

Koonti SWOT-ryhmistä

Perusopetuksen henkilökunnan kuulemistilaisuus: Hallinnollisesti yhtenäisestä peruskoulusta
24.10.2018

Nykytila

<u>Edut</u>	<u>Haitat</u>
<p>(Kasavuoren näkökulma)</p> <ul style="list-style-type: none">• Hyvät oppimistulokset• Sitoutuneet opettajat• Toimiva jaetun johtajuuden malli (tiimit, yksiköt, johtoryhmä)• Rehtori paikalla - turvallisuus ja hyvinvointi: Ongelmien välitön ratkaiseminen, opettajat eivät jää yksin• Toimiva yhteistyö Mäntymäen kanssa (opetuspäällikkö ja rehtorit toimivat yhteistyössä)• Tuttua ja turvallista > rehtori tuntee opettajat ja oppilaat sekä huoltajat• Työtehokkuus ja asiat etenevät > nopeus, joustavuus, tehokkuus (esim. palaverien sopiminen nopealla aikataululla)• Hyvinvoivat opettajat > hyvinvoiva koulu ja oppilaat > LAADUKAS OPETUS!• Hyvä fiilis ja toimiva nykytilanne välittyvät ulospäin (uusien opettajien ja sijaisten, vieraiden näkökulma)• Hyvä johtajuus on läsnäoloa > lisää luottamusta• Halu puhaltaa yhteen hiileen ja toimia aidosti yhdessä koulun parhaaksi lisääntyä, kun esimies on aidosti läsnä• Taloudellisesti tehokas <ul style="list-style-type: none">• Koulussa ollut paljon muutoksia. Tietty pysyvyys olisi hyvä sekä sitouttaisi myös henkilökuntaa.• Toimiva jaetun johtajuuden malli• Arjen tuki• Rehtori arjessa läsnä. tärkeää arjen muuttuvissa tilanteissa• Vain innostuneet, osaavat ja työssään hyvinvoivat ihmiset saavat aikaan tuloksia!• Turvan tunne, kun oma rehtori• Niin fyysisesti kuin henkisesti läsnä olevalla rehtorilla on aikaa ja halua kuulla ja tukea meitä arjessa.• Useat tutkimukset hyvinvoinnista ja johtamisesta osoittavat, että läsnä oleva johtaja luo mm. turvallisuutta, osaamista, luottamusta ja hyvinvointia.	<ul style="list-style-type: none">• Yksi sihteeri liian vähän• Haittoja ei ole!• Ei tasa-arvoista kohtelua• 1-6 ei tiedä, mitä 7-9 tekee?• Läpinäkyvyys kateissa

<ul style="list-style-type: none"> • Kasavuoren koulun opettajat ovat hyvinvoivia ja erittäin myönteisesti koulun kehittämiseen suuntautuneita. Tämä on seurausta rehtorista ja hänen antamastaan tuesta. • Koulun johtaja on tukena, kehittää toimintaa yhdessä hlöstön kanssa. Kiusaaminen vähenee, oppilaiden kuuleminen nousee • Oppilashuoltolaki toteutuu lain mukaan oppilaiden, huoltajien ja yhteisön eduksi • Yksi opetuspäällikkö johtaa molempien koulujen rehtoreita: > tasa-arvoinen kohtelu resurssien ja kehittämisen suhteen. • Rehtori on aina tavoitettavissa ja helposti saatavilla vaikeissa oppilashuollollisissa tilanteissa. > luo turvallisuutta • Moderni johtamistapa lähellä ihmisiä ja vahvuuksia tunnistaen • Rehtori on aina saatavilla/tavoitettavissa esim. kurinpidollisissa asioissa /HÄTÄTILANTEISSA • Kasavuoren koulussa jaetun johtajuuden malli ollut käytössä pitkään ja koettu toimivaksi. • Toimiva jaettu johtajuus (esim. tiimit) • Rehtori läsnä > alaisten tuntemus & luottamus • hyvinvointia lisäävä 	
<p><u>Mahdollisuudet</u></p> <ul style="list-style-type: none"> • Asiat toimivat, tyytyväinen henkilökunta • Lähijohtajuus vastaamaan tulevaisuuden tarpeita • Lähimiehen läsnäolo • Jatkuva kehitystyö > jaettu johtajuus – yksiköt, tiimit • Mahdollisuus pysyä kehityksen kärjessä • <u>Keskittyminen</u> yhden koulun asioihin 	<p><u>Uhkat</u></p> <ul style="list-style-type: none"> • Tehdäänkö uudistus uudistamisen vuoksi? • Aineenope - luokanope • Eriarvoisuus koulujen välillä

