

Thomas Astrup Bæk og Søren Teglgaard Jakobsen

Fordeling af specialundervisningsmidler i Aarhus Kommune

Sammenligning af Aarhus-modellen og
KORA-modellen

*Fordeling af specialundervisningsmidler i Aarhus Kommune
– Sammenligning af Aarhus-modellen og KORA-modellen*
kan hentes fra hjemmesiden www.kora.dk

© KORA og forfatterne

Mindre uddrag, herunder figurer, tabeller og citater, er tilladt med tydelig kildeangivelse. Skrifter, der omtaler, anmelder, citerer eller henviser til nærværende, bedes sendt til KORA.

© Omslag: Mega Design og Monokrom

Udgiver: KORA
ISBN: 978-87-7509-715-9
Projekt: 10741
November 2014

KORA
Det Nationale Institut for
Kommuners og Regioners Analyse og Forskning

KORA er en uafhængig statslig institution, hvis formål er at fremme kvalitetsudvikling samt bedre ressourceanvendelse og styring i den offentlige sektor.

**Det Nationale Institut
for Kommuners og Regioners
Analyse og Forskning**

Købmagergade 22
1150 København K
E-mail: kora@kora.dk
Telefon: 444 555 00

Indhold

Resumé.....	4
1 Formål.....	5
2 Sammenligning af Aarhus-modellen og KORA-modellen.....	6
2.1 Aarhus-modellen.....	6
2.2 KORA-modellen	8
2.2.1 Demografiske og socioøkonomiske variabler	8
2.2.2 Metoden for den statistiske model	9
2.2.3 Datagrundlag	9
2.3 Anvendelse af KORA-modellen på Aarhus Kommune.....	10
3 Sammenligning af resultater	13
3.1 Forventet specialundervisningsbehov	13
3.2 Modellernes fordeling af budgettet.....	16
Bilag 1 Baggrundsvariabler i KORA-modellen	20
Bilag 2 Supplerende figurer.....	22

Resumé

Sammenligningen af Aarhus-modellen og KORA-modellen viser, at der både er ligheder og forskelle mellem modellerne.

Ligheder mellem modellerne

Der er en høj grad af lighed i modellernes rangordning af skoledistrikternes specialundervisningsbehov. Der er således en stærk sammenhæng mellem, hvilke skoledistrikter som forventes at have henholdsvis højt eller lavt specialundervisningsbehov i de to modeller. Denne lighed i modellerne afspejler sig i fordelingen af budgettet. Også her er der en høj grad af sammenhæng imellem, hvilke skoledistrikter som tildeles henholdsvis store eller små andele af det samlede budget.

Forskelle mellem modellerne

Aarhus-modellen og KORA-modellen adskiller sig derimod markant med hensyn til, *hvor stor forskel* modellerne forventer i specialundervisningsbehovet på tværs af skoledistrikterne. Sammenlignet med KORA-modellen forventer Aarhus-modellen således en markant større forskel i specialundervisningsbehovet pr. elev mellem de skoledistrikter, som har det mindste behov og de skoledistrikter, som har det største behov. I Aarhus-modellen vurderes behovet i det mest belastede distrikt at være ca. 15 gange så højt som i det mindst belastede distrikt. I KORA-modellen vurderes behovet på den mest belastede skole kun at være ca. fire gange højere end på den mindst belastede skole. Disse forskelle afspejler sig i modellernes fordeling af budgettet, hvor KORA-modellen resulterer i en mindre differentieret fordeling af budgettet end Aarhus-modellen.

Forskellen mellem modellerne skyldes tre overordnede forhold:

1) Forskelle i modellernes demografiske og socioøkonomiske variable

Aarhus-modellen medtager etnisk baggrund, hvilket ikke er en variabel i KORA-modellen. KORA-modellen medtager en række variable vedrørende eleverne og deres forældre (fx elevernes køn, og hvorvidt de er adopterede), som ikke indgår i Aarhus-modellen. Valget af parametre i modellerne har baggrund i de analyser, der ligger til grund for modellerne.

2) Forskelle i de anvendte statistiske metoder

Den statistiske metode bag KORA-modellen adskiller sig fra Aarhus-modellen, idet metoden tager udgangspunkt i en estimering af *hver enkelt elevs sandsynlighed* for at modtage segregeret specialundervisning. Der er dermed tale om en individbaseret model. Aarhus-modellen er i stedet baseret på en analyse af, hvilke socioøkonomiske forhold for *skoledistrikterne som helhed* der har betydning for antallet af børn i skoledistriktet, som modtager segregeret specialundervisning. Aarhus-modellen er altså baseret på en analyse på aggregeret niveau.

3) Forskelle i datagrundlaget

Aarhus-modellen er udledt på baggrund af data for Aarhus Kommunes skoledistrikter. KORA-modellen er udledt på baggrund af data for alle folkeskoleelever i Danmark.

Aarhus-modellen anvender data for samtlige indbyggere i skoledistrikterne ved vurderingen af det socioøkonomiske grundlag, mens KORA-modellen udelukkende anvender data for folkeskoleeleverne og deres forældre.

1 Formål

Aarhus Kommune fordeler midler til specialundervisning mellem skolerne ud fra en model, som tager udgangspunkt i en række socioøkonomiske karakteristika i skoledistrikterne. I Aarhus-modellen måles de socioøkonomiske karakteristika ud fra *alle* kommunens indbyggere i de enkelte skoledistrikter.

