % af kommunerne vurderer at dette kun i mindre grad eller slet
ikke har været en udfordring.

8 af de 11 beskrivelser af opfølgningen har en beskrivende/oplysende og vurderende (men altså
ikke handlingsanvisende) karakter, mens 6 af tilfældene vurderes at være mangelfuldt beskriven-
de. Dette indebærer eksempelvis at det er uklart om der følges op på opfølgningsinitiativer fra
kvalitetsrapporten fra skoleåret 2006/07, eller om opfølgningen vedrører andre initiativer. Denne
kategori dækker også kvalitetsrapporter hvori der kun er en beskrivelse af de planlagte initiativer i
overskift, men ikke en beskrivelse af implementeringen. Med andre ord kan det i kvalitetsrappor-
terne i denne kategori være svært at se hvad opfølgningen konkret drejer sig om, og svært at
skelne mellem hvad der er særligt besluttede kommunale indsatsområder af generel karakter, og
hvad der er deciderede opfølgningsinitiativer i forhold til den seneste kvalitetsrapport. Hvis ikke
kommunen ekspliciterer at der er tale om opfølgning, vil læserne af kvalitetsrapporten ikke have
mulighed for at se om og hvordan der er fulgt op på den forrige kvalitetsrapport.

Endelig indeholder kvalitetsrapporter i denne kategori ikke en vurdering af initiativernes virkning.
14 af de 20 kvalitetsrapporter der er blevet screenet, indeholder ikke en vurdering af de iværksat-
te initiativers virkning (eller – hvis initiativerne ikke har kunnet have en virkning endnu – en be-
skrivelse af hvornår det påregnes at virkningen af initiativerne vil kunne vurderes).

Denne fordeling matcher svarene om samme emner fra spørgeskemaundersøgelsen hvor kom-
munerne er blevet bedt om at angive hvad de har oplevet som udfordringer i forbindelse med
kvalitetsrapport 2007. Her er kommunerne bl.a. blevet spurgt om i hvilken grad de har oplevet at
vurderinger af effekten af handlingsplan(er) eller andre opfølgningsinitiativer har været en udfor-
dring. I 36 % af kommunerne, dvs. mere end 1/3, har det i høj grad været en udfordring at vur-
dere effekten af opfølgningen. Lægger man de kommuner til der har svaret at det i nogen grad
har været en udfordring, er andelen 78 %. 6 % af kommunerne har svaret at det slet ikke har
været en udfordring at vurdere effekten af opfølgningen på kvalitetsrapport 2007.

Nytten af at vurdere effekten af de opfølgningsinitiativer der er blevet igangsat, er at kommunal-
bestyrelsen med en vurdering kan tage stilling til om der skal sættes andre eller flere initiativer i
gang for at rette op på en udvikling eller opnå den udvikling man ønsker. På den måde er der ta-
le om en cyklisk proces i arbejdet med kvalitetsrapporter hvor en kvalitetsrapport skal tage ud-
gangspunkt i – bl.a. – sidste års kvalitetsrapport for at følge op på handlingsplaner eller andre op-

Kommunernes arbejde med kvalitetsrapporter 75

følgningsinitiativer. Det cykliske præg i kvalitetsrapporter beskrives indgående i afsnit 6.2.1. EVA’s
screening af de 20 kvalitetsrapporter påviser sjældent en klar stillingtagen til sidste års opfølg-
ningsinitiativer, hvilket tyder på at dette indtil videre kan forekomme vanskeligt for kommunerne.
Det samme billede fremkommer af spørgeskemaundersøgelsen hvori der er blevet bedt om
kommunernes vurdering af opgaven med at følge op på handlingsplaner eller andre opfølgnings-
initiativer. Her vurderer 33 % af kommunerne at det kun i mindre grad eller slet ikke har været
en udfordring, mens 44 % vurderer at det i nogen grad har været en udfordring. 23 % har ople-
vet at dette i høj grad har været en udfordring.

5.1.2 Former for opfølgning
Som nævnt i begyndelsen af kapitlet skal en kvalitetsrapport indeholde en redegørelse for de ini-
tiativer til forbedring af det faglige niveau der er iværksat som led i opfølgningen på den seneste
kvalitetsrapport. I folkeskolelovens § 40 a, stk. 3, præciseres det at kommunalbestyrelsen skal
iværksætte en handlingsplan i de tilfælde hvor kvalitetsrapporten viser at det faglige niveau på en
skole ud fra en helhedsvurdering ikke er tilfredsstillende. Bekendtgørelsen udtrykker med andre
ord en intention om at kommunerne skal følge op på den seneste kvalitetsrapport i form af op-
følgningsinitiativer og/eller i form af en handlingsplan for en eller flere af kommunens skoler.

I det følgende fokuserer vi på hvilke former for opfølgning kommunerne har igangsat. Dette sker
ud fra EVA’s spørgeskemaundersøgelse blandt landets kommuner. I denne undersøgelse blev
kommunerne bl.a. spurgt om de havde sat opfølgningsinitiativer i gang på baggrund af kvalitets-
rapport 2007. Som det kan ses i tabel 17, har 31 ud af de 92 kommuner der indgår i vores un-
dersøgelse, igangsat opfølgningsinitiativer i form af handlingsplaner vedtaget af kommunalbesty-
relsen. 36 kommuner af de 92 har sat opfølgningsinitiativer i gang uden handlingsplan.

Tabel 17
Kommunernes opfølgningsinitiativer på baggrund af kvalitetsrapport 2007 (N = 92)

 Antal

Procent

Kommuner der har vedtaget handlingsplaner 31 34 %

Kommuner der har sat opfølgningsinitiativer i gang uden

handlingsplan

36 39 %

Kommuner der ikke har sat opfølgningsinitiativer i gang

endnu

11 12 %

Kommuner der ikke har fundet det nødvendigt at sætte

opfølgningsinitiativer i gang

14 15 %

Total 92 100 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

76 Danmarks Evalueringsinstitut

Som det fremgår af tabellen, har 39 % af de 92 kommuner sat forskellige opfølgningsinitiativer
(uden handlingsplan) i gang på baggrund af kvalitetsrapport 2007. Disse opfølgningsinitiativer
spænder vidt fra kommunale fokus- og indsatsområder til en procesplan for det fremadrettede
arbejde med kvalitetsrapporten i kommunen og aftalestyringsdokumenter og virksomhedsplaner
hvor forskellige opfølgningsinitiativer er indarbejdet.

Lægger man de kommuner der har vedtaget handlingsplaner, sammen med de kommuner der
har igangsat andre opfølgningsinitiativer, når man frem til at 73 % af kommunerne har sat en
eller anden form for opfølgning i gang på baggrund af kvalitetsrapport 2007. Det betyder at
ganske mange kommuner har brugt kvalitetsrapporterne som anledning til at gøre status, følge
op, søsætte nye styringsredskaber og/eller igangsætte nye dialogprocesser med skolerne.

Når nogle kommuner i spørgeskemaundersøgelsen har svaret at de ikke har sat opfølgningsinitia-
tiver i gang endnu, eller at de ikke har fundet det nødvendigt at igangsætte opfølgningsinitiativer
på baggrund af kvalitetsrapport 2007, er det ikke nødvendigvis ensbetydende med at disse
kommuner ikke har sat aktiviteter og initiativer i gang i forhold til deres skolevæsen. Man kan
udelukkende sige at disse kommuner ikke har ment at kvalitetsrapporten her og nu har givet an-
ledning til opfølgning. De kan altså have igangsat initiativer begrundet i andre forhold, fx skole-
politik og forskellige kommunale satsningsområder.

Analysen af indholdet af kommunernes handlingsplaner har desuden vist at det som nogle kom-
muner betragter som en vedtaget handlingsplan, i andre kommuner kan være defineret som op-
følgningsinitiativer. Det gælder ikke mindst for de kommuner der har vedtaget en handlingsplan
for det samlede skolevæsen, jf. afsnit 5.2. Der er altså en indholdsmæssig gråzone mellem hand-
lingsplaner og opfølgningsinitiativer som kan være begrundet i kommunernes forskellige fortolk-
ninger af folkeskolelovens § 40 a, stk. 3.

Disse forskellige fortolkninger kommer også til udtryk ved at en stor del af kommunerne har valgt
at udvide fortolkningen af bestemmelsen i folkeskoleloven til at omfatte det samlede skolevæsen
og ikke kun enkeltskoler. Handlingsplaner for henholdsvis det samlede skolevæsen og for enkelt-
skoler retter sig mod to forskellige problemstillinger, og derfor er der altså også en relativt stor
gruppe kommuner der har iværksat begge typer af handlingsplaner. Kommunernes brede for-
tolkning af folkeskolelovens § 40 a, stk. 3, er positiv fordi den vidner om at kommunerne har ta-
get opgaven med opfølgning på kvalitetsrapportens resultater meget seriøst og i forhold til om-
verdenen har villet understrege vigtigheden af opfølgningsinitiativerne og øge deres synlighed.

I vores research på kommunernes hjemmesider, i byrådsreferater, kvalitetsrapporter og hand-
lingsplaner er vi desuden blevet opmærksomme på at nogle kommuner har en opfattelse af at
det er obligatorisk at vedtage handlingsplaner som opfølgning på kvalitetsrapporten. Dette indi-

Kommunernes arbejde med kvalitetsrapporter 77

kerer at der kan være brug for vejledning af kommunerne så det bliver mere klart at kommunal-
bestyrelsen kun er forpligtet til at udarbejde en handlingsplan hvis det faglige niveau på en skole
ud fra en helhedsvurdering ikke er tilfredsstillende.

5.2 Opfølgning vha. handlingsplaner
Formålet med handlingsplanerne er at sætte fokus på særlige problemer og områder hvor der er
behov for forbedringer og en særlig indsats fordi det faglige niveau ud fra en helhedsvurdering
ikke er tilfredsstillende. I folkeskolelovens § 40 a, stk. 3 præciseres det at kommunalbestyrelsen
skal iværksætte en handlingsplan i de tilfælde hvor kvalitetsrapporten viser at det faglige niveau
på en skole ud fra en helhedsvurdering ikke er tilfredsstillende. Handlingsplanen skal vedtages på
et møde i kommunalbestyrelsen. Inden kommunalbestyrelsens drøftelse skal der indhentes en ud-
talelse om handlingsplanen fra skolebestyrelsen. Skolebestyrelsens udtalelser skal ifølge § 40 a,
stk. 4, offentliggøres på kommunens hjemmeside.

5.2.1 Forskellige typer af handlingsplaner
Analysen af de 31 kommuners handlingsplaner påviser store forskelle i handlingsplanerne, både i
udformning og i indhold. Overordnet har vi identificeret tre typer af handlingsplaner som kom-
munerne har anvendt:
• Handlingsplaner rettet mod kommunens samlede skolevæsen
• Handlingsplaner rettet mod enkelte skoler
• Handlingsplaner rettet mod både kommunens samlede skolevæsen og enkelte skoler.

Den første type rummer en handlingsplan pr. kommune. Den anden type kan rumme flere hand-
lingsplaner hvis kommunen har vedtaget handlingsplaner for mere end en skole. Den tredje type
rummer en handlingsplan pr. kommune i kombination med handlingsplaner på enkeltskoler. I ta-
bel 18 er det udelukkende antallet af kommuner med handlingsplaner fordelt på forskellige typer
der er angivet, og ikke det samlede antal handlingsplaner.

78 Danmarks Evalueringsinstitut

Tabel 18
Beskrivelse af kommunernes handlingsplaner – forskellige typer (N = 31)

 Samlet skolevæsen Enkeltskoler Samlet skolevæsen og

enkeltskoler

Kommuner i alt

Selvstændig handlings-

plan

10 1 5 16

I form af et referat fra

kommunalbestyrelses-

møde

4 2 1 7

Integreret i kvalitetsrap-

porten

5 1 2 8

Kommuner i alt 19 4 8 31

Kilde: Danmarks Evalueringsinstitut.

61 % af de 31 kommuner har vedtaget en handlingsplan for det samlede skolevæsen. De reste-
rende 39 % har vedtaget handlingsplaner for både det samlede skolevæsen og enkeltskoler eller
kun for enkeltskoler. Heraf har fire kommuner anvendt folkeskolelovens § 40 a, stk. 3, i den
snævre fortolkning ved udelukkende at vedtage handlingsplaner for enkeltskoler.

I appendiks D har vi beskrevet ni eksempler på forskellige typer af handlingsplaner med det for-
mål at vise den store spændvidde i måden kommunerne har udformet kvalitetsrapporterne på.

Det er vigtigt at understrege at vedtagelsen af handlingsplaner for det samlede skolevæsen ikke
udelukker at de pågældende kommuner har iværksat opfølgningsinitiativer på enkeltskoler, og
omvendt at vedtagelsen af handlingsplaner for enkeltskoler ikke udelukker opfølgningsinitiativer
for det samlede skolevæsen. Opfølgningen for det samlede skolevæsen er blot ikke sket i form af
en handlingsplan.

Alle tre typer af handlingsplaner er desuden udformet meget forskelligt. Nogle kommuners hand-
lingsplaner er udformet som en selvstændig handlingsplan9. Andre kommuner har slået proces-
sen omkring kvalitetsrapport og handlingsplan sammen så handlingsplanen er integreret i kvali-
tetsrapporten, hvorved kommunalbestyrelsen træffer beslutning om begge dele på en gang. En-

9 En selvstændig plan er defineret som et selvstændigt dokument eller samling af dokumenter der kan læses uaf-

hængigt af beslutningsreferater, og dækker derved også en handlingsplan som har form af et bilag til et kommu-

nalbestyrelsesmøde.

Kommunernes arbejde med kvalitetsrapporter 79

delig er der handlingsplaner som har karakter af et referat fra kommunalbestyrelsens drøftelse af
kvalitetsrapporten og opfølgningen herpå.

I forhold til de kommuner hvis handlingsplaner har karakter af at være et referat fra et kommu-
nalbestyrelsesmøde, eller hvor handlingsplanerne fremstår som indstillinger til kommunalbestyrel-
sen, kan det være vanskeligt for fx forældre til børn i kommunens skoler at vurdere handlingspla-
nernes status når det ikke eksplicit fremgår at kommunalbestyrelsen har vedtaget handlingspla-
nen, og hvilke konkrete initiativer kommunen vil gennemføre. Når nogle af kommunernes hand-
lingsplaner har karakter af at være referater fra kommunalbestyrelsesmøder, kan det hænge
sammen med at kommunerne endnu ikke har fået konkretiseret og operationaliseret de enkelte
elementer i handlingsplanerne, og/eller fordi handlingsplanerne stadig er i proces. Fx er der flere
kommuner som i en indstilling til kommunalbestyrelsen skitserer at der skal udarbejdes hand-
lingsplaner på forskellige områder eller for forskellige skoler som opfølgning på kvalitetsrapport
2007, men hvor det ikke er muligt efterfølgende at finde de færdige handlingsplaner på kommu-
nernes hjemmesider.

De forskellige udformninger af handlingsplanerne kan være udtryk for at kommunerne har tilret-
telagt processen for handlingsplanerne meget forskelligt og derved befinder sig forskellige steder
i implementeringsprocessen. Nogle handlingsplaner kan have karakter af at være dokumenter
mellem forvaltning, skole og kommunalpolitikere hvori der indgår forslag og anbefalinger, men
hvor man ikke kan følge den videre proces i form af konkretisering og udmøntning. Andre hand-
lingsplaner fremstår som færdige planer hvoraf det fremgår hvad der skal gøres, hvem der gør
hvad, og hvornår det skal gøres.

I forbindelse med søgningen efter de 31 kommuners handlingsplaner på internettet undersøgte vi
samtidig hvor tilgængelige handlingsplanerne var, hvilken status de havde (om det fremgik at de
var vedtaget af kommunalbestyrelsen), og om skolebestyrelsernes høringssvar lå sammen med
handlingsplanerne.

Man kan af handlingsplaner og referater af kommunalbestyrelsernes drøftelse af kvalitetsrappor-
ter og handlingsplaner se at flere kommuner forsøger at indarbejde handlingsplanerne i deres øv-
rige arbejde på skoleområdet. Fx er der kommuner som indarbejder handlingsplanerne i aftalesty-
ringen af skolerne, og en kommune som har gjort handlingsplanen til en del af en sektorplan for
dagtilbuds- og skoleområdet. De mange forskellige udformninger af handlingsplanerne vidner
om at kommunerne forsøger at tilpasse kravet om udarbejdelse af kvalitetsrapporter og hand-
lingsplaner til deres lokale kontekst for at skabe sammenhæng med de øvrige aktiviteter på sko-
leområdet.

80 Danmarks Evalueringsinstitut

Handlingsplanernes tilgængelighed
Det er meget forskelligt hvor tilgængelige kommunernes handlingsplaner er. Nogle kommuner
har lagt dem på deres hjemmeside under skoleområdet sammen med kvalitetsrapport 2007 som
handlingsplanerne er en opfølgning på. Disse handlingsplaner er altså let tilgængelige for fx for-
ældre til børn i kommunens skoler og andre interesserede. Andre kommuner har kun offentlig-
gjort handlingsplaner i form af referater eller bilag fra kommunalbestyrelsesmøder. Disse er svæ-
rere at finde da det forudsætter at man har kendskab til fristerne for kvalitetsrapporternes og
handlingsplanernes vedtagelse.

Det er også forskelligt i hvilket omfang man af handlingsplanerne eller på kommunernes hjem-
meside kan se om handlingsplanerne er vedtaget af kommunalbestyrelsen. Ofte fremgår det ikke
af de handlingsplaner som ligger let tilgængeligt på kommunens hjemmeside under skoleområ-
det, hvorimod det ofte fremgår af de handlingsplaner der ligger som et bilag til eller et referat fra
et kommunalbestyrelsesmøde. Det sidste er oplagt da handlingsplanernes status fremgår af mø-
dereferaterne. For at skabe klarhed over handlingsplanernes status i alle kommuner kunne kom-
munerne med fordel i handlingsplanerne skrive om de er en opfølgning på kvalitetsrapporten og
vedtaget af kommunalbestyrelsen.

Skolebestyrelsernes udtalelser
Endelig har vi undersøgt om skolebestyrelsernes udtalelser er indeholdt i handlingsplanerne, eller
om de er offentliggjort sammen med handlingsplanerne i overensstemmelse med kravet i folke-
skolelovens § 40 a, stk. 4. Analysen viser at det er få kommuner der har offentliggjort udtalelser-
ne fra skolebestyrelserne sammen med handlingsplanerne.

I spørgeskemaundersøgelsen har EVA spurgt om kommunerne har hørt skolebestyrelserne forud
for kommunalbestyrelsens vedtagelse af handlingsplanen sådan som det fremgår af folkeskolelo-
vens § 40 a, stk. 2, 2. pkt. Af kommunernes svar fremgår det at 11 ud af de 12 kommuner der
har udarbejdet en handlingsplan rettet mod en eller flere skoler, har hørt skolebestyrelsen forud
for vedtagelsen af handlingsplanen. Når det gælder handlingsplaner rettet mod det samlede sko-
levæsen, er andelen af skolebestyrelser der har fået handlingsplanen til høring, lidt mindre. Her
svarer 21 ud af 27 kommuner at skolebestyrelsen er blevet hørt forud for vedtagelsen i kommu-
nalbestyrelsen. En enkelt af de 8 kommuner der har udarbejdet en handlingsplan rettet både
mod enkelte skoler og mod kommunens samlede skolevæsen, har svaret at kommunen udeluk-
kende har hørt skolebestyrelsen om handlingsplanen rettet mod enkelte skoler.

Spørgeskemaundersøgelsen viser altså en tendens til at skolebestyrelserne bliver hørt forud for
vedtagelsen af handlingsplanen i kommunalbestyrelsen. Det gælder i særlig grad for de hand-
lingsplaner der er rettet mod enkelte skoler, og i lidt mindre grad de handlingsplaner som er ret-
tet mod kommunens samlede skolevæsen. At kommunerne i mindre grad hører skolebestyrelser-

Kommunernes arbejde med kvalitetsrapporter 81

ne om handlingsplanerne for det samlede skolevæsen, skal ses i relation til at en stor del af
kommunerne har valgt at udvide fortolkningen af folkeskolelovens § 40 a, stk. 3, om handlings-
planer til også at gælde det samlede skolevæsen. Der kan i den sammenhæng være kommuner
som vurderer at handlingsplanens initiativer for det samlede skolevæsen ikke nødvendiggør en
involvering af skolebestyrelserne på kommunens skoler. EVA er i forbindelse med den deskriptive
analyse af kommunernes kvalitetsrapporter fx blevet opmærksom på en kommune der i kvalitets-
rapporten skriver at skolebestyrelsen kun giver udtalelser i forbindelse med handlingsplaner der
vedrører egen skole.

5.2.2 Temaer i kommunernes handlingsplaner
Vi har også undersøgt hvilke temaer der indgår i kommunernes handlingsplaner. For at få større
sikkerhed for at undersøgelsen dækker alle de temaer som de 31 kommuner har med i deres
handlingsplaner, har vi taget udgangspunkt i kommunernes svar i spørgeskemaundersøgelsen.
Gennemgangen af handlingsplanerne har taget udgangspunkt i kommunernes overordnede be-
skrivelse af opfølgningsinitiativer som kan indeholde forskellige undertemaer med forskellige
konkretiseringsgrader. Fx kan et initiativ om styrket læseindsats omfatte både temaet læsning og
efteruddannelse af en læsevejleder. Ved at tage udgangspunkt i kommunernes besvarelse af
spørgeskemaet er der større sikkerhed for at få afdækket alle de temaer som de 31 kommuner
har med i deres handlingsplaner.

I spørgeskemaundersøgelsen blev kommunerne bedt om at angive inden for hvilke temaer kom-
munen havde sat initiativer i gang som opfølgning på resultater og konklusioner i kvalitetsrapport
2007. I tabel 19 kan man se de temaer som de 31 kommuner der har udarbejdet handlingspla-
ner, har igangsat opfølgningsinitiativer inden for.

82 Danmarks Evalueringsinstitut

Tabel 19
Temaer i kommunernes handlingsplaner (N = 31)

Tema

Andel af kommuner med opfølg-

ningsinitiativer uden handlingsplan

Antal kommuner

Efteruddannelse af lærere 65 % 20

Evalueringskultur 52 % 16

Specialpædagogisk bistand, rummelighed og inklusion10 42 % 13

Linjefagsdækning 39 % 12

Læsning 32 % 10

Dansk som andetsprog 29 % 9

It 29 % 9

Naturfag 26 % 8

Elevfravær 23 % 7

Elevplaner 23 % 7

Matematik 23 % 7

Ledelse 23 % 7

Holddannelse/holddeling 19 % 6

Sunde elever/kost og bevægelse 19 % 6

Efteruddannelse af ledere 16 % 5

Skole-hjem-samarbejde 13 % 4

Undervisningsmiljø 10 % 3

 Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Respondenterne har kunnet sætte flere kryds. Derfor summeres op til mere end 100 %. Alle procenttal er afrun-

dede til nærmeste hele tal. For at give læseren overblik er andelene i denne tabel præsenteret i faldende rækkeføl-

ge.

10 I spørgeskemaundersøgelsen var kategorien opdelt i et tema vedrørende specialpædagogisk bistand og et tema

vedrørende rummelighed. Disse to temaer var i delundersøgelse 1 slået sammen til ét tema. For at bevare mulig-

heden for at sammenligne med resultaterne fra delundersøgelse 1 har vi i denne undersøgelse lagt de to temaer

sammen til ét. Seks af de undersøgte kommuner har fulgt op på kvalitetsrapport 2007 ved at udarbejde en hand-

lingsplan og har sat opfølgningsinitiativer i gang inden for både specialpædagogisk bistand og rummelig-

hed/inklusion. To kommuner har sat opfølgningsinitiativer i gang inden for rummelighed, mens fem kommuner

har sat initiativer i gang inden for specialpædagogisk bistand. De kommuner der både har sat kryds ved specialpæ-

dagogisk bistand og ved rummelig/inklusion, er i denne opgørelse kun talt med som et kryds.

Kommunernes arbejde med kvalitetsrapporter 83

Tabellen viser bl.a. at efteruddannelse af lærere er et højt prioriteret område i de kommuner der
har udarbejdet handlingsplaner, navnlig hvis man ser både på efteruddannelse generelt og på lin-
jefagsdækning. Et andet højt prioriteret område er evalueringskultur, ikke mindst hvis man læg-
ger temaet om elevplaner til. Et tredje tema som kommunerne prioriterer højt, er specialpædago-
gisk bistand, herunder rummelighed og inklusion.

I EVA’s kortlægning af de kommunale kvalitetsrapporter fra 2008 identificerede vi de samme te-
maer som hyppigst forekommende som i vores tilsvarende kortlægning af kvalitetsrapporterne fra
2007. Der er altså overensstemmelse mellem de opfølgningsinitiativer vi kunne læse ud af kvali-
tetsrapporterne fra 2007, og de opfølgningstemaer som kommuner med handlingsplaner har
igangsat opfølgningsinitiativer inden for.

Det store fokus på efteruddannelse af lærere og på linjefagsdækning kan hænge sammen med at
man i kvalitetsrapporten skal redegøre for i hvilket omfang undervisningen varetages af lærere
med linjefagsuddannelse i faget eller kompetencer svarende til linjefagsuddannelse. Dokumenta-
tionen i kvalitetsrapporten kan have givet anledning til beskrivelser af opfølgningsinitiativer i de
handlingsplaner som er udarbejdet som reaktion herpå. Desuden henviser flere kommuner i deres
handlingsplaner til den statslige pulje der blev afsat i 2006 til efteruddannelse af lærere i bl.a. na-
tur/teknik, matematik og engelsk og til efteruddannelse af læsevejledere.

Ligeledes kan kommunernes store opmærksomhed på evalueringskultur og specialpædagogisk
bistand hænge sammen med at det er centrale områder som kommunerne skal redegøre for i
kvalitetsrapporterne, jf. bekendtgørelsen. EVA’s rapport fra 2008 om de første kommunale kvali-
tetsrapporter viste bl.a. at mange af de 67 kommuner som indgik i undersøgelsen, havde svært
ved at foretage en særskilt vurdering af den specialpædagogiske bistand, ligesom en del kom-
muner havde vanskeligt ved at redegøre for flere af de oplysninger om området som ifølge be-
kendtgørelsen skal indgå i kvalitetsrapporten. Nogle kommuner skrev i deres kvalitetsrapport at
de ikke havde tilstrækkeligt med oplysninger om den specialpædagogiske bistand i kommunen,
og at det derfor ville blive et fremtidigt indsatsområde.

I spørgeskemaundersøgelsen havde kommunerne også mulighed for at angive andre temaer som
de har igangsat opfølgningsinitiativer inden for, end de ovenfor opstillede. 13 af de kommuner
som har udarbejdet handlingsplaner, har angivet andre opfølgningstemaer. I tabel 20 er de sam-
let i grupper:

84 Danmarks Evalueringsinstitut

Tabel 20
Øvrige temaer der indgår i kommunernes handlingsplaner

Miljø

• Arbejdsmiljø

• Medarbejdertrivsel

• Mobbepolitik

Overgange

• Videndeling om samarbejde mellem skole og SFO

• Overgangen til ungdomsuddannelserne

Rammer

• Elevernes planlagte klokketimer i de respektive fag

• Distriktsopdeling, rekruttering af elever i eget skole-

distrikt

• Undervisningsmidler

Faglighed

• Faglig kultur, faglighed generelt

• Fagligt niveau, herunder afgangskarakterer

Inddragelse

• Inddragelse af børn, unge og forældre

• Tydelighed om inddragelse af elever i undervisnin-

gens tilrettelæggelse

Mål og strategi

• Målsætningsarbejde for kommunens skoleområde

• Implementering af kommunens fælles børn- og un-

gesyn

 Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

De mange temaer vidner om at kommunerne i deres opfølgningsinitiativer dækker mange sider
af skolens virksomhed.

5.2.3 Initiativerne i handlingsplanerne
I analysen af de 31 kommuners handlingsplaner har vi undersøgt om der på tværs af kommuner-
ne kan identificeres mønstre, forskelle og ligheder i initiativerne. Som det fremgår af tabel 21, er
alle handlingsplanerne blevet analyseret for at identificere:
• Hvad initiativerne i handlingsplanen er begrundet i
• Hvilken karakter de enkelte initiativer har i handlingsplanen
• Om der i forhold til de enkelte initiativer er udarbejdet en tidsplan, og om det er angivet hvilke

aktører der er ansvarlige for initiativets gennemførelse og for eventuel opfølgning.

Kommunernes arbejde med kvalitetsrapporter 85

Tabel 21
Initiativerne i handlingsplanerne

Initiativet er begrundet i • Kommunens skolepolitik

• KL's partnerskabsinitiativer

• Kommunens kvalitetsrapport

• Skolepolitik og kvalitetsrapport

• Andetsteds beskrevet problem

• Ikke beskrevet

Initiativets karakter • Konkret defineret aktivitet/projekt

• Udarbejdelse af handleplan11

• Hensigtserklæring

• Principper

• Undersøgelse

• Fokuspunkt

• Drøftelse

• Konstatering af behov

• Ikke beskrevet

Tidsplan • Tidsplan for initiativet

• Manglende tidsplan for initiativet

Ansvarlige aktører for initiativet • Forvaltning

• Skoleledelse/skole

• Lærere

• Andre (fx læsevejledere, skolebestyrelse, sikkerhedsre-

præsentanter og samarbejdsudvalg)

• Ikke beskrevet

Kilde: Danmarks Evalueringsinstitut.

Begrundelse for initiativerne
Kommunernes handlingsplaner er i udgangspunktet tænkt som en opfølgning på kommunernes
kvalitetsrapporter idet kommunalbestyrelsen ifølge folkeskolelovens § 40 a, stk. 3, skal iværksæt-
te en handlingsplan i de tilfælde hvor kvalitetsrapporten viser at det faglige niveau på en skole ud
fra en helhedsvurdering ikke er tilfredsstillende. Det er dog forskelligt i hvilket omfang denne
specifikke begrundelse fremgår af de enkelte initiativer i de 31 handlingsplaner. Som det kan ses

11 Ordet handleplan kan bl.a. dække over at en skole skal udarbejde en handlingsplan som opfølgning på kvalitets-

rapporten. Det kan også dække over at der skal udarbejdes en handleplan inden for et bestemt område, fx læs-

ning.

86 Danmarks Evalueringsinstitut

af figur 11, begrundes initiativerne hyppigst i kvalitetsrapporten, men kommunerne begrunder
også initiativerne i andre forhold, fx skolepolitik, KL’s Partnerskab om Folkeskolen og andet. For
31 % af initiativerne er det ikke beskrevet hvad initiativet er begrundet i.

Figur 11
Begrundelse for initiativerne i kommunernes handlingsplaner (N = 31)

60 %

9 %

31 %
Kvalitetsrapport

Skolepolitik, KL's
Partnerskab, andet
Ikke beskrevet

Kilde: Danmarks Evalueringsinstitut.

