
Det kongelige kunnskapsdepartement
Postboks 8119 Dep

0032 OSLO

Deres ref. Vår ref. Dato:
RF/04/6825-121 A10 16.07.2010

HØRING - NYTT FINANSIERINGSSYSTEM FOR IKKE-KOMMUNALE
BARNEHAGER

Jeg viser til brev fra Kunnskapsdepartementet datert 19.04.2010.

Ålesund formannskap behandlet høringssaken i sitt møte 21.06.10. Vedlagt følger utskrift av
saken. I saksframstillingen framgår rådmannens merknader til de ulike punkt i høringsnotatet
fra Kunnskapsdepartementet. Formannskapet sluttet seg enstemmig til rådmannens merknader,
og disse er å anse som Ålesund kommunes uttale1se.

Med hilsen

onny eicnaug
fun re de rådm

ALESUND KOMMUNE

RÅDMANNEN

Saksbehandler

Ronny Frekhaug
Tlf 70 16 20 15

Postadresse: Sentralbord Besøksadresse:
Postboks 1521 Tlf 70 16 20 00 Keiser Wilhelmsgate 11 Tlf 70 16 20 00 Bankgiro: 6550.05.05200
6025 ÅLESUND Faks 70 16 20 01 Faks 70 16 20 01 Å.K.org..: 942.953.119
postmottak@a1esundlommune.no www.alesund.kommune.no

KO
19JULI 2010
01865 — e)g

SAKSPAPIR

HØRING AV NYTT FINANSIERINGSSYSTEM FOR IKKE-KOMMUNALE
BARNEHAGER

Dokumentinformas'on:
Saksbehandler:
Ronny Frekhaug
Tlf 70 16 20 15
E- ost: postmottak alesund.kommune.no

Politisk behandling:

Organ:
ÅLESUND FORMANNSKAP

Vedlegg:

Dok.dato
22.04.2010

10.06.2010

Utrykte dokumenter i saken:

Ingen

Innledning:

t7.,

ÅLESUND KO MUNE

ArkivsakID: 04/6825
JournalID. 10/29355
Arkiv: K2-A10, Kl-

Møtedato:
21.06.2010

Avgjøres av: F

Tittel
Høring av nytt finansieringssystem for ikke-kommunale
barnehager i en rammefinansiert sektor
Hoeringsnotat_finansiseringssystemikkeicommuna1e_barneh
ager rammefinansiert_sektor[1].pdf

Kunnskapsdepartementet har sendt på høring lov og forskriftsendringer som følge av at
øremerkede tilskudd til barnehagesektoren skal innlemmes i rammetilskuddet til kommunene
fra 2011. Høringsfristen er satt til 31.07.10. Følgende forslag er sendt på høring:

• Ny § 14a i barnhageloven
• Forskrift om bruk av offentlige tilskudd og foreldrebetaling i ikke-kommunale

barnehager
• Forskrift om likeverdig behandling ved tildeling av offentlige tilskudd

Høringsnotat med forslag til lov- og forskriftsendringer følger som vedlegg 2.

Sak nr.
066/10

Dok.ID
354773

368212

Bakgrunnen for høringen er at kommunene fra 2011 får et totalansvar for finansiering av både
kommunale og ikke-kommunale barnehager i egen kommune. Det vil da ikke lenger bli gitt
statstilskudd basert på antall barn i de enkelte barnehagene. I stedet vil dagens øremerkede
tilskudd bli innarbeidet i rammetilskuddet til kommunene, og kommunene får et samlet
finansieringsansvar for alle barnehager uansett eierforhold. Ovennevnte lov- og
forskriftsendringer er ment å regulere kommunenes finansieringsansvar for de ikke-
kommunale barnehagene. Forslagene skal også regulere rettigheter og plikter for de ikke-
komunale barnehagene.

Fra 2011 innlemmes følgende øremerkede tilskudd i rammetilskuddet:

• Statstilskudd til ordinær drift
• Tilskudd til tiltak for barn med nedsatt funksjonsevne
• Skjønnsmidler til drift av nye barnehageplasser

For kommunene dreier dette seg om betydelige midler. I 2010 utgjør disse tilskuddene om
lag 26 milliarder kroner.

