

Høring vedr. forslag til endringer i barnehageloven, opplæringsloven, friskoleloven og forskrift om pedagogisk bemanning.

1. Minimumskrav til grunnbemanning.

Som det presiseres i forslaget har det hittil ikke vært bestemmelser i Barnehageloven som regulerer hvor mange barn det kan være pr. ansatt i barnehagen. Det har kun vært uttalt at det må være «tilstrekkelig til at personalet kan drive en tilfredsstillende pedagogisk virksomhet». Dette har gitt barnehageeiere friere spillerom til å vurdere hva som er «tilstrekkelig», noe som kan ha gått på bekostning av hva de som jobber i barnehage ønsker.

Forskriften om norm for pedagogisk bemanning har satt 14-18 barn over tre år og 7-9 barn under 3 år pr. pedagog, og mange barnehager har gått ut fra denne normen ved beregning av behov for antall ansatte; ved at man har hatt 18 barn over tre år under en pedagogisk leder og to assistenter, og tilsvarende for 9 barn under tre år. Dette har vært en vanlig oppfatning siden 1970-tallet, jfr. nevnt i høringsforslaget s. 6.

Men samtidig er det blitt tatt inn stadig flere barn i barnegruppene, for å gi best mulig økonomisk uttelling og for etter hvert å kunne tilfredsstille loven da det ble lovfestet rett til barnehageplass.

Dette har i større grad vært gjeldende i private barnehager, jfr. statistikk fra 2016 som nevnes i høringsforslaget; der antall barn pr. ansatt har vært høyere i private enn i kommunale barnehager.

At det nå foreslås å lovfeste et minimumskrav til grunnbemanningen i barnehagen er positivt. Det blir tatt på alvor at bemanningen har stor betydning for kvalitet i barnehagen og for de ansattes mulighet til å ivareta barnas behov på en best mulig måte.

Det er også gledelig at det foreslås å bruke den tidligere forskriftsfestede normen for pedagogisk personale til også å gjelde for hele personalgruppen; ved 1:3 under tre år og 1:6 over tre år.

Dette er med på å jevne ut forskjeller mellom barnehager, mellom kommunale og private, ved at alle nå får samme krav til grunnbemanning å forholde seg til.

Det er også svært positivt at det foreslås at barn skal regnes som 3 år fra og med august det året de fyller tre. Det gir forutsigbarhet og ro i barnegruppa gjennom hele barnehageåret. Det er barnehageeiere som har 'spekulert' i treårs-regelen, ved å ta inn nye barn fortløpende gjennom barnehageåret etter hvert som barn fylte tre år og dermed kunne telle for 1.

Det som er noe usikkert er hva departementet mener med påstanden om at det vil følges med på om bruk av deltidsstillinger vil øke.

Først foreslås det et krav til grunnbemanning, deretter at normen ikke skal rundes oppover til nærmeste hele årsverk, men at man skal legge en prosentvis tilnærming til grunn for å sikre en større fleksibilitet. I eksempelet det vises til kommer det frem et behov for 13 hele stillinger og 1/3. Hvordan er det tenkt at man skal unngå en deltidsstilling her?

Regnestykket bør i stedet gjøres omvendt, ved at man ser på antall ansatte man har i barnehagen og deretter tar inn så mange barn som loven tillater. Da er det lettere å unngå deltidsstillinger. Å ansette folk er en lengere og mer tidkrevende prosess enn å ta opp barn i barnehagen. Et visst antall ansatte i forkant av hovedopptaket har de fleste barnehagene. Da er det naturlig å ta inn det antall barn som harmonerer med grunnbemanningen.

Gjør man dette i motsatt rekkefølge: tar inn alle barn som søker og deretter skal starte en ansettelsesprosess, kan det være vanskelig å unngå prosentstillinger.

Et viktig moment det også må tas hensyn til ved fastsetting av grunnbemanningen, er at pedagogens mandat ikke kun er arbeid rettet mot barn/barnegruppa. En stor og viktig del av jobben er å omsette rammeplanens intensjoner ut i praksis, å veilede ufaglærte og ha samarbeidsmøter med de øvrige pedagoger/avdelinger. Pedagogene har ubunden tid der de ikke er til stede på avdelingen. Denne er i dag på 4 timer pr. uke, og det er i flere sammenhenger ytret ønske om å øke den ubundne tiden.

En konsekvens av å ta ut ubunden tid, er at avdelingen har en voksen mindre og i de fleste tilfeller er uten pedagog, i pedleders fravær. Dette faktum blir ikke nevnt i departementets høringsnotat, men er en reell svakhet i bemanningsstrukturen i barnehagene. Ved fastsetting av grunnbemanning må det legges inn ekstra ressurs som kan ivareta avdelingenes bemanningsnorm i den tiden pedagogene har ubunden tid, har veiledning eller deltar på møter og kurs.

Forslaget til minimumskrav til grunnbemanning støttes ved at normen ivaretas også for den tiden pedagogene har ubunden tid, har veiledning og møter.

2. Skjerpet forskriftskrav til pedagogisk bemanning.

Det er positivt at det foreslås å skjerpe kravet til pedagogisk bemanning. Norge har ligget lavt på statistikken i forhold til andre land og det er på tide at andelen pedagoger øker og dermed bidrar til å bedre kvaliteten på barnehage tilbudet.

I forskriften til pedagogisk bemanning har barnetallet pr. pedagogisk leder vært satt til 14-18 barn over tre år og 7-9 barn under tre år.

Nå er intensjonen å øke pedagogtettheten ved at assistentstillinger 'byttes ut' med pedagoger og at det ikke skal gis et intervall med en nedre grense for antall barn pr. pedagogisk leder.

