

PLAN FOR BARNEHAGETILBUDET I KVINESDAL 2019–2022

Feda
barnehage

Knerten
barnehage

Sentrum
barnehage

Åmotsmarka
barnehage

Åusterdalen
barnehage

Råfoss
barnehage

Fjotland
barnehage

Rev.	Dato	Beskrivelse
------	------	-------------

1	18.01.19	Oppdatert
2.	03.06.19	<i>Rullert i forhold til fødselstall for 2019, samt hovedinntak 2019 (endringer i kursiv skrift)</i>

FORORD:

Hensikten med planen er å gi et bilde av barnehage driften i kommunen. Innhold i tilbudet, brukermønster, eksisterende barnehageplasser og estimert fremtidig behov for barnehageplasser.

Det legges opp til årlig rullering av planen slik at planen hvert år er innehar den siste tilgjengelige informasjon i forhold til brukermønster og fødsler.

Utvikling av barnehagetilbudet er underlagt sentrale rammebetingelser, men kommunen har også vedtatt lokale føringer for driften. Det mest aktuelle av dette er tatt inn i denne planen. Det samme gjelder pedagogiske premisser og arealrammer. I planen har enheten også tatt med beskrivelser av eksisterende barnehager. Til slutt i planen presenteres dekningsgrad, barnehagebehov og barnetallsutvikling, samt forslag til tiltak ut fra status på disse (kap.6 og 7).

1.0 PLAN FOR BARNEHAGETILBUDET

1.1 Om planen og planarbeidet

Tidshorisonen for Plan for barnehagetilbudet er 2019 - 2022 og vil bli rullert hvert år med siste tilgjengelige data. Plan for barnehagetilbudet inngår som en viktig del av plangrunnlaget for Kvinesdal kommunes virksomhet, herunder økonomiplanen. Planen utarbeides med utgangspunkt i langsiktig kommuneplan (befolkningsvekst etc.)

Visjonen for barnehageenheten i Kvinesdal er: **«Læring i alt»**.

1.2. Mål for planen

Plan for barnehageutbygging skal bidra til å:

- sikre tilstrekkelig antall barnehageplasser
- sikre at en optimaliserer driftene av barnehagene
- sikre et godt barnehagetilbud
- sikre gode arbeidsforhold for de ansatte
- sikre en helhetlig gjennomgang av de kommunale barnehagene og oppdatering av status
- legge til rette for barnehagebygg der det er et samspill mellom pedagogiske målsettinger og bygningsmessig utforming

1.3. Historisk utvikling

Kvinesdal kommune har i mange år forsøkt å dimensjonere barnehagetilbudet i tråd med etterspørselen på plasser. Kommunen har hele tiden tenkt fleksible løsninger, og hatt stort fokus på kunne tilby barnehageplass til enhver tid.

Det har vært en betydelig utbygging av antall barnehageplasser de siste årene. Kvinesdal kommune har siden 2012 hatt full barnehagedekning. Alle som har søkt om barnehageplass og som har rett til plass, har fått det. De siste årene har antall søkere gått noe ned hovedsakelig pga. mindre barnekull og nedgang i dekningsgrad hos de yngste barna. De kommunale barnehagene har sørget for omstillinger og fleksibel drift i samsvar med skiftende behov.

Enheten har en svært brukertilpasset opptaksordning med tilbud om 2, 3, 4, eller 5 dager. Selv om det har vært en utvikling i retning av at flere ønsker fulltidsplass, har vi fortsatt mange barn i delte plasser.

Når det gjelder dekningsgraden (andelen barn som går i barnehage) har den de to siste årene gått noe ned. Kostratallene viser at nedgangen i dekningsgraden i Kvinesdal hovedsakelig skyldes at vi har færre 0-2 åringer med barnehageplass. Dette har nok en sammenheng med ordningen om kontantstøtte. Når etterspørselen etter barnehageplasser likevel øker skyldes dette økt oppholdstid pr. barn jf. tabell under.