Det fremgår ofte ikke specifikt under de enkelte initiativer hvad de er begrundet i, og hvorfor de
vil blive iværksat. Men hvis det eksplicit eller implicit fremgår af selve handlingsplanen at alle initi-
ativerne har baggrund i kvalitetsrapporten, kommunens skolepolitik eller andet, har vi registeret
de enkelte initiativer som begrundet i dette. Få kommuner har begrundet enkelte initiativer i fx
både kvalitetsrapporten og skolepolitikken. I disse få tilfælde har vi registeret at initiativerne er
begrundet i kvalitetsrapporten.

Kommunernes arbejde med kvalitetsrapporter 87

Selvom handlingsplanen i folkeskoleloven er beskrevet som en opfølgning på kvalitetsrapporten,
kan det være en fordel at kommunerne også inddrager initiativer der er begrundet i andre for-
hold end kvalitetsrapporten. Det fremgår af flere handlingsplaner og/eller beslutningsreferater fra
kommunalbestyrelsesmøder og af vores kontakt til enkelte kommuner at flere kommuner har et
ønske om at reducere og sammenflette antallet af opfølgningsværktøjer og integrere deres man-
ge aktiviteter på skoleområdet i ét dokument og/eller i én sammenhængende proces.

Karakteren af initiativerne i handlingsplanerne
Vores analyse af de 31 kommuners handlingsplaner har vist at initiativerne i kommunernes hand-
lingsplaner er af meget forskellig karakter. Nogle initiativer er begrænsede, og andre er omfat-
tende og kan rumme flere mindre initiativer. Det skyldes at kommunernes handlingsplaner er be-
skrevet på meget forskellige niveauer, og at det er forskelligt hvor langt kommunerne har været i
konkretiserings- og implementeringsprocessen. EVA har udelukkende analyseret initiativerne i de
tilgængelige handlingsplaner og har ikke fulgt den efterfølgende implementeringsproces for
handlingsplanerne. Derfor kan initiativer som i handlingsplanen fremstår meget overordnede og
mindre konkrete, være blevet udfoldet og konkretiseret i kommunernes senere implementerings-
proces.

Spændvidden i kommunernes initiativer er illustreret i tabel 22:

Tabel 22
Karakteren af initiativerne i handlingsplanerne

Mest konkret og handlingsrettet Mindst konkret og handlingsrettet

Konkret

defineret

aktivitet/projekt

Principper,

retningslinjer

Undersøgelse,

analyse

Udarbejdelse

af handlings-

plan

Hensigtserklæ-

ring, målsætning

Drøftelse,

fokuspunkt

Overskrift,

konstatering af

behov

Kilde: Danmarks Evalueringsinstitut.

Graden af initiativernes konkrethed mindskes fra venstre mod højre. Med konkret mener vi i den-
ne sammenhæng at initiativet er handlingsrettet og derved kan siges at have forpligtende karak-
ter. Som det kan ses, er der en stor spændvidde mellem initiativernes karakter. De to yderpunkter
i vores kategorisering er henholdsvis initiativer der har karakter af at være konkret definerede ak-
tiviteter/projekter, og initiativer der blot har karakter af at være en overskrift eller konstatering af
et behov.

88 Danmarks Evalueringsinstitut

Vi skønner at ca. halvdelen af de samlede initiativer i kommunernes handlingsplaner fremstår
handlingsrettede i en eller anden form. Følgende typer af initiativer indgår heri (illustreret med
grå farve i tabel 22):
• Konkret defineret aktivitet/projekt
• Principper, retningslinjer
• Undersøgelse, analyse
• Udarbejdelse af handlingsplan.

Selvom disse initiativer i varierende grad er handlingsrettede, er de alle kendetegnet ved at være
forpligtende og ved tydeligt at angive hvad det enkelte initiativ indebærer. Det vil for disse typer
af initiativer efterfølgende være muligt at følge op på i hvilket omfang de er blevet implemente-
ret.

Omvendt skønner vi at den anden halvdel af initiativerne i kommunernes handlingsplaner frem-
står mere ukonkrete og uden en tydelig angivelse af hvad der skal gøres, og hvad der skal kom-
me ud af initiativet. Med til den gruppe af initiativer hører: hensigtserklæring, målsætning, drøf-
telse, fokuspunkt, overskrift og konstatering af behov. Disse typer af initiativer indebærer at det
kan være uklart for de forskellige aktører hvad initiativerne omfatter, og hvordan de skal bidrage
til løsningen af skolernes forskellige udfordringer. Det kan være med til at vanskeliggøre aktører-
nes dialog om udviklingen af de enkelte skoler og/eller skolevæsenet som helhed.

I tabel 23 er de forskellige typer af initiativer søgt illustreret med eksempler fra kommunernes
handlingsplaner.

Kommunernes arbejde med kvalitetsrapporter 89

Tabel 23
Eksempler på forskellige typer af initiativer i handlingsplanerne

Konkret defineret

aktivitet/projekt
• I skoleåret 2008/09 påbegyndes et uddannelsesforløb for AKT-lærere i

kommunen. Forvaltningen er tovholder på uddannelsen, og der holdes to

temadage for alle lærere i kommunen med henblik på at understøtte en an-

erkendende pædagogisk kultur på skolerne.

• Der etableres et fagligt netværk af læsevejledere. Netværket etableres når

andet hold til læsevejlederuddannelsen er sammensat. Skolerne udpeger læ-

sevejlederne og afsætter arbejdstiden til deltagelse i netværket. Skolefor-

valtningen er leder af netværket.

• Alle skoler får interaktive whiteboards, skolens intranet implementeres som

en fælles skoleportal, og de trådløse netværk gøres stabile.

Principper,

retningslinjer
• De skoler der endnu ikke har udarbejdet lokale principper for arbejdet med

elevplaner, skal udarbejde principper inden udgangen af skoleåret.

• Etablering af fælleskommunal holdning i forhold til hvornår der er tale om

lovligt elevfravær.

• Alle kommunens skoler skal udarbejde principper for forældrenes inddragel-

se i elevplanen.

Undersøgelse,

analyse
• Afdækning af behov for kompetenceudvikling inden for it, de små linjefag

og pædagogik/didaktik til lærere med fx en akademisk baggrund.

• Kommunen tager initiativ til at igangsætte en undersøgelse af de unges

overgang til og gennemførelse af ungdomsuddannelser.

Fortsættes næste side …

90 Danmarks Evalueringsinstitut

… fortsat fra forrige side

Udarbejdelse af

Handlingsplan
• To af kommunens skoler skal udarbejde en handlingsplan der anskueliggør

hvordan skolerne vil nå målet om maksimalt fem elever pr. nyere computer.

• De relevante skoler skal på baggrund af elevfraværet i skoleåret 2006/07

udarbejde en plan for hvordan fraværet nedbringes.

• Skoleudvalget anbefaler følgende handlingsplaner som opfølgning på kom-

munens kvalitetsrapport fra 2007:

1 Fælles kommunal indsats på området for dansk som andetsprog

2 Tydeliggørelse af skolernes praksis for elevernes inddragelse i undervis-

ningens tilrettelæggelse

3 Fortsat fokus på inklusion, herunder forebyggende tiltag og efter- og vi-

dereuddannelse af medarbejderne

4 Videndeling om samarbejdet mellem skole og SFO

5 Deltagelse i Partnerskab om Folkeskolen

6 Deltagelse i Projekt Livsglæde.

Hensigtserklæring,

målsætning

• Give det enkelte barn den bedst mulige undervisning i dansk som andet-

sprog.

• Skolens elever har senest i 2011 et fagligt niveau ved afgangsprøverne på

linje med landsgennemsnittet.

• Sikre et naturligt forløb i overgangene mellem førskole, skole og ungdoms-

uddannelserne ved at skabe en helhedsindsats omkring elevernes skolegang.

Drøftelse, fokuspunkt Drøftelse

• De pågældende skoler skal på baggrund af en analyse af de afviklede test

for 6. klassetrin og resultaterne heraf drøfte det faglige niveau med konsu-

lenten for matematik.

• Den kommende nationale evalueringsrapport om dansk som andetsprog

drøftes på skoleledermøde med henblik på en ensartet opfattelse i kommu-

nen.

Fortsættes næste side …

Kommunernes arbejde med kvalitetsrapporter 91

… fortsat fra forrige side

 Fokuspunkt

• Fokus på hvilke forventninger kommunen har til forældrene og børnene selv

i forhold til elevfravær og skole-hjem-samarbejde.

• Fokus på teamsamarbejde med henblik på organisering af arbejdet omkring

undervisning for at sikre at eleverne bliver mødt med ensartede udfordringer

år for år i relation til det faglige niveau.

Overskriftsform, konstatering

af behov

Overskriftsform

• Handlingsplanen for skolen omfatter følgende udviklingsområder:

1 Udvikling af faglig læsning. Udviklingsprojekt faglig læsning på skolen.

• Handlingsplanen for skolen omfatter følgende udviklingsområder:

1 Overgang fra daginstitution til skolen som del af pædagogisk kontinuitet

2 Overgang fra skolens SFO til klub

3 Overgang til og fra andet skoletilbud

4 Overgang fra skolen til ungdomsskolen.

Konstatering af behov

• Videre- og efteruddannelse. Det er lærerne i den almene undervisning der

har et efterslæb i forhold til efteruddannelse. Vi kan pege på følgende om-

råder der kan tænkes ind i en efteruddannelsesplan for skolen:

1 Supervision

2 Konflikthåndtering

3 Faglige kurser

Kilde: Danmarks Evalueringsinstitut.

Ansvar for initiativerne
I analysen af de 31 kommuners handlingsplaner har vi kigget på om det fremgår hvem der er an-
svarlig for implementeringen af de enkelte initiativer. I vores opgørelse af hvilke aktører der er an-
svarlige for handlingsplanernes initiativer, har kriteriet været om det tydeligt fremgår hvem der
har ansvar for at det pågældende initiativ følges op af handling. Der er angivet en aktør for 67 %
af initiativerne i de 31 handlingsplaner. For de øvrige 33 % af initiativerne er der ikke angivet no-
gen aktør.

92 Danmarks Evalueringsinstitut

For de 2/3 af initiativerne hvor der er angivet aktører, er der nævnt forskellige typer af aktører
som de ansvarlige. Som det fremgår af figur 12, er den aktør der nævnes hyppigst, skolen og
skolens ledelse.

Figur 12
Ansvarlige aktører for implementeringen af initiativerne i kommunernes handlingspla-
ner (N = 31)

32 %

54 %

14 %

Forvaltning

Skole, skoleledelse

Lærere og andre

Kilde: Danmarks Evalueringsinstitut.

At det i over halvdelen af tilfældene er skolerne der er nævnt som ansvarlig aktør, er ikke overra-
skende ud fra den betragtning at handlingsplanerne er kommunalbestyrelsens redskab til at følge
op på kvalitetsrapportens konklusioner om kvaliteten på kommunens skoler. Initiativerne må der-
for i mange tilfælde forventes at skulle implementeres på skoleniveau.

At angive skolen som aktør er ikke nær så konkret som at angive skoleledelsen som aktør idet
skolen både kan omfatte skolens ansatte, skoleledelsen og skolebestyrelsen. Når EVA alligevel har
placeret de to aktører i samme kategori, er det fordi begge er udtryk for at initiativet er forankret
på skoleniveau.

Forvaltningen nævnes som ansvarlig aktør i forhold til handlingsplanernes initiativer i 32 % af til-
fældene. At forvaltningen spiller en forholdsvis aktiv rolle i forhold til implementeringen af hand-
lingsplanerne, skal formentlig ses i sammenhæng med at hovedparten af de 31 handlingsplaner

Kommunernes arbejde med kvalitetsrapporter 93

er rettet mod det samlede skolevæsen. Samtidig kan det ses som udtryk for at forvaltningen ak-
tivt understøtter opfølgningen på kvalitetsrapporten som ansvarlig for skolevæsenet.

Spørgeskemaundersøgelsen viser at arbejdet med opfølgningen på kvalitetsrapporten i mange af
kommunerne er delt mellem flere aktører. I en af de seks casekommuner vi har besøgt, beskriver
skolechefen at skolerne på baggrund af den samlede handlingsplan for kommunen har udarbej-
det handlingsplaner for de områder hvor skolerne havde mangler. Skolelederne i samme kom-
mune bekræfter at de har arbejdet med at implementere handlingsplanen på deres egne skoler,
men at de ikke har været med i beslutningen om hvilke initiativer der skulle indgå i handlingspla-
nen for det samlede skolevæsen. Ifølge skolelederne er indsatsområderne i handlingsplanen dog
så brede at de kan bruges på alle skoler.

Den sidste og mindste kategori af aktører er lærerne og andre aktører. Eksempler på andre aktø-
rer er læsevejledere, skolebestyrelse, sikkerhedsrepræsentanter, skolens samarbejdsudvalg og le-
dere af fritidstilbud.

Tidsplaner for initiativer i handlingsplanerne
Folkeskolelovens § 40 a, stk. 3, om handlingsplaner stiller ikke som et eksplicit krav at kommu-
nerne skal udarbejde en tidsplan for den vedtagne handlingsplan. Det fremgår dog af bemærk-
ningerne til lovforslaget at en handlingsplan ud over at indeholde en redegørelse for baggrunden
for handlingsplanen og for hvem der er ansvarlig for initiativer i planen, også må forventes at in-
deholde en tidsplan for initiativerne.

Spørgeskemaundersøgelsen viser at 73 % af de kommuner der har udarbejdet handlingsplaner,
også har udarbejdet en tidsplan12. I spørgeskemaet har kommunerne kunnet angive hvor mange
år tidsplanen dækker. Tabel 24 viser tidsplanens længde i de 22 kommuner der på baggrund af
kvalitetsrapport 2007 har sat opfølgningsinitiativer i gang i form af en handlingsplan vedtaget af
kommunalbestyrelsen, og som har angivet hvor mange år tidsplanen dækker.

12 Det er kun 30 af 31 handlingsplankommuner der har besvaret dette spørgsmål. I spørgeskemaet har vi udeluk-

kende spurgt om hvor mange år tidsplanen dækker. Vi har spurgt om kommunens tidsplan for implementering af

kommunens opfølgningsinitiativer, hvilket gælder både opfølgningsinitiativer der indgår i en handlingsplan, og ini-

tiativer der ikke gør. Det fremgår ikke af kommunernes svar om tidsplanen dækker samtlige af handlingsplanens

initiativer. Kommuner der har udarbejdet mere end én handlingsplan, har kun kunnet afgive et samlet svar.

94 Danmarks Evalueringsinstitut

Tabel 24
Hvor mange år dækker kommunens tidsplan for implementering af kommunens hand-
lingsplan(er) der følger op på kvalitetsrapport 2007? (N = 22)

Antal

Procent

1 år 10 46 %

2 år 6 27 %

3 år 3 14 %

Mere end 3 år 3 14 %

Total 22 100 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Tabellen viser at knap halvdelen af handlingsplanerne, nemlig 46 %, strækker sig over et år. 27
% af handlingsplanerne strækker sig over to år, mens 28 % strækker sig over tre år eller mere.
Kommunernes praksis viser sig altså at rumme både handlingsplaner der følger kvalitetsrappor-
tens etårige interval, og handlingsplaner af længere varighed.

Spørgeskemaundersøgelsen viser at hovedparten af kommunerne har en tidsplan for de vedtagne
handlingsplaner. For at supplere kommunernes egne oplysninger af om der er udarbejdet en
tidsplan for handlingsplanerne, har EVA i sin analyse af de 31 handlingsplaner derudover under-
søgt om det også fremgår af selve handlingsplanen at der findes en tidsplan.

Af vores analyse af initiativerne i de 31 handlingsplaner fremgår det at der for 40 % af initiativer-
ne er beskrevet en tidsplan for implementering af det enkelte initiativ. For 60 % af initiativerne er
der ikke beskrevet nogen tidsplan.

Vi har registreret at der er udarbejdet en tidsplan for et konkret initiativ hvis det som minimum
fremgår inden for hvilken periode initiativet skal gennemføres. En tidsplan i denne analyse inde-
holder derfor ikke nødvendigvis en klar angivelse af start- og sluttidspunkt eller af tidspunktet for
opfølgning på initiativet. Som eksempel på et initiativ der indeholder en tidsplan, kan nævnes at
der på en skole skal være uddannet et antal elevmæglere i 2009.

I vores registrering af initiativer med en tidsplan indgår tidsplaner på temmelig forskellige niveau-
er. For de handlingsplaner der er beskrevet på et meget overordnet niveau, kan tidsplanen have
karakter af at være en tidsplan for konkretisering af initiativerne, hvilket i nogle tilfælde vil sige
udarbejdelse af en egentlig handlingsplan. For mere detaljerede og konkretiserede handlingspla-
ner kan tidsplanen fx indeholde milepæle og plan for formidling, inddragelse og evaluering.

Kommunernes arbejde med kvalitetsrapporter 95

5.2.4 Sammenhæng mellem handlingsplaner og kvalitetsrapporter
I dette afsnit sætter vi fokus på sammenhængen mellem den dokumentation der fremlægges i
kvalitetsrapporterne fra 2007, og initiativerne i kommunernes handlingsplaner. Det har været et
centralt element i denne del af analysen at undersøge om der er sammenhæng mellem de pro-
blemer der påpeges i kommunernes kvalitetsrapporter fra 2007, og de initiativer kommunerne
har beskrevet i de handlingsplaner som kommunalbestyrelserne har vedtaget som opfølgning på
kvalitetsrapporten.

Der indgår ti kommuner i denne del af analysen som er udvalgt blandt de i alt 31 kommuner der
har udarbejdet handlingsplaner. Kriterierne som de ti kommuner er udvalgt på baggrund af, er
beskrevet i appendiks C. De er bl.a. udvalgt sådan at der indgår både kommuner hvis handlings-
planer dækker det samlede skolevæsen, kommuner hvis handlingsplaner dækker enkeltskoler, og
kommuner hvis handlingsplaner dækker begge dele.

I analysen har EVA for samtlige initiativer i de ti kommuners handlingsplaner opgjort om der er
sammenhæng mellem handlingsplanens initiativer og kommunens kvalitetsrapport. I afsnit 5.2.3
fokuserede vi på om kommunerne selv har angivet begrundelser for initiativerne i handlingspla-
nerne og i givet fald hvilke begrundelser. Som baggrund for dette afsnit har vi gennemgået de ti
udvalgte kommuners kvalitetsrapporter og undersøgt om indholdet i kvalitetsrapporterne doku-
menterer behovet for initiativerne i handlingsplanerne. For hvert enkelt initiativs vedkommende
har vi registreret om initiativet bygger på kvalitetsrapportens dokumentation, om det bygger del-
vist herpå, eller om det slet ikke bygger på kvalitetsrapportens dokumentation.

Analysen viser at mere end halvdelen af initiativerne i de ti kommuners handlingsplaner bygger
på kvalitetsrapportens dokumentation. Lægger man de initiativer som delvist bygger på doku-
mentation i kommunens kvalitetsrapport oveni, er der i lidt mere end 2/3 af tilfældene hel eller
delvis sammenhæng mellem initiativerne i handlingsplanen og kvalitetsrapporten.

Et konkret eksempel på et initiativ hvor der er en tydelig kobling mellem handlingsplanens initiativ
og kvalitetsrapportens dokumentation, er et initiativ der består i at man på de skoler hvor linje-
fagsdækningen kan forbedres, skal drøfte og beslutte hvordan skolen fremadrettet vil arbejde
med opprioritering af linjefag. Skolerne skal desuden drøfte og udarbejde fælles kriterier for hvad
der ligger i begrebet ”tilsvarende kompetencer". Kommunens kvalitetsrapport viser at der er sto-
re forskelle på graden af linjefagsdækning på kommunens skoler.

EVA har placeret initiativer i kategorien ”delvis sammenhæng mellem handlingsplanens enkelte
initiativer og kvalitetsrapportens dokumentation” i tilfælde hvor der er en mindre tydelig sam-
menhæng mellem initiativet i den vedtagne handlingsplan og den dokumentation der er fremlagt
i kvalitetsrapporten. Det kan fx være initiativer hvor man ikke ud af kvalitetsrapporten direkte kan

96 Danmarks Evalueringsinstitut

læse hvorfor netop det pågældende initiativ er valgt til at indgå i handlingsplanen frem for andre,
fx behov for forbedring af det faglige niveau. Det kan også være initiativer hvor det i kvalitetsrap-
porten blot konstateres at der er behov for en indsats, men hvor man ikke direkte kan se behovet
for initiativet i den dokumentation der fremlægges i kvalitetsrapporten.

Et konkret eksempel på et initiativ hvor sammenhængen mellem handlingsplanens initiativ og
kvalitetsrapportens dokumentation er mindre tydelig, er en handlingsplan hvori der står at man i
kommunen vil have fokus på tosprogede elevers særlige udfordringer i forhold til undervisning i
alle fag. Kommunens kvalitetsrapport indeholder dokumentation vedrørende ressourcer og ind-
satsen for tosprogede, men ikke dokumentation der specifikt vedrører tosprogedes særlige ud-
fordringer i undervisningen. Kvalitetsrapporten indeholder heller ikke dokumentation af hvordan
tosprogede elever klarer sig fagligt i forhold til eleverne samlet set. Det nævnes blot i kvalitets-
rapporten at kommunen vil sætte fokus på forholdet mellem de to gruppers karaktergennemsnit.

Kategorien ”ingen sammenhæng” omfatter bl.a. initiativer der ikke bygger på dokumentation i
kvalitetsrapporten, men i stedet er relateret til fx kommunens skolepolitik eller kommunale ind-
satsområder eller hvor det ikke fremgår hvad initiativerne er relateret til. Ligeledes indgår initiati-
ver der er besluttet forud for udarbejdelsen af kvalitetsrapporten, i denne kategori.

EVA’s analyse viser at de initiativer der bygger på kvalitetsrapportens dokumentation, er ligeligt
fordelt på de ti kommuner. Ni af de ti kommuner der indgår i denne delanalyse, har initiativer i
handlingsplanen der er tydeligt koblet til kvalitetsrapporten. I fem af handlingsplanerne fremgår
sammenhængen tydeligt for samtlige af handlingsplanens initiativers vedkommende. To af de ti
kommuner har initiativer hvor sammenhængen fremgår både tydeligt, delvist og slet ikke. For tre
af de ti kommuner i delanalysen gælder det at størstedelen af handlingsplanens initiativer ikke
har nogen sammenhæng med kvalitetsrapportens dokumentation.

Vi har i forbindelse med analysen af de ti kommuners handlingsplaner set tilfælde hvor der i kvali-
tetsrapporten peges på nødvendige indsatser uden at der følges op på dette i form af et initiativ i
handlingsplanen.

5.3 Opfølgningsinitiativer uden handlingsplaner
Som det fremgår af tabel 17 i starten af dette kapitel, har 36 kommuner igangsat opfølgningsini-
tiativer uden at have iværksat handlingsplaner.

I dette afsnit beskriver vi først hvilke indholdsmæssige temaer opfølgningsinitiativerne dækker.
Dernæst beskriver vi hvordan kommunerne arbejder med at implementere initiativerne. Imple-
menteringen belyses ved at se nærmere på hvilke aktører der inddrages, hvilken rolle aktørerne

Kommunernes arbejde med kvalitetsrapporter 97

har haft, i hvilket omfang der er udarbejdet en tidsplan for implementeringen, og endelig i hvilket
omfang kommunerne har undersøgt effekten af opfølgningsinitiativerne.

5.3.1 Temaer for kommunernes opfølgningsinitiativer
I spørgeskemaundersøgelsen blev kommunerne bedt om at angive inden for hvilke temaer kom-
munen har sat initiativer i gang som opfølgning på resultater og konklusioner i kvalitetsrapport
2007. I tabel 25 kan man se temaer for opfølgningsinitiativer i de 36 kommuner der har igangsat
opfølgningsinitiativer uden handlingsplan.

Tabel 25
Temaer for opfølgningsinitiativer i kommuner med opfølgningsinitiativer uden hand-
lingsplan (N = 36)

Tema

Procent

Antal

Specialpædagogisk bistand, rummelighed og inklusion13 83 % 30

Evalueringskultur 44 % 16

Efteruddannelse af lærere 44 % 16

Læsning 42 % 15

Naturfag 36 % 13

Elevfravær 36 % 13

Efteruddannelse af ledere 33 % 12

Linjefagsdækning 33 % 12

Ledelse 25 % 9

Undervisningsmiljø 25 % 9

Elevplaner 25 % 9

Matematik 22 % 8

Sunde elever/kost og bevægelse 22 % 8

It 19 % 7

Dansk som andetsprog 17 % 6

Skole-hjem-samarbejde 17 % 6

Fortsættes næste side …

13 I spørgeskemaundersøgelsen var kategorien opdelt i et tema vedrørende specialpædagogisk bistand og et tema

vedrørende rummelighed. Disse to temaer var i delundersøgelse 1 slået sammen til ét tema. For at bevare mulig-

heden for at sammenligne med resultaterne fra delundersøgelse 1 har vi i denne undersøgelse lagt de to temaer

sammen til ét.

98 Danmarks Evalueringsinstitut

… fortsat fra forrige side

Tema

Procent

Antal

Holddannelse/holddeling 17 % 6

Bygninger/fysisk læringsmiljø 17 % 6

Musik/drama/billedkunst 3 % 1

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Respondenterne har kunnet sætte flere kryds. Derfor summeres op til mere end 100 %. Alle procenttal er

afrundede til nærmeste hele tal. For at give læseren overblik er andelene i denne tabel præsenteret i faldende ræk-

kefølge.

Tabellen viser at temaerne specialpædagogisk bistand, rummelighed og inklusion; evalueringskul-
tur; efteruddannelse af lærere og læsning er de fire temaer inden for hvilke der er igangsat flest
initiativer. Andre temaer der er højt prioriteret i de kommuner der har igangsat opfølgningsinitia-
tiver på baggrund af kvalitetsrapport 2007, er temaerne naturfag, elevfravær, efteruddannelse af
ledere og linjefagsdækning. For disse fire temaer har mellem 36 % og 33 % af de kommuner der
har igangsat opfølgningsinitiativer uden handlingsplan, svaret at de som opfølgning på resultater
og konklusioner i kvalitetsrapport 2007 har sat initiativer i gang.

Sammenligner man med de temaer der sættes i gang i de kommuner der har udarbejdet en
handlingsplan for opfølgningen på kvalitetsrapport 2007, viser spørgeskemaundersøgelsen at det
er de samme temaer der prioriteres højest, nemlig efteruddannelse af lærere, specialpædagogisk
bistand, rummelighed og inklusion og evalueringskultur, jf. tabel 19 i afsnit 5.2.2.

Ser man yderligere på forskellene i temaer mellem de to former for opfølgning, viser spørgeske-
maundersøgelsen at temaerne dansk som andetsprog og it i højere grad er opfølgningstemaer i
kommuner der som opfølgning på kvalitetsrapporten har udarbejdet en eller flere handlingspla-
ner, end i kommuner der har formuleret opfølgningsinitiativer uden handlingsplaner. Dansk som
andetsprog er altså et opfølgningstema i 17 % af de kommuner der har fulgt op på kvalitetsrap-
port 2007 uden at udarbejde handlingsplaner, mens det er tilfældet for 29 % af de kommuner
der har udarbejdet en handlingsplan. For it er andelen henholdsvis 19 % og 29 %.

Omvendt er undervisningsmiljø og læsning i højere grad opfølgningstemaer i kommuner der har
fulgt op på kvalitetsrapport 2007 uden at udarbejde handlingsplaner, end i kommuner der har
udarbejdet en handlingsplan. 10 % af de kommuner der har udarbejdet en handlingsplan, har
svaret at de har sat opfølgningsinitiativer i gang inden for temaet undervisningsmiljø. For kom-
muner der har fulgt op på kvalitetsrapporten uden handlingsplaner, er andelen 25 %. De tilsva-
rende andele for temaet læsning er 32 % og 42 %.

Kommunernes arbejde med kvalitetsrapporter 99

Trods denne forskel inden for enkelte opfølgningstemaer kan der ikke siges at være en generel
sammenhæng mellem opfølgningsinitiativernes temaer og kommunens eventuelle valg af at
igangsætte opfølgningsinitiativer inden for rammerne af en handlingsplan som den er defineret i
folkeskolelovens § 40 a, stk. 3. En del af forklaringen på dette indholdsmæssige sammenfald i
opfølgningstemaer imellem kommuner der har igangsat opfølgningsinitiativer henholdsvis med
og uden handlingsplan er at nogle kommuner, som beskrevet i rapportens afsnit 5.1, har valgt at
anlægge en bred fortolkning af folkeskolelovens § 40, stk. 3. En fortolkning der indebærer at
mange kommuner har valgt at udvide bestemmelsen til at omfatte det samlede skolevæsen og
ikke kun enkeltskoler. Desuden er det ikke alle kommuner der direkte begrunder vedtagelsen af
en handlingsplan med at det faglige niveau ud fra en helhedsvurdering ikke er tilfredsstillende.

Kommunerne har ud over de temaer der indgik i spørgeskemaet, haft mulighed for at angive an-
dre opfølgningstemaer. Fire kommuner har benyttet sig af denne svarmulighed. Svarene viser at
to kommuner har igangsat opfølgning inden for andre temaer end dem det har været muligt at
vælge i spørgeskemaundersøgelsen. De to initiativer handler henholdsvis om opfølgning på
kommunens definition af et bredt faglighedsbegreb og om rullende skolestart.

Derudover har to kommuner angivet temaer som antyder at nogle kommuner ser opfølgning på
kvalitetsrapporten i et bredt perspektiv: Det ene initiativ vedrører udvikling af kommunens skabe-
lon til skolernes kvalitetsrapporter, det andet er en masterplan for skoleområdet og etablering af
et 10.-klasse-center.

5.3.2 Aktørernes roller i opfølgningen på kvalitetsrapport 2007
Spørgeskemaundersøgelsen viser at de vigtigste aktører i implementeringen af opfølgningsinitia-
tiver i de 36 kommuner der på baggrund af resultater og konklusioner i kvalitetsrapport 2007 har
igangsat opfølgning, er forvaltningen, skolelederne og kommunalpolitikerne. De tre aktørers rol-
ler fremgår af figur 13:

100 Danmarks Evalueringsinstitut

Figur 13
Forvaltningens, politikernes og skoleledernes roller i implementeringen af opfølgningen
på kvalitetsrapport 2007 (N = 36)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

Bes
lut

nin
gs

tag
er

Planlæ
gg

er/to
vh

olde
r

Råd
give

r

Ivæ
rks

ætte
r o

g f
ølge

r o
p p

å i
nitia

tiv
ern

e

Inds
amler d

ata

Le
ve

rer d
ata

Høres

Orie
nter

es

Inge
n f

un
kti

on

Ved
 ik

ke

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Forvaltning
Skoleledere
Politikere

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Kommunerne har i spørgeskemaet kunnet angive mere end én rolle per aktør. Der kan derfor være flere ak-

tører der har varetaget den samme rolle.

Forvaltningernes primære rolle har været at rådgive (81 %), indsamle data (81 %), planlægge og
være tovholder (79 %) og iværksætte og følge op på initiativerne (72 %).

Kommunernes arbejde med kvalitetsrapporter 101

Skolelederne har i mere end tre ud af fire kommuner der har igangsat opfølgningsinitiativer,
iværksat og fulgt op på initiativerne (78 %). I omkring halvdelen af kommunerne (53 %) har sko-
lelederne haft rollen som planlægger/tovholder.

