

Mange vil bruke kontantstøtte, men ofte i mangel på noe bedre

Blant dem som er målgruppene for kontantstøtten, vil mer enn halvparten benytte seg av ordningen. Ordningen vil bli mest brukt i forbindelse med omsorgen for de aller minste barna, og blant mødre med svak yrkestilknytning, lav inntekt og lav utdanning. Aller helst ville mødrene hatt barnehageplasser til alle som ønsker det, eller utvidete permisjonsordninger. Mange familier vil velge kontantstøtte av økonomiske grunner, selv om de helst ville hatt barnet i barnehage. Når de får kontantstøtte, vil mor slutte å jobbe eller jobbe mindre, far vil fortsette som før.

Trine Dale

Både i forkant og etterkant av innføringen av kontantstøtte har det vært debatt rundt ordningen. Menningene har vært delte både blant politikere, potensielle brukere og i befolkningen generelt. Kontantstøtteordningen har både svorne tilhengere og motstandere, og uansett standpunkt har svært mange engasjert seg i saken.

Hovedmålene for kontantstøtteordningen er at familiene skal sikres mer tid til å ha omsorg for barna sine selv, at de skal få reell valgfrihet med hensyn til omsorgsform, og at det skal bli mer likhet i overføringene til barneomsorg fra staten (St.prp. nr. 53, 1997-1998). Argumenter for ordningen har vært at kontantstøtten vil gjøre det økonomisk mulig for flere å ha tilsyn med barna sine selv, at det blir mer legitimt for foreldre å være hjemme med egne barn, at hjemmearbeidende (kvinner) og den jobben de gjør vil bli mer verdsatt av samfunnet og at den vil fjerne forskjellsbehandlingen mellom de som har og de som ikke har barnehageplass. Hovedargumentene imot har vært at ordningen vil bli for kostbar, og at det er urettferdig at kontantstøtten vil finansiere dagmamma eller praktikant mens man må betale for barnehageplass. Dermed kan det få stor betydning for familiens økonomi hvilken tilsynsordning man velger. Fordi det for den enkelte familie vil bli så mye dyrere å velge barnehage, frykter man at flere vil bruke (svart) dagmamma. Fra enkelte hold er det også uttrykt frykt for at det vil bli en tilbakegang i likestillingen mellom kvinner og menn, fordi det stort sett vil være kvinner som vil redusere arbeidstiden sin eller være hjemme. Andre argumenter har vært at det kan bli mangel på arbeidskraft i allerede utsatte kvinneyrker, at vanskeligstilte og fremmedspråklige barn vil bli tatt

ut av eller ikke vil få gå i barnehage, at barnehageutbyggingen vil stoppe opp og at mange, spesielt private, barnehager vil miste inntektsgrunnlaget og dermed måtte legge ned driften.

I denne artikkelen vil vi se på hvordan småbarnsfamiliene i Norge planlegger å forholde seg til kontantstøtten. Opplysningene er hentet fra en undersøkelse om barnefamiliers tilsynsordninger, yrkesdelaktelse og økonomi før innføringen av kontantstøtte. Undersøkelsen ble gjennomført av Statistisk sentralbyrå våren 1998, blant mødre med barn under skolealder. 2 436 mødre sendte inn utfylte spørreskjema. 1 469 av de mødrene som svarte har barn som er født 1.1.1996 eller senere, dvs. at de er berettiget til kontantstøtte hvis barnet ikke har heltidsplass i barnehage. Det er dette delutvalget som danner grunnlaget for denne analysen. Et viktig mål med artikkelen er å definere hvilke grupper som planlegger å bruke kontantstøtteordningen, og hvilke som ikke vil bruke den. Videre vil vi forsøke å finne de viktigste årsakene til at man velger kontantstøtte framfor andre ordninger, og knytte mødrenes holdninger til kontantstøtten til planlagt bruk.

Mange vil bruke kontantstøtten

Av de som er berettiget til kontantstøtte, har seks av ti planer om å bruke ordningen, 17 prosent vil ikke bruke den, mens 24 prosent ennå ikke har bestemt seg for hva de vil gjøre (tabell 1). Det er til dels store forskjeller mellom ulike undergrupper med hensyn til hvorvidt de planlegger å bruke kontantstøtten eller ikke, og det ser ut til at flere faktorer har betydning for valget.

Fordi vi har målt *planlagt* og ikke faktisk bruk av kontantstøtte, er det

knyttet en del usikkerhet til hvorvidt familiene faktisk vil handle slik de har planer om. Da undersøkelsen ble gjennomført, var kontantstøtten ennå ikke vedtatt av Stortinget. Derfor er det naturlig at mange familier ennå ikke hadde tatt den endelige avgjørelsen om kontantstøttebruk, slik at spørsmålet til en viss grad ble hypotetisk. Imidlertid er det grunn til å tro at problemstillingen var kjent for de fleste, og at de hadde begynt å tenke på hvordan de skulle forholde seg til ordningen.

Forskning viser at det å måle planlagt handling (handlingsintensjon) gir et godt mål på hvordan man vil handle i framtiden, hvis målingen er nøyaktig nok og handlingen ikke ligger for langt fram i tid (Rajecki 1990). Metoden har vist seg å fungere godt på en rekke områder, bl.a. yrkesorientering, familieplanlegging, konsumentatferd og valg-atferd (Ajzen og Fishbein 1980). Likevel mener vi det her er grunn til å tolke resultatene litt forsiktig, fordi kontantstøtten ennå ikke var et reelt alternativ på undersøkelsestidspunktet, og fordi det her dreier seg om en potensiell handling som ligger et stykke fram i tid.

Kontantstøtten helst for de minste barna

Alderen på kontantstøttebarnet har naturlig nok betydning for om familien vil bruke kontantstøtten. Andelen som oppgir at de vil bruke ordningen synker med barnets alder (tabell 1). Når barnet nærmer seg toårsalderen eller allerede har fylt to år, er det ganske mange som har bestemt seg for å ikke bruke ordningen. I familier der yngste barnet er ½-1 år gammelt vil hele 76 prosent bruke kontantstøtte, mens bare 39 prosent av familier med yngste barn i alderen 2-2 ½ år vil gjøre det. Mødrene til de aller yngste bar-

Om undersøkelsen

Undersøkelsen er gjennomført på oppdrag fra Barne- og familiedepartementet. Formålet var å kartlegge barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføringen av kontantstøtte, slik at ordningen kan evalueres best mulig. Opplysningene ble samlet inn ved hjelp av et postalt spørreskjema, som ble sendt til 3 500 kvinner med minst ett barn født 1.1.1992 eller senere. 2 436 kvinner deltok i undersøkelsen. Mødre med barn født 1.1.1996 eller senere, som er berettiget til kontantstøtte hvis de ikke bruker barnehage, er overrepresentert i utvalget. Ved bruk av hele datamaterialet må det derfor vektes for å justere for denne skjevheten. I denne analysen har vi kun brukt den delen av utvalget som har kontantstøttebarn, slik at det ikke har vært nødvendig å vekte tallene.

