

Saksframlegg

STATUS IKT I TRONDHEIMSSKOLEN

Arkivsaksnr.: 09/21687

::: Sett inn innstillingen under denne linja

Forslag til innstilling:

Formannskapet tar saken til orientering.

::: Sett inn innstillingen over denne linja

Trondheim kommune

... Sett inn saksutredningen under denne linja

Saksutredning:

Utvikling av IKT-teknologien går fort, og skolenes bruk av IKT er etter hvert blitt mer omfattende.

Rådmannen ønsker med denne saken å orientere formannskapet om status når det gjelder IKT-utstyr, redegjøre for framtidige investeringsbehov på dette området, samt si litt om hvordan skolene nyttiggjør seg IKT i læringsarbeidet.

Faktadel

I Trondheim er det et eget datanettverk for elevene (Elevnett). De ansatte på skolene har sine PC'er koblet i det administrative nettverket, men har i tillegg tilgang til Elevnett.

Trondheim kommune har valgt å overlate drift av IKT-systemene til eksternt leverandør. I denne avtaleperioden er det EDB Business partner AS som ivaretar denne sentrale driften.

Infrastruktur

Dataforbindelse

Trondheim var tidlig ute (1997) med å etablere et felles datanettverk for skolene. Nesten alle skolene fikk datatilknytning via fiberoptisk kabel, noe som gir meget god hastighet i dataoverføring. (= rask nettilgang) Skolene som ligger perifert i forhold til bykjernen (Nypvang, Spongdal, Rye og Bratsberg) har sin dataforbindelse gjennom "vanlig" internettforbindelse, noe som innebærer stor treghet på overføring av data. Dette problemet har forsterket seg de siste årene med økt antall PC'er.

Teknisk ligger det nå til rette for tilkobling til fibersamband, noe som vil gi disse skolene (+ nærliggende sykehjem) samme dataforbindelse som øvrige større enheter i kommunen. Dette vil rette opp en urimelig forskjellbehandling, samt være med å effektivisere arbeidet for elever og ansatte. Utfordringen er å finne rom til store merkostnader på driftsbudsjettet for å få dette i orden

Kabling

I forbindelse med fordeling av flere PC'er til skolene har det vært nødvendig å utvide kabelnett for tele/data og strøm på skolene. Det skjer også en teknisk utvikling på kablingssiden, spesielt ved at nye kabler har mulighet for overføring av større datamengder enn "gamle" kabler. På enkelte skoler begynner gammelt kabelnett å medføre kapasitetsproblemer, og på sikt må det påregnes utskifting av tele/datanettet på noen skoler.

Med bruk av bærbare PC'er vil man benytte trådløs forbindelse med datanettet, men begrenset batterikapasitet på slike PC'er medfører at elever/lærere ofte vil ha behov for strømtilgang i løpet av ei arbeidsøkt. Det har derfor også vært behov for å utvide strømmettet på flere skoler.

Investeringer i infrastruktur for tele/data og strøm har tidligere blitt dekket av investeringer knyttet til skolebygg, men de siste 2-3 årene er dette dekket av IKT-investeringene. På de nye skolebyggene inngår kostnader med kabling for tele/data og etablering av trådløst nettverk som en del av byggeprosjektet.

Trådløse nettverk

I Trondheim har vi avventet den tekniske utviklinga når det gjelder trådløse nettverk. De siste par årene har Rådmannen startet etablering av trådløse nettverk.

I samme trådløse nettverk er det nå tilgang til det administrative nettverket og til elevnett. En løsning med et "gjestenett" dvs. tilgang til internett for elever med privat PC, for gjesteforelesere, for studenter og andre som del av dette systemet er ennå ikke på plass.

De trådløse antennene kan avlaste hverandre ved stor bruk, og programvaren som styrer disse oppdateres jevnlig. Ved etablering av trådløst nettverk reduseres behovet for fast kabling. Et strukturert kabelnett vil

Trondheim kommune

likevel være hovedløsningen for skolene, mens et trådløst nettverk vil være et viktig supplement. Alle ungdomsskoler og kombinerte skoler har nå trådløst nettverk. Det ble startet en etablering på barneskolene som i 2008 ble stoppet pga av økonomiske nedskjæringer. 28 av 35 barneskolene mangler trådløst nettverk. Bruk av bærbare PC'er er dermed vanskelig på disse skolene da bærbare PC'er der kun vil fungere med kabelforbindelse mot et datauttak.