Opgaven med at iværksætte og følge op på opfølgningsinitiativerne er fortrinsvis blevet varetaget
af forvaltningerne og skolelederne. Det viser figur 14:

Figur 14
Aktører der har iværksat og fulgt op på opfølgningsinitiativerne (N = 36)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

Poli
tik

ere

Forv
alt

nin
ge

n

Sko
lelede

re

Poli
tik

ere

SFO-le
de

re

Sko
lebe

sty
rel

se
r

Læ
rer

e

Pædag
og

er

Elev
er

A
nd

el
 a

f k
om

m
un

er
ne

 (P
ro

ce
nt

)

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Figuren viser at forvaltningen og skolelederne har haft denne rolle i henholdsvis 72 % og 78 % af
kommunerne. Analysen af opfølgningsinitiativer viser at der iværksættes opfølgningsinitiativer
både på skoleniveau og på fælles kommunalt niveau. Svarene kan derfor dække over at forvalt-
ningen er ansvarlig for at iværksætte og følge op på de fælles kommunale opfølgningsinitiativer,
og at skolelederne er ansvarlige for initiativerne på skoleniveau. I andre tilfælde kan de to aktører
være fælles om at varetage opfølgningsopgaven.

102 Danmarks Evalueringsinstitut

Skolernes pædagogiske personale inddrages i nogen grad i opgaven med at iværksætte opfølg-
ningsinitiativer og følge op på dem. Spørgeskemaundersøgelsen viser at lærerne har denne rolle i
36 % af kommunerne, mens SFO-lederne er med til at iværksætte og følge op på initiativerne i
33 % af kommunerne.

Kommunalpolitikernes primære rolle i forbindelse med opfølgningen på kvalitetsrapport 2007 har
været rollen som beslutningstager. 67 % af de kommuner der har igangsat opfølgningsinitiativer,
svarer at kommunalpolitikerne har været beslutningstagere i forhold til kommunens opfølgning
på kvalitetsrapport 2007. Figur 15 på næste side viser at kommunalpolitikerne derudover høres i
forbindelse med opfølgningsinitiativer i 17 % af kommunerne og orienteres i 44 % af kommu-
nerne. Aktørerne kan som nævnt have flere roller. Ovenstående procentandele dækker altså over
at politikerne i 22 % af kommunerne både er beslutningstagere og høres eller orienteres.

Spørgeskemaundersøgelsen viser at 12 kommuner ikke har angivet at kommunalpolitikerne er
beslutningstagere i forhold til opfølgningen. I 1 af disse kommuner bliver politikerne i stedet hørt,
i 8 af kommunerne bliver politikerne orienteret, og i 1 bliver politikerne både hørt og orienteret. I
2 ud af de 12 kommuner har politikerne ikke haft nogen rolle.

Kommunalpolitikerne har i mindre grad deltaget i iværksættelsen af og opfølgningen på initiati-
verne. Det er tilfældet i to kommuner (svarende til 6 % af kommunerne). Ingen af kommunerne
har angivet at politikerne ingen rolle har i forbindelse med opfølgningsinitiativerne.

Kommunernes arbejde med kvalitetsrapporter 103

Figur 15
Andelen af aktører der er blevet hørt og/eller orienteret om implementeringen af op-
følgningsinitiativerne (N = 36)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

Poli
tik

ere

Forv
alt

nin
ge

n

Sko
lelede

re

SFO-le
de

re

Sko
lebe

sty
rel

se
r

Læ
rer

e

Pædag
og

er

Foræ
ldr

e
Elev

er

Eks
terne

 ko
ns

ule
nte

r

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Høres
Orienteres

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Note: Bemærk at aktørerne ofte bliver både hørt og orienteret, derfor er mange kommuner repræsenteret i begge

søjler.

Også andre typer af aktører har været inddraget i opfølgningen på kvalitetsrapport 2007 om end
i mindre grad end de tre som er beskrevet ovenfor. Skolebestyrelserne inddrages primært ved at
blive hørt og orienteret. 67 % af kommunerne har hørt skolebestyrelserne om opfølgningen. I 61
% af kommunerne er skolebestyrelserne blevet orienteret om opfølgningsinitiativerne.

Lærere og pædagoger har hovedsageligt været involveret i opfølgningen ved at blive orienteret
eller hørt. Det viser figur 16:

104 Danmarks Evalueringsinstitut

Figur 16
Lærere og pædagogers rolle i implementeringen af opfølgningen på kvalitetsrapport
2007 (N = 36)

0 %

10 %

20 %

30 %

40 %

50 %

60 %

Bes
lut

nin
gs

tag
er

Planlæ
gg

er/to
vh

olde
r

Råd
give

r

Ivæ
rks

ætte
r o

g f
ølge

r o
p p

å i
nitia

tiv
ern

e

Inds
amler d

ata

Le
ve

rer d
ata

Høres

Orie
nter

es

Inge
n f

un
kti

on

Ved
 ik

ke

A
nd

el
 a

f k
om

m
un

er
 (p

ro
ce

nt
)

Lærere

Pædagoger

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Kommunernes arbejde med kvalitetsrapporter 105

Figuren viser at lærerne er den af de to personalegrupper der hyppigst er blevet hørt og oriente-
ret. Lærerne er blevet hørt om opfølgningen på kvalitetsrapport 2007 i 39 % af de kommuner
der har igangsat opfølgningsinitiativer. I 56 % af kommunerne bliver lærerne orienteret. Andelen
af kommuner der hører pædagogerne, er 28 %, mens andelen af kommuner der orienterer pæ-
dagogerne, er 42 %.

Forældrene er også blevet orienteret og/eller hørt, men i mindre omfang end skolernes personale.
Forældrene bliver orienteret i 64 % af de kommuner der har igangsat opfølgningsinitiativer, mens
det er få kommuner der hører forældrene (11 %). 25 % af kommunerne angiver at forældrene
ikke har været inddraget. Dette gør sig i endnu højere grad gældende for elever. Andelen af
kommuner der ikke inddrager eleverne, er 53 %. Eksterne konsulenter har ydet rådgivning i 11
% af kommunerne, men har generelt haft en meget begrænset rolle i forbindelse med opfølg-
ningsinitiativer. 72 % af kommunerne angiver at eksterne konsulenter ikke har været inddraget.

Spørgeskemaundersøgelsen peger dermed på at mange aktører inddrages i forskellige faser af
kommunens opfølgningsarbejde. Skolernes pædagogiske personale involveres dog primært efter
at opfølgningsinitiativerne er blevet udarbejdet. Det pædagogiske personale høres og orienteres
dog i mindre grad om opfølgningen på kvalitetsrapporten end de øvrige aktører, ligesom de kun i
mindre grad spiller en aktiv rolle i forbindelse med iværksættelsen af og opfølgningen på initiati-
ver.

5.3.3 Tidsplaner for kommunernes opfølgningsinitiativer
På trods af at bekendtgørelsen ikke indeholder krav til implementering af den opfølgning der
igangsættes uden for rammerne af en handlingsplan, har en stor del af de kommuner der har
igangsat opfølgningsinitiativer, udarbejdet en tidsplan for de initiativer der er igangsat som op-
følgning på kvalitetsrapport 2007.

Spørgeskemaundersøgelsen viser at 67 % af de kommuner der har igangsat opfølgningsinitiativer
uden en vedtaget handlingsplan, har en tidsplan for implementering af opfølgningsinitiativerne.
Til sammenligning var andelen af kommuner der har udarbejdet en tidsplan for handlingsplaner-
ne, 73 %, se også afsnit 5.2.3.

Tabel 26 viser hvor mange år tidsplanerne strækker sig over i de 24 kommuner der har igangsat
opfølgningsinitiativer uden en vedtaget handlingsplan, og som har udarbejdet en tidsplan for op-
følgning på kvalitetsrapporten.

106 Danmarks Evalueringsinstitut

Tabel 26
Hvor mange år dækker kommunens tidsplan for implementeringen af opfølgnings-
initiativerne? (N = 24)

Antal

Procent

1 år 8 33 %

2 år 7 29 %

3 år 7 29 %

Mere end 3 år 2 8 %

Total 24 100 %

Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Tabellen viser at 33 % af disse tidsplaner strækker sig over et år, 29 % over to år, mens 37 %
strækker sig over tre år eller mere.

Til sammenligning viser spørgeskemaundersøgelsen at kommunernes tidsplaner for handlingspla-
nerne har en tendens til at strække sig over kortere tid. I 45 % af tilfældene strækker tidsplanen
sig over et år. I 27 % af tilfældene strækker tidsplanen sig over to år, mens 28 % af kommuner-
nes tidsplaner strækker sig over tre år eller mere14. Se afsnit 5.2.3 herom.

5.4 Opmærksomhedspunkter

I arbejdet med at sikre at opfølgningen fører til udvikling af skolevæsenet, er det
vigtigt at aktører lokalt i de enkelte kommuner generelt i forbindelse med op-
følgning på kvalitetsrapporten (både med og uden handlingsplaner) er opmærk-
somme på:
• At overveje og afklare hvilken type opfølgning på skoleområdet der er nødvendig, og

hvad kommunen ønsker – om det er opfølgning i form af en handlingsplan som be-
skrevet i folkeskolelovens § 40 a, stk. 3, eller om der er tale om opfølgningsindsatser og
behov som i højere grad knytter sig til den overordnede udvikling af skolevæsenet.

• At gøre det meget tydeligt i kvalitetsrapporten hvad valgte opfølgningsinitiativer er be-

grundet i. Dette skal ske for at undgå at initiativerne løsrives fra de problemområder de
skal løse.

• At gøre selve planen for implementering af opfølgningsinitiativer tydelig i kvalitetsrap-

14 Procenttallene af afrundede til nærmeste hele tal. Derfor summeres til mindre end 100 %.

Kommunernes arbejde med kvalitetsrapporter 107

porten – fx i form af en tidsplan for implementering og en oversigt over hvem der har
ansvaret for gennemførelsen af initiativerne. I modsat fald er der en fare for at det bli-
ver vanskeligt at følge op på initiativerne.

• Opbygge kvalitetsrapporten sådan at den gør status over opfølgningen på seneste kva-

litetsrapport mht. hvilke virkninger der kan identificeres (eller eventuelt hvornår dette
kan ske). Forvaltningen skal sikre at kvalitetsrapporten tager stilling til om dette giver
anledning til en øget indsats for at overvinde de udfordringer der måtte være i opfølg-
ningen.

I arbejdet med at sikre at opfølgningsinitiativer fører til udvikling af skolevæse-
net, er det vigtigt at aktører lokalt i de enkelte kommuner specifikt i forbindelse
med opfølgning vha. handlingsplaner er opmærksomme på at:
• Gøre handlingsplanens formuleringer om hvad forvaltningen indstiller og anbefaler,

mere handlingsorienterede og fremadrettede så handlingsplanen i højere grad fremstår
som noget kommunen vil gøre.

• Gøre handlingsplanen – inklusive udtalelser fra skolebestyrelserne – let tilgængelig på

kommunens hjemmeside sådan at der er større sandsynlighed for at handlingsplanerne
kan bidrage til at skabe åbenhed og fremme dialogen om skolevæsenets kvalitet. Det
kan med fordel skrives i handlingsplanerne at de er en opfølgning på kvalitetsrapporten
og besluttet af kommunalbestyrelsen.

• Sikre at de særlige fokusområder og indsatser i handlingsplanen fremstår tydelige i for-

hold til fx beskrivelser af den generelle skoleudvikling i kommunen. Dette gælder sær-
ligt hvis der er sket en sammensmeltning af handlingsplanen med andre dokumenter.
Det er forvaltningens rolle at gøre det tydeligt hvad der er opfølgning på kvalitetsrap-
porten, og hvad der er andre kommunale indsatsområder.

Kapitlet viser også at det er vigtigt at aktører på nationalt niveau generelt i for-
hold til kommunernes arbejde med opfølgning er opmærksomme på at:
• Der kan være brug for vejledning af kommunerne så det bliver mere klart at kommu-

nalbestyrelsen kun er forpligtet til at udarbejde en handlingsplan hvis det faglige niveau
på en skole ud fra en helhedsvurdering ikke er tilfredsstillende.

Kommunernes arbejde med kvalitetsrapporter 109

6 Ekspertgruppens vurdering af kvali-
tetsrapporternes indhold

I dette kapitel fremlægger vi ekspertgruppens vurdering af seks kommuners kvalitetsrapporter og
anbefalinger til hvordan alle kommuner fremover kan arbejde med kvalitetsrapporterne. Desuden
indeholder kapitlet eksempler på god praksis til inspiration, og det beskriver de kriterier som eks-
pertgruppen har lagt til grund for sin vurdering. Kriterierne vil kommunerne kunne bruge til at
gennemgå de dele af egen praksis som kriterierne dækker. Kommunerne kan fx bruge kriterierne
til at analysere hvilke dele af kommunens kvalitetsrapport der fungerer godt, og hvilke dele min-
dre godt.

Kapitlet viser bl.a.:
• At ekspertgruppen generelt vurderer at kommunerne er nået et godt stykke i arbejdet med

kvalitetsrapporter
• At ekspertgruppen fremhæver at der i kvalitetsrapporter skal være fokus på elevernes udbyt-

te og den faglige kvalitet, og at der mangler muligheder for at tage højde for elevernes socia-
le baggrund i kvalitetsrapporterne.

I kapitlet udledes seks kriterier til bedømmelse af kvalitetsrapporter. De seks kriterier er udtryk
for det som ifølge ekspertgruppens vurdering vil være mest relevant at arbejde med på nuvæ-
rende tidspunkt, og som vil give det største udbytte. De seks kriterier er:
• Kvalitetsrapporten skal være både beskrivende, vurderende og handlingsanvisende
• Det politiske opdrag fra kommunalbestyrelsen skal være tydeligt
• Kvalitetsrapporten skal blive til i dialog
• Brugen af indikatorer skal afspejle den måde der arbejdes med kvalitet lokalt
• Kvalitetsrapporten skal i højere grad gøre brug af sammenligninger
• Kvalitetsrapporten skal rumme refleksion over datagrundlaget.

Disse kriterier bruges til bedømmelse af kvalitetsrapporterne fra seks konkrete kommuner: Alle-
rød, Fredericia, Helsingør, Lemvig, Næstved og Århus Kommuner.

110 Danmarks Evalueringsinstitut

Afsnit 6.1 indeholder ekspertgruppens overordnede betragtninger om kvalitetsrapporterne og
forhold som kommunerne bør være opmærksom på. I afsnit 6.1 beskrives de seks vurderingskri-
terier, giver eksempler på god praksis fra de seks kvalitetsrapporter og præsenterer ekspertgrup-
pens anbefalinger. Afsnit 6.3 indeholder vurderingerne af de seks kvalitetsrapporter som er fore-
taget på baggrund af kriterierne i afsnit 6.2.

6.1 Ekspertgruppens generelle betragtninger
I dette afsnit følger ekspertgruppens tre generelle betragtninger der er fremkommet på baggrund
af læsningen af de seks kvalitetsrapporter.

Kommunerne er nået et godt stykke i arbejdet med kvalitetsrapporterne
Ekspertgruppen vurderer generelt at de seks kommuner – om end i varierende grad – har taget
kvalitetsrapporterne til sig som et udviklingsværktøj. Det er forskelligt hvor langt kommunerne er
nået mht. at udvikle skolevæsenets kvalitet med udgangspunkt i kvalitetsrapporterne, men pro-
cessen er i gang i alle seks kommuner. Det er ekspertgruppens vurdering at kommunernes arbej-
de med de to første generationer af kvalitetsrapporter har sat en dialog i gang om kvalitet i
kommunernes forvaltninger og i nogen udstrækning også blandt kommunernes politikere og på
skolerne.

Ekspertgruppen ser dog en risiko for at kvalitetsrapporterne bliver skrevet i en indforstået form,
hvilket kan være til skade for dialogen om kvalitet fordi en eventuel indforståethed kan gøre det
svært for kommunalbestyrelsen – og for forældre, lærere og borgere i øvrigt – at læse og bruge
kvalitetsrapporten. Ekspertgruppen bemærker derfor vigtigheden af at kvalitetsrapporten bliver
gjort tilgængelig for læsere i såvel den primære som sekundære målgruppe for herigennem at
kunne indgå i den demokratiske proces.

Fokus i kvalitetsrapporten skal være på elevernes udbytte og den faglige kvalitet
Ekspertgruppen ønsker at understrege vigtigheden af at kvalitetsrapporten i størst muligt omfang
stiller skarpt på den faglige kvalitet af kommunens skolevæsen. Konkret mener ekspertgruppen
at kvalitetsrapporten skal fokusere på hvilket udbytte eleverne får af deres skolegang. Dette me-
get overordnede outcome af at gå i skole kan dog først fastslås på meget langt sigt – fx i form af
gennemførelse af en ungdomsuddannelse. Denne præmis nødvendiggør at output (altså de
umiddelbare og mere målbare resultater fra skolevæsenet) i kvalitetsrapporterne behandles som
indikatorer på et mere langsigtet outcome. Med andre ord kan et godt fagligt niveau, faglig pro-
gression og gode resultater tænkes at være indikatorer på at eleverne får den tiltænkte nytte af
skolegangen.

Kommunernes arbejde med kvalitetsrapporter 111

Af bekendtgørelsen fremgår det at der skal foretages en sammenfattende helhedsvurdering af
det faglige niveau på hver af kommunens folkeskoler og af det samlede skolevæsen (§ 5). I hel-
hedsvurderingen kan indgå resultater (fx afgangsprøvekarakterer, overgangsfrekvenser til ung-
domsuddannelse og eventuelle resultater af test), oplysninger om rammebetingelser (§ 7) og pæ-
dagogiske processer (§ 8). Ekspertgruppen lægger vægt på at det er vigtigt at medtage en vurde-
ring af rammebetingelser og pædagogiske processer fordi de kan have indflydelse – positiv som
negativ – på det faglige niveau og som følge deraf være med til at forklare de faglige resultater
der kan identificeres. Desuden specificerer bekendtgørelsen at der i den sammenfattende hel-
hedsvurdering skal indgå en særskilt vurdering af eventuelt særlige kommunalt besluttede ind-
satsområder, den specialpædagogiske bistand og undervisning i dansk som andetsprog. I de til-
fælde hvor den sammenfattende helhedsvurdering indeholder disse elementer, vil kommunalbe-
styrelsen efter ekspertgruppens vurdering kunne få et bedre indblik i det faglige niveau og de
faktorer der spiller ind på dette, sådan at den kan leve op til sin tilsynsforpligtelse over for skole-
væsenet.

Der mangler muligheder for at tage højde for elevernes sociale baggrund
Ekspertgruppen ønsker også at fremhæve elevgrundlaget som en meget væsentlig faktor i for-
hold til hvilke resultater en skole eller et skolevæsen har. Ekspertgruppen ser i de seks læste kvali-
tetsrapporter at kommunerne i øjeblikket ikke har mulighed for reelt at se på de forskelle der er
mellem de forskellige skoler i kommunen. Med andre ord kan umiddelbare forskelle i resultater
være udtryk for forskelle i elevgrundlaget og ikke i den faglige eller pædagogiske kvalitet. Eks-
pertgruppen anerkender at kommunerne med de nuværende muligheder ville have meget van-
skeligt ved at løse dette problem fordi det kræver at afgangs- og testresultater er korrigeret for
socioøkonomiske faktorer. Sådanne resultater stilles ikke p.t. til rådighed, hvilket i ekspertgrup-
pen skal løses på nationalt – ikke på kommunalt – niveau.

Hvis socialt korrigerede resultater var tilgængelige for kommunerne, ville forskellene i de forud-
sætninger man arbejder under på de forskellige skoler, kunne tydeliggøres, og dette kunne mu-
liggøre læring i forhold til hvilke metoder der er mere virkningsfulde over for socialt set svage ele-
ver. Som det er nu, er kommunerne og de enkelte skoler formentlig selv i besiddelse af en forstå-
else af forskellene i elevgrundlaget i de enkelte kommuner, men kommunerne har ifølge ekspert-
gruppens mening ikke mulighed for at fremhæve sådanne forskelle i kvalitetsrapporten fordi det
ville stigmatisere de berørte skoler.

6.2 Kriterier til vurdering af de enkelte kvalitetsrapporter
I dette afsnit præsenterer vi de seks kriterier som bliver brugt i vurderingen af de seks kvalitets-
rapporter i afsnit 6.3.

112 Danmarks Evalueringsinstitut

6.2.1 Kvalitetsrapporten skal være både beskrivende, vurderende og handlingsanvi-
sende

Ekspertgruppen hæfter sig ved at kommunerne allerede i anden generation af kvalitetsrapporter
har formået at få stort set samtlige af de elementer som bekendtgørelsen stiller krav om, med i
rapporterne. Men ekspertgruppen finder at kvalitetsrapporternes potentiale som udviklingsred-
skab kan forbedres hvis de i højere grad præges af en evalueringstankegang som beskrevet ne-
denfor.

En evalueringstankegang betyder at kvalitetsrapporten i kommunen ikke ses som et statuspapir,
men som et papir der er del af en udviklingscyklus. Dette gør særligt sammenligningen med fore-
gående år (jf. bekendtgørelsens § 11, stk. 2), selve opfølgningsdelen af rapporten (jf. § 6) og
eventuelle handlingsplaner (jf. § 40a, stk. 3, i folkeskoleloven) relevante fordi de peger fremad
mod en ønsket udvikling og som følge deraf rækker ud over en status på kvaliteten. Derudover
skal kvalitetsrapporten have både beskrivende, vurderende og handlingsanvisende elementer.

Den beskrivende del handler om at fremdrage de rigtige data og præsentere dem i en lettilgæn-
gelig form. Det drejer sig helt overordnet om at forvaltningen udarbejder et oplæg med de rele-
vante data, fx talmateriale, præsenteret på en måde så kommunalbestyrelsen kan anvende dem i
praksis. Fx bør data vægtes, samles og sammenlignes på måder der er relevante i forhold til
kommunens målsætninger.

Den vurderende del rummer flere elementer. Vurderingerne kan efter ekspertgruppens mening
med fordel være forvaltningens opgave. Konkret betyder det at forvaltningen foretager en meto-
disk og indholdsmæssig vurdering af materialet:
• Hvad siger data i virkeligheden noget om?
• Kunne der være andre indikatorer der er mere hensigtsmæssige i forhold til at belyse pro-

blemstillingerne end de valgte?
• Er det der identificeres, i overensstemmelse med den forventede udvikling i forhold til de

kommunale målsætninger?

Denne vurdering kan eventuelt suppleres med en vurdering fra skolerne selv (jf. afsnittet Kvali-
tetsrapporten skal være et dialogredskab).

Den handlingsanvisende del drejer sig om at kvalitetsrapporten skal indeholde forslag til initiativer
der kan stimulere den ønskede udvikling, føres ud i livet. Handlingsanvisningerne skal ske på
baggrund af data og vurderinger af data. Ekspertgruppen mener at forvaltningen med fordel kan
være primus motor i at udarbejde forslag til handlinger på baggrund af det der konstateres i kva-
litetsrapporten (i dialog med de berørte skoler). Ifølge folkeskoleloven (§ 40a, stk. 2 og 3) er det

Kommunernes arbejde med kvalitetsrapporter 113

dog kommunalbestyrelsen der tager stilling til rapporten og til opfølgning på den – herunder ud-
arbejder en handlingsplan for den eller de skoler hvor det faglige niveau ikke er tilfredsstillende.

Selve arbejdet med initiativerne kan i sagens natur foregå alle steder hvor der arbejdes med tiltag
der forbedrer kvaliteten af skolevæsenet pædagogisk, organisatorisk eller administrativt. Proces-
serne for tilblivelsen af kvalitetsrapporterne skal organiseres sådan at de stimulerer ejerskabet af
de foreslåede/planlagte opfølgningsaktiviteter. Dette er med til at sikre at initiativerne rent faktisk
implementeres.

Eksempler på god praksis i evalueringstankegang: Helsingør Kommune og Allerød
Kommune
I Helsingør Kommune foretager forvaltningen en vurdering af det faglige niveau, ligesom
den stiller forslag til handlinger på baggrund af det der er konstateret med data. Kvalitets-
rapportens oplysninger følges altså op med konkrete aktiviteter enten på kommuneniveau
eller i form af handlingsplaner for de enkelte skoler. Desuden – og måske mest væsentligt
– afspejler Helsingør Kommunes kvalitetsrapport i ekspertgruppens øjne en tydelig intenti-
on om at lære noget om sit eget skolesystem.

Der er også gode evalueringstakter i Allerød Kommunes kvalitetsrapport. Her er der en klar
intention om at vurdere data og på dette grundlag foretage handlingsanvisninger uden at
denne intention dog til fulde kan siges at være ført ud i livet i denne generation af kvali-
tetsrapporten.

Ekspertgruppen lægger også vægt på at kvalitetsrapporten bør afspejle kommunens ønske om at
blive klogere på sit skolevæsen og en lyst og vilje til at udvikle det. Dette kan fx komme til udtryk
ved at kvalitetsrapporten tager stilling til spørgsmål som: Hvorfor ser tingene ud som de gør?
Hvad fungerer godt? Og mindre godt? Hvad kan vi lære af det vi ser – både af de positive og af
de negative aspekter? Denne kultur skal optimalt set være til stede såvel blandt politikere som i
forvaltninger og på skoler.

Alt i alt finder ekspertgruppen at der er ideer i alle kvalitetsrapporterne som andre kommuner
med fordel kunne lære noget af, og at det derfor ville være nyttigt med en erfaringsudveksling.
En sådan videndeling ville generelt øge kvaliteten af rapporterne. Ekspertgruppen vurderer at det
ville være nyttigt hvis videndelingen skete på flere niveauer fordi såvel forvaltninger som skolele-
dere og lærere står over for nye opgaver i forbindelse med udarbejdelsen og brugen af kvalitets-
rapporterne. Forvaltningerne skal være primus motor i udarbejdelsen af kvalitetsrapporterne og
arbejde aktivt med udvælgelsen og udviklingen af kvalitetsindikatorer. Skolelederne skal dels

114 Danmarks Evalueringsinstitut

medvirke til indsamlingen af data, dels sikre sammenhængen mellem målsætninger og pædago-
gisk praksis. Endelig skal lærerne vurdere og udvikle egen praksis. Erfaringsudvekslingen kan med
fordel ske gennem netværk såvel i og mellem kommuner som på og mellem skoler.

Ekspertgruppens anbefalinger
• Hvis kvalitetsrapportens potentiale som udviklingsredskab skal udnyttes, skal dens vur-

derende og handlingsanvisende elementer have en fremtrædende plads.

• Derudover er det vigtigt at aktørerne i den enkelte kommune bliver bevidste om hvad

henholdsvis politikere, forvaltning og skoler skal bidrage med i forbindelse med kvali-
tetsrapporten for at skabe øget kvalitet i kommunens skolevæsen. Ekspertgruppen an-
befaler at:

• Kommunalbestyrelsen skal formulere målsætninger for skolevæsenet og prio-
ritere hvilke områder der er vigtigst her og nu.

• Forvaltningen skal operationalisere de politiske mål og identificere indikatorer.
I selve rapporten skal forvaltningen bearbejde, vurdere og reflektere over kva-
litetsrapportens oplysninger og eventuelt give handlingsanvisninger så rappor-
ten bliver umiddelbart anvendelig i den politiske beslutningsproces.

• Skolerne skal fremlægge styrker og svagheder i kvalitetsrapporten og pege på
relevante opfølgningsinitiativer i forhold til fremlagte oplysninger.

• For at sikre en brugbar opfølgning på kvalitetsrapportens oplysninger bør forvaltningen

overveje at etablere faglige netværk for de medarbejdergrupper i kommunen der ar-
bejder med kvalitetsrapporten. For medarbejdere i forvaltningen kan det fx være net-
værk der fokuserer på indsamling og bearbejdning af oplysningerne i kvalitetsrappor-
ten. For skolelederne kunne det være netværk der udveksler erfaringer om pædagogi-
ske og organisatoriske tiltag der kan bruges i opfølgningen på de problemstillinger som
er konstateret i kvalitetsrapporten.

6.2.2 Det politiske opdrag fra kommunalbestyrelsen skal være tydeligt
Bekendtgørelsen præciserer flere steder at kommunalbestyrelsen spiller en væsentlig rolle i for-
hold til at definere rammerne for indholdet af kommunens kvalitetsrapport. Kommunalbestyrel-
sens overordnede ansvar præciseres i bekendtgørelsens § 2, stk. 1:

Kommunalbestyrelsen har ansvaret for, at rapporten med udgangspunkt i mål og rammer
for folkeskolens undervisning, der følger af lovgivningen og af kommunal beslutning, giver

Kommunernes arbejde med kvalitetsrapporter 115

en dækkende beskrivelse af status for hver af kommunens folkeskoler og for det samlede
skolevæsen.

Bekendtgørelsen, § 2, stk.1

Af § 7 om kommunens redegørelse for rammebetingelser fremgår det at redegørelsen skal hand-
le om:

(…) de mål og rammer for hver af kommunens folkeskoler og for det samlede skolevæsen,
som kommunalbestyrelsen har fastsat, og som har betydning for undervisningen og dens
kvalitet, herunder eventuelt særlige kommunalt besluttede indsatsområder.

Bekendtgørelsen, § 7, stk.1

Af § 8 om oplysninger om de pædagogiske processer på kommunens skoler fremgår det at kvali-
tetsrapporten også skal omfatte oplysninger om eventuelt særlige kommunalt besluttede indsats-
områder.

Ifølge ekspertgruppen er det en forudsætning for at kvalitetsrapporten kan bruges som redskab
til udvikling af skolevæsenets kvalitet, at rapporten tydeligt afspejler hvilken viden kommunalbe-
styrelsen ønsker at kvalitetsrapporten skal bidrage med i forhold til at skabe mere kvalitet. Der
bør være et tydeligt politisk opdrag for kvalitetsrapporten. Konkret betyder det at mål i relation til
fx kommunens børne- og ungepolitik eller andre skolepolitiske mål skal være omdrejningspunkt
for kvalitetsrapporten. Kommunalbestyrelsen skal altså formulere hvilke mål den ønsker at kom-
munens folkeskoler skal nå, og disse målbeskrivelser skal findes i rapporterne. Kommunalbestyrel-
sen skal med andre ord påtage sig ejerskab til kvalitetsrapporten.

Et eksempel på god praksis hvad angår et tydeligt politisk opdrag: Fredericia
Kommune
Ekspertgruppen ser Fredericia Kommunes kvalitetsrapport som eksempel på en kvalitets-
rapport hvor det politiske opdrag er meget klart idet de tre resultatparametre i kommu-
nens børne- og ungepolitik (livsglæde, faglig progression og tidlig indsats) er omdrejnings-
punkter for kommunens kvalitetsrapport. Skolerne i Fredericia ved altså hvad kommunal-
bestyrelsen gerne vil vide noget om. Temaerne i de tre resultatparametre går igen i kvali-
tetsrapportens afsnit med beskrivelser af de enkelte skoler. Fredericia Kommune bør dog
efter ekspertgruppens vurdering lægge en yderligere indsats i at formulere målene så de er
lettere at rapportere tilbage på i kvalitetsrapporterne, idet målene, som de fremstår i den-
ne kvalitetsrapport, er temmelig brede og derfor ikke tilstrækkeligt operationelle.

