

Framtidens oppveksttilbud

– med hovedvekt på grunnskole

Indre Fosen kommune

Anbefalinger fra KS-Konsulent as

Innhold

1.	Innledning	5
1.1	Bakgrunn.....	5
1.2	Oppdragsteam fra KS-Konsulent (KS-K).....	5
1.3	Prosjektmandat	5
1.4	Mål.....	6
1.5	Avgrensninger.....	6
1.6	Metodikk.....	7
1.7	Kunnskapsgrunnlag som er lagt til grunn for analyser og anbefalinger	7
2.	Nasjonale føringer som påvirker grunnskolen og andre tjenester innenfor oppvekst.....	8
2.1	Fagfornyelsen.....	8
2.2	Opplæringslovens § 10-2 – krav om relevant kompetanse i undervisningsfag.....	9
2.3	Grunnskolelærerutdanning (GLU).....	9
2.4	Lærernormen	10
2.5	Opplæringslovens § 5-6 – pedagogisk-psykologisk tjeneste (PPT).....	10
2.6	Opplæringslovens § 15-8 – samarbeid med kommunale tjenester	10
2.7	Stortingsmelding om tidlig innsats og inkluderende fellesskap (2020).....	11
3.	Skolestørrelse og kvalitet.....	11
3.1	Skolestørrelse.....	11
3.2	Sammenhenger mellom skolestørrelse og kvalitet	12
3.3	Hva er ideell skolestørrelse?	14
4.	Skolens betydning for lokalsamfunnet.....	15
5.	Beskrivelse og vurdering av dagens situasjon i Indre Fosen kommune	17
5.1	Funn fra innsiktsintervjuene	17
5.1.1	Synspunkt på kvalitet og opplevelse av dagens tilbud	18
5.1.2	Utsagn om strukturendringer	24
5.2	Grunnskolene i Indre Fosen kommune	25
5.3	Alderssammensetning i personalet.....	28
5.4	Tjenester der barn og unge inngår i målgruppen	28
5.5	Samarbeid mellom tjenestene omtalt under 5.4.....	28
5.6	Bygningsmasse	29
5.7	Skoleskyss.....	30
6.	Innspill fra åpen digital workshop om oppvekstsektoren mai 2020.....	31
6.1	Tema 1: Økonomi og befolkningsutvikling i Indre Fosen kommune	31

6.2	Tema 2: Læring i skolen.....	32
6.3	Tema 3: Trivsel og inkludering i skolen.....	33
6.4	Tema 4: De gode hjelperne.....	35
7.	Analyse og vurdering av framtidssbilde.....	37
7.1	Økonomisk analyse og sammenligninger.....	37
7.2	Demografi i Indre Fosen fram mot 2035.....	37
7.2.1	Elevtallsutvikling fram mot 2035.....	37
7.2.2	Befolkningsutviklingen og sammensetning i Indre Fosen kommune, og endret utgiftsbehov.....	40
7.3	Ressursbruken til grunnskole i dag ut fra KOSTRA-nøkkeltall.....	42
7.4	Dagens økonomiske driftssituasjon oppsummert.....	45
8.	Oppsummerende analyse og anbefalinger.....	46
8.1	Omstillingsbehov.....	46
8.2	Kostnadsdrivere.....	46
8.2.1	Lønnsutgifter.....	46
8.2.2	Driftsutgifter.....	47
8.2.3	Vedlikehold, investeringer og drift av bygninger.....	47
8.2.4	Skoleskyss.....	48
8.3	Kriterier som legges til grunn for vurdering av modeller for skolestruktur.....	49
8.4	Teoretiske modeller for optimal drift.....	50
8.4.1	Ideell teorimodell økonomi.....	50
8.4.2	Ideell teorimodell pedagogisk kvalitet.....	50
8.5	Alternative modeller for framtidig skolestruktur.....	52
8.5.1	Premisser fra kommunedirektøren.....	53
8.5.2	Andre premisser lagt til grunn av KS-Konsulent.....	53
8.5.3	Fevåg/Hasselvika skole.....	53
8.5.4	Grunnlag for kostnadsberegninger.....	54
8.5.5	Modell 1.....	56
8.5.6	Modell 2.....	58
8.5.7	Modell 3.....	60
8.5.8	Modell 4.....	62
8.5.9	Modell 5.....	65
8.5.10	Modell 6.....	67
8.6	Tjenester der barn og unge inngår i målgruppen – mulige konsekvenser ut fra modellalternativene omtalt under 8.5.....	69

8.7	Vurderinger rundt barnets beste	70
9.	KS-Ks anbefaling av modell ny skolestruktur.....	71
10.	Andre anbefalinger ut fra prosjektmandatet	72
11.	Referanseoversikt	74
	VEDLEGG	77
	Prosjektmandat.....	77
	Kort veiledning demografimodell.....	85

1. Innledning

1.1 Bakgrunn

Kommunestyret i Indre Fosen vedtok høsten 2018 en totalgjennomgang som omfattet tjenester, tjenestekvalitet, strukturer og økonomi. På oppvekstområdet skulle gjennomgangen fortrinnsvis foretas våren 2020, med politisk behandling før sommeren. Grunnet Koronasituasjonen er prosessperioden utvidet. Planen er nå å presentere forslag til løsninger og framtidssituasjon i kommunestyret 10.09.20 (orienteringssak), med endelig vedtak 14.10.20 etter behandling i hovedutvalg og formannskap. Dette er tilpasset framdriften for Økonomi- og handlingsplan 2021 – 2024 samt ny omsorgsplan. Det er et hovedpoeng for kommunedirektøren at disse sakene behandles samlet slik at kommunens tjenestetilbud vurderes mest mulig helhetlig. Dette gjelder også strukturelle forhold.

1.2 Oppdragsteam fra KS-Konsulent (KS-K)

Arbeidet er utført av dette oppdragsteamet fra KS-Konsulent:

- Lasse Arntsen (prosjektleder)
- Jo Fiske
- Olve Molvik
- Håvard Moe

1.3 Prosjektmandat

Prosjektmandat med målsettinger ble første gang vedtatt av styringsgruppen 04.12.19. En oppdatert versjon med risikovurdering og oversikt over prosjektets kunnskapsgrunnlag ble utarbeidet etter styringsgruppemøtet 29.01.20. Mandatet er vedlagt.

1.4 Mål

Hovedmål for prosjektet:

Etablere en framtidsrettet og bærekraftig oppvekstsektor for 15 mill kr mindre i 2024 enn i 2019, samtidig som tjenestekvaliteten forbedres.

Resultatmål i prioritert rekkefølge:

1. Kommunestyret vedtar en ny struktur for oppvekstsektoren i juni 2020. Strukturen skal bidra til å ivareta kravet om å redusere driftskostnadene med 15 mill kr (2020-verdi). Prosessen skal ivareta aktuelle regelverkskrav om involvering og medvirkning
2. Vedtaket skal være effektivt innen utgangen av økonomiplanperioden 2021 – 2024
3. Vedtak og effektivisering av innsparingstiltak relatert til tjenesters rammer og innhold, for eksempel åpningstider. Disse gjennomføres i tråd med lokale og nasjonale prosesskrav
4. Etablere fellestjenester og møtестrukturer som underbygger ønsket om bedre og mer effektiv tverrfaglig og tverrsektoriell samhandling rundt tjenester for barn og unge
5. Gjennom prosjektaktiviteten igangsette kompetansebygging i organisasjonen på områder som prosjektledelse, samskaping/innbyggerinvolvering og innovasjon, slik at kommunen på egen hånd kan lede slike prosesser etter endt prosjektperiode
6. Bruke prosjekt- og porteføljestyling i gjennomføringen av prosjektet, slik at dette i neste omgang kan tas i bruk i kommuneorganisasjonen
7. I økende grad ta i bruk digitale verktøy i prosjektet, slik at disse i neste omgang kan tas i bruk både i tjenesteutøvelse og faglig samhandling internt i kommuneorganisasjonen

1.5 Avgrensninger

Etter at prosjektet er igangsatt, er det blitt klart at måloppnåelse på alle 7 resultatmål ikke er mulig med den tidsplan og de ressurser som er avsatt.

Resultatmål 1: Struktur avgrenses til grunnskole. Reduksjon av driftskostnader med 15 mill kr opprettholdes likevel. Prosjektet vil til dels også berøre barnehage ved at sammenslåing av barnehager og skoler til oppvekstsentre er med i vurderingen. Det legges til grunn at organisering av SFO vil følge den til enhver tid gjeldende skolestruktur. Kvalitative og økonomiske konsekvenser knyttet til SFO er ikke vurdert i rapporten. Endringer i skolestruktur endrer også SFO-strukturen, men økonomiske konsekvenser er vanskelig å stipulere da SFO er et frivillig tilbud.

Resultatmål 2: Dette vil avhenge av politiske beslutninger og vi legger oss ikke på et detaljnivå der økonomiske tiltak pr år i økonomiplanperioden beskrives. Våre anbefalinger vil likevel ta utgangspunkt i målet. Samtidig er vi opptatt av å bidra til et enda mer langsiktig og dermed bærekraftig perspektiv ved å se fram mot ca 2035 når det gjelder prognoser og anbefalinger.

Resultatmål 3: Følges ikke opp i prosjektet. Dette er tiltak Indre Fosen kommune bør gjennomføre på egen hånd uavhengig av kunnskapsgrunnlaget i dette prosjektet. Det gjelder primært barnehage og SFO.

Resultatmål 4: Vi gir anbefalinger om hvordan tverrfaglig og tverrsektoriell samhandling kan forbedres, uten at vi fremmer detaljerte forslag til etablering av fellestjenester.

Resultatmål 5 – 7: Disse innarbeides i prosjektets bruk av metoder og verktøy. Det blir opp til kommunen selv å systematisere innsikt og læring rundt dette og vurdere overføringsverdi til andre drifts- og utviklingsoppgaver.

Andre avgrensninger:

- Fosenbrua: Bygging av bruer over Trondheimsfjorden og Stjørnfjorden med tilhørende tunnel-løp vil sannsynligvis få positive konsekvenser både for innbyggertall og befolkningssammensetning. Da tiltakene ikke er lagt inn i Nasjonal Transportplan, annen finansiering mangler og nødvendige planprosesser ikke gjennomført, er ikke dette tatt med i våre beregninger av demografiutvikling i Indre Fosen.
- Det statistiske kunnskapsgrunnlaget om Indre Fosen kommune er relativt begrenset fordi kommuneorganisasjonen er ny. Dette gjelder spesielt forhold knyttet til produktivitet og effektivitet i tjenestene.
- Vurderinger av skolekretsgrenser er ikke en del av dette prosjektet. Justeringer av grensene anses å være en konsekvens av de strukturene som gjelder til enhver tid, og må derfor følges opp av kommunen i etterkant av eventuelle strukturendringer.

1.6 Metodikk

KS-K har benyttet følgende metoder i oppdraget:

- Innsiktsintervju individuelt og gruppe
- Dokumentgjennomgang- og analyse
- Samtaler med nøkkelpersoner i kommuneadministrasjonen
- Åpne workshops/arbeidsmøter
- KOSTRA-analyse
- Vurdering av bygningsmessig tilstand
- Behovsanalyse og kapasitetsanalyse
- Pedagogisk analyse
- Utnyttelse av KS-Konsulent-teamets kompetanse og erfaringer fra tidligere oppdrag

1.7 Kunnskapsgrunnlag som er lagt til grunn for analyser og anbefalinger

- Innsikt fra intervjuene med elever, foresatte, tillitsvalgte, folkevalgte, skoleledere og andre ledere i kommunen
- Innsikt fra åpen digital workshop i mai 2020
- Demografiutvikling fram mot 2040
- Nasjonal statistikk, inkludert KOSTRA og GSI
- Helhetlig økonomioversikt, konsekvenser for inntekter og utgifter både ved demografiutvikling og resultat av ulike løsninger

- Tilstandsrapport bygg
- Kostnader ved skoleskys
- Personalsituasjonen grunnskole
- Forventninger og lovkrav som ligger i stortingsmeldinger, styringsdokumenter og regelverk, eksempelvis nye læreplaner (Fagfornyelsen) og opplæringsloven om tema som profesjonsfelleskap, elevsamarbeid og kompetansekrav til undervisningspersonale
- Aktuell forskning, faglitteratur og rapporter
- Tidligere kommunale rapporter/utredninger som fremdeles er aktuelle

Oversikt over referanser og kildemateriale foreligger i kapittel 11.

2. Nasjonale føringer som påvirker grunnskolen og andre tjenester innenfor oppvekst

2.1 Fagfornyelsen

Fra høsten 2020 følger norske skoler nye læreplaner for opplæringen. Denne revisjonen av læreplaner blir ofte kalt «Fagfornyelsen». I Fagfornyelsen er det mer enn noen gang lagt vekt på sammenhenger mellom norsk skoles formålsparagraf, verdigrunnlag, tverrfaglige tema knyttet til danning og livsmestring, grunnleggende ferdigheter som lesing, skriving og regning, og kompetansemålene i den enkelte fagplan.

(Figur: Utdanningsdirektoratet)

Fagfornyelsen inneholder en ny overordnet del som synliggjør hvilke krav og forventninger som stilles til skoler og lærere for at disse sammenhengene skal kunne gjennomføres i praksis på en måte som blir merkbar for elever og foresatte. Overordnet del har status som forskrift til opplæringsloven og innholdet er dermed bindende. Ett av kravene i overordnet del er at undervisningspersonalet skal utvikle seg kollektivt som et såkalt profesjonsfelleskap. Formålet er forklart med at «lærere som i

felleskap reflekterer over og vurderer planlegging og gjennomføring av undervisningen, utvikler en rikere forståelse av god pedagogisk praksis. Dette må gjøres med utgangspunkt i både profesjonens kunnskapsgrunnlag og grunnopplæringens verdigrunnlag.»¹

Organisasjoner som vil lære må øve seg på å se verden i et helhetlig perspektiv. En visjon uten systemtenkning kan ende opp med et glansbilde av en framtid uten dypere forståelse av hva som skal til for å oppfylle visjonen. Felles visjon forutsetter en kollektiv forpliktelse til langsiktig innsats og en åpenhet for ulike virkelighetsoppfatninger av skolen. Hvis kunnskapene til hver enkelt blir studert og bearbeidet i team av lærere, vil skolen over tid utvikle felles mentale modeller av god undervisning og læring.

Læreplanen gir lærerne metodefrihet i arbeidet med å nå kompetansemålene i de ulike fagene. Dette stiller krav til at skoler må legge til rette for varierte arbeidsmåter som skal gi elevene erfaringer med praktiske og skapende aktiviteter og oppgaver. Å tilegne seg kunnskap gjennom øvinger, praksis, eksperiment og opplevelser, individuelt og i grupper utfordrer også skolebygget, og stiller krav til lærerne som skal ta skolebygget i bruk.

2.2 Opplæringslovens § 10-2 – krav om relevant kompetanse i undervisningsfag²

I 2017 ble kravet om at ansatte som skal undervise må ha relevant kompetanse i de fagene de skal undervise i, forsterket. Kravet er konkretisert i §§ 14-2 og 14-3 i forskrift til opplæringsloven.³ For å undervise i norsk, samisk, norsk tegnspråk, matematikk eller engelsk på barnetrinnet kreves det at vedkommende har minst 30 studiepoeng som er relevante for faget.

For å undervise i norsk, samisk, norsk tegnspråk, matematikk eller engelsk på ungdomstrinnet kreves det at vedkommende har minst 60 studiepoeng som er relevante for faget. For å undervise i andre fag på ungdomstrinnet kreves det minst 30 studiepoeng som er relevante for faget. Dette gjelder imidlertid ikke for valgfagene, utdanningsvalg og arbeidslivsfag.

Kommunen som skoleeier har fram til 1. august 2025 mulighet til å gi dispensasjon fra kravet for ansatte som har fullført allmennlærerutdanning og de som før 1. januar 2014 oppfylte kravene for ansettelse i undervisningsstilling.

2.3 Grunnskolelærerutdanning (GLU)⁴

Fra høsten 2017 ble grunnskolelærerutdanningen en femårig masterutdanning. Den ene utdanningen retter seg mot trinn 1-7 i skolen med vekt på begynneropplæring, mens den andre retter seg mot trinn 5-10. Studenter i GLU 1-7 vil normalt ha tre til fire undervisningsfag. Alle studenter må ha minst

¹ <https://www.udir.no/lk20/overordnet-del/3.-prinsipper-for-skolens-praksis/3.5-profesjonsfellesskap-og-skoleutvikling/>

² https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_12

³ https://lovdata.no/dokument/SF/forskrift/2006-06-23-724/KAPITTEL_16#KAPITTEL_16

⁴ <https://www.regjeringen.no/contentassets/fbaf26939bbd40abacba73e34a95d2fc/faktaark-rammeplan-for-ny-larerutdanning.pdf>

30 studiepoeng i norsk og matematikk. Studenter i GLU 5-10 vil normalt ha to til tre undervisningsfag, og studentene må ha minst 60 studiepoeng i undervisningsfag I og II. Undervisningsfag III er normalt på 30 studiepoeng.

Strukturen og fagkravene i lærerutdanningen er koblet opp mot kravene til undervisningspersonale beskrevet i kapittel 2.2. Med dette kan vi si at allmennlærerens tid er forbi. Studentene vil i framtiden uteksamineres med masterfordypning i enten begynneropplæring, et undervisningsfag eller i pedagogikk/spesialpedagogikk.

2.4 Lærernormen⁵

Fra og med skoleåret 2019-20 ble normen for lærertetthet i ordinær undervisning (gruppestørrelse 2) innført. Det framgår av vedtaket i Stortinget at lærertetthetsnormen skal være på skolenivå. «Gruppestørrelse 2» er en indikator som viser antall elever per lærer i ordinær undervisning, hvor ressurser til spesialundervisning og undervisning i særskilt norsk ikke regnes med. Fra høsten 2019 skal gruppestørrelse 2 være 15 elever på 1 – 4. trinn og 20 på 5. – 7. trinn og 8. – 10. trinn.

2.5 Opplæringslovens § 5-6 – pedagogisk-psykologisk tjeneste (PPT)⁶

I tillegg til å utarbeide sakkyndige vurderinger, skal PPT hjelpe skolen i arbeidet med kompetanseutvikling og organisasjonsutvikling for å legge opplæringen bedre til rette for elever med særlige behov.

I forslaget til ny opplæringslov foreslås en utvidelse av PPTs mandat.⁷ Lovutvalget foreslår at *universell opplæring, forsterket innsats og individuelt tilrettelagt opplæring* innføres som nye betegnelser og bestemmelser i loven. Kravet om universell opplæring erstatter dagens krav om tilpasset opplæring. Forsterket innsats erstatter dagens krav om intensiv opplæring, men utvides til å gjelde all opplæring og alle trinn. Retten til individuelt tilrettelagt opplæring viderefører dagens rett til spesialundervisning, men deles opp i tre rettigheter. Utvalget foreslår som del av dette en utvidelse av mandatet til PPT, slik at tjenestens arbeid ikke bare skal rette seg mot den enkelte med «særlige behov», men i større grad også mot å hjelpe skolene i den universelle opplæringen.

PPT-ansattes kompetanse og utenfrablisk kan utgjøre et viktig supplement til skoleansattes kompetanse, noe som kan komme alle elever til gode.

2.6 Opplæringslovens § 15-8 – samarbeid med kommunale tjenester⁸

Skolene er pålagt å samarbeide med relevante kommunale tjenester om vurdering og oppfølging av barn og unge med helsemessige, personlige, sosiale eller emosjonelle vansker. På samme måte som PPT kan helsesykepleiere, barneverntjeneste, psykisk helse og rus, legetjeneste og fysio- og ergoterapitjeneste bidra både på individ- og systemnivå med komplementær kompetanse til skolens

⁵ <https://www.udir.no/tall-og-forskning/statistikk/statistikk-grunnskole/larernormkalkulator/larernorm-for-grunnskolen2/>

⁶ https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_6

⁷ https://www.regjeringen.no/no/dokumenter/nou-2019-23/id2682434/?q=pp-tjeneste&ch=2#match_0

⁸ https://lovdata.no/dokument/NL/lov/1998-07-17-61#KAPITTEL_15

egen. Stortingsmelding 6 (se kapittel 2.7) gir tydelige signaler på at samarbeidet mellom kommunale tjenester må bli bedre, kompetansen skal komme nærmere elevene og for å lykkes med tidlig innsats kan det være nødvendig å endre både arbeidsformer og strukturer.

2.7 Stortingsmelding om tidlig innsats og inkluderende fellesskap (2020)⁹

Meld. St. 6 (2019–2020) «Tett på – tidlig innsats og inkluderende fellesskap i barnehage, skole og SFO» ble behandlet i Stortinget 24.04.20. Meldingen, som blant annet følger opp utvalgsrapportene fra Nordahl og Stoltenberg, legger fram en rekke tiltak for å forbedre utdanningssystemet og sikre et godt tilpasset pedagogisk tilbud for alle barn og elever.

Sentrale tiltak som nå er vedtatt handler om å styrke det tverrfaglige samarbeidet og å sette i gang et varig kompetanseløft på det spesialpedagogiske feltet for ansatte i barnehager, skoler og PPT. Kompetansekravene til personale som skal yte spesialpedagogisk bistand blir skjerpet, slik at de mest sårbare barna/elevene mottar best mulig hjelp og støtte.

3. Skolestørrelse og kvalitet

3.1 Skolestørrelse

Statistisk Sentralbyrå (SSB) kategoriserer norske grunnskoler etter tre størrelser:

- Små skoler – mindre enn 100 elever
- Mellomstore skoler – mellom 100 og 299 elever
- Store skoler – mer enn 300 elever

Denne inndelingen legger KS-K til grunn for våre betegnelser små, mellomstore og store skoler.

Skolar og elevar etter skolestorleik. Prosent						
	Grunnskolar			Elevar		
	0-99 elevar	100-299 elevar	300 elevar eller meir	0-99 elevar	100-299 elevar	300 elevar eller meir
2012	32,1	40,1	27,7	7,5	37,5	55,0
2013	31,1	40,3	28,7	7,2	36,8	56,0
2014	30,7	40,0	29,3	7,1	36,2	56,7
2015	30,4	40,0	29,6	6,9	36,1	57,0
2016	29,8	40,0	30,2	6,6	35,5	57,9
2017	29,5	39,8	30,7	6,6	34,8	58,6
2018	28,7	40,1	31,2	6,2	34,6	59,2
2019	28,3	39,7	32,0	6,1	33,8	60,2

(Tabell: <https://www.ssb.no/utgrs/>)

⁹ <https://www.stortinget.no/no/Saker-og-publikasjoner/Saker/Sak/?p=77417>

Tendensen¹⁰ går mot færre og større skoler i Norge. Skoleåret 2008-2009 var det 3140 grunnskoler i Norge. Ti år senere er tallet 2856. Det er altså 284 færre skoler i dag enn for ti år siden, noe som tilsvarer en nedgang på 9 prosent. 482 skoler er lagt ned siden 2008-2009. I samme tidsrom er det opprettet 198 nye skoler.

I samme tiårsperiode har det blitt 16 800 flere grunnskoleelever, noe som betyr at skolene er større i dag enn for 10 år siden. En grunnskole har i 2017-2018 i gjennomsnitt 222 elever, en økning fra 196 for 10 år siden. Det går altså 26 flere elever på en gjennomsnittlig skole i dag.

Når vi nedenfor gjengir noen norske og internasjonale forskningsresultater som gjelder sammenhengen mellom størrelse og kvalitet, er det viktig å ha klart for seg at norsk forskning forholder seg til SSBs størrelseskategorisering, mens internasjonal forskning opererer med helt andre kategorier. Internasjonalt regnes skoler opp til 300 elever på barnetrinnet og 900 på videregående nivå som små skoler.

3.2 Sammenhenger mellom skolestørrelse og kvalitet

En mye brukt artikkel for å vurdere sammenhenger mellom skolestørrelse og kvalitet, er skrevet av Asplan Viak v/ Tone H. Sollien.¹¹ Artikkelen gir en gjennomgang av aktuell nasjonal og internasjonal forskning, med henblikk på å se hvilket belegg det er for å si at små forhold gir bedre kvalitet faglig og sosialt enn større skoler. Det foreligger begrenset med empirisk forskning på temaet i Norge, og Sollien støtter seg i hovedsak på internasjonale metastudier. Se derfor kapittel 3.1 om ulikheter i størrelsesbegrepet.

Sollien er klar på at forskerne understreker at man skal være forsiktig med å trekke bastante konklusjoner, men funnene antyder at stor skolestørrelse er best for å nå noen av skolens mål, mens mindre skoler er bedre med hensyn til å oppnå andre av skolens mål. Det foreligger dessuten funn som viser at eldre elever er mer positive til større skolemiljø enn de yngre.

Hun oppsummerer forskningsgjennomgangen slik:

Elevenes faglige utbytte: Forskingen viser at det er noe forskningsmessig belegg for å si at faglig utbytte øker med skolestørrelse. Det er imidlertid ikke grunnlag for å si at størrelse *i seg selv og alene* skaper økt faglig utbytte for elevene. Større skoler kan imidlertid gi bedre muligheter for å utvikle og forbedre lærernes undervisning og dermed også oppnå bedre forutsetninger for elevenes læring og utvikling.

Elevenes sosiale kompetanse (mobbing, trivsel etc.): Det finnes ikke forskningsmessig belegg av betydning for å si at skolestørrelse har betydning for læringsmiljø og elevenes sosiale kompetanse.

Elevenes motivasjon for læring: Det finnes ikke forskningsmessig belegg for å si at skolestørrelse har betydning for elevenes motivasjon for læring.

¹⁰ <https://www.udir.no/tall-og-forskning/finn-forskning/tema/skolenedleggelse/>

¹¹ <https://docplayer.me/7075919-Sammenheng-mellom-skolestorrelse-og-kvalitet-av-tone-h-sollien-asplan-viak.html>

Elevmedvirkning: Det finnes ikke forskningsmessig belegg for å si at skolestørrelse har betydning for mulighetene for elevmedvirkning i skolen.

Tilpasset opplæring og like muligheter: Forskingen gir noe støtte for at mindre skoler kan være bedre for visse elevgrupper. Igjen er det viktigst å huske på at «mindre skoler» i internasjonal forskning er atskillig større enn hva man i Norge definerer som mindre skoler. Det er lite eller ingen forskning på tilpasset opplæring og skolestørrelse, med unntak av forskning som ser på muligheten for å bruke lokalsamfunnet som læringsarena. Små skoler i bygdesamfunn har potensial til å skape læringsaktiviteter som er godt forankret i lokalbefolkningen, lokal natur og lokalt næringsliv, og dermed potensial til å tilpasse opplæringen på en god måte. Dessuten, i skoler med under 50 elever gis gode vilkår for sosial læring gjennom bruk av aldersblandede grupper i fådelte skoler.

Samarbeid med hjemmene: Det finnes ingen forskning eller tilgjengelige nasjonale data som sier noe om sammenhengen mellom skolestørrelse og samarbeid skole-hjem.

Samarbeid med lokalsamfunnet: 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.

Angående elevenes faglige utbytte, finner Solliens oppsummering støtte i en nyere rapport fra Statistisk sentralbyrå (SSB)¹² om skolars og kommuners bidrag til elevenes læring. Større trinnstørrelser henger sammen med noe høyere skolebidrag, selv om det understrekes at denne sammenhengen er veldig svak. SSB oppsummerer med at det er mindre forskjeller mellom skolars bidrag til elevenes læring enn resultater fra nasjonale prøver og eksamen kan gi inntrykk av.