Den praktiske udlægning af midlerne til specialundervisning og specialpædagogiske behov sker i Aarhus-modellen ved brug af to budgettildelingsmodeller. Den første er *specialklassemodellen*, som fordeler midler decentralt til inklusionstiltag samt til betaling for de elever, som skolerne henviser til kommunale specialklasser. Den anden er *støttecentermodellen*, hvor midler til indsatser i regi af skolernes støttecentre fordeles.

Hensigten med dette notat er at sammenligne *specialklassemodellen* med den fordelingsmodel, som KORA har udviklet. KORA-modellen adskiller sig på en række punkter fra Aarhus-modellen blandt andet i kraft af, at KORA-modellen kun inddrager data for skoleeleverne og deres forældre, ikke for alle kommunens indbyggere. Samtidig anvender KORA-modellen en anden statistisk metode end Aarhus-modellen.

Sammenligningen foretages med udgangspunkt i skoleåret 2010/2011. Dette skyldes hensynet til datatilgængelighed. Selvom data fra skoleåret 2010/2011 ikke er de nyeste, vurderes de at være tilstrækkelige til afdækning af overstående problemstillinger, hvor fokus er på forskelle mellem fordelingsmodellerne, ikke på den konkrete tildeling til individuelle skoler.

2 Sammenligning af Aarhus-modellen og KORA-modellen

2.1 Aarhus-modellen

Udlægningen af midler til specialundervisning og specialpædagogiske behov i Aarhus-modellen sker via *specialklassemodellen* og *støttecentermodellen*.

Grundlæggende er modellerne ens ved, at midlerne fordeles efter elevtal og socioøkonomiske kriterier for alle indbyggere i skoledistrikterne. Dette sker for at tage hensyn til, at behovet for specialundervisning varierer efter skoledistrikternes sociale sammensætning. Forskellen mellem modellerne består i, hvor meget de sociale kriterier vægtes, og hvilket elevgrundlag der anvendes til at foretage fordelingen.

Aarhus-modellen er baseret på aggregerede data for skoledistrikterne. Det vil sige, at den bagvedliggende statistiske model, som anvendes til at fordele midlerne, er estimeret/beregnet med udgangspunkt i data for skoledistrikterne som helhed. Vægtningen af de enkelte sociale kriterier i Aarhus-modellen er estimeret/beregnet alene på baggrund af data for Aarhus Kommune og bygger på data over henvisningspraksis i skoledistrikterne i 2004. Den statistiske model bag Aarhus-modellen er estimeret ved brug af lineær regressionsanalyse.

De sociale kriterier, som indgår i Aarhus-modellen, er: Beskæftigelse, overførselsindkomster, indkomst, uddannelse og andelen af tosprogede.

I denne analyse er der fokus på Aarhus-modellens specialklassemodel. Specialklassemodellen tildeler midler decentralt til inklusionstiltag, og indeholder samtidig en incitamentsmodel til, at skolerne anvender midlerne lokalt, ved at der er betaling for specialklasser. Skolerne har betalingsforpligtigheden for alle elever bosat i skolens distrikt, som henvises til specialklasse. Fordelingen af midlerne via specialklassemodellen er vist i tabel 2.1. Tabellen sammenholder skolernes andel af det samlede elevtal i skoledistrikterne med skolens andel af budgettet fra specialklassemodellen. Eksempelvis havde Tovshøjskolens skoledistrikt i skoleåret 2010/2011 2,5 % af kommunens elever, men modtog 8,4 % af budgettet fra specialklassemodellen. Tilsvarende havde Beder Skoles distrikt 2,2 % af kommunens elever, men modtog 0,9 % af budgettet fra specialklassemodellen. Denne forskel afspejler Aarhus-modellens vægtning af det socioøkonomiske grundlag i skoledistrikterne kombineret med skoledistrikternes størrelse.

Tabel 2.1 Aarhus-Modellen. Elevtal og andel af budgettet fra specialklassemodellen. Skoleåret 2010/2011.

Skoledistrikt	Elevtal skoledistrikt	Andel af samlet elevtal (%)	Andel af budget fra specialklasse- modellen (%)
Bakkegård	522	1,6	2,7
Beder	729	2,2	0,9
Elev	100	0,3	0,1
Ellekær	952	2,9	6,5
Elsted	673	2,1	1,6
Engdal	862	2,7	2,2
Gammelgård	934	2,9	2,5
Grønløkke	522	1,6	0,7
Hasle	848	2,6	4,8
Hasselager	570	1,8	1,2
Holme	638	2,0	1,7
Hårup	351	1,1	0,3
Højvang	672	2,1	0,7
Jellebakke	824	2,5	1,0
Katrinebjerg	634	2,0	3,5
Kolt	223	0,7	0,3
Kragelund	869	2,7	1,8
Lisbjerg	199	0,6	0,6
Lystrup	753	2,3	2,6
Læssøesgade	291	0,9	1,1
Malling	678	2,1	1,2
Mårslet	821	2,5	0,7
Møllevang	735	2,3	3,3
Fjordsgade	800	2,5	0,7
Næshøj	692	2,1	1,2
Risskov	802	2,5	0,7
Rosenvang	749	2,3	1,8
Rundhøj	651	2,0	2,1
Sabro-Korsvej	626	1,9	1,3
Samsøgade	580	1,8	1,4
Skjoldhøj	417	1,3	2,2
Skovvang	864	2,7	2,4
Skåde	579	1,8	0,4
Skæring	896	2,8	1,1
Skødstrup	858	2,6	2,0
Solbjerg	616	1,9	1,1
Strand	881	2,7	0,9
Sødal	736	2,3	5,9
Sølyst	685	2,1	0,8
Søndervang	826	2,5	7,1
Tilst	1018	3,1	4,4
Tovshøj	817	2,5	8,4
Tranbjerg	530	1,6	1,3
Vejlby	468	1,4	3,2
Vestergård	607	1,9	1,9
Viby	407	1,3	1,0
Virup	593	1,8	0,7
Vorrevang	576	1,8	2,7
Åby	738	2,3	1,5

