

SKÓLAR OG MENNTUN
Í FREMSTU RÖÐ

SAMTÖK SVEITARFÉLAGA Á HÖFUÐBORGARSVÆÐINU

**Samvinna skólastiga frá
leikskóla að háskóla**

„Samvinna skólastiga frá leikskóla að háskóla“ er hluti af Sóknaráætlun fyrir höfuðborgarsvæðið 2013 sem er fjármagnað m.a. af ríkissjóði samkvæmt sérstökum samningi þar um. Samtök sveitarfélaga á höfuðborgarsvæðinu annast úrvinnslu og framkvæmd sóknaráætlunarinnar og bera ábyrgð á framgangi þeirra verkefna sem falla undir hana.

Verkefnastjórn Skóla og menntunar í fremstu röð:

Gunnar Einarsson, bæjarstjóri Garðabæjar, formaður

Ásgerður Halldórsdóttir, bæjarstjóri Seltjarnarness

Ragnar Þorsteinsson, fræðslustjóri Reykjavíkurborgar

Björn Þráinn Þórðarson, fræðslustjóri Mosfellsbæjar

Guðrún Hrefna Guðmundsdóttir, skólameistari Fjölbrautaskólans í Breiðholti

Anna Kristín Sigurðardóttir, lektor við menntavísindasvið Háskóla Íslands

Verkefnastjóri: Skúli Helgason

Útgefið af Samtökum sveitarfélaga á höfuðborgarsvæðinu, mars 2014.

Nám nemenda verði skipulagt sem heildstætt ferli frá leikskóla og upp til loka framhaldsskóla. Lögð verði áhersla á samfellu skólastarfs og aukið samstarf fagfólks á mismunandi skólastigum, með þarfir nemenda í huga .

1. Samfellt skólastarf í þágu nemenda

Hrint verði í framkvæmd áætlun, á vegum Samtaka sveitarfélaga á höfuðborgarsvæðinu (SSH) um aðgerðir til að auka samfellu skólastarfs frá leikskóla til og með framhaldsskóla. Áhersla verði á að hagsmunir nemenda ráði för um skipulag og inntak náms.

1.1. Formlegt samstarf kennara á aðliggjandi skólastigum

Ýtt verði undir formlegt samstarf kennara og stjórnenda á aðliggjandi skólastigum um starfshætti og inntak náms með það fyrir augum að auka samfellu í námi nemenda.

1.2. Lenging skólaskyldu

Í samhengi við mögulegan flutning framhaldsskóla til sveitarfélaga og samræmingu á rekstri allra skólastiga fram til háskólanáms á einni hendi verði skoðað hvort rétt sé að lengja skólaskyldu, s.s. með því að gera síðasta ár leikskólans að skólaskyldu.

1.3. Miðlun upplýsinga milli skólastiga

Unnið verði að því að upplýsingar um námsstöðu nemenda fylgi nemendum á milli skólastiga og verði nýttar við skipulag náms á efra skólastigi.

1.4. Sveigjanleg skil grunn- og framhaldsskóla

Tryggt verði að nám grunnskólanemenda í framhaldsskólaáföngum verði metið sem skyldi í framhaldsskólum. Lögð verði áhersla á að nemendum standi til boða nám sem tekur mið af stöðu hvers og eins við upphaf framhaldsskólanáms.

2. Brotthvarf nemenda úr framhaldsskólum.

2.1. Sjö ára aðgerðaáætlun um helmingslækkun brotthvarfs nemenda úr framhaldsskólum.

Sveitarfélögin á höfuðborgarsvæðinu í samvinnu við mennta- og menningarmálaráðuneyti hrindi í framkvæmd aðgerðaáætlun með það að markmiði að minnka brotthvarf framhaldsskólanema um helming og hækka þar með útskriftarhlutfall nemenda í framhaldsskólum á svæðinu þannig að það verði að lágmarki 85% árið 2020.

Efnt verði til sjö ára þróunarverkefnis til að hækka útskriftarhlutfall nemenda í framhaldsskólum í samstarfi allra skólastiga og menntamálaráðuneytisins með áherslu á nemendamiðað nám, markvissan námsstuðning, samfellu milli skólastiga, fjölbreyttar námsleiðir, öfluga náms- og starfsráðgjöf o.s.frv.

Litið verði til reynslu annarra þjóða, sem náð hafa árangri í að draga verulega úr brotthvarfi nemenda með markvissum aðgerðum og eftirfylgni.

3. Flutningur framhaldsskóla til sveitarfélaga

Hafinn verði undirbúningur að yfirfærslu á rekstri framhaldsskóla á höfuðborgarsvæðinu frá ríki til sveitarfélaga, til samræmis við stefnumótun Sambands íslenskra sveitarfélaga 2011-2014.¹

¹ Í stefnu Sambands íslenskra sveitarfélaga 2011-2014 er kveðið svo á að sambandið vilji stuðla að því að tilraun

3.1. Starfshópur um fýsileika flutnings framhaldsskóla til sveitarfélaga

Skólamálanefnd SSH setji á fót starfshóp sem fjalli um kosti og galla flutnings framhaldsskóla til sveitarfélaga á höfuðborgarsvæðinu með áherslu á þau skilyrði sem þurfi að uppfylla til að slíkur flutningur leiði til fjölbreyttara og betra skólastarfs þar sem þarfir nemenda og forráðamanna þeirra eru í forgrunni. Eitt af verkefnum starfshópsins verði að móta tillögur um endurskoðun á forsendum núverandi reiknilíkans, með það að markmiði að skilgreind verði raunhæf kostnaðarviðmið fyrir framhaldsskóla. Í starfshópnum eigi sæti fulltrúar allra sveitarfélaga á höfuðborgarsvæðinu, Kennarasambands Íslands, Skólameistarafélags Íslands, mennta- og menningarmálaráðuneytis, Félags framhaldsskólanema og samtaka foreldra.

3.2. Tilraunaverkefni til fimm ára

Hvatt er til að þau sveitarfélög á höfuðborgarsvæðinu sem áhuga hafa fá leyfi menntamálaráðuneytisins til að taka yfir rekstur einstakra framhaldsskóla sem þróunarverkefni til fimm ára.² Í ljósi reynslu af ofangreindum þróunarverkefnum verði öðrum sveitarfélögum gert kleift að taka yfir rekstur framhaldsskóla, allt eftir áhuga og aðstæðum á hverjum stað.

² Nú þegar hafa bæjaryfirvöld í Garðabæ óskað eftir að fá að taka yfir rekstur Fjölbrotarskólans í Garðabæ og átt formlegar viðræður við núverandi og fyrrverandi menntamálaráðherra í því sambandi. Skipaður hefur verið vinnuhópur ráðuneytisins með þátttöku Garðabæjar og Sambands íslenskra sveitarfélaga um fýsileika slíkrar yfirfærslu. Þá var samþykkt tillaga í Skóla- og fristundasviði Reykjavíkurborgar í febrúar 2014 þar sem óskað er eftir viðræðum við menntamálaráðherra um að Reykjavík reki framhaldsskóla. Loks má nefna að bæjarstjórn Hafnarfjarðar samþykkti á fundi sínum 10. desember 2013 að óska eftir viðræðum við mennta- og menningarmálaráðuneytið um stöðu og framtíð framhaldsskólustigsins í Hafnarfirði.

Flutningur nemenda milli skólastiga markar þáttaskil sem geta falið í sér álag og jafnvel kvíða og slík þáttaskil geta dregið úr árangri í námi og um leið aukið hættu á fráhrarfi eða brotthvarfi— en í öðrum tilvikum orðið hvatning til að taka sig á. Skil skólastiga kalla þannig á að þeim sé góður gaumur gefinn. Benda má á að John Dewey lagði ríka áherslu á mikilvægi samfellu í reynslu nemenda, sem mikilvæga forsendu þess að námið sé í reynd menntandi.³

Ljóst er að grundvöllur er fyrir auknu samstarfi aðliggjandi skólastiga þó samstarfið hafi til skamms tíma verið takmarkað. Mikil jákvæðni hefur komið fram í viðhorfskönnunum meðal kennara gagnvart samstarfi leikskóla- og grunnskólakennara um starfshætti til að tryggja samfellu. Í rannsókn sem gerð var fyrir tæpum áratug kom fram að 77% leikskólakennara og 64% grunnskólakennara töldu eftirsóknarvert að samræma nám og kennsluaðferðir í leik- og grunnskólum.⁴

Í skólastefnu Kennarasambands Íslands er áhersla á samfellu í námi og samstarf skólastiga og almennt virðist vera góð samstaða um mikilvægi góðra tengsla skólastiga og samfellu í námi⁵ Eitt af því sem stendur auknu samstarfi fyrir þrifum er hins vegar skortur á þekkingu kennara á umgjörð og starfsháttum aðliggjandi skólastiga. Þá er áberandi skv. rannsókn Gerðar G. Óskarsdóttur að upplýsingar um stöðu nemenda bárust í mörgum tilfellum ekki á milli skólastiga eða voru ekki nýttar. Ljóst er að erfitt er að skipuleggja nám við hæfi hvers og eins nemanda ef ekki liggja fyrir haldgóðar upplýsingar um námsundirbúning og sérþarfir nemenda frá fyrri skólastigum.⁶

Leikskólar og tengsl við grunnskóla

Lög um leikskóla og grunnskóla kveða á um skyldu sveitarfélaga til að koma á gagnvirku samstarfi milli skólastiganna.⁷ Flestir leik- og grunnskólar hafa komið sér saman um leiðir til að tengja skólastigin í þeim tilgangi að veita börnum stuðning þegar þau fara úr leikskóla í grunnskóla ef marka má niðurstöður nýlegrar rannsóknar. Það hefur einkum falið í sér kynningu á grunnskólastarfinu fyrir leikskólabörnum. Minna hefur farið fyrir tilraunum til að skapa samfellu milli starfsins í leikskólum og grunnskólum.⁸ Í lögum um leikskóla og grunnskóla er kveðið á um að sveitarstjórn skuli koma á samstarfi

³ John Dewey, 1938.,

⁴ Jóhanna Einarsdóttir, 2004a, bls. 57-78.

⁵ Gerður G. Óskarsdóttir, 2012, bls. 47-8.

⁶ Gerður G. Óskarsdóttir, 2012, bls. 284-5.

⁷ Lög um grunnskóla nr. 91/2008; Lög um leikskóla nr. 90/ 2008

⁸ Jóhanna Einarsdóttir, 2004b

milli leikskóla og grunnskóla og grunnskóla og framhaldsskóla. Hins vegar er meiri formbinding samstarfs og samfellu milli leik og grunnskóla heldur en grunn- og framhaldsskóla þar sem ekki er kveðið á um samstarf í námskrá. Ákveðin togstreita hefur verið hér á landi og erlendis milli þess að leggja áherslu á mikilvægi leiks í leikskólum og hins vegar formlegt nám í leikskólum og samfellu við starfið í grunnskólum.⁹ Mikilvægt er að skólaganga barna myndi samfellda heild með þeim hætti að reynsla og nám barna í leikskóla nýtist þeim þegar í grunnskóla er komið. Gætt sé að því að verkefni og áskoranir sem börn takast á við í grunnskóla, byggji á þeirri reynslu og þekkingu sem þau hafi öðlast í leikskólanum.¹⁰

Nám fyrir fimm ára börn í grunnskólum hefur lengi staðið til boða í tveimur til þremur sjálfstætt starfandi grunnskólum í Reykjavík. Í Mosfellsbæ og í Reykjavík eru nú komnir skólar sem spanna frá 1-2 ára aldri til yngsta/miðstigs grunnskóla. Árið 2007 voru 92 fimm ára börn skráð í 5 ára deildir í sjálfstætt starfandi grunnskólum Reykjavíkur eða tæp 6% nemendahópsins. Könnun frá 2007 sýndi að fjórðungur foreldra í Reykjavík hafði áhuga á að barn þeirra færi ári fyrir í grunnskóla og 39% foreldra lögðu áherslu á að skólaskilin væru sveigjanleg milli leikskóla og grunnskóla.¹¹

Rannsókn Gerðar G. Óskarsdóttur á skilum skólastiga leiðir í ljós að svokallað afturhverft rof virðist vera í inntaki skólastarfs á skilum leikskóla og grunnskóla sem birtist í því að kennarar í 1. bekk grunnskóla kenna einungis bókstaf í viku allan veturinn, þó mörg og jafnvel flest börnin hafi þegar lært flesta eða alla bókstafi og tölustafi á lokaárum leikskóla.¹²

Tengsl grunnskóla og framhaldsskóla

Afturhverft rof virðist einnig vera á skilum grunn- og framhaldsskóla hjá stórum hópi nemenda. Allt að helmingur nemenda taldi mikla endurtekningu vera í tilteknum greinum í framhaldsskóla. Það vekur athygli að sjálfræði nemenda í ákveðnum þáttum náms minnkaði með hækkandi aldri þó meginreglan sé sú að sjálfræði aukist. Þetta á t.d. við um skil leikskóla og grunnskóla þar sem sjálfræði við val á viðfangsefnum var meira á lokaári í leikskóla en 1. bekk grunnskóla. Sömu sögu var að segja af skilum grunn- og framhaldsskóla, valfrelsi nemenda var meira í 10. bekk grunnskóla en á 1. ári framhaldsskóla.¹³

⁹ Gerður G. Óskarsdóttir, 2012, 41-3.

