
Velkommen til
Skolelederkonferansen

2015

Kristne Friskolers Forbund

ÅVelkommen til KFFs skolelederkonferanse nr 27, den med flest
påmeldinger «ever».

ÅHvem er nye i år? Reis deg.

ÅDere andre får inkludere dem maksimalt ! J

ÅSe program med romnavn på alle samlinger. Og deltager -liste. Les
seminarinfo. Der vil rom avhenge av antall valg.

ÅKFF ansatte: Signe Sandsmark, Lars Eirik Sandvik og Torgeir Flateby
pluss meg, Jan Erik Sundby. Ta tak i oss om det er noe.

ÅIkke vær redd å ta kontakt med resepsjonen med en gang, om
kosten du ønsket, om varmen på badet/rommet ditt. Etterpå er for
sent! Bruk velværeavdé

ÅTa tak i standsfolkene selv om du ikke har tenkt ¬ kjßpeé..

ÅHer legges foredrag ut hvis det er avtalt : http :// www.kff.no

Info

http://www.kff.no/

ÅJeg løfter mine øyne opp til fjellene, hvor skal min
hjelp komme fra? Min hjelp kommer ifra Herren,
himmelens og jordens skaper. Han skal ingenlunde
la din fot vakle, din vokter skal ingenlunde slumre.
Se Han slumrer ikke og sover ikke, Israels vokter.

ÅHerren er din vokter, Herren er din skygge ved din
høyre hånd. Solen den skal ikke stikke deg om
dagen, ei heller månen om natten. Herren skal
bevare deg fra alt ondt, Han skal bevare din sjel.
Herren skal bevare din utgang og din inngang fra
nå av og til evig tid

ÅTralalala

Jeg løfter mine øyne opp til fjellene

Statsbudsjettet og
aktuell politikk

Kristne Friskolers Forbund

Jan Erik Sundby

Skolelederkonferansen 2015

«NY» FRISKOLELOV

Ikke rettighetslov.

Brei politisk plattform for å skape ro.

Prp. 84 L og Innst 344 L (2014 ð2015)

Lovendringene

ÅFra «privat» til «fri».

ÅFra «religiøst» til «livssyn»

ÅTo nye godkjenningsgrunnlag.

ÅPresisering av hensynet til økonomi i kommune. Ingen ny
forvaltningspraksis.

ÅVarslet opprydding i regler om annen virksomhet.

ÅKarantenebestemmelser for styremedlemmer, ledere og
skoler.

é og merknader fra komiteen

Å«Ikke-kommersiell» i vedtektene

ÅKrav om tilsetting av pedagogisk personale i skolen

ÅStørre plass for voksne

ÅInnarbeide godtgjørelse til bygninger

Begrepsbruk med symbolsk og reell betydning

Å«Frittstående skole» . Begrepet
«private skoler» er nå forbeholdt de som
ikke mottar støtte etter denne eller
Voksenopplæringsloven.

Å«Det er noe positivt ved ordet friskoler
som mange ikke liker.»

ÅLivssyn i stedet for religiøst.

Godkjenningsordningen

ÅNYTT i §2-1: çéEin skole skal ikke få godkjenning
dersom etableringa vil medføre negative
konsekvensarfor det offentlige skoletilbodet ,
eller andre grunner tilseier at skolen ikkje bør
godkjennast..»

ÅKFF merker seg at både Prp 82 L og Innst. 344 L legger til grunn at
dette er en videreføring av praksis. Utdanningskomiteen er
imidlertid ikke enig med seg selv og skriver også «dette er en
innskjerping».

ÅUoffisielt fra KD: «Dette må være en skrivefeil»

KFF ðofte hørt, men ikke alltid hensyntatt

ÅVi mener at kommuneøkonomi ikke bør trumfe etablering av
livssynsskoler, og at ikke bare «a»- men også «b»-skoler kan ha
en egen godkjenningsordning.

ÅKDs svar i prp-en: «Hverken organisasjoner eller trossamfunn
har noen folkerettslig begrunnet krav på å tilby opplæring for
barn.»

Er dette også en skrivefeil?

Integrering

ÅNoen mener elever fra kristne skoler er dårligere rustet til å
møte samfunnet.

ÅDette har vi imøtegått.

