

Utdanningsdirektoratet

Sluttrapport

Januar 2014

Evaluering av tilskuddsordningen «Tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder»

SAMMENDRAG

Rambøll Management Consulting leverer med dette sluttrapport for evaluering av tilskuddsordningen «tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder» på oppdrag for Utdanningsdirektoratet. Evalueringen har blitt gjennomført i perioden september – desember 2013.

Formålet for evalueringen har vært å vurdere i hvilken grad, under hvilke forutsetninger og på hvilken måte målsettingene for tilskuddsordningen nås. Evalueringen har vært delt inn i tre hovedtemaer: tilskuddsordningens *utforming*, dens *forvaltning* og dens *måloppnåelse*.

Å vurdere tilskuddsordningens *utforming* innebærer å analysere de overordnede prinsipper som ligger til grunn for tilskuddsordningen: det overordnede formålet med ordningen, delmål for den, målgruppen og tildelingskriteriene. Under dette temaet ser vi også på den overordnede økonomiske rammen for tilskuddet. Evalueringen har til hensikt å vurdere utforming av ordningen for å kunne anbefale eventuelle justeringer dersom det anses å være behov for det.

Å evaluere tilskuddsordningens *forvaltning* handler om å analysere hvordan ordningen forvaltes på de ulike forvaltningsnivåer: herunder statlig nivå (direktorat, departement og fylkesmannsembeter) og kommunalt nivå, samt hos den enkelte tilskuddsmottaker. Evalueringen omhandler de ulike aktørenes roller og ansvar, samt kontroll, søknader og rapporteringskrav, og hvordan tiltakene iverksettes i praksis i kommuner og barnehager.

Vurderingen av ordningens *måloppnåelse* forholder seg i stor grad til det formål og de målsettinger som er satt opp for ordningen. Evalueringen undersøker i hvilken grad målene nås, på hvilken måte, og hvilke forutsetninger som ligger til grunn for måloppnåelse.

Evalueringen er basert på en kombinasjon av kvantitative og kvalitative datakilder; herunder to spørreskjemaundersøkelser til et representativt utvalg kommuner og barnehager og dybdestudier i seks utvalgte kommuner.

I dette sammendraget vil vi gjennomgå sentrale funn i henhold til de tre temaene, samt presentere våre konklusjoner og anbefalinger til videreutvikling av ordningen.

Tilskuddsordningens utforming

Mål og målgruppe

Tilskuddsordningen har et overordnet mål og to delmål:

Overordnet mål: Bidra til at kommunen kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder

- *Delmål 1:* Bidra til økt deltakelse av minoritetsspråklige barn i barnehage
- *Delmål 2:* Bidra til at kommunene utarbeider helhetlige tiltak på tvers av tjenestetilbudene

Evalueringen har vist at disse målsettingene jevnt over oppleves som gode av informantene både på kommune- og barnehagenivå. Det overordnede målet er det som kommunene og barnehagene i størst grad forholder seg til og opplever som relevant. Selv om delmålsettingene også vurderes som gode, er det færre informanter som prioriterer disse i utformingen av tiltak.

Tilskuddsordningen er en per capita-ordning, hvor kommunene får tildelt midler ut fra antall minoritetsspråklige barn i barnehage. Definisjonen på «minoritetsspråklig» er i denne sammenheng som følger:

«Minoritetsspråklige barn er her definert som barn med en annen språk- eller kulturbakgrunn enn norsk, med unntak av barn som har samisk, svensk, dansk eller engelsk som morsmål. Begge foreldrene til barnet må også ha et annet morsmål enn norsk, samisk, svensk, dansk eller engelsk. Samiske barn omfattes ikke av ordningen da de omfattes av tilskuddet til samiske barnehager som forvaltes av Sametinget. Minoritetsspråklige barn som tilhører nasjonale minoriteter omfattes. Tilskudd kan også gis til døve eller sterkt hørselshemmede barn når barnehagen har ansatt en tospråklig assistent som behersker tegnspråk.»

Flertallet av kommunene oppfatter denne avgrensningen som hensiktsmessig, men det er et betydelig mindretall som mener at den ikke fanger opp en vesentlig gruppe som også kan ha behov for språkstimulering, nemlig barn med én minoritetsspråklig forelder. Dette er i tråd med Østbergutvalgets forslag fra 2010. Her ble det anbefalt å åpne for å gi tilskudd også når barn bare har én utenlandskfødt forelder, men samtidig har begrenset tilgang på norske språkmodeller i hjemmet.¹ Vår evaluering har vist at flere kommuner opplever det som en utfordring at disse barna ikke faller innunder ordningen. Flere informanter både på kommune- og barnehagenivå har tatt til orde for mer behovsprøving av tilskuddet.

Tildelingskriterier

Tilskuddet fordeles til kommunene ut fra antall barn som oppfyller definisjonen over, og som er i barnehage. Hensikten med dette tildelingskriteriet var å gi kommunene et insentiv til å få flest mulig minoritetsspråklige barn i barnehage, da barnehagen anses som den viktigste arenaen både for språktilegnelse og sosialisering for barn i førskolealder. Evalueringen har vist at kommunene er delt i synet på om tildelingskriteriene er gode og bør bevares. Jo større kommunen er, jo større er sannsynligheten for at ansvarlig for tilskuddsordningen er enig i at kriteriene er gode og bør bevares. Blant de største kommunene (over 20 000 innbyggere) er andelen som er helt eller delvis enig, nær 60 prosent, mens tilsvarende andel i de minste kommunene (under 5000 innbyggere) er 19 prosent. Dette har mest sannsynlig sammenheng med at de store kommunene har noen «stordriftsfordeler» av tildelingen og har et større handlingsrom enn de små kommunene når det gjelder å lage en helhetlig ramme for tiltakene. De små kommunene med få minoritetsspråklige barn opplever at midlene er såpass begrenset at det er vanskelig å få til en god innsats for barna.

Evalueringen har videre vist at kommunene i liten grad vurderer at tildelingskriteriene gir et insentiv for kommunene til å få flere minoritetsspråklige barn i barnehage. 42 prosent er helt eller delvis uenige i dette, mens 18 prosent er helt eller delvis enige. Det har skjedd en markant økning av antall minoritetsspråklige barn i barnehage på landsbasis i perioden 2004 – 2013, mens rammen for tilskuddet ikke har økt nevneverdig. Tilskuddet per barn har gått ned fra 6 592 til 3 556 kroner fra 2006 til 2012. Kommunene får altså ikke større tilskuddssum selv om de får flere minoritetsspråklige barn i barnehage, og dette kan forklare at de ikke vurderer kriteriet som et insentiv.

Utformingen av ordningen for øvrig

Gjennom kvalitative undersøkelser i evalueringen har det framkommet at ordningen oppfattes som godt og tydelig utformet, og at kommunalt ansvarlige verdsetter den åpenheten som ligger i rundskrivets formuleringer når det gjelder hvordan kommunen selv kan utforme tiltak. Ingen av våre informanter har savnet informasjon eller opplevd utformingen av rundskrivet som uklart.

Økonomisk ramme for tilskuddet

Rammen for tilskuddet har ikke økt nevneverdig fra det ble innført i 2004, mens antall tilskuddsberettigede barn har økt med ca. 145 prosent. Kommunene har altså opplevd å få mindre tilskudd per barn for hvert år. Tilskuddet er ment som et supplement til kommunens innsats. Evalueringen har vist at kun 8 prosent av kommunene ville hatt språkstimuleringstiltak i samme omfang dersom denne ordningen ikke eksisterte. 63 prosent oppgir at de ville hatt tiltak, men i mindre omfang, og 29 prosent oppgir at de ikke ville hatt mulighet til å tilby språkstimuleringstil-

¹ Kunnskapsdepartementet (2010): NOU 2010: 7- *Mangfold og mestring*, s 129

tak. Det er særlig store kommuner som mener at de ikke ville kunnet tilby denne type tiltak. Informanter både på kommune- og barnehagenivå mener at språkstimuleringstiltak rettet mot barna har god virkning, men at de ikke har mulighet til å tilby tiltak i det omfang de mener er nødvendig. Informantene ønsker derfor at den totale rammen for tilskuddet økes.

Rambøll anbefalte i forrige evaluering av ordningen at den øvre tilskuddsrammen skulle økes. Siden antall tilskuddsberettigede barn har økt med 145 prosent, og siden tiltakene vurderes som nødvendige og hensiktsmessige, mener vi også nå at rammen for tilskuddet bør bli noe større.

Tilskuddsordningens utforming vurderes i hovedsak som hensiktsmessig. Målsettingene vurderes som gode, men delmålsettingene prioriteres i lavere grad enn den overordnede målsettingen. Tildelingskriteriene vurderes videre hovedsakelig som gode, men per capita-tildelingen gjør at små kommuner med få barn får lite ut av midlene. At tilskuddet per barn har blitt halvert siden 2006, gjør at insentivet med å få fler barn i barnehage i liten grad fungerer. Evalueringen har vist at tilskuddsordningen bidrar til å sette et fokus på de minoritetsspråklige barnas språktilegnelse, men at ordningen nok har større betydning for kommuner med mange minoritetsspråklige barn, enn de med få barn.

Forvaltning og implementering

Utdanningsdirektoratets og fylkesmannsembetenes rolle

Kunnskapsdepartementet har delegert forvaltningen av tilskuddsordningen til Utdanningsdirektoratet. Direktoratet sørger for utbetaling av tilskuddsmidler til kommunene på basis av barnehagens registreringer av minoritetsspråklige barn i BASIL.² Fylkesmannsembetene kan gjennomføre kontroll med bruken av tilskuddet gjennom stikkprøver. Fylkesmannen kontrollerer også opplysningene som barnehagene rapporterer inn når det gjelder antall minoritetsspråklige barn i barnehagen, antall barn som får tilbud om særskilt språkstimulering, og antall barnehager som oppgir at de har arbeidet systematisk med andre tjenester for å bedre språkforståelsen blant minoritetsspråklige barn.

I våre intervjuer med et utvalg fylkesmannsembeter har det vist seg at fylkesmennene i varierende grad gjennomfører systematisk kontroll med bruken av midler. De innrapporterte tallene fra barnehagene blir kontrollert, men det er ikke gjennomført stikkprøvekontroller hos alle embetene de siste årene for å sikre at tilskuddet brukes i tråd med intensjonen.

Kommunene er i stor grad fornøyd både med informasjonen og veiledningen de får om ordningen fra fylkesmannsembetene og Utdanningsdirektoratet. Intervjuer med kommunalt ansvarlige indikerer at ordningen stort sett har «satt seg» i kommunene, og at behovet for informasjon og veiledning ikke er så stort nå som det var da ordningen ble innført i 2004.

Kommunenes forvaltning – informasjon til tilskuddsmottakere

Kommunene skal i henhold til rundskrivet for ordningen informere alle relevante tjenester om muligheten for å søke. Evalueringen har vist at flertallet av kommunene oppgir at de informerer alle barnehager i kommunen, både kommunale og private (61 prosent). 22 prosent oppgir at de ikke har noen bestemt informasjonsstrategi, men tildeler tilskuddet direkte til de barnehagene som har rapportert at de har minoritetsspråklige barn. Kun 11 prosent av kommunene informerer alle aktuelle tjenester som kan søke om midler, det vil si ikke bare barnehager (både offentlige og private), men også helsestasjoner, voksenopplæring for innvandrere, familiesentre, åpne barnehager m.v. Det er en større andel blant de største kommunene som informerer alle aktuelle tjenester (26 prosent).

² Barnehagestatistikk Innrapporteringsløsning, <http://basilrapport.udir.no/Membership/login.aspx?ReturnUrl=%2f>

Undersøkelsen blant barnehager har vist at halvparten av de som har minoritetsspråklige barn i henhold til definisjonen, ikke har mottatt midler fra ordningen. Til sammen oppgir en tredjedel av disse at de ikke har fått informasjon om at de kan søke, og 20 prosent visste ikke at ordningen eksisterte. Dette kan tyde på at kommunene ikke når godt nok ut med informasjon om ordningen. Samtidig viser en analyse av materialet at det gjennomsnittlig er færre minoritetsspråklige barn i de barnehagene som ikke har mottatt støtte (5,62) enn i de som har mottatt støtte (11,02). Mange av barnehagene som ikke har fått støtte, oppgir enten at de har for få minoritetsspråklige barn, eller at de ikke har behov for ekstra tiltak. Barnehagene som har fått støtte, er jevnt over fornøyd med informasjonen og veiledningen de har fått om ordningen.

Kommunenes tildelingsstrategi og oppfølging av tilskuddsmottakere

Evalueringen har vist at jo større kommunen er, jo større er sannsynligheten for at kommunen har fastsatt kriterier for tildeling som søknadene om midler vurderes etter. Et flertall av de minste kommunene ber ikke om søknader, men tildeler direkte til barnehagene ut fra antall minoritetsspråklige barn som den enkelte barnehage har. Noen av de største kommunene (13 prosent) har fastsatt fokusområder som barnehagene kan søke innenfor, som for eksempel tospråklig assistanse eller språkpedagog. Svært få av de mellomstore og små kommunene har gjort det samme.

Casestudiene i et utvalg kommuner har vist en bredde i tildelingsstrategier. Bydel Alna, som har flest minoritetsspråklige barn av alle bydelene i Oslo (1456 per juni 2013), har valgt å administrere ordningen gjennom et fagsenter for barn og unge. Her finnes et *tospråklig team*, med språkpedagoger og tospråklige assistenter. Kristiansand kommune (662 minoritetsspråklige barn) tildeler på liknende måte støtte innenfor to fokusområder, tospråklige assistenter og støttepedagoger. Trondheim kommune (1104 minoritetsspråklige barn) har definert flere fokusområder, men har ikke på samme måte prioritert å ha tospråklige assistenter ansatt i kommunen.

Åpne kommentarer fra små kommuner i breddeundersøkelsen viser at de som har få minoritetsspråklige barn i kommunen, opplever det som uhensiktsmessig å bruke mye tid på administrering av ordningen, og tildeler derfor direkte til barnehagene uten noen form for kriterier eller vurdering.

Et flertall av kommunene krever ingen rapportering fra tilskuddsmottakerne om hvordan midlene er anvendt (62 prosent). Denne andelen er størst blant de minste kommunene (81 prosent). I de største kommunene er det imidlertid mer vanlig å kreve rapportering – 57 prosent oppgir at de krever en rapport som beskriver hvordan tiltaket er gjennomført. Det er imidlertid færre som krever rapportering om resultater for barna.

Kommunenes og barnehagenes bruk av egne midler i tillegg til tilskuddet

Tilskuddet er ment som et supplement til kommunens egne midler. Vi ser imidlertid at kun litt over halvparten av kommunene oppgir å bidra med egne midler til språkstimulering av minoritetsspråklige barn ut over de midlene de får fra tilskuddsordningen. Det ser ikke ut til å være noen sammenheng mellom kommuneøkonomi (målt gjennom korrigert indeks for kommunenes frie inntekter) og bruk av egne midler til dette området. Et flertall av kommunene (55 prosent) oppgir at det ikke har vært noen endring i bruk av egne midler etter at hoveddelen av de statlige tilskuddene til barnehagene ble innlemmet i rammetilskuddet til kommunene fra 2011, noe som ga kommunen som barnehagemyndighet et større ansvar for barnehagene. 16 prosent oppgir at det har vært en reduksjon, og 13 prosent oppgir at bruken av egne midler har økt.

Blant barnehagene er det 70 prosent som oppgir at de bruker av egne midler til språkstimuleringstiltak i tillegg til midler fra tilskuddsordningen. Også her mener flertallet at det ikke har vært noen endring siden 2011. Barnehagene er imidlertid forpliktet ifølge rammeplanen til å bidra til å gi alle barn god språkstimulering, og derfor vil det trolig i mange tilfeller være vanskelig for barnehagene å skille mellom det arbeidet de gjør til daglig, og det de gjør ekstra med midler fra tilskuddsordningen. Casestudiene har imidlertid vist at midlene fra tilskuddsordningen bidrar til et

ekstra fokus på de minoritetsspråklige barna, i tillegg til det arbeidet med språkstimulering som barnehagen uansett skal gjøre.

Kompetanse – betydningen av formelle kvalifikasjoner

De aller fleste kommunene oppgir å ha barnehagefaglig kompetanse, men ikke kompetanse spesielt innenfor språktilegnelse og flerkulturell pedagogikk. Blant de store kommunene er det imidlertid flere som har ansatt pedagog med spesialkompetanse innenfor språktilegnelse (43 prosent), eller pedagog med spesialkompetanse innenfor andrespråkspedagogikk (26 prosent). De små kommunene har i liten grad spesialkompetanse på disse områdene. Kommunene er generelt blandet i synet på sin egen kompetanse. 37 prosent av kommunene sier seg helt eller delvis enig i at de har svært god kompetanse innenfor arbeid med minoritetsspråklige barns språktilegnelse og flerkulturelt arbeid i barnehagen, mens 35 prosent sier seg helt eller delvis uenig. De store kommunene er noe mer positive i vurderingen av egen kompetanse enn de små kommunene.

92 prosent av kommunene oppgir at de er helt eller delvis enig i at de har behov for å styrke sin kompetanse innenfor arbeid med minoritetsspråklige barns språktilegnelse og flerkulturelt arbeid i barnehagen. Dette gjelder alle kommunestørrelser. Samme andel vurderer at de ansatte har behov for mer veiledning på dette området. Behovet ser ut til å vurderes som noe større i de små og mellomstore kommunene.

Et av spørsmålene denne evalueringen har hatt som formål å besvare, er betydningen av formelle kvalifikasjoner hos de ansatte, både i barnehage og andre kommunale tjenester, når det gjelder språktilegnelse for barn med minoritetsspråklig bakgrunn. Ikke uventet svarer et betydelig flertall (75 prosent) av kommunene at formelle kvalifikasjoner har svært stor eller stor betydning. Samtidig bidrar casestudiene til å belyse og nyansere dette spørsmålet noe. Det ser ut til at det de ansatte, både på kommunenivå og barnehagenivå, anser som sentralt for å få til en god innsats for de minoritetsspråklige barna, er en kombinasjon av formelle kvalifikasjoner – som for eksempel spesialistkompetanse innenfor språkutvikling (logoped, spesialpedagog, pedagog med spesialisering i andrespråkutvikling e.l.) – og interesse, personlig motivasjon og engasjement. Mange ansatte i barnehagene har ikke en formell utdanning på dette området, men kan trenes og veiledes av de som har en formell kompetanse. I flere kommuner trekkes også betydningen av språkpedagogenes arbeid fram som verdifull, fordi de ikke bare arbeider med det enkelte barn, men veileder barnehagens ansatte i hvordan de kan arbeide med språktilegnelse i det daglige. Samtidig er det viktig å påpeke at kompetanse innenfor andrespråktilegnelse skiller seg fra allmenn språktilegnelse, og at det er behov for noe ulike tilnærminger på disse to feltene.

Helhetlig plan for arbeidet med språkstimulering for minoritetsspråklige barn

En tredjedel av kommunene oppgir at arbeidet med språkstimulering for minoritetsspråklige barn ikke er et spesielt satsingsområde. Tilsvarende andel oppgir at kommunen ikke har noen skriftlig plan, men at dette er et fokusområde. Kun 12 prosent oppgir at kommunen har en egen plan som er vedtatt politisk. Denne andelen er imidlertid langt høyere i de største kommunene; her oppgir 26 prosent å ha en slik plan. Det ser altså ut til at jo større kommunen er, jo større er fokuset på dette arbeidet.

Samarbeid på tvers av kommuner og innad i kommuner

Evalueringen har vist at det er lite samarbeid mellom kommuner for å nå målene for tilskuddsordningen. Totalt oppgir 26 prosent av kommunene å samarbeide med andre kommuner, men andelen er større blant de største kommunene (43 prosent). Samarbeidet består ofte i deltakelse i nettverk for erfaringsdeling og kompetanseheving, enten i regi av NAFO, Utdanningsdirektoratet eller fylkesmannsembetene. I undersøkelsen blant barnehagene viser det seg at den aktøren som barnehagene samarbeider mest med om minoritetsspråklige barn, er PPT (Pedagogisk psykologisk tjeneste), deretter andre barnehager, helsestasjon og grunnskole. Imidlertid har forskning vist at PPT kan ha utfordringer i forhold til å kartlegge minoritetsspråklige barn, gitt kartleggingspraksis som ikke er tilpasset minoritetsspråklige.³ Generelt er det forbedringspotensial når det

³ Se f. eks. Pihl, Joron (2005): *Etnisk mangfold i skolen. Det sakkyndige blikket*, Universitetsforlaget

gjelder samarbeid mellom tjenester, og behov for en mer helhetlig innsats for de minoritetsspråklige barna.

Evalueringen har vist at kommunene hovedsakelig prioriterer barnehagene i sin tildeling av tilskudd og i mindre grad informerer andre tjenester. Halvparten av kommunene bruker av egne midler i tillegg til tilskuddet. Både kommuner og barnehager vurderer at formelle kvalifikasjoner har stor betydning for arbeidet med språkstimulering, og et flertall av kommunene mener de har behov for kompetanseheving. Det ser i liten grad ut til å være planverk på området, og samarbeid på tvers av kommuner er begrenset. Vår vurdering er at det fortsatt er behov for økt kompetanse på dette området i kommunene og i barnehagene, selv om det gjøres mye godt arbeid for å bidra til å øke barnas språkforståelse.

Måloppnåelse og resultater

Tilskuddsordningen har som tidligere nevnt et overordnet mål og to delmål. Vi har vurdert måloppnåelsen i forhold til disse målene. Det overordnede målet for ordningen er å *bidra til at kommunene kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder*. Til sammen vurderer 30 prosent av kommunene at ordningen i svært høy eller høy grad bidrar til dette, mens 52 prosent vurderer at den bidrar i noen grad. 17 prosent mener at den i liten grad eller svært liten grad bidrar. De aller fleste vurderer altså at ordningen i *noen grad* bidrar til at kommunen kan utforme tiltak. Når det gjelder hvilke tiltak kommunen støtter, ser vi at den største andelen av midler går til språkstimulering på norsk, deretter til innkjøp av materiell og tospråklig assistanse. Det er en større andel små kommuner som bruker midlene til innkjøp av materiell, og en større andel store kommuner som bruker midlene til tospråklig assistanse. Dette henger naturlig sammen med at det er vanskeligere å få tilgang på tospråklige assistenter i mindre kommuner. Samtidig vil det her være naturlig å reise spørsmålet om barnehagene i små kommuner i tilstrekkelig grad er i stand til å ivareta fokus på barnets morsmål, som rammeplanen for barnehagene forutsetter.

Delmål 1 er at ordningen skal stimulere kommunene til å rekruttere flere minoritetsspråklige barn til barnehagen. Siden ordningen ble innført, har antallet minoritetsspråklige barn i barnehagen økt betraktelig. I 2006 var det 13 956 minoritetsspråklige barn i barnehage, mens det i 2013 var 34 290. For fire- og femåringer er deltakelsen tilnærmet lik som for majoritetsnorske barn, men for mindre barn er det fortsatt en betydelig forskjell. Flertallet av kommunene i vår undersøkelse oppgir at det har vært en økning i antallet minoritetsspråklige barn i barnehage. Det de vurderer som de viktigste årsakene til denne økningen, er «andre årsaker», som befolkningsvekst og økt innvandring. Den nest viktigste årsaken anses å være økt barnehagedekning, dernest redusert makspris, og så rekrutteringstiltak som åpne barnehager, informasjon til foreldre m.v. På direkte spørsmål om tilskuddsordningen i seg selv bidrar til økt deltakelse av minoritetsspråklige barn i barnehagen, svarer 48 prosent av kommunene i *svært liten* eller *liten grad*, 27 prosent i *noen grad* og 15 prosent i *høy grad* eller *svært høy grad*.