¹⁰ Jóhanna Einarsson, 2010, bls. 2

¹¹ Gerður G. Óskarsdóttir, 2012 bls. 48-9.

¹² Gerður G. Óskarsdóttir, 2012, 284

¹³ Gerður G. Óskarsdóttir, 2012, 284.

Brotthvarf nemenda úr framhaldsskólum hefur um árabil verið mikið á Íslandi og meira en á Norðurlöndunum og reyndar flestum löndum OECD.

Rannsókn á námsferli árgangs sem fæddur var 1969 hér á landi leiddi í ljós að þriðjungur hans hvarf frá námi í framhaldsskóla.¹⁴ Sambærileg rannsókn á árgangi fæddum 1975 leiddi í ljós að 43% þeirra höfðu ekki útskrifast úr framhaldsskóla við 24 ára aldur.¹⁵ Ástæður sem nemendur hafa nefnt fyrir brotthvarfi eru m.a. námsleiði, áhugaleysi, starfshættir skóla, peningaskortur, atvinnutækifæri, rangt námsval m.a. vegna yfirgnæfandi vægis bóknáms í samfélaginu, uppeldisaðferðir foreldra o.fl. Framhaldsskólinn er ekki fyrir alla í reynd – um það vitnar hátt brotthvarf nemenda og stór hópur nemenda sem ekki finnur sig í því námi sem í boði er.¹⁶

Í lok 9. áratugarins skrifaði félagsfræðingurinn James Coleman um brotthvarf framhaldsskólanema og gerði mikið úr þætti félagsauðs í skýringum sínum á því hvers vegna námsárangur væri mismunandi eftir því hvort um hefðbundna opinbera skóla eða kaþólska skóla væri að ræða. Brotthvarfið var minna í kaþólsku skólunum því félagsleg tengsl voru sterkari og samkennd meiri. Fræg rannsókn um tengsl trausts og námsárangurs í Chicago skólum, sýndi að námsárangur var betri þar sem traust var mikið milli nemenda og kennara, foreldra, skólustjórnenda o.s.frv.¹⁷

Nemendur sem hverfa brott úr framhaldsskólanámi rýra verulega möguleika sína á vinnumarkaði, og geta búist við að hafa lægri laun, eiga frekar á hættu að lenda undir fátæktarmörkum og eru líklegri til að verða fjárhagsleg og félagsleg byrði á samfélaginu.¹⁸

Þróun brotthvarfs á Íslandi frá 2000 og samanburður við OECD

Nýjar upplýsingar sem Hagstofa Íslands hefur tekið saman fyrir Samtök sveitarfélaga á höfuðborgarsvæðinu leiða í ljós að brotthvarf á höfuðborgarsvæðinu hefur lítillega minnkað undanfarinn áratug en er þó enn með því hæsta sem þekktist meðal ríkja OECD.

Mynd 1. sýnir að brotthvarf nemenda í árgangi sem hóf nám í framhaldsskólum árið 1995 mældist 31% fjórum árum síðar. Brotthvarfið í árgangi nýnema tæpum áratug síðar, árið 2004 var nokkru lægra eða 25%.

¹⁴ Jón Torfi Jónasson og Guðbjörg Andrea Jónsdóttir, 1992

¹⁵ Jón Torfi Jónasson og Kristjana Stella Blöndal, 2002, bls. 13

¹⁶ Gerður G. Óskarsdóttir, 2012, bls. 27

¹⁷ Hargreaves og Fullan, 2012, bls. 89-91

¹⁸ OECD, 2013, bls. 46

Munurinn minnkar ef litið er til brotthvarfs sjö árum eftir upphaf framhaldsskólanáms en þá mælist það 30% í árgangi nýnema frá 1995 en 24,% í árgangi sem hóf nám 2004.

Mynd 1: Þróun brotthvarfs nemenda úr framhaldsskólum á höfuðborgarsvæðinu

Mynd 1 sýnir að heldur hefur dregið úr brotthvarfi undanfarinn áratug, sérstaklega um og eftir efnahagshrunið 2008, eins og sjá má á þeim árgangi sem hóf nám 2004. Þróunin er sambærileg á landsbyggðinni en þar hurfu 37% frá námi af nýnemaárgangi 1995 en rúm 32% af nýnemaárgangi 2004. Brotthvarf nemenda úr framhaldsskólum á höfuðborgarsvæðinu er um fjórðungi minna en á landsbyggðinni hvort sem litið er til fjögurra eða sjö ára eftir upphaf náms . (Sjá mynd 2.)

**Höfuðborgarsvæðið samanborið við landsbyggðina
- hlutfall brottfalls 7 árum eftir innritun**

Mynd 2: Þróun brotthvarfs eftir landshlutum

Verulegur munur er á brotthvarfi nemenda úr almennu bóknámi annars vegar og verk- og tækninámi hins vegar. Fjórum árum eftir innritun höfðu 26% af nýnemaárgangi 1995 horfið frá almennu bóknámi en nærri tvöfalt fleiri eða 51% nemenda í verk- og tækninámi. Tæpum áratug síðar var brotthvarf úr almennu bóknámi 21% og 38% úr verk- og tækninámi (mynd 3).

Brotthvarf á höfuðborgarsvæðinu eftir tegund náms
- hlutfall brotthvarfs 4 árum eftir innritun

Mynd 3: Samanburður á brotthvarfi eftir tegund náms – 4 árum eftir innritun

Sambærileg þróun birtist okkur ef brotthvarf er mælt sjö árum eftir upphaf framhaldsskólanáms. Þá kemur í ljós að brotthvarf úr almennu bóknámi var ríflega 25% en 46% í verk- og tækninámi í nýnemaárgangi 1995. Tæpum áratug síðar hafði brotthvarf nemenda í almennu bóknámi lækkað um fjórðung og var þá 20% og sömuleiðis hafði brotthvarfið minnkað um tæplega fjórðung niður í 36% í verk- og tækninámi meðal þeirra sem hófu nám árið 2004 (mynd 4.)¹⁹

¹⁹ Hagstofa Íslands, 2014.

Höfuðb.svæðið, bóknám og verk- og tækninám
- hlutfall brottfalls 7 árum eftir innritun

Mynd 4: Samanburður á brotthvarfi eftir tegund náms-7 ár eftir innritun

Brotthvarf nemenda úr framhaldsskólum hefur verið að meðaltali nærri 20% í ríkjum OECD og samanburður 33 OECD ríkja leiðir í ljós að Ísland er í hópi þeirra fimm ríkja þar sem hlutfall ungs fólks sem ekki hefur lokið framhaldsskólanámi er hæst (mynd 5).²⁰

Mynd 5: Hlutfall 25-34 ára sem ekki hefur lokið framhaldsskólanámi.

²⁰ OECD, 2012, bls. 9;19

Hagræn áhrif brotthvarfs

Eyjólfur Sigurðsson hagfræðingur hefur tekið saman skýrslu fyrir SSH þar sem lagt er mat á þjóðfélagslegan kostnað af brotthvarfi úr námi á framhaldsskólastigi á Íslandi.

Fjárfesting í mannauði

Menntun er fjárfesting í mannauði. Einstaklingurinn ver bæði tíma og fjármunum til þess að afla sér menntunar og væntir hærri tekna og ákjósanlegri starfsskilyrða í framtíðinni. Skatttekjur hins opinbera eru að sama skapi hærri vegna þess að með auknum tekjum vel menntaðra einstaklinga hækkar skattstofn. Á móti koma útgjöld hins opinbera til menntamála.

Ýmsir aðrir þættir geta fylgt aukinni menntun. Með aukinni menntun má einstaklingur vænta betri heilsu. Einstaklingurinn hefur beinan ávinning af bættri heilsu í formi meiri lífsgæða auk þess sem lífslíkur aukast, en ávinningur samfélagsins felst m.a. í tækifæri til að nýta með öðrum hætti þá fjármuni sem ella hefðu farið í kostnað af heilsutjóni viðkomandi einstaklings. Með hærra menntunarstigi einstaklinga í þjóðfélaginu eykst tæknistig og þar af leiðandi væntur hagvöxtur til langs tíma litið. Yfirlit yfir kostnað og ábata af því að afla sér menntunar er birt í töflu 1

Tafla 1:

Kostnaður og ábati af að afla sér menntun.²¹

	Kostnaður	Ábati	Óefnislegt
Opinber	Útgjöld hins opinbera til menntamála	Hærri skatttekjur vegna hærri menntunarstöðu	Bætt heilsa, lægri glæpatíðni, hagvöxtur og bætt samfélagsvitund
Einka	Kostnaður einstaklings af menntun, þar með talið tapaðar tekjur á námstíma	Hærri tekjur í tengslum við aukna menntun	Meiri ánægja einstaklings og bætt heilsa

²¹ OECD, 1998, 69 (þýðing á mynd 4.3)

Reynsla Hollendinga af aðgerðum gegn brotthvarfi

Yfirvöld í Hollandi settu á sínum tíma fram háleit markmið til þess að sporna við brotthvarfi úr skólum. Þrátt fyrir metnaðarfull fyrirheit hefur árangur aðgerðanna verið misjafn að mati De Witte og Cabus (2013). Þær aðgerðir sem skilað hafa marktækum áhrifum til þess að sporna við brotthvarfi eru einstaklingsbundin leiðsögn eða handleiðsla; skýr farvegur til endurmenntunar fyrir þá nemendur sem horfið hafa frá námi og vinnustaðanám.²²

Kostnaðargreining

Þjóðfélagslegur kostnaður vegna brotthvarfs úr framhaldsskólum greinist í áhrif vegna hærri væntra tekna sem einstaklingar hefðu haft ef þeir hefðu haldið áfram í námi, kostnaður vegna náms sem ekki kemur til ef horfið er frá námi, hærri líkum á atvinnuleysi, atvinnuleysisbótum, félagslegri aðstoð og lægri væntri meðalævi. Þá er hver liður sundurliðaður fyrir einstaklinginn, ríkið og sveitarfélagið þegar við á.

²² De Witte og Cabus, 2013.

Niðurstöður

Í töflu 2.4. er að finna yfirlit yfir ávinning af menntun sundurliðað fyrir einstakling, ríki og sveitarfélag.

Sundurliðaðar eru niðurstöður miðað við menntun á framhaldsskólastigi annar vegar og háskólastigi hins vegar en jafnframt eru birtar niðurstöður miðað við þá forsendu að 18,1% einstaklinga sem ljúka menntun á framhaldsskólastigi ljúki einnig menntun á háskólastigi.²³

Tafla 2.4.