Hovedspørsmålet i denne analysen er "Har du/dere planer om å benytte kontantstøtten når den trer i kraft?" Svaralternativene er "Ja", "Nei", "Nei, har ikke barn født 1.1.1996 eller senere" og "Vet ikke". De som svarte ja eller vet ikke på dette spørsmålet, ble bedt om å svare på flere spørsmål om bruken. På enkelte av spørsmålene vi har valgt å bruke som bakgrunnsvariabler, er det derfor bare de som på undersøkelsestidspunktet planla å bruke kontantstøtte, eller som ennå ikke hadde bestemt seg, som har svart. Siden vi kun har brukt den delen av utvalget som har kontantstøttebarn, er svaralternativet "Nei, har ikke barn født 1.1.1996 eller senere" ikke med i tabellene.

na bryter mønsteret. I denne gruppen er det mange som ennå ikke har bestemt seg, noe som er naturlig i og med at de ikke behøver å ta noen avgjørelse før barnet nærmer seg ett år. Hvor mange barn man har under skolealder virker også inn. Andelen som vil bruke kontantstøtte er klart større i familier som har tre eller flere barn under skolealder, enn i familier som har ett eller to barn i denne aldersgruppen. I de to siste gruppene er det imidlertid mange som ikke har bestemt seg.

Det er ikke særlig overraskende at brukerandelen varierer med barnets alder. I og med at kontantstøtteperioden for de eldste barna ville bli kort, vil det for mange være drastisk å endre arbeidsmønsteret sitt eller bytte tilsynsordning for barnet. Mange har sannsynligvis også barnehageplass som de ikke ønsker å gi slipp på. De store ande-

lene som ikke har bestemt seg, kan f.eks. skyldes at man ennå ikke har bestemt seg for eller fått noen tilsynsordning man er tilfreds med. Det er heller ikke særlig overraskende at de som har mange barn under skolealder i større grad enn andre velger å bruke kontantstøtte. Barnetilsyn er dyrt, og prisene vil bli endret som følge av kontantstøtten. Det vil bli billigere for den enkelte familie å bruke andre tilsynsordninger enn barnehage (Thoresen 1998). Hvis man må betale for tre eller flere barn, skal man dessuten tjene godt for at det skal lønne seg å ha betalt tilsyn heller enn å ta hånd om barna selv. I hvert fall hvis man bruker privat barnehage eller andre tilsynsordninger som ikke gir særlig søskenrabatt. Det kan også tenkes at familier med flere små barn i større grad enn andre vil velge tilsynsordninger som gjør at de får kontantstøtte og dermed en del av tilsynsutgiftene dekket.

Tabell 1: Hvorvidt familier planlegger å bruke kontantstøtteordningen, etter kontantstøttebarnets alder, antall barn under skolealder, familietype, hvorvidt mor har inntektsgivende arbeid, familietype, mors forhold til arbeidslivet, mor og fars arbeidstidsordning og antall arbeidstimer pr. uke for mor og far. Prosent

	Ja	Nei	Vet ikke	I alt	(N)
Alle	59,4	16,9	23,8	100,0	1 469
Alder yngste barn					
0- 6 md.	63,7	3,3	33,0	100,0	91
7-12 md.	76,0	6,6	17,4	100,0	362
13-18 md.	66,9	13,4	19,7	100,0	366
19-24 md.	50,7	23,1	26,2	100,0	355
25-29 md.	38,6	30,5	30,8	100,0	295
Antall barn under skolealder					
1 barn	59,0	16,7	24,3	100,0	929
2 barn	59,0	17,6	23,5	100,0	507
3 eller flere barn	75,8	12,1	12,1	100,0	33
Familietype					
Eneforsørgere	45,9	25,7	28,4	100,0	74
To forsørgere uten eller med en jobb	76,4	5,7	17,9	100,0	280
To forsørgere med to jobber	55,3	19,5	25,2	100,0	1 056
Om mor har inntektsgivende arbeid					
Ja	54,8	19,8	25,4	100,0	1 127
Nei	74,4	7,0	18,6	100,0	301
Mors forhold til arbeidslivet					
Yrkesaktiv heltid	47,6	24,5	27,9	100,0	641
Yrkesaktiv deltid	61,2	14,7	24,1	100,0	448
Arbeidsledig	71,3	8,7	20,0	100,0	115
Student	56,2	20,2	23,6	100,0	89
Hjemmearbeidende	82,4	3,3	14,3	100,0	272
Trygdet/attføring	57,1	20,8	22,1	100,0	77
Annet	76,7	9,3	14,0	100,0	43
Mors arbeidstidsordning					
Vanlig dagarbeid	46,4	24,2	29,4	100,0	759
Andre typer dagarbeid	66,7	10,3	23,1	100,0	39
Kvelds-/nattarbeid	84,0	8,0	8,0	100,0	50
Skift-/turnusarbeid	66,1	14,2	19,7	100,0	233
Fars arbeidstidsordning					
Vanlig dagarbeid	56,6	19,6	23,8	100,0	912
Andre typer dagarbeid	62,5	6,3	31,3	100,0	80
Kvelds-/nattarbeid ¹	:	:	:	:	:
Skift-/turnusarbeid	67,0	12,5	20,5	100,0	224
Ukentlig arbeidstid mor					
1-19 timer i uka	74,3	7,8	18,0	100,0	167
20-34 timer i uka	54,2	18,3	27,6	100,0	312
35-44 timer i uka	49,2	24,4	26,4	100,0	553
45 timer eller mer	47,8	22,4	29,9	100,0	67
Ukentlig arbeidstid far					
1-19 timer i uka	77,8	11,1	11,1	100,0	36
20-34 timer i uka	62,7	19,6	17,6	100,0	51
35-44 timer i uka	60,9	16,5	22,5	100,0	786
45 timer eller mer	56,4	17,9	25,7	100,0	413

¹ Tall kan ikke offentliggjøres = :

Mor tilpasser seg, far fortsetter som før

Både mors og fars¹ forhold til arbeidslivet ser ut til å være viktige for hvordan familien forholder seg til kontantstøtteordningen (tabell 1). Spesielt er mors grad av yrkesaktivitet viktig.² Langt flere familier der mor ikke er yrkesaktiv planlegger å bruke kontantstøtten enn familier der mor har inntektsgivende arbeid. Det er også forskjeller mellom ulike familietyper; familier med to forsørgere vil bruke kontantstøtten i større grad enn eneforsørgere. Andelen er høyest når mor er hjemmевærende eller arbeidsledig og lavest hvis mor arbeider heltid. Det er flest som har bestemt seg for å ikke bruke ordningen i familier hvor mor er yrkesaktiv på heltid, studerer eller har trygd/attføring. At de som er hjemmearbeidende og de som er yrkesaktive på heltid danner to motpoler her, er som forventet. Umiddelbart kan det virke litt rart at ganske mange som går på trygd eller attføring ikke vil bruke kontantstøtten, men det kan være naturlige årsaker til dette. For eksempel er det grunn til å anta at mange i denne gruppen har prioritert barnehageplass og dermed ikke er berettiget til kontantstøtte.

