

Brugerbetaling og sponsorering i folkeskolen

Det er DLF's opfattelse, at folkeskolen er et fælles ansvar.

Undervisningen er gratis jævnfør Grundlovens § 76 ("*Alle børn i den undervisningspligtige alder har ret til fri undervisning i folkeskolen*"), og alle udgifter skal finansieres af kommunen. Dog kan man lokalt benytte sig af muligheden for at opkræve betaling fra forældrene på de ganske få områder, hvor loven giver udtrykkelig hjemmel hertil. Det gælder bl.a. kostpenge i forbindelse med lejrskoler og ekskursioner samt undervisningsremedier af beskeden værdi som fx blyanter, viskelæder og lommeregner. Vejledning nr. 12 af 23. februar 1999 om ekskursioner, lejrskoler og skolerejser mv. i folkeskolen samt Folkeskolelovens § 16, stk. 4 - 5, og § 50 indeholder reglerne for udgifter i forbindelse med lejrskoler, ekskursioner og skolerejser, mens Folkeskolelovens § 19 indeholder bestemmelser om betaling for undervisningsmidler.

DLF's undersøgelser har imidlertid vist, at loven i adskillige tilfælde ikke overholdes, og at grænserne for, hvad der efter foreningens opfattelse kan accepteres, konstant er under pres. Undersøgelser har desuden vist, at sponsorering af flere af folkeskolens udgifter fra såvel virksomheder som private er stigende. Hensigten med nærværende papir er at trække de gældende hovedlinjer op og tydeliggøre DLF's holdning indenfor de felter, som vedrører brugerbetaling og sponsorering.

Brugerbetaling i forbindelse med ud-af-huset aktiviteter

Gældende lovgivning betyder:

- at opkrævning i forbindelse med ud-af-huset aktiviteter kun kan omfatte kostpenge.
- at ud-af-huset aktiviteter, der indgår som en integreret del af undervisningen (lejrskoler og ekskursioner), hverken helt eller delvist kan finansieres ved frivillig forældrebetaling. Heller ikke selv om de benævnes skolerejser eller hytteture.
- at skolen skal respektere forældrenes ret til ikke at bidrage med frivillig forældrebetaling, uden konsekvenser for elevens deltagelse.

Argumentationskatalog

Der sondres mellem aktiviteter, der er en integreret del af undervisningen med mødepligt for eleverne (lejrskoler, ekskursioner) og aktiviteter, der er frivillige alternativer eller supplement til undervisningen (skolerejser og hytteture) Skolen kan kræve, at forældrene sørger for elevens forplejning på en ekskursion. Skolen har i forbindelse med lejrskoler, skolerejser og hytteture ret til at kræve kostbetaling af hjemmet i et omfang svarende til hjemmets reelle besparelse (Statens Husholdningsråd fastsatte det i 1999 til 50 kr. pr. døgn svarende til 60,71 kr. i 2008 jf. Danmarks Statistiks 'prisberegner'). Elever, hvis hjem undlader denne betaling, har dog krav på at deltage på lige fod med de øvrige elever. Skolen skal i forbindelse med lejrsko-

ler dække alle udgifter, hvis afholdelse er en forudsætning for, at lejrskolen kan finde sted. Der kan altså ikke opkræves penge overhovedet til fx transport eller logi.

Forældrebetaling i folkeskolen i form af egentlig brugerbetaling findes i medfør af loven kun som kostpenge i forbindelse med lejrskoler og skolerejser og vurderes i denne forstand som uproblematisk. Men DLF's undersøgelse blandt tillidsrepræsentanterne viser, at der herudover på mange skoler findes forskellige former for forældrefinansierede aktiviteter. Eksempler inkluderer bl.a. rutinemæssige opkrævninger udover kostpenge i forbindelse med lejrskoler, ekskursioner, skolerejser og hytteture.

I forbindelse med skolerejser og hytteture med tilknytning til undervisningen kan skolen modtage frivillige bidrag fra forældrene til hel eller delvis dækning af alle andre udgifter end dem, der er forbundet med personalet. Frivilligheden skal være reel og kan aldrig legitimere nogen form for pres på forældre eller elever fra skolens, andre elevers eller forældres side. Skolen kan dermed ikke stille som betingelse for aktivitetens afvikling, at alle hjem binder sig til at betale frivilligt, og ingen elev må udelukkes fra deltagelse pga. manglende bidrag. Elever, der ikke deltager, må ikke stilles ringere i undervisningen end de øvrige. Forberedelse og efterbehandling, der udelukkende vedrører deltagerne i aktiviteten, kan derfor ikke indgå i klassens obligatoriske undervisning. Individuel opsparing/indsamling af penge bør ikke finde sted og enhver form for tilvejebringelse af midler må organiseres på en sådan måde, at ingen hjem på nogen måde risikerer at komme i klemme.