Niðurbrot á núvirtum ávinningi af menntun í krónum á verðlagi ársins 2012

Tafla 2.4: Niðurbrot á núvirtum ávinningi af menntun í krónum á verðlagi ársins 2012

		Einstaklingur	Ríki	Sveitarfélag	Alls
Framhaldsstig	Tekjuáhrif	3.386.025	4.302.032	1.074.757	8.762.813
	Námskostn.	-521.210	-2.807.116		-3.328.326
	Atvinnuleysi	857.593			857.593
	Atvl.bætur	-507.263	507.263		0
	Fél.aðstoð	-117.124		117.124	0
	Heilsa	2.167.984			2.167.984
	Alls	5.266.005	2.002.179	1.191.881	8.460.065
Háskólastig	Tekjuáhrif	18.435.678	14.548.082	4.610.986	37.594.746
	Námskostn.	-1.050.882	-5.560.092		-6.610.974
	Atvinnuleysi	1.011.305			1.011.305
	Atvl.bætur	-770.513	770.513		0
	Fél.aðstoð	-203.816		203.816	0
	Heilsa	7.384.316			7.384.316
	Alls	24.806.087	9.758.503	4.814.802	39.379.392
Gefið að 18,12% þeirra sem klára framhaldsnám ljúki einnig háskólanámi	Tekjuáhrif	6.113.634	6.159.033	1.715.665	13.988.332
	Námskostn.	-617.208	-3.306.067		-3.923.275
	Atvinnuleysi	885.452			885.452
	Atvl.bætur	-554.974	554.974		0
	Fél.aðstoð	-132.836		132.836	0
	Heilsa	3.113.396			3.113.396
	Alls	8.807.463	3.407.940	1.848.502	14.063.904

²³ Höfð er hliðsjón af þeim upplýsingum Hagstofu Íslands (2008) að 18,12% nemenda í árgangi 1982 hafi brautskráðst af háskólastigi 2006.

Þjóðfélagslegur ávinningur af aðgerðum til að draga úr brotthvarfi nemenda á framhaldsskólastigi

Á Íslandi er hátt hlutfall einstaklinga sem hefja nám á framhaldsskólastigi að loknum grunnskóla. Auðvelt aðgengi og lágur beinn kostnaður nemenda á móti háum mögulegum ávinningi þýðir að fórnarkostnaður við að sækja skóla er lágur. Hér er gengið út frá þeirri forsendu að þau 12% af hverjum árgangi á framhaldsskólastigi sem hætta námi strax á fyrsta ári séu einstaklingar, sem ólíklegt er að aðgerðir til að draga úr brotthvarfi nái til. Þar ber þó að hafa í huga að aðgerðir sem miða að því að skima fyrir áhættuþáttum brotthvarfs strax í grunnskóla og grípa til mótvægisáðgerða í efri bekkjum grunnskóla gætu skilað nokkrum árangri fyrir umræddan hóp.

Líkleg sviðsmynd fyrir aðgerðaáætlun til að draga úr brotthvarfi nemenda á framhaldsskólastigi felur í sér aðgerðir sem hafa áhrif á alla nemendur sem stunda nám í framhaldsskóla ekki einungis þá sem fylla árgang nýnema.

Þjóðfélagslegur kostnaður af brotthvarfi úr framhaldsskólum er metinn 14 milljónir krónur á verðlagi 2012 á hvern nemanda sem hverfur frá námi. Stærsti þátturinn í þessum kostnaði eru áhrif lakari menntunarstöðu á væntanlegar tekjur. Hlutur einstaklingsins vegur þyngst, eða um 8,8 milljónir á móti 3,4 milljónum fyrir ríkið og 1,8 milljónum fyrir sveitarfélagið.

Ef við gefum okkur að hlutfall brotthvarfs eftir aldri dreifist með sama hætti og brotthvarf nemenda 2002 eru það 20% nemenda sem hverfa frá námi, eða 4.954 nemendur á árinu 2012. Rúmur helmingur þeirra eru 21 árs eða eldri. Hluta af þeim hópi má telja sem eldra brotthvarf, með öðrum orðum er þar um að ræða fólk sem áður hefur horfið frá námi og er nú að hverfa brott enn á ný. Hafa ber í huga að aðgerðir til þess að sporna við brotthvarfi munu lækka þetta hlutfall í framtíðinni.

Ef miðað er við að 19,5% af öllum nemendum sem stunda nám á framhaldsskólastigi hverfi frá námi á hverju ári má áætla að heildarkostnaður þjóðfélagsins af því brotthvarfi nemi 52,4 milljörðum króna, þar af 32,1 milljarði á höfuðborgarsvæðinu. Þegar dregin hafa verið frá áhrif þess að hluti nemenda sem fellur frá námi mun ljúka því síðar á lífsleiðinni og jafnframt að aðgerðir munu ekki ná að afstýra brotthvarfi allra nemenda, stendur eftir þjóðfélagslegur kostnaður af brotthvarfi af stærðargráðunni 44,9 milljarðar króna á landsvísu og 27,6 milljarðar króna á höfuðborgarsvæðinu, sem aðgerðaáætlun gegn brotthvarfi gæti haft áhrif á. Það er því ljóst að ávinningur samfélagsins af því að ráðast í aðgerðir til að draga úr tíðni brotthvarfs framhaldsskólanema er verulegur. Til samanburðar má nefna að áætluð heildarútgjöld ríkisins til framhaldsskóla á landinu námu 22,7 milljörðum króna á árinu 2013.²⁴

²⁴ Frumvarp til fjárlaga 2014,

3. Flutningur framhaldsskóla til sveitarfélaga

Háskólinn í Reykjavík í samstarfi við Rannsóknir og greiningu vann skýrslu um mögulegan flutning framhaldsskóla á höfuðborgarsvæðinu til sveitarfélaga að beiðni verkefnastjórnar *Skóla og menntunar í fremstu röð*. Hér á eftir fylgir útdráttur úr þeirri skýrslu.²⁶

Lagt var mat á kosti og galla mögulegrar tilfærslu framhaldsskóla frá ríki til sveitarfélaga og horft m.a. til eftirfarandi þátta:

- a) Stefna sveitarfélaga
- b) Ávinningur dreifstýringar; nánd í rekstri og nánd í þjónustu
- c) Rekstur og nýting fjármuna
- d) Samfella og möguleikar á styttingu náms til stúdentsprófs
- e) Ógn við sveigjanleika og fjölbreytni í námsframboði
- f) Aukin þjónusta eða áttthagafjötrar?
- g) Gæði
- h) Reynsla af flutningi reksturs frá ríki til sveitarfélaga

Stefna sveitarfélaganna

Rekstur framhaldsskóla á vegum sveitarfélaganna hefur verið í umræðunni í talsvert langan tíma. Í stefnumörkun Sambands íslenskra sveitarfélaga fyrir árin 2011-2014 segir í grein 3.11.16: „*Stuðla að því að tilraun verði gerð með rekstur framhaldsskóla á vegum sveitarfélaga*“²⁷ Í skólamálastefnu Sambands íslenskra sveitarfélaga frá 2008 sem nú er til endurskoðunar er mælt til þess að „*tilraun verði gerð með rekstur framhaldsskóla á vegum sveitarfélaga, eins eða fleiri*“²⁸ Þetta er rökstutt í greinargerð með stefnunni þar sem talað er um að „eðli framhaldsskólanáms hafi breyst undangengna áratugi. Framhaldsskólinn er ekki lengur safnskóli í örfáum landsfjórðungum með þröngum inntökuskilyrðum heldur skal hann standa öllum opinn, sbr. VI. kafla laga um framhaldsskóla nr. 80/1996. Sú krafa verður því háværi að hann verði skilgreindur sem nærþjónustuverkefni sveitarfélaga, ýmist sem

²⁶ Í þessari greiningu var rætt sérstaklega við sex stjórnendur framhaldsskóla á höfuðborgarsvæðinu, stofnanda og framkvæmdastjóra Hjallastefnunnar, nokkra reynda kennara við HR, meðlimi framkvæmdastjórnar HR og sérfræðinga Kennslusviðs HR. Ennfremur studdi greining HR við niðurstöður tveggja rýnihópa fulltrúa atvinnulífsins, sem haldnir voru í október 2013 og 14 stjórnendur sóttu.

²⁷ Samband íslenskra sveitarfélaga, 2011.

²⁸ Samband íslenskra sveitarfélaga, 2008.

heildstæður framhaldsskóli eða hluti framhaldsskóla/framhaldsdeild. Ríflega 90-95% árgangs hefja nám í framhaldsskóla í dag að loknum 10. bekk²⁹“Ákveðinn vísi að þessari þróun má í dag sjá í nýstofnuðum Menntaskóla Borgarfjarðar (MB), þar sem Borgarbyggð er annar stærsti hluthafi í rekstrinum, og í Framhaldsskóla Snæfellinga (FSN). Hófst kennsla haustið 2007 á Patreksfirði í tveggja ára framhaldsdeild út frá FSN á grundvelli sérstaks samstarfssamnings milli menntamálaráðuneytis, Vesturbyggðar og Tálknafjarðar um rekstur hennar“

Aukin dreifstýring

Hugmyndir um flutning framhaldsskóla frá ríki til sveitarfélaga er í takti við langtímaáherslur um flutning verkefna frá ríki til sveitarfélaga, styrkingu sveitarstjórnarstigsins og árangursríkan ríkisrekstur. Í stefnumörkun Sambands íslenskra sveitarfélaga fyrir árin 2011-2014 segir í lið 1.3.1: „Verkaskipting í opinberri stjórnarsýslu skal miðast við að sveitarfélögin annist nærþjónustu enda geti þau nýtt sér þá þekkingu sem þau hafa á nærsamfélaginu með tilheyrandi möguleikum á sveigjanlegum lausnum við framkvæmd þjónustunnar.“³⁰ Styrkingar sveitarstjórnarstigsins er einnig sérstaklega getið í stefnuyfirlýsingu núverandi ríkisstjórnar. Með aukinni dreifstýringu gefst þannig tækifæri til að færa ábyrgð og ákvörðunartökuvald nær daglegri starfsemi.³¹

Flutningur grunnskóla frá ríki til sveitarfélaga er dæmi um þróun samkvæmt þessum áherslum. Markmiðið með flutningi grunnskólanna var m.a. að auka faglegt og fjárhagslegt sjálfstæði skólanna.^{32 33}

Sé horft til sjónarmiða um styrkingu sveitarstjórnarstigsins með flutningi verkefna frá ríki til sveitarfélaga er ljóst að flutningur framhaldsskóla fellur vel að þeirri áherslu. Einnig má leiða að því líkur að miðað við lögbundnar áherslur við stjórnun fjármála sveitarfélaga fengist með flutningnum, til viðbótar við aukinn aga og formfestu, meiri nánd í vinnu við fjárhagsáætlunargerð og eftirlit enda mikil áhersla á samræður og skýra mynd á sveitarstjórnarstiginu til að tryggja að útgjaldaþörf sé innan tekjuramma. Má varpa því fram að líklegt sé að sjónarmið skólastjórnenda kæmust með þessu betur á framfæri en áður. Þó er jafnframt ljóst að meira aðhald og eftirlit varðandi fjármál á sveitarstjórnarstiginu gæti leitt til minna svigrúms og minna sjálfstæðis fyrir skólastjórnendur framhaldsskóla.

²⁹ Samband íslenskra sveitarfélaga, 2008.

³⁰ Samband íslenskra sveitarfélaga, 2011.

³¹ Hitt, Black og Porter 2012.

³² Børkur Hansen, Ólafur H. Jóhannsson og Steinunn Helga Lárusdóttir, 2004.

³³ Fjármálaráðuneytið, 1995.

