

Kulturskolerne – kommunalreform og fusioner

**Kulturskolerne – kommunalreform og fusioner
Erfaringer fra Danmark**

**Oplæg på årsmødekonference i Norsk Kulturskoleråd, Hordaland, Bergen
13.03.15**

Jan Jacobsen
Kulturskoleleder, Aalborg Kulturskole
Næstformand, Danske musik- og kulturskoleledere (DMKL)

Kulturskolerne – kommunalreform og fusioner

Aalborg Kulturskole **Musik, billedkunst, drama, ballet.**

Danmarks største Kulturskole

Aalborg Talentakademi
Musikalsk Grundkursus
Billedkunstnerisk Grundkursus
Teater Grundkursus
Dramacenteret

Undervisning i Nordkraft (Aalborg) og på 50 folkeskoler /og 3 privatskoler

5300 elever

170 lærere

www.aalborgkulturskole.dk

Kulturskolerne – kommunalreform og fusioner

Musik- og kulturskolerne i Danmark

Lovgivning og økonomi

Musiklov – økonomi

Disclaimer

Jeg har været leder – og øverste leder – for sammenlægninger og fusionsprocesser

Jeg ser det helt grundlæggende som positivt

Kulturskolerne – kommunalreform og fusioner

Disposition

- Reformagenda – baggrund og politisk perspektiv og logik
- Eksempel fra Kommunalreformen i Danmark - Frederikshavn Musikskole
- Eksempel fra fusion af 2 skoler i Aalborg Kommune → Aalborg Kulturskole
- Brugerperspektiv
- Lærerperspektiv
- Lederperspektiv
- Kommunalreformens betydning for de Danske Musik og kulturskoler
→ Lovgivning, organisering og ressourcer Nationale tendenser jf. Kulturstyrelsen

Kulturskolerne – kommunalreform og fusioner

Reformagenda – baggrund politisk perspektiv og logik

2007 Kommunalreformen i Danmark : 271 kommuner → 98 kommuner

	Under 1.000	1.000- 5.000	5.001- 10.000	10.001- 50.000	50.001- 100.000	Over 100.000	Samlet antal	Gns. stør- relse
	Procent							
Danmark 2005	0	5,9	41,7	46,1	4,8	1,5	271	19.900
Danmark 2007 ¹	0	3,1	1	61,2	28,6	6,1	98	55.200
Norge	5,3	50,3	21	20,6	1,6	1,2	433	10.500

2007 Sammenlægning af musik- og kulturskoler : 216 → 99

2010 Reform af De Musikalske Grundkurser : 17 → 7

2010 Fusion af Den Musiske Skole og Aalborg Musikskole → Aalborg Kulturskole
Fusion af kommunal institution og selvejende institution

Kulturskolerne – kommunalreform og fusioner

Reformagenda – baggrund politisk perspektiv og logik

Hvordan skal vi forstå de aktuelle reformer indenfor den offentlige sektor ?

Reform – agenda og diskurs:

Reformer er fra 2000 blevet en central måde at bedrive politik på – en måde og diskurs, der i nogen grad erstatter 1990´ernes NPM agenda (New Public Management)

Den aktuelle reformdiskurs er:

'bevidste forsøg fra centrale politiske aktører på – gennem brug af ide'er – at grundlæggende ændre institutioner og processer i den offentlige sektor med henblik på at få dem til at fungere bedre/gøre dem mere performance orienterede/skabe fordelagtige institutionelle positioner/skabe symbolsk opmærksomhed om politiske sager'. Carsten Greve, CBS (2012)

Rationalet er :

- Fungere bedre - dvs. 'performe' bedre
- Rationalisering og effektivisering, som svar på økonomiske og/eller demografiske udfordringer
- Mere fordelagtige positioner for institutionerne

Kulturskolerne – kommunalreform og fusioner Frederikshavn Musikskole 2007

Skagen Musikskole

14.000 indbyggere – 180 kr. pr. indbygger til musikskoledrift

Frederikshavn Musikskole

34.000 indbyggere – 100 kr. pr. indbygger til musikskoledrift

Sæby Musikskole

16.000 indbyggere – 65 kr. pr. indbygger til musikskoledrift

→ Musikskolen i Frederikshavn Kommune

64.000 indbyggere – 109 kr. pr. indbygger

Udfordringer:

Serviceniveau (elevbetaling og frie midler i organisationen)

Ledelsens identitet og modstand

Fælles administration

Kulturskolerne – kommunalreform og fusioner Aalborg Kulturskole 2009 / 2010

Den Musiske Skole

Stor kommunal institution (4400 elever), Musik, billedkunst og teater

Decentral undervisning på alle kommunens skoler

Mange lærere med brede kompetencer bl.a. kombinationsansatte folkeskolelærere

Aalborg Musiskole

Mindre (600 elever) selvejende institution med kommunalt tilskud. Musikalsk Grundkursus.

Central musikskolebygning

Alle lærere konservatorieuddannede, udøvende musikere.

→ **Aalborg Kulturskole – Danmarks største kulturskole**

Flytning til Nordkraft

Udfordringer i fusionsprocessen:

Central <> decentral

Skarp musikfaglig profil <> bred pædagogisk faglig profil

Professionernes kamp – de dygtige og de mindre dygtige.....

Kulturskolerne – kommunalreform og fusioner

Brugerperspektiv

Brugerperspektiv

Brugerrepræsentation i organisationen (bestyrelse, brugerråd, advisory board – formel / uformel)

Serviceniveau → elevbetaling, tilgængelighed, faglig mangfoldighed

Geografi – reelle og relevante tilbud – central <> decentral

Demografi – årsag eller virkning

Når halen logrer med hunden – hvilke interesser er i virkeligheden på spil?

