

Saksprotokoll i Oppvekstutvalget - 01.02.2018

Sakens bakgrunn:

Forslag til utredning om ungdomstrinnstruktur legges ved innkallingen. Utredningen er ført i pennen av prosjektgruppa, som består av oppvekstsjef og enhetsleder skole, med noe hjelp fra andre ansatte i Indre Fosen kommune. Innspill har kommet blant annet fra medlemmer i samarbeidsutvalgene ved de tre skolene Stadsbygd, Vanvikan og Åsly, fra Indre Fosen ungdomsråd og fra styret i Utdanningsforbundet i Indre Fosen. Kostnadsberegninger og mulighetsstudier er utørt av profesjonelle aktører.

Prosjektgruppa har – etter en helhetsvurdering – kommet med sitt forslag til anbefalt løsning. Den anbefalte løsningen er begrunnet.

Oppvekstutvalget (styringsgruppa) skal i møtet komme fram til sin foreløpige anbefaling. Utredningen legges ut på høring med prosjektgruppas og styringsgruppas anbefaling. Innspill i høringsrunden kan føre til at oppvekstutvalget som styringsgruppe endrer oppfatning og fremmer en annen innstilling enn den man tilkjenner i sin foreløpige anbefaling.

Oppvekstutvalgets innstilling overfor Kommunestyret skal vedtas i møte 13. april 2018.

Oppvekstutvalgets behandling:

Det bør presiseres enda bedre at utredningen kun gjelder ungdomstrinns grenser. Det bør legges ved et notat som forklarer sammenhengen mellom utredningen og den lokale forskriften om skolekretsgrenser.

Arne Langmo: side 25 - rett opp feil i teksten. Konklusjonens punkt K: Prosentandel som trenger skyss i c1 og c2 er byttet om.

Elevtallene vi bruker, stemmer ikke helt med Skoleporten. Hvilke tall skal vi bruke? Gjennomsnitt? Vi har brukt tall per 1.1.2018. Dette bør gå fram av rapporten.

Daniel Fenstad H: foreslår å flytte KST i april fra 24. april til enten fredag 27. april eller torsdag 3. mai. Enstemmig vedtatt. FYB orienterer ordfører og rådmann om dette. Daniel tar dette opp som et verbalforslag i KST 8. februar.

Aud Dagmar Ramdal SP la fram følgende forslag til punkt 7.2 Oppvekstutvalgets foreløpige innstilling:

- Vi ønsker vekst i hele kommunen. En viktig faktor for bosetting er satsing på skole, – også i tettstedene i kommunen vår.
- Skolene i nærmiljøet er viktige for utvikling av tettstedene og grendene rundt. De er viktige for utviklingen av andre tilbud i tettstedene som blant annet kultur- og idrettstilbud.
- Lokale ungdomsskoler er viktige for lokalt næringsliv og samfunnsliv.
- Dette alternativet har de laveste skysskostnadene. Like viktig er det at kun 49 % av elevene blir avhengige av skoleskyss. Det er positivt i et folkehelseperspektiv, et miljøperspektiv og ikke minst for elevenes livskvalitet.
- Ingen klasser trenger ved dette alternativet splittes etter barneskole noe som kan by på utfordringer sosialt, faglig og på fritida.
- Ungdomsskoleelever som har behov for å bytte skole vil ha en reell mulighet til dette uten at det kan bli svært lange avstander. Alternativ d vil ved skolebytte gi svært lang reisevei for enkelte elever.

- Alternativet vil gi gode fagmiljø på alle skolene. Et stort og bredt fagmiljø ved å samle tre ungdomsskoletrinn på Åsly vil styrke og gi et stort og bredt fagmiljø på en skole, men på bekostning av de andre to skolene som vil få svekket sine fagmiljø og arbeidsfellesskap. Alle skoler er like viktige!
- Rene barneskoler, som i tillegg blir mindre, vil også bli mindre attraktive i seg selv til å jobbe på. Lærerne ønsker ofte den faglige utfordringen en kombinert barne- og ungdomsskole vil gi.
- Det sees på løsninger for å kombinere stilling på to skoler for å gi full stilling der det er utfordrende å skaffe lærere med rett kompetanse i deltidsstillinger. Mye kan løses med et bedre samarbeid.
- Flere elever får nærhet til svømmeopplæring med dette alternativet (sparte kostnader).
- Forskjellen i investeringskostnader mellom alternativet er såpass liten at den bør ikke være avgjørende ved valg av alternativ. Det er kun 27 millioner i forskjell fra dyreste til rimeligste alternativ.
- En mål i alternativ d ta høyde for fire klasser per trinn (vi ønsker jo og legger opp til vekst i kommunen). Å beholde dagens tre ungdomsskoler gir kun 1,5 millioner i merutgifter til drift årlig mot alt det positive dette alternativet medfører for ansatte og elever.