Nánd í nærþjónustu og aukin samfella á sama stjórnsýslustigi

Niðurstöður Rannsókna og greiningar hafa leitt í ljós að þétt samstarf lykilaðila í nærumhverfi barna og ungmenna sé mikilvægt til að auka líkur á góðum námsárangri og draga úr líkum á ýmis konar frávíkshæðun.³⁴ Leiða má rök að því að þétt samstarf sveitarfélaga og skóla á hverjum stað gæti stutt þetta markmið. Er m.a. bent á í þessu sambandi að reglugerð um sérfræðiþjónustu skóla³⁵ þar sem m.a. er kveðið á um stuðning við börn, ungmenni og foreldra vegna námsvanda, félagslegs og sálræns vanda, nær ekki til barna í framhaldsskóla, jafnvel þó að 16-17 ára unglingar teljist börn í lagalegum skilningi. Kveðið er á um þjónustu við unglinga í IX. kafla laga um félagsþjónustu sveitarfélaga nr. 40/1991 en þar ekki sérstaklega vísað til framhaldsskóla. Framhaldsskólunum er hins vegar, skv. 34.gr. laga um framhaldsskóla nr. 92/2008, ætlað að veita nemendum með sérþarfir þjónustu en spyrja verður að hvaða marki sú þjónusta hefur fundið fyrir niðurskurði á fjárframlögum til framhaldsskóla síðastliðin ár. Ungmenni á aldrinum 16-17 ára lenda því í ákveðnum skilningi á milli kerfa; þau eru ekki grunnskólabörn en heldur ekki fullorðin. Sum sveitarfélög hafa þó í vaxandi mæli horft til þjónustu við þennan aldurshóp, enda stuðningur á þessum aldri líklegur til að minnka líkur á brottfalli og áhættuhegðun.

Skólaskylda íslenskra barna er til 16 ára aldurs en fræðsluskylda til 18 ára aldurs. Mikill munur er á skólaskyldunni og fræðsluskyldunni og framhaldsskólar hafa haft mikið svigrúm til að ákveða hvað í henni felst. Í þessu samhengi má jafnframt benda á að það stóra stökk sem margir upplifa milli grunn- og framhaldsskólanna geti verið einstaklingum á viðkvæmum aldri erfitt. Því má velta fyrir sér hvort aukin nálægð og stuðningur og aðhald sem veita mætti með aukinni samvinnu og samfelli milli skólastiga sem og annarrar nærþjónustu sem á hendi sveitarfélaganna er, gæti stuðlað að minnkun brottfalls úr framhaldsskóla. Ætla má að rekstur sveitarfélaga á framhaldsskólum myndi þetta stuðningsnet við aldurshópinn 16-17 ára og auðveldi skrefið úr grunnskóla í framhaldsskóla, ef draga má ályktun af reynslu af flutningi málaflokks fatlaðs fólks frá ríki til sveitarfélaga árið 2011. Sú reynsla bendir m.a. til að ábyrgð á einni hendi, þ.e. sveitarfélagsins, auðveldi samvinnu og samstarf og dragi úr hættu á því að verkefni og fólk falli á milli þjónustukerfa.

³⁴ Þórólfur Þórlindsson, Th. Bjarnason, Inga Dóra Sigfúsdóttir, 2007.

³⁵ Reglugerð um sérfræðiþjónustu sveitarfélaga við leik- og grunnskóla og nemendaverndarráð í grunnskólum nr. 584/2010

Rannsókn á vímuefnanotkun framhaldsskólanema, sem Rannsóknir og greining vann fyrir á þessu ári í samstarfi við skólameistara framhaldsskólanna, leiddi í ljós að umskipti verða á ölvunardrykkju nemenda á fyrsta ári þeirra í framhaldsskóla.³⁶

Nánari greining leiddi einnig í ljós grundvallarbreytingu á viðhorfum foreldra til alvarleika áfengisneyslu meðal unglunga í efsta bekk grunnskóla og sömu unglunga örfáum mánuðum síðar, á fyrsta ári framhaldsskóla. Þannig segja hátt í 70% unglunga að vori í 10. bekk að foreldrar þeirra myndu bregðast mjög illa við ef þeir neyttu áfengis svo þeir yrðu ölvaðir en aðeins ríflega 34% unglunga svara því þannig til nokkrum mánuðum síðar, eftir að þau hafa hafið nám í framhaldsskóla. Þannig má leiða líkur að því að umræða um neyslu á framhaldsskólaböllum, sem oft er talin vera á ábyrgð skólanna, sé mun frekar ábyrgð foreldra og því sé ekki hægt að gera ráð fyrir að flutningur skóla frá einu stjórnsýslustigi til annars myndi hafa afgerandi áhrif á þennan þátt, heldur væri þörf víðtækari aðgerða. Einn skólameistari og viðmælandi okkar ítrekaði ábyrgð foreldra í þessum málum og sagðist oft og einatt brýna fyrir foreldrum nemenda í sínum skóla að „senda sér ekki ölvuð ungmenni á framhaldsskólaböllin“.

Sé litið til þróunar annarra þátta, sem birtar eru myndir af í viðauka B í skýrslunni, má sjá að breyting á líðan nemenda er nær engin yfir tíma frá grunnskóla og fram að sjálfræðisaldri. Á sama hátt er upplifun nemenda af því hvort námið sé erfitt nær stöðug yfir tíma. Hvað aðra þætti varðar, eins og þátttöku þeirra í skipulögðu starfi og samskipti við foreldra, þá minnkar hún ekki hjá neinum nemendahópnum við það að hefja nám í framhaldsskóla. Vissulega má greina breytingar en þær eiga sér stað yfir tíma og má eflaust rekja til annarra þátta en ólíks rekstrarforms grunn- og framhaldsskóla. Aukið sjálfstæði, meiri áhrif jafningjahópsins með hærri aldri og minni áhrif foreldra eru þar líklegri skýringar en ólík rekstrarform skólastofnana.

Eins og fram kemur hér að ofan má skoða spurninguna varðandi fjarlægð á milli ákvarðanatökuvalds og stjórnenda starfseininga út frá ýmsum þáttum þegar litið er til þjónustu, rekstrar eða samfellu. Með minni fjarlægð milli starfsmanna sveitarfélaga, kjörinna fulltrúa og notenda þjónustunnar eykst þekking og skilningur á þörfum íbúa og þar með aukast líkur á því að kjörnir fulltrúar og opinberir starfsmenn taki ákvarðanir sem mæti hagsmunum þeirra eins og þeir eru á hverjum tíma. Fjarlægð á milli þjónustunotenda og ákvarðanatökuaðila og skipting ábyrgðar á milli kerfa getur myndað göt í þjónustu sem erfitt getur reynst að stoppa í, þrátt fyrir að þarfir liggja ljósar fyrir. Aukin samfella milli skólastiga með færslu rekstrar framhaldsskóla á sama stjórnsýslustig og grunnskólarnir innan sama stjórnsýslustigs getur unnið gegn myndun slíkra gata. Hins vegar er einnig ljóst að ekki eru öll atriði

³⁶ Rannsóknir og greining 2013.

sem áhrif hafa á líðan og stöðu nemenda á ábyrgð skólanna og hvað þá þætti varðar skiptir rekstrarformið eða stjórnsýslustigið ekki máli.

Rekstur og nýting fjármuna

Nokkuð víst má telja að ábyrgð gagnvart rekstri og nýtingu fjármuna myndi aukast með yfirfærslu frá ríki til sveitarfélaga sbr. umfjöllun hér að ofan. Þar sem sveitarfélögum eru skv. sveitarstjórnarlögum sett skýr mörk varðandi rekstur og ábyrgð þurfa þau að sjá til þess að rekstur standi undir sér og tryggja skilvirkni í nýtingu fjármuna. Þannig gætu sveitarfélögin jafnvel þurft að taka ákvarðanir varðandi aðgerðir, standi rekstur framhaldsskóla í sveitarfélaginu ekki undir sér. Þegar rætt er um rekstur og nýtingu fjármuna ber einnig að taka tillit til mögulegs sveigjanleika til aukinna fjárveitinga, kjarasamninga og stöðunnar eftir niðurskurð síðustu ára eins og nánar er fjallað um hér að neðan.

Sveigjanleiki til aukinna fjárveitinga

Með því að færa framhaldsskólana til sveitarfélaga gæfist hverju sveitarfélagi færi á að ákveða hve hátt hlutfall af tekjum sveitarfélaga færi í rekstur og uppbyggingu skólanna. Þetta gæti komið sér vel hjá fjársterkari sveitarfélögum sem hafa fjárhagslegt svigrúm og metnað til að bæta skólastarfið. Þó er hætt við því að efnaminni sveitarfélög (stór og smá) ættu erfitt með að veita til starfsins því sem til þarf. Fjárhagsþrengingar síðustu ára hafa reynst mörgum sveitarfélögum afar erfiðar þó staðan fari almennt batnandi. Á fjármálaráðstefnu sveitarfélaga þann 3. október sl. kom fram að um 55% íbúa sveitarfélaga landsins búa í sveitarfélögum með góðan rekstur og lágar skuldir, um 27% búa í sveitarfélögum með góðan rekstur en miklar skuldir og um 19% íbúa landsins búa í sveitarfélögum með erfiðan rekstur, en þar sem skuldir eru ýmist lágar eða miklar.³⁷ Sé horft til þessa má draga þá ályktun að ekki megi ganga að því vísu að sveitarfélög sem 45% íbúa landsins tilheyra séu tilbúin til að setja aukið fé í framhaldsskóla verði þeir fluttir til sveitarfélaga.

Möguleikar til aukins sveigjanleika í kjarasamningum

Fram kemur í máli viðmælenda okkar að reyndin sé sú að stéttarfélög kennara séu afar sterk og því hafi sveigjanleiki verið takmarkaður, en sé þó einhver. „Í fræðilegum skilningi ætti sveitarfélag að hafa aukið svigrúm til að semja við starfsfólk um kaup og kjör“. Að sama skapi má benda á að lög um opinbera starfsmenn myndu áfram eiga við væru framhaldsskólar reknir af sveitarfélögum en slíkt setti stjórnendum nokkrar skorður og sveigjanleiki yrði því minni en ella.

³⁷ Gunnlaugur Júlíusson, 2013.

Staða eftir niðurskurð síðustu ára

Staða framhaldsskólanna eftir niðurskurð síðustu ára er þröng. Þeir fjármunir sem varið er til reksturs framhaldsskólanna hér á landi er lægri á hvern nemanda en á hinum Norðurlöndunum.³⁸ Í töflunni er miðað við útgjöld á árinu 2011. Þar sést að útgjöld til reksturs framhaldsskólanna eru hæst í Noregi, 77% hærri en hér á landi. Í viðtali við formann Skólameistarafélags Íslands í Morgunblaðinu þann 20. nóvember 2013 kom fram að yfir 70% framhaldsskóla hafi skilað hallarekstri árið 2012 og hlutfallið stefni í 80% árið 2013³⁹

Tafla 3. Þeir fjármunir sem varið er til reksturs framhaldsskólanna hér á landi er lægri á hvern nemanda en á hinum Norðurlöndunum.⁴⁰

	Útgjöld per nemanda, Ísland = 100.
Ísland	100
Danmörk	150
Finnland	117
Noregur	177
Svíþjóð	130

Velta verður upp þeirri spurningu hvort kjörnir fulltrúar sveitarfélaganna telji þau í stakk búin til að taka ábyrgð á að bæta stöðu skólanna. Er í þessu sambandi rétt að íhuga reynslu sveitarfélaganna af yfirfærslu málaflokks fatlaðs fólks árið 2011. Málaflokkurinn var fluttur yfir til sveitarfélaganna eftir niðurskurð og verulegt aðhald af hálfu ríkisins í kjölfar efnahagsvanda. Á sama tíma kölluðu strangari kröfur í formi laga- og reglugerðarbreytinga, áhrif þess að ábyrgð á þjónustu er einni hendi og aukin nánd í þjónustu á meiri fjármagnspörf. Sé horft til þessarar reynslu verður að spyrja hvort að verið geti að framhaldsskólarnir ykju fjárhagslegar byrðar sveitarfélaganna. Ekki væri heldur hægt að ganga að því sem vísu að hægt væri að bæta þjónustu þeirra með viðbótarfjármagni. Hafa verður í huga að tímasetning yfirfærslu gæti haft áhrif í þessu sambandi.

