

Det Nationale Institut
for Kommuner og Regioners
Analyse og Forskning

Hvordan bruger kommunerne socioøkonomiske fordelingsmodeller på daginstitutionsområdet?

Resultater fra to undersøgelser

Fokus på kommunernes praksis

En stor del af de kommunale serviceudgifter bruges på daginstitutionsområdet. Det er kommunerne selv, der afgør, hvordan ressourcerne skal fordeles mellem de forskellige daginstitutioner, og der har i de senere år været et stigende fokus på, hvad socioøkonomiske forhold betyder i denne ressourcefordeling.

Denne pjece giver et overblik over, hvordan kommunerne arbejder med socioøkonomiske ressourcefordelingsmodeller. Pjecen er blevet til i et samarbejde mellem BUPL og KORA, og den er udarbejdet på baggrund af to KORA-rapporter:

Socioøkonomiske ressourcefordelingsmodeller på daginstitutionsområdet – et overblik over kommunernes praksis

Pædagogisk praksis og socioøkonomisk ressourcefordeling – en undersøgelse i 24 daginstitutioner.

De to undersøgelser svarer tilsammen på:

- Hvor udbredt er socioøkonomisk ressourcefordeling i kommunerne?
- Hvad er formålet og intentionerne med de socioøkonomiske tildelingsmodeller?
- Hvilke kriterier og hvilke data anvender kommunerne, og hvordan beregnes de socioøkonomiske fordelinger?
- Hvordan og hvor meget styrer kommunerne institutionernes brug af de socioøkonomiske midler?
- Hvordan påvirker tildelingsmodellerne den tidlige forebyggende indsats over for sårbare børn i daginstitutioner?
- Hvad er det pædagogiske indhold i den tidlige forebyggende indsats?

I denne pjece kan du læse hovedresultaterne fra de to undersøgelser.

HVAD ER EN SOCIOØKONOMISK FORDELINGSMODEL?

En socioøkonomisk fordelingsmodel bruges af kommunen til at fordele ressourcer til kommunens daginstitutioner, ud fra hvilke institutioner der potentielt har flest sårbare børn, som har behov for en ekstra indsats.

Hvor mange kommuner bruger socioøkonomisk ressourcefordeling?

- **42 procent** af kommunerne anvender en form for socioøkonomiske fordelingskriterier
- Størstedelen fordeler **5 procent eller mindre** af de decentrale ressourcer efter socioøkonomiske kriterier
- Cirka en fjerdedel af de kommuner, som i dag ikke fordeler midler efter socioøkonomiske forhold, har overvejelser om fremadrettet at indføre en sådan fordeling

4

HVAD ER TIDLIG FOREBYGGENDE INDSATS?

Daginstitutioner har en tidlig forebyggende indsats over for sårbare børn. Målet er at identificere de sårbare børn og sætte indsatser i værk over for dem i tide, inden udfordringerne vokser sig store. En tidlig forebyggende indsats består typisk af fire elementer:

- Opsporing af børn i en sårbar position
- Pædagogiske indsatser
- Forældresamarbejde
- Samarbejde med eksterne fagpersoner

Hvilke socioøkonomiske kriterier anvender de?

Note: n=32. Spørgsmålet er kun stillet til kommuner med socioøkonomiske ressourcfordelingskriterier.
Kilde: Landsdækkende spørgeskemaundersøgelse.

Hvordan fordeler kommunerne de socioøkonomiske midler?

KORA har identificeret fire forskellige fordelingsmetoder, som kommunerne benytter.

Metode nr. 1 er den mest brugte:

METODE 1: BØRNETÆLLING UD FRA SOCIOØKONOMISKE INDIKATORER

Kommunen identificerer antallet af 'udsatte' eller 'socialt belastede' børn i hver daginstitution ved hjælp af en eller flere socioøkonomiske indikatorer. På den baggrund beregner de den enkelte institutions 'relative belastning', som de fordeler midlerne efter.

METODE 2: FORDELINGSNØGLE PÅ BAGGRUND AF STATISTISK MODEL

Kommunen vægter de socioøkonomiske forhold i hver daginstitution ved hjælp af en statistisk model. De vægtede kriterier indgår på forskellig vis i den endelige fordeling af midlerne.

METODE 3: FORDELING AF PULJEMIDLER EFTER VURDERING/ANSØGNING

Kommunen fordeler de socioøkonomiske midler til institutionerne efter ansøgning fra institutionerne selv eller efter et individuelt skøn fra ledere og pædagogiske konsulenter i forvaltningen.

METODE 4: FAST TILDELING TIL UDVALGTE INSTITUTIONER

Kommunen fordeler midlerne til enkelte udvalgte institutioner i kommunen. Institutionerne befinder sig typisk i områder med særlige boligsociale udfordringer eller med mange børn af anden etnisk herkomst.

Hvilke krav stiller kommunerne til de institutioner, der får midler?

Kommunerne er generelt mindre fleksible over for, hvordan daginstitutionerne kan anvende de socioøkonomiske ressourcer, end over for, hvordan de kan anvende andre ressourcer.

Omkring halvdelen af kommunerne har opstillet bestemte krav til, hvordan de socioøkonomiske ressourcer skal anvendes i daginstitutionerne. Det gør de på forskellige måder:

- Nogle kommuner stiller krav til, hvad pengene bruges på. Det kaldes input-krav. Det kan for eksempel være et krav om,

at pengene bruges på mere pædagogisk uddannet personale.