ÅDepartementet vil understreke at skoler som godkjennes på
grunnlag av et livssyn er et positivt bidrag til skolesystemet.
Departementet er heller ikke av den oppfatning at slike skoler
hemmer integreringen . (prp 84 L , side 28)

ÅUdir sin tolkning av prp 84 L er at integrering handler om språk.

Voksne elever

ÅKan søke om egen kvote for voksne - forskriften § 11-2.

ÅHovedandelen av elevene skal fortsatt være unge med rett.

ÅEgneregler for «f» -skoler og kvoter for andre etter § 11-1.

ÅKomiteen ber KD om en utredning om voksne elever i friskoler
parallelt med meldingen «Livslang læring» .

ÅKomiteflertallet vil gå lenger i å gi plass og tilpasning for voksne.

ÅSkattemyndighetene mener også noe om voksne elever uten rett.

Noen andre forhold

ÅSpesielle henvisninger til arbeidsmiljøloven (§§13-3 og 13-4) og
diskrimineringsloven (§§4og 7) er tatt ut.

ÅMuligheten for å stille ekstra kompetansekrav i forskrift er
frakoblet godkjenningsgrunnlag (a og b) og tilkoblet alternativ
læreplan. (FSL § 4-2).

ÅDet åpnes for å holde av en andel av skolens kapasitet til søkere
som melder seg etter den ordinære fristen . FSL § 3-1, 1. ledd.

ÅForskriftshjemmel for inntak (FSL §3-1, 5. ledd) ðvi har uttalt oss
positivt til denne, men forutsetter at skolene skal ha frihet til å
lage prioriteringer.

Lovlig skolevirksomhet, § 2-2

Lovlig
tilleggsvirksomhet
med eget avdelings-
regnskap
Å SFO

Å Internat

Å Utleie av boliger tilknyttet
internatet

Å Internasjonal utveksling

Å Virksomhet godkjent etter
søknad

Kjernevirksomheten

Undervisning inkludert
ledelse og
administrasjon

Lovlig tillegg til
kjernevirksomheten

Å Avdeling for yrkesfag

Å Utleie utenom skoletid

Å Kantine

Å Gårdsdrift

Ulovlig virksomhet: Alt annet,

eget rettssubjekt

Lovlig skolevirksomhet

Lovlig virksomhet skal
reguleres i egen
forskrift.

Disse bestemmelsene
kommer på høring
utover vinter og vår

Kjernevirksomheten
Ny § 2-2 med flere
hjemmler for
forskrifter.

Eget rettssubjekt Fastsette ved enkeltvedtak

Krav til virksomheten, ny § 2-2

ÅPresisering i § 2-2- ikkje drive eller eiga anna verksemd.

ÅKomiteen presiserer at lovlig annen virksomhet ikke bare
må være knyttet til elevenes opplæring men bruk av
skolens ressurser.

ÅRegulering av utbytte og egenkapital som skriver seg fra
annen virksomhet.

ÅOPPSUMMERT: Kanskje rom for litt flere og større
aktiviteter i skoledriften .

20 dagers regelen

ÅKD fastholder i prp-en dagens ordning, men understreker
at strikken er svært lang når det gjelder avtalt organisert
eller selvstendig studiearbeid.

ÅKomiteen ber derfor regjeringen om å utrede endringer
slik at skolene mister tilskudd for elever som avslutter
opplæringen, men beholder tilskuddet for elever som
faktisk fullfører til tross for et fravær som overstiger 20
dager.

Bruk av statstilskudd og skolepenger

ÅHandel med nærstående er kritisk. «Det er skolen som er
nærmest til å bevise at tilskudd og skolepenger faktisk
kommer eleven til gode». (KD)

ÅFORSKRIFTSHJEMMEL i § 6-3 som skal gi regler om skolens
dokumentasjon.

ÅUtfordringen ligger i at det som regel ikke er et reelt
marked når man for eksempel leier hus av nærstående.

ÅOgså krav om relevans.

KARANTENE

Å«Særleg alvorlege forhold i strid med lovaéè é kan gjeldebåde
enkeltstående grove regelbrudd og gjentatte mindre grove
regelbrudd.

ÅBare bruk av karantene ved brudd på friskoleloven.

ÅGjelder skolen eller styrets medlemmer, eier, rektor, skoleleder,
daglig leder og andre i ledende posisjoner ved skolen som har
ansvar for lovbruddet.