Rehtori ja kaksi virka-apulaisrehtoria

<p><u>Edut</u></p> <ul style="list-style-type: none"> • Esimiesresurssit lisääntyy • Apulaisrehtori & luokanopettaja – systeemi helpottuu! • Mikä on virka-apulaisrehtorin valta? > jos rehtorin toimivalta, ok • tarpeeksi luottoa tehdä isojakin päätöksiä eri taloissa, vaikkei titteli ihan riittäisikään! 	<p><u>Haitat</u></p> <ul style="list-style-type: none"> • Taloudellisesti vie resursseja muilta kohteilta (esim. mahdollisuus palkata opetustason henkilöitä lisää kärsii) • Rehtorilla ei ole mahdollisuus olla läsnä kahdessa eri rakennuksessa. Toinen talo kärsii. • Asioiden hoito hidastuu, kun virka-apulaisrehtori ei voi tehdä päätöksiä. • Kun rehtori o paikalla, menee hänen aikansa hallinnollisten asioiden hoitoon opettajien ja oppilaiden kohtaamisen sijaan.
--	---

	<ul style="list-style-type: none"> • Maksaa enemmän. • Rehtorin läsnäolo vähenee. • Toiminnasta jäykempää kuin nykytilassa? • Kenellä päätäntävalta? • Kallis • Kalliimpaa, joten mistä säästetään?! • Huonontaa tilannetta! > Asiat monimutkaistuu • Kunnassa on 9000 asukasta ja osaavat sivistystoimenjohtaja ja opetuspäällikkö. Tarvitsemme lisää rehtoreita? • Onko esimiehen läsnäolo varmaa? • Riittävätkö esimiestyön resurssit? • Eriarvoisuus > eri ”työote”, palkkauksen epätasa-arvo
<p><u>Mahdollisuudet</u></p> <ul style="list-style-type: none"> • Selkeä vastuunjako, lisääntynyt johtajaresurssi? • Helpompi kehittää, yhteiset linjat • Voisi räjäyttää kuppikunnat ja koulujen välisen kyräilyn < en tunnista koulujen välistä kyräilyä?? • Ei mitään nykytilaan verrattuna • (Virka-apulais-) rehtoreiden tiiviimpi yhteistyö eli rehtori ei ole paikalla koulussa. • Tasa-arvoinen kohtelu 1-9 • Rehtori/<u>virka-apulaisrehtori</u> periaatteessa aina paikalla, siis enemmän kuin nyt molemmissa (kalliimpi kyllä) • yhtenäiset käytänteet 1-9 	<p><u>Uhkat</u></p> <ul style="list-style-type: none"> • Onko rehtori tavoitettavissa? • Miten vaikuttaa hallinnollisiin tehtäviin ja niiden jakautumiseen? • Valuuko sihteerille & opettajille töitä lisää? • Miten jaettu johtajuus toimisi käytännössä (nykyinen malli toimiva)? • turvallisuusnäkökulma: teini-ikäisten kanssa oltava rehtori talossa > jos ei ole, merkittävä uhka opettajien jaksamiselle ja työssä viihtymiselle • > Halutaanko Kasavuoreen sama henkilöstön vaihtuvuus kuin Mäntymäellä? • Miten lukio rehtori asettuu kuvioon > yhteistyö koulujen välillä • Kilpailu rehtorin ajasta koulujen välillä • Onko virka-apulaisrehtorilla tarpeeksi valtuuksia, vai tarvitseeko rehtoria kuitenkin kaikkeen? • Ymmärtääkö rehtori molempien kouluasteiden erityispiirteet ja –tarpeet? ettei alakoulua suunnitella yläkoulun mukaan tai toisinpäin. • Työnjako ja että kaikki tietävät, miten työnjako menee • Onnistuuko työn organisointi? • Opettajien ja oppilaiden hyvinvointi ja jaksaminen vaarassa, sillä tuntevaa, läsnä olevaa rehtoria ei paikalla ja läsnä arjessa ja sen monesti akuuteissa päätöksissä • Miten käy Kasavuoren rehtorille? • Miksi hyvää mallia täytyy muuttaa? Rehtorit, joryt ja tiimit toimivat jo nyt aktiivisesti ala- ja yläkoulussa • Turvattomuus arjessa – niin opettajan kuin oppilaan näkökulmasta (yläkoulu) • Rehtori ei tunne oppilaita ja kaukana arjesta • Työhyvinvointi vaarassa!