Rådmannen har tilgjengelig midler til investering i trådløst nettverk på de skolene som mangler, men det er en utfordring å prioritere midler til de økte driftskostnadene dette vil medføre.

Det reises ofte spørsmål om evt. skadevirkninger pga elektromagnetisk stråling fra trådløse nettverk. Dette er det tidligere redegjort for i spørsmål fra formannskapet. Det er ikke registrert problemer med slik stråling i skolene i Trondheim. Rådmannen forholder seg til anbefalinger fra Statens strålevern, noe som så langt ikke gir grunn til bekymring for situasjonen på skolene.

Det er to skoler i Trondheim som ikke er knyttet til Elevnett.

Huseby skole har i alle år hatt MAC i stedet for PC til elevene. Rådmannen har vurdert at det er nyttig å få erfaring med andre datasystemer og har støttet skolen med innkjøp av MAC-maskiner, etablering av trådløst nettverk og MAC til lærerne på lik linje med tildeling til de øvrige skolene.

Huseby mener MAC er enkelt å bruke for elevene. Maskinene leveres med ferdig installert programvare som dekker skolens behov. Elevene har ingen problem med å jobbe på MAC eller med å skifte over til windowsbasert PC hvis det er det de har hjemme. MAC-utstyr koster mer enn PC, men har vist seg å være driftsstabil med noe lengre levetid enn PC'er. Huseby skole har selv ansvar for drift av sitt datasystem innen egne økonomiske rammer.

Selsbakk skole har etablert et eget nettverk basert på bruk av fri programvare; Linux som operativsystem og open Office som kontorprogramvare. Skolen har eget IKT driftspersonell (80 % stilling) som drifter datasystemet. Skolen har i tillegg en driftsavtale med et lokalt firma som tar seg av de mer spesielle problem som måtte oppstå. Skolen får tilført nytt datautstyr fra Rådmannen på lik linje med øvrige skoler.

Selsbakk mener at bruk av Linux / Open office er uproblematisk for elevene i forhold til programvaren til Microsoft som er mest vanlig som standardprogram. Skolen har best PC'dekning av alle skolene i Trondheim. Mange av PC'ene er koblet opp i en "tynnklientløsning" der skolen nyttiggjør seg gamle PC'er som er tatt ut av drift på andre kommunale enheter. Disse PC'ene egner seg til oppgaver som krever lite ressurser av utstyret, mens de nyeste PC'ene brukes til mer krevende oppgaver, bl.a. arbeid med lyd og bilde. Systemet oppleves av skolen som driftssikkert, med kort påloggingstid for elevene. På bakgrunn av politisk vedtak får skolen tilført midler tilsvarende den drift via EDB og leie av lisenser fra Microsoft utgjør.

Drift av egne datasystem på Huseby og Selsbakk er mer sårbar i og med at dette er avhengig av ressurspersoner på den enkelte skole. (i motsetning til Elevnett på de øvrige skolene som driftes av EDB business partner AS)

Datarom – opplæringsbehov.

Selv om bruk av IKT ikke er et eget fag men inngår som en naturlig del av arbeidsformene i alle fag, har de fleste skolene valgt å etablere et eget datarom. Dette letter arbeidet med strukturert opplæring i bruk av IKT.

Trondheim kommune

Datautstyr

Datamaskiner

Kjøp av PC'er har blitt vesentlig rimeligere de siste årene, samtidig som kvalitet, funksjonalitet og kapasitet har blitt vesentlig bedre. Trondheim kommune har en felles innkjøpsavtale med Bergen kommune samt flere av kommunene i Hordaland. Dette gir oss mulighet til å kjøpe PC'er med god kvalitet til lave kostnader.

Garantitiden er fire år.

Det er hard bruk av PC'ene på skolene og den tekniske utviklinga går fort. Det kan derfor ikke påregnes en levetid på mer enn 4-5 år for datamaskiner.

Tidligere har kommunen og enkelte skoler tatt imot datamaskiner fra private firma som disse har ønsket å kvitte seg med. Det er mye arbeid å sette i stand slikt brukt utstyr til nytte for elevene. Med lave priser på innkjøp av nytt utstyr er det derfor ikke lenger regningssvarende å legge opp til en slik gjenbrukspraksis. De gamle PC'ene som tas ut av bruk i skolene blir forsvarlig håndtert gjennom destruering, gjenbruk av komponenter evt. videresalg til andre gjennom vår PC-leverandør. Kommunen får refundert en restverdi for slike innleverte PC'er.