Delmål 2 for ordningen er at den skal bidra til at kommunene utformer tiltak på tvers av de ulike tjenestetilbudene. Her må måloppnåelsen anses å være lav. Til sammen vurderer 65 prosent av kommunene at ordningen i *svært liten* eller *liten grad* bidrar til at kommunen utformer helhetlige språkstimuleringstiltak på tvers av tjenesteområder. 26 prosent vurderer at ordningen i *noen grad* bidrar til dette, mens 8 prosent av kommunene mener at den bidrar i *høy grad* eller *svært høy grad*.

Vi ser imidlertid at kommunene er noe mer positive når de vurderer sin egen helhetlige innsats overfor minoritetsspråklige barn. Til sammen vurderer 39 prosent av kommunene at de i *høy* eller *svært høy grad* jobber aktivt med en helhetlig innsats på tvers av barnehage, helsestasjon, PPT og skole, og 47 prosent oppgir at de i *noen grad* jobber aktivt med en helhetlig innsats. Fun-

nene i evalueringen indikerer altså at kommunene er mer positive til sitt eget arbeid for helhetlig innsats enn de er når det gjelder tilskuddsordningens bidrag til dette.

Evalueringen har vist at måloppnåelsen for ordningen er høyest når det gjelder det overordnede målet – å bidra til at kommunen kan utforme tiltak for de minoritetsspråklige barna. Den vurderes i mindre grad å bidra til at flere minoritetsspråklige barn deltar i barnehage, og at kommunene utformer helhetlige tiltak på tvers av tjenester. En forklaring på dette er at kommunene har prioritert tiltak i barnehagene da de anses å ha mest direkte effekt på barnas språkforståelse. Dekningsgraden for minoritetsspråklige barn i barnehage har også økt betraktelig de senere år, noe som kan forklare at dette målet har blitt mindre prioritert i kommunene. En helhetlig innsats henger ofte sammen med rekruttering til barnehage, så dette kan også forklare at kommunene prioriterer denne målsettingen lavere.

Konklusjoner og anbefalinger

Det overordnede formålet for evalueringen har vært å vurdere i hvilken grad, under hvilke forutsetninger og på hvilken måte målene for tilskuddsordningen nås. Evalueringen har vist at måloppnåelsen avhenger av kommunestørrelse og kompetanse. Større kommuner har bedre forutsetninger for å danne kompetansemiljøer og dermed bedre forutsetninger til å gjennomføre tiltak i tråd med intensjonene i tilskuddsordningen. Vi har også sett at det er en mangel på planverk i et flertall av kommunene, og at kun halvparten av kommunene bidrar med egne midler i tillegg til midler fra ordningen til språkstimuleringstiltak. Dette bryter med forutsetningen for tilskuddet, som er ment som et supplement til kommunens egen innsats. Det er videre lite fokus på måling av resultater av språkstimuleringsinnsatsen, noe som gjør det vanskelig å si noe om hva den i realiteten fører til. Tilskuddsordningen bidrar til mange gode tiltak i kommunene, og et fokus på de minoritetsspråklige barnas behov, men på grunn av ovennevnte forhold er det vanskelig å si noe om tilskuddsordningens resultater *isolert* fra øvrige faktorer.

På bakgrunn av evalueringen har vi følgende forslag til videre arbeid med og justering av ordningen:

- **Økning av rammen for tilskuddet.** Rammen for tilskuddet har ikke endret seg nevneverdig siden tilskuddsordningen ble innført i 2004. Antall tilskuddsberettigede barn har økt betraktelig. På bakgrunn av dette er det vår vurdering at dersom kommunene og bydelene skal kunne gi et godt tilbud til det enkelte barn, bør rammen for tilskuddet økes til det nivået som tilskuddet per barn opprinnelig var tenkt (om lag 6000 kroner per barn).
- **Vurdering av innføring av terskelverdi.** Siden det særlig er de små kommunene med få minoritetsspråklige barn som har vanskeligheter med å få den ønskelige effekten ut av midlene, vil vi som i forrige evaluering anbefale at myndighetene vurderer å innføre en terskelverdi slik at f. eks. de 10 første barna utløser et noe høyere tilskudd. Slik vil de kommunene som ikke får nytte av «stordriftsfordeler», noe mer midler per barn.
- **Vurdering av utvidelse av målgruppen.** I tråd med Østbergutvalgets anbefaling vil vi foreslå at myndighetene vurderer muligheten for å utvide målgruppen til også å inkludere barn med én minoritetsspråklig forelder, eventuelt etter en nærmere behovsprøving av hvert enkelt barn. Dette er en problemstilling som har vært reist av mange informanter. En slik omlegging vil heller ikke nødvendigvis kreve mye administrasjon, gitt at barnehagen per i dag registrerer i BASIL, og at de kan få noen enkle retningslinjer for en slik behovsprøving.
- **Kompetanseutvikling.** Evalueringen har vist at det fortsatt er behov for heving av kompetansen innenfor språktilegnelse generelt og andrespråkstilegnelse spesielt, i kommunene. Vi

vil derfor anbefale at det fortsatt satses på å øke kompetansen på dette feltet. NAFO har hatt en sentral rolle i dette arbeidet tidligere, og våre kvalitative studier viser at deres innsats blir sterkt verdsatt av de kommunene og barnehagene som mottar veiledning derfra. Vår vurdering er at en satsing på kompetanseutvikling og veiledning både bør videreføres og økes i omfang.

- **Vurdering og dokumentasjon av innsatsen rettet mot de minoritetsspråklige barna.** Denne evalueringen har vist at det er begrenset grad av rapportering, oppfølging og evaluering av hvordan tilskuddsmidlene brukes. En naturlig konsekvens av en styrking av ordningen, vil være at kommunene som barnehagemyndighet også styrker sin oppfølging av tilskuddsmottakerne. Barnehagene, som er hovedmottaker av midler, har tradisjonelt hatt lite fokus på å måle enkeltbarns utvikling – en tilnærming som er i tråd med rammeplanen for barnehagens innhold og oppgaver⁴. Det kan derfor være mer nærliggende at kommunen som barnehagemyndighet følger opp på *prosesskvalitet* i de gjennomførte tiltakene framfor resultater på enkeltbarns språklige utvikling.⁵

⁴ Rammeplanen fastsetter at barnehagen «er en pedagogisk virksomhet som skal planlegges, dokumenteres og vurderes», og videre at «barnehagen skal normalt ikke vurdere måloppnåelse hos enkeltbarn i forhold til gitte kriterier». Se Rammeplan for barnehagens innhold og oppgaver, s 46 - 50

⁵ Stortingsmelding 24 «Framtidens barnehage» framsetter en årsakskjede fra *strukturkvalitet* og *prosesskvalitet* til *resultater for barnas trivsel og helhetlige utvikling*. Se Kunnskapsdepartementet (2012): Meld. St.24 (2012- 2013) s. 19

INNHALDSFORTEGNELSE

Sammendrag	2
1. Innledning	11
1.1 Metoder og datakilder	11
2. Bakgrunn og kontekst for evalueringen	15
2.1 Tilskuddsordning – tilskudd til tiltak for å bedre språkforståelsen til minoritetsspråklige barn i førskolealder	15
2.2 Hovedfunn fra forrige evaluering av tilskuddsordningen	16
2.3 Endringer i rammebetingelser siden 2006	17
3. Tilskuddsordningens utforming	18
3.1 Formål for ordningen	18
3.2 Avgrensning av målgruppen for ordningen	19
3.3 Tildelingskriterier	21
3.4 Utformingen av ordningen for øvrig	23
3.5 Oppsummering	23
4. Forvaltning og implementering	25
4.1 Statlig nivå – departement, direktorat og fylkesmannsembeter	25
4.2 Kommunens forvaltning av tilskuddsordningen	27
4.3 Oppsummering	51
5. Måloppnåelse og resultater	52
5.1 Overordnet mål – bidra til at kommunene kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder	52
5.2 Effekten av språkstimuleringstiltakene vurderes i liten grad	57
5.3 Barnehagens vurdering av tiltakenes resultater	59
5.4 Delmål 1 - økt deltakelse av minoritetsspråklige barn i barnehage	60
5.5 Delmål 2 - Utarbeiding av helhetlige tiltak	64
5.6 Oppsummering	65
6. Konklusjoner og anbefalinger	67
6.1 Konklusjoner	67
6.2 Anbefalinger til videre utvikling og eventuelt justering av ordningen	68
7. Litteraturliste	70

1. INNLEDNING

Rambøll Management Consulting leverer med dette sluttrapport for evaluering av ordningen «tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder» på oppdrag for Utdanningsdirektoratet. Evalueringen har blitt gjennomført i perioden september – desember 2013.

Evalueringen har blitt gjennomført i samarbeid med professorene Lars Anders Kulbrandstad og Thor Ola Engen, som begge er tilknyttet det strategiske forskningsområdet «Utdanning og diversitet» ved Høgskolen i Hedmark. Kulbrandstad og Engen har bidratt med kvalitetssikring av spørreskjemaer og intervjuguider, samt i analyse og rapportering.

Formålet for evalueringen har vært å vurdere i hvilken grad, under hvilke forutsetninger og på hvilken måte målsettingene for tilskuddsordningen nås. Evalueringen har vært delt inn i tre hovedtemaer; tilskuddsordningens *utforming*, dens *forvaltning* og dens *måloppnåelse*.

Å vurdere tilskuddsordningens *utforming* innebærer å analysere de overordnede prinsipper som ligger til grunn for tilskuddsordningen: det overordnede formålet med ordningen, delmål for den, målgruppen og tildelingskriteriene. Under dette temaet ser vi også på den overordnede økonomiske rammen for tilskuddet. Evalueringen har til hensikt å vurdere utforming av ordningen for å kunne anbefale eventuelle justeringer dersom det anses å være behov for det.

Å evaluere tilskuddsordningens *forvaltning* handler om å analysere hvordan ordningen forvaltes på de ulike forvaltningsnivåer: herunder statlig nivå (direktorat, departement og fylkesmannsembeter) og kommunalt nivå, samt hos den enkelte tilskuddsmottaker. Evalueringen omhandler de ulike aktørenes roller og ansvar, samt kontroll, søknader og rapporteringskrav, og hvordan tiltakene iverksettes i praksis i kommuner og barnehager.

Vurderingen av ordningens *måloppnåelse* forholder seg i stor grad til det formål og de målsettinger som er satt opp for ordningen. Evalueringen undersøker i hvilken grad målene nås, på hvilken måte, og hvilke forutsetninger som ligger til grunn for måloppnåelse.

1.1 Metoder og datakilder

Evalueringen bygger på en kombinasjon av dokumentstudier, innhenting av eksisterende statistikk, casebesøk og kvalitative intervjuer og to breddeundersøkelser.

1.1.1 Dokumentstudier og bakgrunnsstatistikk

I forbindelse med evalueringen er det gjennomført studier av sentrale bakgrunnsdokumenter. Dette har inkludert stortingsmeldinger, stortingsproposisjoner, tidligere evaluering av tilskuddsordningen og andre relevante forskningsrapporter og undersøkelser.

Videre er det innhentet statistikk fra KOSTRA. Dette inkluderer tall knyttet til antall og andel barn med minoritetsspråklig bakgrunn i barnehage, og antall minoritetsspråklige barn med særskilt tilbud om språkstimulering. Hensikten har vært å se nærmere på utviklingen i antall og andel minoritetsspråklige barn i barnehage på landsbasis og fylkesvis, samt å undersøke variasjoner mellom offentlige og private barnehager.

1.1.2 Eksplorative intervjuer

I oppstartsfasen av evalueringen er det gjennomført ti eksplorative intervjuer med representanter for ulike nivåer i barnehagesektoren. Det er gjennomført intervjuer med to representanter fra Kunnskapsdepartementet, en representant fra Utdanningsdirektoratet, en representant fra Nasjonalt senter for flerkulturell opplæring (NAFO), representanter for fire fylkesmannsembeter, to representanter på kommunenivå og en representant på barnehagenivå. Hensikten med intervjuene har vært å få innspill til det videre arbeidet med datainnsamlingen.

1.1.3 Breddeundersøkelser

I forbindelse med evalueringen er det gjennomført spørreundersøkelser blant ansvarlige for tilskuddsordningen på kommunenivå og barnehagestyrere.

Undersøkelsen blant kommunene

På kommunenivå er respondentene tilfeldig trukket ut fra en database bestående av barnehagefaglig ansvarlige i kommunene. I forkant av utsendelsen er det gjennomført en kvalitetssikring av utvalget, for å sikre at respondentene som inngår i undersøkelsen, er personer som har ansvar for tilskuddsordningen i sin kommune. I tilfeller hvor barnehageansvarlig *ikke* har ansvar for tilskuddsordningen, er respondenten endret til å være den personen som har dette ansvaret. Undersøkelsen er sendt ut til 250 tilfeldig utvalgte kommuner og bydeler. Bydelene i Oslo inngår i undersøkelsen på lik linje med kommuner.

Undersøkelsen på kommunenivå ble distribuert 24. oktober og avsluttet 11. november 2013. I løpet av perioden ble det gjennomført oppfølging av respondentene på e-post og på telefon. Totalt gjennomførte 157 av 238 respondenter, noe som resulterte i en svarprosent på 66.

Undersøkelsen blant barnehagene

Undersøkelsen blant barnehagestyrere er gjennomført i et tilfeldig utvalg barnehager. 1500 barnehager ble trukket ut fra en database over alle registrerte barnehager i Norge. Databasen inkluderer informasjon om hvorvidt barnehagen er privat, kommunal, familiebarnehage eller bedriftsbarnehage, samt fylkesvis fordeling.

Undersøkelsen har vært rettet mot barnehagestyrere da det forventes at disse har oversikt over hva barnehagen har benyttet av midler fra tilskuddsordningen til, og hvordan tiltakene synes å fungere. Totalt besvarte 632 av de 1500 barnehagestyrerne som ble invitert til å delta i undersøkelsen. Dette utgjør en svarprosent på 42. Av disse utgjør 40 prosent private barnehager, 50 prosent kommunale barnehager, 8 prosent utgjør familiebarnehager og 1 prosent utgjør såkalte bedriftsbarnehager.

Blant familiebarnehagene og bedriftsbarnehagene som har besvart undersøkelsen, er det kun tre familiebarnehager og én bedriftsbarnehage som har mottatt tilskudd fra tilskuddsordningen. På grunn av det svært lave antallet barnehager i disse gruppene, er disse utelatt fra analysene knyttet til midlene fra tilskuddsordningen.

Frafall og representativitet

Spørreundersøkelsene er distribuert til et tilfeldig utvalg kommuner og barnehager. For kommuneundersøkelsen ble representativitet sikret ved at vi gjennomførte en kontroll av fordelingen av kommuner på kommunestørrelse og fylker, sett i forhold til fordelingen på nasjonalt nivå. For barnehageundersøkelsen ble et tilfeldig utvalg på 1500 trukket av PEDLEX, som sikrer statistisk representativitet.

For å undersøke spørreundersøkelsenes representativitet for kommunene og barnehagene på nasjonalt nivå er det gjennomført en frafallsanalyse i begge undersøkelsene. En frafallsanalyse innebærer at vi sammenligner bruttoutvalget (de som er trukket ut til å delta) med nettoutvalget (de som har gjennomført spørreundersøkelsen). Frafallsanalysen viser få tegn på et systematisk frafall knyttet til respondentenes arbeidskommune (geografisk plassering, kommunesentralitet, kommunestørrelse og kommuneøkonomi).

1.1.4 Casebesøk

Det er gjennomført casebesøk i seks kommuner. Vi har basert utvalget av kommunene på to kriterier: geografisk plassering og kommunestørrelse. Siden casebesøkene på grunn av tidshensyn måtte gjøres samtidig med breddeundersøkelsene, hadde vi ikke mulighet til å basere utvalget på funn fra disse undersøkelsene. Vi har valgt å legge casestudiene i hovedsak til noe større kommuner med flere minoritetsspråklige barn enn landsgjennomsnittet.

Tabell 1.1: Oversikt over utvalg av kommuner til casestudier

Kommune/bydel	Fylke	Innbyggertall	Indeks kommunestørrelse	Antall minoritetsspråklige barn i barnehage per juni 2013	Deltok i forrige evaluering
Trondheim	Sør-Trøndelag	179 692	6	1 104	x
Kristiansand	Vest-Agder	84 476	6	662	x
Tromsø	Troms	70 358	6	303	
Oslo bydel Alna	Oslo	47 786	5	1 456	x
Molde	Møre og Romsdal	25 936	5	102	
Kongsvinger	Hedmark	17 638	4	88	x

Det er gjennomført intervjuer med følgende aktører i kommunene:

- Forvaltningsansvarlig i kommunene og fagansvarlig for barnehagene (evt. migrasjonspedagoger eller lignende)
- Barnehagestyrer og pedagogiske ledere
- Tospråklige assistenter eller språkpedagoger som er ansatt i kommunen/barnehagen med midler fra tilskuddsordningen – dersom kommunen/barnehagen har dette
- Flerspråklige ansatte i grunnbemanning (det vil si personale som ikke er ansatt gjennom midler fra tilskuddsordningen) i barnehagen – dersom barnehagen har dette
- Minoritetsspråklige foreldre
- Øvrige tjenester: helsestasjon, skole, voksenopplæring

I mange kommuner viste det seg at øvrige tjenester hadde lite kjennskap til ordningen. I forståelse med Utdanningsdirektoratet ble det da besluttet å fokusere datainnsamlingen og analysen til kommune og barnehagenivået. Minoritetsspråklige foreldre var også det også vanskelig å rekruttere til intervju på grunn av at barnehagene fikk forholdsvis korte frister til å stille opp til besøk, og dermed fikk liten tid på seg til å rekruttere foreldre til intervju. Vi intervjuet derfor foreldre i kun tre av kommunene.

Trondheim kommune fungerte som et første «test-case» og det er derfor gjennomført flere intervjuer der, enn i de øvrige kommunene, da vi fant ut at det var lav kjennskap til ordningen blant andre aktører enn kommuneadministrasjonen og barnehagene. Til sammen er det gjennomført intervju med 48 informanter, fordelt på følgende måte:

Tabell 1.2: Oversikt over informanter i casekommunene

Kommune/bydel	Intervjuer
Trondheim	Kommunalt nivå: gruppeintervju, 3 ansatte Barnehage: gruppeintervju, 5 ansatte (styrer, pedagogiske ledere, flerspråklig ansatt i grunnbemanning) Foreldre: gruppeintervju 2 foreldre, individuelt intervju 1 forelder Øvrige tjenester: PPT, voksenopplæring, skole Totalt 14 informanter
Kristiansand	Kommunalt nivå: gruppeintervju, 2 ansatte Barnehage: gruppeintervju, 3 ansatte (styrer og pedagogiske ledere) Tospråklige assistenter ansatt med midler fra tilskuddsordningen: gruppeintervju 2 assistenter Totalt 7 informanter
Tromsø	Kommunalt nivå: gruppeintervju, 2 ansatte Barnehage: gruppeintervju 2 ansatte (styrer og pedagogiske ledere) Tospråklig assistent Foreldre: Gruppeintervju 2 foreldre Åpen barnehage Totalt 7 informanter
Oslo bydel Alna	Samlet kommunalt nivå og barnehage: gruppeintervju 5 informanter (fagleder, to enhetsledere for barnehage, barnehagefaglig leder, språkpedagog) Barnehage: 1 individuelt intervju med enhetsleder Totalt 6 informanter
Molde	Kommunalt nivå: gruppeintervju 2 ansatte Barnehage: gruppeintervju 3 ansatte (styrer og pedagogiske ledere) Tospråklig assistent Foreldre: 1 intervju Øvrige tjenester: PPT og voksenopplæring Totalt 9 informanter
Kongsvinger	Kommunalt nivå: gruppeintervju 2 ansatte Barnehage: gruppeintervju 3 ansatte (styrer og pedagogiske ledere) Totalt 5 informanter

Vi vil takke alle informanter som har besvart spørreundersøkelser og deltatt i intervjuer. Rambøll står alene ansvarlig for alle drøftinger og konklusjoner som presenteres i rapporten.

Rapporten er videre strukturert som følger:

- **Kapittel 2** gir en bakgrunn både for den aktuelle tilskuddsordningen og konteksten for evalueringen
- **Kapittel 3** omhandler evalueringens første tema: tilskuddsordningens utforming
- **Kapittel 5** omhandler evalueringens andre tema: forvaltningen av tilskuddsordningen
- **Kapittel 6** omhandler evalueringens tredje tema: tilskuddsordningens måloppnåelse og resultater

2. BAKGRUNN OG KONTEKST FOR EVALUERINGEN

Det er et uttalt mål for regjeringens politikk at alle minoritetsspråklige barn skal tilbys språkstimulering i førskolealder slik at de blir best mulig stilt i forhold til norskspråklige barn ved skolestart. Dette vektlegges i flere stortingsmeldinger, som for eksempel Meld. St. 6 (2012 – 2013) *En helhetlig integreringspolitikk*, som framhever at utdanning er et av de viktigste virkemidlene for å redusere sosiale og økonomiske forskjeller i samfunnet. Barnehagen er det første trinnet i utdanningssystemet, og den skal gjenspeile et samfunn preget av mangfold, støtte at barn bruker sitt morsmål, og samtidig arbeide aktivt med å fremme barnas norskspråklige kompetanse.⁶

Meldingen framhever videre at deltakelse i barnehagetilbud av god kvalitet har positive effekter på barns språkutvikling og sosiale ferdigheter. Forskning understøtter dette⁷. Siden 2009 har alle barn hatt rett til barnehageplass dersom de fyller ett år før 1. september det året det søkes for. Antallet minoritetsspråklige barn har økt kraftig siden 2005, fra om lag 13 700 barn til over 34 000 barn i 2013.⁸ Likevel er deltakelsen fortsatt lavere enn for majoritetsnorske barn. Forskjellen er ikke stor for fire- og femåringer, men for de yngre barna er det fortsatt betydelig forskjell.

Maksimalpris og inntektsgradert foreldrebetaling i barnehage er en del av regjeringens helhetlige politikk for å legge til rette for at flest mulig barn, deriblant minoritetsspråklige, kan delta i barnehagen. Barnehagene er forpliktet til å bidra til at alle barn får god språkstimulering, jf rammeplanen for barnehagens innhold og oppgaver. Kompetanse i barnehagen er viktig for å avdekke hvem som har behov for språkstimulering, og iverksette gode tiltak.

Et av virkemidlene utdanningsmyndighetene har til rådighet for å legge til rette for språkstimuleringstiltak for minoritetsspråklige barn i førskolealder, er en egen tilskuddsordning som skal gi kommunene mulighet til å utforme målrettede tiltak.

