

Saksframlegg

Saksnr	Utvalg	Møtedato
	Oppvekstutvalget	25.05.2018

Saksbehandler: Finn Yngvar Benestad

Arkivsak: 2018/4678

Dato: 18.05.2018

Vedlegg:

- 1 Utredning av ungdomstrinnstrukturen i Indre Fosen kommune. Høringsdokument med frist 7. mai 2018
- 2 Oversikt over innkomne høringsuttalelser om ungdomstrinnstrukturen i Indre Fosen kommune

Ungdomstrinnstrukturen i Indre Fosen kommune

Rådmannens forslag til vedtak:

1. Antall skoler med ungdomstrinn i Indre Fosen reduseres fra fem til tre.
2. Dagens ungdomstrinn i Stadsbygd og Vanvikan skolekretser overføres til Åsly skole så snart Åsly skole er klargjort til å ta imot ungdomstrinnselevne fra disse skolekretsene. Dette tilsvarer alternativ d i utredningen om ungdomstrinnstrukturen i Indre Fosen kommune.
3. Prosess for å klargjøre Åsly skole igangsettes umiddelbart.
4. Lokal forskrift om skolekretsgrenser endres i tråd med kommunestyrets vedtak.

Disse alternativene er utredet:

Alternativ a: Beholde dagens struktur med ungdomstrinn ved **fem** skoler.

Alternativ c1: Slå sammen Vanvikan og Stadsbygd til én ungdomsskole, med skolested i Vanvikan. Kommune vil da få **fire** grunnskoler med ungdomstrinn.

Alternativ c2: Slå sammen Vanvikan og Stadsbygd til én ungdomsskole, med skolested på Stadsbygda. Kommune vil da få **fire** grunnskoler med ungdomstrinn.

Alternativ d: Slå sammen Vanvikan, Stadsbygd og Åsly til én ungdomsskole. Indre Fosen kommune får da **tre** grunnskoler med ungdomstrinn.

Oppsummering:

Rådmannen redegjør i saksutredningen for hvorfor det anses som det beste alternativet å samle ungdomstrinnselevne fra Stadsbygd, Vanvikan og Åsly skolekretser på Åsly skole (alternativ d i ungdomstrinnsutredningen). I en tid der kommuneøkonomien strammes inn, er det viktig at vi – når det er mulig – velger løsninger som er økonomisk gunstige, samtidig

som de kan bidra til økt kvalitet på tjenestetilbudet. Dette er det muligheter for dersom vi velger alternativ d.

Etter at utredningen ble lagt ut på høring, er det kommet fram to forhold som gjør at alternativ d framstår tydeligere som det beste alternativet rent økonomisk.

1. Beregningene av utbyggingskostnadene for alternativene a, c1 og c2 tar utgangspunkt i dagens elevtall. Beregningene er elevbaserte, slik at en økning i elevtall på f.eks. 10 prosent, vil gi 10 prosent økning i utbyggingskostnadene for alle disse alternativene. Mulighetsstudien for Åsly skole, som ligger til grunn for kostnadsberegningene av alternativ d, har allerede tatt høyde for en betydelig elevtallsøkning på ungdomstrinnet ved Åsly. Denne skjevheten i beregningsmåten kom dessverre ikke fram i utredningsdokumentet. Det vil være uklokt å bygge nye skoler som ikke gir rom for noen elevtallsøkning. Hvis vi tar høyde for en 10 prosent økning i elevtallet i alle fire alternativ, vil forskjellen i utbyggingskostnader mellom alternativ a (dagens struktur) og alternativ d (samling av ungdomstrinnene på Åsly) utgjøre 25 mill. kr. Dette utgjør ca. 1,3 mill. kr i årlige finanskostnader.
2. Fra 1. august 2018 innføres en lærernorm i norske skoler, som sier noe om hvor mange elever det kan være per lærer i den ordinære undervisningen på skolene. Sammen med lærernormen følger en kalkulator, som viser om kommunens skoler oppfyller normen, og hvor mange årsverk man er i manko eller i overskudd. Lærernormkalkulatoren viser at vi med dagens ungdomstrinnstruktur bruker 4,6 lærerårsverk utover normkravet på de tre ungdomstrinnene som er gjenstand for denne utredningen. Dette tilsvarer årlige lønnskostnader på 3 mill. kr. Jo større elevmasse man har, jo lettere er det å tilpasse gruppestørrelsen til det optimale, både ut fra pedagogiske og økonomiske hensyn.

Foreldrene og de ansatte ved Stadsbygd og Vanvikan skoler ønsker ikke å slå sammen ungdomstrinnene til større virksomheter. Elevene er mer åpne for å komme over i større skolemiljø. Det er noe forskningsmessig belegg for å si at det faglige utbyttet øker med skolestørrelsen. Samtidig er det en tendens til at elevene føler seg mindre knyttet til de større skolene. Det finnes noe forskningsmessig belegg for å si at svært små bygdeskoler gir noe bedre muligheter for godt samspill mellom skole og lokalsamfunn og for å integrere lokalsamfunnet i skolens læringsaktiviteter.

Rådmannen begrunner sin konklusjon ut fra økonomiske og skolefaglige hensyn. Det er pluser og minuser ved alle alternativer. Rådmannens begrunnelse er gjengitt på de siste sidene i dette saksframlegget.

Saksutredning:

Bakgrunn for saken

Bakgrunnen for at Oppvekstutvalget og Formannskapet høsten 2017 ba rådmannen om å sette i gang et arbeid for å utrede framtidig skolestruktur i Indre Fosen kommune, var bl.a. at man anså det som svært mye å ha fem ungdomsskoler i en kommune med 10 000 innbyggere, selv om geografien er stor.

Fellesnemnda i Indre Fosen fattet i møte 5. oktober 2017 slikt vedtak i sak 61/2017.

Det settes i gang et utredningsarbeid om framtidig skolestruktur i Indre Fosen kommune. Utredningsarbeidet skal ha fokus på både kvalitet og økonomi.