2.2 KORA-modellen

KORA-modellen tager ligesom Aarhus-modellen hensyn til de forventede specialundervisningsbehov, som skoler/skoledistrikter i kommunen har, i kraft af forskellene i de demografiske og socioøkonomiske karakteristika.

Forskellen mellem KORA-modellen og Aarhus-modellen består i 1) de anvendte demografiske og socioøkonomiske variable 2) den statistiske metode, som anvendes til at estimere modellen samt 3) det anvendte datagrundlag.

2.2.1 Demografiske og socioøkonomiske variabler

Udvælgelsen og vægtningen af de demografiske og socioøkonomiske variabler i KORA-modellen trækker på en tidligere analyse, hvor KORA systematisk undersøgte, hvilke faktorer der på landsplan har betydning for tildelingen af segregeret specialundervisning¹.

Der er væsentlige forskelle i de anvendte demografiske og socioøkonomiske variabler i Aarhus-modellen og KORA-modellen. Tabel 2.2 viser en oversigt over forskellene.

Tabel 2.2 Sammenligning af demografiske og socioøkonomiske variabler i Aarhus-modellen og KORA-modellen

Variabel	Aarhus-modellen	KORA-modellen
Beskæftigelse	X	X (forældrenes)
Overførselsindkomster	X	
Uddannelsesniveau	X	X (forældrenes)
Anden etnisk baggrund	X	
Indkomst	X	X (forældrenes)
Elevernes køn		X
Elevernes alder ved skolestart		X
Elevernes adoptionsstatus		X
Elevernes klassetrin		X
Moderens alder		X
Faderens alder		X
Moderens civilstatus		X
Social status		X (forældrenes)

KORA-modellen indeholder ikke en variabel for anden etnisk baggrund. KORAs tidligere analyse har vist, at børn med anden etnisk baggrund end dansk ikke har større sandsynlighed for at modtage segregeret specialundervisning end etnisk danske børn med tilsvarende demografiske og socioøkonomiske karakteristika.

KORA-modellen indeholder heller ikke en selvstændig variabel vedrørende overførselsindkomst. Dette forhold er i stedet indeholdt som en del af variabelen social status (se bilag 1)

Endelig indeholder KORA-modellen en række variable, som ikke er indeholdt i Aarhus-modellen. Det drejer sig blandt andet om en række forhold vedrørende eleverne, herunder elevernes køn og adoptionsstatus. Eksempelvis har KORAs tidligere analyse vist, at drenges sandsynlighed for at modtage segregeret specialundervisning er mere end dobbelt så høj som pigers. Adopterede børn har desuden mere end dobbelt så høj sandsynlighed som ik-

¹ KREVI (2011). "Ekskluderende specialundervisning. Hvem får det, og hvilke forskelle er der mellem kommunerne?".

ke-adopterede for at modtage segregeret specialundervisning. Der er ikke noget belæg for at forvente, at fordelingen af piger/drenge eller antallet af adopterede børn skulle være systematisk skævvredet på tværs af skoledistrikterne. Der kan imidlertid godt over en år-række forekomme mindre forskelle mellem skoledistrikterne i forhold til kønsfordelingen på grund af simpel tilfældighed. Det samme gælder for antallet af adopterede børn. Sådanne tilfældige skævvridninger kan, på trods af deres lille omfang, have væsentlig betydning for specialundervisningsbehovet, fordi faktorerne har så relativ stor betydning for sandsynligheden for segregeret specialundervisning.

2.2.2 Metoden for den statistiske model

Med henblik på at kunne opstille en fordelingsmodel, som tager hensyn til specialundervisningsbehovet i enkelte skoledistrikter, estimerer KORA en statistisk model for sammenhængen mellem en række demografiske og socioøkonomiske karakteristika hos folkeskoleeleverne (og deres forældre) og sandsynligheden for, at folkeskoleeleverne modtager segregeret specialundervisning. Der anvendes en såkaldt logit-model, som tager højde for den særlige struktur i data, hvor den afhængige variabel er dikotom og kan antage to gensidigt udelukkende værdier (modtager af segregeret specialundervisning eller ej). Aarhus-modellen er i modsætning hertil baseret på en såkaldt lineær regressionsanalyse på skoledistriktsniveau.

KORA-Modellen anvendes til at beregne hver enkelt elevs sandsynlighed for at få segregeret specialundervisning, givet elevens og forældrenes demografiske og socioøkonomiske karakteristika. Herfra kan det antal elever, der *forventes* at modtage segregeret specialundervisning, beregnes for hvert skoledistrikt. Dermed tager KORA-modellen både hensyn til socioøkonomiske karakteristika og skoledistrikternes størrelse.