2.1 Tilskuddsordning – tilskudd til tiltak for å bedre språkforståelsen til minoritetsspråklige barn i førskolealder

Kunnskapsdepartementets rundskriv F-01/2011 regulerer statstilskudd på barnehageområdet, og kapittel 4 omhandler det aktuelle tilskuddet. Om målgruppe og formål heter det at tilskuddet skal bidra til å utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn⁹ i førskolealder. Det heter videre at barnehagen anses som den viktigste integrerings- og språkopplæringsarenaen for barn i førskolealder, og at språkstimuleringen bør tilbys i barnehagen. Et delmål med ordningen er å stimulere kommunene til å rekruttere flere minoritetsspråklige barn til barnehagen. Et annet delmål er å bidra til at kommunene utformer helhetlige tiltak på tvers av de ulike tjenestetilbudene. Samarbeid mellom helsestasjon, barnehage, skole og språkopplæring for foreldre er nødvendig for å tilrettelegge et helhetlig, målrettet og mest mulig effektivt tilbud til minoritetsspråklige barn og familier.¹⁰

Tilskuddet tildeles kommunen ut fra antall minoritetsspråklige barn som går i barnehage. Kommunene søker ikke om tildeling, beregningen gjøres av Utdanningsdirektoratet. Det er direktoratet som utbetaler tilskuddet til kommunene, og kommunen fordeler tilskuddet på bakgrunn av søknad fra barnehagene og eventuelt andre tjenester. Alle som driver godkjente barnehager, kan søke kommunen om tilskudd, og det samme gjelder andre tjenester som har som formål å bedre

⁶ Barne-, likestillings- og inkluderingsdepartementet(2012): Meld. St. 6 (2012 – 2013): *En helhetlig integreringspolitikk*, kap 4

⁷ Høgskolen i Oslo og Akershus(2012): *Hva betyr livet i barnehagen for barn under tre år?* En oversikt over norsk og internasjonal forskning i perioden 2000-2011.

⁸ Tall hentet fra Utdanningsdirektoratets kravspesifikasjon for oppdraget

⁹ Minoritetsspråklige barn er her definert som barn med en annen språk- eller kulturbakgrunn enn norsk, med unntak av barn som har samisk, svensk, dansk eller engelsk som morsmål. Begge foreldrene til barnet må også ha et annet morsmål enn norsk, samisk, svensk, dansk eller engelsk. Samiske barn omfattes ikke av ordningen da de omfattes av tilskuddet til samiske barnehager som forvaltes av Sametinget. Tilskudd kan også gis til døve eller sterkt hørselshemmede barn når barnehagen har ansatt en tospråklig assistent som behersker tegnspråk.

¹⁰ Kunnskapsdepartementet (2011): *Rundskriv F-01/2011*, s 15

<http://www.udir.no/Upload/barnehage/Regelverk/Tilskudd/Om%20tilskuddet.pdf?epslanguage=no>

språkforståelsen blant minoritetsspråklige barn, og som ønsker å utvikle tverrfaglige tiltak med barnehagen som naturlig samarbeidspartner. Kommunen har plikt til å informere relevante interessenter, og midlene skal fordeles etter konkret vurdering av behov. Fylkesmannen gjennomfører kontroll ved stikkprøver i enkeltkommuner. Opplysningene som innhentes, knytter seg til de tre målsettingene for ordningen:

Målsetting	Opplysninger som innhentes fra FM
<i>Overordnet mål:</i> Bidra til at kommunen kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder	Antall barn som får tilbud om særskilt språkstimulering
<i>Delmål 1:</i> Bidra til økt deltakelse av minoritetsspråklige barn i barnehage	Antall minoritetsspråklige barn i barnehage
<i>Delmål 2:</i> Bidra til at kommunene utarbeider helhetlige tiltak på tvers av tjenestetilbudene	Antall barnehager som oppgir at de har arbeidet systematisk med andre tjenester for å bedre språkforståelsen blant minoritetsspråklige barn

Hvilke tiltak kan tilskuddet benyttes til?

Kommunen kan nytte tilskuddet fleksibelt ut fra lokale variasjoner og behov, så lenge målsettingen med tilskuddet ligger til grunn for utformingen av tiltak. Tilskuddet skal være et supplement til kommunens egne midler. Det skal primært nyttes til tiltak rettet direkte mot barna. I tillegg til tiltak i barnehager, kan tilskuddet nyttes til å styrke informasjonen til foreldre, til å tilrettelegge tiltak for minoritetsspråklige barn som ikke har barnehageplass, og til å utvikle tverrfaglige tiltak, med barnehagen som en naturlig samarbeidspartner.

- **Tiltak i barnehagen;** dette kan for eksempel være:
 - Tospråklig assistanse. Forskning viser at god språkutvikling på morsmålet er viktig for barns utvikling og forståelse av andrespråket. Tospråklige assistenter kan bidra til at barna kan forstå og gjøre seg forstått, samt brobygging og kulturformidling.
 - Ekstra personale som har som oppgave å jobbe spesielt med språkstimulering for de minoritetsspråklige barna
 - Innkjøp av språkmateriell og bøker
 - Etablere låneordning for foreldre
 - Informasjon overfor foreldre mv
 - Tverrfaglige samarbeidstiltak med andre tjenester (som f. eks. helsestasjon og norskopplæring for voksne).
- **Kompetanseutvikling;** tilskuddet kan nyttes som et supplement til kommunens egne midler til kompetansetiltak i flerkulturelle spørsmål og tospråklig utvikling, dersom dette ikke går på bekostning av tiltak rettet direkte mot barna.
- **Helhetlig tjenestetilbud** – bruk av tilskuddet til andre tiltak; eksempler på dette kan være informasjonstiltak overfor foreldre, for eksempel gjennom helsestasjon, familiesentre, åpen barnehage, skole og norskopplæring for voksne.

For å nå målet med tilskuddsordningen er det en forutsetning at kommunene har kompetanse i flerkulturelle spørsmål og i språkopplæring av tospråklige barn. En måte å sikre dette på er å ansette en migrasjonspedagog i kommunen som kan veilede de ansatte og sørge for å koordinere tjenestene som berører minoritetsspråklige barn i førskolealder og deres foreldre.

2.2 Hovedfunn fra forrige evaluering av tilskuddsordningen

Rambøll evaluerte tilskuddsordningen i perioden 2004 – 2006. Den nåværende tilskuddsordningen erstattet i 2004 en ordning hvor midlene gikk direkte til ansettelse av tospråklige assistenter. Hensikten med evalueringen var både å se på måloppnåelse for den nye ordningen, samt å belys-

se hvilke endringer i praksis som den nye ordningen hadde ført til. Evalueringsdesignet var utarbeidet som en tidsseriemåling hvor man gjennomførte undersøkelser blant kommuner og barnehager med over ett års mellomrom (desember 2004 og januar 2006) for å belyse eventuelle endringer i praksis, samt at det ble gjennomført 10 casestudier i utvalgte kommuner. Evalueringens hovedfunn var at språkstimuleringstiltakene ifølge de kommunalt ansatte og barnehageansatte førte til bedre norskforståelse hos de minoritetsspråklige barna, men ikke bedre språkforståelse på morsmålet. Videre viste evalueringen at selv om antall minoritetsspråklige barn i barnehage økte i perioden, var det vanskelig å påvise at dette skyldtes tilskuddsordningen. Når det gjaldt målsettingen om helhetlige tiltak og samarbeid mellom tjenester, viste undersøkelsene at samarbeidet i noen grad hadde økt, og da særlig samarbeid mellom barnehage og helsestasjon. Evalueringen viste at det var få kommuner som hadde iverksatt tiltak for minoritetsspråklige barn utenfor barnehage (10 %).

Evalueringen konkluderte med at man var på rett vei med den nye ordningen, fordi den blant annet ga kommunene mer fleksibilitet ved at midlene kunne benyttes til flere tiltak enn tospråklig assistanse. Midlene kom fram til flere barn med den nye ordningen. Samtidig ble det framhevet at manglende kompetanse hos kommunene utfordret en av forutsetningene for tilskuddsordningen. Flertallet av kommunene mente seg ikke faglig kompetente innenfor språkutvikling for minoritetsspråklige barn eller flerkulturell pedagogikk. Det ble også framhevet at samarbeidet mellom barnehagene og skolesektoren burde styrkes. Videre konkluderte evalueringen med at man kunne se tendenser til et *språkpedagogisk paradigmeskifte* – på den måten at antall tospråklige assistenter gikk ned, mens det var økt fokus på språkstimuleringsaktiviteter på norsk. Dette stiller desto høyere krav til personalets kompetanse innenfor språkutvikling, og det blir viktig å anerkjenne barnets morsmål når det blir mindre direkte tospråklig assistanse.

Rambøll anbefalte på grunnlag av dette et kompetanseløft innenfor språkutvikling og flerkulturell pedagogikk. Videre ble det anbefalt å endre finansieringsstrategien på den måten at noe av innsatsen kunne øremerkes «særlige vesentlige utviklingsområder», at tilskuddet burde bli større, samt at man kunne legge økt vekt på effektmålinger av barnas språkforståelse gjennom kvantitative eksperimentelle design.

2.3 Endringer i rammebetingelser siden 2006

Målsettingen om å tilby språkstimulering for minoritetsspråklige barn i førskolealder er uendret siden 2006, men en del rammebetingelser er endret. Blant annet ble hoveddelen av de statlige tilskuddene til barnehagene innlemmet i rammetilskuddet til kommunene fra 2011. Dette har gitt kommunen som barnehagemyndighet et større ansvar for barnehagene. På denne bakgrunnen er det behov for å belyse hvordan kommunen forvalter sine ressurser når det gjelder språkstimuleringstiltak for minoritetsspråklige barn.

En annen endret rammebetingelse er det økte antallet minoritetsspråklige barn i barnehage. Som tidligere nevnt har det skjedd en kraftig økning i antallet minoritetsspråklige barn som er i barnehage, i takt med den generelle økte barnehagedekningen. Det er nå 34 290 minoritetsspråklige barn i barnehage, mot 13 956 i 2006. Antall tilskuddsberettigede barn har økt med 145 prosent, mens tilskuddssatsen har gått ned med 46 prosent. Tilskudd per barn utgjør nå 3 556 kroner, mens det var 6 592 kroner i 2006. I tillegg mottar nå nesten alle kommuner i landet tilskudd. Disse endringene er viktige som bakgrunn for å forstå den aktuelle evalueringen.

3. TILSKUDDSORDNINGENS UTFORMING

Evalueringsens første deltema handler om å vurdere tilskuddsordningens utforming. Dette innebærer å se på definisjonen av målgruppe, tildelingskriterier og økonomisk ramme (budsjett) for ordningen. Utformingen av ordningen er tilskuddsgivers viktigste oppgave. Dersom tilskuddsordningen ikke er hensiktsmessig utformet gitt målsettingen, eller den mangler konsistens, vil dette kunne føre til at tilskuddene ikke har den ønskede effekt. Innenfor dette temaet har vi sett på følgende spørsmål:

- Er formål og målgruppe for ordningen presist og hensiktsmessig formulert?
- Er tildelingskriteriene for tilskudd til kommunene (antall minoritetsspråklige barn i barnehage) hensiktsmessig? Kan man se for seg andre tildelingskriterier?
- Er ansvarsfordelingen mellom aktørene godt og nøyaktig beskrevet?
- Er veiledningen for bruk av tilskuddet tydelig, og er det de rette tiltakene man foreslår for bruk av tilskuddet?
- Oppfattes utformingen av ordningen som god blant de involverte aktører?

Kapitlet bygger hovedsakelig på kvalitative data, og de viktigste datakildene er de innledende intervjuene og intervjuene som ble gjennomført i casestudiene. Vi har også enkelte spørsmål i spørreskjemaundersøkelsen til kommunene som dekker temaene målgruppeavgrensning og tildelingskriterier, men i metodedesignet har vi lagt til grunn at temaer som gjelder tilskuddsordningens utforming, best lar seg belyse med kvalitative data.

3.1 Formål for ordningen

Tilskuddsordningens mål er fastsatt i rundskrivet. Den har et overordnet mål og to delmål:

Overordnet mål:

Bidra til at kommunen kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder

Delmål 1: Bidra til økt deltakelse av minoritetsspråklige barn i barnehage

Delmål 2: Bidra til at kommunene utarbeider helhetlige tiltak på tvers av tjenestetilbudene

I denne evalueringen har vi vært opptatt av å avdekke hvordan ulike aktører vurderer ordningens mål. Er målene hensiktsmessige og relevante? Siden tilskuddsordningen ble opprettet i 2004, har mye endret seg; blant annet er det nå en langt høyere barnehagedekning, også blant minoritetsspråklige barn. Har omstendighetene rundt tilskuddsordningen endret seg i en slik grad at det kan være aktuelt å revidere målene?

I våre intervjuer med aktører både på nasjonalt nivå, fylkesmannsnivå, kommune- og barnehagenivå har det samlede inntrykket vært at målsettingene er gode. Det er likevel noe variasjon i hvordan de oppfattes, og i hvilken grad de prioriteres blant de som forvalter ordningen. Vi gjennomgår vurderingene av målene i det følgende.

3.1.1 *Overordnet mål: Bidra til at kommunen kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder*

Det er stor enighet blant aktørene om at dette er et godt og relevant mål. Samtidig vil vi påpeke at målet er svært åpent formulert – hvis kommunen utformer noen tiltak (uavhengig av kvalitet, iverksetting og omfang), er målet oppnådd. Målet er et *aktivitetsmål*, det vil si at i den grad kommunen gjør den aktivitet som målet krever (i dette tilfelle: «utforme tiltak»), er målet oppnådd. Informantene på kommunalt nivå understreker imidlertid at de setter pris på den åpenhe-

ten og friheten som ligger i dette målet; og i rundskrivet for øvrig, som gir kommunene muligheter til å tilpasse og utforme tiltak utfra egne lokale behov og ressurser.

3.1.2 Delmål 1: Bidra til økt deltakelse av minoritetsspråklige barn i barnehage

Det er bred enighet blant de intervjuede aktørene på alle forvaltningsnivå om at deltakelse av minoritetsspråklige barn i barnehage er et svært viktig mål. Det er imidlertid også enighet om at tilskuddsordningen som sådan har svært begrenset effekt på dette målet; det er andre faktorer som i stor grad påvirker økt barnehagedekning blant minoritetsspråklige barn. Evalueringen viser at svært få kommuner prioriterer å benytte midler fra tilskuddsordningen til tiltak som skal øke rekrutteringen av minoritetsspråklige barn i barnehage. Spørsmålet er dermed om dette delmålet kan sies å være relevant og hensiktsmessig for denne ordningen. Alle er enige om at økt deltakelse av minoritetsspråklige barn i barnehage er avgjørende både for barnas språktilegnelse og sosialisering før skolestart – men denne tilskuddsordningen oppfattes ikke som aktuell for å bidra til å oppnå dette målet.

3.1.3 Delmål 2: Bidra til at kommunene utarbeider helhetlige tiltak på tvers av tjenestetilbud

Som med delmål 1, er det bred enighet om at et en helhetlig innsats på tvers av tjenestetilbud er viktig og relevant. Samtidig virker det som om dette er et mål kommunene prioriterer i liten grad når de bruker midlene fra ordningen. Dette har nok også med å gjøre at barnehagedekningen blant minoritetsspråklige barn har bedret seg. Ofte har helhetlige innsatser som åpen barnehage, samarbeid mellom barnehage og helsestasjon m.v. nettopp hatt som mål å rekruttere til ordinær barnehage. Når de fleste minoritetsspråklige barn, i hvert fall fire- og femåringer, er i barnehage, kan det oppleves som mindre relevant å prioritere helhetlig innsats. Samtidig bør det påpekes at helhetlige tiltak også kan innebære andre former for innsats enn rekruttering.

3.2 Avgrensning av målgruppen for ordningen

Definisjonen av minoritetsspråklige barn som faller innunder ordningen, er som følger:

«Minoritetsspråklige barn er her definert som barn med en annen språk- eller kulturbakgrunn enn norsk, med unntak av barn som har samisk, svensk, dansk eller engelsk som morsmål. Begge foreldrene til barnet må også ha et annet morsmål enn norsk, samisk, svensk, dansk eller engelsk. Samiske barn omfattes ikke av ordningen da de omfattes av tilskuddet til samiske barnehager som forvaltes av Sametinget. Minoritetsspråklige barn som tilhører nasjonale minoriteter omfattes. Tilskudd kan også gis til døve eller sterkt hørselshemmede barn når barnehagen har ansatt en tospråklig assistent som behersker tegnspråk.»

I evalueringen har vi undersøkt hvordan kommunene og barnehagene oppfatter denne avgrensningen av målgruppen for ordningen. Kommunene ble spurt om de vurderte avgrensningen som hensiktsmessig, eller om de mente at avgrensningen burde endres på noen måte. Vi ønsket også å teste hypotesen som hadde dannet seg i den innledende fasen, om at kommunene ønsket en utvidelse av ordningen til også å omfatte barn med én minoritetsspråklig forelder. Kommunenes svar ses i figur 3.1.

Figur 3.1 Kommunenes vurdering av avgrensning av målgruppen for ordningen

Figur 3.1 viser at flertallet (56 prosent) av kommunene opplever avgrensningen som hensiktsmessig. Samtidig er det en relativt stor andel som mener at avgrensningen ikke er hensiktsmessig og bør endres til å omfatte barn med kun én minoritetsspråklig forelder (33 prosent). Fire prosent mener det burde vært en behovsprøving av hvert enkelt barn. Fire prosent oppgir at ordningen bør endres på andre måter. For eksempel oppgir to at ordningen også burde omfatte samisk, og én mener at mors språk burde avgjøre.

De kvalitative intervjuene med aktører i kommuner og barnehagene i casestudiene kan bidra til å belyse dette funnet. Flere har beskrevet situasjoner med barn hvor mor er minoritetsspråklig og hjemmeværende med barnet, mens far er norskspråklig og er mindre hjemme. I disse tilfellene kan barnet få mangelfull (norsk) språkstimulering i hjemmet, og dette kan ha negativ virkning på barnets språktilegnelse. Denne problemstillingen er tidligere løftet fram av Østberg-utvalget, som anbefalte at ordningen burde utvides til også å inkludere barn med en minoritetsspråklig forelder.¹¹

I tilfeller hvor barna får mangelfull norsk språkstimulering i hjemmet, vurderer både kommunalt ansvarlige og ansatte i barnehagene at tilskuddsmidler burde kunne komme disse barna til gode. Barnehagene gjør ofte en selvstendig vurdering i slike tilfeller, og inkluderer barna f. eks. i språkstimuleringsgrupper. Barnehagen gjør da en behovsvurdering av det enkelte barn.

Muligheten for økt behovsprøving av tilskuddet har også vært oppe til drøfting i casekommunene. Samtidig er det en bevissthet rundt at dette nødvendigvis vil føre til mer administrasjon og byråkrati med en ordning som for mange (særlig små) kommuner ikke betyr tilførsel av store midler. Selv om en behovsprøving vil kunne gjøre tildelingen mer presis, vil administreringen av selve vurderingen kunne være så vidt arbeidskrevende at nettogevinsten blir liten. Slik ordningen er nå, kommer midlene forholdsvis «lett» til kommunene.

Rambøll vil påpeke at *fordelen* med eksisterende avgrensning er at den er forholdsvis entydig. Det er enkelt å avgrense hvilke barn ordningen skal gjelde. En avgrensning som innebærer behovsprøving av det enkelte barn, vil som nevnt føre til noe merarbeid i den enkelte kommune eller barnehage. Fordelen er altså at avgrensningen er presis, enkelt målbar, og at kommunene og barnehagene har rutiner på plass for å rapportere inn disse barna.

En mulig utvidelse av ordningen til å gjelde barn med én minoritetsspråklig forelder, vil nødvendigvis ha store økonomiske konsekvenser. Det finnes ikke statistikk på denne målgruppa, men i

¹¹ Kunnskapsdepartementet (2010): NOU 2010: 7 - *Mangfold og mestring*, s 129

enkelte casekommuner vi har besøkt, antydes omfanget å svare til halvparten av eksisterende målgruppe.

3.3 Tildelingskriterier

Midlene fra ordningen fordeles til kommunene på basis av antall barn som faller innunder definisjonen som ble beskrevet i kap.3.2, og som er i barnehage. Hensikten med dette tildelingskriteriet er at kommunene skal stimuleres til å få flere barn i barnehage. Siden den samlede tilskuddsrammen ikke har endret seg nevneverdig siden 2006, og det totale antallet barn har gått svært mye opp, har tilskuddet per barn omtrent blitt halvert. En av våre arbeidshypoteser i denne evalueringen har derfor vært at tildelingskriteriene per i dag ikke oppfattes å gi et insentiv for kommunene til å få flere minoritetsspråklige barn i barnehage.

I spørreskjemaundersøkelsen til kommunene stilte vi spørsmål om hvor hensiktsmessige kommunene vurderte at tildelingskriteriene var. Figur 3.2 viser kommunenes vurderinger av hvorvidt tildelingskriteriene er gode og bør bevares slik de er, fordelt på kommunestørrelse.

Figur 3.2: Kommunenes vurdering av hvorvidt tildelingskriteriene er gode og bør bevares som de er (n =157, 23 store kommuner, 67 mellomstore og 67 små)

Figur 3.2 viser at det samlet er 47 prosent av kommunene som er helt eller delvis uenige i at tildelingskriteriene er gode og bør bevares som de er. 18 prosent er verken enig eller uenige, mens 33 prosent er helt eller delvis enige i at tildelingskriteriene bør bevares slik de er.

Ser vi på kommunestørrelse, viser data at det er en sammenheng mellom kommunestørrelse og vurdering av kriteriene. Jo større kommunen er, jo mer tilbøyelig er kommunen til å vurdere tildelingskriteriene som gode. Blant de minste kommunene – de med under 5000 innbyggere – er 60 prosent helt eller delvis uenig i at tildelingskriteriene er gode og bør bevares, mens det i de største kommunene (20 000 eller fler innbyggere) er nesten 70 prosent som er helt eller delvis enig i det samme.

Casestudiene kan bidra til å belyse dette funnet; i store kommuner vil man lettere kunne dra nytte av stordriftsfordeler. En stor bydel som Alna i Oslo, med 1546 minoritetsspråklige barn og over 5 millioner kroner i tilskudd, har mulighet til både å ansette en fagleder for språkarbeidet med minoritetsspråklige barn, samt å lønne et team med språkpedagoger og tospråklige assistenter.

En liten kommune med få barn som faller innunder definisjonen på minoritetsspråklig, vil ikke ha de samme mulighetene. En «flat» finansiering som denne tilskuddsordningen vil dermed slå svært ulikt ut.

Vi har videre spurt kommunene om hvordan de ville endret tildelingskriteriene. Her oppgir 64 prosent av kommunene at de er *helt* eller *delvis enige* i at tildelingskriteriene bør endres slik at små kommuner med få minoritetsspråklige barn får høyere tilskudd. Resultatene viser videre, logisk nok, at det særlig er de små kommunene som mener tildelingskriteriene bør endres, og at de store kommunene som er uenige i dette. Dette henger trolig sammen med stordriftsfordeler som ble nevnt over.

Kommuner og barnehager som deltok i casestudiene, vurderer generelt sett tildelingskriteriene som gode. På kommunalt nivå understrekes det at dagens ordning gir en fordel ved at «pengene kommer enkelt» – det vurderes som en enkel ordning å administrere, i den forstand at kommunens samlede antall minoritetsspråklige barn i barnehage, som barnehagene selv rapporterer i BASIL, gir et enkelt beregningsgrunnlag for tilskuddet. Noen kommuner ser likevel at det kan være noe underrapportering på barnehagenivå, og at dette er uheldig.

