

Økonomiske resultater i private
barnehager

Hvilken betydning har tilskuddsmodellen?

TROND ERIK LUNDER

TF-notat nr. 18/2018

2 Økonomiske resultater i private barnehager

Tittel: Økonomiske resultater i private barnehager

Undertittel: Hvilken betydning har tilskuddsmodellen?

TF-notat nr: 18/2018

Forfatter(e): Trond Erik Lunder

Dato: 30.4.2018

ISBN: 978-82-336-0133-1

ISSN: 1891-053X

Pris: 130,- (Kan lastes ned gratis fra www.telemarksforsking.no)

Framsidefoto: Photo by Markus Spiske on Unsplash

Prosjekt: Markedssvikt i barnehagesektoren

Prosjektnr.: 20180140

Prosjektleder: Trond Erik Lunder

Oppdragsgiver(e): Kunnskapsdepartementet

Spørsmål om dette notatet kan rettes til:

Telemarksforsking

Postboks 4

3833 Bø i Telemark

Tlf: +47 35 06 15 00

www.telemarksforsking.no

Resymé:

Private barnehagers inntekter er i stor grad styrt av nasjonalt regelverk, men varierer likevel betydelig, blant annet på
grunn av lokale tilskuddssatser. I dette notatet studerer vi hvorvidt finansieringsmodellen er årsak til variasjonen i de
private barnehagenes økonomiske resultater, eller om det primært er egenskaper ved de enkelte barnehagene som er
avgjørende for størrelsen på overskuddet. Vi finner at tilskuddsnivået har en klar betydning for private barnehagers
overskudd, samtidig som inntektene langt fra forklarer alt. Barnehager eid av kjeder har høyere overskudd enn andre
barnehager, men vi finner ingen forskjell mellom enkeltstående aksjeselskaper og foreldreeide barnehager. Typiske
kostnadsfaktorer som barnehagestørrelse og barnehagealder har også en betydning. Til tross for at vi identifiserer
flere kostnadsfaktorer, er det betydelig variasjon som står igjen som uforklart.

Trond Erik Lunder er utdannet Ph.D i samfunnsøkonomi fra NTNU i 2015, med
cand.oecon fra Universitetet i Oslo i 2003. Han har arbeidet ved Telemarksforsking
siden 2004. Han har særlig arbeidet mye med barnehagereformen og barnehagefi-
nansiering, med oppdrag både for kommuner og departement. Han har ellers arbei-
det på flere forskningsprosjekter innen kommunaløkonomi, med statistiske analyser
og bruk av KOSTRA-data som spesialfelt.

 Økonomiske resultater i private barnehager 3

Forord

Dette notatet er utarbeidet på oppdrag fra Kunnskapsdepartementet og har bakgrunn i en tidligere
prosjektskisse fra Telemarksforsking. Formålet med notatet er å utforske hvorvidt modellen for
finansiering av private barnehager, med lokale tilskuddssatser, er årsak til variasjon i de private
barnehagenes økonomiske resultater, eller om det primært er egenskaper ved de enkelte barneha-
gene som er avgjørende. Prosjektet har hatt en stram tidsramme, og omfanget av datakilder og
analyser er derfor begrenset sammenlignet med hva som kunne vært studert. Analysene har gitt
flere funn som burde være av interesse, samtidig som disse funnene også etterlater noen spørsmål
som det er mulig å jobbe videre med.

Prosjektet har vært gjennomført i perioden 15.3 – 30.4. 2018. Prosjektleder og forfatter har vært
Trond Erik Lunder. Takk til Lars Håkonsen og Evy Beate Tveter som har bidratt med henholdsvis
faglig og språklig kvalitetssikring. Gjenværende feil eller unøyaktigheter er selvfølgelig forfatterens
eget ansvar.

Takk også til Kunnskapsdepartementet for dette interessante oppdraget, og for nyttige innspill i
innspurten av arbeidet.

Bø, 27.4.2018

Trond Erik Lunder

Prosjektleder

 Økonomiske resultater i private barnehager 5

Innhold
1. Innledning ... 6

2. Barnehagenes inntekter ... 8

2.1 Beregning av kommunalt tilskuddsnivå .. 8

3. En analyse av barnehagenes kostnader og overskudd ... 11

3.1 Illustrasjoner av spredning i overskudd og inntekt.. 11

3.2 Analysemodell – sammenhengen mellom inntekt og overskudd 14

4. Et nærmere blikk på variasjon i inntekter, kostnader og overskudd 21

5. Et nærmere blikk på betydningen av kommunalt tilskuddsnivå .. 28

6. Oppsummerende diskusjon ... 32

6 Økonomiske resultater i private barnehager

1. Innledning
Barnehagemarkedet er ett av flere tjenestemarkeder hvor offentlige og private tilbydere konkurre-
rer. Samtidig skiller barnehagemarkedet seg fra andre markeder innenfor helse-, omsorgs- og sosi-
ale tjenester ved at anbudskonkurranser i svært liten grad er tatt i bruk. I stedet har man laget et
kvasi-marked hvor private og offentlige tilbydere skal konkurrere om barnehagekundene under
mest mulig like forutsetninger.

De siste årene har det vært eksempler på at enkelte private eiere har hatt en svært god avkastning i
dette markedet. Samtidig er det andre aktører som sliter med økonomien. I dette notatet ser vi
nærmere på om selve finansieringsmodellen er årsak til disse forskjellene, eller om variasjonen i
økonomiske resultater skyldes forhold ved den enkelte barnehage. Hvis årsaken ligger i finansie-
ringssystemet, må vi se nærmere på om det kan gjøres endringer som gir mer like økonomiske for-
utsetninger. Hvis det er betydelig variasjon mellom de private, kan vi da si noe mer om årsaken?
Vi har sett på betydningen av barnehagestørrelse og barnehagens alder. Barnehagesektoren har
også et mangfold av eiere, og gjennom de siste årene har det også vært store endringer i sammen-
setningen. Antall barnehager som er del av en kjede, øker. De fleste nye barnehager eies som ak-
sjeselskap, mens antall barnehager som drives som samvirke eller stiftelser er redusert. Vi har der-
for også sett på om variasjon i overskudd kan skyldes at enkelte typer eiere har sterkere profittmo-
tiv. Vi har derfor gjort et forsøk på å skille mellom «ideelle» og kommersielle aktører.

Vår strategi er å studere sammenhengen mellom inntekter, kostnader/overskudd og eierskap. Si-
den overskuddet er lik differansen mellom inntekter og kostnader, vil variasjon i overskudd kunne
skyldes variasjon i inntekter eller variasjon i kostnader. Variasjon i inntekter er i all hovedsak en
effekt av tilskuddssystemet, mens variasjon i kostnader er en effekt av den enkelte private barne-
hages egen tilpasning. Målet med de analysene vi gjør i dette notatet, er å se om det er inntektene
eller kjennetegn ved de enkelte barnehagene som primært påvirker kostnadene og overskuddet.
Dette vil være av avgjørende betydning for hvilke virkemidler som vil kunne begrense store over-
skudd og sørge for at midlene i barnehagesektoren i størst mulig grad bidrar til kvalitet og effekti-
vitet i sektoren.

Inntektene til de private barnehagene bestemmes av det kommunale kostnadsnivået i den enkelte
kommune. Tidligere analyser tyder på at variasjon i inntekter er en viktig årsak til at enkelte bar-
nehager kan ta ut store overskudd (TF-rapport 395, kap.5). Tilskuddsnivået i den enkelte kom-
mune skal ideelt sett reflektere kostnadsnivået i det lokale barnehagemarkedet. Hvis kostnadsni-
vået varierer mellom kommuner, er slike lokale satser nødvendig for å skape lokal konkurranse på
like vilkår.

Men kostnadsnivået er ikke nødvendigvis likt for barnehager innenfor samme kommune. Dette
kan skyldes kvalitetsforskjeller, for eksempel bemanning eller lønnsnivå og pensjonsordning, men
det kan også skyldes effektivitetsforskjeller. Barnehager i kjeder kan ha stordriftsfordeler i admini-
strasjonen, og dyktige eiere kan ha en mer effektiv drift enn andre. Det kan også være effektivi-
tetsforskjeller som skyldes utenforliggende årsaker. For eksempel vil barnehager i geografiske om-
råder med få barn ha smådriftsulemper. Disse kan kun unngås ved å sentralisere barnehagetilbu-
det, noe som i en del områder kan være uaktuelt. Med kun kommunale barnehager i kommunen
vil dette ikke ha andre konsekvenser enn at nettopp denne ene barnehagen har dyrere drift pr.
plass, ettersom kommunen står fritt til å forskjellsbehandle mellom egne barnehager. I en blandet

 Økonomiske resultater i private barnehager 7

sektor vil derimot én dyr kommunal barnehage medføre høyere finansiering til alle private barne-
hager (men ikke til andre kommunale). Omvendt, hvis den dyre barnehagen er privat, vil den få
økonomiske problemer så lenge inntektene er bestemt ut fra barnehager med mer gunstig kunde-
grunnlag.

Analyser av de nevnte problemstillingene kan rette oppmerksomheten mot ulike deler av barneha-
gepopulasjonen. Vi kan se på hele sektoren og forsøke å finne generelle sammenhenger mellom
barnehagenes årsresultat og relevante forklaringsfaktorer. På den annen side er debatten om pro-
fitt i barnehagesektoren først og fremst en debatt om det mindretallet som kanskje har urimelig
høye overskudd. Utfordringen med å fokusere på de barnehagene som har de aller høyeste over-
skuddene, er at det blant disse alltid finnes «spesielle tilfeller». Det er i denne delen av materialet
vi finner feilføringer av statistikk, andre typer målefeil, barnehager med spesielle inntekter og sær-
skilte drifts- og eierformer. I dette notatet vil vi forsøke å bruke begge perspektivene. Vi vil be-
nytte oss av regresjonsmodeller, som ved korrekt bruk er velegnet til å måle årsakssammenhenger.
Disse modellene fokuserer i utgangspunktet på gjennomsnittene. Det finnes også mer avanserte
varianter av regresjonsmodeller som gir mulighet til å se på hele fordelingen (kvantilregresjoner),
men som vi ikke har hatt tid til å ta i bruk i dette prosjektet. I stedet vil vi synliggjøre variasjonen i
materialet gjennom diverse figurplot. Vi har også en analyse mot slutten av notatet som ser på
hvilke faktorer som påvirker sannsynligheten for å være blant de 10 % av barnehagene som har
høyest overskudd.

Vi begrenser våre analyser til de ordinære barnehagene og utelater dermed familiebarnehager og
åpne barnehager. Disse kan også være interessante i denne sammenhengen, men vil måtte analyse-
res for seg ettersom de har en helt annen drift. De fleste familiebarnehagene drives også som en-
keltpersonforetak hvor eier arbeider i barnehagen og tar ut sin lønn gjennom overskuddet, noe
som gjør det vanskelig å bruke årsresultatet som indikator for bedriftens avkastning. Ordinære
barnehager som er organisert som enkeltpersonforetak, er også utelatt fra analysene.