Hvor mye mor og far arbeider og hvilke arbeidstidsordninger de har virker også inn. Andelen som vil bruke kontantstøtte er klart størst i familier der enten mor eller far arbeider under 20 timer i uka. Mors arbeidstidsordning har større betydning enn fars, og andelen som vil bruke kontantstøtte er klart lavest hvis mor har vanlig dagarbeid og størst hvis mor har kvelds- eller nattarbeid. Andelen er også lavere hvis far har vanlig dagarbeid, og sannsynligvis lavest hvis både mor og far har denne arbeidstidsordningen. Andelen som vil bruke kontantstøtte er høyere i familier der

8

mor eller far ønsker å redusere arbeidstiden sin, eller der mor vil være hjemme hele tiden, enn i familier der mor og far vil fortsette å arbeide som før. Nesten halvparten av de mødrene som ville redusere arbeidstiden sin og nesten en fire-del av de som vil slutte å jobbe, oppgir at det er kontantstøtten som gjør dette mulig. En av ti ville redusert eller sluttet uansett (Rønning 1998). I begge disse gruppene er det svært mange som vil bruke kontantstøtten.

Det ser altså ut til at mors grad av tilknytning til arbeidslivet er viktigere i denne sammenhengen enn fars. Mødrene vil i langt større grad enn fedrene redusere arbeidstiden sin eller slutte helt å arbeide (Rønning 1998). De som spådde at kontantstøtten ville føre til redusert yrkesaktivitet blant kvinner, ser altså ut til å få rett. Selv om mange mødre ville endret arbeidsmønsteret sitt uansett, virker det som om kontantstøtten gjør at flere i alle fall vurderer å gjøre det. Kontantstøtten ser imidlertid ut til å ha liten innvirkning på fars arbeidsmønster. Et klart flertall av fedrene vil fortsette å arbeide som før. At det er flest toforsørgerfamilier med en inntekt som vil bruke kontantstøtteordningen, kan tolkes slik at den vil være mest til gagn for familier hvor en av foreldrene allerede er hjemme på hel- eller deltid. I familier med bare en forsørger og i familier der både mor og far arbeider, er det mange som ikke vil, eller kan, nyttiggjøre seg ordningen. Det ser spesielt ut til å gjelde familier hvor mor eller begge foreldrene har vanlig dagarbeid. Et av målene med kontantstøtten er at foreldre og barn skal få mer tid sammen, men dette resultatet kan tyde på at det er de som allerede har mye tid med barna som i størst grad vil bruke ordningen.

Andelen som vil bruke kontantstøtte synker med stigende utdanning og inntekt

Både mors og fars utdanning og husholdningens inntektsnivå ser ut til å være av betydning for hvorvidt man velger å bruke kontantstøtte (tabell 2). Andelen som vil bruke kontantstøtte synker med stigende utdanning og inntekt, og andelen som har bestemt seg for å ikke benytte ordningen er høyere jo høyere utdanningsnivå og inntekt foreldrene har. Mors utdanningsnivå har større betydning for valget enn fars. Det henger sannsynligvis sammen

med at det i de aller fleste tilfellene er mor som reduserer arbeidstiden eller slutter å arbeide for å være mer hjemme med barna. Høyt utdannede mødre gjør dette i mindre grad enn mødre med utdanning på et lavere nivå (Kitterød 1998).

Resultatet er litt overraskende, i og med at mange mødre med høy utdanning og god familieøkonomi ønsker å arbeide mindre og å ha mer tid til barna (Rønning 1998). En mulig forklaring er at disse mødrene i større grad enn andre ønsker å gjøre karriere, og dermed føler at

Tabell 2: Hvorvidt familien planlegger å bruke kontantstøtteordningen, etter mors utdanning, fars utdanning, husholdningens inntekt, kontantstøttens betydning for familiens økonomi og landsdel. Prosent

	Ja	Nei	Vet ikke	I alt	(N)
Alle	59,4	16,9	23,8	100,0	1 469
Mors utdanning					
Grunnskole	64,3	8,5	27,1	100,0	129
Vidregående skole-/gymnasnivå	67,0	12,1	20,9	100,0	679
Under 4 år, universitets-/høgskolenivå	50,6	23,6	25,8	100,0	356
4 år eller mer, universitets-/høgskolenivå	46,2	25,9	27,8	100,0	266
Fars utdanning					
Ungdomsskolenivå	65,7	11,3	23,0	100,0	204
Videregående skolenivå	62,5	14,3	23,2	100,0	594
Universitets-/høgskolenivå	54,6	20,9	24,4	100,0	549
Husholdningens inntekt					
Under 200 000 kroner	65,5	12,9	21,6	100,0	116
200 000-399 000 kroner	65,2	12,5	22,3	100,0	546
400 000-599 000 kroner	55,0	19,7	25,3	100,0	518
600 000 kroner og mer	45,7	31,8	22,5	100,0	173
Kontantstøttens betydning for økonomien					
Ja, økonomien vil bli bedre	84,1	0,5	15,5	100,0	666
Ja, økonomien vil bli dårligere	46,9	7,6	45,5	100,0	145
Nei, ingen betydning for husstandens økonomi	70,1	4,3	25,6	100,0	164
Vet ikke	45,5	1,9	52,6	100,0	209
Landsdel					
Oslo/Akershus	51,9	23,8	24,4	100,0	324
Østlandet ellers	63,6	14,7	21,8	100,0	354
Agder og Rogaland	62,7	14,6	22,6	100,0	212
Vestlandet	60,2	16,9	22,9	100,0	266
Trøndelag	65,5	11,7	22,8	100,0	145
Nord-Norge	54,2	15,5	30,4	100,0	168

de ikke kan redusere arbeidstiden selv om det i teorien er mulig. Det kan også være at de er redde for å bli akterutseilt faglig sett, eller rett og slett at de trives i jobben og egentlig ikke har lyst til å jobbe mindre (Kitterød 1998). En annen mulig forklaring kan være at de ikke ser kontantstøtten som et reelt alternativ for sitt barn. Mange med høy utdanning og inntekt foretrekker å ha barn i barnehage framfor å bruke andre tilsynsordninger (Rønning 1998, Kitterød 1998). Det stemmer godt med den faktiske situasjonen, da foreldre som har barn i barnehage gjennomgående har høyere utdanning enn andre foreldre (Thoresen 1998).

