

Postadresse Besøksadresse E-post/Internett

Postboks 9191 Grønland Hausmanns gate 17 post@utdanningsforbundet.no Tlf. + 47 24 14 20 00 Org.nr. 884 026 172

0134 OSLO 0182 OSLO www.utdanningsforbundet.no Faks + 47 24 14 21 00 Bankkonto 1600.40.30714

 Vår dato Dykkar dato Vår referanse Vår sakshandsamar

21.01.2014 18.12.2013 13/01610-15 Einar Ove Standal

Avdeling Dykkar referanse Arkivkode Direkte telefon

Seksjon for utdanning og
forskning

13/5790- 62 24142058

Kunnskapsdepartementet

Postboks 8119 Dep

0032 OSLO

postmottak@kd.dep.no

Høyring - Framlegg til endringar i opplæringslova og

privatskulelova

Utdanningsforbundet syner til høyringsbrev av 18.12.2013 frå Kunnskapsdepartementet med

framlegg til endringar i opplæringslova og privatskulelova.

Utdanningsforbundet vil innleiingsvis kommentere høyringsfristen frå departementet.

Framlegga vart sendt på høyring 18. desember 2013 med 29. januar 2014 som høyringsfrist.

Dette inneber ein høyringsperiode på seks veker, inklusive juleferie. Utdanningsforbundet finn

det svært uheldig at departementet har redusert høyringsperioden frå tre månader som vanleg

til seks veker. I lys av at departementet har sett seks veker inklusive vinterferie i mange fylke

som frist også for høyring om framlegg til dispensasjonsordning i privatskulelova, vil

Utdanningsforbundet sterkt oppmode departementet om å utvide høyringsfristen til tre

månader ved framtidige høyringar. Ein høyringsfrist på seks veker vil forhindre mange av

høyringsinstansane frå å kunne gjennomføre ei brei intern høyring med involvering av

praksisfeltet.

Framlegga til endring i opplæringslova og privatskulelova inneber:

 Endring av reglane om leksehjelp slik at kommunen/den private skulen sjølv kan

avgjere på kva steg i grunnskulen ein skal gje tilbod om leksehjelp

 Oppheving av plikta kommunen/den private skulen har til å gje elevane gratis frukt og

grønsaker

 Innføring av ein rett til grunnskuleopplæring og vidaregåande opplæring for ungdom

over opplæringspliktig alder som er under 18 år, og som søkjer om opphaldsløyve

Utdanningsforbundet syner til tidlegare høyringssvar knytt til innføring av leksehjelp og frukt

og grønsaker i skulen. Utdanningsforbundet har følgjande kommentarar til høyringsframlegga:

Hovudpunkt:

 Utdanningsforbund støttar departementet sitt framlegg om å endre reglane om

leksehjelp slik at skuleeigar kan avgjere på kva steg i grunnskulen ein skal gje

mailto:postmottak@kd.dep.no

2

tilbod om leksehjelp. Utdanningsforbundet meiner samstundes at departementet

burde ha tatt initiativ til ein breiare gjennomgang av ordninga med leksehjelp.

 Utdanningsforbundet støttar departementet sitt framlegg om å innføre ein rett til

grunnskuleopplæring og vidaregåande opplæring for ungdom over

opplæringspliktig alder som er under 18 år, og som søkjer om opphaldsløyve.

 Utdanningsforbundet er usamd i departementet sitt framlegg om å oppheve

skuleeigar si plikt til å gje elevane gratis frukt og grønsaker.

Utdanningsforbundet meiner tvert om at ordninga burde ha vore utvida til å

omfatte heile grunnskulen, og at det på sikt bør vere tilbod om eit fullverdig

skulemåltid.

Leksehjelp

Om lovframlegget

Departementet sitt framlegg inneber ei endring av første ledd i § 13-7 i opplæringslova.

Lovframlegget lyder:

Kommunen skal ha eit tilbod om leksehjelp i grunnskulen. Omfanget og den nærmare

fordelinga av leksehjelpa på årstrinna fastsetjast i forskrift.

