
SAKSFRAMLEGG

Avd, Saksb: Seksjon kirke, kultur og oppvekst, Ingri Bjørnevik

Arkivsaksnr.: 17/5666 Arkiv: A10 &13

HØRING - ENDRINGER I BARNEHAGELOVEN - MV. (MINIMUMSNORM FOR

GRUNNBEMANNING, SKJERPET NORM FOR PEDAGOGISK BEMANNING OG

PLIKT TIL Å SAMARBEIDE OM BARNAS OVERGANG FRA BARNEHAGE TIL

SKOLE OG SFO)

Sammendrag:

Kunnskapsdepartementet (KD) har kommet med en høring om endringer i barnehageloven,

opplæringsloven, friskoleloven og forskrift om pedagogisk bemanning. Lovendringene vil gi

en lovfestet minimumskrav til grunnbemanning, gi et skjerpet krav til den pedagogiske

bemanningen og lovfeste en plikt for barnehageeier og skoleeier til å samarbeide om barnas

overgang fra barnehage til skole.

Høringsfrist 13. oktober 2017.

Forslag til vedtak:

Arbeidsutvalget godkjenner vedlagt høringssvar.

17/5666

HØRING - ENDRINGER I BARNEHAGELOVEN - MV. (MINIMUMSNORM FOR

GRUNNBEMANNING, SKJERPET NORM FOR PEDAGOGISK BEMANNING OG

PLIKT TIL Å SAMARBEIDE OM BARNAS OVERGANG FRA BARNEHAGE TIL

SKOLE OG SFO)

Sakens fakta:

Minimumskrav til grunnbemanning og skjerpet forskriftskrav til pedagogisk

bemanning

Kunnskapsdepartementet (KD) foreslår at det lovfestes et minimumskrav til

grunnbemanningen som innebærer at det skal være én ansatt per tre barn under tre år og én

ansatt per seks barn over tre år. Barn skal regnes som over tre år fra august det året de fyller

tre år.

KD foreslår å skjerpe kravet til den pedagogiske bemanningen i forskrift om pedagogisk

bemanning. Forslaget innebærer at det stilles krav om at barnehagene har en pedagogisk

bemanning som tilsvarer minimum én pedagogisk leder per syv barn under tre år og én

pedagogiske leder per 14 barn over tre år.

Videre foreslår KD at det lovfestes en plikt for barnehageeier og skoleeier til å samarbeide om

barnas overgang fra barnehage til skole og skolefritidsordning (SFO). Plikten skal være

gjensidig og reguleres derfor i barnehageloven, opplæringsloven og friskoleloven. Formålet

med samarbeidet skal være å bidra til at barna får en trygg og god overgang fra barnehage til

skole og SFO. KD foreslår at skoleeier skal samordne samarbeidet og utarbeide en plan for

barnas overgang.

Barnehagesektoren har de siste tiårene vokst betydelig og vært gjennom store endringer.

Samtidig er det gjort få endringer i kravene til bemanning. Barnehagens bemanning og

samlede kompetanse har stor betydning for hvor godt barnehagetilbudet er. For å ivareta

barnas behov for omsorg, lek og læring er det viktig med et tilstrekkelig antall voksne i

barnehagen. Samtidig ønsker regjeringen å sikre at barna møter kompetente og engasjerte

voksne.

Barnehageloven har ingen bestemmelser som regulerer hvor mange barn det kan være per

ansatt. Det følger av barnehageloven paragraf 18 femte ledd at bemanningen må være

«tilstrekkelig til at personalet kan drive en tilfredsstillende pedagogisk virksomhet».

Bestemmelsen er videreført fra barnehageloven av 1975 og 1995, og er den eneste

bestemmelsen som regulerer grunnbemanningen i barnehagen.

Med «tilfredsstillende pedagogisk virksomhet» menes at barnehagen skal drives i samsvar med

de krav til formål og innhold som framgår av formålsbestemmelsen i paragraf 1.

innholdsbestemmelsen og i paragraf 2, bestemmelsene om barns og foreldres rett til

medvirkning i paragrafene 3 og 4 og forskrift om rammeplan for barnehagens innhold og

oppgaver (rammeplanen).