8 Økonomiske resultater i private barnehager

2. Barnehagenes inntekter
De private barnehagenes inntekter består av ordinært kommunalt tilskudd, foreldrebetaling og øv-
rige inntekter. I gjennomsnitt utgjør disse henholdsvis 82 %, 15 % og 3 %, jf. tabell 27 i TF-
rapport nr. 426. Kommunalt tilskudd er bestemt ut fra kommunale tilskuddssatser, beregnet på
grunnlag av kostnad pr. plass i kommunens egne barnehager, eller fra nasjonale satser i de fem
kommunene som ikke har egne kommunale barnehager. I de 82 prosentene ligger også tilskudd til
særskilt tilrettelegging. Foreldrebetaling er for de aller fleste barnehager bestemt av maksimalpri-
sen som årlig fastsettes i statsbudsjettet, og er lik for alle barnehager. Barnehagene kan velge å
legge seg lavere, men de aller fleste velger maksimalprisen. I foreldrebetalingen ligger også betaling
for matservering, som skal fastsettes slik at den dekker kostnadene. Øvrige inntekter består av
eventuelle andre tilskudd, salgs- og leieinntekter eller refusjoner. I prinsippet er så godt som alle
inntekter enten bestemt av offentlige satser for tilskudd og foreldrebetaling eller de har en kost-
nadsdekkende funksjon.

Det ordinære kommunale driftstilskuddet utgjør det meste av inntektene. I utgangspunktet er
dette faste satser som gir alle barnehagene et likt beløp pr. plass. I praksis vil likevel tilskudd pr.
plass kunne variere mellom barnehager innenfor samme kommune. Før 2016 kunne tilskuddet til
barnehager i samme kommune variere mellom en minimumssats og 100 % av den kommunale
satsen. Prosentsatsen ble trappet opp fra 85 % i årene mellom 2010 og 2016. Fra og med 2016
har satsen vært 100 % for alle barnehager, men samtidig ble det innført ny variasjon ved at kapi-
taltilskuddet er differensiert etter den enkelte private barnehages byggeår. En annen grunn til at
tilskudd pr. plass tilsynelatende ikke er den samme for alle barnehager, er at endringer i antall
plasser gjennom året kan gi endringer i tilskudd. I vår beregning av antall plasser må vi forholde
oss til at årsmeldingen kun måler antall plasser som et gjennomsnitt av to årsmeldinger.

Til sist vil også andelen små og store barn påvirke størrelsen på «Tilskudd pr. plass». En små-
barnsplass regnes som 1,8 storbarnsplasser kostnadsmessig, men fordi foreldrebetalingen er lik for
små og store barn, blir ikke tilskudd til små barn 2 ganger tilskuddet til store barn. Så lenge vi
måler antall plasser som vi gjør, vil derfor en barnehage med en høy andel småbarnsplasser ha
høyere tilskudd pr. plass enn barnehager med lav andel småbarnsplasser. De fleste barnehager har
en ganske standardisert fordeling mellom små og store barn.

2.1 Beregning av kommunalt tilskuddsnivå

Vi bruker de regnskapsførte inntektene fra private barnehager til å måle det kommunale tilskudds-
nivået. Ved hjelp av en regresjonsmodell kan vi kontrollere for den omtalte variasjonen som til-
skuddssystemet gir, slik som andel små barn og barnehagens alder. Siden det differensierte kapi-
taltilskuddet deler barnehagene inn i fire grupper etter byggeår, bruker vi den samme inndelingen i
analysen. Barnehagens alder er definert ut fra barnehagens rapporterte år for etablert drift i års-
meldingsskjemaet og kan i mange tilfeller være et upresist mål på forhold som kan påvirke kost-
nadsbildet, slik som barnehagelokalenes alder og eierens inntreden i barnehagesektoren. I veiled-
ningen står det at det er året som nåværende eier etablerte driften som skal registreres, men at in-
formasjonen ligger forhåndsutfylt dersom det er besvart tidligere. Ny eier må i så fall aktivt endre
registreringen, og det er usikkert om dette kan gi varierende rapporteringspraksis. Videre måler vi
også endringer i barnetallet fra årsmeldingen ved inngangen av året til årsmeldingen ved slutten av
året.

 Økonomiske resultater i private barnehager 9

Den avhengige variabelen er målt som ordinært driftstilskudd delt på antall plasser, hvor antall
plasser er regnet som gjennomsnitt av to årsmeldinger, oppholdstidsjustert og aldersjustert med
faktor 1,8. Kommunespesifikke tilskuddsnivåer fanges opp av et sett binærvariabler som markerer
hjemkommunen til hver enkelt barnehage.

Modellen er satt opp som i ligning (1). P er antall plasser, A er barnehagens alder delt i tre grup-
per, Små er andel barn i alderen 0-2 år og Kk representerer binærvariablene for kommune, hvor k
er antall kommuner. De ulike årgangene er representert ved t.

1 1 ,1 2 ,2 3 ,3

() () () ()t

t t t t t t k k

t

Tilsk
P P A A A Små K

P
α β β β δ λ−= − + + + + + (1)

Tabell 1 viser parameterestimatene fra denne modellen. Modellen forklarer tilnærmet all variasjon
i kommunalt driftstilskudd, vist ved R2 som ligger tett oppunder 1. Mye av dette skyldes at vi har
med kommunespesifikke variabler, men også de øvrige variablene har en sterk forklaringskraft.

Vekst i antall plasser gjennom året har en negativ effekt i perioden 2014–2016 og i 2009. Dette
indikerer at barnehager som har vekst i barnetallet gjennom året, ikke har fått kompensert dette
fullstendig gjennom reberegning av tilskuddet. I årene 2010 til 2013 har derimot vekst i plasser
gitt høyere målt tilskuddsnivå. Det kan tyde på at økningen i antall barn, og tilhørende kompensa-
sjon, har kommet tidligere i året enn vi har lagt til grunn (august). Det kan også skyldes uklarhet
rundt tidspunkt for reberegning og hvorvidt barn ble definert som over eller under tre år. I sep-
tember 2012 ga Utdanningsdirektoratet en presisering rundt telling av barn ved tilskuddsutmåling
etter at noen kommuner hadde regnet barn som fylte 3 år i løpet av tilskuddsåret, som små barn
hele året ved reberegning. I denne perioden (tilskuddsårene 2011–2014) ble også reberegning gjort
etter tilskuddsåret, noe som også vil forstyrre sammenhengen mellom antall barn og tilskudd.

Tabell 1 Resultater – estimering av kommunale tilskuddsnivåer

 2016 2015 2014 2013 2012 2011 2010 2009
Vekst i plasser -13633 -20384

-5645

3316 + 4257 6428 -2425

Etablert drift i
aldersgruppe 1

6334

5659

3755

4331 4879 4824 4998 2131

Etablert drift i
aldersgruppe 2

4203

2303

1827

1779 1731 2022 1654 +

Etablert drift i
aldersgruppe 3

2540

+

986 1051 + + + +

Andel små barn
(fratrukket gjen-
nomsnitt)

16164

15904

14794

17035 21180 17062 34691 51177

Snitt kommune-
nivå a

104817 104905 104878 103261 101950 99879 102681 102509

Justert R2 0,998 0,996 0,997 0,998 0,995 0,995 0,995 0,991

Tallene viser estimerte parameterverdier som er signifikante på 10 % nivå. Tall i fet skrift angir at estimatet er signifikant
på 1 % nivå. Ikke-signifikante resultater vises kun med parameterestimatets fortegn.
a Parameter-snitt vektet med antall private barnehager

10 Økonomiske resultater i private barnehager

Aldersdifferensiert kapitaltilskudd gir høyere tilskudd til de nyeste barnehagene. Dette ble først
innført i 2016, likevel ser vi at nyere barnehager også har fått høyere tilskudd i tidligere år. En-
kelte større kommuner hadde innført aldersdifferensierte kapitalsatser også før 2016, og regelver-
ket åpnet generelt for at kommunen kunne velge å gi høyere kapitaltilskudd til barnehager med
høye kapitalkostnader. Som nevnt ovenfor var driftstilskuddet før 2016 differensiert med en mini-
mumssats som økte fra 85 % i 2009 til 98 % i 2015 og en maksimumssats på 100 % av finansie-
ringen av kommunale barnehager. Differensieringen var basert på barnehagens dokumenterte
kostnadsnivå, hvor nye barnehager hadde mulighet til å starte på 100 %.

Ved å bruke de beregnede kommunespesifikke tilskuddsnivåene kan vi nå dele opp hver enkelt
barnehages inntekter i tre komponenter:

1. Kommunalt tilskuddsnivå
2. Individuelt avvik fra kommunalt tilskuddsnivå
3. Andre inntekter (foreldrebetaling, andre typer tilskudd, etterbetalt tilskudd)

Tabell 2 viser størrelsen og variasjonen for disse tre komponentene, med 2016-tall som eksempel.
Beregnet kommunalt tilskuddsnivå utgjør i gjennomsnitt 104 422 kroner for 2016-årgangen. Av-
viket fra det kommunale nivået er i gjennomsnitt kun på 250 kroner. Det vil i gjennomsnitt være
lite siden noen ligger under, og noen ligger over. For absoluttverdien av avviket er gjennomsnittet
på 2 889 kroner pr. plass, altså et avvik på 2,75 % om vi regner fra gjennomsnittlig beregnet
kommunalt tilskuddsnivå. Noen barnehager har avvik ned mot 0, mens maksimalt avvik altså er
på mer enn 20 000 kroner pr. plass.

Andre inntekter, herunder foreldrebetaling, er i gjennomsnitt på 26 714 kroner pr. plass, og varie-
rer mellom 14 239 og 57 932 kroner.

Tabell 2 Beskrivende statistikk for beregnet kommunalt tilskuddsnivå, avvik fra dette i enkeltbarnehager og
andre inntekter, 2016

 Gjennomsnitt Standardavvik Minimum Maksimum

Kommunalt
tilskuddsnivå

104 680 5 514 88 186 142 098

Avvik fra
kommunalt
tilskuddsnivå

250 4112 -22 819 21 807

Avvik i abso-
luttverdi

2 889 2 937 < 1 22 819

Andre inntek-
ter

26 714 4 299 14 239 57 932

 Økonomiske resultater i private barnehager 11

3. En analyse av barnehagenes
kostnader og overskudd

Vi bruker årsresultatet som mål på barnehagens profitt. Årsresultatet omtales også i Barnehagelo-
vens §14a, som setter krav til bruk av offentlig tilskudd og foreldrebetaling i ikke-kommunale
barnehager.

«Offentlige tilskudd og foreldrebetaling skal komme barna i barnehagen til gode. Barnehagen kan
ha et rimelig årsresultat».

Årsresultatet er ikke nødvendigvis midler som forsvinner ut av barnehagen ettersom størsteparten
av overskuddet i sektoren settes av til å styrke egenkapitalen (TF-rapport nr. 426). Sett over flere
år kan det imidlertid argumenteres for at årsresultatet er midler som ikke blir brukt til barnehage-
drift. I praksis vil det normalt være behov for å ha en viss egenkapital, med mindre alle investe-
ringer skal lånefinansieres 100 %. Egenkapitalen er likevel eierens eiendom selv om den beholdes i
barnehagen. Flere tilfeller med omsetning av barnehager de senere årene viser at betydelig profitt
kan oppnås ved salg, og barnehagens egenkapital og dokumenterte evne til å skape overskudd vil
sannsynligvis ha avgjørende betydning for salgssummen.

