A German example on how to promote equality by monitoring the ECEC system

Kathrin Bock-Famulla

4th Meeting of the Transatlantic Forum on Inclusive Early Years June 30th – July 2nd, 2014 Amsterdam, Netherlands

Key Facts about ECEC in Germany Legal Regulations

Federal government

CODE of Social Law VIII: Federal Law for Child and Youth Welfare

16 States

16 State implementation laws

Participation rates of children in ECEC centers & day care in Germany Children age 3–5 (school entry), March 1, 2013

Participation rates of children in ECEC centers & day care in Germany Children under age 3, March 1, 2013

Participation rates of children in ECEC centers & day care in Germany

Children under age 3, March 15, 2008, March 1, 2013

Staffing Formula in Krippengruppen March 1, 2013

Staffing Formula in Kindergartengruppen March 1, 2013

Key Facts about ECEC in Germany

Public, non-profit system Centers are run by 34% public providers 64% independent, non-profit providers 2% for-profit providers

Financing partnership Public financing share is high but differs between states: **parents** finance **9 – 27%** of the expenditures

Financing Public expenditures ca. 60% regional level, 40% state level, 1% federal level

Integrated ECEC system Combined assignment for *Bildung* and care for all age groups according to federal law

State by State: Monitoring Early Childhood Education Systems in Germany

State by State: Monitoring Early Childhood Education Systems in Germany

Why?

1 July 2014 Page 10

Global Targets: ECEC for promoting equality for all childen State by State: Monitoring Early Childhood Education Systems

Access for All

Access for all children to public ECEC with "high" quality from the beginning

Holistic "Bildung" from the start

Broad competences are necessary for partaking in society, democracy, employment and culture

Promoting equality

High quality ECEC is oriented towards the diverse needs of children

Strategic Targets State by State: Monitoring Early Childhood Education Systems

Transparency of the systems:

User-friendly provision of data and facts about ECEC

Supporting the use of data and facts by stakeholdersfrom politics, administration and the general public

Improvement of the systems:

Giving impulse for political debates on the federal and state levels by pointing out needs for reforms

Proposing action strategies for politics and administration

State by State: Monitoring Early Childhood Education Systems in Germany

How?

1 July 2014 Page 13

Data and information

State by State: Monitoring Early Childhood Education Systems

Official Child and Youth Welfare Statistics: 3rd of march every year data from each ECEC center and daycare services

• **Calculations** with these data and editing by a scientific institute at the University of Dortmund

Regular survey of all state ministries responsible for ECEC (policy) concerning their regulations and laws or other topics like center directors – initiated by the Bertelsmann Stiftung.

16 State profiles State by State: Monitoring Early Childhood Education Systems

BertelsmannStiftung

STATE BY STATE MONITORING EARLY CHILDHOOD EDUCATION SYSTEMS 2013 - STATE PROFILES

Curtain containons must be in pace to ensure good aducational practice if ECEC centers are to offer children an environment that primites their education and development. Under the heading of Promoting Bildung – Einsuring Quality, we take a closer look at the structural framework of ECEC centers, focusing particularly on pedaning ECEC directors, we present more comprehensive information about this group, drawn from the official Statistics on Child and Youth Welfare. These data are also intended to encourage all

Accordingly, in addition to discussing state-level regulations gow parties involved within the state to discuss the existing condition gogical staff. In addition to considering personal characteristics of staff under which ECEC directors are working, as well as the changes that need to be made

Statewide regulations concerning staffing | BW June 2012

In cooperation with the research partnership between the German Youth Institute (DB) and TU Continued University tu+9,1 48 49

State profiles: Focusing on systems State by State: Monitoring Early Childhood Education Systems

- Reporting on the "whole" system
- Contextualization of data and facts
- Differentiated view: Strengths and shortcomings of each ECEC system
- Thematic focusing:
 - Access for all;
 - Investing effectively;
 - Promoting Bildung supporting quality

Overview: Focusing on topics

State by State: Monitoring Early Childhood Education Systems

Access for All

- Participation rates
- Hours in care / Day care
- Care for children < age 3: expansion and needs
- Inclusion
- Immigrant and nonimmigrant children in ECEC centers
- Care for school-age children

Investing effectively

- Investments per child
 age 6
- Financing partnership for ECEC
- Share of net expenditures for ECEC
- One-time investments for ECEC