Skolen kan ikke overlade ansvaret for administrationen af reglerne om frivillige forældrebidrag til en gruppe af forældre. Risikoen for, at elever fra evt. mindrebemidlede hjem marginaliseres, er til stede, hvis forventningerne hos en gruppe forældre, der gerne yder et frivilligt bidrag, bliver dagsordensættende for en classes aktiviteter. Det tilkommer hverken skolen eller forældregruppen at vurdere forældrenes motiver til ikke at betale.

Om indsamling og administration af indsamlede midler siger Vejledning om ekskursioner, lejrskoler og skolerejser mv. i folkeskolen bl.a.: *"Fælles aktiviteter, der indgår i skolens regi med henblik på at indsamle midler til fx en skolerejse, skal organiseres og tilrettelægges på en sådan måde, at det ikke går ud over den daglige undervisning (...) Det bør tilstræbes, at modtagelsen af bidrag fra indsamlinger og fælles arrangementer mv. organiseres på en sådan måde, at ingen elever eller forældre føler sig mindreværdige (...) For at undgå, at en lærer kan risikere at blive sat i en ubehagelig situation, anbefales det, at større beløb administreres af skolens leder, eller en anden, som skolens leder har udpeget som administrator af det indsamlede beløb, og at der sikres en registrering af indbetalingerne. Der vil fx kunne oprettes en særskilt girokonto, hvor bidragsydere, arrangører af loppemarkeder mv. og andre kan indbetale beløb, der er direkte beregnet på en konkret skolerejse for en klasse eller t hold".*

Skolen skal til enhver tid optræde med den nødvendige konduite. Det er skolens ansvar, at der ikke opstår situationer, der skaber splid forældrene eller eleverne imellem.

Situationen skærpes af økonomiske besparelser generelt på skolevæsnet.

DLF forventer, at skolen sikrer, at der er et fælles kendskab til reglerne på området.

Brugerbetaling af undervisningsmidler i folkeskolen

Folkeskolelovens § 19 medfører at:

- der skal være fri og lige adgang for alle elever til at deltage undervisningen
- de nødvendige undervisningsmidler stilles gratis til rådighed for alle elever
- der fra skolens side ikke stilles krav eller forventninger til, at eleverne medbringer elektronisk udstyr til brug i undervisningen.

Argumentationskatalog

Begrebet undervisningsmidler har igennem de seneste år gennemgået en omfattende udvikling. Lærebøger og lign. undervisningsmidler har som en selvfølge været finansieret af kommunen. Ligeså har det været praksis, at forældrene dækkede udgifter til blyanter, viskelæder, linealer o. lign. skriveredskaber. Udgifter, som er en form for brugerbetaling, men hvor udgifterne har været på et niveau, at det har været og er alment accepteret. Derudover har udgifterne til idrætstøj altid været pålagt forældrene. Disse næsten rodfæstede kutymen bakker DLF op omkring.

I de senere år er der sket en stor udvikling i antallet af især elektroniske undervisningsmidler som f.eks. bærbare pc'er, mobiltelefoner o. lign. Dette har været med til at reaktualisere debatten om brugerbetaling af undervisningsmidler, idet folkeskolen er afhængig af og forpligtet på at bruge elektroniske undervisningsmidler – primært pc'er - hvis anskaffelse og drift påfører skolen betydelige udgifter.

En kombination af kravet om øget brug af elektroniske undervisningsmidler, kommunale nedskæringer, ambitiøse forældre, hvoraf en del har fået flere penge til privat forbrug, og flere andre faktorer har gjort, at der i dag er mere pres end tidligere på folkeskolelovens § 19 stk. 1, der foreskriver, at *"De nødvendige undervisningsmidler skal stilles vederlagsfrit til rådighed for eleverne"*.

Udgifterne til de elektroniske undervisningsmidler overstiger bagatelgrænsen.

At eleverne i nogle tilfælde frivilligt medbringer egne undervisningsmidler kan have både praktiske og pædagogiske fordele, men det er afgørende, at der ikke fra skolens side stilles krav, forslag eller forventninger herom.

Ved egne undervisningsmidler forstås her bl.a. ordbøger, bærbare pc'er, mobiltelefoner o. lign., som er anskaffet privat.

Hvis der oprettes fag, som kræver særligt udstyr (f.eks. bærbar pc eller andet elektronisk udstyr), skal skolen sikre sig, at elever, som ikke ønsker eller har mulighed for at medbringe dette udstyr, får det stillet gratis til rådighed, så de kan deltage i undervisningen på lige fod med andre.

Lærerens undervisning skal tage udgangspunkt i de undervisningsmidler, som skolen har mulighed for at stille til rådighed for eleverne.

Alle udgifter til folkeskolens undervisning påhviler som bekendt kommunerne (folkeskoleloven § 49 stk. 1). Da det kommunale serviceniveau er forskelligt fra kommune til kommune, medfører det naturligvis også store forskelle i, hvor mange penge skolerne har til rådighed for at lave god undervisning og anskaffe undervisningsmidler. Indførelse af brugerbetaling af undervisningsmidler kan virke som en tillokkende mulighed for at forbedre skolernes økono-

mi, men det vil reelt forstærke de økonomiske forskelle og bidrage til yderligere ulighed. En sådan udvikling tager DLF afstand fra.