Årsresultatet viser ikke eventuell profitt som eieren kan ha oppnådd gjennom transaksjoner gjen-
nom utgiftspostene til barnehagen. Prising av slike transaksjoner er regulert av §14a i barnehage-
loven og av økonomiforskrift til barnehageloven og skal ikke gi profitt utover ordinær avkastning
i markedet. Vi tar som utgangspunkt for dette notatet at årsresultatet viser den reelle avkast-
ningen, selv om Agenda Kaupangs rapport om økonomisk tilsyn viser at dette temaet ikke nød-
vendigvis er løst gjennom regelverket.

Vi har vært nødt til å utelate enkeltpersonforetak fra analysene fordi årsresultatet har en annen
tolkning for bedrifter med denne eierformen. Normalt skal årsresultatet i enkeltpersonforetak
dekke eiers arbeidsinnsats, og det regnskapsførte overskuddet er derfor betydelig større og ikke
sammenlignbart med andre eierformer.

3.1 Illustrasjoner av spredning i overskudd og inntekt

Figur 1 viser variasjonen i barnehagenes årsresultat for henholdsvis 2016 og for fireårsperioden
2013–2016. De private barnehagene er sortert fra venstre til høyre etter størrelsen på årsresultatet.
Variasjonen er mindre når vi ser årsresultatet over flere år, men ellers er mønsteret likt. Kjedebar-
nehagene skiller seg ut i figuren, med et klart høyere overskudd, i hvert fall i sentrum av figuren. I
ytterkantene, hvor vi finner barnehager med særlig store underskudd (til venstre) og overskudd (til
høyre), er det ingen klare forskjeller mellom barnehagene. Det er også svært interessant at vi ikke
ser noen forskjeller mellom ulike eierskap når vi ser på enkeltstående barnehager. Foreldredrevne
barnehager har samme mønster som enkeltstående barnehager i aksjeselskap.

12 Økonomiske resultater i private barnehager

2016 Gjennomsnitt 2013–2016

Figur 1 Variasjon i årsresultat, ett år og fire års gjennomsnitt

Hovedspørsmålet for dette notatet er om store overskudd i deler av sektoren er noe som skyldes
inntektsforskjeller og at noen barnehager har høyere inntekt enn andre. Figur 2 og Figur 3 viser
at inntekt i hvert fall ikke er den eneste forklaringsfaktoren. Figur 2 viser inntekter og overskudd i
2016, mens Figur 3 viser det samme som gjennomsnitt for fireårsperioden 2013–2016. Kommu-
nene er sortert fra venstre til høyre etter inntektsnivå, og inntekt pr. plass er illustrert av den blå
linjen og målt på høyre akse. Overskudd er vist ved de spredte punktene og måles på venstre akse.
For at spredningen skal være sammenlignbar, er det matchende skala på de to seriene med 10 000
kroner mellom de horisontale linjene.

Figurene viser at det er stor variasjon i overskudd, og at dette tilsynelatende har svært liten sam-
menheng med inntektene. Det er altså betydelig kostnadsvariasjon. For å gjøre det lettere å se en
eventuell systematikk i punktsvermen som viser barnehagenes overskudd, har vi lagt inn en rød

linje som viser bevegelig gjennomsnitt for 50 barnehager.1 Denne linjen antyder en viss sammen-
heng, med noe høyere overskudd for barnehagene med de høyeste inntektene. Det er derimot
ingen tegn til at barnehagene med særlig lave inntekter har spesielt svake årsresultater. Dette gjel-
der både på kort sikt og over fireårsperioden 2013–2016.

1 Bevegelig gjennomsnitt innebærer at man starter med de 50 første barnehagene (her sortert etter inntekt fra venstre mot
høyre) og beregner gjennomsnitt for disse. Videre beveger man seg mot høyre ved å bytte ut barnehage nr. 1 med barne-
hage nr. 51 som grunnlag for neste gjennomsnitt, og så videre til siste punkt som tilsvarer gjennomsnittlig årsresultat for de
50 barnehagene med høyest inntekt.

-30000

-20000

-10000

0

10000

20000

30000

40000

0.0 0.5 1.0

Barnehager sortert etter årsresultat
0.0 0.5 1.0

AS Kjede AS Enkeltstående

Foreldredrevne Andre eiertyper

 Økonomiske resultater i private barnehager 13

Figur 2 Sammenheng mellom årsresultat og inntekt, 2016, n=1851

Figur 3 Sammenheng mellom årsresultat og inntekt, gjennomsnitt 2013–2016, n=1851

Spørsmålet er om det finnes noen andre forklaringsfaktorer som kan skape mer systematikk i
dette bildet. Er kostnadsforskjellene knyttet til barnehagestørrelse og andre faktorer som påvirker
effektiviteten? Gir tilskuddssystemet en skjevfordeling av midler som gjør at enkelte typer barne-
hager kommer bedre ut enn andre, for eksempel på grunn av justeringsfaktoren mellom små og
store barn eller differensieringen av kapitaltilskuddet? Eller er det variasjon i eierens profittmoti-
vasjon som skaper variasjonen i overskudd? Kan i så fall de ulike eiertypene med ulik motivasjon
identifiseres? Finnes det et skille mellom ideelle og kommersielle barnehager? For å kunne måle
effektene av flere faktorer samtidig, bruker vi en regresjonsmodell i neste avsnitt.

100000

110000

120000

130000

140000

150000

160000

170000

180000

-40000

-30000

-20000

-10000

0

10000

20000

30000

40000

0 0.2 0.4 0.6 0.8 1

Årsresultat

Inntekt

50 per. Bev. Gjsnitt.
(Årsresultat)

100000

110000

120000

130000

140000

150000

160000

170000

180000

-40000

-30000

-20000

-10000

0

10000

20000

30000

40000

Årsresultat

Inntekt

50 per. Bev. Gjsnitt.
(Årsresultat)

14 Økonomiske resultater i private barnehager

3.2 Analysemodell – sammenhengen mellom inntekt og over-
skudd

I figurene over får vi et inntrykk av betydningen av inntekt og eierskap, men uten at vi kan se
disse i sammenheng. I dette avsnittet bruker vi en regresjonsmodell som kan håndtere flere fakto-
rer samtidig. En variant av modellen har tidligere vært brukt til kostnadsanalyser i TF-rapport nr.
395. Vi utvider her modellen til også å skille mellom de ulike inntektselementene som vi har be-
regnet i avsnitt 2.1.

Modellens avhengige variabel er kostnader pr. plass. Modellen kontrollerer for inntekter i samme
regnskapsår og inntekter de tre foregående år. Inntektene er delt opp i de samme kategoriene som
i Tabell 2: kommunalt tilskuddsnivå, avvik fra kommunalt tilskuddsnivå og andre inntekter. Vi-
dere kontrollerer vi også for kvadrert inntekt og variabler for negative endringer i inntekt for å
fange opp eventuelle ikke-linære inntektseffekter. Alle økonomiske variabler er prisjustert til
2016-kostnader med kommunal deflator. For å fokusere på ordinær drift trekker vi fra tilskudd til
særskilt tilrettelegging både på inntekts- og kostnadssiden. Videre inkluderer vi variabler som an-
tall plasser, andel småbarnsplasser, barnehagens alder og lokal sats for arbeidsgiveravgift.

Vi estimerer modellen for barnehager med ulikt eierskap. Vi har delt barnehagene inn i tre grup-
per pluss en restkategori. Første gruppe er foreldreeide barnehager, som antas å ikke ha profittmo-
tiver for sin drift. Det kan likevel være fornuftig for foreldreeide barnehager å ha noe overskudd i
driften, men denne kategorien vil kunne fungere som en målestokk for profittmotiv som andre ei-
ertyper kan sammenlignes mot. Kategori nummer to er barnehager organisert som enkeltstående
aksjeselskaper. Kategori tre er kjedebarnehager, definert som aksjeselskaper hvor barnehagen
inngår i foretak med andre barnehager. Øvrige barnehager havner i restkategorien «Andre eierfor-
mer». Enkeltpersonforetak er som tidligere nevnt holdt helt utenfor.

Det er i alt fire årganger med data som inngår i analysen, til sammen 6755 observasjoner i den
analysen som dekker hele utvalget. Antall barnehager i hver eiertypekategori fremkommer i ne-
derste rad i Tabell 3.

Tabell 3 oppsummerer resultatene fra analysene. Modellen er kjørt på fem ulike utvalg, gruppert
etter eierskap. Tallene i tabellen viser estimerte parameterverdier som er signifikant forskjellig fra
null på 10 % nivå. Signifikans på 10 % nivå vil litt forenklet si at det er minst 90 % sannsynlighet
for at vi måler effekten med korrekt fortegn. Tall i fet skrift angir at estimatet er signifikant på 1
% nivå, altså enda sikrere estimat. Ikke-signifikante resultater vises kun med parameterestimatets
fortegn. Hvis et estimat ikke er signifikant kan vi ikke med rimelig sikkerhet si at en målt positiv
effekt faktisk er positiv. Det fullstendige settet av estimerte regresjonsparametere vises i Vedleggs-
tabell 2.

Kort oppsummert kan vi si at alle typer inntekter påvirker kostnadene, barnehager med flere plas-
ser har lavere kostnader pr. plass, barnehager med stor andel små barn har lavere kostnader pr.
plass, og eldre barnehager har høyere kostnader. Ser vi på kommunalt tilskudd, så innebærer tal-
lene i analysen lengst til venstre (med alle barnehager) at 1 krone i økt tilskuddsnivå gir 32 øre i
økte kostnader i samme år. Har tilskuddet vært 1 kroner høyere i to år, vil kostnadene være
(0,3206 + 0,3090 =) 63 øre høyere. Men beregningen kompliseres noe av at vi også måler ikke-
lineære inntektseffekter (Innt. kvadrert), for eksempel om høyere inntektsforskjeller gir høyere ut-
slag på overskudd, men disse effektene er i liten grad signifikante. Vi måler også om redusert inn-
tekt gir andre utslag enn inntektsøkning.

 Økonomiske resultater i private barnehager 15

Tabell 3 Oppsummering av regresjonsresultater. Avhengig variabel er barnehagens kostnader pr. plass i år t
(t = 2013, 2014, 2015, 2016).