Statistikk fra 2015 viser at antall barn per ansatt varierer mellom barnehagene. I de ti

prosentene av barnehagene med lavest grunnbemanning er det nesten to barn over tre år mer

per ansatt, enn i de ti prosent barnehagene med høyest grunnbemanning. Dagens regelverk

tillater for store lokale variasjoner i grunnbemanningen, dette sikrer ikke i tilstrekkelig grad et

likeverdig barnehagetilbud for alle barn. KD mener derfor at det bør lovfestes et tydelig krav

til barnehagens grunnbemanning.

KD mener at barnehagelovutvalgets forslag, der forholdstallet mellom ansatte og barn foreslås

til 1:3 for barn under tre år (én ansatt per tre barn per årsverk) og 1:6 for barn over tre år (en

ansatt per seks barn per årsverk), er egnet til å sikre tilstrekkelig voksentetthet i barnehagen.

KD foreslår at barn skal regnes som over tre år fra august det året de fyller tre år.

KD foreslår at bemanningsnormen skal gjelde for barnehagen i sin helhet. Det tallfestede

kravet til grunnbemanningen vil dermed gi uttrykk for det antall årsverk som må tilsettes når

det er klart hvor mange barn det skal være i barnehagen. I beregning av bemanningsnormen

skal det foretas en omregning av hele barnegruppen til samme enhet. Omregningen kan skje

ved å omgjøre hele barnegruppen til enten barn under tre år eller barn over tre år. Barn under

tre år omgjøres til barn over tre år ved å gange antall barn med to. Barn over tre år omgjøres

til barn under tre år ved å dele antall barn på to.

Forholdstallet mellom antall barn under/over tre år og antall ansatte vil ofte være et

desimaltall. Dette desimaltallet viser minimumskravet til antall årsverk. I beregningen av

bemanningsnorm skal barnehagen ikke runde oppover til nærmeste hele årsverk slik som det

gjøres i beregningen av pedagognormen. Barnehagen skal legge en prosentvis tilnærming til

grunn.

KD har kommet frem til at den nye beregningsmåten som de har kommet frem til, sikrer en

større fleksibilitet i regelverket for den samlede bemanningen i barnehagen. Det presiseres at

dette er årsverk avsatt til det ordinære og direkte arbeidet med barna i barnehagen.

Den faktiske grunnbemanningen i barnehagen vil ofte variere noe i løpet av dagen. I og med at

beregningen av bemanningsnormen skal ta utgangspunkt i antall årsverk per barn, og

barnehagens åpningstid vanligvis er noe lenger enn en arbeidsdag, vil ikke kravet til

grunnbemanning nødvendigvis være oppfylt hele barnehagedagen. KD understreker at

barnehageeier må sørge for at grunnbemanningen er tilstrekkelig til at barnehagen kan drive

en tilfredsstillende pedagogisk virksomhet gjennom hele barnehagedagen og ved sykdom.

KD legger til grunn at det i enkelt tilfeller kan være vanskelig å få tak i tilstrekkelig kvalifisert

personale til å oppfylle det tallfestede kravet til grunnbemanningen. For at kravet til

grunnbemanning ikke skal medføre at barnehagene for eksempel blir tvunget til å ansatte

personer som ikke vurderes som kvalifiserte til å jobbe med barn, eller der oppfyllelsen av

kravet er kritisk for videre drift, mener KD at det bør innføres dispensasjonsadgang. KD

foreslår at kommunen kan gi dispensasjon fra kravet til grunnbemanningen for inntil ett år av

gangen når særlige hensyn tilsier det.

Regjeringen ønsker å sikre at barn møter kompetente og engasjerte voksne, derfor innfører de

et minimumskrav til grunnbemanning, og et skjerpet krav til pedagogisk bemanning. KD

foreslår skjerpet krav til den pedagogiske bemanningen i forskrift om pedagogisk bemanning

paragraf 1. KD foreslår at det stilles krav om at barnehagene har en bemanning som tilsvarer

minimum én pedagogisk leder per sju barn under tre år og én pedagogisk leder per 14 barn

over tre år.