Senter for økonomisk forskning (SØF) v/ Bonesrønning og Iversen publiserte i 2010 en analyse av nasjonale prøver i 2008.¹³ De fant en tendens til at jo mindre kommunen er, desto dårligere er resultatene. Verdt å nevne er imidlertid at de små suksessrike kommunene har større skoler enn mindre suksessrike småkommuner, og at små kommuner som har redusert antallet små skoler, oppnår suksess gjennom i større grad å fokusere på skolekvalitet.

Helge Sandvig Thorsen undersøkte i sin doktorgradsavhandling¹⁴ hva som skjedde med elevene etter nedleggelse av 76 ungdomsskoler i perioden 1989-2009. Han konkluderer med at «det er en myte at skolenedleggelse og flytting av elever til større skoler slår negativt ut på læringsutbyttet. Enten er de påståtte negative effektene svært overdrevet, eller så motvirkes de av fordeler ved større skoler, som mer spesialisert undervisning og mer stimulerende fagmiljø for elever og lærere.»

Thorsens studie viser et svakt fall i standpunkt karakterene til elever som rammes av skolenedleggelse, men det er ikke et signal om at overgangen til stor skole har vært vanskelig eller at utdanningskvaliteten er dårligere på den store skolen. Hovedforklaringen ligger i ulik karaktersetting, da avhandlingen påviser at store og små skoler praktiserer ulikt. Dette er i samsvar med annen

¹² <https://www.ssb.no/utdanning/artikler-og-publikasjoner/er-det-forskjeller-i-skolars-og-kommuners-bidrag-til-elevenes-laering-i-grunnskolen?fane=om>

¹³ SØF-rapport nr. 01/10 Prestasjonsforskjeller mellom skoler og kommuner, https://www.udir.no/globalassets/filer/tall-og-forskning/rapporter/2010/5/nasjonale_prover_2008.pdf

¹⁴ Thorsen, H. S. 2017. *The effect of school consolidation on student achievement*. Bergen: Norges Handelshøyskole, Institutt for samfunnsøkonomi.

forskning, og kommer til syne ved at avviket mellom standpunktkarakterer og eksamenskarakterer er større ved små skoler. Ifølge avhandlingen viser dette en tendens til at lærere ved små skoler overvurderer elevene sine. På kort sikt kan en nedleggelse derfor føre til noe svakere standpunktkarakterer for berørte elever, og ifølge Thorsen kan dette medføre at foreldre og andre trekker feilaktige slutninger om at nedleggelsen svekker den underliggende skolekvaliteten. Heller ikke elevene som rammes av nedleggelse i løpet av ungdomsskoletiden opplever noen varig ulempe.

Thorsen er tydelig på at «distriktpolitikk er viktig, men da må en kalle det for distriktpolitikk, og ikke bruke elevenes læringsutbytte som argument for å beholde nærskolen. Foreldre må gjerne være bekymret for skolenedleggelse, men det som er skolens kjerneoppgaver, blir ikke negativt rammet.»

Læringsmiljøsentret ved Universitetet i Stavanger v/ Grete Sørensen Vaaland uttalte til NRK i 2017¹⁵ at det er «ingen forskning som sier at det er større sjanse for mobbing på en stor skole, sammenlignet med en liten.» Suksessen, ifølge Vaaland, vil alltid avhenge av kvaliteten på læreren, lærersamarbeidet, og samarbeidet mellom ledelse og lærere. Vaalands uttalelse finner støtte blant annet fra «mobbeforsker» Dan Olweus, som fastslår at «det er ikke mer mobbing på store skoler eller i store klasser.»¹⁶ NIFU-rapporten «Hvis noen forteller om mobbing» (2010)¹⁷ konkluderer med at «det er ingen forskjell av betydning mellom små og store skoler i omfanget av mobbing.» Unntaket er en svak tendens til at det er færre jenter som blir mobbet ved de største skolene. «En mulig tolkning av dette kan være at utfrysning, som er en vanlig form for mobbing blant jenter, kan oppleves som mindre dramatisk ved store skoler enn ved små, fordi det her finnes flere som eleven kan spille på. Sannsynligheten for at utfrysning fører til ensomhet er dermed mindre.»

Kollin og Eriksen (2010) har gjennomgått nordiske undersøkelser av skolestrukturens betydning¹⁸. Deres litteraturstudie konkluderer slik:

- Økonomisk vil det være stordriftsfordeler ved å legge ned eller slå sammen skoler med færre enn 200 elever.
- Større skoler synes å øke fagligheten, men skolestørrelsen har kun begrenset betydning for elevenes faglige prestasjoner.
- Skolenedleggelse synes ikke å forårsake tilbakegang i lokalsamfunnene. (Dette temaet omtales nærmere i kapittel 4).

3.3 Hva er ideell skolestørrelse?

Debatten om skolestørrelse i Norge har stort sett handlet om at skolene ikke må være for små. I andre, mer folkerike og tettbygde land, handler diskusjonen gjerne om at skolene og klassene ikke må være for store. Opplæringslovens § 9-5 andre ledd lød slik: «Til vanlig bør det ikke skipast grunnskolar med meir enn 450 elevar.» Stortinget vedtok å fjerne denne bestemmelsen i juni 2016. Hovedårsaken var knyttet til at økonomisk og juridisk rammestyring skal være hovedprinsippet for den statlige styringen, med lokalt handlingsrom som siktemål. Den anbefalte maks grensen hadde

¹⁵ <https://www.nrk.no/rogaland/-sma-og-store-skoler-har-de-samme-utfordringene-1.13432092>

¹⁶ <https://www.minskole.no/DynamicContent/Documents/167-ccee0321-9975-4b48-8365-9c829325a496.pdf>

¹⁷ <https://nifu.brage.unit.no/nifu-xmlui/handle/11250/279647>

¹⁸ Kollin, M. S. og L. H. Eriksen (2010) Konsekvenser af en ændret skolestruktur. Et litteraturreview af eksisterende undersøgelser. KREVI, Aarhus, Danmark.

betydning for kommunenes vurdering og valg av skolestruktur, i mange tilfeller som en motvekt til rene økonomiske vurderinger.

Bak § 9-5 lå det faglige vurderinger basert på norsk kontekst. Begrunnelsen for å gi en slik anbefaling er antagelsen om at for store skoler gir dårligere rammebetingelser for læring enn mindre skoler. Ulempene ved en stor skole er mindre oversikt og dermed usikkerhet for de minste elevene, som igjen kan føre til redusert trygghet og mindre trivsel. Som vist i kapittel 3.2 foreligger det imidlertid ikke entydige empiriske funn som styrker hypoteser om sammenheng mellom størrelse og kvalitet. Forskerne er ikke enige om hva som kan være en ideell skolestørrelse.

I Debbie Meiers (1995) mye omtalte studie av Central Park East-skolen i East Harlem konkluderer hun med at selve nøkkelen til suksess for skoler er at de ikke blir for store¹⁹. Ideelt skulle barneskoler ha maksimum 300 elever og ungdomsskoler maksimum 400 elever. I sin analyse gir Meier seks begrunnelser for en liten skolestørrelse, der blant annet nærhet mellom elever og lærere, samt mellom lærere og mellom elever er vesentlig.

Det er grenser for hvor stor en skole kan og bør være, for at skolens ledelse skal ha rom for pedagogisk ledelse og kunne «halde seg fortruleg med den daglege verksemda i skolene og arbeide for å utvikle verksemda», jf. opplæringsloven § 9-1. Blir skolen for stor, kan ledelsens rolle reduseres til ren administrasjon. Samtidig må skolen være stor nok til at ledelsesressursen understøtter behovet for kollektive utviklingsprosesser. Forskning innenfor skoleutvikling er meget klar når det kommer til behov for velfungerende og systematisk pedagogisk ledelse for å oppnå skoleutvikling og lærende organisasjoner (Hargreaves & Fink, 2008; Fullan, 2007; Louis, 2010). Ved større skoler vil det være mer ressurser til skoleledelse og det kan være grunn til å tro at også ledelsen i større grad vil kunne følge opp og spesialisere seg innenfor mer avgrensede ansvarsområder.

Skoleutvikling henger også sammen med behovet for en viss stabilitet blant fagpersonalet. Senter for økonomisk forskning (SØF) v/ Falch og Strøm publiserte i 2005 en artikkel om fordeling av lærerressurser mellom norske grunnskoler.²⁰ I artikkelen beskrives at sluttetillbøyeligheten blant fagpersonalet er på sitt laveste når antall elever er rundt 400. Både skoler over og under denne størrelsen har høyere turnover, men sluttetilbøyeligheten er klart størst ved skoler med færre enn 50 elever. Artikkelen konkluderer derfor med at de små skolene framstår som mindre attraktive for lærerne.

4. Skolens betydning for lokalsamfunnet

Det foreligger lite forskning på de faktiske samfunnsmessige konsekvensene av endringer i skolestrukturen, både i distrikts-Norge og sentrale deler av landet. Vi omtaler i dette kapitlet det vi vurderer å være gjennomgående trekk ved det materialet som foreligger, og tar utgangspunkt i to utredninger der aktørene har gjort litteraturgjennomgang av nasjonal og internasjonal forskning.

¹⁹ https://deborahmeier.files.wordpress.com/2012/02/1995_smallschools.pdf

²⁰ <https://www.ssb.no/a/publikasjoner/pdf/sa74/kap-10.pdf>

Vurderingene om nedlegging av skoler gjøres ifølge Solstad²¹ ut fra to hovedgrunner; økonomi (det er dyrere å drifte små enn større skoler) og sviktende elevtall. Slike vurderinger fører ofte med seg en lokal mobilisering. Ifølge Solstads studie tar mobiliseringen hensyn til skolens viktige rolle for hele lokalsamfunnet, i tillegg til at foreldre og bygdefolk ser på den lokale skolen som et trygt og godt læringsmiljø for elevene. En frykter negative konsekvenser for lokalsamfunnet dersom skolen legges ned, eksempelvis i form av mangel på rekruttering av unge familier, motsetninger mellom ulike konkurrerende steder, og sosiale og helsemessige aspekter ved lang skolevei.

Norsk senter for bygdeforskning v/ Villa foretok i 2015 en litteraturgjennomgang på forskning og evaluering om skolesentralisering/-strukturendring, med spesielt fokus på konsekvenser for lokalsamfunnene.²² Gjennomgangen viser blant annet til forskning fra Nordlandsforskning (Solstad 2006) og Høgskulen i Volda (Kvalsund 2004), som finner at «små skoler er viktige sosiale arenaer i mindre bygdesamfunn og kan skape læringsaktiviteter som er godt forankret i lokalbefolkningen og lokal kultur og miljø. Dette er viktige forhold dersom distriktpolitiske målsetninger om levende bygder og levedyktige lokalsamfunn i distriktene skal opprettholdes.»

Villa omtaler dette videre i et oppsummerende punkt: «Ved nedleggelse berøres flere enn elevene og deres undervisningsplass. Skolen er en ressurs for lokalsamfunnet/bygda; et minnesmerke, relatert til historie, styrker plassfølelsen, skolen er influert av lokal kultur og aktiviteter i bygda. Skolen er mer enn en plass for undervisning, en informasjonskanal for hvordan familiene har det og hva som skjer i bygden, lokale for aktiviteter utenom skoletid, en plass for sosiale nettverk og sosialisering i nærområdet.»

Det vises i Villas litteraturgjennomgang også til Telemarksforskningens skolestrukturutredning i Stange kommune (Lie m.fl. 2014). Der vurderes konsekvenser av endret skolestruktur, blant annet bosetning og attraktivitet. Utredningen finner ikke støtte i forskningslitteraturen for at bygda «dør» dersom skolen legges ned. Det er imidlertid vanskelig å si hva som påvirker lokalsamfunnet og tilflytting på lang sikt. «Dersom befolkningen tynnes ytterligere ut etter skolenedleggelse, er det vanskelig å påvise at det skyldes nedleggelsen eller om det er et resultat av en utvikling som ville skjedd uansett». Det vises til undersøkelser som sier at i bygder der skolen blir lagt ned og det er lang vei til skolen stagnerer gjerne befolkningsutviklingen. I slike bygder er det gjerne utflytting, lite tilflytting og på sikt forgubbing og uttynning. Men det understrekes at en slik utvikling sjelden skyldes skolenedleggelsen, men heller forhold knyttet til arbeidsmarkedet, næringsutvikling og befolkningssammensetning. Når skolenedleggelse kommer på toppen forsterker det en allerede påbegynt nedgang i befolkningen.

Østlandsforskning v/ Alnes og Lauritzen utarbeidet i 2015 et notat for Lillehammer kommune i forbindelse med utredning av barnehage- og skolestruktur i kommunen.²³ I notatet er samfunnsmessige konsekvenser ved endringer i barnehage- og skolestruktur viet et eget kapittel, basert på gjennomgang av tilgjengelig forskning på området. Oppsummert beskrives at «det er en redsel for at tilhørigheten og fellesskapsfølelsen, at den kollektive sosiale kapitalen i et nærmiljø og lokalsamfunn skal forsvinne, som preger motargumentene mot endringer av skolestrukturen hvor

²¹ Solstad, K. J. (2009) Bygdeskolen i Velstands-Noreg. Opplandske bokforlag.

²² <http://xn--skoleogmsamfunn-lob.no/wp-content/uploads/2015/12/SFTK-leveranse-22.09.15.pdf>

²³ https://www.ostforsk.no/wp-content/uploads/2017/09/062015_Skole-og_barnehagestruktur_i_Lillehammer_kommune.pdf

nedleggelse av skoler kan være et alternativ. Hvor store konsekvenser en eventuell endring av skolestrukturen får, avhenger av flere forhold som hvordan skolen samhandler med lokalsamfunnet og hvor «robust» lokalsamfunnet og nærmiljøet i utgangspunktet er, og hvorvidt sosiale og kulturelle aktiviteter vil fortsette som før (Hagen et al, 2010).» Det poengteres at konsekvenser av skolenedleggelse må vurderes i sammenheng med andre prosesser og forhold i arbeidsmarkedet, næringsstrukturen og befolknings sammensetningen. Spesielt betyr arbeidsmarkedet mye for bosetting og flytting.

Tilsvarende Norsk senter for bygdeforskning litteraturgjennomgang konkluderes det med at skolenedleggelse ikke automatisk medfører avgjørende negative konsekvenser for lokalsamfunnet. Kort sagt, «det kommer an på». Blant annet handler dette om at den rollen skolen har i lokalsamfunnet vil være avgjørende for de samfunnsmessige konsekvensene av en eventuell endring i skolestrukturen.

Østlandsforskning skriver i sin oppsummering at mye av stedsidentiteten i et lokalsamfunn kan opprettholdes gjennom en videreføring av aktiviteter i og rundt den tidligere skolens lokaler, for eksempel som barnehage, klubbhus, grendehus, og også private skoler. Selv om skolen brukes til nye formål kan aktiviteter som 17. mai-feiringer og ulike arrangementer fortsette for å opprettholde nærmiljøet og lokalsamfunnet som en viktig kilde til innbyggernes sosiale kapital. I mange tilfeller vil dette avhenge av frivillig initiativ. I beste fall kan dermed en skolenedleggelse bidra til mobilisering i grenda, og faktisk danne grunnlag for økt engasjement, og slik styrke den lokalt forankrede ansvarsfølelsen.

5. Beskrivelse og vurdering av dagens situasjon i Indre Fosen kommune

5.1 Funn fra innsiktsintervjuene

KS-K gjennomførte i perioden 8. januar – 11. mars til sammen 21 intervju. Antallet deltakere pr intervju varierte fra 1 til et helt FAU. Elever og foreldre fra alle kommunale grunnskoler ble stort sett intervjuet i grupper på 4. Informasjonsbrev ble sendt ut i forkant av intervjuene med elever, foreldre og folkevalgte. For å sikre lik gjennomføring ble intervjuguide fulgt. Det ble lagt vekt på at intervjuene skulle gjennomføres i en uformell og trygg atmosfære. Informasjon om anonymisering ble gitt i starten av hvert intervju.

Hensikten med innsiktsarbeidet var å kartlegge elevers, foreldres, ansattes, lederes og folkevalgtes vurderinger av hva som kjennetegner god kvalitet, og opplevelse av dagens tjenester, primært innenfor grunnskole og oppvekst.

Hovedfunn fra intervjuene ble delt i tre kategorier:

1. Synspunkt på kvalitet
2. Opplevelse av dagens tilbud
3. Utsagn om strukturendringer

Innsiktsoppsummeringen er samlet i et eget dokument som blant annet er tilgjengelig på kommunens nettside.

5.1.1 Synspunkt på kvalitet og opplevelse av dagens tilbud

Elevene:

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	Læringsarbeidet bør være preget av involvering, gode og praksisnære oppgaver/tema, samarbeid og at elevene kan lære av hverandre. Læringsarbeidet må ikke bli for lærebokstyrt, det er viktig at det blir mer aktivitet, undring og utforskning enn informasjon. Elevmedvirkning er veldig viktig, både i undervisning og ellers.	Elevene opplever stor forskjell mellom lærere internt ved hver skole når det gjelder organisering og metodebruk i læringsarbeidet. For mye undervisning er tradisjonell og tavlestyrt, der læreren spør og elevene svarer. Elevene ønsker mer aktivitet, undring og utforskning. De lærerne som spør hvilke læremåter elevene vil ha, skaper variasjon i læringsarbeidet. Mange av lærerne er gode til å se den enkelte elev og tilpasse ut fra det. Bredde og større valgmuligheter i valgfag etterlyses.
<i>Skolemiljø og trivsel</i>	Har du det dårlig sosialt blir det mindre læring. Elevene er derfor opptatt av valgmuligheter for å ha gode vennerelasjoner. Elevene er opptatt av at det er en nedre elevtallsgrense for hva som gir et godt skolemiljø, uten at dette tallfestes. Det er imidlertid lettere å bli bedre kjent når det ikke er så mange elever.	Elevene sier det er jobbet mye med inkludering. Elever ved små skoler [= alle unntatt Åsly skole] opplever det som en styrke at du kan være sammen med noen som er eldre og/eller yngre. Enkelte beskriver samtidig at miljøet kan bli litt for lite, fordi det er vanskelig å finne nye venner.
<i>Bygg</i>	Skolebygg og inneklima oppfattes som viktig.	Flere skoler må pusses opp! Spesialrom og svømmebasseng etterlyses ved enkelte skoler.
<i>Andre ressurser</i>		Styrket helsesykepleierressurs etterlyses ved alle skoler.
<i>Fritid og nærmiljø-utvikling</i>	Ungdomsskoleelever er opptatt av at fritidstilbud og idrett må ha tilbud «på tvers av grendene», dette for å få variasjon i tilbud.	Elevene ved små skoler uttrykker at dugnadsånden er veldig bra. Det er et godt utvalg av idrett- og andre fritidsaktiviteter, og mye skryt gis til kulturskolen. Mange har venner fra andre skolekretser, spesielt i ungdomsskolealder, og mange

		bruker fritidstilbud på tvers av skolegrenser.
<i>Samferdsel</i>		Ungdomsskoleelever savner et bedre kollektivtilbud for å kunne reise mellom bygdene.

Foreldrene:

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	Elevene må være med å bestemme arbeidsmetodikk, slik at undervisningen tilpasses best mulig. Livsmestringstema, f.eks økonomi, psykisk helse, sosial kompetanse, kritisk sans og kosthold må inn i skolen. Elevenes kommunikasjonskompetanse må bli bedre både muntlig, skriftlig og digitalt. Gode lærere er avgjørende. De må være profesjonelle, men også medmennesker som ser den enkelte og bryr seg, varierer metodikken og er en god formidler.	Gjennomgående: Det er for stor variasjon mellom lærere og klasser. Det er læreravhengig hvor interessant en lærings situasjon kan gjøres. Flere foreldre uttrykker overraskelse over hvor mye som ser ut til å være helt opp til den enkelte lærer. Foreldre ved små skoler er fornøyd med fådelt skole. Det viser seg samtidig at det kan være vanskelig å tiltrekke seg tilflyttende dyktige lærere som ønsker å bli.
<i>Skolemiljø og trivsel</i>	Trygghet og trivsel viktigst av alt. Dette er også en forutsetning for læring. Foreldre ved små skoler: På en mindre skole lærer man å forholde seg til alle typer mennesker. Foreldre ved storskolen: Skolens størrelse avgjør ikke kvaliteten på skolemiljøet. Elevene må lære seg å takle motgang, livet er ikke bare rosenrødt. Viktig å være psykisk sterk.	Foreldre ved små skoler: Trygt og godt for de fleste, men noen elever får litt få å spille på. Dette handler blant annet om størrelsen på trinnet. Foreldre ved storskolen: Elevene har lett for å finne noen med felles interesser.
<i>Bygg</i>	Kvaliteten på skolebygg og fysisk læringsmiljø er vesentlig. Risiko for at lærere slutter hvis bygget er for dårlig.	
<i>Andre ressurser</i>	Viktig med tverrfaglig samarbeid (støtteapparatet) og andre yrkesgrupper inn i skolen, f.eks barnevernspedagoger og vernepleiere.	FAU kunne gjerne blitt brukt mer av kommunen.
<i>Fritid og nærmiljø-utvikling</i>	Skal det bo folk i alle grender, må det være tilgjengelige oppveksttilbud. Vitale nærsamfunn er viktig for å få folk flytte tilbake eller komme hit. Sammenhengen	Kommunen burde jobbet mye mer aktivt med befolkningsvekst, burde vært mye mer frampå. Det er kort vei til Trondheim og til Ørland.

	mellom skole og fritid er viktig, f.eks kulturskole og idrettsaktivitet.	
<i>Samferdsel</i>	Forsvarlig reiseavstand, reisetid og trafiksikkerhet er viktig. Folkehelseperspektivet: Det bør være mulig å gå eller sykle til skolen sin.	Fylkets defineringer av forsvarlig reisetid i buss er ikke rimelige (45 min for småtrinnslever).

Folkevalgte (gruppelederne):

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	Skoler må faglig henge med i tida, slik at elevene trives. De går inn som engasjerte og motiverte, og bør være enda mer engasjerte når de går ut. Viktig å utnytte teknologi for å kunne gi elevene valgmuligheter knyttet til læring, f.eks språkfag. Det handler ikke bare om antall lærere, men om gode lærere. Viktig å ha dyktige ansatte – og viktig å bidra til å utvikle dem og holde dem aktive. Det bør være et system for å følge opp ansatte som ikke fungerer.	
<i>Skolemiljø og trivsel</i>	Ha fokus på både psykisk og fysisk helse. Påstanden om at en liten nærskole er bedre enn en storskole trenger ikke stemme. En stor skole kan være mye bedre til å forebygge og håndtere mobbing enn de små.	
<i>Bygg</i>	Skolebygg og spesielt inneklima er viktig.	
<i>Andre ressurser</i>		Det er behov for en større helsesykepleierressurs inn i skolen. Økonomien og demografisk utvikling er en stor utfordring.
<i>Fritid og nærmiljø-utvikling</i>	Skolen som tiltrekningskraft for tilflytting. Skolen er limet i bygda og gjør at folk flytter tilbake. Samarbeid mellom skole og næringsliv må videreutvikles for å sikre arbeidskraft og arbeidsplasser.	Kommunen har et veldig bra kultur- og fritidstilbud, og det er mye aktivitet på tvers av bygdene/grendene.

Tillitsvalgte:

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	<p>Metodene som ligger i Fagfornyelsen for utvikling av profesjonsfellesskapet må følges.</p> <p>Viktig med en helhetlig plan for profesjonsfellesskapet. Tenke alle ansattgruppene. Tverrfagligheten er noe mer enn lærere og fagarbeidere – f.eks. miljøterapeuter.</p> <p>Viktig med gode planer for planleggingsdager, med mulighet til å møtes felles.</p> <p>Må rekruttere riktig, ut fra kravene i Fagfornyelsen.</p> <p>Ansatte ved små skoler: Kompetanse på fådelt pedagogikk gir god læring.</p> <p>Teknologi må tas i bruk for å sikre kvalitet – f.eks. i språkfag.</p>	<p>Det settes av tid til kompetansebygging og faglig oppdatering for at ansatte skal være kvalifiserte, men ikke nok tid til samarbeid.</p> <p>Ansatte trives. Det er godt samhold og lavt sykefravær.</p> <p>Det er en utfordring at fagpersonellet ikke er villig til å ta ulike valgfag.</p>
<i>Skolemiljø og trivsel</i>		
<i>Bygg</i>	Viktig med gode skolebygg.	På enkelte skoler må det absolutt gjøres noe med skolebyggene.
<i>Andre ressurser</i>		Grunnskolen samarbeider godt med barnehager og videregående skole.
<i>Fritid og nærmiljøutvikling</i>	Skal vi ha tilflytting må vi ha en skole å tilby. Derfor viktig med skole i alle bygdene.	Foreldrene er engasjerte, og det er viktig å beholde dugnadsånden. Ansatte er som oftest bosatt i nærmiljøet, og framstår som «hele mennesker», som også er nære barnas fritidsaktiviteter. «Vi bor, lever og arbeider her».

Skolelederne:

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	<p>Fagfornyelsen utfordrer en ny elevrolle, og dermed også lærerrollen.</p> <p>Plikten om profesjonelle læringsfellesskap er et virkemiddel som må utnyttes.</p> <p>Assistenten/fagarbeidere og lærere bør ha avsatt planmessig tid sammen.</p>	<p>Læring: Kommunen samlet har middels resultater. Samtidig blir læringsresultatene gradvis bedre opp gjennom grunnskolen.</p> <p>Er vi som ledere dyktige nok til å ha fokus på læringsledelse?</p>

	<p>At skolen har orden, struktur og gjennomarbeidede system er viktig for god læring.</p> <p>Viktig med gode støttesystem, både internt ved skolen og fra støtteapparatet rundt.</p>	<p>Kompetansekravene til undervisningspersonale innebærer en kjempeutfordring i kommende år.</p> <p>Hvordan sikre bærekraftige miljø, med god kompetansetilgang?</p> <p>Nyutdannede lærere med få fag fra utdanningen medfører utfordringer, spesielt ved de små skolene, fordi lærere må dekke opp mange fag.</p> <p>Ved økonomisk risikerer hver skole å miste svært sårbar fagkompetanse fordi noen må slutte.</p>
<i>Skolemiljø og trivsel</i>	Både elever og ansatte må trives, skal man oppnå god læring.	Olweusarbeidet må fortsatt prioriteres ved alle skoler.
<i>Bygg</i>	<p>Skolebygget må tilrettelegge for god læring. Dette skaper et inntrykk av kvalitet.</p> <p>Estetiske valg innomhus gjør noe med holdningen din til det du jobber med. Uteområdene har også stor betydning.</p>	
<i>Andre ressurser</i>	<p>Gode ledere er vesentlig for måloppnåelsen. Gode ledere tar del i det som foregår i organisasjonen, de stenger seg ikke inne og overlater prosessene til de ansatte.</p> <p>Det må være harmoni mellom det lederne pålegges ovenfra og det de pålegger sine egne medarbeidere.</p> <p>God økonomi er en nødvendig premiss.</p>	<p>Kommunen har gode interne støttesystem (PPT, barnevern, helsesykepleier). Men tverretattlig/tverrfaglig samarbeid mellom støttefunksjonene savnes, nå opererer de i hver sine siloer.</p> <p>Det mangler en avklaring av hva som skal være likt og hva som kan være ulikt mellom skolene.</p> <p>Skolene skulle gjerne samarbeidet enda bedre med barnehagene, for gode overganger og faglig sammenheng.</p> <p>Et samarbeid mellom kulturskolen og grunnskolene om felles ansettelse av lærere hadde vært glimrende.</p> <p>Støtte fra kommunens personalressurser oppleves veldig viktig. Rektorene etterlyser rutiner for og øving i håndtering av personalsaker. Dette blir ekstra viktig nå som endringer sannsynligvis vil komme.</p> <p>Bekymret for flere «ostehøvelkutt» fordi det over tid vil skape en gradvis utarming av hver enkelt skole. Det bør derfor heller</p>

		tas grep som er tilpasset nåværende og framtidig økonomisituasjon.
<i>Fritid og nærmiljø-utvikling</i>	Viktig at skolen har et godt renommé i bygda. Du må kunne merke samspillet med bygda.	Foreldresamarbeidet er helt avgjørende, det understreker viktigheten skolen har for bygda. Rektorer ved små skoler: Samarbeidet med et velfungerende FAU og frivilligheten er svært viktig. De skaffer ressurser og bidrar gjennom dugnad.