Flg. kostratall illustrerer utviklingen:

	2015	2016	2017	2018
Andel barn 1-5 år med barnehageplass	90,4	88,2	88,0	87,5
Andel barn med oppholdstid 33 timer eller mer pr. uke	80,2	87,0	90,5	93,2

Kommentar: Når det gjelder dekningsgrad lå Kvinesdal kommune på landssnittet i 2015, men har de siste tre årene beveget seg nedover igjen (landet 91,8). I forhold til oppholdstid ligger vi derimot langt under landssnittet. I 2017 hadde Kvinesdal 90,5% med oppholdstid mer enn 33 timer, og landet 98%. I 2018 var andel barn med oppholdstid mer enn 33 timer 93,2 i Kvinesdal, mens landet var 98,4.

Status ved hovedopptaket våren 2019.

Ved hovedopptaket fikk alle som ønsket plass tilbud om barnehageplass, også de uten rett på plass. Etter hovedopptaket hadde enheten ledig kapasitet i Knerten, Fjotland, Åmotsmarka, Austerdalen og Feda barnehage. De aller fleste har fått innfridd ønske om endring av oppholdstid (endring av dager, overflytting til annen barnehage).

Enheten bestreber å tilby plass i den skolekretsen barnet sokner til, men enkelte barnehager har i perioder for få plasser til at dette kan la seg gjøre. Dette gjelder spesielt Rafoss barnehage.

Det har imidlertid kommet inn søkere etter søknadsfristen, og enheten har fått noen oppsigelser. Søkere som søker etter fristen mister retten til barnehageplass etter

barnehageloven §12a, men på grunn av ledig kapasitet har enheten tilbydd plass til disse søkerne også.

1.4. Utviklingen av barnehagetilbudet

Det har vært en betydelig vekst i barnehagetilbudet den siste tiårsperioden. Kommunen har plikt til å tilby plass i barnehage til barn under opplæringspliktig alder som er bosatt i kommunen, jf. Barnehageloven § 8.

Retten til barnehageplass gjeld for barn som fyller eitt år seinast innan utgangen av november det året det blir søkt om barnehageplass. Retten vart sist utvida i 2017.

Dersom barnet fyller eitt år i løpet av august det året det vert søkt om plass, har barnet rett på plass innan utgangen av august. Dersom barnet fyller eitt år i september, oktober eller november det året det vert søkt, har barnet rett på plass innan utgangen av den månaden barnet vert født. Retten til barnehageplass følger av [barnehageloven § 12 a](#).

Kommunen har ansvar for å oppfylle retten til barnehageplass. Når kommunen legg til rette for barnehageplassar, må ein ta omsyn til tilflytting, brukarane sine ønske og behovet for plassar for barn over og under tre år. [Barnehageloven § 12](#)

Med begrepet "barnehagedekning" menes antall barn i barnehage i Kvinesdal i prosent av totalt antall barn i samme aldersgruppe. Barnehagedekning angir omfanget av tilbudet, men sier ikke noe om hva som utgjør full behovsdekning.

I 2018 var barnehagedekningen i Kvinesdal 87,5 %. Hvor stor denne vil bli de kommende årene er vanskelig å forutse da etterspørselen styres av sentrale føringer som makspris, kontantstøtte, arbeidsledighet, likestilling, ordninger for redusert foreldrebetaling osv.

Fødselstall og tilflytting er også usikre faktorer. Antallet varierer.

Høsten 2015/16 ble det innført to nye moderasjonsordninger for familier eller husholdninger med lav inntekt.

1. Ingen husholdninger skal betale mer enn 6 % av inntekten sin for en barnehageplass.
2. Gratis kjernetid (20 timer) for 3, 4 og 5 åringer for familier med lav inntekt. Ordningen utvides til også gjelde 2 – åringer fra 1.8.19.

Disse ordningene har påvirket dekningsgrad og oppholdstid. Den første tiden var nok ikke ordningen godt nok kjent blant målgruppen, men en ser nå at antall søknader på disse moderasjonsordningene har økt betraktelig. Det må presiseres at disse ordningene ikke er fullfinansiert av staten og dermed medfører dårligere økonomi i barnehageenheten.

1.5. Nye barnehager/utvidelser

De fire siste årene er det gjennomført en rekke tiltak. Oversikten nedenfor viser hva som er gjort av utbygging, ombygging/utvidelser for å realisere flere barnehageplasser det siste året.