Dagens ordlyd i § 13-7 er : Kommunen skal ha eit tilbod om leksehjelp for elevar på 1.-4.

årstrinn.

Framlegget gjeld også endring av forskrifta til opplæringslova § 1A-1 første og tredje ledd.

Framlegget inneber tilsvarande endring av privatskulelova § 7-1e med forskrift§ 2B-1 første

og tredje ledd.

Framlegget inneber framleis ei plikt om å tilby leksehjelp, men åtte timar leksehjelp kan etter

framlegget fordelast fritt av skuleeigar på 1.-10. årssteg, og ikkje avgrensast til 1.-4. årssteg

som i dag.

Bakgrunn

I Stortingsmelding nr. 16 (2006/2007) … og ingen sto igjen peika departementet på at

«Departementet vil at alle elever skal få tilbud om leksehjelp.» Dette vart følgd opp i Prop.

95 L (2009/2010) der regjeringa synte til at «Det er forskjellar i kor mykje oppfølging av

lekser elevane får heime. Alle elevar bør derfor få tilbod om leksehjelp, slik at også dei

elevane som ikkje får så mykje støtte heimanfrå, kan ha betre nytte av det arbeidet dei gjer

utanom skoletimane.»

Ordninga med leksehjelp vart lovfesta 1. august 2008. Gjeldande rett er likevel at ordninga er

avgrensa til elevar på 1.-4. årssteg.

Føremålet med leksehjelpa har vore å ”gje eleven støtte til læringsarbeidet, kjensle av

meistring, gode rammer for sjølvstendig arbeid og medverke til utjamning av sosiale

forskjellar i opplæringa”.

3

Utdanningsforbundet har støtta denne grunngjevinga for innføring av leksehjelp i

grunnskulen, men har meint at ordninga bør omfatte alle elevar i grunnskulen.

Utdanningsforbundet støttar på denne bakgrunn departementet sitt framlegg til lovendring.

Vår grunngjeving for støtta er likevel omsynet til elevane si læring, og ikkje som

departementet, av omsyn til fleksibilitet, valfridom og handlefridom for kommunane.

Sjølv om Utdanningsforbundet støttar departementet sitt framlegg, meiner vi likevel at det er

heilt utilstrekkeleg for å oppfylle målsetjinga med leksehjelpa.

Utdanningsforbundet meiner at innretninga av leksehjelpa har vore lite treffsikker og at det

kan reisast alvorleg tvil om eit friviljug tilbod leksehjelp vil nå dei elevane som treng det mest.

Kvaliteten i tilbodet burde ha vore sikra gjennom bruk av lærarar med godkjent fagleg og

pedagogisk kompetanse i leksehjelpa.

Gjennomføringa av leksehjelpa er i dag basert på fagarbeidarløn med eit administrativt påslag

på 25 %. Evaluering av ordninga syner at berre ein liten del av leksehjelparane er pedagogar.

Dette fører til at leksehjelpa har lita tilknyting til skulekvardagen, at kvaliteten på hjelpa er låg,

at deltakinga er fallande og at målsetjinga om at ordninga skal vere fagleg utviklande

vanskeleg let seg gjere. Det er såleis meir tale om leksetid enn leksehjelp. Når det heller ikkje

er lovfesta at rektor er øvste leiar for leksehjelpa, har ordninga ofte heller ikkje ei forsvarleg

fagleg leiing.

Utdanningsforbundet hadde difor forventa at regjeringa med sitt fokus på lærarkompetanse og

kvalitet hadde tatt grep for å sikre eit høgt fagleg innhald i leksehjelpa. Ikkje minst i lys av

Høgre og Framstegspartiet sin felles merknad i Innstilling 279 L (2009/2010):

«det er svært betenkelig at regjeringen i sitt forslag legger opp til et lovfestet leksehjelpstilbud

som ikke skal bemannes av pedagoger, og heller ikke tilligger rektors ansvarsområde. Disse

medlemmer mener dette viser at regjeringen ikke er opptatt av å sikre kvaliteten i tilbudet og

vil vise til at regjeringen her er på kollisjonskurs med en rekke av høringsinstansene. Disse

medlemmer mener at opplegget for den lovfestede leksehjelpen får mer karakter av

oppbevaring når den ikke skal bemannes av kvalifiserte lærere.»