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

Forskning viser at overganger i utdanningsløpet generelt, og mellom barnehage og skole

spesielt, kan være problematiske. En trygg og god overgang handler blant annet om at barn

og foreldre opplever overgangen som forutsigbar og vet hva de kan forvente når barnet

begynner på skolen. Det handler også om skolen er forberedt på hvilke kompetanse barn har

med seg fra barnehagen. De fleste barn har med seg erfaringer med å bygge vennskap og

kjenner lærelyst fra barnehagen. For barn som starter i SFO før eller samtidig med skolestart,

vil overgangen til SFO kunne ha betydning og innvirkning for overgangen til skolen.

Verken barnehageloven, opplæringsloven eller friskoleloven har bestemmelser som regulerer

barnas overgang fra barnehage til skole og SFO. En lovfesting av en gjensidig plikt for

barnehage- og skoleeier til å samarbeide om barnas overgang, vil bidra til at alle barn kan få

en trygg og god overgang, uavhengig av hvilken barnehage barnet har gått i og hvilken skole

barnet skal begynne på. KD mener SFO bør inkluderes i overgangsordningene. En ordningen

som ikke tar hensyn til at mange barn starter i SFO før eller samtidig som barnet starter på

skolen, vil være lite hensiktsmessig.

En tygg og god overgang handler også om at skolen er forberedt på hvilke erfaringer barna

har med seg fra barnehagen og at barna kan få bygge videre på det. KD mener det vil være

naturlig at skoleeier får i oppgave å samordne samarbeidet. Ved å lovfeste at skoleeier skal

utarbeide en plan som viser hvordan barna kan får en trygg og god overgang, vil man sikre at

alle skoleeiere tar initiativet til og sørge for at det utarbeides en plan for barnas overgang fra

barnehage til skole. Skoleeier skal involvere barnehageeierne i utarbeidelsen.

KD foreslår at det lovfestes en plikt for barnehageeiere og skoleeiere til å samarbeide om

barnas overgang fra barnehage til skole og SFO. Plikten skal være gjensidig og reguleres

derfor både i barnehageloven, opplæringsloven og friskoleloven. Det skal fremgå av

opplæringsloven og barnehageloven at formålet med samarbeidet skal være å bidra til at barna

får en trygg og god overgang fra barnehage til skole og SFO. Det lovfestes ikke et krav om

samarbeid om overgangen til SFO i friskoleloven.

Vurdering og analyse:

Fagforbundet mener kvalitet i barnehagen er avhengig av voksentetthet og kompetansen de

ansatte innehar. I det norske utdanningssystemet er det egne utdanninger som har sitt

primærområde i barnehagen. Det vil være en stor gevinst for samfunnet å bruke denne

kompetansen riktig. Derfor er det viktig at både barnehagelærer og barne- og

ungdomsarbeider får en sentral plass i en ny bemanningsnorm.

I dagens lovgivning er krav til kompetanse for ansatte regulert i egen forskrift. Når

myndighetene nå skal endre denne forskrifta, er det viktig at de inkluderer kravet om 25%

barne- og ungdomsarbeider.

Barne- og ungdomsarbeideren er en praktisk pedagogisk utdanning. Utdanningen er

tilrettelagt for å jobbe med barn og unge i alderen 0 – 18 år. Dette gjør at utdanningen er

unik, og vil være en viktig kompetanse i barnehagen, og vil utfylle kompetansen til

førskolelæreren.

Forskning viser at mindre barnegrupper ville gitt mer tid til sosial kompetanse, gode samtaler,

læring språkutvikling og bedre tid til refleksjon over barnehagens kvalitet og innhold. En

avgjørende faktor for å følge opp Stortingsmelding nr 41: Kvalitet i barnehagen. Utvalget

ønsker å fastsette en norm for gruppestørrelse og personaltetthet. Forholdet mellom antall

barn og ansatte må derfor lovfestes.

Fagforbundet mener en ny bemanningsnorm må være med på å styrke voksentettheten i

barnehagen. Bemanningen i barnehagen har ikke vært endret på ti år, men kravene til de

ansatte har økt, barna er lengre i barnehagen. Om målene i den nye rammeplanen skal innfris,

trenger vi feler voksne i barnehagen. Derfor mener Fagforbundet at vi trenger en styrking av

voksentettheten.