Samfella og möguleg stytting námstíma til stúdentsprófs

Samfella og samþætting á milli grunnskólans og framhaldsskólans getur stutt við áform um að stytta námstíma til stúdentsprófs. „Á nýafstöðnu Skólapingi sveitarfélaga kom vel fram sú afstaða þinggesta að stytta ætti heildarnámstíma til loka framhaldsskóla, helst um eitt ár á hvoru skólastigi og útskrifa við 18 ára aldur, jafnvel lengja skólaskylduna í báðar áttir, þ.e. niður í leikskólann og til 18 ára aldurs. Samkvæmt framhaldskólalögum er aðeins kveðið á um fræðsluskyldu til 18 ára aldurs. Í því samhengi var mikið rætt að sveitarfélögin ættu að taka yfir rekstur þessara skólastiga til framtíðar“.

³⁸ OECD, Education at a Glance 2013, Tafla B1.1a.

³⁹ Morgunblaðið, 2013..

Nokkrir viðmælendur nefndu að auðveldara væri að stytta heildarnámstímann og þar með framhaldskólann ef rekstur grunnskóla og framhaldskóla væru hjá sama aðila. Einnig væri auðveldara fyrir grunnskólanemendur að geta tekið allt að 30% af framhaldsskólanámi meðan þeir eru í grunnskóla en í núverandi kerfi þurfa sveitarfélögin að borga framhaldsskólunum fyrir slíkt. Slíkar vangaveltur virðast þó byggja á þeirri forsendu að framhaldsskólann beri að stytta en ekki endilega grunnskólann. Ef rekstur grunn- og framhaldsskóla er á sömu hendi má ætla að endurtekning námsefnis á skilum skólastiganna verði sýnilegra sem ætti að skapa forsendur fyrir markvissari inngripum.⁴¹

Aðrir viðmælendur bentu á að þegar fjallað er um styttingu náms væri spurning hvort að stytta og/eða þetta eigi nám á skólaskyldustigi eða þann hluta sem er valkvæður, sem og hvort að hugmyndir séu uppi um að lengja skólaskylduna. Yrði raunin sú þyrftu sveitarfélög að fá fjármagn til að mæta lögbundinni skólaskyldu og ná mætti því fram með flutningi framhaldsskólanna.

Rétt er að benda á að sumir viðmælendur okkar töldu vel vera hægt að auka samstarf og samþættingu milli grunnskóla og framhaldsskóla þó að rekstur þeirra væri á hendi mismunandi aðila og að „*allt sem þarf til er vilji*“.

Ógn við sveigjanleika og fjölbreytileika í námsframboði

Í máli viðmælenda okkar komu skýrt fram áhyggjur af því að við flutning framhaldsskóla til sveitarfélaga myndi skapast hætta á minni fjölbreytni og færri valmöguleikum nemenda. Samkvæmt löggjöf um framhaldsskóla og aðalnámsskrá hafa framhaldsskólar nú þegar talsverðan sveigjanleika til að útfæra stefnu og starfa sjálfstætt. „*Verkaskipting hefur þróast náttúrulega, fólk hefur valið að skapa sér sérstöðu*“. Viðmælendur okkar telja ákveðna hættu á því að þessi þróun væri heft við flutning framhaldsskóla til sveitarfélaga. „*Í dag smíða skólar sína eigin námsskrá, því verða skólarnir ólíkir, ákveðin dynamik – krakkar hugsa um hvað hentar þeim – ef sveitarfélög vilja stjórna því hvert nemendur fara þá hverfur þetta og hætta á að kraftur innan skólanna dvíni. Búseta mun skipta meira máli og það dregur meira í sundur með sveitarfélögum*“.

Ákveðin verkaskipting og sérhæfing er bæði hagkvæm og eykur valmöguleika. Hætta er á að sveitarfélög myndu flest hver keppast við að sinna almennum þörfum, hvert í sínum ranni og möguleikar á fjölbreytni bæði hvað varðar námsframboð, sérhæfingu og kennsluform (bekkir og áfangakerfi) yrðu takmarkaðir. „*Í raun er sveitarfélag of lítil eining til að reka fjölbreytta framhaldsskóla, en þar yrði vel hægt að reka einhæfa skóla*“.

⁴¹ Gerður G. Óskarsdóttir, 2012, bls. 42.

Þá er hættu á því að dýrara nám svo sem verknám og listnám yrðu útundan, sérstaklega hjá minni sveitarfélögum eða þeim sem hefðu takmörkuð fjárráð. Afleiðingarnar af færri valkostum yrðu þær að sá hluti nemenda sem ekki finnur sig í almennu námi eða þeir sem telja námið ekki nægilega áhugavert þar sem fjölbreytileika skortir myndu flosna upp. Sveitarfélög gætu af hagkvæmnisástæðum valið að sinna ekki ákveðnum hópum og þörfum og ákveðnum verkefnum væri ýtt út af borðinu. Svára þarf spurningum um hver tekur að sér að reka dýrari námsbrautirnar (s.s. verknám). Einn viðmælendanna benti þó á að minni sveitarfélög væru nú þegar farin að setja upp net framhaldsskóla þar sem hver skóli sérhæfði sig og byði upp á fjarnám fyrir nemendur í hinum skólunum. Eftir sæti þó útfærslan á því hvernig sveitarfélög gerðu upp kostnað sín á milli.

Þá er talin hættu á því að sjálfstæði sem framhaldsskólar hafa í dag yrði ógnað. „*Sjálfstæði skóla er mikilvægur þáttur í því hvernig þeir skilgreina sig. Meiri miðstýring frá sveitarfélögum gæti takmarkað þetta sjálfstæði*“. Þetta viðhorf kemur einnig fram hjá kennurum gagnvart flutningi grunnskóla frá ríki til sveitarfélaga⁴² þá kom fram hjá viðmælendum sú skoðun að nálægðin gæti jafnvel orðið of mikil og að pólitískar áherslur sveitarstjórna gætu smitast inn í skólana. Rétt er þó að hafa í huga að núverandi umhverfi skólanna er einnig pólitískt. Framhaldsskólar heyra undir mennta- og menningarmálaráðuneytið og benda má á að í núverandi fyrirkomulagi eru skólameistarar framhaldsskólanna ráðnir af menntamálaráðuneytinu en ekki af skólanefndum.

Aukin nærþjónusta eða átthagafjötrar?

Talsvert hefur verið rætt um mikilvægi þess að nemendur geti sótt framhaldsskólanám nálægt heimili sínu. Félagslegir og fjárhagslegir kostir þess eru augljósir. Ekki er þó víst að yfirfærsla frá ríki til sveitarfélaga myndi endilega vera til bóta í þessu samhengi; smærri sveitarfélög sem nú njóta góðs af aðkomu ríkis gætu þurft að hætta rekstri framhaldsskóla og nemendur ættu þess þá síður kost að sækja nám í heimabyggð.

Ákveðna hættu verður að telja á að nemendur yrðu „*innlyksa í sínu sveitarfélagi*“, því gengið verði út frá því sem vísu að nemendur sveitarfélagsins haldi áfram í framhaldsskóla sveitarfélagsins. Hvati til þess að sækja framhaldsskóla annað og kanna nýja möguleika og auka víðsýni verði þannig minni. Sveitarfélög gætu séð sér fjárhagslegan hag í því að halda nemendum í heimabyggð sem lengst og gætu hæglega búið til samþættingarkerfi milli grunnskóla og framhaldsskóla sem myndi hvetja nemendur í að velja sinn skóla þannig að skóli sveitarfélagsins yrði fyrir valinu af hagkvæmnisástæðum frekar en af áhuga.

⁴² Børkur Hansen, Ólafur H. Jóhannsson og Steinunn Helga Lárusdóttir, 2004.

Hætta er á að sveitarfélag sjái verulegt óhagræði í því að sitja uppi með skólafélagsemi sem ekki er fullnýtt og á sama tíma greiða fyrir nemendum til náms í öðru sveitarfélagi og muni þess vegna reyna að koma í veg fyrir að nemandi sæki skólagöngu annað. Á hinn bóginn gætu mörg minni sveitarfélög átt erfitt um vik að láta framhaldsskóla standa undir sér. Þeim gæti reynst sá kostur vænstur að senda nemendum sína í annað sveitarfélag til náms. Slík ráðstöfun getur verið heppileg út frá fjárhagslegu sjónarmiði en grefur undan ofangreindum rökum um kosti nálægðar við heimabyggð.

Er rétt í þessu sambandi að benda á að sveitarstjórnir bera skv. sveitarstjórnarlögum ábyrgð á sínu afmarkaða sveitarfélagi (þar með íbúum og fjárhag þess), þó að lögin kveði jafnframt á um að sveitarfélögin geti haft samvinnu sín á milli um starfrækslu verkefna. Benda má á að nýta mætti reynslu minni sveitarfélaga af sameiginlegum þjónustusvæðum í málaflokki fatlaðs fólks til að skoða kosti þess að sveitarfélög sameinist um rekstur framhaldsskóla út frá ákveðnum þjónustusvæðum.

Aðlögun að námi í háskóla gæti reynst erfið þeim sem hafa stundað skólagöngu í sama félagahópi og umhverfi í á annan áratug. Enn fremur var bent á að endurskoða þyrfti lögin um framhaldsskólana er varða námskrá og inntökuskilyrði við mögulegan flutning til að tryggja val og gæði náms.

Til þess að tryggja að flutningur til sveitarfélaga skerði ekki möguleika nemenda til að sækja framhaldsskóla utan sinnar heimabyggðar þarf að útfæra kerfi sem gerir þennan hreyfanleika mögulegan. Höfuðborgarsvæðið þarf að vera tilbúið til að taka á móti nemendum sem vilja sækja þangað sérhæfðara nám og skilgreina þarf hvernig kostnaður er gerður upp milli sveitarfélaga. Fræðilega séð ætti að vera auðvelt að koma á kerfi þar sem eitt sveitarfélag greiðir öðru fyrir að sinna menntun eigin íbúa. Útfærslan gæti þó vafist fyrir fólki og kostað óþarfa skrifræði. „*þarf ekki að þýða að færsla til sveitarfélaga muni loka á aðra nemendur, það þarf bara að vera á hreinu hvernig að því er staðið*“.

Einfaldasta útfærslan væri líklega að láta fjármagn frá ríki fylgja nemanda. Sveitarfélag gæti þá kosið að reka framhaldsskóla í þeirri mynd sem það telur árangursríkast fyrir samfélagið og íbúa þess og hefði ennfremur möguleika á að laða til sín nemendur frá öðrum sveitarfélögum og fá greitt með þeim.

Gæðamat

Mikilvægt er að huga að því hvernig staðið skuli að gæðamati á starfi framhaldsskóla. Slíkt mat byggir m.a. á þáttum er varða gæði undirbúnings til frekara náms, hæfni til að takast á við verkefni og getu til að axla ábyrgð í atvinnu og daglegu lífi. Í dag er gæðamat að mestu leyti í höndum hvers framhaldsskóla fyrir sig og að einhverju leyti á ábyrgð ráðuneytisins. Gæði framhaldsskólamenntunar eru í raun ekki mæld á kerfisbundinn hátt og lítið er til um mat á stöðu nemenda út í atvinnulífinu og í háskólum. Efling

gæðastarfs væri eflaust til bóta óháð því hvort að framhaldsskólar færu frá ríki til sveitarfélaga eða ekki. Benda má á að tækifæri gæfust til að auka þátt ríkisins í gæðaeftirliti ef rekstur skólanna væri á hendi þriðja aðila, hvort sem um væri að ræða sveitarfélög eða sjálfstæðan rekstur.

Samræmt mat á frammistöðu nemenda í grunngreinum svo sem íslensku, ensku og stærðfræði gæti gefið vísbendingu um hvort nemendur séu tilbúnir fyrir tilteknar greinar í háskólanámi og komið í veg fyrir að nemendur kæmu án nægjanlegs undirbúnings inn í háskólana. Viðmælendur úr hópi háskólakennara töldu endurupptöku samræmdra prófa og samræmdra viðmiða um námsárangur bæði í grunnskóla og framhaldsskóla nauðsynlega forsendu til að meta nemendur sem koma frá ólíkum framhaldsskólum og ólíkum rekstraraðilum.