 Alle Foreldreeiet AS enkelt-
stående

AS kjede Andre eier-
former

Konstantledd 19809 13707 + 34605 20887

Kommunalt tilskudd år t 0.3206 0.2964 0.5174 0.2699 0.2759

Kommunalt tilskudd t-1 0.3090 0.4060 0.3387 0.1898 0.2379

Kommunalt tilskudd t-2 0.1080 0.0891 0.1351 - 0.2218

Kommunalt tilskudd t-3 0.116 0.1010 - 0.1905 0.1206
Avvik fra komm.tilsk t 0.4823 0.4899 0.5367 0.5165 0.4837

Avvik fra komm.tilsk t-1 0.2868 0.3690 0.2652 0.2454 0.2396

Avvik fra komm.tilsk t-2 0.1114 0.0794 0.1587 0.1231 0.1280

Avvik fra komm.tilsk t-3 0.0908 0.0755 + 0.1471 0.1064
Annen inntekt år t 0.4952 0.4981 0.5317 0.5235 0.5238

Annen inntekt t-1 0.2561 0.3375 0.2281 0.2462 0.1943

Annen inntekt t-2 0.0757 + + - 0.1153
Annen inntekt t-3 0.0401 + - 0.0931 0.0771
Total innt. kvadrert år t 0.0034 + 0.0041 + 0.0046

Total innt. kvadrert t-1 -0.0020 - - -0.0038 -
Total innt. kvadrert t-2 - - + -0.0055 -
Total innt. kvadrert t-3 - - - - +
Negativ endring inntekt t-1
til t

0.0762 0.1546 + + +

Negativ endring inntekt t-2
til t-1

+ + + - +

Negativ endring inntekt t-3
til t-2

+ + -0.1630 + +

Antall plasser -34.96 -24.16 -13.28 -30.69 -26.86

Andel barn 0–2 år -6854 -3751 -10351 -7408 -7182

Barnehagens alder 46.18 35.99 - 81.81
Sats for arbeidsgiveravgift + + 10899 37539
Årgang 2014 -1759 -1376 -2216 -2275 -1121
Årgang 2015 694 + + + 1154
Årgang 2016 - - + -1060 +
R2 justert 0,472 0,508 0,539 0,397 0,439
Antall observasjoner 6755 2253 1211 1568 1723

Tallene viser estimerte parameterverdier som er signifikante på 10 % nivå. Tall i fet skrift angir at estimatet er signifikant
på 1 % nivå. Ikke-signifikante resultater vises kun med parameterestimatets fortegn.

Den samlede inntektseffekten er vanskelig å lese og sammenligne ut fra det store settet av parame-
terestimater. For å illustrere effekten har vi predikert effekten på årsresultatet av å øke de ulike

inntektskategoriene med ett standardavvik.2 De estimerte parameterverdiene er brukt til å predi-
kere kostnader og årsresultat i alle 6755 barnehager, og figurene viser dermed forskjeller mellom

2 Standardavviket til en variabel er regnet ut fra den observerte variasjonen til denne variabelen. Stor variasjon i verdier gir
et høyt standardavvik. I en normalfordeling vil ca. 2/3 av datasettet være mindre enn ett standardavvik fra gjennomsnittet.
Ved å se på effekten av å endre verdien med et standardavvik relaterer vi prediksjonen til den faktiske inntektsvariasjonen
mellom barnehagene.

16 Økonomiske resultater i private barnehager

barnehager med ulike typer eierskap hvor sammensetningen av barnehager med tanke på antall
plasser, barnehagens alder etc. er lik.

Figur 4 viser de predikerte kostnadsendringene som følge av ett standardavviks økning i kommu-
nalt tilskuddsnivå. Kostnadene øker gradvis mot et høyere nivå. Dette motsvares av mønsteret for
overskuddet, som vist i Figur 5. Her kommer først en kraftig økning i overskuddet første året før
overskuddet reduseres i takt med kostnadsøkningen. Høyere kommunalt tilskuddsnivå gir altså
høyere kostnader, men ved en endring i inntektsnivået tar det noe tid før kostnadsnivået tilpasser
seg. Som i TF-rapport nr. 395 tolker vi dette som en effekt av usikkerhet. Hvis inntektsendringen
kommer overraskende, er det naturlig at barnehagen ikke umiddelbart klarer å tilpasse driften, for
eksempel ved å lyse ut en ny stilling. De første par årene kan det også være at den private barne-
hageeieren er usikker på om inntektsendringen er varig.

Figur 4 Endringer i kostnader som følge av ett standardavviks økning i kommunalt tilskuddsnivå (5835 kro-
ner pr. plass)

Det er ikke gitt at høyere kommunalt tilskudd gir høyere kostnader. Som vi har vært inne på inn-
ledningsvis, er en tanke bak kommunale satser, i stedet for nasjonale satser, at tilskuddet skal
kunne tilpasses lokale kostnadsforhold. Hvis disse kostnadsforholdene er felles for private og
kommunale barnehager, vil vi se en sterk korrelasjon mellom tilskudd og kostnader. Men lokale
kostnadsforhold følger ikke nødvendigvis kommunegrenser. I en kommune hvor de kommunale
barnehagene har et høyere underliggende kostnadsnivå enn hva de lokale private har, for eksem-
pel på grunn av beliggenhet, vil det være rom for at høyt tilskudd gir høyere overskudd.

Det kommunale tilskuddsnivået reflekterer i mange tilfeller også kommunale valg, for eksempel
bemanningsgrad. Prinsippet med likeverdig behandling innebærer her at når kommunen velger et
høyt bemanningsnivå, skal de private barnehagene også ha muligheten til å velge det samme. Sam-
tidig kan ikke kommunen kreve at de private følger det kommunale nivået for bemanning. I stedet
må de private barnehagene enten velge dette selv, noe som vil avhenge av eierens vektlegging av
henholdsvis kvalitet og profitt. Alternativt må konkurransen i det lokale barnehagemarkedet være
så sterk at den tvinger de private barnehagene til å øke sin bemanning. Til siste har man også re-
gelverket for økonomisk tilsyn som kan sikre at de private barnehagene til en viss grad følger
kommunalt bemanningsnivå og lønnsnivå.

 120 000

 122 000

 124 000

 126 000

 128 000

 130 000

 132 000

 134 000

 136 000

Før endring 1. år 2. år 3. år 4. år

Kostnadsutvikling som følge av økning i
kommunalt tilskuddsnivå

Foreldredrevne AS Enkeltstående AS Kjede Andre eiertyper

 Økonomiske resultater i private barnehager 17

Fokus for dette notatet er overskuddet. Vi har laget tre figurer som viser effekten av å endre de tre
inntektskategoriene, mens de ulike eiertypene sammenlignes i samme figur. Figur 5 viser effekten
av å øke kommunalt tilskuddsnivå, både på kort og litt lengre sikt. Den langsiktige effekten kan
tolkes som effekten av stabil inntektsvariasjon mellom barnehager, det vil si effekten av å ha høy-
ere eller lavere kommunalt tilskuddsnivå enn landsgjennomsnittet. Har vi to ellers like kjedebarne-
hager, én med gjennomsnittlig inntekt og den andre med 5835 kroner ekstra pr. plass, vil barneha-
gen med høyest inntekt på lang sikt tilpasse seg med ca. 2000 kroner høyere overskudd pr. plass. I
realiteten er det effektene av denne tverrsnittsvariasjonen som modellen måler, men moderert med
variabler for tidligere års inntekter.

Figur 6 viser effekten av å høyere tilskudd enn andre barnehager i samme kommune, mens Figur 7
viser effekten av å øke Andre inntekter.

Figur 5 Endringer i overskudd som følge av ett standardavvik økning i kommunalt tilskuddsnivå (5835
kroner pr. plass)

I alle figurene ser vi igjen at kjedebarnehagene har høyere overskudd, mens det ikke er noen klare
forskjeller mellom de ulike kategoriene av enkeltstående barnehager. For alle eierskapstypene øker
overskuddet på kort sikt når inntektene øker. Over tid blir effekten mindre. Med andre ord tilpas-
ser kostnadene seg over tid til et høyere nivå, som i Figur 4. På lengre sikt finner vi at det først og
fremst er kjedebarnehagene som øker overskuddet, mens de øvrige barnehagetypene ser ut til å
øke kostnadsnivået nesten tilsvarende inntektsøkningen.

For kjedebarnehagene finner vi at et høyere kommunalt tilskuddsnivå gir høyere overskudd (Figur
5), og det samme gjelder for Andre inntekter (Figur 7). Derimot finner vi ingen tegn til økt årsre-
sultat på lengere sikt som følge av å ha høyere tilskudd enn andre barnehager i samme kommune.
Dette siste resultatet kunne tyde på at det ikke oppstår skjevheter i de tilfeller hvor tilskudd diffe-
rensieres mellom barnehager i samme kommune, men figuren gir egentlig ingen informasjon om
dette ettersom modellen allerede kontrollerer for faktorer som kan gi differensiert tilskudd, slik
som antall små barn og alder. Parameterestimatene for disse variablene viser at både barnehager

0

2000

4000

6000

8000

10000

12000

Før endring 1. år 2. år 3. år 4. år

Utvikling i overskudd som følge av økning i
kommunalt tilskuddsnivå

 Foreldredrevne AS Enkeltstående AS Kjede Andre eiertyper

18 Økonomiske resultater i private barnehager

med mange små barn og nyere barnehager i gjennomsnitt har lavere kostnader for gitt inntekts-
nivå, noe som tilsvarende betyr at de har høyere overskudd.

For Andre inntekter ser vi også at enkeltstående aksjeselskaper skiller seg ut med litt høyere over-
skudd, men effekten varierer litt over tid og er nok noe usikker.

Figur 6 Endringer i overskudd som følge av ett standardavvik økning i tilskudd utover kommunalt nivå
(5518 kroner pr. plass)

Figur 7 Endringer i årsresultat som følge av ett standardavvik økning i andre inntekter (6473 kroner)

0

2000

4000

6000

8000

10000

12000

Før endring 1. år 2. år 3. år 4. år

Utvikling i overskudd som følge av økning i
tilskudd utover kommunalt tilskuddsnivå

 Foreldredrevne AS Enkeltstående AS Kjede Andre eiertyper

0

2000

4000

6000

8000

10000

12000

Før endring 1. år 2. år 3. år 4. år

Utvikling i overskudd som følge av økning i
andre inntekter

 Foreldredrevne AS Enkeltstående AS Kjede Andre eiertyper

 Økonomiske resultater i private barnehager 19

Figur 8 viser kostnadseffekten av å redusere det kommunale tilskuddsnivået. Kostnadsreduksjonen
er mindre for kjedebarnehagene enn for de øvrige eiertypene. En tilskuddsreduksjon gir mindre
kostnadsforskjeller etter hvert som man ser ut til å nærme seg et minimumsnivå for kostnadene.

Figur 8 Endringer i kostnader som følge av ett standardavviks reduksjon i kommunalt tilskuddsnivå

Analysene viser at forskjeller i kommunalt tilskuddsnivå har betydning for årsresultatet, men da i
all hovedsak for kjedebarnehager. Mer presist så finner vi at når tilskuddsnivået er høyt, så tilpas-
ser de enkeltstående barnehagene dette ved å ha høyere kostnader, mens kjedebarnehagene i større
grad øker overskuddet. Når inntektene er lave, presses alle barnehagetypene til et lavere kostnads-
nivå og forskjellene som følge av eierskap blir mindre i både kostnader og årsresultat. Forskjeller i
tilskudd relativt til andre barnehager i samme kommune ser ikke ut til å ha noen betydning annet
enn på kort/mellomlang sikt. Samtidig forteller modellen at nyere barnehager og barnehager med
stor andel små barn har lavere kostnader/høyere overskudd, noe som kan skyldes overkompensa-
sjon gjennom tilskuddssystemet. Variasjon i andre inntekter har også først og fremst betydning for
kjedebarnehagene.

Et aktuelt spørsmål er om kjedenes lavere utgifter først og fremst er et resultat av at disse har stor-
driftsfordeler, og at de dermed kan tilby de samme barnehagetjenestene med samme kvalitet til en
lavere kostnad enn enkeltstående barnehager. For å si noe sikkert om dette måtte vi ha hatt et
godt mål på barnehagenes kvalitet, noe vi ikke har. En forenklet tilnærming kan være å måle be-
manningsgraden. Det er først og fremst nærliggende å anta at stordriftsfordelene til en kjede ligger
i det administrative arbeidet. Det daglige arbeidet med barna vil i større grad kreve de samme res-
sursene i en kjedebarnehage som i andre barnehager.