116 Danmarks Evalueringsinstitut

Ekspertgruppen er dog enig om at det i Fredericia Kommunes kvalitetsrapport ikke i til-
strækkelig grad er lykkedes at etablere en klar forbindelse mellem henholdsvis de politiske
mål i form af resultatparametre, de videreførte indsatsområder fra den forrige kvalitetsrap-
port og de områder som skolebestyrelserne på folkeskolerne i Fredericia er blevet bedt om
at vurdere.

Uden et klart politisk opdrag er det ekspertgruppens vurdering at kvalitetsrapporten ikke bidrager
til at give kommunalbestyrelserne et indtryk af variationerne mellem kommunens skoler fordi et
politisk opdrag er væsentligt i forhold til at definere hvilke dimensioner skolerne skal prioritere og
afrapportere data i forhold til. På baggrund af et politisk opdrag kan alle skoler beskrives ud fra
de samme dimensioner. Med andre ord giver en klar politisk udmelding om prioriterede indsats-
områder i forhold til udviklingen af skolevæsenets kvalitet skolerne mulighed for at vise hvilke re-
sultater de skaber med de forudsætninger og ressourcer de har på disse områder.

Her er det ifølge ekspertgruppen centralt at skolevæsenets aktører har øje for at kvalitetsrappor-
ten også skal anvendes til at give kommunalbestyrelsen indsigt i skolernes faglighed. Denne fag-
lighed kan bedst formidles til det politiske niveau hvis det politiske opdrag til skolerne er lagt klart
frem. Skolerne bør ifølge ekspertgruppen betragte kvalitetsrapporten som feedbackkanal til
kommunalbestyrelsen.

Ekspertgruppens anbefalinger
• For at kvalitetsrapporten kan fungere som redskab til udvikling skal der være en tydelig

politisk udmelding fra kommunalbestyrelsen om de politiske mål for kommunens skole-
væsen og de indsatsområder der er vedtaget på baggrund heraf.

• De politiske mål skal være et bærende element i kommunens kvalitetsrapport forstået

sådan at rapporten er opbygget på en måde så kommunalbestyrelsen kan orientere sig
om hvordan der arbejdes med de politiske mål, og hvor langt de enkelte skoler er nået i
forhold til at opfylde disse mål. For de skolers vedkommende som kommunalbestyrel-
sen har vedtaget en handlingsplan for, skal kvalitetsrapporten muliggøre at kommunal-
bestyrelsen kan se hvordan handlingsplanen er implementeret, og hvilken betydning
den har haft i praksis.

Kommunernes arbejde med kvalitetsrapporter 117

6.2.3 Kvalitetsrapporten skal være et dialogredskab
Bekendtgørelsen beskriver at et af formålene med kvalitetsrapporterne er at de skal bidrage til at
fremme dialogen og systematisere det løbende samarbejde om evaluering og kvalitetsudvikling
mellem aktørerne i det kommunale skolevæsen, jf. § 1, stk. 3.

En forudsætning for at kvalitetsrapporterne kan anvendes som udgangspunkt for dialog mellem
skolevæsenets aktører, er ifølge ekspertgruppen at kvalitetsrapporten bidrager til at synliggøre et
meningsfuldt udgangspunkt for dialogen. Det er ekspertgruppens vurdering at kvalitetsrapporten
fungerer bedst som dialogredskab hvis den indeholder forvaltningens vurderinger af de oplysnin-
ger der er beskrevet i kommunens kvalitetsrapport. Ekspertgruppen understreger i den forbindel-
se betydningen af at også skoleledernes og skolebestyrelsernes vurderinger fremgår af kvalitets-
rapporten. Det vil ifølge ekspertgruppen give et bedre udgangspunkt for en dialog om skolevæ-
senets kvalitet at alle aktørernes vurderinger er lagt frem og dermed kan spille op imod hinanden.
Særligt hvis forvaltningen kommenterer skoleledernes og skolebestyrelsernes vurderinger. Aktø-
rerne får på den måde mulighed for på forhånd at forholde sig til hinandens synspunkter, og
kommunalbestyrelsen får mulighed for at få indblik i mangfoldigheden af synspunkter. Det typi-
ske billede i de seks rapporter som ekspertgruppen har læst, er at skoleledernes og skolebestyrel-
sernes vurderinger kun i mindre grad er beskrevet.

Eksempler på god praksis hvad angår kvalitetsrapporten som dialogredskab: Alle-
rød og Lemvig Kommuner
Ekspertgruppen fremhæver Allerød og Lemvig Kommuners kvalitetsrapporter som eksem-
pler på kvalitetsrapporter der giver indtryk af at fungere godt som dialogredskab. For Alle-
rød Kommunes vedkommende peger ekspertgruppen på at forvaltningen i rapporten tyde-
liggør at og hvordan rapporten vil blive brugt som værktøj til kvalitetsudvikling. Bl.a. har
kommunen ekspliciteret at kvalitetsrapporten skal understøtte skolernes kvalitetsudvikling
gennem dokumentation og refleksion. Dialogprocessen mellem forvaltningen og skolerne
er også beskrevet i rapporten. Det fremgår desuden hvordan skolerne i praksis arbejder
med de nationale, kommunale og egne indsatsområder der beskrives i kvalitetsrapporten,
og at forvaltningen og skolelederne i samarbejde har sat mål for nogle af indsatsområder-
ne. Desuden fremgår det af rapporten at forvaltningen som led i arbejdet med at gøre kva-
litetsrapporten til et udviklingsredskab vil besøge samtlige skoler for at drøfte mål og
handlingsplaner i forhold til kvalitetsrapporten.

Ekspertgruppen fremhæver at skolernes beskrivelser af egen praksis i Lemvig Kommunes
kvalitetsrapport er et godt udgangspunkt for dialog. At skolebeskrivelserne er skrevet ud
fra en fælles skabelon, kan ifølge ekspertgruppen tilføre dialogen struktur. Det er ekspert-

118 Danmarks Evalueringsinstitut

gruppens vurdering at det bidrager positivt til Lemvig Kommunes dialog om udvikling af
skolevæsenets kvalitet at kommunen i forbindelse med kvalitetsrapporten arbejder med
fælles redskaber til kvalitetssikring og kvalitetsudvikling. Ekspertgruppen vurderer dog at
grundlaget for dialogen vil kunne styrkes hvis der gøres en yderligere indsats for at skoler-
ne redegør for deres analyser på den samme måde. Det skal bl.a. være tydeligt i de enkelte
skolers vurderinger hvordan vurderingen er blevet til. Derudover savner ekspertgruppen at
skolerne i skolebeskrivelserne vurderer egne styrker og udfordringer, og at forvaltningen
giver en vurdering af disse.

Ekspertgruppen ønsker at fremhæve to andre forudsætninger for at kvalitetsrapporten kan tjene
som redskab til dialog. For det første at de enkelte skolers styrker og svagheder fremgår af kvali-
tetsrapporten sådan at dialogen kan tage udgangspunkt i disse. For det andet at der er en fælles
forståelse blandt aktørerne i det kommunale skolevæsen for hvordan man arbejder med at udvik-
le skolevæsenets kvalitet, herunder hvilke indsatsområder der arbejdes med så denne fælles for-
ståelse kan danne udgangspunkt for dialogen.

Derudover vurderer ekspertgruppen at det er vigtigt at det tydeligt fremgår af kvalitetsrapporten
hvordan den er blevet til. Det skal med andre ord kunne læses ud af rapporten hvordan og hvor-
når dialogen har fundet sted, hvilken rolle de forskellige aktører har i dialogen, og ikke mindst
hvordan beslutningerne om hvad der skal være genstand for dialog, træffes. En klar procesbe-
skrivelse vil dermed klarlægge præmisserne for dialogen til gavn for såvel de overordnet ansvarli-
ge aktører, dvs. kommunalbestyrelsen, forvaltningerne og skolelederne, som for skolens øvrige
aktører, herunder skolebestyrelser, lærere, elever og forældre.

Ekspertgruppens anbefalinger
• For at kvalitetsrapporten kan fungere som udviklingsredskab, skal aktørerne i det kom-

munale skolevæsen beslutte hvordan dialogen skal foregå så den giver bedst mening i
den lokale kontekst og rummer mulighed for at alle relevante parter indgår i den.

• Ekspertgruppen lægger vægt på at den valgte dialogproces skal være systematisk, fx at

der er klarhed mht. formålet med og formen for samtalerne og de forskellige aktørers
rolle i dialogen. Desuden skal der være klarhed mht. det metodiske grundlag for kvali-
tetsrapporten, herunder også det grundlag de enkelte aktørers vurderinger er foretaget
på.

Kommunernes arbejde med kvalitetsrapporter 119

6.2.4 Brugen af indikatorer skal afspejle den måde der arbejdes med kvalitet lokalt
Bekendtgørelsen opstiller en række krav til den enkelte kvalitetsrapport. Alle de påkrævede tal
skal naturligvis findes i rapporten sammen med alle de andre oplysninger som bekendtgørelsen
kræver. Kommunalbestyrelsen skal kunne stoppe op og undre sig over målinger på enkeltindika-
torer selvom disse ikke inddrages i den sammenfattende helhedsvurdering, ligesom den skal kun-
ne iværksætte initiativer på særskilte områder. Fx rette op på hvad der politisk menes at være et
for lavt antal ny pc’er pr. elev, et for stort elevfravær eller for store afholdte udgifter til undervis-
ningsmidler.

Ekspertgruppen finder det herudover vigtigt at forvaltningen finder en måde at arbejde med kva-
litetsrapporten på som giver mening i forhold til hvordan man i den pågældende kommune ar-
bejder med at sikre og udvikle kvalitet og i forhold til kommunens forudsætninger for dette ar-
bejde. Dette betyder i praksis at behandlingen af de indikatorer der er vigtige for den enkelte
kommunes politiske målsætninger, opprioriteres i kvalitetsrapporten, mens andre nedtones, og at
kommunen arbejder med at inddrage andre indikatorer end de påkrævede i kvalitetsrapporten.
Disse måder at arbejde med indikatorerne på lokalt udfoldes nedenfor. Ekspertgruppen ønsker at
fremhæve at denne brug af indikatorer fordrer at der har været en afklaring af spørgsmålet lokalt
– særligt i forhold til hvilke politiske mål der er på området (jf. afsnit 6.2.2).

Der skal ske en vægtning af indikatorer i den sammenfattende helhedsvurdering
Ifølge bekendtgørelsen skal kommunens sammenfattende helhedsvurdering af det faglige niveau
indeholde en redegørelse for hvilken vægt der er tillagt de forskellige indikatorer:

Rapporten skal omfatte en samlet redegørelse for, hvilken vægt der er lagt på de kvalitets-
indikatorer i form af oplysninger om rammebetingelser, pædagogiske processer, resultater
m.v., jf. §§ 7-10, der indgår i grundlaget for vurderingen af det faglige niveau.

Bekendtgørelsen, § 5, stk. 3

Ekspertgruppen vurderer at det ikke er udbredt i de seks rapporter at indikatorerne vægtes på
denne måde i den sammenfattende helhedsvurdering, men at der er ansatser til det i Helsingør
Kommunes kvalitetsrapport.

Ekspertgruppen kunne eksempelvis forestille sig at alle indikatorer er beskrevet i rapporten (eller i
et appendiks hertil), og at der i den sammenfattende helhedsvurdering derudover sættes fokus
på de faktorer der kan tænkes særligt at spille ind på det faglige niveau (fx elementer inden for
pædagogiske processer eller rammebetingelser) – fx hvis rapporten har konstateret negative
aspekter der skal sættes ind over for, eller positive aspekter der kan undersøges nærmere med

120 Danmarks Evalueringsinstitut

henblik på læring i kommunen. Derudover kan inddrages de oplysninger der er indgået i rappor-
ten, og som afspejler de kommunale indsatsområder.
Disse oplysninger skal behandles indgående i rapporten – fx ved at der foretages relevante sam-
menligninger, ligesom der skal være foretaget en klar vurdering af udviklingen på områderne og
angives handlingsplaner der enten kan rette op på en uønsket udvikling eller støtte yderligere op
om en positiv udvikling. Omvendt kan en kommune nedtone de indikatorer der er mindre vigtige
i den lokale kontekst. Fx kan en kommune uden en særligt høj andel af tosprogede elever nedto-
ne de indikatorer i kvalitetsrapporten der vedrører dansk som andetsprog.

Andre indikatorer end de der kræves i bekendtgørelsen, kan med fordel inddrages
Ekspertgruppen har på baggrund af de seks gennemgåede kvalitetsrapporter fra anden generati-
on fået indtryk af at kommunerne nu (om end i varierende grad) er nået langt i forhold til at
etablere måder at beskrive de indikatorer der kræves i bekendtgørelsen. En af opgaverne for for-
valtningen i fremtidige generationer af kvalitetsrapporter er derfor at udvikle nye indikatorer for
de kvalitetsmål loven og kommunerne sætter sig, så de anvendte indikatorer i kvalitetsrapporter-
ne i højere grad afspejler den kvalitet man ønsker at måle, eller væsentlige forhold der spiller ind
på den.

Derfor er det ekspertgruppens håb og anbefaling at kommunerne nu bruger kræfter på at ind-
drage andre indikatorer for kvaliteten end dem der kræves i bekendtgørelsen. Bekendtgørelsen
giver muligheder for dette – helt overordnet hvad angår rammebetingelser, pædagogiske proces-
ser og resultater. Disse behandles nedenfor.

Et eksempel på god praksis mht. at et særligt besluttet indsatsområde inddrages i
rapporten: Fredericia Kommune
I Fredericia Kommune har man et særligt politisk indsatsområde vedrørende livsglæde.
Livsglæde skønnes at være en afgørende forudsætning for at lære og bevare lysten til at
lære og er derfor vedtaget som resultatparameter i kommunens børne- og ungepolitik.
Dette og andre resultatparametre er udvalgt til at strukturere kommunens kvalitetsrapport
og skolernes bidrag hertil. Fx inddrages der i kommunens kvalitetsrapport på denne bag-
grund en måling af det der kaldes ”livsglædeparametre”. Om end indikatorerne efter eks-
pertgruppens vurdering er for ukonkrete, finder ekspertgruppen tanken om at inddrage
det som ifølge kommunens beslutning er særligt vigtigt, meget brugbar.

I § 2 (stk. 2) fastslår bekendtgørelsen at en kommunes kvalitetsrapport ”efter kommunalbestyrel-
sens skøn [kan] indeholde andre oplysninger end de i §§ 5-10 nævnte, herunder til belysning af
eventuelt særlige kommunalt besluttede indsatsområder.”

Kommunernes arbejde med kvalitetsrapporter 121

I overensstemmelse med denne overordnede formulering om kvalitetsrapporten slår bekendtgø-
relsen under temaet rammebetingelser desuden fast at:

Kvalitetsrapporten skal omfatte en redegørelse for de mål og rammer for hver af kommu-
nens folkeskoler og for det samlede skolevæsen, som kommunalbestyrelsen har fastsat, og
som har betydning for undervisningen og dens kvalitet, herunder eventuelt særlige kom-
munalt besluttede indsatsområder.

Bekendtgørelsen, § 7, stk. 1

Den enkelte kvalitetsrapport skal altså under temaet rammebetingelser inddrage de mål og ram-
mer som har særlig betydning for undervisningen og kvaliteten heraf – og ikke kun de indikatorer
som opstilles i § 7, stk. 2-6). Et tænkt eksempel kunne være at en kommune kunne beskæftige
sig med faciliteterne i skolevæsenet hvis disse skønnes at være af betydning for undervisningen
og dens kvalitet.

Et eksempel på god praksis mht. at inddrage andre indikatorer end de påkrævede
under temaet rammebetingelser: Helsingør Kommune
Under temaet rammebetingelser tages der i Helsingør Kommunes kvalitetsrapport stilling til
elevbevægelser som følge af det frie skolevalg og desuden til andelen af elever på privat-
skoler.

I § 8 under temaet pædagogiske processer kræver bekendtgørelsen at der inddrages ”andre rele-
vante oplysninger om eventuelt særlige kommunalt besluttede indsatsområder, andre aktuelle
projekter m.v. til udvikling af undervisningen og dens kvalitet” (§ 8, stk. 1). Derudover slår be-
kendtgørelsen fast at kvalitetsrapporten skal indeholde en beskrivelse af tilrettelæggelsen af føl-
gende fire elementer: den løbende evaluering af elevernes udbytte af undervisningen og elever-
nes inddragelse i undervisningens tilrettelæggelse; samarbejdet mellem skole og hjem (herunder
beslutninger om anvendelsen af elevplaner); den specialpædagogiske bistand (herunder hold-
dannelse mv.) og undervisningen i dansk som andetsprog.

Ekspertgruppen opfordrer til at der under pædagogiske processer medtages andre oplysninger
end de fire påkrævede. Det er ekspertgruppens håb at kommunerne nu hvor de har haft mulig-
hed for at etablere data om disse fire eksempler på pædagogiske processer, kan begynde at ind-
drage oplysninger om særlige kommunalt besluttede indsatsområder og igangsatte initiativer.
Dette kunne fx dreje sig om overgange til afdelingsopdelte skoler, tiltag til forbedring af team-
samarbejdet, arbejde med holddeling o.l.

122 Danmarks Evalueringsinstitut

Endelig skal det nævnes at bekendtgørelsen under overskriften vedrørende resultater fastslår at:

Kvalitetsrapporten skal omfatte relevante oplysninger om resultater for hver af kommu-
nens folkeskoler og for det samlede skolevæsen. Herunder oplysninger om 1) karaktergiv-
ning i folkeskolens afgangsprøver, 2) resultater af de i lovens § 13, stk. 3, nævnte test, jf.
lovens § 55 b.

Bekendtgørelsen, § 9

Derudover kan resultater af andre typer af evalueringer der anvendes bredt i det kommunale sko-
levæsen, fx til belysning af elevernes kundskaber og færdigheder inden for bestemte områder
(trinmål), eventuelt inddrages.

Et eksempel på god praksis mht. at inddrage andre indikatorer end de påkrævede
under temaet resultater: Helsingør Kommune
Når der i de seks kommuners kvalitetsrapporter bruges andre indikatorer for det faglige
niveau end karakterer fra afgangsprøven, er det ofte evalueringer af om eleverne opfylder
de relevante trinmål. Sådanne evalueringer indgår i Helsingør Kommunes kvalitetsrapport i
form af opgørelser over andelen af elever i 2., 3., 6. og 7. klasse der opfylder trinmålene.
Evalueringer af om eleverne opfylder de relevante trinmål, er netop et af de eksempler der
gives i bekendtgørelsen på andre typer af evalueringer der kan inddrages i beskrivelsen af
resultater i skolevæsenet (§ 9, stk. 3).

Kommunerne kan endnu ikke inddrage resultater fra de nationale test da disse test endnu ikke er
kommet i brug. De formuleringer i bekendtgørelsen der refereres ovenfor, betyder imidlertid at
den enkelte kommune kan inddrage resultater af andre typer af evalueringer end afgangsprøver.
Ikke desto mindre iagttager ekspertgruppen at de seks kvalitetsrapporter kun sjældent medtager
andre resultater end afgangskarakterer. Dette beklager ekspertgruppen idet afgangsprøvekarak-
tererne har den ulempe at de ikke viser aktuelle resultater i fx indskolingen eller på mellemtrinnet,
men i stedet udelukkende det endelige resultat i 9. klasse.

Kommunernes arbejde med kvalitetsrapporter 123

Ekspertgruppens anbefalinger
• Kommunens valg og vægtning af kvalitetsindikatorer skal afspejle kommunalpolitiker-

nes forventninger til og mål for skolevæsenets kvalitet. Kommunen kan på denne bag-
grund i kvalitetsrapporten foretage en prioritering og supplering af de elementer som
er påkrævet ifølge bekendtgørelsen. Dette vil også sikre et klart fokus for hvordan
kommunen arbejder med at udvikle skolevæsenets kvalitet.

6.2.5 Kvalitetsrapporten skal i højere grad gøre brug af sammenligninger
Ekspertgruppen vurderer at det er en svaghed hvis der i kvalitetsrapporten ikke foretages syste-
matiske sammenligninger på tværs af kommunens skoler og/eller mellem sammenlignelige kom-
muner. Det gennemgående indtryk fra ekspertgruppens gennemgang af de seks kvalitetsrappor-
ter er at kvalitetsindikatorerne for kommunens skoler beskrives uden at der foretages relevante
sammenligninger på tværs af skolerne, og uden at oplysningerne sammenlignes med kommuner
med en tilsvarende størrelse eller befolkningssammensætning. Fx sammenligner de seks rapporter
hver især den pågældende kommunes karaktergennemsnit med landsgennemsnittet, hvilket iføl-
ge ekspertgruppen siger mere om forskelle i elevgruppens baggrund end om skolernes faglige
niveau.

Ifølge bekendtgørelsen skal kvalitetsrapporten indeholde oplysninger vedrørende tidligere skoleår
når det er nødvendigt til belysning af skolevæsenets udvikling (§ 3, stk. 2). Ekspertgruppen vurde-
rer at det er de færreste af de seks kommuner der beskriver kvalitetsindikatorer på tværs af år.
Det er ekspertgruppens forventning at dette vil ske efterhånden som kommunerne udarbejder de
næste generationer af kvalitetsrapporter. Samtlige indikatorer giver efter ekspertgruppens vurde-
ring mere mening når de sammenlignes over tre år eller mere. Ekspertgruppens pointe er at
kommunerne med kvalitetsrapporten kan opstille et system til monitorering af skolevæsenet over
længere perioder. Eventuelle udslagsgivende målinger i monitoreringssystemet kan udløse hand-
linger fra forvaltningen i form af en nærmere undersøgelse og vurdering af de udviklinger der
konstateres.

124 Danmarks Evalueringsinstitut

Sammenligning over længere perioder kan give anledning til undren, fx mht.:
• Hvorfor ser kommunen en positiv udvikling på denne indikator? Er den udtryk for en indsats

kommunen har igangsat eller hænger den sammen med ændringer i andre indikatorer, fx res-
sourcetildeling?

• Hvorfor konstateres en negativ udvikling på en indikator? Er det fx ændringer i elevgrundlaget
der afspejler sig? Skal der iværksættes nogle/flere/andre initiativer for at dæmme op for den
udvikling der er begyndt at tegne sig?

• Er kommunen tilfreds med at der ikke er udviklinger at spore når der måles på en given indi-
kator?

I de tilfælde hvor det er muligt, kan kommunerne med fordel inddrage indikatorer fra tidligere år.
Dette gør det langt nemmere at vurdere om der er tale om en tendens eller nogle særlige forhold
for et bestemt år der gør sig gældende. Hvis eksempelvis karaktergennemsnittet på en skole er
gået ned eller op over fem år, er der sandsynligvis tale om en tendens, mens et enkelt års ned-
gang eller opgang kan skyldes tilfældige forskelle på årgangene.

Svagheden ved de manglende systematiske sammenligninger består ifølge ekspertgruppen i at
oplysningerne om de forskellige indikatorer er vanskelige at bruge når de ikke relateres til tilsva-
rende forhold på skoler i og uden for kommunen. Uden relevante sammenligninger fremstår kva-
litetsrapporterne snarere som en opremsning af oplysninger og fungerer derfor kun i mindre grad
som tilsyns- og udviklingsredskab. Ved at inddrage relevante sammenligninger ville kvalitetsrap-
portens anvendelighed blive mærkbart forøget idet den ville kunne give et indtryk af skolernes og
skolevæsenets styrker og svagheder. Forvaltningerne bør efter ekspertgruppens vurdering i sam-
arbejde med kommunalbestyrelserne og skolerne tage stilling til hvilke indikatorer det giver me-
ning at sammenligne, og hvilke kommuner og skoler det giver mening at sammenligne med.
Sammenligninger af afgangsprøvekarakterer mellem kommuner kræver dog at de nationale over-
sigter over afgangsprøvekarakterer fra prøverne i et skoleår offentliggøres i god tid før de dead-
lines der er for kvalitetsrapporterne.

Kommunernes arbejde med kvalitetsrapporter 125

Et eksempel på god praksis mht. brug af sammenligninger: Næstved Kommune
Ekspertgruppen peger på Næstved Kommunes kvalitetsrapport som et eksempel på en
kvalitetsrapport hvor oplysningerne om kvalitetsindikatorer sammenlignes på tværs af
kommunens skoler. At forskelle mellem skolerne på denne måde fremhæves, kan give et
indtryk af hvor der kan være udfordringer, men giver ifølge ekspertgruppen først det fulde
udbytte når der reflekteres over forskellene, herunder graden af sammenlignelighed mel-
lem skolerne, hvilket med fordel kunne ske i højere grad i Næstved Kommunes kvalitets-
rapport. Sammenligninger bør altså foretages ved at skoler sammenlignes med sammen-
lignelige skoler i og/eller uden for kommunen, eller ved at skoler og skolevæsen bliver vur-
deret i forhold til kommunalt fastsatte målsætninger.

Som et eksempel på hvordan systematisk sammenligning kan bruges til at give yderligere viden,
nævner ekspertgruppen oplysningen i Allerød Kommunes kvalitetsrapport om at elever der mod-
tager undervisning i dansk som andetsprog, på nogle skoler klarer sig lige så godt som alle elever
set under ét, mens de på andre skoler klarer sig ringere. Her kunne Allerød Kommune i sin kvali-
tetsrapport med fordel have sammenlignet skolerne mere indgående, fx i forhold til om de kon-
staterede forskelle afspejler forskelle i elevernes sociale profil eller en særligt vellykket indsats på
visse af skolerne. Hvis sidstnævnte var tilfældet, kunne der her være inspiration at hente til arbej-
det med tosprogede elever på kommunens øvrige skoler.

To kommuner (Næstved og Allerød Kommuner) foretager sammenligninger med andre kommu-
ner. Næstved Kommune inddrager ECO-nøgletallene15 i rapportens afsnit om udgiftsniveau, og
Allerød Kommune sammenligner oplysninger om overgangsfrekvens med tre andre kommuner.
Tallene præsenteres dog typisk i ”rå form” uden refleksion. Forvaltningen bør gøre det tydeligt
for kommunalpolitikere og andre læsere hvorfor sammenligningen er relevant, og hvad den kan
bruges til.

15 Læs mere om ECO-nøgletallene her: http://www.eco.dk/noegletal.asp.

126 Danmarks Evalueringsinstitut

Ekspertgruppens anbefalinger
• For at øge kvalitetsrapportens anvendelighed bør forvaltningen for udvalgte indikatorer

foretage sammenlignende analyser mellem kommunens skoler og med sammenligneli-
ge kommuner, fx for fem til syv prioriterede indikatorer der har særligt politisk fokus.

• Med det formål at opstille et system for løbende monitorering af kvalitetsrapportens

oplysninger bør kommunen på sigt i højere grad inddrage oplysninger fra tidligere år,
gerne tre år eller mere. Sammenligninger af indikatorerne over tid vil kunne give anled-
ning til nærmere undersøgelser og vurderinger af de udviklinger der vil vise sig.

• For at kvalitetsrapportens oplysninger om gennemsnitskarakterer for afgangsprøver kan

give brugbar viden om de enkelte skolers og det samlede skolevæsens faglige niveau,
bør der udvikles et nationalt datagrundlag der giver mulighed for at udtrække af-
gangsprøvekarakterer der er korrigerede for elevernes sociale baggrund. Dette vil gøre
det muligt for kommunerne at inddrage overvejelser om elevernes sociale baggrund i
kvalitetsrapporten.

6.2.6 Kvalitetsrapporten skal rumme refleksion over datagrundlaget
Ekspertgruppen vurderer at kvalitetsrapportens anvendelighed vokser væsentligt hvis den inde-
holder en refleksion over det datagrundlag som den hviler på. Bekendtgørelsen beskriver netop
dette som et krav:

Redegørelsen skal indeholde en vurdering af, i hvilket omfang de tilgængelige oplysninger
er fyldestgørende.

Bekendtgørelsen, § 5, stk. 3

Desuden er det i overensstemmelse med almindelige metodekrav at reflektere over det data-
grundlag som analyser hviler på. Dette muliggør at læsere – dvs. primært, men ikke kun, kom-
munalbestyrelser – kan vurdere validiteten af det identificerede. En sådan gennemsigtighed kan
fx dreje sig om hvordan tallene er opgjort, men også i forhold til forvaltningens vurderinger af
hvad de tal der ses i rapporten: Hvad siger tallene noget om? Og hvad skal man være varsom
med at konkludere på baggrund af dem? Sådanne spørgsmål kan styrke kommunens refleksioner
over sin egen brug af indikatorer, herunder hvilke indikatorer der skal udvikles eller opgøres på en
anden måde for at få en (endnu) bedre målestok for det man i kommunen ønsker at måle.

Kommunernes arbejde med kvalitetsrapporter 127

Eksempler på god praksis mht. refleksion over datagrundlaget: Næstved og År-
hus Kommuner
Som et eksempel på refleksion over enkelte tal fremhæver ekspertgruppen fx Næstved
Kommunes præsentation af indikatorer for dansk som andetsprog: Efter en præsentati-
on af en forholdsvis stor variation mellem kommunens skoler hvad angår tosprogede af-
gangselevers resultater tages der stilling til hvad denne variation er udtryk for, fx at de
tosprogede elever har meget forskellig baggrund: Nogle er født og opvokset i Danmark,
mens andre er kommet til Danmark for få år siden. Med andre ord dækker begrebet
”tosproget” over to grupper der har meget forskellige forudsætninger for at begå sig i
skolesystemet, og dette tydeliggøres i præsentationen af data.

En refleksion over data på et mere overordnet plan ses i Århus Kommunes kvalitetsrap-
port. Her har man efter første generation af kvalitetsrapporter evalueret såvel processen
(fx at der var behov for længere tid til og varsling af skolebestyrelsernes udtalelser) som
de enkelte indikatorer (fx at der var behov for en nuancering af sygefraværsopgørelsen).
Det beskrives at anden generation af kommunens kvalitetsrapport tager højde for denne
evaluering. Derudover er der også på det deskriptive niveau en fyldestgørende beskrivel-
se af datagrundlaget – fx hvor data kommer fra, og hvordan undersøgelsen af elevernes
trivsel er gennemført. Der bliver i kvalitetsrapporten gjort rede for at det er sundhedsple-
jen der årligt indsamler disse data, og det beskrives hvilke spørgsmål eleverne bliver stil-
let.

Ekspertgruppens anbefalinger
• For at kommunalbestyrelsen skal have mulighed for at sætte sig ind i præmisserne for

de oplysningerne og vurderinger der indgår i kvalitetsrapporten, bør kvalitetsrapporten
indeholde systematisk refleksion over det datagrundlag den hviler på.

• For løbende at kunne forbedre kvalitetsrapportens datagrundlag bør forvaltningen lige-

ledes løbende arbejde på at udvikle brugen af indikatorer.