Økonomien vil bli bedre for de fleste

Kontantstøttens antatte effekt på familiens økonomi virker også inn på familiens valg. Litt over halvparten mener at kontantstøtten vil bedre økonomien. Resten fordeler seg omtrent jevnt på at økonomien vil bli dårligere, at det ikke vil ha noen betydning eller at de ikke vet (Rønning 1998). I underkant av halvparten av de som oppgir at økonomien vil bli dårligere, eller som ikke vet hvilken betydning ordningen vil få, oppgir likevel at de planlegger å bruke kontantstøtten (tabell 2). Det er få i disse gruppene som ikke vil bruke den, men andelen som ennå ikke har bestemt seg er ganske store. Blant de som mener at økonomien vil bli bedre, vil majoriteten bruke kontantstøtteordningen. Resten har ikke bestemt seg. Også blant de som mener at kontantstøtten ikke vil få noen betydning, vil de fleste bruke ordningen. Noen få vil ikke bruke den, mens om lag en firedel ennå ikke har bestemt seg.

Det er hovedsakelig de som er hjemmeværende eller bruker andre tilsynsordninger enn barnehage

som oppgir at økonomien vil bli bedre. En studie gjort på grunnlag av Levekårsundersøkelsen 1995 (Statistisk sentralbyrå 1995), viser at det vil lønne seg å bruke f.eks. dagmamma framfor barnehage (Thoresen 1998). Våre resultater ser ut til å bekrefte dette. De som slutter å arbeide eller reduserer arbeidstiden vil få dårligere økonomi. For de som hadde planlagt å være hjemme uansett, vil kontantstøtten føre til en bedring av økonomien.

Minst aktuell for barnefamilier i Oslo og Akershus

Barnefamilier i Oslo/Akershus vil bruke kontantstøtteordningen i mindre grad enn barnefamilier ellers i landet. Det er også færre i Nord-Norge enn i de øvrige landsdelene som har bestemt seg for å bruke ordningen, men her skyldes den lave andelen at det er mange som ikke vet hva de vil gjøre. Mellom de øvrige landsdelene er det små forskjeller (tabell 2).

Hvis vi i tillegg kontrollerer for om man har barnehageplass eller ikke,

blir imidlertid forskjellene større (tabell 3). På Vestlandet vil flere av de som har barnehageplass til kontantstøttebarnet bruke ordningen, enn i resten av landet. De laveste andelen finner vi på Østlandet (inkl. Oslo/Akershus). Det betyr sannsynligvis at flere på Vestlandet vil redusere oppholdstiden for kontantstøttebarnet, for det ser ikke ut til at flere har planer om å ta barnet ut av barnehagen her enn andre steder i landet (Rønning 1998). På Vestlandet er det også færre kontantstøttebrukere som har søkt barnehageplass enn ellers i landet, noe som kan tyde på at de er mer sikre på hva de vil eller at de i større grad lar være å søke fordi de ikke regner med å få plass.

Det kan være flere forklaringer på at småbarnsforeldre som bor i Oslo og Akershus vil bruke kontantstøtten i mindre grad enn andre. For det første er utdanningsnivået høyere i sentrale strøk enn utover i landet (Statistisk sentralbyrå 1998), og høyt utdannede ønsker i mindre grad å bruke kontantstøtten enn

Tabell 3: Hvorvidt familiene vil benytte kontantstøtte, etter om de har, har søkt eller ikke har søkt om barnehageplass til det yngste barnet og etter landsdel. Prosent

	Planlegger å bruke kontantstøtten			Planlegger ikke å bruke kontantstøtten			Vet ikke om man vil bruke kontantstøtten			(N)
	Har barnehageplass	Søkt barnehageplass	Ikke søkt barnehageplass	Har barnehageplass	Søkt barnehageplass	Ikke søkt barnehageplass	Har barnehageplass	Søkt barnehageplass	Ikke søkt barnehageplass	
Alle	13	41	87	57	18	1	30	41	12	1 469
Landsdel										
Oslo/ Akershus	9	41	89	64	23	0	27	36	11	324
Østlandet ellers	4	47	90	59	17	1	37	36	9	354
Agder og Rogaland	12	40	85	59	17	2	29	44	13	212
Vestlandet	24	30	86	52	22	1	24	48	13	266
Trøndelag	19	39	88	48	11	2	33	50	9	145
Nord-Norge	9	43	82	53	13	1	38	44	17	168

andre (Rønning 1998). For det andre er mange som bor i og rundt Oslo innflyttere. Derfor har mange her sannsynligvis mindre tilgang på dagmamma man kjenner og stoler på, eller slekt som kan passe barna. Hvis man ikke ønsker å være hjemme selv, vil barnehage da være det beste alternativet for mange. Oslo/Akershus har dessuten den høyeste barnehagedekningen i landet (Statistisk sentralbyrå 1997).

Få med barnehageplass vil bruke kontantstøtten

Bare i underkant av en femdel av de kontantstøtteberettigete barna har barnehageplass³, nesten en tredel har søkt, mens litt over halvparten ikke har søkt. Blant de som ønsker barnehageplass til kontantstøttebarnet, er det dobbelt så mange som ønsker kommunal barnehage som privat eller familiebarnehage.

Bare 13 prosent av familiene som har barnehageplass til kontantstøttebarnet planlegger å bruke kontantstøtten. Godt over halvparten vil ikke bruke den, og det er klart flere enn i gruppene uten barnehageplass. Til sammenlikning oppgir hele 87 prosent av de som ikke har søkt om plass at de har planer om å bruke kontantstøtten. Det er også en stor gruppe som har søkt barnehageplass, som også planlegger å bruke kontantstøtten. Blant søkerne er det også en av fem som ennå ikke har bestemt seg for hva de skal gjøre - nesten like mange som planlegger å bruke ordningen (figur 1).

