

**Bilaga till slutrapporten
för projektet
DalaValideringscentrum**

**kring regional och kommunal
samverkan inom validering i Dalarna**

Framtaget av
Torbjörn Skarin och
Lena Eriksson

Inledning och sammanfattning

Detta är ett förslag på hur den regionala och kommunala samverkan bör ske kring validering och vägledning i Dalarna.

Förslaget är framtaget som en del i projektet Dala Valderingscentrum, och har under våren 2015 diskuterats med respektive kommun i Dalarna. Tanken är att detta skall fungera som ett underlag för ett genomförande av förslaget, med start under 2016.

Förslaget är att det skall etableras ett antal kommunala kunskapsnoder inom olika yrkesområden eller branscher, dessa noder har ansvaret för att samordna valideringen inom sin nod och att validera yrkeskunskapen hos de vuxna som vill gå vidare i sitt arbetsliv eller som vill studera.

Själva valideringen, och den eventuella utbildning som följer med validering, levereras av vuxenutbildningen eller av en externt upphandlad aktör. För att detta arbete skall vara möjligt att genomföras behöver det etableras en regional stödstruktur som bland annat håller samman arbetet, samordnar avtalen/överenskommelserna för kunskapsnoderna, tillhandahåller matriser och mallar, tar fram ett gemensamt kartläggningsverktyg, arbetar med omvärldsanalys, kunskapsspridning och nätverkande samt tillhandahåller kompetensutveckling inom området.

Initialt är det tänkt att tre kunskapsnoder etableras i Dalarna, inom vård och omsorg, industri samt inom kock/restaurang. Ett beslut om vilka kunskapsnoder som skall finnas i olika kommuner, omfattningen av valideringen per år, samt fördelning av platser från andra kommuner och fördelning av platser för den egna kommunen, tas i respektive berörd nämnd på kommunal nivå.

När man etablerar dessa nya verksamheter så kommer det vara svårt att i förväg veta hur samarbetet och organiseringen kommer att fungera i praktiken. Det finns därmed ett värde av att löpande följa upp verksamheterna och att utvärdera nyttan och effektiviteten av insatserna. Både projektledningen och rektorerna inom vuxenutbildningen upplever att denna satsning är mycket viktig för regionens kompetensförsörjning och utveckling, och att detta så fort som möjligt bör genomföras.

En regional samverkan kring validering har många olika fördelar, jämfört med om varje kommun arbetar enskilt kring validering.

Några av dessa fördelar är:

- En effektivare och mer sammanhållen kompetensförsörjning i hela regionen
- En snabbare validering av den reella kompetensen hos vuxna i respektive kommun
- Minskade kostnader för försörjningsstöd och aktivitetsersättning, tack vare den snabbare valideringen
- Att invånare i alla dalarnas kommuner får samma förutsättningar och möjligheter till validering, tack vare en enhetlig och kvalitetssäkrad process för validering
- En ökad specialisering och en ökad dialog med olika branscher för respektive kommun
- Bättre översikt av behoven inom respektive yrkesområde eller bransch, både på kommunal och på regional nivå
- Ett ökat intresse för företag inom olika dessa branscher att etablera sig i närområdet kring kommuner med en specialisering inom deras område

Nedan beskrivs tidsplanen för implementering av förslaget, med specificering av aktiviteter, tidpunkt samt ansvarig aktör.

Aktivitet	2016	2017	2018	Kommentar
Föredragning av projektets förslag inför styrelsen i DalaWux	■			Projektledningen
Föredragning av projektets förslag inför direktionen inom Region Dalarna	■			Projektledningen
Beredning av projektets förslag inom Region Dalarna	■	■		Region Dalarna
Beredning av projektets förslag inom DalaWux	■	■		DalaWux
Beslut om fortsatta insatser		■		DalaWux och Region Dalarna
Seminarium med SYV, rektorer och skoladm, inom vux kring implementeringsarbetet	■			DalaWux
Fördjupad förankring med kommunledningen i respektive dala-kommun	■	■		Dalawux i dialog med övriga aktörer
Beredning och beslut om en gemensam process kring validering			■	Respektive kommun
Sökande efter externa finansieringsmöjligheter för projekt som stödjer implementeringen	■	■		DalaWux samt Region Dalarna?
Samordna och genomföra projektansökningar för nya projekt, hösten 2016-hösten 2017		■	■	DalaWux samt Region Dalarna?
Fortsatt utveckling av kompetensnoder	■	■		Dalawux i samverkan med övriga aktörer
Etablering av tre kompetensnoder	■	■		Dalawux i samverkan med övriga aktörer
Fortsatt utveckling av en regional stödstruktur, våren 2016, Dalawux och Region Dalarna	■	■		DalaWux och Region Dalarna
Etablering av en regional stödstruktur (steg 1)		■		DalaWux och Region Dalarna
Etablering av en regional stödstruktur (steg 2)			■	DalaWux och Region Dalarna