1. Følgende tema skal utredes:
 - a. Ungdomstrinnstrukturen i Indre Fosen kommune.
 - b. Ev. justering av skolekretsgrensene i Indre Fosen kommune. Styringsgruppa får mandat til å spesifisere oppdraget til administrasjonen.
2. Følgende styringsmodell velges til dette arbeidet:
 - a. Oppvekstutvalget er styringsgruppe for utredningsarbeidet.
 - b. Det oppnevnes ei referansegruppe med representasjon fra berørte parter. Ungdomsrådet skal være representert i denne gruppa.
 - c. Det utpekes en prosjektleder for utredningsarbeidet. Administrasjonen kan oppnevne ei prosjektgruppe som støtter prosjektleder i det daglige arbeidet med utredningen.
 - d. Det skal sikres god involvering av elever og foreldre gjennom hele prosessen.
3. Arbeidet med utredningen avsluttes innen 01.02.2018 og utredningen legges ut på høring sammen med forslag til lokal forskrift om skolekretsgrenser i Indre Fosen kommune i minst seks uker, med frist 23.03.2018 (fredag før påske).
4. Vedtak om framtidig skolestruktur fattes i kommunestyret innen utgangen av april 2018.

Oppvekstutvalgets arbeid med oppdraget er beskrevet i utredningens kapittel 1.2, og gjentas ikke her.

Utredningen om ungdomstrinnstrukturen i Indre Fosen kommune og lokal forskrift om skolekretsgrenser i Indre Fosen kommune ble sendt ut på bred høring 5. februar. Høringsfristen ble satt til 7. mai.

Utredningen om ungdomstrinnstrukturen har skapt stort engasjement. Det er arrangert storforeldremøter både i Vanvikan og på Stadsbygda i løpet av høringsperioden, og det kom inn 45 høringsuttalelser. Høringsuttalelsene er samlet på denne lenken:

<http://einnsyn.fosendrift.no/indrefosen/RegistryEntry/Case?caseId=2100>. Uttalelsene ligger i den rekkefølgen de kom inn til postmottaket. Som vedlegg til dette saksframlegget følger en oversikt med et kort sammendrag av alle høringsuttalelsene. I oversikten er uttalelsene sortert i denne rekkefølgen:

1. Elevrådene og ungdomsrådet
2. De ansattes fagforeninger
3. Foreldrerådernes arbeidsutvalg (FAU) og samarbeidsutvalg på skolene (SU)
4. Politiske partier
5. Frivillige lag og organisasjoner

6. Andre samfunnsaktører
7. Enkeltpersoner

Det er brukt samme navn på avsender i oversiktsdokumentet som i den fullstendige lista over dokumentene på einnsyn

Vi gjør oppmerksom på at det som vedlegg til høringsuttalelsen fra FAU ved Stadsbygd skole følger en utskrift av samtlige 202 svar fra FAU sin spørreundersøkelsene blant foreldrene på Stadsbygda. Dette er et dokument på 206 sider. FAU ønsker at det skal være tilgjengelig for beslutningstakerne, siden mange har brukt kommentarfeltet i spørreundersøkelsen til å begrunne sitt standpunkt. FAU har sammenfattet undersøkelsen i sin høringsuttalelse.

Organisering av saksframlegget

Denne delen av saksframlegget er organisert på samme måte som ungdomstrinnsutredningen, med ny kunnskap om og kommentarer og henvisninger til høringsuttalelsene om følgende tema:

1. Utbyggingskostnader
2. Skyssbehov
3. Ressurser til drift, herunder lærernormen
4. Kvalitet, herunder rekruttering, elevenes faglige miljø, forholdet til videregående skole, elevstemmen, ansattstemmen, foreldrestemmen, samfunnsstemmen, folkehelse og infrastruktur
5. Rådmannens konklusjon med begrunnelse

1. Utbyggingskostnader

Som det går fram av kapittel 3 i utredningen, har kommunen engasjert to arkitektfirma for å estimere utbyggingskostnadene ved de ulike alternativene.

Arkitektene VIS-Å-VIS AS har beregnet utbyggingskostnadene knyttet til alternativ a, c1 og c2.

Eggen Arkitekter AS har laget mulighetsstudien og kostnadsberegningen for Åsly skole ved valg av alternativ d.

Alle beregningene er utført uten tanke på kroppsøvingsarealer. Det forutsettes at det er tilstrekkelige kroppsøvingsarealer i idrettshallene i alle de aktuelle bygdene for de ulike alternativene. I og med at det nå er vedtatt å lokalisere ny videregående skole på havnetomta i Vanvikan, er det ikke behov for å legge til kostander til gymsal i alternativene a og c1. Dette er rettet opp i tabellen nedenfor.

Resultatene av beregningene framkommer av tabellen. Prisene er uten mva og løst inventar, men inkludert utomhusarbeid, prosjektering og administrasjon mm. Det er valgt passivhusstandard i alle beregninger. Kvadratmeterprisen for nybygg er satt til 30 000 kr. For nærmere spesifikasjoner, se vedlegg til utredningsdokumentet, kapittel 9.1 og 9.2.

Alternativ	Antall elever	Kostnad nybygg	Utbyggingskostnad, mill. kr.			
			a	c1	c2	d

Alternativ	Antall elever	Kostnad nybygg	Utbyggingskostnad, mill. kr.			
			a	c1	c2	d
1-7 Vanvikan	119	69,0			69,0	69,0
1-10 Vanvikan	163	87,7	87,7			
1-10 Vanvikan + 8-10 Stadsbygd i Vanvikan	251	119,5		119,5		
1-7 Stadsbygd	180	82,0		82,0		82,0
1-10 Stadsbygd	268	133,1	133,1			
1-10 Stadsbygd + 8-10 Vanvikan på Stadsbygd	312	148,5			148,5	
8-10 Stadsbygd + 8-10 Vanvikan på Åsly	526	52,1				52,1
Sum utbyggingskostnad, mill. kr.			220,8	201,5	217,5	203,1

(Elevtall per 1. januar 2018)

Med tallene justert for gymsal, ser vi at c1 og d er de rimeligste alternativene, mens alternativene c2 og a ligger ca. 15 mill. kr høyere i pris. Dette er grove overslag, all den tid det ikke foreligger tegninger for alternativene a, c1 og c2. Det er kun kostnadsoverslaget for alternativ d som er basert på en konkret tegning.