	<ul style="list-style-type: none"> • Työhönsä sitoutuneet opettajat lähtevät muualle. Kehittämistyö lakkaa/vaikeutuu. • Ei peräseinää paikalla päivittäin • Johto karkaa kauemmaksi ihmisiä • Mistä tähän tarvittava rahoitus otetaan pois? • Rehtori ei ole tavoitettavissa, kuten nyt. > Asiat pitkittyy ja monimutkaistuu • ? • Leikataan muista resursseista ☹️ • Etäinen rehtori, jolla liikaa vastuualueita • Rehtorin ajasta & huomiosta taistelemisen koulujen välillä • Koulusihteerin resurssit molemmilla kouluilla? Opettajien työn tuen heikkeneminen • Rehtorin fyysinen sijainti? Kaupungintalo? Jompikumpi koulu?
--	---

Ehdotuksesi malliksi, jota ei ole vielä selvitetty

- Vanhat (= entiset) rehtori ja lisää koulusihteereitä. < Samaa mieltä
- Voisiko ensin parantaa ilmapiiriä henkilöstön kesken siellä, missä ongelmia on havaittu?
- Opetuspäällikkö, kaksi rehtoria ja kaksi apulaisrehtoria
- ➡️ Kaksi rehtoria + kaksi virka-apulaisrehtoria: riittävä esimiestyön tuki myös rehtorin poissa ollessa * katso kustannuslaskelma ☺️

TÄMÄ! ➡️ Kustannus 338 800€, muutos vrt. nykytila + 165 100€ > Maksaa takaisin opettajakunnan hyvinvointina! = + - 0

➡️ Esimies läsnä alaisilleen ja näkyvänä työyhteisössä,

- Työt eivät seiso, asiat saadaan paremmalla varmuudella valmiiksi
- Johtajuus sopivasti jaettu

Vapaa sana

- Onko ajatus rehtorimallin muuttamisesta tullut poliitikoilta, virkamiehiltä vai kuntalaisilta tai huoltajilta?
- Onko jollakulla henkilökohtainen agenda? (Antipatioita tai vallanhimoa?)
- OMAT KOULUSIHTEEERIT TAKAS YLIMÄÄRÄISEN REXIN HINNALLA!
 - Samaa mieltä, paitsi työntekijänä myös kuntalaisena/veronmaksajana
- Onko ruotsinkielisen koulutoimen pilotointia arvioitu? Jos on, miten? Mitkä ovat tulokset? Saako tuloksia nähdä?
- Onko nykymallia/rehtoreiden työtä/vaikuttavuutta arvioitu/auditoitu/arvioitu?
- Miksi nykyinen malli ei ole hallinnollisesti yhtenäinen? Opetuspäälliköllä on kaksi alaista (rehtorit) – miten ylätason johtajuutta vahvistamalla päästäisiin enemmän strategian tavoitteisiin? Miksi resursseja ei ohjata koulujen (NYKYISELLÄN TOIMIVAAN, KASAVUOREN PUOLELLA) toimintaan?