Andre ledere i tjenester der barn og unge inngår i målgruppen:

	Om kvalitet	Opplevelse av dagens tilbud
<i>Læring og lærere</i>	Godt kvalitetsarbeid preget av fellesskap mer enn privat praksis. Helhetstenkning barn/unge må ligge i bunn.	Det er uforsvarlig store forskjeller lærere imellom nå. Det hjelper ikke at lederne er samstemte hvis elevene ikke merker det. Andre tjenester blir ofte møtt med at skolene har få ressurser. Arbeidet blir for personavhengig og er dermed sykdomssårbar. Lærerne som er elevrådskontakter burde vært mer aktive.
<i>Skolemiljø og trivsel</i>	Voksne som er tett på og som følger med.	Rusforebygging: Her gjør skolene for lite. Læreren bør kunne fange opp signaler og formidle dette til PPT, barnevern og andre.
<i>Bygg</i>	Fysisk miljø ute og inne viktig.	
<i>Andre ressurser</i>	Elevråd og ungdomsråd må brukes aktivt i utviklingsprosesser. Digital transformasjon innebærer et stort potensial ift tilgjengelighet «247». Andre tjenester må være tett på skolene, og være ute i skolene. Brukerperspektivet og barnets beste må legges til grunn både på system- og individnivå.	Ungdomsrådet jobber meget godt. Potensialet i digitalisering er ikke utnyttet godt nok. Det mangler en plan for forebyggende arbeid. Tett og godt samarbeid med PPT. Laget samhandlingsmodell for samarbeid PPT – skole og PPT – barnehage. Tjenestene burde være tettere på ungdommene på skolene, forebygging vil tilbakebetales til de grader. Plan for overgang barnehage – skole fungerer godt. Info om barna blir likevel ikke alltid tatt tak i av skolen, noe som kan medføre et brudd i tidlig innsats. Svikten ligger ofte i at lærere ikke alltid er på plass. Da møter inspektør og dermed

		kan info glippe, selv om det foreligger overgangsskjema. Tjenester rundt barn og unge er ikke samordnet godt nok. Det jobbes for silobasert og systematikken mangler. Individuell plan (IP) som verktøy bør utnyttes mye bedre. IP vil sikre god infoflyt på tvers, noe det i dag kan ta år å få tilgang til.
--	--	--

5.1.2 Utsagn om strukturendringer

Utsagnene er satt opp i tilfeldig rekkefølge og vi formulerer dem slik at de ikke kan knyttes til person eller rolle.

- Det er viktig med skole i alle bygdene.
- Det er viktig å opprettholde skolen for de minste barna.
- Fritt skolevalg må opprettholdes uansett.
- Det vil også være nødvendig å se på kretsgrenser, selv om det er fritt skolevalg.
- Elevtallsutviklingen må legges til grunn. Hva er behovet nå og framover?
- Det finnes en nedre smertegrense. En dag blir vi for små hvis vi tenker rasjonelt.
- Vurder alternativer mer for de eldste barna enn de aller yngste.
- Færre skoler vil gjøre det enklere for andre tjenester å være tett på, mer tilstedeværende, og gi større sjanse for at støttetjenestene kan være der samtidig. Dette kan føre til mer samordnet innsats.
- Færre utreisepunkt gir andre tjenester mer tid til å jobbe bedre på hver enhet.
- Hva med kvalitet – hvor liten kan en skole være? Vi kan ikke la en elev få et dårligere tilbud fordi vi skal opprettholde en skole.
- Vi har elever til 1 ungdomsskole og til 3 barneskoler.
- Hva med å etablere oppvekstsentre, med barnehage og småskole, eventuelt full barneskole?
- Er det hensiktsmessig med så mange ungdomsskoler? Det er viktig å få «ungdomstrinnsfølelsen».
- Elevene vil være mer rustet når de starter på videregående hvis de går på en ungdomsskole av en viss størrelse. Nå er spranget veldig stort fra en liten 1-10-skole.
- Større skoler vil være mer attraktive fagmiljø for ambisiøse lærere. Dette vil bli enda viktigere i framtiden enn i dag.
- Flere dyktige voksne på samme sted gjør det enklere å se elever som faller utenfor.
- Grunnlaget for denne prosessen er de millionene som mangler. Hva kan gi reduserte kostnader? Det er nå ønskelig å få presentert hele bildet og alle konsekvenser. Det er behov for å få oversikt med tallgrunnlag over alle tenkelige strukturendringer med totale regnestykker.
- Den største utfordringen er grendepolitikken som utøves. Hadde vi vært mer uhildet hadde vi fått til dette. Dette gjelder både innbyggerne og de folkevalgte.
- Politikerne tar ikke valg når det gjelder skolestruktur. De må nå legge bort følelsene og det å være grendepolitiker. De må se helheten for Indre Fosen kommune.

5.2 Grunnskolene i Indre Fosen kommune

Indre Fosen kommune har i dag 6 kommunale grunnskoler, og 5 av skolene har ungdomstrinn. Til sammen var det 1217 elever skoleåret 2019/20. Kilder som KOSTRA og Skoleporten viser at kommunen samlet sett ligger på et norsk gjennomsnittsnivå på de fleste områder. Det gjelder både gruppestørrelse, kostnader pr. elev, skoleresultater og resultater på brukerundersøkelser. På området spesialundervisning skiller imidlertid Indre Fosen seg ut. Her er det vesentlig høyere tall enn både landsgjennomsnittet og hos sammenlignbare kommuner, både når det gjelder antall elever som får spesialundervisning, og aller mest på hvor mye hver enkelt elev får. Gjennomsnittet både i Norge og KOSTRA-gruppe 11 ligger på 130/140 timer pr. år mens i Indre Fosen ligger det på rundt 180 timer pr. år for hver elev.

Selv om spesialundervisning er en rettighet, er det kostnadskrevende for den enkelte skole i og med at det ikke utløser friske midler og må tas av den ordinære rammen. I flere rapporter og i Stortingsmelding 6 (omtalt i kapittel 2.7) blir det tatt opp at spesialundervisning i dagens form har gjennomgående liten effekt, spesielt dersom denne undervisningen ikke blir gjennomført i et fellesskap med andre elever og i et læringsmiljø.

Tabellen nedenfor viser situasjonen i Indre Fosen for 2019. Som vi senere vil komme tilbake til vil den nederste linjen endre seg ganske mye dersom dagens skolestruktur opprettholdes, fordi elevtallet reduseres gradvis i kommunen.

Nøkkeltall	Enhet	Indre Fosen	KOSTRA gruppe 11	Landet uten Oslo
		2019	2019	2019
Årstimer til spesialundervisning per elev	antall	182,7	148,7	139,9
Elever som får spesialundervisning	prosent	9,2	8,4	7,8
Elever på mestringsnivå 3-5, nasjonale prøver i lesing 8.trinn	prosent	70,8	73,6	75
Elever på mestringsnivå 3-5, nasjonale prøver i regning 8.trinn	prosent	70	67,5	68,7
Gruppestørrelse	antall	15,3	14,8	15,8
Gjennomsnittlig grunnskolepoeng	antall	42,9	41,3	41,7
Netto driftsutgifter grunnskolesektor i prosent av samlede netto driftsutgifter	prosent	23,9	23,1	23
Netto driftsutgifter til grunnskolesektor per innbygger 6-15 år (kr)	kr	130659	129109	117107

Det er relativt få lærere uten formell utdanning etter dagens krav, og 93,5 % av undervisningen utføres av kvalifisert personale. Som omtalt i kapittel 2.2. vil kravene til formell utdanning i fagene fra og med 2025 bli enda sterkere, og derfor blir de som ikke fyller kravene i dag prioritert av kommunen når det gjelder videreutdanning. Men kommunen uttrykker en bekymring når det gjelder søknader til nye stillinger, og antallet søkere har gått betydelig ned. I og med at hver lærer må ha flere studiepoeng i de fagene de skal undervise i, vil de ha færre fag de er godkjente for. Det betyr at små

skoler blir mer sårbare når det gjelder å fylle kompetansekravene for sine lærere. Rektorgruppen i Indre Fosen kommune uttaler at det er behov for en god strategi for rekruttering av lærere.

Det er en forholdsvis lav bruk av assistenter sett i sammenheng med at det er såpass høy andel spesialundervisning i kommunen. Den spesialpedagogiske kompetansen er imidlertid sårbar i og med at det er færre som har det i sin fagsammensetning.

Elevundersøkelsen viser ingen store forskjeller mellom skolene over tid, men det er en tendens til at Vanvikan skole har jevnt over gode resultater. Det er imidlertid stort standardavvik her, noe som betyr at det er stor forskjell på hvordan elevene opplever skolen sin.

Elevresultatene varierer fra år til år mellom skolene og i de enkelte fagene på skolene, og jevnt over er det som tidligere nevnt gjennomsnittlige resultater i norsk sammenheng. Det er vanskelig å finne signifikante forskjeller når man sammenligner skolene over tid, men resultatene varierer ganske mye fra år til år på den enkelte skole. Skolebidragsindikatorerne (forventet læringsutvikling justert etter sosioøkonomiske forhold) tyder på at det er en del å hente på tidlig innsats. Barneskolen kommer forholdsvis negativt ut på alle skolene på nasjonale prøver, noe som indikerer at elevene ikke gjør det så godt som forventet på de laveste trinnene, og det kan være noe av forklaringen på den høye spesialundervisningen. Dette betyr også at det ligger et potensiale her, ved systematisk satsing på tidlig innsats er det mulighet for å både redusere spesialundervisningen og heve skoleresultatene ytterligere lenger opp i årskullene. Bedre tverrfaglig innsats er et viktig grep i denne sammenhengen.

Tilstandsrapporten for grunnskole for 2019 viser til et forholdsvis stort sprik mellom standpunkt karakterer og eksamens karakterer, der standpunkt karakterene ligger godt over eksamens karakterene. Dette er, som tidligere er nevnt i kapittel 3.2, mer vanlig ved små skoler enn store skoler. Tall fra Skoleporten viser også at det kan være mer å hente på flere områder: Elevenes oppfatning av læringskulturen ligger under landsgjennomsnittet, dette gjelder spesielt spørsmål som går på trivsel og motivasjon. Når det gjelder mobbing er tallene høye. I Trøndelag fylke samlet sier 7,1 % av elevene på 7. trinn at de opplever mobbing, mens det i Indre Fosen er 11,1 % av elevene som sier det samme. Mobbingen er aller mest utbredt hos jenter (12,5 %).

Kommunen kan vise til høy lærertetthet, spesielt ved de små skolene. For detaljer rundt dette, se kapittel 8.2.

Det er klare forskjeller mellom skolene når det gjelder elevtall, ressursbruk og hvilke muligheter de har når det gjelder valgfag. I valgfag er tysk det dominerende valgfaget når det gjelder fremmedspråk (135 elever), deretter kommer spansk (69) og engelsk fordypning (11). 157 elever har valgt arbeidslivsfag i stedet for fremmedspråk. 8 elever har valgt matematikk fordypning. På flere av skolene har de kun ett fremmedspråk å velge i.

Det er forholdsvis få som benytter seg av SFO; 60 % på 1. trinn, 54 % på 2. trinn, 29 % på 3. trinn og 19 % på 4. trinn. Utgiftene til SFO er likevel relativt lave pr. barn, det samme gjelder utgifter til fremmedspråklige elever.

Åsly skole i Rissa har 268 elever på barnetrinnet og 148 elever på ungdomstrinnet. Skolen har vanligvis 2 klasser pr. årstrinn, med klassestørrelser fra 15 til 27 elever. Spansk er det mest populære valgfaget med 49 elever, mens 16 velger tysk. I tillegg har de fem andre valgfag.

Åsly er den eneste skolen i kommunen som kan vise til positiv skolebidragsindikator²⁴ på alle trinn, det vil si at elevene lærer mer enn forventet i hele skoleløpet.

Testmann Minne skole i Leksvik har 182 elever på barnetrinnet og 87 i ungdomsskolen. Det minste trinnet er på 16 elever og det største er på 36. I snitt har de 27 elever pr. trinn. Av fremmedspråk tilbys bare tysk, mens noen få har engelsk fordypning. De kan i tillegg tilby 4 andre valgfag.

Vanvikan skole har 116 elever i barnetrinnet og 46 på ungdomstrinnet. I gjennomsnitt er det 16 elever pr. trinn. Her er det også bare tysk og engelsk fordypning som tilbys som fremmedspråk, og de har to andre valgfag.

Skolen har en ganske stor forskjell på elevresultatene mellom barnetrinnet og ungdomstrinnet. Elevene har gode læringsresultater på de øverste trinnene. Vanvikan har jevnt over gode resultater på Elevundersøkelsen.

Stadsbygd skole har 182 elever på barnetrinnet og 83 på ungdomstrinnet, i gjennomsnitt 26 elever pr. trinn. På denne skolen er fremmedspråkene tysk og fransk, og de har fem andre valgfag.

Mælan skole har 46 elever på barnetrinnet og 19 på ungdomstrinnet, i gjennomsnitt 7 elever pr. trinn. Her har elevene kun tysk som fremmedspråk og de har to andre valgfag.

Fevåg/Hasselvika skole er en ren barneskole med 40 elever, i gjennomsnitt 6 elever pr. trinn. Barneskolen har ikke valgfag. Skolen har så få elever at resultatene fra nasjonale prøver og Elevundersøkelsen ikke blir offentliggjort.

Tallene nedenfor er hentet fra Skoleporten og GSI, og gjelder 2019.

Skole	Antall elever/ elever pr. årsverk	Årsverk til undervisning	Årsverk til assistenter	Årsverk til ledelse	Andre ansatte	Sum årsverk
Åsly	416/9	38	5,4	2,6	1,7	47,7
Testmann Minne	269/7,8	28,6	3,9	2,2	2,0	34,4
Vanvikan	162/6,2	20,4	3,7	1,6	0,5	26,2
Stadsbygd	265/7,3	24,8	8,0	1,8	1,5	36,1
Mælan	65/5,6	9,3	0,5	1,4	0,5	11,7
Fevåg	40/6,2	4,3	1,4	0,5	0,3	6,5
Sum	1217/7,5			10,1		162,6

²⁴ <https://skoleporten.udir.no/meldingsarkiv/vis/skolebidragsindikatorer-for-grunnskolen-er-naa-publisert-?kode=53>

5.3 Alderssammensetning i personalet

Selv om elevene påstår at de har nesten bare gamle lærere er alderssammensetningen på skolene i Indre Fosen variert, og den fordeler seg i 2020 på følgende måte:

- 20 – 29 år: 17 %
- 30 – 39 år: 18 %
- 40 – 49 år: 34 %
- 50 – 59 år: 20 %
- 60 – 67 år: 11 %

De 11 % som er over 60 år består av 23 personer som til sammen utgjør i underkant av 19 årsverk. I løpet av de kommende årene må en påregne at mange går av med pensjon, i og med at gjennomsnittsalderen for denne gruppen er på 62 år. Dette er ansatte med høy utdanning og lang ansiennitet, slik at deres samlede lønn utgjør ca 10,5 mill. kr. Med sosiale utgifter vil dette ligge i underkant av 15 mill. kr. Dersom kommunen vil unngå oppsigelser i en overgangssituasjon knyttet til endringer i skolestruktur, kan mye løses ved naturlig avgang.

5.4 Tjenester der barn og unge inngår i målgruppen

Indre Fosen har flere kommunale instanser der barn og unge inngår i målgruppen, noe som er omtalt i kapittel 2.6. Disse virksomhetene beskriver en knapphet på personalressurser som gjør det krevende å være tilgjengelig for skolene i den grad de skulle ønske. Det blir dermed vanskelig å framstå som robuste tjenester sett fra skolens og elevenes side.

PPT har pr dato 5 årsverk. Dette innebærer rundt 240 elever pr. årsverk, noe som er en ganske vanlig ressursbruk i norske kommuner. Et problem som tidligere er nevnt er at de må bruke forholdsvis mye av denne ressursen til reising skolene imellom. PPT skal i tillegg til å forholde seg til elever og foresatte, også forholde seg til skolens ledelse og andre kommunale tjenester. Med den skolestrukturen som er i Indre Fosen i dag, uttaler PPT at det blir svært mange å forholde seg til. Det betyr mye logistikk og møtevirksomhet, og dermed også en mindre effektiv tjeneste.

Det samme uttaler også de andre kommunale tjenestene som arbeider med barn og unge. Innsiktsintervjuene, ikke minst med elevene, understreker blant annet behovet for en enda mer tilgjengelig helsesykepleierressurs. Elevene er tydelige på at de har behov for en annen enn kontaktlærer og foreldre å snakke med når det gjelder psykisk helse. Dette skyldes både at det er behov for en annen type relasjon og at andre yrkesgrupper kan komme inn med en annen kompetanse. Selv om psykisk helse og livsmestring skal inn i fagplanene, er det ikke gitt at lærerne har nødvendig kompetanse til å undervise i disse emnene.

5.5 Samarbeid mellom tjenestene omtalt under 5.4

Stortingsmelding 6 (omtalt i kapittel 2.7) har tydelige forventninger til bedre tverrfaglig samarbeid i kommunene. For å oppnå bedre tilpasset opplæring i klasserommet og lykkes med tidlig innsats, er det en forutsetning at de ulike kommunale fagmiljøene samarbeider godt både seg imellom og sammen med elever og foresatte. Meldingen er tydelig på at kompetansen skal komme nærmere

brukeren, det vil i praksis si at de ansatte i skoler og barnehager må ha kortere vei til disse tjeneste slik at de kan få en tett og ubyråkratisk samhandling som er til barnets beste.

De ulike tjeneste i Indre Fosen uttrykker gjennom innsiktsintervjuene at de ønsker å endre arbeidsmåter og være tettere på elever og ansatte i skolen, og de sier at de til dels arbeider i hver sin silo. Dette forsterkes også ved at de tilhører ulike sektorer i kommunen. Mye kan endres gjennom å endre på rutiner og struktur for arbeidet, men de uttaler samtidig at det er ressurskrevende og ineffektivt med så mange og små enheter å forholde seg til.

Med mange og små personalgrupper blir det mindre tid til hver enkelt gruppe for å drive opplæring og erfaringsdeling. Det blir også færre som kan bearbeide og opprettholde kompetansen i skoler og barnehager. Derfor mener de ulike fagmiljøene at det hadde vært en fordel med større enheter for å få mer ut av ressursene og for å nå målene om å komme nærmere elever og lærere med sin kompetanse og sin tilstedeværelse.

5.6 Bygningsmasse

Indre Fosen har ingen skolebruks- eller investeringsplan for skolebygg utover grunnlaget som ble utarbeidet i forbindelse med ungdomsskoleutredningen og det som ligger inne i gjeldende økonomiplan for perioden 2020-2023.

Indre Fosen har gjennom tidligere utredninger og tilstandsrapport for bygg synliggjort standard og ulike alternativer og kostnader for rehabilitering og utbygging. I dette prosjektet er det ikke gjort nye kostnadsberegninger for de ulike alternativene som presenteres senere i rapporten, men kommunedirektøren har oppdatert tidligere estimater.

I tilstandsvurdering for bygg i Indre Fosen kommune²⁵ framgår det at det kun er Åsly skole og Mælan skole som kategoriseres under grønt, dvs. i god stand. Både Stadsbygd og Vanvikan er i kategorien rødt, dvs. i dårlig stand. På skolene som er kategorisert med gult vil det være omfattende behov for rehabilitering/nybygg for deler av bygningsmassen.

Ifølge opplysninger fra kommunen kan kapasitetsutnyttelsen ved de 6 skolene deles inn i to grupperinger; skoler som har høy utnyttelse og skoler med lav utnyttelse. Mælan, Åsly og Fevåg/Hasselvika har alle under 60 % kapasitetsutnyttelse, mens Stadsbygd, Testmann Minne og Vanvikan har over 90 % kapasitetsutnyttelse med dagens elevtall. For de tre sistnevnte skolene vil dette endre seg når elevtallet reduseres de nærmeste årene. I tillegg har kommunen kjøpt lokalene til nåværende videregående skoler i Leksvik og Rissa, som vil være ledige fra 2023 når ny videregående skole i Vanvikan er klar til bruk.

Vedlikehold av all bygningsmasse krever store ressurser og det er stort behov for rehabilitering og modernisering. For Indre Fosen sitt vedkommende er det ikke *mangel* på bygninger som er problemet, det er *tilstanden* på de eksisterende byggene. Uavhengig av hvilket modellalternativ for skolestruktur som velges vil det være behov for rehabilitering og tilbygg/nybygg. Indre Fosen har ikke oppbygde reservefond, har svake driftsresultater og er i en presset driftssituasjon. Dette gjør at

²⁵ Indre Fosen kommune (2019): Bygginfo alle formålsbygg 19

låneopptak og investeringer bør begrenses og det må gjøres prioriteringer. Indre Fosen har i nåværende økonomiplan satt av midler til rehabilitering og nybygg ved Stadsbygd skole.

5.7 Skoleskyss

Skoleskyssen er en primær oppgave for fylkeskommunen, og er hjemlet i opplæringsloven § 13-4. Kommunene har ansvar for skoleskyss for elever som har skyssrett på grunn av farlig eller vanskelig vei. Fylkeskommunen har ansvar for å organisere all skoleskyss i samråd med kommunene, også det som kommunene selv innvilger.

Opplæringsloven og friskoleloven regulerer overordnet ansvarsfordeling mellom fylkeskommunen og kommunene. Ifølge opplæringsloven skal kommunene betale «refusjon etter persontakst». Trøndelag fylkeskommune har inngått en egen avtale for beregning av kommunenes egenandel.

Ifølge GSI var det i skoleåret 2019-2020 579 elever i kommunen som fikk skoleskyss, det vil si nesten halvparten av elevene. 78 av 118 førsteklasinger fikk skyss enten med buss eller taxi. Til sammen betalte kommunen en egenandel på kr. 5 287 000.- i 2019. Dette er inkludert skyss til svømming.

Veistandarden i Indre Fosen er av varierende kvalitet. Noe er ny vei, men det er også lange strekninger med smale og svingete veier, og det er forholdsvis lite gang- og sykkelvei. Mange av veiene i kommunen egner seg dårlig for å gå eller sykle til skolen med tanke på trafiksikkerhet.

Transportøkonomisk institutt (TØI) publiserte i 2018 en rapport med analyse av trafikkulykker på skoleveien for perioden 2007 til 2016.²⁶ Den viser at antall hardt skadde og drepte heldigvis har gått sterkt nedover i perioden, fra 331 ulykker i 2007 til 94 ulykker i 2016. Men fremdeles er det alt for mange som blir hardt skadet eller drept på skoleveien. De fleste er syklist, fotgjenger eller passasjerer i personbil. Kun ett barn har mistet livet som passasjer i buss i perioden. Rapporten viser at de fleste ulykkene foregår i spredtbygde strøk (69 %) på riks- eller fylkesvei.

En ulempe ved at flere må ta buss til skolen er at man går glipp av den helsemessige gevinsten ved å sykle eller gå. Flere foreldre påpekte dette i innsiktsintervjuene.

Fylkeskommunen opererte tidligere med konkrete tidsrammer for akseptabel reisetid for ulike aldersgrupper. I gjeldende retningslinjer for skoleskyss²⁷ er disse tatt bort og erstattet med beskrivelsen «reisetid er ikke fastsatt, men vil vurderes individuelt etter praktiserte normer. Samlet reisetid vil være sum av beregnet gangtid, reisetid og ventetid. Ved organisering av skyss for 1.- 4. trinn er det viktig at reisetiden blir så kort som mulig.»

Hovedutfordringen når det gjelder skoleskyss i Indre Fosen vil være tidsbruk. Det er ikke så store avstander i antall kilometer, men man må se på hvordan logistikken kan bli best mulig for å minimere reisetiden dersom man skal endre på skolestrukturen.

²⁶ <https://www.toi.no/publikasjoner/ulykker-pa-skoleveg-article35001-8.html>

²⁷ https://www.trondelagfylke.no/contentassets/4daf9205df864ffa9b9ebec7a44a1e87/retningslinjer-for-grunnskoleskyss-i-trondelag-2019_endret-av-fylkestinget-120619.pdf

6. Innspill fra åpen digital workshop om oppvekstsektoren mai 2020

Workshopen ble grunnet Koronasituasjonen gjennomført heldigital og lå tilgjengelig [på kommunens nettsider](#) i perioden 11. – 22. mai. På fire ulike tema ut fra prosjektmandatet ble det invitert til at alle som ønsket kunne sende anonymiserte innspill, med utgangspunkt i korte introduksjonsfilmer og presentasjon av problemstilling.

I det følgende kommer en kort oppsummering av innspillene på det enkelte tema. Det må sies at innspillene spriker i mange retninger, noe man også kunne forvente, så oppsummeringene er et forsøk på å beskrive tendensene i det som er kommet inn. Noen punkter er mer eller mindre sitat som kan sies å være representative for mange innspill, mens andre punkter er sammenfatninger av flere innspill. For de som ønsker å lese alle innspill, ligger de åpent tilgjengelig på kommunens nettsider.

6.1 Tema 1: Økonomi og befolkningsutvikling i Indre Fosen kommune

Problemstilling: Gruppestørrelse og antall lærere/personal er det som gir størst kostnader i skolen. Hvordan kan vi redusere kostnader når antallet elever går ned?

Antall respondenter: 76.