Det er svært vesentlig å være klar over at tabellen over viser utbyggingskostnadene for alternativene a, c1 og c2 med *dagens elevtall*. Skolene skal stå der i minst 50 år, og elevtallene svinger. Det er ikke mer enn tre år siden Stadsbygd skole hadde nærmere 289 elever (5 prosent flere elever enn i dag). Og med de utsiktene vi har for befolkningsøkning både i Vanvikan (med ny videregående skole) og Stadsbygd (spesielt hvis Fosen-brua realiseres), vil det være uklokt å bygge helt ned til dagens elevtall. Det er en svakhet ved utredningen at denne betraktningen ikke kom med fra starten. Utbyggingskostnadene for en utvidelse av ungdomstrinnskapasiteten ved Åsly skole er basert på en mulighetsstudie, der det er tatt høyde for en betydelig elevtallsøkning. Eggen Arkitekter AS skisserer en ungdomstrinnsfløy på Åsly skole med totalt tolv klasserom og seks garderober, hver på 63 m², fem grupperom på til sammen 155 m² og annet fellesareal på til sammen 140 m².

Dersom alle skolene skal planlegges for å gi rom for en økning i elevtallet, vil utbyggingskostnadene stige. Prisen på alternativ a bygd for en elevtallsøkning på 10 prosent, vil øke fra 220,8 mill. kr til 242,9 mill. kr. Tilsvarende tall for c1 og c2 er hhv. 221,7 mill. kr og 239,0 mill. kr. Det er kun alternativ d som allerede har tatt høyde for å ta imot langt flere ungdomstrinns elever, uten at kostnaden stiger på ungdomstrinnsdelen.

Dette er synliggjort i tabellen nedenfor. Tabellen viser utbyggingskostnader dersom en skal bygge ut for å kunne møte en elevtallsøkning på 10 prosent:

Alternativ	Antall elever + 10 %	Kostnad nybygg	Utbyggingskostnad, mill. kr.			
			a	c1	c2	d
1-7 Vanvikan	131	75,6			75,6	75,6
1-10 Vanvikan	179	96,5	96,5			
1-10 Vanvikan + 8-10 Stadsbygd i Vanvikan	276	131,5		131,5		
1-7 Stadsbygd	198	90,2		90,2		90,2
1-10 Stadsbygd	295	146,4	146,4			
1-10 Stadsbygd + 8-10 Vanvikan på Stadsbygd	343	163,4			163,4	
8-10 Stadsbygd + 8-10 Vanvikan på Åsly	579	52,1				52,1
Sum utbyggingskostnad, mill. kr.			242,9	221,7	239,0	217,9

(Elevtall per 1. januar 2018 pluss 10 prosent)

Alternativ d og c1 er fremdeles de rimeligste, men nå har avstanden til c2 og a økt til ca. 20 mill. kr. Utbyggingskostnadene for alternativ d er 25 mill. kr lavere enn alternativ a nå man tar høyde for en elevtallsøkning på 10 % på alle skolene. Dette tilsvarer ca. 1,3 mill. kr i årlige finansutgifter.

Mulighetsstudien for utvidelse av Åsly skole viser følgende kostnader:

Nybygg: 33,1 mill. kr; innredning sokkeletasje: 9,7 mill. kr; ombygging: 9,3 mill. kr.

De høye ombyggingskostnadene (ca. 18 % av overslaget) skyldes bl.a. at man har flyttet spesialrommene fra 1. etasje ned i sokkeletasjen. Det er godt mulig at det kan finnes alternative løsninger, med lavere ombyggingskostnader. Samtidig er det viktig å passe på at det er tilstrekkelig kapasitet på spesialrom for hele skolens elevmasse.

2. Skyssbehov

Alternativ	Skysskostnad, kr per år			
	a	c1	c2	d
Andel skyss elever på ungdomstrinnet	49 %	71 %	59 %	81 %
Sum skysskostnader, kr per år	3,9 mill.	4,4 mill.	4,1 mill.	4,7 mill.

Det er ikke overraskende at alternativ d – å flytte alle ungdomstrinnselever fra Vanvikan og Stadsbygd til Åsly – gir den høyeste årlige driftsutgiften til skoleskyss. Andelen av ungdomstrinnselever som vil ha rett på skoleskyss, varierer mellom 49 prosent i alternativ a og 81 prosent i alternativ d. Med dagens busspriser utgjør forskjellen mellom alternativ a og d i årlige skyssutgifter nærmere 1 mill. kr.

Det er for tidlig å vite noe om hvilke nye bussruter som må eller kan etableres ved de ulike alternativene. Når det er mange elever som skal transporteres over samme strekning, antar rådmannen at vil bli satt opp direkteruter på flere av strekningene.

Flere høringsinstanser peker på at alternativ c1 er gunstig med tanke på organisering av skoleskyssen, fordi Fylkestinget nylig har vedtatt å plassere ny videregående skole i Vanvikan. Denne skolen vil bidra til at det etableres skyssruter til Vanvikan fra alle kommunens bygder. Dermed vil det være helt naturlig å kople ungdomstrinnselevne på denne skyssen. Dette er et godt poeng, spesielt hvis videregående skole og ungdomstrinnet har samme start- og sluttidspunkt. Dersom videregående skole – som i dag – starter tidligere på dagen enn grunnskolene, kan man også se for seg at bussene som har fraktet videregående elever til Vanvikan, kan ta med seg ungdomsskoleelever på returen.

Kommentar om svømmekjøring

Siden det kun er svømmebasseng ved en av de berørte skolene (Stadsbygd skole), vil det komme utgifter til å frakte elevene til og fra svømmeundervisningen – uansett hvilket alternativ som velges. I dag reiser elevene ved Åsly skole til Stadsbygda på svømmeundervisning, mens Vanvikan-elevne drar til Pirbadet.