KORA-modellen adskiller sig fra Aarhus-modellen, i det den anvendte statistiske metode tager udgangspunkt i en estimering af *hver enkelt elevs sandsynlighed* for at modtage segregeret specialundervisning. Der er dermed tale om en individbaseret model. Aarhus-modellen er i stedet baseret på en analyse af, hvilke socioøkonomiske forhold for *skoledistrikterne som helhed* der har betydning for antallet af børn i skoledistriktet, som modtager segregeret specialundervisning. Aarhus-modellen er altså baseret på aggregerede data.

2.2.3 Datagrundlag

Populationsgrundlaget for udledningen af KORA-modellen er alle danske folkeskoleelever i skoleåret 2010/11². Betydning af de forskellige demografiske og socioøkonomiske karakteristika i modellen er således estimeret ud fra data, som dækker samtlige folkeskoleelever i Danmark. Elever på privatskoler er ikke en del af populationsgrundlaget. For alle eleverne er der indhentet oplysninger om dem selv og om deres forældres socioøkonomiske karakteristika.

Den primære variabel i analysen er en oplysning om, hvorvidt den enkelte elev modtager segregeret specialundervisning. Oplysninger om, hvilke elever der fik segregeret specialundervisning, stammer fra registerdata indsamlet af Danmarks Statistik. De øvrige data om eleverne og deres forældre er ligeledes indhentet fra en række forskellige registre hos Danmarks Statistik.

Der er to væsentlige forskelle på datagrundlaget i KORA-modellen og Aarhus-modellen.

² Skoleåret 2010/11 er operationaliseret som begyndende d. 1. juli 2010 og sluttende d. 30. juni 2011.

For det første udleder KORA-modellen vægtningen af de forskellige demografiske og socioøkonomiske faktorer ud fra data over alle folkeskoleelever i Danmark. Vægtningen af faktorerne i Aarhus-modellen er udledt på baggrund af data, som er afgrænset til Aarhus Kommune.

For det andet er KORA-modellen baseret udelukkende på folkeskoleelever og deres forældre. Aarhus-modellen er baseret på alle indbyggere over 20 år i skoledistrikterne, uanset om personerne har børn i skolealderen. KORA-modellens afgrænsning af datapopulationen bygger på en præmis om, at det er den socioøkonomiske baggrund hos forældrene, som er relevant for skolelevernes sandsynlighed for at modtage segregeret specialundervisning, ikke baggrunden for de øvrige indbyggere i skoledistriktet.

2.3 Anvendelse af KORA-modellen på Aarhus Kommune

KORA har fra Danmarks statistik indhentet data for samtlige folkeskoleelever (og deres forældre) i Aarhus Kommune. Disse data er via KORA-modellen anvendt til at beregne hver enkelt elevs sandsynlighed for at modtage segregeret specialundervisning givet deres demografiske og socioøkonomiske karakteristika. Disse sandsynligheder er opsummeret til en gennemsnitlig sandsynlighed for eleverne i de enkelte skoledistrikter (tabel 2.3, kolonne 1). Sandsynligheden for at modtage segregeret specialundervisning er ifølge KORA-modellen størst for elever i Ellekær, Søndervang og Tovshøjskolens distrikter. Sandsynligheden er mindst for elever i Risskov, Sølyst og Skådes skoledistrikter.

Det er vigtigt at bemærke, at begrebet "sandsynlighed" her forholder sig til forudsigelserne i den statistiske model – ikke til det faktiske antal børn i specialklasse fra de enkelte skoledistrikter.

Sandsynligheden for at modtage segregeret specialundervisning bygger på de gennemsnitlige tendenser på landsplan. Der er dog væsentlig usikkerhed forbundet med at anvende sandsynlighederne til at forudsige det konkrete antal elever, som modtager segregeret specialundervisning i en bestemt kommune eller i et bestemt skoledistrikt. Dette skyldes blandt andet, at der kan være forhold i kommunen, som gør, at niveauet for henvisning til specialklasser generelt ligger enten højere eller lavere end landstendensen. Sådanne forhold kan fx være den lokale visitationspraksis eller de lokale politiske prioriteringer på området, herunder niveauet for midler til *inkluderende* specialundervisningsindsatser på skolerne. Sandsynlighederne er derimod velegnede til at forudsige det *relative* specialundervisningsbehov på tværs af skoledistrikterne. For eksempel er det på baggrund af KORA-modellen muligt at forudsige, at sandsynligheden for, at en tilfældig elev i Søndervangskolens distrikt modtager segregeret specialundervisning (7,6 %), er ca. dobbelt så høj som for en elev i Åby Skoles distrikt (3,8 %).

Sandsynligheden for segregeret specialundervisning er sammenholdt med antallet af elever i skoledistrikterne. Herved beregnes en forventet relativ fordeling af elever som modtager segregeret specialundervisning på tværs af skoledistrikterne. Skoledistrikternes forventede andel af specialklasseeleverne afspejler således såvel skoledistrikternes størrelse som elevernes demografiske og socioøkonomiske karakteristika (tabel 2.3, kolonne 3). For eksempel forventes Ellekærskolens distrikt på baggrund af den statistiske model at have 5,2 % af kommunens specialklasseelever, selvom skoledistriktet kun har 2,9 % af kommunens elever. Tilsvarende forventes Risskov skoledistrikt kun at have 1,1 % af specialklasseeleverne, selv om distriktet har 2,5 % af kommunens samlede elevtal.