Oppsummering:

- Spørsmål rundt grunnlaget for problemstillingen:
 - Å skrive frem elevgrunnlag basert på 75 fødte pr år blir helt feil
 - Å sammenligne Indre Fosen med Randaberg og Nannestad, som begge har betydelig mindre areal, blir helt feil
- Skap bolyst i hele kommunen. Det må heller jobbes for å få ungdommene hjem til bygda. Planlegg tomter der folk ønsker å bygge og sørg for billigere ferge og båt
- Etabler flerbruksskoler som brukes hele døgnet. Kombinere flerbruksareal med skole og andre kunnskapsressurser (pendlere, eldre, startups, hjørnebedrifter). Dette kan dessuten bidra til å få praktisk forståelse i læringen.
- Etabler oppvekstsenter, der barnehager, småtrinn (eller hele barneskolen) og SFO kobles sammen
- Reduser antall skoler:
 - Færre skoler skaper større elev- og lærergrupper på hver skole. Dette vil redusere kostnader og skape mer fleksibilitet i den daglige driften
 - Store elevgrupper gir mer fleksibilitet i den ordinære driften, noe som gir bedre tilpasning og mindre behov for spesialpedagogikk. Totalkostnaden vil gå ned og kvaliteten opp
 - Færre og større ungdomsskoler vil gi mer fleksibilitet, sosialt og faglig, både for elever og voksne. Elevmiljøene og fagmiljøet blant de voksne vil bli "rikere". Det kan også bli enklere med rekruttering inn et solid fagmiljø

- Deretter må det tenkes nytt og annerledes rundt gruppeinndeling, størrelse og voksenressursene
- Samtidig mange innspill om at skolestrukturen IKKE må endres
- Mer fådeling: Ved de små skolene har man optimalisert gruppestørrelsene gjennom fådeling. Dette kan utnyttes ved alle skoler for å øke gruppestørrelsen
- Spesialundervisning: Bedre lærertetthet vil kunne avhjelpe unødvendig spesialundervisning, fordi elevene kan få hjelp innenfor fellesskapet
- Mer fleksibel ressursbruk:
 - Lærere bør være ansatt i kommunen og ikke på skole. En lærer bør enkelt ha mulighet til å gjennomføre samme undervisning på flere skoler
 - Mer av undervisningen kan foregå over nett, slik at en lærer kan undervise flere klasser
 - Utnytte digitaliseringen: Bruke digitale plattformer til samarbeid på tvers av skolene i for eksempel språkfag
- Bedre prioritering av ressurser:
 - Det er veldig viktig at antall lærere IKKE går ned. Se det heller som en ekstra ressurs for de elevene som går på skolen at de alle blir sett og får tilpasset opplæring
 - Sats på de yngste elevene, og tidlig innsats. Dersom kvaliteten og voksentettheten er god nok de første årene elevene går på skolen, vil en få på plass mye både faglig og sosialt
- Kvalitetsforbedring:
 - Bør ha fokus på nytenkning, trivsel og kvalitet i skolen
 - Mer likhet i undervisningstilbudet innad i en skole, med helhetlig system, ledelse, oppfølging og kontroll med fokus på forbedring
 - Tettere samarbeid med andre sektorer om kompetanse
- Ha felles administrasjon for flere skoler, fordi antall voksne ute i klassene bør være høyest mulig

6.2 Tema 2: Læring i skolen

Problemstilling: Hvordan kan vi lære på en bedre måte i undervisningen enn vi gjør i dag?

Antall respondenter: 70.

Oppsummering:

- Skolen må møte barna der de er, og ta hensyn til barns ulike behov og styrker. Lærere må ha god relasjonskompetanse
- Behov for en mer variert og praktisk rettet undervisning:
 - Oppgaver som er mer enn bare læreboka
 - Bruke kreative prosesser og lekende tilnærming også i teoretiske fag. «Lære ved å gjøre»
 - Bruke kreativ fase (åpen) og beslutningsfase (lukke) i individuelt-, gruppe- og plenumsarbeid
 - Mer gruppearbeid, fordi man lærer jo også av hverandre

- Bruke naturen og lokalmiljøet som klasserom
- Skape relevans:
 - Elevene må få oppgaver som gir mening og som er dagsaktuelle
 - Undervisningen må oppleves som nyttig for elevene
 - Knytte teori og praktiske oppgaver sammen
 - Relatere det vi jobber med til dagliglivets og yrkeslivets utfordringer
 - Jobbe mer på tvers av fag
 - Elevene må kjenne målene, og de må kjenne vurderingskriteriene
- Mer elevmedvirkning:
 - Elevens stemme skal høres - jf. Barnekonvensjonen. La de delta i planlegging, gjennomføring og evaluering i mye større grad enn i dag
 - Skape engasjement hos elevene gjennom kreativitet og medvirkning
 - Evaluere seg selv sammen med læreren. Er det jeg gjør godt nok, kan jeg bedre?
- Dra nytte av styrket digital kompetanse gjennom «Koronaperioden»
- Flere nevner skolestørrelse, og dette kan sorteres i to kategorier:
 - Fordeler ved mindre enheter:
 - Samarbeid med nærmiljøet
 - Få fram fordelene med fådelte skoler
 - Påstanden om rekrutteringsutfordringer ved de mindre skolene stemmer ikke
 - Fordeler ved å slå sammen skoler:
 - Et større profesjonsfelleskap blant lærere. Samle de gode lærerkreftene i litt større enheter
 - Mer elevstyrt læring i grupper, ikke minst muntlig
 - Elever trenger også å erfare å lære i et mangfold av lærere og medelever. En skole bør derfor være av en viss størrelse

6.3 Tema 3: Trivsel og inkludering i skolen

Problemstilling: Hvordan kan vi skape bedre inkludering og et enda bedre skolemiljø, der elevene har det trygt og godt og gleder seg til å gå på skolen?

Antall respondenter: 61.

Oppsummering:

- Tidlig innsats:
 - Behov for en bedre overgang fra barnehagen til skolen
 - Bedre voksentetthet de første årene i skolen
 - En barnehagelærer kan bli med fra barnehagen og over i skolen det første året
 - Bruk hele første år på å jobbe med klassemiljø, trivsel og læreglede
 - Foreldre må ansvarliggjøres til å yte en innsats for samholdet
- Kompetente og tilstedeværende voksne:
 - Voksentetthet er viktig
 - De voksne må observere og følge godt med på samspill mellom elevene, og de må tørre å gripe inn

- Kompetente voksne som klarer å etablere gode relasjoner til elevene, og mellom elevene. De må være gode rollemodeller, som bevisstgjør barna på hvordan vi tar vare på hverandre
- Behov for tydelige ledere på skolene som bidrar til at lærerne/personalet utvikler seg og sørger for å følge opp hver enkelt ansatt
- Flere med inspeksjon, mer ressurser til miljøarbeid. Egne miljøarbeidere som har ansvar for å planlegge og koordinere aktiviteter
- Sosiallærerfunksjon også nødvendig i barneskolen
- Sosiale ferdigheter:
 - Sosial læring kan ikke skilles fra den faglige. Det må fokuseres på trivsel og ikke bare på faglig måloppnåelse. Vurderingsfokuset bør også tones ned
 - Legge opp til samarbeidsaktivitet i timer og friminutt
- Systematikk:
 - Behov for et solid system, fra politikere, ledernivå og ned til den enkelte voksen på skolene
 - HELE skolen må jobbe med å få ALLE ansatte til å jobbe ut fra et felles verdigrunnlag. Alle må jobbe for en felles struktur og kultur, der alle vet hva som forventes
 - Fortsette å fokusere på inkludering og nulltoleranse, ha samtaler med elevene, la alle bli sett og hørt. Alle skoler må bruke Olweusprogrammet aktivt
 - Fritt skolevalg gir muligheter for de som ikke trives på sin nærscole
- Strukturer mer tilpasset alder:
 - Barnehagen i nærområdet og nærscole er kjempeviktig og trygt de første årene av oppveksten, et større felles miljø i ungdomstrinnet hadde vært veldig positivt, alle fortjener å få endret miljø i den alderen. Det er veldig vanskelig å være «alene»
- Relatert til skolestruktur:
 - På små skoler finner elevene venner på tvers av klasser og hovedtrinn
 - Positivt med små og oversiktlige forhold der alle kjenner hverandre godt, og der man har kreative lærere
 - Større skoler hjelper på inkludering
 - Slå sammen flere av skolene slik at vi får robuste elevgrupper. Større sjanse for å finne noen man matcher med og fagtilbudet vil bli bedre
 - Elevenes behov for å ha et stort nok skolemiljø til å kunne få flere venner må prioriteres, særlig for 5. til 10.trinn
 - Barneskoler der det er i dag - samle ungdomsskolen på maximum 2 steder
 - Små skoler med få lærere ender ofte opp med at enkelte elever vises veldig godt, og får en uheldig rolle. Bygda kan øke dette negative trykket. Større skolemiljø vil redusere sannsynligheten for dette
- Skolebygg og inneklima:
 - Det fysiske skolemiljøet har stor betydning for god læring
 - Inneklima og fasiliteter som ungene trives i, skaper godt skole og læringsmiljø
 - Finne nye løsninger for utforming av klasserom i stedet for det tradisjonelle klasserommet med pulter på rekke og rad. Ulike stasjoner, grupperinger, mindre tavleundervisning
- SFO: Kvaliteten på SFO må heves. SFO trenger flere ansatte med fagkompetanse

- Samarbeid med andre instanser og frivilligheten:
 - Tett samarbeid med BUP, kulturskole, PPT og helsesykepleier
 - Jobbe med inkludering sammen med idrettslagene

6.4 Tema 4: De gode hjelpere

Problemstilling: Hvordan kan vi utnytte helsesykepleiers (helsesøsters) og de andre «hjelpernes» tid og kompetanse på en enda bedre måte?

Antall respondenter: 56.

Oppsummering:

- Faste dager på skolene:
 - Helsesykepleier må ha flere faste dager på hver skole/ barnehage. Barna trenger «hjelpere» mer enn tidligere
 - De må inn i klasserommene slik at de er kjent med hverdagslivet og har større bakgrunnsforståelse for de utfordringer de møter hos enkeltindividet
 - De bør undervise hele klasser om psykisk helse og være med på å jobbe fram en kultur for at vi tar vare på hverandre. De burde også deltatt på Olweusarbeidet, da når de flere elever på en og samme tid
 - Faste samtaler 1-2 ganger i året om psykososiale tema, eller ha gruppediskusjoner rundt enkelte tema for barna som føler at de har behov for å snakke
 - Helsesykepleier må være mer synlig blant elevene når hun er på skolen, gjerne gå rundt blant elevene i spisetid og/eller friminutt
- Tidlig innsats:
 - Skolen må opprette rask kontakt med f.eks. PPT, problemer er oftest lettest å løse før de blir for store. Unngå «vente og se»
 - Skolen må være raskere å videresende barn som trenger samtaler med psykolog
- Bedre systematikk:
 - Tydelige systemer internt på skolene, med egen elevtjeneste og faglige drøftinger, vil bidra til økt kompetanse på skolene, og dermed også bedre utnyttelse av de gode hjelpernes tid og kompetanse
 - Kommunen må etablere en tydelig struktur på det tverrfaglige samarbeidet mellom ulike instanser. Slik det er nå, er det liten grad av systematisk og strukturert samhandling mellom de ulike hjelpere
 - Tiden bør disponeres bedre. Unngå at noen få elever beslaglegger mye tid hos helsesykepleier
 - Det mangler verktøy for å vise sammenheng, historikk og fremgang
 - PPT bør i større grad få jobbe systemisk fremfor individuelt
- Øke tilgjengeligheten gjennom bruk av digitale løsninger:
 - Hvis det er umulig å ha helsesykepleier tilgjengelig på skolen hver dag, kan det utvikles digitale løsninger som gjør at de unge kan snakke med hjelpere digitalt og evt avtale tid
 - Chat er lettere enn å møtes face to face. Bruke chat-plattform ved akutte behov? Og så avtale time

- «Hjelperne» må jobbe mer samordnet:
 - Kommunen må legge en strategi for tverrfaglig samarbeid. Dette er et ledelsesansvar. F.eks. jevnlige møter med hjelpere, sektorsjef og enhetsledere oppvekst
 - Kommunen må styrke systematikken rundt det tverrfaglige samarbeidet mellom de «gode hjelperne». Nå jobber de i siloer, og det er alt for lite kunnskap om hverandres roller og kompetanse
 - Individuell plan (IP) må brukes mye mer
 - PPT, helsesykepleiere, barnevern, pedagoger, fysioterapeuter osv. burde jobbe i samme "hus", med enda lavere terskel for familier å oppsøke hjelp/kontakt
 - Skolehelsetjenesten, PPT og barnevern skulle ha hatt en fellesdag på skolene. Det kunne ha ført til en bedre samordning i oppfølgingen av enkeltindivider og klasser
- Ny kompetanse inn i skolen: Ansatte med kompetanse på miljøterapeutisk tilnærming. Barnevernspedagoger og vernepleiere mer inn i skole
- Holdninger og samarbeidsrelasjoner mellom ansatte:
 - Hjelperne må primært være lærernes støtte og "heiagjeng". Lærere opplever i alt for stor grad at de blir sett på som syndebukker og de opplever av og til å bli møtt med en "ovenfra-og-ned-holdning"
 - Skolen må være ydmyk nok å ta imot råd og veiledning fra «hjelperne». Har opplevd flere ansatte som ikke ønsker å motta veiledning fra PPT o.l. Veldig synd for det barnet eller den gruppen som trenger det. Det er veldig flinke folk i disse instansene
 - PPT ser ut til å leve i en egen verden, med mål å jobbe systemrettet/på gruppenivå. De uttaler selv at de ikke ønsker eller har tid til å jobbe med enkeltelever og deres utfordringer. Det oppleves da som utfordrende å ha barn med individuelle utfordringer
 - PPT skal være en støtte og en veileder for oss som jobber i skolen, slik at vi på best mulig måte legge til rette for læring i skolen våre elever. De oppleves dessverre ofte som refsende og lite støttende. Et dårlig utgangspunkt for samarbeid
- Relatert til skolestruktur:
 - Slå sammen skoler slik at det blir færre enheter de skal fordele seg på. Styrk skolenes elevtjeneste med miljøterapeuter/sosiallærere o.l. som kan bidra til kompetanseheving omkring hvordan se hele barnet
 - Skoler av en viss størrelse er i stand til å ha hjelpetjenester tilgjengelig. Det forutsettes da at de ressursene som finnes til formålet ikke spres som smuler på mange små skoler, og at tiden ikke går med i kjøring mellom skolene
- Informasjonsbehov:
 - «Hjelperne» må fortelle elevene og hjemmene at de faktisk finnes, og hva den enkelte konkret kan brukes til
 - Bruke ungdommenes kanaler; Facebook, Instagram, Snap for å si at de er her for å hjelpe

7. Analyse og vurdering av framtidsbilde

7.1 Økonomisk analyse og sammenligninger

I dette kapitlet vil vi bruke diverse økonomiske nøkkeltall for å vise hvordan Indre Fosen kommune prioriterer barnehage og skole. Til dette brukes utvalgte KOSTRA-tall²⁸ og en modell som viser hvordan kommunen prioriterer ressurser til skole og barnehage når det er hensyntatt at kommunene har ulikt bosettingsmønster, befolknings sammensetning og geografi. I en vurdering av framtidig skolestruktur vil det også være interessant å se hvordan endringer i demografi påvirker framtidig "behov" for barnehage- og skoletjenester. Til å simulere dette har vi valgt å bruke KS sin "demografimodell", som kombinerer befolkningsframskriving i Indre Fosen med forventet utvikling for landet, og gir dermed et bilde på om det fremtidige utgiftsbehovet for barnehage- og skoletjenester øker eller synker.

Vi viser ressursbruk og framtidig utgiftsbehov både for barnehage og skole, men som omtalt i kapittel 1.5 er det først og fremst grunnskole som belyses i detaljer i denne rapporten.

7.2 Demografi i Indre Fosen fram mot 2035

7.2.1 Elevtallsutvikling fram mot 2035

Elevtallsutviklingen er en avgjørende faktor for hvordan skolestrukturen skal innrettes for å et faglig godt skoletilbud som samtidig er økonomisk bærekraftig.

Elevtallet i grunnskolen har gått jevnt nedover i perioden på hele 2000-tallet med et par unntak. I 2009 var antall barn mellom 6-15 år 1391 og for skoleåret 2019-2020 var elevtallet i kommunale skoler 1217 ved skolestart.

Tabellen nedenfor viser elevtallsutviklingen de siste 5 årene:

	2015- 2016	2016- 2017	2017- 2018	2018- 2019	2019- 2020
Fevåg/Hasselvika skole	42	43	42	40	40
Mælan skole	88	87	84	74	65
Skaugdalen Montessoriskole Sa (privat)	22	23	30	28	27
Stadsbygd skole	279	283	268	271	265
Testmann Minne skole	309	306	300	284	269
Vanvikan skole	158	159	163	164	162
Åsly skole	398	386	394	392	416
SUM	1296	1287	1281	1253	1244

²⁸ KOSTRA står for Kommune-Stat-Rapportering og gir styringsinformasjon om ressursinnsatsen, prioriteringer og måloppnåelse i kommuner, bydeler og fylkeskommuner.

Vi har faktiske tall på hvordan elevtallet vil utvikle seg de nærmeste 5 årene da disse bor i kommunen. Det kan være mindre justering i forhold til til/fracfytting. Det betyr at vi med stor sikkerhet kan anslå hvor mange elever det vil være i skolealder fram til og med 2025, vi vet hvor store årskullene som begynner er og antallet elever som går ut av grunnskolen. Når disse tallene legges til grunn vil det i 2025 være en nedgang på over 100 elever for den kommende 5-årsperioden.

I perioden 2004-2013 var årskullene med 6-åringer som startet skolegang i gjennomsnitt på 125, mens for perioden 2013-2019 var årskullene i gjennomsnitt 90. Årskullene bosatt i Indre Fosen født i 2018 og 2019 er henholdsvis 72 og 68.

Når vi beveger oss ut over 2025 vil det måtte gjøres anslag på befolkningsutviklingen. I framskrivningene er det tatt utgangspunkt i KS sin demografimodell, som tar utgangspunkt i Teknisk beregningsutvalg (TBU) sin metode for demografisk utvikling²⁹. Denne bygger på Statistisk sentralbyrå (SSB) sine befolkningsframskrivninger med det som er MMMM-varianten, dvs. middels nasjonal vekst. Begrunnelsen for å bruke denne metoden er at den bruker faktisk innbyggertall per 1.1.2020, og ikke tall basert på 1.1.2018 som SSB sine framskrivninger bruker (for nærmere beskrivelse av modellen, se vedlegg). Modellen vil derfor i større grad gjenspeile den reelle utviklingen enn en ren prognosemodell vil gjøre. Det er lagt til grunn at fødselstallene og trenden fortsetter fram til 2035.

Modellen er brukt for å vise framskrivningene for målgruppen under 16 år, som er de som har tilbud om barnehage og grunnskole. Tabellen under viser befolkningsutviklingen når det legges til grunn årskull på henholdsvis 75, 80 og 90 elever fra 2020 og utover. I denne rapporten, inkludert i modellforslagene i kapittel 8.5, er det valgt å bruke årskull på 80 på årskull fra 2020 og framover og faktisk årskull fra barn født før 2020. Å bruke årskull på 80 er høyere enn årskullene født i 2018 og 2019, og identisk med sannsynlig fødselstall for 2020.

Elevtall beregnet med utgangspunkt i dagens faktiske folketall på de ulike årskullene (med tallgrunnlag fra SSB) og med stipulert årskull basert på barnefødsler fra 2020 og framover på henholdsvis 75, 80 og 90 fra 2020 fram til 2035:

²⁹ Kildehenvisning metode for befolkningsframskriving TBU:

[https://www.regjeringen.no/contentassets/6e0f61dd71a649459b3f87f8ca030374/notater-2020/demografisk utvikling og kommunesektorens utgifter 2020.pdf](https://www.regjeringen.no/contentassets/6e0f61dd71a649459b3f87f8ca030374/notater-2020/demografisk_utvikling_og_kommunesektorens_utgifter_2020.pdf)

Årstall →	2035	2030	2025	2020*	2019	2018	2017	2016	2015
Årskull på 90 barn født fra 2021 og faktisk barnetall 1.1.20 for årskullene 0-15.	900	954	1093	1206	1247	1253	1281	1287	1296
Årskull på 80 barn født fra 2021 og faktisk barnetall 1.1.20 for årskullene 0-15.	800	886	1093	1206	1247	1253	1281	1287	1296
Årskull på 75 barn født fra 2021 og faktisk barnetall 1.1.20 for årskullene 0-15.	750	864	1093	1206	1247	1253	1281	1287	1296

*korrigeret for faktisk årskull 6-15 år per 1.8.2020 uten elever ved Skaugdalen Montessoriskole, elever ved andre friskoler utenfor kommunen og fosterhjemsplasserte utenfor kommunen.

For å gi et anslag på elevtallsprognose pr skole med dagens skolestruktur, har vi nedenfor utarbeidet to tabeller. Tabellene er basert på 80 elever pr årskull fra 2020 og framover, og faktiske årskull for barn født før 2020. Fordelingen av elever på skolekrets nivå er basert på tilgjengelige befolkningsprognoser for Trondheimsregionen, som er utarbeidet av Byplankontoret i Trondheim kommune³⁰. Tabellene viser elevtall ved skolestart for skoleåret 2025/26, 2030/31 og 2035/36. Avvik mellom tall i disse to tabellene og tallene i tabellen øverst på siden skyldes at det i øverste tabell er brukt tall per 1. januar det aktuelle året og at alle barn i grunnskolealder er tatt med.

Barneskole og ungdomsskole samlet:

Skole	2025 (f. 2010 -2019)	2030 (f. 2015 - 2024)	2035 (f. 2020 - 2029)
Fevåg/Hasselvika	29	42	35
Mælan	46	39	40
Stadsbygd	217	175	170
Testmann Minne	192	168	170
Vanvikan	124	95	100
Åsly	359	330	270
Sum elever	967	849	800

Basert på dagens tall er elever ved Montessoriskolen og andre friskoler trukket fra.

Ungdomsskole:

Skole	2020	2025	2030	2035
Mælan	21	17	11	11
Stadsbygd	80	76	79	40
Testmann Minne	92	75	53	44
Vanvikan	47	51	45	30
Åsly	139	112	118	96
Sum elever	379	331	306	220

³⁰ Kompas TR2019_13B. Folkeregisteret for Trondheim, Stjørdal, Melhus og Malvik i 2019

7.2.2 Befolkningsutviklingen og sammensetning i Indre Fosen kommune, og endret utgiftsbehov

Uavhengig av hvilken indeks som brukes som grunnlag for å beregne befolkningsutvikling i Indre Fosen vil antall barn og unge reduseres og antall eldre øke. Dette innebærer at kommunen vil få et økt utgiftsbehov for å dekke behovene i en aldrende befolkning, og reduserte utgifter til barnehage og skole. Figuren under viser dette:

Inntektssystemet vil gi betydelig reduserte overføringer fra staten til Indre Fosen for å dekke utgiftsbehovet for å gi tjenester til unge, mens utgiftsbehovet for å dekke en aldrende befolkning sine behov for tjenester vil øke. Dette innebærer at Indre Fosen i tillegg til å redusere allerede høye kostnader til barnehage og skole må redusere kostnadene i takt med redusert antall barn og unge. I kapittel 7.3 omtales at Indre Fosen i 2019 bruker 13,8 millioner mer enn andre kommuner på skole og barnehage. Dette kan være uttrykk for en politisk prioritering og/eller at det ikke er tatt nødvendige grep for å tilpasse rammene og driften til den gradvise reduksjonen i barn/elevtall.

Objektivt utgiftsbehov – hva er det og hvordan beregnes det?

I inntektssystemet er det en rekke kriterier som skal fange opp forventet utgiftsbehov for barnehage- og skoletjenester. Dette er tilsvarende for alle tjenester. Disse delkostnøkklene legges til grunn for fordelingen av rammetilskuddet mellom kommunene og til den enkelte kommune. De ulike kriteriene er ulikt vektet, hvor antall barn vektet høyest. Det er dette som staten mener er de objektive kriteriene for hvilke utgifter den enkelte kommune har for å gi et skole- og barnehagetilbud. Det er nyttig når en ser på regnskapstallene for å se om en kostnadene er tilsvarende som for det definerte utgiftsbehovet som staten har lagt til grunn når rammetilskuddet fordeles. Vi tar i dette kapitlet med hva som gjelder for barnehage begrunnet med at situasjonen med nedgang i årskullene 0-5 år i Indre Fosen, allerede slår negativt ut for inntektsoverføringene fra staten.

Under vises delkostnadsnøkkelen for barnehage og grunnskole for Indre Fosen:

Barnehage:

For barnehage er det tre kriterier som er avgjørende for variasjon i utgiftene mellom kommunene for å dekke etterspørselen etter barnehageplass. For barnehage er det ikke egne kostnadsnøkler for spredt bosetningsmønster, kommunestørrelse o.l som legges til grunn for beregning av utgiftsbehov.

Vi ser at Indre Fosen har lavere andeler enn landssnittet for alle delkriteriene og oppsummert blir kommunens objektive utgiftsbehov ca. 12 % lavere enn landsgjennomsnittet. Det innebærer at Indre Fosen får lavere overføringer via inntektssystemet enn landsgjennomsnittet.

Grunnskole:

For beregning av utgiftsbehovet til skole er det fem kriterier som inngår i kostnadsnøkkelen. For skole har bosetningsmønster og geografisk størrelse på kommunen betydning for utgiftsbehovet for å gi tilbud om grunnskole.

Tabellen over viser at Indre Fosen har en høyere andel innbyggere i aldersgruppa 6-15 år sammenliknet med landsgjennomsnittet, og et høyere utgiftsbehov på alle indekser med unntak av for indeks innvandrere i aldersgruppen 6-15 år. Samlet sett ser vi at Indre Fosen kommer ut med 8 %

høyere objektivt utgiftsbehov enn landsgjennomsnittet. Det innebærer at Indre Fosen i rammeoverføringen fra staten får mer penger enn landsgjennomsnittet til å drive skole fordi utgiftsbehovet er større. Overføringen for barn mellom 6-15 år til kommunene under utgiftsutjevningen var kr 114 093 for hvert av de 1298 barna som var registrert bosatt i Indre Fosen pr. 1.7.2017. Indre Fosen fikk et tillegg på kr. 915,- pr barn, noe som totalt utgjør kr 9,5 mill. Det innebærer at Indre Fosen får kompensert at de har noe høyere objektivt utgiftsbehov enn landsgjennomsnittet for å gi tjenester til aldersgruppen 6-15 år. Reduksjonen i antall innbyggere i aldersgruppen 6-15 år på ca 50 fra 2016-2020 har gitt en redusert rammeoverføring på ca. kr. 5,7 mill. kr. Antallet barn i aldersgruppen 6-15 år bosatt i Indre Fosen er nedadgående. Dette vil gi reduserte rammeoverføringer fra staten i årene som kommer, og det er avgjørende å tilpasse struktur og drift til de endrede rammene.

Oppsummert vil det si at Indre Fosen kommune objektivt sett fra staten sin side har et mindre utgiftsbehov enn landsgjennomsnittet for å gi barnehagetilbud og et høyere utgiftsbehov for å drive grunnskole. Dette blir interessant når vi ser hvor mye det faktisk koster å gi disse tilbudene til barna og elevene i Indre Fosen. Brukes det mer enn det beregnede utgiftsbehovet blir det mindre ressurser til de øvrige sektorene som f.eks. pleie og omsorg. Det er opp til den enkelte kommune selv å prioritere mellom tjenestene.

Forskjellen mellom grunnskole og barnehage synliggjør at barnetallet har en nedadgående trend i Indre Fosen, noe som vil medføre at det beregnede utgiftsbehovet for å gi et grunnskoletilbud vil komme under gjennomsnittet for landet. Dette innebærer at kostnadene må reduseres tilsvarende for grunnskolen, hvis ikke må andre tjenesteområder nedprioriteres.

7.3 Ressursbruken til grunnskole i dag ut fra KOSTRA-nøkkeltall

I økonomiske sammenligninger vil det være nyttig å vise egen utvikling over tid, samt nivå på egen ressursbruk sammenlignet med andre sammenlignbare kommuners ressursbruk. I figurene under har vi derfor valgt å vise KOSTRA-tall for Indre Fosen for perioden 2017 til 2019, samt 2019-tall for KOSTRA-gruppe 10, som er "Mellomstore kommuner med middels bundne kostnader per innbygger og middels frie disponible inntekter" og KOSTRA-gruppe 11 (som Indre Fosen tilhører), som er "Mellomstore kommuner med middels bundne kostnader per innbygger og høye frie disponible inntekter". Vi bruker også landsgjennomsnittet uten Oslo som et referansenivå. Vi bruker tall for 2016 og 2017 der det finnes grunnlag og kilder for dette.