Engar forsendur eru til staðar til að leggja mat á hvort áhrifin af flutningi framhaldsskóla frá ríki til sveitarfélaga yrðu til að bæta stöðu framhaldsskólanna við að framfylgja sínu hlutverki. Ennfremur er erfitt að spá fyrir um áhrif flutnings framhaldsskólanna til sveitarfélaga á brotthvarf. Eins og áður hefur verið nefnt er hættu á að einhæfni í námsframboði leiði til herra brottfalls en um leið er hugsanlegt að meiri samfella og samvinna innan sama stjórnarsýslustigs myndi þetta stuðningsnet nemenda.

Hugsast getur að skólanefndir og ráð, skipuð fulltrúum þeirra sem taka við útskrifuðum stúdentum, muni þrýsta á um betri árangur og gæði. Einstaka sveitarfélög gætu sett þau markmið á oddinn að nemendur klári og farnist vel í áframhaldandi námi og starfi, greiði þar með hærri gjöld til sveitarfélagsins og noti þjónustu þeirra jafnvel í minna mæli. Með því að fjármagn fylgdi nemendum í skólum sem reknir eru af sveitarfélögum eða sjálfstæðum aðilum mætti færa rök fyrir því að meiri þrýstingur yrði á aukin gæði þar sem skólar þyrftu að keppa um aðsókn nemenda.

Reynsla af flutningi annarra málaflokka frá ríki til sveitarfélaga

Flutningur grunnskóla:

Nokkrar rannsóknir hafa verið gerðar á því hvernig til hefur tekist varðandi flutning grunnskóla frá ríki til sveitarfélaga. Í grein Barkar Hansen o.fl. frá 2004, kemur fram almenn ánægja meðal skólastjórnenda og foreldra sem telja að aðgerðirnar hafi aukið sjálfstæði skóla. Nokkurrar gagnrýni gætir þó meðal kennara í þessari rannsókn þar sem þeir tala um „miðstýringarárattu“ og er vísbending um að ekki hafi með fullu tekist að dreifa valdi. Í

rannsókninni kemur jafnframt fram að viðmælendur nefna margir hverjir að aðrir þættir hafi stuðlað að jákvæðum áhrifum, s.s. kjarasamningar 2001 sem og breyttur tíðarandi og viðhorf til skólastarfs.⁴³ Þar sem grunnskólar voru færðir í einu lagi frá ríki til sveitarfélaga (eftir 1995 voru engir grunnskólar reknir af ríkinu) er erfitt að færa sönnur á að ánægja með ástandið sex árum síðar sé fyrst og fremst tilkomin vegna yfirfærslunnar.

Um leið og grunnskólarnir voru fluttir voru stöður fræðslustjóra í fræðsluumdæmum á vegum ríkisins lagðar niður sem og þau verkefni sem þeir unnu. Kostnaðarlyklum var breytt og voru þeir ólíkir milli sveitarfélaga þannig að erfitt var að bera saman útgjaldaliði fyrir og eftir breytinguna og leggja mat á hvort að aukningin í útsvarinu sem átti að mæta kostnaðaraukningu sveitarfélaganna var nægjanleg eða réttmæt.

Með yfirfærslunni færðist rekstraráhætta og sú áhætta sem fylgir þróun í hugmyndafræði frá ríki til sveitarfélaganna. Á fjármálaráðstefnu sveitarfélaganna 4. október sl. komu fram tölur sem sýndu að þó að fjöldi barna í grunnskólum hafi nánast staðið í stað frá 1998 til 2011 hafi stöðugildum kennara og stjórnenda í grunnskólum fjölgað á sama tíma um 30%, þar af hafi stöðugildum í almennri kennslu fjölgað um 18% en í sérkennslu um 164%⁴⁴

Lærdómur af fyrri yfirfærslum

Sú stefna að færa ábyrgð á verkefnum frá ríki til sveitarfélaga eykur bæði rekstrarlega og þjónustulega áhættu sveitarstjórnarstigsins um leið og það styrkir stigið með því að breikka tekjustofna og fjölga verkefnum. Spyrja má að hvaða marki sú áhætta hafi verið skoðuð við fyrri yfirfærslur og hvort ekki þurfi að taka tillit til aukinnar áhættu verði ákveðið að flytja fleiri verkefni til sveitarfélaga, þ.m.t. framhaldsskóla. Er sérstaklega vert að skoða áhrif frekari yfirfærslu verkefna á rekstrar- og þjónustuáhættu í minni sveitarfélögum. Þó má benda á að til eru leiðir til að draga úr þessari áhættu, svo sem með því að flytja þjónustu yfir með þjónustusamningi eða með því að útvista þjónustu til sjálfstætt rekinna starfseininga. Dæmi eru um báðar þessar leiðir í tilfærslum á verkefnum á milli ríkis og sveitarfélaga síðastliðin ár. Segja má að þegar horft er til rekstrarþátta og fjárhagslegrar reynslu af fyrri yfirfærslum verði að staldra við mögulega yfirfærslu á þjónustu framhaldsskóla frá ríki til

⁴³ Børkur Hansen, Ólafur H. Jóhannsson og Steinunn Helga Lárusdóttir, 2004.

⁴⁴ Helga Guðmundsdóttir, 2013.

sveitarfélaga. Einnig þarf að spyrja hver sé rétti tímunkturinn fyrir slíka yfirfærslu í ljósi niðurskurðar og aðhalds bæði á sveitarstjórnarstiginu og hjá ríkisvaldinu á síðustu árum. Jafnframt er mikilvægt að staldra við og velta fyrir sér kostum og göllum yfirfærslu fleiri verkefna frá ríki til sveitarfélaga út frá aukinni áhættu í rekstri og þjónustu sveitarfélaganna. Loks er ljóst að mikilvægt yrði að tryggja burði minni sveitarfélaga til að veita þjónustu. Í þessu sambandi er mikilvægt að skoða þær leiðir sem eru færar til að draga úr áhættu sveitarfélaganna af rekstri framhaldsskólanna

Staða og möguleikar á höfuðborgarsvæðinu

Þegar horft er til mögulegrar yfirfærslu framhaldsskóla frá ríki til sveitarfélaga er ljóst að sérstaða höfuðborgarsvæðisins er all nokkur. Ræður þar mestu stærð svæðisins og sú fjölbreytni sem hún gefur möguleika á, nálægð milli sveitarfélaganna á svæðinu sem auðveldar nemendum mjög að sækja skóla í öðru sveitarfélagi en sínu eigin og loks hlutfallslegt umfang Reykjavíkurborgar þegar horft er til svæðisins í heild. Hins vegar er jafnframt ljóst að umfjöllun í fyrri köflum skýrslunnar varðandi þætti sem skoða þyrfti við mögulega yfirfærslu eiga jafnt við sveitarfélögin á höfuðborgarsvæðinu sem önnur sveitarfélög á landinu.

Fjöldi og fjölbreytni skóla

Á höfuðborgarsvæðinu eru nú starfandi 15 framhaldsskólar skilgreindir sem slíkir á heimasíðu Mennta- og menningarmálaráðuneytisins; 10 í Reykjavík, 1 í Garðabæ, 2 í Hafnarfirði, 1 í Kópavogi og 1 í Mosfellsbæ. Af þeim eru 3 viðurkenndir sem einkaskólar á framhaldsskólastigi skv. 12. gr. laga um framhaldsskóla nr. 92/2008 en þeir eru Verslunarskólinn, Tækniskólinn og Hússtjórnarskólinn. Auk þess stunda nemendur nám á framhaldsskólastigi í Háskólanum í Reykjavík og 11 öðrum einkaskólum í Reykjavík og Kópavogi sem eru viðurkenndir sem einkaskólar á framhaldsskólastigi.⁴⁵ Mikill fjöldi og fjölbreytileiki skóla á svæðinu gefur nemendum þannig marga valkosti en flestir þeirra eru þó staðsettir í sveitarfélaginu Reykjavíkurborg. Reykjavík virðist því vera eina sveitarfélagið á höfuðborgarsvæðinu sem er nægilega stórt til að starfrækja fleiri en 1-2 framhaldsskóla. Eins og fram kom í kafla 2.6. hefur ákveðin verkaskipting og sérhæfing þróast meðal framhaldsskóla sem er bæði hagkvæmt og eykur valmöguleika. Sveitarfélög á höfuðborgarsvæðinu, önnur en Reykjavík, hefðu tæplega tök á því að bjóða fjölbreytt nám í mismunandi framhaldsskólum ef þeim er eingöngu ætlað að sinna nemendum úr sínu sveitarfélagi. Skv. nýjustu tölum frá Hagstofu Íslands frá 2011 voru skráðir

⁴⁵ Mennta- og menningarmálaráðuneytið, 2014.

nemendur eftir skólum á höfuðborgarsvæðinu 18.872, þar af 14.957 í skólum í Reykjavík en 3.915 í skólum annars staðar á höfuðborgarsvæðinu. Á því ári voru 25.984 nemendur með lögheimili innanlands skráðir í nám á framhaldsskólastigi á landinu öllu, á aldrinum 15-40+. Af þeim voru 9.040 skráðir í Reykjavík og 6.836 á höfuðborgarsvæðinu utan Reykjavíkur, alls 15.876 á höfuðborgarsvæðinu.⁴⁶ Ef kæmi til flutnings framhaldsskóla til sveitarfélaga þyrfti að tryggja að nemendur gætu sótt skóla hvar sem er á höfuðborgarsvæðinu en væru ekki bundnir við skóla í eigin sveitarfélagi.

Fjöldi nemenda, lögheimili og staðsetning skóla.

Skv. nýjustu tölum frá Hagstofu Íslands frá 2011 voru skráðir nemendur eftir skólum á höfuðborgarsvæðinu 18.872, þar af 14.957 í skólum í Reykjavík, en 3.915 í skólum annars staðar á þessar tölur draga skýrt fram að framhaldsskólar sem staðsettir eru í Reykjavík þjónusta ekki aðeins nemendur í því sveitarfélagi heldur jafnframt íbúa annarra sveitarfélaga á höfuðborgarsvæðinu sem og sveitarfélaga á landsbyggðinni. Tæp 40% af nemendum í framhaldsskólum í Reykjavík koma frá sveitarfélögum utan Reykjavíkur. Upplýsingar um lögheimili nemenda sem skráðir eru í hinum ýmsu framhaldsskólum á höfuðborgarsvæðinu eru þó ekki alls staðar aðgengilegar og því eru í þessari skýrslu ekki settar fram fullyrðingar um að hvaða marki nemendur í Reykjavík sækja skóla utan Reykjavíkur, eða nemendur utan Reykjavíkur sækja skóla í Reykjavík. Ákveðnar vísbendingar er þó að finna: um 40% nemenda í Fjölbautarskólanum í Garðabæ árið 2012 voru úr Garðabæ, en um 49% úr nágrennasveitarfélögunum á höfuðborgarsvæðinu.⁴⁷ Árið 2012 voru um 57% nýnema í Menntaskólanum í Kópavogi úr Kópavogi.⁴⁸ Sama ár voru um 80% nemenda í Framhaldsskólanum í Mosfellsbæ úr Mosfellsbæ, Kjalarnesi, Grafarvogi og Akranesi.⁴⁹ Á ársskýrslu Menntaskólans við Sund frá 2012 kemur fram að um 78% nemenda þar voru með lögheimili í Reykjavík, en 20% annars staðar af höfuðborgarsvæðinu.⁵⁰ Við innritun 2012 komu um 95% nýnema í Flensborgarskóla úr grunnskólum Hafnarfjarðar, en í skólasamningi skólans er þó gert ráð fyrir að allt að 20% nýnema geti komið utan heimasvæðis hans sem eru grunnskólar Hafnarfjarðar.⁵¹

Skoða þyrfti frekar tölur úr öðrum skólum, en miðað við þessar tölur og almenna hefð við umsóknir og innritun í skóla má draga þá ályktun að stór hluti nemenda kjósi að sækja skóla nærri heimili sínu. Það er þó mismunandi

⁴⁶ Hagstofa Íslands, 2014.