6.3 Ekspertgruppens vurdering af seks kvalitetsrapporter
I dette afsnit fremlægger vi ekspertgruppens vurdering af de seks udvalgte kommuners konkrete
kvalitetsrapporter som ekspertgruppen har gennemgået. Det skal understreges at vurderingen

128 Danmarks Evalueringsinstitut

udelukkende baserer sig på den enkelte kvalitetsrapport og eventuelle bilag. I de tilfælde hvor der
er udarbejdet en separat kvalitetsrapport for hver skole, har ekspertgruppen læst én af dem (til-
fældigt udvalgt) som et eksempel på hvordan kommunen har grebet skolerapporterne an.

Vurderingen baserer sig på de kriterier for en god kvalitetsrapport som fremgår af afsnit 6.1. Eks-
pertgruppen har i vurderingerne ikke forholdt sig til hvordan de seks kommuner er organiseret,
eller hvor mange ressourcer der i den enkelte kommune er afsat til arbejdet med kvalitetsrappor-
ten. Vi har derudover tilstræbt at ekspertgruppens vurderinger af de seks kvalitetsrapporter frem-
står så ensartede som muligt. Dels ved at vurderingerne er bygget op efter den samme overord-
nede struktur, dels ved at sikre en vis ensartethed i niveauet for vurderingerne af de enkelte ele-
menter. Trods intentionen om ensartethed i vurderingerne vil der være forskelle afhængigt af
hvilket fokus der er lagt inden for de enkelte kriterier. Dette skyldes at ekspertvurderingen tager
udgangspunkt i den enkelte rapports form og indhold.

Det kan forekomme at eksempler fra teksten om bedømmelseskriterierne gentages i vurderinger-
ne af de enkelte kommuner fordi vi har tilstræbt at såvel de generelle afsnit som enkeltvurderin-
gerne skal kunne læses som enkeltstående afsnit og stadig være illustrative.

Sådan er de seks kvalitetsrapporter udvalgt
De kvalitetsrapporter som ekspertgruppen har gennemgået, er udvalgt så de repræsente-
rer forskellige typer af kommuner mht. geografisk placering og indbyggertal og mht. om
de blev sammenlagt pr. 1. januar 2007 som følge af kommunalreformen eller ej. Desuden
repræsenterer de seks kommuner både kommuner der indgik i EVA’s undersøgelse fra
2008 af kvalitetsrapporter (delundersøgelse 1), og kommuner der ikke gjorde. Det skal
understreges at ekspertgruppens vurdering udelukkende er baseret på en læsning af de
samlede kvalitetsrapporter for de seks kommuner og eventuelle bilag til dem.

6.3.1 Allerød Kommunes kvalitetsrapport

Fakta om Allerød Kommune og kommunens skolevæsen
Allerød Kommune har 9 folkeskoler. Kommunen har i alt 3.670 elever og 346 medarbejdere på
området.

Fakta om kvalitetsrapporten
Allerød Kommunes kvalitetsrapport består af en samlet rapport. Rapporten indeholder bilag med
tilbagemeldinger i skemaform fra kommunens skoler vedrørende oplysninger om rammer og re-

Kommunernes arbejde med kvalitetsrapporter 129

sultater. Skolebestyrelsernes høringssvar er vedlagt kvalitetsrapporten (afsnit 7). Den samlede kva-
litetsrapport er på 96 sider.

Beskrivelse, vurdering og handlingsanvisning
Fremstillingen er overskuelig, og brugen af bekendtgørelsens termer gør det let for en læser at
finde de nødvendige oplysninger. Forvaltningens redegørelse for rammebetingelser og resultater
er adskilt fra oplysningerne for de enkelte skoler der findes i bilaget i tabelform. Dette gør det
svært at få et overblik over oplysningerne for de enkelte skoler.

Forvaltningen redegør i rapporten for samtlige indikatorer, men ekspertgruppen mener at der
mangler yderligere refleksion over og en vurdering af de oplysninger der lægges frem. Den
manglende vurdering af kvalitetsrapportens indikatorer gør det svært for læseren (og dermed for
en kommunalbestyrelse) at danne sig et indtryk af skolernes styrker og svagheder. Det gør det
svært at vurdere hvor der kunne være et behov for at følge op på kvalitetsrapporten i form af fx
ændrede prioriteringer eller konkrete projekter. Forvaltningens redegørelse vil dermed kunne
styrkes ved at blive kombineret med kvantitative data og refleksioner over processer, erfaringer
og behov for mulig opfølgning.

Kvalitetsrapporten rummer ikke handlingsanvisninger der har afsæt i de indikatorer for rammebe-
tingelser og pædagogiske processer der fremlægges i rapporten. Forvaltningens samlede vurde-
ring af det faglige niveau (afsnit 2) er udelukkende foretaget på baggrund af resultaterne for
overgangsfrekvensen til ungdomsuddannelser og karakterniveauet ved folkeskolens afgangsprø-
ver.

Skolernes beskrivelser af de pædagogiske processer er både deskriptive og vurderende, men ikke
decideret handlingsanvisende. Beskrivelserne tager afsæt i anbefalingerne fra kvalitetsrapport
2007 og rummer skolernes tilbagemeldinger på mål for det igangværende skoleår og vurderinger
af indsatsernes virkning. De enkelte skolers aktiviteter, planer og intentioner er forholdsvis godt
beskrevet. Beskrivelserne giver dermed et godt indblik i skolernes arbejde med de indsatsområder
som indgår i bekendtgørelsen, og med de kommunale indsatsområder for skoleåret. Skolebeskri-
velserne har dog primært karakter af selvevaluering idet de udelukkende rummer skolernes egne
refleksioner over erfaringer og problemstillinger, men ikke en vurdering fra forvaltningens side.

Ekspertgruppen efterlyser at forvaltningen foretager en sammenfattende helhedsvurdering af det
faglige niveau på hver af kommunens skoler. Forvaltningen formulerer på baggrund af skolernes
egne beskrivelser og vurderinger af skolernes arbejde med udviklingen af undervisningen og dens
kvalitet (i afsnit 4) fælles målsætninger for skolevæsenet og skolemål. Forvaltningens vurdering
under respektive indsatsområder (i afsnit 2) tyder på at dokumentationen fra skolerne har ligget
til grund for de samlede vurderinger og anbefalinger. Målsætningerne er dog generelle og rettet

130 Danmarks Evalueringsinstitut

mod samtlige skoler på trods af at skolernes oplysninger under rapportens indikatorer er forskel-
lige.

Allerød Kommunes kvalitetsrapport kan ud fra en overordnet betragtning fungere som udvik-
lingsredskab. I forhold til de pædagogiske processer giver rapporten et godt indblik i skolernes
overvejelser og bestræbelser – dog i mindre grad i resultaterne af disse bestræbelser. Ekspert-
gruppen har desuden noteret sig at rapporten generelt ikke er problemidentificerende, men at
den snarere kan siges at være præget af en generel – og ikke udfordret – tillid til at den enkelte
skole har høj performance og selv tager vare på den videre kvalitetsudvikling.

Overordnet set konkluderer ekspertgruppen at Allerød Kommunes kvalitetsrapport er båret af en
evalueringstankegang som viser sig ved en klar intention om at vurdere data og give handlings-
anvisninger, men at denne intention ikke til fulde er ført ud i livet i denne generation af kvalitets-
rapporten.

Det politiske opdrag
Der er ikke et klart politisk opdrag for Allerød Kommunes kvalitetsrapport. Kommunens kvalitets-
rapport indeholder syv indsatsområder som skolerne skal arbejde med. Målene for disse indsats-
områder er defineret enten af Undervisningsministeriet, på kommunalt niveau eller på skoleni-
veau.

Ekspertgruppen vurderer at der kun er få og meget generelle egentlige opdrag fra kommunalbe-
styrelsen til kommunens skoler. Det giver et indtryk af at det politiske niveau ikke har beskæftiget
sig med forventninger og krav til kommunens skoler, hvilket ifølge ekspertgruppen er en væsent-
lig svaghed i forhold til at kunne anvende kvalitetsrapporten som led i kommunalbestyrelsens til-
syn med kommunens skolevæsen. Det vil styrke Allerød Kommunes kvalitetsrapport hvis det er
klart beskrevet hvad kommunalbestyrelsen ønsker at kommunens skoler skal have som målsæt-
ning. Fx om de skal have som målsætning at skabe mønsterbrydere eller mere bredt at sikre at
alle elever får den undervisning de har behov for.

Det ville desuden styrke grundlaget for byrådets indsigt hvis skolebestyrelsernes høringssvar var
blevet analyseret samlet.

Kvalitetsrapporten som dialogredskab
Det fremgår af Allerød Kommunes kvalitetsrapport at forvaltningen på forskellig vis vil anvende
rapporten som udviklingsredskab. Bl.a. skriver forvaltningen at kvalitetsrapporten skal understøtte
skolernes kvalitetsudvikling gennem dokumentation og refleksion. Processen omkring dialogen
mellem forvaltningen og skolerne er ligeledes beskrevet i rapporten idet det fremgår hvordan
skolerne i praksis arbejder med de indsatsområder (både på nationalt og kommunalt niveau og

Kommunernes arbejde med kvalitetsrapporter 131

på skoleniveau) der beskrives i kvalitetsrapporten, og at der i et samarbejde mellem forvaltningen
og skolelederne er sat mål for nogle af indsatsområderne. Endvidere fremgår det af rapporten at
forvaltningen som led i arbejdet med at gøre kvalitetsrapporten til et udviklingsredskab vil besøge
samtlige skoler for at drøfte mål og handlingsplaner i forhold til kvalitetsrapporten.

Ekspertgruppen vurderer at Allerød Kommunes kvalitetsrapport indgår som et væsentligt element
i dialogen mellem skolevæsenets aktører og i den forstand allerede i nogen grad opfylder sit for-
mål om at fremme dialogen om evaluering og kvalitetsudvikling. Kvalitetsrapporten vil dog kunne
styrke dialogen yderligere hvis forvaltningen formulerer vurderinger af de oplysninger der er be-
skrevet i kommunens kvalitetsrapport. I de tilfælde hvor rapporten viser forskelle mellem de en-
kelte skoler, kan målsætningerne med fordel målrettes de enkelte skolers konkrete udfordringer.

Brugen af indikatorer
Allerød Kommunes kvalitetsrapport rummer ikke andre indikatorer for skolevæsenets kvalitet end
dem der er krævet i bekendtgørelsen.

Desuden indgår beskrivelser af skolernes egne indsatsområder i afsnittet om skolernes arbejde
med de udvalgte indsatsområder (afsnit 4). Dette giver ifølge ekspertgruppen kommunalbestyrel-
sen mulighed for at få et indtryk af hvilke faglige og pædagogiske udfordringer kommunens sko-
ler i øvrigt står over for, og hvordan de arbejder med at sikre at eleverne får det bedst mulige ud-
bytte af deres skolegang.

Det nævnes i indledningen til Allerød Kommunes kvalitetsrapport at forvaltningens samlede vur-
dering af det faglige niveau bygger på oplysninger om både rammebetingelser, pædagogiske
processer og resultater. Ekspertgruppen kan dog ikke se at denne intention udmøntes i forvalt-
ningens konkrete vurdering idet vurderingen udelukkende nævner at det høje faglige niveau ses
ved en høj overgangsfrekvens til ungdomsuddannelserne og et tilfredsstillende niveau ved folke-
skolens afgangsprøver.

Brug af sammenligninger
Kvalitetsrapporten rummer hovedsageligt beskrivelser af indikatorer på kommunalt niveau, mens
præsentationen af indikatorer på skoleniveau findes i bilaget i tabelform. Sammenligningerne
mellem skolerne i tabellerne i bilaget uddybes dog ikke i selve rapporten.

Som beskrevet i afsnit 6.2.5 kunne systematisk sammenligning bruges til at give yderligere viden
om hvorfor elever der modtager undervisning i dansk som andetsprog på nogle skoler, klarer sig
lige så godt som alle elever set under ét, mens de på andre skoler klarer sig ringere. Allerød
Kommune kunne i sin kvalitetsrapport have sammenlignet skolerne mere indgående, fx i forhold
til om de konstaterede forskelle afspejler forskelle i elevernes sociale profil eller en særligt vellyk-

132 Danmarks Evalueringsinstitut

ket indsats på visse af skolerne. Hvis det sidste var tilfældet, kunne der være inspiration at hente
til arbejdet med tosprogede elever på kommunens øvrige skoler.
Allerød Kommune sammenligner oplysninger om overgangsfrekvenser med tre andre kommuner.
Ekspertgruppen efterlyser dog yderligere refleksion over og vurdering af sammenligningerne.
Samtidig efterlyser ekspertgruppen at kommunen i højere grad gør brug af sammenligning med
andre (relevante) kommuner.

Refleksion over datagrundlaget
Ekspertgruppen savner refleksion over kvalitetsrapportens datagrundlag. Fx i form af en beskrivel-
se af hvilke krav der stilles til skolernes dokumentation og en refleksion over dette. I forbindelse
med forvaltningens vurdering af det faglige niveau på baggrund af afgangsprøven kunne forvalt-
ningen ligeledes gøre sig nogle metodiske refleksioner over resultaterne sammenholdt med
kommunens geografiske og befolkningsmæssige sammensætning.

6.3.2 Fredericia Kommunes kvalitetsrapport

Fakta om Fredericia Kommune og kommunens skolevæsen
Fredericia Kommune har 15 folkeskoler (heraf en 10.-klasses-skole), en specialskole og to skoler
med heltidsundervisning. Kommunen har i alt 5.659 elever og 474 medarbejdere16 på området.

Fakta om kvalitetsrapporten
Fredericia Kommunes kvalitetsrapport består af en samlet rapport på 117 sider.

Beskrivelse, vurdering og handlingsanvisning
Fredericia Kommunes kvalitetsrapport indeholder hovedsageligt beskrivelser af kvalitetsrapportens
indikatorer og i mindre grad vurderinger af de oplysninger der præsenteres. Der opstilles nye fo-
kusområder for de indsatsområder der indgår i rapporten, men egentlige handlingsanvisninger
gives ikke. Rapporten er struktureret efter de kommunale indsatsområder, hvilket giver indtryk af
at kvalitetsrapporten indgår i kommunens øvrige kvalitetsarbejde.

Ekspertgruppen efterlyser at forvaltningen foretager en sammenfattende helhedsvurdering af det
faglige niveau på hver af kommunens skoler. Skolerne beskriver arbejdet med de kommunale re-
sultatparametre og indsatsområder, herunder både status, mål og tiltag, men forvaltningen fore-
tager ikke en sammenfattende vurdering på baggrund af skolernes egne beskrivelser. Derudover
er det uklart for ekspertgruppen hvordan forvaltningen bruger skolernes beskrivelser i den sam-
menfattende helhedsvurdering for det samlede skolevæsen.

16 Antallet af medarbejdere er opgjort i årsværk. Årsværk for kommunens specialskole og heltidsundervisning er

ikke indregnet.

Kommunernes arbejde med kvalitetsrapporter 133

Rapporten giver et godt indblik i de enkelte skolers situation og udgangspunkt, men er uklar
mht. at beskrive det samlede skolevæsens styrkepositioner og særlige resultater. Samlet set er
rapporten præget af meget få refleksioner over styrker, områder hvor der er behov for forbed-
ring, særlige fremtidige indsatsområder og kommende bestræbelser.

Alt i alt er det ekspertgruppens vurdering at Fredericia Kommune har taget det første skridt i ret-
ning af at gøre kvalitetsrapporten til et brugbart redskab til evaluering og kvalitetsudvikling idet
målsætningen for skolernes arbejde er klart defineret i form af tydelige politiske mål. Forvaltnin-
gen bør dog arbejde med at gøre de politiske mål lettere for skolerne at afrapportere i forhold
til. Det er samtidig ekspertgruppens vurdering at forvaltningen bør lægge en indsats i at skabe en
klar sammenhæng mellem de oplysninger der indgår i kvalitetsrapporten, vurderingen af oplys-
ningerne og forslag til mulige handlinger de steder hvor kvalitetsrapporten peger på behov for
forbedringer.

Det politiske opdrag
Ekspertgruppen vurderer at det politiske opdrag er tydeligt i Fredericia Kommunes kvalitetsrap-
port da de tre resultatparametre for skoleområdet (faglig progression, livsglæde og tidlig indsats)
er omdrejningspunkter for præsentationen af oplysningerne og for vurderingerne i kommunens
kvalitetsrapport.

Det tydelige politiske opdrag giver ud fra ekspertgruppens vurdering skolerne viden om hvad
kommunalbestyrelsen gerne vil informeres om. Ekspertgruppen savner dog klare udmeldinger om
hvordan skolerne skal rapportere i forhold til disse mål. Målene forekommer umiddelbart brede
og derfor svære at forholde sig til konkret. Desuden fremstår kommunens evalueringsredskab
GodSkole ikke klart for ekspertgruppen, hvilket giver anledning til at spørge om det samme er
tilfældet for kommunens politikere.

Fredericia Kommune kunne med fordel arbejde på at omsætte de klare udmeldinger fra det poli-
tiske niveau i faglige strategier. På den måde vil kvalitetsrapporten i højere grad kunne bruges til
at give kommunalbestyrelsen indsigt i skolernes faglighed.

Kvalitetsrapporten som dialogredskab
Det fremgår af Fredericia Kommunes kvalitetsrapport at skolechefen har besøgt alle skoler som
opfølgning på kvalitetsrapporten for skoleåret 2006/07. Formålet med og indholdet af besøgene
uddybes dog ikke yderligere, hvilket gør det svært at se hvad den enkelte skole har ført en dialog
med forvaltningen om.

134 Danmarks Evalueringsinstitut

Skolebestyrelsernes rolle i dialogen er tydeligt beskrevet i Fredericia Kommunes kvalitetsrapport.
Dels indgår skolebestyrelsernes høringssvar i del 3 om fakta for de enkelte skoler, og dels har sko-
lebestyrelserne for en række indsatsområder vurderet skolernes arbejde.

Det er ekspertgruppens vurdering at kommunen med fordel i endnu højere grad kan eksplicitere
processerne omkring dialogen og bl.a. beskrive hvordan og hvornår de forskellige aktører inddra-
ges i dialogen, og hvilken rolle de har. For at fremme dialogen og systematisere samarbejdet om
evaluering og kvalitetsudvikling mellem aktørerne i Fredericia Kommunes skolevæsen, kræves det
at forvaltningen i langt højere grad foretager vurderinger af de oplysninger der indgår i kvalitets-
rapporten. De enkelte skolers styrker og svagheder kan ligeledes med fordel fremhæves yderlige-
re, fx ved at lade skoleledelsernes vurderinger få en plads i kvalitetsrapporten. Det fremgår ikke
tydeligt af rapporten hvor kommunen, forvaltningen eller den enkelte skole ser særlige kvaliteter
og resultater, eller hvor der findes særlige opmærksomhedspunkter.

Brugen af indikatorer
Kvalitetsrapporten for Fredericia Kommune rummer ud over de oplysninger som skal indgå ifølge
bekendtgørelsen, også andre indikatorer for kvalitet, bl.a. fokusområderne leg, idræt og sundhed
og elevrådsarbejdet. Livsglæde som er et af skoleområdets tre resultatparametre, indgår ligeledes
i kommunens kvalitetsrapport.

Forvaltningen i Fredericia Kommune inddrager i sin vurdering af den faglige progression i kom-
munens skolevæsen en række indikatorer, bl.a. implementeringen af elevplaner og om de enkelte
skoler har udarbejdet strategier for læsning og naturfagene. Forvaltningens sammenfattende hel-
hedsvurdering for det samlede skolevæsen er bygget op omkring de kommunale resultatpara-
metre og kommunale indsatsområder. Fx indgår både oplysninger om rummelighed og inklusion
(tidlig indsats), leg, idræt og sundhed, elevplaner og elevrådsarbejdet. Ekspertgruppen efterlyser
dog at forvaltningen i helhedsvurderingen forholder sig til andre af de oplysninger der fremgår af
kvalitetsrapporten, idet kvalitetsrapporten kan afdække nye oplysninger der kan være relevante i
forhold til en helhedsvurdering af det faglige niveau. Her kan Fredericia Kommune med fordel
inddrage indikatorer for kvalitet i form af oplysninger om rammebetingelser, pædagogiske pro-
cesser og resultater, idet disse indikatorer alle er relevante i forhold til den faglige kvalitet.

Ekspertgruppen har et overordnet indtryk af at Fredericia Kommunes kvalitetsrapport fra 2008 er
forbundet med kommunens øvrige arbejde med at sikre og udvikle kvaliteten på folkeskoleområ-
det. Rapportens opdeling i kommunens politiske indsatsområder afspejler efter ekspertgruppens
opfattelse samtidig den måde der arbejdes med kvalitet. Dog savner ekspertgruppen udmeldinger
om vægtningen af hvilke indikatorer der indgår i forvaltningens vurdering af det faglige niveau,
og helt konkret begrundelser for hvorfor undervisningen i dansk som andetsprog ikke beskrives.

Kommunernes arbejde med kvalitetsrapporter 135

Brug af sammenligninger
Fredericia Kommune foretager sammenligninger på tværs af kommunens skoler i kvalitetsrappor-
tens afsnit om livsglæde, idet evalueringsredskabet GodSkole som anvendes på samtlige skoler,
gør en sådan sammenligning mulig. Forvaltningens vurdering af resultaterne fra skolernes tilba-
gemeldinger kunne dog i endnu højere grad gøres til genstand for sammenligninger mellem rele-
vante skoler, hvilket kunne give forvaltningen og kommunalbestyrelsen et indblik i hvordan sko-
lerne arbejder med det kommunale resultatparameter livsglæde, og hvordan skolernes arbejde
eventuelt vil kunne styrkes.

Enkelte steder i Fredericia Kommunes kvalitetsrapport belyses udviklingen over flere år. Bl.a. er
udviklingen i forhold til at rumme eleverne i deres nærmiljø opgjort over flere år. Det samme
gælder oplysningerne om elever i specialpædagogiske tilbud.

Ekspertgruppen savner relevante sammenligninger med kommuner der ligner Fredericia Kommu-
ne i forhold til fx befolkningssammensætning eller størrelse.

Ekspertgruppen vurderer alt i alt at Fredericia Kommunes kvalitetsrapport rummer enkelte tiltag
til systematiske sammenligninger, men at forvaltningen i de fremtidige kvalitetsrapporter i endnu
højere grad bør lægge en indsats i at inddrage relevante systematiske sammenligninger og an-
vende disse i vurderingerne af skolevæsenets og de enkelte skolers styrker og svagheder. Rappor-
tens del 3 indeholder en række indikatorer der med fordel kunne opstilles i sammenligningstabel-
ler og dermed danne udgangspunkt for en vurdering. Som de står nu, er oplysningerne vanskeli-
ge at bruge.

Refleksion over datagrundlaget
Generelt savner ekspertgruppen metodiske drøftelser af kvalitetsrapportens videngrundlag. Både i
forhold til hvordan de enkelte oplysninger helt konkret er opgjort, og i forhold til hvad oplysnin-
gerne i kvalitetsrapporten giver information om, og ligeså vigtigt hvad de ikke giver information
om. Dette vil kunne bidrage til refleksion over om de valgte indikatorer er fyldestgørende, eller
om andre indikatorer eventuelt skal inddrages. De metodiske drøftelser kan eventuelt beskrives i
et bilag.

Konkret efterlyser ekspertgruppen at Fredericia Kommunes kvalitetsrapport indeholder en mere
uddybende beskrivelse af evalueringsredskabet GodSkole og refleksioner over validiteten af
GodSkole som redskab. Ligeledes efterlyser ekspertgruppen en beskrivelse af skolernes redegørel-
ser og tilbagemeldinger og for hvordan forvaltningen bruger disse.

136 Danmarks Evalueringsinstitut

6.3.3 Helsingør Kommunes kvalitetsrapport

Fakta om Helsingør Kommune og kommunens skolevæsen
Helsingør Kommune har 16 folkeskoler, et familiecenter med et heldagsskoleafsnit, en behand-
lingsskole og alternativklasser på en ungdomsskole. Kommunen har i alt 7.653 elever og 1.242
medarbejdere på området. Helsingør Kommunes skolevæsen beskrives i kvalitetsrapportens kapi-
tel 2.

Fakta om kvalitetsrapporten
Helsingør Kommunes kvalitetsrapport består af en samlet rapport, kvalitetsrapporter for de enkel-
te skoler, et dokument med skolebestyrelsernes udtalelser og et bilag til den samlede rapport
med ”opsamlede data fra skolernes rapporter” som rummer tabeller med de enkelte indikatorer
(fx vikardækning, resultater af læseprøver og elevfravær). Den samlede kvalitetsrapport er på 72
sider.

Beskrivelse, vurdering og handlingsanvisning
Helsingør Kommunes kvalitetsrapport kan siges at være eksemplarisk i den forstand at den inde-
holder både de kvalitetsindikatorer som bekendtgørelsen stiller krav om, og vurderinger af de må-
linger der sker på disse indikatorer, og angiver behov for handling hvor det vurderes relevant.
Kvalitetsrapporten følger i nogen grad bekendtgørelsens termer samtidig med at den indeholder
en række andre oplysninger, ligesom det tydeligt fremgår hvordan kvalitetsrapporten indgår i
kommunens øvrige arbejde med kvalitetsudvikling og -sikring af folkeskolen. Med andre ord vir-
ker det som om Helsingør Kommune har skabt et redskab der både opfylder kravene i bekendt-
gørelsen, og som giver mening som et lokalt udviklingsredskab ved foruden det påkrævede også
at inddrage andre ting som skønnes relevante. Fx lærernes arbejdsmiljø og skolernes ressource-
forbrug.

Helsingør Kommunes kvalitetsrapport indeholder en grundig beskrivelse af oplysningerne, særligt
i hovedrapporten. Rapportens behandling af kvantitative data fremstår derfor seriøs og velformid-
let for ekspertgruppen. Fremstillingen er forholdsvis overskueligt opbygget. Der henvises til oplys-
ninger i bilag i de tilfælde de ikke præsenteres sammen med forvaltningens vurdering.

Kvalitetsrapporten rummer en høj grad af vurderinger af de tal der præsenteres. Det er forvalt-
ningen der foretager vurderingerne og fremlægger dem for kommunalbestyrelsen. Det faglige
niveau beskrives og vurderes for hver af kommunens skoler, men det er dog ikke helt klart i hvil-
ket omfang de forskellige oplysninger under henholdsvis rammebetingelser, pædagogiske pro-
cesser og resultater lægges til grund for vurderingen af det faglige niveau. Det nævnes i rappor-
ten at forvaltningens vurdering af skolernes faglige niveau er foretaget på baggrund af alle til-
gængelige resultater og analyser, mens der i skolerapporterne kun foretages en samlet vurdering

Kommunernes arbejde med kvalitetsrapporter 137

for temaet resultater. Idet der findes et bilag til kvalitetsrapporten med kvalitetsindikatorer, har
læseren (herunder kommunalbestyrelsen) mulighed for at vurdere rimeligheden af de vurderinger
som forvaltningen har taget. Ikke desto mindre savner ekspertgruppen et tydeligere faktuelt
grundlag for forvaltningens vurdering, konkret i form af en bedre beskrivelse af vurderingsgrund-
laget.

Kvalitetsrapporten rummer også handlingsanvisninger på baggrund af vurderingerne. Der følges
op på vurderingerne med handleplaner for de enkelte skoler, men det fremgår ikke om det er le-
delsens eller byrådets handleplaner – eller om det er handlingsplaner i lovens forstand (jf. § 40 a,
stk. 3).

Som et væsentligt træk ved Helsingør Kommunes kvalitetsrapport hæfter ekspertgruppen sig dog
ved at den besidder en åbenhed om de svagheder der er konstateret ved kommunens skolevæ-
sen. Dette fremgår fx af det afsnit der beskriver at elever der modtager specialundervisning, i tre
fag (og særligt fremtrædende i et) klarer sig bedre end elever der modtager undervisning i dansk
som andetsprog. Dette er muligvis også tilfældet i andre kommuner, men Helsingør Kommune
præsenterer problematikken. Når problematikken lægges åbent frem, åbner det op for at aktø-
rerne i kommunen kan overveje tiltag der skal dæmme op for den. I det hele taget finder eks-
pertgruppen at kvalitetsrapporten er udtryk for en åbenhed som gør den meget anvendelig til
kvalitetsudvikling. Den beskriver fx områder hvor der p.t. ikke er igangsat initiativer, men hvor
man i kommunen er i gang med at analysere hvad der skal gøres. Kvalitetsrapporten problemati-
serer det der iagttages, og giver en vurdering af det.

Endelig ønsker ekspertgruppen at fremhæve den tydelige cykliske proces for kvalitetssikring der
er etableret i kommunen. I ekspertgruppens øjne er dette tegn på en overbevisning om at et sy-
stematisk arbejde med fagligheden nytter. Dette systematiske arbejde vil kunne styrkes yderligere
hvis kvalitetsrapporten i højere grad rummer fremadrettede målsætninger og overvejelser om
hvad skolevæsenets aktører vil se efter fremover for at kunne afgøre om der sker fremskridt på et
givent område.

Det politiske opdrag
Ekspertgruppen finder at det politiske opdrag er meldt tydeligt ud, og at dette opdrag er anven-
deligt fordi det er konkret og operationaliseret. Det politiske opdrag går igen i skolernes afrap-
portering, bl.a. forholder skolelederne sig også til det. Som eksempel kan nævnes at skolerne
forholder sig til de politisk udmeldte indsatsområder mål for mål. Målene er fx ”rummeligheden
skal fortsat øges”. Målene er suppleret med resultatkrav sådan at målet bliver operationelt. De
enkelte skoler beskriver i deres kvalitetsrapport hvordan de har arbejdet med at opfylde det på-
gældende mål eller resultatkrav.

138 Danmarks Evalueringsinstitut

Kvalitetsrapporten som dialogredskab
I forordet beskrives det hvordan der på baggrund af kvalitetsrapporten gennemføres kvalitets-
samtaler med de enkelte skoleledere to gange årligt. Desuden rummer kommunens kvalitetsrap-
port et kapitel (kapitel 9) hvor skolernes ledelser bl.a. selv giver en samlet vurdering af skolernes
resultater, beskriver deres opfattelse af skolernes udfordringer i de kommende år og opstiller øn-
sker til fremtidige fælleskommunale indsatser. Dette er ifølge ekspertgruppen med til at gøre kva-
litetsrapporten til et endnu bedre redskab til dialog og kvalitetsudvikling. Selve ideen med at kon-
trastere forvaltningens vurdering (kap. 8) med skoleledelsernes vurdering (kap. 9) giver en virkelig
god indsigt i forskelle og ligheder mellem de enkelte skoler. Ekspertgruppen bemærker at det er
befordrende for den politiske proces at forvaltningen påtager sig ansvaret for at vurdere hver en-
kelt skole, men ønsker samtidig at fremhæve hvordan dette kvalificeres yderligere af at skolele-
dernes vurderinger også fremgår.

Alt i alt vurderer ekspertgruppen at rapporten er velegnet som dialogredskab – og at den pga. sin
struktur og form foregriber den dialog der følger efter.

Ekspertgruppen mener dog at dialogen kunne udbygges hvis der skete en bedre samordning af
de evalueringsmodeller som skolerne skal anvende.