Barnehagens største utfordring i forhold til tildeling knytter seg ikke direkte til kriteriene som sådan, men tildelingstidspunktet. Midlene tildeles kommunen med utgangspunkt i antall minoritetsspråklige barn i barnehage per 15. desember hvert år. Vanligvis har antallet minoritetsspråklige barn i barnehagene økt når midlene først kommer og kan benyttes. Det er altså et kontinuerlig «etterslep» i tildelingen.

3.3.1 Fungerer kriteriene som et insentiv for kommunene til å få flere minoritetsspråklige barn i barnehage?

Som tidligere nevnt, var hensikten med å tildele midler ut fra minoritetsspråklige barn i barnehage blant annet å gi kommunen en grunn til å tilstrebe å øke antallet minoritetsspråklige barn i barnehage, slik at de således fikk mer midler. Antallet minoritetsspråklige barn i barnehage har gått opp på landsbasis, som tabell 3.1 viser. Fra 2006 til 2013 har antall tilskuddsberettigede barn økt med ca. 145 prosent, mens tilskuddssatsen har gått ned med ca. 46 prosent. Den øvre rammen for det samlede tilskuddet som bevilges gjennom denne ordningen, har ikke blitt justert nevneverdig de senere år.

Tabell 3.1: Utvikling 2006 - 2013

År	2006	2007	2008	2009	2010	2011	2012	2013
Tilskuddssats pr. barn	6 592	6 114	5 233	4 648	4 240	4 171	3 875	3 556
Ant. minoritetsspråklige barn i barnehage	13 956	15 721	18 885	22 167	25 079	27 455	30 473	34 290
Ant. kommuner som mottok tilskudd				385	388	395	405	413

På bakgrunn av dette ville vi undersøke hvorvidt kommunene var enige i at ordningen gir kommunen et insentiv til å få flere minoritetsspråklige barn i barnehage. Undersøkelsen viste følgende:

- 42 prosent er delvis eller helt uenige i at kommunene får et insentiv til å få flere minoritetsspråklige barn i barnehagen
- 18 prosent av kommunene er enige eller delvis enige i at tildelingskriteriene fører til at kommunen får et insentiv til å få flere minoritetsspråklige barn i barnehagen
- 32 prosent er verken enig eller uenig i dette

Flertallet av de kommunalt ansvarlige er altså uenige i at ordningen gir dem et insentiv til å få flere minoritetsspråklige barn i barnehagen. Samtidig har det altså vært en betraktelig økning av minoritetsspråklige barn i barnehage på landsbasis, og det kan derfor hende at kommunene har mindre fokus på dette nå enn tidligere. Som vi senere skal se, vurderer imidlertid de fleste av de kommunalt ansvarlige at denne økningen skyldes andre forhold enn tilskuddsordningen; befolkningsvekst og økt innvandring, økt barnehagedekning og redusert makspris er de tre faktorene som rangeres høyest.

Når de kommunalt ansvarlige gis mulighet til å gi åpne kommentarer til tildelingskriteriene, framkommer blant annet følgende innspill:

- *Det burde vurderes en bunnfinansiering uavhengig av antallet barn, og at en stykkpris kommer i tillegg til denne bunnfinansieringen*
- *Det krever større bemanning per barn når det er få minoritetsspråklige, derfor er tilskuddet totalt sett altfor lite*
- *Kriteriene fanger ikke opp kompleksiteten med mange språk eller små enheter der man ikke kan lage grupper*
- *Man ser at det kan være fordel å gi mindre kommuner med få minoritetsspråklige barn noe høyere støtte. Det å få til gode ordninger for noen få barn kan være vanskeligere når støtten blir lav i forhold til om man hadde hatt mange barn*

3.4 Utformingen av ordningen for øvrig

Tilskuddsordningens formål, ansvarsfordeling mellom aktører, veiledning i bruk av tiltak med videre, er formulert i rundskriv F-01/2011. I casestudiene har vi undersøkt hvordan de kommunalt ansvarlige oppfatter utformingen av ordningen, om det er noe informasjon som savnes, eller om det er noe som er utydelig. Det samlede inntrykket er at rundskrivet vurderes som tydelig formulert, og at informasjonen om tilskuddsordningen i sin helhet er utfyllende nok.

Noen kommuner trekker likevel frem at rundskrivet har et for stort fokus på tospråklige assistenter som tiltak for språkstimulering. Flere kommuner har stor bredde i antall språk blant de minoritetsspråklige barna i barnehage. Da kan det være utfordrende å prioritere tospråklig assistanse, og ikke minst å rekruttere assistentene. En fellesnevner for kommunene er at minoritetsspråklige ansatte i større grad blir tatt inn som en del av grunnbemanningen i barnehagene, noe som kan begrunne hvorfor flere kommuner velger å prioritere andre tiltak gjennom ordningen enn tospråklige assistenter.

Det oppfattes som en fordel at ordningen er såpass åpen i sin utforming at kommunene står fritt til å utforme tiltak som er tilpasset deres lokale behov og ressurser. Det skal imidlertid bemerkes at vi i hovedsak har besøkt større kommuner i casestudiene, og det er rimelig å anta at disse i større grad enn de små kommunene har mulighet til å utnytte handlefriheten som ligger i ordningen.

3.5 Oppsummering

I dette kapitlet har vi sett på hvordan utformingen av tilskuddsordningen vurderes blant ulike aktører på kommunalt nivå og barnehagenivå. Tilskuddsordningens målsettinger vurderes som gode og hensiktsmessige – selv om kommunene i mindre grad prioriterer de to delmålene enn det overordnede målet. Når det gjelder avgrensning av målgruppen for ordningen, har vi sett at et flertall av kommunene vurderer at denne er hensiktsmessig, samtidig som en tredjedel ønsker at målgruppa også skal omfatte barn med én minoritetsspråklig forelder. En utvidelse av målgruppa vil naturlig nok ha omfattende økonomiske konsekvenser. Evalueringen har videre vist at det er blandede oppfatninger om tildelingskriteriene og den nåværende «flate» tildelingsstrukturen. Som i den forrige evalueringen av ordningen, er det en sammenheng mellom kommunestørrelse og oppfatning av tildelingskriteriene; små kommuner ønsker i større grad enn store at tildelings-

kriteriene endres i favør av en terskelverdi for de minste kommunene. En fordel med kriteriene slik de er nå, er at det er en forholdsvis enkel ordning å administrere. Det er et mindretall av de kommunalt ansvarlige som mener at kriteriene fungerer som et insentiv til å få flere minoritets-språklige barn i barnehage i kommunene.

4. FORVALTNING OG IMPLEMENTERING

Dersom tilskuddsordningen skal kunne fungere etter intensjonen, er det nødvendig ikke bare at utformingen av den er presis og hensiktsmessig, men at forvaltningen og implementeringen på alle nivå fungerer. I dette kapitlet skal vi se nærmere på hvordan *implementeringskjeden* og de ulike forvaltningsnivåene fungerer. Denne kjeden illustreres i figur 4.1:

Figur 4.1 Forvaltningsnivåer /implementeringskjede

Kort oppsummert består det statlige nivået i denne sammenhengen av Kunnskapsdepartementet, som har utformet og har det øverste ansvaret for tilskuddsordningen, mens forvaltningen er lagt til Utdanningsdirektoratet. Fylkesnivået består av fylkesmannsembetene, som har ansvar for oppfølging og kontroll av kommunen. Kommunen har ansvar for forvaltning og tildeling av tilskudd til barnehager, samt for å følge opp på bruken av dette tilskuddet. Tilskuddsmottakerne (hovedsakelig barnehager) har ansvar for å iverksette tiltak i henhold til tilskuddets intensjon, og i den grad det er påkrevd, rapportere tilbake til kommunen.

Dette kapitlet bygger på datamateriale både fra de innledende intervjuene med departement og direktorat, intervjuene med fylkesmannsembeter, spørreskjemaundersøkelsene blant kommunalt ansvarlige for tilskuddsordningen og et utvalg barnehager, samt casestudier i seks kommuner hvor vi både har snakket med kommunalt ansvarlige, barnehagestyrere, pedagogiske ledere og ansatte som jobber spesifikt med språkstimulering for minoritetsspråklige barn i barnehagen.

4.1 Statlig nivå – departement, direktorat og fylkesmannsembeter

Kunnskapsdepartementet har det øverste ansvaret for tilskuddsordningen, mens forvaltningen av den er delegert til Utdanningsdirektoratet. Denne delegeringen skjedde i sammenheng med overflytning av forvaltningsoppgaver på barnehageområdet fra departementet til direktoratet fra 1. januar 2012. Utdanningsdirektoratet sørger for utbetaling av tilskuddsmidler til kommunene på basis av barnehagenes registreringer av minoritetsspråklige barn i BASIL.

Fylkesmannen skal sørge for at kommunene gjøres kjent med at forvaltningen (Fylkesmannen og departementet) eller Riksrevisjonen kan iverksette kontroll med at tilskuddsmidlene blir nyttete etter forutsetningene. Fylkesmannen skal ved stikkprøver i enkeltkommuner kontrollere at vilkårene for tildeling av tilskuddet blir overholdt, og at tilskuddet benyttes i samsvar med målet for ordningen. Opplysningene som skal kontrolleres, er tall fra årsmeldingsskjemaet på minoritetsspråklige barn i barnehage, antall barn som får tilbud om særskilt språkstimulering, og antall barnehager som oppgir at de har arbeidet systematisk med andre tjenester for å bedre språkforståelsen blant minoritetsspråklige barn. Gjennomførte kontrolltiltak skal dokumenteres på en tilfredsstillende måte.¹²

Rambøll har gjennomført intervjuer med et utvalg på fire fylkesmannsembeter. I intervjuene har vi sett at det er varierende i hvilken grad fylkesmannsembetene gjennomfører stikkprøvekontroller for å se på hvordan midlene benyttes i kommunene. Alle fylkesmannsembetene har rutiner på å kontrollere de ovennevnte tallene. Noen fylkesmannsembeter gjennomfører i tillegg til dette også stikkprøvekontroller jevnlig, mens andre gjør dette i liten grad. Fylkesmannsembetene legger vekt på dialog og oppfølging av kommunene gjennom nettverk og møtefora, og har en viktig rolle i forhold til kompetanseutvikling for kommunene.

¹² Rundskriv F-01/2011, s. 16

4.1.1 Kommunenes vurdering av informasjon og veiledning fra statlig hold

Vi har undersøkt hvordan kommunene oppfatter informasjonen og veiledningen de får fra Fylkesmannen og Utdanningsdirektoratet i forbindelse med ordningen, samt eventuell veiledning fra Nasjonalt senter for flerkulturell opplæring (NAFO), dersom de mottar dette. Resultatene ses i figur 4.2.

Figur 4.2: Kommunenes vurdering av veiledning og informasjon fra Utdanningsdirektoratet, Fylkesmannen og NAFO (N=157)

Figur 4.2 indikerer at kommunene er fornøyd med informasjonen de har fått fra Fylkesmannen. 74 prosent av kommunene oppgir at de er helt eller delvis enige i at informasjonen de får fra fylkesmannen er god. Kun 12 prosent oppgir å være helt eller delvis uenige i at informasjonen er god. Analysen av forskjeller mellom kommuner av ulik størrelse viser at det i noen grad er større misnøye blant de store kommunene når det gjelder informasjon, men forskjellene er generelt små.

Flertallet av kommunene opplever å få god informasjon om tilskuddsordningen fra Utdanningsdirektoratet. 76 prosent av kommunene er helt eller delvis enige i at de får god informasjon fra Utdanningsdirektoratet. Videre er det kun små forskjeller mellom kommuner av ulik størrelse. 69 prosent av de store kommunene oppgir at de er helt eller delvis enige i at de har fått god informasjon av Utdanningsdirektoratet, mens 79 prosent av de små kommunene mener det samme.

Vi har også spurt de kommunalt ansvarlige hvor fornøyd de er med veiledningen de får fra Utdanningsdirektoratet og/eller Fylkesmannen om hvordan tilskuddet kan brukes. Figur 4.2 viser at 62 prosent av kommunene er helt eller delvis enige i at de får god veiledning om hvordan tilskuddet kan brukes fra Utdanningsdirektoratet/Fylkesmannen. Det er heller ikke store variasjoner mellom store og små kommuner her.

Materialet fra casestudiene og intervjuene med de kommunalt ansvarlige bekrefter at opplevelsen av informasjon fra statlig hold generelt er god. Inntrykket er at siden ordningen ble innført i 2004, har behovet for informasjon sunket – rutineene angående ordningen har blitt etablert i kommunene, og de kommunalt ansvarlige synes generelt å mene at de har den informasjonen de trenger i rundskriv F-01/2011. Casestudiene har vist at kommunene i liten grad savner noe mer oppfølging, informasjon eller veiledning fra Fylkesmannen. Kommunene har sine rutiner for hvordan de forvalter ordningen, og informasjonsbehovet er som tidligere nevnt ikke lenger så stort.

4.1.1.1 Veiledning fra NAFO

Figur 4.2 viste at 17 prosent av de kommunalt ansvarlige oppgir at de ikke vet om de mottar god veiledning fra NAFO. Det er til sammen 33 prosent som sier seg helt eller delvis enig, 25 prosent sier verken/eller, og 24 prosent er helt eller delvis uenig. Gitt at Rambøll har fått svært gode tilbakemeldinger på NAFOs veiledningsarbeid fra våre casekommuner, så vil vi anta at NAFO i større grad når fram til kommuner med mange minoritetsspråklige barn, enn kommuner med få minoritetsspråklige barn. Vi har derfor sett nærmere på sammenhengen mellom hvordan kommunene besvarer dette spørsmålet, og kommunestørrelse. Fordelingen ses i figur 4.3.

Figur 4.3: Vennligst vurder hvor enig eller uenig du er i følgende påstander om informasjonen og veiledningen. - Vi får god veiledning fra NAFO (Nasjonalt Senter for Flerkulturell Opplæring)

Figur 4.3 viser at hypotesen om sammenhengen mellom kommunestørrelse og vurdering av veiledning fra NAFO, ser ut til å stemme. Mindre kommuner har i langt mindre grad opplevelse av å få god veiledning fra NAFO, enn større kommuner. Blant kommuner med under 20 000 innbyggere er det hele 19 prosent som oppgir «vet ikke» på dette spørsmålet, og over en fjerdedel sier seg helt eller delvis uenig. Det er likeledes en fjerdedel som er helt eller delvis enig. Til kontrast er det over halvparten av de største kommunene som sier seg helt eller delvis enig i at de får god veiledning fra NAFO, og kun 8 prosent som er helt eller delvis uenig.

4.2 Kommunens forvaltning av tilskuddsordningen

Kommunen skal i henhold til rundskriv F-01/2011 fordele tilskuddet på bakgrunn av søknader fra den enkelte barnehageeier og eventuelt andre tjenester. Alle som driver godkjente barnehager, kan søke kommunen om tilskudd, og andre tjenester som har som formål å bedre språkforståelsen blant førskolebarn, og som ønsker å utvikle tverrfaglige samarbeidstiltak, kan også søke om tilskudd.

Kommunen skal gjøre alle relevante tjenester, det vil si både kommunale og ikke-kommunale barnehager, samt alle relevante tjenester, kjent med at de kan søke om å få tildelt denne typen midler. Kommunen skal vurdere søknadene og fatte vedtak om tildeling etter en konkret vurdering av behovet i den enkelte barnehage/tjeneste. Søknader fra barnehageeiere og andre relevante tjenester skal være begrunnet og gjøre nærmere rede for hvilke behov tjenesten har for ekstra ressurser til å tilrettelegge for språkstimuleringstiltak.

I det følgende presenterer vi funn fra breddeundersøkelsen blant kommuner, supplert med analyser fra casestudiene, som viser hvordan kommunene oppfylder sin rolle som forvalter av tilskuddet. Sentrale temaer er hvordan kommunen ivaretar sitt ansvar for informasjon, rutiner og prak-

sis for tildeling av tilskudd, prioritering av tiltak, bruk av egne frie midler, oppfølging av tilskuddsmottakere, krav til rapportering, kompetanse og fokus på samarbeid mellom tjenester. Funn fra undersøkelsen blant barnehager supplerer temaene.

4.2.1 Informasjon til relevante tjenester

En forutsetning for at kommunene skal motta søknader fra relevante tjenester, er at tjenestene informeres om at ordningen eksisterer. I evalueringen har vi derfor undersøkt hvordan kommunene informerer tjenestene; hvilke tjenester de informerer, og på hvilken måte. Vi har undersøkt hvordan kommunene informerer; om de informerer alle aktuelle tjenester, alle barnehager, eller om de ikke har noen bestemt informasjonsstrategi, men tildeler midler ut fra antallet minoritetspråklige barn i den enkelte barnehage. Svarene, fordelt på kommunestørrelse, ses i figur 4.4.

Figur 4.4. Kommunenes informasjonsstrategi (N=157)

Det overordnede bildet, som figur 4.4 viser, er at flertallet av kommunene prioriterer å informere barnehagene. 61 prosent av kommunene informerer alle barnehager i kommunen eller bydelen. Videre ser vi at det er variasjon i forhold til størrelsen på kommunen; det er flere av de store kommunene som har en informasjonsstrategi som også inkluderer andre tjenester. Blant de mindre kommunene er det en betydelig andel (nær en tredjedel blant de minste kommunene) som ikke har noen bestemt informasjonsstrategi, men som tildeler tilskuddet direkte til de barnehagene som rapporterer at de har barn i målgruppa.

Det fremgår av casestudiene at den enkelte kommune har hatt tilnærmet lik informasjonsstrategi siden 2004, men at den praksis som føres, varierer mellom kommunene. Samtlige kommuner sender ut skriftlig informasjon om ordningen og søknadsprosedyren en-to ganger i året. Variasjonen ligger i hvem som er mottaker av denne informasjonen. I noen kommuner inkluderes alle aktuelle enheter, som for eksempel kommunale, private og åpne barnehager, familiehelsetjenesten og helsestasjon, mens i andre kommuner er det kun kommunale og private barnehager som blir informert. Størrelsen på midlene som kommunene får tildelt, kan se ut til å være en utslagsgivende faktor for gjeldende praksis. Intervjuer med blant annet PP-tjenesten, voksenopplæringen og åpen barnehage kan bekrefte at svært få av dem mottar informasjon om tilskuddsordningen.

4.2.1.1 Barnehagenes vurdering av informasjonen fra kommunen

I undersøkelsen til barnehagestyrene oppga 114 av 632 at de ikke har minoritetsspråklige barn i barnehagen. Av de 518 barnehagene som oppga at de har minoritetsspråklige barn i barnehagen, oppgir 244 – dvs. 47,1 prosent – at de har mottatt midler gjennom tilskuddsordningen.

Siden det er så vidt mange barnehager i utvalget som oppgir å ikke ha fått midler fra tilskuddsordningen, har vi gjort en nærmere analyse av disse barnehagene. Vi har spurt barnehagene om årsaken til at de ikke har fått midler, og svarfordelingen ses i figur 4.5:

Figur 4.5: Årsak til at barnehagen ikke har mottatt tilskudd (N=274) Mulighet til å sette flere kryss.

Figur 4.5 viser at om lag en tredjedel av barnehagene oppgir å ikke ha fått informasjon om at de kan søke, mens 20 prosent ikke visste at ordningen eksisterte. Det er ikke store variasjoner mellom private og kommunale barnehager. I kategorien «annet» finner vi flere ulike forklaringer.

En av de vanligste forklaringene på hvorfor barnehagen ikke har mottatt midler fra tilskuddsordningen, er at kommunen har prioritert og organisert tildelingen av midler på en slik måte at det ikke er aktuelt for barnehagen å søke. Et eksempel kan være at kommunen har ansatt en veileder eller konsulent som gir barnehagene råd og hjelp ved behov. Et annet eksempel er at kommunen disponerer morsmålsassistenter som barnehagene kan søke om. Et tredje eksempel er at kommunen prioriterer å gi midlene til en mottaksbarnehage som de andre barnehagene kan få tips og hjelp fra.

Mange barnehager oppgir også at de ikke har behov for denne type støtte. Flere oppgir at både foreldre og barn snakker godt nok norsk. Andre sier at de har for få barn til å utløse ressurser, og at det er barnehager med en større andel minoritetsspråklige som prioriteres. Noen barnehager oppgir at de har søkt, men ikke fått. En forklaring er også at barna er små (1 – 2 år), eller at de nettopp har ankommet, og at man ikke rakk å søke innen søknadsfristen.

En nærmere analyse av materialet viser at det gjennomsnittlig er et lavere antall minoritetsspråklige barn i de barnehagene som ikke har fått tilskudd, enn i de barnehagene som har fått tilskudd. Blant barnehagene som ikke har mottatt tilskudd, er det i gjennomsnitt 5,62 minoritetsspråklige barn, mens det i barnehager som har mottatt tilskudd i gjennomsnitt er 11,02 minoritetsspråklige barn. En analyse av barnehagene som ikke har mottatt tilskudd, når det gjelder antall minoritetsspråklige barn i barnehagen, vises i figur 4.6.

Figur 4.6: Andel barnehager fordelt på antall barn i barnehagen, blant barnehagene som ikke har fått tilskudd.

Som vi ser har hele 85 prosent 10 eller færre minoritetsspråklige barn, og 40 prosent av disse har mellom 1 og 2 barn. 11 prosent har mellom 11 og 20 barn, og 5 prosent har over 20 barn.

Det kan likevel være grunn til å løfte fram at så vidt mange barnehager oppgir å ikke motta midler fra ordningen enten fordi de ikke har hørt om ordningen, eller ikke visste at de kunne søke, eller av andre årsaker. Det er naturligvis mulig at de får støtte fra kommunen på ulike måter som de ikke forbinder med ordningen, selv om støtten faktisk stammer fra tilskuddsordningen. Dette er en mulig feilkilde vi ikke har mulighet til å kontrollere for. Men våre funn kan indikere at midlene fra ordningen ikke når fram til alle barn som faktisk har behov for støtte til språkstimulering.

Vi har videre sett nærmere på fordelingen av kommunale og ikke-kommunale barnehager i det totale antallet barnehager som har oppgitt å ha minoritetsspråklige barn, og som dermed skal ha mulighet til å søke om tilskudd. Tabell 4.1 viser fordelingen av de «tilskuddsberettigede» barnehagene (i den forstand at de kan søke kommunen om tilskudd), og hvor stor andel av dem som svarer «ja» eller «nei» på spørsmålet *Har barnehagen fått midler fra kommunen gjennom tilskuddsordningen «tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder» i 2013?*

Tabell 4.1: Har barnehagen fått midler fra kommunen gjennom tilskuddsordningen «tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder» i 2013?

		Eierform				Total
		Privat	Kommunal	Familiebarnehage	Bedrift	
Ja	Antall	95	145	3	1	244
	Prosent	42.0 %	54.5 %	15.0 %	16.7 %	47.1 %
Nei	Antall	131	121	17	5	274
	Prosent	58.0 %	45.5 %	85.0 %	83.3 %	52.9 %
Total	Antall	226	266	20	6	518
	Prosent	100.0 %	100.0 %	100.0 %	100.0 %	100.0 %

Tabell 4.1 viser at det er en større andel av de kommunale barnehagene som oppgir å ha mottatt tilskudd i 2013 (54, 5 prosent) enn private barnehager (42 prosent). Når det gjelder familiebarnehager og bedriftsbarnehager så er disse svært få i det totale utvalget, så det er vanskelig å si noe generelt om disse – men tallene viser i hvert fall at det er en liten andel (rundt 15 prosent) som oppgir å ha mottatt tilskudd.