⁴⁷ Fjölbautarskólinn í Garðabæ, 2012.

⁴⁸ Menntaskólinn í Kópavogi, 2012.

⁴⁹ Framhaldsskólinn í Mosfellsbæ, 2012.

⁵⁰ Menntaskólinn við Sund, 2012.

⁵¹ Flensborgarskólinn í Hafnarfirði, 2012.

eftir sveitarfélögum og hverfum, og einnig er ljóst að í suma skóla á höfuðborgarsvæðinu er mikil aðsókn nemenda víða að vegna sérstöðu þeirra svo sem vegna námsframboðs eða áherslna í kennslu. Þá er einnig rétt að benda á að breytingar þær sem gerðar hafa verið reglum um innritun í framhaldsskóla síðustu ár eru líklegar til að hafa haft áhrif á það hvar nemendur eru skráðir í skóla og hvert þeir sækja.

Til umhugsunar vegna mögulegs flutnings/tilraunaverkefna

Stærð og umfang sveitarfélaganna á höfuðborgarsvæðinu er ólíkt, sem og fjárhagsleg og stjórnsýsluleg staða þeirra. Að hvaða marki hvert og eitt þeirra telur sig reiðubúið til að taka yfir rekstur framhaldsskóla til viðbótar við úrvinnslu annarra verkefna síðustu ára, er í höndum viðkomandi sveitarstjórna. Sú langa hefð sem skapast hefur á svæðinu fyrir því að nemendum bjóðist fjölbreyttir og margvíslegir valkostir í námi á framhaldsskólastigi virðist þó augljóslega kalla á mikla samvinnu milli sveitarfélaganna á svæðinu, verði af flutningi, enda myndi annað leiða til lakari þjónustu við íbúa. Nauðsynlegt væri að festa slíka samvinnu í sessi með samningum til að tryggja stöðu sveitarfélaganna innbyrðis sem og fjárhagslegan rekstur þeirra skóla sem um væri að ræða. Velta má því upp hvort að sveitarfélögin telja hag íbúa sinna betur borgið með slíkum samningum eða með núverandi fyrirkomulagi þar sem ríkið ber ábyrgð á allri þjónustunni. Má í þessu sambandi m.a. benda á afgerandi sérstöðu Reykjavíkurborgar varðandi fjölda íbúa og umfang skólastarfs. Ef allir framhaldsskólar sem nú eru staðsettir í Reykjavík verða á forræði Reykjavíkurborgar mun borgarstjórn Reykjavíkur bera ábyrgð á rekstri þeirra og mótun stefnu og aðrar bæjarstjórnir á höfuðborgarsvæðinu munu ekki hafa með málið að segja að öðru leyti en því sem fram kemur í samningum. Að sama skapi er ljóst að borgarstjórn Reykjavíkur myndi í meira mæli en áður bera ábyrgð á þjónustu við íbúa annarra sveitarfélaga en síns eigin. Má leiða að því líkum að sveitarfélögin muni líta til núverandi og fyrri reynslu af samvinnu sín á milli við mat á því hvort að samvinna á sviði framhaldsskólamenntunar er ákjósanleg.

Í umfjöllun fyrr í þessari skýrslu hefur verið bent á umfang það og áhættu sem fylgir flutningi heils málaflokks frá ríki til sveitarfélaga og þá möguleika sem felast í mismunandi leiðum svo sem þjónustusamningum um rekstur einstakra verkefna. Sé áhugi fyrir hendi hjá einu eða fleiri sveitarfélögum á höfuðborgarsvæðinu væri slíkt tilraunaverkefni möguleg leið. Í því sambandi gæti viðkomandi sveitarfélag eða sveitarfélög einnig kynnt sér nánar reynslu einkaskólanna af rekstri. Jafnframt er ljóst að hvert það sveitarfélag sem tæki slíkt verkefni að sér þyrfti um leið að styrkja sérhæfða þekkingu á sviði framhaldsskólans.

Jafn réttur til náms

Ekki er ástæða til að ætla annað en að framhaldsskólamenntun verði áfram fjármögguð að mestu með opinberu fé. Mikilvægt er að tryggja áfram jafnan rétt til náms. Jafn réttur til náms þarf þó ekki að þýða að allir eigi að stunda nákvæmlega sama námið eða fá nákvæmlega eins þjónustu. Það sem meira er, einn rekstaraðili eða ein tegund af rekstaraðilum tryggir ekki svipaða þjónustu né að þörfum allra sé sinnt á jafnræðisgrundvelli; „það er ekki hægt að leggja ólíka skóla að jöfnu bara vegna þess að rekstarformið er á hendi ríkisins“.

Lærum af reynslunni

Ýmsar breytingar hafa verið gerðar á skólakerfinu á undanförunum árum og áratugum. Margar hafa verið til bóta, en stundum hefur verið gengið of langt í því að finna eina rétta leið. Ef haldbær rök hafa verið færð fyrir tiltekinni breytingu hefur oft og tíðum verið ráðist í þá breytingu í öllu kerfinu í heild á sama tíma eða tiltölulega stuttum tíma með það að markmiði að allir séu jafnir og að jafnt skuli yfir alla ganga. Má þar m.a. nefna flutning grunnskóla frá ríki til sveitarfélaga, einsetningu grunnskóla, eða samþættan skóla fatlaðra og ófatlaðra. Svo viðamiklar breytingar eru áhættusamar. Innleiðingin ein og sér er afar viðamikil, ekki er hægt að leggja mat á hvort að vel hafi tekist til því að viðmiðanir við annað fyrirkomulag eru ekki til staðar og nánast ógerningur er að snúa öllu kerfinu við ef að í ljós kemur að of langt hafi verið gengið. Með því að auka fjölbreytni innan kerfisins myndaðist svigrúm fyrir það að prófa, læra af mistökum og þróa fyrirkomulagið áfram í miklu smærra samhengi og þegar fram líða stundir innleiða hjá fleiri aðilum það sem vel tekst til. Tilraunir sem stuðla að auknu sjálfstæði framhaldsskóla gætu verið vænlegur kostur í núverandi árferði frekar en allsherjar flutningur framhaldsskóla til sveitarfélaga. Sveitarfélög eru enn að ná sér á strik eftir efnahagsvanda síðustu ár og fjárhagsleg staða framhaldsskólanna er veik í kjölfar niðurskurðar. Á sama tíma eru sveitarfélögin enn sum hver að vinna úr yfirtöku málaflokks fatlaðs fólks og stendur endurskoðun á þeirri yfirfærslu nú fyrir dyrum. Án efa er margt hægt að læra af henni varðandi yfirfærslu framhaldsskólanna, bæði fyrir ríki og sveitarfélög.

Lausnir sem stuðla að fjölbreytni og árangri

Í skýrslunni hafa verið reifaðir ýmsir kostir og gallar þess að flytja framhaldsskóla frá ríki til sveitarfélaga. Í ljósi þessa er ekki hægt að færa rök fyrir því með afgerandi hætti að framhaldsskólum væri almennt betur fyrir komið hjá sveitarfélögum en ríki. Ákveðin hætta er á að draga muni úr

fjölbreytni og valkostum myndi fækka og áhættusamt er að færa í einu skrefi allt kerfið úr einu formi í annað þegar ávinningurinn er í besta falli óljós. Þá er varhugavert að færa þjónustu milli rekstraraðila sem hefur verið undirfjármögnuð um talsvert skeið.

Sé hins vegar innan sveitarfélaga hugmyndafræðilegur og pólitískur áhugi fyrir því að færa þjónustu framhaldsskóla yfir sem hluta af breytingu á verkaskiptingu ríkis og sveitarfélaga t.d. í samhengi við hugmyndir um styttingu náms til framhaldsskóla, er mikilvægt að líta til stöðu sveitarfélaganna nú og reynslu af yfirfærslu fyrri verkefna. Tilfærsla í smærri skrefum er líklega vænlegri til árangurs þar sem kostur gefst á því að læra af reynslunni og þróa starfsemina áfram. Horfa þarf sérstaklega til þess hvaða aðstæður eru fyrir hendi hjá hverju sveitarfélagi fyrir sig og meta hvort að aðstæður og tímasetning séu ákjósanleg.

Höfuðborgarsvæðið hefur nokkra sérstöðu þegar horft er til mögulegrar yfirfærslu framhaldsskóla frá ríki til sveitarfélaga. Ræður þar mestu stærð svæðisins og þá fyrst og fremst Reykjavíkur og sú fjölbreytni sem sú stærð gefur möguleika á. Önnur sveitarfélög á höfuðborgarsvæðinu eru ekki nægilega stór til að bjóða upp á mikla fjölbreytni hvert um sig varðandi framboð á framhaldsskólamenntun. Nemendur í skólum á höfuðborgarsvæðinu koma víða að og til að viðhalda núverandi þjónustustigi væri virk samvinna milli sveitarfélaganna nauðsynleg, ef til yfirfærslu kæmi.

Fjölbreytni og valkostir virðast vera þættir sem skipta miklu máli þegar framhaldsskólar eru annarsvegar. Það er mikilvægt að þær breytingar sem gerðar verði á framhaldsskólakerfinu verði í átt til aukinnar fjölbreytni og sveigjanleika. Slíkt gæti vel falist í því að í ákveðnum tilvikum taki sveitarfélag að sér rekstur framhaldsskóla eða hafi aðkomu að slíkum rekstri (sbr. Menntaskóla Borgarfjarðar). Aðkoma fleiri sjálfstæðra aðila að rekstri framhaldsskóla gæti einnig verið skref í rétta átt.

Ríkisrekstur, sjálfstæður rekstur og rekstur sveitarfélaga eru þrjú ólík rekstrarform og hafa hvert um sig sína kosti sem eiga e.t.v. misvel við eftir aðstæðum. Með því að leyfa þessum formum að dafna hlið við hlið eykst bæði val og fjölbreytileiki, sem aftur hvetur til nýsköpunar og hvata til að standa sig vel.

Áhugaverð leið til að ná þessari fjölbreytni í rekstrarformum, sem um leið myndi tryggja fjölbreytni í framhaldsskólastarfi og gott aðgengi nemenda, er að skilgreina kerfi framlaga með hverjum nemenda. Slíkt framlag með nemandanum myndi þá nýtist þeim skóla sem nemendur velja, óháð

rekstarformi og búsetu. Með því gætu sveitarfélög haldið utan um þá framhaldsskóla sem þau kjósa að reka ein og sér eða í samvinnu við aðra. Samhliða gætu sjálfstæðir skólar boðið upp á aðra valkosti og sinnt þeirri eftirspurn sem skólar sveitarfélaga og ríkis sinna ekki. Þar að auki gæti ríkið í einhverjum tilvikum áfram rekið framhaldsskóla sem sveitarfélög eða sjálfstæðir aðilar hefðu ekki svigrúm til að sinna og þannig tryggt aðgengi að námi sem talið er mikilvægt að bjóða nemendum, með hagsmuni samfélagsins í huga.

Málefni Fjölbrautarskólans í Garðabæ

Bæjaryfirvöld í Garðabæ hafa óskað eftir að fá að taka yfir rekstur Fjölbrautarskólans í Garðabæ og átt formlegar viðræður við núverandi og fyrrverandi menntamálaráðherra í því sambandi. Skipaður hefur verið vinnuhópur ráðuneytisins með þátttöku Garðabæjar og Sambands íslenskra sveitarfélaga um fýsileika slíkrar yfirfærslu. Í stefnu Sambands íslenskra sveitarfélaga 2011-2014 er kveðið svo á að sambandið vilji stuðla að því að tilraun verði gerð með rekstur framhaldsskóla á vegum sveitarfélaga. Helstu rök bæjaryfirvalda í Garðabæ fyrir yfirtöku á rekstri FG eru þau að bæjarstjórn getur haft aukin áhrif á stefnu skólans og þjónustu við samfélagið. Gera má ráð fyrir betri og meir skilvirkni þegar námsframboð er skipulagt með heildstæðum hætti af einum aðila frá leik- og grunnskólastigi til loka framhaldsskólastigs. Nýting fjarmuna verður betri þegar nám og kennsla eru skipulögð heilstætt í gegnum öll skólastigin.

