

Videregående skoler – skolestruktur og utfordringer

Rapport fra utredningsgruppen,
26. juni 2013

AUST-AGDER
FYLKESKOMMUNE

Innholdsfortegnelse

1	Innledning - mandat og organisering av arbeidet	3
2	Sammendrag	5
3	Bakgrunn.....	16
3.1	Reform 94 i hovedtrekk	16
3.2	Det nasjonale Differensieringsprosjektet.....	17
3.3	Kvalitetsfokus og ny løsning	19
4	Utdanningsreform og skolestruktur	20
4.1	Utdanningsreformen Kunnskapsløftet og nye stortingsmeldinger.....	20
4.2	Den strukturelle oppbyggingen av utdanningsprogrammene	26
4.3	Voksenopplæring.....	29
4.4	Identifikasjon av premisser for en god og likeverdig utdanningsmulighet	31
4.5	Meld. St. 20 (2012-2013) <i>På rett vei</i>	36
5	Elevers valg av utdanning i Aust-Agder.....	39
5.1	Fordeling mellom yrkesforberedende og studieforberedende utdanning.....	39
5.2	Forskjeller mellom kjønnene.....	40
5.3	Sammenhengen mellom bosted og valg av videregående skole	41
6	Videregående skoler i Aust-Agder - struktur og størrelse	43
6.1	Oversikt over fylkeskommunale skoler og deres tilbudsstruktur	43
6.2	Private videregående skoler og deres tilbud.....	44
6.3	Elevtallsutvikling og kapasitet	45
7	Pedagogisk tilrettelegging og utfordringer	48
7.1	Hovedtrekk fra elevundersøkelsen	48
7.2	Hovedtrekk fra personalundersøkelsen	51
7.3	Personalets faglige styrke og rekrutteringsutfordringer	54
7.4	Elevers skoleprestasjoner.....	56
7.5	Elevers grad av gjennomføring og frafall	64
7.6	Tiltak som kan bidra til mestring og bedre gjennomføring	69
8	Videregående skoler i Aust-Agder - teknisk tilstand og utbedringspotensial	76
8.1	Vurdering av bygningsteknisk tilstand og inneklime	76
8.2	Pedagogikk og bygning - læringsmiljø og bygningsmessige forutsetninger	77
9	Videregående opplæring og arbeidsmarkedet	81
9.1	Den norske modellen for fag- og yrkesopplæring	81

9.2	Yrkesfagutdanning og læreplasser	82
9.3	Formidling av elever til lærebedrifter	83
9.4	Opplæring i bedrift - kvalitet og resultater	84
9.5	Læreplassituasjonen - samfunnskontrakten	87
10	Videregående opplæring og rekruttering til høyere utdanning	89
10.1	Elevers grad av søking til høyere utdanning	89
10.2	Hvem tar høyere utdanning?	92
10.3	Hvor flytter personer fra Aust-Agder for å studere?	92
10.4	Videre utdanning uten studiekompetanse - Fagskole og Y-veien	93
11	Kostnadsbildet i videregående opplæring	96
11.1	Kostnadsbildet i Aust-Agder sammenlignet med andre fylkeskommuner	96
11.2	Tjenesteprofil for videregående opplæring	97
12	Grunnleggende forutsetninger for utredningsgruppens forslag	99
12.1	Pedagogisk grunnsyn for videregående opplæring i Aust-Agder	99
12.2	Robuste skoler - skolestørrelse	102
13	Forslag til tiltak	105
13.1	Skolestrukturen i østfylket	105
13.2	Skolestrukturen i midt- og vestfylket	122
13.3	Skolestrukturen i Setesdal	128
13.4	Andre forslag	129
13.5	Samarbeid med kommuner	142
13.6	Samlet oversikt over forslagene til endringer - økonomiske og administrative konsekvenser	144
14	Kilder	148

1 Innledning - mandat og organisering av arbeidet

Mandatet for utredningen ble behandlet i fylkestingssak 3/2012 "Videregående skoler – skolestruktur og utfordringer".

Fylkestinget har gitt utredningsgruppen mandat til å foreta en kvalitativ beskrivelse, vurdering og analyse av følgende punkter:

- ▶ Utdanningsreform og skolestruktur
- ▶ Elevers valg av utdanning i Aust-Agder
- ▶ Videregående skoler i Aust-Agder - struktur og størrelse
- ▶ Pedagogisk tilrettelegging og utfordringer
- ▶ Videregående skoler i Aust-Agder - teknisk tilstand og utbedringspotensial
- ▶ Videregående opplæring og arbeidsmarked
- ▶ Videregående opplæring og rekruttering til høyere utdanning
- ▶ Skolestrukturen i Aust-Agder

Videre har utredningsgruppen i mandat å synliggjøre økonomiske konsekvenser av de ulike forslag som forekommer. Økonomiske konsekvenser skal tydeliggjøres i investeringsrelaterte forhold og driftsmessige konsekvenser både hva angår økte kostnader og besparelser.

Utredningsgruppen skal utvikle forslag til løsningstiltak og/eller forbedringstiltak i forhold til det utfordringsbilde som vurderingen og analysen tilkjenner. Tiltakene må ses i sammenheng med fylkeskommunens hovedmål og strategier slik de fremkommer i Regionplan Agder 2020, i vedtatt økonomiplan for 2013-2016 og fylkeskommunens konkrete handlingsmål og nivåbeskrivelser innenfor læringsmiljø, læringsutbytte, gjennomføring og ledelse og kompetanse. Der det eventuelt vil fremkomme forslag om bygningsmessige tiltak - enten i form av nybygg eller rehabiliteringer, må utredningen tilkjenne tidsmessige konsekvenser for realistisk ferdigstilling av tiltakene.

Videre ble følgende tilleggsmandat gitt:

Utredningen må følge opp fylkestingets vedtak om å få utredet bygging av ny driftsbygning ved Tvedestrand og Åmli videregående skole, avdeling Holt, i kombinasjon med flytting av Vg1 byggfag. I utredningen må denne vurderingen falle inn der det er naturlig innenfor forslag til strukturelle tiltak.

Ved behandling av fylkestingssak 18/2012 "Tilstandsrapport for videregående opplæring 2011" vedtok fylkestinget følgende tilleggsmandat:

Punkt 5:

Fylkesrådmannen bes vurdere kravet om sammenhengende uttak av ungdomsrett, ved søking til videregående opplæring i Aust-Agder i forbindelse med utredningen "Skolestruktur og utfordringer".

Fylkestinget vedtok følgende tilleggsmandat for utredning av skolestruktur, under behandlingen av fylkestingssak 39/2012 "Muligheter for sandvolleytilbud ved Tvedestrand og Åmli videregående skole, avdeling Åmli":

Punkt 1:

Fylkeskommunen kan på det nåværende tidspunkt ikke binde seg til et økonomisk

bidrag til sandhall. Dette må vurderes i forbindelse med behandlingen av utredningen om skolestrukturen i Aust-Agder.

Ved behandling av melding 18/2012 "Elevinntak og formidling - 2012" vedtok fylkesutvalget følgende:

Punkt 2:

Fylkesutvalget ber administrasjonen om å kartlegge det faglige nivået på elevene som velger VG3 Påbygging til generell studiekompetanse som grunnlag for videre vurdering i forbindelse med skolestrukturutredningen.

Fylkestinget vedtok økonomiplan 2013-2016 i fylkestingssak 53/2012. Følgende punkter i vedtaket inngår i utredningen:

Punkt 15:

Fylkestinget ber administrasjonen vurdere følgende tiltak innen undervisningssektoren:

- c) Hvordan elever kan få et bedre grunnlag til å velge mellom full kompetanse og grunnkompetanse.
- d) Mer fleksible og alternative opplæringsløp i forholdet mellom opplæring i skole og bedrift.
- e) Mer aktiv bruk av ordningen med å ta Vg1 over 2 år. Det er et mål å redusere spesialundervisningen og å bruke mer ressurser på tilpassa opplæring.

Utredningsgruppen har vært bredt sammensatt etter fylkestingets vedtak i fylkestingssak 3/2012 med følgende medlemmer:

John G. Bergh, ass. fylkesrådmann - leder av utredningsgruppen
Stein Kristiansen, utdanningssjef
Bjørn Øivind Kristiansen, organisasjonssjef
Bernt Skutlaberg, valgt av rektorkollegiet (rektor Dahlske videregående skole)
Dag Gulbrandsen, valgt av rektorkollegiet (rektor Møglestu videregående skole)
Torgeir Moen, Utdanningsforbundet
Randi Gunsteinsen, Fagforbundet
Lars-Håvard Prestegård, valgt av fylkeselevrådet (elev/lærling, Blakstad videregående skole)
Agnes Nordahl Lillejord, valgt av fylkeselevrådet (elev Arendal videregående skole)
Fred Skagestad, NHO
Venke Anny Nes, LO
Ole Skjævestad, yrkesfaglærer (Blakstad videregående skole)

Trainee Tine Mette Falck har bidratt med framskaffelse av statistikk og analyser til utredningsarbeidet. Toril Askestad og Ebba Laabakk har vært sekretærer for utredningsgruppen.

Fylkesutvalget har fungert som styringsgruppe for prosjektet.

Elevrepresentantene har av ulike årsaker ikke deltatt på de siste møtene i utredningsgruppen. Av den grunn kan disse representantene ikke tas til inntekt for utredningsgruppens konklusjoner.

2 Sammendrag

Kapittel 3 Bakgrunn gjør rede for hovedtrekkene i Reform 94 og den utviklingen som førte fram mot innføringen av Kunnskapsløftet.

I **kapittel 4 Utdanningsreform og skolestruktur** blir det først gjort rede for hovedtrekk ved utdanningsreformen Kunnskapsløftet. Det blir fokusert på innholdet i *Læringsplakaten* og på betydningen av *tidlig innsats*, *grunnleggende ferdigheter* og *tilpasset opplæring*. Videre gjennomgås det utfordringsbildet som ble tegnet opp i St.meld. nr. 31 (2007-2008) *Kvalitet i skolen*. 4.1.4 og 4.1.5 gir en oversikt over og oppsummering av hovedkonklusjonene i det store følgeforskningsprosjektet *Evalueringen av Kunnskapsløftet*.

4.2 fokuserer på den strukturelle oppbyggingen av utdanningsprogrammene og hvilke konsekvenser strukturendringer i Kunnskapsløftet har hatt for elevenes valg og gjennomføring i videregående opplæring. 4.3 ser nærmere på voksenopplæring og de store utfordringene en har innenfor dette området i Aust-Agder. Ikke minst er det krevende å gi et godt tilbud til et økende antall minoritetsspråklige voksne med svake norskkunnskaper.

I 4.4 blir det gjort et forsøk på identifikasjon av premisser som ligger til grunn for en *god og likeverdig utdanningsmulighet*. Det pekes på relevante tilnærminger som *tilgjengelighet*, *innhold*, *undervisningskvalitet*, *attraktivitet* og *fysisk miljø*. Det pekes også på forskjeller mellom utdanningsprogrammene, hvor det etter gjennomført Vg2 er mange yrkesfagelever som har problemer med å komme videre og få fullført utdanningen sin. Elevene med de svakeste skoleprestasjonene fra grunnskolen fordeler seg i særlig grad på disse utdanningsprogrammene. En ser også på forskjeller mellom små og store skoler, på muligheten for å gi et bredt og variert fagtilbud og rekruttere og beholde fagfolk med høy kompetanse. Undervisningskvalitet knyttes til fagkompetanse, pedagogisk kompetanse og fagdidaktiske undervisningsopplegg. Det er en sammenheng mellom læreres totale kompetanse, inkludert klasseledelse, og elevers læringsutbytte og skoleprestasjoner. Gode elevmiljøer betyr mye for trivselen og vil påvirke læring og prestasjoner. Elevmiljøet påvirkes av skolens evne til å håndtere uønsket atferd og bevisst bygge et positivt miljø. Gode og tiltalende fysiske forhold rundt læring og læringsprosesser betyr også en god del for resultater.

4.5 gir en kort gjennomgang av Meld. St. 20 (2012-2013) *På rett vei*. I stortingsmeldingen blir det gitt en beskrivelse av en grunnopplæring som er "på rett vei", med en betydelig resultatforbedring etter Kunnskapsløftet, men samtidig et stort potensial for videre forbedring. Ikke minst er hovedutfordringen å få flere til å fullføre videregående opplæring uten at kravene til kompetanse reduseres. De viktigste forslagene i meldingen blir presentert. Disse legger føringer for en del av utredningsgruppens forslag til vedtak.

Kapittel 5 Elevers valg av utdanning i Aust-Agder ser på hva elevene i Aust-Agder velger i videregående opplæring, og hvordan de har valgt over tid. Aust-Agder har en større andel enn landsgjennomsnittet av elever på yrkesforberedende utdanningsprogram. Det er en overvekt av jenter på studieforberedende og en overvekt av gutter på yrkesforberedende. Elevene går ofte på en videregående skole i sitt nærrområde.

Kapittel 6 Videregående skoler i Aust-Agder - struktur og størrelse gir en oversikt over de fylkeskommunale skolene og deres tilbudsstruktur og private videregående skoler og deres tilbud, og ser videre på forventet elevtallsutvikling og kapasitet. SSBs befolkningsfremskrivninger viser en vekst i antall 16- til 18-åringer som vil gi store utfordringer i

forhold til dagens skolestruktur og dimensjonering av tilbudet i videregående opplæring. Den største befolkningsveksten er forventet å komme i kommunene Arendal, Froland, Grimstad, Lillesand og Birkenes.

Kapittel 7 Pedagogisk tilrettelegging og utfordringer består av 6 hoveddeler: Hovedtrekk fra elevundersøkelsen, hovedtrekk fra personalundersøkelsen, personalets faglige styrke og rekrutteringsutfordringer, elevers skoleprestasjoner, elevers grad av gjennomføring og frafall og tiltak som kan bidra til mestring og bedre gjennomføring.

Når det gjelder læringsmiljøet, forteller elevundersøkelsen om jevnt over god trivsel og lite mobbing. Utviklingen innen nettmobbing bør imidlertid følges opp. Det er store utfordringer knyttet til det fysiske læringsmiljøet ved flere skoler. Nye og nyrenoverte skoler gir positive tilbakemeldinger. Trass i svak indre motivasjon, indikerer dataene fremgang for elevenes motivasjon og mestring. Variablene knyttet til klasseledelse gir ulike bilder. Samtidig som det er flere positive trekk, er det utfordringer knyttet til arbeidsro og regelhåndtering. Et utvalg av variable relatert til *vurdering for læring* viste en positiv endring i 2011/12, men tilbakefall i 2012/13. Området er sentralt for elevenes læring, og innsatsen bør opprettholdes. Resultatene for variabelen medbestemmelse er relativt svake og har ikke bedret seg i perioden.

Personalundersøkelsen for de videregående skolene i Aust-Agder viser positive resultater på fylkesnivå på flere områder. Lærerne opplever stort sett et godt kollegialt fellesskap, samtidig som det gis rom for nyskaping og innflytelse på arbeidet. Dessuten viser undersøkelsen solide resultater når det gjelder opplevelsen av fagfeltets og arbeidsplassens attraktivitet. For læringstrykk indikerer dataene at det er størst forbedringspotensial knyttet til planlegging og evaluering av undervisningen. I likhet med elevene opplever lærerne at elevene trives på skolen. Lærerne vurderer imidlertid elevenes interesse for å lære og faglige utvikling relativt lavt.

Ansatte i utdanningssektoren i Aust-Agder fylkeskommune har gjennomgående høy kompetanse. Aust-Agder fylkeskommune har i stor grad benyttet det statlige etter- og videreutdanningssystemet, som først ble lansert i forbindelse med innføringen av Kunnskapsløftet. Ca. 10 lærere får hvert år kompetansegivende videreutdanning innenfor faglige felt. Til sammen ti skoleledere har gjennomført lederutdanning i perioden 2009-2013. Fylkeskommunen har også gitt videreutdanning til rådgivere både i videregående opplæring og grunnskolen. Innenfor fag- og yrkesopplæringen har en gjennom to større skoleringsrunder hatt nærmere 700 instruktører i lærebedrifter samt yrkesfaglærere som kursdeltakere. Kompetanseopplegg for prøvenemndsmedlemmer har hatt rundt 250 deltakere.

Gjennomsnittsalderen for de ansatte i de videregående skolene i Aust-Agder er relativt høy, og mange av dagens lærere vil nå pensjonsalder i perioden 2014-2018. En vil sannsynligvis ha en rekrutteringsutfordring på totalt 50 personer fordelt på lærere, adjunkter, lektorer og skoleledere hvert år. Det utgjør en årlig mobilitet på rundt 7 %.

Innen enkelte fagområder er det vanskelig å rekruttere lærere med de ønskede kvalifikasjoner. Rekrutteringssituasjonen for faglærere innenfor yrkesfag svinger med arbeidsmarkedssituasjonen. De fleste yrkesfaglærere rekrutteres direkte fra nærings- og arbeidsliv, og tilsettes med vilkår om å gjennomføre det praktisk-pedagogiske studiet innen en fastlagt tidsfrist. Det har over lengre tid vært mangel på søkere med høy akademisk utdanning til undervisningsstillinger både innenfor humanistiske fag og realfag, særlig ved

små skoler. Det er vanskelig å rekruttere spesialutdannet personale til pedagogisk-psykologisk tjeneste. Det har også over tid vært relativt liten interesse for å søke lederstillinger i skolene.

For å kunne vurdere læringsresultatene fra videregående skole, er det nødvendig å ta utgangspunkt i resultatene fra grunnskolen. Elevene i grunnskolen i Aust-Agder oppnår et dårligere resultat enn landet når det gjelder grunnskolepoeng, og det samme bildet gjelder også for nasjonale prøver. Når en legger resultatene fra de siste årene til grunn, er det lite som tyder på at denne situasjonen vil endre seg med det første.

Elevprestasjonene i videregående opplæring består av mange fag/fagvarianter, og av opplæring både fra skole og bedrift. Det er derfor en utfordring å fremkalle helhetlige og presise bilder av resultatene. I lys av utgangspunktet fra grunnskolen er vurderingen likevel at utfallet fra videregående opplæring samlet sett viser relativt gode resultater. Likevel må målet fortsatt være at skolebidragene øker, og trykket på kvalitetsforbedrende innsats må opprettholdes.

Økt gjennomføring i videregående opplæring en viktig målsetting både nasjonalt og i Aust-Agder (jf. Regionplan Agder 2020). I det store Ny GIV-prosjektet er det satt et nasjonalt mål for andelen som har fullført og bestått innen fem år. Av elevmassen som startet sin videregående opplæring høsten 2010, skal 75 % ha oppnådd vitnemål eller fag- og svennebrev innen våren 2015. Nullpunktet, eller startpunktet, for målingen er 2004-kullet. På nasjonalt plan hadde 69 % av dette kullet fullført innen fem år, mot 64 % i Aust-Agder.

For Aust-Agder er andelen av 2006-kullet som har fullført og bestått fem år senere, 67,5 %. For Aust-Agder er forbedringen fra 2004-kullet til 2006-kullet hele 3,1 prosentpoeng. Av alle fylkene er dette den nest høyeste samlede forbedringen. Den nasjonale forbedringen har bare vært 0,8 prosentpoeng i denne perioden. Forbedringen i Aust-Agder har vært klart størst for studieforbereende utdanningsprogram. Her har Aust-Agder den beste endringsprosenten av alle fylkene. Aust-Agder har også hatt fremgang for yrkesforberedende utdanningsprogram. Mens flesteparten av fylkene her har hatt en negativ endring fra 2004-kullet til 2006-kullet, er Aust-Agder blant de seks fylkene som opplever en positiv endring.

Når det gjelder elever som slutter i løpet av skoleåret, har Aust-Agder lenge hatt en lav andel. En svakhet ved indikatoren "sluttere i løpet av skoleåret" er at den ikke fanger opp elever som slutter om sommeren. Indikatoren "fracfall" måler andelen elever som er borte fra videregående opplæring to år på rad. Også på denne indikatoren ligger Aust-Agder svært godt an sammenlignet med resten av landet. Dette forteller at videregående opplæring i Aust-Agder fungerer godt når det gjelder å "holde på" elevene. Hovedutfordringen er å få elevene velberget gjennom til oppnådd vitnemål eller fag-/svennebrev.

Gjennom oppfølgingsprosjektet i Ny GIV er det arbeidet med å utvikle og forbedre indikatorene knyttet til ungdom i oppfølgingstjenesten (OT). Indikatorene fra oppfølgingsprosjektet viser at andelen ungdom 16-21 år i OT for Aust-Agder er høyere enn landsgjennomsnittet (10 % per juni 2012). Andelen ukjente blant ungdommene er imidlertid lav i Aust-Agder, og her er fylket blant de aller beste. Med andre ord lykkes OT i Aust-Agder med å komme i kontakt med de aller fleste OT-ungdommene. Aust-Agder har videre hatt en klar fremgang når det gjelder OT-ungdom som er i aktivitet. Samtidig har fylket sist år en markant forbedring når det gjelder "gjengangere" i OT, det vil si andelen OT-ungdom som er registrert to år på rad.

I siste del av kapittel 7 blir det gjort en rask gjennomgang av en del tiltak som kan bidra til mestring og bedre gjennomføring. Her nevnes tilpasset opplæring og spesialundervisning, særskilte tiltak for minoritetsspråklige elever, tettere oppfølging av elever med svake grunnleggende ferdigheter, sommerskole og Ny GIV-prosjektet med Overgangsprosjektet, Oppfølgingsprosjektet og det lokalt initierte Formidlingsprosjektet i fag- og yrkesopplæringen. Til slutt blir det gjort forsøk på en analyse av i hvilken grad omvalg eller det å ta Vg1 eller Vg2 over to år ser ut til å hjelpe de aktuelle elevene slik at de faktisk klarer å gjennomføre videregående opplæring.

I kapittel 8 Videregående skoler i Aust-Agder - teknisk tilstand og utbedringspotensial gis først en vurdering av bygningsteknisk tilstand og inneklima i fylkeskommunens videregående skoler, på grunnlag av fylkestingssak 5/2012 "Miljøkartlegging av fylkeskommunens bygningsmasse". Det er ved skolene i østfylket, Tvedestrand og Åmli samt Risør videregående skole en samlet sett har de største bygningsmessige utfordringene, med samlede kostnader på i størrelsesorden 343,7 mill. 2012-kroner. Utgiftene ved Tvedestrand og Åmli videregående skole inkluderer 25 mill. 2012-kroner til eventuell bygging av nytt fjøs ved avdeling Holt.

I siste del av kapitlet, Pedagogikk og bygning - læringsmiljø og bygningsmessige forutsetninger, ser man på hvordan skoleanlegget vil kunne virke inn på læringsopplegg, arbeidsformer, organisering av arbeidsdagen, elevenes læringsarbeid, det sosiale livet på skolen og så videre.

Tilnærmet all forskning på skolebygningers størrelse og fysiske utforminger knytter seg primært til barne- og ungdomsskoler, og det er vanskelig å fastslå eksakte og klare sammenhenger mellom arkitektur og pedagogikk. Den moderne videregående skolen synes å gå i retning av større skolemiljøer (store skoler) hvor mangfold i elev- og lærermiljøet er ønskelig. Større og mangfoldige elevmiljøer (store kombinerte skoler) synes å være en foretrukket utviklingsstrategi i norske fylkeskommuner. Enheter med en kombinasjon av både studieforberedende og yrkesfaglige utdanningsprogram synes også å rekruttere kvalifiserte lærekrefter i større grad enn mindre læremiljøer.

Nye og moderne skolebygg øker fleksibiliteten i romløsninger og øker fleksibiliteten i pedagogiske metodevalg. Dette kan bidra til bedre tilpasset opplæring og bedre ivaretagelse av ulike elevgrupper og øke trivselen både hos elever og ansatte. Samlet sett vil dette kunne virke positivt inn på læringsmiljøet og dermed tilrettelegge for økt læringsutbytte. I tillegg vil tekniske fasiliteter som godt inneklima, effektivt renhold og øvrig teknisk utstyr virke positivt.

Kapittel 9 Videregående opplæring og arbeidsmarkedet gir først en gjennomgang av den norske modellen for fag- og yrkesopplæringen. Deretter ser man på situasjonen i Aust-Agder når det gjelder yrkesfagutdanning og læreplaner, formidling av elever til lærebedrifter, og opplæring i bedrift - kvalitet og resultater. Hovedbildet er at Aust-Agder fylkeskommune har en bra sammenheng mellom utdanningstilbud i videregående skoler, læreplaner og næringslivets etterspørsel etter arbeidskraft. Resultatene fra lærlingundersøkelsen er gode, men varierer mellom opplæringskontor/bransjer. Samlet sett er resultatene fra fag- og svenneprøvene tilfredsstillende. De som stryker til fagprøven, kan gå opp til fornyet prøve. De fleste består andre gangs prøve. Manglende gjennomføring i fagopplæringen skyldes primært heving av kontrakter, ikke stryk til fag- og svenneprøven.

Tre sentrale utfordringer blir identifisert:

1. Det mangler 100 - 150 læreplasser knyttet til offentlige fag, mekaniske fag, elektrofag og salg- og servicefagene.
2. For mange elever har for mye fravær i skoledelen og/eller for svake skoleprestasjoner, slik at de får store problemer med å få lærekontrakt.
3. Det mangler en oppmykning av den tradisjonelle yrkesutdanningen med to år i skole og to år i lære. Fleksible gjennomføringsmodeller med annen veksling mellom teori og praksis burde etableres som søkbare utdanningsløp i skolestrukturen.

Siste del av kapitlet handler om *samfunnskontrakten for flere læreplasser*, som staten, partene i arbeidslivet og organisasjonene inngikk i 2012. Partenes overordnede mål er å sikre en bedre rekruttering til yrkesopplæringen. Gjennom at flere gjennomfører utdanningen sikrer man at arbeidslivets behov dekkes. Partene vil samlet søke å nå følgende målsetninger innen utgangen av 2015:

1. Antallet godkjente lærekontrakter skal øke med 20 % i 2015 i forhold til nivået ved utgangen av 2011.
2. Øke antallet voksne som tar fag- eller svennebrev.
3. Øke andelen lærlinger som fullfører og består med fag- eller svennebrev.

Kapittel 10 handler om **Videregående opplæring og rekruttering til høyere utdanning**.

Her ser man først på elevers grad av søking til høyere utdanning. Mens nasjonale tall viser at utdanningsnivået i befolkningen øker, synker andelen studenter av befolkningen i Aust-Agder. Elever som oppnår studiekompetanse ved videregående skoler i Aust-Agder, tar i stor grad høyere utdanning. Det er høyest andel av elever fra studiespesialiserende utdanningsprogram som er registrert i høyere utdanning to år etter oppnådd studiekompetanse. Men også en relativt stor andel av de elevene som har oppnådd studiekompetanse gjennom påbygg eller yrkesfag med studieforbereende Vg3, går videre på høyere utdanning i løpet av to år.

Det er flere kvinner enn menn som tar høyere utdanning. Dette er en tendens som er tydelig i hele landet, med en gjennomsnittlig 40/60 fordeling på studentenes kjønn. Aust-Agder er det fylket, med unntak av Oslo som har likest fordeling mellom kjønnene når det gjelder høyere utdanning. Det å ha foreldre med utdanning på masternivå eller høyere øker sannsynligheten for å ta høyere utdanning. Samtidig øker sannsynligheten for ikke å ta høyere utdanning dersom man har foreldre med kun grunnskoleutdanning. Denne tendensen ser ut til å være særlig beskrivende for Aust-Agder.

Omtrent 5 % av studentene fra Aust-Agder er i utlandet. De resterende studentene fra Aust-Agder fordeler seg over ulike byer og utdanningsinstitusjoner i Norge. I 2011 var det flest nye studenter fra Aust-Agder på Universitetet i Agder, et godt stykke bak ligger Universitetet i Oslo, Høyskolen i Oslo samt Høyskolen i Telemark. I en ny rapport (SSB 2013/06) hevdes det at 60 prosent av studentene blir værende i samme fylke eller landsdel som de har studert i. Dette viser at utdanningstilbudet og søkningen av studenter til Universitetet i Agder er viktig for rekruttering av kompetanse til landsdelen.

Siste del av kapitlet omhandler videre utdanning uten studiekompetanse - Fagskole og Y-veien. Aust-Agder fylkeskommune tilbyr fagskoleutdanning gjennom Sørlandets fagskole, som er en avdeling av Dahlske videregående skole i Grimstad. Skolen har i dag seks godkjente studier. Y-veien innebærer at personer med fag- eller svennebrev kan starte direkte på ingeniørstudier uten studiekompetanse eller forkurs. Dette tilbudet finnes i dag

ved noen høyskoler og universiteter, deriblant Universitetet i Agder, Campus Grimstad. Meld. St. 20 varsler en utvidelse av denne ordningen.

Kapittel 11 Kostnadsbildet i videregående opplæring bygger på KS' nøkkeltallsrapport for videregående opplæring 2012, for å vurdere kostnadsbildet i videregående opplæring i Aust-Agder i forhold til andre fylkeskommuner og et gjennomsnitt for landet. I denne rapporten er det utarbeidet en *tjenesteprofil* for hver enkelt fylkeskommune. Tjenesteprofilen for videregående opplæring i Aust-Agder viser at til tross for en del kostnadsdrivende forhold som mye spesialundervisning og høy andel yrkesfag, ligger økonomisk belastning per elev noe under landsgjennomsnittet. Det har over tid vært en tilnærmet systematisk kostnadseffektivisering i fylkeskommunens videregående skoleverk målt med basis i årlige registreringer i Kostra/SSB, spesielt når det gjelder "økonomisk belastning for videregående opplæring per elev". Denne utviklingen har skjedd samtidig med at årlige elevundersøkelser, personalundersøkelser og skoleprestasjoner viser en positiv utvikling. Det samme gjelder frafall og andel elever som slutter uten fullført utdanning, som begge er redusert.

Kapittel 12 Grunnleggende forutsetninger for utredningsgruppens forslag starter med en gjennomgang av pedagogisk grunnsyn for videregående opplæring i Aust-Agder. Utdanningssektorens visjon og hovedmål framheves. Deretter drøftes kompetansebegrepet og hva som forstås med et sosialkonstruktivistisk læringsyn. For å sikre at alle skoler ivaretar disse målsettingene bør de nedfelle dem i sine egne pedagogiske plattformer. Her understrekes viktigheten av gode forankringsprosesser. Skal et pedagogisk plattformdokument være levende og aktivt, krever det at alle har et eierforhold til det, og at det er et uttrykk for skolens samlede visjon, slik den er nedfelt hos ledere, lærere, og elever.

Også betydningen av god og profesjonell skoleledelse betones sterkt. Skoleledelsen har nå en arbeidsgiverrolle med betydelig frihet til å organisere virksomheten innenfor egen organisasjon. Samtidig presiseres skolelederens rolle som pedagogisk leder. Skoleledelse er blitt en egen profesjon der det ikke lenger er tilstrekkelig med lang erfaring som lærer i klasserom og verksted.

I siste del av kapitlet drøftes hva som kan legges i begrepet *robuste skoler*, og hvilken betydning dette har for hva en vil anse som en gunstig skolestørrelse. Utredningsgruppen anbefaler at det i utviklingen av videregående opplæring i Aust-Agder satses på samlokaliserte kombinerte skoler. Skolene bør ha et variert tilbud innen både yrkesfaglige og studieforberedende utdanningsprogram. Skolene bør dimensjoneres for et elevtall i størrelsesorden 400 til 1 500 elever.

Spesielle forhold, slik som geografiske hensyn, historisk utvikling eller ønske om å ivareta smale fagområder, kan tilsi at noen skoler opprettholdes med en størrelse og/eller fagsammensetning som avviker fra disse føringene. Slike skoler må få spesiell oppmerksomhet for å sikre at elevene får et godt og likeverdig opplæringstilbud. For eksempel vil en skole med lavt elevtall ha behov for ekstra ressurstilførsel for å kunne gi tilstrekkelig bredde i fagtilbudet.

I **kapittel 13 Forslag til tiltak** presenteres en oversikt over tiltak som tar sikte på å møte de utfordringene som er beskrevet i kapittel 4 - 11. Med unntak av forslag som gjelder skolestrukturen i østfylket, er utredningsgruppens innstilling enstemmig.

Skolestrukturen i østfylket

Flertallet i utredningsgruppen foreslår at undervisningen ved Tvedestrand og Åmli videregående skole, avdeling Åmli, bør opphøre fra 31. juli 2014. Vg2 helsearbeiderfag og Vg2 barne- og ungdomsarbeiderfag flyttes til avdeling Holt fra høsten 2014. Samtidig flyttes utdanningsprogrammet Idrettsfag til avdeling Lyngmyr. Dette vil i en periode kunne innebære økte kostnader til leie av fasiliteter til idrettsfag.

Udanningsforbundets og Fagforbundets representant kan støtte en slik konklusjon, dersom skolen ikke blir styrket med andre tilbud. Det vises til det pågående politiske arbeidet med å etablere et landslinjetilbud innenfor sandvolleyball, som vil kunne tiltrekke seg søkere fra hele landet, og slik danne et mer stabilt elevgrunnlag for avdelingen.

Når det gjelder naturbruk, går flertallet i utredningsgruppen inn for at Vg1 Naturbruk samt Vg2 Anleggsgartner og idrettsanlegg og den nettbaserte agronomutdanningen for voksne videreføres på Tvedestrand og Åmli videregående skole, mens de andre tilbudene på Vg2 og Vg3 nedlegges. Det inngås forpliktende avtale med Telemark fylkeskommune om inntak av naturbrukselever fra Aust-Agder på Vg2 og Vg3 på Søve videregående skole.

Fagforbundets representant ønsker å videreføre eksisterende drift ved avdeling Holt. Skal det gjøres endringer, krever det en bredere utredning, hvor ansatte får delta.

Flertallet i utredningsgruppen anbefaler at det bygges en ny kombinert videregående skole på Grenstøl i Tvedestrand for østfylket. En slik skole bør også rekruttere fra østre del av Arendal for å få stort nok elevgrunnlag. Det bør legges opp til en skole som har en størrelse på om lag 1 100 elever, med et bredt tilbud innen studieforbereende og yrkesfaglige utdanningsprogram.

Utredningsgruppen har også sett på et alternativ hvor en fortsatt vil drive videre en videregående skole i Risør, med utgangspunkt i dagens virksomhet. Også i dette tilfelle mener utredningsgruppen at det bør bygges en ny videregående skole på Grenstøl i Tvedestrand, da med et elevtall på 800. Det bør legges opp til at en slik skole også rekrutterer fra østre del av Arendal, slik at skolen kan gi et bredt tilbud innen studieforbereende og yrkesfaglige utdanningsprogram.

I et slikt alternativ bør en etter utredningsgruppens flertalls syn legge opp til en administrativ sammenslåing av de to skolene. Ved bygging av en ny skole bør en legge til rette for videre utbygging dersom utviklingen i elevtall og sentrale føringer tilsier det.

Fagforbundets representant går inn for at det legges til rette for en kombinert skole både i Risør og Tvedestrand. Bli Åmli avviklet, bør idrettsfag og byggfag legges til Risør, mens helse-/oppvekstfagene og naturbruk legges til Tvedestrand. Dersom Åmli består, må Risør videregående styrkes.

Skolestrukturen i midt- og vestfylket

Utredningsgruppen foreslår at

- ▶ det bygges en ny kombinert videregående skole på Nedenes, beregnet på ca. 1 200 elever
- ▶ kapasiteten på Møglestu videregående skole økes med ca. 250 - 350 elever

- ▶ det vurderes å øke kapasiteten ved Dahlske videregående skole ved å utnytte den ledige bygningen til Statsbygg der UiA tidligere holdt til, i samarbeid med Grimstad kommune og andre interessenter
- ▶ det legges opp til avvikling av virksomheten i Barbu, og at Arendal videregående skole blir en ren studiespesialiserende skole med all virksomhet samlet på Tyholmen
- ▶ det legges opp til å samle all virksomhet ved Sam Eyde videregående skole på Myra i Arendal
- ▶ for å utvikle skolen i retning av å være en bredt sammensatt kombinert skole, legges det til rette for økt satsing på studieforberedende utdanningsprogram ved Sam Eyde videregående skole.

Skolestrukturen i Setesdal

På bakgrunn av SSBs befolkningsfremskrivninger basert på middels nasjonal vekst er det ikke grunnlag for å foreslå store endringer ved Setesdal videregående skule i årene fremover.

Andre forslag

- ▶ *Påbygging til generell studiekompetanse*
Utredningsgruppen forventer at omfanget vil bli redusert ved innføring av rett til påbygg etter fullført og bestått fag- og yrkesopplæring og i den grad man lykkes i å skaffe flere læreplasser, endre rutinene med sikte på tidligere formidling og etablere gode alternative tilbud til søkere som ikke får ordinær læreplass. Samtidig bør det satses på tiltak for bedre resultater og gjennomføring for de som ønsker påbygg, slik som: God rådgivning, både i grunnskolen og på yrkesfaglige utdanningsprogram. Godt tilpasset opplæring og tett oppfølging, sommerskolekurs mv. for påbyggelevne. Det bør vurderes å prøve ut modeller for kvalifisering etter det andre året i videregående opplæring for elever som har svake forutsetninger for å gjennomføre påbygg. Det bør også vurderes å etablere yrkesfaglige veier til generell studiekompetanse for noen utdanningsprogram hvor mange elever erfaringsmessig tar sikte på påbygg.
- ▶ *Omvalg, Vg1 eller Vg2 over 2 år, ungdomsrett og utvidet rett*
Utredningsgruppen mener at det er ønskelig å redusere antall elever som gjør omvalg, spesielt på yrkesfaglige utdanningsprogram, blant annet gjennom fornyet satsing på rådgivning og karriereveiledning i overgangen mellom grunnskolen og videregående opplæring. Planlagte opplæringsløp med Vg1 eller Vg2 over to år kan benyttes dersom det er godt dokumentert at tiltaket vil bidra til mestring og gjennomføring. Søknad om utvidet frist for uttak av ungdomsrett innvilges når det i søknaden er dokumentert at dette vil bidra til at søkeren kan fullføre og bestå videregående opplæring.
- ▶ *Alternative gjennomføringsmodeller i fag- og yrkesopplæringen*
Utredningsgruppen mener at Aust-Agder fylkeskommune skal være aktiv i arbeidet med å etablere vekslingsmodeller i fag hvor nettopp alternative gjennomføringsmodeller er mest hensiktsmessig.
- ▶ *Vg3 Fagopplæring i skole*
Utredningsgruppen mener at der Aust-Agder fylkeskommune ser seg nødt til å etablere Vg3 fagopplæring i skole som erstatning for mangel av tilgjengelige lære-

plasser, skal dette primært skje med en Vg3-opplæring som strekker seg utover ett år. Slike løsninger kan etableres med opplæring enten i 1,5 eller to år.

- ▶ *Grunnkompetanse og praksisbrev i videregående opplæring*
Utredningsgruppen mener at Aust-Agder fylkeskommune så snart som mulig må planlegge, etablere og tilby praksisbrevordning for elever som mest aktuelt kan benytte seg av denne ordningen. Praksisbrevordningen, som starter med praksisbasert opplæring allerede de første to årene, bør kunne tilbys allerede fra og med skoleåret 2014-2015 innenfor de mest aktuelle bransjer.
- ▶ *Voksenopplæring og tilbud til minoritetsspråklige*
Utredningsgruppen er av den oppfatning at rammen for voksenopplæring i 2014 må økes og eventuelt trappes ytterligere opp utover i økonomiplanperioden. Gruppen mener at tilbudet til søkere med minoritetsbakgrunn, både i videregående skoler og voksenopplæringen, må særskilt vurderes i økonomiplansammenheng, og ses i sammenheng med den generelle økningen i søkermengden. Gruppen har stort behov for veiledning og rådgivning. I voksenopplæringen har Aust-Agder fylkeskommune i flere år hatt spesielle grupper eller klasser tilrettelagt for norskopplæring for minoritetsspråklige, og det er behov for å trappe opp med flere klasser allerede fra 2014.

Utredningsgruppen ber om at fylkesrådmannen iverksetter tiltak for dokumentasjon av kvalitet og tiltak for økt gjennomføring i voksenopplæringen. En forutsetter at dette kan gjennomføres innenfor eksisterende fagbemanning i administrasjonen.

- ▶ *Botilbud*
Dersom skolestrukturen i østfylket endres i tråd med innstillingen til flertallet i utredningsgruppen, vil en ikke lenger ha behov for botilbud ved den nye videregående skolen som foreslås etablert.

Setesdal videregående skule vil også i fremtiden ha elever fra store deler av Setesdal, samt fra deler av Vest-Agder. Det foreslås derfor at botilbudet videreføres slik som det per i dag er drevet. Alternativt kan en eventuell privatisering vurderes.

Sam Eyde videregående skole vil også i fremtiden ha landslinjetilbud og dermed elever fra andre fylker som vil ha behov for et sted å bo. Dette kan løses ved at dagens botilbud på Neset i Froland videreføres, eventuelt at det videreføres i privat regi. Alternativt kan det etableres hybelbygg/leilighetsbygg for førstegangsetablerte i nærheten av Sam Eyde videregående skole for eksempel i samarbeid med Arendal boligbyggelag.

Samarbeid med kommuner

Utredningsgruppen mener at utviklingen av varige samarbeidsordninger etter Ny GIV-satsingen mellom fylkeskommunen og kommunene i Aust-Agder må videreføres og forsterkes, som et viktig virkemiddel for å fremme mestring og gjennomføring i videregående opplæring.

Samlet oversikt over forslagene til endringer - økonomiske og administrative konsekvenser

I tabellen som følger gis en samlet oversikt over forslagene som utredningsgruppens har kommet med når det gjelder kapasitet ved de videregående skolene i fylket. I tabellen har en sammenlignet forslaget med dagens situasjon.

Dagens situasjon - skoler	2012/13 - elevplasser	Forslag	Elevplasser
Arendal vgs.	879	Arendal vgs.	700
Sam Eyde vgs.	1 270	Sam Eyde vgs.	1 300
Dahlske vgs.	797	Dahlske vgs.	800
Møglestu vgs.	557	Møglestu vgs.	800
		Ny skole på Nedenes	1 200
Tvedestrand og Åmli vgs	542		
Risør vgs.	268		
		Ny skole på Grenstøl	1 100
Setesdal vgs.	421	Setesdal vgs.	450
SUM	4 734	SUM	6 350

Utredningsgruppen foreslår en hel rekke endringer som vil innebære omfattende investeringer i nye skolebygg, utvidelse av eksisterende skolebygg og flytting av dagens aktivitet til nye steder. Disse investeringene må tilpasses fylkeskommunens økonomi, samtidig som en må sørge for at en har tilstrekkelig kapasitet til å møte økningen i tallet på 16-18 åringer. Forslaget innebærer følgende investeringer:

- ▶ Bygging av ny skole i østfylket med kapasitet for ca. 1 100 elever. Anslått kostnad på 700-800 mill. kroner. I tillegg kommer Aust-Agder fylkeskommunes eventuelle andel av utgifter til idrettshall (anslått kostnad 80 mill. kroner).
- ▶ Flytting av aktivitet fra Froland (tidligere Blakstad videregående skole) til Sam Eyde videregående skole. Anslått kostnad 150 mill. kroner. I tillegg kommer grunnerverv og utenomhusarealer.
- ▶ En utvidelse ved Møglestu videregående skole i Lillesand. Anslått kostnad 180-280 mill. kroner.
- ▶ Bygging av ny videregående skole på Nedenes for ca. 1 200 elever. Anslått kostnad 800-900 mill. kroner. I tillegg kommer Aust-Agder fylkeskommunes eventuelle andel av utgifter til idrettshall (anslått kostnad 80 mill. kroner).

Dette innebærer at det i løpet av en periode på 15-20 år må gjøres investeringer på i størrelsesorden 2 mrd. kroner. Skal en klare så store fremtidige investeringer, krever det god planlegging og sterk økonomisk styring og kontroll.

Videre bør det gjennomføres oppgradering av bygningsmassen ved Arendal videregående skole avd. Tyholmen. En totalrenovering for å tilfredsstille dagens krav (TEK 10) vil beløpe seg til 113 mill. 2012-kroner.

Dersom en velger å fortsatt ha to skoler i Østfylket medfører det at en må gjøre utbedringer ved Risør videregående skole. En totalrenovering av bygningsmassen ved Risør videregående skole til dagens standard (TEK 10) vil koste om lag 123 mill. 2012-kroner.

Etter utredningsgruppens vurdering bør samlokalisering av all aktivitet ved Sam Eyde videregående skole foretas så snart som mulig og senest innen skolestart i 2018. Dagens

leieavtale vedrørende lokaler til Vg2 arbeidsmaskiner på Blakstadheia utløper 30. juni 2018. En slik investering vil gi reduserte leiekostnader og reduksjon i andre driftskostnader bl.a. ved at en slipper reise- og transportkostnader mellom flere undervisningssteder.

Deretter bør bygging av ny videregående skole på Grenstøl prioriteres. Denne bør stå ferdig omtrent samtidig som utbyggingen av E18 Arendal-Tvedestrand er ferdig, ca. 2020. En ny samlet skole i østfylket vil gi store driftsmessige besparelser bl.a. ved at en får felles ledelse, kan si opp leieavtaler, unngår tildeling av tilleggsressurser, slipper reisekostnader/pendling for personalet, samtidig som en unngår store rehabiliteringskostnader ved dagens bygningsmasse.

Utbyggingen ved Møglestu videregående skole bør søkes gjennomført innen 2025. Tallet på 16-18 åringer i Birkenes og Lillesand kommune øker med om lag 140 fra 2020 til 2025, samtidig som Grimstad kommune øker med nesten 100. Skal en ha mulighet for å møte det økte elevtallet, må kapasiteten økes.

Bygging av ny videregående skole på Nedenes ligger noe lenger frem i tid. Elevtallsutviklingen tilsier at den bør være ferdig senest 2030-2035, noe avhengig av hvor raskt veksten kommer. Planleggingen bør starte i god tid før dette.

Når det gjelder gjennomføringstakt og økonomiske og administrative konsekvenser knyttet til de forslagene som fremsettes i 13.4 Andre forslag og 13.5 Samarbeid med kommuner, må dette innarbeides ved den årlige behandlingen av fylkeskommunens økonomiplan og årsbudsjett.

3 Bakgrunn

Den moderne videregående opplæring, slik vi kjenner den i dag, har egentlig sin rot i utdanningsreformen Reform 94. Reform 94 er betegnelsen på forandringene i skole-systemet som ble satt i verk fra skoleåret 1994/95. En av reformens kjernepunkter var innføringen av ungdommers individuelle juridiske rett til videregående opplæring. Dette gjaldt ungdommer som hadde fullført grunnskoleopplæringen. En annen av reformens store endringer var etablering av en fast tilbudsstruktur på grunnkurs bestående av 13 studieretninger (tre studieforbereidende og ti yrkesfaglige).

3.1 Reform 94 i hovedtrekk

NOU 1991: 4 Veien videre til studie- og yrkeskompetanse for alle dannet grunnlaget for nittiårenes første store reform i norsk grunnopplæring. Blegen-utvalgets mandat var blant annet å vurdere strukturen i videregående opplæring, og hvordan en best kunne sikre alle et tilbud om opplæring som ga studiekompetanse og/eller yrkeskompetanse.

Blegen-utvalget beskrev strukturen i videregående opplæring som uoversiktlig, oppsplittet og ressurskrevende, med mange ulike opplæringsløp. I skoleåret 1990/91 var det for eksempel registrert elever på rundt 500 ulike kurstyper i den videregående skolen, hvorav ca. 190 var underlagt lov om fagopplæring i arbeidslivet. Ett grunnkurs kunne føre videre til flere VKI, eller ett VKI kunne bygge på flere grunnkurs. Fra noen grunnkurs var det bare mulig å gå videre gjennom å tegne lærekontrakt. Dette førte til at elevene beveget seg horisontalt i systemet, uten nødvendigvis å få tilbud om opplæring som førte dem videre og fram til formell kompetanse. Særlig på de yrkesfaglige studieretningene førte dette til dårlig gjennomstrømning. Utvalget illustrerte dette ved en gjennomstrømningsmodell for kullet av 16-åringene i 1988. Hovedinntrykket i modellen var følgende:

- ▶ Nesten alle 16-åringene søkte om plass i videregående skole. Elever som søkte til yrkesfaglige studieretninger, opplevde hard konkurranse med de voksne om plassene.
- ▶ Elever på studieretning for allmenne fag og handels- og kontorlag var stort sett sikret et treårig løp.
- ▶ På de øvrige studieretningene var det et vesentlig misforhold mellom prosenten elever på grunnkurs og videregående kurs I. Dette var særlig synlig i den største av de yrkesfaglige retningene, handverks- og industrifag, der 20 prosent av elevkullet startet høsten 1988. Høsten 1989 var kullet størrelse nesten halvert på VKI, til 11 prosent.
- ▶ Svært få elever under 19 år tegnet lærekontrakt. Høsten 1990 hadde fire prosent av kullet fått lærekontrakt.
- ▶ Mange elever tok flere grunnkurs og brukte dermed langt tid på å fullføre utdanningen. 11 prosent av 1988-kullet begynte på sitt andre grunnkurs høsten 1989.
- ▶ Mange elever begynte på nytt grunnkurs etter å ha fullført studieretning for allmenne fag. Disse elevene befant seg 5-6 år i videregående opplæring.
- ▶ Mange elever avbrøt opplæringen underveis, og en del av disse gikk ut i arbeidsledighet eller ble sosialklienter.
- ▶ Folkehøgskolen representerte et interessant alternativt tilbud til ordinær videregående opplæring.

Utvalget konkluderte med at det trengtes vesentlige strukturelle endringer for at videregående opplæring skulle være rustet til å møte fremtidens utfordringer. Det dreide seg om:

- ▶ å sikre alle som begynte i videregående opplæring, formell kompetanse
- ▶ å sikre god sammenheng mellom nivåene og mellom opplæring i skole og opplæring i bedrift
- ▶ å sikre at alle grupper av elever, uansett evner og anlegg, skulle kunne utvikle sine muligheter

Som et resultat av Blegen-utvalgets vurderinger ble Reform 94 innført som en rettighetsreform, en strukturreform og en innholdsreform. De generelle utdanningspolitiske prinsippene for reformen er presentert i Innst. S. nr.200 (1991-92), som behandlet St.meld. nr. 33 (1991-92) *Kunnskap og kyndighet - om visse sider ved videregående opplæring*.

Ved innføringen av Reform 94 vedtok Stortinget at ny tilbudsstruktur skulle bygge på følgende prinsipper:

- ▶ å sikre nødvendig bredde og spesialisering
- ▶ å bidra til å øke gjennomstrømningen
- ▶ å ivareta muligheten til et desentralisert utdanningstilbud
- ▶ å bidra til at ungdom kan bo hjemme lengst mulig

Blegen-utvalget påpekte at videregående opplæring var i en mellomposisjon mellom den basale opplæringen og den spesialiserte opplæringen i høyere utdanning og i arbeidslivets etterutdanning. Opplæringen skulle bygge videre på det faglige, pedagogiske og verdimessige fundamentet som er lagt i grunnskolen, samtidig som videregående opplæring skulle legge et fundament for høyere utdanning og yrkesutøvelse i arbeidslivet. Målet var å gi ungdommen muligheter til å ta i bruk sine talenter og utvikle dem lengst mulig. Samtidig skulle det legges til rette for kompetanseutvikling for voksne. For å nå disse målsettingene vedtok Stortinget følgende:

- ▶ rett til videregående opplæring for 16–19-åringene med rett til å komme inn på ett av tre prioriterte grunnkurs
- ▶ at det skulle utarbeides et felles lovverk for grunnskolen, videregående opplæring, fagopplæring og voksenopplæring
- ▶ at det skulle utvikles en tilbudsstruktur i videregående opplæring som skulle være enkel og oversiktlig, som skulle gi muligheter for rask gjennomstrømning, og som skulle gi muligheter til å opprettholde et desentralisert tilbud
- ▶ at det skulle være 13 grunnkurs og ca. 35 til 55 videregående kurs I
- ▶ at læreplanverket skulle være tilpasset den nye tilbudsstrukturen, som definerte klart den nasjonale kompetansen, og som sørget for god faglig og pedagogisk sammenheng mellom de ulike utdanningsområdene
- ▶ at det skulle utvikles gode samarbeidsmodeller mellom skole og bedrift i yrkesopplæringen
- ▶ at det skulle innføres en oppfølgingstjeneste i alle fylkeskommuner

3.2 Det nasjonale Differensieringsprosjektet

Reform 94 var på mange måter en vellykket strukturell reform i den forstand at det økte mulighetene for unge mennesker til å skaffe seg studiekompetanse eller yrkeskompetanse

som en rettighet, og reformen definerte klare strukturelle veier innenfor yrkesfagene for fullføring av yrkesutdanning. Reformen forsterket samarbeidet mellom videregående skoler og næringslivet.

Utover i 90-årene ble det satt sterkere fokus på kvalitet i gjennomføring av opplæring i videregående skole, og det ble etter hvert behov for å se noe nærmere på innholds-elementer i lærings-situasjonene. Differensiering i undervisningsmetoder og undervisnings-organisering ble dannet som sentrale fokusområder knyttet til økt kvalitet og lærings-utbytte.

Sentrale myndigheter tok erkjennelse av behov for økt satsing på kvalitet og variasjon i undervisningen og nødvendigheten av tilpasninger til elevers ulike læreforutsetninger.

Norgeshistoriens hittil største utviklingsprosjekt i videregående skole, "Differensiering og tilrettelegging", ble dermed skapt. Fra 1999 til våren 2003 satte landets videregående skoler i verk til sammen rundt 1700 ulike tiltak innenfor differensiert undervisning. Dette skulle være et viktig virkemiddel for den videre kvalitetsutviklingen av videregående opplæring.

Prosjektets mål var å finne fram til de arbeidsformer og -metoder i den videregående skolen som gir best resultater. Eksempler på tiltak var bruk av IKT i opplæringen, alternative læringsarenaer, integrering av teori og praksis, aktiv elevmedvirkning og entreprenørskap.

Prosjektet avdekket at skoler som lyktes med å differensiere og tilpasse opplæringen, gjorde det fordi det fantes enkeltlærere eller grupper av lærere som gjennomførte nye og annerledes tiltak som fungerte læringsforsterkende.

Det viste seg at det var flere årsaker til at noen skoler i mindre grad lyktes med å differensiere og tilpasse opplæringen: manglende kartlegging av elevenes forutsetninger og evner, mangel på skolestartprogrammer og uhensiktsmessig organisering av skoledagen. Mangel på alternative læringsarenaer enn klasserommet, variasjon i pedagogisk metodikk og variasjon i læremidler var andre hindre mot realisering av differensiert og tilpasset opplæring.