At så få som har barnehageplass ønsker å bruke kontantstøtten, skyldes sannsynligvis at de ikke vil gi slipp på barnehageplassen. Siden mange av småbarnsmødrene ønsker å redusere arbeidstiden sin for å få mer tid til barna, skulle man kanskje kunne forvente at andelen var

Figur 1: Hvorvidt familien planlegger å bruke kontantstøtte, etter hvorvidt man har barnehageplass, har søkt barnehageplass eller ikke har søkt barnehageplass til det yngste barnet. Prosent


Kilde: Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, 1998

noe høyere. Som Kitterød gjør rede for i sin artikkel om arbeidstid i dette nummeret av Samfunnsspeilet, viser imidlertid andre undersøkelser at mange kvinner ikke reduserer arbeidstiden sin selv om de sier at de ønsker det, og selv om både økonomiske og arbeidsmessige forhold åpner for det (Kitterød 1998). Det er også mulig å få kontantstøtte dersom man ikke har heltidsplass i barnehagen, men det ser altså ikke ut til at mange som alt har plass har planer om å redusere oppholdstiden for å benytte denne muligheten. En mulig årsak kan være at barnehagene ikke har fleksible nok ordninger. Mange barnehager har få deltids plasser, og åpningstidene er begrenset. Andre årsaker kan være at arbeidsgiverne ikke er fleksible nok, eller at økonomien ikke tillater at arbeidstiden og dermed oppholdstiden i barnehagen reduseres.

Det er ganske overraskende at over halvparten ikke har søkt om barnehageplass for kontantstøttebarnet. Forklaringen kan være så enkel som at disse ikke ønsker barnehageplass, fordi de foretrekker andre tilsynsordninger eller vil ta hånd om barnet selv. Enkelte steder kan det også eksistere en "dagmammakultur", som innebærer at det er dagmamma som er normen og den tilsynsordningen flest foretrekker. Det kan imidlertid også være at mange ikke søker fordi tilbudet er så dårlig at de ikke regner med å få plass. Tall fra Statistisk sentralbyrås barnehagestatistikk 1997 viser at dekningsgraden er varierende utover i landet, fra 44 prosent i de dårligste fylkene (Østfold og Rogaland) til 61 prosent i de beste (Oslo/Akershus).⁴ Forskjellene øker til hele 32 prosentpoeng dersom vi ser på dekningsgraden for heltidsplasser. For en del familier kan det også være et problem at barnehagene ikke er fleksible nok - f.eks. med å tilby redusert eller utvidet oppholdstid. Som vi tidligere har vært inne på, er barnehage dessuten et dyrt alternativ for mange.

Den store usikkerheten i den gruppen som har søkt barnehageplass, kan skyldes at de ikke tar en avgjørelse før de vet om de får plass.⁵ I denne gruppen ser det også ut til å være mange som ønsker å kombinere bruk av kontantstøtte og barnehage, i og med at så mange som har søkt om plass også oppgir at de planlegger å bruke kontantstøtten. Det kan imidlertid også være at mange har gardert seg og søkt om plass i tilfelle kontantstøtten ikke skulle bli gjennomført.

Tilbud og etterspørsel

Hvordan man vurderer mulighetene til å skaffe ulike tilsynsordninger påvirker også familiens valg med hensyn til bruk eller ikke bruk av

Figur 2: Hvorvidt familien planlegger å bruke kontantstøtte, etter om man vurderer mulighetene for å skaffe en god dagmamma, en heltids- eller deltidsbarnehageplass til yngste barn som gode eller dårlige.¹ Prosent


¹ Gode = meget gode og gode, dårlige = dårlige og meget dårlige

Kilde: Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, 1998

kontantstøtte. Andelen som planlegger å bruke kontantstøtten er høyere blant de som vurderer mulighetene til å skaffe en god dagmamma eller praktikant til barnet/barna som gode, enn blant de som vurderer dem som dårlige (figur 2). Mødrenes vurderinger av mulighetene til å skaffe en heltids- eller deltids plass i barnehagen viser motsatt tendens: Jo dårligere man vurderer mulighetene til å være, jo større er sannsynligheten for at man planlegger å bruke kontantstøtten. Størst er forskjellen mellom dagmamma og heltids plass i barnehage.

Det er grunn til å tro at dette for mange har vært et hypotetisk spørsmål, og at de derfor har funnet det

vanskelig å svare. Høye vet-ikke-andeler kan tyde på det. En del har kanskje ikke undersøkt mulighetene ennå, fordi det ikke har vært aktuelt. Andre har kanskje fått det tilsynet de ønsket uten å måtte undersøke andre ordninger. Imidlertid er det grunn til å anta at de fleste som har små barn har litt kjennskap til tilbudet på hjemstedet, om ikke annet så fordi de har hørt andre snakke om det.

Mødrene ønsker mer tid til barna

Majoriteten av alle mødrene (91 prosent) oppgir at det å få mer tid til barna er en svært eller ganske viktig årsak til at de planlegger å bruke kontantstøtteordningen (figur 3). Dette er den årsaken flest har oppgitt som viktig uansett mors bakgrunn og situasjon. Sju av ti mener også at det er viktig at det vil lønne seg økonomisk, og at kontantstøtten vil gjøre det mulig for dem å jobbe mindre. Her er det dels store forskjeller mellom de ulike undergruppene. De som i størst grad synes det er viktig at det vil lønne seg økonomisk er mødre i familier hvor bare en av foreldrene har inntektsgivende arbeid, som ikke har høyere utdanning, som har lav husholdningsinntekt og som arbeider lite. De som i størst grad synes det er viktig at de kan arbeide mindre, er mødre i familier med to inntekter, som har middels husholdningsinntekt, som arbeider i helse-/sosialsektor, barnehage eller skole, som har andre typer dagarbeid og som arbeider 20-34 timer i uka. Rundt halvparten av mødrene synes også det er viktig at kontantstøtten gjør det mulig å få en mer fleksibel barnetilsynsordning, og om lag en tredel mener det er viktig for deres valg at kontantstøtten gir støtte til andre tilsynsordninger enn barnehage. Omtrent like mange tror ikke de får barnehageplass. De

grunnene færrest oppgir som viktige er at kontantstøtten gjør det mulig å slutte å arbeide eller at de ønsker å bruke dagmamma eller praktikant. Likevel er det nesten en firedel som også sier at disse grunnene er viktige for valget deres.

Det ser altså ut til at ønsket om mer tid til barna er den viktigste årsaken til at man velger kontantstøtte, eller i alle fall at dette er det flest mødre anser som viktig. De som ikke har inntektsgivende arbeid eller som arbeider deltid synes i større grad dette er viktig enn de som er yrkesaktive på heltid. Siden det er grunn til å anta at spesielt ikke-yrkesaktive mødre allerede har mulighet til å bruke mer tid på barna enn utarbeidende mødre, blir det dermed et paradoks at disse gruppene i størst grad oppgir det å få mer tid til barna som en viktig årsak til at de velger kontantstøtte. Det er vanskelig å se hvordan kontantstøtten kan gi denne gruppen mer tid til barna, hvis de da ikke hadde måttet gå ut i arbeidslivet uten støtte. Det er derfor sannsynlig at dette blir den viktigste årsaken i alle fall delvis fordi dette er et sosialt akseptabelt og legitimt svar. Som vi var inne på innledningsvis, har det å gi foreldre og barn mer tid sammen vært et av hovedargumentene for kontantstøtten. For mange vil det derfor kunne oppfattes som sosialt uakseptabelt å ikke oppgi denne grunnen som viktig.