Hovedprinsippet i de lov- og forskriftsendringer som nå fremmes er at ikke-kommunale
barnehager skal sikres en likeverdig behandling med hensyn til offentlige tilskudd.
Likeverdig behandling vil i denne sammenheng si at ikke-kommunale barnehager får 100%
av det tilsvarende kommunale barnehager i kommunen i gjennomsnitt mottar i offentlig
tilskudd (pr. heltidsplass). Sagt på en annen måte: den netto kostnad kommunen har pr.
heldagplass i egne barnehager skal danne grunnlaget for tilskuddet til de ikke kommunale
barnehagene i kommunen.

Kommunen skal beregne et eget tilskudd til ordinær drift av de ikke-kommunale barnehagene,
og et eget tilskudd til kapitalutgifter. Tilskuddene skal fastsettes i forbindelse med
behandlingen av kommunebudsjettet for kommende budsjettår.

Tilskudd til drift

Tilskuddet til ordinær drift av de ikke-kommunale barnehagene skal fastsettes som en sats pr.
barn med heltidsplass. Det skal beregnes en sats for store barn (barn over 3 år) og en sats for
små barn (barn til og med fylte 3 år). Det skal videre beregnes en sats for hver av
barnehagetypene ordinær barnehage, familiebarnehage og åpen barnehage. Dette gir i alt seks
satser for driftstilskudd. Skjematisk kan dette framstilles slik:

Ordinær barnehage Farniliebarnehage Åpen barnehage
Store barn Sats Sats Sats
Små barn Sats Sats Sats

Det skal videre i driftstilskuddet gis et påslag for administrative kostnader på 4% av det
beregnede tilskuddet til drift.

Dersom kommunen selv ikke driver farniliebarnehager eller åpne barnehager, må kommunen
bruke nasjonale gjennomsnittssatser fastsatt av departementet.

Beregningene skal ta utgangspunkt i kommunens budsjetterte kostnader til barnehagedrift det
enkelte år. Departementet begrunner valget av budsjetterte kostnader med at bruk av
regnskapsførte kostnader vil gi et for stort etterslep for de ikke-kommunale barnehagene.

Departementet forutsetter at dersom de kommunale bamehagene tilføres midler til ordinær
drift i løpet av budsjettåret, skal tilsvarende økning pr. barn med heltidsplass også gjelde ikke-
kommunale barnehager. I dette ligger at kommunene må beregne tilskuddet til de ikke-
kommunale barnehagene på nytt dersom budsjettet til de kommunale barnehagene økes i løpet
av budsjettåret. Budsjettøkninger som følge av uforutsette hendelser som ikke gjelder ordinær
løpende drift kan holdes utenfor.

Departementet foreslår å begrense en slik ny beregning av tilskuddet til en gang pr. budsjettår.

Ved reduksjoner i bevilgningene til kommunens egne barnehager skal det derimot ikke foretas
en tilsvarende ny beregning. Dette begrunnes med hensynet til forutsigbarhet for de ikke-
kommunale barnehagene. De skal skjermes mot reduksjoner i sitt inntektsgrunnlag i løpet av
budsjettåret.

Departementet foreslår også at dersom de kommunale barnehagene går med et vesentlig
merforbruk over en periode på tre år, skal det foretas korrigeringer i satsene for tilskudd til de
ikke-kommunale barnehagene i påfølgende år. Begrunnelsen for dette synes å ligge i at
kommunene kan spekulerer i å underbudsjettere egen barnehagedrift og dermed "spare"
tilskudd til ikke-kommunale barnehager.

Rådmannens merknader

Ålesund kommune driver ikke selv familiebamehager eller åpne barnehager. Vi må derfor
bruke standardiserte satser for denne typen private barnehager. For de ordinære barnehagene
må vi foreta beregninger som fastsetter hvilke satser som skal brukes ved utregning av
driftstilskudd til de ikke-kommunale barnehagene.