Kunskapsnoder på kommunal nivå

Inom Dalarna kommer ett antal kunskapsnoder etableras, med uppdraget att leverera validering för specifika yrkesområden/branscher till andra kommuner i Dalarna.

Ett antal kommuner får det regionala ansvaret att etablera en kunskapsnod inom olika yrkesområden det kan röra sig om området tillverkande industri, turism-besöksnäring, vård-och omsorg eller andra yrkesområden. Den kommun som har ansvaret för en kunskapsnod skall, genom avtal/överenskommelse med DVC, förbinda sig att kunna leverera ett visst antal platser per år.

Leveransen av validering i kunskapsnoden kan ske med hjälp av interna resurser (t.ex. från vuxenutbildningen i kommunen) eller med externa (upphandlade) tjänster.

Kunskapsnoderna samverkar med flera aktörer, bland annat med vuxenutbildningen, branschen, Arbetsförmedlingen samt med den regionala stödstrukturen DVC.

Nedan visar en grafisk bild av denna samverkan, som dock även kan inkludera andra aktörer som t.ex. utbildningsföretag.

Förslaget är att följande kunskapsnoder etableras initialt:

- Vård- och omsorgsutbildning, etableras i Borlänge
- Industri, etableras i Avesta
- Kock/restaurang, etableras i Mora, Malung-Sälen, Leksand-Rättvik

Därutöver bör man kunna använda sig av validering via de externa leverantörer som kommunerna använder, t.ex. i Falun, Avesta och Hedemora. Med tiden kommer man att kunna se inom vilka yrkesområden som det finns en tillräckligt stor efterfrågan av validering inom.

Sannolikt kommer behoven av validering att öka med den ökade tillgängligheten till validering. Man får löpande följa upp behovet av nya kunskapsnoder i regionen. Kunskapsnoderna i respektive kommun kommer att ha en nära dialog och samverkan med relevanta branschaktörer.

Noden ska via sina leverantörer se till att det finns lärare som kan genomföra valideringen; antingen egna lärare från vuxenutbildningen eller anlätade entreprenörer. Lärarna kan behöva stöd i att arbeta med elever som inte har svenska som modersmål, och kunskap om elevernas kulturella bakgrund.

Inom varje kunskapsnod skall ett antal arbetsuppgifter genomföras. Förslagsvis så genomförs en del av dessa arbetsuppgifter av en erfaren SYV, med ett gott nätverk i den egna kommunen och en god förståelse för branschens behov i sin eller sina kommuner.

Denna samordnande SYV har uppdraget att:

- hålla samman arbetet inom kunskapsnoden
- samverka med den regionala samverkansfunktionen DVC
- årligen ta fram ett förslag på omfattningen av valideringen inom kunskapsnoden
- kvartalsvis rapportera omfattningen av genomförd validering till DVC
- en fördjupad individuell kartläggning i kring individen samt en handlingsplan för genomförande av valideringen
- ge råd till individen kring hur respektive aktivitet i handlingsplanen skall planeras in och genomföras
- genomföra en uppföljning av resultatet av handlingsplanen för respektive individ. Denna uppföljning bör vara i form av en tydlig beskrivning av vad som gjort i samband med valideringen, ger en presentation av självskattningen från validanden, vilka kartläggningsinstrument som använts, vilka checklistor som använts, en värdering av elevens reella kompetenser samt en rekommendation om vägen framåt för individen.
- rapportera det sammanfattande resultatet av validering inom kunskapsnoden (antal valideringar, antal poäng per individ som validerats, andel avhopp)

Samordnaren för kunskapsnoden tar årligen tillsammans med rektorn för vuxenutbildningen fram ett förslag till beslut om antalet platser som kunskapsnoden skall leverera. Det behövs även någon med mandat att besluta om omfattningen av den validering som skall ske inom kunskapsnoden varje år, sannolikt är detta förvaltningschefen för vuxenutbildningen alternativt den kommunala nämnden.