For de fleste ser det ut til at det er flere årsaker som virker sammen og får betydning for valget. Det at godt over halvparten synes det er viktig at de kan arbeide mindre, tyder på at mange mødre som er i arbeid har problemer med å få tiden til å strekke til. Her er det imidlertid interessant at selv om det er de med vanlig dagarbeid som i størst grad ønsker å redusere

Figur 3: Andel mødre som vil bruke kontantstøtte, etter om de vurderer ulike forhold som viktige¹ for kontantstøttevalget. Prosent


¹ Viktig = svært viktig og ganske viktig

Kilde: Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, 1998

arbeidstiden sin (Kitterød 1998), er det færre med denne arbeidsordningen enn andre ordninger som synes dette er en viktig årsak. At så mange oppgir at de ikke regner med å få barnehageplass som en viktig årsak, kan tyde på at tilbudet til de minste barna er for dårlig til å dekke etterspørselen. For å gi småbarnsforeldre reell valgfrihet, er det derfor nødvendig å bygge ut flere barnehageplasser, ikke minst kommunale, for de minste barna. Det er også nødvendig å opprette flere deltids plasser dersom foreldrene skal kunne utnytte maksimalt den fleksibiliteten kontantstøtten er ment å gi.

Flere mener kontantstøtten vil få negative virkninger

Mødre med barn som er berettiget til kontantstøtte er mer positive til ordningen enn andre mødre, men også blant disse er det en del som mener at kontantstøtten vil få negative virkninger.⁶ For eksempel mener nesten to tredeler at kontantstøtten vil føre til at flere barn vil bli plassert hos dagmamma hel-

ler enn i barnehage, noe mange er skeptiske til, i og med at en dagmamma ikke har det samme pedagogiske tilbudet som en barnehage. Det er imidlertid viktig å være oppmerksom på at en del foretrekker denne tilsynsordningen og mener den er best - spesielt for de yngste barna. Andelen som foretrekker

denne tilsynsformen er imidlertid lav. Bare en tidel foretrekker å bruke dagmamma hvis de kunne velge fritt, og da gjerne i kombinasjon med andre ordninger. Det betyr at mange vil velge dagmamma når de får kontantstøtte, selv om de egentlig ønsker andre tilsynsordninger for barnet sitt. Til sammenlikning er det nesten halvparten som ønsker barnehage, alene eller i kombinasjon med andre ordninger. Over halvparten mener også at kontantstøtten vil føre til at mange barn vil bli tatt ut av barnehagen av økonomiske grunner, og nesten like mange at barnehageutbyggingen vil stoppe opp. Selv om mange ser negative konsekvenser av kontantstøtteordningen, er det en svært stor andel som mener at kontantstøtten vil føre til større valgfrihet blant småbarnsforeldre og at foreldre og barn vil få mer tid sammen (figur 4).

Størst grad av enighet er det om at kontantstøtten vil føre til at flere kvinner vil redusere arbeidstiden. Dette kan tolkes både som et negativt og positivt utsagn, alt etter

Figur 4: Andel mødre med barn i kontantstøtteberettiget alder som er enige¹ i ulike påstander om mulige virkninger av kontantstøtten. Prosent


¹ Enig = helt enig og delvis enig

Kilde: Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, 1998

hvilken holdning man har til kvinners yrkesaktivitet og alt etter hva man selv ønsker i den situasjonen man er i. Jmfør debatten i forkant av kontantstøtten, hvor mange uttrykte frykt for at kvinner ville redusere yrkesaktiviteten sin eller være hjemme på heltid, noe de mente ville lage problemer i arbeidsmarkedet og gå ut over likestillingen.

Andre igjen mente at det var positivt at kvinnene fikk større valgmuligheter, og at det ikke ville få så store negative konsekvenser for arbeidsmarkedet om de var borte et år eller to.

Andelen som vil bruke kontantstøtte varierer rimeligvis etter om mødre vurderer konsekvensene av ordningen som positive eller negative. Mødrene defineres som hovedsakelig positive dersom de er enige i utsagn om kontantstøttens positive virkninger og uenige i utsagn om negative virkninger - og omvendt. Mødre som mener at kontantstøtten vil føre til at flere menn vil redusere arbeidstiden, at barnehageutbyggingen ikke vil stoppe opp, at kontantstøtten ikke vil føre til at flere barn vil være hos dagmamma heller enn i barnehage og/eller at den ikke vil føre til at flere barn blir tatt ut av barnehagen av økonomiske grunner, vil i størst grad bruke ordningen. De mødre som i minst grad vil bruke ordningen er de som mener at kontantstøtten ikke vil føre til at småbarnsforeldre får større valgfrihet eller at foreldre og barn får mer tid sammen. Det er også mange som ikke vil bruke ordningen blant de som mener at kvinner ikke vil redusere arbeidstiden sin og blant de som mener at kontantstøtten vil føre til at barnehageutbyggingen stopper opp.

Det ser her ut til å være stor grad av samsvar mellom holdninger til kontantstøtte og planlagt bruk, noe

som styrker sannsynligheten for at man vil handle i tråd med dette. Forskning har vist at dersom det er godt samsvar mellom holdninger og handlingsintensjon, kan man med rimelig grad av sikkerhet forutsi framtidig handling gitt at forutsetningene ikke endrer seg for mye (Ajzen og Fishbein 1980).

Barnehageplass til alle som ønsker det, heller enn kontantstøtte

Mødrene i undersøkelsen ble også bedt om å vurdere ulike tiltak som kom fram i mediedebatten om kontantstøtte.⁷ Det tiltaket flest mødre med kontantstøttebarn vurderer som godt, er barnehageplass til alle som ønsker det. Deretter følger utvidet permisjon til to år, lavere foreldrebetaling i barnehager, 6-timers arbeidsdag, flere ferie-/fridager i året til foreldre, kontantstøtte til de som velger å være hjemme med barnet/barna sine og til slutt kontantstøtte til de som ikke har barnehageplass (figur 5). Dette er den samme rangering som i hele utvalget (Rønning 1998), men for-

skjellene mellom tiltakene er ikke fullt så store i kontantstøtteutvalget. De som er berettiget til kontantstøtte ser altså ut til å være litt mer positive til ordningen enn andre småbarnsmødre, men som andre vurderer de andre tiltak som bedre.