Dette kan indikere at kommunene i større grad prioriterer de kommunale barnehagene enn de private barnehagene i tildeling av tilskudd. Samtidig har vi gjennom de kvalitative undersøkelsene våre fått tilbakemeldinger på at det ofte er flere minoritetsspråklige barn i de kommunale barnehagene enn i de private, så dette kan være en forklaring på denne prioriteringen. Spørreundersøkelsen blant barnehagene bekrefter dette, det er gjennomsnittlig 10,3 minoritetsspråklige barn i de kommunale barnehagene og 6,1 minoritetsspråklige barn i de private barnehagene (av de barnehagene som oppgir å ha minoritetsspråklige barn).

En nærmere analyse av tallene viser at det blant *kommunale barnehager* er gjennomsnittlig 13,1 minoritetsspråklige barn i de barnehagene som har mottatt tilskudd, og gjennomsnittlig 6,8 minoritetsspråklige barn i barnehagene som ikke har mottatt tilskudd. Når det gjelder de *private barnehagene*, er det gjennomsnittlig 7,7 minoritetsspråklige barn i de barnehagene som har mottatt tilskudd, og gjennomsnittlig 4,9 minoritetsspråklige barn i de barnehagene som ikke har mottatt tilskudd.

Barnehagene som har mottatt tilskudd, ble spurt om hvordan de opplevde informasjonen som de fikk fra kommunen om ordningen. Figur 4.7 viser i hvilken grad barnehagestyrerne – fordelt på kommunale og private barnehager – sier seg enig i påstanden «Kommunen/bydelen ga god informasjon om ordningen».

Figur 4.7: Kommunen/bydelen ga god informasjon om ordningen (N=244)

Figur 4.7 viser at de aller fleste barnehagene enten er helt eller delvis enige i at de fikk god informasjon om ordningen. Vi ser imidlertid at de private barnehagene i noe mindre grad synes å være tilfreds med informasjonen de har fått.

I undersøkelsen til barnehagestyrerne har vi også spurt hvordan de har opplevd veiledningen de har fått fra kommunen eller bydelen. Det ser ut til at barnehagestyrerne er noe mindre tilfreds med veiledningen de har fått, enn med informasjonen. Når de blir bedt om å oppgi i hvilken grad de er enige i påstanden «Kommunen/bydelen ga god veiledning om hva vi kunne bruke midlene til», fordeler svarene seg som vist i figur 4.8:

Figur 4.8: Kommunen/bydelen ga god veiledning om hva vi kunne bruke midlene til (N=244)

Figur 4.8 viser at barnehagene er noe mindre tilfreds med veiledningen de har fått, enn informasjonen om ordningen. Samlet er det likevel flere som er tilfreds enn ikke tilfreds. 59 prosent av barnehagestyrerne er helt eller delvis enige i at de har fått god veiledning, men andelen er noe lavere i de private barnehagene enn i de kommunale.

Flertallet av barnehagene fra de kvalitative studiene er fornøyd med informasjonen om tilskuddsordningen som de mottar fra kommunen. Flere barnehager setter pris på at kommunen gir dem handlingsrom med hensyn til bruk av midlene, slik at de lokale behovene kan legges til rette for. Samtidig har vi også snakket med barnehagestyrere og ansatte som vurderer at de gjerne skulle hatt mer veiledning fra kommunens side.

4.2.2 Kommunens tildelingsstrategi

I henhold til rundskriv F-01/2011 skal kommunen vurdere søknadene fra tjenestene og fatte vedtak om tildeling etter en konkret vurdering av behovet i den enkelte barnehage/tjeneste. I den forrige evalueringen av tilskuddsordningen fra 2006, så vi at det var stor variasjon i hvordan kommunene praktiserte tildelingen av tilskuddet. Generelt var det en sammenheng mellom kommunestørrelse og grad av *tilbudsstyrt og formalisert tildeling*, altså at jo større kommunen var, jo større var sannsynligheten for at kommunen hadde fastsatt noen fokusområder eller tilbud som tjenestene så søkte om midler innenfor. Jo mindre kommunen var, jo mindre sannsynlig var det at den hadde fastsatt fokusområder og tilbud som tjenestene søkte innenfor. I denne evalueringen har vi undersøkt om denne variasjonen fortsatt gjør seg gjeldende. Figur 4.9 viser hvordan kommunene har besvart spørsmålet «Hvilke av følgende alternativer passer best på kommunens/bydelens praksis når det gjelder tildeling av midler fra ordningen?»

Figur 4.9: Hvilke av følgende alternativer passer best på kommunens/bydelens praksis når det gjelder tildeling av midler fra ordningen? (N=157)

Figur 4.9 viser at sammenhengen mellom kommunestørrelse og formalisert tildelingsstruktur fortsatt gjør seg gjeldende. Blant de minste kommunene tildeler over halvparten midlene direkte til barnehagene ut fra antall minoritetsspråklige barn i den enkelte barnehage. De aller minste kommunene har ikke inngått i våre dybdestudier, men noen av de åpne kommentarene fra små kommuner illustrerer tankegangen om rutiner og praksis for tildeling:

«En liten kommune får et så lite beløp at det er uhensiktsmessig å bruke tid på søknadsprosedyrer, invitasjon til bl.a helsestasjonen om å søke, kriterier for tildeling og enkeltvedtak. Staten bevilger pr. barn i årsmeldingen, det burde også kommunene gjøre i forhold til barnehagene.»

Videre ser vi at noe over en tredjedel av de minste kommunene vurderer hver søknad individuelt, uten bestemte kriterier. Det er svært få av de minste kommunene som har fastsatte kriterier de vurderer etter, eller som har etablert noen fokusområder. Ser vi på de mellomstore kommunene, er bildet noe mer nyansert, selv om det også der er et mindretall som har fastsatte kriterier eller fokusområder. Blant de største kommunene er det imidlertid et flertall som enten har fastsatte kriterier, eller fokusområder.

Casestudiene gir illustrerende eksempler på hvordan kommunenes tildelingspraksis varierer. Felles for samtlige av kommunene som inngikk i casestudiene, var at de gir tilskuddsmottakerne mulighet til å søke om midler fra tilskuddsordningen en-to ganger per år. Et minstekrav som stilles til søknad og eventuelt tildeling av midler, er at de melder inn antall minoritetsspråklige barn i barnehagen, samt deres nasjonalitet og språk.

Ut over dette er det imidlertid stor variasjon mellom casekommunene. Vi har trukket ut to av casekommunene for å illustrere variasjonen i tildelingspraksis; Bydel Alna illustrerer en *tilbudsstyrt tildeling*, det vil si at bydelen har fastsatt noen fokusområder som tjenestene søker om ressurser innenfor, mens Kongsvinger kommune har en praksis hvor de tildeler direkte til barnehagene ut fra barnehagens rapporterte antall minoritetsspråklige barn:

Kommune/bydel	Tildelingspraksis
Bydel Alna, Oslo Antall minoritets- språklige barn (2013): 1456 Tilskudd: 5 177 536	Bydel Alna har valgt å forvalte midlene fra tilskuddsordningen på den måten at de har en fulltidsansatt koordinator, som er ansvarlig for det de kaller <i>tospråklig fagteam</i> . I dette teamet inngår både norskspråklige pedagoger som jobber spesielt med språkstimulering, samt tospråklige assistenter. Barnehagene i bydelen (både kommunale og ikke-kommunale) søker om ressurser fra dette teamet, og skal begrunne sin søknad med en behovsbeskrivelse. Koordinatoren tildeler så ressurser til den enkelte barnehage ut fra disse søknadene.
Kongsvinger kommune Antall minoritets- språklige barn (2013): 88 Tilskudd: 312 928	Kongsvinger kommune har valgt en tildelingspraksis hvor de en gang i året (mars/april) sender brev til barnehagene om at de innen mai mottar søknader om ressurser til pedagogisk hjelp og midler fra språkstimuleringsordningen. Barnehagen blir bedt om å dokumentere antall minoritetsspråklige barn, hvilken avdeling barnet går på, samt hvilket opprinnelsesland og morsmål barnet har. Midlene blir så fordelt i forhold til antall barn, til den enkelte barnehage.

Disse eksemplene viser variasjonen blant kommunene. Det er naturlig nok en sammenheng mellom omfanget av midler det er snakk om i disse to tilfellene, og hvordan man prioriterer administrasjonen av midlene. En større sum gir et større handlingsrom både i forhold til forvaltning og faglige prioriteringer.

De øvrige kommunene vi besøkte i casestudiene, hadde en kombinasjon av tilbudsstyrt og etterspørsstyrt tildelingspraksis; to av kommunene krever at barnehagene utdyper behov og problemstillinger tilknyttet det enkelte barn, på hvilken måte midlene skal benyttes, og om barnehagen har andre minoritetsspråklige ansatte i grunnbemanningen. De to siste kommunene prioriterer å tildele midler til barnehagene med høyest antall minoritetsspråklige barn. De anser behovet som aller størst i disse barnehagene, i tillegg til at de da vil nå frem til flest mulig barn med midlene.

4.2.2.1 Barnehagenes vurdering av kriterier for tildeling

Vi har undersøkt hvordan barnehagestyrerne som har mottatt tilskudd fra ordningen, har opplevd kriteriene for vurdering. Figur 4.10 viser hvordan barnehagestyrerne vurderer kriteriene søknaden deres ble vurdert etter, både totalt og fordelt på kommunale og private barnehager.

Figur 4.10: Vår søknad ble vurdert etter objektive og rimelige kriterier (N=244)

Figur 4.10 viser at et flertall på 64 prosent av barnehagestyrerne er helt eller delvis enige i at søknaden deres ble vurdert etter objektive og rimelige kriterier. Samtidig oppgir 14 prosent at de ikke vet om søknaden ble vurdert etter objektive og rimelige kriterier. Dette kan ha sammenheng med at barnehagestyrerne ikke nødvendigvis kjenner til behandlingen av søknaden.

For barnehagene i casekommunene fremstår søknadsprosessen som enkel å forholde seg til. Samtlige barnehager oppgir antall minoritetsspråklige barn som de søker midler til, samt at noen melder inn hvordan midlene ønskes benyttet. Dette gjøres enten ved å beskrive konkrete tiltak, eller ved å forklare hvilke fokusområder barnehagen har. Svært få av barnehagene søker midler med utgangspunkt i beskrivelse av behov hos det enkelte barn. Én av barnehagene anser dette som noe mangelfullt og legger derfor ved en egen utdypende beskrivelse av behov. Vurderingen av søknadene fremstår som noe uklar for to av barnehagene. De etterspør blant annet mer informasjon om hva hvert enkelt barn har krav på, og om hva som egentlig ligger til grunn for vurderingene som gjøres.

4.2.3 Kommunens oppfølging av tilskuddsmottakerne

Kommunene skal i henhold til rundskrivet føre kontroll med at forutsetningene for tilskuddet blir overholdt. I breddeundersøkelsen har vi undersøkt på hvilken måte kommunene følger opp tilskuddsmottakerne. Svarene, både totalt og fordelt på kommunestørrelse, ses i figur 4.11:

Figur 4.11: Hvordan følger kommunen/bydelen opp tilskuddsmottakerne? (Flere kryss mulig) (n=157)

Figur 4.11 viser at flertallet av kommunene ikke krever noen rapportering fra tilskuddsmottakerne. Det viser seg videre at det er markante forskjeller mellom gruppene av kommuner. Det er hovedsakelig de minste kommunene som ikke krever rapportering. Jo større kommunen er, jo sterkere er graden av rapportering på bruk av tilskuddet. Nær 60 prosent av de største kommunene krever en rapport fra tilskuddsmottakerne som beskriver hvordan de har gjennomført tiltaket. Det er imidlertid færre som krever rapportering på resultater for barna, og det gjelder i enda større grad for små kommuner.

De åpne kommentarene som de kommunalt ansvarlige har hatt mulighet til å gi i breddundersøkelsen, viser at mange følger opp i forbindelse med det generelle tilsynet som kommunen gjør

som barnehagemyndighet. Mange nevner også at de følger opp på bruken av tilskuddet gjennom møter og dialog med barnehagene.

I de kvalitative casestudiene kommer det frem at flertallet av kommunene ikke krever noen form for systematisk rapportering fra barnehagene. Kommunenes begrunnelser for dette valget er at barnehagen allerede har et stort rapporteringsansvar, eller at kommunen ikke har tid og ressurser til tettere oppfølging. Barnehagene vurderer en eventuell rapportering eller evaluering som verdifull, fordi det kan bidra til innspill fra kommunen med hensyn til effekten ved tiltakene de gjennomfører. Én av casekommunene stiller krav om rapportering gjennom evaluering av barnehagens egne tiltaksplaner. Disse utformes når barna kommer til barnehagen og språkstimuleringstiltak iverksettes. I evalueringen vurderer barnehagene hvorvidt konkrete mål er nådd til fastsatte tidspunkt med hensyn til det enkelte barn. På kommunenivå kan denne evalueringen benyttes som underlag i vurdering av søknader om midler på senere tidspunkt.

4.2.3.1 Barnehagenes oppfatning av rapporteringen

Vi har bedt barnehagestyrerne som har mottatt midler fra ordningen, om å besvare spørsmål om hvordan de rapporterer tilbake til kommunen på bruken av midlene. Som vi har sett tidligere i kapitlet, er et mindretall av kommunene som krever noen rapportering fra tilskuddsmottakerne. Svært få krever noen form for rapportering på resultater for barna. Figur 4.12 viser hvilke rapporteringskrav barnehagestyrerne oppgir at de er pålagt.

Figur 4.12: Barnehagestyrernes oppgitte rapporteringskrav (n =240)

Figur 4.12 viser at 44 prosent av barnehagestyrerne oppgir å ha rapportert til kommunen hvilke tiltak de har iverksatt. Det er en noe større andel private barnehager enn kommunale barnehager som oppgir at kommunen/bydelen krever rapportering på hvilket tiltak de har iverksatt. Forskjellen utgjør imidlertid kun 5 prosentpoeng og er ikke statistisk signifikant.

Videre fremgår det at 40 prosent av barnehagene oppgir at kommunen/bydelen ikke krever noen rapportering. Det er også noe flere private enn kommunale barnehager som oppgir at de ikke står overfor noe rapporteringskrav, men forskjellen er liten og kan skyldes tilfeldigheter.

I «annet»-kategorien finner vi blant annet at barnehagene blir fulgt opp av kommunen gjennom møter og dialog, for eksempel på samlinger for barnehagestyrerne. Noen oppgir at de må levere en plan for bruken av midler (da trolig i forkant, ikke i etterkant). Andre oppgir at de rapporterer på en egen post i regnskapet.

Fem av seks barnehager i casekommunene har ingen systematiske rapporteringskrav eller tilsyn med hensyn til hvordan midlene brukes og hvilke resultater de ulike tiltakene gir. Samtlige av disse barnehagene ser at systematiske rapporteringer vil gi merverdi for arbeidet som utføres. Det vil gi barnehagene større trygghet om at midlene brukes riktig, og dessuten kan det gi kommunen en mulighet til å gi innspill til forbedringer. Én av barnehagene i casestudiene rapporterer tilbake til kommunen på hvordan tildelte midler benyttes. Barnehagen utformer tiltaksplaner for hvert enkelt barn ved oppstart av språkstimuleringsarbeidet, som inneholder konkrete mål med fastsatte tidspunkt. På den måten er det enkelt for barnehagen å gjøre en evaluering av måloppnåelsen, og dette rapporteres videre til kommunen. Til tross for at evalueringsarbeidet kan være nokså tidkrevende for de pedagogiske lederne, kommer det frem at det vurderes som svært viktig.

4.2.4 Kommunenes og barnehagenes bruk av egne midler i tillegg til tilskuddet

Et sentralt tema i denne evalueringen har vært å undersøke i hvilken grad kommunene og barnehagene bidrar med egne midler, i tillegg til tilskuddsordningen, for å oppnå de målsettinger den setter. Rundskrivet fastsetter at tilskuddet skal være *et supplement til kommunenes egne midler*. Tilskuddet er altså ment som en del av en helhetlig innsats.

Statens overføringer til barnehagene gikk over fra å være øremerket tilskudd til barnehagene, til å gå inn i den totale rammefinansieringen til kommunene, i 2011. Et av denne evalueringens oppdrag har på bakgrunn av dette vært å undersøke hvorvidt denne endringen har hatt innvirkning på kommunenes prioriteringer og bruk av egne, frie midler til innsatser for å bedre språkforståelsen blant minoritetsspråklige barn. Figur 4.13 viser svarfordelingen fra kommunene når det gjelder hvorvidt de bidrar med egne midler til språkstimulering, utover de midlene de får fra ordningen.

Figur 4.13: Bidrar kommunen/bydelen økonomisk med midler til språkstimulering av minoritetsspråklige barn utover de midlene de får fra tilskuddsordningen? (N=157)

Som figur 4.13 viser, er det kun om lag halvparten av kommunene som bidrar med egne midler i tillegg til tilskuddsordningen. Vi ser at andelen som bidrar med egne, er noe lavere blant de store kommunene. Dette kan ha sammenheng med at summene tilskuddsordningen gir, ofte er større for de største kommunene enn for de mindre kommunene. De mindre kommunene må derfor i

større grad bidra med egne midler. Samtidig er ikke variasjonen på bakgrunn av kommunestørrelse markant.

4.2.4.1 Variasjoner i forhold til kommuneøkonomi

Kommunenes økonomiske handlefrihet vil kunne ha betydning for kommunens bruk av egne midler ut over midlene fra tilskuddsordningen. Korrigert indeks for kommunenes frie inntekter er ment å måle kommunenes økonomiske handlefrihet og angir inntekter kommunen har igjen etter at bundne kostnader er dekket.¹³ Indeksen er korrigert for å ta hensyn til ulikt kostnadsnivå i kommunene. En høy indeksverdi betyr at kommunen har stor grad av økonomisk handlefrihet, mens det motsatte gjelder for en lav indeksverdi. En indeksverdi på 100 er landsgjennomsnittet av korrigerede frie inntekter. Indeksen gir et bilde av den økonomiske situasjonen i kommunen i 2012.

Figur 4.14 viser kommunenes bidrag med økonomiske midler ut over tilskuddsordningen, fordelt på kommunens økonomiske handlefrihet.

Figur 4.14: Bruk av egne midler fordelt på kommunenes økonomiske handlefrihet

Det fremgår av figur 4.14 at kommunene med høy økonomisk og lav økonomisk handlefrihet – dvs. kommunene med en indeksverdi over 109 og under 96 – er de som i minst grad oppgir å bidra med midler til språkstimulering av minoritetsspråklige barn, ut over midlene de får fra tilskuddsordningen. Kommunene med en indeksverdi mellom 101 – 109 og mellom 96 og 100 (med andre ord kommunene som ligger nærmest den gjennomsnittlige verdien på 100) oppgir i større grad å bruke egne midler ut over tilskuddsmidlene på språkstimulering.

Det ser altså ikke ut til at kommunenes økonomiske handlefrihet har noen betydning for bruken av egne midler til språkstimuleringsinnsats for minoritetsspråklige barn. Dette betyr at det trolig handler mer om interne politiske og administrative prioriteringer i den enkelte kommune enn den faktiske økonomiske situasjonen.

4.2.4.2 Endringer i bruk av midler siden 2011

I breddeundersøkelsen til de kommunalt ansvarlige har vi bedt dem om å ta stilling til hvorvidt det har skjedd endringer i bruk av egne midler etter 2011, da finansieringen av barnehagene gikk inn i det generelle rammetilskuddet til kommunene.

¹³ Prop. 110 S (2011-2012). Kommuneproposisjonen 2013.

Figur 4.15: Hvordan har kommunens/bydelens bruk av egne midler til språkstimulering for minoritetsspråklige barn utviklet seg etter denne endringen? (N=157)

Resultatene viser at et flertall mener at kommunens/bydelens bruk av egne midler er som før 2011. Det ser ikke ut til å være noen systematisk variasjon i forhold til kommunistørrelse når det gjelder dette. 16 prosent av kommunene oppgir at bruk av egne midler er redusert, mens 13 prosent av kommunene oppgir at bruk av egne midler har økt etter 2011.

Det ser altså ikke ut til at omleggingen av finansieringen for barnehagesektoren til å gå inn i det generelle rammetilskuddet til kommunene, har hatt noen avgjørende konsekvenser for kommunenes prioritering av dette arbeidet. Unntaket er de 16 prosent av kommunene som melder om at bruken av egne frie midler er redusert etter 2011.

Flertallet av casekommunene ser et stort behov for mer ressurser innen språkstimulering blant minoritetsspråklige barn. Halvparten av dem bidrar derfor med egne midler i tillegg til tilskuddsordningen. Ifølge informantene har det ikke vært noen endringer på dette området etter innføring av rammefinansiering for barnehagene i 2011.

4.2.4.3 Barnehagenes bruk av egne midler

Vi så at 50 prosent av kommunene brukte egne midler i tillegg til midlene fra tilskuddsordningen. Vi stilte barnehagestyrerne det samme spørsmålet: «Bruker barnehagen av egne frie midler i tillegg til tilskuddet til språkstimuleringstiltak for minoritetsspråklige barn?»

Svarene fra barnehagestyrerne viser at 70 prosent av barnehagene oppgir å benytte egne frie midler i tillegg til tilskuddet til språkstimuleringstiltak for minoritetsspråklige barn. Det er ingen signifikant forskjell mellom private og kommunale barnehager. Det er altså flere barnehager som oppgir at de bruker av egne midler, enn kommuner.

Vi har også sett på barnehagens oppfatning av om dette har endret seg siden endringen i 2011. Svarene ses i figur 4.16:

Figur 4.16: Barnehagenes bruk av egne midler (n =167)

Det fremgår av figur 4.16 at andelen som mener bruken av egne midler er den samme som før, er noe høyere blant de kommunale barnehagene enn blant de private barnehagene. 55 prosent av de kommunale og 43 prosent av de private barnehagene oppgir at bruken av midler er den samme som før. Samtidig oppgir flere private (31 prosent) enn kommunale (19 prosent) barnehager at bruken av egne midler har økt etter 2011. Forskjellen er imidlertid ikke statistisk signifikant, dvs at det ikke kan utelukkes at denne forskjellen skyldes statistiske tilfeldigheter.

Blant barnehagene som oppgir at de ikke benytter egne frie midler i tillegg til tilskuddet til språkstimulerings tiltak, oppgir 26 prosent at de benyttet egne frie midler før driftstilskuddet til barnehager gikk over i den kommunale rammefinansieringen. Det er ingen signifikant forskjell mellom de kommunale og private barnehagene når det gjelder hvorvidt de benyttet egne frie midler før 2011.

Barnehager i casestudiene anser midlene fra tilskuddsordningen som utilstrekkelige ut fra behovet de opplever i hverdagen. Derfor brukes ytterligere midler fra rammebudsjettet til tiltak i forbindelse med de minoritetsspråklige barna. De som ikke kan eller vil prioritere å søke om språkmateriell fra tilskuddsordningen, bruker egne midler til dette. Snakkepakker, språkposer og bøker nevnes som eksempler på hva slikt materiell kan være, og dette sees på som nødvendige verktøy i systematisk arbeid med språktilegnelse. Noen barnehager bruker egne midler til å skape et bedre forhold mellom barnehage og foreldre. Dette gjør de blant annet ved å oversette informasjon til foreldrene, eller benytte tolketjenester i situasjoner hvor det anses som uunnværlig. Én av barnehagene har brukt egne midler på en egen fagdag for alle ansatte, hvor de laget 30 språkkofferter som kan benyttes i språkgrupper.