Tidligere har det bare blitt tildelt stasjonære PC'er til skolene. Bærbare PC'er har over tid sunket vesentlig i pris, og prisforskjellen mellom stasjonært og bærbart utstyr er i dag ikke stor. Utviklinga går mot mer og mer bruk av bærbare PC'er i skolene. I 2008 er ca. 80 % av nye PC'er til ungdomstrinnet bærbare PC'er.

En forutsetning for å kunne bruke bærbart utstyr er at det er tilgang til et trådløst nettverk på skolen. Bærbare PC'er har den fordelen at de kan brukes "overalt"; det trengs ingen ekstra møblering - de tar liten plass. Alle elevene i ei gruppe kan jobbe samtidig på hver sin PC. Ulempene er at de er mer utsatt for skader og slitasje, de må lades ofte og det er mer administrasjon med å holde rede på hvem av elevene som disponerer og har ansvar for PC'ene til en hver tid.

Stasjonære PC'er krever en egen plassering der det er datauttak og strøm. Dette er plasskrevende så det vil ikke være tilgang til så mange slike PC'er i hvert areal. Stasjonære PC'er er mer driftsikre enn bærbare PC'er og har normalt lengre levetid.

PC-tetthet

PC'tetthet (dvs. hvor mange elever som må dele en PC) er ofte tema i sammenligninger mellom skoler og mellom kommuner.

En sammenligning mellom skolene i Trondheim viser at det er stor forskjell mellom skolene når det gjelder det antall PC'er som er tilgjengelig for elevene. I hovedsak er det Rådmannen som gjennom investeringer står for tildeling av nye og utskifting av eldre PC'er på skolene.

Rådmannens fordeling av PC'er til elevene og lærerne baserer seg på en "rettferdig" fordeling etter elevtall. Skoler som har god PC'dekning har i tillegg til Rådmannens tildelinger investert i flere PC'er innen egne rammer og/eller tatt i mot brukte PC'er i gave fra næringslivet. På skoler som har dårlig PC-dekning kan årsaken være at PC'er som er ødelagt eller stjålet ikke er blitt erstattet av skolen, noe som ytterligere har redusert antallet PC'er tilgjengelig for elevene.

Når det gjelder PC-tetthet, type PC'er og kvalitet på utstyr er ungdomstrinnet prioritert fremfor barnetrinnet. Dette har bakgrunn i at elever på ungdomstrinnet forventes å kunne utnytte IKT-teknologien bedre, samt at de krav som er knyttet til bruk av PC ved gjennomføring av eksamen har nødvendiggjort en økt satsing for ungdomstrinnet.

På den skolen med høyest PC'tetthet er det 1,7 elever som må dele en PC, mens på den skolen med

Trondheim kommune

lavest PC-tetthet er tilsvarende tall 11,2. Gjennomsnittet er 4,4.

Vedlagte oversikt viser en sammenligning mellom kommunene i ASSS-samarbeidet: (ASSS er forkortelse for: aggregerte styringsdata i samarbeidende storkommuner)

Kommune	PC-tetthet elever
Drammen	2,1
Oslo	3,0
Tromsø	3,2
Kristiansand	3,3
Bergen	3,6
Bærum	3,6
Fredrikstad	3,7
Stavanger	3,9
Sandnes	4,3
Trondheim	4,4
Gjennomsnitt	3,5

Landsgjennomsnittet er 3,4.

Dette viser at Trondheim i gjennomsnitt har færre PC'er tilgjengelig for elevene enn de øvrige kommunene. For ungdomstrinnet i Trondheim er situasjonen imidlertid meget bra.

Når det gjelder PC-antall kan man også spørre om målet nødvendigvis er at hver elev skal disponere sin egen bærbar PC. Det er ikke naturlig at alt læringsarbeid skjer ved hjelp av en PC. Digitale verktøy må brukes der det kan gi en merverdi i læringsarbeidet. I videregående skole har nå de fleste elevene egen bærbar PC, og på sikt vil sannsynligvis dette også være ønskelig for ungdomstrinnet. Det har den senere tiden også kommet en del kritikk til overdreven bruk av PC dvs. at elevenes bruk stjeler fokus fra annet viktig læringsarbeid.