Utdanningsforbundet er usamd i departementet sin kommentar om at «Langt fra alle benytter

seg av ordningen i dag. Slik sett skal det normalt være rom for å bruke også lærerkrefter – i

hvert fall i noen utstrekning – til leksehjelp på for eksempel ungdomstrinnet.»

Vi meiner denne argumentasjonen undergrev ei ordning som i utgangspunktet skal vere eit

tilbod til alle elevar. Resonnementet synest å vere at jo fleire elevar som brukar tilbodet om

leksehjelp, jo dårlegare pedagogisk kvalitet vil tilbodet ha.

Utdanningsforbundet er usamd med departementet når dei i høyringsnotatet seier at «En time

leksehjelp på ungdomstrinnet er kostnadsberegnet til om lag det samme som på barnetrinnet»

og at «å flytte (deler av timene) til ungdomstrinnet vil derfor heller ikke ha merkostnader for

kommunene”.

Utdanningsforbundet meiner at omfanget av leksehjelpa burde ha vore auka frå dagens åtte

4

timar når den skal omfatte heile grunnskulen, og ikkje berre 1.-4. steg. Dette ville ha vore i

samsvar med Høgre sin argumentasjon i Innstilling O. nr. 51 (2007/2008) der dei ønskte «mer

leksehjelp». Vi meiner difor at eit absolutt minimum burde ha vore ti timar.

Utdanningsforbundet meiner at når elevane har ein rett til leksehjelp, må dei også få rett til

skyss til og frå leksehjelpa. Det vil sikre at tilbodet vert likeverdig uavhengig av geografiske

forhold.

Utdanningsforbundet meiner sluttrapporten frå NIFU også er eit vesentleg innlegg for å gjere

meir omfattande grep i leksehjelpordninga. NIFU seier i rapport 6/2013 ”Litt vanskelig at alle

skal med”, at eit hovudfunn er ” at leksehjelpen i liten grad ser ut til å ha rokket ved de

systematiske forskjellene i elevers skoleresultater som knytter seg til kjønn, sosioøkonomisk

familiebakgrunn og innvandringsbakgrunn.»

Rett til opplæring for ungdom over opplæringspliktig alder som er under 18år, og som

søkjer om opphaldsløyve

Om lovframlegget

Departementet sitt framlegg inneber nye tillegg i opplæringslova §§ 3-1, 4A-1 og 4A-3.

Framlegga har som føresetnad at også§ 6-3 i forskrift til opplæringslova vert endra.

Ungdom over opplæringspliktig alder som oppheld seg i Noreg i påvente av vedtak om

opphaldsløyve, har etter opplæringslova og tilhøyrande forskrift ikkje rett til opplæring.

Framlegget inneber at det vert innført rett til grunnskuleopplæring og vidaregåande opplæring

for ungdom over opplæringspliktig alder som er under 18 år, og som søker om opphaldsløyve.

Utdanningsforbundet støttar departementet sitt framlegg.

Vilkåret for denne retten er at opphaldet er lovleg og ar det er sannsynleg at dei skal vere i

landet i meir enn tre månader.

Departementet meiner at grunnskuleopplæring og vidaregåande opplæring er ein så

grunnleggjande og viktig del av grunnopplæringa i Noreg at tilbodet også bør gjelde ungdom

mellom 16 og 18 år som søkjer om opphald i landet.

Utdanningsforbundet støttar denne vurderinga. Vi meiner, som departementet, at det er viktig

at desse personane ikkje går ledige og at det kan setjast i verk tiltak som sysselset

ungdommane på ein positiv måte. Rett til opplæring vil vere eit viktig tiltak for denne gruppa

og kan medverke til at desse ungdommane får høve til å byggje opp kompetansen sin.