DLF forventer at:

- skolen er bekendt med gældende lovgivning, og aktivt arbejder for at folkeskolen drives og finansieres af det offentlige, og at brugerbetaling af undervisningsmidler ikke finder sted.
- kredse og tillidsrepræsentanter er opmærksomme på de problemfelter, der omhandler brugerbetaling af undervisningsmidler

Fonde – Donationer

Folkeskolelovens § 49 stk. 1 samt lov nr. 592 af 24. juni 2005 (udmøntning af kommunalreformen) medfører:

- at donationer til skolen aldrig må blive en nødvendig del af det økonomiske grundlag for at drive skole.
- at tilskud fra fonde aldrig må blive en nødvendig del af det økonomiske grundlag for at drive skole.

Argumentationskatalog

Ved donationer forstås gaver, der gives uden nogen form for modydelse – hverken i form af reklamer eller omtale. Skolens drift må ikke være afhængig af eventuelle donationer. Der bør på skolen aftales principper for, hvordan man behandler donationer.

Ved fonde forstås, at der er opsparet en kapital, hvoraf man kun anvender afkastet, således at selve fondens grundbeløb forbliver intakt. Mange skoler har gennem mange år haft forældre-fonde, der f. eks. ejer og står for driften af en hytte, der kan anvendes af skolen til lejrskoler og klasserejser. Sådanne fonde kan også yde tilskud til elevaktiviteter og elevarrangementer, f. eks. en fælles udflugtsdag for hele skolen. Der bør på skolen aftales principper for, hvordan tilskud fra fonden anvendes.

Det er problematisk, hvis en skolefond får en løbende indbetaling fra forældre eller firmaer, således at fondens tilskud bliver af en størrelse, som har væsentlig betydning for skolens drift. Her tænkes f. eks. på indkøb af undervisningsmateriale, der ikke er absolut nødvendig for undervisningens gennemførelse, men som ville høre ind under en normal skoles anskaffelser. Det kan være bærbare PC'er, Interaktive White Boards eller andet elektronisk udstyr. Det kan også være ekstra vedligeholdelse af skolen ud over det strengt nødvendige eller tilskud til skolerejser, lejrskoler og ekskursioner.

Problematikken består i, at der kan opbygges en forventning om, at det serviceniveau som fondens midler er med til at sikre, er konstant. Dermed vil skolens generelle serviceniveau være sårbart overfor skift i forældre eller firmaers vilje/evne til at bidrage økonomisk til fonden.

DLF forventer at:

- der i kommunen/på skolen aftales principper for, hvordan man behandler donationer
- der på skolen aftales principper for, hvordan tilskud fra forældre-fonde anvendes
- man på skolen er opmærksom på, at tilskud fra forældre eller firmaer ikke får væsentlig indflydelse på skolens drift.

Reklamer og sponsorydelser

Gældende lovgivning betyder:

- at folkeskolens drift aldrig må blive afhængig af salg af reklamer eller sponsorydelser.
- at annoncører eller sponsorer aldrig kan diktere undervisningsmetode eller undervisningens indhold.
- at der ved salg af reklameplads i folkeskoler er skærpet opmærksomhed på markedsføringslovens § 8. Om markedsføring rettet mod børn og unge.

Argumentationskatalog

Den 1. juli 2006 trådte "Lov om kommuners og regioners anvendelse af fast ejendom og løsøre til brug for reklamering for andre" i kraft. Loven giver kommuner mulighed for at sælge reklameplads på kommunens ejendomme og løsøre. Reklameringen skal være i overensstemmelse med markedsføringsloven og anden lovgivning og kommunen skal opkræve markedspris for ydelsen.

Desuden giver kommunalfuldmagten kommunerne mulighed for at modtage gaver, når kommunen oplyser giverens navn.

Med lovændringen, der er mindre restriktiv end kommunalfuldmagten, har kommunerne fået udvidet adgang til at søge andre finansieringsmuligheder til kommunens drift eller andre opgaver.

Positivt kan salg af reklamer og sponsoraftaler give økonomiske muligheder for at opkvalificere undervisningen gennem moderne undervisningsmidler eller give eleverne bedre trivsel gennem bedre fysiske rammer.

Modsat kan finansiering af folkeskolen gennem reklamer og sponsorering være medvirkende til, at tilliden til folkeskolen, som uafhængig instans underlagt demokratisk kontrol sættes under pres. Alene risikoen for, at folkeskolen kan mistænkes for, at kommercielle interesser kan være styrende for undervisningens indhold eller enkelt elever eller klassers udbytte af undervisningen, kan være begrundelse for ikke at lade skolen finansiere på denne måde.

DLF opfordrer til at:

- kredse arbejder for, at kommunerne laver retningslinjer for salg af reklame.
- TR arbejder for, at skolebestyrelserne udarbejder principper for sponsorydelser, og at MED udvalgene herefter udarbejder retningslinjer på området.