Ikke overraskende er det de som har oppgitt at de har planer om å bruke ordningen som også er mest positive. Da er det mer overraskende at nesten en tredel av de som vurderer ordningen som dårlig har planer om å bruke den, det samme har halvparten av de som ikke synes ordningen er verken god eller dårlig. Det betyr sannsynligvis at mange vil bruke kontantstøtte fordi de ikke finner noen bedre ordning, f.eks. at de ikke får barnehageplass.

Interessekonflikt

Resultatene viser et interessant mønster. De som ikke har planer om å bruke kontantstøtten er mest positive til tiltak som er knyttet til yrkesaktivitet (utvidet permisjon, utvidet ferie, 6-timersdag) og

Figur 5: Andel mødre med barn i kontantstøttealder som vurderer ulike mulige tiltak for å bedre småbarnfamiliers situasjon som gode¹. Prosent


¹ Godt = svært godt og ganske godt

Kilde: Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte, 1998


barnehager. De som har planer om å bruke ordningen er imidlertid negative til disse tiltakene. Dette kan tyde på at det er en klar interessekonflikt mellom småbarnsmødre som har og ikke har inntektsgivende arbeid. En mulig årsak kan være at de som ikke har inntektsgivende arbeid ikke vil få nytte av ordninger som knyttes opp til yrkesaktivitet. Dermed kan den type ordninger "tvinge" mødre som ikke ønsker det ut i arbeidslivet, fordi det kan få store økonomiske konsekvenser om de ikke arbeider utenfor hjemmet. De som er yrkesaktive mener sannsynligvis at tiltak som er knyttet til yrkesaktivitet vil gi dem bedre uttelling både tidsmessig og økono-

misk. Uansett yrke og utdanning, og uansett familiens økonomiske situasjon, tar de fleste småbarnsmødre ut det de har krav på av permisjoner. Andelen fedre som tar deler av permisjonen er også økende. Sannsynligheten er derfor stor for at de fleste også ville benytte seg av eventuelle utvidete permisjonsordninger, ekstra ferie eller kortere arbeidsdag.

Det er svært interessant at det er flest som synes at barnehageplass til alle som ønsker det er et godt tiltak, da det viser at dette er den tilsynsordningen flest småbarnsfamilier foretrekker til sine barn. De synes altså at barnehageplass er

viktigere enn ekstra penger i lomma, og det gjelder også mange som vil bruke kontantstøtte. Barnehagedekningen er dårlig mange steder i landet, spesielt for de minste barna. Dermed tvinges mange foreldre som primært ønsker barnehageplass til å velge andre tilsynsordninger. Mange av disse vil bruke kontantstøtten og dermed få dekket kostnadene til barnepass, men foretrekker altså likevel barnehageplass til barnet sitt.

Klare forskjeller mellom brukere og ikke-brukere

Som vi tidligere har vært inne på, har vi her målt planlagt og ikke faktisk bruk av kontantstøtte. Vi mener

imidlertid at resultatene gir en god indikasjon på hvordan småbarnsfamiliene har tenkt å forholde seg til kontantstøtten. Vi får også et godt bilde av hva småbarnsmødre mener om ordningen, og av hvilke tiltak de mener vil være best egnet til å gjøre småbarnsperioden bedre for familien. Siden målingen ble gjort en stund før kontantstøtten ble innført, er det imidlertid knyttet noe usikkerhet til resultatene - også fordi det er mange faktorer som kan ha betydning for hva ulike familier til syvende og sist velger å gjøre. Vi har sett på en del forhold ved den enkelte familie som har betydning for valget. I tillegg har det i tiden etter at undersøkelsen ble gjennomført skjedd mye med norsk økonomi, med store renteøkninger og spådommer om økt arbeidsledighet de nærmeste årene. Slike forhold kan også virke inn på familiens valg. Sannsynligvis vil det være en del som hadde planlagt å bruke kontantstøtten som må skrinlegge planene som følge av at økonomien er blitt forverret. Det kan imidlertid også slå den andre veien, ved at flere lar være å bruke barnehage og velger tilsynsordninger de kan få dekket gjennom kontantstøtten. For mange familier ville det innebære en betydelig økning av nettoinntekten. Det er også uvisst hvor den store vet-ikke-gruppen havner til slutt. Søknadsfristen for kontantstøtte er nettopp gått ut, og man har ennå ikke full oversikt over hvor mange som har søkt. Det er også mulig å søke etter fristens utløp og få støtte med tilbakevirkende kraft. Derfor er det ikke mulig å si hvor mange som faktisk vil bruke ordningen.⁸

Vi har sett at det er til dels store forskjeller mellom de som vil bruke kontantstøtte og de som ikke vil

bruke ordningen. Karakteristiske kjennetegn ved brukeren er:

- Kontantstøttebarnet er under to år
- Familien har flere barn under skolealder
- Mor er hjemmearbeidende, arbeidsledig eller arbeider deltid (gjærne skift/turnus/natt)
- Foreldrene har lav utdanning
- Husholdningsinntekten er middels eller lav
- Familien bor utenfor Oslo/Akershus
- Kontantstøttebarnet har ikke barnehageplass

Dessuten er det lett å skaffe dagmamma og vanskelig å skaffe barnehageplass på hjemstedet, og kontantstøtten vil bedre familieøkonomien. Den viktigste årsaken til at de vil bruke ordningen er at de vil ha mer tid til barna og at det vil lønne seg økonomisk. Brukerne er videre klart mer positive til kontantstøtten enn andre: De fleste vurderer ordningen som god, men en del mener også at den er dårlig og at den vil få negative konsekvenser.

Blant de som ikke vil bruke kontantstøtteordningen finner vi mange av de motsatte kjennetegnene:

- Kontantstøttebarnet nærmer seg eller har fylt to år
- Familien har ett eller to barn under skolealder
- Mor er eneforsørger eller begge foreldrene har inntektsgivende arbeid
- Mor arbeider heltid (gjærne vanlig dagarbeid) eller studerer
- Mor og far har høyere utdanning
- Husholdningsinntekten er høy
- Familien bor i Oslo/Akershus
- Har eller ønsker barnehageplass til kontantstøttebarnet

I motsetning til hva som er tilfelle for brukerne, er det vanskelig å skaffe god dagmamma og lettere å skaffe barnehageplass på hjemstedet. Kontantstøtten ville forverre familieøkonomien hvis mor reduserte arbeidstiden eller ble hjemme. Ikke-brukerne er klart mer negative til ordningen enn brukerne, og ser flere negative enn positive konsekvenser av den. Mange mener kontantstøtten er en dårlig ordning, mens alternative tiltak knyttet til yrkesaktivitet eller barnehage vurderes som gode.