(ofte bruk som ikke er relevant i forhold til skoleoppgaver)

LærerPC'er.

Bruk av PC er etter hvert blitt et uvurderlig verktøy i de fleste yrker. Fram til 2005 har lærerne bare hatt tilgang til felles stasjonære PC'er. Fra 2005 har Rådmannen satsset på fordeling av bærbar personlige PC'er til lærerne. Oppsettet på PC'en er slik at brukeren også kan logge seg på kommunens nettverk fra alle steder det er internettforbindelse. (hjemmefra, på hytta, på et hotell, en flyplass osv, evt. også via mobiltelefon)

Utrullinga av slike PC'er er planlagt over 5 år. Fordeling ferdigstilles i 2009. Da vil alle lærere med fast ansettelse i mer enn 50 % stilling disponere egen bærbar PC. Mange skoler har innen egne rammer kjøpt flere PC'er slik at de allerede har full PC-dekning for sine lærere. I hovedsak er nettilgang tilgjengelig i lærernes arbeidsareal, og bruken av disse PC'ene er knyttet til lærernes for- og etterarbeid i undervisninga. Der det er trådløse nettverk på skolene vil lærerne ha mulighet til å bruke PC'en overalt i skolebygget.

Skrivere

Trondheim kommune

Også når det gjelder skrivere er det skjedd en teknisk utvikling som er kommet skolene til gode. I 2008 har Elevnett blitt tilknyttet samme avtale som kommunen har for det administrative nettverket. Det innebærer at skolene har en leieavtale med NDS (Norsk data senter) Skolene kan velge mellom leie av sort / hvitt skriver, fargeskriver eller multifunksjonsmaskin (med mulighet for både utskrift, skanning og kopiering) Rask service er en del av avtalen, og en slik leieavtale er forventet å gi stabil drift av skriverne.

Interaktive tavler


De siste årene har mange skoler tatt i bruk interaktive tavler i undervisninga. På ei slik tavle projiserer man bildet fra en PC, og tavla fungerer som en stor trykksensitiv skjerm der lærer eller elev arbeider direkte på tavla fremfor med mus og tastatur. Størrelsen er som ”vanlige” krittavler (ca. 120 x 160 cm) men her får man presentert bilder og animasjoner / video i farger, med lyd, med mulighet for å lagre det som er presentert eller skrive det ut. Man henter frem nye sider og hopper tilbake til andre sider hvis det er ønskelig. Det er utviklet spesiell programvare til slike tavler der lærerne har en mengde ressurser til bruk i undervisninga. All annen programvare inkl. det man kan finne frem på internett kan også benyttes. Kostnader med ei slik tavle inkl. projektor ferdig montert er ca. 40-50.000 kr. Rådmannen har ikke prioritert investeringsmidler for IKT til kjøp av slike tavler, men mange skoler har investert i slike innen egne økonomiske rammer, og på skolerbygg ferdigstilt fra 2004 har slike tavler inngått som en del av grunnutrustninga i byggeprosjektet. Det er i dag samlet ca. 150 slike tavler på skolene i Trondheim, men det er store variasjoner mellom skolene. Erfaringer fra andre land viser at de gamle krittavlene er på vei ut og at interaktiv tavle etter hvert vil være standard i de fleste undervisningsrom.

Rådmannen har bekostet opplæring av to lærere på Dalgård skole som er sertifisert som kursholdere i bruk av interaktiv tavle. De bidrar med presentasjoner og opplæring av lærere på skoler som ønsker bistand til dette.

Programvare

I Elevnett er det tilgang til kontorprogramvare (Microsoft office + open office) og en del pedagogiske program. Det er utviklet et eget nettsted; Skolesidene www.skole.trondheim.kommune.no som inneholder en mengde nettbaserte ressurser for elever og lærere. Bruk av internett og de ressurser som er tilgjengelige der blir mer og mer sentralt i læringsarbeidet.

Formannskapet har vært opptatt av økt bruk av fri programvare i kommunen. Elevene har i dag tilgang til både Microsoft office (2007- versjonen) og open office (Gratis programvare)

I avtalen Microsoft har med skoleverket (Microsoft school agreement) har skoler, barnehager og bibliotek inkl. alle ansatte gunstige lisensavtaler. Dette skjer gjennom en årlig leiesum pr. PC der det er rettighet til bruk av siste versjon av programvaren. Ansatte har i tillegg rett til å installere en gratis kopi av programmet på privat PC hjemme.