Samlet oversikt over KOSTRA-funksjoner som inngår i barnehage:

F. 201	Opphold og stimulering
F. 211	Tilrettelagte tiltak
F. 221	Lokaler og skyss

Samlet oversikt over KOSTRA-funksjoner som inngår i skole:

F. 202	Grunnskole
F. 213	Voksenopplæring

F. 215	Skolefritidstilbud
F. 222	Skolelokaler
F. 233	Skoleskys

Barnehage:

Når det gjelder prioritering/ressursbruk viser KOSTRA-tallene at Indre Fosen kommune har hatt en økning på ca. 12 % fra år 2018 til 2019, og dette er godt over samlet pris- og lønnsvekst. Vi ser også at Indre Fosen ligger betydelig over landsgjennomsnittet i 2019. Ordningen med fortløpende barnehageopptak, deltidsplasser og søskenmoderasjon påvirker ressursbruken gjennom økte lønnsutgifter og ikke helårseffekt av foreldrebetaling. Kostnadsutviklingen for barnehage er betydelig og henger også sammen med at det er nedgang i barnetall.

Grunnskole:

Figuren over viser samlet prioritering/ressursbruk på f. 202 Grunnskole, f. 215 SFO, f. 222 Skolelokaler og f. 223 Skoleskyss³¹. Figuren viser at Indre Fosen har hatt en jevn vekst i ressursbruken i hele perioden fra 2016-19, og høyere enn sammenlignbare kommunegrupper. I perioden 2018 til 2019 har veksten vært noe lavere enn tidligere i perioden. Vi ser også at samlet prioritering/ressursbruk for 2019 er høyere enn for KOSTRA-gruppe 11 og betydelig over landsgjennomsnittet.

KOSTRA viser også hvordan kommunene prioriterer mellom de ulike tjenestene sammenlignet med resten av landet og korrigert for utgiftsbehovet. Dette er på bakgrunn av de innrapporterte regnskapstallene fra Indre Fosen kommune for 2018. Figuren nedenfor viser at Indre Fosen brukte henholdsvis kr. 658,- og 730,- mer per innbygger enn landsgjennomsnittet på skole og barnehage. Med utgangspunkt i 10 000 innbyggere utgjør dette ca. 6,5 mill. kr. mer på skole og 7,3 på barnehage. Det er ikke et mål i seg selv å være på landsgjennomsnittet, og høyere ressursbruk kan ha vært helt i samsvar med lokalpolitiske prioriteringer til Indre Fosen. Den økonomiske situasjonen til Indre Fosen sammenholdt med befolkningsframskrivningene som viser nedgang i barnetall og økt antall eldre vil imidlertid innebære behov for omprioritering av ressurser til pleie og omsorg. Sammenligningen med landsgjennomsnittet viser at det er mulighet for å bruke mindre ressurser på skole og barnehage.

Vi har også gjort en vurdering av driftsutgiftene til grunnskole pr. innbygger i figuren nedenfor og sett på utviklingen i kostnader de siste fire årene. I 2019 flatet driftsutgiftene pr innbygger til skole ut med en liten nedgang. Hvis vi ser for hele perioden fra 2016 har utgiftene pr innbygger økt med kr. 603,-, som totalt sett innebærer en kostnadsvekst på ca. 6 millioner, samtidig som elevtallet i samme periode er redusert med ca. 50. Indre Fosen skiller seg ut fra resten av landet, noe som innebærer at produktiviteten for grunnskolen har sunket i den siste 4-årsperioden. Dette gir også grunnlag for å vurdere ressursbruken.

³¹ Figuren viser ressursbruk for 2016 og 2017 for de tidligere kommunene Leksvik og Rissa

7.4 Dagens økonomiske driftssituasjon oppsummert

Indre Fosen har en økonomisk driftssituasjon innenfor skole- og barnehage som ikke er bærekraftig og som vil være krevende å håndtere for kommunen uten at det gjennomføres tiltak. Utfordringene kan oppsummeres i tre hovedpunkter:

1. Manglende tilpasning av driftsnivået til redusert elevtall – dette vises allerede tydelig innenfor barnehage og vil slå sterkere inn for skole de kommende årene når elevtallet reduseres ytterligere.
2. Negativ produktivitet sammenlignet med andre kommuner. Kostnadene per barn/elev øker. Dette er blant annet forårsaket av at det ikke er gjort tilstrekkelige strukturelle grep, verken med skolestruktur eller med gruppestørrelser innenfor den enkelte skole som har fått redusert elevtall.
3. Antall elever som har spesialundervisning. Indre Fosen har over 30 % høyere andel elever som får spesialundervisning enn landsgjennomsnittet.

I tillegg er det gjennomgående behov for rehabilitering og oppgradering av skolebygninger for å gi opplæring i samsvar med kravene i opplæringsloven og læreplanen, og for å ivareta kravene til helse, miljø- og sikkerhet, inkludert universell utforming.

8. Oppsummerende analyse og anbefalinger

De vurderinger og anbefalinger som kommer fram i dette kapitlet er gjort på grunnlag av foregående kapitler i rapporten, og ut fra prosjektets mandat og målsettinger. Det vil si at nasjonale rammer og føringer knyttet til tjenestekvalitet og inntektssystemet, innsikt fra ansatte og innbyggere, vurderinger av dagens situasjon i kommunen, og demografisk utvikling fram mot 2035 til sammen utgjør et kunnskapsgrunnlag der faglig skjønn legges til grunn for de anbefalingene vi gir. «Faglig skjønn» innebærer at det ikke finnes en fasit, men at vi etter beste evne forsøker å gi lokale beslutningstakere et godt grunnlag for å kunne gjøre beslutninger. Det innebærer også at det vil foreligge andre alternativer som ikke er omtalt i rapporten, fordi det vil ha begrenset verdi å legge fram alle tenkelige muligheter. De får heller komme fram i den lokalpolitiske beslutningsprosessen.

8.1 Omstillingsbehov

Kommunen får sine inntekter gjennom skatt, rammetilskudd og egenbetaling og andre inntekter.

Indre Fosen er en skattesvak kommune. Rammetilskuddet er avgjørende for hvilke inntekter Indre Fosen får for å gi og drive skole og barnehage. Inntektssystemet fordeler den totale rammen i statsbudsjettet etter kostnadsnøkler som beregner utgiftsbehovet kommunene har, som beskrevet i kapittel 7.

8.2 Kostnadsdrivere

Det er tre sterke drivere når det gjelder drift av skole. Den største er lønn til personale, den andre er vanlige driftsutgifter til undervisningsmateriell og drift av lokalene. I tillegg er det i Indre Fosen et stort etterslep på vedlikehold av skolebyggene og behov for nybygg for å gi opplæring i samsvar med kravene i opplæringsloven og læreplanen, og for å ivareta kravene til helse, miljø- og sikkerhet, inkludert universell utforming.

Skoleskyss er en kostnad som må i tillegg må medtas med det bosettingsmønsteret Indre Fosen har. Skyssbehovet vil bli påvirket av skolestruktur.

8.2.1 Lønnsutgifter

Det spesielle med skole er at lønnsutgiftene er basert på hvor mange klasser eller grupper som opprettes. I prinsippet kan man si at en skoletime koster det samme om det er 1 elev i klassen eller om det er 30 elever i klassen, selv om det vil variere i forhold til hvilken lønn læreren har. På ungdomstrinnet er det i tillegg ulik pris på undervisning i ulike fag, eksempelvis er en norsktime dyrere enn en time i kunst og håndverk.

Det gunstige økonomisk sett er derfor å ha skoler hvor man kan dele opp i grupper som ligger tett opp til normen for lærertetthet (lærernormen, se kapittel 2.4), det vil si grupper på 15 på småtrinnet og grupper på 20 på mellomtrinnet og ungdomsskolen.

For skoleåret 2019-2020 viser tall fra Utdanningsdirektoratet³², basert på kommunens egen innrapportering, følgende tall for lærertetthet (antall elever pr lærer):

Skole	1.-4. trinn (normtall 15)	5.-7. trinn (normtall 20)	8.-10. trinn (normtall 20)
Fevåg/Hasselvika	10,1	16,1	-
Mælan	9,2	10,9	11,1
Testmann Minne	13,0	13,2	17,1
Stadsbygd	13,6	15,9	19,1
Vanvikan	12,4	17,3	15,4
Åsly	14,3	19,1	20,0

I skoleåret 2019-2020 var gruppestørrelsen 15,3 for hele kommunen, og alle skolene var innenfor normen på de respektive trinn. Ut fra denne tabellen ser man at Åsly skole ligger tett opp mot normtallene på alle trinn, og fra et økonomisk synspunkt vil da dette være mest kostnadseffektivt.

I praksis er det også flere andre forhold som spiller inn, som ekstra delinger i praktisk-estetiske fag eller valgfag, at man kan slå sammen årstrinn når det er få elever på trinnet eller at det kan være behov for andre inndelinger i perioder. I ungdomsskolen kan det imidlertid være litt vanskeligere å være fådelt, spesielt på grunn av eksamensfag og en tydeligere progresjon i fagene.

Større skoler vil vanligvis bruke prosentvis mindre ressurser til ledelse, administrativt personale, vaktmester og andre fellesressurser siden stordriftsfordelene vil slå ut her.

8.2.2 Driftsutgifter

Utgifter til undervisningsmaterieell og generell drift er mindre avhengig av skolestørrelsen. Men dersom det er store lokaler og få elever vil løpende utgifter til oppvarming og daglig drift bli prosentvis større pr. elev.

8.2.3 Vedlikehold, investeringer og drift av bygninger

Rehabilitering og eventuelle nye skolebygg er og vil i framtiden være kostnadsdrivere. Dagens kapasitetsutnyttelse, standard og behov er beskrevet i kap. 5.6. I dette kapittelet er det først og fremst hva som er lagt til grunn for kostnadsberegningen i de ulike modellene som beskrives.

Det er også i forbindelse med ungdomsskoleutredningen i 2018 utarbeidet investeringsbehov ved ulike skoler. Administrasjonen har nå oppdatert nøkkeltallene som ble brukt som grunnlag for ungdomsskoleutredningen. Det er lagt til grunn en rente på lån på 2,5 % og nedbetalingstid på 30 år. Det er ikke inkludert kostnader til eventuelt kjøp av tomt, løst inventar, intern byggeadministrasjon, rivekostnader, kunst, brukerutstyr og uforutsette kostnader.

Dagens driftskostnader (vedlikehold, strøm og renhold) til skolebygg som følger, basert på kommunens regnskapstall for 2019:

³² <https://www.udir.no/tall-og-forskning/statistikk/statistikk-grunnskole/larernormkalkulator/larernorm-for-grunnskolen2/>

FEVÅG/HASSELVIKA SKOLE		620 673
D4141212	MÆLAN SKOLE	2 066 571
D4141214	STADSBYGD SKOLE	2 921 426
D4141215	ÅSLY SKOLE	3 929 037
D4141216	Vanvikan skole	2 051 573
D4141217	Testmann Minne skole	2 720 217
		14 309 497

I grunnlaget som er brukt for beregning av de ulike modellalternativene som presenteres i kapittel 8.5 har vi basert oss på det materialet vi har fått oversendt fra kommunedirektøren. Det er tatt inn nødvendig rehabilitering og nybygg for at skolene skal fylle dagens standardkrav og tilpasset gjeldende læreplaner. Det er ikke foretatt kostnadsberegninger for Testmann Minne skole.

Fevåg/Hasselvika skole er det ikke gjort beregninger av rehabilitering/nybygg for. Dette er redegjort for i kap. 8.5.3. Det er ikke gjort kostnadsberegninger for tilpasning av Mælan skole til barnehagelokaler, og det er ikke gjort beregninger av kostnader ved eventuelt å tilpasse lokaler i tidligere videregående skoler i Rissa og Leksvik.

Det er gjort et betydelig arbeid med beregning av investeringsbehov, kvadratmeterberegninger, enhetskostnader m.m. i tidligere utredninger. Det har vi brukt som grunnlag i denne saken, men det har ikke vært kapasitet til å utarbeide et fullstendig grunnlag for alle de ulike modellalternativene som presenteres i kapittel 8.5. Vår vurdering er at det aller viktigste når det gjelder investeringer og bygningsmessige forhold er å ta stilling til om skolestrukturen skal endres og på bakgrunn av dette prioritere rehabilitering/nybygg. Indre Fosen har i dag overkapasitet på skolebygninger/areal, noe som gir unødvendig behov for vedlikehold, renhold og oppvarming. Ved eventuelle endringer i skolestruktur må det utarbeides en plan for avvikling/avhending av skolebygg for å redusere kostnadene.

Generelt vil større og færre skoler gi mer effektiv drift av bygninger og i noe grad redusere behovet for areal. Spesialrom og fellesarealer kan eksempelvis brukes av flere grupper/elever.

8.2.4 Skoleskyss

Skoleskyss er beskrevet i kap 5.7. I dette kapittelet beskrives hvordan kostnadsberegningen er gjort gjennomgående i de ulike modellalternativene. Det er tatt utgangspunkt i finansieringsmodellene som gjelder for beregning av egenbetaling fra kommunene i Trøndelag³³. Dette bygger på en persontakst med en fast del på 17,47 (grunntakst) per tur og et påslag per kilometer utover minsteavstand (over 4 km, 2 km for 1. klasse) på 1,03 kr. Det beregnes for 380 turer per skoleår.

Beregningen av skyss for de ulike alternativene er gjennomført ved at det er lagt inn at alle elevene som er fra en annen skolekrets enn dagens i de ulike alternativene er lagt inn med skoleskyss, beregnet med antall kilometer fra tidligere skole til ny skole. Det er lagt inn fast beløp i forhold til andel som ikke har skoleskyss i dag og kilometersats på alle. Det er vist hva dette vil utgjøre basert på

³³ Takster fastsatt av Trøndelag fylkeskommune fra 1.1.2020

beregnet elevtall for alle trinn i 2030. I skoleåret 2019-2020 var det 579 elever som hadde skyss i hele eller deler av skoleåret (både elever med rett og andre elever kommunen hadde valgt å tilby skyss). For antallet elever som allerede har skoleskyss er det lagt inn i kilometerpris for økt avstand, mens det for elevene som ikke har skoleskyss er lagt inn grunntakst + kilometerpris.

Følgende avstand er lagt inn mellom dagens skoler:

	Avstand		Avstand minus 4 km (grunnpris)		
Avstand Fevåg/Hasselvika – Åsly	14,6	km	10,6	km	
Avstand Vanvikan – Stadsbygd	16,2	km	12,2	km	
Avstand Vanvikan – Åsly	19,9	km	15,9	km	
Avstand Mælan – Åsly om Hogsdalen	35,8	km	31,8	km	
Avstand Mælan – Åsly om Hasselvika	38,7	km	34,7	km	
Avstand Stadsbygd – Åsly	16,8	km	12,8	km	

For en god del at de elevene som i kommunen i dag innvilger skyss på grunn av særlig vanskelig eller farlig skolevei må kommunen betale opptil full kostnadsdekning, hvis de må transporteres med drosje/ikke rutegående transport. Dette er ikke kostnadsberegnet, men ved endring av skolestruktur vil kostnadene til skoleskyss bli redusert til vanlig persontakst for de elevene dette eventuelt gjelder.

I ungdomsskoleutredningen fra 2018 var det beregnet at en samling av ungdomsskoleelevene fra Vanvikan og Stadsbygd på Åsly skole ville gi økte årlig skyssutgifter på i underkant av 1 million kroner. Med synkende elevtall vil kostnadene utover i perioden reduseres.

8.3 Kriterier som legges til grunn for vurdering av modeller for skolestruktur

Økonomi og kvalitet er de to hovedkriteriene som legges til grunn for vurdering av modeller for skolestruktur. Forhold rundt begge kriteriene er redegjort for i foregående kapitler av rapporten.

Kvalitetsbegrepet i skolen har vært diskutert i mange tiår. Selv om det både nasjonalt og internasjonalt har vært betydelig debatt om kvalitet, har det ikke ført til en tydelig definisjon eller felles forståelse av begrepet. Når det finnes mange ulike måter å forstå kvalitetsbegrepet på, innebærer dette at ulike sider ved skolens formål og virksomhet løftes frem og synliggjøres. En avklaring av kvalitetsbegrepet er i NOU 2002:10, «Førsteklasses fra første klasse»³⁴. Her deles kvalitetsbegrepet inn i områdene struktur, prosess og resultat.

- Strukturkvaliteten beskriver virksomhetens ytre forutsetninger, og omfatter blant annet de fysiske forhold som bygninger og utstyr, økonomi, personaltetthet, personalets kompetanse, bemanning og klassestørrelser.
- Prosesskvaliteten er en betegnelse for kjennetegn ved arbeidet i skolen, innholdet i opplæringen, undervisningsmetoder, bruk av lærernes kompetanse og selve læringsmiljøet.

³⁴ <https://www.regjeringen.no/no/dokumenter/nou-2002-10/id145378/?ch=1>

- Resultat kvalitet er det en ønsker å oppnå med skoletilbudet. Dette handler om elevenes læringsutbytte, og resultat kvalitet omfatter både kunnskaper, ferdigheter og holdninger.

8.4 Teoretiske modeller for optimal drift

8.4.1 Ideell teorimodell økonomi

En ideell modell for optimal økonomisk drift for skole er å begrense kostnadsdriverne og gjøre driften mest mulig forutsigbar. Kostnadsdriverne for skole er beskrevet i kapittel 8.2. Den største kostnaden er knyttet til lærere og bestemmes av antall elevgrupper, ut fra lærernormen beskrevet i kapittel 2.4. I en modell hvor målet er å optimalisere den økonomiske driften vil færrest mulig skoler være virkemiddelet.

Antall grupper etter lærernormen dersom alle elevene var samlet på én skole:

Skoleår	2019/2020	2025/2026	2030/2031
Antall elever Småtrinn/m.tr/u.tr	436/401/384	336/371/309	316/247/284
Antall elevgrupper	29/20/19 = 68	22/19/15 = 56	21/12/14 = 47
Besparelse ut fra dagens antall elevgrupper	6 grupper	12 grupper	14 grupper
Skoleskyss – økte kostander ved transport av alle til Åsly ³⁵	5 081 258	4 087 243	3 364 001

Reduserte personalkostnader ville i 2030 utgjort i størrelsesorden 14 mill. kr. og reduserte kostnader til skoleledelse og andre funksjoner i størrelsesorden 5 mill. kr. Det ville vært betydelig reduserte investeringsbehov og kostnader til drift. Det er ikke gjort beregninger på dette, men teorimodellen viser at størrelse og volum gir mer økonomisk drift.

8.4.2 Ideell teorimodell pedagogisk kvalitet

Den økonomiske teorimodellen, med kun én skole i hele kommunen, utgjør sammen med dagens kostnadsbilde for grunnskoledrift et sammenligningsgrunnlag for de ulike modellalternativene som presenteres i kapittel 8.5. Det samme gjelder for så vidt for en tenkt idealstruktur knyttet til pedagogisk kvalitet, selv om den nødvendigvis vil bli mer preget av faglige skjønnsvurderinger enn når en økonomimodell beregnes.

I følgende beskrivelse av pedagogisk kvalitet har vi kun inkludert forhold direkte knyttet til elevenes læringsarbeid (undervisning) og læringsmiljø. Dermed er forhold som absolutt må inngå i en helhetlig strukturvurdering ikke tatt med. Dette gjelder særlig skoleskyss og skolens betydning i lokalmiljøet.

³⁵ Skysskostnader for elever fra Testmann Minne skole beregnet med 42 km avstand og at 50 % av elevene har skoleskyss i utgangspunktet.

Heller enn å lage en modell for ideell pedagogisk kvalitet, har vi med utgangspunkt i kapittel 2 og 3 valgt å beskrive oppsummerende punkter relatert til størrelse. Punktene omhandler vesentlige sider ved både struktur- og prosesskvalitet.

- Som vist i kapittel 3 er det begrenset grunnlag for å hevde at skolestørrelse isolert sett er avgjørende for elevers psykososiale forhold og faglige resultater. I undersøkelsene blir andre forhold ved skolene, især læringsmiljø og sosioøkonomisk bakgrunn trukket frem som faktorer som har langt større påvirkning på elevers faglige og sosiale utbytte. For vurderinger av fremtidig skolestruktur vil det derfor være relevant å drøfte hvordan de ulike alternativene kan legge til rette for systematisk og godt arbeid med læringsmiljø og faglig innhold i skolen, gjennom ansattes og ledelsens initiativ og deltakelse i skoleutviklingsprosesser.
- Kjennetegn på skoler med god kvalitet er tatt opp blant annet i bakgrunnsdokumentet for de nye læreplanene som trer i kraft høsten 2020, «Elevenes læring i fremtidens skole»³⁶:
 - Elevene deltar aktivt i egen læring og forstår egne læringsprosesser
 - Elevene deltar i kommunikasjon og samarbeid
 - Elevene får utvikle dybdeforståelse og får hjelp til å forstå sammenhenger
 - Elevene får utfordringer som gjør at de kan strekke seg
 - Undervisningen er tilpasset elevenes ulike forkunnskaper og erfaringer
 - Elevene møter tydelige forventninger til hva de skal lære, og får tilbakemeldinger og råd om videre læring
 - Elevenes relasjoner, motivasjon og følelser tas hensyn til i undervisningen
 - Lærerne tar i bruk varierte metoder, arbeidsmåter og organisering som er tilpasset det elevene skal lære, den enkelte elev og elevgruppe
- Økte kompetansekrav til undervisning, kombinert med den «smalere» kompetansen blant framtidens nyutdannede lærere, vil allerede i nær framtid kunne gjøre det vanskelig å dekke alle fagområder. Dette vil gjelde spesielt innenfor de mindre fagene, og ved mindre skoler. Ved større skoler vil det være enklere å få større fleksibilitet og mer spesialisering i lærerkollegiet.
- Som beskrevet stiller nye læreplaner høyere krav til at skoler skal ha en kollektiv tilnærming til hva som er godt læringsarbeid, og tilnærmingen skal omsettes til en praksis som er merkbar for elever og foresatte. Her ligger implisitt en forutsetning om å ha en viss bredde i meningsfellesskapet. Kravet i de nye læreplanene er forskriftsfestet og innebærer dermed et forbud mot den privatpraktiserende lærer. Ved større skoler vil det være flere fagpersoner som kan bidra i fellesskapet, og organisasjonen vil kunne være mindre sårbar og personavhengig.
- Å ha en aktiv, pedagogisk ledelse vil spille en avgjørende rolle i arbeidet med skoleutvikling. «Ledelse» må i denne sammenheng bety mer enn bare rektor. Skoler bør ha en ledelsesressurs som gjør det mulig å ha en ledergruppe, som både kan støtte og utfordre hverandre, og som kan fordele arbeidsoppgavene innenfor fag/pedagogikk, administrasjon/økonomi og personaloppfølging. Overlates alt dette til én person, rektor, er det svært sannsynlig at det vil gå ut over kapasiteten til å lede kollektive utviklingsprosesser.

³⁶ <https://www.regjeringen.no/no/dokumenter/NOU-2014-7/id766593/?ch=1>

- For andre yrkesgrupper i skolen som ikke er lovregulert, kan skoler av en viss størrelse ha mer ressurser til å ha flere yrkesgrupper i større stillinger. Samme argumentasjon gjelder støttetjenester på oppvekstområdet, eksempelvis PPT, barneverntjeneste og helsestasjon: Jo færre enheter å forholde seg til, jo mer tid pr enhet og jo mindre tid brukt på transport. Det blir dermed enklere å framstå som robuste tjenester sett fra skolens og elevenes side. På denne måten vil man kunne styrke «laget rundt læreren» til elevenes beste.
- Samtidig har vi i kapittel 3 sett at mange advarer mot at skolene blir *for* store. Dette kan både handle om elevers trykksbehov (spesielt de yngste), relasjonelle forhold, ledelsesmessige forhold og sluttensannsynlighet blant fagpersonalet.

I sum vil vi derfor ut fra en skjønnsmessig vurdering påstå at en barneskole ideelt sett bør ha mellom 150 og 450 elever, mens en ungdomsskole bør ha mellom 200 og 600 elever. En skole med 1. – 10. trinn bør ha mellom 250 og 600 elever.

8.5 Alternative modeller for framtidig skolestruktur

For å gi et best mulig beslutningsgrunnlag har vi utarbeidet konkrete modeller for grunnskolestruktur i Indre Fosen. I teorien finnes et titalls kombinasjoner som kunne settes sammen som valgmuligheter. Det hadde imidlertid betydning at alt innhold i denne rapporten hadde vært unødvendig og beslutningen ville blitt basert utelukkende på fritt skjønn og politisk ideologi. Skjønn og ideologi skal være del av beslutningsgrunnlaget, men det bør være tuftet på et kunnskapsgrunnlag som vurderingene kan gjøres ut fra. Endringer i skolestruktur er et utrolig viktig tema i en kommune, noe som betyr veldig mye for veldig mange, og som kan få inngripende konsekvenser i enkeltmenneskers og familiers liv. Fra andre kommuners tilsvarende prosesser vet vi at kvaliteten på beslutningsprosessen er avgjørende for legitimiteten til det endelige utfallet, og dette handler både om involvering underveis og om å ha et godt kunnskapsgrunnlag. Vi har stor tro på at innsikt og innspill fra involveringer inngår i kunnskapsgrunnlaget.

Basert på kunnskapsgrunnlaget har KS-Konsulent landet på 6 alternative modellforslag. Modellene viser hvilke drastiske tiltak som vil være nødvendig for å innfri prosjektets hovedmål om å etablere en framtidsrettet og bærekraftig oppvekstsektor for 15 mill kr mindre i 2024 enn i 2019, samtidig som tjenestekvaliteten forbedres.

I videre prosess vil det selvfølgelig være mulig å kombinere modeller og dermed få nye løsninger, det tilhører den politiske beslutningsprosessen. Vi verken begrunner eller lister opp fordeler og ulemper ved det enkelte forslaget, da argumentasjonen er å finne i rapporten fram til hit med utgangspunkt i hovedkriteriene *økonomi* og *kvalitet*. I vurderingene har vi lagt vekt på følgende perspektiv:

- Bruker (elever og deres familier)
- Ansatte
- Økonomi
- Samfunnsutvikling

Elevperspektivet er tillagt stor vekt. Uansett strukturvalg må en kommune jobbe for best mulig læring, høyest mulig trivsel og minst mulig mobbing og andre krenkelser. Så må nødvendigvis elevperspektivet settes i sammenheng med demografiske og økonomiske realiteter i et langsiktig

perspektiv, slik at valgt struktur kan være bærekraftig og skolestruktur ikke blir et tema hvert femte år. Vi har av den grunn ikke valgt å vurdere den enkelte skole hver for seg og komme med en anbefaling én for én, men heller ta et helhetsperspektiv på hva som i størst mulig grad gagnar Indre Fosen kommune samlet. Vi har likevel med oss noen premisser fra kommunedirektøren som påvirker valgmulighetene.

8.5.1 Premisser fra kommunedirektøren

- Prosjektmandatets hovedmål er blant annet å drifte grunnskolen samlet for kr 15 mill kr mindre i 2024 enn i 2019. Kommunedirektøren er klar på at et slikt kutt ikke kan tas med osthøvel. Rektorgruppen samlet er like tydelig når de uttaler at «vi ikke må gå inn i en utarmingsframtid. Hvis vi ikke tar grep som tilpasses økonomien, får vi bare dårlige skoler». Av den grunn er 0-alternativet, dagens struktur, ikke blant de 6 modellalternativene.
- Ungdomsskoler: Av hensyn til elevenes reisetid må det som et minimum være ungdomsskole både i tettstedene Leksvik og Rissa.
- Indre Fosen kommune har allerede sikret kjøp av nåværende videregående skole-lokaler i både Leksvik og Rissa. Når ny Johan Bojer videregående skole er klar i Vanvikan i 2023 foreligger dermed ekstra tilgjengelige arealer. Ingen av disse kan sies å være innflyttingsklare, men arealene tas med i strukturvurderingene som gjøres.
- Uansett endelig valg av skolestruktur opprettholdes fritt skolevalg i kommunen.