Det er altså klare forskjeller mellom de forventede brukerne og ikke-brukerne, og forskjellene har klar sammenheng med mors grad av tilknytning til arbeidslivet. Det betyr sannsynligvis at det er en interessekonflikt mellom yrkesaktive og ikke-yrkesaktive mødre, og at det er de ikke-yrkesaktive som blir vinnerne her, selv om de utgjør en langt mindre gruppe enn de yrkesaktive. Vi har også sett at den viktigste grunnen til å bruke kontantstøtte for de fleste er at de vil få mer tid til barna. Det er imidlertid påfallende at de som allerede har mye tid til barna synes dette er viktigere enn andre. Man kan da spørre seg om kontantstøtten virkelig vil føre til at foreldre og barn er mer sammen, spesielt siden andre undersøkelser viser at mange kvinner som sier de ønsker å redusere arbeidstiden ikke gjør det likevel. Vi kan imidlertid ikke se bort fra at kontantstøtten kan endre denne tendensen i tiden framover.

At så mange som en tredel av de som vil bruke kontantstøtten synes at ordningen er dårlig og det i tillegg er mange som sier de vil bruke ordningen fordi de ikke tror de får barnehageplass, betyr at mange foreldre bruker kontantstøtte i

mangel på et bedre alternativ. Det betyr også at mange barn vil få tilsyn av dagmamma hele eller deler av tiden, selv om få foreldre synes dette er den optimale tilsynsformen. I og med at barnehagedekningen er for lav i forhold til foreldrenes ønsker, er det ikke reell valgfrihet med hensyn til hvilken tilsynsform barna skal ha. Det er kun de som ikke ønsker barnehageplass og de heldige som får den tilsynsordningen de primært ønsker, med den oppholdstiden de ønsker, som har valgfrihet. Resten må velge mellom de alternativene som gjenstår eller ta det de får. Det at mange søker om støtte kan altså ikke automatisk tolkes slik at småbarnsforeldre synes det er en god ordning. Få sier nei takk til 3 000 kroner ekstra i måneden. Vi må derfor gå ut fra at nesten samtlige som ikke har barnet i barnehage søker om støtte, selv om de kanskje primært ønsker (kommunal) barnehage og selv om de synes kontantstøtten er en dårlig ordning. En del av disse foreldrene vil være hjemme med barnet hele tiden, en del vil være hjemme deler av tiden og kombinere med andre tilsynsordninger, mens andre vil bruke andre tilsynsordninger hele tiden og arbeide som før. Det er ikke mulig å si med sikkerhet hvordan fordelingen mellom disse gruppene vil bli til slutt, men det vil vi kunne få svar på i neste års undersøkelse når vi spør de samme personene om deres forhold til kontantstøtte igjen.

1. I undersøkelsen bad vi barnas mødre om å svare også for sin ektefelle/samboer. Det er ikke sikkert at ektefelle/samboer alltid er barnets far, men siden det her er snakk om små barn antar vi at det i de fleste tilfellene vil dreie seg om barnets far. Derfor vil vi bruke benevnelsen "far" i denne artikkelen. Siden det er mor som har svart også for far, kan det ha virket inn på fordelingene.

2. Se Kitterøds artikkel om mødrenes arbeidstidsønsker i dette nummeret av Samfunnsspeilet for en grundigere behandling av mors forhold til arbeidslivet.

3. Andelen er langt lavere enn for hele utvalget i undersøkelsen, hvor ca. halvparten har plass. Dekningsgraden øker altså med barnets alder.

4. I oversikter over dekningsgrad blir det ikke skilt mellom ulike typer barnehager. Statistikken sier derfor kun noe om hvor stor andel som har en eller annen form for barnehagetilbud, uavhengig av barnehagetype og oppholdstid.

5. Opptaket for barnehagene var ennå ikke ferdig da undersøkelsen ble gjennomført.

6. Mødrene ble bedt om å angi grad av enighet med følgende utsagn om konsekvenser av kontantstøtten: Kontantstøtten vil

1. føre til større valgfrihet blant småbarnsforeldre
2. føre til at flere kvinner vil redusere arbeidstiden
3. føre til at flere menn vil redusere arbeidstiden
4. føre til at flere barn vil være hos dagmamma heller enn i barnehage
5. føre til at barnehageutbyggingen vil stoppe opp
6. føre til at det blir lettere å få barnehageplass
7. føre til at mange barn vil bli tatt ut av barnehagen av økonomiske grunner
8. føre til at foreldre og barn får mer tid sammen.

Utsagn nr. 1, 3, 6 og 8 er positivt ladet, dvs. at de som er enige i utsagnene her defineres som positive til kontantstøtte. De øvrige utsagnene er negativt ladet, dvs. at de som er enige i utsagnene defineres som negative til kontantstøtte.

7. Mødrene ble bedt om å angi hvor gode eller dårlige de vurderte åtte ulike tiltak å være.

8. Kostnadene for kontantstøtten er beregnet ut fra et anslag om at 70 prosent av foreldrene til ettåringene vil bruke ordningen fullt ut. I tillegg regnet man med at en av fire vil kombinere kontantstøtten med deltidsbarnehage. Videre ble det anslått at 50 prosent av foreldrene til toåringene vil bruke ordningen fullt ut, i tillegg til at en av fire vil kombinere med deltidsbarnehage (St.prp. nr. 53 1997-1998).

Litteratur

Ajzen, I. og M. Fishbein (1980): *Understanding attitudes and predicting social behavior*, Englewood Cliffs, NJ; Prentice Hall.

Kitterød, Hege (1998): Småbarnsmødre vil jobbe mindre, men får det ikke til, *Samfunnsspeilet* 1998, 5, Statistisk sentralbyrå.

Rajecki, D.W. (1990): *Attitudes*, Sinauer Associates Inc., MA.

Rønning, Elisabeth (1998): Barnefamiliers tilsynsordninger, yrkesdeltakelse og økonomi før innføring av kontantstøtte. Hovedresultater og dokumentasjon, Notater 98/61, Statistisk sentralbyrå.

Statistisk sentralbyrå (1995): *Levekårsundersøkelsen 1995*, NOS C 301.

Statistisk sentralbyrå (1997): *Barnehager 1997*, NOS, under utgivelse.

Statistisk sentralbyrå (1998): *Statistisk årbok*, NOS C 463.

St.prp. nr. 53 (1997-1998): *Innføring av kontantstøtte til småbarnsforeldre*, Barne- og familiedepartementet.

Thoresen, Thor Olav (1998): Lønnsomt med dagmamma, *Ukens statistikk* 1998, 10.

Trine Dale

(trine.dale@ssb.no) er rådgiver i Statistisk sentralbyrå, Seksjon for intervjuundersøkelser.