- Den 6. avdelingen i Åmotsmarka barnehage er etablert
- Modulbarnehage på Øye for inntil 24 plasser er etablert
- Austerdalen barnehage er bygd ut med 1 ekstra avdeling (24 plasser)

1.6 Oppgradering og uteareal i kommunale barnehager

Barnehagenes uteareal er viktige arenaer for barns utfoldelse og læring og det skal derfor tilrettelegges for allsidig lek i et fysisk og sosialt trygt miljø. I sist planperiode har enheten fått en oppgradering av uteområdene ved:

- Austerdalen barnehage
- Fjotland barnehage

Videre har det blitt lagt ned et stort arbeid med å utvikle «utebasen» ved Åmotsmarka barnehage. Dette har blitt et flott sted, som også brukes av lokale beboere.

Enheten mener det er viktig at barna kan bruke naturen i nærområdet til barnehagene og vil forsøke å stimulere til det.

2.0. SENTRALE RAMMEBETINGELSER

2.1 Barnehageloven og sentrale forskrifter

Lov av 17. juni 2005 nr 64 om barnehager (Barnehageloven) er den øverste juridiske rettsregelen som barnehagene i Norge styres etter. Barnehageloven regulerer barnehagens formål og innhold. Den omhandler krav om godkjenning, krav om bemanning, samordnet opptaksprosess, barn og foreldres rett til medvirkning, ulike samarbeidsfora, og regler for hvilke oppgaver som ligger til barnehageeier og barnehagemyndighet.

Rammeplan for barnehagens innhold og oppgaver er en forskrift til barnehageloven, og redegjør for barnehagens samfunnsmandat. Den gir retningslinjer for barnehagens verdigrunnlag, innhold og oppgaver. Målet med rammeplanen er å gi styrer, pedagogiske ledere og det øvrige personalet en forpliktende ramme for planlegging, gjennomføring og vurdering av barnehagens virksomhet. Rammeplanen gir også informasjon til foreldre, eier og tilsynsmyndighet.

Det er staten som gir de overordnede styringssignaler og rammer for barnehagesektoren.

Kommunen har ansvar for å oppfylle lovfestet rett til barnehageplass, for faglig utvikling og for godkjenning av og tilsyn med barnehagene i kommunen, både private og kommunale.

Kommunen skal følge med i at virksomheten drives innenfor rammene av godkjenningen, at barnehagens vedtekter ikke er i strid med loven og at innholdet er i samsvar med lov og rammeplan. Tilsynet innebærer også et aktivt veiledningsansvar.

Flere barnehagelærere i barnehagen

Fra 1. august 2018 ble pedagognormen i barnehagen skjerpet. Da skal det være minst én pedagogisk leder per 7 barn under tre år, og minst én pedagogisk leder per 14 barn over tre år. Kvinesdal kommune har utfordringer med å skaffe nok kvalifiserte pedagoger.

Ny bemanningsnorm

Fra 1. august 2018 skal barnehagen ha minst én ansatt per tre barn når barna er under tre år, og én ansatt per seks barn når barna er over tre år. Barnehageeier kan benytte perioden frem til 1. august 2019 til å oppfylle kravet til grunnbemanning. Kvinesdal kommune følger allerede denne bemanningsnormen.

Barnehageeier har ansvar for tilbudet og kvaliteten i den enkelte barnehage. Kvinesdal kommune er barnehageeier for de kommunale barnehagene, det er ingen private barnehager i kommunen.

2.2. Universell utforming

Det fysiske miljøet i barnehagen og dens omgivelser skal fremme barns utvikling. Det framgår av rammeplanen at barnehagens fysiske miljø skal utformes slik at alle barn får gode muligheter for å delta aktivt i lek og andre aktiviteter. Videre vektlegges det i rammeplanen at det ved planlegging av barnehagens utforming må tas hensyn til samfunnets mål om nedbygging av funksjonshemmede barrierer, og at planlegging, lokalisering og bygging av nye barnehager bør være basert på prinsippet om universell utforming.

Universell utforming er utforming av produkter, bygninger, transportmidler og omgivelser på en slik måte at de kan brukes av alle mennesker i så stor utstrekning som mulig, uten behov for spesiell tilpasning. Det gis ikke direkte instruksjoner om utforminger av bygninger i barnehagen.

Barnehageloven regulerer først og fremst den pedagogiske virksomheten og barnehagens kvalitative innhold, mens utformingen av bygninger reguleres blant annet av plan- og bygningsloven.

Det understrekes at departementet er opptatt av universell utforming og vil oppmuntre til at det fysiske miljøet, så langt det er praktisk mulig og rimelig, utformes etter prinsippet om universell utforming.