Departementet hevder at de endringer som foreslås er ment å være forenklinger i forhold til
dagens regleverk. Rådmannen ser at det er en forenkling at kommunene ikke lenger må
beregne eksakte kostnader i hver enkelt ikke-kommunale barnehage som grunnlag for
tilskudd. Men det regleverk det nå legges opp til er fortsatt svært detaljert og gir lite rom for
lokale tilpasninger. Samtidig synes det å bygge på en viss mistillit til kommunenes evne til å
håndtere sin nye rolle på en god måte.

Rådmannen er enig i at det å bruke budsjettet som beregningsgrunnlag gir god sammenheng
mellom kostnadsutvikling i de kommunale bamehagene og tilskuddet til de ikke-kommunale
barnehagene. Men rådmannen synes departementet går for langt i detaljregulering når det
legges opp til at budsjettøkninger i kommunens barnehager skal bety ny beregning av
tilskuddet til de ikke-kommunale bamehagene samme år. Også forslaget om etterberegning
ved merforbruk i kommunale bamehager bør kunne fj emes.

Disse forslagene synes å bygge på at kommunene vil spekulere i underbudsjettering for å
"spare" tilskudd til ikke-kommunale barnehager. Her mister man fokus på det som er de
viktigste punkter i den omleggingen som nå skjer, nemlig at kommunene har fått et lovfestet
ansvar for å tilby barnehageplass til alle barn som har rett til det, og at kommunene samtidig
får et totalansvar for finansiering av barnehagesektoren. Ålesund kommune er avhengig av de
ikke-kommunale barnehagene for å kunne oppfylle sin lovpålagte plikt og kommunen har

ikke noen interesse av å stelle seg på en slik måte at de ikke-kommunale barnehagene utarmes
og i verste fall går konkurs. Det bør være tilstrekkelig at tilskuddssatsene til de ikke-
kommunale barnehagene fastsettes en gang pr. år i forbindelse med behandlingen av
kommunens årsbudsjett.

Tilskudd til kapital

Det skal beregnes et eget tilskudd til kapitalkostnader i de ikke-kommunale barnehagene.
Dette tilskuddet skal komme i tillegg til driftstilskuddet. Det skal kun beregnes en sats pr.
barn med heldagsplass. Det skilles altså ikke mellom store og små barn slik det gjøres med
tilskuddet til drift. Dette er begrunnet med at kapitalkostnadene ikke påvirkes i samme grad
som driftskostnadene av forholdet mellom store og små barn i den enkelte barnehage.

Departementet drøfter to modeller: En modell der alle kommuner pålegges å beregne
kapitaltilskudd på grunnlag av gjennomsnittlige kapitalkostnader i egne barnehager, og en
annen modell der kommunene kan velge om de vil ta utgangspunkt i egne beregninger eller
bruke nasjonale gjennomsnittssatser fastsatt av departementet. Grunnen til at man drøfter to
modeller er at det kan være vanskelig for mange kommuner å foreta slike beregninger. I
modell to vil de kunne velge å bruke standardiserte satser.

Rådmannens merknader

I Ålesund kommune belastes alle virksomheter, også de kommunale barnehagene, med intern
husleie fra kommunens eiendomsforetak. Kapitalkostnadene er en vesentlig del av denne
husleien, og det skulle være relativt enkelt for kommunen å beregne gjennomsnittlige
kapitalkostnader pr. heldagsplass. Vi vil derfor kunne håndtere begge modellene.
Rådmannen vil likevel tilrå at man velger modell 2 som gir kommunene valgfrihet da dette vil
gi best tilpasning til kommunenes ulike forutsetninger og samtidig gi mulighet for å velge en
modell som er lite administrativt krevende.

Telletidspunkt

Departementet foreslår at telletidspunktet for antallet barn som skal ligge til grunn for
beregning av tilskudd settes til 15.12 året før budsjettåret. Dette er i tråd med eksisterende
praksis der 15.12 er telletidspunkt for utbetaling av ordinært statstilskudd. I tillegg åpnes det
for at kommunene selv kan fastsette andre telletidspunkt i løpet av året.