Mange lærere opplevde at de sto alene med ansvaret for å tilpasse og differensiere opplæringen og at kravene som stiltes til dem var uoverkommelige. Prosjektet fokuserte derfor på å ansvarliggjøre hele skolefelleskapet. Skoleledelsen fikk et spesielt ansvar i denne sammenheng. Prosjektet dokumenterer at skoler som arbeider målbevisst og helhetlig klarte å opprettholde styrken i motivasjonen og læringsenergien. På motsatt side, og med motsatt resultat, fant en skoler der lærere og skoleledere stilte for lave krav og der de valgte ettergivenhet som strategi.

Prosjektet skulle tydeliggjøre at denne utviklingen kan snus ved å involvere elevene i læreprosessen slik at de tar ansvar i læringsarbeidet. Det var viktig å understreke at medvirkning og medbestemmelse forutsetter aktive, deltakende lærere. Elevmedvirkning betyr ikke at eleven skal bestemme og foreta alle valg på egen hånd. Elevene er nødt til å inneha den kunnskapen som er nødvendig for å kunne foreta et kompetent valg. Fylkeskommunene har ansvaret for å følge opp og videreutvikle positive erfaringer fra prosjektet.

3.3 Kvalitetsfokus og ny løsning

Differensieringsprosjektet satte fart i vurdering av innholdselementene i skolen i et kvalitetsperspektiv. Hva er det som fremmer læring ble det toneangivende spørsmålet. Nye studier og forskningsrapporter tidlig på 2000-tallet tydeliggjorde behov for ennå sterkere fokus på læringskvalitet og begynte å stille eksistensielle spørsmål til hvordan vi innretter videregående opplæring.

Ny reform var i emning - Kunnskapsløftet skapes så på Reform 94 og Differensieringsprosjektet.

4 Utdanningsreform og skolestruktur

4.1 Utdanningsreformen Kunnskapsløftet og nye stortingsmeldinger

St.meld. nr. 30 (2003-2004), som lå til grunn for Kunnskapsløftet, fikk tittelen *Kultur for læring*.

I kapittel 4 i meldingen blir det slått fast at *Elevene og lærlingene skal ha best mulig utbytte av opplæringen* og at *kjernevirksomheten i grunnskole og i videregående opplæring er forholdet mellom grunnleggende ferdigheter, dannelse og verdier, kunnskaper i fag og individvurdering. Alt dette er uløselig knyttet til kvaliteten på lærestedets arbeid*. Det påpekes videre at det nødvendige grunnlaget for en kultur for læring legges når skoleeiere, skoleledere og lærere har kunnskap om hva som bør endres og hva som bør videreføres, og denne kunnskapen brukes målrettet for å styrke kvaliteten i skole og fagopplæring.

De nasjonale føringene for læring og læringskvalitet er slått fast i *Læringsplakaten*:

Skolen og lærebedriften skal:

1. gi alle elever og lærlinger like muligheter til å utvikle sine evner og talenter
2. stimulere elevenes og lærlingenes lærelyst, utholdenhet og nysgjerrighet
3. stimulere elevene og lærlingene til å utvikle egne læringsstrategier og evne til kritisk tenkning
4. stimulere elevene og lærlingene i deres personlige utvikling, i å utvikle sosial kompetanse og evne til demokratiforståelse og demokratisk deltakelse
5. legge til rette for at elevene og lærlingene kan foreta bevisste valg av utdanning og fremtidig arbeid
6. bidra til at lærere og instruktører fremstår som tydelige ledere og som forbilder for barn og unge
7. stimulere, bruke og videreutvikle den enkelte lærers kompetanse
8. fremme differensiert opplæring og varierte arbeidsmåter
9. sikre at det fysiske og psykososiale arbeids- og læringsmiljøet fremmer helse, trivsel og læring
10. legge til rette for at foresatte og lokalsamfunnet blir involvert i opplæringen på en meningsfylt måte

Et nasjonalt kvalitetsvurderingssystem er utviklet for å sikre kvalitet ved å gi skoleeiere, skoler og lærere redskaper til å vurdere sin egen virksomhet gjennom sammenlikning av resultater.

4.1.1 Tidlig innsats

I forhold til videregående opplæring er mye av kvalitetstenkningen knyttet opp mot den relativt lave gjennomføringsgraden i dette nivået. En rekke forskningsrapporter slår fast at manglende gjennomføring i stor grad kan relateres til forhold i grunnskole- og førskolealder, og dette har medført at mye av oppmerksomheten og innsatsen er rettet mot dette nivået.

Sitatet og figuren nedenfor er hentet fra St.meld. nr. 16 (2006-2007) ... og ingen sto igjen. *Tidlig innsats for livslang læring* og synliggjør vekten på tidlig innsats:

Mulighetene ligger i tidlig innsats

Alle har et læringspotensial. Når manglende læringsutvikling i barne- og ungdomsalderen utelukker mange fra å delta i kunnskapssamfunnet, er det systemet som feiler. Dette rammer særlig barn og unge som ikke har foreldre med mulighet til å kompensere for svakheter i utdanningssystemet.

Faktorer som fremmer og hemmer læring

Det som er skrevet ovenfor, betyr selvsagt ikke at videregående skoler og lærebedrifter har mindre ansvar for elevers og lærlingers læringsutbytte. Kvaliteten på videregående opplæring vil fortsatt være utslagsgivende for om ungdom velger å gjennomføre opplæringen med det læringsutbyttet som deres evner og interesser skulle tilsi.

4.1.2 Grunnleggende ferdigheter

I NOU 2003:16 *I første rekke* vektla Søggen-utvalget den såkalte basiskompetansen som en del av det helhetlige kompetansebegrepet i grunnopplæringen. Vekten på basiskompetanse (grunnleggende ferdigheter) blir fulgt opp gjennom stortingsmeldinger i tiden etterpå, og i Kunnskapsløftet er følgende prinsipp lagt til grunn for utarbeidelsen av nye læreplaner: *Mål for grunnleggende ferdigheter skal integreres i alle læreplaner for fag - på fagets premisser.* (St.meld. nr. 31, s. 34.)

I Kunnskapsløftet er de grunnleggende ferdigheter definert som

- ▶ å kunne uttrykke seg muntlig
- ▶ å kunne uttrykke seg skriftlig
- ▶ å kunne lese
- ▶ å kunne regne
- ▶ å kunne bruke digitale verktøy

Dette er ferdigheter som blir ansett som forutsetning for videre læring og utvikling, og som helt sentrale for å lykkes i arbeidslivet og å kunne delta aktivt i samfunnet. Det innebærer at en gjennom hele grunnopplæringen må integrere de grunnleggende ferdighetene i alle de ulike læreplanene for fag. I delrapporten *Underveisanalyser av Kunnskapsløftets*

intensjoner og forutsetninger (UiO) hevder Dale og Øzerk at "det er grunn til å tvile på om det er utviklet en praksis der opplæringen reflekterer en strategi om å integrere de ulike ferdighetene i faget."

4.1.3 Tilpasset opplæring

Tilpasset opplæring er et sentralt begrep i Kunnskapsløftet og er lovfestet gjennom § 1-3 i opplæringsloven: *Opplæringa skal tilpassast evnene og føresetnadene hjå den enkelte eleven, lærlingen og lærekandidaten.* Tilpasset opplæring er ikke et mål i seg selv, men et virkemiddel for å øke læringsutbyttet for den enkelte elev og lærling.

I rapporten *Differensiering og tilpasning i grunnopplæringen* oppsummerer Dale og Wærness ved å dele opplæringsforløpet i forskjellige funksjonsområder. Dette utkrystalliseres i sju grunnleggende kategorier for å differensiere et opplæringsforløp:

1. elevenes evner og forutsetninger
2. læreplanmål og arbeidsplaner
3. nivå og tempo
4. organisering av skoledagen
5. læringsarenaer og læremidler
6. arbeidsmåter og arbeidsmetoder
7. vurdering

Et sentralt virkemiddel innen tilpasset og differensiert opplæring er bruk av digitale verktøy/pedagogisk bruk av IKT. IKT øker muligheten for differensiering og kompleksitet innenfor hver av de sju kategoriene. Elevene kan i større grad arbeide ut fra evner og forutsetninger, nivå og tempo gjennom tilrettelagte opplæringsløp ved hjelp av IKT. Læreren vil også i større grad kunne variere og differensiere opplæringen i forhold til bruk av ulike læringsarenaer og læremidler gjennom en god og hensiktsmessig bruk av IKT. Men dette forutsetter at fylkeskommunens videregående skoler innehar en tilstrekkelig grad av digital kompetanse.

ITU (2005) har definert digital kompetanse som følger:

Digital kompetanse er ferdigheter, kunnskaper, kreativitet og holdninger alle trenger for å kunne bruke digitale medier for læring og mestring i kunnskapssamfunnet.

ITU presenterer fem suksessfaktorer i forhold til skolenes arbeid med digital kompetanse:

- ▶ skoleeier som drivkraft
- ▶ tydelig ledelse
- ▶ kultur for samarbeid og deling
- ▶ lokal kompetanseutvikling for lærere
- ▶ god tilgang på pedagogisk IKT-støtte

4.1.4 Kvalitet i opplæringen

I juni 2008 la regjeringen fram St.meld. nr. 31 *Kvalitet i skolen*. Bakgrunnen for meldingen var en bekymring for at kvaliteten på viktige områder av norsk grunnopplæring ikke er god nok. Gjennom internasjonale undersøkelser, nasjonale prøver, kartleggingsprøver og

avsluttende eksamener på ungdomstrinnet og i videregående opplæring er det dokumentert utfordringer i grunnopplæringen.

Vesentlige sider ved utfordringsbildet er:

- ▶ utfordringer knyttet til elevenes læringsmiljø
- ▶ svak kultur for læring i norsk skole
- ▶ en opplæring som i for liten grad er tilpasset elev og lærling
- ▶ for lite fokus på elevenes læringsstrategier
- ▶ utydelige læringsmål
- ▶ manglende fokus på resultater
- ▶ svakt læringsutbytte i grunnleggende ferdigheter
- ▶ store forskjeller som følge av sosial bakgrunn
- ▶ for lav gjennomføringsgrad i videregående opplæring
- ▶ mangelfull kompetanse hos lærere og skoleledere
- ▶ utfordringer knyttet til strategier for styring
- ▶ utfordringer knyttet til ressursforvaltningen i grunnopplæringen

Innsatsområdene i meldingen berører særlig grunnskolen, men omhandler også videregående opplæring. Meldingen omtaler deler av den forskningsbaserte evalueringen av Kunnskapsløftet og av enkelte nasjonale strategier og handlingsplaner. Forskning viser at de fleste nasjonale strategiene i Kunnskapsløftet er preget av for ambisiøse og lite konkrete målsettinger, og av for mange og for detaljerte tiltak. Det framgår av meldingen en erkjennelse av at nasjonale planer for sektoren har vært for store og sammensatte, med for mange og svært ulike tiltak, slik at det har vært vanskelig å prioritere på lokalt nivå.

4.1.5 Viktige forskningsrapporter i evalueringen av Kunnskapsløftet

Kunnskapsløftet ble innført i 2006, og ved innføringen ble det vedtatt å iverksette et følgeforskningsprogram der en rekke forskningsmiljøer skulle belyse forskjellige sider ved Kunnskapsløftet og effektene/resultatene i forhold til reformens ambisjoner og konkrete mål. Her følger en kort oversikt over de viktigste rapportene (rapportlenker finnes under kilder bakerst i utredningen):

Pedagogisk forskningsinstitutt (PFI) ved Universitetet i Oslo har analysert reformens forutsetninger og belyser i tre rapporter sammenhengen mellom reformens intensjoner og hvilke virkemidler som er valgt for å nå intensjonene. Noen av konklusjonene går på at det var liten støtte fra staten til skoleeierne tidlig i reformen, og mye av implementeringsarbeidet ble overlatt til lokale skoleeiere. Særlig blir læreplanverkene kritisert i forhold til manglende sammenheng mellom generell del og faglige læreplaner. Kompetansemålene slik de ble formulert i læreplanene blir i rapportene vurdert som uklare, og det var manglende føringer knyttet til operasjonalisering av læreplanene.

NIFU og Institutt for lærerutdanning og skoleforskning (ILS) ved Universitetet i Oslo har belyst spørsmål knyttet til hvordan ansvarsfordelingen fungerte mellom de ulike nivåene i innføring av reformen, og hva reformen innebærer av endringer i styringsmodellen for norsk grunnopplæring. Et av hovedfunnene i disse rapportene (til sammen tre rapporter) var uavklarte spenninger mellom på den ene siden politisk og profesjonell styring, og på den andre siden sentral og desentralisert styring av grunnopplæringen. Forbindelseslinjene

mellom styringsnivåene ble ikke oppfattet som gode. Sett fra skolenivå kommuniserte verken skoleeiere eller nasjonalt nivå tydelig nok hvordan Kunnskapsløftets elementer var tenkt å virke sammen for å styrke kvaliteten i skolen.

Nordlandsforskning har i tre rapporter undersøkt hvordan lærere forstår og tar i bruk de nye læreplanene i norsk, samfunnsfag og naturfag. De fant at kommunene er mer involvert i læreplanarbeidet enn fylkeskommunene. Grunnskolene har i mye større grad enn videregående skoler utviklet lokale læreplaner, men forskerne finner få tegn til hvordan en legger opp til at elevene tilegner seg grunnleggende ferdigheter. I videregående opplæring er planlegging av undervisning mer individuelt basert, og forskerne mener lærerne her underviser mer etter planer de selv har utarbeidet, enn i grunnskolene hvor lærerteam i større grad har utarbeidet planer. Forskerne gjør klare og tydelige funn på at lærerne har endret sin vurderingspraksis i positiv retning og at Kunnskapsløftet har bidratt til det.

SINTEF har fått i oppdrag å følge innføringen av Kunnskapsløftet for fag- og yrkesopplæringen. Prosjektet tar for seg forholdet mellom intensjoner, endringer og effekter for elevene og lærlingene og hadde fokus både på skoledelen og bedriftsdelen. En fant at mange aktører i fag- og yrkesopplæringen tvilte på om reformen ville gi et løft for fagopplæringen, og i rapportene konkluderes det med at Kunnskapsløftet forstås ulikt av ulike aktører i fag- og yrkesopplæringen. Hos aktørene på nasjonalt nivå, som representerer bransjer, organisasjoner og ulike interessegrupper, fant SINTEF liten entusiasme for reformen. Disse aktørene tar først og fremst hensyn til egne medlemmers interesser. På den annen side fant en ut at opplæringskontorene er viktige, og forskerne viser til at opplæringskontorene spiller en viktig rolle som samarbeidspartner for lærebedriftene, skolene og fylkeskommunen. Opplæringskontorene har i økende grad blitt en nødvendig ressurs for å lykkes med Kunnskapsløftet i fagopplæringen. Videre fant en at fylkeskommunen anerkjenner i større grad enn tidligere at den har en viktig rolle for hele fag- og yrkesopplæringen, og ikke bare for de delene av opplæringen som skjer i skolen. SINTEF finner at fylkeskommunen nå begynner å spisse sin rolle som utviklingsagent og støttespiller også for lærebedriftene. En finner imidlertid at fagopplæringens grunnmodell med to år i skole og to år i lærebedrift er relativt lite påvirket av Kunnskapsløftet. Flere av de forutsetninger som eksisterer i Kunnskapsløftet som idé, er ikke svært synlige i opplæringshverdagen. Dette gjelder blant annet at bredere utdanningsprogrammer i Vg1 og Vg2 er viktige for å tilføre bedriftene breddekompetanse. Det synes ikke å virke slik.

FAFO har gjort en rekke studier av ulike sider ved Kunnskapsløftet og læring mer generelt, til sammen er 14 rapporter skrevet. Her nevnes spesielt rapporter knyttet til faget Prosjekt Til Fordypning (PTF) som er et helt sentralt fag innen yrkesfaglige utdanningsprogram i videregående opplæring. PTF er en nyskaping i Kunnskapsløftet. FAFO konstaterer at for fag- og yrkesopplæringen er innføringen av faget PTF en av de viktigste endringene i Kunnskapsløftet. Formålet med PTF er å gi elevene på yrkesfaglige utdanningsprogram mulighet til å gjøre seg kjent med aktuelle fag og yrker, og til å velge faglig fordypning tidlig i opplæringen. FAFO konstaterer at PTF åpner for et nært samarbeid mellom skolene og det lokale arbeidslivet. Samtidig er det gitt stor lokal frihet til skoleeier- og skolenivået når det gjelder organisering og innhold i faget. Et hovedfunn var at ansvaret for PTF i stor grad ser ut til å være lagt til avdelingsledere og faglærere på den enkelte skole. Samarbeidet med arbeidslivet er ofte preget av enkeltpersoners faglige kontakter og nettverk. PTF på Vg1 preges av yrkesorientering og da generell i forhold til muligheter innenfor fagretningen og lite praksisrettet i bedrift. Det endrer seg på Vg2, hvor praksis i bedrift er en tydelig del av faget. Og her er det lagt til rette for faglig fordypning. FAFO-rapportene dokumenterer den positive sammenhengen det er mellom PTF-faget og mulighetene for å

få lære plass. For bedriftene er det å få kontakt med aktuelle lærlinger et hovedmotiv for å samarbeide med skolene om praksisperioder i PTF. I rapportene dokumenterer en rekke lærlinger at det nettopp var PTF som gjorde at de fikk lære plass.

NIFU har i flere rapporter sett nærmere på tilbudsstruktur i Kunnskapsløftet. Denne vil bli kort redegjort for i kapittel 4.2. NIFU har til sammen gitt ut 37 rapporter om utdanning, og de aller fleste knytter seg til oppdragsforskning fra Utdanningsdirektoratet og gjelder Kunnskapsløftet.

4.1.6 Evalueringen av Kunnskapsløftet – oppsummering

Sentrale begrunnelser for Kunnskapsløftet var spesielt knyttet til å redusere frafallet og å øke gjennomstrømmingen i videregående opplæring. Reformens kvalitetsinnhold og nytt læreplanverk skulle føre til bedre skoleprestasjoner, noe ikke minst tidlig innsats i grunnskolen skulle bidra sterkt til.

En hovedbeskrivelse, eller titulering, som fremgår av NIFU-rapport 26/2012 (sluttevalueringsrapporten) er at *Kunnskapsløftet har flere negative enn positive konsekvenser* (tittel på pressemeldingen til rapporten).

Hovedkonklusjonene på forskernes vurdering av Kunnskapsløftet er:

- ▶ Reformen i seg selv har ikke ført til reduksjon av frafall i videregående opplæring. Der reduksjon av frafall/bortvalg har funnet sted, er det ut fra andre og mer spesialrettede tiltak fra skoleeieres side, som ikke skyldes reformen.
- ▶ Reformen i seg selv har ikke ført til økt gjennomstrømming av elever på normert tid i videregående opplæring. Der økt gjennomstrømming i form av overgang mellom nivåene i videregående opplæring har funnet sted, skyldes det ikke reformen isolert sett, men spesielt innrettede tiltak fra skoleeieres side.
- ▶ Reformen i seg selv har ikke ført til høyere skoleprestasjoner i grunnopplæringen. Det er ikke forskningsmessig belegg for å hevde at nytt læreplanverk har ført til bedre skoleprestasjoner. Tvert imot har nytt læreplanverk i videregående opplæring hatt betydelig utfordringer gjennom svak konkretisering.
- ▶ Reformens mål om forbedring av grunnleggende ferdigheter og tidlig innsats i grunnopplæringen har ikke funnet sted. Nasjonale prøver i grunnskolens 5. trinn og 8. trinn viser ikke bedre prestasjoner. Det er ikke grunn til å hevde at elevers grunnleggende ferdigheter ved overgang til videregående opplæring er styrket.
- ▶ Elevenes utdanningsvalg er ikke endret i Kunnskapsløftet sammenlignet med valgene i Reform94. Strukturelt er reformen i hovedsak en forlengelse av Reform94, men med vesentlig endringer i utdanningsprogrammene Design og håndverk og Helse- og sosialfag. Endringene er ikke vurdert som positive, snarere tvert i mot.
- ▶ Stor forskjell på fullføring av videregående opplæring mellom gutter og jenter. For liten fleksibilitet i gjennomføring av yrkesfagopplæring i skole kan være en forklaring.

4.2 Den strukturelle oppbyggingen av utdanningsprogrammene

4.2.1 Strukturendringer i Kunnskapsløftet

Kunnskapsløftet medførte nye betegnelser på svært mye innenfor videregående opplæring. Dette kan virke forvirrende og gi inntrykk av at endringene var større enn de egentlig ble. De strukturendringer som ble gjort, var på mange måter en videreføring og rendyrking av de strukturelle endringene som var gjennomført i Reform 94:

- ▶ 15 studieretninger på grunnkurs ble i Kunnskapsløftet redusert til 12 utdanningsprogram på videregående kurs 1 (Vg1)
- ▶ Ca. 90 Vg1-tilbud ble redusert til ca. 60 programområder på videregående kurs 2 (Vg2)
- ▶ 2+2-modellen for yrkesfag ble rendyrket (2 års opplæring i skole + 2 års læretid i bedrift), få fag igjen der siste år gjennomføres i skole.

Overgangen til færre og bredere utdanningsprogram skulle lette elevenes valg og overgangen fra grunnskolen. Alle fylker skulle kunne tilby alle utdanningsprogram, helst så desentralisert at alle elever kunne få første året i videregående opplæring uten å flytte hjemmefra. Bredere programområder andre året skulle lette overgangen mellom andre og tredje år i yrkesfagene. Ca. 30 kryssløp muliggjør mange skift av utdanningsprogram fra Vg1 til Vg2 uten tidstap.

Økt breddekunnskap i yrkesfaglig utdanning vil naturlig svekke muligheten for å gi dybdekunnskap gjennom spesialisert praktisk opplæring i ulike fagområder. Dette skulle imidlertid kompenseres gjennom det nye faget *Prosjekt til fordypning (PTF)*, som kan gjennomføres på skolen eller utplassert i bedrift.

De mest omfattende strukturendringene innenfor yrkesfaglig utdanning var:

- ▶ Bygg- og anleggsgagnene ble samlet, fra tre studieretninger til ett utdanningsprogram, Bygg- og anleggsteknikk (BA)
- ▶ Mekaniske fag og Kjemi- og prosessfag ble samlet til utdanningsprogrammet Teknikk og industriell produksjon (TP)
- ▶ Også programområdene på Vg2 ble bredere på Bygg- og anleggsteknikk, Teknikk og industriell produksjon og Restaurant og matfag, med en reduksjon fra 46 til 16 tilbud
- ▶ Det populære studieforberedende tilbudet Tegning, form og farge ble flyttet fra Formgivingsfag til Studiespesialisering.
- ▶ Resten av Formgivingsfag ble videreført under navnet Design og håndverk
- ▶ I Helse- og sosialfag, nå Helse- og oppvekstfag, ble de to tidligere utdanningsløpene mot hjelpepleier (med 3 år i skole) og omsorgsarbeider (med 2+2-modellen) slått sammen til Helsearbeiderfaget (2+2-modell).

Studieretningen Allmenne og økonomiske fag skiftet navn til Utdanningsprogram for studiespesialisering. Dette ble videre inndelt i programområder, opprinnelig i fire og så redusert til tre, Formgivingsfag, Real-fag og Språk, samfunnsfag og økonomi. De to studieforberedende utdanningsprogrammene Idrettsfag og Musikk, dans og drama ble videreført. Utdanningsprogrammene Medier og kommunikasjon og Naturbruk fikk beholde sine studieforberedende Vg3. Det kan derfor være misvisende å regne disse to utdanningsprogrammene som yrkesforberedende, da en meget stor andel av elevene begynner der med sikte på studiekompetanse. Særlig gjelder dette Medier og kommunikasjon, hvor de

aller fleste av de som oppnår kompetanse til normert tid, går ut med studiekompetanse (97 % for 2006-kullet).

I tillegg beholdt Kunnskapsløftet muligheten for å gå over til Vg3 påbygging til generell studiekompetanse etter to år på et yrkesfaglig utdanningsprogram, eventuelt etter fullført yrkesfaglig utdanning. Andelen som velger dette etter Vg2, har økt kraftig, spesielt på noen utdanningsprogrammer. Selv om det på landsbasis er ca. halvparten av elevkullet som velger et yrkesfaglig utdanningsprogram ved starten av videregående opplæring, er situasjonen ved oppstart av tredje studieår slik at nesten 70 % av de som fortsatt er i opplæring, er på vei mot studiekompetanse.

Innholdsmessig er det også en del endringer innenfor de studieforbereende utdanningsprogrammene som kan ha strukturelle konsekvenser. For å få generell studiekompetanse har kravet til minimumsomfang innen matematikkfaget økt fra 140 til 224 timer (etter gammel ordning fra 5-timersfag til 8 timer), og alle må følge faget i to år. Samtidig ble det innført to forskjellige valgmuligheter i dette faget, kalt praktisk og teoretisk matematikk. I tillegg ble skolene nødt til å tilby flere ulike valg innenfor fremmedspråk. På Vg2 og Vg3 fikk de fleste valgfrie programfag et omfang på 140 timer. Alt dette har gjort det mer ressurskrevende å gi elevene et bredt sammensatt valgtilbud. På en stor skole med mange parallelle klasser er ikke dette noe problem. Men når en liten skole skal gi mange valg, blir det få elever til hver gruppe, og det blir kostbart å opprettholde studieforbereende utdanningstilbud på små skoler. Dette kan identifiseres som en utilsiktet, sentraliserende effekt av Kunnskapsløftet.

Heller ikke bredden i de yrkesfaglige utdanningsprogrammene er helt uproblematisk i et desentraliseringsperspektiv. På en liten skole med få faglærere er det sjelden kompetanse nok til å gi en god innføring i hele fagfeltet innen sammensatte utdanningsprogrammer som Vg1 Bygg- og anleggsteknikk. Hvis skolen har tilgang til et variert næringsliv med bred kompetanse, kan undervisningstilbudet kompletteres gjennom Prosjekt til fordypning. Den strukturelle oppbyggingen av yrkesfagene forutsetter et nært samarbeid mellom skolene og næringslivet, og næringsstrukturen i et område får stor betydning for hvor gode og varierte opplæringstilbud elever kan få i sitt nærmiljø.

4.2.2 Valgmuligheter innenfor utdanningsprogrammene og konsekvenser

Da Kunnskapsløftet ble innført høsten 2006, var intensjonen enklere struktur, større fleksibilitet og bedre mulighet for tilrettelegging av opplæringen for den enkelte elev. Endringene i tilbudsstrukturen skulle bidra til å gi mulighet for å få ønsket opplæring uavhengig av bosted, økonomi og alder og at flere skulle fullføre videregående opplæring. En av hovedkonklusjonene i NIFU Rapport 26/2012 *Strukturer og konjunkturer*, slutt-rapporten i følgeforskningsprosjektet "Tilbudsstruktur, gjennomføring og kompetanseoppnåelse i videregående opplæring", er at overgangen til færre og bredere utdanningsprogrammer i Kunnskapsløftet ikke ser ut til å ha endret elevenes utdanningsvalg eller ført til at flere fullfører videregående opplæring.

Forskerne mener at det er slående hvor små endringen i realiteten ble, og ikke minst hvor få konsekvenser endringene ser ut til å ha fått for elevenes valg. "De bredere programområdene kan vise seg mer å være en reform på papiret enn en endring i den realiteten skolene representerer." (s. 15.)

Noen tydelige utviklingstrekk blir imidlertid identifisert i rapporten:

- ▶ Videregående opplæring i Norge er preget av en kraftig segregering mellom jenter og gutter. NIFU kan ikke finne at Kunnskapsløftet i særlig grad har bidratt til å svekke ungdommens kjønnsstradisjonelle valg av utdanning og yrke.
- ▶ Flyttingen av det populære studieforberedende tilbudet Tegning, form og farge til Studiespesialisering har ført til dårlig innsøking og svekket fagmiljø på Design og håndverk. Utdanningsprogrammet sliter i dag med mange skolesluttetere og svak gjennomføring. Det er også liten tilgang på læreplasser og dårlige jobbutsikter for mange av programområdene.
- ▶ Heller ikke Formgivingsfag som programområde på Studiespesialisering har vært vellykket. Det har vært lave søkertall over hele landet, og flere steder er tilbudet blitt lagt ned. Også i Aust-Agder har det vært svak søking til dette programområdet, og utlyste tilbud har flere ganger ikke kunnet igangsettes.
- ▶ Sammenslåingen av hjelpepleie og omsorgsarbeiderfag til det nye helsearbeiderfaget blir heller ikke vurdert som vellykket. Søkingen til Helse- og oppvekstfag er fortsatt høy, med antallet som oppnår yrkeskompetanse som helsefagarbeider, er halvert i forhold til situasjonen før reformen. NIFU finner at mange unge velger bort det nye tilbudet fordi det ikke framstår som like attraktivt som det gamle.
- ▶ En svært stor andel av elevene på Helse- og oppvekstfag velger seg over til Vg3 påbygging til generell studiekompetanse.
- ▶ Det er en pågående tendens til at flere velger studieforberedende videregående opplæring. Ikke minst øker andelen som velger å ta et studieforberedende Vg3 etter to år på et yrkesfaglig utdanningsprogram. NIFU-forskerne kaller denne utviklingen akademisering. Det er en trend som startet før Kunnskapsløftet, og blant annet henger sammen med en samfunnsutvikling der stadig større andel av ungdommen har foreldre med høyere utdanning. Men i den grad reformen i seg selv har bidratt til å sette fart i denne utviklingen, mener forskerne at det henger sammen med innføringen av helsearbeiderfaget. "Mens Kunnskapsløftet ser ut til å øke sannsynligheten for å oppnå studiekompetanse, svekker den sannsynligheten for å oppnå yrkeskompetanse (...). Dermed bidrar reformen til akademiseringstrenden." (s. 15.) Den skjeve kjønnsfordelingen på ulike utdanningsprogram gjør akademiseringen av yrkesfagene i særlig grad til et jentefenomen.
- ▶ Påbygging til generell studiekompetanse er et meget krevende skoleår. Fag- og timefordelingen innbefatter blant annet 281 timer (10 uketimer) norsk, 140 timer (5 uketimer) matematikk og 140 timer (5 uketimer) programfag fra utdanningsprogram for studiespesialisering, og eksamenskravene er de samme som på de studieforberedende utdanningsprogrammene. Påbyggelevne oppnår generelt svakere resultater enn elever på studieforberedende, og mange slutter underveis eller stryker i ett eller flere fag. NIFU-forskerne finner at dette først og fremst skyldes at mange av påbyggelevne i utgangspunktet har et for svakt faglig grunnlag, at de ikke er tilstrekkelig forberedt og innstilt på hardt arbeid, og at de kanskje heller ikke får så godt tilpasset opplæring som de har behov for.
- ▶ Når forskerne sammenligner Norge med andre relevante land, finner de at norske gutter i svært liten grad fullfører på normert tid, mens jentene ligger nærmere et internasjonalt gjennomsnitt. Ingen av de 20 landene Norge sammenlignes med, har en så dramatisk forskjell mellom jenter og gutter. Forskerne mener at noe av forklaringen kan ligge i 2+2-modellen i fagopplæringen. Det kan se ut til at overgangen fra skole til opplæring i bedrift er spesielt vanskelig for gutter med svake faglige forutsetninger.

- ▶ Det største frafallet i videregående opplæring skjer i overgangen fra 2. til 3. året. Forskerne skriver: " Dette gjelder yrkesfagene og mye av forklaringen ligger i fagopplæringsmodellen med to år i skole og to år i bedrift. Det er en realitet at det er for få læreplasser i forhold til antallet Vg2-elever, og også i forhold til antallet som søker læreplass. Det er også en realitet at det i noen grad finnes både læreplasser og søkere, mens bedriftene avviser søkerne og heller lar læreplassen stå tom." (S. 12.) NIFU fant imidlertid i sitt materiale at omtrent hver tredje ungdom som var utenfor videregående opplæring ved starten av tredje året etter grunnskolen, ikke hadde søkt om elev- eller læreplass, og at det var en økning i denne andelen på ca. 1,5 prosentpoeng etter innføringen av Kunnskapsløftet. Forskerne konkluderer med at "Hovedmodellen for fag- og yrkesopplæringen har en innebygd strukturell defekt, som gjør at retten til videregående opplæring fram til yrkeskompetanse ikke gjelder for alle. Vi vet dessuten at det er de med de svakeste karakterene som særlig faller utenfor (...), og de befinner seg ofte i utgangspunktet i en lavere sosial posisjon." (S.13.) NIFU anbefaler at fylkeskommunen i større grad enn i dag benytter tilbud om Vg3 yrkesfag i skole som et virkemiddel for å unngå at sårbare elevgrupper avbryter sin videregående opplæring fordi de ikke får læreplass.

4.3 Voksenopplæring

4.3.1 Rett til videregående opplæring for voksne

Kompetansereformen for voksne som ble vedtatt i 2000 ga voksne født før 1978 og som ikke tidligere har fullført videregående opplæring, rett til slik opplæring. I tillegg ble det også introdusert en mulighet for realkompetansevurdering slik at voksne kunne få gjennomført en kvalitativ vurdering av sin samlede kompetanse, oppnådd via utdanning, arbeidserfaring, livserfaring og annet (for eksempel organisasjonsarbeid). En slik samlet realkompetanse kan via en systematisk vurdering bli godkjent og dokumentert som formell kompetanse. Voksne har rett til realkompetansevurdering selv om de ikke ønsker opplæring i etterkant. Godkjent realkompetanse kan gi avkorting av utdanningsløp for å oppnå ønsket full kompetanse.

I 2008 ble loven endret slik at alle voksne som ikke har fullført videregående opplæring nå har rett til slik opplæring fra det året de fyller 25 år. Retten innebærer at voksne til vanlig skal få tilbud om opplæring i samsvar med den sluttkompetansen de ønsker. Opplæringen for voksne skal tilpasses behovet til den enkelte, og i rundskriv Udir-2-2008 er dette tolket som at opplæringen skal tilpasses "først og fremst med tanke på tid, sted, lengde, progresjon og at opplæringen bygger på den voksnes formal- og realkompetanse". Dette er rettigheter ungdom ikke har. Ungdomsretten innebærer rett til inntak på ett av tre prioriterte utdanningsprogram (Vg1), og rett til inntak på Vg2- og Vg3-tilbud som bygger på det aktuelle Vg1-kurset.

4.3.2 Situasjonen i Aust-Agder

Andelen nordmenn over 16 år med grunnskoleutdanning som høyeste utdanningsnivå har sunket jevnt fra 45,8 % i 1985 til 28,6 % i 2011. Befolkningen i Aust-Agder har et utdanningsnivå tilsvarende landsgjennomsnittet når det gjelder voksne med grunnskoleopplæring som høyeste nivå (28,8 %). Voksenopplæringen og kursvirksomheten gir voksne

mennesker nye sjanser, bidrar til å øke utdanningsnivået i fylket og gir arbeids- og næringsliv etterspurt kompetanse. I Aust-Agder blir alle søkere til voksenopplæring realkompetansevurdert, og søkere med opplæringsrett får veiledning om utdannings- og karrieremuligheter hvis de har behov for det. Det er generelt lite kunnskap om utdannings-systemet hos den delen av befolkningen som ikke har utdanning ut over grunnskolen, og mange søkere har behov for særskilt veiledning ut over det som fylkeskommunen i dag har kapasitet til, selv om en gjennom karrieresentrene har bedre muligheter enn tidligere. Mer omfattende veiledning vil med all sannsynlighet føre til mer hensiktsmessige utdanningsvalg og til redusert avbrudd i påbegynt utdanning. Informasjon om voksnes rettigheter innen realkompetansevurdering og videregående opplæring, samt hvilke konkrete utdanningstilbud som vil bli iverksatt, legges ut gjennom brosjyrer som distribueres til alle offentlige instanser, inkludert bibliotekene, og gjennom avisannonser. I tillegg legges det ut særskilt informasjon gjennom NAV. En samarbeider tett med NAV både gjennom karrieresentrene og gjennom felles orienteringer om utdannings- og yrkesmuligheter.

Antallet søkere til voksenopplæring varierer med situasjonen på arbeidsmarkedet. De første årene etter at reformen ble vedtatt økte antallet fra 135 i 2001 til mellom 200 og 300 i perioden 2002 til 2008. I 2009 var søkertallet 360, i 2010 422 og i 2011 490. Søker-tallet i 2012 er 485. Det er både krevende å organisere og kostbart å drive videregående opplæring spesielt organisert for voksne på grunn av det omfattende kravet til fleksibilitet og tilpasning.

Rådgivere i grunnopplæringen opplever ofte at minoritetsspråklige kan ha urealistiske utdanningsmål, lite kjennskap til det norske skole- og utdanningssystem og svake norsk-kunnskaper. Det er de samme problemstillingene man står overfor i forhold til voksne minoritetsspråklige - kanskje i enda større grad her. Det er behov for mer kunnskap om kultur og hvordan kultur påvirker menneskers atferd og valg i veiledning av denne uensartede gruppen utdannings- og arbeidssøkende. Ikke minst er det behov for utvikling av praktiske strategier i både veiledning og opplæring.

Det er ikke gjennomført brukerundersøkelser for elever i særskilte voksenopplæringstiltak i Aust-Agder, så en har lite kunnskap om hvilken opplevelse brukerne har av kvaliteten i disse tilbudene. De som gjennomfører planlagt utdanning gjør det med gode resultater, men det også mange som avbryter utdanningen. For enkelte kan det vise seg at de egentlig ikke har godt nok grunnlag for å gå inn i ordinære og krevende opplæringsløp, andre har søkt opplæring på impuls og uten profesjonell veiledning, og dagens system inneholder ingen forpliktelser til gjennomføring når opptak har skjedd. Men avbrudd kan også ha sammenheng med at opplæringstilbud for voksne har et lavere undervisningstimetall enn for ungdom, samtidig som deltakerne/elevene har vært lenge borte fra skolebenken, og/eller har dårlige erfaringer fra tidligere skolegang. Det er generelt behov for mer konkret kunnskap om voksenopplæring i Aust-Agder.

4.3.3 *Utfordringer*

Det er en utfordring å dimensjonere voksenopplæringstiltakene i tråd med søkerens ønsker og behov. Hovedbegrensningen i omfanget er delvis knyttet til økonomisk ramme og delvis knyttet til pedagogisk organisering. I dette ligger også at en bør finne frem til måter å gjennomføre dette på som forplikter søkerne i større grad. På noen få år er søkertallet til voksenopplæring nær fordoblet. Utfordringene er klart størst innenfor yrkesfaglige utdanninger.

Ved lovendring i 2009 må voksne søkere nå gjennomføre skriftlig eksamen i tillegg til ferdigstillet realkompetansevurdering i faget. Dette krever økt kompetanse i skriftlig fremstilling. Mange voksne, og særlig minoritetsspråklige, har ikke grunnleggende ferdigheter i tilstrekkelig grad til å gjennomføre skriftlige eksamener. Det er i økende grad aktuelt med spesielle kursopplegg i skrivetrening og eksamensforberedelse. Dette er en helt ny utfordring.

En bør komme frem til måter å måle kvalitet i gjennomføring av voksenopplæringen.

Kvalifikasjonsgrunnlaget for søkere må avklares bedre, både hva angår læreforutsetninger, seriøsitet, forpliktelser og norskkunnskaper. Det må avklares i hvilken grad fylkeskommunen kan sette grenser for opptak til utdanning. I dette ligger også utfordringer til hvordan en best mulig kan etablere en kvalitativ og hensiktsmessig struktur for utdannings-tilbudene og samtidig en styrking av rådgivnings- og veiledningstjenesten. Engelsk for minoritetsspråklige må styrkes. Det kan ikke gis fritak i engelsk hvis fagprøve skal avlegges og fagbrev oppnås.

Kunnskapsdepartementet fastsatte 15. desember 2011 et nasjonalt kvalitetsrammeverk for livslang læring. Sentralt i dette ligger at:

- ▶ Mobilitet mellom landene for voksne bør økes med bakgrunn i felles kvalitetsrammeverk
- ▶ Bidra til fleksible læringsveier og dermed å styrke livslang læring
- ▶ Kvalifikasjoner skal beskrives gjennom læringsutbytte og ikke innsatsfaktorer

Det er en utfordring å klarlegge hva dette innebærer konkret i forhold til voksenopplæring.

4.4 Identifikasjon av premisser for en god og likeverdig utdanningsmulighet

Begrepene god og likeverdig når det gjelder elevers utdanningsmulighet er komplisert. Åpenbart vil det være en rekke premisser en kan legge til grunn for begrepet god utdanningsmulighet. God utdanningsmulighet vil sannsynligvis kunne relateres til elevers ønske om en bestemt utdanningsmulighet. Elevers ønsker er imidlertid ikke synonymt med rasjonelle valg eller en strategisk vurdering bygd på rasjonalitet. Undersøkelser viser imidlertid at svært mange elever velger utdanning innen videregående opplæring ut fra venners valg, populære fag og i noen grad tilfeldigheter. Foreldres ønsker spiller en rolle, men ikke avgjørende.

Oppsummert vil kanskje relevante tilnærminger her kunne være *tilgjengelighet*, *innhold*, *undervisningskvalitet*, *attraktivitet*, *fysisk miljø* – uten at listen er uttømmende.

Likeverdig utdanningsmulighet er om mulig ennå mer komplisert å operasjonalisere. Begrepet henfører kanskje mest til *tilgjengelighet* og da med geografi som utgangspunkt. Videregående opplæring eies og drives av fylkeskommunene. Mennesker bor spredt i et fylke og videregående skoler kan være spredt og ulikt fordelt i fylket, eller konsentrert til de mest folkerike delene. Basert på skolestrukturen – her forstått som hvor skoler er lokalisert og med hvilke utdanningstilbud – vil ikke alle elever i et fylke ha samme utdanningstilbud med lik tilgjengelighet. En fylkeskommune som skoleeier står fritt til selv å fastsette inntaksbestemmelser med utgangspunkt i de sentralt fastsatte inntaksregler.

Det vil si at en fylkeskommune fritt kan vedta bestemmelser om geografiske inntaksområder eller ha "fritt skolevalg" i hele fylket.

Likeverdighet som begrep vil også kunne relatere seg til *innhold, undervisningskvalitet og fysisk miljø*.

Evalueringen av Kunnskapsløftet som reform har belyst de aller fleste av reformens sider. (Utdanningsdirektoratet: *Evaluering av Kunnskapsløftet 2006-2012*. Okt. 2012 - særtrykk.) En vurdering av reformen knyttet til begrepene "god og likeverdig" er ikke fokusert i evalueringen.

Dette innebærer at det ikke finnes studier som vurderer begrepene god og likeverdig utdanningsmulighet i videregående opplæring - verken i Reform94 eller i Kunnskapsløftet. Til tross for dette vil en likevel henvise til noen studier som kan være relevant som bakteppe til refleksjoner rundt begrepene god og likeverdig.

I en kartlegging i 2012 av grunnopplæringen (grunnskole og videregående opplæring) har NIFU på oppdrag fra Utdanningsdirektoratet, konkludert med følgende når det gjelder grunnopplæringen:

Skoler med få elever og kommuner med få innbyggere bruker i betydelig mindre grad nasjonale sentre for grunnopplæring enn store skoler og store kommuner. Det er skolestørrelsen og ikke kommunestørrelsen som har betydning for kontakten med de nasjonale sentrene. Sentrene i grunnopplæringen skal bidra til at utdanningspolitikken blir iverksatt og gjennomført slik at alle barn, unge og voksne kan få en likeverdig og tilpasset opplæring av høy kvalitet i et inkluderende fellesskap.

Et ytterligere sitat:

Det er et tankekors at små skoler i betydelig mindre grad enn store bruker de tjenestene som tilbys fra de nasjonale sentrene. Dette kan ha betydning for undervisningskvaliteten, slik at elever ved små skoler risikerer å få et dårligere tilbud enn elever ved store skoler, forteller forsker Nils Vibe ved NIFU.

De nasjonale kompetansesentrene skal spesielt være tilgjengelig for grunnskoler og videregående skoler. Det er åtte nasjonale kompetansesentre som på ulike satsingsområder har nøkkelroller i å utvikle kvaliteten på opplæringen. Det er nasjonale sentre for:

- ▶ *Flerkulturell opplæring*
Nasjonalt senter for flerkulturell opplæring (NAFO) bidrar til kompetanseutvikling i barnehager, skoler, universitet, høyskoler og voksenopplæringsentrene.
- ▶ *Fremmedspråksenteret*
Nasjonalt senter for fremmedspråk i opplæringen (Fremmedspråksenteret) skal være et nasjonalt ressursenter for fremmedspråk i grunnopplæringen og arbeide for at fremmedspråkopplæringen får høy kvalitet, blir tilpasset alle elever og gis et praktisk og variert innhold.
- ▶ *Kunst og kultur i opplæringen*
Nasjonalt senter for kunst og kultur i opplæringen (KKS) er et nasjonalt ressursenter for grunnskolen, videregående opplæring, høyere utdanning og barnehager. Målet er å styrke kunst og kultur i opplæringen.
- ▶ *Lesesenteret*

Nasjonalt senter for leseopplæring og leseforskning (Lesesenteret) er et ressurscenter for lesing og leseopplæring og et spesialpedagogisk kompetansesenter for elever med lese- og skrivevansker.

▶ *Matematikkenteret*

Nasjonalt senter for matematikk i opplæringen (Matematikkenteret) har som hovedoppgave å lede og koordinere utvikling av nye og bedre arbeidsmåter og læringsstrategier i matematikkopplæringen i barnehage, grunnskole, videregående opplæring, voksenopplæring og lærerutdanning i Norge.

▶ *Naturfagsenteret*

Nasjonalt senter for naturfag i opplæringen (Naturfagsenteret) skal være et nasjonalt ressurscenter for barnehage, grunnskole, videregående opplæring, voksenopplæring og lærerutdanning. Hovedoppgaven er å styrke kompetansen i og motivasjon for naturfag hos elever og lærere.

▶ *Nynorsksenteret*

Nasjonalt senter for nynorsk i opplæringen (Nynorsksenteret) skal være et nasjonalt ressurscenter for nynorsk i grunntopplæringen. Senteret skal ha som hovedoppgave å lede og koordinere arbeidet med nynorsk i opplæringen, arbeidsmåter og vurderingsformer.

▶ *Skrivesenteret*

Skrivesenteret skal være et nasjonalt ressurscenter for skrivestimulering og opplæring i skriving i barnehage, grunnskole, videregående opplæring, voksenopplæring og lærerutdanning i Norge.

NIFU-rapportens konklusjoner angående bruk av nasjonale kompetansesentre relaterer seg mer til grunnskoler enn videregående skoler. Likevel er funnene til en viss grad relevante i en vurdering av skolestruktur vurdert i forhold til store eller små enheter og følgelig med skolenes kompetansegrunnlag og elevutfordringer.

Ved overgang fra ungdomsskolen til videregående opplæring viser de nasjonale inntaksdataene at de svakeste elevene (elever med dårligste skoleprestasjoner) fordeler seg ujevnt på utdanningsprogram. De utdanningsprogrammene som har elever med svakest skoleprestasjoner er Teknikk og industriell produksjon (TP), Bygg- og anleggsteknikk (BA), Restaurant og matfag (RM), Naturbruk (NA), Design og håndverk (DH), Helse- og oppvekstfag (HO) og Service og samferdsel (SS).

Det går et klart skille mellom de sju ovennevnte utdanningsprogrammene og utdanningsprogrammene Studiespesialisering, Idrettsfag, Musikk, dans og drama, Medier og kommunikasjon og også Elektrofag.

Forskerne mener det er to adskilte verdener (NIFU-rapport 26/2012) i videregående opplæring, og skillet går ved overgang fra Vg2 til Vg3. Overgangen til tredje år synes problemfri for elever som sikter mot studiekompetanse, mens overgangen innebærer en langt større utfordring for yrkesfagelever. En økning i andelen elever som går mot studiekompetanse, skyldes trolig både, som tidligere nevnt en generell akademisering (generelt ønske om høyere utdanning), mangel på læreplasser og at yrkesfag har mistet noe av sin attraktivitet.

NIFU har i en studie om frafall/bortvalg når det gjelder elever i videregående skole i Finnmark (NIFU-rapport 10/2012), konkludert med at en av grunnene til høyt frafall er at elever må gå på et utdanningstilbud de egentlig ikke ønsker. Følgende oppsummering hentes fra rapporten:

Dette henger sammen med tilbudsstrukturen som gjør at for å forfølge sine ønsker må mange flytte hjemmefra som 16-åring. Det er en del elever som ikke flytter det første året, enten fordi de ikke vil, ikke tør eller ikke får lov (av mamma) selv om dette betyr at de ikke kan begynne på det utdanningsprogrammet som de helst ville ha valgt. For å bo hjemme et år til, går de på noe de ikke ønsker å gå på. Resultatet kan være at de opplever skolen som uinteressant og at den ikke er noe for dem og følgelig med demotivasjon som effekt. Det er ikke usannsynlig at dette kan være med på å skape likegyldighet og svak konsentrasjon.

Det er neppe noen sterke momenter i denne rapporten som kan henføre til forhold i Aust-Agder, men pendling og relativt lang tid i transport til og fra skolen, kan føre til at elever også i Aust-Agder velger å gå på utdanningstilbud som de egentlig ikke hadde ønsket. Forholdene i Aust-Agder med korte avstander mellom skolene og dermed også relativt korte avstander innenfor et mangfold av utdanningsmuligheter, tilsier at tilgjengelighet neppe kan sies å være et stort problem i fylket. Heller ikke fylkeskommunens inntaksregler tilsier at det er store utfordringer forbundet med overgang fra ungdomsskole til videregående opplæring når det gjelder ønsket utdanningstilbud på Vg1-nivå. En høy grad av innfrielse av førstevalg (ca. 92 % - noe som er blant det høyeste i landet) på utdanningsprogram tilsier det.

Når det gjelder innhold i utdanningsprogrammene er det, til tross for ovennevnte, utfordringer også på Vg1-nivå, og det er knyttet til både studiespesialiserende og yrkesfaglige utdanningsprogram. På studiespesialiserende utdanningsprogram vil små skoler ha problemer med å tilby et mangfold av språktilbud på grunn av få elever. De må i hovedsak konsentrere seg om tilbud som en majoritet av elevene ønsker og trolig har med seg fra valg i ungdomsskolen. Et bredere tilbud i videregående vil ofte måtte innebære tilførsel av ekstra ressurser. Det er heller ikke gitt at det er tilgjengelig kvalitativ kompetanse for å gi tilfredsstillende tilbud. Innen matematikk vil utfordringen kunne være delingen mellom teoretisk matematikk og praktisk matematikk. Med få elever vil en slik deling også her kunne innebære behov for økte ressurser. Også med spørsmål om tilstrekkelig kompetanse tilgjengelig som en ytterligere utfordring.

På yrkesfaglige utdanningsprogram på Vg1 vil utfordringen være å tilby utprøving i en bredde på fagområder knyttet til utdanningsprogrammene. Det er et mangfold av fagutdanningsmuligheter innenfor bygg- og anleggsgfag, teknikk og industriell produksjon, restaurant og matfag og innenfor design og håndverk. I Kunnskapsløftet er det et forsterket krav om at elevene på Vg1 i yrkesfaglige utdanningsprogram skal få utprøving i forskjellige fagområder slik at valgene på Vg2 skal bli lettere. Faget prosjekt til fordypning (PTF) skal gi elever på Vg1 og Vg2 en utprøvingmulighet i bedrift slik at fagvalg kan bli enklere og muligheter for senere læreplass bli bedre. Små skoler med små fagmiljøer vil ha langt større utfordringer enn større skoler med å ivareta kravene om, og gi muligheter, for stor bredde på Vg1.

Når en kommer til Vg2-nivå er imidlertid situasjonen noe mer komplisert. Dette har blant annet sammenheng med strukturen i utdanningsprogrammene. På studiespesialiserende utdanningsprogram vil store skoler kunne ha en relativt stor portefølje av valgfrie programfag beroende på elevers ønske og skolens kompetansegrunnlag. Med mange elever vil det greit kunne organiseres undervisning i hensiktsmessige gruppestørrelser som også er kostnadseffektive. Det motsatte vil være tilfelle med små skoler med mindre det er tilgjengelig ekstraordinære tilskuddsmidler til formålet. I yrkesfaglige utdanningsprogram

må en i større grad konsentrere tilbudene til noe større skoleenheter enn på Vg1 for å kunne gi tilstrekkelig faglig bredde og spisskompetanse og inneha et utstyrsnivå som muliggjør realistisk opplæring i tråd med det næringslivet etterspør. Større skoler med bredt yrkesfaglig tilbud på Vg2 kan stå for langt flere fagutdanninger med sikte på læretid og senere fag- eller svennebrev, enn mindre skoler.

Undervisningskvalitet knyttes ofte til fagkompetanse, pedagogisk kompetanse og fagdidaktiske undervisningsopplegg. Variasjon i undervisningsmetoder, fleksibilitet i organisering og andre differensieringstiltak bidrar til at flere elever lærer mer og er bedre i tråd med elevers læreforutsetninger. Det er en sammenheng mellom læreres totale kompetanse, inkludert klasseledelse, og elevers læringsutbytte og skoleprestasjoner. Positive resultater her beror i stor grad på om skoler og skolers fagmiljøer utvikler og/eller rekrutterer tilstrekkelig kompetanse. Og evner å vedlikeholde god kompetanse.

En vet at store fagmiljøer, spesielt i akademiske miljøer på studiespesialiserende utdanningsprogram, rekrutterer bedre enn tilsvarende mindre fagmiljøer. Større skoler med flere paralleller i studiespesialiserende utdanningsprogram, tiltrekker seg flere søkere med høy faglig kompetanse - særlig filologer og realister (embetseksamen, hovedfag, mastergrad), og særlig der skolene ligger nokså sentralt til. Dette er en tendens som bekreftes gjennom generelle studier innenfor kompetanseutvikling og rekruttering. Over tid har det vært en tilsvarende situasjon i Aust-Agder fylkeskommunes videregående skoler, dog ikke med så store utslag.

Når det gjelder undervisningskvalitet og rekruttering innenfor yrkesfag er ikke situasjonen like tydelig. Her er situasjonen mer preget av svingninger i arbeidsmarkedssituasjon i de ulike bransjene. Uansett vil det være avgjørende viktig at en rekrutterer dyktige yrkesfaglærere som har, eller gis, tilstrekkelig pedagogisk kompetanse - og at organisasjoner evner å beholde kompetansen over tid. Naturlig nok kan det være slik at små skoler er mer sårbare for tap av kompetanse enn større skoler som har flere å spille på. I Aust-Agder spiller svingninger i arbeidsmarkedet for yrkesfagene en større rolle enn skolestørrelse isolert sett, men sårbarhet i kompetanse er merkbart. Skolesamarbeid rundt kompetanse er et viktig virkemiddel i mer akutte situasjoner.

Attraktivitet er både knyttet til popularitet som utdanning og bestemte skoler/skolemiljøer. Dette vil svinge over tid, og det er vanskelig å knytte dette opp til begrepene god og likeverdig utdanningsmulighet.