Forskning viser at for de minste barna er det viktig med små barnegrupper. Hjerneforskning

viser at barn trenger ro og færre relasjoner enn eldre barn for å utvikle hjernen. Derfor mener

Fagforbundet at vi i tillegg til en bemanningsnorm, trenger vi en norm for antall barn i

barnegruppa. I dag går mange barn under tre år i barnehagen, derfor trenger de barna å ha

eget vern i barnehageloven, for å kunne få et godt og trygt barnehagetilbud.

Foreldresamarbeid og barns medvirkning er viktig styrkes i den norske barnehagen. En

forutsetning for dette arbeidet skal bli vellykket er at alle ansatte må ha mulighet til å kunne

være tilstede både når barna blir levert og hentet i løpet av tiden barna er i barnehagen.

Fagforbundet mener derfor at også pedagogiske ledere må ha vakter som er utenfor

barnehagens kjernetid, på lik linje med de andre ansatte. Ansatte som ikke har mulighet til å

møte barn i leverings- og hentesituasjoner, vil ikke ha mulighet til å se hvilken relasjoner det

er mellom barna og foreldrene.

Likestillingsanalyse:

I et likestilt arbeidsliv der kvinner og menn deltar på lik linje, må behovet for å kombinere

arbeid og omsorg ivaretas. Dette krever full barnehagedekning.

Administrative og økonomiske konsekvenser:

Innenfor seksjonens rammer

Verveeffekt:

Høringssvaret bidrar til å synliggjøre Fagforbundets barnehagepolitikk

Klimaeffekt:

Elektronisk saksbehandling vil minske klimautslippene i saksbehandlingen

Konklusjon:

Arbeidsutvalget godkjenner vedlagt høringssvar til Kunnskapsdepartementet.

Oslo, 02.08.2017

Gunnar Gussgard Rakel Malene Solbu

administrativ leder avdelingsleder/enhetsleder

Vedlegg:

HØRING – ENDRINGER I BARNEHAGELOVEN – MV. (MINIMUMSNORM FOR

GRUNNBEMANNING, SKJERPET NORM FOR PEDAGOGISK BEMANNING OG

PLIKT TIL Å SAMARBEIDE OM BARNAS OVERGANG FRA BARNEHAGE TIL

SKOLE OG SFO)

Høringssvar fra Fagforbundet:

Tiden er moden for en nasjonal bemanningsnorm for barnehagene, til nå bare har hatt

pedagognorm. Det er viktig at den nye bemanningsnormen faktisk sikrer at det blir flere

voksne i barnehagen, og at de voksne er sammen med barna.

Regjeringens forslag på ny bemanningsnormen, har fungert som en uskreven bemanningsnorm

innen sektoren siden 80-tallet. SSBs tall viser at det ikke er mange barnehager som har en

dårligere bemanningsnorm, flertallet følger denne normen, eller har en bedre norm.

Fagforbundet mener barnehagene har fått mange nye oppgaver og barna er yngre, flere og har

lengre dager i barnehagen, noe som gjør at vi hadde forventet en økning i antall voksne i

barnehagene. Dette for å styrke kvaliteten på tilbudet, og gi de ansatte mulighet til å gi barn

og foreldre det tilbudet de skal forvente etter rammeplanen.

Fagforbundet mener at for å styrke kvaliteten i barnehagesektoren, trenger vi en helhetlig

gjennomgang av hele barnehageloven med forskrifter. Solberg-regjeringen har fulgt opp noen

av endringsforslagene til Øie-utvalget (NOU 2012:1 Til barnas beste), med høringer av

enkeltparagrafer. Dette gi dessverre ikke en oversiktlig og helhetlig gjennomgang av

barnehagesektoren.

Minimumskrav til grunnbemanning

Fagforbundet mener barnehagesektoren trenger flere voksne. Nesten alle barn i Norge går i

barnehage, og barna tilbringer mye av tiden sin der. Åpningstiden i barnehagen er lengre enn

en arbeidsdag. Dette gjør at bemanningsressursen i barnehagen ikke er tilfredsstillende

gjennom hele dagen. Vaktsystemet i barnehagen gjør at de ansatte, våre medlemmer, gjør at

endringsforslaget vil føre til at våre medlemmer vil være mer alene med barna.