4.2.5 Kompetanse innenfor språktilegnelse og flerkulturell pedagogikk

Evalueringen har hatt som ett av sine formål å undersøke både hva slags kompetanse kommunene faktisk har når det gjelder språktilegnelse og flerkulturell pedagogikk, hvordan de vurderer sin egen kompetanse, samt behov for økt kompetanse eller veiledning. Vi har også bedt kommunene vurdere betydningen av formelle kvalifikasjoner for å oppnå gode resultater i språkstimuleringsinnsatsen for minoritetsspråklige barn. I figur 4.17 ser vi hvordan kommunene har besvart spørsmålet: *Hva slags kvalifikasjoner har kommunens/bydelens ansatte innenfor språktilegnelse og flerkulturell pedagogikk?*

Figur 4.17: Kommunenes kompetanse innen språktilegnelse og flerkulturell pedagogikk (n= 157) flere kryss mulig

Figur 4.17 viser at et flertall av kommunene oppgir å ha barnehagefaglig kompetanse, men ikke kompetanse spesielt innenfor dette feltet. Det er noe variasjon i forhold til kommunestørrelse når det gjelder dette; små og mellomstore kommuner oppgir dette i noe høyere grad enn store kommuner. Når det gjelder å ha ansatt språkpedagog med spesialkompetanse innenfor språktilegnelse, er det 43 prosent av de største kommunene som oppgir å ha dette. Kun 15 prosent av de minste kommunene har en slik medarbeider. En fjerdedel av de største kommunene har ansatt pedagog med spesialkompetanse innenfor andrespråkspedagogikk, flerkulturell pedagogikk eller tilsvarende. Blant de minste kommunene er andelen svært lav, kun 1 prosent.

Vi har også spurt kommunene hvordan de selv vurderer sin samlede kompetanse innenfor arbeid med minoritetsspråklige barns språktilegnelse og flerkulturalitet i barnehagen. Kommunenes svar ses i figur 4.18:

Figur 4.18: Hvordan vurderer du kommunens/bydelens samlede kompetanse innenfor arbeid med minoritetsspråklige barns språktilegnelse og flerkulturalitet i barnehagen? Andelen som sier seg enig i påstanden «Vi har svært god kompetanse på dette feltet». (N = 157)

Figur 4.18 viser at det totalt er noe over en tredjedel av kommunene som sier seg helt eller delvis enig i at de har svært god kompetanse innenfor arbeid med minoritetsspråklige barns språktilegnelse og flerkulturalitet i barnehagen. Videre ser vi at det er en viss variasjon i forhold til kommunestørrelse, det er særlig de store og mellomstore kommunene som vurderer at de har god kompetanse. Blant de små kommunene, er det en lavere andel som har samme vurdering. Det er likevel verdt å merke seg at det er et betydelig mindretall som sier seg helt eller delvis uenig i at de har svært god kompetanse på dette feltet.

4.2.5.1 Behov for økt kompetanse og veiledning

Resultatene fra spørreundersøkelsen indikerer at kommunene, uavhengig av eksisterende kompetanse, mener de har et behov for å styrke sin kompetanse.

- **92 prosent** av kommunene oppgir at de er helt eller delvis enige i at de har behov for å styrke sin kompetanse innen arbeid med minoritetsspråklige barns språktilegnelse og flerkulturalitet i barnehagen. Det er i liten grad forskjeller mellom kommuner av ulik størrelse, variasjon mellom 87 og 94 prosent oppgir at de har behov for å styrke sin kompetanse på feltet.
- **92 prosent** av kommunene oppgir også at de ansatte har behov for mer veiledningen på området. Behovet for veiledning er større blant de mellomstore og små kommunene, enn i de store kommunene. 93 prosent av de små, 94 prosent av de mellomstore og 83 prosent av de store kommunene oppgir at de ansatte i kommunen har behov for mer veiledning om arbeid med minoritetsspråklige barns språktilegnelse og flerkulturalitet i barnehagen.

4.2.5.2 Betydningen av formelle kvalifikasjoner for å oppnå resultater i språkstimuleringsarbeidet

Et av temaene Utdanningsdirektoratet har vært opptatt av å få belyst i denne evalueringen, er betydningen av formelle kvalifikasjoner og kompetanse når det gjelder å oppnå de ønskede resultater i språkstimuleringsarbeidet. Dette gjelder de ansatte både i kommunene og i barnehagene. Vi har i breddeundersøkelsen til kommunene stilt spørsmålet «*Hva slags betydning har formelle kvalifikasjoner hos ansatte i kommunen/bydelen for at kommunen/bydelen skal kunne oppnå gode resultater i språkstimuleringsarbeidet for minoritetsspråklige barn?*» Svarfordelingen, både totalt og delt på kommunestørrelse, ses i figur 4.19.

Figur 4.19: Hva slags betydning har formelle kvalifikasjoner hos ansatte i kommunen/bydelen for at kommunen/bydelen skal kunne oppnå gode resultater i språkstimuleringsarbeidet for minoritetsspråklige barn? (N=157)

Figur 4.19 viser at kommunene i stor grad vurderer at formelle kvalifikasjoner har betydning for at kommunen skal kunne oppnå gode resultater. 75 prosent av kommunene mener formelle kvalifikasjoner har svært stor eller stor betydning. Det er i liten grad forskjeller mellom kommuner av ulike størrelse. 72 prosent av de små kommunene, 78 prosent av de mellomstore og 78 prosent av de store kommunene mener formelle kvalifikasjoner har stor eller svært stor betydning for at kommunen skal oppnå gode resultater i språkstimuleringsarbeidet.

En naturlig innvending mot dette spørsmålet vil være at formell kompetanse «alltid» vil være viktig. Samtidig viser våre dybdestudier at spørsmålet om kompetanse oppfattes som mer nyansert av respondentene. Flere av informantene både på kommune- og barnehagenivå vektla at selv om formell kompetanse var viktig, har mye i dette arbeidet også å gjøre med erfaring, interesse og motivasjon. I barnehagene vi besøkte, kom det fram eksempler på at en erfaren assistent gjennomførte språkstimuleringsgrupper for barna med støtte fra avdelingsleder som var logoped. De ansatte i den aktuelle barnehagen vektla at denne kombinasjonen av lang erfaring, personlig interesse, motivasjon og egnethet, og tryggheten i å ha en leder med spesialkompetanse i språkutvikling, var svært verdifull.

Samlet er informantenes vurdering i casekommunene imidlertid at formell kompetanse har stor betydning. Arbeidet med barna bør alltid kvalitetssikres av en eller flere fagpersoner. Flertallet av casekommunene setter fokus på kompetanseheving og har utarbeidet planer på feltet. Tiltak som igangsettes for å oppnå dette, er for eksempel nettverk med erfaringsdeling mellom kommuner og barnehager, kurs med eksterne aktører eller deltakelse i forskningsprosjekter på feltet. Kommunene oppgir at dette vil kunne skape økt fokus og engasjement blant de ansatte. NAFO trekkes frem som en viktig aktør i arbeidet med kompetanseheving, da de bistår gjennom å holde en rekke kurs og inviterer til deltakelse i ulike prosjekter på området. Mange kommuner fokuserer, som vi senere skal se, på bruk av språkpedagoger. Språkpedagogene blir også ansett som viktige, da ansatte i barnehagene kan lære mye av deres måte å jobbe med språktilegnelse på.

4.2.6 Barnehagens vurdering av kommunens kompetanse

Vi har i undersøkelsen til barnehagestyrere spurt dem hvordan de opplever kommunens eller bydelens kompetanse når det gjelder språktilegnelse for minoritetsspråklige barn. Styrerne ble bedt

om å vurdere påstanden «Kommunen/bydelen har tilstrekkelig kompetanse når det gjelder språktilegnelse hos minoritetsspråklige barn». Svarene ses i figur 4.20.

Figur 4.20: Kommunen/bydelen har tilstrekkelig kompetanse når det gjelder språktilegnelse hos minoritetsspråklige barn (N=244)

Det ser ikke ut til å være noen stor grad av variasjon mellom kommunale og private barnehager i dette spørsmålet, og vi har derfor valgt å presentere tallene samlet. Figur 4.20 viser at et flertall på nær 60 prosent av barnehagestyrerne er helt eller delvis enige i at kommunen har tilstrekkelig kompetanse. 17 prosent sier «verken eller», og til sammen er 19 prosent helt eller delvis uenige.

Casestudiene viser at barnehagene har en blandet oppfatning av kommunens kompetanse. Det understrekes likevel at de fleste i kommunene har lang og god erfaring på feltet, at de tar arbeidet med minoritetsspråklige barn på alvor, og dessuten at de ansvarlige for ordningen ofte fungerer som en viktig drivkraft. I én av kommunene kommer det frem at barnehagene er spesielt fornøyd med kompetansen som språkpedagogene innehar.

4.2.7 Barnehagens kompetanse

Barnehagestyrerne som har mottatt tilskudd for tilskuddsordningen, har i spørreundersøkelsen blitt spurt hvilke kvalifikasjoner barnehagens ansatte har når det gjelder språktilegnelse hos minoritetsspråklig barn og flerkulturelt arbeid. Figur 4.21 viser andelen barnehager som oppgir å ha ulike typer kvalifikasjoner.

Figur 4.21: Hva slags kvalifikasjon har barnehagens ansatte? (n =240, n privat = 95, n kommunal = 145)

Figur 4.21 viser at 46 prosent av barnehagene som har mottatt tilskudd, ikke har ansatte med spesielle kvalifikasjoner innenfor dette arbeidet. 32 prosent av barnehagene har tospråklige assistenter uten pedagogisk utdanning, mens 28 prosent oppgir annet. Det er ingen forskjell mellom de private og de kommunale barnehagene på disse punktene.

Det fremgår av figur 4.21 at det er en betydelig forskjell mellom kommunale og private barnehager når det gjelder andelen barnehager som har pedagoger med spesialkompetanse innenfor andrespråkspedagogikk, flerkulturelt arbeid eller tilsvarende. 30 prosent av de kommunale og 15 prosent av de private barnehagene har dette.

Vi har videre bedt barnehagestyrerne ta stilling til noen påstander når det gjelder betydningen av kompetanse innenfor språktilegnelse, andrespråkspedagogikk, flerkulturelt arbeid m.v. når det gjelder å få til en god innsats for de minoritetsspråklige barna i barnehagen.»

Figur 4.22: Barnehagestyrernes vurdering av betydning av kompetanse (n=240)

Figur 4.22 viser at det barnehagestyrerne vurderer har størst betydning, er barnehagens kompetanse innenfor språktilegnelse generelt (ikke spesielt for minoritetsspråklige). På en andreplass kommer kompetanse innenfor andrespråkspedagogikk og så tospråklige assistenter. Samlet vurderes imidlertid alle disse tre komponentene som viktig. Analysen av forskjeller mellom private og kommunale barnehager viser at det er minimale forskjeller mellom de to.

Casestudiene kan belyse dette ytterligere. Mange av de ansatte i barnehagene som vi snakket med, var opptatt av at barnehagene må ha et fokus på språktilegnelse generelt, for alle barna. Flere fortalte om at språk var et satsingsområde i kommunen, og at de gjennom denne satsingen fikk et økt fokus på dette arbeidet, som kom alle barna til gode, også de minoritetsspråklige. Samtidig har også mange en bevissthet på at det er særlige utfordringer knyttet til en andrespråksutvikling. Da kan tospråklige assistenter spille en viktig rolle, men i mange kommuner er det en utfordring å få tak i tospråklige assistenter når det er mange ulike språk som skal dekkes i barnehagene. Derfor satser mange kommuner heller på språkpedagoger som jobber spesielt med barnas norskspråklige utvikling.

4.2.8 Behov for økt kompetanse og veiledning

Vi har undersøkt i hvilken grad barnehagestyrerne opplever at barnehagen har behov for kompetanseheving og mer veiledning i arbeidet med minoritetsspråklige barn. Svarene presenteres i figur 4.23:

Figur 4.23: Barnehagestyreres vurdering av behov for kompetanseheving

Figur 4.23 viser at et stort flertall av barnehagestyrerne vurderer at barnehagen har behov både for kompetanseheving og mer veiledning. Henholdsvis 88 og 87 prosent sier seg helt eller delvis enige i at barnehagen har behov for kompetanseheving og mer veiledning i arbeidet med minoritetsspråklige barn. Som vi tidligere har sett, oppgir kun 25 prosent av barnehagene å ha ansatt pedagoger med spesiell kompetanse innenfor andrespråkspedagogikk, flerkulturell pedagogikk eller tilsvarende.

De ansatte i barnehagene i casekommunene har ulik grad av formell kompetanse og erfaring. Alle barnehagene har ansatte med førskolelærerutdanning eller spesialpedagogisk utdanning, men et fåtall av dem har ansatte med spesialkompetanse innen språktilegnelse eller flerkulturell pedagogikk. Lang erfaring på feltet vurderes av mange barnehager som vel så verdifullt som formell kompetanse. Dessuten anses holdninger, engasjement og interesser som helt avgjørende for kvaliteten på språkstimuleringsarbeidet med de minoritetsspråklige barna. Det understrekes likevel at det er et behov for kompetanseheving innen flerkulturell pedagogikk og språktilegnelse i barnehagene, for eksempel ved å videreutdanne ansatte. Barnehagene holder fokus på kompetanseheving blant annet ved å delta i relevante utviklingsprosjekter, eller ved å arrangere interne kurs med eksterne foredragsholdere. I én av barnehagene er faglederen utdannet logoped. De ansatte finner det svært verdifullt at vedkommende kan veilede dem og gi faglig støtte med hensyn til arbeidet med språk. Ansatte uten formell kompetanse på feltet bør ha muligheten til å henvende seg til andre med formell kompetanse innen språktilegnelse eller flerkulturell pedagogikk, enten på kommune- eller barnehagenivå. Slik vil tiltakene som iverksettes i større grad kunne bli kvalitetssikret med hensyn til forventet effekt hos de minoritetsspråklige barna.

4.2.9 Helhetlig plan for arbeid med språkstimulering for minoritetsspråklige barn

Tilskuddsordningen skal inngå som en del av en helhetlig innsats for minoritetsspråklige barn og deres språktilegnelse. Vi har vært interessert i å undersøke hvorvidt kommunene har laget helhetlige planer for dette arbeidet. I breddeundersøkelsen har vi derfor stilt de kommunalt ansvarlige spørsmålet «Har kommunen/bydelen en egen plan eller satsing for minoritetsspråklige barn i førskolealder?» Svarfordelingen ses i figur 4.24:

Figur 4.24: Har kommunen/bydelen en egen plan eller satsing for minoritetsspråklige barn i førskolealder? N=157

Figur 4. 24 viser at kun 12 prosent av kommunene oppgir å ha en egen plan som er politisk vedtatt i kommunen eller bydelen. Andelen er noe høyere i de største kommunene; her oppgir 26 prosent av kommunene det samme. På landsbasis sier imidlertid over en tredjedel av kommunene at dette ikke er spesielt satsingsområde. Tilsvarende andel sier at de ikke har noen skriftlig plan, men at dette er et fokusområde i kommunen eller bydelen. Hele halvparten av de små kommunene oppgir at dette ikke er et spesielt satsingsområde i kommunen.

En forholdsvis stor andel av kommunene svarer «annet». I denne kategorien finner vi blant annet at planene er under utarbeidelse, eller at de har planer, men disse er ikke politisk vedtatt. Flere kommunalt ansvarlige skriver at språk generelt er et satsingsområde i kommunen, og at de minoritetsspråklige inngår i denne satsingen.

4.2.10 Samarbeid mellom kommuner for å nå målene med tilskuddsordningen

Som del av oppdraget har Utdanningsdirektoratet ønsket å vite om noen kommuner samarbeider om å nå ett eller flere av målene med tilskuddsordningen. I breddeundersøkelsen til de kommunalt ansvarlige har vi derfor stilt spørsmålet «Samarbeider kommunen/bydelen med andre kommuner/bydeler om arbeidet med språkstimulering for minoritetsspråklige barn?» Svarene ses i figur 4.25.

Figur 4.25: Samarbeider kommunen/bydelen med andre kommuner/bydeler om arbeidet med språkstimulering for minoritetsspråklige barn? (N=157)

Figur 4.25 viser at det totalt sett er et mindretall som oppgir at de samarbeider med andre kommuner (26 prosent). Andelen er imidlertid noe høyere blant de største kommunene, her oppgir 43 prosent å samarbeide med andre.

Vi har videre spurt de kommunene som oppgir å samarbeide med andre kommuner, hva dette samarbeidet består i. Dette handler ofte om ulike typer av nettverk og kompetansedelingsforum. Blant svarene finner vi for eksempel:

- *Barnehageadministrasjonen har vært og er i et nettverk med andre kommuner - etter initiativ av NAFO og Utdanningsdirektoratet.*
- *Nettverk på kommunenivå som samarbeider om kompetanseheving for barnehageansatte der temaet i 2013/2014 er flerspråklige/flerkulturelle barn.*
- *Felles kompetansehevingstiltak sammen med de 5 andre kommunene i regionen. For tida har vi et prosjekt som heter "Felles løft for tidlig innsats" m. vekt på bl.a. språkutvikling og eget tema om flerkulturelle. To av kommunenes barnehager har vært med på NAFO-prosjekt.*
- *Interkommunalt samarbeid i regionen- da har vi råd til bedre kursholdere og vi får erfaringsdeling på tvers da mengden av minoritetsspråklige barn er veldig ulik i de forskjellige kommunene*
- *Plan/rutiner er forankret i kommuneleddet i 6 samarbeidskommuner. Disse kommunene har jobbet prosjektretta med å utvikle og prøve ut tiltak for å bedre språkforståelsen hos de minoritetsspråklige barna i kommunen. I etterkant av dette utviklingsarbeidet ble det utvikla rutiner /planer for dette arbeidet i hver kommune.*
- *Kurs via Fylkesmannen*
- *Prosjekt i regi av NAFO*

Svarene viser at NAFO er en viktig aktør når det gjelder å organisere nettverk innenfor dette arbeidet for kommunene. De viser også at det foregår en hel del organisert samarbeid kommunene imellom. Casestudiene har også vist ulike eksempler på samarbeidsforum; flere barnehageansatte oppgir å delta i ulike former for erfaringsdelingsnettverk, noe de opplever som svært verdifullt. Utfordringen er imidlertid å formidle erfaringene fra slike nettverk videre til alle de andre ansatte i barnehagen og bruke læringen aktivt i barnehagens helhetlige arbeid. De store bykommuner/bydelene, som bydel Alna og Trondheim, fungerer videre som kompetansesentra for andre bydeler og kommuner i nærheten.

4.2.11 Samarbeid mellom barnehagene og øvrige tjenester

I undersøkelsen til barnehagestyrere har vi bedt dem om å oppgi i hvilken grad de samarbeider med andre tjenester, eller inngår i kompetansenettverk, når det gjelder arbeidet med minoritets-språklige barn. En av delmålsettingene for tilskuddsordningen er å bidra til økt samarbeid om dette arbeidet på tvers av tjenestene. Barnehagestyrernes svar ses i figur 4.26:

Figur 4.26: I hvilken grad har dere samarbeid med andre tjenester eller deltar i kompetansenettverk når det gjelder arbeid med minoritetsspråklige barn? (N=240)

Figur 4.26 viser at den tjenesten som barnehagene har mest samarbeid med om minoritetsspråklige barn, er PPT. Dette er naturlig, da PPT har spesialkompetanse på barns språkutvikling. Samtidig har forskning vist at PPT ikke nødvendigvis har spesialkompetanse på andrespråkutvikling¹⁴. Et flertall av barnehagene oppgir også å ha samarbeid med andre barnehager, samt helsestasjon og grunnskole. Når det gjelder pedagogisk fagsenter og familiesenter, er det ganske mange som oppgir dette som ikke relevant, mest sannsynlig fordi det ikke finnes i deres kommune.

Det er få barnehager som oppgir å delta i kompetansenettverk i regi av NAFO eller andre aktører. Her oppgir også halvparten at de enten ikke vet, eller at det ikke er relevant.

Gjennom de kvalitative casestudiene fremgår det at samarbeid med andre aktører oppleves som utfordrende, i hovedsak på grunn av mangel på tid og ressurser. Samarbeidet mellom barnehage og skole har vært en prioritering i mange kommuner, og systemer og planer for samarbeidet har blitt utarbeidet. Noen barnehager samarbeider med helsestasjon eller PPT med problemstillinger knyttet til språk, mens andre ser et forbedringspotensial på området. De som arbeider med PPT vurderer at de får god hjelp til å skille mellom hva som er språkvansker og hva som skyldes tospråklighet. Utover dette samarbeider barnehagene eller enhetene med hverandre, men dette

¹⁴ Pihl, Joron (2005): Etnisk mangfold i skolen. Det sakkyndige blikket, Universitetsforlaget

er ikke eksplisitt relatert til språkutvikling hos de minoritetsspråklige barna. Samlet framstår det som om kommunene har mange uutnyttede muligheter når det gjelder samarbeid.

4.3 Oppsummering

Dette kapitlet har vist at kommunene i sin forvaltning av ordningen først og fremst prioriterer å informere barnehagene, både de kommunale og ikke-kommunale, om muligheten for å søke om midler eller ressurser fra ordningen. Samtidig viser barnehageundersøkelsen at halvparten av barnehagene som har minoritetsspråklige barn ikke har fått midler fra ordningen, og av disse har halvparten enten ikke hørt om ordningen, eller visste ikke at de hadde mulighet til å søke om midler. Dette kan tyde på at informasjonen ikke når ut til alle barnehagene. Videre har vi sett at jo større kommunen er, jo større er sannsynligheten for at kommunen har fastsatte kriterier for vurderinger av søknader fra tilskuddsmottakerne. I de minste kommunene er det vanligst å tildele midler ut fra antall minoritetsspråklige barn i barnehagen. Et flertall av kommunene krever ingen form for rapportering på bruk av midlene.

Om lag halvparten av kommunene oppgir at de bruker av egne midler i tillegg til tilskuddsordningen. Det ser ikke ut til å ha vært store endringer i kommunene bruk av egne midler som følge av at hoveddelen av de statlige tilskuddene til barnehagene ble innlemmet i rammetilskuddet til kommunene i 2011. 70 prosent av barnehagene oppgir å bruke av egne midler. For barnehagene går ofte språkstimuleringsarbeidet inn i den daglige aktiviteten, og det kan derfor være vanskelig å skille aktivitetene som stammer fra disse midlene, fra andre aktiviteter.

Videre har kapitlet vist at kommunene er blandet i synet på sin egen kompetanse innenfor dette feltet, og et stort flertall er enig i at de har behov for å styrke sin kompetanse. Et betydelig flertall på 75 prosent mener at formelle kvalifikasjoner har stor eller svært stor betydning. Et mindretall av kommunene har planer for dette arbeidet, og det er liten grad av samarbeid på tvers av kommuner. Andelen er riktignok større blant store kommuner. Barnehagene samarbeider mest med PPT, i noe mindre grad med helsestasjon og grunnskole.