Elevmiljøet derimot betyr noe. Gode elevmiljøer med fravær av, eller lite av, uønsket atferd betyr en del for elevers trivsel og vil påvirke elevers læring og prestasjoner. Det er imidlertid ikke hold i å hevde at det er en sammenheng mellom elevmiljøet og skolestørrelse. Elevmiljøet påvirkes mer av en skoles evner til å håndtere uønsket atferd og bevisst bygge positive elevmiljøer, enn det er knyttet til noe annet.

Fysisk miljø, her forstått som en skoles fysiske beskaffenhet i form av teknisk tilstand, slitasje, moderne planløsninger, luftkvalitet, utstyr og lignende, betyr mye. Dette er et forhold som elevundersøkelser over tid har dokumentert at elever reagerer på. Også personalundersøkelsene tydeliggjør dette som et område som lærerne er svært opptatt av. En kan si at begge undersøkelsene i stor grad har samsvarende vurdering av dette. Gode og tiltalende fysiske forhold rundt læring og læringsprosesser betyr en god del for resultater og kan til en viss grad knyttes til begrepene god og likeverdig. Skolene i Aust-Agder har store variasjoner. Nye og moderne skolebygg i Grimstad og Arendal og senere års moderni-

seringer i Lillesand og Setesdal har bidratt til store forbedringer. Skoler i østre del av fylket og delvis i Arendal sliter med store utfordringer, noe både elever og personale tilkjenner.

4.5 Meld. St. 20 (2012-2013) *På rett vei*

I stortingsmeldingen blir det gitt en beskrivelse av en grunnopplæring som er "på rett vei", med en betydelig resultatforbedring etter Kunnskapsløftet, men samtidig et stort potensial for videre forbedring. Ikke minst er hovedutfordringen å få flere til å fullføre videregående opplæring uten at kravene til kompetanse reduseres.

Meldingen har som mål å sikre en felleskole med høy kvalitet, der barn og unge skal få kunnskap og ferdigheter som gjør at de mestrer fremtidens krav til kompetanse. Tiltak som fremmes skal gi en fremtidsrettet og mer fleksibel grunnopplæring, slik at flest mulig tør å følge sine interesser, at de realiserer sine evner og når sine mål.

De viktigste nye tiltakene sorteres under tre hovedsøyler:

- ▶ En inkluderende felleskole
- ▶ Relevans og fleksibilitet i videregående opplæring
- ▶ Grunnopplæring for fremtidens samfunn

Regjeringen foreslår å nedsette et offentlig utvalg som skal vurdere sammenhengen mellom krav til kompetanse i fremtidens arbeidsliv og fag i grunnskolen og fellesfagene i videregående opplæring. Regjeringen vil også, i samarbeid med partene i arbeidslivet, bidra til en gjennomgang av tilbudsstrukturen i fag- og yrkesopplæringen for å styrke relevans og kvalitet. Videre skal det utlyses et forskningsprosjekt om kvalitet, innhold og relevans i de studieforberedende utdanningsprogrammene.

Stortingsmeldingen inneholder mer enn 60 forslag til tiltak. Noen av forslagene vil ha konsekvenser for tilbudsstrukturen i videregående opplæring, deriblant forslag om å

- ▶ omgjøre utdanningsprogram for medier og kommunikasjon fra et yrkesfaglig til et studieforberedende program
- ▶ ivareta yrkesfagene i utdanningsprogram for medier og kommunikasjon innenfor strukturen for yrkesfaglige utdanningsprogram
- ▶ etablerere formgivning som eget studieforberedende utdanningsprogram
- ▶ gi elever med fullført fag- og yrkeskompetanse rett til påbygging til generell studiekompetanse
- ▶ gi skoleeierne mulighet til å etablere yrkesfaglige veier til generell studiekompetanse gjennom videregående opplæring
- ▶ prøve ut modeller for kvalifisering mellom det andre og det tredje året i videregående opplæring for elever som ikke får læreplass eller som ikke har forutsetninger for å gjennomføre Vg3 påbygging
- ▶ gjennomføre forsøk med alternativer til Vg3 i skole for elever som ikke får læreplass
- ▶ forskriftsfeste læreplanene for praksisbrevet, innføre en fylkeskommunal plikt til å tilby praksisbrev som et ordinært tilbud innenfor tilbudsstrukturen og etablere praksisbrev innenfor flere fagområder i samarbeid med partene i arbeidslivet

- ▶ samle erfaringer med overganger fra studieforberedende til yrkesfaglige utdanningsprogrammer og vurdere å legge denne muligheten inn i tilbudsstrukturen.

Innenfor fag- og yrkesopplæringen er det særlig økt fleksibilitet som forutsettes å bidra til bedre gjennomføring. For å gjøre dette mulig foreslås det at fag- og timefordelingen i videregående opplæring blir veiledende på trinn innenfor rammen av totaltimetallet. En skal gi elevene tidligere innføring i yrkene ved å åpne for at felles programfag på Vg2 kan splittes, og at valgfrie programfag knyttes mer til det enkelte eller grupper av lærefag. Beslutning om hvilke programfag som splittes, skjer etter dialog med partene i arbeidslivet. Regjeringen vil endre forskrift til opplæringsloven slik at det legges opp til at mer av opplæringen i prosjekt til fordypning (PTF) bør foregå i bedrift. Det skal legges til rette for tidligere og hyppigere veksling mellom opplæring i skole og arbeidsliv. Det skal arbeides aktivt for flere lære-plasser i samarbeid med partene i arbeidslivet, gjennom oppfølging av samfunnskontrakten for flere lære-plasser.

Med sikte på rask iverksetting av tiltak innenfor disse rammene har Utdanningsdirektoratet invitert fylkeskommunene til å delta i utprøving, blant annet av vekslingsmodeller (alternativ til 2+2) og alternativer til Vg3 i skole. Aust-Agder fylkeskommune søker om deltakelse i flere forsøk.

Når det gjelder voksenopplæring, foreslås det å foreta en gjennomgang av opplæringslovens kapittel 4A med sikte på at kapitlet skal bli lettere tilgjengelig og gi en god oversikt av voksnes rettigheter til opplæring. Evalueringen som viste god effekt av Program for basiskompetanse i arbeidslivet (BKA) skal følges opp. PIAAC-resultatene, en omfattende undersøkelse av voksnes ferdigheter, skal følges opp, blant annet gjennom arbeidet med Skills Strategy.

Kompetanse- og utviklingstiltak for skoler og skoleeiere skal videreføres. Dette innbefatter blant annet at regjeringen vil

- ▶ sørge for at digitale ferdigheter og pedagogisk bruk av IKT er ivaretatt i videreutdanningstilbudene for å bedre elevers digitale ferdigheter
- ▶ videreføre en nasjonal satsing for å øke lærernes og instruktørens vurderingskompetanse og styrke sammenhengen mellom underveis- og sluttvurdering
- ▶ vurdere tiltak som styrker nynorsk som hovedmål
- ▶ videreføre tilbud om videreutdanning i praktiske og estetiske fag som del av strategien Kompetanse for kvalitet
- ▶ bidra til kompetanseutvikling for rådgivere med vekt på kjønnsutradisjonelle valg
- ▶ videreføre nasjonale skolingstiltak knyttet til utvikling av svakt presterende elevers grunnleggende ferdigheter
- ▶ bidra til bedre sammenheng i opplæringen ved å videreføre utviklingsarbeidet med relevans og yrkesretting av fellesfagene i de yrkesfaglige utdanningsprogrammene (FYR)
- ▶ videreføre satsingen på Bedre læringsmiljø med vekt på skolebasert kompetanseutvikling i klasseledelse og relasjoner i skolen
- ▶ tilby veiledning og annen støtte til skoler som har hatt høy forekomst av mobbing over tid
- ▶ utvikle læringsressurser for elever på høyt faglig nivå og styrke informasjonen om muligheten til å ta fag fra høyere nivå

- ▶ bruke erfaringene fra den virtuelle matematikkskolen til å utvikle tilsvarende for flere fagområder.

Det skal gjennomføres en nasjonal kartlegging av skolen som forebyggende arena for barn og unges psykiske helse, for å danne et bilde av skolenes kunnskap, bevissthet, holdninger og ressurser omkring dette. Det foreslås å

- ▶ samarbeide med helsemyndighetene gjennom Ny GIV for å prøve ut tiltak spesielt rettet mot elever i videregående opplæring med lettere psykiske vansker
- ▶ stimulere fylkeskommunene til økt bruk av kombinasjonstiltak i samarbeid med NAV
- ▶ forsterke det tverrsektorielle nettverket i Oppfølgingsprosjektet for felles og koordinert virkemiddelbruk mellom arbeidsmarkeds, helse- og sosial- og utdanningsmyndighetene
- ▶ vurdere nødvendige tiltak og regelverksendringer basert på erfaringer fra oppfølgingsprosjektet og evalueringen i samarbeid med Arbeidsdepartementet.

For å sikre kvalitet i opplæringen skal utstyrssituasjonen i videregående opplæring kartlegges. Det skal etableres et indikatorsett for gjennomføring av videregående opplæring, tilbud og etterspørsel etter læreplasser og sysselsetting av fagarbeidere.

Regjeringen vil videreføre oppfølgingen av skoleeignivået ved å gjennomføre tilsyn for perioden 2014-2017 med tanke på om det legges til rette for at opplæringen er forsvarlig for den enkelte innenfor rammen av regelverket. Det tas sikte på å sende på høring et forslag om presisering av lovens krav til forsvarlig system for å følge opp lovverket. Regjeringen vil styrke koblingen mellom tilsyn og veiledning og etablere et mer langsiktig perspektiv på tilsyns- og veiledningsinnsatsen.

5 Elevers valg av utdanning i Aust-Agder

5.1 Fordeling mellom yrkesforberedende og studieforberedende utdanning

I Aust-Agder er det en overvekt av elever som går på Vg1 yrkesforberedende sammenlignet med Vg1 studieforberedende. Det er store variasjoner mellom kommunene når det gjelder fordelingen av andel elever på yrkes- og studieforberedende utdanningsprogram. Nedenfor presenteres en oversikt over andel elever på Vg1 yrkes- og studieforberedende utdanning sortert etter bostedskommune. (Kommuner med lavt elevtall kan variere mye fra år til år.)

Prosentvis fordeling av andel elever på Vg1 i Aust-Agder

	2008/09		2010/11		2012/13	
	Studieforb.	Yrkesforb.	Studieforb.	Yrkesforb.	Studieforb.	Yrkesforb.
Arendal	46	54	47	53	47	53
Birkenes	22	78	31	69	27	73
Bygland	69	31	28	72	17	83
Bykle	47	53	50	50	40	60
Evje og Hornnes	41	59	46	54	42	58
Froland	23	77	26	74	31	69
Gjerstad	34	66	41	59	29	71
Grimstad	43	57	47	53	43	57
Iveland	7	93	24	76	20	80
Lillesand	40	60	44	56	42	58
Risør	45	55	46	54	41	59
Tvedestrand	47	53	50	50	45	55
Valle	38	63	25	75	46	54
Vegårshei	45	55	44	56	47	53
Åmli	25	75	50	50	41	59
Totalt, Aust-Agder	42	58	44	56	42	58

(Kilde: VIGO)

I skoleåret 2008/09 var det 58 prosent av totalt 1 565 elever på Vg1 i Aust-Agder som tok yrkesforberedende utdanning. Det var kun Bygland kommune som hadde høyest andel elever på en studieforberedende utdanning, med 11 elever sammenlignet med fem elever på yrkesforberedende. Arendal er den kommunen med flest elever både på studie- og yrkesforberedende utdanning (Vg1) med henholdsvis 278 og 331 elever. Iveland, Birkenes, Froland og Åmli er de kommunene med høyest andel elever på Vg1 yrkesfag. Her går over 75 % av elevene på Vg1 på yrkesforberedende utdanningsprogram.

I skoleåret 2010/11 har fordelingen av elevene mellom yrkesforberedende og studieforberedende utdanning på Vg1 jevnet seg ut med to prosentpoeng sammenlignet med skoleåret 2008/09. Det er likevel en konsekvent overvekt av elever som går på yrkesforberedende utdanning på Vg1. Bykle og Tvedestrand er de kommunene med størst andel av elever på studieforberedende utdanningsprogram i 2010/11 med en lik fordeling mellom yrkes- og studieforberedende. Iveland, Valle og Froland er de kommunene med høyest andel av elever på Vg1 yrkesfag i 2010/11.

For skoleåret 2012/13 er fordelingen av elever fra Aust-Agder mellom yrkes- og studieforberedende tilsvarende som i skoleåret 2008/09. Samtlige kommuner i Aust-Agder har en større andel elever på Vg1 yrkesfag sammenlignet med Vg1 studieforberedende. Bygland og Iveland er de kommunene med klart størst andel av elever på yrkesforberedende utdanningsprogram i 2012/13, med en andel elever på yrkesfag med over 80 prosent.

Figuren nedenfor er hentet fra KS' nøkkeltallsrapport for videregående opplæring (s. 12) viser andel elever som går i yrkesfaglige utdanningsprogram i de ulike fylkene og gjennomsnitt for landet. Figuren viser at Aust-Agder har en større andel enn landsgjennomsnittet av elever på yrkesforberedende utdanningsprogram. Landsgjennomsnittet har holdt seg stabilt over tid, med en liten overvekt av elever som går et yrkesforberedende utdanningsprogram sammenlignet med studieforberedende.

Det er imidlertid mange elever på de yrkesfaglige utdanningsprogrammene som velger et studieforberedende Vg3. Figuren nedenfor viser andel elever som har valgt Vg3 studiekompetanse etter et yrkesfaglig Vg2 i de ulike fylkene og i gjennomsnitt for landet i perioden 2008-2011. (KS' nøkkeltallsrapport s. 8.)

5.2 Forskjeller mellom kjønnene

Utdanningsvalg varierer mellom kjønnene. Aust-Agder ligger likt som landsgjennomsnittet, med en overvekt på 56 prosent jenter på studieforberedende Vg1 og en overvekt av 56 prosent gutter på yrkesforberedende i 2011/12. Nedenfor presenteres en fordeling på kjønnene på de to utdanningsprogrammene i de ulike kommunene i Aust-Agder.

Andel kvinner og menn på Vg1 studie- og yrkesforberedende studieprogram i Aust-Agder 2011/12. I prosent.

	Studieforberedende		Yrkesforberedende	
	Jenter	Gutter	Jenter	Gutter
Arendal	52	48	46	54
Birkenes	64	36	42	58
Bygland	64	36	54	46
Bykle	56	44	50	50
Evje og Hornnes	58	42	44	56
Froland	61	39	39	61
Gjerstad	59	41	35	65
Grimstad	58	42	42	58
Iveland	93	7	44	56
Lillesand	53	47	43	57
Risør	59	41	46	54
Tvedestrand	60	40	48	52
Valle	62	38	42	58
Vegårshei	57	43	31	69
Åmli	53	47	40	60
Aust-Agder	56	44	44	56

(Kilde: VIGO)

Når det gjelder studieforberedende utdanningsprogram, er det størst forskjeller mellom kjønnene på Vg1 i Iveland, Birkenes, Bygland, Valle og Froland. De nevnte kommunene har en overvekt på over 60 prosent jenter på Vg1 studieforberedende utdanningsprogram i 2011/12. På Vg1 yrkesfag er det størst overvekt på over 60 prosent gutter i Vegårshei, Gjerstad, Froland og Åmli.

Musikk, dans og drama samt studiespesialiserende er de retningene innen studieforberedende utdanningsprogram som har flest jenter. Når det gjelder yrkesforberedende utdanningsprogram er det en overvekt av jenter på design og håndverk, helse- og sosialfag, medier og kommunikasjon samt naturbruk i Aust-Agder.

5.3 Sammenhengen mellom bosted og valg av videregående skole

Beliggenhet kan ha en betydning i elevers valg av videregående opplæring. Nærhet til skole kan spille inn på utdanningsvalg. Likeledes viser forskning at kjønn, konjunkturer i arbeidsmarkedet, foreldrenes utdanning, venners valg og veiledning fra skolene ofte spiller en større rolle enn skolens geografiske plassering (St.meld. nr. 44).

Derimot kan det tyde på at dersom de samme utdanningstilbudene tilbys ved flere videregående skoler i et fylke, velger elevene det tilbudet som er nærmest geografisk sett. Nedenfor presenteres en liste over bostedskommune samt hvilke skoler det går flest elever på i skoleåret 2012/13. Andel elever i prosent fra de ulike kommunene på skolene med flest elever står i parentes.

Elever sortert etter bostedskommune og fordelt på skolene i Aust-Agder.

Bosteds kommune	Vgs med flest elever	Vgs med nest flest elever
Arendal	Arendal vgs (48 %)	Sam Eyde vgs (33 %)
Birkenes	Møglestu vgs (67 %)	Dahlske vgs (12 %)
Bygland	Setesdal vgs (86 %)	-
Bykle	Setesdal vgs (90 %)	-
Evje og Hornnes	Setesdal vgs (80 %)	-
Froland	Sam Eyde (43 %)	Arendal vgs (24 %)
Gjerstad	Tv.strand og Åmli vgs (66 %)	Risør vgs (21 %)
Grimstad	Dahlske (67 %)	Sam Eyde vgs (11 %)
Iveland	Setesdal (65 %)	-
Lillesand	Møglestu vgs (71 %)	Dahlske vgs (15 %)
Risør	Risør vgs (63 %)	Tv.strand og Åmli vgs (13 %)
Tvedestrand	Tv.strand og Åmli vgs (58 %)	Sam Eyde vgs (19 %)
Valle	Setesdal vgs (45 %)	Dahlske vgs (22 %)
Vegårshei	Tv.strand og Åmli vgs (56 %)	Risør vgs (13 %)
Åmli	Tv.strand og Åmli vgs (55 %)	Sam Eyde vgs (15 %)

Når man sorterer elvene fra de ulike kommunene i Aust-Agder på de videregående skolene i fylket, tegnes det er tydelig bilde av at elevene ofte går på videregående skole i sitt nærområde.

Inntakspraksisen til videregående skoler i Aust-Agder kan tenkes å forsterke det bildet en ser av at elever ofte går på den videregående skolen som ligger i, eller i nærheten av, bostedskommunen. Inntakspraksis er slik at ved oversøking til enkelte skoler eller utdanningsprogram kan elevene på visse vilkår flyttes til andre skoler som tilbyr tilsvarende utdanningsprogram. Dersom en slik justering finner sted, anvendes et geografisk prisnipp, hvor elever som bor i geografisk nærhet til skolen flyttes fremfor elevene med svakest grunnskolepoeng. Det understrekes imidlertid at justeringer ved anvendelse av geografiske prinsipper i sjelden grad inntreffer.

6 Videregående skoler i Aust-Agder - struktur og størrelse

6.1 Oversikt over fylkeskommunale skoler og deres tilbudsstruktur

De siste tjue årene har det skjedd flere endringer i skolestrukturen i Aust-Agder ved at skoler er blitt slått sammen administrativt. Noen av sammenslåingene innebærer også at skolene er samlokalisert, mens andre har undervisning på flere steder. Skoleåret 2012/13 er det åtte videregående skoler, mens en fra neste år vil ha sju, ved at Sam Eyde videregående skole og Blakstad videregående skole slås sammen.

Nedenfor gis en oversikt over antall klasser innenfor hvert utdanningsprogram ved hver skole, samt antall elever, kapasitetsutnyttelse og ansatte (årsverk).

	Arendal	Dahlske	Møglestu	Risør	Sam Eyde	Setesdal	Tvedestrand og Åmli	Sum klasser
Bygg og anleggsteknikk		2	2		15	2	2	23
Design og håndverk			2	1	9,5	1,5		14
Elektrofag		3		1	5			9
Helse- og oppvekstfag		5	6,5		12	2,5	7	33
Idrettsfag					2		3	5
Medier og kommunikasjon			5	3	9			17
Musikk, dans og drama		4						4
Naturbruk							6	6
Restaurant- og matfag			2		7			9
Service og samferdsel	3	4,5	2	2	4,5	2		18
Studiespesialisering	28	13	8	4	2	10	6,5	71,5
Teknikk og industriellprod.		4,5		3,5	14	1		23
Fagskole helsefag og tekniske fag		7						7
Sum klasser	31	43	27,5	14,5	80	19	24,5	239,5
Elevtall skoleåret 2012/13	847	906	500	241	1 177	374	465	4 510
Kapasitetsutnyttelse 2012/13	96	96	90	90	93	86	86	92
Ansatte (årsverk)	103	128	83	49	252	62	86	763

De to største skolene mht elever er Sam Eyde videregående skole og Arendal videregående skole. Også når det gjelder antall klasser og ansatte, er det Sam Eyde videregående skole som er størst. Når idrettsfag er fullt utbygd, vil Sam Eyde videregående skole gi et tilbud til 1 300 - 1 400 elever, noe som tilsvarer ca. 1/3 av elevene. Tar en med Arendal videregående skole, vil ca 50 % av elevene i Aust-Agder gå på skole i Arendal kommune.

Det vil ikke nødvendigvis være en sammenheng mellom antall klasser, antall elever og antall ansatte. Dette har bl.a. sammenheng med at maksimalt elevtall er 15 på yrkes-

forberedende utdanningsprogram og 30 på studieforberedende utdanningsprogram. Videre vil for eksempel botilbud, kantinedrift og gårdsdrift påvirke antall ansatte.

6.2 Private videregående skoler og deres tilbud

Inntaksmeldingen har de senere årene gitt en fyldig oversikt over gjesteelever og elever ved private/statlige videregående skoler. Oversiktene i det følgende er hentet fra melding 18/2012 "Elevinntak og formidling - 2012".

Tabellen nedenfor viser antall elever med ungdomsrett fra Aust-Agder ved statlige/private videregående skoler.

	2012/13*	2011/12	2010/11	2009/10	2008/09
Elever i statlige/private videregående skoler	180	196	183	190	190
Elever i undervisning med forhøyet sats (gartner-/landbruksskoler)	23	28	31	26	15
Elever i statlige/private spesialskoler	2	0	2	2	1
Sum	205	224	216	218	206

(Kilde: Kommunal- og regionaldepartementet for skoleåret 2011/12 og tidligere. *Kilde: Vigo)

Tallene er gjennomsnittstall per 1. oktober og 1. april. Tabellen viser elevtall som Kommunal- og regionaldepartementet har lagt til grunn i forbindelse med beregning av trekk i rammetilskudd de siste årene. Tallene er relativt stabile. Tallene for 2012/13 er hentet fra Vigo. Det tas forbehold om at de statlige/private videregående skolene er à jour med registreringen høsten 2012, men de foreløpige tallene kan tyde på noe reduksjon i antall elever fra Aust-Agder ved statlige/private videregående skoler inneværende år.

I Aust-Agder er det to private videregående skoler, Drottningborg videregående skole i Grimstad og KVS Bygland (Kristen Videregående skole Sør) i Bygland. Ved Drottningborg videregående skole gis det tilbud innen studiespesialiserende utdanningsprogram og påbygging til generell studiekompetanse. KVS Bygland gir tilbud innenfor byggfag (Vg1 bygg- og anleggsteknikk og Vg2 byggteknikk) og naturbruk (Vg1 naturbruk med fordypning hest eller jakt/fiske, Vg2 skogbruk, Vg2 heste- og hovslagerfag, samt naturbasert reiseliv).

Tabellen nedenfor viser antall elever fra Aust-Agder ved privatskolene i Aust-Agder.

	2012	2011	2010	2009	2008
Drottningborg videregående skole	69	73	75	80	87
KVS-Bygland	33	33	30	43	38
Sum	102	106	105	123	125

Tabellen på neste side viser private videregående skoler i andre fylker som har mer enn ti elever fra Aust-Agder.

	2012	2011	2010	2009
KVS-Lyngdal	15	26	23	17
Noroff Mediegymsnas i Kristiansand	7	10	11	12
Sørlandets seilende skoleskip	15	11	6	6
Vennesla musikkgymsnas	9	18	8	5

6.3 Elevtallsutvikling og kapasitet

Nedenfor gis en oversikt over forventet antall 16-18-åringer i Aust-Agder basert på SSBs befolkningsfremskrivninger sortert etter kommuner.

Forventet antall 16 - 18 åringer basert på SSB sine befolkningsfremskrivninger (Middels nasjonal vekst)

	2013	2014	2015	2016	2017	2018	2019	2020	2025	2030	2035	2040
Arendal	1707	1724	1721	1728	1714	1705	1668	1674	1918	1950	2072	2141
Birkenes	207	213	218	219	209	216	206	214	265	285	318	341
Bygland	41	46	48	54	49	50	44	34	36	35	39	40
Bykle	36	41	46	50	51	41	37	35	40	50	53	57
Evje og Hornnes	148	145	153	141	138	128	130	143	159	171	188	192
Froland	205	237	232	244	239	252	242	228	261	285	295	316
Gjerstad	119	123	108	104	105	101	92	84	91	96	99	99
Grimstad	963	966	951	957	961	939	934	936	1020	1106	1219	1292
Iveland	60	62	57	60	58	59	56	54	66	74	79	81
Lillesand	396	378	395	404	431	430	423	396	477	513	529	546
Risør	254	271	275	272	284	271	249	218	264	278	288	299
Tvedestrand	236	229	234	230	236	238	228	220	254	271	284	287
Valle	59	57	55	59	52	55	44	43	41	41	43	45
Vegårshei	85	89	95	94	80	82	77	90	100	86	85	87
Åmli	81	90	94	96	90	88	82	73	72	80	85	87
Aust-Agder	4597	4671	4682	4712	4697	4655	4512	4442	5064	5321	5676	5910

(Kilde: SSB, tabell 09482)

Det er forventet en økning i antall 16 til 18 åringer totalt i fylket frem til og med 2016. Fra 2017 til 2020 vil antallet i alderen 16 til 18 år synke med 255 personer. I perioden fra 2020 til 2040 øker antall 16 til 18 åringer betraktelig. Det totale bildet viser at det fra 2013 til 2040 vil være en økning på over 1 300 personer.

Det er mulig at det kan forventes en sterk befolkningsvekst i Aust-Agder i et lengre perspektiv. SSB har også en befolkningsfremskrivning for Aust-Agder basert på en forventning om høy nasjonal befolkningsvekst. De store forskjellene mellom normal og høy nasjonal vekst kommer til syne først i 2025, da forventet antall personer mellom 16 og 18 år er 5 210. I 2030 vil antallet stige til 5 662, i 2035 til 6 518 og i 2040 til 7 233 dersom man tar høyde for en høy nasjonal vekst.

Befolkningsfremskrivningene viser en vekst i antall 16- til 18-åringer som vil gi store utfordringer i forhold til dagens skolestruktur og dimensjonering av tilbudet i videregående opplæring.

Det kan ikke forventes samme befolkningsvekst i alle deler av fylket. Kartet nedenfor gir et bilde av hvordan befolkningsveksten er ventet å fordele seg.

Følgende fargekoder er benyttet:

Lav: Forventet antall 16-18-åringer i kommunen er enten negativ eller lav.

Middels: Forventet antall 16-18-åringer i kommunen er positiv, men ikke særlig høy.

Høy: Forventet antall 16-18-åringer i kommunen er positiv og relativt sett høy.

Som kartet viser, er den største befolkningsveksten forventet å komme langs kysten, spesielt i kommunene Arendal/Froland og vestover.

Dette fremkommer enda tydeligere av oversikten nedenfor. Tallene er hentet fra SSBs befolkningsfremskrivninger basert på middels nasjonal vekst. (Tall for viser befolkningsfremskrivning basert på høy nasjonal vekst er satt i parentes.)

Utvikling i aldersgruppen 16-18 år i Aust-Agder:

Aust-Agder		Herav Arendal, Froland, Grimstad, Birkenes og Lillesand		
2015:	4 682		3 517	
2020:	4 442	(4 507)	3 448	(3 499)
2025:	5 064		3 941	
2030:	5 321	(5 662)	4 139	(4 395)
2035:	5 676		4 431	
2040:	5 910	(7 233)	4 636	(5 665)

Utbygging av ny E18 mellom Tvedestrand og Arendal kan åpne opp for økt boligbygging i Arendal øst og en befolkningsutvikling østover som det ikke er tatt høyde for i de foreliggende befolkningsfremskrivningene. Dette er forhold som det også må tas hensyn til i vurderingen av framtidig utvikling av skolestrukturen i fylkeskommunen.

7 Pedagogisk tilrettelegging og utfordringer

7.1 Hovedtrekk fra elevundersøkelsen

I videregående opplæring er elevundersøkelsen obligatorisk på Vg1. Resultatene herfra fremkommer i Skoleporten og presenteres som indekser for ulike tema. Gjennom St.meld. nr. 31 (2007-2008) Kvalitet i skolen ble det satt som nasjonalt mål for kvaliteten på læringsmiljøet at alle elever og lærlinger skal inkluderes og oppleve mestring. Data fra elevundersøkelsen skal benyttes for å følge opp målet. Det ble pekt på følgende indikatorer for å vurdere måloppnåelse og trend: sosial trivsel, mobbing, faglige utfordringer, tilpasset opplæring og faglige tilbakemeldinger.

Siden 2005 har Aust-Agder fylkeskommune årlig gjennomført en utvidet elevundersøkelse. Denne er gjennomført på alle trinn. I tillegg er det stilt flere spørsmål enn i Utdanningsdirektoratets obligatoriske elevundersøkelse. Tidligere ble dataene analysert av Læringslaben annethvert år. Gjennom etableringen av kvalitetsvurderings- og kvalitetsutviklings-systemet PULS, presenteres nå analysen av data årlig. Sett i relasjon til direktoratets obligatoriske elevundersøkelse, gir dermed PULS både et bredere datatilfang og en mer flersidig analyse av dataene.

En viktig side ved analysen i PULS er kriteriebasert vurdering. Dette innebærer at for hver variabel er det benyttet et sett med kriterier for å skille mellom hva som tolkes som et godt resultat og hva som tolkes som et mindre godt resultat. For å forenkle bruken av dataene brukes det fargekoder. En høy verdi på en variabel illustreres med grønt, mens en lav verdi vises med rødt. En verdi som ligger mellom høy og lav verdi, fargelegges med gult. Når utfallet er gul+, er verdien nærmere grønn enn rød. For resultatet gul- er verdien nærmere rød enn grønn.

Det er verdt å peke på at data fra denne typen brukerundersøkelse gir bilder av elevenes opplevelse av kvaliteter ved læringsmiljøet, og ikke objektive svar om kvalitetene som sådan. Som for øvrige brukerundersøkelser kommer i tillegg utfordringer knyttet til gyldighet og pålitelighet. Trass i dette, og selv om fargebruken innebærer en forenkling, vil analysen indikere utviklingstrekk og tilstand. Sammenholdt med annen kunnskap er den dessuten egnet til å tydeliggjøre områder som fortjener mer oppmerksomhet og tiltak.

I PULS kan en lage egne rapporter både for skoler, utdanningsprogrammer, trinn med mer. I fortsettelsen presenteres data fra fylkesnivå, og alle utdanningsprogrammer og trinn er inkludert. Først gis det et bilde av tendens og status for flere tema knyttet til elevenes læringsmiljø, jf fargekartet i tabellen nedenfor. Deretter vises et diagram som går nærmere inn på forholdet mellom variablene miljø og motivasjon. For øvrig inneholder datasystemet PULS data fra skoleåret 2008/09 og fremover.

Kriteriebasert vurdering						
	Nasjonalt (12-13)	Aust-Agder (12-13)	Aust-Agder (11-12)	Aust-Agder (10-11)	Aust-Agder (09-10)	Aust-Agder (08-09)
Motivasjon og mestring						
1.1 Motivasjon (interesse for å lære)	Gul+	Gul+	Gul+	Gul+	Gul-	Gul-
1.2 Mestring	Gul+	Gul+	Gul+	Gul+	Gul+	-
1.3 Faglig utfordring	Gul+	Gul+	Gul+	Gul+	Gul-	Gul-
1.4 Innsats	Gul+	Gul+	Gul+	Gul+	Gul-	Gul-
1.5 Indre motivasjon	Gul-	Gul-	Rød	Gul-	Rød	-
1.6 Lyst til å lære	Grønn	Gul+	Gul+	Gul+	Gul+	-
Arbeidsmiljø						
2.1 Sosial trivsel	Grønn	Gul+	Gul+	Gul+	Gul+	Gul+
2.2 Mobbing på skolen	Grønn	Grønn	Grønn	Grønn	Grønn	Grønn
2.3 Mobbing på nett	Grønn	Gul+	Grønn	-	-	-
2.4 Fysisk læringsmiljø	Gul-	Gul-	Rød	Gul-	Gul-	Rød
Klasseledelse						
3.1 Faglig støtte	Gul+	Gul+	Gul+	Gul+	Gul+	Gul+
3.2 Engasjerende lærere	Gul+	Gul+	Gul+	Gul+	-	Gul-
3.3 Trivsel med lærerne	Gul+	Gul+	Gul+	Gul+	Gul+	Gul-
3.4 Tilpasset opplæring	Gul+	Gul-	Gul-	Gul+	Gul+	Gul+
3.5 Kunnskap om mål og krav	Gul+	Gul+	Gul+	Gul+	Gul-	Rød
3.6 Arbeidsro	Gul-	Gul-	Gul-	Gul-	Gul-	Rød
3.7 Felles regelhåndtering	Gul-	Rød	Rød	Gul-	Rød	-
Vurdering for læring						
4.1 Trygghet	Grønn	Grønn	Grønn	Grønn	Grønn	-
4.2 Læringsmål og vurdering	Gul+	Gul-	Gul+	Gul-	Gul-	Gul-
4.3 Kriteriebasert vurdering	Grønn	Gul+	Gul+	Gul+	-	Gul-
4.4 Faglig veiledning	Gul+	Gul-	Gul+	Gul-	Gul-	Gul-
Veiledning						
5.1 Planlagte samtaler	Grønn	Gul+	Gul+	Gul+	Gul+	Gul+
5.2 Karriereveiledning	Gul+	Gul-	Gul-	Gul-	Gul-	Gul-
Elevinnflytelse						
6.1 Medbestemmelse	Gul+	Gul-	Gul-	Gul-	Gul-	Gul-
6.2 Elevdemokrati	Gul+	Gul+	Gul+	Gul+	Gul-	Gul-
Digitale verktøy						
7.1 Bruk av digitale verktøy	Gul+	Gul+	Gul+	-	-	-
7.2 Nettnett	Grønn	Gul+	Gul+	-	-	-
Øvrige variabler						
9.1 Forholdet lærer-elev	Grønn	Grønn	Grønn	Grønn	Gul+	Gul+
9.2 Tilbakemelding	Gul+	Gul+	Gul+	Gul+	Gul+	Gul+

(Kilde PULS, data fra elevundersøkelsen)

Hva forteller fargekartet?

En god skole forutsetter innsats for å styrke elevenes motivasjon for skolearbeidet. Dette innebærer blant annet at elevene får utfordringer som står i forhold til deres kapasitet, og at elevene opplever mestring. På flere av indikatorene knyttet til temaet "Motivasjon og mestring" er det en positiv utvikling fra gul- til gul+. Dette gjelder variablene interesse for å lære, faglig utfordring og innsats. Samtidig fremgår det at variabelen indre motivasjon er farget gul-. Resultatet på denne variabelen var rød for skoleåret 2011/12, men for å vite om utviklingen ikke skyldes tilfeldige variasjoner, bør resultatet være stabilt flere år på rad. Samlet indikerer dette likevel dels at de videregående skolene i Aust-Agder har en krevende oppgave med å motivere elevene, og dels at skolenes innsats bærer frukter.

God læring oppstår i sosiale fellesskap preget av trivsel og fravær av mobbing og diskriminering. Gjennom opplæringsloven § 9a har dessuten alle elever rett til et godt fysisk og psykososialt miljø som fremmer helse, trivsel og læring. Resultatene på temaet "Arbeidsmiljø" for Aust-Agder viser stabile og gode utfall på indikatorene sosial trivsel og mobbing på skolen, henholdsvis gul+ og grønn. Ikke dermed sagt at alle elever opplever sosial trivsel og fravær av mobbing, det er fortsatt viktig med kontinuerlig innsats på dette feltet. Som en overordnet vurdering er det like fullt grunnlag for å si at elevene på de videregående skolene i Aust-Agder trives og har gode skoledager.

Når det gjelder fysisk læringsmiljø, er det imidlertid grunn til å dvele ved resultatet. På denne indikatoren er scoren gul- eller rød gjennom hele den kartlagte perioden.

Variabelen inneholder flere spørsmål, og kartlegger opplevelser av luft, temperatur, klasserom, toaletter, garderobe og dusj, renhold og vasking, skolebygget og uteområder. En nærmere gjennomgang av disse viser at elevenes negative oppfatninger i størst grad handler om det bygningsmessige, dvs. klasserom, toaletter, dusjer osv, og i mindre grad om aspekter som lærebøker og utstyr og renhold. Samtidig er det klart at det er store forskjeller i score mellom skolene. Dahlske er den eneste skolen med et grønt utfall. Arendal, Blakstad samt Tvedestrand og Åmli har fargen rød og dermed den laveste opplevde kvaliteten på det fysiske læringsmiljøet. Selv tatt i betraktning nye Sam Eyde videregående skole, er det klart at det fysiske læringsmiljøet fortsatt byr på store utfordringer ved flere skoler.

I de senere årene er det rettet et stadig større fokus på temaet "Klasseledelse". Forskning viser at flere forhold knyttet til klasseledelse har stor betydning for elevenes læring, slik som en positiv og støttende relasjon mellom elev og lærer, tydelighet og struktur i undervisningen og håndtering av bråk og uro. Resultatene for Aust-Agder viser et blandet bilde hva gjelder variable relatert til klasseledelse. På den positive siden kan man notere utfallet på variable som faglig støtte, lærernes engasjement og trivsel med lærerne. I tillegg kommer resultatet for kunnskap om mål og krav. Her har resultatet beveget seg fra gul- til gul+ i løpet av de siste årene. Samtidig viser indikatoren for tilpasset opplæring gul-. Dette peker i retning av at flere forutsetninger for god klasseledelse er på god vei. Samtidig viser tabellen at skolene har utfordringer i relasjon til arbeidsro og felles regelhåndtering. Riktignok er dette utfordringer som ikke bare gjelder i Aust-Agder, men på nasjonalt nivå. Når vi vet at klasseledelse i form av ro og orden i klassemiljøet har tydelige læringseffekter, er det uansett god grunn til å sette dette høyt på dagsordenen fremover.

Med Kunnskapsløftet kom nye læreplaner der detaljerte innholdsbeskrivelser ble erstattet med planer med kompetansemål. I forskrift til opplæringsloven materialiserte det seg etter hvert nye føringer blant annet om operasjonalisering av kompetansemål (kriterier for måloppnåelse) og krav til underveisvurdering. Fra sentralt hold ble satsingen «Vurdering for læring» initiert, hvor brorparten av skolene i Aust-Agder har deltatt. Både nasjonale og internasjonale undersøkelser viser da også at elevers forutsetninger for å lære styrkes dersom de 1) forstår hva de skal lære og hva som forventes av dem 2) får tilbakemeldinger om kvaliteten på arbeidet eller prestasjonen 3) får råd om hvordan de kan forbedre seg, og 4) er involvert i eget læringsarbeid.

Hvordan er status i PULS for de videregående skolene i Aust-Agder på området «Vurdering for læring»? På variabelen trygghet er resultatet grønt, hvilket viser at de aller fleste elevene tør å si hva de mener og å spørre om hjelp. Kriteriebasert vurdering har gått fra gul- til gul+ i løpet av den kartlagte perioden. Mens indikatorene læringsmål og vurdering og faglig veiledning scorer gul-. Et slikt resultat indikerer at det stadig er rom for forbedring især når det gjelder underveisvurdering samt hvorvidt og hvor ofte elevene opplever at de får faglig veiledning fra lærerne.

Av øvrige resultater fra tabellen er det verdt å nevne at på området «Elevinnflytelse» har indikatoren elevdemokrati en positiv utvikling, mens medbestemmelse scorer gul- i hele tidsperioden. I tillegg til spørsmål om medvirkning knyttet til å lage arbeidsplaner, velge oppgaver og arbeidsmåter med mer, inneholder sistnevnte indikator også et spørsmål om egenvurdering. Dette kan gi grunn til å spørre om skolene gjør nok for å involvere elevene i egen læring, et sentralt punkt for å skape en mer elevaktiv skole.

Oppsummering

- ▶ Elevene opplever jevnt over god trivsel og lite mobbing. Men især utviklingen innen nettmobbing bør følges opp.
- ▶ Det er store utfordringer knyttet til det fysiske læringsmiljøet. Dette gjelder flere skoler.
- ▶ Trass i svak indre motivasjon, indikerer dataene fremgang for elevenes motivasjon og mestring. En nærmere analyse av forholdet mellom miljø og motivasjon indikerer også at motivasjonen er styrket.
- ▶ Variablene knyttet til klasseledelse gir ulike bilder. Samtidig som det er flere positive trekk, er det utfordringer knyttet til arbeidsro og regelhåndtering.
- ▶ Et utvalg av variable relatert til vurdering for læring viste en positiv endring i 2011/12, men i 2012/13 var resultatet tilbake til gul -, i likhet med de foregående årene. Området er sentralt for elevenes læring, og innsatsen bør opprettholdes.
- ▶ Resultatene for variabelen medbestemmelse er relativt svake og har ikke bedret seg i perioden.

7.2 Hovedtrekk fra personalundersøkelsen

I motsetning til elevundersøkelsen er det ikke obligatorisk å gjennomføre personalundersøkelse. Som en del av arbeidet med kvalitetsvurdering og -utvikling, har Aust-Agder fylkeskommune siden 2005 jevnlig gjennomført personalundersøkelsen i regi av Læringslaben. Fra og med 2010 har dette vært gjort på årlig basis.

Som for elevundersøkelsen blir dataene analysert av Læringslaben før de presenteres i PULS. Nedenfor blir først fargekartet for fylkesnivået for personalundersøkelsen gjennomgått, med sikte på å synliggjøre hovedtrekk. I noen grad vil det også bli sett hen til resultatene fra elevundersøkelsen. I tillegg vises to boblekart. Det første handler om forholdet mellom læringstrykk og arbeidsfellesskap, og det andre om forholdet mellom arbeidsplassens og fagfeltets attraktivitet.

I løpet av de siste årene har det vært flere endringer av spørsmål og variabler i personalundersøkelsen enn i elevundersøkelsen. På en del felter blir dermed dataene ikke sammenlignbare eller oppdaterte, eksempelvis gjelder dette personalets opplevelse av det fysiske miljøet. For forklaringer av fargekartet, samt metodemessige kommentarer, se for øvrig innledningen til forrige avsnitt om elevundersøkelsen.

	Nasjonalt (12-13)	Aust-Agder (12-13)	Aust-Agder (11-12)	Aust-Agder (08-09)
Arbeidsfellesskap				
1.1 Kollegialt fellesskap	Grønn	Grønn	Grønn	-
1.2 Felles mål	Grønn	Grønn	Grønn	-
Læringstrykk				
2.1 Trykk på refleksjon og fornyelse	Grønn	Grønn	Grønn	Gul+
2.2 Trykk på planlegging og vurdering	Gul+	Gul-	Gul-	Gul-
2.3 Trykk på gjennomføring	Grønn	Gul+	Gul+	Gul+
Individuelt handlingsrom				
3.1 Nyskapende medarbeidere	Grønn	Grønn	Grønn	Grønn
3.2 Jobbinnflytelse	Grønn	Grønn	Grønn	Grønn
Attraktivitet				
4.1 Fagfeltets attraktivitet	Grønn	Grønn	Grønn	Grønn
4.2 Arbeidsplassens attraktivitet	Grønn	Grønn	Grønn	Gul+
4.3 Syn på arbeidsplassen	Gul+	Gul+	Gul+	-
Roller og ansvar				
5.1 Ekstrarolleutførelse	Grønn	Gul+	Gul+	-
5.2 Fravær av rollekonflikt	Grønn	Gul+	Grønn	Gul-
5.3 Ansvarspress	Gul+	Gul+	Grønn	-
5.4 Kvalitetsbekymringer	Gul+	Gul+	Gul+	-
Helse				
6.1 Fravær av helseplager	Grønn	Grønn	Grønn	-
6.2 Fravær av jobberelatert sykefravær	Gul+	Gul+	Gul+	Gul+
Ledelse				
7.1 Vurdering av min nærmeste leder	Grønn	Grønn	Grønn	-
7.2 Vurdering av ledergruppa	Gul+	Gul+	Gul+	-
Medarbeidersamtale				
8.1 Gjennomføring av medarbeidersamtale	Gul +	Gul +	Gul +	Gul -
8.2 Tilbakemelding i medarbeidersamtalen	Grønn	Gul+	Gul+	-
Elevenes trivsel, evner og forutsetninger				
9.1 Elevtrivsel	Grønn	Grønn	Grønn	-
9.2 Syn på elevenes motivasjon	Grønn	Grønn	Grønn	Gul +
9.3 Elevenes interesse for å lære	Gul-	Gul-	Gul-	-
9.4 Kartlegging	Gul +	Gul +	Gul +	Gul +
9.5 Utviklingen av elevenes faglige nivå og interesse	Gul+	Gul+	Gul-	Rød
9.6 Utviklingen av skolens tilbud til elever på ulike faglige nivåer	Grønn	Gul+	Grønn	Gul+
Mål, arbeidsro og vurdering				
10.1 Mål- og planfokus	Gul+	Gul+	Gul+	Gul-
10.2 Arbeidsro	Gul +	Gul +	Gul +	-
10.3 Kriteriebasert vurdering	Gul+	Gul-	Gul-	Gul+
10.4 Trygghet	Gul+	Gul+	Grønn	-
Regelhåndtering og fraværsoppfølging				
11.1 Fraværsoppfølging	Gul-	Gul+	Grønn	-
11.2 Felles regelhåndtering	Gul-	Gul-	Gul-	-

(Kilde PULS, data fra personalundersøkelsen)

Hva forteller fargekartet?

Personalundersøkelsen for de videregående skolene i Aust-Agder viser positive resultater på fylkesnivå på flere områder. For temaene "Arbeidsfellesskap" og "Individuelt handlingsrom" har alle variablene fått fargen grønn. Her har det særlig vært en positiv utvikling for det opplevde arbeidsfellesskapet, der flere av variablene startet ut med svake resultater da undersøkelsen først ble gjennomført i 2005.

Lærerne opplever dermed et godt kollegialt fellesskap samtidig som det gis rom for nyskaping og innflytelse på arbeidet. Dessuten viser fargekartet solide resultater når det gjelder opplevelsen av fagfeltets- og arbeidsplassens attraktivitet. Videre indikerer utfallet på området "Roller og ansvar" at lærerne jevnt over opplever lav grad av ansvarspress og rollekonflikt, til tross for at scoren er noe lavere enn i 2011/12. Også variabelen kvalitetsbekymringer har fargen gul+, og er dermed nærmere grønt enn rødt.

Ledelse er en nøkkelfaktor for å utvikle skolen som lærende organisasjon. Når det gjelder området "Syn på ledelsen" har det vært en del endringer av variable og spørsmål i løpet av årene personalundersøkelsen har vært gjennomført. Fra starten i 2005 frem til 2009 viste analysen fra Læringslaben en klar positiv utvikling. Fra og med undersøkelsen i 2011/12 skiller det mellom vurdering av nærmeste leder og vurdering av ledergruppen. Resultatet for variabelen vurdering av nærmeste leder kommer best ut. Tilsvarende gjelder også for det nasjonale nivået.

På området "Helse" opplever lærerne sin egen helsetilstand som god. Fra 2006 og frem til siste undersøkelse har det dessuten vært en viss positiv endring når det gjelder fravær av jobbrelatert sykefravær. Tallene fra våren 2013 forteller likevel at 11 % av de spurte mente at sykefraværet helt eller delvis var forårsaket av arbeidssituasjonen. Analysen fra Læringslaben viser at denne gruppen også ofte opplever at arbeidsfellesskapet er dårlig. Hva gjelder det fysiske arbeidsmiljøet har vi ikke data fra personalundersøkelsen de siste årene. Gjennom perioden 2006 til 2009 ble resultatet hele veien gul- for denne variabelen. Spørsmålene omfattet forhold som skolebygg, undervisningslokaler, inneklima, kontorforhold med mer.

Læringstrykk er et sentralt begrep i Læringslabens analyser og handler om hvilke forventninger lærerne har til hverandre til kvaliteten på arbeidet. Samtidig handler dette om lærernes pedagogiske profesjonalitet. Gjennom personalundersøkelsen kartlegges både det opplevde trykket på selve gjennomføringen av undervisningen, på planlegging og vurdering av opplæringen og på refleksjon og fornyelse. Når det gjelder gjennomføringen av undervisningen, viser resultatene fra Aust-Agder resultatet gul+ gjennom så godt som alle årene undersøkelsen er gjort. Læringstrykk i betydningen refleksjon og fornyelse har vist en positiv utvikling. Trykket på planlegging og vurdering har gitt det minst gode resultatet og er ved siste kartlegging gul-. Det at dataene indikerer at planlegging og vurdering av læringsaktivitetene kommer dårligst ut, innebærer imidlertid et klart forbedringspotensial. For å sikre at gjennomføringen av opplæringen har høy kvalitet, er det nødvendig å planlegge. Vurdering av arbeidsutførelsen er sentral for å utvikle egen praksis. Dessuten er temaet klasseledelse relevant i denne sammenheng.

På området "Elevenes trivsel, evner og forutsetninger" gir analysen et blandet bilde. Lærerne opplever i stor grad å trives sammen med elevene, og at elevene trives godt på skolen. Dette korresponderer med resultatene fra elevundersøkelsen. Når det gjelder elevenes interesse for å lære, samt utviklingen av deres faglige nivå og interesse, er imidlertid resultatene svakere, et bilde som har vært stabilt over tid. Utfallet for Aust-Agder korresponderer her med resultatet på nasjonalt nivå, følgelig er dette ikke utfordringer som er særskilte for vårt fylke. Trass i dette er det grunn til å stille spørsmål ved om lærerne i tilstrekkelig grad stiller krav og forventninger til elevene på en motiverende måte.

Når det gjelder tilpasset opplæring og differensiering ut fra elevenes ulike evner og forutsetninger, har utformingen av en del variable og spørsmål i personalundersøkelsen blitt endret underveis. For variablene kartlegging og utvikling av tilbudet til elever på ulike faglige nivåer, kan man imidlertid følge utviklingen frem til i dag. For kartlegging, et viktig premiss for å kunne tilpasse opplæringen på en god måte, har resultatet vært stabilt på gul+, mens opplevelsen av tilbud i forhold til ulike faglig nivå har variert mellom gul+ og grønn de siste tre årene. Resultatet i 2012/13 var gul+. Selv om undersøkelsene her ikke er direkte sammenlignbare, er det verdt å merke seg at elevenes opplevelse av tilpasset opplæring ga resultatet gul-. Ut fra de foreliggende dataene er det alt i alt vanskelig å konkludere med at differensieringen av opplæringen de siste årene har styrket seg.

Oppsummering

- ▶ Selv om det er et godt stykke opp til det nasjonale resultatet, har det opplevde arbeidsfellesskapet styrket seg og læringstrykket økt. For læringstrykk indikerer dataene at det er størst forbedringspotensial knyttet til planlegging og evaluering av undervisningen.

- ▶ Resultatene er gode når det gjelder opplevd individuelt handlingsrom og til dels i forhold til roller og ansvar.
- ▶ I likhet med elevene opplever lærerne at elevene trives på skolen. Lærerne vurderer imidlertid elevenes interesse for å lære og faglige utvikling relativt lavt.
- ▶ Også for tilpasset opplæring og vurdering for læring er det hensiktsmessig å se resultatene fra elev- og personalundersøkelsen i sammenheng. Dataene gir grunn til fortsatt fokus på disse to områdene.

7.3 Personalets faglige styrke og rekrutteringsutfordringer

Statlig etter- og videreutdanning og lederutdanning

Lærere og instruktører med høy faglig og pedagogisk kompetanse er en viktig forutsetning for elevers læring. Den nasjonale strategien "*Kompetanse for utvikling*" var en omfattende statlig satsing på kompetanseutvikling i grunnopplæringen i årene 2005-2008 i forbindelse med innføringen av Kunnskapsløftet. Den ble etterfulgt av "*Kompetanse for kvalitet*" (2009-2012) som var en ny statlig satsing på videreutdanning for pedagogisk personale i grunnopplæringen. Den ble igjen etterfulgt av "*Kompetanse for kvalitet - Strategi for etter- og videreutdanning 2012 - 2015*", og her ble all etter- og videreutdanning for lærere og skoleledere samlet, herunder også rektorutdanningen.

Strategidokumentene uttrykker rammer for samarbeidet om et varig system for videreutdanning mellom KS, lærerorganisasjonene, universiteter og høyskoler og statlige utdanningsmyndigheter. *Kompetanse for kvalitet* har særlig fokus på grunnleggende ferdigheter og faglig videreutdanning i grunnskolen og videregående opplæring. I opplegget er det satt av statlige midler både til videreutdanning innen prioriterte fag og til etterutdanning for lærere og rådgivere. I tillegg er det satt av midler til etterutdanning for aktører i fag- og yrkesopplæringen. Tilbudene skal utformes slik at de bidrar til å skape en felles forståelse for et helhetlig opplæringstilbud i skole og i bedrift.

Videreutdanningssystemet er viktig og benyttes i stor grad av fylkeskommune. Men en kunne tenke seg en noe mer fleksibel innretning på utdanningsprogrammet. En av svakhetene ved systemet er at kompetansebehovene er noe forskjellig i ulike deler av landet, og skoleeierne har i så måte liten frihet til å prioritere særlig viktige områder som ofte ikke er med som prioriterte områder i det årlige tilbudet i strategien. En annen svakhet er at ulike statlig prioriterte tiltak til kompetansegivende videreutdanning tilbys gjennom frikjøpte studieplasser på universitet og høyskoler, hvilket innebærer at deltakere kan bli sendt rundt om i landet der ledig studieplass finnes og ikke får anledning til å ta sin videreutdanning på nærmeste universitet/høgskole. En tredje svakhet er at mange mener at kompetansegivende videreutdanning går på bekostning av etterutdanningstilbud som ofte kan være mest etterspurt - særlig for ansatte i yrkesopplæringen.

Fra og med 2009 har staten introdusert en dedikert lederutdanning på 30 studiepoeng som skal gi skoleledere nødvendig lederkompetanse til å ivareta rektorstillinger i grunnopplæringen. Ordningen ("*rektorskolen*") kom på bakgrunn av at flere studier hadde konstatert at mange rektorer manglet formell lederkompetanse.

Kompetansenivå og kompetansetiltak i videregående opplæring i Aust-Agder

Ansatte i utdanningssektoren i Aust-Agder fylkeskommune har gjennomgående høy kompetanse. Andelen lærere uten formell pedagogisk kompetanse i de videregående skolene i Aust-Agder er blant de laveste i landet - fylket har kun 3,4 % av lærerne tilsatt

uten godkjent utdanning. I antall utgjør det 24. Naturlig nok har fylkeskommuner som Oslo, Akershus og Hordaland en enda lavere andel ufaglærte enn Agder-fylkene.

