

Møteinnkalling

Utvalg: **Storfjord Styret for oppvekst og kultur**
Møtested: møterom 1, Storfjord Rådhus
Dato: 11.09.2013
Tidspunkt: 09:00

Eventuelt forfall må meldes snarest på tlf. 77 21 28 00 eller pr e-post til post@storfjord.kommune

Vararepresentanter møter etter nærmere beskjed.

Orienteringssaker:

- Orientering fra skolene.
- Vedtaksrapportering.
- Sykefravær 1. og 2. kv. 2013.
- Måloppnåelse ift mål satt for 2013 i Årsmelding for 2012.
- Tid for revisjon av div vedtekter, reglement og retningslinjer.

Hatteng 02.09.2013

Dag Tore Nerheim (s)
Leder

Merete Lockert
Sekretær

Saksliste

Utv.saksnr	Sakstittel	U.Off	Arkivsaksnr
PS 19/13	Referatsaker SOK 11.09.2013		2009/9493
PS 20/13	Utredning skolemat		2013/2717
PS 21/13	Utviklingsplan for grunnskolene 2013-2016		2009/5025

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
19/13	Storfjord Styret for oppvekst og kultur	11.09.2013

Referatsaker Styret for oppvekst og kultur 11.09.2013

Rådmannens innstilling

Sakene ble referert.

Saksopplysninger

1. Fra Utdanningsdirektoratet – Utdanningsspeilet 2013.
2. Fra KS – Eierstrategi for barnehage og skole.
3. Informasjon til elver for foreldre om Barents Rescue 2013.
4. Fra Kunnskapsdepartementet – Nytt i opplæringsloven fra 01.08.13
5. Møteprotokoll Ungdomsrådet.
6. Fra Norges blindeforbund – Takkebrev.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
20/13	Storfjord Styret for oppvekst og kultur	11.09.2013
	Storfjord Kommunestyre	

Utredning skolemat

Henvising til vedtak: Kommunestyresak 99 /12 og 12/13

Rådmannens innstilling

1. Med hensyn til kommunens økonomiske situasjon i økonomiplanperioden, innføres det ikke en ordning med skolemat pr. i dag.
2. Rådmannen bes initiere et prosjekt der det utredes hvorvidt flere kommunale tjenester og statlige tjenester sammen kan lage et konsept med utprøving av skolemat for hele eller deler av klassene i grunnskolen. Dersom Rådmannen konkluderer med at et slikt prosjekt kan gjennomføres, legges saka fram for kommunestyret til godkjenning.

Saksopplysninger:

Flg. politiske vedtak ligger til grunn for saksutredningen

I møte 19.12.12 i sak 99/12 gjorde kommunestyret flg. vedtak:

”Storfjord kommune utreder innføring av et tilbud om skolemat for alle klassetrinn ved Hatteng og Skibotn skole. (Prosjekt sunn skolemat) Utrede til kommunestyret 19.juni 2013”

2. Vedtak i Styre for Oppvekst og kultur 29.jan.2013:

- Saken utsettes til utredning av skolestruktur er ferdig og vedtatt.
- Saken tas opp på nytt etter dette.
- Saken og vedtaket oversendes til k-styret.

3. Vedtak i kommunestyret sak 12/13 :

Saken utsettes til utredning av skolestruktur er ferdig og vedtatt.

- Saken tas opp på nytt etter dette.

- Saken og vedtaket oversendes til k-styret

Saken om skolestruktur ble behandlet i kommunestyrets junimøte og der kommunestyret vedtok å opprettholde dagens skolestruktur. Det betyr at det både på Skibotn og Hatteng skal være 1.-10 skole i alle fall de nærmeste årene fram til 2016.

Utredninga bygger da på disse strukturelle forutsetningene. I saksutredninga til Styre for Oppvekst og kultur ble flg. momenter lagt til grunn for innholdet i utredningen og som SOK ikke hadde innvendinger mot.

Nasjonale føringer

Regjeringen har som mål at barn og unge skal ha gode kostholdsvaner. Tilrettelegging for gode måltider og et sunt mat- og drikketilbud på skolen vil bidra til at barn og unge får gode muligheter til å etablere et helsefremmende og godt kosthold.