Fagforbundet mener grunnbemanningen i barnehagen skal være én voksen per to barn under

tre år, og én voksen per fem barn over tre år. Barnet er tre år den måneden det fyller tre år.

Dette kravet vil styrke bemanningen. Fagforbundet mener barn skal ha rett til å tilhøre en

barnegruppe, og at denne barnegruppen skal ha en størrelse som er trygg og pedagogisk

forsvarlig. Vi trenger derfor en norm på størrelsen på en barnegruppe, ikke bare på antallet

voksne. En barnegruppen skal bestå av fire voksen og åtte barn under tre år, og fire voksne

og 20 barn over tre år. Organiseringen av bemanningen må sikre at det alltid er flere enn en

tilstede sammen med barnegruppa.

Dette kravet vil gi en styrking av kvaliteten, flere voksne tilstede vil ivareta barnas behov for

omsorg, lek og læring med at det er tilstrekkelig antall voksne i barnehagen.

Fagforbundet forventer at barnehageeier vil bruke de ansatte og deres kompetanse, der hvor

barna er på avdelingen. Forskning (FAFO rapport 2012:01 Tidstyver i barnehagen) viser at

de ansatte med minst formell kompetanse, er de som er mest sammen med barna. Med en

styrking av bemanningen, forventer Fagforbundet at denne endringen snur.

Dispensasjon fra kravet til grunnbemanning

Kunnskapsdepartementet vil innføre en dispensasjonsadgang til bemanningskravet.

Fagforbundet mener at før barnehageeier får mulighet til dispensasjon, må de vise hvordan det

skal arbeides for å rekruttere. Det må være kvalifisert voksne, og at vi legger bak oss tiden da

«alle kunne jobbe i barnehagen»

Begrepet «særlig hensyn» som benyttes i høringen, trenger å bli definert bedre av

myndigheten.

I tillegg til arbeidet med å implementere rammeplanen, vil barnehageeier også måtte ha en

plan for hvordan de skal styrke bemanningen og tilby kompetanse til de ansatte. Fagforbundet

stiller seg positivt for å være med på å styrke kompetanse til de ansatte. Den statlige

kompetansestrategien som inkluderer alle ansatte, må sikre partsamarbeid innen sektoren.

Fagforbundet mener styrking av kompetanse skjer best via partsarbeid lokalt. Lokalt kan det

utarbeide kompetanseplaner tilpasse brukerens og de ansattes behov. Derfor mener

Fagforbundet at den nasjonale kompetansestrategien, har en sentral rolle i dette arbeidet.

Både når det gjelder å rekruttere nye medarbeidere og implementering av ny rammeplan.

Skjerpet forskriftskrav til pedagogisk bemanning

Fagforbundet mener at dette skal stilles kompetansekrav i barnehageloven. Kompetansekravet

skal være at 25 prosent av de ansatte skal ha barne- og ungdomsarbeiderfaglig kompetanse,

og 50 prosent av de ansatte skal være barnehagelærer, eller tilsvarende kompetanse. Dette

kravet forutsetter at grunnbemanningen endres slik at vi får flere voksne i barnehagen, enn

dagens norm.

Det norske utdanningssystemet har utdanninger som har sitt primærområde innen barnehagen

og oppvekstsektoren. Erfaring viser at kompetanse som ikke er regulert i lov eller forskrift

ikke blir verdsatt på lik linje med kompetanse som blir regulert. Fagforbundet mener derfor at

både kompetansen som barnehagelærer- og barne- og ungdomsarbeider må lovreguleres.

I Stortingsmelding nr. 19 (2015-2016) Tid for lek og læring, påpekes det som en utfordring

at det er for stor variasjon mellom barnehagene når det gjelder personalets kompetanse. En

annen utfordring er at de ansatte ikke synliggjør sin kompetanse og ansvarsområde. Det er en

oppfatning om at alle ansatte skal utføre alle typer arbeidsoppgaver, uansett formelle

kvalifikasjoner. KD mener det fortsatt er begrenset kunnskap om hvordan barne- og

ungdomsarbeideren får brukt sin kompetanse innenfor dagens barnehageorganisering. De

stiller spørsmål om kompetansen blir brukt godt nok.