Sammenholdes fordelingen af det samlede elevtal med den forventede fordeling af elever, som modtager segregeret specialundervisning, kan der konstrueres et indeks, som udtrykker det forventede specialundervisningsbehov pr. elev i de enkelte skoledistrikter³, ud fra elevernes demografiske og socioøkonomiske karakteristika (tabel 2.3, kolonne 4). I tabel 2.3 er skoledistrikterne rangeret efter deres værdi på dette indeks.

En indekseværdi på 100 betyder, at skoledistriktets andel af det samlede elevtal svarer til distriktets forventede andel af kommunens specialklasseelever. Dermed svarer en indekseværdi på 100 til, at skoledistriktet ligger på det gennemsnitlige specialundervisningsbehov pr. elev for kommunen. Dette er f.eks. tilfældet for Elsted skoledistrikt som har 2,1 % af eleverne og samtidig forventes at have 2,1 % af kommunens specialklasseelever.

Skoledistrikter med en indekseværdi over 100 har et specialundervisningsbehov pr. elev som er højere end gennemsnittet. Et skoledistrikt med en indekseværdi over 100 vil have en større forventet andel af kommunens specialklasseelever, end man ville forvente alene ud fra elevtallet. Eksempelvis har Hasle skoledistrikt 2,6 % af kommunens samlede elevtal, men forventes at have 3,6 % af specialklasseeleverne. Dette giver Hasle en indekseværdi for specialundervisningsbehovet pr. elev på 138.

Et skoledistrikt med en indekseværdi på 150 vil have et forventet specialundervisningsbehov pr. elev som ligger 50 % over gennemsnittet. Tilsvarende vil et skoledistrikt med en indekseværdi på 50 have et forventet specialundervisningsbehov, som ligger 50 % under gennemsnittet.

En budgettildelingsmodel baseret direkte på KORA-modellen vil fordele budgettet efter skoledistrikternes forventede andel af det samlede antal elever i kommunen, som modtager segregeret specialundervisning. Fordelingen af budgettet i KORA-modellen vil således være identisk med den forventede fordeling af specialklasseeleverne i tabel 2.3 (kolonne 3).

³ Indeksværdi=(andel af samtlige elever i kommuner/forventet andel af specialklasseelever) *100

Tabel 2.3 KORA-modellens forventninger til specialundervisningsbehovet i Aarhus Kommunes skoledistrikter. Skoleåret 2010/11.

Skoledistrikt	Gennemsnitlig sandsynlighed for at modtage segregeret specialundervisning (%)	Andel af samtlige elever i kommunen (skoledistrikt) %	Forventet andel af kommunens specialklasseelever (skoledistrikt) %	Indeks for specialundervisningsbehov
Risskov	1,9	2,5	1,1	46
Sølyst	2,6	2,1	1,3	61
Skåde	2,6	1,8	1,1	62
Strand	2,6	2,7	1,7	62
Mårslet	2,7	2,5	1,6	63
Beder	2,7	2,2	1,5	65
Elev	2,8	0,3	0,2	65
Skæring	2,9	2,8	1,9	68
Virup	2,9	1,8	1,3	69
Højvang	3,0	2,1	1,4	70
Fjordsgade	3,0	2,5	1,7	70
Kragelund	3,2	2,7	2,0	75
Jellebakke	3,2	2,5	1,9	76
Rosenvang	3,2	2,3	1,8	76
Malling	3,3	2,1	1,6	78
Gammelgård	3,4	2,9	2,3	80
Skødstrup	3,5	2,6	2,2	82
Lystrup	3,6	2,3	2,0	86
Holme	3,7	2,0	1,7	88
Næshøj	3,8	2,1	1,9	88
Engdal	3,8	2,7	2,4	89
Lisbjerg	3,8	0,6	0,5	89
Åby	3,8	2,3	2,0	90
Viby	3,8	1,3	1,1	90
Solbjerg	4,0	1,9	1,8	94
Tranbjerg	4,1	1,6	1,6	96
Sabro-Korsvej	4,2	1,9	1,9	99
Grønløkke	4,2	1,6	1,6	100
Elsted	4,2	2,1	2,1	100
Kolt	4,3	0,7	0,7	101
Hårup	4,3	1,1	1,1	101
Samsøgade	4,3	1,8	1,8	102
Skovvang	4,3	2,7	2,7	102
Skjoldhøj	4,4	1,3	1,3	104
Rundhøj	4,5	2,0	2,1	105
Hasselager	4,6	1,8	1,9	109
Læssøesgade	4,9	0,9	1,0	115
Bakkegård	5,0	1,6	1,9	118
Vorrevang	5,1	1,8	2,1	119
Tilst	5,3	3,1	3,9	126
Katrinebjerg	5,4	2,0	2,5	127
Vestergård	5,6	1,9	2,5	132
Hasle	5,9	2,6	3,6	138
Møllevang	6,0	2,3	3,2	141
Vejlby	6,3	1,4	2,1	148
Sødal	7,1	2,3	3,8	167
Ellekær	7,5	2,9	5,2	176
Søndervang	7,6	2,5	4,5	178
Tovshøj	7,8	2,5	4,6	183
Gennemsnit	4,2	100,0	100,0	100

3 Sammenligning af resultater

Aarhus-modellen (*specialklassemodellen*) og KORA-modellen sammenlignes i det følgende på to punkter, som sammen tegner et billede af de væsentligste forskelle mellem modellerne. For det første sammenlignes modellernes forudsigelser af tyngden af specialundervisningsbehovet i de enkelte skoledistrikter. For det andet sammenlignes forskellene i den resulterende budgettildeling.