Daniel Fenstad H: Høyre har ikke hatt et felles møte om dette, men han har fått mange signaler fra kommunestyregruppa om å støtte prosjektgruppas foreløpige anbefaling. Det er ingen enkel sak. Ulempe at mange flere trenger skoleskyss. Elever fra Vanvikan og Stadsbygd får likevel ikke lenger skyss enn elever fra ytterkanten i Åsly skolekrets per i dag. Det viktigste for bosettingen er at vi har trygge og gode barneskoler. For ungdomstrinnet er kvaliteten i tilbud viktigst.

Bestillingen var at utredningen skulle ha fokus på både økonomi og kvalitet. Hvis vi velger å se bort fra dette, må man være åpen på at det er distriktpolitiske og ikke økonomiske og kvalitetsmessige hensyn som tas.

Ser det ikke som noe mål at vi skal ha skoler med ansatte bosatt i Trondheim. 40 % av de ansatte ved Vanvikan skole som ikke er bosatt i Indre Fosen tilfører ikke skatteinntekter eller statlige rammeoverføringer til kommunen.

Arne Langmo SP: Vi må ha et ønske om en økning i elevtallet. Men prognosene går ikke i den retning allerede nå. Spredning av ungdomsskolene vil gjøre gjennomføringen av arbeidslivsfaget enklere. Da er det flere bedrifter å spille.

Sigrd Gillebo SV: SV mener så langt i prosessen primært at alternativ C1 er det beste, sekundært alternativ a, begrunnet med argumentene fremmet av senterpartiet.

Nærhet til videregående skole. Å gå inn for en stor ungdomsskole i Rissa kan svekke mulighetene for å få videregående skole til Vanvikan.

Malin Lyng H: Det er viktig å bevare bygdene, og det er et stort pluss for ei bygd å ha 1-10-skole. Synes Åsly blir unødvendig stor.

Laila: Ungdomsrådet ønsket at alternativ b kunne ha vært utredet videre. De synes at det ville være det beste alternativet.

Arne Langmo SP: Som tidligere ansatt i videregående skole er hans erfaring at fylkeskommunen jobber i sitt eget system. Det eneste som teller for dem, er søkerantallet - at de har et tilbud som ungdommene etterspør.

Oppvekstutvalgets vedtak:

Etablering av ungdomstrinnstruktur i en ny kommune er en komplisert sak. Oppvekstutvalget synes det er vanskelig så tidlig i prosessen å bli enige om den beste løsningen. Utvalget ønsker derfor å legge utredningen ut på høring uten en felles anbefaling. Det enkelte utvalgsmedlem vil i stedet tilkjenne sin foreløpige anbefaling med en begrunnelse. Synspunkter som kommer fram under høringsrunden kan føre til at man endrer standpunkt.

Utvalgsmedlemmene fordeler seg slik på de ulike alternativene:

Alternativ a: Dagens skolestruktur.

Anbefales av Aud Dagmar Ramdal SP og Arne Langmo SP.

Argumenter som taler for dette alternativet:

- Vi ønsker vekst i hele kommunen. En viktig faktor for bosetting er satsing på skole, – også i tettstedene i kommunen vår.
- Skolene i nærmiljøet er viktige for utvikling av tettstedene og grendene rundt. De er viktige for utviklingen av andre tilbud i tettstedene som blant annet kultur- og idrettstilbud.
- Lokale ungdomsskoler er viktige for lokalt næringsliv og samfunnsliv.
- Dette alternativet har de laveste skysskostnadene. Like viktig er det at kun 49 % av elevene blir avhengige av skoleskyss. Det er positivt i et folkehelseperspektiv, et miljøperspektiv og ikke minst for elevenes livskvalitet.
- Ingen klasser trenger ved dette alternativet splittes etter barneskole noe som kan by på utfordringer sosialt, faglig og på fritida.
- Ungdomsskoleelever som har behov for å bytte skole vil ha en reell mulighet til dette uten at det kan bli svært lange avstander. Alternativ d vil ved skolebytte gi svært lang reisevei for enkelte elever.
- Alternativet vil gi gode fagmiljø på alle skolene. Et stort og bredt fagmiljø ved å samle tre ungdomsskoletrinn på Åsly vil styrke og gi et stort og bredt fagmiljø på en skole, men på bekostning av de andre to skolene som vil få svekket sine fagmiljø og arbeidsfellesskap. Alle skoler er like viktige!
- Rene barneskoler, som i tillegg blir mindre, vil også bli mindre attraktive i seg selv til å jobbe på. Lærerne ønsker ofte den faglige utfordringen en kombinert barne- og ungdomsskole vil gi.
- Det sees på løsninger for å kombinere stilling på to skoler for å gi full stilling der det er utfordrende å skaffe lærere med rett kompetanse i deltidsstillinger. Mye kan løses med et bedre samarbeid.
- Flere elever får nærhet til svømmeopplæring med dette alternativet (sparte kostnader).
- Forskjellen i investeringskostnader mellom alternativet er såpass liten at den bør ikke være avgjørende ved valg av alternativ. Det er kun 27 millioner i forskjell fra dyreste til rimeligste alternativ.
- En må i alternativ d ta høyde for fire klasser per trinn (vi ønsker jo og legger opp til vekst i kommunen). Å beholde dagens tre ungdomsskoler gir kun 1,5 millioner i merutgifter til drift årlig mot alt det positive dette alternativet medfører for ansatte og elever.