ÅKarantenen betyr «FRYS» av nye jobb/verv i friskole eller søknad
om ny skole eller driftsendring i normalt 2 år.

Innst 344 L (2014-2015), punkt B vedtak II

Stortinget ber regjeringen utrede krav om at
hoveddelen av det pedagogiske personalet må være
ansatt i skolen, og komme tilbake til Stortinget på
egnet måte .

Dette er i tråd med våre forslag og en korrigering av KD
i forhold til tilsynspraksis, men i samsvar med hva
Stortinget har ment tidligere.

Innst 344 L (2014-2015), punkt B vedtak III

Stortinget ber regjeringen utrede et lovfestet krav om
en ikke -kommersiell formålsbestemmelse i friskolenes
vedtekter og komme tilbake til Stortinget på egnet
måte .

Dette er en bevegelse i riktig retning og i samsvar med
våre innspill. Vi mener at eier også bør være ideell
aktør.

Både denne og tilsettingssaken er reflektert i
budsjettet.

Tydelig om kapitalstøtte fra komiteflertallet

H, Frp, KrF, V og Sp viser til at også private skoler har behov for
gode, funksjonelle skolebygg. éé.

Flertallet mener at tilskuddsgrunnlaget i større grad bør ta
utgangspunkt i reelle kostnader knyttet til skoledrift, og at
private skoler må få tilskudd som sikrer mulighet for gode,
funksjonelle lokaler.

é og TYDELIG beskjed til REGJERINGEN

ÅFlertallet ber regjeringen

utrede hvordan kostnader til

bygg bør innlemmes i

tilskuddsgrunnlaget og utrede

innlemming av avskrivning av

varige driftsmidler i

tilskuddsgrunnlaget til

friskolene .

20,9 mill kr til KAPITALSTØTTE i budsjettet

ÅVidereføring av forslaget med ca 660 kr per elev og 0 til
bibelskoler.

ÅFradraget for avskrivninger er nå 5.781 kr pr
grunnskoleelev og 8.690 kr per vgs elev

ÅDette utgjør til sammen 225 mill kr. Da er ikke kap 4
medregnet.

ÅØkningen i år representerer et etterslep på ca 19 mill.

Å20 mill er nødvendig for å holde tritt med offentlig skole

DRIFTSSTØTTE - Svakere satser enn lønns- og
prisvekst tilsier for vgs og kap. 4.

Å Korrigering for nedgang i SPK-sats i offentlig skole på

1,15% fra 2014 til 16.

Å Vekst i uttrekk for avskrivninger.

Å Kraftige svingninger for små studieprogram.

Å Naturbruk har nominell nedgang ðstore økninger i

fradrag for «andre salgs- og leieinntekter».

Å Vi mener at en grundig gjennomgang av tallgrunnlaget

er nødvendig.

KOSTRA

funksjon
Utdanningsprogram

Sats 2016

avrundet

521 Studiespesialisering 118 200

522 Bygg- og anleggsteknikk 155 100

523 Elektrofag 149 200

524 Design og håndverksfag 156 900

525 Restaurant- og næringsmiddelfag 161 600

526 Helse- og oppvekstfag 141 000

527 Idrettsfag 130 600

528 Teknikk og industriell produksjon 150 000

529 Musikk, dans og drama 170 100

530 Medier og kommunikasjon 140 000

531 Naturbruk 194 700

532 Service og samferdsel 146 700

Steinerskoler 133 800

Satser 2016

private

videregående

skoler

Moms-

korreksjons-

faktor 2016

Satser for 2016

skoler godkjent

etter kap. 4 i

Voksenopp-

læringsloven
(avrundet)

Bibelstudium m.m. 118 200 3,85 % 122 800

Studietilbud utover videregående

opplæringsnivå
 118 200 3,85 % 122 800

Reklameutdanning

Inntil 75 elever 130 600 5,21 % 137 400

Over 75 elever 118 200 3,85 % 122 800

Kunst-, medie- og musikkutdanning

Inntil 30 elever 170 100 5,24 % 179 000

Over 30 elever 130 600 5,21 % 137 400

0

20

40

60

80

100

120

140

160

180
T

a
ll

i
h

e
le

 1
0

0
0

 k
ro

n
e
r

2012 2013 2014 2015 2016

Korrigerte brutto driftsutgifter

2012 ð2016 (fra KOSTRA 2010 ð14)