Flere høringsinstanser påpeker at utgifter til svømmekjøring blir lavest ved valg av alternativ c2, og størst ved valg av alternativ c1 og d. Med disse alternativene vil alle elevene på ungdomstrinnet måtte fraktes til og fra svømmeundervisning. I forhold til de daglige utgiftene til skoleskyss, utgjør utgiftene til svømmekjøring en liten prosentandel (5-6 % av skyssbudsjettet for skolene i Indre Fosen kommune i 2018). Litt avhengig av hvordan man organiserer svømmeundervisningen, vil denne prosentandelen trolig øke noe.

3. Ressurser til drift

Lærernormen

Fra og med skoleåret 2018-19 har Stortinget vedtatt å innføre en norm for lærertetthet på skolenivå i norske grunnskoler. Normen for lærertetthet er satt til

- 16 elever på 1-4. trinn (gjennomsnittstall for de fire årskullene)
- 21 elever på 5.-7. trinn (gjennomsnittstall for de tre årskullene)
- 21 elever på 8.-10. trinn (gjennomsnittstall for de tre årskullene).

Fra og med skoleåret 2019-2020 endres normtallene til 15, 20 og 20. Normen for lærertetthet er basert på antall elever per lærer i ordinær undervisning. Ressurser til spesialundervisning og undervisning i særskilt norsk regnes ikke med.

For å bistå skoler og skoleeiere med å beregne hvor mange årsverk til undervisning de trenger for å oppfylle normen, har Utdanningsdirektoratet utviklet en lærernormkalkulator. Denne kalkulatoren var ikke offentliggjort da utredningen om ungdomstrinnstrukturen i Indre Fosen ble sendt ut på høring. Kalkulatoren forteller skolene hvor mange årsverk til undervisning de trenger for å oppfylle normen, ev. hvor mye bemanning skolene har utover normkravet.

Tallene for skolene i Indre Fosen kommune viser at alle våre skoler ligger over normen på alle hovedtrinn. I tabellen nedenfor har vi satt opp tallene for ungdomstrinnene ved de tre aktuelle skolene som er berørt av denne saken.

Skole	Antall elever på ungdomstrinnet	Elever per lærer i ordinær undervisning	Undervisnings årsverk utover normkravet	Kostnad for årsverk utover normkravet
Åsly	141	19,0	0,9	585 000 kr
Stadsbygd	88	19,7	0,4	260 000 kr
Vanvikan	44	9,5	3,3	2 145 000 kr
Sum	273		4,6	2 990 000 kr

I høyre kolonnene synliggjøres hva lærertetthet utover normkravet innebærer økonomisk.

Lærernormen er en minimumsgrense for lærertetthet i den ordinære undervisningen. Det er ikke noe pedagogisk poeng å komme så nær lærernormen som mulig. For den pedagogiske virksomheten er det viktig å ha stor grad av fleksibilitet, slik at man kan tilpasse gruppestørrelsen etter behov. Men med tanke på skolenes og kommunens økonomi er det ønskelig med en lærertetthet som ligger så tett opp til lærernormen som mulig.

I utredningsdokumentet er det satt inn en oversikt over pedagogisk grunnbemanning med de ulike alternativene. Denne tabellen er unyansert, og gir ikke den samme innsikten i denne problemstillingen som det den nye kalkulatoren for lærernormen gir oss.

Skolens elevtall og fordelingen av elever på de ulike trinnene, avgjør hvor stort behovet er for lærere til ordinær undervisning. Tabellen viser oss dette:

- På mellomstore skoler kan det være vanskelig å få gruppestørrelser som nærmer seg normen. Hvis man – som på **Vanvikan** skole – har klassetrinn på rundt 15 elever, er dette for mange elever til at to klassetrinn kan slås sammen. Gruppestørrelsen i den ordinære undervisningen på denne skolen er 9,5 elever per lærer. Det er kostbart å drive skoler med så små elevgrupper. Lærernormkalkulatoren beregner at Vanvikan skole har 3,3 undervisningsårsverk mer enn normkravet på ungdomstrinnet. På grunn av størrelsen på elevkullene, er det ikke enkelt å unngå dette. På ungdomstrinnet har Vanvikan skole lønnsutgifter som er mer enn 2 mill. kr. høyere enn om man i den ordinære undervisningen kunne ha organisert elevene i grupper med et gjennomsnitt på normtallet. På **Stadsbygd** skole er gruppestørrelsen på ungdomstrinnet nær lærernormen. Her har man kullstørrelser som gjør dette mulig.
- På store skoler er det større muligheter for fleksibilitet, og lettere å danne elevgrupper der man utnytter lærerressursene på en god og effektiv måte. **Åsly** skole har derfor klassegrupper på ungdomstrinnet som nærmer seg lærernormen.

Ved å slå sammen Vanvikan og Stadsbygd skoler, vil man få elevkull på størrelse med elevkullene på Åsly skole. Det kan gi større fleksibilitet enn i dag. Størst mulighet for å kunne danne elevgrupper som ligger så nær lærernormen som mulig, har man likevel hvis man slår sammen ungdomstrinnene ved alle de tre skolene. Det er da man virkelig kan snakke om at det ligger en økonomisk gevinst i å endre på strukturene. Hvis man kom opp mot dagens lærernorm på ungdomstrinnet for de tre skolene samlet, ville det bety en årlig innsparing på bortimot 3 mill. kr til den ordinære undervisningen på skolen – uten at dette går utover kvaliteten i elevenes opplæringstilbud.

Mange av høringsinstansene uttrykker bekymring for at elevene ikke blir sett av de voksne på store skoler. Lærernormen sørger for at ingen skoler kan kjøre med så store elevgrupper, at enkeltelevne forsvinner i den store massen. En gjennomsnittlig elevgruppe størrelse på rundt 20 elever i ordinær undervisning, regnes for å være optimal.