Í greinargerð sem Gunnlaugur Sigurðsson, fyrrverandi skólastjóri Garðaskóla og Þorsteinn Þorsteinsson, fyrrverandi skólameistari Fjölbrautarskólans í Garðabæ, tóku saman um ávinning af flutningi Fjölbrautarskólans í Garðabæ til sveitarfélagsins er fjallað um stefnumörkun, stjórnun, fjármál, samvinnu og fljótandi skil á milli skólastiga, styttingu námstíma á grunn- og framhaldsskólastig og viðhorf til mögulegs flutnings skólans til sveitarfélagsins.

Fram kemur að viðhorf skólastjórnenda o.fl. til breytinga á núverandi skipulagi skólamála í Garðabæ sé almennt jákvætt en menn velti fyrir sér hver ávinningur FG verði af því að verða einn af þjónustuþegum skólasviðs Garðabæjar miðað við núverandi stöðu, m.a. í ljósi þess að nokkur munur er á stöðu FG og skólameistara hans annars vegar og hins vegar stöðu grunnskóla og skólastjóra þeirra í bæjarfélaginu, ekki síst varðandi sjálfstæði í starfi, rekstrarlega og faglega ábyrgð o.s.frv.

Höfundar leggja til að sérstakt félag verði stofnað um rekstur Fjölbrotaskólans í Garðabæ. Rekstrarfélagið verði í eigu Garðabæjar og stjórn félagsins verði skipuð af bæjarstjórn Garðabæjar. Einnig er reifuð sú leið að myndað verði hlutafélag um rekstur skólans í meirihluta eigu Garðabæjra en með þátttöku ýmissa, fyrirtækja, félaga og einstaklinga.

Varpað er fram þeirri hugmynd að rekstur FG með sérstöku rekstrarfélagi verði tilraunaverkefni til ákveðins tíma (þriggja til fimm ára) og síðan verði árangur metinn eftir sérstöku samkomulagi við mennta- og menningarmálaráðuneytið.

Lagt er til að rekstur FG fari til Garðabæjar með sérstökum samningi við mennta- og menningarmálaráðuneytið. Leitast verði við að auka sjálfstæði skólans miðað við það sem nú er í samráði við skólameistara FG og skólanefnd skólans. Í samningnum verði ákveðinn fjöldi ársnemenda skólans og jafnframt samið um fjárveitingar með hverjum nemanda í fjárlögum ríkisins.

Nemendur úr Garðabæ og Álftanesi hafi forgang í innritun í FG sæki þeir um innan tilsettra tímamarka. Skólameistari verði forstöðumaður FG, ráðinn af stjórn rekstrarfélagsins. Hann fái sérstakt erindisbréf og beri fulla ábyrgð á faglegum og fjárhagslegum rekstri skólans, þar með talið fjárreiðum, launamálum starfsmanna og daglegum rekstri. Lagt er til að skólanefndir Garðabæjar verði fyrst um sinn tvær, ein fyrir grunnskólana og önnur fyrir FG. Skólasamningur verði gerður á milli Garðabæjar og rekstrarfélags FG til þriggja ára. Í skólasamningi verði tilgreind öll meginatriði er snerta faglegan og fjárhagslegan rekstur skólans.

Helstu rök með flutningi

Helstu rök sem höfundar tilgreina með yfirfærslu FB til Garðabæjar eru að bæjarstjórn geti haft aukin áhrif á stefnu skólans og þjónustu við samfélagið. Auknar líkur séu á meiri samfellu í kennslu og námi nemenda skólanna frá og með 6. – 7. bekk allt til loka framhaldsstigs.

Gert er ráð fyrir fyrir meiri skilvirkni skólastarfs og betri nýtingu fjármuna þegar námsframboð og kennsla er skipulagt með heildstæðum hætti frá fyrstu árum grunnskólastigs til loka framhaldsskólastigs.

Talið er líklegt er að samfélagið í Garðabæ muni frekar líta á FG sem sinn skóla ef sveitarfélagið ber ábyrgð á rekstri skólans og vilji því enn frekar stuðla að eflingu hans.

Loks er nefnt að með því að hafa stjórn og ábyrgð á leik-, grunn- og framhaldsskólastigi eigi bæjarstjórn Garðabæjar hægara með að gera miklu fleiri nemendum í bænum kleift að ljúka framhaldsnámi sínu mun fyrr en nú er án aukins kostnaðar.

Helstu rök gegn flutningi

Höfundar nefna sem algeng mótrök gegn yfirfærslu að Garðabær taki á sig kostnað í FG vegna nemenda sem eiga lögheimili í öðrum sveitarfélögum.

Ekki sé fótur fyrir þessu þar sem ríkið greiðir ákveðið framlag með hverjum nemanda til framhaldsskóla óháð búsetu nemandans. Nefnd er sú gagnrýni að nemendur í Garðabæ, sem stunda nám í framhaldsskólum utan sveitarfélagsins eigi að fá sama stuðning frá bæjarfélaginu og nemendur í FG. Hugsanleg rök gegn yfirfærslu eru að það muni auka útgjöld bæjarfélagsins frá því sem nú er, en á móti nefna höfundar að ekki verði séð að bærinn sé skuldbundinn til að leggja fram viðbótar fjármagn umfram fjárveitingar frá ríkisvaldinu. Hér ber þó að hafa í huga reynslu sveitarfélaga af yfirtöku grunnskólans, sem hefur aukið verulega þjónustustig grunnskólanna og þar með kostnað.

Þá hafa verið gagnrýnd þau rök að breytt rekstrarform veiti möguleika á styttingu náms til stúdentsprófs, á þeim forsendum að sá möguleiki hafi verið fyrir hendi og sé ekki háður breytingum á rekstrarformi FG. Höfundar svara því til að yfirfærsla reksturs til sveitarfélagsins gefi möguleika á aukinni samfellu náms og betri nýtingu á tíma nemenda á grunn- og framhaldsskólastiginu. Með betra skipulagi megi fjölga þeim nemendum verulega sem ljúka námi á skemmri tíma og auka áhrif sveitarfélagsins á samfellt faglegt starf frá leikskóla til framhaldsskóla.⁵²

Heimildaskrá

- Börkur Hansen, Ólafur H. Jóhannsson og Steinunn Helga Lárusdóttir (2004). *Yfirfærsla grunnskólans til sveitarfélaga -Valddreifing eða miðstýring?* Netla-Veftímarit um uppeldi og menntun, birt 1.nóvember. Vefslóð: <http://netla.hi.is/greinar/2004/007/index.htm>
- De Witte, K., og Cabus, S. J. (2013). *Dropout prevention measures in the Netherlands, an explorative evaluation*. Educational Review, 65 (2), 155–176.
- Eyjólfur Sigurðsson (2013). *Þjóðfélagslegur kostnaður af brotthvarfi úr námi á framhaldsskólastigi*. Skýrsla unnin fyrir Samtök sveitarfélaga á höfuðborgarsvæðinu. Reykjavík: Höfundur.
- Fjármálaráðuneytið (1995). *Nýskipan í ríkisrekstri – markviss skref til framfara*. Reykjavík:Höfundur.
- Fjármálaráðuneytið (2013). *Frumvarp til fjárlaga 2014*. Reykjavík:Höfundur.
- Gerður G. Óskarsdóttir (2012). *Skil skólastiga*, Reykjavík: Háskólaútgáfan.
- Gunnlaugur Júlíusson (2013). *Fjármálaráðstefna sveitarfélaga 2013: Afkoma sveitarfélaga 2012*. Reykjavík: Samband íslenskra sveitarfélaga. Vefslóð: <http://www.samband.is/media/fjarmalaradstefna-2013/Gunnlaugur.pdf>
- Gunnlaugur Sigurðsson og Þorsteinn Þorsteinsson (2012). *Greinargerð til bæjarstjórnar Garðabæjar vegna áforma um flutning Fjölbrautarskólans í Garðabæ til sveitarfélagsins*. Garðabær: Höfundar
- Hagstofa Íslands (2014). Ýmis gögn unnin fyrir Samtök sveitarfélaga á höfuðborgarsvæðinu.
- Hargreaves A. & Fullan M. (2012). *Professional Capital*. London: Routledge.
- Háskólinn í Reykjavík, Rannsóknir og greining (2013). *Skólar í fremstu röð, hluti 1: Mat á yfirfærslu framhaldsskóla frá ríki til sveitarfélaga*. Skýrsla unnin fyrir Samtök sveitarfélaga á höfuðborgarsvæðinu. Reykjavík: Höfundar.
- Helga Guðmundsdóttir. (2013). *Þróun sérfræðikostnaðar í leik- og grunnskólum*. Reykjavík: Höfundur. Vefslóð: <http://www.samband.is/media/fjarmalaradstefna-2013/Helga-Gudmundsdottir---Throun-serfraedikostnadar.pdf>
- Hitt, M. A., Black, J. S. og Porter, L. W. (2012). *Management*. (3. útg.). New Jersey: Pearson.
- Dewey, J. (2000). *Reynsla og menntun*. Reykjavík: Rannsóknarstofnun Kennaraháskóla Íslands. 2000 (upphaflega kom ritið út 1938).
- Jóhanna Einarsdóttir (2004). *Tvær stefnur-tvenns konar hefðir í kennslu ungra barna*. Uppeldi og menntun:Tímarit Kennaraháskóla Íslands.13,2:57-78.

Jóhanna Einarsdóttir (2004). *Frá leikskóla til grunnskóla: Aðferðir til að tengja skólastigin*. Tímarit um menntarannsóknir, 1, 209-227.

Jón Torfi Jónasson og Guðbjörg Andrea Jónsdóttir (1992). *Námsferill í framhaldsskóla*, Reykjavík: Félagsvísindastofnun.

Jón Torfi Jónasson og Kristjana Stella Blöndal (2002). *Ungt fólk og framhaldsskólinn*, Reykjavík: Félagsvísindastofnun Háskóla Íslands og Háskólaútgáfan.

Lög um grunnskóla nr. 91/2008; Lög um leikskóla nr. 90/2008

Lög um framhaldsskóla: nr. 92/2008.

OECD (2013). *Education at a Glance 2013: OECD Indicators* OECD Publishing.

OECD (2012). *Equity and Quality in Education: Supporting Disadvantaged Students and Schools*.

Vefslóð:

<http://www.oecd.org/edu/school/overcomingschoolfailurepoliciesthatwork.htm>.

Rannsóknir og greining (2013). *Skólar í fremstu röð: Árangur, líðan og væntingar nemenda í innlendum og erlendum samanburði*. Skýrsla unnin fyrir Samtök sveitarfélaga á höfuðborgarsvæðinu. Reykjavík: Höfundur.

Rannsóknir og greining (2013). *Þróun vímuefnaneyslu framhaldskólanema 2000 til 2013* Reykjavík; Höfundur.

Samband íslenskra sveitarfélaga (2011). *Stefnumörkun Sambands íslenskra sveitarfélaga 2011-2014*. Reykjavík: Samband íslenskra sveitarfélaga. Vefslóð: <http://www.samband.is/media/stefnumotun-sambandsins/Stefnumorkun-2011-2014.pdf>

Samband íslenskra sveitarfélaga. (2008). *Skólamálastefna Sambands íslenskra sveitarfélaga*, Reykjavík: Samband íslenskra sveitarfélaga. Vefslóð: <http://www.samband.is/media/skolamal/SKOLAMALASTEFA.pdf>

Samband íslenskra sveitarfélaga (2008). *Greinargerð með skólamálastefnu Sambands íslenskra sveitarfélaga*. Reykjavík: Samband íslenskra sveitarfélaga. Vefslóð: http://www.samband.is/media/stefnumotun-sambandsins/stefna_skolamal_greindargerd.pdf 37

Þórólfur Þórlindsson, Þóroddur Bjarnason, Inga Dóra Sigfúsdóttir (2007). *Individual and Community Processes of Social Closure: A Study of Adolescent Academic Achievement and Alcohol Use*. *Acta Sociologica*, 50 (2); 147-161.