Skolemåltid servert på skolen er ikke innført som en etablert ordning i norske skoler. Måltidet i norske skoler bygger på at elevene har med seg matpakke, og at skolen tilbyr melk, frukt, grønnsaker og mat til dem som ikke har med seg matpakke hjemmefra. Det er også laget retningslinjer for skolemåltidet som skolene skal følge. Det har betydning for barn og unges kosthold og helse på kort og lang sikt. Måltidets sosiale funksjon ivaretas ved at det er fysisk tilrettelagt for spising og avsatt tilstrekkelig tid til at trivsel oppnås.

VURDERING

Det gjøres oppmerksom på at denne saksutredningen ikke tar mål av seg til å belyse alle sider ved et skolemåltid eller alle fordeler/ulempes, muligheter eller begrensninger.

Helse

Det er uten tvil en stor kostholds- og helsegevinst for de barna som ikke spiser frokost, evt. ikke spiser matpakka si eller kjøper usunn mat på butikker. Et skolemåltid som tilberedes og lages i skolens regi vil sikre at elevene får sunn mat og gode matvaner. Maten vil være av ferskere kvalitet og mer innbydende enn den tradisjonelle matpakka. Noen av de største elevene oppsøker butikker før de drar på skolen og skolemåltidet kan da bli byttet ut med usunn mat som ikke gir den energien som trenges for å gjennomføre en skoledag mht konsentrasjon og opplagthet.

Læringsutbytte

Inntak av næringsrik mat er svært viktig for elevenes konsentrasjon og i mange tilfeller ro i klassene. Barn og unge som ikke spiser, blir lettere utrolige og har ikke den energien i kroppen som skal til for å konsentrere seg om lærestoffet. Forskningen er entydige i at sunt kosthold og fysisk aktivitet er et stort pre i alle aldre og ikke minst for barn og unge i voksenalder. Gode matvaner og sunt kosthold er med på å gi elevene bedre forutsetninger for læreprosesser.

Økonomi

Uavhengig av hvilken modell som velges så vil det påløpe kostnader for Storfjord kommune i form av tidsressurser og innkjøp. Investeringsbehov i form av lokaler vil evt komme dersom det legges opp til mer omfattende skolemåltidsordning med f.eks. varm lunsj. Uansett ordning der det skal oppbevares mat, så vil det kunne påløpe kostnader i form av hvitevarer som en engangsinvestering. Denne utredningen tar ikke høyde for at det skal serveres varm lunsj på skolene i kommunen. Ved en foreldreengandelen vil kostnadene på kommunebudsjettet bli

lavere. Det er ikke foretatt undersøkelse på om foreldrene er villige til å betale for skolemåltid. Rengjøring: Dersom det skal benyttes fellesrom for bespisning, så kan det medføre økt renholdsbehov. Hyppighet og behov må vurderes.

Beregninger fra Lyngen kommune som kan ligge til grunn for Storfjord kommune:

1. Ca kr. 60 000 i engangskjøp til sammen (kjøleskap, glass, brødskjæremaskin, traller o.l.) for skolene. Siden Lyngen har flere skoler, vil kr. 40 000 til slikt utstyr være romslig i Storfjord.
2. Assistentressurs: 25 % stilling i gjennomsnitt på hver av skolene. Det tilsvarer ca. 18 klokkepr. uke til sammen på begge skolene. Denne ressursen er ikke kvalitetssikret annet enn det som Lyngen har lagt til grunn. Lyngen har omgjort assistenttimer fra skolens ramme fra elevrettet tid, til forarbeid og etterarbeid skolemat. Eidebakken skole som er den største skolen med, starter opp med ca. 25 timer pr. uke i for- og etterarbeid.
3. Det beregnes kr. 10 pr. elev pr. dag. Det er ca 260 elever i skolene i Storfjord og 190 skoledager. Kr. 2600 pr dag i 190 skoledager utgjør kr. 494 000 pr. skoleår i råvarer.

Totalt årlige driftskostnader med skolemat pr. dag ut ifra overnevnte faktorer:
(engangsinvestering ikke medregnet)

Mat: kr. 494 000 pr. år

*Lønn - personale: kr. 230 000 pr. år til sammen på begge skolene (inkl.sosiale utgifter)

** Dersom det kuttes i assistentressursen rettet mot elever, vil lønnskostnadene samlet sett i kommunen ikke øke da personell omdisponeres.*

Personell

Dersom det skal tilrettelegges for skolemåltid så må noen gjøre jobben med å smøre matpakker, kjøpe inn råvarene og stå for enten utdeling, servering eller organisering. Pr. i dag vil det være assistentgruppen i skole/SFO som kan være aktuelle for oppgaven, enten at de omdisponeres fra elevrettet arbeid til ordning av skolemat, eller at de får utvidet sine stillingshjemler.