4. Kvalitet

Rekruttering

I flere høringsuttalelser hevdes det at fagmiljøet på skoler som mister ungdomstrinnet, vil bli utarmet. Med den nye utdanningsordningen for allmennlærere, der studentene må velge å studere 1-7-pedagogikk eller 5-10-pedagogikk, er man redd for at det blir vanskelig å få tak i lærere til rene barneskoler. De nye studieordningene har ikke eksistert lenge nok til at vi har noen erfaring med dette, men rådmannen ser at det kan ligge en fare her. Når det er sagt, er i så fall ikke Indre Fosen den eneste kommunen i landet som vil få dette problemet. Av landets 2 867 grunnskoler er 1 636 rene barneskoler, 738 kombinerte barne- og

ungdomsskoler og 493 rene ungdomsskoler. Det betyr at 57 prosent av landets grunnskoler er rene barneskoler. (Kilde: [SSB Fakta om utdanning 2017](#) – nøkkeltall fra 2015, side 21.)

Mange av høringsuttalelsene fra Vanvikan nevner at nærheten til Trondheim er viktig for rekruttering av lærere til skolen. I dag er tolv av lærerne ved Vanvikan skole bosatt på den andre siden av fjorden. Mange av disse har pendlet i en årrekke. Man er redd for at det vil svekke rekrutteringen av lærere til skolen om det ikke er ungdomstrinn ved skolen.

Rådmannen mener at frykten for at fagmiljøet ved rene barneskoler skal utarmes, er litt vanskelig å forstå. Det er begynneropplæringa som er den viktigste fasen i barnets skolegang, og det er på de laveste trinnene vi trenger de dyktigste pedagogene. Det blir ikke rett overfor barneskolelærere om en hevder at en er avhengig av et ungdomstrinn på skolen for å få tak i fagpersoner med god innsikt i didaktikk og pedagogisk arbeid på barnetrinnet.

Rådmannen fastholder sitt standpunkt om at det vil være lettere å rekruttere faglig sterke ungdomstrinns lærere til en stor enn til en liten skole. Det vil bare være i helt særlige tilfeller at en godt kvalifisert lærer vil søke seg til en skole der han eller hun risikerer å være alene om sitt fag. De aller fleste lærere med god faglig og didaktisk kompetanse – og det er dem vi vil ha i Indre Fosen kommune – ønsker å komme til en jobb der de kan utvikle seg hver eneste dag i et arbeidsfellesskap med andre. Nyutdannede lærere med god kompetanse søker gjerne større fagmiljø der de kan samarbeide med flere lærere innen sitt fagfelt, for å få den daglige støtten de trenger for å utvikle seg som pedagoger.

Elevenes faglige miljø

I utredningsdokumentet er det redegjort for hvordan elevenes valgmuligheter henger sammen med skolens størrelse. Vi skal ikke gjenta det her. Men noen av høringsuttalelsene belyser interessante sider av dette.

Akrobaten og Tungtrø barnehager viser til det gode samarbeidet de har med Stadsbygd skole, både når det gjelder overgangen fra barnehagen til skolen, og ikke minst gjennom arbeidslivsfaget og valgfaget «Innsats for andre». De har faste, ukentlige besøk i barnehagen av ungdomstrinne elever i to skoletimer. Fordi avstanden mellom skole og barnehage er så kort, rekker elevene å komme seg til og fra barnehagen på få minutter. Det er begrenset hvor mange elever hver barnehage kan ta inn. Derfor mener de at det er viktig at ungdomstrinne elevene er spredd på skoler over hele kommunen.

Fransklærer Jan Erik Furunes mener at alle andre alternativer enn alternativ d vil utelukke mange valgmuligheter for elevene i mange år framover. Som lektor med fransk mellomfag påpeker han at det kun er skoler med rundt 300 elever på ungdomstrinnet som vil kunne gi rom for fransk som valgbart fremmedspråk – og sikker flere andre valgmuligheter som vi ikke ser omfanget av nå. Han mener at alternativ d kan bidra til et mer variert fagmiljø for elever og lærere, uten å øke kostnadene.

Forholdet til videregående skole

Høringsuttalelsene fra Vanvikan legger stor vekt på at det nå er vedtatt å bygge ny videregående skole i Vanvikan, og at det derfor bør være en ungdomsskole i samme bygd. Hvis alternativ a blir valgt, vil det kun være 44 av de 410 ungdomstrinne elevene i kommunen (11 prosent), som har direkte nytte av denne nærheten til videregående skole. Med alternativ c1 øker prosentandelen til 32.

Rådmannen finner ikke at nærhet til videregående skole er et avgjørende argument for å ville anbefale alternativ a eller c1.

Elevstemmen

Flere av høringsuttalelsene peker på at trygghet og nærhet til oppvekstmiljøet er viktig for elevene, selv når de er kommet opp i ungdomsskolealder. Engstelsen til de foresatte er knyttet til oppfatninger om at små forhold medfører et tryggere skolemiljø og muligheten for bedre faglig oppfølging enn ved store skoler. Noen hevder også at elevene er i en spesielt sårbar fase av livet når de er i starten av tenårene, og at de derfor må skånes fra oppbrudd og omstilling til nye læringsmiljøer. Man er redd for at elevene ikke skal bli sett om de kommer i et større skolemiljø.

Ungdomsrådet og elevrådene ved skolene har lagt ned en stor innsats for at alle klasser skal ha drøftet spørsmålet om ungdomstrinnstruktur før elevrådene fattet sin beslutning.

Elevrådet ved Stadsbygd skole har rangert de fire alternativene slik: De ønsker aller helst at ungdomstrinnet i Vanvikan kommer til Stadsbygda (c2). Dernest ønsker de felles ungdomstrinn på Åsly (d). Det er tydelig at elevene på Stadsbygd skole gjerne vil ha flere medelever når de kommer til ungdomstrinnet.

Elevrådet ved Vanvikan skole ønsker å beholde ungdomstrinnet på egen skole, enten ved å opprettholde dagens struktur (a), eller ved at Stadsbygd-elevene kommer til Vanvikan (c1).

Elevrådet ved Åsly skole velger å ikke komme med et konkret svar på hvilket alternativ de vil anbefale. Men de sier at de uansett er åpne for og positivt innstilt til at andre elever fra f.eks. Stadsbygd og Vanvikan kommer til Åsly.

Ansattstemmen

Lærerne ved Stadsbygd og Vanvikan skoler ønsker å beholde dagens skolestruktur, med et rikt mangfold og muligheter for vekst i bygdene. Man frykter tap av kvalifiserte lærere og verdifulle tradisjoner hvis ungdomstrinnene forsvinner fra skolene. Alternativ a gir minst behov for skyss, og gir muligheter for lærere til å arbeide på tvers av hovedtrinnene. Dette er en viktig kvalitet i skolene.