8.5.2 Andre premisser lagt til grunn av KS-Konsulent

- Mælan skole opprettholdes enten som oppvekstsenter med barnetrinn eller som skole med 1. – 10. trinn. Størrelsesmessig vurderer vi skolen til å være i minste laget både nå og ut fra prognoser, men vi vurderer reisetiden for elever i barneskolealder som noe lang. Dessuten er det investert så mye i skolebygget at en nedlegging ville vært uhenksom. I enkelte modellalternativ foreslås ungdomstrinnselevne flyttet til Åsly skole. Da anbefaler vi at Fagerbakken barnehage samlokaliseres med skolen og at oppvekstsentermodell velges. Dette ble utredet allerede i 2006 og ut fra vårt syn er mye av argumentasjonen fra den gang fremdeles gyldig. Kostnadsvurderinger må imidlertid gjennomføres på nytt.
- Ut fra kommunedirektørens premiss om ungdomstrinn i både Leksvik og Rissa, trekker vi den slutning at både Testmann Minne skole og Åsly skole består som skoler med 1. – 10. trinn. Dette handler både om dagens skoler, byggsituasjon og anbefalinger om en viss skolestørrelse. Når også forslagene om løsninger rundt Mælan skole tas med, ser vi at Indre Fosen kommune ikke vil ha noen rene ungdomsskoler.
- Ved alle modellalternativer er reisetid tatt med i vurderingen, jf kapittel 5.7.

8.5.3 Fevåg/Hasselvika skole

Som det vil framgå av de påfølgende modellalternativene nedenfor, er ikke Fevåg/Hasselvika skole tatt inn i noen av dem. Årsaken ligger i kommunedirektørens premiss om at strukturendringer er nødvendig, og ut fra denne føringen en helhetsvurdering av kunnskapsgrunnlaget. KS-Konsulent anbefaler at skolen legges ned og at elevene får sin skolegang ved Åsly skole. Reisetiden er forsvarlig, og tross en smal og kronglete veistrekning viser statistikk at busstransport til Åsly vil være sikker. Åsly

skole er dessuten bygd kapasitetsmessig for å ta inn det antall elever som nå går på Fevåg/Hasselvika skole, og det vil i svært få tilfeller utløse nye grupper eller flere lærerårsverk ved Åsly. Grunnet fritt skolevalg gikk i skoleåret 2019-2020 12 elever opprinnelig tilhørende Fevåg/Hasselvika på Åsly skole, noe som er en oppsiktsvekkende høy andel av elevgrunnlaget.

Av kommunebudsjettet for 2020 framgår at det koster ca kr 5,5 mill. å drifte Fevåg/Hasselvika skole. Med unntak for en økning i skysskostnader ved nedleggelse, vil dette innebære en nettobesparelse for kommunen. For vurderinger i den politiske beslutningsprosessen der skolen eventuelt likevel tas inn i kommunens skolestruktur, vil det dermed være slik at dagens kostnader pluss framtidige investerings- og driftskostnader knyttet til bygg må tas inn i totalrammen for grunnskole og noe annet må nedprioriteres tilsvarende. I praksis vil dette på grunn av kommunedirektørens premiss si at Fevåg/Hasselvika skole må prioriteres foran en annen skole.

8.5.4 Grunnlag for kostnadsberegninger

Modellalternativene nedenfor tar utgangspunkt i det minimum antall grupper man kan opprette på hver skole på hvert trinn beregnet ut fra lærernormen. Som tidligere beskrevet gjelder lærernormen på skolenivå, og tar utgangspunkt i at det skal være maksimum 15 elever pr. lærer pr. time på småtrinnet (1.-4. trinn) og maksimum 20 elever pr. lærer pr. time på mellomtrinnet og i ungdomsskolen.

Som beskrevet i kapittel 7.2.1 er antall elevgrupper i hvert modellalternativ beregnet ut fra årskull på 80 elever på årskull fra 2020 og framover, og faktisk årskull fra barn født før 2020. Fordelingen av elever på skolekrets nivå er også her basert på tilgjengelige befolkningsprognoser for Trondheimsregionen³⁷.

Modellene vil i praksis være et overslag da den ikke tar hensyn til alle årlige variasjoner i trinnstørrelser og behov for å styrke enkeltgrupper, men det gir et bilde av forholdet mellom de ulike modellene. Hensikten blir derfor å gi en sammenligning av ulike modellalternativer der alle kan føre til kostnadsreduksjoner, men med ulik effekt.

Timeprisen i skolen varierer ganske mye, da lønnen til lærere er avhengig av hvilken ansiennitet de har og hvilken utdannelse de har. Ifølge oversikt fra kommunen koster en undervisningstime i gjennomsnitt kr. 1000,- i lønnsutgifter, inkludert sosiale avgifter. I tillegg er det mange andre forhold som spiller inn, som vikarer, færre timer til lærere over 60 år og ekstra deling til valgfag og praktisk-estetiske fag. For enkelthets skyld har vi stipulert en elevgruppe til å koste rundt 1 million kroner pr. år i gjennomsnitt. Bakgrunnen for dette anslaget ligger i 2020-budsjettet for Indre Fosen kommune³⁸, der vi har delt lønnsutgiftene til undervisning på antall grupper som er etablert. Her er også lønnsutgifter til assistenter tatt med. Utgifter til spesialundervisning kommer i tillegg til dette.

I tillegg kommer det også utgifter til merkantilt ansatte, til rådgiver/sosiallærer, spes.ped.koordinator, IKT, dette utgjør ca. 5,5 millioner pr. år for kommunen samlet. Dette er utgifter som kan reduseres ved å ha færre enheter.

³⁷ Kompas TR2019_13B. Folkeregisteret for Trondheim, Stjørdal, Melhus og Malvik i 2019

³⁸ Budsjett for Indre Fosen kommune 2020, utgifter skole

I 2020 bruker Indre Fosen i underkant av 10 millioner kroner til skoleledelse. Her er det om ønskelig mulig å spare inn en del ved å redusere antall skoler, da det ikke er korrelasjon mellom antall elever og antall ledere.

Den første tabellen er et oppsett på antall grupper etter *dagens* struktur og lærernorm. Denne modellen er satt opp for å ha et sammenligningsgrunnlag når man skal se på muligheter for kostnadsreduksjoner. Besparelsene på personal som er lagt inn i hver av de 6 modellalternativene tar dermed utgangspunkt i hvor mange elevgrupper kommunen sparer sammenlignet med tilsvarende antall grupper for årene 2025 og 2030 hvis dagens struktur hadde blitt videreført.

For hver av modellene er det lagt inn beregninger for skoleskyss med utgangspunkt i framskrevet elevtall i 2020, 2025 og 2030³⁹.

For hver av modellene er det lagt inn beskrivelser av kjente og beregnede behov for bygningsmessige forbedringer. Dette er synliggjort i den enkelte modell, men ikke tatt med i tabellen som oppsummerer kostnadene ved hvert modellalternativ. Dette som følge av begrensningene og forbeholdene som er beskrevet i kapittel 8.2.3 om usikkerhet knyttet til beregning av kostnader og gevinster av investeringer, vedlikehold og drift av bygninger.

S = småtrinn (1.-4.), M = mellomtrinn (5.-7.), U = ungdomstrinn (8.-10.)

Skole	Antall elever og grupper 2019/2020 småtrinn/m.tr/u.tr (dagens inndeling)	Antall elever og grupper 2025/26 småtrinn/m.tr/u.tr	Antall elever og grupper 2030/31 småtrinn/m.tr/u.tr
Stadsbygd Antall elevgrupper	102/80/ 83 9 – 4 – 3	64/79 / 74 5 – 4 – 4	72/41/ 62 5 – 3 – 4
Åsly	149/126/148 9 – 7 – 6	138/154/107 10 – 8 – 6	108/114/117 8 – 6 – 6
Fevåg/Hasselvika	14/22 2 – 2	24/12 2 – 1	20/15 2 – 1
Mælan	22/24/20 2 – 2 – 2	16/11/19 2 – 1 – 2	12/12/11 2 – 1 – 2
Testmann Minne	88/94/87 6 – 5 – 5	68/63/63 5 – 4 – 4	72/44/61 5 – 3 – 4
Vanvikan	61/55/46 4 – 3 – 3	26/52/46 3 – 3 – 3	32/21/33 3 – 2 – 3
Sum:	32/23/19 = 74	28/21/19 = 68	26/16/19 = 61

³⁹ Se beskrivelse av modell for befolkningsbeskrivelser i kap. 7.2.1.

8.5.5 Modell 1

		Prognose elevtall 2025 Små/m.tr/u.tr	Prognose elevtall 2030 Små/m.tr/u.tr	
Rene barne- skoler	Ingen			
Skoler med 1.-10. trinn	Testmann Minne skole Åsly skole Mælan skole	68/63/63 252/297/227 16/11/19	72/44/61 232/191/212 12/12/11	
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Vanvikan og Stadsbygd skole legges ned, elever til Åsly skole 			
Bygg- messige konse- kvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige skolelokaler Stadsbygd Ledige skolelokaler Vanvikan Behov for mer areal Åsly skole (vgs- lokaler) Vurdere flytting av Testmann Minne skole til vgs-bygget 			
Kostnads- bildet	<p>2025: Testmann Minne Åsly Mælan</p> <p>Sum elevgrupper:</p> <p>Reduserte kostnader grupper: kr. 6 000 000,- Reduserte kostnader ledere: kr. 3 000 000,- Andre personalmessige besparelser: Merkantil, valgfag, sos.lærer/rådg, osv: kr. 1 000 000,-</p>	<p>Minimum antall elevgrupper S - M - U</p> <p>5 - 4 - 4 17 - 15 - 12 2 - 1 - 2</p> <p>24 - 20 - 18</p>	<p>Besparelse antall elevgrupper totalt</p> <p>S: 4 M: 1 U: 1</p>	<p>Andre besparelser</p> <p>Ledelse: 3 årsverk (ÅV)</p>

	2030: Testmann Minne Åsly Mælan Sum elevgrupper: Reduserte kostnader grupper: kr. 7 000 000,- Reduserte kostnader ledere: kr. 3 000 000,- Andre personalmessige besparelser: Kr. 1 000 000,-	5 – 3 – 4 16–10 –11 2 – 1 – 2 23 – 14 – 17	S: 3 M: 2 U: 2	Ledelse: 3 årsverk (ÅV)
Skole- skyss	Løsningen vil innebære at elever fra Vanvikan, Stadsbygd og Fevåg/Hasselvika må ha skoleskyss til Åsly. Utrekning basert på elevtall for 2020 og elevtallsprognoser for 2025 og 2030.			
	Modell 1 - Merkostnader skyss per år for alle elever	2020	2025	2030
	Vanvikan – Åsly	1 127 530	891 046	654 562
	Stadsbygd til Åsly	1 559 088	1 318 611	1 108 195
	Fevåg/Hasselvika til Åsly	266 596	266 596	255 808
	Sum merkostnader skoleskyss mod. 1	2 955 233	2 478 278	2 020 595
Bygg – investering og drift	Ingen investering og driftskostnader utover eventuell tilpasning Åsly skole (vgs-lokaler) + økt drift for økt areal. Avvikling av Vanvikan, Stadsbygd og Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 5 593 672,- (jf regnskap 2019).			

Modell 1 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 1 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-6 000 000	-7 000 000
Redusert antall skoler - redusert behov for administrasjon/ledelse	-3 000 000	-3 000 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-1 000 000
Økte kostnader skoleskyss	2 478 278	2 020 595
Sum endrede kostnader modell 1	-7 521 722	-8 979 405

8.5.6 Modell 2

		Prognose elevtall 2025 Små/m.tr/u.tr	Prognose elevtall 2030 Små/m.tr/u.tr
Rene barne- skoler	Ingen		
Skoler med 1.-10. trinn	Testmann Minne skole Åsly skole Mælan skole Vanvikan skole	68/63/63 162/166/107 16/11/19 163/131/120	72/44/61 128/129/117 12/12/11 104/62/95
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Stadsbygd skole legges ned, elever til Vanvikan skole 		
Bygg- messige konse- kvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige skolelokaler Stadsbygd Rehabilitering/nybygg Vanvikan skole Vurdere flytting av Testmann Minne skole til vgs-bygget 		
Kostnads- bildet	<p>Minimum antall elevgrupper S – M – U</p> <p>2025: Testmann Minne 5 – 4 – 4 Åsly 11 – 9 – 6 Vanvikan 11 – 7 – 6 Mælan 2 – 1 – 2</p> <p>Sum elevgrupper: 29 – 21 – 18</p> <p>Reduserte kostnader grupper: kr. 1 000 000,- Reduserte kostnader ledelse: kr. 2 000 000,- Andre personalmessige besparelser: kr. 1 000 000,-</p>	<p>Besparelse antall elevgrupper</p> <p>S: 0 M: 0 U: 1</p>	<p>Andre besparelser</p> <p>Ledelse: 2,0 ÅV</p>

	2030: Testmann Minne Åsly 5- 3- 4 Vanvikan 9 – 7 - 6 Mælan 7 – 4 - 5 2 – 1 – 2 Sum elevgrupper: 23 – 15 - 17 Reduserte kostnader grupper: kr. 6 000 000,- Reduserte kostnader ledelse: kr. 2 500 000,- Andre personalmessige besparelser: kr. 1 000 000,-			S: 3 M: 1 U: 2	Ledelse: 2,5 ÅV
Skole- skyss	Løsningen vil innebære at elever fra Stadsbygd må ha skoleskyss til Vanvikan og Fevåg/Hasselvika må ha skoleskyss til Åsly. Utrekning basert på elevtall for 2020 og elevtallsprognoser for 2025 og 2030.				
	Modell 2 - Merkostnader skyss per år for alle elever	2020	2025	2030	
	Stadsbygd til Vanvikan	1 033 829	847 601	704 348	
	Fevåg/Hasselvika til Åsly	266 596	266 596	255 808	
	Sum merkostnader skoleskyss mod. 2	1 302 445	1 116 221	962 187	
Bygg – invest- ering og drift	Krever investering i Vanvikan skole som etter kostnadsberegning som vist i tabellen under, avhengig om det bygges for elevtallsprognoser for 2025 eller 2030. Avvikling av Stadsbygd og Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 3 542 099,- (jf regnskap 2019).				
	Modell 2 - Beregnet kostnader investering og drift av bygg	2025	2030		
	Vanvikan skole - nybygg/rehabilitering	16 363 671	11 395 885		
	Avvikling av skoler - reduserte driftskostnader	-3 542 099	-3 542 099		

Modell 2 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 2 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-1 000 000	-6 000 000
Redusert antall skoler - redusert behov for administrasjon/ledelse	-2 000 000	-2 500 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-1 000 000
Økte kostnader skoleskyss	1 116 221	962 187
Sum endrede kostnader modell 2	-2 881 753	-8 537 813

8.5.7 Modell 3

		Prognose elevtall 2025	Prognose elevtall 2030																
Rene barne- skoler	Ingen	Se modell 2	Se modell 2																
Skoler med 1.-10. trinn	Testmann Minne skole Åsly skole Mælan skolea Stadsbygd skole																		
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Vanvikan skole legges ned, elever til Stadsbygd skole 																		
Bygg- messige konse- kvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige skolelokaler Vanvikan Rehabilitering/nybygg Stadsbygd skole Vurdere flytting av Testmann Minne skole til vgs-bygget 																		
Kostnads- bildet	<p>De reduserte kostnadene til personale vil bli de samme i modell 3 som i modell 2 i og med at den eneste forskjellen mellom de to modellene er at elevene samles på Stadsbygd i stedet for Vanvikan.</p> <p>2025: Reduserte personalkostnader: kr. 4 000 000,-</p> <p>2030: Reduserte personalkostnader: kr. 9 500 000,-</p>																		
Skole- skyss	<p>Løsningen vil innebære at elever fra Vanvikan må ha skoleskyss til Stadsbygd og Fevåg/Hasselvika må ha skoleskyss til Åsly. Utrekning basert på elevtall for 2020 og elevtallsprognoser for 2025 og 2030</p> <table border="1" data-bbox="359 1653 1401 1839"> <thead> <tr> <th>Modell 3 - Merkostnader skyss per år for alle elever</th> <th>2020</th> <th>2025</th> <th>2030</th> </tr> </thead> <tbody> <tr> <td>Vanvikan til Stadsbygd</td> <td>892 925</td> <td>711 472</td> <td>396316</td> </tr> <tr> <td>Fevåg/Hasselvika til Åsly</td> <td>266 596</td> <td>266 596</td> <td>255808</td> </tr> <tr> <td>Sum merkostnader skoleskyss mod. 3</td> <td>1 161 541</td> <td>980 093</td> <td>654155</td> </tr> </tbody> </table>	Modell 3 - Merkostnader skyss per år for alle elever	2020	2025	2030	Vanvikan til Stadsbygd	892 925	711 472	396316	Fevåg/Hasselvika til Åsly	266 596	266 596	255808	Sum merkostnader skoleskyss mod. 3	1 161 541	980 093	654155		
Modell 3 - Merkostnader skyss per år for alle elever	2020	2025	2030																
Vanvikan til Stadsbygd	892 925	711 472	396316																
Fevåg/Hasselvika til Åsly	266 596	266 596	255808																
Sum merkostnader skoleskyss mod. 3	1 161 541	980 093	654155																

Bygg - investering og drift	Krever investering i Stadsbygd skole som etter kostnadsberegning som vist i tabellen under, avhengig om det bygges for elevtallsprognoser for 2025 eller 2030. Avvikling av Vanvikan og Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 2 687 244,- (jf regnskap 2019).		
	Modell 3 - Beregnet kostnader investering og drift av bygg	2025	2030
	Stadsbygd skole - nybygg/rehabilitering	17 047 529	12 079 743
	Avvikling av skoler - reduserte driftskostnader	-2 687 244	-2 687 244

Modell 3 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 3 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-1 000 000	-6 000 000
Redusert antall skoler - redusert behov for administrasjon/ledelse	-2 000 000	-2 500 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-1 000 000
Økte kostnader skoleskyss	980 093	654 155
Sum endrede kostnader modell 3	-3 019 907	-8 845 845

8.5.8 Modell 4

			Prognose elevtall 2025	Prognose elevtall 2030
			Små/m.tr/u.tr	Små/m.tr/u.tr
Rene barne- skoler	Mælan oppvekstsenter (Fagerbakken barnehage + 1. – 7. trinn)		16/11	12/12
	Vanvikan barneskole		90/131	106/63
Skoler med 1.-10. trinn	Testmann Minne skole		68/63/63	72/44/61
	Åsly skole		162/166/246	128/129/223
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Stadsbygd skole legges ned, barnetrinnselever til Vanvikan barneskole og ungdomstrinnselever til Åsly skole Mælan ungdomstrinnselever til Åsly skole Vanvikan ungdomstrinnselever til Åsly skole 			
Bygg- messige konse- kvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige skolelokaler Stadsbygd Ledige barnehagelokaler Fagerbakken Mælan: Tilpasninger til barnehagedrift Rehabilitering/nybygg Vanvikan barneskole Behov for mer areal Åsly skole (vgs- lokaler) Vurdere flytting av Testmann Minne skole til vgs-bygget 			
Kostnads- bildet		Minimum antall grupper S – M – U	Besparelse antall grupper	Andre besparelser
	2025: Testmann Minne Mælan Vanvikan Åsly Sum elevgrupper:	5 – 4 – 4 1 – 1 6 – 7 11 – 9 – 12 23 – 21 – 16	S: 5 M: 0 U: 3	Ledelse: 2,5 ÅV

	<p>Reduserte kostnader grupper: kr. 8 000 000,-</p> <p>Reduserte kostnader ledelse: kr. 2 500 000,-</p> <p>Andre personalmessige besparelser: kr. 1 000 000,-</p> <p>2030:</p> <p>Testmann Minne 5 – 3 – 4</p> <p>Mælan 1 – 1</p> <p>Vanvikan 7 – 3</p> <p>Åsly 9 – 7 – 11</p> <p>Sum elevgrupper: 22 – 14 – 15</p> <p>Reduserte kostnader grupper: kr. 10 000 000,-</p> <p>Reduserte kostnader ledelse: kr. 3 500 000,-</p> <p>Andre personalmessige besparelser: kr. 1 000 000,-</p>																																
			S: 4																														
			M: 2		Ledelse:																												
			U: 4		3,5 ÅV																												
Skole- skyss	<p>Løsningen vil innebære at ungdomsskoleelever fra Vanvikan, Mælan og Stadsbygd og alle elever fra Fevåg/Hasselvika må ha skoleskyss til Åsly. Barnetrinnselever fra Stadsbygd må ha skoleskyss til Vanvikan. Utrekning basert på elevtall for 2020 og elevtallsprognoser for 2025 og 2030.</p> <table border="1"> <thead> <tr> <th>Modell 4 - Merkostnader skyss per år for alle elever</th> <th>2020</th> <th>2025</th> <th>2030</th> </tr> </thead> <tbody> <tr> <td>Vanvikan ungdomstrinn til Åsly</td> <td>325 786</td> <td>325 786</td> <td>244 884</td> </tr> <tr> <td>Stadsbygd ungdomstrinn til Åsly</td> <td>469 430</td> <td>424 341</td> <td>364 222</td> </tr> <tr> <td>Stadsbygd barnetrinn til Vanvikan</td> <td>1 033 829</td> <td>847 601</td> <td>704 348</td> </tr> <tr> <td>Mælan ungdomstrinn til Åsly</td> <td>310 680</td> <td>291 595</td> <td>138 914</td> </tr> <tr> <td>Fevåg/Hasselvika til Åsly</td> <td>266 596</td> <td>266 596</td> <td>255 808</td> </tr> <tr> <td>Sum merkostnader skoleskyss mod. 4</td> <td>2 408 341</td> <td>2 157 944</td> <td>1 710 206</td> </tr> </tbody> </table>					Modell 4 - Merkostnader skyss per år for alle elever	2020	2025	2030	Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884	Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222	Stadsbygd barnetrinn til Vanvikan	1 033 829	847 601	704 348	Mælan ungdomstrinn til Åsly	310 680	291 595	138 914	Fevåg/Hasselvika til Åsly	266 596	266 596	255 808	Sum merkostnader skoleskyss mod. 4	2 408 341	2 157 944	1 710 206
Modell 4 - Merkostnader skyss per år for alle elever	2020	2025	2030																														
Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884																														
Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222																														
Stadsbygd barnetrinn til Vanvikan	1 033 829	847 601	704 348																														
Mælan ungdomstrinn til Åsly	310 680	291 595	138 914																														
Fevåg/Hasselvika til Åsly	266 596	266 596	255 808																														
Sum merkostnader skoleskyss mod. 4	2 408 341	2 157 944	1 710 206																														
Bygg - investering og drift	<p>Krever investering i Vanvikan skole som etter kostnadsberegning som vist i tabellen under, avhengig om det bygges for elevtallsprognoser for 2025 eller 2030. Avvikling av Stadsbygd og Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 3 542 099,- (jf regnskap 2019).</p>																																

Modell 4 - Beregnet kostnader investering og drift av bygg	2025	2030
Vanvikan skole - nybygg/rehabilitering	10 179 037	8 564 048
Avvikling av skoler - reduserte driftskostnader	-3 542 099	-3 542 099

Modell 4 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 4 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-8 000 000	-10 000 000
Reduserte antall skoler - redusert behov for administrasjon/ledelse	-2 500 000	-3 500 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-1 000 000
Økte kostnader skoleskyss	2 157 944	1 710 206
Sum endrede kostnader modell 4	-9 340 031	-12 787 764

8.5.9 Modell 5

		Prognose elevtall 2025	Prognose elevtall 2030																												
Rene barne-skoler	Mælan oppvekstsenter (Fagerbakken barnehage + 1. – 7. trinn) Stadsbygd barneskole																														
Skoler med 1.-10. trinn	Testmann Minne skole Åsly skole																														
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Vanvikan skole legges ned, barnetrinnselever til Stadsbygd barneskole og ungdomstrinnselever til Åsly skole Mælan ungdomstrinnselever til Åsly skole Stadsbygd ungdomstrinnselever til Åsly skole 																														
Bygg-messige konsekvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige skolelokaler Vanvikan Ledige barnehagelokaler Fagerbakken Mælan: Tilpasninger til barnehagedrift Rehabilitering/nybygg Stadsbygd barneskole Behov for mer areal Åsly skole (vgs-lokaler) Vurdere flytting av Testmann Minne skole til vgs-bygget 																														
Kostnads-bildet	<p>Personalkostnader i modell 4 og modell 5 blir det samme, forskjellen er at elevene samles på Stadsbygd i stedet for Vanvikan.</p> <p>Besparelse personal 2025: kr. 11 500 000,-</p> <p>Besparelse personal 2030: kr. 13 500 000,-</p>																														
Skole-skyss	<table border="1"> <thead> <tr> <th>Modell 5 - Merkostnader skyss per år for alle elever</th> <th>2020</th> <th>2025</th> <th>2030</th> </tr> </thead> <tbody> <tr> <td>Vanvikan ungdomstrinn til Åsly</td> <td>325 786</td> <td>325 786</td> <td>244 884</td> </tr> <tr> <td>Stadsbygd ungdomstrinn til Åsly</td> <td>469 430</td> <td>424 341</td> <td>364 222</td> </tr> <tr> <td>Vanvikan barnetrinn til Stadsbygd</td> <td>640 393</td> <td>465 579</td> <td>244 884</td> </tr> <tr> <td>Mælan ungdomstrinn til Åsly</td> <td>310 680</td> <td>291 595</td> <td>138 914</td> </tr> <tr> <td>Fevåg/Hasselvika til Åsly</td> <td>266 596</td> <td>266 596</td> <td>255 808</td> </tr> <tr> <td>Sum merkostnader skoleskyss mod. 5</td> <td>2 014 906</td> <td>1 775 922</td> <td>1 250 742</td> </tr> </tbody> </table>	Modell 5 - Merkostnader skyss per år for alle elever	2020	2025	2030	Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884	Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222	Vanvikan barnetrinn til Stadsbygd	640 393	465 579	244 884	Mælan ungdomstrinn til Åsly	310 680	291 595	138 914	Fevåg/Hasselvika til Åsly	266 596	266 596	255 808	Sum merkostnader skoleskyss mod. 5	2 014 906	1 775 922	1 250 742		
Modell 5 - Merkostnader skyss per år for alle elever	2020	2025	2030																												
Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884																												
Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222																												
Vanvikan barnetrinn til Stadsbygd	640 393	465 579	244 884																												
Mælan ungdomstrinn til Åsly	310 680	291 595	138 914																												
Fevåg/Hasselvika til Åsly	266 596	266 596	255 808																												
Sum merkostnader skoleskyss mod. 5	2 014 906	1 775 922	1 250 742																												

Bygg – investering og drift	Krever investering i Stadsbygd skole som etter kostnadsberegning som vist i tabellen under, avhengig om det bygges for elevtallsprognoser for 2025 eller 2030. Avvikling av Vanvikan og Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 2 687 244,- (jf regnskap 2019).		
	Modell 5 - Beregnet kostnader investering og drift av bygg	2025	2030
	Stadsbygd skole - nybygg/rehabilitering	10 179 037	8 564 048
	Avvikling av skoler - reduserte driftskostnader	-2 672 246	-2 672 246