Figur 9 viser resultatene av en analyse hvor vi bruker samme modell som over, men ser på antall
barn pr. årsverk i stedet for kostnader. Som mål på årsverk har vi brukt summen av pedagogisk
leder og annen grunnbemanning. Inkluderer vi styrer, blir forskjellene mellom kjedebarnehagene
og de andre gruppene litt større, i tråd med hypotesen om at kjedene har lavere administrative
kostnader. Settet av forklaringsvariabler er det samme som i analysene over, og vi kontrollerer
derfor for relevante forskjeller som antall plasser i barnehagen og andelen små barn. Figur 9 viser
at kjedebarnehagene har flere barn pr. voksen enn de andre barnehagene.

 118 000

 120 000

 122 000

 124 000

 126 000

 128 000

 130 000

Før endring 1. år 2. år 3. år 4. år

Utvikling i kostnader som følge av reduksjon i
kommunalt tilskuddsnivå

Foreldredrevne AS Enkeltstående AS Kjede Andre eiertyper

20 Økonomiske resultater i private barnehager

Figuren viser også et avvik mellom foreldredrevne og enkeltstående aksjeselskaper på den ene si-
den, og den gruppen vi har kalt Andre eiertyper på den andre siden. Siden kategorien Andre eier-
typer inneholder mange ulike typer eierforhold, har vi ingen god forklaring på at disse barneha-
gene avviker. En nærmere sjekk viser at en del barnehager som har skiftet eierskapstype i løpet av
de siste årene, ligger i denne kategorien.

Resultatet for bemanningen peker i retning av at forskjellene mellom kjeder og andre barnehager i
liten grad kan knyttes til administrative stordriftsfordeler. Et ubesvart spørsmål blir om kjedene
kan ha andre fordeler i driften, for eksempel en mer profesjonell ledelse, som gjør at bemanningen
kan holdes lavere, eller om det er høyere profittmotivasjon og reelt dårligere bemanningsgrad som
gir grunnlag for høyere overskudd. Regjeringens foreslåtte bemanningsnorm vil trolig redusere
forskjellene i bemanningsgrad, noe som etter all sannsynlighet da vil slå ut i lavere overskudd for
kjedebarnehagene. Bemanningsnormen vil i utgangspunktet ramme de som i dag nyter godt av å
drive kostnadseffektivt med bemanning og antall plasser tilpasset nåværende reguleringer. Små
barnehager har i stor grad høyere kostnader fordi det lave antallet plasser gir få barn pr. årsverk.
De fleste små barnehagene har derfor allerede en høy bemanning. Den endelige effekten er likevel
usikker fordi det fortsatt vil være de største barnehagene som har de beste mulighetene til å til-
passe driften optimalt til regelverket.

Figur 9 Endring i bemanning som følge av ett standardavviks økning i kommunalt tilskuddsnivå

Analysene i dette avsnittet har vist gjennomsnittlige effekter for gjennomsnittlige inntekter og end-
ringer innenfor normal variasjon. Fordelen med dette er at resultatene er generelle og representa-
tive for sektoren. Samtidig handler debatten om gevinster i barnehagesektoren minst like mye om
de spesielle sakene. I neste avsnitt ser vi derfor nærmere på variasjonen i inntektene og kostnadene
med mål om å synliggjore også de barnehagene som har særlig høye overskudd. Ligger disse bar-
nehagene i kommuner med generelt høyt tilskuddsnivå, eller har de av en eller annen grunn høyere
inntekter enn andre barnehager i samme kommune? Er det alternativt slik at inntektsnivået ikke
er spesielt høyt, men at kostnadene er særlig lave?

6.1

6.2

6.3

6.4

6.5

6.6

6.7

6.8

6.9

Før
endring

1. år 2. år 3. år 4. år

Utvikling i barn/voksen-raten som følge av økt
kommunalt tilskuddsnivå

Foreldredrevne

AS Enkeltstående

AS Kjede

Andre eiertyper

 Økonomiske resultater i private barnehager 21

4. Et nærmere blikk på variasjon i
inntekter, kostnader og

overskudd
Analysene i forrige kapittel viste at overskuddet påvirkes av inntekter, kjedetilknytning, barneha-
gestørrelse, andelen barn i alderen 0–2 år og barnehagens alder. I dette kapittelet vil vi se nærmere
på denne samvariasjonen. Hvor sterk er sammenhengen sammenlignet med den samlede spred-
ningen i overskudd? Er det en lineær sammenheng, eller er det for eksempel gruppen med de aller
høyeste inntektene som har høyere overskudd? Vi bruker diagrammer til å illustrere den bivariate
sammenhengen mellom overskudd og den enkelte påvirkningsfaktoren. For å redusere betyd-
ningen av kortsiktig inntekts- og kostnadsvariasjon, bruker vi fire års gjennomsnitt for variablene
i analysen.

Figur 10 viser inntekter og årsresultat pr. plass i 1405 ordinære private barnehager. Barnehagene
er sortert etter inntekter slik at disse fremstår som en stigende linje fra venstre til høyre. Inntekt
pr. plass er målt på høyre loddrette akse. Årsresultatet er representert ved spredte punkter og må-
les på venstre akse. Ulik farge på punktene skiller mellom enkeltstående barnehager og kjedebar-

nehager.3 Både venstre og høyre akse har et spenn på 60 000 kroner pr. plass slik at variasjonen
er sammenlignbar. Høyeste inntekt er 160 000 kroner pr. storbarnsplass, høyeste overskudd er i
underkant av 26 000 kroner pr. plass mens største underskudd er ca. 12 000 kroner pr. plass. Fi-
guren har mye til felles med Figur 3, men barnehager i kategorien «Andre eierformer» er utelatt,
og figuren skiller videre mellom enkeltstående barnehager og kjedebarnehager. Skalaen er også
endret noe for å gi et tydeligere bilde av variasjonen.

Sammenhengen mellom inntekt og overskudd ser ut til å være begrenset. Nå har riktignok analy-
sen i forrige kapittel påvist en forholdsvis klar sammenheng, og modellen i den analysen gir mer
presis informasjon ettersom den kontrollerer for flere faktorer samtidig. Likevel viser denne figu-
ren tydelig at det er svært mye variasjon i årsresultatet som ikke forklares av inntektene. Eierskap
har heller ikke en åpenbar betydning. For å gjøre det enklere å se et mønster i punktene, har vi
igjen inkludert linjer som viser bevegelig gjennomsnitt for årsresultatene til henholdsvis enkeltstå-
ende barnehager (gul) og kjedebarnehager (rød). Det er 930 enkeltstående barnehager og 475 kje-

debarnehager i materialet. Linjen viser bevegelig gjennomsnitt for 50 enheter i begge seriene.4 For
kjedebarnehagene ser vi at det er en viss stigning i overskuddene med stigende inntekt, særlig blant
de med høyest inntektsnivå. For enkeltstående barnehager er det også en liten stigning fra venstre
mot høyre, men den er ikke veldig tydelig.

3 Vi har utelatt gruppen Andre eiertyper fra figurene i dette avsnittet ettersom gruppen delvis består av barnehager som i
løpet av fireårsperioden både har vært kjedebarnehager og enkeltstående.
4 Se fotnote 1 for forklaring.

22 Økonomiske resultater i private barnehager

Figur 10 Inntekt og årsresultat, fire års gjennomsnitt

I de påfølgende figurene har vi byttet ut barnehagens samlede inntekter med andre variabler som,
ifølge analysen i kapittel 3, påvirker barnehagenes overskudd: kommunalt tilskuddsnivå, antall
plasser, andelen små barn og barnehagens alder. Alle figurene viser et lignende mønster, nemlig at
det er svært mye variasjon rundt disse forklaringsfaktorene. Blant barnehager med høye over-
skudd finner vi både små og store, gamle og nye barnehager, barnehager med lavt og med høyt
tilskudd, og barnehager med en lav andel småbarnsplasser.

100000

110000

120000

130000

140000

150000

160000

-20000

-10000

0

10000

20000

30000

40000

In
nt

ek
te

r
pr

. p
la

ss

Å
rs

re
su

lt
at

 p
r.

 p
la

ss

Årsresultat, enkeltstående barnehager Årsresultat, kjedebarnehager
Inntekt Bev. snitt overskudd enkeltstående
Bev. snitt overskudd kjede

 Økonomiske resultater i private barnehager 23

Figur 11 viser årsresultatet for kommuner sortert etter kommunalt tilskuddsnivå. Siden kommu-
nalt tilskuddsnivå her er definert likt for alle barnehager i samme kommune, ser vi i noen grad at
enkeltkommuner skiller seg ut. Særlig ser vi Oslo kommune som en vannrett del av den sorte lin-
jen mot høyre ende av figuren. Barnehagene i Oslo har noe høyere tilskuddsnivå og høyere over-
skudd enn landsgjennomsnittet. Det ser ut til at det er færre barnehager som ligger rundt null i
årsresultat i de kommunene som har høyest tilskudd.

Figur 11 Kommunalt tilskuddsnivå og årsresultat, fire års gjennomsnitt

60000

70000

80000

90000

100000

110000

120000

130000

140000

-20000

-10000

0

10000

20000

30000

40000

K
om

m
un

al
t

ti
ls

ku
d

d
sn

iv
å

pr
. p

la
ss

Å
rs

re
su

lt
at

 p
r.

 p
la

ss

Årsresultat, enkeltstående barnehager Årsresultat, kjedebarnehager

Kommunalt tilskuddsnivå Bev. snitt overskudd enkelststående

Bev. snitt overskudd kjede

24 Økonomiske resultater i private barnehager

I Figur 12 er barnehagene sortert etter antall plasser. Det er her et tydelig trekk at kjedebarneha-
gene er større enn de enkeltstående barnehagene. De blå punktene ligger i all hovedsak til høyre i
figuren. I det materialet som inngår i analysen, har kjedebarnehagene i snitt 97 aldersjusterte hel-
tidsplasser, mens de enkeltstående har 60. Det er mest interessante å se på de aller minste barneha-
gene, og vi har derfor snudd beregningen av det bevegelige gjennomsnittet slik at vi får med disse.
Vi ser at de minste barnehagene har klart lavere overskudd, men kun for de enkeltstående barne-
hagene. For kjedebarnehagene ser vi derimot at det er de største barnehagene som skiller seg ut
med høyere overskudd.