Kjøp av matpakker

Det finnes i dag flere bedrifter i både indre del av kommunen og Skibotn som man vil kunne samarbeide med om en innkjøpsavtale om kjøp av matpakker til elevene. Lyngsalpan Vekst har gitt et overslag på kr. 23 pr matpakke pr. dag. Dersom alle elever får det eller kjøper det blir summen kr. 1.136 200 i 190 skoledager (260 elever). Valmuen verksted kan ikke gå inn i et leveranseforhold slik bemanningen nå er.

Elevbedrift

Skolene skal tilby valgfag for klassene på ungdomstrinnet. Det kan legges til rette for valgfag der en elevbedrift gjennom entreprenørskapsmodell sørger for skolemåltidet. Elevene som har tilbudet vil da tilegne seg kunnskaper om både forutsetninger for oppstart, søknader, økonomi, beregne og utføre oppgaver. Skolene kan likevel ikke kunne pålegge elever å velge elevbedrift som valgfag og dersom de velger det, vil innholdet i elevbedriften kunne variere fra år til år.

Fysiske forutsetninger

Kantine: pr i dag eksisterer det ikke kantiner ved noen av skolene. Ved Hatteng skole ligger flerbrukshallen tett ved skolen og kan egne seg som kantine/spiserom der grupper/klasser kan spise sammen samtidig. Ved Skibotn skole er utfordringene større, da rommene i Samfunnshuset blir benyttet til voksenopplæring. Ellers ville klasserommet i Samfunnshuset egne seg som felles spiserom. Det er også kjøkken i tilknytning til klasserommet i

Samfunnshuset. På begge skolene er det skolekjøkken som tilfredsstiller kravene som er i læreplanen for faget mat og helse.

Næringsmiddelkontroll

Det er Mattilsynet som godkjenner matsalg. På kortvarige arrangementer som skoleavslutninger og loppemarkeder, eller pølse - og kakesalg i kun noen timer, er det ikke nødvendig å registrere seg hos Mattilsynet.

Skoler som lager og/eller serverer mat regelmessig er å regne som en næringsmiddelvirksomhet. Det betyr at skolen må følge næringsmiddelregelverket og at Mattilsynet har tilsynsmyndighet. Det er virksomhetens eget ansvar å innrede og drive i henhold til regelverket. Det kan i forkant undersøkes hva som må til på den enkelte skole for å bli godkjent.

Hvilke hygienekrav det stilles til skolen avhenger av hva slags mat som lages og hvor mange barn det serveres til. Dersom det bare lages enkel brødmat og posesupper, er det mindre krav til internkontroll og opplæring av de ansatte enn hvis det er mer omfattende matlaging.

Helse - og kostvaner i Storfjord skolene

Det er ikke foretatt en undersøkelse som viser helse- og kostvaner i Storfjord skolene, men dersom det er av interesse, så kan en slik undersøkelse bli foretatt. Det er som en del av denne saksutredningen bedt om innspill fra skoleledelsen ved den enkelte skole om det generelle inntrykket de sitter med på om det kastes matpakker, om elever har med matpakker og om det er mye butikkmat som kjøpes i løpet av skoledagen. Inntrykket skoleledelsen har, er at elevene har med matpakker og at de ikke kastes. Alle spiser ikke opp hele matpakken og de kan gå på butikk dersom de har med melding om det fra foresatte.

Erfaringer fra andre norske kommuner:

Kommuner som har hatt /har ordning med skolemåltid for skoler av ”normal” størrelse, har for det meste drevet forsøk og har søkt om ekstern finansiering gjennom engangsstøtte fra f.eks. Gjensidigstiftelsen, banker mm. Små oppvekstsentre og privatskoler har oftere ordning med f.eks. skolelunsj mm

Det nærmeste og ferskeste eksempel:

1. Lyngen kommune har bevilget kr. 300 000 til skolemåltid og fysisk aktivitet for høst 2013. De har undersøkt om tilskuddet som kommunene får til skolefrukt kan bakes inn i skolematprosjektet, men har fått avslag på det. Kommunen kommer i gang i høst og der har skolene valgt ulike løsninger ut ifra at skolene i Lyngen er svært ulike, både når det gjelder størrelse, utforming og fasiliteter mht lokaler. Bl. a har nye Eidebakken skole egen kantine og Lyngsdalen skole er et Oppvekstsenter der det allerede lages mat for barnehage/SFO. Derfor gir Lenangen barne- og ungdomsskole det beste sammenligningsgrunnlaget for våre to skoler, selv om de har langt færre elever enn både Skibotn og Hatteng skole.