Gjennom den nasjonale kompetansestrategien har Aust-Agder fylkeskommune hvert år ca. 10 lærere på kompetansegivende videreutdanning innenfor faglige felt. Disse er spredt rundt på aktuelle universitet og høyskoler som gir slik utdanning. Det har gjennom de siste årene vært spesielt fokusert på realfag og veiledning/rådgivning. Rådgivere både i grunnskolen og videregående opplæring har fått utdanning i karriereveiledning og sosialpedagogisk rådgivning. Aust-Agder fylkeskommune har kompensert manglende etterutdanning i den nasjonale strategien med selv å sette av kompetansmidler til etterutdanning og målrettede kursprogram som ikke er kompetansegivende.

Fylkeskommunen har hatt åtte skoleledere på lederutdanning i regi av den "statlige rektorskolen" samt to skoleledere på lederutdanning utenom dette tiltaket. Til sammen ti skoleledere har i perioden 2009-2013 skaffet seg minimum 30 studiepoeng i ledelse.

Innenfor fag- og yrkesopplæringen har en gjennom to større skoleringsrunder hatt til sammen nærmere 700 instruktører i lærebedrifter som kursdeltakere. Yrkesfaglærere har i noen grad deltatt sammen med instruktører. Det har også vært arrangert et spesielt kompetanseopplegg for prøvenemndsmedlemmer med rundt 250 deltakere.

Det er krav om kvalifisert pedagogisk utdanning for faglærere og nytilsatte faglærere. Alle som tilsettes i lærerstillinger uten godkjent kompetanse må ha påbegynt Praktisk-Pedagogisk-Utdanning (PPU) innen tre år etter ansettelsen. Fylkeskommunen tilbyr slik utdanning i samarbeid med Universitetet i Agder.

Rekruttering og rekrutteringsutfordringer

Innen enkelte fagområder er det vanskelig å rekruttere lærere med de ønskede kvalifikasjoner. Det har også over tid vært relativt liten interesse for å søke lederstillinger i skolene.

Gjennomsnittsalderen i de videregående skolene i Aust-Agder er høy, av et pedagogisk personale (ledere medregnet) på totalt ca. 700 personer er 240 over 55 år, av disse er 100 over 62 år (2013). Det betyr at mange av dagens lærere vil nå pensjonsalder i perioden 2014-2018.

I 2012 hadde en totalt ca. 40 nyansettelser i skolene. Dette utgjør ca. 5-6 % av det totale antall ansatte i skolene. Andelen ansatte over 62 år er høyere enn tidligere, og en vil sannsynligvis ha en rekrutteringsutfordring på totalt 50 personer fordelt på lærere, adjunkter, lektorer og skoleledere hvert år. Det utgjør en årlig mobilitet på rundt 7 %. Når det gjelder rekrutteringssituasjonen for faglærere innenfor yrkesfag vil den svinge med arbeidsmarkedssituasjonen. Et arbeidsmarked med svært høy aktivitet gjør det vanskeligere å rekruttere kvalifiserte yrkesfaglærere. De fleste yrkesfaglærere rekrutteres direkte fra nærings- og arbeidsliv og har ingen pedagogisk utdanning. De kan likevel tilsettes fast i stillingen, med vilkår om å gjennomføre det praktisk-pedagogiske studiet innen den fastlagte tidsfrist. Høy grad av utskiftning kan innebære at en skole i perioder mangler pedagogisk kompetanse innen enkelte programområder.

Det har over lengre tid vært mangel på søkere med høy akademisk utdanning til undervisningsstillinger både innenfor humanistiske fag og realfag, særlig ved små skoler. De nye skolene så som Dahlske og Sam Eyde videregående skoler og sentralt liggende skole som

Arendal videregående skole rekrutterer greit. Noen av de mindre skolene opplever ulik grad av rekrutteringsvansker, men ikke slik at en kan si at dette er et stort problem nå. En økende mobilitet på grunn av alder vil gi større rekrutteringsutfordringer fremover. I tillegg er det vanskelig å rekruttere spesialutdannet personale til pedagogisk-psykologisk tjeneste.

Det er i tillegg behov for kompetanse i samarbeid og samhandling med eksterne fagmiljø, spesielt for å håndtere ungdom med sterkt avvikende atferd. Det kan være behov for både sosialpedagogisk og mer sosialfaglig kompetanse.

7.4 Elevers skoleprestasjoner

For å kunne vurdere læringsresultatene fra videregående skole, er det nødvendig å ta utgangspunkt i resultatene fra grunnskolen. Dette gjelder både for å gjøre vurderinger av nivået på skoleprestasjonene i videregående opplæring, og for å vurdere skolebidragene fra de videregående skolene. Samtidig vet vi at elevenes skoleprestasjoner fra grunnskolen er den viktigste variabelen for å forklare ulik grad av gjennomføring i videregående opplæring. Nedenfor gis det derfor først et bilde av grunnskolepoengene.

7.4.1 Elevenes skoleprestasjoner fra grunnskolen

Grunnskolepoengene er den mest relevante indikatoren for å vurdere elevenes læringsresultater fra grunnskolen. Poengene beregnes ved å summere alle avsluttende karakterer fra vitnemålet på 10. trinn, dele på antallet karakterer og siden multiplisere med 10. Fra og med skoleåret 2006/07 ble beregningsmåten endret, og det er brudd i tidsserien fra tidligere år. Nedenfor presenteres derfor tall fra og med dette skoleåret.

Dersom en sammenligner det første og siste året i denne tidsserien, fremgår det at Aust-Agder har om lag den samme forbedringen som landet. Samtidig har Aust-Agder gjennom hele perioden et svakere resultat enn dette sammenligningsgrunnlaget. Forskjellen ble redusert i skoleårene 2008/09 og 2009/10, mens den de siste årene igjen har økt.

Som neste diagram viser er Aust-Agder dermed blant de minst gode fylkene i landet hva gjelder kvaliteten på læringsresultatene fra grunnskolen. Den grønne linjen illustrerer landsgjennomsnittet.

For elever som gikk ut av 10. trinn våren 2012 fremgår det at Aust-Agder hadde de nest svakeste grunnskolepoengene, bare Telemark og Finnmark lå lavere. Data tilbake i tid viser at det kun var to fylker med et mindre godt utfall enn Aust-Agder også for skoleåret 2006/07. Hva gjelder det tilsynelatende beste året for vårt fylke, 2009/10, plasserte Aust-Agder seg om lag midt på listen.

Diagrammet ovenfor viser grunnskolepoengene for kommunene i Aust-Agder våren 2012. Antallet elever fra Bykle kommune var så vidt lavt at grunnskolepoengene for Bykle kommune er unntatt offentlighet. Det er viktig å vite at elevgrunnlaget i flere av kommunene er lavt, og at resultatene kan svinge fra ett år til et annet. Sett i relasjon til tilsvarende oversikt fra tidligere år, er utfallet for Risør kommune mest overraskende. Når

vi vet at gjennomsnittet for Aust-Agder ligger klart lavere enn landsgjennomsnittet, er det mindre overraskende at begge de to mest folkerike kommunene, Arendal og Grimstad, scorer lavere enn landet.

Av de kjønnsfordelte tallene går det frem at jentene gjør det bedre enn guttene både i Aust-Agder og i landet. Dette er i tråd med mønsteret både for tidligere år og for landet. Fra de to kartlagte årene i diagrammet ovenfor, later det imidlertid til at kjønnsforskjellen i skoleprestasjonene er noe mindre i vårt fylke enn nasjonalt. For 2010/11 var den nasjonale kjønnsforskjellen 4,1 poeng, mens den var 3,7 i Aust-Agder. Tilsvarende tall for 2011/12 var henholdsvis 4 og 3,8. Med landsgjennomsnittet som referansepunkt gir disse tallene grunn til å reise spørsmålsstillingen om hvorvidt jentene som går ut av grunnskolen i Aust-Agder relativt sett er svakere enn guttene. Uten å gå nærmere inn på dette i denne utredningen, er det ut fra foreløpige undersøkelser vanskelig å se dette mønsteret hva gjelder elevprestasjonene i videregående opplæring.

7.4.2 Elevenes prestasjoner i videregående skole

Elever har lovfestet rett til vurdering. Retten omfatter både underveisvurdering og sluttvurdering. Sluttvurderingen skal gi informasjon om kompetansen eleven har ved avslutningen av opplæringen i fag i læreplanverket. Den omfatter både standpunkt-karakterer og eksamenskarakterer. Her presenteres resultater fylkesnivå fra de fylkeskommunale videregående skolene. Fremstillingen inneholder standpunkt- og eksamenskarakterer for sentrale fellesfag og programfag fra studieforberedende og yrkesforberedende utdanningsprogram.

Som i de årlige tilstandsrapportene er det valgt å hente tallene fra den åpent publiserte statistikken i Skoleporten. For øvrig er det verdt å notere at karakterene vises som gjennomsnittstall, og variasjonen i tallmaterialet for hver måling kommer dermed ikke frem. Ved vurdering av tallene er det også viktig å være oppmerksom på at antall elever som ligger til grunn for de ulike målingene varierer. Færre elever tilsier større grad av tilfeldig variasjon i tallene. Siden eksamen som oftest baserer seg på uttrekk av elever, blir dette særlig viktig ved tolkning av eksamenskarakterer

Standpunktkarakterer

Ved fastsettelse av en standpunktkarakter er det de samlede kompetansemålene i læreplanen for faget som skal legges til grunn. Følgelig gir standpunktkarakteren et mer helhetlig bilde av elevenes kompetanse enn karakterer fra eksamen, der et utvalg av kompetansemålene blir prøvet.

I diagrammet nedenfor fremkommer utviklingen for standpunktkarakterer for fellesfagene norsk, matematikk og engelsk fra både studieforberevende og yrkesfaglige utdanningsprogram. For matematikk er det valgt de kursene som er praktisk rettet. For norsk i studieforberevende utdanningsprogram velges norsk hovedmål.

Standpunktkarakterene viser ikke store svingninger over tid, hvilket heller ikke er å forvente. For studieforberevende utdanningsprogram har resultatene for de utvalgte fagene forbedret seg med en tittel fra første til siste år i diagrammet. Resultatene for de yrkesfaglige utdanningsprogrammene viser tilsvarende forbedring for to av de tre fagene som her er løftet frem.

I diagrammet ovenfor sammenstilles resultater fra Aust-Agder med det nasjonale gjennomsnittet. For de to matematikkvariantene viser oversikten at Aust-Agder ligger likt eller bedre an enn landet. Det motsatte gjelder for norsk og engelsk både for yrkesfaglige og studieforbereende utdanningsprogram. Sett i forhold til landstallene, er fylkets gjennomsnittlige standpunktkarakterer her én eller to tideler lavere.

Eksamen fellesfag

Eksamen skal gjennomføres i samsvar med føringene i Læreplanverket for Kunnskapsløftet. Ved tolkning av eksamenskarakterene er det dessuten viktig å være klar over at langt de fleste eksamenene er basert på uttrekk, og antallet elever er relativt lavt (50-60 eller lavere). Av fagene nedenunder er det kun eksamen norsk hovedmål studieforbereende som omfatter alle elevene i klassene. Som nevnt tidligere vil tallene for de øvrige svinge mer fra år til år på grunn av tilfeldig variasjon uavhengig av læringsbidraget fra skolen.

For det statistisk sett mest robuste resultatet, norsk hovedmål studieforbereende, viser karaktergjennomsnittet for 2011/12 et godt utfall sett i relasjon til tidligere år, med en

fremgang på to tideler. Selv om vi skal være mer forsiktige ved tolkingen av de øvrige resultatene, indikerer tallene generelt fremgang for de yrkesfaglige utdanningsprogrammene.

Våren 2012 ligger Aust-Agder på landsgjennomsnittet i norsk både for yrkesfaglige og studieforbereende utdanningsprogram. Sett i forhold til landet gjorde elevene på de yrkesfaglige utdanningsprogrammene det bedre både når det gjelder engelsk og matematikk.

Eksamen programfag

Nedenfor fremstilles karakterene fra tverrfaglig eksamen våren 2012 for de ni yrkesfaglige utdanningsprogrammene.

Eksamenskarakter programfag yrkesfag. 2011-12. Kilde: Skoleporten

Medier og kommunikasjon og ikke minst industriteknologi har bedre resultater enn landet. Dette er i tråd med resultatene fra i fjor. For salg, service og sikkerhet er også resultatet svært godt. Våren 2011 ble resultatet 3,3 mens det våren 2012 økte til 4,2, hele 4 tideler høyere enn landsgjennomsnittet. Tallene indikerer videre at elenergi er et fag i fremgang.

Her ble utfallet 3,2 i 2010, 3,5 året etter og 3,8 i 2012, og for første gang på nivå med landsgjennomsnittet. Ellers er kokk- og servitørfag, landbruk og gartnerier samt frisør de svakeste programfagene. Dette er også de tre programfagene med det laveste antallet kandidater oppe til eksamen, for våren 2012 henholdsvis 30, 13 og 13 kandidater.

For studieforberedende utdanningsprogram viser tallene fra våren 2012 for realfagene kjemi 2, fysikk 2 og biologi 2 et bedre resultat enn for landet. For matematikk er resultatet for R1 svært godt, noe det også var foregående år. For de øvrige matematikk-eksamenene har fylket noe svakere resultater enn landet, hvilket innebærer noe tilbakegang fra i fjor. Programfagene knyttet til engelsk tåler imidlertid sammenligning med landsgjennomsnittet. Det samme gjelder programfag knyttet til økonomi og samfunnsvitenskap. Alt i alt oppnådde Aust-Agder likt eller bedre resultat enn landet for 10 av 15 programfag. Det eneste klart svake resultatet handler om programfaget treningslære 2. Mens resultatet var karakteren 3,5 og klart bedre enn landsgjennomsnittet i 2009/10, falt det til 2,3 i 2010/11, før bunnoteringen 1,6 fremkom i 2011/12. Dette programfaget følges nøye inneværende skoleår.

7.4.3 Elevenes prestasjoner fra International Baccalaureate Diploma Programme

International Baccalaureate Diploma Programme (IB) er et to-årig studieforberedende utdanningsprogram som kan søkes etter Vg1 studieforberedende. Undervisningen foregår i hovedsak på engelsk. Arendal videregående skole har tilbudt IB siden skoleåret 2007/08. I alt 23 læresteder i Norge gir dette tilbudet (Kilde: www.ibo.org).

I tabellen nedenfor presenteres aktivitet og gjennomføring for IB-programmet ved Arendal videregående skole siden starten og frem til i dag. Oversikten bygger på tall fra skolen.

	2 IB		3 IB (skoleåret etter)				Andel eksamens- kandidater av de som startet på 2 IB (pst)	Andel eksamens- kandidater av de som startet på 3 IB (pst)
	Begynte	Sluttet underveis	Begynte	Sluttet underveis	Eksamens- kandidater	Eksamens- tidspunkt		
2007-08	21	5	15	2	13	Vår 2009	61,9	86,7
2008-09	24	4	16	0	16	Vår 2010	66,7	100,0
2009-10	25	2	23	1	22	Vår 2011	88,0	95,7
2010-11	22	5	11	1	10	Vår 2012	45,5	90,9
2011-12	21	2	19	1	18	Til våren 2013	85,7	94,7
2012-13	18	2						

Tabellen viser at antallet som starter på 2 IB har variert mellom 18 og 25 hvert skoleår, mens antall sluttere har vært mellom 2 og 5. Antallet som begynner på 3 IB varierer langt mer enn på 2 IB og svinger fra 11 til 23. Antall sluttere på 3 IB er stabilt og lavt, samtidig som andelen eksamenskandidater av de som startet på 3 IB er høy. Skolen opplyser at slutterne enten går over til ordinær studieforbereidende, eller flytter til utlandet.

Antallet eksamenskandidater varierer mellom 10 og 22 elever, med kullet som startet høsten 2010 og tok eksamen våren 2012 som det minste. Med 45,5 pst har dette kullet også den laveste andelen eksamenskandidater av de som startet på 2 IB året før. Selv om datamaterialet er relativt lite, indikerer tabellen at hovedutfordringen hva gjelder progresjon kanskje knytter seg til det første året på IB-programmet. Tallene for 2009/10 og 2011/12-kullene, viser samtidig gode gjennomføringstall også på 2 IB.

	Kandidater	Antall Diploma	Antall Certificate	Poengsum IB	Poengsum IB globalt snitt	Andel Diploma av kandidater (pst)
2009	13	13	0	32,6	29,5	100,0
2010	16	13	3	32,4	29	81,3
2011	22	19	3	29,9	29	86,4
2012	10	8	2	32,4	29	80,0

Elevene som går opp til eksamen oppnår enten Diploma (fullt diplom) eller Certificate. Gitt at visse forutsetninger er til stede, gir også sistnevnte resultat studiekompetanse.

I tabellen ovenfor fremgår eksamensresultatene for IB-elevene ved Arendal videregående skole. Alle fire år er andelen som oppnår fullt diplom over 80 %, og for kullet som gikk opp til eksamen våren 2009 hele 100 %. Dette må betegnes som gode resultater. For alle de fire årene er dessuten skolens poengsum ved IB høyere enn gjennomsnittet for alle IB-skolene globalt.

7.4.4 Oppsummering

- ▶ Elevene i grunnskolen i Aust-Agder oppnår et dårligere resultat enn landet når det gjelder grunnskolepoeng, og det samme bildet gjelder for øvrig også nasjonale prøver. Når en legger resultatene fra de siste årene til grunn, er det lite som tyder på at denne situasjonen vil endre seg med det første.
- ▶ For fellesfagene i videregående opplæring viser standpunktkarakterene bred fremgang, uten at fylket når landsgjennomsnittet for alle de undersøkte fagene. Eksamensresultatene viser også fremgang, særlig når det gjelder fellesfagene i de yrkesfaglige utdanningsprogrammene.
- ▶ Når det gjelder programfagene viser eksamensresultatene fra våren 2012 at Aust-Agder har likt eller bedre resultat i 10 av 15 fag på studieforberedende utdanningsprogram. For de tverrfaglige eksamenene knyttet til yrkesfag, er tilsvarende uttelling fem av ni fag.
- ▶ Resultatene fra IB ved Arendal videregående skole er bedre enn det globale karakternivået gjennom hele perioden tilbudet har eksistert.
- ▶ Elevprestasjonene i videregående opplæring består av mange fag/fagvarianter, og dessuten av opplæring både fra skole og bedrift. Det er derfor en utfordring å fremkalle helhetlige og presise bilder av resultatene. I lys av utgangspunktet fra grunnskolen er vurderingen likevel at utfallet fra videregående opplæring samlet sett viser relativt gode resultater. Likevel må målet fortsatt være at skolebidragene øker, og trykket på kvalitetsforbedrende innsats må opprettholdes.

7.5 Elevers grad av gjennomføring og frafall

Gjennom prosjektet Ny GIV (se kapittel 7.6.5) er økt gjennomføring i videregående opplæring en satsing både nasjonalt og i Aust-Agder. Økt gjennomføring i videregående opplæring er også pekt på som én av hovedutfordringene i grunnopplæringen i Meld. St. 20 (2012-13) *På rett vei*. Tematikken har dessuten også en plass i Regionplan Agder 2020.

Som en del av statistiksatsingen i Ny GIV, utgir Kunnskapsdepartementet og Utdanningsdirektoratet publikasjonen "Gjennomføringsbarometeret". Her fremkommer status for hele spekteret av indikatorer som er utviklet for å følge tilstanden, både for Ny GIVs overgangs- og oppfølgingsprosjekt.

I fortsettelsen presenteres status for Aust-Agder for et lite utvalg av indikatorene knyttet til temaet gjennomføring. Tallene er hentet fra *Gjennomføringsbarometeret 2013:1*.

7.5.1 Gjennomføring i videregående opplæring

Hovedmålet i Ny GIV er å få flere ungdommer til å fullføre og bestå videregående opplæring. Det er satt et nasjonalt mål for andelen som har fullført og bestått innen fem år. Av elevmassen som startet sin videregående opplæring høsten 2010, skal 75 % ha oppnådd vitnemål eller fag- og svennebrev innen våren 2015. Nullpunktet, eller startpunktet, for målingen er 2004-kullet. På nasjonalt plan var andelen 69 % for dette kullet, det vil si for elevene som påbegynte videregående opplæring høsten 2004.

For gjennomføringsindikatoren har Aust-Agder fylkeskommune et ambisjonsnivå som tilsvarer det nasjonale målet. Startpunktet for Aust-Agder (2004-kullet) er 64 %, hvilket innebærer en forbedring på hele 11 prosentpoeng for at målet for 2010-kullet på 75 % skal nås.

Elever og lærlinger som fullfører og består innen fem år etter at de begynte i videregående opplæring. 2006-kullet. Prosent.

Status for Aust-Agder:

- ▶ For Aust-Agder er andelen av 2006-kullet som har fullført og bestått fem år senere 67,5 %. Dette er 2 prosentpoeng lavere enn den nasjonale andelen. Som det vil fremgå av neste figur, er likevel økningen fra startpunktet betydelig.
- ▶ Sett i relasjon til de andre fylkene, plasserer Aust-Agder seg om lag midt på treet. Aust-Agder har en noe høyere andel enn det nasjonale gjennomsnittet for studieforberedende, mens stillingen er motsatt for yrkesfag.
- ▶ For øvrig inneholder *Gjennomføringsbarometeret 2013:1* også tall på gjennomføring etter seks og ti år etter påbegynt videregående opplæring. For 2000-kullet fremgår det at Aust-Agder øker gjennomføringsprosenten med 8 prosentpoeng dersom en forskyver måletidspunktet fra fem år til ti år.

Elever og lærlinger som fullfører og består innen fem år etter at de begynte i videregående opplæring, utvikling fra 2004- til 2006-kullet. Prosent.

Status for Aust-Agder:

- ▶ For Aust-Agder er endringen fra 2004-kullet til 2006-kullet hele 3,1 prosentpoeng. Av alle fylkene er dette den høyeste samlede forbedringen. Den nasjonale forbedringen har til sammenligning vært 0,8 prosentpoeng i denne perioden.
- ▶ Det fremgår videre at forbedringen i Aust-Agder har vært klart største for studieforberedende utdanningsprogram. Her har Aust-Agder den beste endringsprosenten av alle fylkene.
- ▶ Aust-Agder har også hatt fremgang for yrkesforberedende utdanningsprogram. Mens flesteparten av fylkene her har hatt en negativ endring fra 2004-kullet til 2006-kullet, er Aust-Agder blant de seks fylkene som opplever en positiv endring.

7.5.2 Overganger i videregående opplæring

Gjennom overgangsindikatoren får en informasjon om status året etter for ungdom som var i videregående opplæring året før. Målingene gjøres for hvert trinn. Det er satt nasjonale mål om to prosent økning for hvert trinn, og målene gjelder for prosjektperioden for Ny GIV, det vil si fra startpunktet 2010 til 2013:

- ▶ Fra 83,8 % til 85,8 % på Vg1
- ▶ Fra 79,9 % til 81,9 % på Vg2
- ▶ Fra 70,8 % til 72,8 % på Vg3

Som for gjennomføringsindikatoren har Aust-Agder fylkeskommune tilsvarende mål som på nasjonalt plan også på området overganger. Nedenfor vises et diagram for den mest kritiske overgangen - overgangen mellom Vg2 og Vg3. I tillegg kommenteres de øvrige overgangene kort.

Ordinær progresjon fra Vg2 - overgang til Vg3 eller lære. Prosent.

Status for Aust-Agder:

- ▶ For studieforberedende og yrkesfag samlet har Aust-Agder en score på 79,9 pst for 2011. Sammenlignet med de øvrige fylkene, plasserer Aust-Agder seg i midten. Sammenlignet med nasjonalt nivå (80,5 pst), ligger fylket noe lavere. For studieforberedende og yrkesfag hver for seg, har Aust-Agder likevel en noe høyere score enn tallene for nasjonalt nivå.
- ▶ Det nasjonale målet er 81,9 pst for denne overgangen. Dermed har Aust-Agder fortsatt 2 prosentpoeng igjen før dette målet nås.
- ▶ For andelen med overgang til læreplan (fremgår ikke i diagrammet), var tallet for Aust-Agder 33 pst. Fylket ligger dermed i den øvre halvdel sammenlignet med de øvrige fylkene. Det nasjonale tallet var 31 pst. Samtidig er det viktig å merke seg at 2011 var et år med lav andel for Aust-Agder. Både for 2009 og 2010 var andelen 35,6 pst (Kilde: Skoleporten).
- ▶ I Gjennomføringsbarometeret fremgår også foreløpige overgangstall for 2012. For alle utdanningsprogrammene har Aust-Agder her et tall på 2012. Dette innebærer at det gjenstår et betydelig stykke for å nå det nasjonale målet (81,9 pst)

Når det gjelder tall for de to øvrige overgangene, har Aust-Agder en score på 85,5 % for 2011 for overgangen mellom Vg1 og Vg2. Dette er rett i underkant av det nasjonale målet (85,8 %), og Aust-Agder plasserer seg i den øvre halvdel av landets fylker. Tallene for overgangen fra Vg3 er mer utfordrende. Mens det nasjonale målet for denne overgangen er 72,8 %, oppnådde Aust-Agder et resultat på 69,7 % for 2011. Dette er i den nedre halvdel sammenlignet med de øvrige fylkene. Det nasjonale tallet for 2011 er med 70,5 %.

7.5.3 Sluttere og frafall i videregående opplæring

Når det gjelder elever som slutter i løpet av skoleåret, har Aust-Agder lenge hatt en lav andel. Dette gjelder alle trinn, og gjenspeiler seg i de sist publiserte tallene (skoleåret 2010/11). For Vg1 er andelen sluttere 4,2 % for Aust-Agder. Dette er den tredje laveste andelen blant landets fylker, og dessuten mer enn ett prosentpoeng lavere enn landsgjennomsnittet. For Vg2 og Vg3 har Aust-Agder en andel sluttere på henholdsvis 4,1 og 4,2 %. På disse trinnene har vi også lavere andeler sluttere enn landet.

En svakhet ved indikatoren sluttere i løpet av skoleåret er at den ikke fanger opp elever som slutter om sommeren. I så måte kan frafallsindikatoren være interessant å trekke inn. Denne måler andelen elever som er borte fra videregående opplæring to år på rad.

Frafall etter fylke og studieretning. Alle trinn samlet. Prosent

Status for Aust-Agder:

- ▶ Det fremgår at Aust-Agder har et lavt frafall. Med andelen 9,3 % har Aust-Agder det tredje laveste tallet blant fylkene, og mer enn to prosentpoeng lavere enn gjennomsnittet for landet.
- ▶ Dersom en ser på studieforberedende og yrkesfag hver for seg, gjør Aust-Agder det relativt sett best på yrkesfag. Her er det kun Rogaland som har et lavere tall.

Tatt i betraktning gode tall hva gjelder sluttere og frafall, forteller dette at systemet knyttet til videregående opplæring i Aust-Agder fungerer relativt godt hva gjelder å «holde på» elevene. Hovedutfordringen handler snarere om å få elevene velberget gjennom til oppnådd vitnemål eller fag- og svennebrev.

7.5.4 Indikatorer knyttet til Oppfølgingstjenesten

Gjennom oppfølgingsprosjektet i Ny GIV er det arbeidet med å utvikle og forbedre indikatorene knyttet til ungdom i oppfølgingstjenesten (OT). Nedenfor gis et kort sammendrag av hovedtallene for fylkene på dette området.

Indikatorene fra oppfølgingsprosjektet viser for det første at andelen ungdom 16-21 år i OT for Aust-Agder er 10 %, dette er en høyere andel enn landet (per juni 2012). Andelen ukjente blant ungdommene er imidlertid lav i Aust-Agder, her er fylket blant de aller beste. Med andre ord lykkes OT i Aust-Agder med å komme i kontakt med de aller fleste OT-ungdommene.

Aust-Agder har videre hatt en klar fremgang når det gjelder OT-ungdom som er i aktivitet. Mens denne andelen var om lag 25 % per juni 2009, var andelen hele 44 % i juni 2012, med en liten nedgang påfølgende halvår. Sum andel på fylkeskommunale tiltak og NAV-tiltak (inkluderer også «kombinasjonstiltak») for Aust-Agder er på 32 % (2011-12). Dette innebærer at Aust-Agder er blant fylkene med den høyeste tiltaksandelen.

Hva gjelder andelen OT-ungdom et skoleår (2011/12) som er i skole eller lære per 1. oktober skoleåret etter (2012), har Aust-Agder med 31 % en noe lavere andel enn det nasjonale tallet på 33 %. Samtidig har fylket sist år en markant forbedring hva gjelder gjengangere i OT, det vil si andelen OT-ungdom som er registrert to år på rad. Fra å ligge klart høyere enn landsgjennomsnittet per februar 2012, plasserer Aust-Agder seg lavere enn landet året etter. Per februar 2013 er andelen gjengangere i Aust-Agder 36 %, mot 37 % nasjonalt.

Oppsummeringsvis for OT og oppfølgingsprosjektet i Ny GIV, blir det store bildet at trass i en høy andel ungdom i OT, har Aust-Agder en tjeneste kjennetegnet ved få ukjente og høy andel i aktivitet gjennom tiltak. Hovedutfordringen later til å handle om overgangen fra OT til skole eller lære.

7.6 Tiltak som kan bidra til mestring og bedre gjennomføring

Etter innføringen av Kunnskapsløftet har hovedfokuset på videregående opplæring vært å oppnå økt gjennomføring. I St.meld. nr. 31 (2007-2008) *Kvalitet i skolen* er dette uttrykt gjennom følgende målsetting, med resultatindikatorer:

Alle elever og lærlinger som er i stand til det, skal gjennomføre videregående opplæring med kompetansebevis som anerkjennes for videre studier eller i arbeidslivet.

De indikatorene som vil bli benyttet for å vurdere grad av måloppnåelse og trend, er følgende:

- ▶ Andelen som fullfører ordinær videregående opplæring fordelt på yrkesforberedende og studieforberedende opplæringsprogrammer
- ▶ Andelen som oppnår planlagt kompetanse på lavere nivå blant de som ikke gjennomfører ordinær videregående opplæring

Det er også satt fokus på en rekke tiltak som kan bidra til bedre gjennomføring.

7.6.1 Tilpasset opplæring og spesialundervisning

I opplæringslovens formålsparagraf heter det at opplæringen skal tilpasses evnene og forutsetningene til den enkelte eleven, lærlingen og lærekandidaten (oppl. § 1-3 *Tilpassa opplæring og tidleg innsats*).

Elever som ikke har eller som ikke kan få tilfredsstillende utbytte av det ordinære opplæringstilbudet, har rett til *spesialundervisning* (oppl. § 5-1). PPT skal utarbeide en sakkyndig vurdering av elevens særlige behov, og på grunnlag av denne skal det fattes enkelvedtak om spesialundervisning og utarbeides en individuell opplæringsplan (IOP) for eleven.

Dersom læreanskene er av en slik karakter at det ikke er realistisk at eleven kan få opplæring/vurdering etter de samlede kompetansemålene i læreplanen, skal IOP beskrive et opplæringsløp mot planlagt *grunnkompetanse*. Disse elevene kan også ha rett til videregående opplæring i inntil to år ekstra. Det må imidlertid påpekes at elever som har gjennomført og oppnådd en planlagt grunnkompetanse, fortsatt telles som frafall i de offisielle statistikkene over fullført og bestått (med vitnemål/fullt fagbrev) i løpet av 5 år.

Det er en målsetting, både på sentralt og lokalt nivå at flest mulig elever skal få en godt tilrettelagt undervisning som kan gi dem tilfredsstillende utbytte av opplæringen innenfor ordinære klasser/grupper, eventuelt ved fleksibel bruk av kortvarige, målrettede støtte-tiltak innenfor tilpasset opplæring. Imidlertid øker stadig bruken av spesialundervisning, særlig på høyere klassetrinn i grunnskolen. Økningen kan ha sammenheng med vektleggingen av læringsutbytte, kompetansemål og grunnleggende ferdigheter i Kunnskapsløftet (jf. St. Meld. 18 (2010-2011) *Læring og fellesskap*). I evalueringen av spesialundervisningen etter Kunnskapsløftet pekes det på at det er en sammenheng mellom kvaliteten på ordinær opplæring og omfanget av spesialundervisning (T. Nordahl og R.S. Hausstätter, 2009). Andelen elever som mottar spesialundervisning, varierer sterkt. Kommunene i Aust-Agder samlet har over tid ligget over landsgjennomsnittet.

Tabellen nedenfor viser andel elever med spesialundervisning på 8.-10. trinn.

	2009/10	2010/11	2011/12	2012/13
Hele landet	10,3	11,0	11,3	11,2
Aust-Agder	12,8	14,5	14,7	14,3

(Kilde: GSI - grunnskolens informasjonssystem)

Det er noe reduksjon i andelen elever i ungdomsskolen som har enkeltvedtak om spesialundervisning i forhold til forrige år, men andelen i Aust-Agder er 27 % høyere enn landsgjennomsnittet.

Videregående opplæring er som system mer differensiert enn grunnskolen. Elevene har mulighet for å velge fagområder ut fra evner og interesse, på yrkesfag er undervisningen mer praktisk rettet, og elevgruppene er gjerne mindre enn på ungdomstrinnet. Dette burde tilsi at det skal være mindre behov for spesialundervisning på videregående enn på ungdomsskolen.

Høsten 2012 var det 13 % av elevene i videregående skole som søkte spesialundervisning. Dette er omtrent samme andel som forrige år. En vesentlig andel av disse elevene har isteden fått tilpasset opplæring ved ekstra lærerressurs i klassen, opplæring i mindre

grupper etc. Skoleåret 2012/13 var det 8 % av elevene i videregående skole som fikk enkeltvedtak om spesialundervisning.

Den seneste tiden har det imidlertid vært en betydelig økning i antall elever som har behov for en helt spesielt tilrettelagt opplæring i mindre grupper (1-5 elever) med stor voksentetthet, ofte med andre yrkesgrupper (fagarbeider/vernepleier/assistent) i tillegg til lærere. Slike særskilt tilrettelagte opplæringsløp ble tidligere kalt *alternativ opplæring*. Fra skoleåret 2010/11 er disse elevene tatt inn til *studiespesialisering med hverdagslivstrening*. De tar sikte på å fullføre videregående opplæring med grunnkompetanse, med til dels store avvik fra det ordinære læreplanverket. En stor andel av budsjettet til spesialundervisning og særskilt tilrettelegging brukes på slike tilbud. Tre videregående skoler, Møglestu, Sam Eyde og Tvedestrand og Åmli har bygget opp spesiell kompetanse til å arbeide med denne elevgruppen.

7.6.2 Særskilte tiltak for minoritetsspråklige elever

Minoritetsspråklige elever har ofte et spesielt behov for tilpasset opplæring. De kan blant annet ha rett til morsmålsopplæring, tospråklig fagopplæring og særskilt språkopplæring til de har tilstrekkelig kunnskap til å følge den vanlige opplæringen (oppl. § 3-12). Hvis de trenger det for å nå opplæringsmålene, har de også rett til videregående opplæring i inntil to år ekstra (oppl. § 3-1). Fra 1. august 2012 har skoleeiere mulighet til å organisere innføringstilbud for nyankomne minoritetsspråklige elever i egne grupper, klasser eller skoler (oppl. § 3-12). Forslag til en helt ny læreplan i norsk for elever i videregående opplæring med kort botid i Norge ble sendt på høring, med frist 5. mars, og ventes innført fra skoleåret 2013/14.

Antallet minoritetsspråklige elever i videregående opplæring i Aust-Agder har vært økende. For elever med ungdomsrett kan det ikke settes inntakskrav om kompetanse i norsk eller engelsk, og ungdom kan da tas inn med svært svake forutsetninger for å få utbytte av undervisningen og fullføre videregående opplæring. Aust-Agder fylkeskommune gir derfor tilbud om yrkesfaglig Vg1 over to år for minoritetsspråklige elever. Her blir det første året lagt mest vekt på fellesfagene, særlig i norsk og engelsk. Andre året er det tanken at de skal være i stand til å følge opplæringen i en ordinær Vg1-klasse, eventuelt noe styrket med særskilt språkopplæring.

7.6.3 Tettere oppfølging av elever med svake grunnleggende ferdigheter

Forskning viser at det er en nær sammenheng mellom elevenes grunnskoleresultater og sannsynligheten for å fullføre videregående opplæring (jf. kapittel 7.4.1).

Figur 1.7.a: Fullført og bestått innen fem år, etter retning og antall grunnskolepoeng, 2006-kullet. Prosentandel.

Dette er bakgrunnen for at Kunnskapsdepartementet i St.meld. nr. 31 (2007-2008) *Kvalitet i skolen* lanserte et øremerket tilskudd til fylkeskommunene til tiltak for tettere oppfølging av Vg1-elever med svake grunnleggende ferdigheter. I Aust-Agder ble denne satsingen startet opp våren 2010, og kalt *Prosjekt tettere oppfølging*. Det er fokusert på elever som scorer svakt på kartleggingssprøvene ved skolestart. Alle de videregående skolene har fått midler til styrkingstiltak som lesekurs, mattekurs og annen kortvarig intensivundervisning, leksehjelp, eksamenstrening og lignende. Etter hvert er Prosjekt tettere oppfølging knyttet sammen med Ny GIV Overgangsprosjektet og med FYR-satsingen, som fokuserer på yrkesretting av fellesfagene på de yrkesfaglige utdanningsprogrammene.

7.6.4 Sommerskole

I 2009 startet Aust-Agder fylkeskommune sommerskoleundervisning for elever som hadde strøket i matematikk på Vg1 yrkesfag. Kurset var en suksess, og mange besto lokalt gitt eksamen, som ble arrangert rett etter kurset.

Senere er sommerskoletilbudet utvidet og koblet til Prosjekt tettere oppfølging og Ny GIV. Det gis nå tilbud om sommerskole i matematikk både for yrkesfag og studieforberedende, engelsk, naturfag og kurs for elever i overgangen fra ungdomsskolen til videregående. Sommerkursene følges opp med tilbud om eksamenstrening for elever som skal opp til sentralt gitt eksamen før jul (engelsk, studieforberedende matematikk).

7.6.5 Ny GIV-prosjektet

Ny GIV er et treårig prosjekt som har som mål å etablere et varig samarbeid mellom stat, fylkeskommuner og kommuner for å få flere ungdommer til å fullføre og bestå videregående opplæring. Det er iverksatt både nasjonale og lokale tiltak. Ny GIV ble lansert høsten 2010 og varer ut 2013.

De nasjonale prosjektene i Ny GIV er:

Overgangsprosjektet - systematisk samarbeid mellom kommune og fylkeskommune om tett oppfølging av svakt presterende elever som risikerer å ikke mestre videregående opplæring. Ny GIV-elever skal få tilbud om intensivundervisning siste halvår på ungdomsskolen, tilrettelagte sommeraktiviteter og tett oppfølging når de begynner på videregående. Det er gjennomført et omfattende kompetanseprogram for lærere både fra ungdomsskolen og videregående. Alle kommunene i Aust-Agder er, i tre puljer, involvert i prosjektet. Fase tre startet opp skoleåret 2012/13.

Oppfølgingsprosjektet - bedre samarbeid mellom fylkeskommunen og NAV om ungdom som over tid har vært ute av utdanning og arbeidsliv. Målet er å få ungdom utenfor ordinær opplæring og arbeid til å motiveres tilbake til videregående opplæring eller til arbeid. I oppdragsbrevet fra Kunnskapsdepartementet ble det satt fokus på tre hovedområder:

1. Utprøving av opplæringsmodeller som kombinerer arbeidspraksis med læreplanmål
 - ▶ OT skal tilrettelegge for tiltak som praksisnær opplæring og/eller arbeidspraksis, i samarbeid med videregående skoler og NAV
 - ▶ Den mest risikoutsatte delen av målgruppen, de som har vært utenfor skole og arbeid i ett år eller mer, skal gis høyest prioritet
2. Styrking av samarbeidsrelasjoner - tidlig inn med oppfølging
 - ▶ Samarbeidsrelasjoner mellom skoler, OT og NAV skal videreutvikles som permanente og bærekraftige strukturer for avklaring, veiledning, tiltaksutprøving og oppfølging av ungdom utenfor opplæring og arbeid
 - ▶ Skolene skal tilrettelegge for tidlig involvering av OT ved at det avholdes avslutningssamtaler og undertegnes oppfølgingsavtaler i samarbeid med OT og andre instanser, før elevene formelt skrives ut av skolen
 - ▶ OT skal oppnå kontakt med og følge opp hele målgruppen, men likevel på en slik måte at den mest risikoutsatte delen av målgruppen gis høyest prioritet.
3. Kompetanseheving for ansatte i oppfølgingstjenesten.

Gjennomføringsbarometeret (jf. kapittel 7.5) - felles mål for bedre gjennomføring i videregående opplæring og felles data- og statistikkgrunnlag for å vurdere måloppnåelsen. Gjennomføringsbarometeret driftes av Utdanningsdirektoratet og gir relevant styringsinformasjon til skoleeierne, som kan brukes i deres kvalitetsutviklingsarbeid.

Lokalt i Aust-Agder fylkeskommune er det innlemmet et fjerde prosjekt i Ny GIV; *Formidlingsprosjektet*. Fylkesutvalget besluttet i sak 31/2011 å opprette et treårig prosjekt, med en årlig ramme på 4,6 mill. kroner, for å bidra til bedre gjennomføring innenfor de yrkesfaglige utdanningsprogrammene. I fylkesutvalgssaken er følgende tiltaksområder beskrevet for dette prosjektet:

- ▶ Tilskudd til skoler for å organisere alternative opplæringsløp (for eksempel "verksted", "kvalifiseringskurs" o.a.) i bransjer der det for tiden ikke er tilstrekkelig med lærebedrifter
- ▶ Samarbeid mellom opplæringskontor/bransjer og skoler om bruk av faget prosjekt til fordypning (PTF) til formidling til læreplass samt etablering av flere/nye lærebedrifter
- ▶ Tilskudd til opplæringskontor/bedrifter som tar inn lærlinger og lærekandidater med svake forutsetninger
- ▶ Tilskudd til opplæringskontor/bedrifter for å ta inn flere lærlinger enn de hadde planlagt, ev. oppstart av nye lærebedrifter/opplæringskontor

- ▶ Utprøving i bedrift av de som har stryk/mangler fag eller av andre grunner er svake søkere, ev. i samarbeid med NAV
- ▶ Utprøving av "jobbsøkerkurs", ev. i samarbeid med arbeidsmarkedsbedrifter.

Foreløpige resultater av *formidlingsprosjektet* er beskrevet i fylkestings sak 38/2012 om tiltak for å styrke formidlingen av læreplasser. Evaluering av prosjektet vil bli gjennomført høsten 2013. Når det gjelder *overgangsprosjektet* og *formidlingsprosjektet* forventes det nærmere signaler om hvordan det vil bli lagt til rette for videreføring innenfor varige samarbeidsstrukturer.

7.6.6 Omvalg - Ta Vg1 eller Vg2 over 2 år

Elever i videregående opplæring som ønsker å bytte utdanningsprogram eller programområde har etter oppl. § 3-1 *rett til omvalg*. Det vanligste er å velge et annet utdanningsprogram eller programområde etter ett år på Vg1, og elevene har da rett til å fullføre hele løpet på det nye utdanningsprogrammet/programområdet. Tabellen nedenfor viser andelen omvalg på Vg1 yrkesfag i Aust-Agder sammenlignet med resten av landet (uten Oslo) for perioden 2007-2011.

C1. Konsern - Videregående opplæring - nivå 2 (F) etter region, statistikkvariabel og tid

	2007	2008	2009	2010	2011
EAFKUO Landet uten Oslo					
Andel elever vg1 yrkesfaglige utdprog i fjor som har foretatt omvalg på vg1	7,3	7,4	7,4	7,4	7,3
0900 Aust-Agder fylkeskommune					
Andel elever vg1 yrkesfaglige utdprog i fjor som har foretatt omvalg på vg1	7,1	5,8	9,0	7,0	7,8

Mer informasjon: [Siste publisering](#) | [Om statistikken](#) | Chaudary, Manju / 6288 5310

2012 © Statistisk sentralbyrå

Det er også mulig å søke om å få bruke to år på å fullføre ett skoleår. Dette kan være en anbefalt løsning for elever som av ulike årsaker opplever at situasjonen er for krevende, og som står i fare for å droppe ut. Tabellen nedenfor viser omfanget av yrkesfagelever som går Vg1 på nytt uten omvalg i Aust-Agder sammenlignet med resten av landet (uten Oslo) for perioden 2007-2011.

C1. Konsern - Videregående opplæring - nivå 2 (F) etter region, statistikkvariabel og tid

	2007	2008	2009	2010	2011
EAFKUO Landet uten Oslo					
Andel elever vg1 yrkesfaglige utdprog i fjor som går vg1 på nytt uten omvalg	3,9	3,3	3,2	3,6	3,2
0900 Aust-Agder fylkeskommune					
Andel elever vg1 yrkesfaglige utdprog i fjor som går vg1 på nytt uten omvalg	3,4	3,8	4,3	2,8	2,9

Mer informasjon: [Siste publisering](#) | [Om statistikken](#) | Chaudary, Manju / 6288 5310

2012 © Statistisk sentralbyrå

Ifølge de to tabellene er det store årlige variasjoner i Aust-Agder, både når det gjelder andelen Vg1-elever som gjør omvalg til et annet utdanningsprogram, og andelen som går Vg1 på nytt uten omvalg. Men ser man hele perioden under ett og for begge alternativene, er det ikke vesentlige forskjeller mellom situasjonen i Aust-Agder og i resten av landet (uten Oslo).

Feilvalg kan oppleves som et belastende nederlag for eleven, og teoretisk sett kan det også spares betydelige kostnader hvis man får ned antallet som gjør omvalg og bruker utvidet tid i videregående skole. Aust-Agder har derfor fra 2007 satset mye på rådgivnings-tjenesten og gitt tilbud om etter- og videreutdanning i karriereveiledning til rådgivere både i fylkeskommunen og kommunene. Men det er vanskelig for en 16-åring å gjøre valg som får konsekvenser for hele livet, og treffe blink på første forsøk. Retten til omvalg er derfor en helt nødvendig sikkerhetsventil, spesielt for de som går mot et yrkesfaglig utdanningsløp.

Et omvalg kan også være tegn på mer alvorlige problemer, og i realiteten være et alternativ til frafall. Elever som opplever forhold som gjør det nødvendig å ta et skoleår på nytt uten omvalg, vil oftest være i en enda mer sårbar situasjon. Det er derfor interessant å forsøke å finne ut i hvilken grad omvalg og det å ta Vg1 eller Vg2 over to år faktisk hjelper utsatte elever til å gjennomføre videregående opplæring. Dette har imidlertid vist seg å være ganske komplisert. Blant annet er det ikke fullt samsvar mellom de offisielle statistikkene fra SSB og tall som kan hentes ut fra Vigo.

Når man følger det årskullet som startet i videregående opplæring på yrkesfaglige utdanningsprogrammer i Aust-Agder skoleåret 2008/09, viser det seg at 39,7 % av de som gjorde omvalg på Vg1, og 36,1 % av de som tok Vg1 over to år, har gjennomført videregående opplæring fram til Vg3 (påbygg) eller lærekontrakt 5 år etter. (Dette er det årskullet som finnes under 2009 i tabellene ovenfor, altså det året andelen i Aust-Agder var høyest i begge kategoriene.) Andelene varierer mye mellom de ulike utdanningsprogrammene, det totale antallet er ikke stort, og en undersøkelse av ett årskull kan ikke tas som en generell utviklingstendens. Likevel må det være rimelig å si at disse funnene tyder på at både omvalg og det å bruke to år på Vg1 bidrar til å hjelpe et betydelig antall til å gjennomføre videregående opplæring.

8 Videregående skoler i Aust-Agder - teknisk tilstand og utbedringspotensial

8.1 Vurdering av bygningsteknisk tilstand og inneklima

I 2011 ble det gjennomført en miljøkartlegging, innemiljø, av fylkeskommunens bygningsmasse. Denne kartleggingen viser at det bør gjøres omfattende utbedringer ved flere av bygningene dersom en skal tilfredsstille dagens krav til innemiljø. I fylkestingssak 5/2012 "Miljøkartlegging av fylkeskommunes bygningsmasse" ble resultatene av kartleggingen presentert.

Noen steder er det mulig å gjennomføre tiltak uten alt for store kostnader mens det andre steder må omfattende tiltak til. Kartleggingen tar for seg hvilke tiltak som må gjøres for at kravet til tilstrekkelig luft og kvaliteten på denne i alle rom i det enkelte bygg skal tilfredsstilles. I hovedsak dreier dette seg om tekniske installasjoner/utbedringer av disse.

I 2010 fastsatte Kommunal- og regionaldepartementet forskrift om tekniske krav til byggverk (byggteknisk forskrift), TEK 10. Formålet med forskriften er å sikre at tiltak planlegges, prosjekteres og utføres ut fra hensyn til god visuell kvalitet, universell utforming (UU) og slik at tiltaket oppfyller tekniske krav til sikkerhet, miljø, helse og energi. Forskriften trådte i kraft 1. juli 2012 og gjelder ved oppføring av nye tiltak (bygg). For eksisterende bygg er basisregelen at TEK 10 "slår inn" for alle tiltak på bygg som må byggemeldes. Det er store diskusjoner om tolkningen, og det er overveiende sannsynlig at det vil komme mer utfyllende regler mht omfanget, slik at det først og fremst vil gjelde omsøkte tiltak. Det er adgang til å søke dispensasjon fra kravene. Det er kommunen der bygget ligger som skal påse at TEK 10 etterleves og det er også kommunen som eventuelt kan gi dispensasjon fra TEK 10. Arbeidstilsynet kan gi pålegg om utbedringer i forhold til inneklima der hvor kravene i TEK 10 ikke er oppfylt.

Oversikten over de tiltakene som bør gjøres ved hvert enkelt bygg er delt i tre, strakstilltak, ventilasjon og full renovering:

- ▶ Strakstilltakene vil bidra til å få maksimal utnyttelse av eksisterende ventilasjonsanlegg. Det ble bevilget midler til gjennomføring av strakstilltakene i 2012.
- ▶ Ventilasjon. Dette tiltaket innebærer installasjon av nye ventilasjonsanlegg i bygg som i dag er uten ventilasjonsanlegg eller har mangelfulle ventilasjonsanlegg. Nyinstallasjonen vil ivareta dagens krav i TEK10 når det gjelder innemiljø.
- ▶ Renovering. Dette innebærer en totalrenovering av bygningsmassen basert på TEK10. I dette inngår, foruten ventilasjonstekniske anlegg, også kravene til universell utforming, energireduserende tiltak, bygningsmessige oppgraderinger etc. Ventilasjon, nevnt over, inngår i dette beløpet. Ved enkelte av byggene er arbeidene så omfattende at det vil være behov for erstatningslokaler i den perioden arbeidene pågår. Kostnadene ved dette er ikke tatt med i tallene for renovering. Kostnader til leie av erstatningslokaler vil være en driftsutgift som skal føres i driftsregnskapet.

Tallene i det følgende baserer seg på sjablongmessige beregninger og er beheftet med usikkerhet. I fylkestingssaken er det gitt en beskrivelse av hvert enkelt tiltak ved den enkelte virksomhet. Tabellen nedenfor viser samlede kostnader ved hver enkelt virksomhet. Tallene for Sam Eyde videregående skole gjelder den bygningsmassen en etter flyttingen av Blakstad videregående skole fremdeles vil beholde og benytte i Froland.

Virksomhet	Ventilasjon	Samlet
Sum, Arendal videregående skole	53 900 000	174 335 000
Sum, Møglestu videregående skole	42 700 000	122 300 000
Sum, Risør videregående skole	39 200 000	123 400 000
Sum, Sam Eyde videregående skole	12 200 000	45 070 000
Sum, Setesdal videregående skule	17 050 000	34 640 000
Sum, Tvedestrand og Åmli vgs.	52 250 000	222 000 000
Sum	217 300 000	721 745 000

Oversikten viser at det er ved skolene i østfylket, Tvedestrand og Åmli videregående skole samt Risør videregående skole en samlet sett har de største bygningsmessige utfordringene med samlede kostnader på i størrelsesorden 343,7 mill. 2012-kroner. Utgiftene ved Tvedestrand og Åmli videregående skole fordeler seg med 61,5 mill. kroner ved avdeling Åmli, 51 mill. kroner ved avdeling Lyngmyr og 108,2 mill. kroner ved avdeling Holt. I tallene for avdeling Holt inngår bygging av nytt fjøs med 25 mill. 2012-kroner. Som tidligere nevnt er tallene beheftet med usikkerhet.

8.2 Pedagogikk og bygning - læringsmiljø og bygningsmessige forutsetninger

Steen Larsen (dansk psykolog og pedagog) uttrykker det slik: "Enhver skolebygning rommer en pedagogisk teori, og skolebygningen kan ikke bli bedre enn den teori den rommer".

Et skoleanlegg er et fysisk uttrykk for hvordan en til ulike tider forstår skolen sine oppgaver og innhold. Dette er tydelig når en sammenligner påkostede og monumentale skolebygg før 2. verdenskrig og de langt mindre påkostede bygningene senere.

Ethvert skoleanlegg vil kunne virke inn på læringsopplegg, arbeidsformer, organisering av arbeidsdagen, elevenes læringsarbeid, det sosiale livet på skolen osv. Derfor må de funksjonene som samfunnet har pålagt skolen å ivareta, legges til grunn for fysisk utforming av skolebygg. Slik sett kan en si at skoleanleggenes arkitektoniske uttrykk bør utvikles i takt med den pedagogikk som samfunnet ønsker at skolen skal inneholde. Det er en sammenheng mellom elevenes vurdering av kvaliteten på det fysiske skolemiljøet og trivsel, og igjen sammenhengen mellom trivsel og læringsmotivasjon. Dermed burde gode fysiske rammevilkår også være et element på veien mot et bedre læringsmiljø og bedre læringsresultater.

På tross av signaler om at skolebygg og skolens omgivelser kan virke inn på trivsel og på skolen sitt innhold og form, har arkitektur tradisjonelt ikke vært sterkt fokusert i pedagogikken, verken når det gjelder funksjonelle eller estetiske aspekt ved skoleanleggene. Og motsatt - tradisjonelt finnes det ikke mye pedagogisk tenking i bygningsmessige forskrifter om skoleanlegg.

Men særlig i nordisk sammenheng har skolearkitektur fått økt oppmerksomhet de siste årene, og det er satt i gang forskningsprosjekter om sammenhengene mellom skolebygninger og arkitektur på den ene siden og elevers trivsel og læringsutbytte på den andre

siden. Årsaken til den økte oppmerksomheten er å finne i den generelle samfunnsutviklingen.