Sekundært støtter Arne Langmo alternativ c2.

Alternativ b: Vanvikan og Leksvik felles ungdomsskole i Leksvik.

Anbefales av Cecilie Balvold AP.

Argumenter som taler for dette alternativet:

Samle ungdomstrinnselevne fra Vanvikan og Leksvik på Vinnahaugen (Leksvik vgs), og la Testmann Minne fortsatt være barneskole. Da trenger man ikke å bygge ut videregående skole, og barnetrinnet kan fortsatt være på gamle Testmann Minne.

Sekundært støtter Cecilie Balvold alternativ c1.

Alternativ c1: Vanvikan og Stadsbygd felles ungdomsskole i Vanvikan

Anbefales av Sigrid Gilleberg SV, Malin Lyng H og Gerda Husby AP.

Argumenter som taler for dette alternativet:

- Kommunen arbeider for at det skal bli videregående skole i Vanvikan, da må det også legges ungdomsskole til bygda. En ungdomsskole på samme sted som videregående skole gir gode muligheter for tett samarbeid når det gjelder overganger og innhold i undervisningen.
- Vanvikan skole rekrutterer mange lærere fra Trondheim. En ungdomsskole i Vanvikan vil gi akseptabel reiseavstand for ansatte i Indre Fosen kommune og for ansatte i Trondheim.
- Forskning viser at store skoler kan få problemer med å holde oversikt over elevene sine. Store skoler har også ofte flere oppdelte miljøer. Med en ungdomsskole på ca. 140-160 elever (elevtallene kan variere på grunn av kull som begynner i 1. klasse og går ut i 10.klasse) er det godt med rom for faglig samarbeid. I praktisk-estetiske fag vil lærerne få flere grupper i fagene. Dagens ungdomsskole har også valgfag og arbeidslivsfag, der lærere fra de praktisk-estetiske fagene ofte har undervisning i et eller flere valgfag.
- Med ren barneskole ville Vanvikan få en veldig liten skole sammenlignet med skolene i Stadsbygd, Rissa og Leksvik. Fagmiljøet på skolen vil bli redusert med mange lærere om ungdomstrinnet flyttes ut. Flere (dyktige) lærere underviser i dag både på ungdomsskoletrinnet og barneskoletrinnet.
- Det er enklere for ungdommene å velge en annen skole å gå på om det er flere ungdomsskoler i nærområdet, hvis de av en eller annen grunn ikke finner seg til rette på den skolen man går på i kommunen. Med en ungdomsskole i Rissa og en i Vanvikan-Stadsbygd vil ungdommene ha mulighet for å velge/bytte skole dersom det er behov for det.
- Ungdomsskole i Rissa vil føre til mest busskjøring, samt mye kjøring med privatbiler til skolens arrangement. Mye busskjøring kan gi rom for mobbe-situasjoner, der det ikke er voksne tilstede. For folkehelsen er det viktig at flest mulig av ungdommene i kommunen kan gå eller sykle til skolen.
- Familier og innflytting/utflytting: Ei bygd med en liten barneskole (lite fagmiljø) og pendling med skolebuss er ikke nødvendigvis attraktivt for å beholde/få småbarnsfamilier til å flytte til Vanvikan. Ungdommene får lengre dager og har aktiviteter knyttet til den skolen de går på. Dette gir mindre tid til familien og fritidsaktiviteter på det stedet de bor.
- Skolen kan være en back-up for Mælan-elever, dersom det skulle bli behov for det. Felles buss med videregående-elevne til Vanvikan. Dette vil gjelde fra alle skolekretsene. Sette inn Sigrids forslag.

Man vil gjerne ha med Stadsbygdungdommene. Sekundært støtter Sigrid Gilleberg, Malin Lyng og Gerda Husby alternativ a.

Alternativ c2: Vanvikan og Stadsbygd felles ungdomsskole på Stadsbygd

Ingen utvalgsmedlemmer har dette alternativet som sitt førstevalg, men Arne Langmo støtter dette alternativet sekundært.

Argumenter som taler for dette alternativet:

- Lite behov for skoleskyss,
- gode uteområder og idrettsbane,
- svømmehall og idrettshall i umiddelbar nærhet av skolen.

Alternativ d: Vanvikan, Stadsbygd og Åsly felles ungdomsskole på Åsly

Anbefales av Daniel Fenstad H og Lillian Nøst H

Argumenter som taler for dette alternativet:

- Større fagmiljø, med de muligheter dette gir for språk- og valgfagene
- Profesjonaliserte spesial- og helsetjenester
- Økonomiske hensyn
- Relativt små samfunnsmessige konsekvenser sammenlignet med fordelene
- Det vises for øvrig til prosjektgruppas begrunnelse, gjengitt i utredningens punkt 7.1.