I lov om offentlige anskaffelser krever en at universell utforming skal være et vurderingskriterium. Hensikten med dette er at anskaffelsen skal bidra til et mer inkluderende samfunn. Offentlige anskaffelser skal derfor ta hensyn til hvordan prosjektet ivaretar tilgjengelighet for flest mulig brukergrupper.

2.3. Plan og bygningsloven

Plan og bygningsloven med tilhørende byggeforskrift inneholder omfattende krav til det fysiske miljøet. Ny plan og bygningslov trådte i kraft fra juli 2010. Lovverket kommer spesielt til anvendelse i sammenheng med planlegging og oppføring av nye barnehager og rehabilitering av eksisterende bygg.

2.4. Kommuneplanens arealdel

I henhold til plan- og bygningsloven § 11-1 skal kommunen ha en arealdel for hele kommunen. Kommuneplanens arealdel skal vise sammenhengen mellom framtidig samfunnsutvikling og arealbruk. Den skal videre angi hovedtrekkene i arealdisponeringen og rammer for hvilke nye tiltak og ny arealbruk som kan settes i verk, og hvilke viktige hensyn som må ivaretas ved disponering av arealene. Kommuneplanens arealdel er kommunens overordnede styringsdokument innenfor areal- og transportpolitikken. Kommuneplanens arealdel (KPA) er under rulling.

Behov for nye barnehageplasser skal vurderes i alle reguleringsplaner for ny boligbygging. Dersom det er underdekning i området/skolekretsen, eller dersom den enkelte reguleringsplan i seg selv utløser behov for nye plasser, skal nødvendig areal avsettes og rekkefølgekrav innarbeides i reguleringsplanens bestemmelser.

2.5. Arbeidsmiljøloven

De ansatte sine miljøkrav er ivaretatt gjennom Arbeidsmiljøloven. Arbeidsmiljølovens formål er å sikre et arbeidsmiljø som gir " full trygghet mot fysiske og psykiske skadevirkninger" samt å bidra til et "inkluderende arbeidsliv" (§ 1-1). Arbeidstilsynet fører tilsyn med at loven etterfølges.

2.6. Forskrift om miljørettet helsevern i barnehager og skoler m.v.

Forskriften trådte i kraft 1.1.1996 og blir ofte kalt for barnas arbeidsmiljølov. Forskriften inneholder krav til det fysiske og sosiale miljøet, og stiller krav til bl.a ansvarsforhold, internkontroll, plikt til opplysning og informasjon, tilsyn, sanksjoner og klage. Formålet med forskriften er å bidra til at miljøet i barnehager og skoler fremmer helse, trivsel og gode sosiale og miljømessige forhold samt forebygger sykdom og skade. Forskriften forutsetter at den enkelte barnehage skal godkjennes. Dette gjelder også nye barnehager.

3.0 PEDAGOGISKE PREMISER OG AREALRAMMER

3.1 Fleksible arealer

Kvinesdal kommune har stort sett «ordinære» barnehagetilbud. Det er kun Åmotsmarka barnehage som har en utebase som benyttes daglig i det pedagogiske opplegget. Enheten har imidlertid ved de siste prosjektene forsøkt å tilpasse byggene slik at de gir en viss fleksibilitet. Ved fremtidige prosjekt bør en nok i enda større utstrekning bestrebe seg på å oppnå fleksible arealer. Fleksible barnehagebygg gir mulighet for et mangfold av ulike aktiviteter, og skaper gode lærings og utviklingsmuligheter for alle barn i førskolealder.

Samtidig gir bygg med fleksible arealer mulighet for å tilpasse barnegruppene etter etterspørsel.

Fleksible arealer gir muligheter for:

- at sammensetning av grupper kan tilpasses endringer i alder
- større andel spesialrom
- effektiv utnyttelse av bemanning og areal
- å styrke barnets læringsutbytte gjennom tilrettelegging av læringsmiljø

3.2. Pedagogiske premisser ut fra lov og rammeplan

Barnehagens formål og pedagogiske innhold er nedfelt i lov og rammeplan.

Barnehageeier har det overordnede ansvaret for at barnehagen drives i samsvar med gjeldende lover og regelverk, jf. Barnehageloven § 7 første ledd.