Lærerne ved Vanvikan skole peker på fordelene ved å ha en ungdomsskole på samme sted som videregående skole.

Lærerne ved Åsly skole kommer ikke med en felles uttalelse om hvilket alternativ de anser som det beste. De belyser i stedet de fordeler og utfordringer de ser ved alternativ d, som i størst grad angår dem. De viser til at et større antall ungdomsskoleelever ved samme skole kan gi grunnlag for bl.a. flere språkfag og valgfag, og elevene vil få flere å velge blant når de skal finne venner. Lærerne kan samles i større faggrupper på tvers av trinn, og rekrutteringen av nye lærere kan bli enklere til en større skole. Lærerne er samtidig bekymret for at det med dette alternativet legges til rette for større klasser/elevgrupper, uten at bemanning styrkes tilsvarende. Dette kan svekke elevenes læringsmiljø og relasjonene mellom elever og lærere. Antall spesialrom må økes for å opprettholde fleksibilitet, sikkerhet og kvalitet. I en ev. videre planlegging påpekes viktigheten av at også barnetrinnet blir ivarettatt på en tilfredsstillende måte, også i forhold til behov for spesialrom og tilgang til krøppsøvningsarealer. Alternativ d vil i realiteten medføre et sterkt behov for ny svømmehall i tilknytning til Rissahallen. Lærerne mener at mulighetsstudien fra Eggen Arkitekter AS ikke er grundig nok gjennomarbeidet, og at antall klasserom, grupperom og spesialrom må stå i forhold til antall grupper som skal ha tilgang. De mener at alternativ d vil bedre kvaliteten på opplæring av minoritetsspråklige elever, og at det er en fordel for alle elevene å komme nærmere de offentlige tjenestene i kommunen. De ser samtidig ulempene med at flere elever får lenger skolevei og økt transportbehov.

Utdanningsforbundet Indre Fosen mener at nedleggelse av ungdomstrinn ved en eller to skoler kan føre til at disse skolene mister verdifull kompetanse. Lærere som kan arbeide på tvers av trinn, gir faglig styrke for hele skolen. Utdanningsforbundet understreker viktigheten av at det settes inn store nok administrative ressurser i skolen. De savner at det i dokumentet er nevnt hvordan arbeidstakere blir ivaretatt i en ev. omstillingsprosess. De krever at de berørte parter blir tatt med i drøftinger i god tid før vedtak som vil berøre fysiske endringer og ev. overtallighet og/eller flytting av arbeidssted.

Fagforbundet Indre Fosen spør hvordan fagmiljøet vil bli på de barneskolene som ikke har eget ungdomstrinn. De mener at økonomispørsmålet ikke er godt nok utredet. Sett i et folkehelseperspektiv er ungdom lite aktive, og det å kunne gå til skolen er en måte å opprettholde daglig aktivitet.

Rådmannen synes det kommer fram mange gode momenter i uttalelsene fra de ansatte gjennom deres fagforeninger. Brukermedvirkning er viktig uansett hvilket utbyggingsalternativ som velges. Dersom kommunestyret bestemmer seg for å gå videre med alternativ d, er det spesielt viktig at alle berørte parter, inkl. elevråd og ansatte ved de tre skolene Stadsbygd, Vanvikan og Åsly, renholdere, vaktmestere, kulturskolelærere og Fosen IKT m.fl. medvirker aktivt i planlegging og utforming av skolen. Den mulighetsstudien som foreligger, er bare en skisse som synliggjør noen av de mulighetene som fins.

Det er også viktig at framtidige omstillingsprosesser gjennomføres i tråd med [Arbeidsmiljøloven § 4-2 tredje ledd](#), ved at arbeidsgiver sørger for den informasjon, medvirkning og kompetanseutvikling som er nødvendig for å ivareta lovens krav til et fullt forsvarlig arbeidsmiljø.

Foreldrestemmen

FAU ved Stadsbygd skole henviser til en artikkel av forsker Tone H. Sollien om [sammenhengen mellom skolestørrelse og kvalitet](#). I artikkelen ser hun på en rekke kvalitetsdimensjoner for å finne ut om forskningen har funnet noen sammenheng mellom størrelsen på skolen og elevenes faglige utbytte, elevenes sosiale kompetanse, elevenes motivasjon for læring, elevmedvirkning, tilpasset opplæring og like muligheter, samarbeid med hjemmene og samarbeid med lokalsamfunnet. Artikkelen viser at det er vanskelig å trekke bastante konklusjoner ut fra foreliggende nasjonal og internasjonal forskning. Funnene antyder at stor skolestørrelse er bedre i forhold til å nå noen av skolens mål, mens mindre skoler er bedre med hensyn til å oppnå andre.

Ett funn er at det er noe forskningsmessig belegg for å si at det faglige utbyttet øker med skolestørrelsen. Det er imidlertid ikke grunnlag for å si at størrelse i seg selv og alene skaper økt faglig utbytte for elevene. Jo større skolen er, jo bedre blir elevenes faglige resultater og tilstedeværelse på skolen. Men, samtidig er det en tendens til at elevene føler seg mindre knyttet til de større skolene. Det finnes noe forskningsmessig belegg for å si at små bygdeskoler gir noe bedre muligheter for godt samspill mellom skole og lokalsamfunn og for å integrere lokalsamfunnet i skolens læringsaktiviteter. Den norske forskningen på dette området har imidlertid i stor grad omhandlet skoler med under 50 elever. Det vises til artikkelen.

FAU ved Fevåg/Hasselvika skole skriver i sin høringsuttalelse at de mener alternativ d er det beste alternativet for ny ungdomsskolestruktur. De synes det er en meget god løsning for elevene fra Fevåg/Hasselvika å komme over til Åsly skole når de begynner på ungdomstrinnet, og mener det også vil være det beste for elevene fra Vanvikan og Stadsbygd å få et miljøskifte mellom barneskole og ungdomsskole.