3.1 Forventet specialundervisningsbehov

I KORA-modellen er der, som vist i tabel 2.3, konstrueret et indeks, som udtrykker modellens forventning til tyngden af specialundervisningsbehovet i de enkelte skoledistrikter.

Et sådan indeks kan ligeledes konstrueres for Aarhus Kommunes specialklassemodel. Indekset konstrueres ved at sammenholde fordelingen af elevtallet i skoledistrikterne med fordelingen af budgettet fra specialklassemodellen⁴. Dette indeks udtrykker den forventning, som Aarhus-modellen har til tyngden af specialundervisningsbehovet i de enkelte skoledistrikter i kraft af modellens fordeling af budgettet mellem skolerne. Skoledistrikternes indeks for specialundervisningsbehov i de to modeller er opgjort i tabel 3.1. Skoledistrikterne er rangordnet efter deres indeksværdi i Aarhus-modellen. Indekset for Aarhus-modellen har samme fortolkning som for KORA-modellen (se beskrivelse i afsnit 2.3).

Der er en stærk statistisk sammenhæng mellem skoledistrikternes indeksværdier i de to modeller. Der er således en klar tendens til, at de skoledistrikter, som har enten høje eller lave indeksværdier i Aarhus-modellen, også har det i KORA-modellen. Dette er yderligere underbygget i bilagsfigur 2.1, som illustrer sammenhængen mellem skolernes indeksværdier i de to modeller. Samlet set peger de to modeller således i samme "retning" i forhold til, hvilke skoledistrikter der forventes at have et henholdsvis lille og stort specialundervisningsbehov. Der er med andre ord, i vid udstrækning den samme rangordning af skolernes specialundervisningsbehov pr. elev i de to modeller.

⁴ Indeksværdi=(andel af samtlige elever i kommuner/andel af budget fra specialklassemodellen)*100

Tabel 3.1 Indeks for skoledistrikternes specialundervisningsbehov i Aarhus-modellen og KORA-modellen

Skoledistrikt	Indeks for special-undervisningsbehov i Aarhus-modellen	Indeks for special-undervisningsbehov i KORA-modellen	Forskel på KORA-modellen og Aarhus-modellen (indekspoint)
Skåde	23	62	39
Elev	25	65	40
Risskov	27	46	18
Hårup	27	101	74
Mårslet	28	63	35
Fjordsgade	30	70	40
Strand	33	62	30
Højvang	34	70	35
Virup	36	69	33
Sølyst	38	61	23
Skæring	40	68	28
Jellebakke	40	76	36
Beder	41	65	24
Grønløkke	46	100	54
Kolt	51	101	50
Malling	55	78	23
Solbjerg	56	94	38
Næshøj	56	88	32
Åby	64	90	26
Sabro-Korsvej	65	99	34
Kragelund	69	75	6
Hasselager	70	109	40
Skødstrup	74	82	9
Elsted	75	100	24
Samsøgade	77	102	25
Tranbjerg	77	96	19
Rosenvang	78	76	-2
Viby	81	90	10
Engdal	84	89	5
Holme	85	88	2
Gammelgård	86	80	-6
Skovvang	90	102	12
Lisbjerg	93	89	-5
Vestergård	101	132	31
Rundhøj	106	105	0
Lystrup	111	86	-26
Læssøesgade	125	115	-9
Tilst	139	126	-14
Møllevang	146	141	-5
Vorrevang	152	119	-33
Bakkegård	170	118	-52
Skjoldhøj	171	104	-67
Katrinebjerg	180	127	-53
Hasle	182	138	-44
Ellekær	220	176	-44
Vejlby	223	148	-75
Sødal	258	167	-91
Søndervang	278	178	-100
Tovshøj	335	183	-151

Der er dog samtidig væsentlige forskelle i vurderingen af skoledistrikternes specialundervisningsbehov mellem Aarhus-modellen og KORA-modellen. Aarhus-modellen forudsiger en større forskel i specialundervisningsbehovet mellem skoledistrikterne end KORA-modellen. Denne forskel mellem modellerne fremgår af tabel 3.1 og er illustreret i figur 3.1. Figuren viser, hvordan skoledistrikternes indeksværdier for specialundervisningsbehov er mere samlet omkring gennemsnittet i KORA-modellen end i Aarhus-modellen.

I Aarhus-modellen ligger spredningen af indeksværdierne fra 23 (Skåde) til 335 (Tovshøj). Det vil sige at specialundervisningsbehovet pr. elev i Aarhus-modellen vurderes at være ca. 15 gange højere på skolen med det største specialundervisningsbehov end på skolen med det laveste specialundervisningsbehov. Samtidig vurderes skolen med det største specialundervisningsbehov (Tovshøj) at ligge ca. 235 % over gennemsnittet for kommunen.

I KORA-modellen ligger indeksværdierne mellem 45 (Risskov) og 183 (Tovshøj). Det vil sige at specialundervisningsbehovet i KORA-modellen kun vurderes at være ca. 4 gange højere på skolen med det største specialundervisningsbehov pr. elev end på skolen med det laveste specialundervisningsbehov pr. elev. I KORA-modellen vurderes skolen med det største specialundervisningsbehov (Tovshøj) at ligge ca. 83 % over gennemsnittet for kommunen.