Brugen af indikatorer
Helsingør Kommunes kvalitetsrapport rummer både de påkrævede kvalitetsindikatorer og andre
indikatorer som har relation til kommunens arbejde med kvalitet. I resultaterne indgår fx de
skønnede andele af elever der opfylder trinmålene (på både skoleniveau og aggregeret niveau).
Kommunen vil arbejde videre med at systematisere indsamlingen af disse data sådan at kvalitets-
rapporten på sigt vil kunne gå bort fra at afrapportere de skønnede andele. Ekspertgruppen øn-
sker at bemærke at kommunen – i takt med at opgørelsen af denne indikator forbedres – skal
gøre sig overvejelser om hvordan den vil vurdere om disse andele er tilfredsstillende i den lokale
kontekst.

Helsingør Kommune beskriver under temaet rammebetingelser andre indikatorer end dem der
kræves i bekendtgørelsen, fx omfanget af vikardækning og vikarernes uddannelsesmæssige bag-
grund, personalets fravær, andelen af uddannede lærere på skolerne, antal distriktselever der ik-
ke opfylder undervisningspligten, tandsundhed, undervisningsmiljø og sundhedsprofil for 9.-
klasserne.

Derudover er der også en kvalificeret afrapportering af de påkrævede kvalitetsindikatorer. Dvs. at
områderne specialpædagogisk bistand og undervisning i dansk som andetsprog beskrives i et
særskilt afsnit (Kapitel 6: Særlige indsatser) frem for spredt under de forskellige punkter i rappor-

Kommunernes arbejde med kvalitetsrapporter 139

ten (rammebetingelser, pædagogiske processer og resultater) sådan som bekendtgørelsen ellers
lægger op til (se §§ 5 og 7-9).

Forvaltningen tager ligeledes modige valg i forhold til hvad der afrapporteres. Som eksempel kan
nævnes at der reflekteres over privatskolefrekvensen (og at denne sammenlignes med den tilsva-
rende i sammenlignelige kommuner). Ekspertgruppen værdsætter denne intention om åbent at
synliggøre sådanne ting der potentielt kan vise svagheder ved skolevæsenet.

Brug af sammenligninger
Kvalitetsrapporten rummer hovedsageligt sammenligninger med sidste års opgørelser af eksem-
pelvis karakterer. Der er en vurdering af resultaterne i de obligatoriske fag og i udtræksfagene.
Forskelle mellem skoler behandles uden at der dog kan gives et tilstrækkeligt klart billede af ind-
satsen på den enkelte skole – jf. ekspertgruppens generelle kommentar om behovet for socialt
korrigerede resultatdata. Der sker heller ingen sammenligning med andre kommuner hvad angår
resultater. Helsingør Kommune sammenligninger dog kommunens privatskolefrekvens med fre-
kvensen i andre kommuner.

Refleksion over datagrundlaget
Der reflekteres i nogen grad over de afrapporterede tal, men generelt savner ekspertgruppen me-
todiske drøftelser af datagrundlaget.

6.3.4 Lemvig Kommunes kvalitetsrapport

Fakta om Lemvig Kommune og kommunens skolevæsen
Lemvig Kommune har 7 folkeskoler. Kommunen har i alt 2.770 elever og 250 årsværk på lærersi-
den.

Fakta om kvalitetsrapporten
Lemvig Kommunes kvalitetsrapport består af en kvalitetsrapport for det samlede skolevæsen (39
sider) og et dokument med kvalitetsrapporter for alle kommunens skoler (55 sider). Kvalitetsrap-
porten for det samlede skolevæsen og skolernes kvalitetsrapporter følger samme opbygning. I
kvalitetsrapportens forord henvises til de enkelte skolers kvalitetsrapporter på skolernes hjemme-
sider.

Beskrivelse, vurdering og handlingsanvisning
Kvalitetsrapporten er opbygget omkring en række temaer der signalerer at kvalitetsrapporten er
tænkt sammen med kommunens øvrige kvalitetsarbejde. Desuden inddrages andre indikatorer
end dem der er krav om i bekendtgørelsen, fx lærernes arbejdsmiljø og overgange i og før skolen.
Kvalitetsrapporten for det samlede skolevæsen og skolernes kvalitetsrapporter følger samme op-

140 Danmarks Evalueringsinstitut

bygning. Rapportens disposition og henvisninger til bekendtgørelsen gør den enkel at følge for
læseren. Lemvig Kommunes kvalitetsrapport fremstår med andre ord velstruktureret.

Ekspertgruppen hæfter sig særligt ved at Lemvig Kommunes kvalitetsrapport indeholder en klar
beskrivelse af arbejdet med kvalitetssikring og kvalitetsudvikling. Dette ses bl.a. ved at der i rap-
porten lægges meget vægt på hvilke processer og initiativer kommunen har sat i værk, hvilket
understøttes af at forvaltningen i rapportens forord skriver at kommunen er godt på vej til at ha-
ve etableret en fælles evalueringskultur. Ekspertgruppen har desuden noteret sig at der flere ste-
der i rapporten er tilkendegivelser af hvilke indikatorer der vil indgå i de kommende års kvalitets-
rapporter.

Lemvig Kommunes kvalitetsrapport for det samlede skolevæsen rummer hovedsageligt korte op-
summerende beskrivelser af oplysningerne i de enkelte skolers kvalitetsrapporter. De kvantitative
oplysninger præsenteres i tabelform som oversigt over oplysningerne for alle kommunens skoler.
Disse oversigter kommenteres i varierende grad. Beskrivelserne indeholder i nogen udstrækning
vurderinger af og refleksioner over rapportens oplysninger. Ekspertgruppen vurderer at disse be-
skrivelser med fordel kunne udbygges yderligere, fx med forvaltningens vurderinger af skolevæ-
senets styrker og svagheder og af hvad der fungerer godt på de enkelte skoler, og hvad der fun-
gerer mindre godt. Det vil ligeledes øge kvalitetsrapportens anvendelighed hvis rapportens oplys-
ninger bliver suppleret med relevante sammenligninger på tværs af skoler og/eller med sammen-
lignelige kommuner.

Lemvig Kommunes kvalitetsrapport indeholder ikke sammenfattende helhedsvurderinger af det
faglige niveau på de enkelte skoler. Forvaltningen foretager en sammenfattende helhedsvurde-
ring af skolevæsenet som helhed, men ikke af den enkelte skole. Ekspertgruppen hæfter sig dog
ved at skabelonen til skolerapporterne indeholder et felt til en sammenfattende helhedsvurdering
af det faglige niveau, hvilket kunne tyde på at det er hensigten at skolerapporterne skal indehol-
de en vurdering. Flere af skolerapporterne foretager dog ikke en helhedsvurdering, men henviser
i stedet til kvalitetsrapporten for det samlede skolevæsen. De oplysninger der lægges frem i sko-
lernes kvalitetsrapporter, kan give et indtryk af hvordan det står til på skolerne, men for at kom-
munens politikere kan bedømme den enkelte skole, er det nødvendigt at forvaltningen foretager
en helhedsvurdering. Lemvig Kommune kan i den forbindelse med fordel overveje at lade det væ-
re forvaltningen der foretager en sammenfattende helhedsvurdering, enten alene eller på bag-
grund af skolens egen vurdering.

Lemvig Kommunes kvalitetsrapport rummer kun i mindre grad handlingsanvisninger. Refleksio-
nen over mulige forbedringsområder er tydeligst i skolernes rapporter, men forvaltningen samler
ikke op på dette i form af handlingsanvisninger. Enkelte steder i rapporten for det samlede skole-
væsen lægges der op til at indsatsen bør forbedres uden at der dog angives konkrete initiativer til

Kommunernes arbejde med kvalitetsrapporter 141

opfølgning. Fx skriver forvaltningen i afsnittet om karaktergennemsnit at et øget fokus på områ-
det for nogle skolers vedkommende vil kunne forbedre indsatserne.

Ekspertgruppen vurderer at Lemvig Kommunes kvalitetsrapport har gode forudsætninger for at
komme til at fungere som udviklingsredskab. Dog efterlyser ekspertgruppen at forvaltningen i hø-
jere grad vurderer og formulerer handlingsanvisninger til de gjorte iagttagelser.

Det politiske opdrag
Det politiske opdrag for Lemvig Kommunes kvalitetsrapport er meldt tydeligt ud. Kommunalbe-
styrelsens overordnede ramme for kvalitetsrapporten er præciseret i form af en præsentation af
familie- og kulturudvalgets værdier, vision og mission. Rammen for skolernes feedback til kom-
munalbestyrelsen er på den måde lagt åbent frem. Dog savner ekspertgruppen at sammenhæn-
gen mellem kommunalbestyrelsens mission i højere grad udmøntes i konkrete indikatorer for kva-
litet. Det bør fremstå mere klart inden for hvilke rammer kommunalbestyrelsen ønsker at kom-
munens skoler skal udvikle skolevæsenets kvalitet.

Det nævnes i kvalitetsrapporten at skolerne indberetter og vurderer de fleste af de indikatorer
som er besluttet gennem kommunens aftalesystem Dialog & Aftale. Ekspertgruppen efterlyser i
den sammenhæng at det gøres endnu tydeligere hvordan kvalitetsrapporten indgår i aftalesyste-
met, og hvordan de politiske prioriteringer afspejles i aftalesystemet. Det er ekspertgruppens op-
fattelse at kvalitetsrapportens funktion som udviklingsredskab vil kunne styrkes ved at tydeliggøre
forbindelsen mellem de politiske prioriteringer, kvalitetsrapporten og aftalesystemet.

Kvalitetsrapporten som dialogredskab
Det fremgår af Lemvig Kommunes kvalitetsrapport at kommunens fagsekretariat og repræsen-
tanter for fagrådet for kommunens skoler i samarbejde er blevet enige om hvilke indikatorer der i
kvalitetsrapporten skal ses som udtryk for kvalitet. Dette er efter ekspertgruppens opfattelse et
udtryk for at dialogen og samarbejdet mellem aktørerne om udviklingen af kvaliteten af skolevæ-
senet allerede er godt i gang i Lemvig Kommune. Fx vil man i Lemvig Kommune fastsætte en
norm for hvornår fagsekretariatet skal indgå i en dialog med de enkelte skoler om forbedring af
de enkelte indikatorer.

Samtidig kan ekspertgruppen i kvalitetsrapporten spore en stræben efter at finde fælles metoder
til evaluering og kvalitetssikring. I rapporten fremhæves det at der mangler en endelig afklaring af
hvilke metoder der skal anvendes i forbindelse med kvalitetsrapporten. Sådanne fælles metoder
til evaluering og kvalitetssikring vil, når dette afklares, sikre et godt udgangspunkt for dialogen
mellem skolevæsenets aktører. Ekspertgruppen vurderer at der vil være behov for at igangsætte
yderligere indsatser for at skolerne skal benytte sig af fælles metoder og en fælles struktur for
skolernes redegørelser.

142 Danmarks Evalueringsinstitut

Desuden bør forvaltningen gøre mere ud af de analyser der indgår i kvalitetsrapporten, og arbej-
de frem imod at de forskellige aktørers holdninger fremgår af rapporten. Særligt forvaltningens
vurderinger af kvalitetsrapportens oplysninger, bl.a. af skolernes styrker og svagheder, og skole-
ledernes egne vurderinger af styrker og svagheder er vigtige forudsætninger for dialogen. Derud-
over bør skolebestyrelsernes høringssvar indgå. Dette er en vigtig forudsætning for at Lemvig
Kommunes kvalitetsrapport kan fungere som redskab til dialog og dermed til udvikling.

Brugen af indikatorer
Ekspertgruppen hæfter sig ved at aktørerne i Lemvig Kommunes skolevæsen er i dialog om hvor-
dan forskellige indikatorer, herunder oplysninger om pædagogiske processer og rammebetingel-
ser, kan have en betydning for elevernes øgede udbytte af undervisningen. Ved også at inddrage
disse indikatorer i dialogen om udviklingen af skolevæsenets kvalitet bliver dialogen ifølge eks-
pertgruppen mere nuanceret idet aktørerne herved både drøfter input- og outputsiden af skole-
væsenets kvalitet.

Lemvig Kommunes kvalitetsrapport rummer ud over de påkrævede indikatorer også andre som
har relation til kommunens arbejde med kvalitet. Her kan bl.a. nævnes indikatorer for arbejdsmil-
jø, undervisningsmiljø og overgange før og i skolen. Desuden indgår som indikator elevernes ev-
ne til idéløsning, samarbejde mv.

Det fremgår af kvalitetsrapporten at vurderingen af det faglige niveau sker på grundlag af resul-
tatet af afgangsprøverne og projektopgaverne i 9. og 10. klasse, sidste års nationale test i læs-
ning, fysik/kemi og matematik, til overgangsfrekvens på ungdomsuddannelserne og til ledernes
evalueringssamtaler med medarbejderteam (kapitel 3). Ekspertgruppen ser denne vægtning af
indikatorer som udtryk for at man i Lemvig Kommune har fokus på at sikre et højt fagligt niveau.
Ekspertgruppen savner dog en uddybning af hvordan ledernes evalueringssamtaler med skolernes
medarbejderteam inddrages i vurderingen.

Samtidig efterlyser ekspertgruppen en klarere sammenhæng mellem de kommunale prioriteringer
og vurderingen af det faglige niveau. Eksempelvis kunne dette betyde at andre indikatorer end
oplysninger om skolernes resultater kunne indgå i den samlede helhedsvurdering.

Brug af sammenligninger
Lemvig Kommunes kvalitetsrapport rummer hovedsageligt præsentationer af kvalitetsindikatorer
for kommunens skoler set i forhold til gennemsnittet for kommunen. Dette giver et overblik over
forskelle mellem kommunens skoler, men ekspertgruppen savner at forvaltningen i højere grad
foretager relevante sammenligninger på tværs af skoler. Enten i form af sammenligninger mellem
skoler med ens forudsætninger i forhold til eksempelvis skolestørrelse eller elevernes sociale bag-

Kommunernes arbejde med kvalitetsrapporter 143

grund eller i form af sammenligninger med kommuner der ligner Lemvig Kommune hvad angår
fx befolkningssammensætning eller størrelse.

Ekspertgruppen hæfter sig ved at forvaltningen skriver at oplysninger om specialpædagogisk bi-
stand fremover vil kunne sammenlignes med udvalgte kommuner såvel som regionens og landets
kommuner. Derudover vil man hvad angår årsagerne til henvisning til specialpædagogisk bistand
fremover kunne følge udviklingen over tid.

Refleksion over datagrundlaget
I forordet til Lemvig Kommunes kvalitetsrapport skriver forvaltningen at det er tilstræbt at de data
der præsenteres i rapporten, er gyldige og pålidelige som dokumentation for de indikatorer som
er medtaget.

Ekspertgruppen efterlyser dog generelt i rapporten en højere grad af refleksion over kvalitetsrap-
portens datagrundlag, både i forhold til hvordan de enkelte oplysninger helt konkret er opgjort,
og i forhold til hvad oplysningerne i kvalitetsrapporten er vidnesbyrd om, og lige så vigtigt hvad
de ikke er vidnesbyrd om. Dette vil kunne bidrage til refleksion over om de valgte indikatorer er
fyldestgørende, eller om andre indikatorer eventuelt skal inddrages. De metodiske drøftelser kan
eventuelt beskrives i et bilag.

6.3.5 Næstved Kommunes kvalitetsrapport

Fakta om Næstved Kommune og kommunens skolevæsen
Der er 23 folkeskoler, et 10.-klasse-center og en specialskole i Næstved Kommune. Der er 8.619
elever (og 325 elever i specialklasser) og 731 lærere og børnehaveklasseledere opgjort i fuldtids-
stillinger. Kvalitetsrapporten indeholder ikke en samlet beskrivelse af kommunens skolevæsen.

Fakta om kvalitetsrapporten
Der er dels en samlet kvalitetsrapport for Næstved Kommune, dels et bilag med hvad der kaldes
”skolernes bidrag” – som består af de enkelte skolers indberetninger, profil og skolebestyrelser-
nes udtalelser. Den samlede kvalitetsrapport er på 39 sider, mens bilagsdelen er på 247 sider.

Beskrivelse, vurdering og handlingsanvisning
Det er karakteristisk for Næstved Kommunes kvalitetsrapport at der afrapporteres i forhold til
mange indikatorer. Skolerne sammenlignes med hinanden i forhold til flere kvalitetsindikatorer,
hvilket giver et godt udgangspunkt for at skolevæsenets aktører kan undre sig. Ekspertgruppen
finder den grafiske afbildning af tallene hensigtsmæssig fordi den fremmer læserens overblik over
tallene (fx lagkagediagrammer over ulovligt fravær på skolerne) og kan give kommunalbestyrel-
sen nogle ideer til hvor der skal sættes ind med en indsats. Men alt i alt vurderer ekspertgruppen

144 Danmarks Evalueringsinstitut

at der præsenteres for mange tal og figurer – forvaltningen kunne med fordel i højere grad fore-
tage en sortering i forhold til hvad der er relevant (jf. også afsnittet Brugen af indikatorer skal af-
spejle den måde der arbejdes med kvalitet lokalt).

Mængderne af talmateriale bliver et yderligere problem fordi der ikke i særlig høj grad præsente-
res vurderinger og fortolkninger af materialet.

Vurderingselementet i Næstved Kommunes kvalitetsrapport udgøres af forvaltningens sammen-
fattende helhedsvurdering af kommunens styrker, problemer og områder hvor der er behov for
forbedringer, og af vurderinger foretaget af de enkelte skoler.

Den sammenfattende helhedsvurdering drejer sig dog om udviklinger i tallene frem for en egent-
lig overordnet vurdering. Ekspertgruppen efterlyser derfor et tydeligere vurderingselement. I for-
hold til skolernes egne vurderinger savner ekspertgruppen en højere grad af brug af dokumenta-
tion, fx for hvad skolerne baserer deres vurdering på. Derudover savner ekspertgruppen en be-
skrivelse af hvad forvaltningen foretager sig med skolernes vurderinger.

Rapporten er meget lidt fremadrettet og rummer meget få handlingsanvisninger. Det fremgår ik-
ke af rapporten hvad de afrapporterede tal skal bruges til: Hvilke konklusioner drager kommunen
– og den enkelte skole? Hvilke handlinger skal der eventuelt til?

Overordnet set savner ekspertgruppen altså at de afrapporterede tal resulterer i vurderinger og
handlinger. Derfor er det ekspertgruppens vurdering at den største opgave der venter Næstved
Kommune i forhold til kvalitetsrapporten, er at implementere denne vurderende og handlingsori-
enterede tankegang i kvalitetsarbejdet. Som et eksempel på hvor det kunne gavne med en højere
grad af vurderings- og handlingselement, er de afsnit hvor variationen i ressourceforbruget be-
skrives. Her kunne det passende vurderes om og i givet fald på hvilken måde ressourceanvendel-
sen spiller ind på skolens kerneydelse – og hvordan der kunne dæmmes op for en eventuel (ne-
gativ) virkning.

Det politiske opdrag
Det fremgår af kvalitetsrapporten at der ikke har været opstillet særskilte overordnede skolepoliti-
ske mål, men at der har været to fælles indsatsområder for skolerne, nemlig ”sikker drift og til-
pasning til nye opgaver” og ”sundhed og bevægelse”. Det fremgår at alle skoler har arbejdet
med indsatsområderne fx ved at udarbejde separate handlingsplaner for områderne.

Målet om sikker drift og tilpasning til nye opgaver udspringer af at Næstved Kommune er en
sammenlagt kommune der har opbygget et fælles skolevæsen, men ekspertgruppen finder at
dette mål i mindre grad hænger sammen med udvikling af kvaliteten af folkeskolens kerneopga-

Kommunernes arbejde med kvalitetsrapporter 145

ve der vedrører undervisning, læring og pædagogik. Ekspertgruppen finder derfor at et arbejde
med dette indsatsområde kun i ringe grad vil have positiv indflydelse på resultaterne af kerneop-
gaverne. Imidlertid anerkender ekspertgruppen at administrative og tildelingsmæssige elementer
kan spille ind på leveringen af kerneydelsen, men kvalitetsrapporten tager ikke i tilstrækkelig grad
stilling til hvad der skal til for at dæmme op for de administrative problemer der identificeres.

Derudover kan ekspertgruppen ikke finde nogen afrapportering af udviklingen på de to indsats-
områder. Kvalitetsrapporten er et oplagt sted at konstatere om det går som ønsket med indsats-
områderne, og giver mulighed for at iværksætte handlingsplaner i tilfælde hvor dette ikke er til-
fældet.

Kvalitetsrapporten som dialogredskab
Kvalitetsrapportens forord beskriver hvordan alle skoler har været til en feedbacksamtale med
skoleafdelingen i forvaltningen inden den endelige udarbejdelse af kvalitetsrapporten. Resultater-
ne fra disse samtaler er dog ikke beskrevet i hverken skolernes kvalitetsrapporter eller den samle-
de kvalitetsrapport. Deltagerne i møderne har været skoleledelsesteamet (og eventuelt skolebe-
styrelsesformand og tillidsrepræsentant); fra forvaltningen har en chef og en til to konsulenter
deltaget. I forordet beskrives det hvordan disse møder har muliggjort at skolernes forslag til hand-
linger på baggrund af kvalitetsrapporten har kunnet inddrages i rapporten, hvilket menes at være
medvirkende til at byrådet bedre har kunnet danne sig ”et kvalificeret billede af skolernes pro-
blemstillinger og handleforslag ”og dermed ”lette(t) processen med at beslutte, hvilke skoler by-
rådet skal vedtage handleplaner for”.

Ved alle feedbacksamtalerne er følgende emner blevet drøftet:
• Opfølgningspunkter fra sidste kvalitetsrapport.
• Skolens faglige niveau.
• Pædagogiske processer (såvel undervisnings- som fritidsdel).
• Samarbejde mellem forskellige personalegrupper.
• Fravær, linjefagsuddannede lærere mv.
• Partnerskab om Folkeskolen.

Kommunen beskriver hvordan den forsøger at etablere de bedste muligheder for dialog i forbin-
delse med udarbejdelsen af kvalitetsrapporten – fx har man justeret processen i forhold til 2007
fordi dette skønnedes at give en bedre kvalitetsrapport. Ekspertgruppen vurderer at kommunens
bestræbelser på at skabe meningsfyldte dialog- og udviklingsprocesser er meget konstruktive. Og
ekspertgruppen vurderer at sammenligningerne mellem skolerne (se nedenfor) giver et godt af-
sæt for dialogen, naturligvis i det omfang de ikke skyldes forskelle i måder at opgøre tallene på.
Hvis forvaltningen i højere grad foretog en vurdering af de præsenterede tal (jf. ovenfor), ville
dette kunne danne et godt udgangspunkt for dialogen.

146 Danmarks Evalueringsinstitut

Brugen af indikatorer
Overordnet set bærer Næstved Kommunes kvalitetsrapport præg af at nogle tal – eksempelvis
sygefravær blandt personalet – opgøres på forskellig måde.

Det er derudover kendetegnende for Næstved Kommunes kvalitetsrapport at der er mange tal for
hver enkelt skole, men at disse fremstår forholdsvis ukommenterede. Ligeledes er der ikke sket en
vægtning af indikatorer i forhold til de områder man som kommune har valgt at fokusere særligt
på, men dette hænger også sammen med at det politiske opdrag ikke er tydeligt. Overordnet set
er der meget lidt fokus på identifikation af problemer, landvindinger og succeser i skolernes ker-
nepraksis.

Ekspertgruppen vurderer at kvalitetsrapporten ville vinde ved at der i højere grad sker en afklaring
af hvad kommunen ønsker at opnå i – og med – sit skolevæsen. Fx ved at der sker en afklaring af
hvordan man i kommunen vil forstå begrebet ”fagligt niveau”. I den nuværende kvalitetsrapport
defineres fagligt niveau udelukkende ud fra resultaterne af afgangsprøverne, men ekspertgrup-
pen vurderer at der er andre indikatorer der kan give kommunalbestyrelsen et indblik i det faglige
niveau og i om den faglige udvikling er i overensstemmelse med det ønskede.

Og endelig vurderer ekspertgruppen at Næstved Kommune med fordel kunne foretage nogle in-
teressante analyser ud fra de tal den er i besiddelse af. Er der fx en sammenhæng mellem meget
elevfravær og lavt gennemsnit ved afgangsprøverne?

Brug af sammenligninger
Næstved Kommunes kvalitetsrapport er den af de seks gennemgåede rapporter som efter eks-
pertgruppens vurdering i højest grad benytter sig af sammenligninger – fx mellem skolerne. An-
dre kommuner kunne lade sig inspirere af dette aspekt ved Næstved Kommunes kvalitetsrapport.

Ekspertgruppen vurderer dog stadig at sammenligningerne i højere grad skal udfoldes, forklares
og diskuteres, ligesom der også her skal være et større fokus på andet end rammebetingelserne
for skolevæsenet.

Refleksion over datagrundlaget
Næstved Kommunes kvalitetsrapport mangler refleksioner over det datagrundlag der fremlæg-
ges. Hvis forvaltningen i højere grad reflekterede over de fremlagte tal, ville det øge anvendelig-
heden af dem.

Kommunernes arbejde med kvalitetsrapporter 147

6.3.6 Århus Kommunes kvalitetsrapport

Fakta om Århus Kommune og kommunens skolevæsen
Århus kommune beskriver på sin hjemmeside at den har over 30.000 elever fordelt på 49 folke-
skoler og 3 specialskoler i kommunen. Kommunen har ca. 2.800 lærere ansat.

Fakta om kvalitetsrapporten
Ud over den samlede kvalitetsrapport er der udarbejdet delrapporter for hver enkelt skole. Selve
hovedrapporten er på 55 sider, delrapporterne noget kortere. Kvalitetsrapporten er indholds-
mæssigt disponeret i forhold til kommunens virksomhedsmodel der tydeliggør sammenhængen
mellem ressourcer, organisation, ydelser og effekt.

Beskrivelse, vurdering og handlingsanvisning
Århus Kommunes kvalitetsrapport rummer en eksemplarisk systematik og kondensering af data.
Den afspejler et højt niveau i fx sprog og struktur og i de læsevejledninger og rammesætninger
der findes i starten af rapporten. Kvalitetsrapporten har en stærk side hvad angår aggregerede
data på kommuneniveau – men rummer ikke et fokus på forskelle i kommunen eller mellem År-
hus Kommune og andre kommuner.

Kvalitetsrapporten indeholder en række relevante data som præsenteres på en lettilgængelig
måde der giver læseren et godt overblik. Fx skabes der overblik over tallene med fx tabeller med
gennemsnitlige nøgletal for de valgte indikatorer. Ekspertgruppen savner dog flere analyser af
tallene i kvalitetsrapporten – fx i form af en højere grad af sammenligninger (hvilket uddybes ne-
denfor) og en videre undersøgelse af hvorfor væsentlige tal ser ud som de gør. De deskriptive de-
le af rapporten kunne derudover gøres mere levende hvis de indeholdt flere eksempler på aktivi-
teter eller indsatser.

Kvalitetsrapporten trækker i videst muligt omfang på de eksisterende data, fremgår det af rap-
portens afsnit om datagrundlaget. Begrundelsen for dette har været at forvaltningen har ønsket
at begrænse den administrative byrde på skolerne. Dette er ifølge ekspertgruppen et relevant
hensyn at tage, men ekspertgruppen mener alligevel at rapporten bærer præg af at der trækkes
på allerede eksisterende data frem for på data skabt med henblik på kvalitetsrapportens under-
søgelser. Fx er der en ambition om i kvalitetsrapporten at undersøge effektmål på fire politiske
vedtagne områder (hvilket behandles nedenfor), men disse undersøges ikke eksplicit, og kommu-
nen kan – ud fra dette års kvalitetsrapport at dømme – ikke vurdere effekterne gennem systema-
tiseringen af de data man allerede er i besiddelse af.

Generelt ser ekspertgruppen altså i rapporten en relevant og væsentlig kommunal styring i ind-
samlingen og rapporteringen af data, men savner at dette følges op med vurderinger fra forvalt-

148 Danmarks Evalueringsinstitut

ningen. Vurderingselementet kunne være med til at samle op på de præsenterede data og danne
udgangspunkt for videre handling. Derudover hæfter ekspertgruppen sig ved at kvalitetsrappor-
ten ikke indeholder en sammenfattende helhedsvurdering af det faglige niveau i skolevæsenet,
hvilket den skal ifølge bekendtgørelsen. I stedet opridses hovedresultaterne fra kvalitetsrapporten
som efterfølges af forslag til fokusområder for opfølgningen på rapporten.

Kvalitetsrapporten beskriver på en overskuelig måde de processer der er omkring drøftelsen af
Århus Kommunes kvalitetsrapport: Der holdes kvalitetssamtaler på skolerne med udgangspunkt i
den pågældende skoles delrapport og med deltagelse af ledelsesteam og bestyrelses- og medar-
bejderrepræsentanter. Fra forvaltningen deltager områdecheferne. Dagsorden og referat for sam-
talerne sker ud fra en fælles skabelon. Af kvalitetsrapporten fremgår det at de fremlagte data ved
samtalen relateres til skolens dagligdag og grundforudsætninger og har til formål at identificere
opfølgningsinitiativer formuleret i såkaldte udviklingspunkter. Der sker en opfølgning på sidste års
fokuspunkter. Fokuspunkterne fremstår som vigtige overordnede spørgsmål der stilles på bag-
grund af kvalitetsrapporten og tages op i kvalitetssamtalerne.

Selve processerne i forbindelse med udarbejdelsen af kvalitetsrapporten virker efter ekspertgrup-
pens vurdering til at kunne støtte op om brugen af kvalitetsrapporten som udviklingsredskab for-
di processerne ideelt set kan bibringe de vurderinger og handlingsanvisninger på skoleniveau som
ekspertgruppen umiddelbart savner i selve rapporten. Processerne afspejler ifølge ekspertgruppen
også at forvaltningen tager styringsopgaven alvorligt, hvilket er positivt. De konkrete opfølgnings-
initiativer fremgår dog ikke tydeligt af rapporten, hvilket efter ekspertgruppens vurdering er en
mangel. I stedet beskrives det hvilke overordnede fokusområder årets kvalitetsrapport giver an-
ledning til at opstille for opfølgningen. Det er i kvalitetsrapporten for skoleåret 2007/08 elemen-
ter som ledelse, differentiering, forældresamarbejde og elevernes overgang til ungdomsuddan-
nelse.

Opsummerende i forhold til Århus Kommunes kvalitetsrapport ønsker ekspertgruppen at frem-
hæve at rapporten indeholder et stort potentiale fordi den rummer mange interessante nøgletal
som præsenteres på en overskuelig måde, men ekspertgruppen mener at kvalitetsrapporten bur-
de skrives tættere på skolevæsenet: Hvad er det for dilemmaer de enkelte skoler står i? Hvad
fungerer godt og mindre godt? Ekspertgruppen mener altså at kvalitetsrapporten bør tage ud-
gangspunkt i – og i højere grad beskrive – hvordan praksis er p.t., ligesom den bør opridse muli-
ge forklaringer på det konstaterede, afspejle en stillingtagen til det og endelig rumme handlings-
anvisninger. Kvalitetsrapporten bør altså rumme alle elementerne i kvalitetscirkelen.