Samfunnet endrer seg raskt på de fleste områdene. Her nevnes kort økt globalisering, økt geografisk mobilitet, teknologisk utvikling, endrede familie- og samlivsstrukturer, økende miljøutfordringer, endrede bedriftsstrukturer osv. Hånd i hånd med strukturelle endringer har det skjedd en overgang fra mer helhetlige kultur- og verdsett til en sterkere grad av verdimesig og kulturell pluralisme. Fremtiden er åpen, alt er mulig og nesten ingen ting er helt sikkert. Det moderne samfunnet er uoversiktlig og mangetydig. Grunnleggende forskjellige livsmønstre, kunnskapsformer og normsett støter sammen eller lever side om side. Samfunnets kollektive forståelse blekner og allmenne sannheter er vanskelig å finne.

Mange unge mennesker vil i større eller mindre grad være preget av

- ▶ Fremmedgjøring, tap av identitet og mangel på miljø å høre til
- ▶ Usikre personlige og sosiale roller
- ▶ Individualisering og tap av helhetlige sammenhenger
- ▶ Tilskuerrolle til omgivelsene.

Skolen kan neppe gjøre noe med de forhold som bidrar til å skape dette, men bør arbeide med å sette elever i stand til leve med - eller rettere sagt mot - disse trekkene. Skolen må være oppmerksom på at unge mennesker kan oppleve dagens samfunn som kaotisk, frakoblet og forvirrende. Usikkerhet preger mange unge.

Den moderne skolen

Igjen et sitat fra Steen Larsen: *"Arkitekter kan ikke bygge skoler, arkitekter bygger huset som skolen skal bygges i"*

Sterkere vekt på ulike typer aktivitetsbasert pedagogikk og samspillmetoder i læringsarbeidet, samt økt tilgang på nye læremidler, krever nye former for omgivelser som læring finner sted i. Sentrale funksjonskrav som må ligge til grunn i en moderne pedagogisk virksomhet og som arkitekturen må ta inn over seg:

- ▶ Helse, miljø og sikkerhet for elever og ansatte
- ▶ Arbeidsforholdene for alle ansatte - ikke bare pedagogisk personale
- ▶ Tilrettelegging for personer med ulike funksjonsbegrensninger
- ▶ Generelle ergonomisk tilpassede løsninger
- ▶ Elev- og brukersentrert (alder, utviklingsnivå, evner osv)
- ▶ Læringsstimulerende miljø (lys, åpenhet, rom, estetikk, kunst)
- ▶ Fellesarealer med fasiliteter (kantine, bibliotek, hyggekreker)
- ▶ Fleksibilitet i romløsninger og ellers bruksarealer (forskjelligartede romløsninger, aktivitetslommer)
- ▶ Spesialiserte og varierte læringsarealer - selvstudieområder
- ▶ Nisjer for en-til-en-samtaler og ulike elevtjenester
- ▶ Kostnadseffektive arealer
- ▶ Klimaoptimale løsninger
- ▶ Tekniske innretninger tilpasset fleksibilitet i pedagogisk metodikk
- ▶ Skolens åpningstid og tilgjengelighet
- ▶ Utearealer som ivaretar nødvendig rekreasjon og sosial kontakt, men som også kan være en læringsarena.

Det finnes ikke mye publisert forskning om mulige sammenhenger mellom utforming av skolebygninger, kvaliteten på undervisning og elevers læringsutbytte. Årsaken til det er trolig at det her er snakk om kompliserte sammenhenger som det ikke er lett å få tak på. Det en vet er at den fysiske utformingen av skolebygninger både kan stimulere positivt og også virke hemmende på læringsmiljøet. Dersom de fysiske rammene stemmer med de visjoner en skoles ledelse og lærere har for undervisningen og for elevenes læringsarbeid, samt de prinsippene som ligger til grunn for den pedagogiske praksis, kan de fysiske rammene være stimulerende for det som skjer i praksis.

Hva vet en om resultatene fra de moderne, fleksible og mer eller mindre åpne skolene som er bygd de siste årene? Med utgangspunkt i de forskningsresultatene som kan spores både i Norge og internasjonalt, er det vanskelig å gi sikre svar. Det viser seg at lærere som frivillig søker seg til moderne åpne skoler med en pedagogikk tuftet på nettopp dette, er mer fornøyde enn lærere som er skeptiske og som kommer fra mer tradisjonelle skoler. Det viser seg også at nye, moderne skoler bidrar til at elever trives bedre på skolen, men dette kan også ha mer med skolebygningens standard å gjøre enn planløsningene og romsligheten. Lærere, elever og skoleledelse synes å være mer fornøyd med de nyeste skolebygningene enn de som arbeider i gamle, tradisjonelle bygg. Men dette kan ha mye med tekniske og praktiske ting så som ventilasjon og renhold å gjøre.

Problemet oppstår når forskerne skal forsøke å koble fysiske forhold sammen med kvaliteten på undervisningen, på læringsarbeidet og på elevenes læringsresultat. Det viser seg også at nye og mer moderne skoler ikke nødvendigvis fører til at det som skjer i møtet mellom lærer, elev og lærestoff, blir kvalitativt forskjellig og bedre enn det som skjer på de såkalte tradisjonelle skolene og som samtidig praktiserer "tradisjonelle" undervisningsmetoder.

Det er en konstant debatt gående om tradisjonelle skoler med klasserommet som den viktigste "base" for elever versus mer fleksible og åpne skoler med forskjellige læringsarenaer. Hovedargumentasjonen synes å være:

- ▶ De tradisjonelle klasserommene gir elevene en trygg struktur der de lærer å samarbeide og innordne seg et kollektiv.
- ▶ De mer åpne og fleksible skolelandskapene gjør det lettere for lærere å differensiere og variere undervisningen og dermed også å ivareta prinsippene om tilpasset opplæring. Det bidrar også til å øke samarbeidet mellom lærere om undervisning og om den enkelte elev.
- ▶ De mer åpne skolene krever god organisering og planlegging. Dette tar mye tid. Lærerne kan lett miste kontrollen over elevene og det kan dermed bli mye støy. Elever med konsentrasjonsvansker får ofte vanskeligheter i et slikt miljø.
- ▶ Åpne løsninger er mer transparente. Lærerne eksponerer seg i større grad for hverandre. Dette gjør at blant annet skolelederne får bedre oversikt over hva som skjer og dermed lettere kan sette inn tiltak for hjelp og støtte når det kreves.

Det har vært kritikk mot moderne åpne skoleløsninger (spesielt barne- og ungdomsskoler - såkalte "baseskoler"). Kritikken handler imidlertid ikke om en bør reversere utviklingen når det gjelder forsøk på å videreutvikle skolebygningene i tråd med samfunnsutviklingen generelt og det en mener å vite om undervisnings- og læringskvalitet. Poenget er at de fysiske rammene, nye skolebygg, alternative undervisningsmetoder og bedre hjelpemidler, i seg selv ikke ser ut til å gi en bedre skole.

Skolens pedagogiske visjoner og mål må stemme overens med skolen sine fysiske rammer dersom disse skal virke positivt inn på læringsmiljøet. Det handler derfor om skolekultur, og skolekultur er et resultat av lærernes og skoleledelsens tanker og handlinger. Dermed betyr dyktige lærere og skoleledere, sammen med motiverte elever som vet å utnytte rammevilkår og læringsveier som lærerne tilbyr, langt mer for læringsmiljøet og læringsresultatene enn skolebygningenes fysiske rammer.

Oppsummering

Tilnærmet all forskning knyttet til skolebygningers størrelse og fysiske utforminger (både nasjonal og internasjonal forskning), knytter seg primært til barne- og ungdomsskoler. Og det er vanskelig å fastslå eksakte og klare sammenhenger mellom arkitektur og pedagogikk. Imidlertid kan mye data fra grunnskolenivået anvendes også på videregående opplæring. Videregående opplæring har ingen tradisjon for "baseskolemodellen" slik en bygde en rekke barne- og ungdomsskoler i Norge på 90-tallet og i første del av 20-tallet.

Den moderne videregående skolen - bygningsmessig forstått - synes å gå i retning av større skolemiljøer (store skoler) hvor mangfold i elev- og lærermiljøet er ønskelig. Større og mangfoldige elevmiljøer (store kombinertskoler) synes å være en foretrukket utviklingsstrategi i regi av norske fylkeskommuner.

Enheter med en kombinasjon av både studieforbereende utdanningsprogram og yrkesfaglige utdanningsprogram synes også å rekruttere kvalifiserte lærekrefter i større grad enn mindre læremiljøer.

Nye og moderne skolebygg øker fleksibiliteten i romløsninger, øker fleksibiliteten i pedagogiske metodevalg, bedrer tilpasset opplæring, ivaretar bedre ulike elevgrupper og øker trivselen både hos elever og ansatte. Samlet sett vil dette kunne virke positivt inn på læringsmiljøer og dermed tilrettelegge for økt læringsutbytte. I tillegg vil tekniske fasiliteter som godt innelima, effektivt renhold og øvrig teknisk utstyr virke positivt.

9 Videregående opplæring og arbeidsmarkedet

Fag- og yrkesopplæring i Norge er et samspill mellom fagutdanning gitt av offentlige eller private videregående skoler og et nærings- og samfunnsliv (lærebedrifter) som tar del i opplæringens praktiske del. Både offentlige og private videregående skoler følger det samme læreplanverket for fagutdanningens skoledel og lærebedrifter følger samme læreplan for praksisdelen.

9.1 Den norske modellen for fag- og yrkesopplæring

En OECD-studie fra 2008 gir en gjennomgang av medlemslandenes yrkesopplæring, og den beskriver styrker og svakheter ved systemene i de enkelte land. Studien gir også tilrådninger om tiltak for å styrke de svake sidene ved systemene.

For Norges del blir de sterke sidene beskrevet slik:

- ▶ Et sterkt trepartssamarbeid på nasjonalt og regionalt nivå om yrkesopplæring
- ▶ Yrkesopplæringen nyter stor tillit blant interessentene
- ▶ Systemet er relativt inkluderende, og yrkesopplæring blir ikke betraktet som mindreverdige
- ▶ Lesferdigheten i den voksne delen av befolkningen er høy i internasjonal sammenheng

Svakheterne ved det norske systemet blir beskrevet slik:

- ▶ Høy grad av innfrielse av søkerens valg av utdanningstilbud kan føre til ubalanse i forhold til arbeidsmarkedets behov
- ▶ Bortvalg/fracfall er et problem
- ▶ Høy alder blant yrkesfaglærerne kan gi rekrutteringsproblemer
- ▶ Kvalitetssikringen av bedriftsopplæringen er for dårlig
- ▶ Det settes ikke krav til utdanning for instruktører og rådgivere

Studien peker på de samme utfordringer som ulike norske fagmiljøer har påpekt de siste årene, og det er allmenn aksept for at man må forsterke innsatsen på disse områdene. Kunnskapsløftet har ført til økt teoretisering av yrkesopplæringen, men gir likevel mange muligheter for å lage fleksible gjennomføringsmodeller tilpasset den enkelte elev, med rom for differensiering i både tempo, nivå og organisering. For å redusere bortvalg/fracfall i yrkesopplæringen, kan disse mulighetene utnyttes i større grad, for eksempel gjennom mer veksling mellom skole og bedrift som læringsarenaer. Lærekandidatordningen (kompetanse på lavere nivå) er et eksempel på formalisering av slike tiltak. Ordningen er imidlertid tatt lite i bruk, i underkant av en halv prosent av et kull får tilbud om å bli lærekandidater.

En variant av lærekandidatordningen er forsøkene med *praksisbrev* som er gjennomført i tre fylker. Her starter kandidatene med 2 års praktisk opplæring i bedrift direkte fra ungdomsskolen. Dette skal gi en sluttvurdering, et praksisbrev, som dokumenterer en yrkeskompetanse som arbeidslivet kan nyttiggjøre seg. Lærebedriften har fått et ordinært lærlingtilskudd for hvert av de to årene med opplæring, samt et ekstra tilskudd pr. måned. Praksisbrevet kan bygges ut til fullt fagbrev på et senere tidspunkt. I St.meld. nr. 44 *Utdanningslinja* varslet regjeringen at man vil etablere praksisveien som et ordinært, men ikke søkbart, løp mot full fagutdanning, og at man vil videreutvikle praksisbrevet som en

kjent grunnkompetanse. Man varslet videre at det belastede begrepet "kompetanse på lavere nivå" i opplæringsloven vil bli erstattet med begrepet "grunnkompetanse" som formelt navn på en sluttkompetanse som ikke gir studie- eller yrkeskompetanse. Meld. St. 20 varsler at fylkeskommunene vil få plikt til å tilby praksisbrev som et ordinært tilbud innenfor tilbudsstrukturen.

I faget *Prosjekt til fordypning* (PTF) får elever helt fra Vg1 i yrkesfagene mulighet til å fordype seg innenfor praktiske deler av et fag. Denne fordypningen bør i stor grad foregå ved utplassering i bedrift. I PTF knytter elevene ofte kontakt med bedrifter som vil ta dem inn som lærling etter fullført Vg2.

Karlsenutvalget (NOU 2008:18 *Fagopplæring for framtida*) pekte på manglende yrkesretting i fellesfagene som en mulig årsak til frafall, og i Stortingsmelding nr. 44 (2008-2009) *Utdanningslinja* er dette fulgt opp ved at regjeringen vil gjennomgå læreplanene med sikte på at kompetansemålene i størst mulig grad skal egne seg for yrkesretting. I perioden 2012/13 er dette arbeidet intensivert, blant annet gjennom FYR-satsingen innenfor Ny GIV.

9.2 Yrkesfagutdanning og læresteder

Fag- og yrkesopplæringen i videregående opplæring består som hovedmodell av en utdanningstid på to år i skole og en læretid på to år i bedrift. Første året i skoledelen har en bred tilnærming innenfor et utdanningsområde, mens andre år spisser utdanningen mot et konkret fag. I den praktiske delen av utdanningen, læretiden i bedrift, har første året en tydelig opplæringsfunksjon i faget, mens andre året kalles verdiskapningsåret og betyr at kandidaten nå behersker faget så bra at en er en produktiv medarbeider som klargjøres for avsluttende fagprøve. En bestått fagprøve gir kandidaten et fagbrev eller svennebrev som bekreftelse på en fullverdig utdannet fagarbeider.

Aust-Agder fylkeskommune og nærings- og samfunnsliv har et langt og godt samarbeid rundt fag- og yrkesopplæringen. Samarbeidet er tydeligst gjennom bransjevise opplæringskontor og enkeltbedrifter. Rundt 90 % av fylkets lærebedrifter er tilsluttet opplæringskontor som bistår i læreplassarbeidet. Fylkeskommunen samarbeider også formelt med partene i arbeidslivet gjennom Yrkesopplæringsnemnda, som en fagnemnd oppnevnt av fylkestinget. I tillegg til dette har fylkeskommunen et omfattende samarbeid med andre fylkeskommuner, spesielt Vest-Agder, i fagopplæringen.

Dimensjonering av omfanget av yrkesfaglig utdanning i videregående opplæring er vanskelig, dels fordi elevers interesse kan svinge brått og at arbeidsmarkedet endres i tråd med konjunkturer og forretningsmessig suksess eller det motsatte. I et lite geografisk område med sårbar næringsstruktur, vil dette ha stor betydning. Alle disse forholdene påvirker tilgangen på læresteder som følgelig er en forutsetning for fagarbeiderutdanning. Aust-Agder fylkeskommune samarbeider tett med næringsliv og offentlig sektor med planlegging av kompetansebehov og forsøker å analysere behovet for fagarbeidere fremover. Slike analyser er viktige som grunnlag for elevers valg av utdanning. Det er også vesentlig at rådgivere og faglærere kjenner til dette.

I Aust-Agder har en klart å holde en viss balanse mellom elevers valg av utdanning og muligheter for læresteder og senere jobb. Men fortsatt er det slik at en kunne ha nyttiggjort seg langt flere læresteder i noen bransjer og i offentlig sektor.

Næringsstrukturen i Aust-Agder har ikke endret seg mye de siste ti årene. NAV Aust-Agder gjennomfører årlig Bedriftsundersøkelsen, som er en kartlegging initiert av Arbeids- og velferdsdirektoratet. Bakgrunnen for den årlige undersøkelsen er et ønske om kunnskapsbasert service til arbeidsgivere og arbeidssøkere ved formidling av arbeidskraft og kvalifisering av søkere. Slike undersøkelser har også betydning for dimensjonering av yrkesfaglige utdanningstilbud. I tillegg gjennomføres Konjunkturbarometeret for Agder (utgitt av Sparebank 1, SR-bank, Vest-Agder og Aust-Agder fylkeskommuner, LO, NHO, Innovasjon Norge/Agder og NAV Aust-Agder og NAV Vest-Agder). Begge disse rapportene tegner et relativt optimistisk bilde for Agder når det gjelder arbeidsmarkeds situasjonen. Det vil være etterspørsel etter arbeidskraft i de aller fleste bransjer i privat næringsliv. Også offentlig sektor vil etterspørre en økt arbeidskraft innenfor tradisjonelle velferdsordninger. For noen av bransjene – for eksempel i oljerelatert High-Tech- industri er det mangel på kvalifisert arbeidskraft, og flere bedrifter melder om rekrutteringsproblemer.

9.3 Formidling av elever til lærebedrifter

Et godt samarbeid mellom fylkeskommunen og bransjenes opplæringskontorer er nøkkelen til både å skape læreplasser og lykkes med formidling av elever til læreplass. Aust-Agder fylkeskommune har utviklet kvalitetsdokumenter som skal sikre gode og resultatorienterte prosedyrer i formidlingsarbeidet:

1. Mål for arbeidsprosessen

- ▶ Den enkelte søker får et opplæringstilbud som er tilpasset hans/hennes forutsetninger, og som oppfyller søkerens ønske om utdanning og framtidig yrke.
- ▶ Lærebedriftene får rekruttert motivert og kvalifisert arbeidskraft til sin bransje.
- ▶ Fylkeskommunen oppfyller sin plikt til å gi søkerne et opplæringstilbud som er i tråd med intensjonene i Kunnskapsløftet og som oppfyller krav i lov og forskrift.

2. Kvalitetskrav

- ▶ Alle som har ansvar for å gi råd og veiledning om utdanning (rådgivere i ungdomsskolen, lærere, rådgivere og skoleledere ved videregående skoler, PPT, fagopplæringen, NAV, opplæringskontor og faglig ledere i lærebedrifter) kjenner til ordinære og alternative opplæringsløp i bedrift og er fleksible og løsningsorienterte.
- ▶ I løpet av Vg1 får alle elever en plan for sitt opplæringsløp mot ønsket og realistisk kompetanse.
- ▶ I løpet av Vg1 og Vg2 får alle elever minst to ganger årlig veiledning og råd om videre opplæring på bakgrunn av den enkeltes forutsetninger og ønsker.
- ▶ Alle lærlinger/lærekandidater som trenger særskilt tilrettelagt opplæring i bedrift får dette.
- ▶ Bedrifter som trenger tilskudd til særskilt tilrettelegging, søker Utdanningsdirektoratet via fylkeskommunen.
- ▶ Tidsfrister for innsending av viktig informasjon overholdes av alle parter
- ▶ Innen 15.9. hvert år skal alle søkere ha fått et opplæringstilbud.

Man er imidlertid ikke i mål med alt dette. Både tidsmessig og kvalitativt har en fortsatt en lang vei med å lykkes fullt ut i fagopplæringen. Elever i yrkesfag i videregående skole som har greie karakterer, lite fravær og som har gjennomført faget Prosjekt Til Fordypning

(PTF) i vesentlig grad i bedrift, lykkes meget godt i formidlingen. De får som hovedregel aktuell læreplass før fristen 15.9.

Det er ca. 500 søkere til læreplass hvert år. De fleste får læreplass, en del velger alternative løsninger som for eksempel studiespesialiserende påbygg, venter et år med læretid eller tar militærtjeneste osv. Men i overkant av 100 søkere hvert år er vanskelig å formidle, hovedsakelig fordi de har høyt fravær og svake skoleprestasjoner, manglende motivasjon, spesielle ønsker eller urealistiske ønsker, eller at det er for få læreplasser tilgjengelig.

For mange av disse elevene må en utvikle spesielle ordninger. Et av hovedverktøyene er mulighetene for ekstraordinære formidlingstilskuddsordninger som kan muliggjøre særskilte tilrettelegginger i bedrift.

Hovedbildet er at Aust-Agder fylkeskommune har en bra sammenheng mellom utdanningstilbud i videregående skoler, læreplasser og næringslivets etterspørsel etter arbeidskraft.

Det er imidlertid tre sentrale utfordringer:

- ▶ Det mangler 100 - 150 læreplasser knyttet til offentlige fag, mekaniske fag, elektrofag og salg- og servicefagene.
- ▶ For mange elever har for mye fravær i skoledelen og/eller for svake skoleprestasjoner, slik at de får store problemer med å få lærekontrakt.
- ▶ Det mangler en oppmykning av den tradisjonelle yrkesutdanningen med to år i skole og to år i lære. Fleksible gjennomføringsmodeller med annen veksling mellom teori og praksis burde etableres som søkbare utdanningsløp i skolestrukturen.

9.4 Opplæring i bedrift - kvalitet og resultater

Kvalitet i læringsmiljøet

Aust-Agder fylkeskommune gjennomfører annet hvert år en undersøkelse av lærlingenes situasjon i læretiden. Det er foreløpig ikke obligatorisk for lærlingene å svare på undersøkelsen, men fylkeskommunen har ansvaret for å tilrettelegge slik at flest mulig svarer. En slik undersøkelse ble gjort for første gang i 2009, ny undersøkelse i 2011 og siste tidlig i 2013. Resultatene fra undersøkelsene i 2009 og 2011 er gode. Lærlingene trives veldig godt i lærebedriftene og gir uttrykk for stort læringsutbytte og faglig utvikling. Det er ikke store forskjeller bransjene imellom. Dessverre har undersøkelsene i 2009 og 2011 hatt relativt liten deltakelse.

Det har vært utfordrende å oppnå en akseptabel svarprosent på undersøkelsen, men etter betydelig innsats, lå svarprosenten på hele 61 % i Aust-Agder i 2012/13. Dette gjør at Aust-Agder er et av de fylkene med høyest svarprosent.

Utdanningsdirektoratet administrerer undersøkelsen, mens Læringslaben/Conexus bearbeider og analyserer resultatene i PULS fagopplæringsportal. Lærlingundersøkelsen har gjennomgått vesentlige endringer det siste året. Dette har bidratt til en større relevans og høyere kvalitet i temaene som belyses i undersøkelsen. Slike endringer vanskeliggjør imidlertid sammenligning av resultater med tidligere år. Det er 15 fylker pluss Svalbard som har gjennomført den reviderte lærlingundersøkelsen, og ca. 4 000 besvarelser totalt.

Hovedtrekk fra lærlingundersøkelsen

	Nasjonalt	Aust-Agder
Kvalitet i lærebedriften		
1.1 Fornøydhet med opplæringen	Gul+	Gul+
1.2 Faglig utfordring	Gul+	Gul+
1.3 Medvirkning	Gul-	Gul-
1.4 Tilbakemelding	Gul+	Gul+
1.5 Planlagte samtaler	Grønn	Grønn
Arbeidsmiljø		
2.1 Trivsel/inkludering	Grønn	Grønn
2.2 Mobbing/samarbeidsproblemer	Grønn	Grønn
Motivasjon, innsats og mestring		
3.1 Innsats og mestring	Gul+	Gul+
3.2 Motivasjon fra skole	Gul+	Gul-
3.3 Skolen som forberedelse til opplæring i arbeidslivet	Gul-	Gul-
3.4 Lærebedriftens evne til å skape motivasjon	Grønn	Grønn
Dokumentasjon og plan		
4.1 Dokumentasjon	Gul-	Gul-
4.2 Mål- og planfokus	Gul-	Gul-
Rammer for opplæringen		
5.1 Utstyr og hjelpemidler	Grønn	Gul+
5.2 Muligheter for læring og utvikling	Gul+	Gul-
5.3 HMS	Grønn	Gul+
5.4 Opplæringskontor	Gul+	Gul+
Sluttvurdering og veien videre		
6.1 Fag-/svenneprøven	Grønn	Grønn
6.2 Muligheter med fag-/svennebrev	Gul+	Gul-

(Kilde PULS fagopplæringsportalen, data fra lærlingundersøkelsen. Kriteriebasert vurdering, jf. kap. 7.1)

Hva forteller fargekartet?

Overordnet viser tabellen at verdien er grønn på flere av indikatorene. Dette gjelder planlagte samtaler, trivsel og inkludering, mobbing/samarbeidsproblemer, lærebedriftens evne til å skape motivasjon samt fag/svenneprøven.

Grønn skåre på planlagte samtaler indikerer at lærlingene stort sett er fornøyde med innholdet i de planlagte samtalene. Som et ledd i arbeidet mot frafall i videregående opplæring har dette vært et satsingsområde i Aust-Agder den senere tiden. Det positive resultatet kan sannsynligvis tilskrives god innsats på dette området, og en utfordring fremover blir å opprettholde kvaliteten på de planlagte samtalene.

Overordnet er det svært positivt at ingen av indikatorene i tabellen har verdien rød. For flere av indikatorene er imidlertid skåren gul-, eksempelvis når det gjelder skolen som forberedelse til opplæring i arbeidslivet. Dette resultatet innebærer at en gruppe lærlinger opplever at undervisningen ikke var tilstrekkelig relevant som en forberedelse til arbeidslivet. Innenfor denne indikatoren ser vi at lærlingene svarer mest negativt når det gjelder spørsmålet om undervisningen i fellesfagene var tilpasset deres fag, samt om utstyret de brukte på skolen var oppdatert og i god stand. Et slikt resultat kan innebære at økt faglig tilpassing i fellesfagene (jf. FYR-satsingen) samt bedre utstyr på skolen kan bidra til at lærlingene er mer forberedt på opplæringen i arbeidslivet.

Sammenlikninger med resultater på nasjonalt nivå avdekker at Aust-Agder på langt de fleste indikatorene i undersøkelsen oppnår tilnærmet lik skåre med øvrige fylker samlet sett. Det er imidlertid tre områder hvor nasjonalt nivå oppnår klart høyere skåre (gul+) enn Aust-Agder (gul-). Dette gjelder motivasjon fra skole, muligheter for læring og utvikling samt muligheter. Indikatoren "muligheter" omhandler hvorvidt lærlingene opplever at de har fått informasjon om hvilke muligheter de har med et fag-/svennebrev innen sitt fagområde. Skåren i Aust-Agder er gul-, fordi det finnes en gruppe lærlinger i fylket som mener de ikke har fått nok informasjon om mulighetene. Motivasjon fra skole er et viktig forbedringsområde.

Lærlingenes prestasjoner fra fag- og svenneprøver

Som for elever har også lærlinger og lære kandidater rett til vurdering. Fag- eller svenneprøven markerer avslutningen av et utdanningsløp som etter hovedmodellen består av to år i skole og to år med læretid i bedrift. Ved å få fagbrev eller svennebrev, kan lærlingen dokumentere at hun/han har kompetansen som fremgår av læreplanen for faget.

I tabellen nedenfor fremstilles resultatene fra fag- og svenneprøvene de siste årene. Tallene er hentet fra Skoleporten, og foreløpig er resultatene fra våren 2011 de sist publiserte. For skoleårene 2008/09, 2009/10 og 2010/11 inneholder tallene elever både fra Reform 94 og fra Kunnskapsløftet.

	2006-07	2007-08	2008-09	2009-10	2010-11
Ikke bestått	36	53	32	47	45
Bestått	402	339	372	367	380
Bestått - meget godt	73	113	117	143	111
Sum kandidater	511	505	521	557	536
<i>Andel med bestått og bestått meget godt</i>	<i>93,0</i>	<i>89,5</i>	<i>93,9</i>	<i>91,6</i>	<i>91,6</i>

(Kilde: Skoleporten)

Av tabellen fremgår det blant annet at antallet kandidater som har vært oppe til fag- eller svenneprøve, viser en stigning for perioden samlet sett. Andelen av lærlingene som enten har fått karakteren bestått, eller bestått meget godt, har variert noe gjennom den kartlagte perioden. Når det gjelder avlagte prøver våren 2011, var det 91,6 pst som fikk bestått eller bestått meget godt. Prosentandelen for landet var 92,2 dette året, og dermed 0,6 prosentpoeng høyere.

Samlet sett er resultatene fra fag- og svenneprøvene tilfredsstillende. De som stryker til fagprøven kan gå opp til fornyet prøve. De fleste består andre gangs prøve. Manglende gjennomføring i fagopplæringen skyldes primært heving av kontrakter, ikke stryk til fag- og svenneprøven.

9.5 Læreplassituasjonen - samfunnskontrakten

Staten, partene i arbeidslivet og organisasjonene inngikk i 2012 en samfunnskontrakt for flere læreplasser. Hovedelementene i kontrakten er:

- ▶ Det norske arbeidslivet er avhengig av god rekruttering av fagarbeidere med høye kvalifikasjoner.
- ▶ For å lykkes med dette, er det nødvendig at yrkesfagene sikres en status som gjør dem attraktive både for ungdom og voksne.
- ▶ Det er viktig med god kvalitet i hele opplæringsløpet.
- ▶ Opplæringen i skole skal gjøre elevene kvalifisert til å gå ut i lære.
- ▶ Det er nødvendig med en godt fungerende lærlingordning.

Om lag halvparten av ungdomskullene søker seg til yrkesfagene etter ungdomsskolen, men for få går over i lære. For å sikre bedre gjennomføring i videregående opplæring, er det en viktig målsetting at flere fullfører med fag- eller svennebrev.

For å oppnå at flere fullfører, ønsker partene gjennom en samfunnskontrakt for fag- og yrkesopplæringen å fornye samarbeidet mellom utdanningsmyndighetene og partene i arbeidslivet. En hovedmålsetting for partene er flere læreplasser i privat og offentlig sektor, og partene forplikter seg til å gjennomføre tiltak for å oppnå dette.

Hovedmål

Partenes overordnede mål er å sikre en bedre rekruttering til yrkesopplæringen. Gjennom at flere gjennomfører utdanningen sikrer man at arbeidslivets behov dekkes. Det at flere fullfører en utdanning, gir et trygt ståsted i arbeidslivet og et godt grunnlag for senere samfunnsdeltakelse. Samfunnskontraktens overordnede mål er å forplikte myndighetene og partene i arbeidslivet til å forankre fagopplæringen i alle relevante bransjer og sektorer, og framskaffe flest mulig læreplasser til elever som ønsker det.

Resultatmål

Det er store forskjeller i ulike bransjer, sektorer og yrker. Partene må selv vurdere konkret måloppnåelse innenfor egne sektorer, bransjer og fag.

Partene vil samlet søke å nå følgende målsetninger innen utgangen av 2015:

- ▶ Antallet godkjente lærekontrakter skal øke med 20 % i 2015 i forhold til nivået ved utgangen av 2011.
- ▶ Øke antallet voksne som tar fag- eller svennebrev.
- ▶ Øke andelen lærlinger som fullfører og består med fag- eller svennebrev.

Fylkeskommunenes rolle i samfunnskontrakten for flere læreplasser er tydeliggjort slik: Fylkeskommunene har som skoleeier for videregående opplæring ansvar for oppfyllelse av unge og voksnes rett til videregående opplæring. De skal også sørge for en dimensjonering av tilbudet innen videregående opplæring, som balanserer samfunnets behov for kompetanse mot elevers rettigheter, slik det er nedfelt i nasjonalt lovverk.

Fylkeskommunene har et lokalt overordnet ansvar for kvalitet i yrkesfagopplæringen, slik at elevene får den kompetansen som er beskrevet i læreplaner og forskrifter. Fylkeskommunene skal i samarbeid med partene i samfunnskontrakten på fylkesnivå diskutere målsettingene partene er enige om i samfunnskontrakten. Formålet er å utvikle målsettinger og tiltak i tråd med samfunnskontraktens målsetninger.

Fylkeskommunene skal ta opp hvordan formidlingen til lærebedrifter og inngåelse av lærekontrakter kan skje på et så tidlig tidspunkt som mulig. Videre hvordan samarbeidet om dimensjonering av utdanningstilbud kan innrettes slik at det bidrar til et samsvar mellom opplæringen i skole og arbeidslivets behov:

- ▶ Yrkesopplæringsnemndene skal inn i dimensjoneringsarbeidet så tidlig som mulig
- ▶ Det skal lages realistiske intensjonsavtaler mellom skoler, opplæringskontorer og lærebedrifter.

Andre tiltak:

- ▶ Bidra til god rekruttering og status for fagopplæring, blant annet gjennom skolekonkurranser i yrkesfag og samarbeid med WorldSkills Norge om arrangementer i forbindelse med Yrkes-NM og regionale konkurranser.
- ▶ Sette i gang internajonaliseringsprosjekter med utveksling av lærlinger, innenfor den EU-støttede Leonardo-ordningen.
- ▶ Bidra til at rådgivningen til elevene styrkes, slik at elever som har behov for det, får god støtte i søkefasen før lære plass.

10 Videregående opplæring og rekruttering til høyere utdanning

10.1 Elevers grad av søking til høyere utdanning

Studieforberedende utdanningsprogram og yrkesfag med studieforberedende Vg3 (medier og kommunikasjon og naturbruk) eller påbygging til generell studiekompetanse gir elever kompetanse og mulighet til å kunne ta høyere utdanning. Formålet med dette kapitlet er å tegne et bilde av hva som skjer med elevene fra Aust-Agder som har oppnådd studiekompetanse. Det redegjøres også for hvordan Aust-Agder plasserer seg i forhold til resten av landet når det gjelder andel av befolkningen som er i høyere utdanning. Hvor personer fra Aust-Agder velger å studere, samt hvem som tar høyere utdanning blir også belyst.

Det er i dag også mulig, blant annet ved Universitetet i Agder, å ta høyere utdanning innenfor utvalgte utdanningsfelt, særlig ingeniørstudier, ved oppnådd fag- eller svennebrev uten generell studiekompetanse ("y-veien", se kapittel 10.4). I Meld. St. 20 foreslås det å gi elever med relevante fag-/svennebrev mulighet til å søke opptak gjennom Samordna opptak til ingeniørutdanninger, yrkesfaglærerutdanninger og utdanninger innenfor naturbruk ved høyskoler og universiteter og stimulere til etablering av y-veier fra flere fagområder med lokalt opptak og tilrettelegging ved høyskoler og universiteter, særlig innenfor helse- og oppvekstfag.

Nedgang i andel studenter i Aust-Agder

Andelen av befolkningen i Norge med høyere utdanning har økt med 7 prosentpoeng siden 2000. Drøye 29 prosent av befolkningen i Norge som er 16 år og eldre, har universitets- eller høyskoleutdanning (SSB 2011). For Aust-Agder er prosentandelen noe lavere enn landsgjennomsnittet. Her er det 25,5 % av befolkningen som har universitets- eller høyskoleutdanning.

Andel studenter av befolkningen, prosent.

(Kilde: SSB, tabell 07459 og 09224)

Mens nasjonale tall viser at utdanningsnivået i befolkningen øker, synker andel studenter i Aust-Agder. Reelt sett finnes det en økning i antall personer fra Aust-Agder som tar høyere utdanning, men kontrollert for befolkningstørrelse og alderssammensetting viser det seg at andel studenter av befolkningen som helhet samt andel studenter av befolkningen i studiealder de siste par årene har sunket i Aust-Agder. Utviklingen i andel studenter av befolkningen har på landsbasis økt i løpet av en tiårsperiode, men for Aust-Agder har

utviklingen vært motsatt. Den samme synkende tendensen avdekkes når man ser på andel studenter av befolkningen som er i studiealder¹.

Andel studenter av befolkningen i studiealder, prosent.

(Kilde: SSB, tabell 07459 og 09224)

Andel studenter av befolkningen (19-29 år), sammenligning mellom fylkeskommunene, prosent.

(Kilde: SBB, tabell 07459 og 09224)

Ved den økende graden av andel studenter av befolkningen samt andel studenter av befolkningen i studiealder som er på landsbasis kombinert med en samfunnsutvikling som viser at flere og flere tar høyere utdanning, kan den synkende tendensen i andel studenter i Aust-Agder sees på som en reell utfordring.

Tabellen nedenfor viser forskjellene mellom kommunene i Aust-Agder når det gjelder andel nye studenter² av befolkningen i studiealder.

¹ Studiealder defineres her som aldersgruppen 19 til 29 år. Ved å se på andelen av befolkningen i studiealder som er studenter vil man kunne kontrollere for ulik alderssammensetting i fylkene.

Andel nye studenter av befolkningen (19-29 år)

	2008	2009	2010	2011
Arendal	8,8	9,1	9,5	8,8
Birkenes	6,2	5,7	6,8	5,3
Bygland	13,0	14,6	14,8	10,6
Bykle	13,5	14,3	7,4	11,2
Evje og Hornnes	7,5	9,4	8,6	8,0
Froland	7,6	5,8	5,7	6,5
Gjerstad	9,9	7,0	9,9	4,7
Grimstad	10,9	10,3	11,2	11,6
Iveland	4,1	6,3	4,1	4,2
Lillesand	9,8	8,3	10,5	10,3
Risør	9,5	9,7	9,6	10,8
Tvedestrand	8,9	11,2	10,9	9,3
Valle	11,1	7,9	7,4	10,3
Vegårshei	10,7	9,3	8,7	9,7
Åmli	11,1	9,2	8,7	8,8
Gjennomsnitt	9,5	9,2	8,9	8,7

(Kilde: Database for høyere utdanning, tabell 14)

Ifølge denne oversikten er Grimstad, Bykle og Bygland de kommunene som skiller seg ut med høyest andel nye studenter blant befolkningen i studiealder. Det er lavest andel studenter i Iveland, Birkenes og Froland, basert på tall fra 2008 til 2011.

Elever med studiekompetanse tar i stor grad høyere utdanning

En undersøkelse gjort i samarbeid med SSB viser at over tid er det litt over 70 % av elevene som går ut med studiekompetanse fra en videregående skole i Aust-Agder, som starter på høyere utdanning i løpet av de første to årene. Av elevene som gikk ut med studiekompetanse i 2007 og 2008 er det kun 10 og 12 % som ikke er registrert i høyere utdanning i 2011, henholdsvis fem og fire år etter oppnådd studiekompetanse.

Det er høyest andel av elever som oppnådde studiekompetanse gjennom studiespesialiserende utdanningsprogram, som går videre på høyere utdanning i løpet av to år, sammenlignet med andre veier til studiekompetanse. Omtrent 78 % av elever som har oppnådd studiekompetanse på studiespesialisering, har gått videre på høyere utdanning i løpet av to år, denne tendensen er også stabil over tid. Det er lavest andel av elever som oppnådde studiekompetanse gjennom yrkesfag med studieforbereende Vg3, som har gått videre på høyere utdanning i løpet av to år. Her er det en del variasjoner mellom kullene, men gjennomsnittet for de fire kullene i denne undersøkelsen er på 59 %.

Av de elevene som har oppnådd studiekompetanse gjennom påbygg, er det i gjennomsnitt 66 % som er registrert i høyere utdanning to år etter oppnådd studiekompetanse. Dette er en relativ stor andel, noe som kan tyde på at mange elever som tar påbygg, har et ønske

² Nye studenter defineres som opptatte studenter som er registrert ved en utdanningsinstitusjon for første gang. Dersom en student bytter utdanningsinstitusjon vil han eller hun registres som ny student på nytt. Kilde: Database for høyere utdanning, tabell 14.

om å studere videre, samtidig som de får tilstrekkelig kompetanse gjennom videregående skole til å kunne realisere dette ønsket.

10.2 Hvem tar høyere utdanning?

NIFU Rapport 26/2012 viser gjennom bruk av binomisk logistisk regresjon at gjennomsnittskarakteren fra grunnskolen, foreldrenes landsbakgrunn, foreldrenes utdanningsnivå samt kjønn har en effekt på sannsynligheten for å ta høyere utdanning. Det å være kvinne, innvandrers eller etterkommer av innvandrers, ha foreldre med høyere utdanning samt ha gode karakterer fra grunnskolen øker sannsynligheten for å ta høyere utdanning (NIFU 26/2012, s.171).

Også i Aust-Agder er det flere kvinner enn menn som tar høyere utdanning. Dette er en tendens som er tydelig i hele landet, med en gjennomsnittlig 40/60 fordeling på studentenes kjønn. Aust-Agder er det fylket, med unntak av Oslo som har likest fordeling mellom kjønnene når det gjelder høyere utdanning. I 2011 var 58 % av studentene fra Aust-Agder kvinner. Denne trenden har vært stabil de siste ti årene. Det å ha foreldre med utdanning på masternivå eller høyere øker sannsynligheten for å ta høyere utdanning (NIFU 26/2012, s.181). Samtidig øker sannsynligheten for ikke å ta høyere utdanning dersom man har foreldre med kun grunnskoleutdanning. Denne tendensen ser ut til å være særlig beskrivende for Aust-Agder.

Basert på statistikk fra SSB³ ser man at Aust-Agder skiller seg ut i forhold til resten av landet ved at det er færre personer i aldersgruppen 19 til 29 år som tar høyere utdanning dersom foreldrene kun har grunnskoleutdanning. Aust-Agder, Vest-Agder og Rogaland er de fylkene med lavest andel studenter av befolkningen (19-29 år) som har foreldre med grunnskole utdanning. I Aust-Agder har 28,8 % av befolkningen grunnskoleutdanning som høyeste utdanningsnivå, 0,2 prosentpoeng over landsgjennomsnittet. 1,8 % av befolkningen som er i studiealder i Aust-Agder, er studenter med foreldre med grunnskoleutdanning. Kombinert med utdanningsnivået i fylket kan dette være en indikator på at ambisjonsnivået hos personer mellom 19 og 29 år som har foreldre som har grunnskoleutdanning, er lavere i Aust-Agder sammenlignet med landet for øvrig.

Det er flest studenter i Aust-Agder som har foreldre med videregående utdanning som høyeste utdanningsnivå. Dette er også den rådende tendensen i resten av landet og kan henge sammen med det generelle utdanningsnivået i befolkningen.

10.3 Hvor flytter personer fra Aust-Agder for å studere?

Omtrent 5 % av studentene fra Aust-Agder er i utlandet. I 2011 var 226 personer fra Aust-Agder registrert som studenter i utlandet, mens 4 269 personer var registrert som studenter i Norge. Aust-Agder ligger over gjennomsnittet for alle fylker når det gjelder andel av studenter i utlandet. Tendensen har holdt seg relativt stabil de siste ti årene. Personer som studerer i utlandet, har foreldre med gjennomsnittlig høyere utdanning enn personer som studerer i Norge (SSB tabell 04478).

³ Statistikkbanken tabell 07459 og tabell 04478.

De resterende studentene fra Aust-Agder fordeler seg over ulike byer og utdanningsinstitusjoner i Norge. Det er klart flest førstegangsregistrerte studenter fra Aust-Agder i Kristiansand og Grimstad (DBH, tabell 14). Basert på statistikk fra Databasen for høyere utdanning over nye studenter fra Aust-Agder ser man en klar overvekt av studenter fra Aust-Agder på Universitetet i Agder. I 2011 var det flest nye studenter fra Aust-Agder på Universitetet i Agder, et godt stykke bak ligger Universitetet i Oslo, Høgskolen i Oslo samt Høgskolen i Telemark.

Universitetet i Agder er delt i to campuser – Campus Kristiansand og Campus Grimstad. Høsten 2012 var det 2 036 studenter på UIA med hjemstedsadresse i Aust-Agder, hvorav 1 162 studenter gikk på Campus Grimstad og 874 studenter gikk på Campus Kristiansand. Første semester skoleåret 2012/13 var det 57 % av studentene fra Aust-Agder på Universitetet i Agder som studerte ved Campus Grimstad, mot 43 % Campus Kristiansand.

Statistisk sentralbyrå (SSB) har undersøkt hva den geografiske plasseringen av utdanningsinstitusjoner har å si for rekruttering til høyere utdanning, og for fordeling av arbeidstakere med høy utdanning. En av målsettingene med en regional, desentralisert universitets- og høgskolestruktur, er at utdanningsinstitusjonene skal forsyne nærarbeidsmarkedet med arbeidskraft. Lokal og regional rekruttering til studier antas å øke mulighetene for at kandidatene blir i regionen etterpå.

Rapporten *Studentvandring. Rekruttering til studier og tilførsel av nye høyt utdannede i et geografisk perspektiv* (SSB 2013/06) viser blant annet at 60 prosent av studentene blir værende i samme fylke eller landsdel som de har studert i. De fleste fagfelt gir noe sterkere lokal tilføring av nye høyt utdannede enn lokal rekruttering skulle tilsi.

Økonomiske og administrative fag, humanistiske og estetiske fag, lærerutdanning/pedagogiske fag og helse- og sosialfag viser høyest andel lokal rekruttering til studier, mens studenter med samfunnsfag, juridiske fag, humanistiske og estetiske fag, helse- og sosialfag og lærerutdanning/pedagogiske fag gir den høyeste tilføring av kompetanse til det aktuelle fylket. Felt som naturvitenskap og tekniske fag og samferdsels- og servicefag gir mer nasjonal fordelt tilføring av kompetanse. Den lokale tilføringen er høyere fra nyutdannede med kort høyere utdanning enn de med lang utdanning.

Rapporten viser at utdanningstilbudet og søkningen av studenter til Universitetet i Agder er viktig for rekruttering av kompetanse til landsdelen.

10.4 Videre utdanning uten studiekompetanse - Fagskole og Y-veien

Fagskoleutdanning er yrkesrettet utdanning som bygger på fullført videregående opplæring eller tilsvarende realkompetanse og har et omfang på minst et halvt år og maksimalt to års heltidsstudie. Fagskole gir tertiærutdanninger på lik linje med høgskole og universitet, men skiller seg fra disse ved at de er yrkesrettet, i den forstand at de gir kompetanse som kan tas i bruk i arbeidslivet uten ytterligere generelle opplæringstiltak. Høgskole og universitet baserer sine studier på forskning og akademia, mens fagskolene baserer seg på praksis og behøver ikke være forskningsbasert.

NOKUT (Norsk organ for kvalitet i utdanningen) godkjenner og fører tilsyn med all fagskoleutdanning.

Etter at ny fagskolelov trådte i kraft i 2003 (revidert i 2007) har fylkeskommunene ikke lenger plikt til å tilby fagskole i egen regi. I forbindelse med forvaltningsreformen er ansvar for drift og finansiering av fagskoleutdanning overført til fylkeskommunene fra 2010, og tilskuddet innlemmet i rammetilskuddet.

Fagskoler drives av både offentlige og private tilbydere innen en rekke fagområder:

- ▶ Yrkesrettet teknisk utdanning som de tidligere tekniske fagskolene tilbyr. Utdanningen bygger på aktuelt fagbrev og praksis.
- ▶ Videreutdanning av helse- og sosialpersonell for personer med helse- og sosialfaglig yrkesutdanning fra videregående. Utdanningen bygger på fagbrev og praksis.
- ▶ Kunstutdanning som gis av kunstsoler hvor det normalt er opptaksprøve.
- ▶ Maritim utdanning, dvs. teoretisk utdanning til maritime sertifikater. Utdanningen bygger på fagbrev i maritime fag.
- ▶ Bibelskoleutdanninger som oftest drives av menigheter, egne stiftelser og religiøse organisasjoner.
- ▶ I tillegg de ovennevnt finnes det en rekke andre tilbud, bla. sekretærutdanning, reklameutdanning og IKT-utdanning.

Aust-Agder fylkeskommune tilbyr fagskoleutdanning gjennom Sørlandets fagskole, som er en avdeling av Dahlske videregående skole i Grimstad. Skolen tilbyr i dag seks godkjente studier:

Helsefag (ettårsstudium tilbudt på deltid over to år):

- ▶ Psykisk helsearbeid
- ▶ Eldreomsorg med vekt på demens
- ▶ Tverrfaglig miljøarbeid

Tekniske fag (fulltidsstudium over 2 år/deltidsstudium over 4 år):

- ▶ Byggfag
- ▶ Elkraft
- ▶ Klima, miljø og miljøfag i bygg (KEM)

Fagskolen i Kristiansand (del av Kvadraturen skolesenter), drevet av Vest-Agder fylkeskommune, har følgende studier:

- ▶ Elkraft
- ▶ Automatisering
- ▶ Mekatronikk
- ▶ Maskinteknikk
- ▶ Bygg og anlegg
- ▶ Prosessteknikk
- ▶ Nautisk
- ▶ Skipsteknikk
- ▶ Helse. aldring og aktiv omsorg
- ▶ Psykisk helsearbeid
- ▶ Rus- og avhengighetsproblematikk

Nedenfor følger en oversikt over igangsatte studier og studenttall ved Sørlandets fagskole de siste fire årene.

Studier	Antall studenter			
	2009/10	2010/11	2011/12	2012/13
Eldreomsorg	8	13		
Psykisk helse	17	19	26	14
Tverrfaglig miljøarbeid **)				18
Barsel og barnepleie ***)	20	20		
Bygg	31	36	38	50
Elkraft	19	21	6	27
Klima, energi og miljø	22	22	34	28
Til sammen	117	131	104	137

***) NOKUT-godkjent høsten 2012

****) Ikke NOKUT-godkjenning, men tilbudt i samarbeid med Fagskolen i Gjøvik

Y-veien

Dersom man har valgt yrkesfag på videregående og har fått fagbrev eller svennebrev, tillater noen høyskoler og universiteter at man kan starte direkte på ingeniørstudier via den såkalte y-veien uten studiekompetanse eller forkurs. Det er i dag de ulike utdanningsinstitusjonene som står for opptak til studiene, fastsetter opptakskrav og avgjør hvilke fag- og svennebrev som godtas. Undervisningen første året inneholder mer matematikk og fysikk og mindre praksis enn på en "vanlig" ingeniørutdanning fordi dette allerede er gjennomført i den yrkesfaglige utdanningen.

Y-veien henvender seg til samme studentgruppe som fagskolene rekrutterer fra. Fagskoler som ligger i samme område som høyskoler og universiteter som tilbyr y-veien, har opplevd nedgang i antall søkere.

Universitetet i Agder tilbyr y-veien innen følgende ingeniørstudier: Elektronikk, flyteknikk, data, bygghet, maskin og fornybar energi.

I tillegg til UiA tilbys y-veien i dag ved Universitetet i Tromsø, Høgskolen i Østfold, Høgskolen i Møre og Romsdal, Høgskolen i Sogn og Fjordane, Høgskolen i Telemark og Høgskolen i Hedmark.

11 Kostnadsbildet i videregående opplæring

11.1 Kostnadsbildet i Aust-Agder sammenlignet med andre fylkeskommuner

For å vurdere kostnadsbildet i videregående opplæring i Aust-Agder i forhold til andre fylkeskommuner og et gjennomsnitt for landet, er KS' nøkkeltallsrapport for videregående opplæring 2012 et godt redskap. Her heter det på s. 9:

Når vi justerer for prisutviklingen, ser vi at kostnader til videregående opplæring per elev har gått litt ned siste året. Noen fylker har fortsatt vekst, mens andre har en betydelig reduksjon. I 2011 hadde fylkeskommunene i gjennomsnitt 131.052 kr i netto driftsutgifter per elev. Det er over 40.000 kr i forskjell på netto driftsutgifter per elev mellom fylkene med høyeste og laveste kostnader. Prisjusteringen er gjort ut fra kommunal deflator april 2012. (...)

I forhold til andre land, har Norge høye kostnader til videregående opplæring. Sjøl når vi korrigerer for kjøpekraft, har vi 54 prosent høyere kostnader per elev i videregående enn snitt OECD, 55 prosent høyere enn snitt EU. Norge bruker 0,1 prosent mer av BNP til videregående opplæring enn snitt OECD. (Kilde: OECD, *Education at a Glance 2012*)

Netto driftsutgifter prisjustert til 2011-kroner

Diagrammet viser "Økonomisk belastning for videregående opplæring per elev".

(Kilde: SSB-Kostra, 510-560)

Det er stor variasjon i ressursbruken fylkeskommunene imellom, noe som blant annet har sammenheng med forskjeller i skolestørrelse, gruppestørrelse, fordeling av elever på studiespesialiserende/yrkesfag og omfanget av spesialundervisning og særskilt tilrettelegging. Det understrekes imidlertid i rapporten at fylkene er svært ulike, og at fylkeskommunene faktisk har forskjellige *utgiftsbehov* når det gjelder videregående opplæring. KS har derfor beregnet en "ressursbruksindikator", for bedre å kunne sammenligne kostnader. Dette forklares slik (s. 10):

Ved beregning av indikatoren tar vi utgangspunkt i netto driftsutgifter og korrigerer for forskjeller i utgiftsbehov per innbygger basert på kostnadsnøklene i inntekts-systemet, og for forskjeller i arbeidsgiveravgift og pensjonspremier. Det er også korrigert for forskjeller i bruk av statlige/private skoler og forskjeller i andel minoritetsspråklige som ikke fanges opp i kostnadsnøkkelen. Etter slik korrigering har

fylkeskommunene driftsutgifter som vist nedenfor. Tallene viser korrigerede driftsutgifter til videregående opplæring i forholdt til nasjonalt snitt.

Ressursbruk i forhold til utgiftsbehov

Diagrammet viser netto driftsutgifter korrigeret for utgiftsbehov i forhold til et nasjonalt snitt satt til 100.

(Kilde: SSB-Kostra)

Det hevdes i rapporten at disse tallene vil være et bedre grunnlag for vurdering av ressursbruk enn "Økonomisk belastning" direkte fra Kostra/SSB.

11.2 Tjenesteprofil for videregående opplæring

I siste del av nøkkeltallsrapporten blir det presentert en *tjenesteprofil* for hver enkelt fylkeskommune. Hvordan disse er utarbeidet, forklares på følgende måte (s. 23):

- ▶ I de foregående kapitlene har vi vist tall for alle fylker og flere år, men bare for én indikator i hvert diagram. I dette kapitlet vises mange indikatorer i samme diagram, men bare for 2011 og bare for ett fylke av gangen. Figurene viser såkalte tjenesteprofiler for hver fylkeskommune. Tjenesteprofilen gir et bilde av hvordan den enkelte fylkeskommune ligger an i forhold til et nasjonalt snitt både når det gjelder ressursbruk og resultater. Tabellene viser reelle tall for de samme indikatorene.
- ▶ I diagrammet er gjennomsnitt for landet satt til 100 for hver indikator og vises som en rød linje. Tallene for hver fylkeskommune angis i prosent av nasjonalt snitt og vises som blå søyler. Nederst i hver søyle vises fylkets prosent, liten sirkel viser laveste fylke og liten firkant viser høyeste fylke. Indikatorene er plassert slik at ressursinnsats vises i venstre halvdel og resultater i høyre.

Tjenesteprofilen for videregående opplæring i Aust-Agder viser at til tross for en del kostnadsdrivende forhold som mye spesialundervisning og høy andel yrkesfag, ligger økonomisk belastning per elev noe under landsgjennomsnittet.