Modell 5 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 5 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-8 000 000	-10 000 000
Redusert antall skoler - redusert behov for administrasjon/ledelse	-2 500 000	-3 500 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-1 000 000
Økte kostnader skoleskyss	1 775 922	1 250 742
Sum endrede kostnader modell 5	-9 722 053	-13 247 228

8.5.10 Modell 6

			Prognose elevtall 2025 Små/m.tr/u.tr	Prognose elevtall 2030 Små/m.tr/u.tr
Rene barne- skoler	Stadsbygd barneskole Vanvikan barneskole Mælan oppvekstsenter (Fagerbakken barnehage + 1. – 7. trinn)		64/79 26/52 16/11	72/41 32/21 12/12
Skoler med 1.-10. trinn	Testmann Minne skole Åsly skole		68/63/63 162/166/246	72/44/61 128/129/223
Endringer	<ul style="list-style-type: none"> Fevåg/Hasselvika legges ned, elever til Åsly skole Ungdomsskoleelever ved Mælan, Vanvikan og Stadsbygd til Åsly skole 			
Bygg- messige konse- kvenser	<ul style="list-style-type: none"> Ledige skolelokaler Fevåg/Hasselvika Ledige barnehagelokaler Fagerbakken Mælan: Tilpasninger til barnehagedrift Rehabilitering/nybygg Vanvikan og Stadsbygd skole Behov for mer areal Åsly skole (vgs-lokaler) Vurdere flytting av Testmann Minne skole til vgs-bygget 			
Kostnads- bildet		Minimum antall grupper S - M – U	Besparelse antall grupper	Andre besparelser
	2025: Testmann Minne Åsly Mælan Stadsbygd Vanvikan Sum elevgrupper: Reduserte kostnader grupper: kr. 7 000 000,- Reduserte kostnader ledere:	5 – 4 – 4 11 – 9 – 12 2 – 1 4 – 4 3 – 3 25 – 21 – 16	S: 3 M: 0 U: 4	Ledelse: 1,0 ÅV

	kr. 1 000 000,- Andre personalmessige besparelser: kr. 1 000 000,- 2030: Testmann Minne Åsly Mælan Stadsbygd Vanvikan Sum elevgrupper: Reduserte kostnader grupper: kr. 9 000 000,- Reduserte kostnader ledere: kr. 1 000 000,- Andre personalmessige besparelser: kr. 500 000,-	5 – 3 – 4 9 – 7 – 11 2 – 1 5 – 2 2 – 1 23 – 14 – 15	S:3 M:2 U:4	Ledelse: 1,0 ÅV																								
Skole- skyss	Ungdomsskoleelever fra Vanvikan, Stadsbygd og Mælan til Åsly og elever fra Fevåg/Hasselvika til Åsly. Utregning basert på elevtall for 2020 og elevtallsprognoser for 2025 og 2030.																											
<table border="1"> <thead> <tr> <th data-bbox="354 1256 890 1323">Modell 6 - Merkostnader skyss per år for alle elever</th> <th data-bbox="890 1256 1043 1323">2020</th> <th data-bbox="1043 1256 1211 1323">2025</th> <th data-bbox="1211 1256 1385 1323">2030</th> </tr> </thead> <tbody> <tr> <td data-bbox="354 1323 890 1361">Vanvikan ungdomstrinn til Åsly</td> <td data-bbox="890 1323 1043 1361">325 786</td> <td data-bbox="1043 1323 1211 1361">325 786</td> <td data-bbox="1211 1323 1385 1361">244 884</td> </tr> <tr> <td data-bbox="354 1361 890 1400">Stadsbygd ungdomstrinn til Åsly</td> <td data-bbox="890 1361 1043 1400">469 430</td> <td data-bbox="1043 1361 1211 1400">424 341</td> <td data-bbox="1211 1361 1385 1400">364 222</td> </tr> <tr> <td data-bbox="354 1400 890 1438">Mælan ungdomstrinn til Åsly</td> <td data-bbox="890 1400 1043 1438">310 680</td> <td data-bbox="1043 1400 1211 1438">291 595</td> <td data-bbox="1211 1400 1385 1438">138 914</td> </tr> <tr> <td data-bbox="354 1438 890 1476">Fevåg/Hasselvika til Åsly</td> <td data-bbox="890 1438 1043 1476">266 596</td> <td data-bbox="1043 1438 1211 1476">266 596</td> <td data-bbox="1211 1438 1385 1476">255 808</td> </tr> <tr> <td data-bbox="354 1476 890 1512">Sum merkostnader skoleskyss mod. 6</td> <td data-bbox="890 1476 1043 1512">1 374 512</td> <td data-bbox="1043 1476 1211 1512">1 310 343</td> <td data-bbox="1211 1476 1385 1512">1 005 858</td> </tr> </tbody> </table>					Modell 6 - Merkostnader skyss per år for alle elever	2020	2025	2030	Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884	Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222	Mælan ungdomstrinn til Åsly	310 680	291 595	138 914	Fevåg/Hasselvika til Åsly	266 596	266 596	255 808	Sum merkostnader skoleskyss mod. 6	1 374 512	1 310 343	1 005 858
Modell 6 - Merkostnader skyss per år for alle elever	2020	2025	2030																									
Vanvikan ungdomstrinn til Åsly	325 786	325 786	244 884																									
Stadsbygd ungdomstrinn til Åsly	469 430	424 341	364 222																									
Mælan ungdomstrinn til Åsly	310 680	291 595	138 914																									
Fevåg/Hasselvika til Åsly	266 596	266 596	255 808																									
Sum merkostnader skoleskyss mod. 6	1 374 512	1 310 343	1 005 858																									
Bygg – invest- ering og drift	Krever investering i Stadsbygd skole og Vanvikan skole som etter kostnadsberegning som vist i tabellen under, avhengig om det bygges for elevtallsprognoser for 2025 eller 2030. Avvikling av Fevåg/Hasselvika vil gi reduserte driftskostnader på kr. 620673,- (jf regnskap 2019).																											
<table border="1"> <thead> <tr> <th data-bbox="354 1733 1023 1800">Modell 6 - Beregnet kostnader investering og drift av bygg</th> <th data-bbox="1023 1733 1214 1800">2025</th> <th data-bbox="1214 1733 1390 1800">2030</th> </tr> </thead> <tbody> <tr> <td data-bbox="354 1823 1023 1861">Stadsbygd barneskole - nybygg/rehabilitering</td> <td data-bbox="1023 1823 1214 1861">10 179 037</td> <td data-bbox="1214 1823 1390 1861">8 564 048</td> </tr> <tr> <td data-bbox="354 1861 1023 1899">Vanvikan barneskole – nybygg/rehabilitering</td> <td data-bbox="1023 1861 1214 1899">4 450 877</td> <td data-bbox="1214 1861 1390 1899">3 462 684</td> </tr> <tr> <td data-bbox="354 1899 1023 1937">Avvikling av skoler - reduserte driftskostnader</td> <td data-bbox="1023 1899 1214 1937">-620 673</td> <td data-bbox="1214 1899 1390 1937">-620 673</td> </tr> </tbody> </table>					Modell 6 - Beregnet kostnader investering og drift av bygg	2025	2030	Stadsbygd barneskole - nybygg/rehabilitering	10 179 037	8 564 048	Vanvikan barneskole – nybygg/rehabilitering	4 450 877	3 462 684	Avvikling av skoler - reduserte driftskostnader	-620 673	-620 673												
Modell 6 - Beregnet kostnader investering og drift av bygg	2025	2030																										
Stadsbygd barneskole - nybygg/rehabilitering	10 179 037	8 564 048																										
Vanvikan barneskole – nybygg/rehabilitering	4 450 877	3 462 684																										
Avvikling av skoler - reduserte driftskostnader	-620 673	-620 673																										

Modell 6 vil oppsummert ha følgende økonomiske konsekvenser:

Modell 6 - Økonomiske konsekvenser	2025	2030
Endret gruppeinndeling, færre grupper - reduserte kostnader lærere	-7 000 000	-9 000 000
Redusert antall skoler - redusert behov for administrasjon/ledelse	-1 000 000	-1 000 000
Redusert antall skoler - reduserte kostnader merkantil ressurs, sosiallærer/rådgiver mm.	-1 000 000	-500 000
Økte kostnader skoleskyss	1 310 343	1 005 858
Sum endrede kostnader modell 6	-7 687 632	-9 492 112

Alle de 6 modellene gir økonomisk gevinst. Det vil være mulig å ta ut økonomisk gevinst også ved å øke antallet elever i de ulike gruppene i dagens skolestruktur, og dette er det også gjort i noen grad de siste årene. Det vil imidlertid ikke gi tilstrekkelig frigjøring av midler til at Indre Fosen vil få en bærekraftig økonomisk situasjon. Behovet for investeringer i bygg er gjennomgående høyt og det vil kreve streng prioritering. Dette forutsetter at framtidens skolestruktur er vedtatt.

Gjennomføringen av de ulike modellene kan tas over noe tid. Flere av modellene er avhengig av at bygg rehabiliteres, nybygg/tilbygg realiseres og at lokalene til videregående skoler blir frigjort. Denne utredningen har i liten grad gått detaljert inn i investeringskalkyler og framtidige driftskostnader utover det som ligger i oppdaterte tidligere utredninger. Vår vurdering er at det er tilstrekkelig grunnlag til å anbefale at med den økonomiske situasjonen Indre Fosen er i og med det store behovet for rehabilitering av dagens bygningsmasse vil det å satse på færre og større skoler gjennomgående gi lavest økonomisk kostnad og best mulig byggkvalitet for flest elever og ansatte.

Modellene gir til dels betydelige reduserte kostnader og vil være bærekraftige løsninger i et lengre tidsperspektiv i forhold til framtidige prognoser for elevtall. Det vil medføre økte skysskostnader, men disse vil gradvis reduseres etter hvert som elevtallet sannsynligvis reduseres.

8.6 Tjenester der barn og unge inngår i målgruppen – mulige konsekvenser ut fra modellalternativene omtalt under 8.5

Som tidligere beskrevet blant annet gjennom innsiktsintervjuene er det noen prinsipper som bør være gjennomgående i disse tjenestene. Det gjelder spesielt muligheten for å arbeide med tidlig innsats og det gjelder muligheten for å få mest mulig kompetanse ut til de som er nærmest barna og elevene. Lederne av disse tjenestene er tydelige på at dagens struktur er hemmende i den sammenhengen; de må bruke forholdsmessig mye tid på transport, de har mange ledergrupper og ansattgrupper å forholde seg til, og mulighetene for bygge opp kompetanse i hver enkelt enhet er mindre.

På bakgrunn av dette vil større enheter gi mer effektive tjenester, man når flere barn og det gir bedre muligheter for å bygge opp kompetanse på hver enkelt skole. Det blir flere å spille på og det er lettere å bygge opp en stabil spesial- og sosialpedagogisk kompetanse i enhetene. Dette er også noe elevene er opptatt av, de ønsker mer av andre instanser inn i skolen og de ønsker mer tilpasset opplæring. Dersom instanser som PPT og helsesykepleier hadde hatt færre skoler å forholde seg til, ville de fått mer tid til både individrettet arbeid og generell kompetanseheving av personalet.

Indre Fosen kommune bruker som tidligere nevnt forholdsvis store ressurser til spesialundervisning. Nyere forskning er klar på at med kompetansen til PPT og andre instanser nærmere eleven vil antall timer til spesialundervisning reduseres samtidig som kvaliteten på tilbudet vil øke for hvert enkelt barn.

8.7 Vurderinger rundt barnets beste

FNs barnekonvensjon⁴⁰ artikkel 3 fastslår at «ved alle handlinger som berører barn, enten de foretas av offentlige eller private velferdsorganisasjoner, domstoler, administrative myndigheter eller lovgivende organer, skal barnets beste være et grunnleggende hensyn.»

Endringer i en kommunes tjenestetilbud, herunder skolestruktur, er å anse som en type handling der hensynet til barnets beste skal vurderes. Selv om dette prosjektet har innhentet innsikt fra barn og unge underveis, både gjennom intervju med elevrådsrepresentanter og muligheten for alle til å gi innspill gjennom digital workshop i mai, kreves en spesifikk vurdering av barnets beste i forbindelse med det konkrete beslutningsgrunnlaget. Det vil si at kommunedirektørens saksframlegg må inkludere en slik vurdering. Vi vil nå kommentere enkelte sider ved vurderingen.

Hensynet til barnets beste er en skjønnsbasert vurdering og kan dermed brukes som argument av flere parter med ulike synspunkt i en sak. Et eksempel:

- Parter som er opptatt av en mest mulig desentralisert struktur kan argumentere gjennom å legge vekt på kvaliteter knyttet til nærhet, blant annet:
 - Å få gå på en skole i nærheten av hjemmet vil for mange elever oppleves trygt og godt. Skolen er som regel ikke veldig stor, det er lett å få oversikt og å bygge relasjoner mellom barna og til de voksne
 - De fleste elevene kan gå eller sykle til skolen, noe som gir en helsefremmende gevinst
 - Kort reisetid til skolen frigjør tid til lek og fritidsaktiviteter (jf artikkel 31 i barnekonvensjonen)
 - Skolen som samlingspunkt for fritidsaktiviteter
- Parter som er mer opptatt av en sentralisert struktur kan argumentere gjennom å legge vekt på andre kvaliteter, blant annet:
 - Mulighet til å etablere vennerelasjoner i et større mangfold av elever, også hvis du har spesielle interesser
 - Færre skoler gir bedre tilgang til ressurspersoner fra andre tjenester, som PPT og helsesykepleier

⁴⁰ <https://www.regjeringen.no/no/dokumenter/fns-barnekonvensjon/id88078/>

- Færre skoler øker sannsynligheten for at skolebyggene holder god standard og innfrir minimumskrav til universell utforming
- Skoler av en viss størrelse kan ha en fordel når det gjelder å ha tilgang til ansatte med høy fagkompetanse

Å vurdere hensynet til barnets beste vil i de fleste tilfeller dreie seg om å balansere slike argumenter. I dette ligger også å vurdere bredt nok, for eksempel at det kan være aktuelt å vektlegge ulike hensyn mellom aldersgrupper innenfor barn og unge-spekteret.

Det er nær sammenheng mellom hensynet til barnets beste (artikkel 3) og barnets rett til å bli hørt i alle forhold som vedrører barnet (artikkel 12). Dette medfører at Indre Fosen kommune må legge opp til høring av konkrete forslag, og at barn og unge gis mulighet til å la seg høre enten direkte eller gjennom en representant eller et egnet organ. Det må framgå i beslutningsgrunnlaget hvordan innspillene er vurdert.

9. KS-Ks anbefaling av modell ny skolestruktur

Ut fra en totalvurdering vil vi anbefale modell 5. Hovedargumentet er knyttet til kommunens behov for å redusere kostnader på grunnskoleområdet, altså kriteriet økonomi.

Samtidig mener vi at anbefalingen av dette modellalternativet understøttes av kvalitative forhold, og at det er en sammenheng mellom økonomi og kvalitet. Av slike forhold kan nevnes:

- Ungdomsskoleelever bør samles på to skoler, både av faglige hensyn og for å gradvis fram mot videregående skole bli del av større elevgrupper. Mange innspill fra digital workshop og innsiktsintervjuer understøtter dette.
- Med 4 skoler av en viss størrelse har kommunen mulighet til å sikre en bærekraftig økonomi på grunnskoleområdet, for dermed å kunne tilby elevene gode skolebygg.
- Å slå sammen barneskolene i Vanvikan og Stadsbygd vil gi en robust skole med hensiktsmessig størrelse, spesielt når vi tar inn elevtallsprognosene omtalt i kapittel 7. Vi anbefaler lokalisering i Stadsbygd fordi denne skolekretsen har flest elever både nå og ut fra prognosene. Vanvikan som lokalsamfunn, som både har 4-avdelings barnehage, stor idrettshall og snart en ny videregående skole, vil etter vår vurdering være mindre avhengig av å ha en grunnskole som nærmiljøsender. I tilstandsrapport for skolebygg er både Stadsbygd og Vanvikan skole i kategorien rødt, dvs. i dårlig stand, og det vil sannsynligvis være liten sjanse for at begge skoler kan rehabiliteres til god standard gitt kommunens økonomiske nåsituasjon og utsikter.
- For foreldre i Vanvikan som jobbpendler til Trondheim, må det være mulig for kommunen å etablere løsninger som gir barna et tilbud like tidlig som det de i dag får ved Vanvikan skole og SFO.
- Etablering av oppvekstsenter på Mælan er tidligere utredet og er etter vår vurdering en god løsning både for barnehagebarn, skoleelever og SFO-barn.
- Med 4 skoler er kommunen nede i et antall som gjør det mulig for støttetjenester som PPT og helsesykepleier å være tilgjengelig og bidra konkret i et tidlig innsats-perspektiv.

- Alternativet tar høyde for at elever ved de laveste trinnene har større behov for nærhet, trygghet og korte reiseavstander enn hva som er tilfellet for ungdomsskoleelever.

10. Andre anbefalinger ut fra prosjektmandatet

Med utgangspunkt i kunnskapsgrunnlaget og vår analyse ønsker vi å gi anbefalinger ut over det vi har gjort knyttet til økonomi og struktur på grunnskoleområdet.

- Ut fra det vi har beskrevet i kapittel 7, både knyttet til økonomi og demografisk utvikling, anbefaler vi Indre Fosen kommune å gjennomføre et tilsvarende strukturprosjekt på barnehageområdet. Hvis dette gjennomføres, anbefaler vi at vurderinger om etablering av flere oppvekstsentre inkluderes i mandatet. Dette kom det også innspill på i digital workshop i mai.
- Indre Fosen kommune bør utarbeide en plan for helhetlig oppvekst. Planen bør legge vekt på å etablere en systematikk for samhandling. Den bør vise hvordan tjenesteområdene som jobber med og for barn og unge (jf kapittel 2.6) skal framstå mer samordnet enn hva tilfellet er i dag, og hvordan ansatte i barnehagens og skolens støttetjenester skal jobbe for å oppleves mer tilgjengelige for brukere (barn/elever og foreldre) og ansatte i hverdagen. I en slik plan anbefales også å inkludere SFO. Det finnes en rekke kommuner som har gjennomført denne typen planprosesser på eksemplarisk vis, hvor de har vektlagt aktiv brukermedvirkning underveis slik at ferdig plan oppleves relevant og treffsikker ut fra brukernes behov. Tjenstedesign kan være en aktuell metodikk for en god planprosess.
- Kommunen bør i større grad enn i dag ta i bruk metoder og/eller verktøy for bedre koordinering og samordning av tjenester rettet mot barn/unge med komplekse hjelpebehov og deres familier. Individuell plan (IP) og Bedre Tverrfaglig Innsats (BTI) er eksempler på slike metoder/verktøy.
- I forlengelse av de to forrige anbefalingene: Etter behandling av Stortingsmelding 6 (se kap. 2.7) skal statlige myndigheter utrede muligheten for en ny støttetjeneste som blant annet skal se på hvordan PP-tjenesten og helsestasjons- og skolehelsetjenesten kan samordnes bedre eller eventuelt slås sammen. Kunne Indre Fosen blitt en pilotkommune for en slik helhetlig struktur?
- Indre Fosen kommune anbefales å vurdere årsaker til at en så stor andel elever mottar spesialundervisning. Hva kan tilskrives elevgrunnlaget? Hva kan tilskrives miljøfaktorer, kultur og tradisjon? Hva kan tilskrives mangelfullt «trykk» på tidlig innsats i barnehage og 1. – 4. trinn? Også her kan Stortingsmelding 6 (se kapittel 2.7) være et godt bakgrunnsdokument, fordi meldingen beskriver utfordringsbildet i nasjonal sammenheng og fremmer en rekke tiltaksforslag som også kan være relevante for Indre Fosen. Dessuten har kommunen over tid jobbet med inkludering og kan dra nytte av det når søkelyset settes eksplisitt på spesialundervisning.

- Rektorgruppen i Indre Fosen kommune uttaler at det er behov for en god strategi for rekruttering av lærere. Vi støtter dette forslaget fordi rekrutteringsutfordringene sannsynligvis vil være av varig art. En del av dette bildet er at Trondheim kommune, som en stor konkurrent om lærerstillinger, vil ha et kontinuerlig rekrutteringsbehov forårsaket blant annet av lærernormen og at mange lærere når pensjonsalder innen få år.
- Digital transformasjon bør være et viktig tema også på oppvekstområdet. Det kan ligge et potensial i å utnytte kompetanse mer fleksibelt ved hjelp av digitale verktøy, for eksempel å kunne tilby flere fremmedspråk og flere valgfag ved hjelp av «fjernundervisning» fra lærere ved andre skoler i kommunen. Det kom flere workshop-innspill rundt dette temaet.
- I den digitale workshopen kom det innspill på at skolene i Indre Fosen må bli «flerbruksskoler» som brukes nærmest hele døgnet. Innspill beskriver muligheten for å kombinere flerbruksareal med skole og andre kunnskapsressurser (pendlere, eldre, startups, hjørnebedrifter), noe som dessuten kan bidra til å få en mer praktisk innretning av læringsarbeidet. Dette kan være et spennende forslag å jobbe videre med. I så fall bør både kulturskolens og frivillige lag og organisasjoners plass i en slik sambruksordning tas inn.
- Innsiktsarbeidet, spesielt samtaler med elevråd og ungdomsråd, gir inntrykk av at kommunen har et forbedringspotensial på innbyggerinvolvering generelt og barn og unges medvirkning spesielt. Ungdomsrådet beskriver eksempelvis at de har talerett i Kommunestyret, men at de ikke opplever å bli reelt inkludert fordi de ikke vet nok om sakene på forhånd og fordi de opplever alle formalitetene i møtet som en hemsko for aktiv deltakelse. Mange kommuner som jobber systematisk med innovasjon legger stor vekt på samskaping med sine innbyggere, både i planprosesser og i tjenesteutøvelsen, og innretter møter og alle former for kommunikasjon ut fra dette fordi de er overbevist om at involveringen bidrar til økt kvalitet og eierskap.
- I forlengelse av forrige anbefaling: Både innsiktsintervju og innspill fra digital workshop er inne på at elevene ønsker å bli mer involvert i både planlegging, gjennomføring og vurdering, med sikte på et mest mulig variert, praktisk rettet og relevant læringsarbeid. Dette vil være helt i tråd med intensjonene med Fagfornyelsen, noe dette sitatet fra Kunnskapsdepartementets retningslinjer til læreplangruppene viser: «Kompetansemålene skal ikke være til hinder for at elevene og lærlingene kan medvirke i valg av innhold og arbeidsmåter.»⁴¹

I tillegg til disse anbefalingene vil vi i tillegg vise til kapitlene 5.1 og 6, der innsiktsintervju og innspill fra digital workshop i mai oppsummeres. Som det framgår av oppsummeringene har innbyggerne, ansatte og ledere mange kloke tanker og innspill både rundt nåsituasjon og utviklingspotensial for Indre Fosen kommune.

⁴¹ <https://www.udir.no/contentassets/d17329d700824c6386d1a1b41acb61c5/retningslinjer-for-utforming-av-nasjonale-og-samiske-lareplaner-for-fag-i-lk20-og-lk20s-fastsatt-av-kd-ny-11.10.2018-004.pdf>

11. Referanseoversikt

- Alnes, P. K. og Lauritzen, T. (2015): Skole- og barnehagestruktur i Lillehammer kommune. ØF-notat 06/2015, Østlandsforskning. Hentet fra https://www.ostforsk.no/wp-content/uploads/2017/09/062015_Skole-og-barnehagestruktur_i_Lillehammer_kommune.pdf
- Bonesrønning, H. og Vaag Iversen, J. M. (2010): Prestasjonsforskjeller mellom skoler og kommuner: Analyse av nasjonale prøver 2008. Senter for økonomisk forskning, SØF-rapport nr 01/10
- Falch, T. og Strøm, B. (2005): Fordeling av lærerressurser mellom norske grunnskoler. Artikkel i bladet Utdanning, hentet fra <https://www.ssb.no/a/publikasjoner/pdf/sa74/kap-10.pdf>
- Fullan, M. (2007). The new meaning of educational change (4. utgave). New York: Teachers College Press
- Hargreaves, A. & Fink, D. (2008): Hållbart lederskap i skolan. Hungary: Studentlitteratur
- Indre Fosen kommune (2020): Faktagrunnlag for samfunnsutvikling. Hentet fra <https://www.indrefosen.kommune.no/f/idba5914b-494e-4268-b9c1-28c4ab67e8d9/000-faktagrunnlag-for-samfunnsutvikling-indre-fosen-kommune-2020.pdf>
- Indre Fosen kommune (2019): Bygginfo alle formålsbygg 19
- Indre Fosen kommune (2018): Utredning av ungdomstrinnstrukturen i Indre Fosen kommune
- Kollin, M. S. og L. H. Eriksen (2010): Konsekvenser af en ændret skolestruktur. Et litteraturreview af eksisterende undersøgelser. KREVI, Aarhus, Danmark
- Kunnskapsdepartementet (2018): Retningslinjer for utforming av nasjonale og samiske læreplaner for fag i LK20 og LK20S. Hentet fra <https://www.udir.no/contentassets/d17329d700824c6386d1a1b41acb61c5/retningslinjer-for-utforming-av-nasjonale-og-samiske-lareplaner-for-fag-i-lk20-og-lk20s-fastsatt-av-kd-ny-11.10.2018-004.pdf>
- Louis, K.S. (2010). Strong Cultures and School Improvement. Videoforedrag fra FOTH-konferanse, hentet fra: <http://www.udir.no/Artikler/Skoleutvikling/Fra-ord-til-handling/Sterk-forelesing-omorganisasjonsutvikling-og-skoleutvikling/>
- Lødding, B. og Vibe, N. (2010): "Hvis noen forteller om mobbing...". Utdypende undersøkelse av funn i Elevundersøkelsen om mobbing, urettferdig behandling og diskriminering. NIFU, rapport 2010-48
- Meier, D. (1995): Small Schools, Big Results. Artikkel i The American School Board Journal, hentet fra https://deborahmeier.files.wordpress.com/2012/02/1995_smallschools.pdf
- NRK Rogaland (2017): – Ingen grunn til å frykte store skoler. Nettartikkel, hentet fra https://www.nrk.no/rogaland/_sma-og-store-skoler-har-de-samme-utfordringene-1.13432092

Olweus, D. og Solberg, C. (2006): Mobbing blant barn og unge - Informasjon og veiledning til foreldre og andre voksne. Bufetat, Program for foreldreveiledning

Regjeringen.no: Fakta om ny, femårig grunnskolelærerutdanning. Hentet fra <https://www.regjeringen.no/contentassets/fbaf26939bbd40abacba73e34a95d2fc/faktaark-rammeplan-for-ny-larerutdanning.pdf>

Regjeringen.no: FNs barnekonvensjon. Hentet fra <https://www.regjeringen.no/no/dokumenter/fns-barnekonvensjon/id88078/>

Regjeringen.no: NOU 2002:10 Førsteklasses fra første klasse— Forslag til rammeverk for et nasjonalt kvalitetsvurderingssystem av norsk grunnopplæring. Hentet fra <https://www.regjeringen.no/no/dokumenter/nou-2002-10/id145378/?ch=1>

Regjeringen.no: NOU 2014:7 Elevenes læring i fremtidens skole— Et kunnskapsgrunnlag. Hentet fra <https://www.regjeringen.no/no/dokumenter/NOU-2014-7/id766593/?ch=1>

Regjeringen.no: NOU 2019:23 Ny opplæringslov. Hentet fra <https://www.regjeringen.no/no/dokumenter/nou-2019-23/id2682434/>

Rissa kommune (2006): Oppvekstsenter ved Mælan skole - En utredning som beskriver krav til et oppvekstsenter og tilhørende vurdering av løsningsalternativer med kostnadsberegninger

Rissa kommune (2012): Utredning Framtidas skole i Rissa

Sollien, T. H. (udatert): Sammenheng mellom skolestørrelse og kvalitet. Asplan Viak. Hentet fra <https://docplayer.me/7075919-Sammenheng-mellom-skolestorrelse-og-kvalitet-av-tone-h-sollien-asplan-viak.html>

Solstad, K. J. (2009): Bygdeskolen i Velstands-Noreg. Opplandske bokforlag

Statistisk sentralbyrå: Elevar i grunnskolen. Hentet fra <https://www.ssb.no/utgrs/>

Statistisk sentralbyrå: Rapport 2017/02 - Er det forskjeller i skolers og kommuners bidrag til elevenes læring i grunnskolen? Hentet fra <https://www.ssb.no/utdanning/artikler-og-publikasjoner/er-det-forskjeller-i-skolers-og-kommuners-bidrag-til-elevenes-laering-i-grunnskolen?fane=om>

Stortinget.no: Tett på - tidlig innsats og inkluderende fellesskap i barnehage, skole og SFO. Hentet fra <https://www.stortinget.no/no/Saker-og-publikasjoner/Saker/Sak/?p=77417>

Thorsen, H. S. 2017: The effect of school consolidation on student achievement. Bergen: Norges Handelshøyskole, Institutt for samfunnsøkonomi

Transportøkonomisk institutt (2018): Ulykker på skoleveg. Hentet fra <https://www.toi.no/publikasjoner/ulykker-pa-skoleveg-article35001-8.html>

Trondheim kommune v/ Byplankontoret (2019): Kompas TR2019_13B. Prognose 2020-40. Folkeregisteret for Trondheim, Stjørdal, Melhus og Malvik i 2019.