Ekspertgruppen anerkender det store stykke arbejde der ligger i at præsentere den lange række
data, men mener samtidig at rapporten kan virke tung at læse – hovedsageligt pga. manglende
eksempler og en manglende stillingtagen til tallene. At rapporten er så kondenseret og strukture-

Kommunernes arbejde med kvalitetsrapporter 149

ret har den ulempe at den efter ekspertgruppens vurdering kan virke standardiseret og herigen-
nem få præg af at være udarbejdet uden sammenhæng med skolernes dagligdag. Ekspertgrup-
pen savner med andre ord at rapporten kommer tættere på praksis, og at dette også afspejler sig
sprogligt. Hvis kvalitetsrapporten var præget af en mindre grad af teknisk evalueringsfaglig ter-
minologi og fremstod mere velegnet til at blive læst på skolerne, ville rapporten efter ekspert-
gruppens vurdering kunne få større virkning.

Det politiske opdrag
Af kvalitetsrapporten fremgår det at udgangspunktet for den er de fire effektmål (inkl. delmål)
for børn og unge som byrådet har vedtaget om læring og udvikling, rummelighed, trivsel og
sundhed og forældresamarbejde. Indikatorerne i kvalitetsrapporten beskrives som værende ud-
valgt så de refererer til disse politisk vedtagne mål, hvorfor der afrapporteres indikatorer inden for
disse fire områder. Imidlertid er disse effektmål endnu ikke bærende nok i kvalitetsrapporten efter
ekspertgruppens vurdering. Med andre ord kan det ikke ud fra en læsning af kvalitetsrapporten
fastslås hvilken effekt der er af den indsats kommunens skoler gør på disse fire områder.

Ekspertgruppen mener at kommunens ambition om at måle effekterne af det arbejde der foregår
i skolevæsenet, er nyttig fordi effekten er det mest interessante når kvaliteten af et skolevæsen
skal vurderes. Men ekspertgruppen mener samtidig at Århus Kommune efter kvalitetsrapporten
som enkeltstående dokument at dømme stadig har et stykke vej at gå før denne ambition er ført
ud i livet.

Kvalitetsrapporten som dialogredskab
Som beskrevet ovenfor er der gennemført kvalitetssamtaler i forbindelse med udarbejdelsen af
kvalitetsrapporten. Ekspertgruppen vurderer at den anvendte model for rapporten og de systema-
tisk præsenterede gennemsnitstal med fordel kan anvendes som udgangspunkt for dialog med
en skole eller institution. Ekspertgruppen mener dog at kvalitetsrapporten ville blive meget mere
anvendelig hvis resultatet af kvalitetssamtalerne i højere grad fremgik af hovedrapporten. Som
det er nu, grupperes de enkelte skolers udviklingspunkter tematisk, og de hyppigste præsenteres
i rapporten. Ekspertgruppen så gerne mere til skolernes egne vurderinger og egen selvforståelse i
kvalitetsrapporten (igennem andet end den egenbeskrivelse der findes i dag). Ekspertgruppen
mener også at det ville udgøre et godt grundlag for dialogen mellem forvaltning og skoler hvis de
respektive parters vurderinger trådte tydeligere frem over for hinanden.

Brugen af indikatorer
Det fremgår af afsnittet om evalueringen af den første kvalitetsrapport at indikatorer som var
med i første kvalitetsrapport, er taget ud i anden generation af rapporten. På samme måde er der
tilføjet nye indikatorer. Der har været nedsat en arbejdsgruppe der skulle drøfte ændringer af in-
dikatorer og spørgsmål. Gruppen består af skoleledere og pædagogiske ledere. Det fremgår at de

150 Danmarks Evalueringsinstitut

nye indikatorer er ”tidligere besluttede opfølgninger af skolernes udmøntning af Udviklingspla-
nens strategier og indsatser” (kvalitetsrapportens side 4), og at de drejer sig fx om sprog, læsning
og kost og bevægelse.

Ligeledes giver kvalitetsrapporten udtryk for en bevidsthed om at der skal være en grund til at
gengive data i rapporten. Der er taget en beslutning om at ikke alle tilgængelige data gengives
årligt, men at der i stedet foretages en afvejning af at kun data der giver en aktuel og anvendelig
viden om kvaliteten af skolerne, skal medtages i den konkrete rapport. Fx havde kommunen i før-
ste kvalitetsrapport tal for medarbejdernes arbejdsmiljø (på baggrund af den gennemførte ar-
bejdspladsvurdering (APV) og undervisningsmiljøvurdering (UMV)). Der er imidlertid ikke gennem-
ført hverken en ny APV eller en ny UMV siden sidste kvalitetsrapport, men derimod igangsat op-
følgningsinitiativer på sidste års målinger. Derfor gengives tallene ikke igen idet det antages at
målingen ville se anderledes ud hvis den var blevet gentaget. I stedet har opfølgningen på APV og
UMV været et emne ved kvalitetssamtalen.

Ekspertgruppen anerkender den måde kommunen griber arbejdet med indikatorer an. Ekspert-
gruppen mener dog at de gode intentioner på området i højere grad skal føres ud i livet. Kom-
munen kunne fx udvælge en række (seks til syv) indikatorer der efterfølgende underlægges
grundig analyse som oplæg til en politisk drøftelse. Som det er nu, bemærker ekspertgruppen at
alt afrapporteres på samme måde, og dette er ikke i overensstemmelse med ekspertgruppens
tanker om at kvalitetsrapporter i høj grad skal afspejle de lokale målsætninger og det lokale ar-
bejde med kvalitet.

Brug af sammenligninger
I kvalitetsrapporten beskriver forvaltningen hvordan sammenligninger fra år til år og på tværs af
skolerne er værdifulde fordi de kan give indblik i kvaliteten og udviklingen på de enkelte skoler
og samtidig tjene som inspiration.

Som det nævnes i afsnittet om refleksion over datagrundlaget nedenfor, er der dog også en be-
vidsthed i kvalitetsrapporten om hvornår sammenligninger ikke er brugbare, nemlig hvor forskel-
lene afspejler fx socioøkonomiske forskelle i elevgrundlaget og ikke en forskel i effekten af det
skolerne leverer.

Alt i alt vurderer ekspertgruppen at kvalitetsrapporten – på trods af relevante betragtninger om
det frugtbare ved sammenligninger – indeholder for få relevante sammenligninger. Der sammen-
lignes hovedsageligt med en gennemsnitlig udvikling på kommuneniveau fra et år til det næste
vedrørende centrale indikatorer.

Kommunernes arbejde med kvalitetsrapporter 151

Ekspertgruppen vurderer at det kunne være relevant at kommunen fx sammenlignede sig med
andre kommuner. Århus Kommunes særkender, styrker og udviklingsområder ville herigennem
fremstå tydeligere. Dette bliver også tilfældet når kommunen får mulighed for at foretage histori-
ske sammenligninger over længere tid end fra år til år eller sammenligninger med udviklingen i
andre (sammenlignelige) kommuner eller på andre skoler.

Endelig vurderer ekspertgruppen at der med fordel kunne foretages flere sammenligninger mel-
lem skolerne sådan at det fremgik tydeligere hvilke skoler der eksempelvis har problemer med sy-
gefravær. I evalueringen af den første kvalitetsrapport fremhævede kommunen netop bedre mu-
ligheder for sammenligninger i delrapporterne som en af de ting som er søgt indfriet i anden ge-
neration af kvalitetsrapporten, men ekspertgruppen mener at dette med fordel kan ske i højere
grad end det er tilfældet. Ekspertgruppen vurderer at der forholdsvis let ville kunne foretages
sammenligninger mellem skolerne fordi de bruger den samme skabelon for indrapportering af
tal. Dette ville kunne give anledning til overvejelser over de identificerede mønstre og en efterføl-
gende dialog om dem.

Refleksion over datagrundlaget
Århus Kommunes kvalitetsrapport er kendetegnet ved en høj grad af refleksion over de data der
fremlægges. For det første er der et separat afsnit om datagrundlaget (afsnit 3.0 i rapporten)
hvor datakilderne og særlige vilkår omkring disse beskrives. Dette beskrives også løbende i rap-
porten. For det andet fremgår det af rapporten hvordan man har gennemført en evaluering af
den første generation af kommunens kvalitetsrapport med henblik på at forbedre datagrundla-
get. Det beskrives også hvordan denne justering ser ud. For det tredje og sidste tages der løben-
de stilling til de tal der præsenteres. Som eksempel kan nævnes at der i kvalitetsrapporten tages
forbehold for sammenligninger mellem skolerne fordi der er en bevidsthed om at skolernes for-
udsætninger er meget forskellige, og at tallene ikke tager højde for socioøkonomiske faktorer
(side 6). Af andre eksempler kan det nævnes at der i kvalitetsrapporten er en bevidsthed om at
kvalitetsrapporten dels indeholder en subjektivt oplevet kvalitetsdimension, dels en målbar, objek-
tiv dimension og overvejelser om hvordan de to supplerer hinanden. Der er i kvalitetsrapporten
desuden en bevidsthed om at der kan være aspekter ved skolevæsenets kvalitet lokalt (fx forkla-
ringer på hvorfor data på indikatorerne ser ud som de gør, eller fremhævning af eksemplariske
initiativer på den enkelte skole) der ikke afspejles i kvalitetsrapporten (side 6).

Alt i alt viser Århus Kommunes kvalitetsrapport en styrke hvad angår reflekteret brug af data og
er dermed af høj kvalitet rent metodisk, og ekspertgruppen ønsker i særlig grad at fremhæve
kvalitetsrapportens stærke bevidsthed om anvendelsen af indikatorer.

152 Danmarks Evalueringsinstitut

Ifølge ekspertgruppen er næste skridt i udviklingen af Århus Kommunes kvalitetsrapport at kom-
me endnu tættere på at få et billede af kvaliteten i kommunens skolevæsen og at inddrage data i
udviklingen af skolevæsenet.

Kommunernes arbejde med kvalitetsrapporter 153

Appendiks A

Kommuner der indgår i den samlede undersøgelse

Kommuner der indgår i spørgeskemaundersøgelsen

Albertslund Kommune
Allerød Kommune
Assens Kommune
Ballerup Kommune
Billund Kommune
Bornholm Kommune
Brøndby Kommune
Brønderslev Kommune
Dragør Kommune
Esbjerg Kommune
Fanø Kommune
Favrskov Kommune
Fredericia Kommune
Frederiksberg Kommune
Frederikshavn Kommune
Frederikssund Kommune
Frederiksværk-Hundested Kommune (nu Halsnæs Kom-
mune)
Furesø Kommune
Faaborg-Midtfyn Kommune
Gentofte Kommune
Gladsaxe Kommune
Glostrup Kommune
Greve Kommune

Langeland Kommune
Lejre Kommune
Lemvig Kommune
Lolland Kommune
Lyngby-Taarbæk Kommune
Læsø Kommune
Mariagerfjord Kommune
Middelfart Kommune
Norddjurs Kommune
Nordfyns Kommune
Nyborg Kommune
Næstved Kommune
Odder Kommune
Odense Kommune
Odsherred Kommune
Randers Kommune
Rebild Kommune
Ringkøbing-Skjern Kommune
Ringsted Kommune
Rudersdal Kommune
Rødovre Kommune
Samsø Kommune
Silkeborg Kommune
Skanderborg Kommune

154 Danmarks Evalueringsinstitut

Gribskov Kommune
Guldborgsund Kommune
Haderslev Kommune
Hedensted Kommune
Helsingør Kommune
Herlev Kommune
Herning Kommune
Hillerød Kommune
Hjørring Kommune
Holbæk Kommune
Holstebro Kommune
Horsens Kommune
Hvidovre Kommune
Høje-Taastrup Kommune
Hørsholm Kommune
Ikast-Brande Kommune
Ishøj Kommune
Jammerbugt Kommune
Kalundborg Kommune
Kerteminde Kommune
Kolding Kommune
København Kommune
Køge Kommune

Skive Kommune
Slagelse Kommune
Solrød Kommune
Sorø Kommune
Struer Kommune
Svendborg Kommune
Syddjurs Kommune
Sønderborg Kommune
Thisted Kommune
Tønder Kommune
Tårnby Kommune
Vallensbæk Kommune
Varde Kommune
Vejen Kommune
Vejle Kommune
Vesthimmerlands Kommune
Viborg Kommune
Vordingborg Kommune
Ærø Kommune
Aabenraa Kommune
Aalborg Kommune
Århus Kommune

Kommuner der indgår i analysen af handlingsplaner

Kommuner med handlingsplan for det samlede skolevæsen17
Favrskov Kommune
Frederiksberg Kommune
Frederiksværk-Hundested Kommune (nu Halsnæs Kom-
mune)
Faaborg-Midtfyn Kommune
Gentofte Kommune
Gribskov Kommune

Køge Kommune
Lolland Kommune
Nordfyns Kommune
Nyborg Kommune
Slagelse Kommune
Solrød Kommune
Thisted Kommune

17 EVA har flyttet Frederiksberg Kommune fra kategorien ”Kommuner med handlingsplan for det samlede skole-

væsen og for enkeltskoler” til ”Kommuner med handlingsplan for det samlede skolevæsen” da EVA ikke har kun-

net finde handlingsplaner på skoleniveau.

Kommunernes arbejde med kvalitetsrapporter 155

Holbæk Kommune
Hørsholm Kommune
Ishøj Kommune

Tønder Kommune
Tårnby Kommune
Vordingborg Kommune

Kommuner med handlingsplan for det samlede skolevæsen og for enkeltskoler
Albertslund Kommune
Brønderslev Kommune
Frederikshavn Kommune
Helsingør Kommune

Mariagerfjord Kommune
Ringkøbing-Skjern Kommune
Syddjurs Kommune
Aalborg Kommune

Kommuner med handlingsplan for enkeltskoler
Gladsaxe Kommune
Hedensted Kommune

Næstved Kommune
Sorø Kommune

Kommuner der er taget ud af analysen
Greve Kommune
Holstebro Kommune
Høje-Taastrup Kommune
Kalundborg Kommune

Skive Kommune
Varde Kommune
Viborg Kommune
Århus Kommune

De 10 kommuner der indgår i analysen af sammenhængen mellem handlingsplanerne og doku-
mentationen i kvalitetsrapporterne
Favrskov Kommune
Gladsaxe Kommune
Ishøj Kommune
Ringkøbing-Skjern Kommune
Tønder Kommune

Frederiksberg Kommune
Gribskov Kommune
Nyborg Kommune
Thisted Kommune
Vordingborg Kommune

156 Danmarks Evalueringsinstitut

Kommuner der indgår i caseundersøgelsen

Favrskov Kommune
Gladsaxe Kommune
Hvidovre Kommune

Lolland Kommune
Mariagerfjord Kommune
Silkeborg kommune

Kommuner der indgår i undersøgelsen af indholdet og ud-
formningen af kvalitetsrapporterne for skoleåret 2007/08

Albertslund Kommune
Allerød Kommune
Ballerup Kommune
Bornholm Kommune
Esbjerg Kommune
Fredericia Kommune
Frederikshavn Kommune
Furesø Kommune
Gentofte Kommune
Hjørring Kommune

Horsens Kommune
Kalundborg Kommune
Kerteminde Kommune
Lemvig Kommune
Middelfart Kommune
Nordfyns Kommune
Næstved Kommune
Ringkøbing-Skjern Kommune
Tønder Kommune
Århus Kommune

Kommuner der indgår i ekspertvurderingen af kvalitetsrappor-
terne for skoleåret 2007/08

Allerød Kommune
Fredericia Kommune
Helsingør Kommune

Lemvig Kommune
Næstved Kommune
Århus Kommune

Kommunernes arbejde med kvalitetsrapporter 157

Appendiks B

Om ekspertgruppen
Ekspertgruppens medlemmer repræsenterer i kraft af deres faglighed forskellige indgangsvinkler
til arbejdet med kvalitetsrapporter på folkeskoleområdet. Ekspertgruppen er sammensat sådan at
dens medlemmer både repræsenterer et forvaltnings-, skole-, og forskningsperspektiv og dækker
viden og erfaring inden for følgende områder:
• Kommunernes kvalitetssikring på folkeskoleområdet, herunder anvendelse af kvalitetsrappor-

ter i en nordisk sammenhæng
• Kommunal styring
• Kommunernes økonomi, herunder anvendelse af nøgletal
• Sammenhængen mellem styring og økonomi.

Ekspertgruppen består af følgende fire medlemmer:

• Lena Fischer, kommunchef i Lysekil kommun, Sverige. Tidligere chef for afdelingen Internt

Stöd och Organisationsutveckling ved Skolverket der havde ansvaret for organisationsudvik-
ling og intern kvalitetssikring. Indtil omstruktureringen af Skolverket i 2003 var hun leder af
den afdeling der havde ansvaret for at understøtte arbejdet med skoleudviklingen i kommu-
nerne. Var i sit sidste år ved Skolverket chef for Avdelningen för utbildningsfrågor med ansvar
for bl.a. uddannelsesstatistik, tilsyn og vurdering af frie grundskoler. Hun er oprindeligt lærer-
uddannet og har videreuddannet sig inden for pædagogisk uddannelsesplanlægning og eva-
luering. Hun har bl.a. arbejdet med analyser af kommunale kvalitetsredegørelser og med ud-
redning og forbedring af den uddannelsesmæssige målopfyldelse inden for folkeskole, gym-
nasium og voksenundervisning. Lena Fischer var i 2005 medlem af evalueringsgruppen i EVA’s
projekt om kommunernes kvalitetssikring.

• Morten Balle Hansen, ph.d., lektor ved Institut for Statskundskab, Syddansk Universitet.
Emner for hans forskning er bl.a.: offentlige beslutningstageres opfattelser af situationer og
deres rolle heri; udviklingen og betydningen af nye styrings- og informationssystemer i den of-

158 Danmarks Evalueringsinstitut

fentlige sektor (nøgletal, benchmarking, beslutningsstøttesystemer) samt opsamling, fasthol-
delse og konstituering af erfaring som viden (organisatorisk læring) i den offentlige sektor.
Morten Balle Hansen er cand.oecon. fra Odense Universitet i 1994, ph.d. i statskundskab fra
1997.

• Teddy Petersen, skoleleder på Gug Skole, Aalborg. Har i samarbejde med Videncenter for

evaluering i praksis (CEPRA) udviklet et kursus til opkvalificering af skoleledelser til opgaver i
forbindelse med udarbejdelse af kvalitetsrapporter. Har skrevet et kapitel i bogen Kvalitetsrap-
porten. Evaluering og udvikling (redigeret af Tanja Miller og Signe Holm-Larsen), der blev ud-
givet i februar 2009 på forlaget Dafolo. Er uddannet lærer i 1977 fra KDAS og har været an-
sat i folkeskolen i en lang årrække. Siden 1988 har Teddy Petersen været ansat som skoleleder
i Nibe, Skive og Aalborg Kommuner. Herigennem har han en bred erfaring med den danske
folkeskole og har desuden været igangsætter af en række udviklingsarbejder lokalt og natio-
nalt, bl.a. omkring indførelse af helhedsskolen.

• Suzanne Aaholm, kommunaldirektør i Frederiksberg Kommune. Tidligere direktør i KL på
bl.a. børne- og undervisningsområdet, kommunaldirektør i Køge Kommune, social- og ar-
bejdsmarkedsdirektør i Høje-Taastrup Kommune og børne- og ungedirektør i Farum Kommu-
ne. Har bl.a. skrevet artikler og bidrag til publikationer om de organisatoriske krav til folkesko-
len og om strukturændringer i offentlig forvaltning på børneområdet. Uddannet cand.polit.
ved Københavns Universitet i 1985. Suzanne Aaholm var i 2005 medlem af evalueringsgrup-
pen i EVA’s projekt om kommunernes kvalitetssikring.

Kommunernes arbejde med kvalitetsrapporter 159

Appendiks C

Om metoden
Denne rapports vurderinger og analyser baserer sig på EVA’s projektgruppes analyse af fire for-
skellige datakilder:
• En spørgeskemaundersøgelse blandt samtlige landets kommuner som bidrager med kommu-

nernes egne beskrivelser og vurderinger af arbejdet med kvalitetsrapporterne. Spørgeskema-
undersøgelsen blev gennemført i maj-juni 2008.

• En deskriptiv analyse af kommunernes opfølgningsinitiativer i form af handlingsplaner der –
første gang disse udarbejdes – kan give et billede af hvordan denne form for opfølgning fin-
der sted. Analysen bygger på EVA’s screening af 31 kommuners handlingsplaner.

• En caseundersøgelse blandt seks kommuner der bidrager med et kvalitativt syn på arbejdet
med kvalitetsrapport 2008 og opfølgningen på kvalitetsrapport 2007 fra kommunerne selv.
Caseundersøgelsen blev gennemført i september 2008.

• En deskriptiv analyse af kommunernes kvalitetsrapporter fra 2008 der – idet en tilsvarende
analyse blev foretaget i delrapport 1 om kvalitetsrapporterne fra 2007 – kan bibringe et bille-
de af kvalitetsrapporternes udvikling fra første til anden generation. Analysen bygger på EVA’s
screening af 20 udvalgte kvalitetsrapporter fra 2008.

Derudover indeholder rapporten en ekspertvurdering af kvalitetsrapporternes indhold der bidra-
ger med overordnede betragtninger om kvalitetsrapporter, opstiller kriterier for og kommer med
anbefalinger til hvordan kvalitetsrapporter kan anvendes som udviklingsredskab, og foretager
konkrete vurderinger af de udvalgte seks kommuners kvalitetsrapporter fra 2008.

Formålet med at inddrage de enkelte datakilder og hvad der er deres overordnede fokus, er be-
skrevet i rapportens indledning. Afsnittet nedenfor beskriver og vurderer hver af datakilderne. Af-
snittene fokuserer på dataindsamlingsprocesserne, herunder udfordringer forbundet med ind-
samlingen.

160 Danmarks Evalueringsinstitut

Spørgeskemaundersøgelsen
Undersøgelsens fokus
Spørgeskemaundersøgelsen har primært afdækket spørgsmål om tilrettelæggelsen af og proces-
sen vedrørende arbejdet med kvalitetsrapporter i kommunerne.

Spørgeskemaundersøgelsen har bl.a. skulle belyse:
• Hvordan kommunerne har arbejdet med opfølgningen på kvalitetsrapport 2007
• Hvordan kommunerne har arbejdet med kvalitetsrapport 2008, bl.a. hvilke aktører der har

været inddraget i arbejdet
• I hvilken grad kommunens arbejde med kvalitetsrapporter fremmer formålet fra bekendtgørel-

sen om bl.a. at styrke kommunalbestyrelsens mulighed for at varetage sit ansvar for folkesko-
len

• Hvor mange ressourcer kommunen bruger på arbejdet med kvalitetsrapporter og opfølgnin-
gen på dem

• Hvilke udfordringer der forekommer størst i arbejdet med kvalitetsrapporter, og om der er be-
hov for at udvikle støtteredskaber til arbejdet.

Udarbejdelse og validering af spørgeskemaet
På baggrund af erfaringerne fra delundersøgelse 1 og lovgrundlaget for kvalitetsrapporter formu-
lerede projektgruppen et udkast til et spørgeskema. Udkastet blev derefter pilottestet af fire per-
soner fra kommuner der befandt sig i forskellige faser i forhold til arbejdet med kvalitetsrappor-
ter. Kommunerne blev identificeret ved hjælp af den kategorisering EVA foretog i delundersøgel-
se 1 af kommunernes kvalitetsrapporter i forhold til disses opfyldelse af bekendtgørelsen på ud-
valgte områder. Pilottesterne blev bedt om at forholde sig til om de spørgsmål, svarkategorier og
begreber der blev anvendt i skemaet, var relevante, forståelige og dækkende. Pilottesternes
kommentarer blev noteret systematisk, og ændringer i spørgeskemaet blev som hovedregel kun
gennemført hvis flere pilottestere havde ensartede kommentarer eller ændringsforslag til samme
spørgsmål. Efter at skemaet på baggrund af kommentarerne var blevet rettet til, blev skemaet sat
op i Inquisite som er et program til udarbejdelse og udsendelse af elektroniske spørgeskemaun-
dersøgelser.

Identifikation af population
De relevante svarpersoner blev identificeret gennem en indledningsvis skriftlig henvendelse til
kommunerne hvor hver kommune blev bedt om at sende navn på og kontaktoplysninger for den
relevante svarperson til EVA. Samtlige kommuner responderede på henvendelsen, og metoden
viste sig dermed meget velegnet til at sikre at spørgeskemaet efterfølgende kunne stiles direkte til
den rette person.

Kommunernes arbejde med kvalitetsrapporter 161

Svarprocenter og bortfald
Spørgeskemaet blev udsendt midt i maj 2008. Der blev senere udsendt påmindelser til alle der
ikke havde besvaret skemaet efter første udsendelse. Der var mulighed for at besvare spørgeske-
maet indtil midt i juni 2008.

Bortfald
Undersøgelsen omfatter alle 98 kommuner. Ud af disse har 92 kommuner besvaret spørgeske-
maet, hvilket giver en meget tilfredsstillende svarprocent på 94 %.

Der er blevet gennemført en repræsentativitetsanalyse i forhold til geografisk fordeling og kom-
munestørrelse. Analysen fremgår af tabel 27 og 28.

Tabel 27
Bortfaldsanalyse – geografi

Geografisk fordeling af kommuner Andel af udsendte skemaer

Andel af indkomne svar

Øst for Storebælt 47 % 45 %

Vest for Storebælt 53 % 55 %

Total 100 % (N = 98) 100 % (N = 92)
Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Tabel 28
Bortfaldsanalyse – kommunestørrelse

Kommunestørrelse Andel af udsendte skemaer

Andel af indkomne svar

Færre end 35.000 indbyggere 30 % 30 %

35.000-50.000 indbyggere 36 % 34 %

Flere end 50.000 indbyggere 35 % 36 %

Total 100 % (N = 98) 100 % (N = 92)
Kilde: EVA’s spørgeskemaundersøgelse blandt landets kommuner.

Repræsentativitetsanalysen viser at der er en svag overrepræsentation af kommuner vest for Sto-
rebælt. Desuden er der, hvad angår kommunestørrelse, en yderst svag overrepræsentation af sto-
re kommuner (flere end 50.000 indbyggere) og en svag underrepræsentation af mellemstore
kommuner (35.000-50.000 indbyggere). EVA vurderer dog ikke at disse begrænsede skævheder
har betydning for datakvaliteten.

162 Danmarks Evalueringsinstitut

Den høje svarprocent og variationens begrænsede omfang er en klar styrke hvad angår undersø-
gelsens kvalitet og brugbarhed.
Analyse af data
Analysen af de indkomne besvarelser baserer sig på frekvenstabeller for samtlige spørgsmål og
kryds af svarfordelinger på udvalgte spørgsmål. Krydsene er foretaget med udgangspunkt i pro-
jektgruppens diskussion af interessante resultater fra undersøgelsen baseret på frekvenstabellerne
og bidrager dermed til at identificere eventuelle sammenhænge mellem respondenternes svar og
baggrundskarakteristika.

Derudover har databehandlingen omfattet en gennemlæsning af de åbne svar med det formål at
få indsigt i kommunernes synspunkter og samtidig sikre at vi ikke har udeladt centrale svarkate-
gorier. I de tilfælde hvor kommuners svar har tilført ny viden til undersøgelsen, indgår kommu-
nernes svar i rapporten. Enten i form af en samlet fremstilling af de åbne svar i skemaform eller
ved at fremhæve særligt interessante svar.

Caseundersøgelse
Der er foretaget en caseundersøgelse blandt seks kommuner som har gjort sig erfaringer med
kvalitetsrapporter som et udviklingsredskab. Caseundersøgelsen har primært haft fokus på pro-
cessen vedrørende og tilrettelæggelsen af arbejdet med kvalitetsrapporterne i de udvalgte kom-
muner.

Interviewmaterialet fra caseundersøgelsen anvendes i rapporten til at supplere spørgeskemaresul-
taterne og behandles dermed ikke særskilt, ligesom der heller ikke udarbejdes en specifik case-
beskrivelse af de seks kommuner.

Udvælgelse af casekommuner
Udvælgelsen af de seks casekommuner er sket på baggrund af såvel spørgeskemaundersøgelsen
som analysen af kommunernes opfølgningsinitiativer. I udvælgelsen er der lagt vægt på at kom-
munerne har foretaget opfølgning på sidste års kvalitetsrapport i form af enten handlingsplaner
eller andre opfølgningsinitiativer, og på at der i undersøgelsen skal indgå forskellige perspektiver
på opfølgningsarbejdet.

For at sikre at caseundersøgelsen bidrager med forskellige vinkler på samarbejds- og dialogpro-
cesserne i forhold til kommunernes arbejde med kvalitetsrapporter, har vi i udvælgelsen desuden
lagt vægt på følgende faktorer:
• At kommunen har nedsat en eller flere arbejdsgrupper, og at kommunen holder møder med

de enkelte skoler i relation til arbejdet med kvalitetsrapporter

Kommunernes arbejde med kvalitetsrapporter 163

• At kommunen har angivet at arbejdet med kvalitetsrapporter bidrager til at fremme dialogen
og systematiserer det løbende samarbejde om kvalitetsudvikling mellem aktørerne i det kom-
munale skolevæsen.

• At kommunen har angivet at den har evalueret arbejdet med kvalitetsrapport 2007.
Desuden har vi for at sikre en spredning i de seks kommuner derudover lagt vægt på følgende
faktorer i udvælgelsen:
• At kommunerne er geografisk spredt og omfatter både store og små kommuner såvel som

sammenlagte og ikke-sammenlagte kommuner.
• At kommunerne omfatter både kommuner som indgik, og kommuner som ikke indgik i EVA’s

første delundersøgelse.

Der er gennemført enkeltinterview med en repræsentant for kommunalbestyrelsen og en repræ-
sentant for forvaltningen og fokusgruppeinterview med en række skoleledere i hver af de seks
kommuner. Formålet med interviewene har været at få et dybere indblik i hvordan kommunen
har fulgt op på kvalitetsrapport 2007, hvordan der arbejdes med kvalitetsrapport 2008 i kommu-
nen, og hvilke erfaringer kommunen har gjort i forhold til at bruge kvalitetsrapporten som et ud-
viklings- og dialogredskab mellem skolens forskellige aktører.

Interview med en repræsentant for kommunalbestyrelsen
Denne type interview er gennemført med udvalgsformanden for skoleområdet i hver enkelt
kommune, og omdrejningspunktet for interviewene har været kommunalbestyrelsens rolle i ar-
bejdet med kvalitetsrapporter og om arbejdet giver kommunalbestyrelsen bedre mulighed for at
følge den faglige udvikling i skolevæsenet og skabe dialog herom.

Interview med en repræsentant for forvaltningen
På forvaltningsniveau har vi gennemført enkeltinterview med en repræsentant fra forvaltningen i
hver enkelt kommune, fx skolechefen eller den medarbejder som har svaret på EVA’s udsendte
spørgeskema om kommunens arbejde med kvalitetsrapporter. Interviewene har haft til formål at
uddybe de temaer og spørgsmål som indgik i kommunernes besvarelse af den landsdækkende
spørgeskemaundersøgelse, herunder hvordan forvaltningen har fulgt op på kvalitetsrapport
2007, og hvordan forvaltningen har arbejdet med kvalitetsrapport 2008.