Frukt og grønsaker

Om lovframlegget

Departementet sitt framlegg inneber oppheving av § 13-5 i opplæringslova og § 7-1c i

privatskulelova med forskrifter.

5

Dagens ordlyd i § 13-5 er: Skoleeigaren skal gi elevane gratis frukt og grønsaker.

Departementet kan gi nærmare forskrifter om ansvaret for ordninga og omfanget av plikta.”

Ordlyden i forskrifta, § 18-2 er:”Kommunen skal kvar skoledag gi alle elevar ved

ungdomsskolar og kombinerte skolar gratis frukt og grønsaker.”

Departementet vil i staden utvide dagens abonnementsordning med eigenbetaling til også å

omfatte skular som til no har hatt ei gratisordning. Departementet seier samstundes at denne

ordninga kan «bli gjenstand for vurdering.»

Bakgrunn

I stortingsmelding nr. 16 (2006/2007) … og ingen sto igjen vert det uttalt at «Regjeringen vil

at det skal skapes gode rammer omkring måltidet, og at det skal innføres ordninger for frukt

og grønt for alle elever i grunnskolen.»

Ordninga med frukt og grønsaker vart lovfesta frå 1. august 2008. Gjeldande rett er likevel at

ordninga er avgrensa til grunnskular med ungdomssteg. Den økonomiske årsverknaden av

ordninga er ca. 260 millionar kroner.

Utdaningsforbundet har støtta innføringa av ei plikt for skuleeigar om å tilby gratis frukt og

grønsaker til elevar i grunnskulen. Utdanningsforbundet meine ordninga bør gjelde for heile

grunnskulen. Vi meiner det er ulogisk at kommunen si organisering av skulestrukturen skal

vere avgjerande for kva for elevar som skal omfattast av ordninga.

 Ei oppheving av plikta til å gje elevane frukt og grønsaker, vil gjere det valfritt for

skuleeigarar om dei vil tilby elevane frukt og grønsaker. Departementet peikar på at ordninga

er kostbar og vil nytte ressursane på andre tiltak, men at «Lovendringen er ikke et uttrykk for

at departementet ikke mener daglig frukt og grønt er viktig i et folkehelseperspektiv».

Utdanningsforbundet meiner at ordninga ikkje kan seiast å vere særleg kostbar. Vi meiner

ordninga er både læringsfremjande og helsefremjande, og at det er vanskeleg å tolke

departementet sitt framlegg på annan måte enn at desse omsyna er underordna omsynet til

kommunane sin handlefridom.

Utdanningsforbundet meiner dagens ordning er tilpassa lokale forhold og behov. Vi

konstaterer at departementet i høyringsnotatet siterer KS på at «det må vises tillit til

folkevalgte gjennom å gi tilstrekkelig handlingsrom til å utforme politikk basert på lokale

forutsetninger, og at å pålegge en plikt til dette er et eksempel på regulering som er med på å

redusere lokale folkevalgte til utførere av oppgaver detaljbestemt av staten.»

Utdanningsforbundet konstaterer at departementet vel å fokusere på kommunane sin

fleksibilitet og handlefridom i staden for omsynet til elevane sitt beste, og heller ikkje lyttar til

staten si eiga ekspertise på ernæringsområdet.

Utdanningsforbundet meiner det er ein klar samanheng mellom ernæring og læring. Svoltne

elevar er ukonsentrerte og urolege, og dei lærer mindre. Vi meiner skulen også kan vere ein

arena for å byggje opp gode og sunne kostvanar hos barn og unge, og såleis førebyggje

kroniske sjukdommar som til dømes overvekt og diabetes. Vi meiner det bør setjast av

6

tilstrekkeleg tid, minimum 20 minutt til å gjennomføre eit godt skulemåltid. På sikt bør

målsetjinga vere eit varmt, variert måltid i skulen.

Med vennleg helsing

For Utdanningsforbundet

Torbjørn Ryssevik Einar Ove Standal

Seksjonsleiar Seniorrådgjevar