Figur 12 Antall plasser og årsresultat, fire års gjennomsnitt

0

50

100

150

200

250

300

350

400

450

-20000

-10000

0

10000

20000

30000

40000

A
nt

al
l p

la
ss

er

Å
rs

re
su

lt
at

 p
r.

 p
la

ss

Årsresultat, ikke kjedebarnehage Årsresultat kjedebarnehage

Antall plasser Bev. snitt overskudd enkeltstående

Bev. snitt overskudd kjede

 Økonomiske resultater i private barnehager 25

Figur 13 viser overskuddet sammen med andel småbarnsplasser. Det er en viss økning i gjennom-
snittlig overskudd for barnehager med høyere andel små barn, men det er ingen tydelig trend. For
kjedebarnehagene er det også et høyere overskudd for de barnehagene som har rundt 35 % andel
små barn. For enkeltstående barnehager ser det ikke ut til å være noen sammenheng mellom ande-
len små barn og barnehagenes overskudd, selv om vi fant en slik sammenheng i regresjonsanaly-
sene. Siden regresjonen kontrollerer for flere forhold samtidig, vil mønsteret i figuren være preget
av at det er andre korrelerende faktorer som kjennetegner disse barnehagene og «opphever» sam-
menhengen.

Figur 13 Andel barn i alderen 0–2 år og årsresultat, fire års gjennomsnitt

0

0.2

0.4

0.6

0.8

1

1.2

-20000

-10000

0

10000

20000

30000

40000

A
nd

el
 b

ar
n

i a
ld

er
en

 0
–2

Å
rs

re
su

lt
at

 p
r.

 p
la

ss

Årsresultat, ikke kjedebarnehage Årsresultat kjedebarnehage

Andel plasser 0-2 år Bev. snitt overskudd enkeltstående

Bev. snitt overskudd kjede

26 Økonomiske resultater i private barnehager

Figur 14 viser barnehagene sortert etter barnehagens alder. Vi har påpekt i 2.1 at det kan være
noe usikkert hva denne variabelen måler. Uansett så finner vi altså en signifikant effekt av denne
variabelen i regresjonsanalysene. Vi ser også at figuren angir en viss sammenheng mellom etable-
ringsår og overskudd. Her er hypotesen at de nyeste barnehagene, til venstre i figuren, har det
høyeste overskuddet. Vi ser at for barnehager som er etablert for mer enn 7–8 år siden, har ytterli-
gere alder lite å si. Fordelingen av kjedebarnehager og enkeltstående barnehager etter alder er også
forholdsvis tydelig. Det er en overvekt av kjedebarnehager som er etablert de siste årene. Alle bar-
nehagene i figuren er etablert for minst fire år siden ettersom tallene vi opererer med, er gjennom-
snitt over fire år.

Figur 14 Barnehagens alder og fire års gjennomsnitt av årsresultat.

Hovedinntrykket fra disse figurene er at den store variasjonen mellom enkeltbarnehagers kost-
nadsnivå gjør det vanskelig å synliggjøre de resultatene vi finner i regresjonsanalysene. Delvis vil
dette skyldes at enkelte sammenhenger trer tydeligere frem når man kontrollerer for flere relevante
faktorer samtidig. Delvis skyldes det at mange barnehager avviker betydelig fra det gjennomsnittet
som statistikken oppdager. Tabell 4 viser at selv om den bivariate samvariasjonen ikke er særlig
tydelig i figurene, så er den klart statistisk signifikant. Samtlige av de omtalte variablene korrelerer

0

10

20

30

40

50

60

70

80

-20000

-10000

0

10000

20000

30000

40000

B
ar

ne
ha

ge
ns

 a
ld

er

Å
rs

re
su

lt
at

Årsresultat, enkelststående barnehager Årsresultat kjedebarnehager

Barnehagens alder Bev. snitt overskudd enkeltstående

Bev. snitt overskudd kjede

 Økonomiske resultater i private barnehager 27

signifikant med barnehagenes overskudd, og med ett unntak korrelerer også alle variablene med
hverandre.

Tabell 4 Korrelasjon mellom sentrale variabler, (fire års gjennomsnitt) n=1405

 Inntekt Offentlig
tilskudds-
nivå

Antall
plasser

Andel
småbarns-
plasser

Barneha-
gens alder

Over-
skudd

Inntekt 1 0,745 -0,140 -0,080 0,081 0,158

Offentlig tilskuddsnivå 1 -0,181 + 0,153 0,136

Antall plasser 1 0,121 -0,346 0,217

Andel småbarnsplasser 1 -0,161 0,121

Barnehagens alder (antall
år i drift)

 1 -0,155

Overskudd 1

28 Økonomiske resultater i private barnehager

5. Et nærmere blikk på
betydningen av kommunalt

tilskuddsnivå

Analysene har vist at variasjon i kommunalt tilskuddsnivå har betydning for barnehagenes over-
skudd. Dette er kanskje ikke overraskende, men hensikten med kommunale tilskuddssatser er at
de skal ta høyde for kommunespesifikke kostnadsnivåer, og korrelasjonen med private overskudd
viser at de private barnehagenes kostnader ikke nødvendigvis følger kommunalt kostnadsnivå. I
dette kapittelet vil vi se nærmere på hvilke kommunale kjennetegn som styrer kommunenes til-
skuddsnivå, og hvilke kommunale kjennetegn som korrelerer med høyt profittnivå i de private
barnehagene.

I TF-rapport nr. 353 er faktorer bak kommunenes tilskuddsnivå analysert, nærmere bestemt til-
skuddsnivået i 2013. Det ble analysert to mål på det kommunale tilskuddsnivået, en egen bereg-
ning basert på KOSTRA og gjennomsnittet av inntektsført tilskudd fra de private barnehagenes
regnskap. Mens kommunevariabler i stor grad kunne forklare tilskuddsnivået beregnet fra
KOSTRA, var det i hovedsak bemanning i kommunale barnehager og sats for arbeidsgiveravgift
som ga signifikant effekt på gjennomsnittlig mottatt tilskudd. Spredt bosetting og kommuneinn-
tekter var i noen grad forklaringsfaktor for bemanningen.

Tabell 5 viser resultatene av en lignende analyse av hva som påvirker kommunalt tilskuddsnivå.
Avhengig variabel er altså det beregnede tilskuddsnivået fra avsnitt 2. Vi analyserer også sannsyn-
ligheten for å være blant de 10 % av kommunene som har høyest tilskuddsnivå. For hver av disse
analysene har vi to modellvarianter med ulike sett av forklaringsvariabler. Mer spesifikt så utela-
ter vi de kommunale barnehagenes bemanningsgrad fra den ene modellvarianten ettersom dette er
en variabel som delvis er et kommunalt valg, men som også må antas å bli påvirket av de øvrige
forklaringsvariablene. Dette kan ha stor betydning for tolkningen av resultatene. Vil vi eksempel-
vis vite hvordan kommuneinntekt påvirker tilskuddet via høyere bemanning, kan vi ikke samtidig
ha med bemanning som kontrollvariabel. I samme modellvariant utelater vi også andel minoritets-
språklige barn og andel barn med funksjonshemming i kommunale barnehager. Formålet med å
koble disse to variablene til bemanningsvariabelen er å kontrollere for eventuelle målefeil i beman-
ningsvariabelen knyttet til fordelingen mellom basisbemanning og særskilt tilrettelegging.

Analysen viser at det kommunale tilskuddsnivået er høyere i kommuner med høy kommuneinn-
tekt og i kommuner med en høy andel kommunale barnehager. Er de kommunale barnehagene
store, det vil si at de i gjennomsnitt har mange plasser, er tilskuddet lavere. Størrelsen på den
minste barnehagen har ikke signifikant betydning, noe som tyder på at det generelt vil ha liten ef-
fekt å utelate særlig små barnehager. Dette er en gjennomsnittseffekt, så i spesielle tilfeller kan
dette likevel ha en betydning. Den lokale satsen for arbeidsgiveravgift er også inkludert som kon-
trollvariabel ettersom dette vil påvirke tilskuddet direkte, noe vi også ser at den gjør. Satsen for
arbeidsgiveravgiften kunne også tenkes å fange opp distriktsmessige utfordringer, men vi har in-
kludert distriktsindeksen som en egen variabel, og denne gir ikke signifikant utslag i analysen.

 Økonomiske resultater i private barnehager 29

Heller ikke kommunens innbyggertall, andel innbyggere i barnehagealder eller vekstraten for inn-
byggertallet har noen signifikant effekt på tilskuddsnivået.

Når vi inkluderer bemanningsgraden (pedagogisk leder og øvrig grunnbemanning) i modellen, ser
vi for det første at denne har en klar betydning for tilskuddsnivået. Modellen går fra å forklare
23 % til 30 % av tilskuddsvariasjonen (R2 justert). Samtidig ser vi at både kommuneinntekt og
barnehagestørrelse er korrelert med bemanningen ettersom effekten av disse variablene svekkes
når bemanningsvariabelen inkluderes.

Andel minoritetsspråklige og andel barn med funksjonshemming har ingen signifikant effekt.

Når det gjelder sannsynligheten for å ha særlig høyt tilskuddsnivå, rapportert i de to kolonnene til
høyre i tabellen, finner vi få faktorer av klar betydning. I modellvarianten med færrest forklarings-
variabler er det kun Andel innbyggere i barnehagalder som har en signifikant effekt. Effekten er
svak, og det er ikke lett å gi den en klar tolkning. Den andre modellen viser at bemanningen i
kommunale barnehager har en klar betydning, men vi har altså ingen forklaring på hvorfor disse
kommunene har en høyere bemanning.

Tabell 5 Regresjonsanalyser av kommunalt tilskuddsnivå

 Kommunalt tilskuddsnivå Sannsynlighet for å være
blant 10 % kommuner med

høyest tilskuddsnivå
Konstantledd 86458 50287 -2.17 -13.44

Kommuneinntekt (1000 kr pr.
innbygger) 417 283 + +
Antall innbyggere (10000) + + + +
Andel innbyggere i barnehageal-
der - - -0.429 -
Innbyggervekst siste 3 år + + + +
Distriktsindeks + - + -
Andel kommunale barnehager 8828 7556 - +
Plasser pr. kommunale barne-
hage -111.33 - 0.007 +
Minste antall plasser i kommunal
barnehage + + + +
Sats for arbeidsgiveravgift 46513 69491 + +
Gjennomsnittlig basisbemanning
i kommunale barnehager

186689

52.45

Andel minoritetsspråklige barn i
kommunale barnehager

+

+

Andel barn med funksjonshem-
ming i kommunale barnehager

+

+

R2 justert 0,232 0,305
Antall observasjoner 251 251 251 251

Tallene viser estimerte parameterverdier som er signifikante på 10 % nivå. Tall i fet skrift angir at estimatet er signifikant
på 1 % nivå. Ikke-signifikante resultater vises kun med parameterestimatets fortegn. Se fulle resultater i Vedleggstabell 3.

30 Økonomiske resultater i private barnehager

Vi har allerede vist at høyt tilskuddsnivå kan gi høyere overskudd. Samtidig skal tilskuddsnivået
også kunne si noe om det underliggende kostnadsnivået til alle barnehager i kommunen. Et poten-
sial for overskudd oppstår derfor i de kommunene hvor det er stor avstand mellom kostnadsnivået
til kommunale og det underliggende kostnadsnivået til private barnehager. Kommunale kostnader
kan avhenge både av underliggende kostnadsnivå og valgt kvalitetsnivå. I analysen som er opp-
summert i Tabell 6, undersøker vi om det er noen klar sammenheng mellom de kommunale kjen-
netegnene og de private barnehagenes overskudd. Som i tabellen over, har vi en analyse hvor vi
måler barnehagenes årsresultat kontinuerlig, og en hvor vi måler sannsynligheten for å være blant
de 10 % barnehagene med høyest økonomisk resultat. Vi bruker det samme settet av variabler,
men inkluderer også de variablene vi tidligere har funnet at har betydning for private barnehagers
årsresultat: kjedetilknytning, antall plasser, andel små barn og barnehagens alder. Siden modellen
inneholder flere observasjoner (private barnehager) pr. kommune, samtidig som flere variabler er
målt på kommunenivå, er signifikansnivået beregnet ut fra såkalte clustrede standardavvik med
kommune som cluster.