Kulturskolerne – kommunalreform og fusioner

Lærerperspektiv

Lærerperspektiv

Større stillinger

Andre opgaver end undervisning

Større kollegiale miljøer

Større faglige miljøer

Flere professioner – inspiration – udfordring.....

Professionernes kamp om retten til området

Tab af nærhed – relationer og identitet

Kulturskolerne – kommunalreform og fusioner Ledelsesperspektivet

Ledelsen (og LEDEREN) er driver af processen, så derfor : Få ledelsen på plads hurtigt!

Hvis der kan nås til enighed/forståelse - vær *first mover* og få størst mulig indflydelse på den ny virkelighed

Organisering af ledelse og referencer ud fra :

Geografi?

Ressourcer?

Fag?

Områder (Rytmask / klassisk)?

Lederrollenog kompetencer!

Større organisation stiller andre krav til lederrolle og lederkompetencer

'Primus inter pares' →

ledelse af ledere, af medarbejdere, teamledelse, strategisk ledelse, faglig/pædagogisk ledelse.....**polyfon ledelse**

Kulturskolerne – kommunalreform og fusioner

Når kommunalreform og fusion er et vilkår – hvilken strategi vælger vi så?

Kulturskolerne – kommunalreform og fusioner Ledelsesperspektivet

En generisk model for ledelse af forandrings- og fusionsprocesser:

- 1 Etablering af en oplevelse af nødvendighed
- 2 Oprettelse af en styrende koalition
- 3 Udvikling af vision og strategi
- 4 Kommunikér og formidle forandringsvisionen
- 5 Skab grundlag for handling på bred basis
- 6 Høst kortsigtede gevinster
- 7 Konsolidering af resultater
- 8 Forankring

John P. Kotter: 'Leading Change' (Harvard Business School Press 1997)

Kulturskolerne – kommunalreform og fusioner

Kommunalreformens betydning for musik – og kulturskolerne i Danmark

Kommunestørrelse

Grundlaget for at inddele kommuner i små, mellemstore og store blev ændret. Før 1. januar 2007 havde små kommuner mindre end 10.000 indbyggere, mellemstore mellem 10.000 og 50.000, og store derover. Fra 2007 har små kommuner mindre end 30.000 indbyggere, mellemstore mellem 30.000 og 75.000, og store derover.

Fra 'kan' til 'skal'

I forbindelse med kommunalreformen blev Musikloven revideret, så enhver kommune fra 1. januar 2007 var forpligtet til at tilbyde musikskoleundervisning enten ved en kommunal institution eller ved en selvejende institution med kommunalt tilskud. Ved kommunesammenlægningerne blev mange musikskoler lagt sammen, så antallet af musikskoler faldt fra 216 til 100 i løbet af 2007, og udviklingen fortsatte frem til 2010, hvor der er 99 musikskoler.

Kulturskolerne – kommunalreform og fusioner

Kommunalreformens betydning for musik – og kulturskolerne i Danmark

Elevtallet

Aktivitetselev-tallet er i perioden faldet med 17,4 %. Dette tal omfatter et fald i antal forskoleelever på 9.610 elever svarende til 20 % og i antal instrumentalelever på 5.677 elever svarende til 11 %.

Ventelister

Ventelisterne er i perioden vokset med 4.101 børn og unge, en stigning på 38 %. På forskoleområdet er der tilsyneladende en sammenhæng mellem faldet i optagne elever og stigningen i ventelisten. På instrumentalområdet ser det anderledes ud: Antallet af optagne elever på de mest populære instrumenter er nogenlunde konstant i hele perioden, men for disse instrumenter vokser ventelisterne med over 40 %.

Timetal

Med faldet i elevtallet følger også et fald i det samlede timeforbrug, men her er faldet kun på 9,8 %. Det kunne tyde på, at musikskolerne i perioden har ændret prioritering, således at der nu læses flere timer med færre elever. Der kan være flere årsager til denne udvikling, heriblandt at flere af de nye store musikskoler, som opstod ved kommunalreformen, tilbyder gratis sammenspil for instrumentaleleverne, eller at musikskolerne har påtaget sig opgaven med at rekruttere og fastholde talentfulde børn og unge, som blev sat i værk med talentpuljerne og de ministerielle handlingsplaner fra 2004 til i dag

Kulturskolerne – kommunalreform og fusioner

Kommunalreformens betydning for musik – og kulturskolerne i Danmark

Økonomi

Rammebeløbet afsat på Finansloven har ifølge Kulturministeriet fulgt fremskrivningen for driftstilskud på de øvrige kulturministerielle områder. Det har medført et fald i perioden på 1,75 % i reelle tal.

Det samlede kommunale tilskud til musikskolerne stiger fortsat – i perioden alene med over 22 % - og udgifterne til leder- og lærerløn samt kørsel er steget med over 17 %.

Kulturskolerne – kommunalreform og fusioner

Kommunalreformens betydning for musik – og kulturskolerne i Danmark

Musikskoler – kulturskoler

Skolerne tilbyder i stigende grad undervisning i andre musiske fag end musik: Fra 2008 er andelen af kulturskoler, musiske skoler eller musik- og billedskoler steget fra 38 % til godt 50 %.

Skolerne modtager ikke statsrefusion til undervisning i andre fag end Musik. Dvs undervisningen i andre fag er alene finansieret af kommunerne og brugerne.