5. MÅLOPPNÅELSE OG RESULTATER

Dette kapitlet handler om tilskuddsordningens måloppnåelse og resultater. Denne evalueringen er ikke en *effektevaluering* i den forstand at vi kan si noe sikkert om hvilke effekter ordningen rent faktisk har på de minoritetsspråklige barnas språkforståelse. Dette ville ha krevet et annet evalueringsdesign, og det ville også ha krevet en annen systematikk for oppfølging og registrering av språkforståelse og -ferdigheter hos barna. Det evalueringen baserer seg på, er en vurdering av i hvilken grad iverksatte tiltak i kommunene kan sies å imøtekomme ordningens målsettinger.

Til grunn for ordningens målsettinger og forventede resultater ligger en forventning om en årsakskjede, som skal gi effekter både på bruker- og samfunnsnivå. Den kan overordnet illustreres som vist i figur 5.1.

Figur 5.1: Resultatkjede

De målsettingene som er satt for ordningen, befinner seg i skjæringspunktet mellom aktivitets- og resultatmål. Vi har derfor konsentrert evalueringen om de to første leddene i figur 5.1.

Målsettingene som er formulert, er forholdsvis enkle å måle på. Det overordnede målet for ordningen er å *bidra til at kommunen kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder*. I den grad kommunen i det hele tatt iverksetter tiltak, kan altså dette målet anses oppnådd. Det som da blir relevant å undersøke, er omfanget av tiltak, hva slags type tiltak, hva som gjør at tiltakene anses å ha effekt på språkforståelse.

I dette kapitlet undersøker vi både omfanget og type av tiltak som iverksettes i kommunene, hvordan disse vurderes å ha effekt, og hva slags betydning kompetanse har for å oppnå gode resultater. Videre undersøker vi hvordan ordningen bidrar til å oppnå delmål 1 om flere minoritetsspråklige barn i barnehage, og delmål 2 om helhetlige tiltak på tvers av tjenester.

5.1 Overordnet mål – bidra til at kommunene kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder

Midlene fra tilskuddsordningen er ment å stimulere til iverksetting av tiltak for minoritetsspråklige barn i barnehagen. En måte å undersøke i hvilken grad denne målsettingen oppnås, er å spørre de kommunalt ansvarlige i hvilken grad de mener ordningen bidrar til at de kan utforme tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder. Svarene, både totalt og fordelt på kommunestørrelse, ses i figur 5.2.

Figur 5.2. Kommunenes vurdering av i hvilken grad ordningen bidrar til at kommunen/bydelen kan utforme tiltak for å styrke språkforståelsen blant minoritetsspråklige barn i førskolealder (N=157)

Figur 5.2 viser at de aller fleste kommunene, over halvparten totalt, plasserer seg i kategorien «i noen grad». Blant de som svarer i *høy grad* eller *svært høy grad*, finner vi flere av de største kommunene enn de små og mellomstore kommunene. Det er noe større andel av de minste kommunene som svarer i *liten grad*.

Som tidligere nevnt, har de største kommunene med en større samlet pott midler ofte mer handlingsfrihet både faglig og organisatorisk til å utnytte midlene. Bydel Alna med over 5 millioner i tilskudd årlig kan i større grad enn de minste kommunene sette opp faglige og organisatoriske strukturer som gjør at de får mer ut av midlene. For de minste kommunene, med få minoritetsspråklige barn, kan det være vanskelig å få gode tiltak ut av midlene. Her blir det som tidligere nevnt i stor grad opp til den enkelte kommunes interne prioriteringer.

Casestudiene viser at kommunene iverksetter tiltak i den grad midlene fra tilskuddsordningen *muliggjør* det. Siden antall minoritetsspråklige barn varierer fra kommune til kommune, er omfanget av tiltak som iverksettes varierende. Som beskrevet i kapittel 4 bruker halvparten av kommunene egne midler i tillegg til tilskuddsordningen. Det kommer likevel frem at både kommuner og barnehager vurderer tilskuddsordningen som helt avgjørende for at tiltak skal kunne iverksettes i det omfang som behøves.

5.1.1 Omfang av tiltak uten tilskuddsordningen

En annen måte å undersøke hvordan tilskuddsordningen bidrar til at kommunen kan utforme tiltak, er å spørre kommunene i hvilken grad kommunene hadde tilbud om språkstimuleringstiltak dersom tilskuddsordningen ikke hadde eksistert. Kommunenes svar ses i figur 5.3.

Figur 5.3: kommunenes vurdering av hvordan situasjonen hadde vært uten tilskuddsordningen (n = 157)

Figur 5.3 viser at kun 8 prosent av kommunene totalt ville hatt språkstimuleringstiltak i samme omfang. 63 prosent oppgir at de ville hatt språkstimuleringstiltak, men i mindre omfang, og 29 prosent oppgir at de ikke hadde hatt mulighet til å tilbys språkstimuleringstiltak. Det er særlig de største kommunene som oppgir at de ikke hadde hatt mulighet til å tilby språkstimuleringstiltak (43 prosent). Tilsvarende andel blant de minste kommunene er 28 prosent.

Dette kan ha sammenheng med det vi tidligere har sett, nemlig at de store kommunene i noe mindre grad enn de små og mellomstore kommunene bruker av egne midler på språkstimuleringstiltak. Vi har også sett at de store kommunene i større grad vurderer at ordningen bidrar til at de kan utforme tiltak. De ser altså ut til å basere arbeidet sitt i større grad på tilskuddsordningens midler, enn det de små og mellomstore kommunene gjør.

5.1.2 Hva slags tiltak iverksettes?

Rundskriv F-01/2011 beskriver en rekke tiltak som kommunen kan iverksette. Det understrekes at tilskuddet kan nyttes fleksibelt ut fra lokale variasjoner og behov. Det skal primært nyttes til tiltak rettet direkte mot barna. Tiltak i barnehager bør prioriteres. I tillegg til å utforme tiltak i barnehage, herunder tilbud om tospråklig assistanse og ekstra personell til språkstimulering på norsk, kan tilskuddet nyttes til å styrke informasjonen til foreldre, til å tilrettelegge tiltak for minoritetsspråklige barn som ikke har barnehageplass, og til å utvikle tverrfaglige tiltak, med barnehagen som en naturlig samarbeidspartner.

Tilskuddet kan også nyttes som et supplement til kommunens egne midler til kompetansetiltak i flerkulturelle spørsmål og tospråklig utvikling, dersom dette ikke går på bekostning av tiltak rettet direkte mot barna.

Vi har bedt de kommunalt ansvarlige om å oppgi hvor mange prosent av tilskuddet de fordeler på ulike typer tiltak. Den gjennomsnittlige fordelingen ses i figur 5.4:

Figur 5.4: Gjennomsnittlig fordeling av ressurser fra tilskuddsordningen samlet sett og fordelt på kommunestørrelse.

Figur 5.4 viser at kommunene først og fremst benytter midlene fra tilskuddsordningen til ekstra ressurs til språkstimulering på norsk. I gjennomsnitt benyttes 46 prosent av midlene fra tilskuddsordningen til ekstra ressurs til språkstimulering på norsk. Videre benytter kommunene 22 prosent av midlene til innkjøp av materiell og 17 prosent av midlene til tospråklig assistanse. 5 prosent av midlene benyttes til informasjonstiltak overfor foreldre, 5 prosent til annet og 4 prosent til samarbeidstiltak mellom tjenester.

Vi ser at ekstra ressurs til språkstimulering på norsk er vanligst i alle kommunestørrelser. Dette bekreftes også av casestudiene, der et flertall av kommunene prioriterte å bruke midler på en ekstra ressurs som bidro til å stimulere barnas norskspråklige utvikling.

Det nest vanligste tiltaket å støtte er innkjøp av materiell. Her er det imidlertid en stor variasjon i forhold til kommunestørrelse, dette er mer vanlig i små kommuner enn i store kommuner. Dette kan ha sammenheng med det vi tidligere har sett, nemlig at små kommuner i større grad har problemer med å nyttiggjøre seg midlene i form av ekstra personellressurs.

Når det gjelder tospråklig assistanse, er dette vanligere i større kommuner. Blant de største kommunene brukes gjennomsnittlig 25 prosent av midlene til dette. Som vi har sett i casestudiene, henger dette sammen med at det i de store kommunene er lettere å få tilgang på tospråklige assistenter enn i de mindre kommunene.

Midlene brukes i liten grad på informasjonstiltak overfor foreldre eller samarbeidstiltak mellom tjenester. Det kan være grunn til å påpeke at vi i denne undersøkelsen har spurt om *informasjonstiltak* overfor foreldre siden det er dette som er beskrevet i rundskriv F-01/2011, mens det kunne vært like hensiktsmessig å spørre om *samarbeidstiltak* med foreldre. Nyere forskning fra Anne Marit Danbolt og Bente Booth Hugo viser eksempler på samarbeid med foreldrene med ut-

gangspunkt i at skolen inkluderer barnas kultur i sitt innhold, ikke bare informasjon til foreldre. Slike samarbeidsformer gjør at foreldrenes engasjement i læringen mobiliseres.¹⁵

Tiltakene som vurderes som aller viktigst i casekommunene, er ekstra ressurser for å kunne jobbe med de minoritetsspråklige barna i *språkstimuleringsgrupper*. Ressursene tildeles gjerne i form av språkpedagoger ansatt i kommunen, tospråklige assistenter ansatt i kommunen eller direkte i barnehagene, eller vikarer som kan gå inn for å støtte det daglige arbeidet når pedagoger arbeider i språkgruppe. Det synes å være en utbredt vurdering at mens tospråklige assistenter kun når frem til et visst antall minoritetsspråklige barn, er språkpedagoger som fokuserer på norsk språkstimulering, mest effektivt i forhold til antall barn de når frem til. Det fremkommer også at norske språkpedagoger kan være enklere å få tilsatt, sammenlignet med tospråklige assistenter. Det kan være grunn til problematisere dette noe gitt at rammeplanen for barnehagens oppgaver også forplikter barnehagene til å støtte barnet i å bruke sitt morsmål. Forskning viser at tospråklige assistentene fungerer imidlertid som et viktig ledd i kommunikasjonen mellom barnehage og foreldre.¹⁶ Informantene i casekommunene støtter oppunder dette, og de vurderer spesielt tospråklig assistanse som verdifullt i situasjoner hvor foreldrene har dårlige engelskkunnskaper.

Casekommunene gir i svært liten grad midler til tiltak for å rekruttere flere minoritetsspråklige barn til barnehagen. I søknadene fra barnehagene har behovet for midler til rekrutteringstiltak blitt mindre med årene, noe som blant annet kan forklares med innføring av full barnehagedekning og rett til barnehageplass, samt redusert kontantstøtte. En annen årsak kan være fokusområdene som kommunen formidler ut til barnehagene. Dersom kommunen fokuserer på tospråklige assistenter, norske språkpedagoger eller språkmateriell, kan barnehagene oppleve det som mer sannsynlig at de får midler ved å satse på slike tiltak.

Helhetlige tiltak på tvers av tjenester prioriteres heller ikke som tiltak gjennom tilskuddsordningen, verken på kommune- eller barnehagenivå. Kommunene oppgir ressursmangel som den mest dominerende årsaken, da de ser seg nødt til å prioritere når det er begrensede midler. Andre årsaker kan være at kommunene er organisert slik at de forskjellige tjenestene tilhører ulike enheter, hvor eksempelvis barnehagene er organisert under oppvekst og utdanning, mens helsestasjon og åpen barnehage er organisert under helse. Forskjeller mellom fagdisipliner kommer også frem som en mulig årsak til at samarbeid kan være utfordrende. Videre kan nedprioriteringen av helhetlige tiltak henge sammen med at flere casekommuner har valgt en informasjonsstrategi som utelukker mange av de øvrige tjenestene.

5.1.3 Barnehagenes bruk av tilskuddsmidler

Barnehagestyrene som i spørreundersøkelsen har oppgitt at de har mottatt tilskudd fra tilskuddsordningen, ble spurt hvilke tiltak barnehagen har brukt midlene på. Figur 5.5 viser hvilke tiltak barnehagestyrene har benyttet midlene til.

¹⁵ Danbolt, A. M. V. & Hugo, B. B. (2012). Flerspråklighet som ressurs. Interaksjon og samarbeid i flerspråklige elevgrupper. I T. O. Engen & P. Haug (Red.), *I klasserommet* (s. 83-101). Oslo: Abstrakt forlag.

¹⁶ Se for eksempel Andersen, C. E. & Sand, S. (2012). *Utforsking av flerkulturelle praksiser i barnehagen: idéhefte med erfaringer, refleksjoner og ideer fra forskningsprosjektet "Den flerkulturelle barnehagen i rurale strøk"*. [Vallset]: Oplandske bokforl.

Figur 5.5: Barnehagenes bruk av midler fra tilskuddsordningen (n =240)

Det fremgår av figur 5.5 at barnehagene som har mottatt tilskudd fra tilskuddsordningen først og fremst benytter disse midlene til innkjøp av språkmateriell og bøker. 69 prosent av barnehagene oppgir at de har benyttet midlene til innkjøp av dette. Videre oppgir 55 prosent av barnehagene at de har benyttet midlene til ekstra personalressurser som jobber spesielt med språkstimulering, mens 34 prosent oppgir at de har brukt tilskuddet til kompetanseutviklingstiltak for de ansatte. 21 prosent oppgir at de har benyttet midlene til tospråklig assistanse.

Det er i liten grad forskjeller mellom de kommunale og de private barnehagene. Forskjellen utgjør mellom 1 og 7 prosentpoeng er utgjør ingen statistisk signifikant forskjell, dvs. at det ikke kan utelukkes at forskjellene skyldes tilfeldigheter.

5.2 Effekten av språkstimuleringstiltakene vurderes i liten grad

Denne evalueringen har som tidligere nevnt ikke som formål å vurdere effekten av innsatsen for de minoritetsspråklige barna som sådan, da det ikke finnes noen systematisk måling av hvilke effekter tiltakene gir. Det ville krevd et annet evalueringsdesign. Vi ville imidlertid undersøke i hvilken grad kommunene har et system for å vurdere effektene av tiltakene de iverksetter, på barnas språkferdigheter. Figur 5.6 viser kommunenes svar.

Figur 5.6: Har kommunen/bydelen noe system for å vurdere effekten av tiltakene på de minoritetsspråklige barnas språkferdigheter? (N=157)

Samlet sett oppgir 70 prosent at de ikke har noe system for å måle effekten av tiltakene, mens 20 prosent oppgir at de har et system hvor de dokumenterer og vurderer barnas språklige kompetanse før, underveis og etter tiltakene. 10 prosent av kommunene oppgir kategorien annet. Det fremgår av deres beskrivelser av tiltakene at flere av dem benytter kartleggingsverktøy som «alle med», «TRAS» og «Nya SIT», enkelte benytter også egne kartleggingsverktøy. Enkelte oppgir at de følger opp tiltakene gjennom dialog med den enkelte barnehage, eller at de arbeider med å opprette rutiner. Analysen av forskjeller mellom kommunene viser at det særlig er de mellomstore kommunene som oppgir å ha et system for å vurdere effekten av tiltakene. 27 prosent av de mellomstore kommunene, mens 13 prosent av de store og 15 prosent av de små kommunene oppgir å ha et system for å vurdere effekt.

Ingen av casekommunene har en systematisk oversikt eller effektmåling av de ulike tiltakene. Språkpedagogene og andre ansatte som arbeider konkret med dette, vurderer likevel språkstimulering i grupper som et tiltak med god effekt. Dette arbeidet gjennomføres gjerne ved hjelp av språkmateriell som for eksempel språksprell, snakkepakker, språkkofferter og språkposer. Det er høyt fokus på begrepsundervisning, og materialet bidrar godt i denne sammenheng. Arbeid i små grupper gjør det også enklere å fange opp det enkelte barns behov, noe som gir et godt utgangspunkt for videre språkstimulering. Det kommer frem at språkstimuleringen på morsmål som de tospråklige assistentene har ansvar for, kan bidra til å avdekke «hull» i begrepsforrådet. I tillegg til at de fleste barnehagene gjennomfører kartlegging av barnas språk, er det enkelte språkpedagoger som dokumenterer barnas utvikling. Hvorvidt denne dokumentasjonen benyttes av resten av barnehagens personale og i overgangen fra barnehage til skole, fremgår som noe usikkert.

Et annet tiltak som barnehagene nevner, er å arbeide for at alle ansatte benytter konkrete begreper og benevnelser i det daglige. Barnehagene søker å ha en bevissthet på at de ansatte er oppmerksomme på benevnelser og begrepsbruk for eksempel i situasjoner med påkledning, rundt måltider, ute på tur eller i andre aktiviteter – en veletablert førskolepedagogisk tilnærming som er spesielt viktig å bruke systematisk overfor minoritetsspråklige barn. Dette er et eksempel på hvordan det flerkulturelle perspektivet integreres i barnehagens pedagogiske praksis, som således også kan antas å ha effekt på språkutviklingen hos de minoritetsspråklige barna.

5.3 Barnehagens vurdering av tiltakenes resultater

De barnehageansatte jobber tett på barna og har gode forutsetninger til å si noe om barnas utvikling som resultat av tiltakene. Vi har derfor spurt barnehagestyrerne om i hvilken grad de ser resultater av innsatsen som tiltakene medfører: om barna er bedre rustet til skolestart, om de har fått bedret sine norskspråklige ferdigheter, om de har fått bedret sine ferdigheter på morsmålet eller om samarbeidet mellom barnehagen og andre tjenester, og med foreldrene, er blitt bedre. Svarene ses i figur 5.7.

Figur 5.7 Barnehagestyrernes vurderinger av resultater av tiltakene

Figur 5.7 viser at et flertall på 71 prosent av barnehagestyrerne svarer at barna er bedre rustet til skolestart enn de ville vært uten innsatsen i *svært høy grad* eller i *høy grad*. 60 prosent vurderer at barna i *svært høy grad* eller *høy grad* har fått bedret sine norskspråklige ferdigheter. I motsetning ser vi at det er en mindre andel som vurderer at barna har fått bedret sine ferdigheter på morsmålet.

Figur 5.7 viser videre at barnehagestyrerne i mindre grad vurderer at samarbeidet mellom barnehagene og foreldrene er blitt bedre som følge av tiltakene, eller at samarbeidet mellom barnehagen og andre relevante tjenester er blitt bedre.

Vi har også bedt barnehagestyrerne om å beskrive andre resultater av innsatsen som de kan se. Mange vektlegger at for eksempel språkgrupper og bruk av materiell gir gevinster for barna i form av at de kan delta bedre i lek og at de får flere venner.¹⁷ Mange sier også at innsatsen fører til et økt fokus på språktilegnelse generelt i barnehagen, fokus på ord- og begrepsinnlæring i hverdagen. Et utvalg av tilbakemeldinger fra barnehagestyrerne er følgende:

«Vi deler barnegruppen i mindre grupper. Utvikling av vennskap med norsktalende barn på samme alder, er av stor betydning for praktisering av norskspråket. Det skaper en trygghet for disse barna å ha en voksen som snakker samme språk som "mamma". Mange av disse barna kan og forstår ikke noe norsk når de begynner hos oss. Derfor er denne tryggheten utrolig viktig å gi dem»

¹⁷ Viktigheten av lek fremheves også i Zachrisen, B. (2013). *Interretniske møter i barnehagen: vilkår for barns samhandling i lek* (Vol. nr. 203). Stavanger: UIS.

«Språkmidlene blir brukt til små språk/lekegrupper som alle barn over 3 år er med i, dermed styrker vi vennskap mellom barna som også "sprer" seg til andre deler av barnehagehverdagen.»

«Barn som mestrer det norske språk får høyere status, mer selvtillit og kan også utnytte f.eks. leken som en god læringsarena for videre språkutvikling.»

«Barnets forståelse og kommunikasjon med andre barn bedrer seg betraktelig. Barnet kommer inn i lek, og kan bli der over lengre tid. Barnet blir oftere valgt fordi det kan gjøre seg forstått og forstå. Barnet kan orientere seg bedre i hverdagen - skaper oversikt»

«Fokus på språk i barnehagen som helhet. Strukturert jobbing avdekker realiteter og bedrer innlæring. Vi har fått samlet språkmateriell i språkrom - motiverende for personalet og morsomt for barna.»

«Hele personalgruppen er mer bevisst på språkstimulering. Økt samhold i barnegruppen. Tettere foreldresamarbeid.»

Samlet ser vi altså at barnehagestyrerne i stor grad vurderer at tiltakene har god effekt på barnas norskspråklige utvikling og at de er bedre rustet til skolestart, enn de ville vært uten tiltakene. De har også mange konkrete eksempler på hvordan tiltakene bidrar til både til barnas trygghet og selvtillit, samt bevisstheten i personalet. Dette er eksempler som understøttes av casestudiene; flere av barnehagene vi besøkte mener å se en god utvikling på de barna som mottar ekstra språkstimulering, selv om det naturligvis er individuelle variasjoner.

5.4 Delmål 1 - økt deltakelse av minoritetsspråklige barn i barnehage

Det første delmålet for ordningen er *økt deltakelse av minoritetsspråklige barn i barnehage*. Som vi har sett, så har antallet minoritetsspråklige barn i barnehage økt betraktelig de senere årene. På nasjonalt plan har det vært en økning fra noe over 40 prosent andel (andelen minoritetsspråklige barn i barnehagen sett i forhold til antallet innvandrerbarn i kommunene) i 2004 til noe under 60 prosent andel i 2012. Andelen er høyere blant de eldste barna (4 – 5 åringer).

I evalueringen har vi undersøkt både om kommunene har hatt en økning i antall minoritetsspråklige barn i barnehagen, og i hvilken grad de mener at tilskuddsordningen har hatt noen virkning på denne økningen. Hvordan kommunene vurderer økningen av antall minoritetsspråklige barn i barnehage, ses i figur 5.8.

Figur 5.8: Kommunenes vurdering av utviklingen i antallet minoritetsspråklige barn i barnehagen i perioden 2004-2013. (n =157)

Figur 5.8 viser at flertallet av kommunene har opplevd en økning i antallet minoritetsspråklige barn i barnehagen i kommunen eller bydelen i perioden 2004 til 2013. 50 prosent av kommunene oppgir at det har vært en markant økning, mens 36 prosent oppgir at det har vært en moderat økning.

Det er særlig de store kommunene som opplever en markant økning i antallet minoritetsspråklige barn i barnehagen. 74 prosent av disse kommunene oppgir at økningen har vært markant. Blant de små kommunene er bildet noe annerledes. 40 prosent av de små kommunene mener det har vært en markant økning. Samtidig oppgir 18 prosent av de små kommunene at antallet minoritetsspråklige barn har vært stabilt. Enkelte oppgir også at det har vært en nedgang.

I spørreundersøkelsen ble kommunene som mener det har vært en økning i antallet minoritetsspråklige barn i barnehagen, bedt om å oppgi årsaken til økningen. Figur 5.9 viser kommunenes rangering av årsaker til økningen.

Figur 5.9: Gjennomsnittlig rangering av årsaker til økningen i antall minoritetsspråklige barn i barnehagen (n = 132)

Det fremgår av figur 5.9 at kommunene først og fremst mener økningen skyldes andre årsaker som for eksempel befolkningsvekst og økt innvandring, fremfor økt barnehagedekning, redusert makspris og rekrutteringstiltak. I gjennomsnitt rangeres andre årsaker på 3.3, på en skala på 1-4

hvor 1 er minst effekt og 4 er mest effekt. Resultatene fra spørreundersøkelsen viser videre at det ikke er noen signifikant forskjell mellom kommuner av ulik størrelse, når det gjelder deres rangering av årsaker til økningen i antall minoritetsspråklige barn i barnehagen.