FAU ved Stadsbygd og Vanvikan skoler er ikke av samme oppfatning. FAU ved Stadsbygd skole har gjennomført en spørreundersøkelse blant foreldrene på Stadsbygda. 64 prosent av de spurte har som første prioritet å beholde dagens skolestruktur (a), mens 25 prosent prioriterer en sammenslåing med Vanvikan på Stadsbygda (c2). Åtte prosent prioriterer felles ungdomsskole med Vanvikan på Åsly (d), mens kun tre prosent av foreldrene ønsker felles ungdomstrinn med Vanvikan i Vanvikan (c1).

FAU ved Åsly skole har forståelse for at skolestruktur er en vanskelig sak, og registrerer at det brukes mange argumenter som ikke handler om elevenes opplæring, men om andre lokale forhold. FAU Åsly vektlegger hensynet til elevenes opplæring. Flertallet mener at alternativ d er det foretrukne for elevene i Indre Fosen kommune. De mener det vil gi robuste elevgrupper både med tanke på elever og lærerkrefter, med flere valgmuligheter både faglig og sosialt. Mindretallet vektlegger det helhetlige 13-årige skoleløpet, og ønsker felles ungdomsskole for Stadsbygd og Vanvikan i Vanvikan (c1).

Rådmannen er redd for at skoler med få elever på hvert trinn har en viss sårbarhet i forhold til det sosiale samspillet som foregår mellom elevene på samme alderstrinn. I et lite elevmiljø vil det være vanskeligere å finne medelever som man deler interesser med, men også færre voksne å knytte viktige relasjoner til. Et større elevmiljø gir elevene flere valgmuligheter til å få venner og få delta i forskjellige sosiale miljø på skolen.

Samfunnsstemmen

Noen frivillige samfunnsaktører og mange enkeltpersoner har kommet med uttalelser i saken.

Stadsbygd Idrettslag er opptatt av at elevene skal være fysisk aktive, og peker på de gode idrettsanleggene og svømmebassenget man har på Stadsbygda. De har et godt samarbeid med skolen.

Stadsbygd Skolekorps er det største korpset i kommunen. De er redd for at flytting av ungdomstrinnet bort fra Stadsbygda kan få store følger for korpset. De har øvelser rett etter skoletid på fredager – et tidspunkt som ikke konkurrerer med andre aktiviteter for elevene. Hvis elevene på ungdomstrinnet kommer med buss litt seinere på ettermiddagen, frykter de for at det vil gå hardt utover skolekorpset.

Borgen Bygdeutvikling mener dagens skolestruktur fremmer vekst i alle bygder og tettsteder, og er det alternativet som krever minst skyss.

Hindrum Skilag ønsker en skolestruktur med kort reiseavstand til skole og fritidsaktiviteter etter skoletid. 1-10 skole er viktig for fortsatt tilflytting til bygdene.

Tine Larsen Angvik spør om grunnforholdene ved Stadsbygd skole er undersøkt godt nok. Rådmannen har oversendt spørsmålene til arealsektoren i kommunen, som igjen har bedt NVE om en redegjørelse. Vi håper at denne redegjørelsen foreligger innen saken skal behandles politisk.

Elisabeth F. Schei savner en konsekvensutredning. FAU ved Stadsbygd skole sendte i mars et brev til Oppvekstutvalget, der de ba om at en rekke faglige og samfunnsmessige konsekvenser av de ulike alternativene ble utredet. FAU ønsket blant annet belyst hvilke konsekvenser en endring i skolestrukturen kunne få for 17. maiarrangementet, bruktbuikken og julemarkedet på museet, og hva som vil skje med korpset, idrettslaget og andre foreninger, samt samarbeid med lokalt næringsliv mm. dersom skolen mistet ungdomstrinnet. Oppvekstutvalget ønsket ikke å bruke store ressurser på å gå i dybden på alle tema som var listet opp i brevet fra FAU. En hensikt med å sende utredningen på høring,

er nettopp at høringsinstansene kan komme med innspill som belyser hvilke konsekvenser en ev. endring vil få for dem.

Mange av dem som har uttalt seg i saken, mener at muligheten for fritt skolevalg blir uthulet hvis alle ungdomstrinnselevne fra Stadsbygd, Vanvikan og Åsly samles på én og samme skole. Da blir det bare Mælan og Testmann Minne skoler igjen å velge blant. Disse skolene ligger såpass langt unna, at det ikke blir et reelt valg for så mange elever. Til dette vil rådmannen si: Vi kan ikke beholde dagens skolestruktur bare for at elevene skal ha mulighet for å bytte skole. Det er mange kommuner i Norge som har kun én ungdomsskole. Når mulighetene for skolebytte blir mindre, må man bruke desto mere krefter på å skape så gode skoler, at et bytte blir mindre aktuelt.

Asle L. Moholt mener kommunen må tenke langsiktig og økonomisk. Han anbefaler alternativ d, men foreslår at man vurderer å ta i bruk Rissa videregående skole som ungdomsskole når den videregående skolen blir ledig. Dette er et forslag som rådmannen har vurdert. Men hvis man skal legge hele ungdomsskolen til Rissa vgs, har kommunen bygd en stor barne- og ungdomsskole på Åsly, som etter noen få år blir stående delvis tom for elever. En deling av ungdomstrinnet på to lokaliteter er heller ingen god situasjon, verken for elevene eller for de ansatte. Det anbefales derfor å finne annen etterbruk av bygningsmassen til Rissa vgs.

Folkehelse

Svært mange av høringsuttalelsene uttrykker bekymring for at det økte behovet for skyss, som oppstår hvis man endrer på dagens skolestruktur, ikke bare blir en økonomisk belastning for kommunen. Man mener også at det vil føre til økt passivisering av elevene, mer kjøring for foreldrene og dermed dårligere folkehelse. Selv om avstandene ikke er spesielt store, verken mellom Stadsbygd og Vanvikan, eller mellom disse to bygdene og Åsly, er man redd for at det vil gå mye tid på skoleskyssen, siden bussene må kjøre omveier, for å få med seg alle elevene.