I og med at Microsoft sine produkter er så vanlig i bruk både i næringslivet, andre kommuner, i det

Trondheim kommune

administrative nettverket i kommunen anses det som fornuftig å gi elevene tilgang på tilsvarende programmer på skolen. Elevene har også tilgang til fri programvaren open office, men det er ikke kjent hvor mange som benytter seg av denne programvaren.

En stor satsing de siste årene har vært å ta i bruk læringsplattformen FRONTER. En læringsplattform (populært kalt LMS etter Learning Management System) er et lukket system på internett der lærere og elever kan kommunisere og organisere alt av lærestoff, oppgaver med mer. I og med at dette er nettbasert kan elever og lærere nå sine dokumenter også hjemmefra. Innlevering av oppgaver, retting med kommentarer skjer digitalt i dette systemet. Også foreldrene kan få tilgang til FRONTER og vil da ha mulighet til å følge elevenes læringsarbeid. Hver skole bygger opp sitt system ved at brukerne gis ulike rettigheter til ulike deler av systemet (f.eks. årstrinn, basisgruppe, enkeltelev osv.)

To lærere er tilsatt i samlet 60 % stilling for å bidra skolene med opplæring og hjelp til å ta i bruk FRONTER på en best mulig måte.

Driftskostnader

Driftskostnader sentralt

For hver PC som installeres påløper det en årlig kostnad knyttet til drift, programvareoppdateringer med mer. For en PC i elevnett utgjør dette kr 1900,- for en PC i TK-nett kr 4000,- og for ei trådløs antenne kr 2500,-

Samlet utgjør de årlige driftskostnadene en vesentlig kostnad for kommunen, og øker selvsagt i takt med at antall PC'er og trådløse nettverk øker.

Driftskostnader lokalt

I og med at kommunen har en ekstern driftsleverandør reduseres behovet for eget driftspersonell på skolene. Skolene benytter IT-brukerhjelp til støtte når det er driftsproblematikk knyttet til skolens IKT-utstyr i Elevnett og TK-nett. Det er likevel et betydelig arbeid som må gjøres på den enkelte skole for å holde IKT-utstyret operativt. Skolene velger å prioritere ulikt når det gjelder å avsette personressurser til å holde datautstyr i orden. Noen skoler har ansatt eget IKT-faglig personell, noen har gitt slike oppgaver til en lærer som da får noe redusert undervisning og andre har lagt dette som en del av jobben til noen i administrasjonen.

IP-telefoni

Den teknologiske utviklinga har gjort at det nå er muligheter for å bruke de raske datalinjene også til telefontrafikk, såkalt IP-telefoni. Dette etableres på alle nye skolebygg, og vil også være løsningen der gamle telefonsentraler skiftes. Dette gir kommune vesentlig lavere etableringskostnader, samt lavere driftsutgifter for telefonbruk.

Pedagogisk bruk av IKT

Elevene blir jevnlig testet gjennom nasjonale prøver i lesing, regning og engelsk, men det er ennå ikke utarbeidet tester for å få vurdert elevenes digitale ferdigheter, selv om dette er en av de fem basisferdighetene elevene skal tilegne seg. Det er derfor ikke mulig å rapportere om måloppnåelse for elevenes digitale ferdigheter.

Trondheim kommune

I elevundersøkelsen gir elevene svar på noen spørsmål knyttet til bruk av IKT i undervisninga.

7. trinn – våren 2008 (i % av samlet antall svar)

	Flere ganger i uken	1 gang i uken	1-3 ganger i måned	2-4 ganger i halvåret	Sjeldnere	Har ikke PC / data på skolen
Hvor ofte bruker du PC/data til arbeid på skolen?	26%	37%	26%	5%	5%	0%
Hvor ofte bruker du PC/data til skolearbeid hjemme?	20%	27%	28%	9%	14	1

10. trinn – våren 2008 (i % av samlet antall svar)