Promoting Bildung – Ensuring Quality

- ECEC center directors
- Release time for leadership duties
- Staffing formula
- Children in various group types
- ECEC pedagogical staff
- University graduates at ECEC centers
- Levels of training for staff members
- Staff working with specialneeds children

The Federal Perspective

State by State: Monitoring Early Childhood Education Systems

Foreword

Introduction Challenges in Early Childhood Bildung, Care and Upbringing in Germany

8 8
1
4
0
9

State Pri	ofiles	
Bavaria		
	urg	
Hamburg		
Hesse		
Mecklenb	urg-Western Pomerania	
	iony	
North Rhi	ne-Westphalia	
Saarland.		
Saxony		
Saxony-A	nhait	
Thuringia		

Sources and General Explanatory Notes

Kathrin Bock-Famulla, Jens Lange

State by State: Monitoring Early Childhood Education Systems 2013

Creating Transparency – Strengthening Governance

Bertelsmann Stiftung

340

Abstract .

www.laendermonitor.de

State by State: Monitoring Early Childhood Education Systems

Startseite	Publikation Kontakt			Suchbegriff
Ländermonitor Fr	Bertelsmann Stiftung			
Ländermonitor	Übersicht Grafiken	Profile Bundesländer	Downloads Presse	
Drucken Stichtag				Alle Länder Ost West
• 01.03.2012				Länderauswahl
01.03.2010				BW BHB NI SN
0 15.03.2008				BY HH NW ST BE HE RP SH
0 15.03.2006				BB BMV BSL DTH
31.12.1998				
Handlungsfeld Bildung f	ördern – Qualität sichern			weitere Indikatoren
Pädagogisches Persor	nal – Altersstruktur			
01.03.2012				
				Datenblatt und Anmerkungen
Baden-Württemberg				
Bayern				
Berlin Brandenburg				Pädagogisch Tätige im Alter von
Bremen				
Hamburg				unter 25 Jahren
Hessen				25 bis < 40 Jahre
Mecklenburg-Vorpommern				40 bis < 55 Jahre
Niedersachsen				55 Jahre und älter
Nordrhein-Westfalen				
Rheinland-Pfalz				Ostdeutschland mit BE
Saarland Sachsen				
Sachsen-Anhalt				

Comparing the states – making trends visible State by State: Monitoring Early Childhood Education Systems

Stakeholder involvement: From the start (2007) until today

Ongoing dialogue and reflection as well as participatory and consultative processes with

- National and international academics
- Representatives of all state ministries responsible for ECEC (policy)
- Representatives of federal ministries
- Representatives of independent, non-profit provider organizations (federal level)
- Representatives of unions and Parent organization

Promoting the political and public debate by regular and systematic public relations

- Press reports: national report and 16 state reports
- Broad media echo on TV, Radio (regional / local level), online, print media

State by State: Monitoring Early Childhood Education Systems in Germany

What next?

Going beyond monitoring next steps for high quality ECEC for all children in Germany

- Official Child and Youth Welfare Statistics provide data on a regular basis
- But: Important data & information are not available

- Broad spectrum of stakeholders uses State by State monitoring in political and professional debates
- But: systematic and coherent reforms are missing

Foresight "Good" ECEC needs a competent system

Previous target groups

Federal government

States

Target Strengthening competence of all stakeholders and all levels

Centers: Staff and parents

Providers

Communities

Extended target groups

1 July 2014 Beige 24

ECEC in Germany needs a competent system

Innovative implementation concepts and coherent and coordinated governance

Beyond monitoring: Plans for further development

Extending knowledge & consultation

- Two instruments: online & print
- Extending National surveys to specific topics
- Qualitative research, e.g. group interviews with center directors
- Suggesting innovative strategies of action

- Regular dialogues with all stakeholders in the system
- Policy-Briefs
- National & international exchange
- Increase involvement of practioners

Strengthening participation & dialogues

Sensitizing for coordinated governance

- Dialogues with politics & administration
- "International learning" about governance
- Collaboration with international stakeholders & Think Tanks
- Bringing Governance concepts in the discussion

- Reports about the costs of reforms
- Financing concepts for good quality discussion

Supporting effective financing

Investments per child under age 6 in each state 2010, euros per child < 6 in the population