Finansiering av kunskapsnoderna

Finansieringen av den kommunala samordningen av kunskapsnoderna sker genom att medel öronmärks inom respektive kommun, för att hålla samman det arbetet med validering som behövs för kommunens medborgare.

Kostnaden för validering av personer som är mantalsskrivna i den egna kommunen, tas av den egna kommunen. Finansieringen av valideringen som sker i en andra dalakommuner sker genom att man köper tjänsten validering från de olika kunskapsnoderna i form av en självkostnad.

Ett förslag på en kostnad för valideringen skulle kunna vara 2000 kronor per dag. Den inledande valideringen, kopplad till yrkesbedömningen görs av yrkeslärare, och den beräknas ta cirka 3 dagars arbete under en viss period. Detta skulle innebära en kostnad för den inledande valideringen (yrkesbedömningen) på i genomsnitt 6000 kronor.

Utöver kostnaden för den inledande valideringen tillkommer insatser och kostnader för den kompletterande utbildningen. Ersättningsnivåerna för validering bör dock ses över med löpande mellanrum. Det är viktigt att välja en transparent och rättvis självkostnadsmodell, som samtliga dalakommuner står bakom.

Vuxenutbildningen i respektive kommun

Vuxenutbildningen i respektive kommun har ansvaret att genomföra olika typer av kurser och utbildningar kopplade till validering mot olika yrken på gymnasienivå. Dessa kurser och utbildningar kan även upphandlas från externa utbildningsleverantör. Som tidigare nämnt så tar samordnaren för kunskapsnoden årligen, tillsammans med rektorn för vuxenutbildningen, fram ett förslag till beslut om antalet platser som kunskapsnoden skall kunna leverera.

All ansökan till komvux och för validering bör ske via nätet, och de sökande skall ha en e-postadress för att kunna delta i vuxenutbildningen. För de sökande som saknar egen dator, så kan de använda de datorer som finns tillgängliga inom vuxenutbildningen.

Vuxenutbildningen gör den inledande kartläggningen kring individen. Studie och yrkesvägledaren inom vuxenutbildningen tar ett första samtal med de personer som ansöker om att bli validerade. För att kunna bli validerade måste man ha tillräcklig kunskap inom sitt yrkesområde och en tillräcklig nivå av det svenska språket. Man skall som validand aktivt kunna delta i kartläggningssamtalet för att anses ha en tillräcklig nivå av svenska. Samtalet sker på svenska och är en del av antagnings och valideringsprocessen. En bra idé är att man låter validanden själv beskriva sin yrkeserfarenhet innan man går igenom de nivåer som behövs för att kunna valideras inom området.

Det finns ett antal roller som arbetar med validering på respektive enhet, de har uppdraget att:

- föra en dialog med kunskapsnoden i den egna kommunen (eller i en annan kommun) kring individernas behov av validering
 - tillhandahålla utbildningar och kurser mot specifika yrken eller branscher
 - arbeta med uppföljning av resultatet av individernas utbildningar och kurser, samt inrapportering via kommunens administrativa system
- Finansiering av valideringen inom vuxenutbildningen

För validering av individer som är mantalsskrivna i den egna kommunen, får vuxenutbildningen öronmärkta medel från den egna förvaltningen.

Dessa öronmärkta medel är baserade på det beslut som nämnden tagit för omfattningen av validering under kommande år. Vuxenutbildningens arbete med validering finansieras även av den ersättning som respektive kommun betalar för köp av validering.

Vuxenutbildningen har även ansvaret för att validera individers teoretiska kurser på gymnasienivå, och att genomföra kurser och utbildningar opplade till detta. Denna del av valideringen behöver normalt inte samordnas på regional nivå, då detta sannolikt är effektivare om det sker på kommunal nivå. Om det är så att individer från en kommun, vill gå en gymnasieutbildning eller kurs i en annan kommun, så skall en reglering ske i form av interkommunal ersättning mellan kommunerna.

Denna interkommunala ersättning skall bara baserad på en gemensamt accepterad självkostnadsmodell bland dalarnas kommuner.

Finansiering av valideringen inom vuxenutbildningen

För validering av individer som är mantalsskrivna i den egna kommunen, får vuxenutbildningen öronmärkta medel från den egna förvaltningen.

Dessa öronmärkta medel är baserade på det beslut som nämnden tagit för omfattningen av validering under kommande år. Vuxenutbildningens arbete med validering finansieras även av den ersättning som respektive kommun betalar för köp av validering.