Det har over tid vært en tilnærmet systematisk kostnadseffektivisering i fylkeskommunens videregående skoleverk målt med basis i årlige registreringer i Kostra/SSB, spesielt når det gjelder "økonomisk belastning for videregående opplæring per elev". Samtidig har fylkeskommunen hatt en betydelig vekst i utgiftene til spesialundervisning.

Denne utviklingen har skjedd samtidig med at årlige elevundersøkelser, personalundersøkelser og skoleprestasjoner viser en positiv utvikling. Det samme gjelder frafall og andel elever som slutter uten fullført utdanning, som begge er redusert.

Tjenesteprofil for videregående opplæring i Aust-Agder fylkeskommune

Resultater for Aust-Agder i prosent av nasjonalt snitt satt lik 100. Tall per 25.8.2012.

Resultater for Aust-Agder uttrykt i eksakte tall.

Indikator	Aust-Agder	Landet	Høyest	Lavest
Økonomisk belastning 510-560 videregående opplæring i skole per elev, konsern	128 488	131 052	157 600	117 432
Ressursbruksindikator	99,8	100,0	123,5	88,5
Elever per skole, fylkeskommunale skoler (vgo)	490	516	918	318
Elever per lærerårsverk, fylkeskommunale skoler	8,5	8,8	10,9	6,8
Andelen elever og lærlinger som er i yrkesfaglige utdprogr./studretn. bostedsfylke	55,8	51,0	59,1	33,9
Økonomisk belastning 570 fagopplæring i arbeidslivet per lærling/lærekandidat	59 688	58 397	69 392	53 621
Andel netto driftsutgifter til spesialundervisning og særskilt tilpasset opplæring	10,8	10,2	12,6	7,7
Kostnader til skolelokaler, skoleforvaltning og pedagogisk ledelse (510+515+520) per elev	45 983	50 326	75 395	41 111
Andel søkere til lærlingeplass som har blitt lærlinger innen 1. oktober	74,6	71,4	77,9	64,2
Gj. karakter norsk hovedmål studieforberedende	3,3	3,3	3,4	2,9
Andel elever og lærlinger som har bestått vgo i løpet av fem år	67,6	70,0	76,3	49,8
Andel elever med ordinær progresjon	78,7	79,3	83,2	66,6
Sluttere	4,2	4,7	10,5	3,4

12 Grunnleggende forutsetninger for utredningsgruppens forslag

12.1 Pedagogisk grunnsyn for videregående opplæring i Aust-Agder

Aust-Agder fylkeskommune har følgende visjon og hovedmål for utdanningssektoren:

Visjon: *Læring for alle - utvikling for den enkelte.*

Hovedmål:

- ▶ Aust-Agder fylkeskommune skal gi en likeverdig og inkluderende opplæring tilpasset den enkelte.
- ▶ Aust-Agder fylkeskommune skal aktivt arbeide med kompetanseutvikling innen videregående opplæring.
- ▶ Aust-Agder fylkeskommune skal legge forholdene til rette for økt medvirkning for elever, lærlinger, lære kandidater og foresatte.
- ▶ Aust-Agder fylkeskommune skal ha et nært samarbeid med lokalt næringsliv, kommuner og andre organisasjoner/aktører.
- ▶ Aust-Agder fylkeskommune skal gjennom effektiv ressursutnyttelse gi tilbud om videregående opplæring til riktig kvalitet i tråd med nasjonale føringer.

En viktig målsetting er altså at opplæringen skal være likeverdig, inkluderende og tilpasset den enkelte. Den skal legge til rette for medvirkning fra elever, lærlinger og foresatte, samhandle med andre samfunnsaktører, være effektiv med hensyn til ressursutnyttelse og har riktig kvalitet.

I tillegg uttrykkes det at skolene skal være mangfoldige, kvalitetsbevisste, framtidsrettet, tilrettelegge for læringsglede, være gode møtearenaer med gode relasjoner mellom mennesker, være utviklingsorienterte, lærende, miljørettede og utadvendte.

Kompetansebegrepet

For å nærme seg slike målsettinger snakker man om å tilrettelegge for *helhetskompetanse*, som består av følgende elementer:

- ▶ *Fagkompetanse* eller kunnskapsbasert kompetanse - innsikt og forståelse av faktabasert kunnskap, inkludert grunnkompetanse.
- ▶ *Handlingskompetanse* eller metodekompetanse - å omsette kunnskap i praktisk handling.
- ▶ *Endringskompetanse* eller læringskompetanse - mestring av endringer, å kunne skaffe seg ny kunnskap.
- ▶ *Sosial kompetanse* eller relasjonskompetanse - å fungere sammen med andre.

Den danske pedagogen og psykologen Knud Illeris har forsket på læring og kompetanse i flere tiår. Han sier det slik: "Kompetence utgøres af helhedsbetonede fornufts- og følelses-mæssigt forankret kapasiteter, dispositioner og potensialer, der er relateret til mulig handlingsområder og realiseres gennem vurderinger, beslutninger og handlinger i relation til kendte og ukendte situationer" (Illeris 2012, s. 68). Illeris mener her at kompetanse er *situasjons- og handlingsrelatert*. Kompetanse er ikke det samme som andre begreper som kunnskap, ferdigheter og kvalifikasjoner fordi det er situasjonsrelatert. Men kunnskap, ferdigheter og holdninger er grunnleggende kompetanseelementer - det er ikke mulig å

være kompetent på noe uten disse elementene. Illeris hevder at kompetanse innebærer primært fire elementer:

- ▶ *Det kognitive element.* Det handler om viten/kunnskap, orientering, forståelse, innsikt osv.
- ▶ *Det motoriske element.* Det handler om ferdigheter, kroppslighet, rørlighet osv.
- ▶ *Det sosiale element.* Det handler om samspill, kommunikasjon, samarbeid osv.
- ▶ *Det emosjonelle element.* Det handler om motivasjon, holdninger, verdier osv.

Dette kan være en nyttig tilnærming når en ser hvilke elementer innenfor kompetanse/læring er viktig å beherske i en pedagogisk situasjon.

Et sosialkonstruktivistisk læringssyn

Til grunn for alt dette ligger langt på veg sosialkonstruktivistiske og sosiokulturelle syn på læring. Disse perspektivene gjennomsyrer også gjeldende læreplanverk og Kunnskapsløftet.

Olga Dysthe, professor i pedagogikk ved Universitetet i Bergen, uttrykker det slik:

Læring har med relasjonar mellom menneske å gjera og skjer gjennom deltaking og gjennom samspel mellom deltakarane.... Læring er langt meir enn det som skjer i elevens hovud. Det har med omgjevnadene i vid forstand å gjera. (...)

Kunnskap blir konstruert gjennom samhandling og i ein kontekst, og ikkje primært gjennom individuelle prosessar .

(Dysthe 2001 s. 33 og 42)

Sett på denne måten skjer læring i sosiale kontekster og i praksisfellesskap tilrettelagt for læring. Kunnskap dannes eller konstrueres i samhandlingen mellom medelever/medlæringer, lærere/ instruktører, tekniske hjelpemidler, skolesamfunnet /lærebedriften og hele samfunnet for øvrig.

Russeren Lev Vygotskij hevder at all læring, intellektuell utvikling og tenkning har utgangspunkt i sosial aktivitet. I følge han er det en grense for hva en elev/læring kan klare å lære seg på egenhånd og hva han klare med hjelp, veiledning og samhandling med andre. Dette kommer til uttrykk i figuren under, der området mellom de to nivåene kalles den *proksimale utviklingssonen*.

Den proksimale utviklingssonen må utnyttes og kan også utvides. Rollen andre personer spiller i læringsprosessene, går ut over det å gi stimulans og oppmuntring for individuell konstruksjon av kunnskap. Samhandling med andre er avgjørende for både hva som blir lært og hvordan det læres. Eleven/læreren vil kort og godt oppnå et høyere erkjennelsesnivå sammen med andre enn alene. Vygotskij hevder at eleven/læreren må ha noe å strekke seg etter, og at drivkraften og utfordringen bør ligge litt utenfor det eleven/læreren mestrer i øyeblikket.

Med et slikt utgangspunkt er det først og fremst miljøet rundt eleven/læreren som bestemmer utfallet av læringen. Derfor er det viktig å skape trygge rammer rundt læringssituasjonen der elevene/lærerne føler at de kan noe og kan bidra med noe til andre. Slik konstrueres kunnskap mellom deltakerne i læringsprosessen. Alle er medskapere. Omgivelsene virker ikke bare på hver enkelt, men alle virker også tilbake på omgivelsene.

Kunnskap og kompetanse er også distribuert og fordelt mellom menneske innenfor et fellesskap. Dette er enda en grunn til at læring er en sosial aktivitet. Skolen/lærebedriften må skape robuste læringsarenaer der forskjellige kunnskaper er representert og der ulike kunnskap distribueres og deles.

Læring er en dynamisk prosess der elevene og lærere har et medansvar for egen og andres læring. Det innebærer en erkjennelse av at elevene og lærere har ulike forutsetninger, og at skolen/lærebedriften må tilpasse opplæringen slik at den enkelte elev eller lærer i størst mulig grad kan utnytte og utvikle sin proksimale utviklingszone.

Sentrale antakelser i sosialkonstruktivismen er altså at:

- ▶ Alle elevene av naturen er aktive, skapende, nysgjerrige og meningsøkende.
- ▶ Alle skal få muligheter til å utvikle seg.

Et slikt pedagogisk grunnsyn fordrer at pedagogisk virksomhet, arbeidsorganisering og fysisk og psykososialt arbeidsmiljø både for elever/lærere og ansatte må sees i sammenheng.

Sosialkonstruktivismen er i dag et sentralt og i stor grad rådende paradigme i norsk skolehverdag. En bør være klar over at det i pedagogisk forskning og praksis finnes konkurrerende paradigmer, med tilsvarende kunnskaps- og elevsyn. Spesielt i forhold til synet på i hvilken grad kunnskap bør sees på som en dynamisk størrelse, vil det være ulike oppfatninger om ikke minst blant en del lærere i den videregående skolen.

Videre er det slik at pedagogikken er en vitenskapelig tradisjon som stadig søker å utvikle og fornye seg. En kritisk og nysgjerrig innstilling er en viktig kapital for faget. Dette er også sentralt i lærerutdanningene. Lærerstudentene får her en grundig innføring i sosialkonstruktivistisk teori, men i også i et fagkritisk perspektiv. Dette bør også få ha en naturlig videreføring i lærernes virke i den videregående opplæringa i fylket, da et åpent og selvreflekterende syn på den pedagogiske og didaktiske virksomheten er viktig for framtidig utvikling.

Behov for gode forankringsprosesser

For å sikre at alle skoler ivaretar disse målsetningene bør de nedfelle dem i sine egne pedagogiske plattformer. Skolene bør derfor gjennom naturlige revisjonsprosesser sikre at

disse plattformene har et felles teoretisk og verdimelessig grunnlag. Likevel er det viktig at slike dokumenter har en solid forankring blant lærerne og elevene på skolene, og at de blir til gjennom grundige og involverende prosesser. Skal et pedagogisk plattformdokument være levende og aktivt, krever det at alle har et eierforhold til det, og at det er et uttrykk for skolens samlede visjon, slik den er nedfelt hos ledere, lærere, og elever.

Mye skoleforskning peker på behovet for sterk kollektivt innsats for å fremme utvikling i opplæringen. Slike prosesser bør legge vekt på å dyrke fram en indre motivasjon hos lærere, instruktører og andre ansatte ved skolene og lærebedriftene for å oppnå et kollektiv sett av yrkesetiske normer.

Utdanningsforbundet har i samarbeid med partene i skole-Norge utviklet en etisk plattform for lærerprofesjonen (se lenke under Andre kilder). Sammen med det som er skissert ovenfor, kan denne profesjonsetiske plattformen danne rammer for verdimelessig og etisk refleksjon lokalt ved den enkelte skole/lærebedrift.

Profesjonell skoleledelse

Betydningen av god og profesjonell skoleledelse betones sterkt i dag. Tidligere så man på rektorer og inspektører som "passive" ledere med begrenset handlingsrom innenfor en kollegial organisasjonsstruktur. Lærerne hadde stor grad av autonomi, og rektor hadde begrensede styringsmuligheter innenfor klasserommets fire vegger. Rektor ble sett på som den første blant likemenn. I tillegg til å være lærer, eller overlærer, var funksjonen først og fremst av teknisk-administrativ art der hovedvekten lå på inspeksjon og tilsyn. Styringsmandatet kom ovenfra, uttrykt gjennom detaljerte forskrifter og instruksjoner med klare bestemmelser om hvordan funksjonen skulle utøves.

Innenfor nyere skoleledelsestenkning er det annerledes. Lærernes posisjon er fremdeles sterk, men det markeres et klarere skille mellom lærerrollen og rektor-/ledelsesrollen. Skoleledelsen har nå en arbeidsgiverrolle med betydelig frihet til å organisere virksomheten innenfor egen organisasjon. Samtidig presiseres skolelederens rolle som pedagogisk leder. Dermed rettes mer oppmerksomhet mot det som skjer i klasserom og verksteder, som tradisjonelt ble sett på som lærernes selvstyrte og autonome soner.

Skoleledelsen får også et uttrykt ansvar for pedagogisk utvikling og endringsorientering i organisasjonen. Skolen sees dessuten stadig mer som en viktig samfunnsaktør der samhandling med eksterne instanser er viktig. Også her forventes det at rektor og skoleledelsen er igangsettere, pådrivere og vedlikeholdere av relasjonene mellom skolen og samfunnet for øvrig.

Skoleledelse er blitt en egen profesjon der det ikke lenger er tilstrekkelig med lang erfaring som lærer i klasserom og verksted.

12.2 Robuste skoler - skolestørrelse

Aust-Agder fylkeskommune har i dag flere kombinerte videregående skoler, det vil si skoler som har både studieforberedende og yrkesfaglige utdanningsprogrammer. Ut fra pedagogiske, administrative og økonomiske begrunnelser, er det i større grad enn tidligere ønskelig å etablere robuste, kombinerte skoler av en viss størrelse. Dette henger sammen med at Kunnskapsløftet og Meld. St. 20 i særlig grad forutsetter en helhetlig videregående opplæring med bredde i utdanningstilbudet.

Følgende forhold kan nevnes for å underbygge at kombinerte skoler av en viss størrelse er å foretrekke:

- ▶ Akademia og yrkesfagene representerer ulike dannelsesstradisjoner. Ved kombinerte skoler kan dannelsesstradisjoner møtes og gjensidig utfylle og forsterke hverandre.
- ▶ Flere utdanningsprogram skaper et integrert kompetansemiljø med mange faggrupper.
- ▶ En videregående skole bør kunne gi et bredest mulig tilbud til ulike elevgrupper i det geografiske nedslagsfeltet. Dette krever bredde i fagtilbudet og kompetansemiljøet.
- ▶ En kombinert skole av en viss størrelse gjør det mulig å bygge broer mellom yrkesfag, akademiske fag og kunstfag.
- ▶ Pedagogisk personale, ledelse og andre ansatte kan brukes mer fleksibelt og effektivt.
- ▶ I Meld. St. 20 (2012-2013) *På rett vei* åpnes det for alternative modeller til 2+2 modellen i fag- og yrkesopplæringen, som innebærer mer veksling mellom opplæring i skole og på arbeidsplass (vekslingsmodeller). Vekslingsmodeller kan lettere organiseres og gjennomføres for et bredt spekter av fag ved større skoler som ligger i et geografisk nedslagsområde av et visst omfang. Videre angir Meld. St. 20 også en del andre forslag til tiltak som vil gjøre videregående mer fleksibel, men som samtidig også krever en aktiv og robust ledelse på skolene.
- ▶ Skoler av en viss størrelse disponerer ledelsesressurser som muliggjør et bredt og profesjonelt lederskap.
- ▶ Større skoler gir stordriftsfordeler i form av effektiv bruk av administrative ressurser, undervisningsrom, spesialrom, bibliotek, kantine osv.
- ▶ Større kombinerte skoler gir et bredt elevmiljø med balansert kjønnsfordeling.
- ▶ Pedagogisk personale vil utgjøre en stor faglig bredde med muligheter for nye og spennende faglige og pedagogiske tilnærminger.
- ▶ Større kombinerte skoler vil ha et robust miljø for lærere i fellesfag, noe som særlig er viktig for elever med utfordringer i teoretiske fag. Her gis det også gode muligheter for å utvikle god metodikk og praksis for yrkesretting av fellesfagene.
- ▶ En stor kombinert skole vil kunne representere et positivt element i forhold til rekruttering.
- ▶ En stor kombinert skole kan representere en god samhandlingsarena for lokalt næringsliv og offentlig sektor.
- ▶ En stor kombinert skole vil ha gode forutsetninger for å drive kurs- og ressursentervirksomhet med stor bredde tilrettelagt for næringsliv og offentlig sektor.
- ▶ En stor kombinert skole vil kunne tilby gode tilbud innen voksenopplæring.

Skal man oppnå et bredt tilbud av programfag på studieforberedende utdanningsprogram, bør det minst være tre, helst fire paralleller innenfor disse utdanningsprogrammene. Ved lavere klassetall må skolen tilføres ekstra ressurser for å kunne gi tilstrekkelig valgmulighet innen fellesfaget matematikk, fremmedspråk og programfag.

Hvis skolen samtidig skal ha et utvalg av yrkesfaglige utdanningsprogram, kommer man opp i et elevtall på ca. 400 - 500. Dette kan ses som en nedre grense for optimal skolestørrelse. Et noe høyere elevtall vil imidlertid være gunstig, fordi det gir grunnlag for bredere fagmiljøer, både innen akademia og yrkesfagene, og man kan dra nytte av stordriftsfordeler på ulike områder.

I Aust-Agder er mange små skoler blitt slått sammen for å oppnå mer robuste enheter. Noe av det som er nevnt ovenfor, kan oppnås uten at skolene samlokaliseres fullt ut, men effekten blir større ved at alt flyttes under samme tak.

Utviklingen i hele Norge har de senere årene gått mot færre og større videregående skoler. Spesielt Vestfold og Østfold fylkeskommuner har store kombinerte skoler. For eksempel Thor Heyerdal videregående skole i Larvik og Sandefjord videregående skole, med tett opp under 2 000 elever, fungerer meget bra. Felles for slike skoler er at de har et mangfold av utdanningsprogram og god balanse mellom yrkesfag og studieforbereende.

I andre land er det tradisjon for enda større skoler, uten at det blir oppfattet som et problem. Lokale forhold og forventninger er ulike, og det er ikke forskningsmessig belegg for å peke på en ideell skolestørrelse. Utredningsgruppen mener imidlertid at skoler kan bli for store. Da mister man noe av effekten ved stordrift, og det kan bli tale om "stordrifts-ulempen". Skoler over 1 400 - 1 500 elever vurderes som i største laget i vår kontekst.

Oppsummering

Flertallet i utredningsgruppen anbefaler at det i utviklingen av videregående opplæring i Aust-Agder i hovedsak satses på samlokaliserte kombinerte skoler. Skolene bør som hovedregel ha et variert tilbud innen både yrkesfaglige og studieforbereende utdanningsprogram. Skolene bør dimensjoneres for et elevtall innenfor intervallet 400 til 1 500 elever.

Spesielle forhold, slik som geografiske hensyn, historisk utvikling eller ønske om å ivareta smale fagområder, kan tilsi at noen skoler opprettholdes med en størrelse og/eller fagsammensetning som avviker fra disse føringene. Slike skoler må få spesiell oppmerksomhet for å sikre at elevene får et godt og likeverdig opplæringstilbud. For eksempel vil en skole med lavt elevtall ha behov for ekstra ressurstilførsel for å kunne gi tilstrekkelig bredde i fagtilbudet.

13 Forslag til tiltak

I dette kapitlet presenteres en oversikt over tiltak som tar sikte på å møte de utfordringene som er beskrevet i kapittel 4 - 11. For noen av tiltakene er det nødvendig med en grundig drøfting for å gi begrunnelsen for arbeidsgruppens forslag. For andre tiltak framkommer bakgrunnen så tydelig i de foregående kapitlene at det her er nok med en kort redegjørelse for forslagene.

I 13.1 - 13.3 drøftes forslag som har stor betydning for utviklingen av skolestrukturen i fylket. 13.4 Andre forslag inneholder en rekke forslag som er pedagogisk begrunnet, men har mindre strukturelle konsekvenser. I 13.5 beskrives planer for et nærmere samarbeid med kommunene i Aust-Agder, tiltak som vil ha stor betydning for at ungdommen i større grad skal kunne lykkes i å utvikle sitt læringspotensial og gjennomføre videregående opplæring. 13.6 gir en samlet oversikt over forslagene til endringer i skolestrukturen, med økonomiske og administrative konsekvenser.

13.1 Skolestrukturen i østfylket

I østfylket har en i dag to skoler. Det er Tvedestrand og Åmli videregående skole og Risør videregående skole.

Tvedestrand og Åmli videregående skole er en kombinert skole lokalisert på fire ulike steder. Det er på Lyngmyr med utdanningsprogrammet studiespesialisering, studieforberedende naturbruk og påbygging til generell studiekompetanse, på Holt med utdanningsprogrammene helse- og oppvekstfag, naturbruk, og studiespesialisering med hverdagslivstrening, på Fiansvingen med utdanningsprogrammet bygg- og anleggsteknikk og i Åmli med utdanningsprogrammene helse- og oppvekstfag og idrettsfag. Skolen har skoleåret 2012/13 23 klasser med 465 elever og ca. 85 stillinger.

Risør videregående skole er en kombinert skole hvor virksomheten er samlet i Risør. Skolen har følgende utdanningsprogram: design og håndverk, elektrofag, medier og kommunikasjon, påbygging til generell studiekompetanse, service og samferdsel, studiespesialisering og teknikk og industriell produksjon. Skoleåret 2012/13 har skolen 14 klasser med i alt 241 elever og ca. 50 stillinger.

13.1.1 Tvedestrand og Åmli videregående skole, avdeling Åmli

Skolens avdeling i Åmli var tidligere egen skole, Åmli videregående skole. Skolen har siden Reform94 hatt idrettsfag og helse- og oppvekstfag som sine tilbud. Idrettsfag har vært dimensjonert med 1 klasse (30 elever) på hvert trinn. Helse- og oppvekstfagene har vært endret i strukturen flere ganger, men skolen har hatt både hjelpepleierutdanning, helsearbeiderfagutdanning og barne- og ungdomsarbeiderutdanning.

Åmli videregående skole ble fra 1. januar 2011 administrativt slått sammen med Tvedestrand videregående skole.

Utdanningstilbudet i Åmli har hele tiden kun hatt idrettsfag og helse- og oppvekstfag. En har ved flere anledninger vurdert å tilføre skolen ytterligere utdanningstilbud, men har

ikke lykkes med det. Tidligere ble det også gjort forsøk med utvikling av kurstilbud, spesielt innenfor trelastindustri, men heller ikke det lyktes over tid.

Søkning til skolens avdeling i Åmli

Elevgrunnlaget har vært lite, og det har i tillegg blitt færre elever fra Telemark som har søkt til Åmli. Skoleåret 2012/13 er det 83 elever ved avdelingen. Det har vært en nedadgående tendens de siste årene. Søkningen til skoleåret 2013/14 er svak, kun 76 elever har søkt avdelingen.

Elever m/ungdomsrett på idrettsfag v/skoleslutt:

Skoleår	2008/09	2009/10	2010/11	2011/12	2012/13*)	2013/14**)
	Antall	Antall	Antall	Antall	Antall	Antall
Vg1	21	39	31	23	17	14
Vg2	30	17	35	24	18	17
Vg3	16	29	23	33	23	18

*) tallene for 2012/13 er elevtall per 1.3.2013

***) tallene for 2013/14 er søkertall per 1.3.2013

Det kan nevnes her at søkertallene til idrettsfag ved Sam Eyde videregående skole per 1.3.2013 er 88 søkere til 60 plasser på Vg1 og 53 søkere til Vg2.

Elever m/ungdomsrett på helse- og oppvekstfag ved skoleslutt:

Skoleår	2008/09	2009/10	2010/11	2011/12	2012/13*)	2013/14**)
	Antall	Antall	Antall	Antall	Antall	Antall
HO Vg1	6	9	11	14	12	8
Helse Vg2	5	4	10	0	0	6
BU Vg2	8	6	11	12	13	13

Både til idrettsfag og til helse- og oppvekstfagene er det mange søkere med relativt svake skoleprestasjoner fra ungdomsskolen og også fra Vg1.

Elevmiljø og prestasjoner

Elevmiljøet ved avdeling Åmli er jevnt over bra, og data fra elevundersøkelsene gjennom flere år har vist gode resultater. Det er ikke registrert spesielle alvorlige disiplinærsaker, bortsett fra et fåtall saker skoleåret 2012/13.

Når det gjelder skoleprestasjoner ved avdeling Åmli har de variert over tid, men data viser mye svake prestasjoner, ufullstendige vitnemål og frafall (overgang til annen utdanning eller elever som slutter skolegangen).

Idrettsfag Vg3 har følgende resultater:

Resultat	Bestått	Ikke bestått/mangler vurdering	Sum
Skoleår			
2008/09	11	5	16
2009/10	17	12	29
2010/11	15	8	23
2011/12	8	25	33
Sum	51	50	101

Resultatene viser svake prestasjoner idet gjennomsnittet for fire skoleår viser at ca. 50 % av elevene ikke har fullverdige vitnemål eller har strykkarakter i ett eller flere fag. Mange av elevene med bestått vitnemål har nokså svake prestasjoner.

Fra helse- og oppvekstfag tas kun her med resultater fra barne- og ungdomsarbeiderfaget. Barne- og ungdomsarbeiderfaget har følgende resultater (elever med alternativ opplæring er ikke tatt med):

Resultat	Bestått	Ikke best./mangler vurd./sluttet	Sum
Skoleår			
2008/09	9	5	14
2009/10	11	3	14
2010/11	11	6	17
2011/12	2	11	13
Sum	42	31	73

Resultatene viser svake prestasjoner idet gjennomsnittet for fire skoleår viser at ca. 40 % av elevene ikke har fullverdige vitnemål, har stryk eller har sluttet.

Det er imidlertid ingen ting som tyder på at manglende undervisningskompetanse forklarer de svake resultatene. Ved avdelingen er det mange dyktige lærere med lang undervisningserfaring. Det er heller ikke holdepunkter for å påstå at læringsmiljøet ved avdeling Åmli i seg selv forklarer de svake resultatene.

Rekruttering

Det har over tid vært til dels betydelige utfordringer å rekruttere godt kvalifiserte lærere til avdelingen, særlig i fellesfagene norsk og språkfag. Gode og mangfoldige læringsmiljø trekker til seg høy kompetanse i langt større grad enn små og sårbare miljøer. Dette gjør seg særlig gjeldende i fellesfag hvor ønskede rekrutteringskvalifikasjoner er mastergradsnivå med pedagogikk i tillegg.

Etter sammenslåingen mellom Åmli og Tvedestrand videregående skoler fra 2011 har en, i tråd med en beregnet konsekvens av sammenslåingen, i stor grad transportert kvalifisert undervisningspersonale fra avdelingen i Tvedestrand til Åmli for å kunne gjennomføre noe av undervisningen på en forsvarlig kvalitativ måte.

Hybelhusene

Ved hybelhusene har bomiljøet variert mye. Fra år med lite eller ingen problematikk til år med mye bråk, uro og disiplinærsaker. Det har flere ganger vært behov for å sette inn styrket tilsyn med hybelhusene.

Avdelingens tekniske tilstand og utbedringsbehov

Aust-Agder fylkeskommune gjennomførte i 2011 en stor miljøkartlegging av inn klimaet i fylkeskommunens bygningsmasse. Bygningene ved avdeling Åmli er fra midten av 50-tallet, og ingen deler av undervisningslokalene har ventilasjon. Kartleggingen viste at det vil koste 61,5 mill. kroner å totalrenovere avdeling Åmli til dagens krav (TEK 10) når det gjelder bygningsmasse.

Åmlihallen

Når det gjelder lokaler til kroppsøving/idrettsfag, har fylkeskommunen en kontrakt med Åmli kommune vedrørende leie av Åmlihallen. Leiekontrakten ble inngått i 1991, og er senere reforhandlet flere ganger. Ved siste reforhandling i 2005 ble det inngått avtale om at Åmli kommune skulle opprette 50 % stilling for ungdomsarbeider og at denne også skulle få oppgaver også i forhold til elevene ved Åmli vidaregåande skole. Denne stillingen er senere redusert til 30 %. Leiekontrakten utløper 31. juli 2015. Kostnadene ved avtalen er i 2013 på 913 000 kroner inkl. mva. (730 000 kroner ekskl. mva.).

Skolens betydning i lokalsamfunnet

Åmli kommune er i dag en relativt liten kommune, med 1825 innbyggere per 31.12.2012. Avdelingen utgjør således en liten, men viktig arbeidsplass i nærmiljøet, spesielt i forhold til yrkesgrupper som krever høyere utdanning. Slike arbeidsplasser vil være viktige for kommunen for å kunne tiltrekke seg tilflytting, eller for å holde på innbyggere. Især vil dette ha en betydning for å kunne framstå som attraktiv for kvinnelige arbeidstakere med høyskoleutdanning.

Det anses som et positivt element for lokalsamfunnet at det oppholder seg mange ungdommer i bygda, både i og etter skoletid. Dette vil kunne bidra til et aktivt og innholdsrikt oppvekstmiljø, noe som vil være en viktig faktor for kommunen. Tilsvarende vil kompetansemiljøer ved idrettsfag kunne bidra til idrettslivet i Åmli. Videre vil drift ved avdeling Åmli føre til positive ringvirkninger av noen grad for næringslivet i området.

Tidligere vedtak og tiltak knyttet til Åmli vidaregåande skole

En administrativ arbeidsgruppe utarbeidet høsten 1997 etter vedtak i fylkestinget et forslag til skolebruksplan for Aust-Agder. Forslaget innebar blant annet nedleggelse av Åmli vidaregåande skole. Fylkestinget behandlet forslaget i februar 1998 i sak 1/1998 "Skolebruksplan" og vedtok å opprettholde skolen. Fylkestingets vedtak innebar videre at det skulle nedsettes et utvalg for å vurdere videreutvikling av Åmli vidaregåande skole. Rapporten fra utvalgsarbeidet ble lagt fram for fylkestinget i sak 21/1999 "Åmli vidaregåande skole - videreutvikling". I vedtakets punkt 4 heter det:

Fylkestinget ser det som viktig å opprette en prosjektlederstilling som foreslått av arbeidsgruppa. Skolen bes utarbeide en søknad med nærmere prosjektbeskrivelse, kostnadsoverslag og finansiering. Fylkesutvalget får fullmakt til å behandle søknaden.

Fylkesutvalget behandlet søknaden i sak 96/1999 "Prosjektlederstilling - Åmli vidaregåande skole" og fattet følgende vedtak:

1. *Det opprettes stilling som prosjektleder i 50 % ved Åmli vidaregåande skole. Stillingen er et engasjement fra 01.08.99 til 31.12.00, med arbeidsoppgaver som beskrevet i søknad fra skolen.*
2. *Det forutsettes at prosjektleder inngår i et samarbeid med Åmli kommune om felles prosjekt.*
3. *Kostnadene dekkes av innsparte midler ved Åmli vidaregåande skole.*

Fylkestinget behandlet i sak 19/2001 "Åmli vidaregåande skole - sluttrapport fra prosjekt" og gjorde slikt vedtak:

1. *Sluttrapport fra prosjekt ved Åmli vidaregåande skole tas til etterretning.*

2. *Aktivitetene som er omtalt i rapporten videreføres innenfor skolens ordinærere virksomhet.*

Fylkestinget vedtok ingen nye tiltak ved skolen. I saken ble det presisert at skolens videre utvikling ville være avhengig av elevsøkningen.

Fylkestinget behandlet sak vedrørende videregående opplæring i Aust-Agder i 2005, sak 27/2005, og vedtok følgende i pkt. 2 a i saken:

Åmli videregående skole opprettholdes som i dag med tilbud innen idrettsfag og helse- og sosialfag. Skolen pålegges imidlertid å gjennomføre et utredningsarbeid med sikte på vurdering av skolens tilbud, med tanke på å komme frem til tiltak for utvikling og styrking av skolen. Fylkestinget forutsetter at fylkeskommunen deltar med faglig kompetanse i dette arbeidet sammen med Åmli kommune. Skoletilbudet ved Åmli videregående skole vurderes på nytt høsten -07-dvs. etter omstillingsperioden. Opprettholdelsen av idrettsfag ved Åmli vgs. medfører at dette tilbudet ikke blir igangsatt ved andre videregående skoler i fylket i omstillingsperioden.

Fylkesrådmannen nedsatte på bakgrunn av fylkestingets vedtak, og i samråd med skolen, en arbeidsgruppe som leverte sin innstilling sommeren 2006. Rapporten ble sendt på høring og saken fremmet for fylkestinget i oktober, sak 36/2006 "Tilbudet ved Åmli videregående skole". Fylkestinget gjorde slikt vedtak:

1. *Åmli videregående skole bevilges 1 mill. kroner ekstra i året i 3 år til følgende formål:*
 - *Styrking av det faglige tilbudet*
 - *Opprusting av skolelokalene*
2. *Fylkeskommunen ser positivt på at Åmli kommune vil etablere kunstgressbane og skolelekeanlegg i umiddelbar nærhet til skolen.*
3. *Aust-Agder fylkeskommune starter drøftinger med Telemark fylkeskommune om et forpliktende samarbeid for elever i vest Telemark.*
4. *Åmli videregående skole skal gjennomføre en intern prosess knyttet til:*
 - *Nyutvikling knyttet til eksisterende tilbud*
 - *Økte aktiviteter på kursvirksomhet som har sitt utspring i lokalmiljøet.*
5. *Fylkesrådmannen tar initiativ til å drøfte et samarbeid med Åmli kommune vedrørende oppgradering av hybelbygget.*
6. *Resultatene av satsingen vurderes i 2009.*

Fylkestinget behandlet ny sak om "Åmli videregående skole - vurdering av tiltak 2006-2009" i sak 33/2009, og gjorde slikt vedtak i pkt 2:

Fylkestinget ber fylkesrådmannen utrede mulighetene for en administrativ sammenslåing, eventuelt et mer formalisert samarbeid mellom Åmli videregående skole og en annen videregående skole/Åmli skule. Dette for at skolen skal kunne stå bedre rustet både i forhold til administrativ drift, sikring av kvalifisert fagpersonale og også kunne vurdere sammensetningen av utdanningstilbud i en større helhet.

Fylkestinget behandlet i sak 23/2010 "Åmli videregående skole - administrativ sammenslåing" og gjorde slikt vedtak:

1. *Fylkestinget vedtar administrativ sammenslåing av Åmli videregående skole og Tvedestrand videregående skole fra 1. januar 2011.*
2. *Det utarbeids fells budsjett for den sammenslåtte skolen for 2011.*

Oppsummering

Det har gjennom mange år og på ulike vis vært arbeidet for å øke rekrutteringen av elever til det videregående skoletilbudet i Åmli. Likevel har dette ikke lyktes.

Det er ikke foretatt noen nærmere analyse eller studier av hvilke faktorer som kan forklare eller bidra til å forklare de svake resultatene både på idrettsfag og på helse- og oppvekstfag. Det er imidlertid ingen ting som tyder på at manglende undervisningskompetanse forklarer de svake resultatene. Ved avdelingen er det mange dyktige lærere med lang undervisningserfaring.

Det er et faktum at avdelingen gjennom årene har hatt mange elever med svake grunnskoleprestasjoner og manglende læringsmotivasjon. Det er videre rimelig å anta at en del elever søker avdeling Åmli fordi den er nærmest, altså søker en utdanning som de kanskje egentlig ikke er spesielt motivert for, eller ville ha søkt hvis tilbudet var annerledes. Fra andre studier vet en at svake elever kan ha et økt læringsutbytte i litt større læringsmiljøer med flere elever på samme fag på samme trinn. Det er imidlertid ikke holdpunkter for å påstå at læringsmiljøet ved avdeling Åmli i seg selv forklarer svake resultater.

Skoleprestasjonene har ikke blitt bedre de siste årene, snarere tvert imot. Samtidig som søkningen også har stagneret og gått tilbake.

Åmli og Tvedestrand videregående skole har til dels betydelige problemer med å rekruttere kvalifiserte lærere til deler av undervisningen ved avdeling Åmli. Det er vanskelig å stabilisere kvalifisert bemanning.

De samlede investeringer som det er behov for hvis avdeling Åmli skal renoveres og settes i stand til dagens standard både hva angår bygning, varme, ventilasjon, sanitæranlegg og elektrisk anlegg er på ca. 61,5 mill. 2012-kroner. Det er en stor investering på en avdeling med litt over 80 elever, og stadig synkende søkerfall.

Flertallet i utredningsgruppen har samlet sett kommet til at undervisningen ved Åmli og Tvedestrand videregående skole, avdeling Åmli, bør opphøre fra 31. juli 2014. Vg2 helsearbeiderfag og Vg2 barne- og ungdomsarbeiderfag flyttes til avdeling Holt fra høsten 2014. Samtidig flyttes utdanningsprogrammet idrettsfag til avdeling Lyngmyr. Dette vil i en periode kunne innebære økte kostnader til leie av fasiliteter til idrettsfag.

Udanningsforbundets og Fagforbundets representant kan støtte en slik konklusjon, dersom skolen ikke blir styrket med andre tilbud. Det vises til det pågående politiske arbeidet med å etablere et landslinjetilbud innenfor sandvolleyball, som vil kunne tiltrekke seg søkere fra hele landet, og slik danne et mer stabilt elevgrunnlag for avdelingen.

Utredningsgruppens flertall har begrunnet sitt standpunkt med

- ▶ Liten elevsøkning
- ▶ Svake skoleprestasjoner og lite og sårbart læringsmiljø
- ▶ Rekrutteringsproblemer i fht kvalifisert undervisningspersonale

- ▶ Store kommende investeringsutgifter som vurderes som ikke forsvarlig å gjennomføre

Utredningsgruppen ser at opphør av skoleaktiviteten i Åmli kan være negativt sett fra kommunens side. Det er opphør av en tradisjonsrik utdanningsvirksomhet som over tid har gitt liv til kommunen og skapt arbeidsplasser.

Hensynet til elever, elevsøkning og bygningsmassen kvalitative og økonomiske utfordringer har imidlertid veid klart mest i konklusjonen.

Fylkestinget vedtok følgende tilleggsmandat for utredning av skolestruktur, under behandlingen av fylkestingssak 39/2012 "Muligheter for sandvolleytilbud ved Tvedestrand og Åmli videregående skole, avdeling Åmli":

Punkt 1:

Fylkeskommunen kan på det nåværende tidspunkt ikke binde seg til et økonomisk bidrag til sandhall. Dette må vurderes i forbindelse med behandlingen av utredningen om skolestrukturen i Aust-Agder.

Utredningsgruppens flertallsinnstilling på nedleggelse av undervisningstilbudet ved avdeling Åmli innebærer at det ikke lenger vil være aktuelt å benytte en hall for innendørs sandvolleyball i forbindelse med undervisning av idrettsfagelever.

13.1.2 Naturbruk - Tvedestrand og Åmli videregående skole, avdeling Holt

Eiendommen og gårdsdriften

Gården på Holt er en relativt stor landbrukseiendom i Aust-Agdermålestokk, og driver til sammen 645 dekar dyrket jord og 2 550 dekar skog. Av dette leies 274 dekar jord fra naboeiendommer. Det drives med hovedvekt på husdyr og forproduksjon til disse. Skolen har 28 kuer, ca. 15 kviger og 15 årskalver, ca. 120 vinterfora sauer, 3 hester og en grisebesetning på 30 purker. Det er stallplass til 20 hester, slik at inntil 17 elever kan ha med seg egen hest.

Gården drives forretningsmessig, men fordi den samtidig er både læringsarena og det viktigste læremiddelet for undervisningen, kan driften vanskelig bli fullt ut økonomisk effektiv. I budsjettet er tre stillinger knyttet til gårdsdriften. I tillegg brukes det årlig avløsere i et omfang av ca. en stilling. Alle ansatte har regulert arbeidstid etter fylkeskommunale betingelser, og i praksis blir en god del av arbeidstiden brukt opp mot arbeidet med elever. Den allsidig varierte produksjonen på gården gir mulighet for praktiske øvelser som kan dekke alle aktuelle læreplanmål. Men elevenes deltakelse i gårdsarbeidet gir en betydelig slitasje på utstyret og risiko for feil som svekker inntektsgrunnlaget.

Det er budsjettet med 939 000 kroner knyttet til gårdsdriften i 2013. Hovedinntektskilden er kjøtt, med en bruttoinntekt på ca. 1,7 mill. kroner per år. Melkeproduksjon gir en årlig inntekt på ca. 1,2 mill. kroner. Skogen gir begrensede inntekter, men i 2011 og 2012 hadde skolen inntekt fra uthenting av tømmer.

Bygningsmassen er stor og av varierende alder og vedlikeholds nivå. Den staselige, hvite hovedbygningen, den eldste bygningen som nå er i daglig bruk, ble innviet i 1923. Bygget som i dag brukes til administrasjon og internat, ble reist på 1950-tallet, mens hoveddelen

av dagens driftsbygning ble tatt i bruk i 1983. De totale kostnadene ved vedlikehold og rehabilitering av bygningsmassen på Holt er beregnet til 108,2 mill. kroner. Summen innbefatter nytt fjøs, som grovt er beregnet til 25 mill. kroner. Dette skyldes at regelverket for husdyrhold endres, slik at det på sikt ikke vil være lov å ha kuer på bås. Moderne melkeproduksjon vil kreve nybygg eller ombygging til løsdriftsfjøs. Fristen for iverksetting av nytt regelverk er imidlertid utsatt til 2035.

Mandatet for utredningen vedtatt av fylkestinget har følgende formulering knyttet til vurderingen av naturbrukstilbudet:

Utredningen må følge opp fylkestingets vedtak om å få utredet bygging av ny driftsbygning ved Tvedestrand og Åmli videregående skole, avdeling Holt, i kombinasjon med flytting av Vg1 byggfag. I utredningen må denne vurderingen falle inn der det er naturlig innenfor forslag til strukturelle tiltak.

Skolen og utdanningsprogrammet

I den tiden det har vært drevet landbruksskole/naturbruksutdanning på Holt, har skolelaget vært gjennom en skiftende utvikling. Landbruksutdanningen var opprinnelig en fagutdanning for bondesønner, og skolen lå under landbruksdepartementet helt til 1991. Grunnlaget for de tradisjonelle landbruksskolene ble etter hvert borte, og på 1960-tallet var elevsøkningen så lav at det var på tale å legge ned skolen.

I "den grønne bølgen" på 1970-tallet fikk utdanningen et oppsving, og landbruksskolene ble samordnet med det øvrige videregående skoleverket. Mange som ikke hadde bakgrunn fra gård, ønsket en "grønn vei til kunnskap", og søkningen til Holt landbruksskole var større enn noen sinne. Med Reform94 ble Naturbruk en studieretning i videregående opplæring, som kunne føre fram til yrkes- eller studiekompetanse. Dette ble videreført som utdanningsprogram i Kunnskapsløftet.

I 2004 ble Holt videregående skole slått sammen med Tvedestrand videregående skole. I tillegg til naturbruk foregår hoveddelen av skolens undervisning for helse- og oppvekstfag og noe for bygg- og anleggsteknikk på avdeling Holt. Videre er det bygd opp en ganske stor spesialpedagogisk avdeling for elever som trenger helt særskilt tilrettlegging og tett oppfølging (grunnkompetanse, hverdagslivstrening/arbeidslivstrening). Fasilitetene på gården brukes i utstrakt grad som læringsarena også for disse elevene.

Skolen har også i tre år hatt tilbud om nettbasert agronomutdanning for voksne, finansiert ved statlige tilskuddsmidler. Den første gruppa var på 12 elever, som alle fullførte kurset. Kurs to med 11 elever er nå halvveis i studieopplegget. I tillegg til den nettbaserte undervisningen blir det gjennomført samlinger for deltakerne i tilknytning til gården på Holt.

Rekruttering til utdanningsprogrammet naturbruk

Over hele landet merkes det en tendens til at populariteten til naturbruk har sunket de siste årene. Det har også tidligere vært store svingninger her, i samsvar med hvor sterkt tenkning rundt naturvern og "grønne verdier" har stått i offentlig debatt og i ungdommens bevissthet. Ut fra en nasjonal målsetting om å øke norsk matproduksjon og bidra til rekruttering og kompetanseheving i landbruket (jf. Meld. St. 9 (2011-2012) *Landbruks- og matpolitikken - Velkommen til bords*) er det satt i gang nasjonale rekrutteringskampanjer for å stimulere interessen for naturbruksutdanning (*Velg Landbruk, Velg Skog*).

På landsbasis er det ca. 60 skoler som tilbyr opplæring innenfor utdanningsprogrammet. Mange av disse er private skoler. Skoleslaget har en egen interesseorganisasjon, *Naturbruksskolenes forening*, som samarbeider tett med landbrukets organisasjoner.

Tilbudsstruktur og elevtall innenfor naturbruk i Aust-Agder

På naturbruk på Holt er det på Vg1 dimensjonert med to klasser (30 elevplasser). På Vg2 har skolen 2½ klasse og tilbyr programområdene Landbruk og gartneri (15 elevplasser), Heste- og hovslagerfag (8 plasser) og Anleggsgartner- og idrettsanleggsgartnerfag (15 plasser). Anleggsgartner- og idrettsanleggsgartnerfag er et programområde med "kryssløp" som også kan ta opp søkere fra Vg1 Bygg- og anleggsteknikk. Likevel gir bare to naturbruksklasser på Vg1 et svakt grunnlag for rekruttering til tre programområder på Vg2.

Fra alle programområder på Vg2 kan man på Vg3 gå videre til studieforbereende naturbruk eller påbygging til generell studiekompetanse. Heste- og hovslagerfag og anleggsgartner- og idrettsanleggsgartnerfag gir grunnlag for å søke lærekontrakt innen hestefaget, hovslagerfaget, anleggsgartnerfaget eller idrettsanleggsgartnerfaget. Landbruk og gartneri gir mulighet for å få yrkeskompetanse etter ett år i skole på Vg3 Gartneri (som ikke tilbys i Aust-Agder) eller Vg3 Landbruk, som fører fram til yrkestittelen agronom og blir tilbudt på Holt. Skolen har også Vg3 Studieforbereende naturbruk. De siste årene har stadig flere naturbrukselever valgt Vg3 Påbygging til generell studiekompetanse istedenfor dette tilbudet. Dette har liten økonomisk betydning, fordi skolen også har påbygg og gir alle fellesfag (som er hoveddelen av undervisningen) i samlet klasse. Men når elevene i økende grad velger bort studieforbereende naturbruk, kan det bli oppfattet som en svekkelse av utdanningsprogrammet.

Skoleåret 2012/13 hadde Tvedestrand og Åmli videregående skole 28 elever på Vg1 Naturbruk, 10 elever på Vg2 Landbruk og gartneri, 7 elever på Vg2 Heste- og hovslagerfag, 11 elever på Anleggsgartner og Idrettsanleggsgartnerfag, 9 elever på Vg3 Landbruk og 4 elever på Vg3 studieforbereende naturbruk (per 1. september 2012).

Mens Tvedestrand og Åmli videregående skole i alt hadde 69 naturbrukselever skoleåret 2012/13, var til sammen 26 elever fra Aust-Agder registrert som elever på naturbruk på private skoler. Privatskoleelevene fordelte seg med 10 elever på KVS Lyngdal AS, 9 på KVS Bygland AS, 3 på Gjennestad videregående skole, 3 på Tomb videregående skole og landbruksstudier og 1 på Natur videregående skole. I tillegg kjøpte fylkeskommunen plass for en elev på Søgne videregående skole i Vest-Agder og en elev på Melsom videregående skole i Vestfold. I alt 6 av disse elevene gikk på programområder som ikke tilbys på Holt (skogbruk, gartneri og spesialiserte hestetilbud).

Også mange av de søkerne som sikter mot full kompetanse innen naturbruk, har de seneste årene hatt svake inntakskarakterer og behov for spesialundervisning eller sterkt tilpasset opplæring. Skoleåret 2012/13 hadde 35,9 % av naturbrukselevne mindre enn 30 grunnskolepoeng ("enkel kompetanse") ved overgangen til videregående opplæring. 43,8 % av elevgruppen hadde mellom 30 og 40 grunnskolepoeng ("grunnleggende kompetanse"). Rekrutteringen blant de faglig sterkeste elevene har sviktet, og skoleåret 2012/13 hadde ingen over 50 grunnskolepoeng ("høy kompetanse").

Rekrutterings- og kompetansebehovet i landbruket

Sysselsettingen i jordbruket i Aust-Agder utgjorde 622 årsverk i 2009, herav ca. 400 i husdyrhold, 90 % grovførbasert. 2 av 3 jordbruksbedrifter i Aust-Agder har tilleggsnæringer av betydning. Tilleggsnæring eller bygdenæring er definert som næringsvirksomhet utenom

tradisjonelt jord- og skogbruk, med basis i ressursene på bruket. Ut fra disse opplysningene er det vanskelig å si noe med sikkerhet om fremtidig rekrutteringsbehov i Aust-Agder.

Behovet for kompetanse understrekes imidlertid, både lokalt og nasjonalt. Landbruks- og matdepartementet skal nå sette i gang en evaluering og kartleggingsstudie for å innhente kunnskap som er relevant for å vurdere kvalitet og innhold i utdanningen i de tradisjonelle landbruksfagene på videregående nivå og fagskolenivå.

Styringsdokumenter og mål for utviklingen av landbruksnæringen i Aust-Agder

Fylkestinget behandlet i sitt møte 21. juni 2012 sak 24/2012 "Landbruksmelding for Aust-Agder". I meldingen blir situasjonen for landbruket i Aust-Agder oppsummert slik:

"Sammenlignet med landet for øvrig er Aust-Agder et lite jordbruksfylke, men stor innen skogbruk. En større andel av jordbruksbedriftene driver med bygdenæringer i Aust-Agder enn i landet for øvrig. Jordbruksbedriftene i Aust-Agder har mindre areal, driftsomfang og inntekt enn landsgjennomsnittet. Aust-Agder har større andel grønnsaksareal og mindre andel kornareal enn landsgjennomsnittet. Husdyrproduksjonene i Aust-Agder er små sett i forhold til resten av landet. Skogeierne i Aust-Agder har utmerket seg ved høy aktivitet innen ungsogpleie.

Utviklingen de siste ti årene har gått i retning færre og større jordbruksbedrifter. Effektiviseringen har vært betydelig målt i arbeidsinnsats per dekar. Innen jordbruksproduksjonene har det vært en nedgang i produksjonen innen sau og korn. Engarealene har blitt ekstensivert med lavere avlingsnivå og færre grovfôrdyr. Skogbruket i Aust-Agder har en utvikling tilsvarende andre skogdistrikter. Pris og etterspørsel påvirker aktiviteten i skogen og finanskrisen førte til ett fall i avvirkningen." (s. 4.)

Det understrekes at landbruket er viktig for bosetting, verdiskaping, sysselsetting og miljø, og det blir spesielt fokusert på at *god kompetanse* er viktigste forutsetning for å lykkes.

Fylkesutvalget behandlet i sak 42/2013 "Høring - Regionalt bygdeutviklingsprogram Aust-Agder 2013-2020". Her ble det slått fast at utkastet til Regionalt bygdeutviklingsprogram med tilhørende tiltaksprogram er godt forankret i *Regionplan Agder 2020* og landbruksmeldingen for Aust-Agder. I vedtak i saken, punkt 2, heter det:

Fylkeskommunen er villig til å påta seg medansvar for gjennomføring av Bygdeutviklingsprogrammet for Aust-Agder slik dette framgår av Regionalt næringsutviklingsprogram for Aust- og Vest-Agder.

I saksframlegget heter det videre at Regionalt næringsutviklingsprogram gir betydelige føringer for fylkeskommunen som medansvarlig for en rekke tiltak, hvor utdanningsområdet veier tyngst. I det regionale næringsutviklingsprogrammet er kapittel 3, likesom i *Regionplan Agder*, viet utdanning ("Verdiskaping bygd på kunnskap"). Her heter det blant annet under *3.1 Bedre fagutdanning*:

Mål

Økt rekruttering til og kompetanse innen landbruksbedriftene, avløseryrket, offentlig landbruksforvaltning og privat rådgivingstjeneste. Landbruksbedriftene i Aust-Agder skal ha yngre og mer kompetente drivere enn gjennomsnittet for landet.

Strategi

For landbruksnæringen er det viktig med en attraktiv og god fagutdanning innen landbruk som er tilpasset regionens behov. Fylkeskommunen har et ansvar for å tilby et bredt tilbud av utdanning. I denne sammenheng er det særlig viktig å legge til rette for god fagopplæring i grovførbaserte produksjoner. I tillegg til å tilby opplæring i tradisjonelle og spesialiserte fag tilknyttet landbruket er undervisning knyttet til tilleggsnæringer og entreprenørskap viktige områder.

På tiltakssiden blir det pekt på ønske om samhandling mellom fylkeskommunene når det gjelder satsninger og spesialisering innen videregående opplæring i naturbruk, inkl. studiekompetanse, og behov for et nært samarbeid mellom skole og næring.

I saksframlegget blir det påpekt at nettbasert agronomutdanning bør inngå som tiltak under 3.2 *Etterutdanning*, hvor målet er "Bedre etterutdanningstilbud og flere deltakere".

Samarbeid med andre fylkeskommuner

Fylkesutvalget behandlet i sak 41/2013 "Høring - skoletilbudet ved videregående skoler i Telemark", og gjorde følgende vedtak:

Fylkesutvalget ber fylkesrådmannen om å ta kontakt med Telemark fylkeskommune for å kartlegge og diskutere mulighetene for et samarbeid om naturbruksrelaterte skoletilbud ved Søve videregående skole.

Fylkesrådmannen har i mars/april hatt møter med utdanningsmyndighetene både i Vest-Agder og Telemark. Alle tre fylkene har hatt sviktende søking til sine naturbruksskoler. Verken Vest-Agder eller Telemark vurderer det som aktuelt å satse aktivt på å sende elever til eventuelle spesialiserte naturbrukstilbud på Tvedestrand og Åmli videregående skole.

I Vest-Agder er det en tendens til at elever heller velger naturbruk på privatskolen KVS Lyngdal AS enn det fylkeskommunale tilbudet på Søgne videregående skole.

I Telemark er det i dag ingen private naturbruksskoler. I høringsdokumentet "Skoletilbudet 2020 - gjennomgang av skoletilbudet i videregående opplæring fram mot 2020 i Telemark med modeller og alternativer" blir det foreslått å satse på å oppgradere og bygge ut Søve videregående skole og tilføre skolen flere utdanningsprogram som passer sammen med naturbruk. Gårdsbruk og driftsbygninger på Søve er oppdatert med blant annet moderne løsdriftsfjøs. Skolen har også flere fagskoletilbud innenfor naturbruk.