Forskellen mellem det forventede specialundervisningsbehov i de to modeller er generelt størst for de skoledistrikter, som enten har meget høje eller meget lave indeksværdier i Aarhus-modellen.

Figur 3.1 Indeks for skoledistrikternes specialundervisningsbehov i Aarhus-modellen og KO-RA-modellen

3.2 Modellernes fordeling af budgettet

Aarhus-modellens fordeling af budgettet fra specialklassemodellen vist i tabel 2.1. Denne fordeling afspejler Aarhus-modellens samlede vægtning af socioøkonomiske forhold og elevtal i skoledistrikterne.

En budgettildelingsmodel baseret direkte på KORA-modellen fordeler budgettet efter skoledistrikternes andel af det samlede *forventede* antal børn, som modtager segregeret specialundervisning. I tabel 2.3 fremgår det fx, at KORA-modellen forventer, at Hasle Skoles distrikt vil have 3,6 % af kommunens specialklasselever. En budgettildelingsmodel baseret direkte på KORA-modellen vil derfor tildele Hasle skole 3,6 % af budgettet fra specialklassemodellen

Tabel 3.2 sammenholder fordelingen af budgettet fra specialklassemodellen i henholdsvis Aarhus-modellen og KORA-modellen. Da budgettildelingen baseres på forventningen til specialundervisningsbehovet er der også for budgettildelingen en stærk statistisk sammenhæng mellem værdierne i de to modeller. Der er således en klar tendens til at skolerne har den samme rangordning i forhold til tildelingen af budgettet i de to modeller. De skoler som har en høj eller lav andel af budgettet i Aarhus-modellen, har det i vid udstrækning også i KORA-modellen (se illustration i bilagsfigur 2.2).

Tabel 3.2 Skolernes andel af det samlede budget til betaling for børn visiteret til specialklasse. Sammenligning af Aarhus-modellen og KORA-modellen

Skoledistrikt	Andel af budget i Aarhus-modellen (%)	Andel af budget i KORA-modellen (%)	Forskel som andel af skolens budget til betaling for elever i specialklasse
Elev	0,1	0,2	161%
Hårup	0,3	1,1	268%
Kolt	0,3	0,7	99%
Skåde	0,4	1,1	164%
Lisbjerg	0,6	0,5	-5%
Virup	0,7	1,3	94%
Risskov	0,7	1,1	68%
Højvang	0,7	1,4	103%
Mårslet	0,7	1,6	125%
Grønløkke	0,7	1,6	119%
Fjordsgade	0,7	1,7	133%
Sølyst	0,8	1,3	61%
Strand	0,9	1,7	91%
Beder	0,9	1,5	58%
Viby	1,0	1,1	12%
Jellebakke	1,0	1,9	90%
Solbjerg	1,1	1,8	69%
Skæring	1,1	1,9	72%
Læssøesgade	1,1	1,0	-8%
Malling	1,2	1,6	41%
Næshøj	1,2	1,9	57%
Hasselager	1,2	1,9	57%
Sabro-Korsvej	1,3	1,9	53%
Tranbjerg	1,3	1,6	25%
Samsøgade	1,4	1,8	32%
Åby	1,5	2,0	40%
Elsted	1,6	2,1	32%
Holme	1,7	1,7	3%
Rosenvang	1,8	1,8	-2%
Kragelund	1,8	2,0	9%
Vestergård	1,9	2,5	31%
Skødstrup	2,0	2,2	12%
Rundhøj	2,1	2,1	0%
Skjoldhøj	2,2	1,3	-39%
Engdal	2,2	2,4	5%
Skovvang	2,4	2,7	14%
Gammelgård	2,5	2,3	-7%
Lystrup	2,6	2,0	-23%
Vorrevang	2,7	2,1	-22%
Bakkegård	2,7	1,9	-31%
Vejlby	3,2	2,1	-34%
Møllevang	3,3	3,2	-3%
Katrinebjerg	3,5	2,5	-29%
Tilst	4,4	3,9	-10%
Hasle	4,8	3,6	-24%
Sødal	5,9	3,8	-35%
Ellekær	6,5	5,2	-20%
Søndervang	7,1	4,5	-36%
Tovshøj	8,4	4,6	-45%
Total	100,0	100,0	

Der er dog samtidig væsentlige forskelle i fordelingen af budgettet i de to modeller. Aarhus-modellen giver en mere differentieret fordeling af budgettet end KORA-modellen. I Aarhus-modellen er der altså større forskel på, hvor meget skolerne tildeles end i KORA-modellen. Denne forskel mellem modellerne fremgår af Tabel 3.2 og er illustreret i figur 3.2. Punkterne i figuren viser for hver skole, hvor stor en andel af det samlede budget, som tildeles til skolen i de to modeller. Søjlerne viser forskellen mellem de to modeller. Søjler med negativ værdi viser, at skolen tildeles et mindre budget i KORA-modellen end i Aarhus-modellen. 1 procentpoint svarer i budget 2010 til ca. 830.000 kr. Skolerne er rangeret efter deres andel af budgettet i Aarhus-modellen. Figuren illustrerer, hvordan budgettet er mere jævnt fordelt i KORA-modellen end i Aarhus-modellen. Figuren illustrerer også, at forskellen på skolernes andel af budgettet i de to modeller er størst for de skoler, som har enten de største eller mindste andele af budgettet i Aarhus-modellen. Den generelle tendens er, at skoler, som tildeles en lav andel af budgettet i Aarhus-modellen, tildeles større budget i KORA-modellen. Omvendt forholder det sig for de skoler, som modtager en høj andel af budgettet i Aarhus-modellen.