Trøndelag fylkeskommune (2019): Retningslinjer for skoleskyss – Grunnskoler. Hentet fra https://www.trondelagfylke.no/contentassets/4daf9205df864ffa9b9ebec7a44a1e87/retningslinjer-for-grunnskoleskyss-i-trondelag-2019_endret-av-fylkestinget-120619.pdf

Utdanningsdirektoratet: Lærernorm for grunnskolen - kalkulator (2019-20). Hentet fra <https://www.udir.no/tall-og-forskning/statistikk/statistikk-grunnskole/larernormkalkulator/larernorm-for-grunnskolen2/>

Utdanningsdirektoratet: Overordnet del av læreplanverket. Hentet fra <https://www.udir.no/lk20/overordnet-del/3.-prinsipper-for-skolens-praksis/3.5-profesjonsfelleskap-og-skoleutvikling/>

Utdanningsdirektoratet: Statistikknotat 3/2018 - Skolenedleggelse: Det er færre skoler i dag enn for 10 år siden. Hentet fra <https://www.udir.no/tall-og-forskning/finnforskning/tema/skolenedleggelse/>

Villa, M. (2015): Litteraturgjennomgang: Forskning og evaluering om skolesentralisering/-strukturendring. Norsk senter for bygdeforskning, NTNU. Hentet fra <http://xn--skoleogmsamfunn-lob.no/wp-content/uploads/2015/12/SFTK-leveranse-22.09.15.pdf>

Alle lov- og forskriftshenvisninger er hentet fra www.lovdatabasen.no

Alle tall og resultater for læring og trivsel i grunnskolen er hentet fra Skoleporten, som driftes av Utdanningsdirektoratet: <https://skoleporten.udir.no/>

Alle KOSTRA-tall er hentet fra <https://www.ssb.no/offentlig-sektor/kostra/>

VEDLEGG

Prosjektmandat

Kort beskrivelse av prosjektet.

Kommunestyret i Indre Fosen vedtok høsten 2018 en totalgjennomgang av tjenester, tjenestekvalitet, strukturer, økonomi m.m. På oppvekstområdet skal gjennomgangen fortrinnsvis foretas våren 2020. Planen er å presentere forslag til løsninger og framtidssituasjon i kommunestyret før sommeren.

Prosjektets hovedmål er å etablere en framtidsrettet og bærekraftig oppvekstsektor for 15 mill kr mindre i 2024 enn i 2019, samtidig som tjenestekvaliteten forbedres.

Arbeidsprosessen organiseres i faser. Innledende innsiktsarbeid og gjennomgang av kunnskapsgrunnlag går over i analyse og vurderinger. Ut fra dette beskrives et utfordringsbilde med mulige anbefalinger og tiltak. I prosessen vektlegges involvering av ulike interessentgrupper.

Drøftes med oppdragsgiver og godkjennes av styringsgruppen

Versjon: 2.0

Dato: 30.01.20

1. Bakgrunn og utfordringer

Kommunestyret i Indre Fosen vedtok høsten 2018 en totalgjennomgang av tjenester, tjenestekvalitet, strukturer, økonomi m.m. På oppvekstområdet skal gjennomgangen fortrinnsvis foretas våren 2020. Planen er å presentere forslag til løsninger og framtidssituasjon i kommunestyret 14.05.20 (orienteringssak), med endelig vedtak 18.06.20 etter behandling i hovedutvalg og formannskap. Dette er tilpasset framdriften for økonomi- og handlingsplan 2021 – 2024 samt omsorgsplan. Det er et hovedpoeng for kommunedirektøren at disse sakene vurderes som en samlet helhet.

Kommunen har mottatt tilsagn på OU-midler til ekstern bistand i dette arbeidet, og KS-Konsulent AS (KS-K) er etter utlysning engasjert.

Ut fra oversendte dokumenter fra kommunen, blant annet tidligere gjennomførte strukturutredninger, samt oppstartsmøte 18.11.19, ser KS-K for seg at følgende behov er viktige å finne løsninger på gjennom prosjektarbeidet:

- Skape legitimitet for endringsbehovet: Politisk, blant innbyggerne og blant ansatte og ledere
- Felles forståelse og forankring av virkelighetsbildet og hva som er felles problemstillinger i kommuneorganisasjonen: Behov for samordning gjennom porteføljestyling av prosjekt og prosesser mellom sektorene. Dette inkluderer behovet for samordning av forvaltningsoppgaver
- Større gjennomføringsevne gjennom ekstern bistand:
 - o Analyse av tjenestekvalitet, økonomisituasjon og nåværende strukturer
 - o Møter og prosesser med innbyggere, tjenestemottakere og deres foresatte
- Vurdere framtidige strukturer i lys av trender og utvikling (fra lokalt til globalt) og behov for å bygge en kultur preget av innovasjon og nytenkning (inkludert digital transformasjon)

2. Mål

Hovedmål for prosjektet: Etablere en framtidsrettet og bærekraftig oppvekstsektor for 15 mill kr mindre i 2024 enn i 2019, samtidig som tjenestekvaliteten forbedres

Resultatmål i prioritert rekkefølge:

1. Kommunestyret vedtar en ny struktur for oppvekstsektoren i juni 2020. Strukturen skal bidra til å ivareta kravet om å redusere driftskostnadene med 15 mill kr (2020-verdi). Prosessen skal ivareta aktuelle regelverkskrav om involvering og medvirkning
2. Vedtaket skal være effektivt innen utgangen av økonomiplanperioden 2021 – 2024
3. Vedtak og effektivisering av innsparingstiltak relatert til tjenesters rammer og innhold, for eksempel åpningstider. Disse gjennomføres i tråd med lokale og nasjonale prosesskrav
4. Etablere fellestjenester og møtestrukturer som underbygger ønsket om bedre og mer effektiv tverrfaglig og tverrsektoriell samhandling rundt tjenester for barn og unge
5. Gjennom prosjektaktiviteten igangsette kompetansebygging i organisasjonen på områder som prosjektledelse, samskaping/innbyggerinvolvering og innovasjon, slik at kommunen på egen hånd kan lede slike prosesser etter endt prosjektperiode
6. Bruke prosjekt- og porteføljestyling i gjennomføringen av prosjektet, slik at dette i neste omgang kan tas i bruk i kommuneorganisasjonen
7. I økende grad ta i bruk digitale verktøy i prosjektet, slik at disse i neste omgang kan tas i bruk både i tjenesteutøvelse og faglig samhandling internt i kommuneorganisasjonen

3. Hovedfaser og milepæler

Prosjektet gjennomføres i perioden november 2019 – juni 2020. Figuren under viser hovedfaser og hovedoppgaver for gjennomføringen.

Her følger beskrivelse av de ulike fasene og milepæl etter hver fase:

Fase 1 Felles oppdragsforståelse

I denne fasen gjennomgås behovet som OU-prosjektet skal løse. Dette skal sikre at det legges felles forståelse til grunn for gjennomføringen. I denne fasen gjennomgås også synergier og avhengigheter til andre arbeid/prosjekt/utredninger som er igangsatt i kommunen.

Tidligere gjennomførte aktiviteter som har betydning og vil være grunnlag for prosjektet gjennomgås og gjøres tilgjengelig.

Styring, organisering og ressursbruk i prosjektet og rollefordeling mellom oppdragsgiver og konsulent avklares.

Det gjennomføres en enkel risikovurdering (se nederst i dette dokumentet). Her har oppdragsgiver hovedansvaret mens konsulent kan bidra etter behov.

Milepæl 1: Prosjektmandat er vedtatt.

Fase 2 Innsiktsfase

Innsiktsfasen handler om å få innsikt i og forstå behovene hos de ulike interessentene og få fram gode ideer og perspektiver som er viktige å ivareta i prosjektet. Innsiktsarbeidet vil gjennomføres med ulike interessenter i form av intervju, gruppeintervju og workshops. Aktuelle interessenter vil være ledere, ansatte, innbyggere og politisk nivå. Dette vil også gi viktig grunnlag for utarbeidelse av kommunikasjonsplan. Mal for kommunikasjonsplan utarbeides og arbeid med innhold må ivaretas av oppdragsgiver. Informasjon til lokalsamfunnet om prosessen vil bli svært viktig.

I denne delen avklares hva som skal være kunnskapsgrunnlaget og det innhentes faktaopplysninger, ressursfordelingsmodeller, utarbeidede prognoser, planer, dokumentgjennomgang, nøkkeltall m.m.

Milepæl 2: Kunnskapsgrunnlaget er innhentet.

Fase 3 Analyse og felles kunnskapsgrunnlag

I denne fasen gjennomføres analyser av det som er innhentet i innsiktsfasen. Behov for oppdateringer av tidligere utredninger må vurderes, samt analyser av ressursbruk, ressursbehov og resultat gjennomføres.

Det vil bli gjennomført en kritisk gjennomgang av hele skole- og barnehagestrukturen, den administrative ressursbruken og med tilhørende behov for lærere og annet personell ut i fra gjeldende bestemmelser i lov og avtaleverk. Dette vil eventuelt vise hvorfor nåværende strukturer og tilhørende driftsmodell er dyrere enn gjennomsnittet og sammenlignbare kommuner. Det vil her bli brukt både kvalitativ, kvantitativ og komparativ (sammenlignende) metode. Det kvalitative vil bli hentet fra innsiktsfasen og eventuelt supplert med spesifikke intervjuer.

Milepæl 3: Utfordringsbilde er beskrevet og felles forståelse etablert.

Fase 4 Utforming av mulige modeller og tiltak for å nå målet om reduserte driftskostnader med 15 mill. kr

Basert på gjennomførte analyser utformes aktuelle tiltak. Aktuelle tiltak vurderes i forhold til ulemper, fordeler og gjennomførbarhet. I prosessen innhentes innspill fra ulike interessentgrupper i form av høringsmøter og workshops. Ekstern konsulent fasiliterer gjennomføringen og utarbeider innholdselementene.

Milepæl 4: Modell og tiltaksoversikt er ferdig utarbeidet.

Fase 5 Konklusjon med anbefaling av modeller og tiltak for å oppnå målsetting om redusert driftskostnader med 15 mill.

Ekstern konsulent anbefaler modell og tiltak for gjennomføring. Presenteres i sluttrapport i PowerPoint-format, som kan brukes i saksunderlag i saksframlegg til politiske møter.

Milepæl 5: Sluttrapport er godkjent av styringsgruppen.

Gjennomgående aktivitet i hele prosjektperioden vil være kompetansebygging i organisasjonen på prosjektledelse/porteføljestyling, samskaping/innbyggerinvolvering, innovasjon og bruk av digitale verktøy. Dette vil gjennomføres som del av selve prosjektgjennomføringen og ikke som eksplisitte opplæringsaktiviteter.

4. Organisering og ressursbruk

Kommunedirektøren er prosjekteier.

Styringsgruppe for prosjektet er kommunedirektør, oppvekstsjef, kultursjef, helse- og omsorgssjef, personalsjef, enhetsleder barnehage og hovedtillitsvalgte fra Utdanningsforbundet og Fagforbundet.

Det opprettes en arbeidsgruppe som ekstern konsulent bruker for utsjekk, framdrift, tilrettelegging for interne ressurser og organisering av interne møteplasser m.m. Arbeidsgruppen ledes av oppdragsgiver (kommunen utpeker, dette kan være noen fra styringsgruppen også).

Det opprettes ikke egne referansegrupper, dette ivaretas gjennom innsiktsfasen, workshops m.m.

Oppdragsgiver bistår konsulent i planleggingen av innsiktsarbeid ved å finne aktuelle deltakere og ordne med møterom, bestille servering m.m. Det settes av ressurser hos oppdragsgiver til deltakelse i intervjuer, workshops, analyser ut fra behov definert i framdriftsplan og ressursplan.

Ekstern konsulent har satt av 48 dagsverk.

Definerte roller og ansvar:

Styringsgruppen har ansvar for å godkjenne mandat, framdrift, ressurstilgang og resultat.

Arbeidsgruppeleder har ansvar for at det praktisk tilrettelegges for framdrift og arenaer for utsjekk av faglige problemstillinger underveis i prosjektet.

5. Framdrift

Framdriftsplan for perioden desember 2019 – april 2020.

Hoved- Aktiviteter	Tidsplan (ukenummer)																				
	50	51	52	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
Styringsgruppe	S							S					S				S				S
Fase 1	O																				
Fase 2																					
Fase 3																					
Fase 4																					
Fase 5																					F

S = styringsgruppemøte O = oppstart A = arbeidsgruppemøte F = ferdig

6. Risikovurdering

Beskriv de kritiske risikofaktorene.

Gi en kort vurdering av sannsynligheten for at den/de kritiske risikofaktorer vil inntreffe, og hvilken konsekvens dette vil kunne medføre for måloppnåelse.

6.1 Risikofaktorer

List opp de risikofaktorer som oppfattes om viktige for gjennomføring av prosjektet/arbeidet.

Sannsynlighet (S) x Konsekvens (K) = Risikonivå (R)

Grønn: 1-4, Gul: 5 – 10, Rød: 12-25

Risikofaktor	S	K	R	Mottiltak
Manglende erkjennelse av behovet hos innbyggerne	4	5	20	<ul style="list-style-type: none"> - Kommunikasjonsplan - Sette fokus på kvalitet - Framtidas skole, nye krav - Informere om økonomiske konsekvenser - Involvering
Manglende erkjennelse av behovet fra kommunalt ansatte	2	5	10	<ul style="list-style-type: none"> - Involvering, ta med mange på møter, felles forståelse - Gi informasjon til alle ansatte - Rolleforståelse for kommunale ledere
Motstand hos tillitsvalgte	2	4	8	<ul style="list-style-type: none"> - Ingen skal miste jobben, bare bytte arbeidssted. - Synlig tidslinje, forutsigbarhet, - Involvering, åpen prosess
Økonomiske konsekvenser dersom det ikke blir gjort endringer i skolestruktur	3	5	15	<ul style="list-style-type: none"> - Informere om at det ikke blir økonomi til å bygge ny skole - Alternativet er eiendomsskatt - Informere om konsekvenser for drift i alle sektorer. (Robek) - Informere om kostnader ved å ha tidsriktige bygg i alle grender.
Manglende politisk helhetstenkning	3	5	15	<ul style="list-style-type: none"> - Gi forståelse for det politiske ansvaret (17.februar) - Se punkt ovenfor
Motstand som mobiliseres gjennom ulike medier	4	4	16	<ul style="list-style-type: none"> - Kommunikasjonsplan med ryddig og god informasjon - Være proaktiv med positiv vinkling (Fosnafolket, NRK-Trøndelag, Adressa) Invitere inn. - Bruke egne kanaler. Egen side med informasjon - Saklig informasjon om prosessen - Ta dette opp som tema, hvordan forholde seg til negative innspill. Trening via kommunikasjonsrådgiver
For dårlig kunnskapsgrunnlag	2	3	6	<ul style="list-style-type: none"> - Ha oversikt over total kostnader, regne på kostnader ved skyss, ulike tiltak osv. - Korrekt tallgrunnlag - Regne på positive effekter - Liste med kunnskapsgrunnlaget. Se nedenfor tabellen
Manglende kreativitet i å finne alternativer	1	4	4	<ul style="list-style-type: none"> - Slippe folk til med gode løsninger - Opplyse om og bruke mulighetsrommet
Opprettholde lovnader fra valgkampen som hindrer gjennomføring	3	5	15	<ul style="list-style-type: none"> - Bevisstgjøring av langtidsvirkninger av å ta feil valg

Risikofaktor	S	K	R	Mottiltak
				- Ny kunnskap gjør det legitimt å skifte standpunkt.
Manglende positive vinklinger	1	5	5	<ul style="list-style-type: none"> - Få fram gevinstene, f.eks. mer igjen for ressursene, unngå parallellarbeidet når mange skoleledere gjør det samme. - Vektlegge positive effekter for kvalitet - Få fram elevstemmene om valg av venner osv. - Valgfag - Synliggjøre handlingsrom - Få fram fordelene ved å ta en beslutning, forutsigbarhet, få arbeidsro.
Personalsituasjonen som hinder for prosessen	1	1	1	<ul style="list-style-type: none"> - Skaffe oversikt over alderssammensetning og adresse. - Oversikt over rekrutteringsbehov - Se på kompetansesammensetting
Ukjente/usikre konsekvenser etter endring av skolestruktur	2	3	6	<ul style="list-style-type: none"> - Argumentere mot oppretting av friskole
Uønska konsekvenser for nærmiljøet	3	3	9	<ul style="list-style-type: none"> - Alternativ aktivitet i skolebygningen, f.eks. barnehage/småtrinn - Grendesenter, - Se mer helhetlig på fritidsaktiviteter - Kollektivtilbudet
Negativt omdømme for kommunen som virksomhet	2	4	8	<ul style="list-style-type: none"> - Ryddige og åpne prosesser, - Troverdighet, være nøye i kunnskapsgrunnlaget - Vise ansvarlighet i forhold til helheten
Sårbarhet i prosessen. Tar ikke høyde for uforutsatte hendelser som tidspress, sykdom hos nøkkelpersoner.	2	2	4	<ul style="list-style-type: none"> - God planlegging - Bred involvering - Varierte arbeidsmetoder - Bruk av digitale hjelpemidler - Det er mange involvert i prosessen både i kommunen og hos KS-K

Sannsynlighet	Svært høy					
	Høy					
	Medium					
	Lav					
	Svært lav					
		Svært lav	Lav	Medium	Høy	Svært høy
		Konsekvens				

Underveis i risikovurderingen hadde vi også ekstra fokus på hva som skal være en del kunnskapsgrunnlaget og da var det følgende punkter som utpekte seg som essensielle:

1. Innsikt fra intervjuene
2. Demografiutvikling
3. Helhetlig økonomioversikt, konsekvenser for inntekter og utgifter både ved demografiutvikling og resultat av ulike løsninger
4. Tilstandsrapport bygg
5. Kostnader ved skyss
6. Personalsituasjonen
7. Forventninger og lovkrav som ligger i Fagfornyelsen og Opplæringsloven om tema som profesjonsfellesskap, elevsamarbeid, kompetansekrav for lærere
8. Positive effekter som økt kvalitet i skoletilbudet, bedre tilbud i valgfag, mer igjen for pengene som blir brukt. Rekruttering, større arbeidsmiljø, stabilitet. Overføring av ressurser til nødvendig behov i helse uten at det går ut over kvaliteten i skoler og barnehager
9. Tidligere rapporter/utredninger som fremdeles er aktuelle

Kort veiledning demografimodell

Hvordan demografi forventes å påvirke kommunens utgifter

Modell fra KS – demografianslag for den enkelte kommune

KS har oppdatert regnearkmodellen med utgangspunkt i ny kommunestruktur og faktisk folketall 1.1.2020.

Oppdatert modell baseres på Teknisk beregningsutvalg for kommunal og fylkeskommunal økonomi (TBUs) metodikk og forutsetninger, der landsanslaget er dekomponert ned på den enkelte kommune. Kommunen får dermed et beregnet anslag for hva befolkningsframskrivninger vil kunne komme til å bety for kommunens **brutto** utgiftsbehov til sentrale velferdstjenester som grunnskole, barnehage og pleie og omsorgstjenester. Beregning av demografikostnader gjøres i 2020-kroner.

Regnearkmodellen viser hvordan kommunens brutto utgiftsbehov innenfor sentrale velferdstjenester påvirkes av befolkningsendringer, gitt landsgjennomsnittets utgifter per innbygger. Endringer i **brutto** utgiftsbehov som fremkommer i modellen vil dermed måtte finansieres av både frie inntekter, øremerkede tilskudd og brukerbetalingar etc.

Modellen er primært laget for å vise forventede utviklingstrekk for brutto utgiftsbehov framover. Ved bruk av modellen må man være varsom med å legge for stor vekt på utviklingen i det enkelte år, da framskrivninger for enkeltår i tillegg til å være usikre også er svært følsomme for avvik mellom befolkningsframskrivingene og faktisk befolkningsutvikling.

Modellen gir ikke noe anslag for hvordan kommunens frie inntekter vil utvikle seg for å finansiere andel av endret utgiftsbehov. For å lage denne type anslag kan prognosemodellen benyttes. I prognosemodellen kan dette gjøres ved å legge inn befolkningstall for kommunen og landet per 1.7 framover i tid. I tillegg kan det legges inn realvekst tilsvarende hvor mye av demografiutgiftene som forventes finansiert av frie inntekter for landet.

TBUs metode

TBU beregner hvordan kommunesektorens utgifter påvirkes av den demografiske utviklingen. Befolkningsendringer påvirker kommunenes samlede utgiftsbehov til velferdstjenester som grunnskole, barnehage og pleie og omsorg. TBUs beregninger tar utgangspunkt i SSBs middelalternativ (MMMM) for fruktbarhet, levealder og netto innvandring.

Beregningene baseres videre på analyser av hvordan kommunesektorens utgifter faktisk fordeler seg på individrettede velferdstjenester til de ulike aldersgruppene. De bygger altså ikke på noen sentralt fastsatt norm for tjenestetilbudet. Det legges et videre til grunn **konstante gjennomsnittskostnader, uendret standard, uendret produktivitet og uendret dekningsgrad**. Høyere dekningsgrad eller høyere standard vil isolert sett trekke i retning av økte utgifter, mens økt produktivitet vil trekke i retning av reduserte utgifter.

For nærmere omtale av TBUs befolkningsframskrivinger vises det til TBU notat fra mars 2020.

[https://www.regjeringen.no/contentassets/6e0f61dd71a649459b3f87f8ca030374/notater-2020/demografisk utvikling og kommunesektorens utgifter 2020.pdf](https://www.regjeringen.no/contentassets/6e0f61dd71a649459b3f87f8ca030374/notater-2020/demografisk_utvikling_og_kommunesektorens_utgifter_2020.pdf)

Nærmere om modellen

Modellens befolkningsframskrivinger tar utgangspunkt i SSBs MMMM alternativ, faktisk folketall i kommunen og landet 1.1.2020 og TBUs metode for framskriving av folketall for 2021.

Fremskrevet folketall per 1.1.2021 beregnes på følgende måte for den enkelte kommune:

- For 0-åringene. Fremskrevet folketall tar utgangspunkt i antall 0-åringer 1. januar 2020 og så legges det til/trekkes fra differansen mellom 0-åringer i 1.1.2020 og 1.1.2021 i SSBs MMMM alternativ.
- For øvrige årskull baseres framskrivingene på en aldringstilnærming. Det tas utgangspunkt i at alle innbyggere 1.1.2020 er et år eldre 1.1.2021, men så korrigeres det for forventet avgang/tilgang av innbyggere i det aktuelle årskull. Dette gjøres ved å legge til/trekke fra differansen i SSBs MMMM alternativ mellom antall innbyggere 1.1.2020 for alderskull x og antall innbyggere 1.1.2021 i alderskull x+1.

For eksempel vil anslaget for antall 10 åringer per 1.1.2021 være faktisk antall 9 åringer 1.1.2020 + antall 10 åringer 1.1.2021 i SSBs MMMM alternativ – antall 9 åringer 1.1.2020 i SSBs MMMM alternativ.

For de påfølgende årene (2022 – 2030) tas det utgangspunkt i framskrevet innbyggertall 1.1.2021 og så legges det til/trekkes fra framskrevet befolkningsendring for hvert årskull i henhold til SSBs MMMM alternativ. Endringene i befolkningstall per år (2022 – 2030) i KS modellen de samme som i SSBs MMMM framskriving. Merk likevel at faktiske befolkningstall ikke identiske med det som lastes fra SSBs framskriving. Dette skyldes for det første at SSB bruker folketall 1.1.2018 som basis for sine framskrivinger, mens KS modellen bruker folketall 1.1.2020. Videre benytter KS modellen TBUs metode for framskriving av folketall til 1.1.2021. For framskriving i årene 2022 til 2030 benyttes framskrevet folketall 1.1.2021 etter TBUs metode som basis i KS modellen.

Et eksempel: I aldersgruppen 6-15 år har SSB i sin befolkningsframskriving et innbyggertall 1.1.2020 på 642 475. Framskrivningene har videre en forventet befolkningsnedgang i aldersgruppen fra 2020 til 2021 på 102 personer slik at antallet 6-15 åringer 1.1.2021 er 642 373.

Det faktiske antallet 6-15 åringer 1.1.2020 var 642 376, dvs. 99 lavere enn SSBs framskriving. Metoden for framskriving av folketallet til 1.1.2021, som er beskrevet ovenfor, innebærer at det legges til grunn en befolkningsnedgang i 2020 på 235, hvilket er 133 mer enn i SSBs MMMM alternativ. Per 1.1.2021 er dermed antallet 6-15 åringer i KS demografimodell 232 lavere enn SSBs framskriving. Denne differansen endres ikke i de kommende årene (2022 – 2030) slik at antallet 6 – 15 år i alle årene framover 1.1.2022 til 1.1.2030 ligger 232 under SSBs framskriving.

Antall 6 - 15 åringer	01.01.2020	01.01.2021	01.01.2022	01.01.2023	01.01.2024	01.01.2025	01.01.2026	01.01.2027	01.01.2028	01.01.2029	01.01.2030
KS demografimodell	642 376	642 141	641 923	639 954	635 596	629 009	621 748	616 142	612 784	610 670	611 026
SSB MMMM alternativet	642 475	642 373	642 155	640 186	635 828	629 241	621 980	616 374	613 016	610 902	611 258
Differanse	-99	-232	-232	-232	-232	-232	-232	-232	-232	-232	-232

SSBs befolkningsframskrivninger blir ofte ikke helt presise på kommunenivå da de i liten grad fanger opp lokale forhold som kan påvirke befolkningsutviklingen. **Modellen er tilrettelagt slik at kommunene i stedet kan benytte egne befolkningsframskrivninger.**

KS-Konsulent as
Postboks 1378 Vika

0114 OSLO

www.kskonsulent.no