Rådmannens merknader

Rådmannen slutter seg til dette forslaget. Telletidspunktet 15.12. er godt innarbeidet gjennom
dagens regelverk og ligger tett opp til det aktuelle driftsåret. Nytt barnehageår som starter i
august vil kunne medføre endringer i barnetall og alderssamrnensetning barnehagene i
mellom. For at kommunen skal kunne fange opp dette, må det være mulig å kreve
rapportering også på andre tidspunkt enn 15.12.

Ved store aktivitetsendringer som avdekkes gjennom nye tellinger må kommunen ha mulighet
til å beregne tilskuddet til de aktuelle barnehagene på nytt.

Uttak av verdier

Departementet foreslår å sette et tak på uttak av verdier som eierne av ikke-kommunale
barnehager kan foreta. Det foreslås å begrense uttaket av verdier til en avkastning på
egenkapitalen som tilsvarer ti års statsobligasjonsrente med et påslag på to prosentpoeng.

Det foreslås også å sette begrensninger på vederlag ved transaksjoner med eier eller deres
nærstående. Begrensningen her knyttes til markedspris for tilsvarende varer eller tjenester.

Rådmannens merknader

Rådmannen er enig i forslaget til begrensninger på eieruttak i form av avkastning på
egenkapital slik departementet foreslår.

Rådmannen ser også at det kan være behov for å sette begrensninger på overføringer til eier
eller nærstående gjennom bamehagens kjøp av varer og tjenester. Men kontrollaspektether
kan være en utfordring. Dette kan fort bli en sovende bestemmelse som blir vanskelig å følge
opp fra kommunenes side. Det vil kreve betydelig ressurser å drive en aktiv kontroll på dette
området, og det kan i mange tilfeller være en vanskelig å fastslå hva som er markedspris. Det
er et åpent spørsmål om kostnadene ved en omfattende kontroll står i forhold til gevinsten.
Det bør derfor ikke legges opp til at kommunene skal drive en løpende "revisjon" av de ikke-
kommunale barnehagenes regnskaper.

Når fmansieringssystemet nå blir basert på stykkpris i form av en sats pr. heldagplass, vil ikke
et høyt forbruk i en ikke-kommunal barnehage nødvendigvis gi økt tilskudd. Dette tilsier at
eier må tilpasse driften til de rammer som gis, herunder også utgiftene til kjøp av varer og
tjenester.

Rådmannen er likevel enig i at det bør bygges inn hjemmel for kommunene til å kreve
dokumentasjon for regnskapsmessige transaksjoner i de tilfeller det avdekkes behov for dette
gjennom kommunens ordinære tilsyn og kontroll med de ikke-kommunale barnehagene.

Finansieringsplikt og overkapasitet

Rådmannens merknader

Det nye finansieringssysternet for ikke-kommunale barnehager legger opp til at kommunene
skal ha en finansieringsplikt for alle ikke-kommunale barnehager som er godkjent innen
utgangen av 2010. Kommunen kan ikke nekte godkjenning dersom barnehagen oppfyller
kravene i lov og forskrift. Med andre ord kan vi i liten grad styre etableringen av nye
barnehageplasser i 2010. Fra 2011 kan vi nekte finansiering av nye ikke-kommunale
barnehager dersom vi vurderer at behovet for nye plasser ikke er til stede.

Vi ser allerede i dag at det er en viss overkapasitet på barnehageplasser i kommunen. Det er
derfor viktig at finansieringssystemet er knyttet til faktisk antall barn og ikke til antall plasser.
Det er viktig at kommunen i en situasjon med overkapasitet har mulighet til å styre
kapasiteten geografisk dit behovet er størst. Dette må ikke hindres av en rigid
finansieringsplikt for ikke-kommunale barnehager.