FAFO har på oppdrag av Fagforbundet gjennomført forskning på barne- og

ungdomsarbeiderfaget. Forskningsrapportene Kompetanse og kvalitet i arbeid med barn og

unge (Rapport 2015:51) og Gjør fagbrevet en forskjell (Rapport 2017:01) viser at barne- og

ungdomsarbeideren er kan brukes bedre. Forskerne påpekte en manglende strategi for bruk av

fagkompetanse i barnehagen. En lovfesting av barne- og ungdomsarbeideren i barnehageloven

vil kreve at barnehageeiere bruker kompetanse i barnehagen bedre enn de gjør i dag. Da en

lovfesting vil forplikte.

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

Fagforbundet er enige i at barnehageeier og skoleeier må ha forpliktende samarbeid om barns

overgang fra barnehage til skole og SFO. Forskning (Kontinuitet og diskontinuitet i

overgangen fra barnehage til skolefritidsordning og skole.) viser at overgangene blir bedre

om SFO inkluderes i dette arbeidet.

Forskningen avdekket at SFO sin betydning i overgangen må ikke undervurderes. SFO står i

en særstilling i mellomrommet mellom barnehage og skole, mellom lek og aktiviteter. SFO

kan gi barna en unik mulighet for å trekke veksler på barnas Derfor må SFO innlemmes i

samarbeidet mellom barnehage og skole. Skoleeier må være forpliktet å inkludere SFO-

tilbudet i planarbeidet.

Regjeringen ønsker at tidlig innsats starter i barnehagen. Om denne innsatsen skal få en verdi

er det viktig at dette arbeidet inkluderes i planen som utarbeides mellom barnehagen og

skolen. Det må være en gjensidig anerkjennelse for hverandres arbeid for den enkelte elev i

overgangen. Uten dette vil det ikke alle barn ha god og trygg overgang. Informasjonen om

barnet må være i samarbeid med barnets hjem.

Fagforbundet er part i partnerskapet mot mobbing. Fagforbundet er opptatt av at alle barn

skal ha venner, og får beholde vennskapet med sine venner. Da er det viktig at i overganger

mellom barnehage og skole/SFO, inkludere barns medvirkning i planen mellom barnehage og

skole/SFO.

Rammeplanen vektlegger barndommens egenverdi, barn som går i barnehagen får en god

barndom preget av trivsel, vennskap og lek. Det gode vennskapet barn har skapt i

barnehagen, må ivaretas i overgangen mellom barnehage og skole/SFO. Planen som

utarbeides må ha barnets beste som utgangspunkt, et godt vennskap er viktig for barns trivsel

og for at de skal oppleve overgangen trygg og god.

Økonomiske konsekvenser av lovforslagene

I forslaget til ny bemanningsnorm kommer det fram at det ikke følger med noen økonomisk

støtte. De kommunene som får en merkostnad må selv finne dekning for dette.

De økonomiske konsekvenser av endringsforslaget vil derfor variere mellom ulike kommuner

avhengig av hvilket nivå kommunen allerede har i forhold til bemanningstetthet.

Et eksempel fra Sarpsborg kommune som har noe under 30 prosent kommunale barnehager

og noe over 70 prosent private barnehager. Dette koster henholdsvis kr 79 mill. og kr 267

mill. i året. Totalt kr 346 mill. Denne utgiften vil stige til kr 398 mill. i 2021.

Når prisen foreldrene betaler er lovbestemt og det er lovpålagt full barnehagedekning, har

ikke kommunene noe annet valg enn å hente pengene fra andre områder. Det betyr at det er

skole eller eldreomsorg som kan få konsekvensen av den ny bemanningsnormer som isolert

sett er bra. For mange kommuner vil dette være en overordnet tvangstrøye som gjør at det

blir ytterligere vanskelig å drive kommune, og hvor det blir mindre midler til lokale

prioriteringer.

I det kommunene er ansvarlig for økonomien i de private barnehagene med utgangspunkt i det

kommunale utgiftsnivået vil foreslått ending kunne medføre økte overføringer til private

barnehager uten at midlene må benyttes til økt bemanning alene.

Primært mener Fagforbundet at finansieringsordningen for barnehager må sees på i sin helhet

og at foreslått ordning må få sin finansiering.