Vi har også spurt kommunene om hvordan de vurderer tilskuddsordningens virkning på økt deltakelse av minoritetsspråklige barn i barnehage. I figur 5.10 vises svarfordelingen, både totalt og delt opp på kommunistørrelse, når kommunene er blitt bedt om å ta stilling til i hvilken grad ordningen bidrar til økt deltakelse av minoritetsspråklige barn i barnehage.

Figur 5.10. Ordningen bidrar til økt deltakelse av minoritetsspråklige barn i barnehage.

Figur 5.10 viser at kommunene er kritiske til om ordningen fører til økt deltagelse blant minoritetsspråklige barn i barnehage. 48 prosent av kommunene oppgir at de i svært liten eller liten grad mener ordningen fører til økt deltagelse i barnehagen blant minoritetsspråklige barn. 15 prosent mener ordningen i høy eller svært høy grad fører til økt deltagelse blant minoritetsspråklige barn. Det er særlig de små og mellomstore kommunene som er kritiske til hvorvidt tilskuddsordningen fører til økt deltagelse blant minoritetsspråklige barn i barnehagen. 26 prosent av de store kommunene, 46 prosent av de mellomstore og 57 prosent av de små kommunene mener i svært liten eller liten grad at ordningen bidrar til økt deltagelse blant minoritetsspråklige barn i barnehagen. De store kommunene oppgir i større grad enn de små og mellomstore kommunene at de ikke vet om ordningen fører til økt deltagelse. 22 prosent av de store, 16 prosent av de mellomstore og 4 prosent av de små oppgir at de ikke vet om ordningen fører til økt deltagelse.

5.4.1 Utviklingen i casekommunene

Samtlige av kommunene vi har gjennomført casestudier i, har hatt en positiv utvikling i andelen minoritetsspråklige barn i barnehage i perioden 2004 – 2013. Figur 5.11 viser andelen minoritetsspråklige barn i barnehagen sett i forhold til antallet innvandrerbarn i kommunene. Tallene er hentet fra KOSTRA.

Figur 5.11: Andel minoritetsspråklige barn i barnehagen i forhold til innvandrerbarn 0 - 5 år, nasjonalt og for casekommunene

Særlig bydel Alna har hatt en svært god og jevn utvikling siden 2004, og Trondheim har også hatt en god utvikling, på tross av en nedgang rundt 2010. De andre kommunene har også en langt høyere andel nå enn i 2004, selv om tallene har vært noe ujevne underveis.

Det fremkommer av kvalitative studier at svært få av kommunene har rekruttering som fokusområde gjennom midler fra tilskuddsordningen. Én kommune iverksatte rekrutteringstiltak helt i begynnelsen etter at tilskuddsordningen var innført, og da anså de tiltakene som effektfulle. Tiltak som ble iverksatt på dette tidspunkt, var innføring av SPRÅK4¹⁸ på helsestasjoner, samt oversettelse av informasjon til foreldre. Kommuner og barnehager i casekommunene mener at den økte rekrutteringen har vært en naturlig følge av blant annet økt arbeidsinnvandring, asylmottak og familiegjenforeninger. Rett til barnehageplass og reduksjon i kontantstøtten er også årsaker som økningen kan tilskrives.

Selv om kommunene og barnehagene i casestudiene ikke iverksetter rekrutteringstiltak, har de antakelser om hvilke tiltak som vil kunne bidra til økning i deltakelse blant minoritetsspråklige barn i barnehage. Tiltakene som nevnes er i stor grad knyttet til andre tjenester i kommunen. Helsestasjonen er ofte den første instansen som minoritetsspråklige foreldre og barn møter. Da blir det viktig å ha informasjonshafter og brosjyrer på flere språk tilgjengelig, slik at foreldrene får den informasjonen om barnehagen som de trenger. Med hensyn til informasjonstiltak overfor foreldre, nevnes også voksenopplæringen og NAV som sentrale tjenester. Åpen barnehage er et tilbud for barn som ikke har ordinær barnehageplass. Barnehagene opplever at stadig flere søker om ordinær barnehageplass etter å ha benyttet seg av åpen barnehage. Derfor anses de som en

¹⁸ Kartleggingsverktøyet SPRÅK4 er en systematisk språkbobservasjon beregnet for bruk ved 4-årskonklusjonen på helsestasjonen. Observasjonen utføres av helsesøster og skal gi grunnlag for en faglig vurdering av barnets språkutvikling. SPRÅK4 ble startet som et forsøk i 2006, og har i mange kommuner fungert som et samarbeidsprosjekt mellom helsestasjonene, barnehagene og PP-tjenesten.

viktig rekrutteringsinstans. Barnehagene ser at de selv har en særoppgave med å være proaktive og motivere foreldre som allerede har eldre søsken i barnehagen, til også å søke plass for yngre søsken.

5.5 Delmål 2 - Utarbeiding av helhetlige tiltak

Delmål 2 for tilskuddsordningen er å bidra til at kommunene utarbeider helhetlige tiltak på tvers av tjenestetilbudene. Den forrige evalueringen viste at det var økt samarbeid mellom barnehage og helsestasjon, men i mindre grad samarbeid mellom barnehage og skole. I spørreundersøkelsen har kommunene blitt bedt om å ta stilling til hvorvidt tilskuddsordningen bidrar til en helhetlig innsats på tvers av tjenesteområder.

Figur 5.12 viser kommunenes vurdering av hvorvidt ordningen bidrar til at kommunen utarbeider helhetlige språkstimuleringstiltak på tvers av tjenesteområder.

Figur 5.12: Ordningen bidrar til at kommunen utarbeider helhetlige språkstimuleringstiltak på tvers av tjenesteområder (N=157)

Det fremgår av figur 5.12 at kommunene til dels er kritiske til påstanden om tilskuddsordningens betydning for utviklingen av helhetlige språkstimuleringstiltak på tvers av tjenesteområder. 65 prosent av kommunene oppgir at tilskuddsordningen i svært liten eller i liten grad bidrar til at kommunen utarbeider helhetlige språkstimuleringstiltak. Videre viser figur 5.12 at det i liten grad er forskjeller mellom kommuner av ulik størrelse. 65 prosent av de store kommunene, 63 prosent av de små kommunene og 67 prosent av de små kommunene oppgir at de i svært liten eller i liten grad mener ordningen bidrar til at kommunen utarbeider helhetlige språkstimuleringstiltak.

Resultatene fra spørreundersøkelsen indikerer også at kommunene er delt i sine vurderinger av hvorvidt de arbeider aktivt med en å skape en helhetlig innsats. Figur 5.13 viser kommunenes vurderinger av påstander knyttet til kommunens helhetlige innsats.

Figur 5.13: Kommunenes vurderinger av utsagn knyttet til kommunens helhetlige innsats på tvers av tjenester. (n =157)

Det fremgår av figur 5.13 at 39 prosent av kommunene oppgir at de i høy eller svært høy grad aktivt jobber med en helhetlig innsats på tvers av barnehage, helsestasjon, PPT og skole. 47 prosent oppgir at de i noen grad arbeider aktivt for en helhetlig innsats.

Tilsvarende oppgir 36 prosent at kommunens helhetlige innsats i høy eller svært høy grad har forankring på ledernivå, mens 41 prosent oppgir at de ulike tjenesteområdene i høy eller svært høy grad tar initiativ til å samarbeide på tvers.

Det er små variasjoner mellom kommuner av ulike størrelser. Unntaket er forankring av det helhetlige arbeidet på ledernivå i kommuner eller bydeler, her har de store kommunene en noe høyere score enn de andre.

Casestudiene viser at de kommunalt ansvarlige for tilskuddsordningen vurderer at behovet for språkstimulering direkte i barnehagene er aller størst. Mange gir likevel uttrykk for at helhetlige tiltak vil være verdifullt og komme barna til gode. Argumenter for dette er muligheten til å kunne trekke på hverandres fagkompetanse, fange opp barna tidlig og sette i gang tiltak, og dessuten en mer helhetlig tilnærming i forhold til tjenesteområdene som vil være en betryggende faktor for de minoritetsspråklige familiene. De fleste kommunene har en viss grad av samarbeid, for eksempel mellom barnehage og helsestasjon eller i forbindelse med overgang fra barnehage til skole, men dette er ikke igangsatt med midler fra tilskuddsordningen. De ser at forbedringspotensialet er stort når det gjelder samarbeid mellom tjenestene og helhetlige tiltak.

5.6 Oppsummering

I dette kapitlet har vi sett at ordningen viser seg å ha størst grad av måloppnåelse når det gjelder den overordnede målsettingen: å bidra til at kommunene kan utforme tiltak. Ordningen har mer begrensede resultater når det gjelder de to delmålene om økt rekruttering av minoritetsspråklige barn til barnehage og tiltak på tvers av tjenester. Samtidig skal det nevnes at deltakelsen av minoritetsspråklige barn i barnehage har økt betraktelig siden tilskuddsordningen trådte i kraft, og de to delmålsettingene kan derfor oppleves som noe mindre relevant enn tidligere. Helhetlige tiltak trenger imidlertid ikke kun å handle om rekruttering.

Når det gjelder hvilke tiltak som vurderes å ha særlig god virkning, har informantene trukket fram særlig språkstimulering i små grupper, med bruk av ulike verktøy for begrepslæring, samt at tospråklige assistenter fungerer som et godt bindeledd mellom barnehagen og hjemmet, og som en trygghetsfaktor for barnet i en tidlig fase. I mange kommuner er det vanskelig å få tak i tospråklige assistenter på de nødvendige språkene, og da er ekstra ressurs til språkstimulering

på norsk det beste alternativet. Samtidig er barnehagen forpliktet, gjennom rammeplanen, til å støtte at barn bruker sitt morsmål.

6. KONKLUSJONER OG ANBEFALINGER

I dette kapitlet vil vi på basis av den gjennomførte evalueringen presentere våre konklusjoner og anbefalinger. Formålet for evalueringen har vært å vurdere i hvilken grad, under hvilke forutsetninger og på hvilken måte målene for tilskuddsordningen nås. I det følgende vil vi besvare disse spørsmålene samlet og gi anbefalinger om justeringer av tilskuddsordningen.

6.1 Konklusjoner

6.1.1 Måloppnåelse – avhengig av kommunestørrelse og kompetanse

Evalueringen har vist at små kommuner i mindre grad enn store kommuner vurderer at ordningen bidrar til at de får utformet tiltak for å bedre språkforståelsen for minoritetsspråklige barn. Små kommuner har ofte få minoritetsspråklige barn, og disse kan gjerne være spredt i flere barnehager. Denne evalueringen har vist at svært få av de små kommunene har kompetanse innenfor andrespråkspedagogikk, flerkulturell pedagogikk eller tilsvarende. Blant de største kommunene er det flere som har slik kompetanse, men også her er det mangler. Så godt som samtlige kommuner vurderer at de har behov for å øke kompetansen på dette området. Rammeplanen for barnehagen forutsetter at barnehagen sørger for at barna blir forstått og får mulighet til å uttrykke seg. Barnehagen skal også støtte at barna bruker sitt morsmål. Siden mange små kommuner opplever å ikke ha tilgang på tospråklige assistenter, er det naturlig å stille spørsmålstegn ved om kommunene og barnehagene klarer å oppfylle denne forutsetningen på en god måte.

Evalueringen har altså vist en sammenheng mellom kommunestørrelse og kompetanse. Jo større kommunen er, jo enklere er det å bygge kompetansemiljøer. For små kommuner er det nærliggende å samarbeide med andre kommuner, men vi ser at kun et mindretall av kommunene samarbeider. Andelen er lavere blant små kommuner enn store kommuner. Bare om lag en femtedel av de små kommunene oppgir å samarbeide med andre kommuner for å nå målene med tilskuddsordningen.

Våre kvalitative undersøkelser har vist at formell kompetanse vurderes å ha stor betydning for godt språkstimuleringsarbeid. De ansatte i barnehagene vi har besøkt, mener det er av avgjørende betydning både at de ansatte får veiledning fra en fagperson med spesialkompetanse innenfor språktilegnelse generelt og andrespråkstilegnelse spesielt, og at bevisstheten og kompetansen økes for hele personalet. Nettverkssamlinger, deltakelse i NAFO-nettverk og liknende har stor verdi for de som deltar; utfordringen er å spre kunnskapen og kompetansen til alle som jobber med barna.

6.1.2 Liten grad av planer og helhetlig innsats

Evalueringen har vist at et fåtall av kommunene har en plan for språkstimulering av minoritetsspråklige barn som er politisk vedtatt i kommunen eller bydelen. En tredjedel av kommunene sier at dette ikke er spesielt satsingsområde, og i de minste kommunene er det halvparten. Mangel på planverk må antas å være tegn på at mange kommuner ikke har tilstrekkelig fokus på dette området. Vi vet at en rekke kommuner jobber målrettet og fokusert, men breddeundersøkelsen viser at feltet er lavt prioritert i mange kommuner. Vi ser også at det er forholdsvis lite fokus på helhetlig innsats på tvers av tjenester i et flertall av kommunene.

Hvor stort utbytte kommunen får av tilskuddsmidlene gjennom ordningen, vil være avhengig av lokale prioriteringer. Dersom kommunen ikke prioriterer en tidlig innsats for de minoritetsspråklige barna, gjennom handlingsplaner, helhetlig innsats og fokus på kompetanse, vil mest sannsynlig nytten av midlene oppleves som lav. Evalueringen indikerer at de kommunene som mener at midlene er altfor begrenset, prioriterer å dele dem ut til barnehagene og lar det i stor grad være opp til barnehagene hvordan midlene skal brukes, fordi de vurderer at midlene uansett ikke strekker til større og mer helhetlige innsatser. Vi har også sett at kun halvparten av kommunene oppgir å bruke av egne midler til språkstimuleringsinnsats.

6.1.3 Manglende måling av effekt og resultater

Evalueringen har vist at et flertall av kommunene ikke har noe system for å måle effekten av tiltakene. Dette er ikke overraskende, gitt at mange av kommunene prioriterer å fordele direkte til barnehagene uten at det stilles krav til rapportering. Virkningen av tiltakene blir derfor i stor grad gjenstand for de barnehageansattes subjektive vurderinger. Selv om mange barnehager jobber aktivt med kartlegging av språkutvikling med verktøy som TRAS, «Lær meg norsk før skolestart» eller egenutviklede opplegg, ser det ut til at dette sjelden settes i direkte sammenheng med språkstimuleringstiltakene. En god kartlegging av språktilegnelse og oppfølging av den er jo også avhengig av kompetent personale, som vi tidligere har sett at det er en mangel på i kommunene.

Tiltakene er ment å styrke barnas språkforståelse før de begynner på skolen, hvor det er et sterkt fokus på kartlegging og testing av ferdigheter. Derfor vil det være naturlig at det med midlene fulgte noen forventninger om hvordan kommunene og barnehagene skulle følge opp og måle hvilke resultater de så av innsatsen. Slik det er nå, virker det som det i stor grad er opp til den enkelte barnehage å velge hvordan de vil gjøre dette.

6.1.4 Ordningens effekt påvirkes av mange eksterne faktorer

Evalueringen har vist at forutsetningene, både i form av kompetanse, samarbeid, planverk og kartlegging av hvilken effekt tiltakene har, i liten grad er til stede i mange kommuner. Det er derfor vanskelig å vurdere ordningens «suksess» som enkeltstående tiltak, når det er så mange andre faktorer som spiller inn og danner de rammene ordningen må virke innenfor. Rambøll vurderer at mange tiltak iverksettes ved hjelp av ordningen, som helt klart har gode virkninger for barna. Vi vurderer også at ordningen bidrar til å sette et fokus på feltet, noe som er nødvendig. Samtidig ser vi altså at det er mange faktorer som er utenfor denne ordningens ramme (økt deltagelse av minoritetsspråklige barn i barnehage, kommunens helhetlige satsing på feltet mv) som i sterk grad innvirker på i hvilken grad målene for den nås.

6.2 Anbefalinger til videre utvikling og eventuelt justering av ordningen

Rambøll vurderer at tilskuddsordningen bidrar til å rette et nødvendig fokus mot minoritetsspråklige barns språktilegnelse, som er avgjørende for at de senere lykkes på skolen. Vi har videre sett at måloppnåelsen for ordningen i stor grad henger sammen forhold som ordningen ikke omfatter.

I det følgende presenterer vi våre anbefalinger for videre arbeid med tilskuddsordningen

- **Økning av rammen for tilskuddet.** Rammen for tilskuddet har ikke endret seg nevneverdig siden tilskuddsordningen ble innført i 2004. Antall tilskuddsberettigede barn har økt betraktelig. På bakgrunn av dette er det vår vurdering at dersom kommunene og bydelene skal kunne gi et godt tilbud til det enkelte barn, bør rammen for tilskuddet økes til det nivået som tilskuddet per barn opprinnelig var tenkt (om lag 6000 kroner per barn).
- **Vurdering av innføring av terskelverdi.** Siden det særlig er de små kommunene med få minoritetsspråklige barn som har vanskeligheter med å få den ønskelige effekten ut av midlene, vil vi som i forrige evaluering anbefale at myndighetene vurderer å innføre en terskelverdi slik at f. eks. de 10 første barna utløser et noe høyere tilskudd. Slik vil de kommunene som ikke får nytte av «stordriftsfordeler», noe mer midler per barn.
- **Vurdering av utvidelse av målgruppen.** I tråd med Østbergutvalgets anbefaling vil vi foreslå at myndighetene vurderer muligheten for å utvide målgruppen til også å inkludere barn med én minoritetsspråklig forelder, eventuelt etter en nærmere behovsprøving av hvert enkelt barn. Dette er en problemstilling som har vært reist av mange informanter. En slik omlegging vil heller ikke nødvendigvis kreve mye administrasjon, gitt at barnehagen per i dag registrerer i BASIL, og at de kan få noen enkle retningslinjer for en slik behovsprøving.
- **Kompetanseutvikling.** Evalueringen har vist at det fortsatt er behov for heving av kompetansen innenfor språktilegnelse generelt og andrespråktilegnelse spesielt, i kommunene. Vi

vil derfor anbefale at det fortsatt satses på å øke kompetansen på dette feltet. NAFO har hatt en sentral rolle i dette arbeidet tidligere, og våre kvalitative studier viser at deres innsats blir sterkt verdsatt av de kommunene og barnehagene som mottar veiledning derfra. Vår vurdering er at en satsing på kompetanseutvikling og veiledning både bør videreføres og økes i omfang.

- **Vurdering og dokumentasjon av innsatsen rettet mot de minoritetsspråklige barna.** Denne evalueringen har vist at det er begrenset grad av rapportering, oppfølging og evaluering av hvordan tilskuddsmidlene brukes. En naturlig konsekvens av en styrking av ordningen, vil være at kommunene som barnehagemyndighet også styrker sin oppfølging av tilskuddsmottakerne. Barnehagene, som er hovedmottaker av midler, har tradisjonelt hatt lite fokus på å måle enkeltbarns utvikling – en tilnærming som er i tråd med rammeplanen for barnehagens innhold og oppgaver¹⁹. Det kan derfor være mer nærliggende at kommunen som barnehagemyndighet følger opp på *prosesskvalitet* i de gjennomførte tiltakene framfor resultater på enkeltbarns språklige utvikling.²⁰

¹⁹ Rammeplanen fastsetter at barnehagen «er en pedagogisk virksomhet som skal planlegges, dokumenteres og vurderes», og videre at «barnehagen skal normalt ikke vurdere måloppnåelse hos enkeltbarn i forhold til gitte kriterier». Se Rammeplan for barnehagens innhold og oppgaver, s 46 - 50

²⁰ Stortingsmelding 24 «Framtidens barnehage» framsetter en årsakskjede fra *strukturkvalitet og prosesskvalitet* til *resultater for barnas trivsel og helhetlige utvikling*. Se Meld. St.24 (2012- 2013) s. 19

7. LITTERATURLISTE

Andersen, C. E. & Sand, S. (2012): *Utforskning av flerkulturelle praksiser i barnehagen: idéhefte med erfaringer, refleksjoner og ideer fra forskningsprosjektet "Den flerkulturelle barnehagen i rurale strøk"*. Vallset, Oplandske bokforlag

Barne-, likestillings- og inkluderingsdepartementet (2012): Meld. St. 6 (2012 – 2013) - *En helhetlig integreringspolitikk* <http://www.regjeringen.no/nb/dep/bld/dok/regpubl/stmeld/2012-2013/meld-st-6-20122013.html?id=705945>

Danbolt, A. M. V. & Hugo, B. B. (2012): Flerspråklighet som ressurs. Interaksjon og samarbeid i flerspråklige elevgrupper. I T. O. Engen & P. Haug (Red.), *I klasserommet* (s. 83-101). Oslo: Abstrakt forlag.

Høgskolen i Oslo og Akershus(2012): Hva betyr livet i barnehagen for barn under tre år? En oversikt over norsk og internasjonal forskning i perioden 2000-2011
http://www.regjeringen.no/upload/KD/Vedlegg/Barnehager/Rapporter%20og%20planer/Forskningsoversikt_HIOA.pdf

Kunnskapsdepartementet (2006): Temahefte om språklig og kulturelt mangfold (red. Marit Gjer- van) http://www.regjeringen.no/upload/kilde/kd/red/2006/0107/ddd/pdfv/290160-temahefte_om_spraklig_og_kulturelt_mangfold.pdf

Kunnskapsdepartementet (2012): Meld. St. 24 (2012-2013) - *Framtidens barnehage*
<http://www.regjeringen.no/nb/dep/kd/dok/regpubl/stmeld/2012-2013/meld-st-24-20122013.html?id=720200>

Kunnskapsdepartementet (2010): NOU 2010:7 - *Mangfold og mestring*
<http://www.regjeringen.no/en/dep/kd/dok/nouer/2010/NOU-2010-7.html?id=606151>

Kunnskapsdepartementet (2012): NOU 2012:1 – *Til barnas beste*
<http://www.regjeringen.no/nb/dep/kd/dok/nouer/2012/nou-2012-1.html?id=669113>

Kunnskapsdepartementet (2012): Prop. 1 S (2012-2013):
http://www.regjeringen.no/pages/38071389/PDFS/PRP201220130001_KDDDDPDFS.pdf

Kunnskapsdepartementet (2006): Rammeplan for barnehagens innhold og oppgaver
<http://www.regjeringen.no/upload/KD/Vedlegg/barnehager/rammeplanen.pdf>

Pihl, Joron (2005): *Etnisk mangfold i skolen. Det sakkyndige blikket*, Universitetsforlaget

Retningslinjer for tilskuddsordningen samt rundskriv F-01/2011:
<http://www.udir.no/Barnehage/Regelverk/Tilskudd/Barnehage/Tilskudd-til-tiltak-for-a-bedre-sprakforstaelsen-blant-minoritetsspraklige-barn-i-forskolealder/Retningslinjer---Tilskudd-til-tiltak-for-a-bedre-sprakforstaelsen-blant-minoritetsspraklige-barn-i-forskolealder/>

Rambøll Management Consulting (2006): *Evaluering av tilskuddsordningen – Tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder*
http://www.regjeringen.no/upload/kilde/kd/rap/2006/0023/ddd/pdfv/292952-endelig_rapport-rambol.pdf

Zachrisen, B. (2013). *Interetniske møter i barnehagen: vilkår for barns samhandling i lek* (Vol. nr. 203). Stavanger: UiS.