Gratisprinsippet

Opplæringsloven | § 2-15. Rett til gratis offentlig grunnskoleopplæring

« Elevane har rett til gratis offentlig grunnskoleopplæring. Kommunen kan ikkje krevje at elevane eller foreldra dekkjer utgifter i samband med grunnskoleopplæringa, til dømes utgifter til undervisningsmateriell, transport i skoletida, leirskoleopphald, ekskursjonar eller andre turar som er ein del av grunnskoleopplæringa. »

En egenandel for skolemåltid vil neppe bli underlagt § 2-15, da elevene ikke har gratis skolemat i dag. Mange vil oppleve det som en positiv situasjon der elevene får tilgang til mer innbydende skolemåltid og der foreldre ikke trenger å bruke tid på å lage skolematpakker. Hensyn som taler imot å ta egenandel for skolemat, er sosiale forskjeller mellom elevene og der noen barn vil velge å ta med matpakke hjemmefra, enten pga at foreldrene ikke kan eller vil betale egenandel eller fordi de foretrekker egen skolemat. En kommune kan ikke pålegge barn å kjøpe skolemåltid. Det vil måtte fungere som skolemelkordning, som er valgfritt. Skolefrukt er gratis og tilbys alle elever i skoler med ungdomstrinn. Tilskudd til skolefrukten kommer gjennom rammetilskuddet til kommunene.

Barnefattigdom

Dersom kommunen legger opp en ordning med økonomisk egenandel der barn må betale egenandel, vil det gi barn og familier som lever under fattigdomsgrensa en ny utfordring. Dersom det blir en etablert foreldrebetalingssystem, vil noen foreldre kunne føle et press på seg til å bli med på ordningen for ikke å skille seg ut. En kommune bør vokte seg for ikke å lage ordninger der enkeltbarn kan bli rammet utilsiktet.

Modeller som kan være aktuelle

Dersom det skal være helhet i tilbudet er det mest naturlig å tenke daglige måltider.

1. Utdeling av ferdig laget matpakke til frokost eller lunsj. Spising i klasserom

Klasserom som spisested: Pr i dag spiser alle elevene på sine klasserom og det vil kunne fortsette dersom det er snakk om matpakker med tørrmat.

2. Kald mat servert fra kantine/fellesrom. Klasserom som spisested.
Dette kan være enkle kaldretter som salater, supper mm

3. Varm mat lagt på skolen. Spising i felleareal.

Ved servering av varm mat kreves det både økt grad av tid, serveringsfasiliteter og oppvask. Det vil da være behov for mer utstyr og fysiske forhold som gjør det mulig. Dette kan sammenlignes med den matordning som bl. a er på finske skoler med eget kjøkkenpersonale som både lager maten, serverer og rydder/vasker opp.

I tillegg til disse kan andre modeller også vurderes.

Helhetlig skoledag

Helhetlig skoledag er et nasjonalt forsøksprosjekt som prøver ut ulike modeller for en ny helhetlig skoledag for barneskolens 1.-4.trinn. Modellene inkluderer leksehjelp i SFO, **tid til måltider**, fysisk aktivitet og kulturelle aktiviteter. Det er foreløpig ikke konkludert med hva som blir resultatet, men pr. i dag er ikke helhetlig skoledag fullfinansiert statlig som en etablert ordning.

Kommuner kan søke om forsøksordning dersom kommunen vil lage en egen modell og finansiere denne gjennom kommunale midler. Et skolemåltid ville passe godt inn i et konsept der de yngste klassene var like lenge på skolen som f.eks ungdomstrinnet. Det ville også korrespondere med skysordningen som er pr. i dag.

Oppsummering

Skolemåltid er ikke en nasjonalpolitisk prioritering p.t. og det kommer ikke økonomiske midler gjennom rammetilskuddet for å finansiere skolemåltid. Det vil da betegnes som ikke-lovpålagt oppgave i likhet med mange andre ordninger som kommunene likevel har etablert fordi det er et lokalt anliggende. Lokalt sjølstyre er et bærende prinsipp også i Kommunenes sentralforbund sin eierskapsstrategi for 2013-2016.