Figur 3.2 Skolernes andel af det samlede budget til betaling af specialklassepladser i Aarhus-modellen og KORA-modellen

Tabel 3.2 (kolonne 3), viser den budgetmæssige forskel mellem Aarhus-modellen og KORA-modellen, som andel af den enkelte skoles samlede budget til betaling for elever i specialklasser i Aarhus-modellen. Figur 3.3 viser en illustration af disse tal. Der er tale om væsentlige ændringer af specialundervisningsbudgettet for skolerne. En budgetændring på 100 % svarer til at skolens budget til betaling for elever i specialklasse fordobles. Det skal bemærkes at disse forskelle er udtryk for differencen mellem Aarhus-modellen og den "rene" KORA-model.

Figur 3.3 Forskel mellem skolernes budget til betaling for specialklasser i Aarhus-modellen og KORA-modellen. Forskel vist som andel af skolens budget til betaling for elever i specialklasse.

Bilag 1 Baggrundsvariabler i KORA-modellen

Bilagstabel 1.1 Definitioner af forklarende variabler

Variabel	Beskrivelse
Elevernes demografiske karakteristika	
Køn	Eleven er en dreng
Alder ved skolestart	Elevens alder i dage ved start i 1. klasse
Adoption	Eleven er adopteret
Klassetrin	Elevens klassetrin
Forældrenes demografiske og socioøkonomiske karakteristika	
Moderens alder	Mors alder (antal år) ved elevens fødselstidspunkt
Faderens alder	Fars alder (antal år) ved elevens fødselstidspunkt
Moderens civilstatus	Mor civilstatus er ægteskab
Forældres gennemsnitlige uddannelsesniveau	Mors og fars gennemsnitlige uddannelseslængde – antal år for højest fuldførte uddannelse ud over folkeskolen. Følgende skøn er anvendt ud fra oplysninger om højest fuldførte uddannelse. Erhvervsfaglig udd.: 2 år; gymnasial udd. 3 år; kvu: 5 år; mvu eller bachelor: 6 år; længere videregående udd.: 8 år; forskerudd.: 11 år.
Forældres gennemsnitlige sociale status	Gennemsnit for klassificering af forælders stillingsbetegnelse.
Forældres gennemsnitsindkomst	Mors og fars gennemsnitlige årsindkomst i årene fra 2006 til 2010.

Uddybning vedrørende etnisk baggrund

KORA-modellen indeholder ikke en variabel for anden etnisk baggrund. KORAs tidligere analyse har vist, at børn med anden etnisk baggrund end dansk faktisk har mindre sandsynlighed for at modtage segregeret specialundervisning end etnisk danske børn med tilsvarende demografiske og socioøkonomiske karakteristika.

Der kan være flere forklaringer på dette forhold. For det første modtager en del af eleverne med anden etnisk baggrund undervisning i dansk som andetsprog. Undervisning i dansk som andetsprog uden for normalklasser eller i modtagelsesklasser betragtes ikke som segregeret specialundervisning, men kan alligevel fungere som en aflastning af klassen/skolen, som gør, at henvisning til specialklasse bliver mindre sandsynlig. En anden forklaring kan være, at forældre med anden etnisk baggrund end dansk i højere grad end danske forældre oplever det som stigmatiserende, at barnet henvises til specialklasse, og derfor i mindre grad presser på for en udredningsproces for deres barn. Trods den negative sammenhæng er variabelen "etnisk baggrund" udeladt af KORA-modellen pga. den indholdsmæssige usikkerhed der er om de bagvedliggende årsager til resultatet. Den tidligere analyse af sammenhængene dokumenterer dog, at anden etnisk baggrund end dansk ikke i sig selv *øger* sandsynligheden for, at eleverne modtager segregeret specialundervisning.

Det er i denne sammenhæng vigtigt at bemærke, at skoler med en høj andel af tosprogede børn eller børn med anden etnisk baggrund end dansk af andre årsager kan have et væsentligt større udgiftsbehov end skoler med en lav andel af sådanne elever. KORAs resultat viser blot, at dette evt. højere udgiftsbehov ikke skabes af et større behov for segregeret specialundervisning, *som følge af* elevernes etniske baggrund. Det højere udgiftsbehov på sådanne skoler kan i stedet være knyttet fx til sprogstøtteindsatsen. Samtidig vil skoler med en høj andel af elever med anden etnisk baggrund end dansk ofte også have en højere grad af social belastning på de øvrige socioøkonomiske variable, som gør at disse skoler har et højt specialundervisningsbehov.

Bilag 2 Supplerende figurer

Bilagsfigur 2.1 Sammenhæng mellem indeksværdier for specialundervisningsbehov i Aarhus-modellen og KORA-modellen

Bilagsfigur 2.2 Sammenhæng mellem skolernes andel af budgettet til betaling for specialklassepladser i Aarhus-modellen og KORA-modellen

**Det Nationale Institut
for Kommuner og Regioners
Analyse og Forskning**

Købmagergade 22
1150 København K
E-mail: kora@kora.dk
Telefon: 444 555 00