- Nogle kommuner stiller krav til indholdet af de pædagogiske ydelser, som leveres. Kravene til de pædagogiske ydelser handler typisk om, at ressourcerne skal bruges på inklusionsindsatser, tidlig forebyggelse og AKT-medarbejdere. Kravene er således ofte formuleret meget bredt.
- KORAs analyser tyder på, at cirka halvdelen af kommunerne stiller input-krav, men kun få kommuner stiller krav til indholdet i de pædagogiske ydelser.

		Krav til indholdet i de pædagogiske ydelser	
		Ja	Nej
Inputkrav	Ja	Type1: Fuld styring	Type 2: Input-styring
	Nej	Type 3: Styring på den pædagogiske ydelse	Typer 4: Decentralisering af ansvar og beslutninger

Hvad bruger institutionerne de socioøkonomiske midler til?

Alle institutioner, som er med i KORAs analyse af pædagogisk praksis og socioøkonomisk tildeling, bruger de socioøkonomiske midler til ekstra hænder – uanset om det er et krav eller ej fra forvaltningens side. De ekstra hænder bruges typisk til en tidlig forebyggende indsats med fokus på inklusion og sprog. For eksempel:

- At arbejde med børnene i mindre grupper – for at styrke relationer eller tilpasse aktiviteterne til de enkelte børns behov
- At arbejde med en fast struktur i hverdagen – ofte understøttet af piktogrammer
- At arbejde mere systematisk – fx med brug af screeningsværktøjer eller analyseværktøjer
- At styrke forældresamarbejdet
- At deltage i tværfagligt arbejde, som kan involvere mange møder og meget skriftligt arbejde
- At styrke pædagogernes kompetencer gennem efter/videreuddannelse

... det er jo så også derfor, vi har mulighed for at bruge så lang tid på at ringe rundt til de samarbejdspartnere, vi har... – hvis vi nu var to voksne om eftermiddagen, kunne vi jo ikke sige: 'Jeg går lige fra og ringer'. Det ville være fuldstændigt umuligt ... Vi har bedre muligheder for at lave et tværfagligt samarbejde." (Pædagog).

EKSEMPLER PÅ TILGANGE TIL FORÆLDRESAMARBEJDE

- Marte Meo med fokus på udfordringen frem for barnet
- Narrativ tilgang med fokus på 'den gode historie'
- Anerkendende tilgang med fokus på ikke at være 'den løftede pegefinger'
- Uddannelsesforløb med fokus på den svære forældresamtale
- Kompetencemodeller. Forældrene bidrager til udfyldelse af kompetencebeskrivelser af barnet, hvilket indgår i samtalerne
- Inddragelse i udfyldelse af handleplaner og indstillinger til særlig støtte
- Hjemmebesøg, hvor pædagogen kommer hjem til familien
- Kvindeaftener, hvor der er aktiviteter og tales om andet end børn

Førhen var det sådan, at du ville finde tid [til at arbejde med børnene i små grupper. Red.], hvis der var fire børn syge. Men nu kan vi virkelig sige, at det er en prioritering, og det er det, vi får timerne til, og det er det, vi har folk inde i huset til. Så vi skal gå fra og lave de særlige indsatser." (Pædagog).

Fakta om KORAs undersøgelser

I denne pjece kan du læse hovedresultaterne fra to undersøgelser, som KORA har gennemført i 2016-2017 om brugen af socioøkonomiske ressourcefordelingsmodeller i daginstitutioner:

Socioøkonomiske ressourcefordelingsmodeller på daginstitutionsområdet – et overblik over kommunernes praksis

Pædagogisk praksis og socioøkonomisk ressourcefordeling – en undersøgelse i 24 daginstitutioner.

Den ene undersøgelse giver et overblik over kommunernes praksis via en spørgeskema-

undersøgelse i alle landets kommuner samt interview i 20 udvalgte kommuner. 78 kommuner svarede på spørgeskemaet.

Den anden undersøgelse stiller skarpt på, hvordan forskellige tildelingsmodeller påvirker den tidlige forebyggende indsats. Den er baseret på kvalitative interview i 6 kommuner og 24 daginstitutioner. Undersøgelsen er ikke repræsentativ, og resultaterne kan ikke nødvendigvis generaliseres til kommuner, der kun fordeler en lille del af budgettet efter socioøkonomiske kriterier, eller til institutioner der har en lettere socioøkonomisk profil.

EKSEMPEL PÅ ARBEJDE MED INKLUSION

11

- I en af de kommuner, hvor de socioøkonomiske midler er bundet til inklusion, skal alle institutioner have mindst én inklusionspædagog blandt personalet.
- Nogle institutioner vælger at efteruddanne en af pædagogerne blandt institutionens eksisterende personale. Denne pædagog er ofte kun inklusionspædagog i noget af arbejdstiden, resten af tiden varetager hun almindelige pædagogiske opgaver.
- Andre institutioner vælger at ansætte pædagoger, som udelukkende skal fungere som inklusionspædagoger.
- Valget mellem de to fremgangsmåder afhænger af, hvor mange socioøkonomiske midler institutionen får tildelt, samt en konkret faglig vurdering hos institutionslederen.

Mere viden om emnet:

Thomas Astrup Bæk og Marie Kjærgaard: Socioøkonomiske ressourcefordelingsmodeller på daginstitutionsområdet – et overblik over kommunernes praksis

Hanne Søndergård Pedersen, Lasse Hønge Flarup og Jacob Seier Petersen: Pædagogisk praksis og socioøkonomisk ressourcefordeling – en undersøgelse i 24 daginstitutioner

Rapporterne er finansieret af BUPL og kan downloades på kora.dk.

Det Nationale Institut
for Kommuner og Regioners
Analyse og Forskning

Udgiver: KORA 2017
Foto: Colourbox
Design: heddabank.dk

ISBN: 978-87-999822-7-1
e-ISBN: 978-87-999822-8-8