Tabell 6 Regresjonsanalyser av årsresultat i private barnehager (Gjennomsnitt for fire år)

 Årsresultat i private barne-
hager

Sannsynlighet for å være
blant 10 % barnehager med
høyest økonomisk resultat

Konstantledd - -15496 -5.7975 -9.0115

Kommuneinntekt, 1000 kr pr.
innbygger 154,7 103,0 0.0785 0.0678

Antall innbyggere (10000) 20,07 + + +
Andel innbyggere i barnehageal-
der - - - -
Innbyggervekst siste 3 år + + + +
Distriktsindeks - - - -
Andel kommunale barnehager 3237 2787 2,05 1.6172
Plasser pr. kommunale barne-
hage - - - -
Minste antall plasser i kommunal
barnehage + + + +
Sats for arbeidsgiveravgift + + - +
Gjennomsnittlig basisbemanning
i kommunale barnehager 65363 +
Andel minoritetsspråklige barn i
kommunale barnehager 7013

-

Andel barn med funksjonshem-
ming i kommunale barnehager -13165

-

Antall plasser privat bhg 26,36 26,61 0,0080 0,0080

Andel barn 0–2 i privat bhg 3794 3910 0,9071 0,9145
Barnehagens alder -33,03 -32,98 -0,0285 -0,0289

Kjedebarnehage 2683 1503 1.0881 1.5299

R2 justert 0,116 0,0131 . .
Antall observasjoner 1790 1790 1790 1790

Tallene viser estimerte parameterverdier som er signifikante på 10 % nivå. Tall i fet skrift angir at estimatet er signifikant
på 1 % nivå. Ikke-signifikante resultater vises kun med parameterestimatets fortegn. Se fulle resultater i Vedleggstabell 4.

 Økonomiske resultater i private barnehager 31

Resultatene viser at kommunevariablene i begrenset grad forklarer variasjonen i årsresultat. Kom-
muneinntekt, og til en viss grad kommunestørrelse, har en effekt via bemanningsgraden til de
kommunale barnehagene. Videre så er det tegn til at kommuner med en høy andel kommunale
barnehager har private barnehager med høyere overskudd. Det kan for eksempel skyldes at det er
mer presserende for kommunene å holde kostnadsnivået nede når antallet private barnehager er
høyt. Det kan samtidig også være lettere å redusere kostnadene i kommunale barnehager når det
er få av disse. Av en eller annen grunn har også barnehagene høyere overskudd når de kommunale
barnehagene har en høy andel minoritetsspråklige barn. Men siden vi ikke fant noen signifikant
effekt av denne variabelen på det kommunale tilskuddet (Tabell 5), er det vanskelig å komme med
en god årsaksforklaring.

Vi finner klare effekter av de variablene som beskriver de individuelle private barnehagene.

Når det gjelder sannsynligheten for å være blant de 10 % barnehagene med høyest overskudd, er
de signifikante forklaringsfaktorene i all hovedsak de samme, men bemanningen i kommunale
barnehager har ingen signifikant effekt. En annen forskjell er at andelen små barn i de private bar-
nehagene, som har en betydning for gjennomsnittlig årsresultat, ikke har noen betydning for sær-
lig høye overskudd.

32 Økonomiske resultater i private barnehager

6. Oppsummerende diskusjon
Vår innledende problemstilling var om finansieringssystemet skaper store overskudd i barnehage-
sektoren, eller om det er egenskapene ved de enkelte private barnehagene som er avgjørende. Sva-
ret er, ikke overraskende, at det er begge deler. Inntektsnivået og det kommunale tilskuddsnivået
har en klar betydning for barnehagenes overskudd. På kort sikt har inntektsendringer stor betyd-
ning og kan gi særlig høye overskudd i enkeltår. På lengre sikt er det mindre variasjon i inntekts-
nivå, og det er også slik at barnehagen tilpasser kostnadene til inntektsnivået. Det meste av inn-
tektsvariasjonen finner vi igjen i kostnadsvariasjon, så høyere inntekter gir først og fremst høyere
kostnader, slik systemet også er ment å fungere. Samtidig utgjør overskuddet en relativt liten del
av totalen sammenlignet med kostnadene, så den prosentvise effekten av inntektsendringer er
større for årsresultatet enn for kostnadene.

Det kommunale tilskuddet er høyere i kommuner med høy kommuneinntekt, høy andel kommu-
nale barnehager og små kommunale barnehager. Disse faktorene bidrar delvis til en høyere be-
manning og dermed høyere personalkostnader i kommunale barnehager. Bemanningen i kommu-
nale barnehager har videre en klar effekt på tilskuddet. Når vi ser på de kommunene som har aller
høyest tilskuddsnivå, finner vi ingen andre klare kjennetegn ved disse enn at de har en høyere be-
manning enn andre kommuner. Vår analyse i dette notatet er forholdsvis enkel, så denne problem-
stillingen kan gjerne undersøkes nærmere.

De samme faktorene som påvirker kommunalt tilskudd, påvirker også de private barnehagenes
økonomiske resultater. Samtidig finner vi at private barnehager også har høyere overskudd der-
som de er store (mange plasser), og om de har høyere andel småbarnsplasser. Andelen småbarns-
plasser ser ut til å ha en litt blandet effekt, ettersom barnehager med en gjennomsnittlig andel
småbarnsplasser også ser ut til å ha høyere overskudd. Videre finner vi også at nyere barnehager
har bedre resultater enn de eldre. Nyere barnehager får høyere kapitaltilskudd enn eldre barneha-
ger, og kanskje dekker dette mer enn merkostnaden ved høyere renter og avskrivninger. Vi har
imidlertid ikke sjekket tilskudd og overskudd direkte opp mot kapitalkostnadene, så dette må
eventuelt undersøkes nærmere.

Til tross for at vi identifiserer en rekke faktorer som påvirker årsresultatet, ser vi at det er mye va-
riasjon i økonomiske resultater, også målt over flere år, som ikke har noen forklaring i klassiske
kostnadsdrivere. Noe av dette kan skyldes forskjeller i eierens profittmotivasjon. Høyere profitt-
motivasjon vil innebære at man er mer opptatt av å finne muligheter for innsparinger i kostna-
dene. Dette kan presse fram høyere effektivitet, men det kan også gå ut over kvaliteten, en for-
skjell det er vanskelig å måle. Vi finner at barnehager eid av kjeder, i gjennomsnitt har et høyere
overskudd enn andre barnehager. Vi sammenligner også enkeltstående barnehager registrert som
aksjeselskaper med foreldredrevne barnehager, men for disse finner vi ingen forskjell i årsresultat.
Organisasjonsformer som AS og samvirke ser dermed ikke ut til å gi noe klart skille mellom kom-
mersielle og ideelle barnehager når det gjelder størrelsen på det regnskapsførte overskuddet.

Kjedebarnehagene kan tenkes å ha et høyere overskudd enn andre gjennom administrative stor-
driftsfordeler. Vi finner likevel en klar forskjell også når det gjelder grunnbemanningen i kjedebar-
nehager og andre barnehager. Dette tyder på at det ikke bare er administrative stordriftsfordeler
som forklarer forskjellene i økonomiske resultater. Det måtte i så fall være at de administrative
stordriftsfordelene ikke først og fremst tas ut i mindre administrasjon, men i bedre administrasjon,

 Økonomiske resultater i private barnehager 33

og at dette gir høyere effektivitet i organiseringen av grunnbemanningen. En bemanningsnorm vil
trolig gi effekter på overskuddet i kjedebarnehagene.

Følgende funn kan fremheves:

• Høyt kommunalt tilskuddsnivå gir høyere overskudd på kort sikt. For kjedebarnehager
gjelder dette også på lengre sikt.

• Barnehager eid av kjeder har høyere overskudd enn andre barnehager. Det er ingen syste-
matisk forskjell i overskudd mellom foreldreeide barnehager og enkeltstående barnehager
eid som aksjeselskap. Det samme mønsteret finner vi for bemanningsgraden, hvor kjede-
barnehagene skiller seg ut med flere barn pr. voksen.

• Nyere barnehager har høyere overskudd enn gamle barnehager. Effekten er tydeligst for
de aller nyeste barnehagene.

• Store kjedebarnehager har bedre økonomiske resultater enn små og mellomstore barneha-
ger. De minste enkeltstående barnehagene har svakere økonomiske resultater enn mellom-
store og store barnehager.

• Høyere andel barn i alderen 0–2 år gir i gjennomsnitt høyere overskudd, men en gjen-
nomsnittlig andel små barn ser også ut til å være kostnadseffektivt.

• Kommunalt tilskudd er høyere i kommuner med høye inntekter, høy andel kommunale
barnehager, små kommunale barnehager og høy bemanning i kommunale barnehager.

• Store deler av variasjonen i økonomiske resultater er likevel ikke forklart av våre analy-
ser.

Vi står altså fortsatt igjen med en stor uforklart variasjon i økonomiske resultater. Det er barneha-
ger med lavt inntektsnivå og med såkalt ikke-kommersielt eierskap som har høye overskudd, og
det er kjedebarnehager med høye inntekter som tilsynelatende sliter økonomisk.

Vi har i dette prosjektet lagt regnskapet til grunn og har dermed ikke vurdert innholdet i postene
og hvorvidt de representerer de reelle barnehagekostnadene. Problemstillingen med mulighetene
for utbytte skjult som kostnader er kjent, selv om omfanget er ukjent. Vi kan ikke se bort fra at
noen av barnehagene som tilsynelatende har høye kostnader og lavt overskudd, i realiteten har et
høyere reelt overskudd. Motsatt har vi heller ikke full kontroll på om alle barnehagene regnskaps-
fører alle reelle kostnader, eller om ressurser fra eier kompenseres gjennom overskuddsposten. Vi
har forsøkt å korrigere for dette ved at vi holder enkeltpersonforetak utenfor analysene, men det
rydder ikke nødvendigvis alle slike tilfeller av veien.

34 Økonomiske resultater i private barnehager

Referanser
Agenda Kaupang (2017): Kartlegging av kommunenes erfaringer med å praktisere regelverket om bruk av
offentlige tilskudd og foreldrebetaling i private barnehager. Rapport nr. R9607, oktober 2017.

TF-rapport 353: Kostnader i barnehager i 2013 og nasjonale satser for 2016. Telemarksforsking,
2015.

TF-rapport 395: Kostnader i barnehager i 2015. Telemarksforsking, 2017.

TF-rapport nr. 426: Kostnader i barnehager i 2016. Telemarksforsking, 2018.