Rådmannen er enig med de høringsinstansene som påpeker at folkehelseperspektivet må tas med i betraktningen når man skal vurdere hvilken skolestruktur som er den mest hensiktsmessige.

Alle grunnskoleelever som har mer enn fire kilometers avstand mellom hjemmet og skolen, har rett på gratis skyss. Med alternativ c1 vil 60 flere elever ha rett på skoleskyss, mens 27 ekstra elever vil få ha rett på skyss med alternativ c2. Med alternativ d vil 87 ekstra ungdomsskoleelever få rett på skyss til skolen. FAU ved Stadsbygd skole mener at økt skoleskyss ikke bare fører til at elevene mister fysisk aktivitet på vei til og fra skolen. Skoleskyssen vil også ta en betydelig del av ungdommenes tid, slik at tid til trening kommer i andre rekke, etter at leksene er gjort.

Rådmannen har ikke tall som viser hvor mange av ungdomstrinnselevne på skolene som kjøres til skolen av sine foreldre, eller hvor mange som betaler selv for å sitte på med skolebussen. Det rådmannen vet, er at det kom sterk kritikk fra FAU ved flere av skolene, da nye retningslinjer for skoleskyssen – med forslag om å redusere skoleskyssstilbudet for ungdomstrinnselever – var ute på høring. Det var liten forståelse den gangen for at elevene kunne gå og sykle langs alternative traseer, for å unngå trafikkfarlige punkter på skoleveien.

Infrastruktur

Som nevnt tidligere, er det bare Stadsbygd av de tre skolene som har svømmebasseng.

Stadsbygd skole har tilgang til stor kunstgressbane og snart en friidrettsbane, som kan brukes både til undervisning og i friminuttene. Sparebankhallen brukes av skolen til

innendørs kroppsøving og enkelte andre arrangementer. Stadsbygd skole har også mulighet til å leie Stadsbygd samfunnshus til sine tilstelninger. Samfunnshuset ligger vegg i vegg med skolen. Flere av høringsuttalelsene fra Stadsbygda legger stor vekt på disse fortrinnene, som de mener er rigget for å serve en 1-10 skole.

Vanvikan skole leier Vanvikanhallen til kroppsøving. Dette er en stor hall, med innendørs kunstgressbane og håndballbane. Skolen har per i dag ingen store utendørsanlegg.

Åsly skole leier Rissahallen og den nye basishallen til kroppsøving. Skolen har egen ballbinge og tilgang til stor kunstgressbane og en noe amputert friidrettsarena på skolens område.

5. Rådmannens konklusjon med begrunnelse

Det er mange hensyn som skal veies opp mot hverandre i denne saken. Etter en helhetsvurdering mener rådmannen at det alternativet som ut fra pedagogiske, samfunnsmessige og økonomiske grunner er det beste for Indre Fosen kommune i framtida, er **alternativ d**. Dette alternativet innebærer at man samler ungdomstrinnene fra Stadsbygd, Vanvikan og Åsly skolekretser på Åsly skole i Rissa sentrum. Dette valget begrunnes slik:

- a. Vi får en ungdomsskole med ca. 90 elever per årstrinn. Dette er en god kullstørrelse i forhold til deling i ulike typer undervisningsgrupper. Med denne størrelsen på ungdomstrinnet er det størst sjans for å komme i nærheten av den nye lærernormen, som gjelder for alle skoler fra og med 1. august 2018.
- b. Elevene vil ha et stort tilfang av medelever, og sjansen for å finne klassekamerater og voksne som en kan utvikle gode og nære relasjoner med, vil øke.
- c. Elevenes valgmuligheter vil være store i språkfag, arbeidslivsfag og valgfag. Et ungdomstrinn på nærmere 300 elever vil muliggjøre framtidige valg som vil være umulige å gjennomføre på skoler med halve dette elevtallet.
- d. Det blir et stort og bredt fagmiljø for det pedagogiske personalet, med rundt 40 lærere på ungdomstrinnet. Det vil være lettere å rekruttere nye ungdomstrinns lærere til en skole med et stort og mangfoldig fagmiljø.
- e. Ungdomstrinnet blir stort nok til at en kan få en stor grad av profesjonalisering av viktige funksjoner i skolen, slik som karriereveileder/rådgiver, sosiallærer og koordinator av det spesialpedagogiske arbeidet på skolen. Tilbudet om skolehelsetjeneste vil også kunne økes opp til et tilfredsstillende nivå.
- f. Åsly skole har gode fasiliteter som kulturhus. Disse vil ungdomstrinnselevne nyte godt av. Blant annet huser Åsly skole kommunens hovedbibliotek, og har en flott kultursal som vil kunne romme hele det nye ungdomstrinnet. Skolen har også et auditorium med plass til 90 elever. Dette har plass til et helt årstrinn på ungdomstrinnet.
- g. Mulighetsstudien utarbeidet av Eggen Arkitekter AS viser at det er mulig å utvide ungdomstrinnets størrelse, uten at dette vil gå på bekostning av skolens særpreg og gode bygningsmessige kvaliteter. Selv om det i mulighetsstudien er regnet inn et romslig areal for å gi plass til en fordobling av antall ungdomstrinnselever, er dette det rimeligste utbyggingsalternativet. Skolen vil ha kapasitet til å øke elevtallet uten nye utvidelser.
- h. Plassering av en stor ungdomsskole i kommunesenteret gir lett tilgang til et rikt og variert nærings- og samfunnsliv.

- i. Åsly har store utearealer og gode utendørs idrettsanlegg. Det er god kapasitet i Rissahallen og den nye basishallen.

Det følger noen ulemper med dette alternativet. Disse er:

- j. Det mangler svømmebasseng i Rissa sentrum.
- k. Skyssbehovet og skyssutgiftene blir størst med dette alternativet, i og med at 81 prosent av ungdomstrinnselevne i de tre skolekretsene vil være avhengige av skyss til skolen.
- l. Skolen havner ikke i samme bygd som videregående skole når ny videregående skole bygges i Vanvikan.

Rådmannen er av den klare oppfatning at fordelene beskrevet i punktene a – i er langt større enn ulempene beskrevet i punktene j – l.