0

50 000

100 000

150 000

200 000

250 000

S
tu

d
ie

s
p
e

s
ia

lis
e

rin
g

B
y
g

g
- o

g
 a

n
le

g
g
s
te

k
n
ik

k

E
le

k
tro

fa
g

D
e

s
ig

n
 o

g
 h

å
n
d

v
e
rk

s
fa

g

R
e
s
ta

u
ra

n
t- o

g
 m

a
tfa

g

H
e

ls
e

- o
g

 o
p
p

v
e
k
s
tfa

g

Id
re

tts
fa

g

T
e
k
n
ik

k
 o

g
 in

d
u
s
trie

ll p
ro

d
u
k
s
jo

n

M
u
s
ik

k
, d

a
n

s
 o

g
 d

ra
m

a

M
e
d

ie
r o

g
 k

o
m

m
u
n

ik
a

s
jo

n

N
a

tu
rb

ru
k

S
e
rv

ic
e
 o

g
 s

a
m

fe
rd

s
e
l

S
te

in
e
rs

k
o
le

s
a
ts

Endelig sats 2012 avrundet Endelig sats 2013 avrundet Endelig sats 2014 avrundet Endelig sats 2015 avrundet Endelig sats 2016 avrundet

Satser 2012 ð2016, økningen fra i fjor er

på mellom -1,3 og pluss 1,5 %

0

20 000

40 000

60 000

80 000

100 000

120 000

S
k
o

le
lo

k
a
le

r o
g

 in
te

rn
a
te

r

S
k
o

le
fo

rv
a
ltn

in
g

P
e
d

a
g

o
g

is
k
 le

d
e

ls
e
, m

.m

S
tu

d
ie

s
p
e

s
ia

lis
e

rin
g

B
y
g

g
- o

g
 a

n
le

g
g
s
te

k
n
ik

k

E
le

k
tro

fa
g

D
e

s
ig

n
 o

g
 h

å
n
d

v
e
rk

s
fa

g

R
e
s
ta

u
ra

n
t- o

g
 m

a
tfa

g

H
e

ls
e

- o
g

 o
p
p

v
e
k
s
tfa

g

Id
re

tts
fa

g

T
e
k
n
ik

k
 o

g
 in

d
u
s
trie

ll p
ro

d
u
k
s
jo

n

M
u
s
ik

k
, d

a
n

s
 o

g
 d

ra
m

a

M
e
d

ie
r o

g
 k

o
m

m
u
n

ik
a

s
jo

n

N
a

tu
rb

ru
k

S
e
rv

ic
e
 o

g
 s

a
m

fe
rd

s
e
l

2012 2014 2015 2016

Andre salgs- og leieinntekter

2012 - 2016

7 420
7 751

7 112
7 586

8 690

2012 2013 2014 2015 2016

Trekk for avskrivinger pr elev i vgs

Økte

avskrivninger

og synkende

elevtall

NOE BERDE FOR GRUNNSKOLE

ÅKOSTRA og andre data gir standardisert beregning.

ÅDiverse uttrekk av timer kan diskuteres

ÅUttrekk av midler til økt lærertetthet er nytt i år

ÅKnekkpunkt på 53

ÅOmfordeling mellom barne - og ungdomstrinn etter
timetall

Satser for tilskudd (i kroner pr elev)

Til og

med 53

elever

Fra og

med 54

elever

Barnetrinn 145 500 63 000

Ungdomstrinn 159 900 69 000

Økning i satsene på 2,5 til 3,5%. Lavest i de

satsene som betyr mest

Utviklingen fra 2012 -2016 i de ulike parameterne som
inngår i satsberegningen

ü Korrigerte brutto driftsutgifter til grunnskole økt med 18,4 %

ü Korrigerte brutto driftsutgifter til skolelokaler økt med 5,1 %

ü Avskrivinger økt med 15,3 %

ü Årstimer til spesialundervisning økt med 4,7 %

ü Årstimer til særskilt norskopplæring redusert med 1,1 %

ü Årstimer til morsmålsopplæring redusert med 46,9 %

ü Årstimer til tospråklig fagopplæring redusert med 26,4 %