Det er, kort oppsummert, opp til den enkelte kommune gjennom politiske beslutninger som skoleeier, å bestemme hva de vil ha som sin strategi for skolekvalitet og hvilke virkemidler de vil ta i bruk.

Kommunestyret kan vurdere ulike muligheter. Kommunen har ikke stor økonomisk bæreevne pt. og nye ikke-lovpålagte oppgaver er ikke formålstjenlig mht til alle de kutt som også grunnskolene har tatt. Å ta ned elevrettet assistentressurs vil ramme voksentettheten rundt enkeltelever.

På den annen side vil det uten tvil være en positiv situasjon for elevene å kunne få best mulig sunt og tilrettelagt kosthold i skolen både på kort og lang sikt. Det kan derfor tenkes at det tverretatlig og tverrfaglig, kan utredes hvorvidt det er mulig å utforme et prosjekt der ikke bare grunnskolen er med, men også helse og andre aktører som kan bidra inn i ”skolematdugnad” med enten personell, råvarer, kjøring e.l. Et slikt prosjekt kan være i forlengelsen av Sjumilssteget og barns helse.

Saksfremlegg

Utvalgssak	Utvalgsnavn	Møtedato
21/13	Storfjord Styret for oppvekst og kultur	11.09.2013
	Storfjord Kommunestyre	

Utviklingsplan for grunnskolene 2013-2016

Vedlegg: Dokumentet "Kvalitetsstigen 6-16" ettersendes som vedlegg til e-post til medlemmene i SOK.

Rådmannens innstilling

1. Utviklingsplan for grunnskolene 6-16 "Kvalitetsstigen 6-16" tas til etterretning
2. Målene i planen skal gjenspeiles i skolenes handlingsplaner
3. Det skal rapporteres til kommunestyret på kvalitet og oppnådde resultater i den årlige tilstandsrapporten for grunnskolene og i kommunens årsmelding.

Saksopplysninger

Kvalitetsstigen 6-16 er Storfjord kommune sin utviklingsplan for grunnskolene for årene 2013 – 2016 og erstatter grunnskole delen i sektorplanen for Oppvekst og kultur. Storfjord kommunestyre avviklet 24. april 2013, en økt der de drøftet hvilke utfordringer de ser for grunnskolene og hvilke tiltak og mål de ønsker å sette fokus på de nærmeste årene. Disse innspillene er innarbeidet i planen. Også viktige kjerneverdier fra kommuneplanens samfunnsdel for Storfjord kommune er tatt inn i planen.

Kommunestyret påpekte at økonomi er en utfordring som de nærmeste årene kan komme til å påvirke kvaliteten i grunnskolene i kommunen.

Kvalitetsstigen 6 – 16: skal illustrere at kunnskaper, ferdigheter og holdninger bygges opp steg for steg gjennom skoleløpet. Kommunene får nasjonal styringsinformasjon fra Kunnskapsdepartementet og Utdanningsdirektoratet og også Kommunenes sentralforbund har utarbeidet et eget strategidokument for barnehage- og skoleeiere. Disse danner bakteppe,

sammen med lokale føringer fra Storfjord kommunestyre og utviklingsarbeid basert på skolens eksisterende planverk. Fokusområdene sammen med hovedmål, delmål og strategier i Kvalitetsstigen 6-16, samt skolens egne handlingsplaner, søker å møte de utfordringer som ligger i framtida på en best mulig måte.

Kvalitetsstigen 0-6: De kommunale barnehagene har sin egen kvalitetsstige og utviklingsplan som danner grunnlaget og gir føringer for hva barnehagen skal vektlegge de nærmeste tre årene. Det er: Danning (herunder sosiale ferdigheter), språk og kommunikasjon og fysisk fostring og områdene er med på å forberede barna best mulig til overgang grunnskole.

«**Kulturstigen 0- 100**» er kulturskolen, fritidsklubbene, kulturavdelingen og biblioteket sin utviklingsplan for 2013-2016. Den er under arbeid og bygd opp over samme kvalitets- og fokustenkning med valg av hovedsatsningsområder de nærmeste tre årene.

Vurdering

En utviklingsplan skal være dynamisk i den forstand at den kan fange opp evt endringer i vilkår og føringer som legges av ulike myndigheter. Planen skal være framtidsrettet, realistisk og i tråd med det kommunestyret som skoleeier ønsker for tjenesteutviklingen. Planen skal være det kommunale overordna styringsverktøyet for skolene som lager sine egne handlingsplaner, bygd på føringene i denne overordna planen.