Telemark fylkeskomme anser det som gunstig med styrket rekruttering til grunnutdanningen i naturbruk og mener at skolen vil ha kapasitet til årlig å ta imot inntil en klasse, ca. 15 elever fra Aust-Agder. Kjøp av elevplasser på naturbruk har høyeste gjesteelevsats, men gjennom et formalisert samarbeid med Telemark fylkeskommune kan det være mulig å forhandle fram en gunstig betalingsavtale for en større elevgruppe.

Mulige løsninger

Aust-Agder fylkeskommune har en forpliktelse til å tilby naturbruk som ett av 12 utdanningsprogrammer. Dette kan imidlertid oppfylles ved å kjøpe elevplasser i andre fylker. Det er derfor ikke nødvendig å opprettholde naturbruksutdanningen på egen skole i fylkeskommunen. Utdanningstilbudet synes i dag å ha begrenset betydning for nærings-

utviklingen i fylket. Det er svak søkning til utdanningsprogrammet, og bare et fåtall av søkerne har planer om en yrkeskarriere innenfor landbruksnæringen. Likevel er det viktig at de elevene som virkelig ønsker naturbruksutdanning, kan få et opplæringstilbud med høy kvalitet.

Utredningsgruppen har vurdert tre utviklingsmuligheter for utdanningsprogrammet naturbruk i Aust-Agder.

Det mest ytterliggående alternativet er å nedlegge all naturbruksutdanning i egen regi og satse på kjøp av elevplasser i andre fylker.

Hvis man velger å nedlegge naturbruk ved Tvedestrand og Åmli videregående skole, er det usikkert hvordan det vil virke inn på rekrutteringen til utdanningsprogrammet. Det kan antas at de mest motiverte elevene vil velge tilbud i andre fylker eller på private skoler, mens de mer usikre vil søke seg over til andre tilbud i lokalmiljøet. Det er vanskelig å vite hvordan det vil påvirke tilbudsstrukturen ellers i Aust-Agder, og om det vil påvirke elevenes mulighet for å lykkes og gjennomføre videregående opplæring.

Et annet alternativ er å videreføre naturbrukstilbudet ved avdeling Holt mer eller mindre slik som i dag. Hvis dette alternativet velges, bør det settes inn en målrettet satsing på å heve anseelsen til utdanningsprogrammet gjennom økt rekruttering og kvalitet. Det bør også foretas en profesjonell gjennomgang av gårdsdriften for å se om den kan gjøres mer kostnadseffektiv. Dette alternativet innebærer at det må gjøres omfattende bygningsmessige investeringer knyttet til gårdsdriften. Hvor omfattende disse vil være avhenger av driftskonseptet. Det er andre fylkeskommuner som har valgt å forpakte bort gården på sine naturbruksskoler, og det finnes skoler som gir naturbruksutdanning uten egen gård og leier plass for elevene til praktiske øvelser. Slike løsninger bør også vurderes.

Utredningsgruppen har også vurdert et tredje alternativ. Dette går ut på å videreføre bare Vg1-tilbudet på naturbruk og inngå avtale med Telemark fylkeskommune om at naturbrukselever fra Aust-Agder andre året kan søke seg inn på ulike Vg2-tilbud på Søve videregående skole. Med en slik løsning vil 16-åringer som ønsker utdanningsprogrammet, slippe å reise ut av fylket, mens de på Vg2-nivå kan komme inn i et større naturbruksmiljø som gir bedre mulighet for bredde, fordypning og kvalitet i undervisningen.

Læreplanens krav til praktiske øvelser på Vg1 er ikke så omfattende at det vil være nødvendig for fylkeskommunen å opprettholde driften av gårdsbruket. Bygging av ny driftsbygning vil dermed ikke være nødvendig. Salg og/eller ulike former for etterbruk av hele eller deler av eiendommen på Holt må vurderes. Det bør også tas med i vurderingen den bruken andre elevgrupper ved skolen i dag har av fasiliteter i tilknytning til gården.

Oppsummering

Etter en samlet vurdering går flertallet i utredningsgruppen inn for at Vg1 Naturbruk samt Vg2 Anleggsgartner og idrettsanlegg og den nettbaserte agronomutdanningen for voksne videreføres. De andre tilbudene på Vg2 og Vg3 nedlegges. Det inngås forpliktende avtale med Telemark fylkeskommune om inntak av naturbrukselever fra Aust-Agder på Vg2 og Vg3 på Søve videregående skole.

Fagforbundets representant ønsker å videreføre eksisterende drift ved avdeling Holt. Skal det gjøres endringer, krever det en bredere utredning, hvor ansatte får delta.

Utredningsgruppens flertall har begrunnet sitt standpunkt med:

- ▶ Sviktende elevsøkning til naturbruk, både i Aust-Agder og i nabofylkene
- ▶ Store kommende investeringsutgifter knyttet til den gamle bygningsmassen på Holt, som vurderes som ikke forsvarlig å gjennomføre
- ▶ Ved å opprettholde Vg1 Naturbruk på Tvedestrand og Åmli videregående skole vil 16-åringene slippe å reise ut av fylket for å begynne på naturbruk
- ▶ Vg2 Anleggsgartner og idrettsanlegg gir en utdanning som det er etterspørsel etter, og tilbudet finnes i dag ikke på Søve videregående skole
- ▶ Gjennom samarbeid med Telemark fylkeskommune kan elevene i et større naturbruksmiljø få bedre fordypningstilbud innenfor de øvrige programområdene på Vg2 og Vg3

Hensynet til elever og bygningsmasse har veid mest i konklusjonen.

13.1.3 *Utfordringer med dagens skolestruktur*

Kunnskapsløftet gir store utfordringer for små skoler i forhold til å gi tilstrekkelig bredde i undervisningstilbudet til elevene. Meld. St. 20 (2012-2013) *På rett vei* forsterker denne utfordringen.

For å kunne gi et kvalitativt godt tilbud bør undervisningen innenfor samme utdanningsprogram samles på færre steder. Det er særlig manglende valgmuligheter innenfor matematikk og språkfag på studieforbereende utdanningsprogram som er problematisk. Innenfor yrkesfag er det også store utfordringer å gi utprøving av flere Vg2-fag til elever i Vg1 der det er få elever. Større skoler har fagmiljøer i flere utdanningsprogram og elevene har dermed helt andre muligheter for å få utprøvd sine interesser og ta mer "riktige" valg. Små og sårbare fellesfagmiljøer gir begrensede muligheter for differensiering i undervisningsmetodikk og organisering. Dette kan påvirke kvaliteten i undervisningen.

På generelt grunnlag tilrår utredningsgruppen at en legger opp til en struktur med kombinerte videregående skoler av en viss størrelse. Det er både kvalitetsmessige, pedagogiske, administrative og økonomiske begrunnelser for en slik anbefaling. I kapittel 12.2 Robuste skoler - skolestørrelse har utredningsgruppen listet opp en rekke forhold som underbygger en slik anbefaling. Utredningsgruppen sier videre at en slik skole bør ha mist 400 - 500 elever, og at den ikke bør ha flere enn 1 400 - 1 500 elever. Utredningsgruppen sier videre at noe av effekten kan oppnås uten at det legges opp til samlokalisering. Dersom man skal oppnå full effekt, må det imidlertid også legges opp til at hele virksomheten flytter under samme tak.

Miljøkartleggingen av skolebygg viser at det er store bygningsmessige og tekniske utfordringer ved flere videregående skoler i fylket. Ikke minst er det tilfelle for Tvedestrand og Åmli videregående skole og Risør videregående skole. Utredningsgruppen vil understreke viktigheten av at fylkeskommunen ikke foretar kortsiktige større investeringer, men ser det i sammenheng med en fremtidsrettet struktur for det videregående skoleverket i Aust-Agder.

Tvedestrand og Åmli videregående skole har skoleåret 2012/13 330 elever, når en ser bort fra de elevene som går på utdanningsprogrammene idrettsfag og naturbruk. Det er et

elevtall som er klart lavere enn den nedre grensen for en anbefalt størrelse på en kombinert videregående skole. I tillegg er skolen i dag lokalisert på fire ulike steder.

Videre har skolen i dag bare to paralleller innenfor utdanningsprogrammet studiespesialisering. Selv om skolen tilføres ekstra ressurser ("Risør-modellen") klarer man ikke å tilby så mange valgmuligheter som det en større skole med flere paralleller kan. Skal man få til det må skolen ha minst tre og helst fire paralleller innenfor studiespesialisering.

Når det gjelder yrkesfag, har skolen 118 elever i skoleåret 2012/13 på utdanningsprogrammene bygg- og anleggsteknikk og helse- og oppvekstfag. Dette innebærer også at skolen har et lite robust yrkesfaglig miljø, med de utfordringer det gir.

Det er også knyttet store bygningsmessige utfordringer til alle avdelingene på skolen, bortsett fra på Fiansvingen hvor en leier lokaler. Dersom en ser bort i fra avdelingen i Åmli og et nytt fjøs på Holt, vil en totalrenovering for å tilfredsstillere dagens standard (TEK 10) beløpe seg til anslagsvis 134 mill. kroner målt i 2012-kroner. Dette er utgifter som vil være et godt bidrag til bygging av en ny skole.

Risør videregående skole har skoleåret 2012/13 et elevtall på 241 elever. Det er et elevtall som er klart lavere enn den nedre grensen for en anbefalt størrelse på kombinert videregående skole.

Videre har skolen bare en klasse innen studiespesialisering. Selv om skolen i dag tilføres ekstra ressurser ("Risør-modellen") klarer man ikke å tilby så mange valgmuligheter som det en større skole med flere paralleller kan. Skal man få til det, må skolen ha minst tre og helst fire paralleller innenfor studiespesialisering.

Når det gjelder yrkesfag, har skolen 127 elever på utdanningsprogrammene medier og kommunikasjon, design og håndverk, elektrofag, teknikk og industriell produksjon og service og samferdsel. Dette innebærer at skolen har få elever innenfor hvert utdanningsprogram, og også et lite robust miljø når en ser yrkesfagene under ett.

Også ved Risør videregående skole er det store bygningsmessige utfordringer. En totalrenovering av skolen for å tilfredsstillere dagens krav til standard (TEK 10) vil beløpe seg til om lag 123 mill. 2012-kroner.

13.1.4 Mulige løsninger

A) En skole for østfylket

Som det går frem av beskrivelsen i forrige avsnitt er det store utfordringer til skolestrukturen i østfylket. Disse utfordringene har kvalitetsmessige, pedagogiske, administrative og økonomiske aspekter. Konkret er utfordringene knyttet til at:

- ▶ Virksomheten ved Tvedestrand og Åmli videregående skole er spredt på mange steder
- ▶ Få paralleller på studiespesialisering, med begrensede valgmuligheter
- ▶ Lite omfang innen yrkesfag
- ▶ Store bygningsmessige utfordringer på begge skolene.

Dette gir skoleenheter med få elver og begrensende faglige miljøer. Denne manglende robusthet innebærer at en bare i begrenset grad kan møte fremtidige utfordringer på en fleksibel og fremtidsrettet måte.

Ut fra en skolefaglig vurdering bør en etablerer en kombinert videregående skole i østfylket med ca. 1 100 elever. Dette vil legge grunnlaget for en spennende, interessant og attraktiv videregående skole som elever utenfor østfylket også vil ha lyst til å søke.

Et elevtall på ca. 1 100 er langt høyere enn summen av dagens to skoler. Det er også langt høyere enn det som følger av de befolkningsfremskrivninger som det er gjort rede for tidligere i utredningen. En slik skole bør derfor planmessig styrkes med elever fra østre del av Arendal kommune. Det vil også avhjelpe de utfordringene en i Arendalsområdet vil få når det gjelder befolkningsutviklingen etter 2020 og frem mot 2040.

Det er grunn til å regne med at ny E18 mellom Arendal og Tvedestrand vil ha store positive ringvirkninger på østre del av Arendal kommune og Tvedestrand kommune. Ikke minst vil det kunne resultere i en sterkere befolkningsvekst og et større elevgrunnlag, som igjen kan være med på å legge forholdene til rette for en god videregående skole.

Dette vil kunne legge grunnlaget for at en slik skole kan minst ha fire paralleller i studie-spesialisering. Det vil innebære at en kan gi kvalitetsmessige og rasjonelle valgmuligheter for elvene på dette utdanningsprogrammet. Det vil da heller ikke være behov for ekstra ressurser som "Risør-modellen".

Skolen bør videre få idrettsfag. Med utgangspunkt i antall elever i Aust-Agder og hvordan søkningen er i andre fylker, er det grunnlag for tre til fire paralleller i fylket. Et idrettsfag-tilbud i østre del av fylket vil også kunne avlaste søkningen til Sam Eyde videregående skole. Det er også rasjonelt å legge idrettsfag til en skole med et bredt tilbud innen studiespesialisering.

Når det gjelder yrkesfag, bør en også her ta utgangspunkt i det tilbudet som fins ved de to skolene i dag. Dette vil gi muligheter for utprøving av flere Vg2-fag til elever i Vg1 der det er få elever. En slik skole vil ha fagmiljøer i flere utdanningsprogram, og elevene har dermed helt andre muligheter for å få utprøvd sine interesser og ta mer "riktige" valg.

Man bør videre se tilbudet ved en ny skole i østfylket i sammenheng med utviklingen av Sam Eyde videregående skole. Sam Eyde videregående skole er den største skolen i fylket med særlig vekt på yrkesfag. Det kan derfor være behov for en viss avlastning når det gjelder yrkesfag som helse- og oppvekstfag, bl.a. for å gi rom for økt satsing på studie-spesialiserende fag. Dette kan legge grunnlag for at man også kan gi et tilbud om Vg2 innen bygg- og anleggsteknikk, samt styrke elektrofag.

Tabellen nedenfor illustrerer et mulig omfang og tilbud på de ulike utdanningsprogrammene:

Utdanningsprogram	Klasser	Plasser
Studieforberedende	12	360
Idrettsfag	3	90
Studieforberedne påbygg	3	90
Medier og kommunikasjon	3	90
Bygg- og anleggsteknikk	4	60
Helse og oppvekstfag	8	120
Design og håndverk	2	30
Teknikk og industriell produksjon	4	60
Service og samferdsel	6	90
Elektrofag	2	30
Naturbruk	3	45
Sum	50	1 065

Når det gjelder lokalisering av en ny skole, er det viktig at den knyttes opp mot et kommunikasjonsmessig knutepunkt. Nærheten til Arendal vil også være et avgjørende moment. Med ny E18 mellom Arendal og Tvedestrand vil utredningsgruppen anbefale at skolen lokaliseres på Grenstøl i Tvedestrand kommune. Den vil da ligge nær E18 og lett tilgjengelig for elever fra Risør, Gjerstad og Arendal. Grenstøl vil også være knutepunktet mot E18 for Vegårshei og Åmli kommuner langs fv 415. Også østre del av Arendal vil ha lett tilgang til skolen via fv 410 og nåværende E18.

En slik lokalisering vil også legge forholdene til rette for at en i fremtiden fortsatt vil kunne rekruttere kompetent personell.

Dersom man velger å videreføre dagens tilbud innen naturbruk, er selvsagt Holt også et alternativ for en ny videregående skole i østfylket. Holt vil imidlertid ikke ha den samme sentrale lokaliseringen som Grenstøl. Utredningsgruppen vil, selv om det ikke fører til full samlokalisering, anbefale at ny skole bygges på Grenstøl, naturbruk blir værende på Holt. Dersom man ikke viderefører naturbruk i fylket eller legger opp til at det bare er Vg1 naturbruk som skal tilbys ved skolen, bør også studiespesialisering med hverdagslivtrening flyttes til Grenstøl. Da bør også Vg1 naturbruk og et Vg2 anleggsgartner og idrettsanlegg legges til den nye skolen.

En ny skole på 1 100 elever vil med utgangspunkt i dagens priser ha en byggekostnad på 700 - 800 mill. kroner. Det er da ikke tatt hensyn bygging av ny idrettshall. Den vil koste om lag 80 mill. kroner, og bør være et spleiselag mellom kommunen og fylkeskommunen. En kan også påregne spillemidler til bygging av idrettshall.

B) Fortsatt to skoler i østfylket

Tradisjonelt har det vært viktig for byene i Aust-Agder å ha en videregående skole. Det har vært sett på som en samfunnsinstitusjon med et personale med høy kompetanse som har vært viktig for utviklingen av lokalsamfunnet. I tillegg har de videregående skolene vært sett på som et viktig utdanningstilbud til ungdommen i lokalsamfunnet.

Utredningsgruppen ser derfor at forslaget om én videregående skole i østfylket lokalisert til Grenstøl i Tvedestrand ikke vil bli sett på som en god løsning for Risør, selv om en slik

skole vil kunne gi et kvalitetsmessig bedre tilbud med flere valgmuligheter og større grad av fleksibilitet ved utforming av undervisningsopplegget.

Et alternativ kan være fortsatt drift av Risør videregående skole på dagens nivå, med ca. 250 elever og med det tilbudet man i dag har. Dette innebærer at man fortsatt vil ha bare en klasse innen studiespesialisering, med de begrensninger det gir i valgmuligheter, og et begrenset fagtilbud innen yrkesfag. Ressursmessig betyr det fortsatt bruk av "Risør-modellen". I et slikt alternativ bør man også vurdere om det yrkesfaglige tilbudet ved skolen kan styrkes.

En totalrenovering av bygningsmassen ved Risør videregående skole til dagens standard (TEK 10) vil koste om lag 123 mill. 2012-kroner.

Fortsatt vil gruppen tilrå at man samlokaliserer virksomheten i Tvedestrand ved å bygge en ny skole på Grenstøl. Skolen bør da dimensjoneres for et elevtall på ca. 800 og ha som utgangspunkt dagens tilbudsstruktur inklusiv idrettsfag. Også i dette alternativet bør en rekruttere elever fra østre del av Arendal, slik at en kan få minst tre paralleller innen studiespesialisering. Videre bør en legge idrettsfag som et tilbud ved denne skolen.

For å sikre at dette skal bli en attraktiv skole, bør en også i dette alternativet legge opp til å styrke det yrkesfaglige tilbudet ved skolen i Tvedestrand ved å se om man kan flyttet noe av dagens tilbud ved Sam Eyde videregående skole til den nye skolen.

Når det gjelder vurdering av tilbudet innen naturbruk og studiespesialisering med hverdagslivstrening, vil de være de samme som i alternativet med én stor skole.

Ved bygging av en ny skole bør en legge til rette for videre utbygging dersom utviklingen i elevtall og sentrale føringer tilsier det.

En ny skole med ca. 800 elever vil med utgangspunkt i dagens priser ha en byggekostnad på mellom 600 og 700 mill. kroner. Det er da ikke tatt hensyn bygging av ny idrettshall, som vil koste om lag 80 mill. kroner. Bygging av idrettshall bør være et spleiselag mellom kommunen og fylkeskommunen. En kan påregne spillemidler til dette.

I et slikt alternativ bør en etter utredningsgruppens flertalls syn legge opp til en administrativ sammenslåing av de to skolene.

13.1.5 Oppsummering og forslag til løsning

Skolestrukturen i østfylket er kjennetegnet av små enheter, med begrensede valgmuligheter innenfor studieforberedende utdanningsprogram. Det er også små og sårbare yrkesfagmiljøer. Dette gir begrensede muligheter for utprøving av Vg2-fag for elevene på Vg1 på yrkesfag. Videre er undervisningen lokalisert på flere steder. Det er også store bygningsmessige utfordringer.

Flertallet i utredningsgruppen har samlet sett kommet til at undervisningen ved Tvedestrand og Åmli videregående skole, avdeling Åmli, bør opphøre fra 31. juli 2014. Vg2 helsearbeiderfag og Vg2 barne- og ungdomsarbeiderfag flyttes til avdeling Holt fra høsten 2014. Samtidig flyttes utdanningsprogrammet Idrettsfag til Tvedestrand, avdeling Lyngmyr. Dette vil i en periode kunne innebære økte kostnader til leie av fasiliteter til idrettsfag.

Udanningsforbundets og Fagforbundets representant kan støtte en slik konklusjon, dersom skolen ikke blir styrket med andre tilbud. Det vises til det pågående politiske arbeidet med å etablere et landslinjetilbud innenfor sandvolleyball, som vil kunne tiltrekke seg søkere fra hele landet, og slik danne et mer stabilt elevgrunnlag for avdelingen.

Når det gjelder naturbruk, går flertallet i utredningsgruppen inn for at Vg1 Naturbruk samt Vg2 Anleggsgartner og idrettsanlegg og den nettbaserte agronomutdanningen for voksne videreføres på Tvedestrand og Åmli videregående skole, mens de andre tilbudene på Vg2 og Vg3 nedlegges. Det inngås forpliktende avtale med Telemark fylkeskommune om inntak av naturbrukselever fra Aust-Agder på Vg2 og Vg3 på Søve videregående skole.

Fagforbundets representant ønsker å videreføre eksisterende drift ved avdeling Holt. Skal det gjøres endringer, krever det en bredere utredning, hvor ansatte får delta.

Flertallet i utredningsgruppen anbefaler at det bygges en ny kombinert videregående skole på Grenstøl i Tvedestrand. En slik skole bør også rekruttere fra østre del av Arendal for å få stort nok elevgrunnlag. Det bør legges opp til en skole som har en størrelse på om lag 1 100 elever, med et bredt tilbud innen studieforberedende og yrkesfaglige utdanningsprogram.

Utredningsgruppen har også sett på et alternativ hvor en fortsatt vil drive videre en videregående skole i Risør, med utgangspunkt i dagens virksomhet. Også i dette alternativet mener utredningsgruppen at det bør bygges en ny videregående skole på Grenstøl i Tvedestrand, da med et elevtall på 800. Det bør legges opp til at den nye skolen i Tvedestrand rekrutterer fra østre del av Arendal, slik at skolen kan gi et bredt tilbud innen studieforberedende og yrkesfaglige utdanningsprogram.

I et slikt alternativ bør en etter utredningsgruppens flertalls syn legge opp til en administrativ sammenslåing av de to skolene. Ved bygging av en ny skole bør en legge til rette for videre utbygging dersom utviklingen i elevtall og sentrale føringer tilsier det.

Fagforbundets representant går inn for at det legges til rette for en kombinert skole både i Risør og Tvedestrand. Blir Åmli avviklet, bør idrettsfag og byggfag legges til Risør, mens helse-/oppvekstfagene og naturbruk legges til Tvedestrand. Dersom Åmli består, må Risør videregående styrkes.

13.2 Skolestrukturen i midt- og vestfylket

13.2.1 Befolkningsutviklingen

Med vestfylket mener en her kommunene Arendal, Froland, Grimstad, Lillesand og Birkenes. Disse kommunene har en samlet befolkning på 85 323 per 1. januar 2013. Av en samlet befolkning i fylket på 112 772 utgjør dette 75,7 %.

Dersom en ser på elevtallene (antall 16-18-åringer) er det på 3 485 per 1. januar 2013 for disse kommunene. Totaltallet for fylket er på 4 605 16-18-åringer. De fem kommunene utgjør også her 75,7 % av totalen.

Utredningsgruppen har som det går frem av kapittel 6.3 Elevtallsutvikling og kapasitet, sett nærmere på Statistisk Sentralbyrås befolkningsfremskrivninger og hvilken elevtallutvikling en kan forvente frem mot 2040.

Frem mot 2020 visere tallene en relativt stabil utvikling med noen svingninger fra år til år. Fra 2020 blir det en betydelig økning i elevtallene til 5 321 i 2030 og 5 910 i 2040, når en ser på hele fylket under ett. Det gir en vekst i antall elever på 1 468 i perioden fra 2020 til 2040. Av denne veksten vil 1 188 eller 81 % komme i disse fem kommunene. En slik utvikling vil stille fylkeskommunen overfor store kapasitetsmessige utfordringer.

13.2.2 Dagens situasjon

I disse kommunene har en i dag fire videregående skoler. Det er Møglestu videregående skole i Lillesand, Dahlske videregående skole i Grimstad og Arendal videregående skole og Sam Eyde videregående skole i Arendal.

Arendal videregående skole er en studiespesialiserende skole med et svært begrenset tilbud innen yrkesfag. Virksomheten er lokalisert på undervisningsstedene Tyholmen og Barbu i Arendal. Skolen har følgende utdanningsprogram; service og samferdsel, studiespesialisering og påbygging til generell studiekompetanse. Innenfor studiespesialisering gir skolen også et tilbud innen IB (International Baccalaureate). Skoleåret 2012/13 har skolen 31 klasser med i alt 847 elever og ca. 105 stillinger.

Dahlske videregående skole er en kombinert skole hvor virksomheten er samlet på ett sted i Grimstad. Skolen har følgende utdanningsprogram; bygg- og anleggsteknikk, elektrofag, helse- og oppvekstfag, musikk, dans og drama, service og samferdsel, studiespesialisering, teknikk og industriellproduksjon og påbygging til generell studiekompetanse. I tillegg har skolen et tilbud innen teknisk fagskole og helsefagskole, Sørlandet fagskole. Skolen har skoleåret 2012/13 43 klasser, hvorav 7 klasser er på fagskolen. Det er 769 elever samt 137 studenter ved fagskolen og ca. 130 stillinger ved skolen.

Møglestu videregående skole er en kombinert skole hvor virksomheten er samlet på ett sted i Lillesand. Skolen har følgende utdanningsprogram; bygg- og anleggsteknikk, helse- og oppvekstfag, design og håndverk, medier og kommunikasjon, restaurant- og matfag, service og samferdsel, studiespesialisering, studiespesialisering med formgivningsfag, studiespesialisering med hverdagslivstrening og påbygging til generell studiekompetanse. Skolen har skoleåret 2012/13 27,5 klasser med i alt 500 elever og ca. 85 stillinger.

Sam Eyde videregående skole er en kombinert skole hvor virksomheten er lokalisert på flere steder i Arendal og Froland kommuner. Når H-fløyen står ferdig høsten 2013, vil det alt vesenligste av virksomheten være lokalisert til Myra-området i Arendal. Fortsatt vil en imidlertid ha aktivitet på Skarsbru, Neset og Blakstadheia i Froland kommune. Skolen har følgende utdanningsprogram; bygg- og anleggsteknikk, design og håndverk, elektrofag, helse- og oppvekstfag, idrettsfag, medier og kommunikasjon, restaurant og matfag, service og samferdsel, teknikk og industriellproduksjon, påbygging til generell studiekompetanse og studiespesialisering med hverdagslivstrening. Innenfor utdanningsprogrammene bygg- og anleggsteknikk, service og samferdsel og teknikk og industriellproduksjon har skolen landslinjer. Skolen har skoleåret 2012/13 80 klasser med i alt 1 177 elever og ca. 250 stillinger. Når tilbudet i idrettsfag er fullt utbygd med tilbud også på Vg2 og Vg3, vil skolen ha ca. 85 klasser og ca. 1 300 elever.

13.2.3 Sam Eyde videregående skole - tilbud i Froland

Fylkestinget vedtok i sak 2/2012 "Blakstad videregående skole - flytting av utdannings-tilbudet" å flytte undervisningen ved Blakstad videregående skole til Sam Eyde videregående skole når det gjelder all teoriundervisning og også praksisundervisning for elever på Vg1. Praksisundervisningen på Vg2/Vg3 på Skarsbru og på Blakstad (byggfagsbygget) ble ikke omfattet av flyttingen. Videre ble det vedtatt å opprettholde internatdriften. Bakgrunnen for at denne løsningen ble valgt var bl.a. at det innenfor gjeldende reguleringsplan og tomteareal ikke var muligheter for et større tilbygg enn det som ble besluttet bygget ved Sam Eyde videregående skole.

I samme sak ble det også vedtatt midlertidig leie av lokaler til Vg2 arbeidsmaskiner så nært Sam Eyde videregående skole som mulig. Det er inngått avtale om leie av lokaler til Vg2 arbeidsmaskiner på Blakstadheia frem til 30. juni 2018, jf. fylkesutvalgssak 16/2013. Avtalen inneholder muligheter for forlengelse for ytterligere to år. Avtalen har en årlig kostnad på 780 000 kroner ekskl. mva.

Videre ble det i fylkestingssak 2/2012 vedtatt å påbegynne en prosess med sikte på en senere realisering av byggfagslokaler og lokaler til arbeidsmaskinfaget ved Sam Eyde videregående skole.

Det fremgår av saken at en skal påbegynne et arbeide med å tilegne seg større arealer i tilknytning til Sam Eyde videregående skole. Videre må det behandles en ny reguleringsplan for området. Dette arbeidet er påbegynt.

Etter flyttingen til Sam Eyde videregående skole vil en ha følgende aktivitet igjen i Froland (planlagt aktivitet høsten 2013):

- ▶ Vg2 arbeidsmaskiner, praksisundervisning i leide lokaler på Blakstadheia (en klasse)
- ▶ Vg2 byggteknikk, praksisundervisning på Neset (fire klasser)
- ▶ Vg2 klima, energi og miljøteknikk, praksisundervisning på Neset (en og en halv klasse)
- ▶ Vg2 anleggsteknikk, landslinje, praksisundervisning på Skarsbru (fire klasser)
- ▶ Vg3 anleggsmaskinmekaniker, landslinje, praksisundervisning på Skarsbru (en klasse)
- ▶ Vg3 yrkessjåfør, landslinje, praksisundervisning på Skarsbru (to klasser)
- ▶ Internat på Neset

I tillegg til dette har en undervisning på Reiersøl (leide lokaler) for "Veksthuset". En leier også lokaler av Froland kommune til kroppsøving. Leieavtalen løper frem til 31. juli 2021 og har en årlig kostnad på 935 000 2011-kroner.

Oversikten ovenfor viser at det vil bli fraktet et betydelig antall elever (om lag 200) fra Sam Eyde videregående skole til Froland i forbindelse med praksisundervisning. I tillegg til elever vil også lærere måtte forflytte seg mellom de ulike undervisningsstedene. Dette er både tids- og kostnadskrevende, og gir en krevende logistikk selv om en i størst mulig grad planlegger med hele dager på samme undervisningssted.

Arealene på Skarsbru eies av staten (Froland prestegård) og det betales årlig festeavgift på i underkant av 250 000 kroner. Det er fylkeskommunen som eier bygningsmassen på Skarsbru. Miljøkartleggingen av skolebyggene viser at det må foretas relativt omfattende oppgradering av bygningene for å tilfredsstille dagens miljøkrav. Kostnaden til oppgradering av undervisningsbygget er anslått til 15 mill. kroner og oppgradering av kontorbygget er anslått til 5 mill. kroner. Samlet gir dette 20 mill. 2012-kroner. Selv med en slik oppgradering vil lokalene ikke være hensiktsmessige i forhold til dagens behov.

Fylkestinget vedtok i sak 2/2012, jf. pkt. 6, at fylkeskommunen skal gå i dialog med Froland kommune når det gjelder etterbruk av de lokalene/områdene som blir frigjort ved flytting til Sam Eyde videregående skole og at sak om dette skal fremmes for fylkestinget. I denne vurderingen er ikke byggfagsbygget og internatbyggene med. Det er grunn til å anta at området vil bli mer attraktivt dersom også disse lokalene og arealene inngår. Ved å samle Vg1-, Vg2- og Vg3-miljøene på samme sted også i den praktiske delen av undervisningen vil en kunne oppnå betydelige synergier, og det vil være lettere å tilby elevene ulike innenfor prosjekt til fordypning på Vg1.

Fylkestinget har allerede vedtatt at deler av aktiviteten som blir igjen i Froland skal flyttes til Sam Eyde videregående skole. Utredningsgruppen foreslår at denne flyttingen også omfatter aktiviteten på Skarsbru. En eventuell flytting/samling av all undervisning på ett sted vil kreve at det bygges et bygg på om lag 5 000 m². Kostnadene ved dette vil være på i størrelsesorden 150 mill. kroner. I tillegg kommer kostnader til utenomhusarealer m.m.

For Vg3 yrkessjåfør vil en flytting til Sam Eyde videregående skole innebære at en kommer nærmere en del av de aktørene som en naturlig samarbeider med, slik som Biltilsynet på Stoa. Vg3 benytter ikke glattkjøringsbanen på Skarsbru da den ikke tilfredsstiller kravene til glattkjøring med tyngre kjøretøy. Denne type undervisning foregår på banen i Kristiansand, som er en av tre i landet som tilfredsstiller disse kravene.

Den praktiske delen av undervisningen for Vg2 anleggsteknikk vil kunne løses ved at det tilrettelegges øvingsarealer andre steder. Mye av denne undervisningen foregår i dag på Gullknapp og hos andre utbyggere. En vil av den grunn ikke være avhengig av arealene på Skarsbru.

Når det gjelder Vg3 anleggsmaskinmekaniker vil dette faget ha stor nytte av et tettere samarbeid med Vg2 arbeidsmaskiner.

Utredningsgruppen vil av den grunn foreslå at en på sikt tilrettelegger for å flytte all praksisundervisning fra tidligere Blakstad videregående skole til Sam Eyde videregående skole.

13.2.4 Fremtidig struktur og kapasitet i midt- og vestfylket

Befolkningsfremskrivningene fra Statistisk sentralbyrå viser at en i løpet av en periode på 20-25 år skal ta i mot om lag 1 200 nye elever i midt- og vestfylket. Det kan en ikke klare innenfor dagens kapasitet. Det er derfor behov for en ytterligere utbygging av kapasitet i dette området. Vurderingene og anbefalingene som gjøres må også ses i sammenheng med de forslag som utredningsgruppens flertall har kommet med når det gjelder skolestruktur og kapasitet i østfylket.

Ny skole på Nedenes

For å møte denne situasjonen vil utredningsgruppen anbefale at det bygges en ny kombinert videregående skole mellom Arendal og Grimstad. Dette bør være en skole med en kapasitet på om lag 1 200 elever og ha et tilbud som omfatter mange av dagens utdanningsprogrammer. Bl.a. bør en legge opp til minst fire paralleller innen studiespesialisering. Når det gjelder yrkesfag, bør skolen ha et tilbud innen bygg- og anleggsteknikk, teknikk og industriell produksjon, helse- og oppvekstfag, medier og kommunikasjon, service og samferdsel og påbygging til generell studiekompetanse. Skolen bør også ha et tilbud innen studiespesialisering med hverdagslivstrening.

Når det gjelder lokalisering av skolen, vil en anbefale Nedenes som det mest egnede stedet. Det ligger omtrent midt mellom Arendal og Grimstad og i et område med sterk befolkningsmessig vekst. Videre er Nedenes et kommunikasjonsmessig knutepunkt hvor E18 og fv 420 møter hverandre. Det samme er tilfelle for bussrutene linje 1 og linje 5, som er de viktigste rutene i det offentlige kommunikasjonstilbudet i fylket.

En ny skole på om lag 1 200 elever vil med utgangspunkt i dagens priser ha en byggekostnad på 800 - 900 mill. kroner. Det er da ikke tatt hensyn til at det vil være behov for en ny idrettshall. Den vil koste ca. 80 mill. kroner og bør være et spleiselag mellom Arendal kommune og fylkeskommunen. En kan påregne å motta spillemidler til hallen.

Arendal videregående skole

Med bygging av en ny skole på Nedenes og utredningsgruppens forslag om en ny skole på Grenstøl i Tvedestrand ligger også forholdene til rette for å gjøre noe med strukturen i Arendal sentrum. Arendal videregående skole er, som tidligere nevnt, i dag lokalisert både på Tyholmen og i Barbu. Over tid er det ikke rasjonelt å ha undervisningstilbud på to steder. Det blir en mer komplisert skole å drifte og planlegge, og det brukes mye tid blant både lærere og elever til transport mellom de to undervisningsstedene.

I tillegg er det knyttet store bygningsmessige utfordringer til begge avdelingene. En totalrenovering for å tilfredsstille dagens krav (TEK 10) vil beløpe seg til 173,5 mill. 2012-kroner. Dette fordeler seg med 113 mill. 2012-kroner på avdelingen på Tyholmen og 60,5 mill. kroner på avdelingen i Barbu.

Utredningsgruppen vil anbefale at en konsentrerer virksomheten om avdelingen på Tyholmen. Videre vil en anbefale at skolen bare får tilbud innen studiespesialisering, herunder dagens tilbud innen IB. Med dagens bygningsmasse er det rom for å ha inntil 7 paralleller på skolen. I tillegg bør skolen ha påbygging til generell studiekompetanse og kapasitet til voksenopplæring på dagtid. Det vil si en skole med ca. 700 elevplasser.

Dahlske videregående skole

Ved Dahlske videregående skole er det innenfor dagens arealer svært begrensede muligheter for å øke kapasiteten med mindre man legger et lokk på parkeringsplassen og bygger oppå den.

Et alternativ som imidlertid bør vurderes er den tidligere bygningen til Universitet i Agder som Statsbygg eier. Denne bygningen er fortsatt ikke er solgt. Aust-Agder og Vest-Agder fylkeskommuner har en eierandel i bygget på 28,5%, fordelt med 61% på Aust-Agder og 39% på Vest-Agder. Etter utredningsgruppens vurdering bør en se om en kan finne løsning for bruken av bygget i samarbeid med Grimstad kommune og eventuelt andre interessenter.

Dette kan være en mulighet til å gi Dahlske videregående skoles mer plass og økt kapasitet.

Sam Eyde videregående skole

Sam Eyde videregående skole er den største skolen i fylket med særlig vekt på yrkesfag. For å utvikle skolen i retning av å være en bredt sammensatt kombinert skole, kan det derfor være behov for å balansere forholdet mellom yrkesfag og studieforbereende program. Dersom det i forbindelse med etablering av en ny videregående skole i østfylket vil kunne bli aktuelt å avgi klasser fra yrkesfag, vil dette kunne gi rom for økt satsing på studieforbereende fag. Et eventuelt økt fremtidig behov for kapasitet innenfor program for studiespesialisering i midtregionen, bør derfor i første rekke vurderes lagt til Sam Eyde videregående skole. Det legges opp til å samle all virksomhet ved skolen på Myra i Arendal.

Møglestu videregående skole

Møglestu videregående skole har i dag en kapasitet på 550 elever. Med den befolkningsutviklingen som er i det området som skolen rekrutterer fra, bør skolens kapasitet økes. Innenfor dagens arealer er det begrensede muligheter. Nord for parkeringsplassen er det imidlertid et areal som i dag er ubebygget og som vil egne seg for en videre utvidelse av skolen. Det bør tas kontakt med grunneier og kommunen for å se på mulighetene for en slik løsning.

Det er et behov for å øke skolens kapasitet med 250 - 350 elever slik at den samlede kapasiteten bli 800 - 900 elever. Hvor stor kapasitetsøkning det vil bli, vil bl.a. avhenge av de muligheter den angjeldende tomten gir. Videre må en se kapasiteten på Møglestu videregående skole i sammenheng med hvilke løsninger en kan få til på Dahlske videregående skole. Uansett er det imidlertid behov for å øke kapasiteten ved skolen.

Ved en utvidelse av kapasiteten bør det legges opp til at skolen også kan få utdanningsprogrammet idrettsfag i tillegg til de utdanningsprogrammene skolen har i dag.

En slik utbygging av skolen vil koste ca. 100 -200 mill. kroner i dagens priser. I tillegg bør en også gjennomføre de øvrige bygningsmessige tiltakene ved skolen slik at en tilfredsstiller de bygningsmessige kravene i TEK 10. På Møglestu videregående skole gjenstår det slike tiltak på om lag 80 mill. 2012-kroner. Til sammen vil dette dreie seg om en utbygging på i alt 180 - 280 mill. kroner.

Det kan være aktuelt å inngå et nærmere samarbeid med Vest-Agder fylkeskommune i forbindelse med den videre utviklingen av Møglestu videregående skole.

Oppsummering

I midt- og vestfylket står en overfor en sterk vekst i ungdomskullene fra 2020 fram mot 2040. Det vil kreve en betydelig økning i kapasiteten til de videregående skolene i dette området.

Utredningsgruppen foreslår derfor at

- ▶ det bygges en ny kombinert videregående skole på Nedenes, beregnet på ca. 1 200 elever
- ▶ kapasiteten på Møglestu videregående skole økes med ca. 250 - 350 elever

- ▶ det vurderes å øke kapasiteten ved Dahlske videregående skole ved å utnytte den ledige bygningen til Statsbygg hvor UiA holdt til tidligere, i et samarbeid med andre aktører som Grimstad kommune
- ▶ det legges opp til avvikling av virksomheten i Barbu, og at Arendal videregående skole blir en ren studiespesialiserende skole med all virksomhet samlet på Tyholmen
- ▶ det legges opp til å samle all virksomhet ved Sam Eyde videregående skole på Myra i Arendal
- ▶ for å utvikle skolen i retning av å være en bredt sammensatt kombinert skole, legges det til rette for økt satsing på studieforberedende utdanningsprogram ved Sam Eyde videregående skole.

13.3 Skolestrukturen i Setesdal

Setesdal vidaregåande skule

I 2006 ble Hornnes vidaregåande skule, Hovden vidaregåande skule og Valle vidaregåande skule slått saman til Setesdal vidaregåande skule. Setesdal vidaregåande skule har skoleåret 2013/14 følgjende tilbud ved de tre avdelingene:

Hornnes:	Hovden:	Valle:
Vg1 bygg- og anleggsteknikk	Vg2 reiseliv	Vg2 design og gullsmed
Vg2 byggteknikk	Vg1 stud.spes. m/ski	Vg3 gullsmed
Vg1 helse- og oppvekstfag	Vg2 stud.spes. m/ski	
Vg2 barne- og ungdomsarbeider	Vg3 stud.spes. m/ski	
Vg2 helsearbeiderfag		
Vg2 påbygging til gen. studiekompetanse		
Vg1 studiespesialisering		
Vg2 studiespesialisering		
Vg3 studiespesialisering		
Vg1 teknikk og industriellproduksjon		

Tilbudet ved avdeling Hovden innen studiespesialisering med ski er et landslinjetilbud der 20 av 30 plasser er landslinjeplasser. Dette innebærer at en mottar statstilskudd til 20 plasser på hvert av trinnene Vg1, Vg2 og Vg3. Landslinjetilbudet innenfor skiidretter gis i nært samarbeid med Hovden skigymnas AS. Undervisningen på Hovden foregår i lokaler som en leier av Bykle kommune. Bykle kommune driver også hybelhusene på Hovden. En samarbeider også med Bykle kommune om vaktmestertjenester m.m.

Vg2 design og gullsmed ved avdeling Valle er et landsdekkende tilbud. Ved landsdekkende tilbud mottar en gjesteelevsoppgjør for elevene fra andre fylker. For Vg3 tilbudet har en en avtale med Valle kommune som innebærer at de betaler gjesteelevsoppgjør dersom ikke elevens hjemfylke dekker dette. Valle kommune driver botilbud for elevene. Videre har en en avtale med kommunen om drift av skolelokalene som Aust-Agder fylkeskommune eier. Dette innebærer at en bl.a. kjøper vaktmester- og renholdstjenester av kommunen. Videre leier en idrettshall av kommunen.

Ved avdelingen på Hornnes kommer noen av elevene, spesielt på Vg2 og Vg3 studiespesialisering, fra indre Vest-Agder. Dette er med på å skape grunnlag for to paralleller innen dette tilbudet. Ved Elevheimen ved skolen gis det et botilbud til de elevene som ikke kan bo hjemme. En leier Otrahallen til kroppsøving.

Befolkningsutvikling

SSBs befolkningsfremskrivninger basert på middels nasjonal vekst viser det tallet på 16-18 åringer vil holde seg på omtrent samme nivå som i dag for kommunene Bygland og Valle. Bykle og Iveland kommuner vil ha en liten økning, mens Evje og Hornnes kommune vil øke med om lag 50. På bakgrunn av dette er det ikke grunnlag for å foreslå store endringer ved Setesdal videregående skule i årene fremover.

13.4 Andre forslag

13.4.1 Påbygging til generell studiekompetanse

Påbygging til generell studiekompetanse er et meget krevende skoleår. For mange elever blir det en stor overgang fra et yrkesfaglig Vg2 til det avsluttende året, hvor de skal fullføre alle fellesfag på samme nivå som elevene på de studieforbereende utdanningsprogrammene og i tillegg ta et programfag fra studiespesialisering. Påbyggelevne oppnår generelt svakere resultater enn elever på studieforbereende. Det er også mange som slutter underveis eller stryker i ett eller flere fag.

Påbygg i Aust-Agder - inntak og gjennomføring

Skoleåret 2012/13 blir påbygging til generell studiekompetanse tilbudt ved Arendal, Dahlske, Møglestu, Risør, Sam Eyde og Tvedestrand og Åmli videregående skole samt ved Setesdal videregående skule, avdeling Hornnes. Ved inntaket per 1. september 2012 var det 197 av de 282 inntatte elevene som hadde påbygg som sitt førstevalg, mens 85 primært hadde ønsket et annet tilbud. De fleste tok påbygg som det tredje opplæringsåret (3 PB). Bare 20 hadde valgt å fortsette til påbygg etter fullført yrkeskompetanse (4 PB).

Fylkesutvalget gjorde ved behandling av melding 18/2012 "Elevinntak og formidling - 2012" følgende vedtak:

Fylkesutvalget ber administrasjonen om å kartlegge det faglige nivået på elevene som velger VG3 Påbygging til generell studiekompetanse som grunnlag for videre vurdering i forbindelse med skolestrukturutredningen.

Nedenfor følger en oversikt over alle elever, til sammen 1 572, som er tatt inn til påbygging til generell studiekompetanse de fem siste skoleårene, fra 2008/09 til 2012/13. (Elevtallet som er oppgitt for skoleåret 2012/13 i tabellen, samsvarer ikke med inntakstallene som er referert ovenfor. Dette skyldes at noen elever som er tatt inn etter at inntaket er overført til den enkelte skole, ikke er regnet med ovenfor. Dessuten inneholder tabellen en relativt stor elevgruppe med koden H, som vil bli nærmere kommentert nedenfor.)

Elevene er fordelt i 5 grupper etter inntakspoengsum. Gruppe < 1 er elever som er tatt inn etter en individuell vurdering, gjerne fordi de søker uten vanlige norske tallkarakterer. Gruppe 1-22 er elever som er tatt inn med en gjennomsnittskarakter på 1-2,2. Gruppe 22,1-32 har et karaktersnitt på 2,21-3,2. Gruppe 32,1-37 har karaktersnitt 3,21-3,7, og gruppe > 37,1 har høyere gjennomsnittskarakter enn 3,7.

Tabellen, med data fra VIGO, gir også en oversikt over hvordan det er gått med elevene i de ulike gruppene i løpet av skoleåret. Dette er vist ved hjelp av en "fullførtkode".

Fullførtkode B betyr at eleven har bestått og oppnådd generell studiekompetanse. I betyr "Ikke bestått" og innebærer at eleven har gjennomført opplæringsåret med full fagkrets, men har strøket i ett eller flere fag. Koden M betyr "Mangler fag". Det innebærer at eleven ikke har gjennomført alle fagene, at det mangler grunnlag for vurdering (IV) i ett eller flere fag, eller at eleven ikke har møtt til eksamen. For å oppnå studiekompetanse må elever med sluttkode I eller M gjennomføre eksamen i de fagene de mangler. S betyr at eleven har sluttet i løpet av skoleåret.

Fullførtkoden H betyr "Holder på", og gjelder elever som ikke har fullstendig fagplan eller status ukjent. Det er et ganske stort antall som er registrert med denne koden. De samme personene er ofte "gjengangere" over flere skoleår, har dårlig gjennomstrømming og kan også være registrert blant "slutterne" noen skoleår. Det er derfor problematisk å forholde seg til denne koden hvis man skal beregne andelen av elevene som har bestått. Dette kan være voksne med elevstatus som har planlagt å bruke to eller flere år på kurset.

Koden X, som omfatter de fleste elevene innværende skoleår, er satt fordi man ennå ikke vet hvordan det vil gå med dem ved skoleårets avslutning. Når man skal beregne hvor stor andel av elevene som har bestått, må man derfor se bort fra dette skoleåret.

I løpet av de fire skoleårene 2008/09 til 2011/12 er 515 elever registrert med fullførtkoden "Bestått". Dette utgjør en gjennomføringsprosent på 43,2. Hvis man ser bort fra de som er registrert med fullførtkoden H, øker gjennomføringsprosenten til 55,2, noe som antakelig gir et riktigere bilde av gjennomføringsgraden på påbygg.

Inntak skoleår	Fullførtkode	Gruppe < 1	Gruppe 1-22	Gruppe 22,1 - 32	Gruppe 32,1-37	Gruppe > 37,1	Sum
2008/09	B	1	1	18	21	84	125
2008/09	I	2	5	27	20	18	72
2008/09	S	0	3	12	7	4	26
<i>Sum skoleår</i>							223
2009/10	B	1	1	21	21	84	128
2009/10	H	0	2	12	11	14	39
2009/10	I	1	2	17	19	13	52
2009/10	M	0	0	10	2	1	13
2009/10	S	0	0	10	6	11	27
<i>Sum skoleår</i>							258
2010/11	B	0	0	10	24	73	107
2010/11	H	0	3	37	21	36	97
2010/11	I	0	2	30	16	31	79
2010/11	M	1	0	5	2	7	15
2010/11	S	0	3	9	9	6	27
<i>Sum skoleår</i>							325
2011/12	B	0	0	19	33	103	155
2011/12	H	3	4	40	27	49	123
2011/12	I	0	1	23	18	25	67
2011/12	M	0	1	8	3	2	14
2011/12	S	2	2	10	7	4	25
<i>Sum skoleår</i>							384
2012/13	H	1	3	24	16	34	78
2012/13	S	0	0	14	5	3	22
2012/13	X	11	5	51	61	153	281
<i>Sum skoleår</i>							381
Total		23	38	407	349	755	1 572

Det er flest elever som er tatt inn og består i de gruppene som har høyest gjennomsnittskarakter. For gruppen med over 3,7 i gjennomsnittlig inntakskarakter besto 73,8 % av elevene, når man ser bort fra de som er registrert med sluttkoden H. I gruppen med karaktersnitt 3,21-3,7 besto 47,6 %, og i gruppen med karaktersnitt på 2,21-3,2 besto 29,7 %. Av elever med lavere inntakskarakter enn 2,2 var det 4 som oppnådde generell studiekompetanse.

Det er ikke overraskende at de med best inntakskarakterer har høyest grad av gjennomføring. Det er imidlertid verd å merke seg at et ganske høyt antall elever som ut fra inntakspoengsummen skulle ha dårlige forutsetninger for å bestå påbygg, faktisk klarer det. Samtidig er det altfor mange som ikke består eller slutter i løpet av påbyggåret, også i de gruppene som burde ha gode forutsetninger for å lykkes.

Som påvist i kapittel 10.1 er det en relativt stor andel av elever som oppnår studiekompetanse gjennom påbygg i Aust-Agder, som går videre til høyere utdanning.

Påbygg – et gode eller en nødløsning?

Dette er tittelen på en studie av påbygging til generell studiekompetanse i fem fylkeskommuner som NIFU gjennomførte skoleåret 2010/11 (NIFU rapport 2/2012). Studien skulle blant annet belyse hva som kjennetegner elevene som begynner på påbygging til generell studiekompetanse, herunder spørsmål om hvorfor de valgte påbygg, og hva som skiller de som fullfører og består, fra de som ikke består.

I undersøkelsen fant forskerne at over 90 % av påbyggelevne hadde hatt det som sitt førsteønske. 18 % av disse hadde helt fra ungdomsskolen planlagt å gå to år på yrkesfag og så avslutte med påbygg, mens 45 % hadde bestemt seg i løpet av Vg2. Mange sa at de hadde planer om å studere videre etter oppnådd studiekompetanse. Forskerne konkluderer med at "to år på yrkesfag etterfulgt av påbygg fremstår som et rasjonelt valg og en legitim vei til studiekompetanse, og relativt mange følger altså dette sporet med viten og vilje fra dag én i videregående skole" (s. 12).

Videre sier de at "for mange fremtrer påbygg som en sikkerhetsventil. De har påbegynt noe som de ikke er tilfreds med og gjennom påbygg har de en mulighet til å ta et annet valg, en mulighet til å skifte retning." Dette er elever som sier at den yrkesutdanningen de har valgt, likevel ikke passer for dem, at de har gjort et feilvalg, eller at de er lei av alt det praktiske på yrkesfag. Også for disse elevene framstår påbygg som "et gode".

Av de som ikke hadde påbygg som førstevalg, hadde de fleste søkt læreplass. I spørreundersøkelsen svarte 9 % at de valgte påbygg fordi de ikke fikk læreplass. 5 % sa at de valgte påbygg fordi de regnet med ikke å få læreplass. For disse elevene var altså påbygg "en nødløsning". Denne elevgruppen hadde gjennomgående oppnådd dårligere resultater, både fra ungdomsskolen og Vg2, og tok ofte fatt på det krevende påbyggingsåret med både svake faglige forutsetninger og manglende motivasjon. Det er da ikke overraskende at det er mange fra denne gruppen som ikke fullfører.

Forskerne skriver: "Det var altså en relativt liten andel av påbyggelevne som heller ville vært i lære. Men det betyr ikke at dette kan bagatelliseres. For de det gjelder, er dette alvorlig, og det vi dokumenterer er at det er en strukturell hindring innebygget i videregående opplæring. Mangel på læreplasser gjør at noen fratras muligheten til å fullføre den yrkesfaglige utdanningen de har startet på, og det er grunn til å spørre om det er slik at retten til treårig videregående opplæring likevel ikke gjelder hele ungdomskullet." (s. 21.)

Videre heter det i rapporten: "Det som gjør påbyggingsåret vanskelig er at mange av påbyggelevne i utgangspunktet har et for svakt faglig grunnlag. Dette er en forklaring som har dekning i de statistiske analysene våre. Den viktigste forklaringen på at noen påbygg-elever fullførte og besto mens andre sluttet eller strøk, er variasjon i faglige forutsetninger. (...) I forlengelsen av dette funnet er det naturlig å spørre om skolene sørger for at disse elevene får den tilpassede opplæringen de har krav på. Vi vet at blant de som endte opp med stryk hadde mange karakteren 2 i standpunkt: halvparten i norsk hovedmål og to tredjedeler både i norsk sidemål og matematikk. Kunne skolen gjort mer for å løfte disse det lille som skulle til for at de hadde klart en toer også til eksamen? Kan det være at disse elevene har et potensial som kunne vært utnyttet med bedre tilpasset opplæring?" (s. 21-22.)

Hvordan oppnå bedre resultater og gjennomføring?

Rogaland fylkeskommune valgte skoleåret 2011/12 å starte en drastisk reduksjon av antall påbyggklasser, samtidig som man garanterte at alle skulle få mulighet for å ta påbygg etter fullført fag-/svennebrev. De elevene som konkurrerte seg rett inn på påbygg, hadde da gode faglige forutsetninger for å fullføre. Det har vært stor oppmerksomhet rundt dette tiltaket, og flere fylkeskommuner har vurdert å gjøre det samme.