Fokusgruppeinterview med skoleledere
Der er gennemført fokusgruppeinterview med seks til otte skoleledere i hver af de seks kommu-
ner. I de kommuner der havde færre end seks skoleledere, blev der gennemført et fokusgruppe-
interview med samtlige skoleledere i kommunen. Formålet med interviewene var at afdække
hvordan skolelederne efter deres egen vurdering inddrages i arbejdet med kvalitetsrapporter, og
hvordan de opfatter kvalitetsrapporter som et dialogredskab mellem forvaltning og skole.

164 Danmarks Evalueringsinstitut

Forvaltningen i de seks kommuner har udpeget og indgået aftaler med de relevante interviewper-
soner og har derefter sendt en liste til EVA over de personer som skulle deltage i interviewene
(repræsentanter for kommunalbestyrelsen og forvaltningen og skolelederne). Interviewene blev
gennemført i perioden fra den 15. til den 25. september 2008.
Anvendelse af data fra interviewene
Der blev skrevet referater af alle interview, og de blev samtidig optaget på bånd. Dette har gjort
det muligt for os at orientere os i interviewene under analysen og i udarbejdelsen af rapporten og
samtidig citere ordret ved at gennemlytte relevante passager af optagelserne.

Deskriptiv analyse af kommunernes kvalitetsrapporter fra 2008
Som opfølgning på EVA’s kortlægning (der udkom i 2008) af struktur og indhold i kvalitetsrap-
porter fra 2007 er der foretaget en analyse og vurdering af indholdet af de kommunale kvalitets-
rapporter fra 2008. Der er bl.a. foretaget en analyse af om rapporternes indhold lever op til be-
kendtgørelsens krav, hvilke områder der har henholdsvis høj og lav prioritet i beskrivelserne, og
om kommunernes sammenfattende helhedsvurderinger og deres oplysninger om rammebetingel-
ser, pædagogiske processer og resultater er både oplysende, vurderende, reflekterende og hand-
lingsanvisende.

Den deskriptive analyse af kvalitetsrapporterne er en gentagelse af en analyse der blev foretaget i
forbindelse med delrapport 1. Analysen af resultaterne af screeningen har derfor givet et billede
af om kvalitetsrapporterne har udviklet sig fra 2007 til 2008, og om kommunerne har ændret
rapporteringspraksis. EVA har også foretaget en analyse af om der er områder i kvalitetsrappor-
terne fra 2008 som er mere eller mindre belyst end i rapporterne fra 2007.

I EVA’s undersøgelse af kvalitetsrapporterne fra 2008 (delundersøgelse 1) var udgangspunktet at
inddrage kvalitetsrapporter fra alle 98 kommuner idet formålet var at give et bredt billede af før-
ste generation af kvalitetsrapporterne. Det var dog kun muligt at tilvejebringe kvalitetsrapporter
fra 67 kommuner. 31 kommuner indgik ikke i delundersøgelse 1.

Analysen af 2008-rapporterne i delundersøgelse 2 har omfattet en kortlægning af 20 kommuners
kvalitetsrapporter. EVA har på baggrund af erfaringerne fra delundersøgelse 1 vurderet at det er
tilstrækkeligt at inddrage 20 kommuners rapporter for at kunne foretage en analyse af rappor-
ternes indhold og struktur. Alligevel er det vigtigt at være opmærksom på at der de to delunder-
søgelser imellem er betydelig forskel på hvor meget én kommunes karakteristika fylder i det sam-
lede regnskab. Konkret er der tale om at en enkelt kommune fylder 5 procentpoint i undersøgel-
sen blandt 20 kommuner, mens en enkelt kommune kun fylder 1,5 procentpoint i undersøgelsen
blandt 67 kommuner. Derfor gengives alle absolutte (såvel som relative) tal i denne rapport, lige-
som der i EVA’s tolkning af forskelle og ligheder mellem de to år er taget hensyn til denne for-
skel.

Kommunernes arbejde med kvalitetsrapporter 165

De 20 kommuner er udvalgt sådan at der indgår både kommuner der i spørgeskemaet har svaret
at de har sat opfølgningsinitiativer i gang ud fra en handlingsplan, kommuner der har svaret at de
har sat opfølgningsinitiativer i gang uden en handlingsplan, og kommuner der ikke har sat op-
følgningsinitiativer i gang18. Derudover indgår følgende kriterier i udvælgelsen:
• Geografisk spredning.
• Kommunens størrelse i forhold til indbyggertal.
• Kommunerne repræsenterer kommuner der hhv. blev og ikke blev sammenlagt pr. 1. januar

2007 som følge af kommunalreformen.
• Kommunerne repræsenterer både kommuner der indgik i EVA’s undersøgelse fra 2008 af kva-

litetsrapporter (delundersøgelse 1), og kommuner der ikke gjorde.

Ved at udvælge de 20 kommuner ud fra disse forskellige kriterier har vi sikret at gruppen bliver så
bred som mulig, at den er udtryk for forskellige muligheder for at arbejde med kvalitetsrappor-
terne, og at den har grebet arbejdet med kvalitetsrapporterne forskelligt an.

Vurderingsgrundlag for indholdet i 2008-kvalitetsrapporterne
Som i delundersøgelse 1 er der dels gennemført en kortlægning af hvilke af bekendtgørelsens
oplysninger der er med i de enkelte kvalitetsrapporter, dels foretaget en vurdering af i hvilken
grad kommunernes kvalitetsrapporter er både oplysende, vurderende, reflekterende og hand-
lingsanvisende hvilket er fire aspekter der kan læses ud af bekendtgørelsen. Dette forstår vi som
rapporternes ”modenhed”. Vurderingen af modenhed sker inden for disse seks overordnede te-
maer i bekendtgørelsen:
• Sammenfattende helhedsvurdering af det faglige niveau på henholdsvis kommune- og skole-

niveau
• Opfølgning på den seneste kvalitetsrapport
• Rammebetingelser
• Pædagogiske processer
• Resultater.

Dvs. at hver kvalitetsrapport er vurderet på seks områder og ikke under ét19. Det giver mulighed
for at se hvor fyldestgørende de enkelte dele af kvalitetsrapporterne er set i forhold til bekendt-
gørelsens intention.

18 Kommuner der ikke har sat opfølgningsinitiativer i gang, omfatter både kommuner der har svaret at de ikke har

sat opfølgningsinitiativer i gang endnu, og kommuner der har svaret at de ikke har fundet det nødvendigt at sætte

opfølgningsinitiativer i gang.
19 Opfølgning på den seneste kvalitetsrapport indgik ikke i delundersøgelse 1 eftersom rapportens kortlægning

omfattede den første generation af kvalitetsrapporter.

166 Danmarks Evalueringsinstitut

For at kunne sammenligne kommunernes kvalitetsrapporter fra 2007 og 2008 tager analysen ud-
gangspunkt i den kategorisering af kvalitetsrapporter, EVA brugte i delundersøgelse 1. De 20
kommuners kvalitetsrapporter er kategoriseret ud fra hvor fyldestgørende og udfoldede de er i
forhold til bekendtgørelsens formål og indhold inden for de overordnede temaer. Kategorierne
fremgår af oversigten herunder:

Kategorisering af kommunernes kvalitetsrapporter i forhold til modenhed på de seks om-
råder:

Høj grad af modenhed

Rapporten rummer i forhold til de seks

temaer både oplysninger, vurderinger

og handlingsanvisninger.

Nogen grad af modenhed

Rapporten rummer i forhold til de seks

temaer beskrivelser og vurderinger.

Mindre grad af modenhed

Rapporten rummer mangelfulde be-

skrivelser eller ingen beskrivelser.

Operationalisering af kravene i bekendtgørelsen

Kategorien rummer kommuner

som:

• I kvalitetsrapporten redegør for de

oplysninger som ifølge bekendtgø-

relsen skal være indeholdt, eller

redegør for hvorfor enkelte oplys-

ninger ikke er med i kvalitetsrap-

porten

• Angiver oplysninger for såvel det

samlede skolevæsen som for de

enkelte folkeskoler

• Knytter beskrivelser til oplysnin-

gerne og foretager en vurdering af

indholdet af de tilvejebragte op-

lysninger

• Angiver hvor der er behov for for-

bedringer

• Angiver hvilke initiativer der er

iværksat som opfølgning på den

seneste kvalitetsrapport, herunder

handlingsplaner
• Har opbygget kvalitetsrapporten så

det er nemt at finde de enkelte ka-

Kategorien rummer kommuner

som:

• I kvalitetsrapporten redegør for

hovedparten af de oplysninger

som ifølge bekendtgørelsen skal

være indeholdt, eller redegør for

hvorfor enkelte oplysninger ikke er

med i kvalitetsrapporten

• Delvist angiver oplysninger for så-

vel det samlede skolevæsen som

for de enkelte folkeskoler

• Delvist knytter beskrivelser til op-

lysningerne og delvist foretager en

vurdering af indholdet af de tilve-

jebragte oplysninger

• Ikke angiver hvor der er behov for

forbedringer

• Delvist angiver hvilke initiativer der

er iværksat som opfølgning på den

seneste kvalitetsrapport, herunder

handlingsplaner
• Delvist har opbygget kvalitetsrap-

porten så det er nemt at finde de

Kategorien rummer kommuner

som:

• I kvalitetsrapporten redegør for få

eller ingen af de oplysninger som

ifølge bekendtgørelsen skal være

indeholdt

• Angiver oplysningerne for det

samlede skolevæsen og ikke på

skoleniveau

• Ikke knytter beskrivelser til oplys-

ningerne og ikke foretager en vur-

dering af indholdet af de tilveje-

bragte oplysninger

• Ikke angiver hvor der er behov for

forbedringer

• Ikke angiver hvilke initiativer der er

iværksat som opfølgning på den

seneste kvalitetsrapport, herunder

handlingsplaner
• Ikke har opbygget kvalitetsrappor-

ten så det er nemt at finde de en-

kelte kategorier af oplysninger

som er nævnt i bekendtgørelsens

Kommunernes arbejde med kvalitetsrapporter 167

tegorier af oplysninger som er

nævnt i bekendtgørelsens § 5-10.

enkelte kategorier af oplysninger

som er nævnt i bekendtgørelsens

§ 5-10.

§ 5-10, idet oplysningerne er en-

ten mangelfulde eller fraværende.

En kommunes kvalitetsrapport placeres i kategorien ”Høj grad af modenhed” når den er karakte-
riseret ved at være både beskrivende, vurderende og handlingsanvisende, og når kommunen i
kvalitetsrapporten ligeledes forholder sig til de oplysninger der redegøres for under rammebetin-
gelser, pædagogiske processer og resultater, som grundlag for vurdering og handling.

En kommunes kvalitetsrapport placeres i kategorien ”Nogen grad af modenhed” når den er ka-
rakteriseret ved at være beskrivende og vurderende, og når kommunen forholder sig i varierende
omfang til de oplysninger der redegøres for under rammebetingelser, pædagogiske processer og
resultater. Kategorien spænder over kvalitetsrapporter som ligger tæt på at have en høj grad af
opfyldelse i forhold til bekendtgørelsen, og kvalitetsrapporter som ligger tæt på i mindre grad at
opfylde bekendtgørelsen. Der er forholdsvis stor forskel på de enkelte rapporter i denne kategori.

En kommunes kvalitetsrapport placeres i kategorien ”Mindre grad af modenhed” når den er ka-
rakteriseret ved mangelfulde beskrivelser eller ved at beskrivelserne er fraværende. Kommunen
forholder sig ikke til de eventuelle oplysninger der redegøres for under rammebetingelser, pæda-
gogiske processer og resultater.

168 Danmarks Evalueringsinstitut

Deskriptiv analyse af kommunernes handlingsplaner
Der er foretaget en deskriptiv analyse af kommunernes handlingsplaner på baggrund af kvalitets-
rapporten for skoleåret 2006/07. Analysen er foretaget med udgangspunkt i kommunernes
handlingsplaner og resultaterne af den spørgeskemaundersøgelse der er beskrevet ovenfor.

EVA's definition af en handlingsplan
Vi anvender i analysen følgende definition af begrebet handlingsplan20: Der er tale om en hand-
lingsplan når kommunen selv opfatter en aftale som en handlingsplan i lovens forstand, dvs. når
handlingsplanen er en opfølgning på kvalitetsrapporten, herunder på vurderingerne af det faglige
niveau for det samlede skolevæsen og/eller på en eller flere skoler. Handlingsplanen skal desuden
være drøftet og besluttet i kommunalbestyrelsen, eller som minimum skal kommunalbestyrelsen
have vedtaget at der skal udarbejdes en handlingsplan på en række områder.

Denne definition er bredere end folkeskolelovens § 40 a, stk. 3, idet den også kan omfatte kom-
munale handlingsplaner som ikke direkte konkluderer at det faglige niveau er utilfredsstillende,
men som snarere er et udtryk for at kommunen ønsker at understrege vigtigheden af de fremad-
rettede initiativer på skoleområdet og at sikre politisk opbakning og forankring til kommunens
kvalitetsrapport. Ligeledes omfatter definitionen også kommunale handlingsplaner for det samle-
de skolevæsen og handlingsplaner for det samlede skolevæsen i kombination med handlingspla-
ner for enkeltskoler.

Udvælgelse af handlingsplaner
I analysen har vi taget udgangspunkt i 31 handlingsplaner. I den spørgeskemaundersøgelse vi
gennemførte blandt landets kommuner i juni 2008, blev kommunerne bl.a. spurgt om kommu-
nalbestyrelsen havde vedtaget handlingsplaner som opfølgning på kvalitetsrapport 2007. 39
kommuner svarede bekræftende. I vores efterfølgende research på kommunale hjemmesider, i
kommunalbestyrelsesreferater og ved kontakt til kommunerne har det vist sig at 8 kommuner ud
af de oprindelige 39 alligevel ikke har iværksat handlingsplaner. Disse 8 kommuner er derfor ta-
get ud af analysen. En kombineret tilstedeværelse af følgende forhold har indgået i beslutningen
om at tage de 8 kommuner ud af analysen:
• At det ikke fremgår eksplicit at kommunen har en handlingsplan, men at der i stedet er tale

om formulerede opfølgningsinitiativer og -temaer i bred forstand
• At der er tale om institutionsaftaler, aftalestyringsdokumenter i bred forstand mv.
• At det fremgår af beslutningsreferater fra kommunalbestyrelsesmøder at der ikke udarbejdes

handlingsplaner.

20 Flere kommuner bruger ordet handleplan i stedet for handlingsplan. I notatet anvender EVA den betegnelse som

fremgår af folkeskoleloven, dvs. handlingsplan.

Kommunernes arbejde med kvalitetsrapporter 169

De 8 kommuner indgår i stedet i vores afrapportering af spørgeskemaundersøgelsen som kom-
muner der har igangsat opfølgningsinitiativer uden handlingsplaner.

Analysestrategi
I analysen af de 31 kommuners handlingsplaner har EVA undersøgt om der på tværs af kommu-
nerne kan identificeres mønstre, forskelle og ligheder i kommunernes handlingsplaner og initiati-
verne heri. Alle handlingsplaner er blevet analyseret for at identificere:
• Hvilken type handlingsplan der er tale om (dækker handlingsplanen en eller flere skoler, det

samlede skolevæsen eller begge dele?)
• Hvilken form handlingsplanen har (er den en selvstændig plan, en plan som fremgår af et re-

ferat fra et kommunalbestyrelsesmøde, eller en plan der er integreret i kvalitetsrapporten?)
• Om handlingsplanen er tilgængelig på kommunens hjemmeside, og om skolebestyrelsens ud-

talelse om handlingsplanen er offentliggjort
• Hvad initiativerne i handlingsplanen er begrundet i (kommunens kvalitetsrapport, skolepolitik,

KL’s Partnerskab om Folkeskolen mv.)
• Om der i forhold til de enkelte initiativer er udarbejdet en tidsplan, og om det er angivet hvilke

aktører der er ansvarlige for initiativets gennemførelse og eventuelle opfølgning
• Hvilken karakter de enkelte initiativer har i handlingsplanen (fx en konkret defineret aktivi-

tet/et konkret defineret projekt, en hensigtserklæring, principper, undersøgelser, drøftelser, en
konstatering af behov mv.)

• Hvilke indholdsmæssige temaer der indgår i kommunernes handlingsplaner.

I forhold til det sidstnævnte punkt har EVA taget udgangspunkt i kommunernes svar i spørge-
skemaundersøgelsen.

Vores analyse af kommunernes handlingsplaner har desuden fokus på sammenhængen mellem
initiativerne i kommunernes handlingsplaner og den dokumentation der fremlægges i kvalitets-
rapporterne fra 2007. Vi har bl.a. analyseret om der er sammenhæng mellem de initiativer kom-
munerne har beskrevet i de handlingsplaner som kommunalbestyrelserne har vedtaget som op-
følgning på kvalitetsrapporten fra 2007, og de problemer der påpeges i kommunernes kvalitets-
rapporter fra 2007.

Denne del af analysen har taget udgangspunkt i 10 kommuner som er udvalgt blandt de 31
kommuner der har udarbejdet handlingsplaner. De 10 kommuner er udvalgt sådan at der indgår
kommuner hvis handlingsplaner dækker det samlede skolevæsen, hvis handlingsplaner dækker
enkeltskoler, eller hvis handlingsplaner dækker begge dele. Derudover er handlingsplanerne ud-
valgt på baggrund af følgende kriterier:
• Geografisk spredning.

170 Danmarks Evalueringsinstitut

• Kommunens størrelse i forhold til indbyggertal.
• Kommunerne repræsenterer kommuner der hhv. blev og ikke blev sammenlagt pr. 1. januar

2007 som følge af kommunalreformen.
• Kommunerne repræsenterer både kommuner der indgik i EVA’s undersøgelse fra 2008 af kva-

litetsrapporter (delundersøgelse 1), og kommuner der ikke gjorde.

Ekspertvurdering af kvalitetsrapporternes indhold
Som en selvstændig del af den deskriptive analyse af kommunernes kvalitetsrapporter har EVA
nedsat en ekstern ekspertgruppe der har foretaget en ekspertvurdering af seks udvalgte kvalitets-
rapporters indhold. Ekspertgruppen har vurderet hver af de seks kvalitetsrapporter.

Ekspertgruppen har struktureret deres læsning af kvalitetsrapporterne efter følgende parametre:
• Muligheden for at bruge kvalitetsrapporterne som et tilsynsredskab
• Muligheden for at bruge kvalitetsrapporterne som et dialogredskab i forhold til kvalitetsudvik-

ling
• Beskrivelserne af de enkelte skolers og det samlede skolevæsens styrker og udfordringer
• Brugen af nøgletal
• Beskrivelserne af faglige resultater og pædagogiske processer.

Derudover har ekspertgruppen givet en samlet vurdering af de seks kvalitetsrapporter som et kva-
litetssikrings- og udviklingsredskab. Ekspertvurderingen supplerer på den måde EVA’s deskriptive
analyse ved at bidrage med både en konkret vurdering af seks udvalgte rapporter og en overord-
net vurdering af kvalitetsrapporterne.

Ekspertgruppen har ansvaret for vurderingerne af de seks rapporter og for den samlede vurdering
af de seks kvalitetsrapporter som et kvalitetssikrings- og udviklingsredskab. EVA’s projektgruppe
har det metodiske ansvar for gennemførelsen af ekspertvurderingen og for at vurderingen er fo-
retaget ud fra en hensigtsmæssig og pålidelig metode. Projektgruppen har ydet sekretariatsbi-
stand til ekspertgruppen i forbindelse med vurderingen.

Der indgår seks kvalitetsrapporter i ekspertvurderingen. De seks rapporter er udvalgt blandt de 20
kvalitetsrapporter som indgår i den deskriptive analyse af kommunernes kvalitetsrapporter fra
2008 og ud fra de samme kriterier, jf. foregående afsnit. De seks rapporter er dermed udeluk-
kende valgt ud fra de beskrevne kriterier og ikke ud fra en vurdering af rapporternes kvalitet eller
grad af modenhed.

Kommunernes arbejde med kvalitetsrapporter 171

Appendiks D

Ni eksempler på forskellige typer af handlingsplaner
I det følgende beskriver vi ni eksempler på handlingsplaner der er vedtaget af kommunalbestyrel-
sen som opfølgning på kvalitetsrapport 2007. Formålet er at vise den store spændvidde i måden
kommunerne har grebet opgaven an på. Vi har udvalgt eksemplerne inden for hver af de tre ty-
per af handlingsplaner som kommunerne har anvendt, dvs. handlingsplaner der retter sig mod
enkelte skoler, handlingsplaner der retter sig mod kommunens samlede skolevæsen, og hand-
lingsplaner der retter sig mod både enkelte skoler og det samlede skolevæsen.

Eksempel 1
Handlingsplanen dækker enkelte af kommunens skoler. Der er udarbejdet en handlingsplan for
to af kommunens skoler.

Handlingsplanen har form af en indstilling med bilag til kommunalbestyrelsen og fylder 17 sider.
Af referatet fra kommunalbestyrelsesmødet fremgår det at alle skoler er blevet bedt om at udar-
bejde forslag til en handlingsplan. Samtlige forslag indgår i bilaget. Kommunalbestyrelsen har på
baggrund af skolernes forslag til handlingsplaner vedtaget at der skal iværksættes en ekstraordi-
nær indsats for to af kommunens skoler.

Eksempel 2
Handlingsplanen dækker enkelte af kommunens skoler. Der er udarbejdet en handlingsplan for
otte af kommunens skoler.
Handlingsplanen har form af en tiltrådt indstilling til kommunalbestyrelsen og fylder fem sider.

Handlingsplanen indeholder rammesætningsplaner for de otte skoler hvor der ifølge kvalitetsrap-
porten er behov for en særlig indsats. Rammesætningsplanerne for de otte skoler består af korte
beskrivelser af mellem et og syv udviklingsområder. Planerne er udarbejdet i et samarbejde mel-
lem de enkelte skoler og forvaltningen.

172 Danmarks Evalueringsinstitut

Det fremgår af handlingsplanen at rammesætningsplanerne efterfølgende vil blive konkretiseret i
samarbejde mellem forvaltningen og de pågældende skolers medarbejdere og skolebestyrelser.
Skolerne skal fastlægge deadlines og succeskriterier og beskrive eksakte aktiviteter for 2008-11.

Eksempel 3
Handlingsplanen dækker både enkelte skoler og kommunens samlede skolevæsen. Handlings-
planen er en selvstændig plan i form af et bilag til en indstilling til kommunalbestyrelsen og fylder
seks sider.

Den del af handlingsplanen som er rettet mod det samlede skolevæsen, er formuleret i et samar-
bejde mellem forvaltningen og skolelederne og tager udgangspunkt i kvalitetsrapporten. De seks
initiativer i handlingsplanen er formuleret som anbefalinger der indeholder en beskrivelse af mål,
delmål, eksempler på handlinger og initiativtager.

Handlingsplanen for det samlede skolevæsen suppleres med handlingsplaner for de enkelte sko-
ler som skal følge op på de anbefalinger der er givet til hver af dem. Disse anbefalinger er ikke
offentliggjort.

Nogle af handlingsplanens konkrete initiativer knytter sig til skolernes indsatsområder i virksom-
hedsplanen for 2008-09.

Eksempel 4
Handlingsplanen dækker både enkelte skoler og kommunens samlede skolevæsen. Handlings-
planen er integreret i kvalitetsrapporten og fylder én side.

På baggrund af de oplysninger der er fremkommet i arbejdet med skolernes kvalitetsrapporter,
stiller forvaltningen i handlingsplanen forslag til ni initiativer. Nogle af initiativerne skal gennemfø-
res på forvaltningsniveau, nogle på skoleniveau, og andre på begge niveauer i fællesskab.

Et af initiativerne på skoleniveau retter sig mod en navngiven skole, et andet initiativ mod to
navngivne skoler. Et tredje af initiativerne på skoleniveau retter sig mod de skoler der har fået be-
villiget timer til dansk som andetsprog.

Eksempel 5
Handlingsplanen dækker både enkelte skoler og kommunens samlede skolevæsen. Handlings-
planen er en selvstændig plan og fylder tre sider.

Kommunernes arbejde med kvalitetsrapporter 173

I indledningen skriver forvaltningen at byrådet i sin behandling af kvalitetsrapport 2007 ikke har
ønsket at indstille punkter til en handlingsplan. Den foreliggende handlingsplan er dermed for-
valtningens bud på hvad der skal arbejdes med i forhold til kommunens skolevæsen.

Handlingsplanen indeholder fire initiativer der er formuleret som korte punkter for fælles kon-
traktmål eller handlingsplaner der skal indgå i den dialogbaserede aftalestyring for kommunens
skoler. Et af punkterne vedrører kvalitetssikringen af de data der indberettes til TR2000 og KMD
Elev. Et andet punkt vedrører implementeringen af den fælles hjemmeside for kommunens skoler
og er knyttet til implementeringen af kommunens børn- og ungepolitik.

Derudover består handlingsplanen af skolebestyrelsernes kommentarer til udkastet til handlings-
planen.

Eksempel 6
Handlingsplanen dækker både enkelte skoler og kommunens samlede skolevæsen. Handlings-
planen er en selvstændig plan og fylder 19 sider.

I indledningen nævnes at kvalitetsrapporten har givet anledning til 12 handlepunkter. I hand-
lingsplanen er der for hvert af de 12 handlepunkter beskrevet følgende:
• Kort om handlepunktet
• Hvilke skoler der skal arbejde med handlepunktet
• Handlinger på forvaltningsniveau
• Handlinger på skoleniveau
• Ansvarlig
• Tidsplan.

Ca. en tredjedel af initiativerne vedrører samtlige skoler i kommunen. De øvrige initiativer er ret-
tet mod flere navngivne skoler, et enkelt af disse initiativer er rettet mod skolerne i tre tidligere
kommuner der nu er en del af den sammenlagte kommune.

Det er for hvert initiativ angivet hvilke handlinger der skal ske på forvaltningsniveau, og hvilke der
skal ske på skoleniveau. Fx er det i initiativet vedrørende evalueringskultur beskrevet at forvalt-
ningen skal afholde kurser for de skoler der nævnes i beskrivelsen af initiativet, og samtidig tilby-
de skolerne konsulentbistand. Skolerne skal sende relevante personer på evalueringskurser og
derudover overveje muligheden for at indhente konsulentbistand med henblik på at få inspiration
på evalueringsområdet.

174 Danmarks Evalueringsinstitut

Desuden er der for hvert initiativ sat navn på den ansvarlige aktør. Den ansvarlige er enten ud-
dannelseschefen, den pædagogiske chef, område- og funktionschefen, udviklingschefen eller
chefpsykologen.

Eksempel 7
Handlingsplanen dækker kommunens samlede skolevæsen. Handlingsplanen er integreret i kvali-
tetsrapporten og fylder halvanden side.

Kvalitetsrapportens afsnit om handlingsplaner for det samlede skolevæsen er udarbejdet som
seks korte afsnit. Hvert afsnit indeholder initiativer der understøtter kvalitetsrapportens dokumen-
tation.

Handlingsplanen indeholder både initiativer der er igangsat, og initiativer som endnu ikke er
igangsat. Fx har kommunen igangsat en kursusrække for lærere der underviser i natur/teknik,
matematik og historie på 4., 6. og 8. klassetrin.

Initiativerne er primært rettet mod skolerne. Som eksempel på et initiativ der retter sig mod samt-
lige skoler, kan nævnes at kommunen for skoleåret 2007/08 har igangsat en særlig indsats for at
få flere linjefagsuddannede lærere. Som led i indsatsen skal kommunens skoler udarbejde en
konkret uddannelsesplan der understøtter den kommunale målsætning om linjefagsuddannelse.

To initiativer er rettet mod udvalgte skoler. Det ene handler om at der på udvalgte skoler skal
sættes fokus på at optimere graden af linjefagsuddannelse i fagfordelingen. Det andet initiativ
indebærer at der som del af de interne kontrakter skal igangsættes en indsats på de skoler hvor
personalefraværet ligger højere end den procentsats som kommunen har fastsat som maksimum.

Flere af initiativerne forudsætter handlinger på forvaltningsniveau uden at forvaltningens rolle
dog er beskrevet eksplicit i handlingsplanen.

Eksempel 8
Handlingsplanen dækker kommunens samlede skolevæsen. Handlingsplanen er en selvstændig
plan og fylder fire sider.

Det fremgår af handlingsplanen at den følger op på den vedtagne kvalitetsrapport fra 2007.

Handlingsplanen er opdelt i månederne oktober 2007 til maj 2008. Nogle af handlingsplanens
initiativer strækker sig over flere måneder, mens andre er af kortere varighed. Handlingsplanens
16 initiativer er fordelt på 12 temaområder.

Kommunernes arbejde med kvalitetsrapporter 175

For hvert initiativ er det kort beskrevet hvad initiativet går ud på, hvordan initiativet skal imple-
menteres, og hvad målet med initiativet er. Initiativerne i handlingsplanen retter sig enten mod
skole- eller forvaltningsniveau. Et enkelt initiativ retter sig mod begge niveauer, idet initiativet in-
debærer at pædagogisk råd skal sende udtalelser om it i undervisningen til forvaltningen uden at
det dog fremgår hvad forvaltningen specifikt skal foretage sig.

Størstedelen af de 16 initiativer skal gennemføres på skoleniveau, primært på skolelederniveau.
To af disse initiativer er rettet mod skolebestyrelsen. Fx skal skolebestyrelsen udarbejde og vedta-
ge principper for skole-hjem-samarbejdet eller debattere allerede vedtagne principper. I et enkelt
tilfælde er det skolen i bred forstand der er angivet som aktør.

Selvom handlingsplanen er vedtaget af kommunalbestyrelsen, fremstår den stadig som et forslag
til handlingsplan. Det fremgår desuden af handlingsplanen at skolebestyrelserne har haft mulig-
hed for at give deres holdning til kende.

Eksempel 9
Handlingsplanen dækker kommunens samlede skolevæsen. Handlingsplanen har form af en sek-
torplan for skoler og dagtilbud og er dermed noget andet og mere end en opfølgning på kvali-
tetsrapporten. Sektorplanen fylder 82 sider. Det fremgår ikke af sektorplanen at den er en hand-
lingsplan der følger op på kommunens kvalitetsrapport.

Af sagsfremstillingen til kommunalbestyrelsen fremgår det at kommunalbestyrelsen har godkendt
skolernes kvalitetsrapporter, og at der efterfølgende udarbejdes handlingsplaner til iværksættelse
af nødvendige initiativer i forlængelse af kvalitetsrapporterne. Kommunens politiske udvalg som
omfatter folkeskoleområdet, har på den baggrund udarbejdet en tids- og handleplan der med
udgangspunkt i tre temaer udstikker retningen for den kommende udvikling inden for skole- og
dagtilbudsområdet. Det fremgår af sagsfremstillingen at tids- og handleplanen udgør grundlaget
for sektorplanen.

I sektorplanen beskrives eksisterende og fremtidige forhold for henholdsvis skole og dagtilbud.
De overordnede temaer for beskrivelsen af fremtidige forhold er pædagogisk indhold, nærheds-
princip, fysiske rammer og ledelsesmæssig organisering. Derudover indeholder sektorplanen et
afsnit om den ledelsesmæssige organisering i fire lokaldistrikter og et afsnit om den fremtidige
struktur for kommunens otte nye skoledistrikter.