Overgangsregler

Departementet legger opp til at målet om likeverdig behandling skal nås i løpet av en
overgangsperiode fra 2011. Fra august 2010 vil de ikke-kommunale barnehagene som et
minimum motta 88% av det tilsvarende kommunale barnehager mottar i offentlig tilskudd pr.
heldagsplass. Dette skal trappes opp til 100%. I en overgangsperioden foreslår departementet
følgende overgangsregler:

• Ikke-kommunale barnehager skal gis det beste av enten minimumssatsen for tilskudd
til ikke-kommunale barnehager eller videreføring av samme andel av det
gjennomsnittlige offentlige tilskuddet til tilsvarende kommunale barnehager som året
før. Kommunene kan holde kommunale barnehager med særskilt høye kostnader til
ordinær drift utenfor beregningsgrunnlaget også i overgangsperioden.

• Kommunen har ikke plikt til å gi tilskudd slik at den offentlige finansieringen av en
ikke-kommunal barnehage overstiger det tilsvarende barnehager eid av kommunen i
gjennomsnitt mottar i offentlig finansiering.

• Nyetablerte barnehager som er godkjent av kommunen, gis tilskudd etter
kostnadsdekningsprinsippet det første året, men ikke lavere enn minimumssatsen. Året
etter gis barnehagen det beste av enten minimumssatsen for tilskudd til ikke-
kommunale barnehager eller videreføring av samme andel av det gjennomsnittlige
offentlige tilskuddet til tilsvarende kommunale barnehager som året før.

Rådmannens merknader

Overgangsreglene følger også opp prinsippet om forenkling ved at kommunene ikke behøver
å beregne kostnadsdekning slik det kreves i dagens system. Dette er positiyt. Men
rådmannen ser ikke nødvendigheten av at nyetablerte barnehager skal ha dekning etter
kostnadsdekningsprinsippet det første året. Barnehager som ønsker å etablere seg fra 2011 vil
på etableringstidspunktet være kjent med hvilket finansieringsgrunnlag som foreligger og må
gjøre vurderinger ut fra dette.

Økonomiske og administrative konsekvenser

Departementet vurderer at den nye finansieringsmodellen er budsjettnøytral for staten. Men
det er åpenbart at en overgang fra øremerkede tilskudd til rammefinansiering vil ha store
omfordelingsvirkninger mellom kommuner. Dette drøftes ikke i dette høringsnotatet.

Departementet antar at den nye finansieringsordningen vil bety en forenkling både for
kommunene og de ikke-kommunale barnehagene. Det antas derfor at dette vil frigjøre
administrative ressurser i kommunene.

Rådmannens merknader

Rådmannen er enig i at det vil være en forenkling å gå over til en stykkprisfinansiering
framfor å måtte beregne kostnader for samtlige ikke-kommunale barnehager slik det kreves i
dagens system. Samtidig innføres det bestemmelser om ny beregning ved endringer, kontroll
av utbytte og transaksjoner med eier eller nærstående osv. Rådmannen tviler derfor på om det
nye systemet innebærer en administrativ besparelse av betydning.

økonomiske konsekvenser:

Omleggingen av barnehagefinansieringen fra øremerkede statstilskudd til rammefinansiering
vil ha store negative økonomiske konsekvenser for Ålesund kommune. De økonomiske
konsekvensene er ikke først og fremst knyttet til det den foreliggende saken dreier seg om,
men til omlegging fra øremerking til ramme. Det er på det nåværende tidspunkt ikke mulig å
foreta gode beregninger på hva konsekvensene vil bli. Dette må vi komme tilbake til på et
senere tidspunkt.

Juridiske konsekvenser:

Disse er det redegjort for i saksframstillingen.

Andre driftsmessige eller organisatoriske konsekvenser:

Disse er det redegjort for i saksframstillingen.

Konklusjon med begrunnelse:

Rådmannen tilrår at Ålesund kommune avgir en høringsuttalelse i tråd med merknadene i
saksfrarnlegget.

Rådmannens innstilling:

Ålesund formannskap slutter seg til rådmannens merknader slik de går fram av
saksframstillingen.

Saken oversendes Kunnskapsdepartementet som Ålesund kommunes høringsuttalelse.

Formannskapets vedtak

Som rådmannens innstilling.

Votering:

Rådmannens innstilling enstemmig vedtatt.

'UTS1.4:ft

D5ite;

-'31g

21.06.2010