Det presiseres i forslaget at pedagognormen ikke skal sette grenser for gruppestørrelser i barnehagen. Den stiller heller ikke direkte krav til fordelingen av pedagogiske ledere, eventuell organisering i småbarns- eller storbarnsavdelinger eller hvor mange barn den enkelte pedagogiske leder kan ha ansvar for. (høringsforslaget s.10)

Hva menes med det, når det nettopp i forslaget til grunnbemanning heter at hver ansatt kan ha ansvar for 3 barn under tre år /6 barn over tre år? En pedagog er vel også med i det totale antall ansatte i barnehagen.

Nå foreslås det at en pedagogisk leder kan ha ansvar for 7 barn under tre år eller 14 barn over tre år, altså legger man seg på den nedre del av intervallet i den tidligere normen. Dette er positivt for den enkelte pedagog, da det er mer krevende å skulle følge opp hvert enkelt barn dess flere man har ansvar for.

Men må det være mulig å skille mellom stillingskategorier, selv om det i forslaget står at det ikke skal gjøres, og at man har valgt å bruke betegnelsen «pedagogisk leder» fordi det er et innarbeidet begrep. Her mener vi det blir helt feil å sidestille pedagogisk leder med pedagog/barnehagelærer. Det er to helt ulike stillingsbetegnelser, der den ene er **leder** for en avdeling mens den andre er en ansatt underlagt lederen. Dette blir også markert i Hovedtariffavtalen der de to kategoriene har hver sine stillingskoder. Vi finner det underlig at departementet foreslår å bruke bare den ene stillingsbetegnelsen, da det i

barnehagesammenheng er innarbeidet bruk av begge. I en lederstilling ligger det også større krav til ansvar, derav kan man ha en pedagogisk leder med ansvar for hele avdelingen den er satt til å lede, både barn og ansatte, mens barnehagelæreren er en av de ansatte underlagt lederen, og med ansvar for færre barn.

Det presiseres at det er pedagogtettheten som skal økes i barnehagen, ikke nødvendigvis antall pedagogiske ledere. Derfor bør det også skilles mellom hvor mange barn den ene og den andre kategorien skal kunne ha ansvar for.

Det blir således lagt til grunn, slik det står i høringsforslaget s. 23, at grunnbemanningen ikke skal øke, men at ufaglærte assistenter skal erstattes med barnehagelærere.

Pedagognormen er godt innarbeidet i barnehagene ved at det ansettes en pedagogisk leder som har ansvar for hver sin gruppe/avdeling. Flere kommuner har etter hvert vedtatt å øke pedagogtettheten med å ansettes flere barnehagelærere i tidligere assistentstillinger, ved naturlig avgang. Dette har likevel vært vanskelig å oppfylle, siden mangelen på barnehagelærere er stor over hele landet.

Situasjonen er ikke vesentlig forbedret i det siste. Det er lite realistisk at alle barnehager i Norge skal kunne oppfylle dette kravet allerede i 2017, slik det antydes i høringsnotatet. Realiteten vil tilsi stor økning i søknader om dispensasjon fra utdanningskravet.

Likevel er det et viktig prinsipp at pedagogtettheten skal økes.

Det forventes at departementet jobber videre med å øke utdanningskapasiteten til barnehagelærer, og legger til rette for vilkår og stimuleringsiltak på lik linje med det som gjøres i skoleverket gjennom å gi assistenter/fagarbeidere gode muligheter til å ta barnehagelærerutdanning, samt se på høyere lønn som et virkemiddel i rekrutteringsarbeidet.

Vi støtter forslaget om en pedagogisk leder per 7/14 barn.

3. Plikt til å samarbeide om barnas overgang fra barnehage til skole og SFO

Det er positivt at det endelig kommer et krav på banen om at skolen skal ha like mye ansvar for en god overgang som barnehagene. Dette ansvaret har ene og alene ligget på barnehagens skuldre i mange år, og uten skolene med på laget har det vært vanskelig for mange å få dette til å fungere i praksis.

Den praktiske overgangen har mange kommuner hatt planer for, men den faglige overgangen har vært mer mangelfull.

Forslaget om at kommunen forpliktes til å lage en felles helhetlig plan for hvordan sammenhengen mellom barnehage og skole skal sikres og hvordan overgangen skal gjøres best mulig for barna støttes.

4. Økonomiske konsekvenser

Det vil være forskjell på behovet for økonomisk kompensasjon til en pedagogisk leder og til en barnehagelærer. Hvis departementets forslag om pedagognorm på 7 barn under 3 år/14 barn over 3 år blir gjeldende, vil dette utløse større kostnader for barnehageeier enn om man skiller mellom antall barn per pedagogisk leder og per barnehagelærer. Da vil behovet for flere pedagogiske ledere bli vesentlig større og kostnadsøkningen deretter. I ansettelser i dag har en pedagogisk leder høyere lønn enn en barnehagelærer, jfr. ulike stillingskoder på de to stillingsbetegnelsene.

Ved å fastsette en bemanningsnorm som også ivaretar avdelingene i pedagogenes fravær, vil det gi merkostnader i form av behov for økt bemanning utover den foreslåtte 1:3/1:6 pr. ansatt. Økt pedagogtetthet vil også utløse mere midler da flere pedagoger betyr mer ubundet tid for barnehagen som helhet.

I tillegg vil staten få større kostnader ved å tilrettelegge for å høyne utdanningskapasiteten til barnehagelærere og sette inn stimuleringsiltak slik at flere vil utdanne seg innen sektoren, samt gi barnehagepedagoger et lønnsloft som et virkemiddel for å få flere til å velge slik utdanning.