Vuxenutbildningen har även ansvaret för att validera individers teoretiska kurser på gymnasienivå, och att genomföra kurser och utbildningar kopplade till detta. Denna del av valideringen behöver normalt inte samordnas på regional nivå, då detta sannolikt är effektivare om det sker på kommunal nivå. Om det är så att individer från en kommun, vill gå en gymnasieutbildning eller kurs i en annan kommun, så skall en reglering ske i form av interkommunal ersättning mellan kommunerna.

Denna interkommunala ersättning skall bara baserad på en gemensamt accepterad självkostnadsmodell bland dalarnas kommuner.

Regional samordningsfunktion kring validering i form av en stödstruktur

En regional samordningsfunktion kring validering etableras i Dalarna.

Denna samordningsfunktion kan ses som en stödstruktur för det kommunala arbetet med validering av vuxnas reella kompetens.

Samordningsfunktionen (kallad DVC) är ett stöd för samtliga kommuner och kompetensnoder i Dalarna, och en sammanhållande kraft för det regionala arbetet med kompetensförsörjning. Verksamheten inom DVC förslås drivas operativt av Dalawux med ett aktivt stöd av Region Dalarna. I samordningsfunktionen arbetar olika roller med att stödja det lokala arbetet. Det finns behov av bland annat rollerna: verksamhetschef och/eller samordnare/koordinator för DVC, regional SYV, ekonomi/administration, samordnare gentemot/inom Arbetsförmedlingen, validerings/etableringsansvarig inom AF Dalarna, kommunikation/hemsida samt stöd i upphandlingsfrågor från Region Dalarna. Dessa roller har uppdraget att:

- koordinera de kommunala kunskapsnoderna, och fördela valideringsplatser mellan olika kommuner
- arbeta med interna avtal köp/försäljning av validering samt externa upphandlingsbehov kring validering
- skapa och tillhandahålla matriser och mallar
- skapa och tillhandahålla ett gemensamt kartläggningsverktyg (ev. i samverkan med MYH)
- föra en dialog arbetsförmedlingen, olika branscher och intressenter
- tillhandahålla utbildning/kompetensutveckling för personal i dalarna (ev. via särskilda projektmedel)
- arbeta med nätverkande i olika forum och nivåer (externt)
- arbeta med uppföljning av arbetsmarknadens behov av kompetens
- arbeta med uppföljning av utförd validering i regionen (statistik)
- arbeta med omvärldsbevakning kring validering, i form av goda exempel, effektiva metoder, förändringar i lagstiftning/regelverk eller förändringar av rollfördelning och organisering kring validering
- arbete med kunskapspridning och nätverkande kring validering (internt)
- arbete med marknadsföring, kommunikation och webb

Finansiering av den regionala stödstrukturen DVC

Eventuellt så kan finansieringen av själva etableringsfasen av DVC ske via projektmedel, t.ex. via Tillväxtverket (regionala kompetensplattformar), via Vinnova (Frön) eller via Skolverket (särskilda utvecklingsmedel). En del av samordningsfunktionen (DVC) bör finansieras av Region Dalarna, och en del av samordningsfunktionen bör finansieras av kommunerna.

Kommunernas avgift skall baseras på antalet invånare per kommun, där en mindre kommun har en lägre avgift än en större kommun.

Avgiften till kommunerna kan bli mellan cirka 6-11 kronor per invånare.

En beräkning är att omfattningen av den regionala samordningsfunktionen är motsvarande ca 4 heltidstjänster när den är fullt utbyggd, fördelat på olika kompetenser och personer.

Projektets omvärldsanalys visar tydligt att det är viktigt att budgeten för den regionala samordningsfunktionen blir långsiktigt hållbar och inte projektberoende. Dock kan man tänka sig utbyggnaden av den regionala stödstrukturen i olika steg.

Nedan presenteras omfattningen per aktivitet/arbetsuppgift kopplade till den regionala stödstrukturen DVC, när stödstrukturen är fullt utbyggd.

Bild: omfattning av arbetsuppgifter i procent av tjänst

Egna anteckningar

Kontaktuppgifter

Lena Eriksson, projektledare
E-post: lena.eriksson@malung-salen.se
Tel: 070-66 444 16

Torbjörn Skarin, analytiker
E-post: torbjorn.skarin@samhallsanalys.nu
Tel: 073-944 20 48

REGION DALARNA

VI HAR FÅTT STÖD AV
**TILLVÄXT
VERKET**