- Miksi ei kuunnella asiantuntijoita = opetushenkilöstöä?
- Miten hallinnollisesti yhtenäinen rehtori paremmin (vrt. nykytilanne) mahdollistaa selvityksessä mainitut arkikohtaamiset? vahvistaa opettajien välistä yhteistyötä?
- Ruotsinkieliseltä puolelta on kuulunut vain negatiivista palautetta, joten miksi yritetään suomenkieliselle puolelle ympätä jo toimimattomaksi todettua järjestelmää?
- Konkreettisia esimerkkejä siitä, mihin ei olla tyytyväisiä, mikä ei toimi, mitä pitäisi parantaa/kehittää (päättäjien näkemys)
 - Mikä on koko perusopetuksen yhteinen ongelma/kehityskohde? (koskee molempia kouluja eikä vain jotakin osia perusopetuksesta)
 - Tartuttava varsinaisiin ongelmiin eikä muutettava kaikkea (eli toimivia osia) turhaan.
- Muutoksen hyötynäkökulma koulun kannalta jää epäselväksi: miten oppilaat tästä hyötyvät, miten vaikuttaa opettajien työhön?
- Kaipaamme lisää konkretiaa muutoksen vaikutuksista ruohonjuuritasolla – mikä muuttuu parempeaan?
- Edut? Haitat? Mahdollisuudet? Uhat? Ei ole täysin selvillä, mitä vaikutuksia milläkin vaihtoehdolla olisi.

- Nytkin on jo "yhteinen päällikkö" kolmelle koululle!
- Kasavuori tunnetaan toimintamalleistaan ympäri Suomea ja hyvin toimivien asioiden muuttaminen on aina riski.
- Hyvät systeemit molemmissa taloissa, omat rehtorit. Kumpikin talo voi kehittää yhteisesti + itsenäisesti PARASTA OPETUSTA GRANISSA ☺
- Koulujen kehittyminen/kehittäminen ei ole kiinni johtajasta vaan työntekijöistä.
- Kun kaupunginhallitus tekee päätöksen, tulee sen olla eettisesti hyvin perusteltu, että taustalla ei ole mitään likaista peliä (jostain hlöstä halutaan eroon)
- Johtamisratkaisut eivät "aukea" konkreettisella tasolla... Miten vaikuttaa riviopettajan arkeen? > Uskoisin, että sellainen malli, jossa maksimaalinen johtajien läsnäolo fyysisesti kouluilla saisi eniten kannatusta...Mikä se on?
- Mitkä ovat rehtorin vs. virka-apulaisrehtorin valtuudet, mikä ero?
- Miten päivittäiset päätöksen ja ratkaisut onnistuvat, kun rehtori ei ole paikalla? Onko virka-apulaisrehtori (vastuullinen) oikeutettu toimimaan/tekemään päätöksiä?
- Omat koulusihteerit takaisin, jos kerran rahaa on!
- Mitä arjessa tarkoittaa virka-apulaisrehtori vrt. apulaisrehtori? Vrt. rehtori? KONKRETIAA!
- Voisiko rehtorien antaa rauhassa tehdä omaa perustyötään, ilman pompotusta kaupungintalolle ja kaiken maailman tapahtumiin?
- Miten hallinnon tason muutos näkyy oppilaan arjessa konkreettisesti?
- Malleihin vaikuttaa koulun koko, että virkaehtosopimukset