 Økonomiske resultater i private barnehager 35

 Vedlegg

Vedleggstabell 1: Grunnlag for Tabell 1 Resultater – estimering av kommunale tilskuddsnivåer

 2016 2015 2014 2013 2012 2011 2010 2009
Vekst i plasser -13633

(-10,89)
-20384
(-9,52)

-5645
(-3,25)

3316
(2,97)

2245
(1,28)

4257
(2,60)

6428
(3,86)

-2425
(-2,39)

Etablert drift i
aldersgruppe 1

6334
(7,03)

5659
(5,15)

3755
(5,29)

4331
(7,05)

4879
(5,93)

4824
(6,70)

4998
(7,09)

2131
(2,70)

Etablert drift i
aldersgruppe 2

4203
(10,64)

2303
(4,01)

1827
(4,16)

1779
(4,74)

1731
(3,45)

2022
(4,25)

1654
(3,41)

894
(1,37)

Etablert drift i
aldersgruppe 3

2540
(8,52)

489
(1,09)

986
(2,77)

1051
(3,31)

20
(0,04)

783
(1,54)

922
(1,59)

427
(0,54)

Andel små barn
(fratrukket gjen-
nomsnitt)

16164
(10,28)

15904
(6,56)

14794
(7,45)

17035
(9,42)

21180
(8,16)

17062
(7,03)

34691
(13,81)

51177
(15,48)

Snitt kommune-
nivå a

104817 104905 104878 103261 101950 99879 102681 102509

Justert R2 0,998 0,996 0,997 0,998 0,995 0,995 0,995 0,991

36 Økonomiske resultater i private barnehager

Vedleggstabell 2: Grunnlag for Tabell 3 Oppsummering av regresjonsresultater. Avhengig variabel
er barnehagens kostnader pr. plass i år t (t = 2013, 2014, 2015, 2016).

 Alle Foreldreeiet AS enkelt-
stående

AS kjede Andre eier-
former

Konstantledd 19809
(9.5)

13707
(4.09)

6529.1711
(1.42)

34605
(7.2)

20887
(4.53)

Kommunalt tilskudd år t 0.3206
(11.53)

0.2964
(6.73)

0.5175
(8.41)

0.2699
(4.31)

0.2759
(4.65)

Kommunalt tilskudd t-1 0.309
(11.14)

0.406
(9.11)

0.3387
(5.66)

0.1898
(3.12)

0.2379
(3.88)

Kommunalt tilskudd t-2 0.108
(4.24)

0.0891
(2.23)

0.1351
(2.52)

-0.0015
(-0.03)

0.2218
(3.72)

Kommunalt tilskudd t-3 0.1159
(5.17)

0.101
(2.94)

-0.0023
(-0.05)

0.1905
(3.78)

0.1206
(2.32)

Avvik fra komm.tilsk t 0.4823
(17.6)

0.4899
(10.88)

0.5367
(8.98)

0.5165
(8.11)

0.4837
(8.49)

Avvik fra komm.tilsk t-1 0.2868
(10.82)

0.369
(8.46)

0.2652
(4.37)

0.2454
(3.9)

0.2396
(4.62)

Avvik fra komm.tilsk t-2 0.1114
(4.68)

0.0794
(1.97)

0.1587
(3)

0.1231
(2.19)

0.128
(2.72)

Avvik fra komm.tilsk t-3 0.0908
(4.42)

0.0755
(2.2)

0.0314
(0.69)

0.1471
(3.13)

0.1064
(2.56)

Annen inntekt år t 0.4952
(18.74)

0.4981
(11.69)

0.5317
(9.28)

0.5235
(8.47)

0.5238
(9.13)

Annen inntekt t-1 0.2561
(10.03)

0.3375
(8.1)

0.2281
(3.99)

0.2462
(4.05)

0.1943
(3.73)

Annen inntekt t-2 0.0757
(3.06)

0.0221
(0.53)

0.0908
(1.64)

-0.0007
(-0.01)

0.1153
(2.35)

Annen inntekt t-3 0.0401
(1.84)

0.0294
(0.82)

-0.0531
(-1.1)

0.0931
(1.83)

0.0771
(1.73)

Total innt. kvadrert år t
(1000)

0.0034
(3.87)

0,0012
(0.85)

0,0041
(2.1)

0,0014
(0.68)

0,0046
(2.64)

Total innt. kvadrert t-1
(1000)

-0.0020
(-2.23)

-0,0008
(-0.55)

0,0024
(-1.32)

-0,0038
(-1.82)

-0,0018
(-0.92)

Total innt. kvadrert t-2
(1000)

-0.0010
(-1.16)

-0,0001
(-0.07)

0,0020
(1.06)

-0,0055
(-2.83)

-0,0001
(-0.08)

Total innt. kvadrert t-3
(1000)

-0.0011
(-1.45)

-0,0013
(-1.15)

0,00
(-0.78)

-0,0011
(-0.65)

0,0009
(0.59)

Negativ endring inntekt t-1
til t

0.0762
(2.02)

0.1546
(2.55)

0.0598
(0.69)

0.0191
(0.23)

0.0101
(0.13)

Negativ endring inntekt t-2
til t-1

0.038
(1)

0.0212
(0.35)

0.0784
(0.93)

-0.11
(-1.37)

0.1109
(1.35)

Negativ endring inntekt t-3
til t-2

0.0275
(0.78)

0.0156
(0.28)

-0.163
(-2.12)

0.1023
(1.38)

0.1007
(1.32)

Antall plasser -34.9564
(-14.56)

-24.1584
(-4.87)

-13.276
(-2.23)

-30.6868
(-7.1)

-26.86
(-4.44)

Andel barn 0–2 år -6854
(-7.5)

-3751
(-2.38)

-10351
(-5.24)

-7408
(-3.47)

-7182
(-4.03)

Barnehagens alder 46.18
(6.07)

35.99
(2.13)

-9.42
(-0.32)

81.81
(3.45)

9.04
(0.78)

Sats for arbeidsgiveravgift 2523
(0.81)

4727
(1.02)

10899
(1.97)

37539
(2.72)

-9647
(-1.39)

Årgang 2014 -1759
(-6.53)

-1376
(-3.24)

-2216
(-3.6)

-2275
(-3.79)

-1121
(-2.01)

Årgang 2015 694
(2.61)

497
(1.18)

686
(1.14)

900
(1.54)

1154
(2.06)

Årgang 2016 -296
(-1.1)

-63
(-0.15)

570
(0.94)

-1060
(-1.82)

309
(0.53)

R2 justert 0,470 0,508 0,539 0,397 0,439
Antall observasjoner 6755 2253 1211 1568 1723

 Økonomiske resultater i private barnehager 37

Vedleggstabell 3: Grunnlag for Tabell 5 Regresjonsanalyser av kommunalt tilskuddsnivå

 Kommunalt tilskuddsnivå Sannsynlighet for å være blant
10 % kommuner med høyest

tilskuddsnivå
Konstantledd 86458

(11.88)
50287
(5.16)

-2.1738
(0.3476)

-13.438
(7.3323)

Kommuneinntekt (1000 kr pr. inn-
bygger)

417.44
(4.22)

282.55
(2.89)

0.036
(0.6608)

0.0014
(0.0012)

Antall innbyggere (10000) 62.1
(0.53)

30.8
(0.27)

-2,0
(3.1685)

-1.8
(2.4475)

Andel innbyggere i barnehagealder -1056
(-1.32)

-661
(-0.86)

-0.4286
(1.2282)

-0.3286
(0.6254)

Innbyggervekst siste 3 år 43.25
(0.13)

78.04
(0.25)

0.0011
(0.0001)

0.0468
(0.1126)

Distriktsindeks 8.52
(0.15)

-17.04
(-0.32)

0.0022
(0.0047)

-0.0074
(0.0473)

Andel kommunale barnehager 8829
(3.16)

7556
(2.72)

-0.0071
(0.0632)

0.0031
(0.0101)

Plasser pr. kommunale barnehage -111.33
(-2.61)

-66.35
(-1.57)

0.0066
(0.0774)

0.0125
(0.2512)

Minste antall plasser i kommunal
barnehage

16.23
(0.45)

14.44
(0.41)

2.2797
(2.0931)

2.4898
(1.9166)

Sats for arbeidsgiveravgift 46513
(2.59)

69491
(3.94)

4.751
(0.2928)

10.8384
(1.3293)

Gjennomsnittlig basisbemanning i
kommunale barnehager

 186689
(5.28)

 52.4491
(10.2739)

Andel minoritetsspråklige barn i
kommunale barnehager

 6860
(0.86)

 3.7637
(0.8618)

Andel barn med nedsatt funksjons-
evne i kommunale barnehager

 19752
(0.85)

 9.0947
(0.6805)

R2 justert 0,232 0,305
Antall observasjoner 251 251 251 251

38 Økonomiske resultater i private barnehager

Vedleggstabell 4: Grunnlag for Tabell 6 Regresjonsanalyser av årsresultat i private barnehager
(Gjennomsnitt for fire år)

 Årsresultat i private barnehager Sannsynlighet for å være blant 10
% barnehager med høyest økono-

misk resultat
Konstantledd -4364

(-1,55)
-15496
(-3,25)

-5,7975
(-3,13)

-9,0115
(-2,97)

Kommuneinntekt, 1000 kr pr. inn-
bygger

155
(3,06)

103,37
(2,13)

0,0785
(2,54)

0,0678
(2,1)

Antall innbyggere (10000) 20,07
(1,8)

4,55
(0,36)

0,0048
(0,64)

0,0052
(0,68)

Andel innbyggere i barnehagealder -279
(-0,69)

-144
(-0,36)

-0,2240
(-0,92)

-0,2135
(-0,84)

Innbyggervekst siste 3 år 111
(0,64)

168
(0,98)

0,1799
(1,61)

0,1777
(1,53)

Distriktsindeks -16,04
(-0,71)

-25,80
(-1,15)

-0,0069
(-0,49)

-0,0082
(-0,55)

Andel kommunale barnehager 3237
(2,64)

2787
(2,28)

2,0462
(2,55)

1,6172
(1,89)

Plasser pr. kommunale barnehage -26,28
(-1,6)

-27,61
(-1,56)

-0,0166
(-1,64)

-0,0133
(-1,17)

Minste antall plasser i kommunal
barnehage

4,3861
(0,35)

10,57
(0,89)

0,0028
(0,32)

0,0031
(0,37)

Sats for arbeidsgiveravgift 3628
(0,48)

7724
(0,98)

-0,3047
(-0,07)

2,3015
(0,49)

Gjennomsnittlig basisbemanning i
kommunale barnehager

26,36
(7,56)

65363
(2,85)

19,8569
(1,51)

Andel minoritetsspråklige barn i
kommunale barnehager

3794
(2,6)

7013
(2,6)

 -0,0478
(-0,03)

Andel barn med nedsatt funksjons-
evne i kommunale barnehager

-33,03
(-3,22)

-13165
(-1,66)

 -9,939
(-1,21)

Antall plasser privat bhg 1532
(3,71)

26,61
(7,79)

0,008
(3,99)

0,008
(4,07)

Andel barn 0–2 i privat bhg -4364
(-1,55)

3910
(2,7)

0,9071
(1,14)

0,9145
(1,12)

Barnehagens alder 155
(3,06)

-32,98
(-3,25)

-0,0285
(-3,73)

-0,0289
(-3,76)

Kjedebarnehage 20,07
(1,80)

1503
(3,78)

1,0881
(5,48)

1,0947
(5,5)

R2 justert 0,116 0,0131 . .
Antall observasjoner 1790 1790 1790 1790