I Aust-Agder ville en slik fremgangsmåte være meget problematisk, så lenge det er mangel på læreplasser. I den grad arbeidet med å få opprettet flere læreplasser lykkes, må man regne med at behovet for påbyggklasser vil bli tilsvarende redusert. Det er samtidig viktig å satse på god karriererådgivning, både i videregående skole og i grunnskolen, blant annet for å redusere den gruppen som tar påbygg som "nødløsning" på grunn av feilvalg.

Men for å sikre at elevene velger å gå inn i de læreplassene som tilbys, er det nødvendig å endre rutiner i fagopplæringen med sikte på tidligere formidling. Det er lett å forstå at en ungdom som står uten lærekontrakt når skolen begynner om høsten, kan føle det tryggest å satse på et tilbud om skoleplass. Det er ønskelig at de videregående skolene kommer mer aktivt inn i formidlingsprosessen, i samarbeid med fagopplæringsseksjonen og opplæringskontor/bedrifter. Dette er det satt fokus på i *Formidlingsprosjektet*, blant annet gjennom bevisst bruk av PTF-faget på Vg2 for å etablere forbindelsen mellom lærebedrifter og potensielle lærlinger/lærekandidater.

Samtidig er det nødvendig å satse på godt tilpasset opplæring for å bedre gjennomføringen for de elevene som virkelig ønsker å ta påbygging til generell studiekompetanse. Ny GIV-prosjektet setter også fokus på dette. Alle skoler med påbygg har fått tilbud om metodikk-kurs for lærere i januar 2013. Ulike tiltak har allerede vært prøvd ut i Aust-Agder, blant annet ved hjelp av midler skolene har fått tildelt innenfor "tettere oppfølgingsprosjektet". Påbyggelever har også deltatt på sommerskole og eksamenstreningskurs. Dette arbeidet må følges opp og intensiveres.

Meld. St. 20 *På rett vei* inneholder flere forslag som skal medvirke til bedre resultater og gjennomføring innen påbygging til generell studiekompetanse.

For det første tar regjeringen sikte på å gi elever med fullført og bestått fag- og yrkesopplæring rett til påbygging til generell studiekompetanse. Dette kan bidra til å hindre at elever velger påbygg som "nødløsning", men må ses i sammenheng med arbeidet for å skaffe flere læreplasser (jf. Samfunnskontrakten) og etablering av alternative tilbud i skole for elever som ikke får ordinær læreplass.

Videre foreslås det i stortingsmeldingen å prøve ut modeller for kvalifisering mellom det andre og det tredje året i videregående opplæring for elever som ikke får læreplass eller som ikke har forutsetninger for å gjennomføre Vg3 påbygging til generell studiekompetanse.

Når det gjelder elever som er bevisst på at de ønsker to år på yrkesfag etterfulgt av påbygg som sin vei til studiekompetanse, inneholder stortingsmeldingen et interessant forslag. Regjeringen vil gi skoleeierne mulighet til å etablere yrkesfaglige veier til generell studiekompetanse gjennom videregående opplæring. Dette må ses i sammenheng med at det skal bli økt frihet til å plassere fagene på de trinnene som er mest hensiktsmessig for de ulike opplæringsløpene. En jevnere fordeling av fellesfagene ut over tre år kan bidra til bedre gjennomføring enn ved dagens påbyggsordning.

Oppsummering

Utredningsgruppen regner med at antall søkere fra yrkesfaglige Vg2 til Vg3 Påbygging til generell studiekompetanse vil gå ned hvis man lykkes i å skaffe flere læreplasser, endre rutinene med sikte på tidligere formidling og etablere gode alternative tilbud til søkere som ikke får ordinær læreplass. Vedtak om rett til påbygging til generell studiekompetanse for elever med fullført og bestått fag- og yrkesopplæring kan bidra til dette.

Samtidig ser utredningsgruppen det som meget viktig å satse på tiltak som kan bidra til bedre resultater og gjennomføring for de elevene som ønsker å oppnå studiekompetanse gjennom påbygg. Aktuelle tiltak kan være:

- ▶ God rådgivning både i grunnskolen og på yrkesfaglige utdanningsprogram om hva som kreves for å lykkes med Vg3 Påbygging til generell studiekompetanse
- ▶ Vurdere utprøving av modeller for kvalifisering mellom det andre og det tredje året i videregående opplæring for elever som ikke har forutsetninger for å gjennomføre Vg3 påbygging
- ▶ Tilby sommerskolekurs, både som forberedelse til påbyggåret og for elever som har strøket
- ▶ Godt tilpasset opplæring og tett oppfølging av påbyggelevne
- ▶ Vurdere å prøve ut etablering av yrkesfaglige veier til generell studiekompetanse for noen utdanningsprogram hvor mange elever erfaringsmessig tar sikte på påbygg.

13.4.2 Omvalg, Vg1 eller Vg2 over 2 år, ungdomsrett og utvidet rett

Ved behandling av fylkestingssak 18/2012 "Tilstandsrapport for videregående opplæring 2011" vedtok fylkestinget følgende:

Fylkesrådmannen bes vurdere kravet om sammenhengende uttak av ungdomsrett, ved søking til videregående opplæring i Aust-Agder i forbindelse med utredningen "Skolestruktur og utfordringer".

Videre vedtok fylkestinget under behandlingen av økonomiplan 2013-2016, fylkestingssak 53/2012, i vedtakets pkt. 15 blant annet:

Fylkestinget ber administrasjonen vurdere følgende tiltak innen undervisningssektoren: (...)

e) Mer aktiv bruk av ordningen med å ta Vg1 over 2 år. Det er et mål å redusere spesialundervisningen og å bruke mer ressurser på tilpassa opplæring.

Ungdomsrett, retten til omvalg og muligheten til å bruke mer enn normert tid på å gjennomføre videregående opplæring er regulert i Opplæringsloven § 3-1. *Retten til videregående opplæring for ungdom.* Her heter det:

Ungdom som har fullført grunnskolen eller tilsvarende opplæring, har etter søknad rett til tre års heiltids videregående opplæring. I fag der læreplanen foreset lengre opplæringstid enn tre år, har ungdommen rett til opplæring i samsvar med den opplæringstida som er fastsett i læreplanen. (...)

Heile retten må normalt takast ut i løpet av ein samanhengande periode på fem år, eller seks år når opplæringa heilt eller delvis blir gitt i lærebedrift, og innan utgangen av det året vedkommande fyller 24 år. Fylkeskommunen kan etter søknad gi eleven, lærlingen eller lærekandidaten løyve til utsetjing eller avbrot i opplæringa utan at retten tek slutt. Departementet gir forskrifter om kva forhold som skal gi rett til utsetjing eller avbrot.

Retten til videregående opplæring blir etter søknad om omval utvida med inntil eitt opplæringsår.

Elev som etter reglane i kapittel 5 har rett til spesialundervisning, har rett til videregående opplæring i inntil to år ekstra når eleven treng det i forhold til opplæringsmåla for den enkelte. Før fylkeskommunen gjer vedtak om utvida opplæringstid, skal det liggje føre sakkunnig vurdering av dei særlege behova eleven har. Retten gjeld også for elevar som har rett til opplæring i og på teiknspråk etter § 3-9, rett til opplæring i punktskrift etter § 3-10 eller rett til særskild språkopplæring etter § 3-12.

Ifølge opplæringsloven må "ungdomsretten" (retten til tre års heltids videregående opplæring) normalt tas ut i en sammenhengende periode på fem eller seks år, og innen utgangen av det året eleven fyller 24 år. Denne fristen begynner å løpe det året en elev starter opplæringen. Omvalg gir etter lovverket utvidet rett med inntil ett opplæringsår, men ikke utvidet frist til å ta ut denne retten. De som ikke har fullført videregående opplæring, har fra det året de fyller 25 år rett til videregående opplæring for voksne ("voksenrett"), jf. oppl. § 4A-3.

Mens omvalg er en individuell rettighet for alle elever, setter lovverket relativt strenge krav for å få utvidet rett til å bruke to år på å gjennomføre et opplæringsår uten skifte av utdanningsprogram. Det er ønskelig at flest mulig får godt tilpasset opplæring og klarer å gjøre den innsatsen som er nødvendig for å gjennomføre på normert tid. En forsinkelse i forhold til årskullet er noe de fleste ikke oppfatter positivt.

Likevel er det en relativt stor gruppe som opplever at de ikke klarer å innfri kravene til innsats og innlæringstempo, eller at utdanningstilbudet ikke svarer til forventningene. Erfaringen viser at både omvalg og utvidet opplæringstid kan bidra til å hjelpe elever til å gjennomføre videregående opplæring (se kapittel 7.6.6). På denne bakgrunn er det hvert år en del elever som går inn i et planlagt opplæringsløp for å gjennomføre Vg1 eller Vg2 over to år. Når det er godt dokumentert at dette er et tiltak som kan føre til mestring og gjennomføring, vil de etter søknad få innvilget utvidet ungdomsrett.

Dette gjelder erfaringsmessig oftest yrkesfaglige utdanningsprogram og er mest aktuelt for Vg1. Gjennomsnittlig antall elever i Aust-Agder som er registrert i et planlagt opplæringsløp med to år på samme Vg1-kurs, har de siste årene vært ca. 10 hvert år.

Når det gjelder elever som gjør omvalg fra Vg1 og påbegynner et nytt utdanningsprogram, er antallet atskillig høyere. Våren 2011 var det 123 elever som søkte omvalg til nytt Vg1

for skoleåret 2011/12. Våren 2012 var det 134 som søkte omvalg til nytt utdanningsprogram. Det utgjør ca. 8 % av årskullet. Dette til tross for at over 90 % hadde fått oppfylt sitt førsteønske om utdanningsprogram ved innsøking til Vg1. I underkant av 90 % får årlig oppfylt førsteønsket både når det gjelder utdanningsprogram og skole. Feilvalg er også det som oftest blir registrert som hovedbegrunnelse for at elever slutter i løpet av skoleåret.

Det er ønskelig å satse på tiltak som kan få ned antallet feilvalg og omvalg. Da trengs det god informasjon og karriereveiledning i overgangen mellom grunnskolen og videregående opplæring. Rådgivningstjenesten i grunnskolen er den viktigste innsatsfaktoren, og samarbeidet mellom fylkeskommunen/de videregående skolene og kommunene/ungdomsskolene må videreutvikles og forsterkes. Robuste skoler med flere utdanningsprogram kan muligens bidra til å redusere omvalg, gjennom mer fleksible byttemuligheter innenfor samme skole.

Ungdom som har brukt opp retten til videregående opplæring uten å fullføre, blir i inntaksprosessen rangert etter søkere med rett. Lærebedrifter får et høyere tilskudd ("basis 1") når de tar inn lærlinger eller lære kandidater med ungdomsrett enn uten ("basis 2"). Det innebærer at de som av ulike årsaker har brukt opp ungdomsretten, kan ha problemer med å få skole- eller læreplass hvis de ønsker å fullføre utdanningen sin. Dette er bakgrunnen for at et relativt stort antall hvert år søker om å få utvidet ungdomsrett etter individuell vurdering (ca. 130 i 2012). De fleste søknadene blir innvilget, hovedsakelig på grunnlag av rett til spesialundervisning eller særskilt språkopplæring, avbrudd på grunn av helsemessige forhold eller andre tungtveiende grunner.

Som et frafallsforebyggende tiltak gjorde Oppland fylkeskommune før inntaket i 2012 vedtak om å fjerne kravet om sammenhengende uttak av ungdomsrett ved søkning til videregående opplæring. Oppland fylkeskommune anslår at i størrelsesorden 50 personer årlig kan komme til å benytte seg av denne muligheten for utvidet ungdomsrett. I Aust-Agder kan gruppen som søker om utvidet frist for uttak av ungdomsretten være på ca. 20 personer per år.

Oppsummering

Utrekningsgruppen mener at det er ønskelig å redusere antall elever som gjør omvalg, spesielt på yrkesfaglige utdanningsprogram. En fornyet satsing på rådgivning og karriereveiledning i overgangen mellom grunnskolen og videregående opplæring vil være et viktig tiltak. Det er innledet et nytt samarbeid mellom fylkeskommunen og kommunene om utprøving i videregående skole i faget Utdanningsvalg og regionale utdanningsmesser, som skal gi elevene bedre grunnlag for å gjøre kunnskapsbaserte utdanningsvalg.

Planlagte opplæringsløp med Vg1 eller Vg2 over to år kan benyttes dersom det er godt dokumentert at tiltaket vil bidra til mestring og gjennomføring. Den videregående skolen bør utarbeide søknad om utvidet rett i samarbeid med elev/foresatte. Søknaden sendes fylkeskommunen v/ inntakskontoret så tidlig som mulig, og senest innen ordinær søknadsfrist, 1. mars.

Søknad om utvidet frist for uttak av ungdomsrett innvilges når det i søknaden er dokumentert at dette vil bidra til at søkeren kan fullføre og bestå videregående opplæring.

13.4.3 Alternative gjennomføringsmodeller i fag- og yrkesopplæringen

I forbindelse med den omfattende forskningsbaserte evalueringen av Kunnskapsløftet fremkom funn som pekte i retning av at det burde etableres en til dels betydelige større fleksibilitet i gjennomføring i yrkesfag. Til grunn for dette lå en vurdering av at mange elever hadde problemer med gjennomføring i en modell som fastholdt progresjonen med to år i skole og to år i bedrift. Innføring av prosjekt til fordypning (PTF) i yrkesfag i Vg1 og Vg2 korrigerer noe for dette, men ikke tilstrekkelig til å fjerne behov for alternative løsninger.

Kunnskapsdepartementet uttaler i Meld. St. 20 *På rett vei* følgende:

Departementet mener det er viktig at arbeidet med alternative modeller i fag- og yrkesopplæringen videreføres, og foreslår at det legges til rette for at fylkeskommunene kan tilby vekslingsmodeller for hele elevgruppen i utdanningsprogrammer der de lokale forutsetningene er til stede.

Departementet mener at en modell hvor elever veksler mellom yrkesfaglig opplæring i skole og opplæring i bedrift gjennom hele det fireårige yrkesfaglige løpet gir fordeler både for elever og bedrifter. I en vekslingsmodell kan elevene tidligere få innblikk og øving i de arbeidsoppgavene som kjennetegner de ulike lærefagene. Dette kan både styrke elevenes motivasjon og gi en bedre sammenheng mellom fellesfagene og programfagene. De vil også lettere kunne opprettholde kontakten med medelever, og de vil være tilknyttet et skolemiljø med jevnaldrende ungdommer i hele opplæringsperioden.

For virksomheter og bedrifter kan fordelene ved å få elevene tidligere inn på arbeidsplassen være at ungdommene sosialiseres inn i arbeidslivets regler og normer, og at elevene tidligere lærer om produksjon og prosesser på arbeidsplassen. For både skoler og virksomheter vil en vekslingsmodell kunne bidra til å etablere eller videreutvikle sterkere og mer systematisk samarbeid. Dette vil også komme elever som følger den tradisjonelle 2+2-modellen til gode, for eksempel gjennom bedre tilgang til virksomheter gjennom PTF og ved overgangen til læretiden.

Men vekslingsmodeller gir utfordringer. Mange ulike modeller vil kunne føre til en uoversiktlig struktur. Vekslingsmodeller forutsetter at en etablerer forpliktende avtaler mellom skole/skoleeier og arbeidslivet. Det er ikke enkelt å etablere robuste nettverk eller samarbeidsarena i alle bransjer. En vekslingsmodell er på samme måte som ordinær 2+2-modell avhengig av at næringslivet stiller til disposisjon nødvendige læreplasser. Både vekslingsmodeller i flere bransjer og ordinære yrkesfagløp i områder med svakt utbygd næringsliv, lite nyetableringer og utvikling er krevende å få til. Også i offentlig sektor, spesielt knyttet til helse- og oppvekstfagene, hvor tradisjonen med kommunen som lærebedrift er svakt utviklet, vil utfordringene trolig være store. Generelt sett er det mangel på læreplasser i helse- og sosialfagene.

For noen elever som følger en vekslingsmodell, kan for eksempel en overgang til studie-spesialiserende påbygg bli mer krevende.

Til tross for at vekslingsmodellene åpenbart har utfordringer, er det svært aktuelt å prøve ut dette i flere fagområder. Dette for å skaffe seg erfaringer om alternative gjennomføringsmodeller kan bidra til økt rekruttering i fagene, og at elever som har problemer med å følge ordinær 2+2-modell, i større grad gjennomfører og består yrkesfagutdanning.

Oppsummering

Utredningsgruppen mener at Aust-Agder fylkeskommune skal være aktiv i arbeidet med å etablere vekslingsmodeller i fag hvor nettopp alternative gjennomføringsmodeller er mest hensiktsmessig. Godt samarbeid mellom skoleeier, skole, opplæringskontor og partene i arbeidslivet er en forutsetning for at ordningen blir benyttet i et hensiktsmessig omfang.

Utredningsgruppen ser at alternative utdanningsløp til ordinær 2+2-modell kan styrke rekruttering til fag som mangler kvalifisert arbeidskraft og i større grad sikre at flere yrkesfagelever gjennomfører sin utdanning på normert tid og med tilfredsstillende resultater.

13.4.4 Vg3 Fagopplæring i skole

Nasjonalt sett er det hvert år flere tusen primærsøkere til læreplass som ikke får lærekontrakt i arbeidslivet. I 2012 var det ca. 17 000 søkere med ungdomsrett til læreplass, av disse ble ca. 6 000 søkere stående uten kontrakt per 31.12.2012. Årsakene til dette er flere og til dels sammensatte. Svake skoleprestasjoner, høyt fravær og mangel på læreplasser i flere fagområder er hovedforklaringer. Disse har imidlertid rett til fullføring av sin yrkesutdanning, og i henhold til opplæringslovens § 3-3 har de rett til et tilbud om Vg3 i skole ("fagopplæring i skole").

Antallet ungdommer med opplæringsrett som har takket ja til tilbud om Vg3 opplæring i skole har økt i flere år, men er fortsatt lavt sammenlignet med antallet som har søkt og ikke fått læreplass. Det betyr at mange tar ut et venteår, eventuelt jobber eller i verste fall dropper ut før de får lærekontrakt.

Det varierer hvordan en tilrettelegger for Vg3 yrkesfagopplæring i skole. En kan for eksempel samarbeide med nabofylkeskommuner om tilbud eller kombinere skole og arbeid. Sistnevnte kan organiseres med periodevis intensivopplæring i skole og fortsette med opplæring i bedrift under oppfølging. I bransjer med mangel på læreplasser og mange søkere er dette regionalt svært utfordrende å få til. Undersøkelser, blant annet i forbindelse med evalueringen av Kunnskapsløftet, viser at fylkeskommuner eller skoler som tilbyr Vg3 fagopplæring i skole over to år, mener at dette gir elevene større muligheter for fordypning og modning enn et ettårig tilbud og gir bedre resultater.

Vg3 fagopplæring i skole over kun ett år, for elever som ikke får læreplass, har ikke vært noen suksess, men nærmest en "nødløsning". For mange elever med svake skoleprestasjoner og manglende læringsmotivasjon er denne løsningen tilnærmet utilrådelig. Undersøkelser viser at elever med bakgrunn i ettårig Vg3 fagopplæring i skole stryker til fagprøven i langt større grad enn elever som følger ordinær læretid via kontrakt i bedrift.

Tilnærmet alle elever i yrkesfag som ønsker å ferdigstille en yrkesfaglig utdanning, søker læreplass i bedrift. Ingen søker i utgangspunktet Vg3 fagopplæring i skole over ett år. Som nevnt kommer et slikt tilbud i medhold av opplæringsloven når læreplasser ikke kan skaffes. Og et slikt tilbud kommer normalt svært sent i formidlingen. En prøver i det lengste å skaffe læreplass, men når en konstaterer at dette ikke er mulig, er en tidsmessig kommet et stykke ut på høsten og et Vg3 i skole kommer ikke i gang før lenge etter at skolene er begynt. Dette er ingen gunstig situasjon, verken for elever som søker eller for skoler som skal gi et tilbud.

I Meld. St. 20 *På rett vei* fremgår det at Kunnskapsdepartementet mener at det bør utvikles bedre ordninger for Vg3 fagopplæring i skole. Departementet anfører:

Det bør legges mer vekt på samarbeid med lokalt arbeidsliv for å gjøre tilbudet mer nært og relevant for det arbeidslivet elevene skal ut i. I tillegg vil en utvidelse av opplæringstiden kunne bidra til å gjøre tilbudet mer attraktivt for både elever og arbeidsliv, slik at flere fullfører med fag- eller svennebrev.

Aust-Agder fylkeskommune har over flere år erfaringer med at dette både er komplisert og utfordrende. I noen grad har en lyktes med gjennomføring av Vg3 fagopplæring i skole over ett år med hederlige resultater, andre ganger det stikk motsatte. En har også noen erfaringer med kjøp av slike Vg3-plasser i andre fylkeskommuner uten at det har vært en suksess.

Tilnærmet all erfaring tilsier at Vg3 fagopplæring i skole over ett år i betydelig grad ikke er et godt og hensiktsmessig tilbud - særlig ikke for ungdom med svake prestasjoner fra skoledelen (Vg1 og Vg2). Utredningsgruppa er av den formening at en slik løsning - selv om den er institusjonalisert som en lovmessig plikt som tilbud - bør frarådes brukt i de aller fleste tilfeller.

Oppsummering

Utredningsgruppa mener at der Aust-Agder fylkeskommune ser seg nødt til å etablere Vg3 fagopplæring i skole som erstatning for mangel av tilgjengelige læreplasser, skal dette primært skje med en Vg3-opplæring som strekker seg utover ett år. Slike løsninger kan etableres med opplæring enten i 1,5 år eller to år.

Utredningsgruppas begrunnelse for dette er at et Vg3-løp som erstatning for læretid utover ett år vil medføre at flere søkere er bedre kvalifisert for å gå opp til fagprøve og bestå, og dermed få fullført sin yrkesutdanning. Det er imidlertid viktig at skolenes utstyrsparker og fasiliteter muliggjør fagopplæring av høy kvalitet gjennom skolebaserte løp.

Tiltaket vil kreve noe mer økonomiske ressurser enn et tradisjonelt Vg3 fagopplæring over ett år. En har ikke beregnet økonomiske konsekvenser av dette, da et tenkbart omfang ikke er mulig å anslå. Konjunktorene i de fleste bransjer svinger og det er vanskelig å si hvor, når og hvor stort en slik utfordring kan bli. Godt samarbeid mellom skoleeier, skole, opplæringskontor og partene i arbeidslivet er en forutsetning for at ordningen blir benyttet i et hensiktsmessig omfang.

Det bør også vurderes å prøve ut modeller for kvalifisering etter det andre året på yrkesfag for elever som ikke er godt nok forberedt for å få lærekontrakt og gjennomføre læretiden fram til fullt fagbrev.

13.4.5 Grunnkompetanse og praksisbrev i videregående opplæring

I Norge er det beregnet at om lag 20 % av et elevkull har svært lav sannsynlighet for å gjennomføre videregående opplæring med studie- eller yrkeskompetanse. Fem år etter påbegynt videregående opplæring er det rundt 30 % av elevene som ikke har fullført og bestått videregående opplæring. Dette er tall fra analyse av 2004-kullet og 2006-kullet.

I videregående opplæring kan elever fullføre opplæringen med grunnkompetanse i studieforberevende og yrkesfaglige utdanningsprogram. Opplæringslovens § 3-3 definerer grunnkompetanse som opplæring som ikke fører til full studie- eller yrkeskompetanse.

Grunnkompetanse dokumenteres gjennom kompetansebevis som både kan være et planlagt kompetanseløp eller et ikke planlagt løp. Opplæring mot grunnkompetanse i lærebedrift, opplæringslovens § 4-8, reguleres gjennom lærekandidatordningen – en individuelt tilpasset yrkeskompetanse som er på lavere nivå enn ordinær fag- og svenneprøve.

Det har i flere år vært gjort forsøk med såkalt *praksisbrev* – en ordning basert på hovedføringene og bestemmelsene i lærekandidatordningen. Praksisbrevordningen går ut på at en starter med praksisbasert opplæring allerede de første to årene, og at eleven avlegger en praksisbrevprøve etter to års opplæring. Bestått praksisbrevprøve gir et kompetansebevis som dokumentasjonsgrunnlag. Det er per i dag utviklet læreplanverk for ordningen i til sammen 16 fag. Det er redusert undervisningsmengde i teorifag, og teorifagene er markant yrkesrettet. Lærebedrifter som tar inn praksisbrevkandidater, gis basistilskudd etter høyeste sats for begge læreårene.

Praksisbrevordningen har en klar relevans til oppfølgingsprosjektet i Ny GIV – ordningen er slik sett egnet til hensiktsmessige utdanningsløp for ungdom som ikke kan følge ordinært lærlingløp og som samtidig er registrert i Oppfølgingstjenesten. Praksisbrevordningen kan i noen sammenhenger være samarbeidsprosjekter med NAV. Dette i tillegg til at kandidater her har elevstatus.

Det er store utfordringer med å få ungdom i denne gruppen til å gjennomføre opplæring som fører frem til planlagt kompetanseopptilnåelse. Kunnskapsdepartementet tilkjennegir i sin vurdering i Meld. St. 20 *På rett vei* at det er behov for i større grad å formalisere innholdet i og organiseringen av opplæringsløp mot grunnkompetanse. Departementet konstaterer at en vil forskriftsfeste læreplanene for praksisbrevet og gjøre ordningen til en ordinær del av tilbudsstrukturen i videregående opplæring. Departementet anfører følgende resonnering som begrunnelse for forslaget:

Formalisering av et lavere kompetansenivå i tilbudsstrukturen for videregående opplæring kan innebære at ambisjonsnivået for noen elever reduseres. Forskning viser at forventninger til elevenes læring har stor betydning for deres læringsutbytte. Evalueringen forsøket med praksisbrev viser imidlertid at flertallet av deltakerne har fått ordinær lærekontrakt i løpet av eller etter avsluttet praksisbrev. For elever som har gjennomsnittskarakteren under 3 fra grunnskolen, og som dermed er sammenlignbare med målgruppen for praksisbrevet, fullfører derimot bare åtte prosent videregående opplæring på normert tid. Dette tyder på at praksisbrevet kan virke positivt på elevenes evne til å gjennomføre videregående opplæring.

Evaluering av forsøk med praksisbrevordningen tyder på at praksisbrevet styrker elevenes evne til å gjennomføre videregående opplæring, selv om utvalget i forsøkene var lite og at utprøvingen ikke skjedd i fullskalaversjon.

Departementet legger opp til å:

- ▶ Forskriftsfeste læreplanene for praksisbrevet og innføre en fylkeskommunal plikt til å tilby grunnkompetanse i form av praksisbrevordning
- ▶ Utvikle inntakskriterier for ordningen

- ▶ Klarlegge ordningen i opplæringsloven slik at kandidater som fullfører praksisbrevordningen ikke har reduserte rettigheter til opplæring
- ▶ Stimulere fylkeskommuner til økt samarbeid med NAV gjennom kombinasjonstiltak utdanning og praksis
- ▶ Forsterke denne ordningen i samhandling med erfaringer fra Ny GIVs oppfølgingsprosjekt og oppfølging av dette.

Utredningsgruppen ser at Aust-Agder fylkeskommune over tid har hatt en begrenset søkning til lærekandidatordningen, og at en heller ikke har iverksatt tydelige tiltak for å øke bruken av denne ordningen - som på mange måter er sammenfallende med grunnkompetansebeskrivelsen og praksisbrevordningen i Meld. St. 20 *På rett vei*.

Videre mener utredningsgruppen at i og med at praksisbrevordningen blir forskriftsfestet og tydeliggjort som et generelt fylkeskommunal pliktig tilbud i skolestrukturen, så må det iverksettes administrative og faglige tilrettelegginger i tråd med forutsetningene. Det må blant annet vurderes hvilke fagområder, hvilke skoler, hvilke bransjer og i hvilket omfang praksisbrevordningen kan være mest aktuell i første omgang.

Oppsummering

Utredningsgruppen mener at Aust-Agder fylkeskommune så snart som mulig må planlegge, etablere og tilby praksisbrevordning for elever som mest aktuelt kan benytte seg av denne ordningen. Praksisbrevordningen bør kunne tilbys allerede fra og med skoleåret 2014/15 innenfor de mest aktuelle bransjer.

Godt samarbeid mellom skoleeier, skole, opplæringskontor og partene i arbeidslivet er en forutsetning for at ordningen blir benyttet i et hensiktsmessig omfang.

13.4.6 Voksenopplæring og tilbud til minoritetsspråklige

I kapittel 4.3 er det redegjort for utfordringer knyttet til voksenopplæringen. Det er særlig tre forhold som i sterkere grad nå enn tidligere må satses på og utvikles.

For det første øker antallet voksne søkere hvert år. Dette innebærer at en må være beredt på å øke rammen til voksenopplæring i budsjett og økonomiplaner fremover. Utredningsgruppen er av den oppfatning at rammen for 2014 må økes og eventuelt trappes ytterligere opp utover i økonomiplanperioden. Eksakt hvor stor rammeøkning en må iverksette, blir vurdert i økonomiplansammenheng.

For det andre øker antallet søkere med minoritetsbakgrunn. I tillegg til språkmessige barrierer, har gruppen stort behov for veiledning og rådgivning. I voksenopplæringen har Aust-Agder fylkeskommune i flere år hatt spesielle grupper eller klasser tilrettelagt for norskopplæring for minoritetsspråklige. Det er behov for å trappe opp med flere klasser allerede fra 2014. Utredningsgruppen er av den oppfatning at dette må særskilt vurderes i økonomiplansammenheng, og må ses i sammenheng med den generelle økningen i søkermengden.

For det tredje mangler fylkeskommunen en vurdering av kvalitet i voksenopplæringen. Utredningsgruppen mener at det må snarest utvikles kvalitetsindikatorer som bidrar til dokumentasjon på undervisningskvalitet og gjennomføring av opplæringen. Mange synes å falle fra før sluttkompetanse er oppnådd. Dette må kartlegges og det må settes inn tiltak

på økt gjennomføring og redusert frafall. Utredningsgruppen ber om at fylkesrådmannen iverksetter tiltak for dokumentasjon av kvalitet og tiltak for økt gjennomføring i voksenopplæringen. En forutsetter at dette kan gjennomføres innenfor eksisterende fagbemanning i administrasjonen.

13.4.7 Botilbud

Fylkeskommunen er ikke pliktig til å gi elevene ved de videregående skolene et botilbud. En har likevel etablert botilbud/internat ved flere av de videregående skolene. Ofte er dette i tilknytning til tilbud som bare gis ved en videregående skole eller på steder der elevene i stor grad må bo hjemmefra for å kunne nyttiggjøre seg tilbudet ved skolen.

Det er etablert botilbud/internat ved følgende skoler:

- ▶ *Sam Eyde videregående skole, internattilbud ved tidligere Blakstad videregående skole i Froland,*
- ▶ *Setesdal videregående skule, avd. Hornnes, botilbud,*
- ▶ *Tvedestrand og Åmli videregående skole, avd. Holt, internat- og botilbud,*
- ▶ *Tvedestrand og Åmli videregående skole, avd. Åmli, botilbud.*

I tillegg driver Bykle kommune botilbud for elevene ved Setesdal videregående skule avd. Hovden og Valle kommune driver botilbud for elevene ved avd. Valle.

I det følgende gis en kort beskrivelse av de ulike tilbudene.

Sam Eyde videregående skole, internattilbud ved tidligere Blakstad videregående skole. Bakgrunnen for at det er etablert et botilbud ved tidligere Blakstad videregående skole er landslinjetilbudet, samt at skolen har vært den som har hatt bredden i tilbudet innen byggfagene på Vg2-nivå. Internatet har plass til ca 80 beboere, fordelt på 25 dobbeltrom og 30 enkeltrom. De senere årene har det vært mye ledig kapasitet ved internatet. De som bor ved internatet, inngår også en "spiseavtale" som innebærer at de får alle måltider i kantina. Internatet følger skoleruta og er stengt i helger og i ferier.

Det er i underkant av 7,5 årsverk i tilknytning til internatet. Det er budsjettert med i underkant av 1,8 mill. kroner i netto utgifter for 2013.

Setesdal videregående skule, avd. Hornnes

Ved Setesdal videregående skule avd. Hornnes gis det i hovedsak undervisning for elever fra hele Setesdal og også for elever fra deler av Vest-Agder. Dette er bakgrunn for at det er etablert et botilbud ved skolen for dem som har for lang reiseavstand til at de kan bo hjemme. Elevheimen ved Setesdal videregående skule, avd. Hornnes har per i dag plass til 35 beboere. En fløy av internatet brukes per i dag til kontorplasser. Skolen har planer for flytting av disse, slik at kapasiteten kan utvides med fem plasser til 40, da etterspørselen er stor. Det er mulig for elevene å kjøpe frokost og lunsj i skolens kantine.

Det er 1,7 årsverk i tilknytning til botilbudet. Det er budsjettert med i overkant av 0,6 mill. kroner i netto utgifter i 2013.

Tvedestrand og Åmli videregående skole, avd. Holt

Bakgrunnen for at det er etablert et internattilbud på Holt, er landbruksutdanningen som kun gis her. På Holt er det internat med plass til ca. 25 beboere, i tillegg til tre hybelbygg med åtte enkeltrom i hvert bygg. Samlet gir det en kapasitet på ca. 50 beboere. Det har de siste årene vært ledig kapasitet. De som bor på Holt, spiser alle måltider i skolens kantine.

Tvedestrand og Åmli videregående skole, avd. Åmli

I Åmli er det tre hybelbygg med åtte enkeltrom i hvert bygg. De fleste av elevene ved avdelingen kommer fra andre steder i fylket og må bo hjemmefra. Det private hybelmarkedet i Åmli er noe begrenset, og det er bakgrunnen for at hybelbyggene ble etablert.

Det er til sammen 3,2 årsverk knyttet til tilbudet ved Holt og Åmli. Det er budsjettert med i underkant av 0,9 mill. kroner i netto utgifter i 2013.

Det er vanskelig å få til en rasjonell drift ved botilbud/internat som ikke har fullt belegg.

Fremtidig behov for botilbud

Utredningsgruppens flertall foreslår at skoletilbudet i Åmli opphører og at tilbudet innenfor landbruk kun skal gis på Vg1-nivå. Dette innebærer at en ikke lenger vil ha behov for botilbud ved den nye "østfylket" videregående skole som foreslås etablert.

Setesdal videregående skule vil også i fremtiden ha elever fra store deler av Setesdal, samt fra deler av Vest-Agder. En vil derfor foreslå at botilbudet videreføres slik som det per i dag er drevet. Alternativt kan en eventuell privatisering vurderes, da det kan gi potensial til merverdi.

Sam Eyde videregående skole vil også i fremtiden ha landslinjetilbud og dermed elever fra andre fylker som vil ha behov for et sted å bo. Dette kan løses ved at dagens botilbud på Neset i Froland videreføres, eventuelt at det videreføres i privat regi. En videreføring i privat regi kan gi potensial til merverdi for eksempel i et samarbeid med Froland idrettsanlegg/Frolandia. Alternativt kan det etableres hybelbygg/leilighetsbygg for førstegangs-etablerere i nærheten av Sam Eyde videregående skole for eksempel i samarbeid med Arendal boligbyggelag.

13.5 Samarbeid med kommuner

Det statlige frafallsprosjektet Ny GIV forutsetter en markant økning i samarbeid mellom fylkeskommune og kommuner. Dette samarbeidet skal i større grad sikre at elever som har svake grunnskoleprestasjoner får økt sine kunnskaper og får tilrettelagt undervisning slik at de i langt større grad er i stand til å gjennomføre videregående opplæring. Prosjektet Ny GIV avsluttes ved utgangen av 2013, men prosjektet legger opp til at det skal etableres varige samarbeidsstrukturer mellom forvaltningsnivåene for at flere gjennomfører videregående opplæring.

Aust-Agder fylkeskommune har i regi av Ny GIV etablert et langt mer omfattende samarbeid med de 15 kommunene i fylket. Dette samarbeidet legges det opp til å forsterke i fremtiden. Det legges opp til følgende samarbeidstiltak:

- ▶ *Gnist-samarbeid* som knytter seg til kompetansetiltak i grunnopplæringen med særlig vekt på statlig oppfølging av ungdomsskolemeldingen.
- ▶ Både *Ny GIV-pedagogikk* og *FYR-metodikk* (yrkesretting av fellesfag) søkes videreført og forsterkes gjennom samarbeid kommune og fylkeskommune.
- ▶ Forsterket samarbeid i *utdanningsmøtet* som er en etablert møtearena hvor kommunene, fylkeskommunen, fylkesmannen, KS og Utdanningsforbundet møter. Fylkeskommunen presenterer her resultater fra elevenes karriere i videregående opplæring.
- ▶ Ovennevnte følges opp med *kommunemøte* hvor fylkeskommunen møter hver av fylkets kommuner med presentasjon av den enkeltes kommunens elever og resultater.
- ▶ Det etableres felles rektorsamling en gang i året mellom rektorer fra videregående skoler og rektorer fra ungdomsskolene. Temaer her vil variere, men fokus vil bli kompetanseutvikling, lederutvikling, grunnskoleprestasjoner, kvalifisering for videregående og tiltak for økt gjennomføring i videregående opplæring.
- ▶ Aust-Agder fylkeskommune vil fortsette som arrangør av rådgiversamlinger hvor både kommunale rådgivere fra ungdomsskolene og rådgivere fra videregående skole møtes. Slike samlinger arrangeres flere ganger per år.
- ▶ I regi av *Skoleeierforum* utvikles en rekke nye tiltak som forankres i handlingsprogrammer for Regionplan Agder 2020. Det blir satset både på forskningsprogrammer, kompetanseutviklingsprogrammer og økning av antall læreplasser i begge Agderfylkene.
- ▶ For begge Agderfylkene gjelder at andelen elever med spesialundervisning både i grunnskolen og i videregående opplæring er stor – betydelig større enn landsgjennomsnittet. Det vil være en sentral utfordring å utvikle samarbeid og samhandling med sikte på en reduksjon i tradisjonell spesialundervisning.

Oppsummering

Utredningsgruppen mener at utviklingen av varige samarbeidsordninger etter Ny GIV-satsingen mellom fylkeskommunen og kommunene i Aust-Agder må videreføres og forsterkes, som et viktig virkemiddel for å fremme mestring og gjennomføring i videregående opplæring.

13.6 Samlet oversikt over forslagene til endringer - økonomiske og administrative konsekvenser

I tabellen som følger gis en samlet oversikt over forslagene som utredningsgruppen har kommet med når det gjelder kapasiteten ved de videregående skolene i fylket. I tabellen har en sammenlignet forslaget med dagens situasjon.

Dagens situasjon - skoler	2012/13 - elevplasser	Forslag	Elevplasser
Arendal vgs.	879	Arendal vgs.	700
Sam Eyde vgs.	1 270	Sam Eyde vgs.	1 300
Dahlske vgs.	797	Dahlske vgs.	800
Møglestu vgs.	557	Møglestu vgs.	800
		Ny skole på Nedenes	1 200
Tvedestrand og Åmli vgs	542		
Risør vgs.	268		
		Ny skole på Grenstøl	1 100
Setesdal vgs.	421	Setesdal vgs.	450
SUM	4 734	SUM	6 350

Ved den utbyggingen som foreslås, er det viktig å gå gjennom den totale tilbudsstrukturen ved de fylkeskommunale skolene. Målet må være at alle større skoler får en hensiktsmessig blanding av yrkesfaglige og studieforberedende utdanningsprogram (jf. 12.1) og at behovene i forhold til elevenes utdanningsvalg i størst mulig grad kan dekkes innenfor de ulike delene av fylket. Nedenfor følger to tabeller som viser dagens fordeling av utdanningsprogram på skole og utredningsgruppens forslag til fordeling av utdanningsprogram på skole.

De videregående skolene har i dag undervisning innenfor følgende utdanningsprogram:

Utdanningsprogram/skole	Arendal	Dahlske	Møglestu	Risør	Sam Eyde	Setesdal	Tv.strand og Åmli
Bygg- og anleggsteknikk		x	x		x	x	x
Design og håndverk			x	x	x	x	
Elektrofag		x		x	x		
Helse- og oppvekstfag		x	x		x	x	x
Idrettsfag					x		x
Medier og kommunikasjon			x	x	x		
Musikk, dans, drama		x					
Naturbruk							x
Restaurant- og matfag			x		x		
Service og samferdsel	x	x	x	x	x	x	
Studiespesialisering	x	x	x	x		x	x
Teknikk og industriell prod.		x		x	x	x	
Påbygg. til gen. studiekomp.	x	x	x	x	x	x	x

En fremtidig fordeling av utdanningsprogram per skole kan illustreres på følgende måte:

Utdanningsprogram/skole	Arendal	Dahlske	Møglestu	Sam Eyde	Setesdal	Grenstøl	Nedenes
Bygg- og anleggsteknikk		x	x	x	x	x	x
Design og håndverk			x	x	x	x	
Formgivning (studieforber.)			x	x			
Elektrofag		x		x		x	
Helse- og oppvekstfag		x	x	x	x	x	x
Idrettsfag			x	x		x	
Medier og kommunikasjon			x	x		x	x
Musikk, dans, drama		x					
Naturbruk						x	
Restaurant- og matfag			x	x			
Service og samferdsel		x	x	x	x	x	x
Studiespesialisering	x	x	x	x	x	x	x
Teknikk og industriell prod.		x		x	x	x	x
Påbygg. til gen. studiekomp.	x	x	x	x	x	x	x

En vil i det videre arbeidet legge den foreslåtte fordelingen til grunn. Endringer vil kunne forekomme i forhold til senere reformer/endringer i tilbudsstruktur.

Når det gjelder de økonomiske og administrative konsekvensene, er det vanskelig å gi et samlet bilde fordi det er knyttet en rekke usikkerhetsfaktorer til de forutsetningene som denne utredningen er basert på. Det er imidlertid klart at fylkeskommunen kan regne med økte inntekter fra skatter og rammetilskudd som følge av demografiske forhold. Hvor mye vil avhenge av de årlige økonomiske oppleggene overfor fylkeskommunene og den fremtidige utformingen av inntektssystemet.

Det må legges til grunn at fylkeskommunen vil få en inntektsvekst i skatter og rammetilskudd som med en forsvarlig økonomisk politikk bør kunne danne grunnlag både for drift og videre utbygging av det videregående skoleverket i Aust-Agder i samsvar med de forslag følger av denne utredningen. Gjennomføringen av en slik politikk vil imidlertid kreve strenge prioriteringer og vanskelige politiske avveininger.

Utredningsgruppens flertall har satt kvalitet og gode og hensiktsmessige valgmuligheter for ungdommen i sentrum for sitt forslag. Det foreliggende forslaget bygger på en rasjonell skolestruktur som i all hovedsak er basert på robuste kombinerte videregående skoler. Forslaget forutsetter at det ikke er behov for tilleggsressurser til skolene for å gi et kvalitetsmessig og godt tilbud der hvor det er mulig. Videre har en lagt vekt på at nye skoler blir lokalisert slik at en begrenser transportkostnadene.

Det foreliggende forslaget vil også gi innsparinger ved at deler av dagens botilbud avvikles. Videre kan en på sikt kunne avvikle flere av dagens leieforhold. Det er ikke foretatt nøyaktige beregninger med hensyn til disse innsparingene. På usikkert grunnlag vil en anslå den samlede innsparingen til om lag 10 mill. kroner.

Fremtidige investeringer

Utredningsgruppen foreslår en hel rekke endringer som vil innebære omfattende investeringer i nye skolebygg, utvidelse av eksisterende skolebygg og flytting av dagens aktivitet til nye steder. Disse investeringene må tilpasses fylkeskommunens økonomi,

samtidig som en må sørge for at en har tilstrekkelig kapasitet til å møte økningen i tallet på 16-18 åringer.

I økonomiplan for 2013-2016 er det lagt til grunn et investeringsnivå i utdanningssektoren (opprustning av bygningsmasse) på 30 mill. kroner hvert av årene i 2013 og 2014 og 75 mill. kroner hvert av årene i 2015 og 2016. Med unntak av 2013 er beløpene ikke knyttet opp mot bestemte tiltak, men lagt inn for å synliggjøre at det vil være behov for å gjøre investeringer i sektoren. Bakgrunnen for dette er bl.a. miljøkartleggingen av fylkeskommunens bygningsmasse, samt fylkestingets vedtak om utredning av skolestrukturen i fylket.

Utredningsgruppens forslag innebærer følgende investeringer:

- ▶ Bygging av ny skole i østfylket med kapasitet for ca. 1 100 elever. Anslått kostnad på 700-800 mill. kroner. I tillegg kommer Aust-Agder fylkeskommunes eventuelle andel av utgifter til idrettshall (anslått kostnad 80 mill. kroner).
- ▶ Flytting av aktivitet fra Froland (tidligere Blakstad videregående skole) til Sam Eyde videregående skole. Anslått kostnad 150 mill. kroner. I tillegg kommer grunnerverv og utenomhusarealer.
- ▶ En utvidelse ved Møglestu videregående skole i Lillesand. Anslått kostnad 180-280 mill. kroner.
- ▶ Bygging av ny videregående skole på Nedenes for ca. 1 200 elever. Anslått kostnad 800-900 mill. kroner. I tillegg kommer Aust-Agder fylkeskommunes eventuelle andel av utgifter til idrettshall (anslått kostnad 80 mill. kroner).

Dette innebærer at det i løpet av en periode på 15-20 år må gjøres investeringer på i størrelsesorden 2 mrd. kroner. Skal en klare så store fremtidige investeringer, krever det god planlegging og sterk økonomisk styring og kontroll.

Videre bør det gjennomføres oppgradering av bygningsmassen ved Arendal videregående skole avd. Tyholmen. En totalrenovering for å tilfredsstille dagens krav (TEK 10) vil beløpe seg til 113 mill. 2012-kroner.

Dersom en velger å fortsatt ha to skoler i Østfylket medfører det at en må gjøre utbedringer ved Risør videregående skole. En totalrenovering av bygningsmassen ved Risør videregående skole til dagens standard (TEK 10) vil koste om lag 123 mill. 2012-kroner.

Etter utredningsgruppens vurdering bør samlokalisering av all aktivitet ved Sam Eyde videregående skole foretas så snart som mulig og senest innen skolestart i 2018. Dagens leieavtale vedrørende lokaler til Vg2 arbeidsmaskiner på Blakstadheia utløper 30. juni 2018. En slik investering vil gi reduserte leiekostnader og reduksjon i andre driftskostnader bl.a. ved at en slipper reise- og transportkostnader mellom flere undervisningssteder.

Deretter bør bygging av ny videregående skole på Grenstøl prioriteres. Denne bør stå ferdig omtrent samtidig som utbyggingen av E18 Arendal-Tvedestrand er ferdig, ca. 2020. En ny samlet skole i østfylket vil gi store driftsmessige besparelser bl.a. ved at en får felles ledelse, kan si opp leieavtaler, unngår tildeling av tilleggsressurser, slipper reisekostnader/pendling for personalet samtidig som en unngår store rehabiliteringskostnader ved dagens bygningsmasse.

Utbyggingen ved Møglestu videregående skole bør søkes gjennomført innen 2025. Tallet på 16-18 åringer i Birkenes og Lillesand kommune øker med om lag 140 fra 2020 til 2025, samtidig som Grimstad kommune øker med nesten 100. Skal en ha mulighet for å møte det økte elevtallet, må kapasiteten økes.

Bygging av ny videregående skole på Nedenes ligger noe lenger frem i tid. Elevtallsutviklingen tilsier at den bør være ferdig senest 2030-2035, noe avhengig av hvor raskt veksten kommer. Planleggingen bør starte i god tid før dette.

Når det gjelder gjennomføringstakt og økonomiske og administrative konsekvenser knyttet til de forslagene som fremsettes i 13.4 Andre forslag og 13.5 Samarbeid med kommuner, må dette innarbeides ved den årlige behandlingen av fylkeskommunens økonomiplan og årsbudsjett.

14 Kilder

Stortingsmeldinger og offentlige utredninger

- NOU 1991: *Veien videre til studie- og yrkeskompetanse for alle* (Blegen-utvalget)
- St.meld. nr. 33 (1991-92) *Kunnskap og kyndighet - om visse sider ved videregående opplæring*
- NOU 2002: 10 *Førsteklasses fra første klasse* (Nasjonalt kvalitetsvurderingssystem)
- NOU 2003: 16 *I første rekke* (Søgnen-utvalget)
- St.meld. nr. 30 (2003-2004): *Kultur for læring*
- St.meld. nr. 16 (2006-2007) ... *og ingen sto igjen. Tidlig innsats for livslang læring*
- NOU 2008: 18 *Fagopplæring for framtida*
- St.meld. nr. 31 (2007-2008): *Kvalitet i skolen*
- St.meld. nr. 44 (2008-2009): *Utdanningslinja*
- NOU 2009: 18 *Rett til læring* (Spesialundervisning)
- NOU 2010: 7 *Mangfold og mestring. Flerspråklige barn, unge og voksne i opplæringssystemet*
- Meld. St. 18 (2010-2011): *Læring og fellesskap*
- Meld. St. 9 (2011-2012) *Landbruks- og matpolitikken - Velkommen til bords*
- Meld. St. 22 (2010-2011): *Motivasjon - Mestring - Muligheter*
- Meld. St. 20 (2012-2013) *På rett vei. Kvalitet og mestring i fellesskolen*

Bøker/publikasjoner

- Dale, Øzker: *Kunnskapsløftet - på vei mot felles kvalitetsansvar*. Universitetsforlaget, Oslo 2010.
- Dale, Wærness, Lindvig m. fl.: *Realisering av læringspotensial*. Læringslaben 2006.
- Dale, Wærness, Lindvig: *Tilpasset og differensiert opplæring i lys av Kunnskapsløftet*. Læringslaben 2005.
- Dale, Wærness: *Differensiering og tilpasning i grunnopplæringen*. Cappelen, Oslo 2004.
- Dysthe, Olga: *Dialog, samspel og læring*. Abstrakt forlag 2001.
- Hattie: *Visible Learning - a synthesis of over 800 meta-analyses relating to achievement*. Routledge, London 2009.
- Hølleland (red.): *På vei mot Kunnskapsløftet*. Cappelen, Oslo 2007.
- Illeris, Knud: "Kompetence. Hvad, hvorfor og hvordan?". Samfunnslitteratur, København 2012.
- Jerkø, S. m.fl.: *Skolemiljø for læring*. NBI, Oslo 2006
- Kunnskapsdepartementet (2011): *Nasjonalt kvalitetsrammeverk for livslang læring* (NKR)
- Norsk Form: *Innredning og møblering av åpne og fleksible skolearenaer* (2002)

Utdanningsdirektoratet: *Utdanningsspeilet 2012*. Tall og analyse av grunnopplæringen.

Vevstad, Andreas: *Grøn veg til kunnskap 1907-2007*. Holt 2007.

Forskningsrapporter

Dale, Øzerk: *Underveisanalyser av Kunnskapsløftets intensjoner og forutsetninger*. Delrapport 2. UiO/ILS 2009.

ITU Monitor: *Pedagogisk bruk av IKT i undervisning*. 2005

NIFU: Rapport 2/2012. *Påbygg - et gode eller en nødløsning?* En studie av påbygging til generell studiekompetanse i Østfold, Akershus, Buskerud, Rogaland og Nord-Trøndelag skoleåret 2010-2011. Markussen, Gloppen.

NIFU: Rapport 10/2012. *De´ hær e´kke nokka for mæ*. Om bortvalg, gjennomføring og kompetanseopptak i videregående skole i Finnmark skoleåret 2010-2011. Markussen, Lødding, Holen.

NIFU: Rapport 21/2012. *Spørsmål til Skole-Norge våren 2012*. Nils Vibe

NIFU og UiO/ILS: Rapport 20/2012. *Kunnskapsløftet som styringsreform - et løft eller et løfte?* Forvaltningsnivåenes og institusjonenes rolle i implementeringen av reformen. Aasen, Møller, Rye, Ottesen, Prøitz og Hertzberg.

NIFU: Rapport 26/2012. *Strukturer og konjunkturer*. Evaluering av Kunnskapsløftet. Sluttrapport fra prosjektet "Tilbudsstruktur, gjennomføring og kompetanseopptak i videregående opplæring". Vibe, Frøseth, Hovdhaugen, Markussen.

SSB. Rapport 2013/06. *Studentvandringer*. Rekruttering til studier og tilførsel av nye høyt utdannede i et geografisk perspektiv

Utdanningsdirektoratet: *Evaluering av Kunnskapsløftet 2006-2012*. Okt. 2012 - særtrykk av hovedoversikt.

Statistiske kilder

Databasen for høyere utdanning (DBH), tabell 14: *Nye og opptatte studenter*.

Skoleporten

SSB (2011): *Stort mangfold når det gjelder utdanning*. Hentet 26.11.2012 fra <http://www.ssb.no/utniv/>.

SSB statistikkbanken, tabell 07459

SSB statistikkbanken, tabell 04478

SSBs utdanningsstatistikk

SSB KOSTRA, tabell 09399: *Direkte overgang til høyere utdanning*.

Universitet i Agder, inntakskontoret. SaksId:255279.

VIGO

Evalueringen av Kunnskapsløftet (lenker)

Fullstendig oversikt over og lenker til rapportene i det omfattende følgeforskningsopplegget :

<http://www.udir.no/Tilstand/Evaluering-av-Kunnskapsloftet/>

KS' nøkkeltallsrapport for videregående opplæring (lenke)

Videregående opplæring: Yrkesfag er fortsatt største utfordringen:

<http://www.ks.no/PageFiles/27100/Videreg%c3%a5ende%20oppl%c3%a6ring%20-%20N%c3%b8kkeltallsrapport%202012%20revidert.pdf?epslanguage=no>

Andre kilder

Hordaland fylkeskommune: Skoleanlegga som pedagogisk arkitektur (2003)

Hordaland fylkeskommune: Skoleanlegga som pedagogisk arkitektur (2208) Ny versjon

Oslo kommune: Krav og forventninger til skoleanlegg i Oslo kommune (2007)

Aust-Agder fylkeskommune: Dokumentene til Sam Eyde videregående skole (2007–2012)

Utdanningsforbundet:

Lærerprofesjonens etiske plattform:

<http://www.utdanningsforbundet.no/upload/Publikasjoner/Profesjonsetikk/L%c3%a6rerprofesjonens%20etiske%20plattform%20A4%20bokm%c3%a5l.pdf>

AUST-AGDER
FYLKESKOMMUNE

Postadresse:
Postboks 788 Stoa
4809 Arendal

Besøksadresse:
Ragnvald Blakstadsvei 1
4838 Arendal

Telefon: 37 01 73 00
Telefaks: 37 01 73 03
Bank: 6318.05.49015

Org.nr.: 943 039 046
E-post: postmottak@austagderfk.no
www.austagderfk.no