	Flere ganger i uken	1 gang i uken	1-3 ganger i måned	2-4 ganger i halvåret	Sjeldnere	Har ikke PC / data på skolen
Hvor ofte bruker du PC/data til arbeid på skolen?	27%	27%	30%	8%	5%	2%
Hvor ofte bruker du PC/data til skolearbeid hjemme?	45%	24%	19%	5%	6%	1%
Er det mulig for deg å bruke disse hjelpemidlene på skolen når du trenger dem?	Svært ofte	Ofte	Av og til	Sjelden	Aldri	
PC / data / internett	34%	28%	27%	9%	2%	

Det er vanskelig å vurdere disse resultatene. Det er store variasjoner i resultatene mellom skolene, både for 7. trinn og for 10. trinn. Resultatene sier ikke noe om hva elevene har tilegnet seg av digitale ferdigheter, men sier noe om deres oppfatning av hvor ofte de bruker digitale verktøy. Sett i sammenheng med at bruk av digitale verktøy er en av basisferdighetene elevene skal tilegne seg er resultatene for dårlige.

Trondheim kommune

Ved å studere antall innlogginger i Fronter kan en se følgende utvikling i Trondheimsskolen. Antall innlogginger pr. måned har økt kraftig fra år til år men har de siste par årene vist en utflating. Tallet for januar 2009 tilsvarer at hver elev i gjennomsnitt bruker Fronter 5 ganger i måneden.


Men det er store forskjeller mellom skolene, noe følgende oversikt viser Antall innlogginger pr. elev i januar måned 2009.


På samme måte vil en se at det internt på den enkelte skole er store forskjeller på bruken av Fronter.

Trondheim kommune

Eksempel fra barneskole (søyler fra 1. – 7. trinn)


Eksempel fra kombinertskole (søyler fra 1. Til 10. Trinn)


Eksempel fra en ungdomsskole (søyler for hver basisgruppe)

Trondheim kommune


Bruken av Fronter har økt på skolene i Trondheim, men det er bekymringsfullt at det er så store forskjeller i bruken skolene imellom og mellom de ulike klassetrinnene på enkeltskolene.

Vurderinger

Trondheim har markert seg som teknologihovedstaden i Norge, og Bystyret har tidligere vedtatt en omfattende satsing på realfag i grunnskolen. Bruk av IKT-teknologi er sentral i slike satsinger, og det er derfor behov for ytterligere fokus på bruk av IKT i undervisninga.

I forhold til dagens situasjon må det påregnes at PC-antallet fortsatt må økes i forhold til dagens nivå. Ungdomstrinnet har de siste årene fått mye nytt utstyr, gamle PC'er er byttet med nye, trådløse nettverk er etablert og status må sies å være tilfredsstillende. Utfordringene når det gjelder utstyr er i hovedsak knyttet til barneskolene der PC-tetthet bør økes. Etablering av trådløse nett på disse skolene er også ønskelig. PC-tildeling til læreren ferdigstilles i 2009.

Bruk av andre digitale verktøy som interaktive tavler, digitale fotoapparat / videokamera, musikkteknologi med mer vil etter hvert også få en større plass i undervisninga.

De økonomiske utfordringene er i første rekke knyttet til økte driftskostnader som følge av økte investeringer, men også prioritering av investeringsmidlene.

Det er bekymringsfullt at kommunen har så få data når det gjelder måloppnåelse for elevenes digitale ferdigheter. Det antas at det etter hvert vil komme tester som kartlegger disse ferdighetene. Slik det er nå er det kun indikatorer gjennom elevundersøkelsen og bruk av Fronter på hvor mye elevene bruker PC'ene. Dette viser at det er store forskjeller mellom skolene, og internt mellom de ulike trinn. Det er ikke noen sammenheng mellom PC-tetthet og bruk av PC'ene, så Rådmannens vurdering er at dette ser ut til å være avhengig av lærerne som underviser på hvert trinn.

Konklusjon

Som det fremgår i saken er utstyrssituasjon for ungdomstrinnet tilfredsstillende, mens barnetrinnet bør få tilført både flere PC'er og få etablert trådløse nettverk.

Skolene har fremdeles en utfordring når det gjelder å ta i bruk digitale verktøy i undervisninga.

Rådmannen vil samarbeide videre med rektorene om å legge til rette for at elevene skal nå målene for digital kompetanse.

Trondheim kommune

... Sett inn saksutredningen over denne linja

Rådmannen i Trondheim, 15.06.2009

Jorid Midtlyng
Kommunaldirektør

Brage Risstad
Rådgiver