Barnehageeieren har dermed juridisk ansvar for kvaliteten på barnehagetilbudet. Et kompetent pedagogisk personalet er en forutsetning for et barnehagetilbud av god kvalitet. Det forutsettes derfor at eier vektlegger de ansattes faglige og pedagogiske vurderinger i sin styring (Ref. rammeplanen av 1.8.17). Kommunen som forvaltningsorgan har ansvar for å føre tilsyn med at alle barnehagene i kommunen driver en tilfredsstillende pedagogisk virksomhet i samsvar med lov og forskrifter.

Rammeplan for barnehagens innhold og oppgaver redegjør for barnehagens samfunnsmandat. Barnehagen skal, i samarbeid og forståelse med hjemmet, ivareta barnas behov for omsorg og lek og fremme læring og dannelse som grunnlag for allsidig utvikling. Lek, omsorg, læring og dannelse skal sees i sammenheng. Barnehagen skal bygge på grunnleggende verdier i kristen og humanistisk arv og tradisjon, slik som respekt for menneskeverdet og naturen, på åndsfrihet, nestekjærlighet, tilgivelse, likeverd og solidaritet, verdier som kommer til uttrykk i ulike religioner og som er forankret i menneskerettighetene. (Barnehageloven §1) I tillegg er sosial og språklig kompetanse og sju fagområder viktige deler av barnehagens læringsmiljø.

Fagområdene i rammeplanen er:

- Kommunikasjon, språk og tekst
- Kropp, bevegelse, mat og helse
- Kunst, kultur og kreativitet
- Natur, miljø og teknologi
- Antall, rom og form
- Etikk, religion og filosofi
- Nærmiljø og samfunn

Rammeplanen ser barnet som subjekt aktiv aktør i eget liv. I møte med omgivelsene og andre barn og voksne i barnehagen skaper barnet kunnskap og egen identitet. Dette barne- og læringssynet betinger at det enkelte barn blir sett og møtt ut fra sine unike egenskaper.

Samtidig skal barnet være en del av en gruppe og gis et tilbud i samsvar med rammeplanens målområder. Dette krever høy kvalitet i relasjonene i barnehagen og en trygg tilknytning mellom barnet og de ansatte i barnehagen. Jo yngre barnet er, desto viktigere er det at de får anledning til å knytte seg til få og stabile voksne. Det

er derfor avgjørende at barnehagebygget gir mulighet for inndeling i mindre grupper, og at bygningen gir gode betingelser for det læringsmiljøet som skal tilrettelegges i barnehagen.

Rammeplan for barnehagen slår fast at barnehagens fysiske miljø skal være trygt og utfordrende og gi barna allsidige bevegelseserfaringer. Personalet skal utforme det fysiske miljøet slik at alle barn får mulighet til å delta aktivt i lek og andre aktiviteter, og slik at leker og materiell er tilgjengelig for barna. Barnehagen må se de fysiske rammene for barns læringsmiljø som en helhet.

Anbefalt arealnorm i barnehage er 4 m² for barn over 3 år og 5,3 m² for barn under 3 år.

Gjeldende lov og planverk må ligge til grunn ved planlegging av nye barnehagebygg. Godkjenning av barnehagens leke- og oppholdsareal regulerer hvor mange barn barnehagen kan ta imot. Barnegruppene kan derfor settes sammen på mange ulike måter og med ulik størrelse under forutsetning av at en tar hensyn til barnas alder og behov, godkjent areal og norm for bemanning.

Kravet til pedagogtetthet reguleres av forskrift om pedagogisk bemanning som sier at det skal være en pedagogisk leder pr. 7 barn når barna er under 3 år og en pedagogisk leder pr. 14 barn når barna er over 3 år. Utover dette krever loven at barnehagen har minst en ansatt pr. tre barn under 3 år og seks barn over 3 år. Økt fokus på kvalitet stiller i dag skjerpede krav både til areal og pedagogisk kompetanse.

3.3. Lokale føringer - Fleksible barnehagebygg

I enhetens planlegging av nye barnehager/utbygging, vil en vektlegge følgende:

- Adkomstsonen
- Garderober
- Leke- og oppholdsarealer

Kommunen har vektlagt store fellesarealer i sine barnehager. Dette for å få mer tilgjengelig areal til benyttelse for alle barnegruppene.

Dette synet har endret seg den siste tiden og enheten ønsker nå å bygge avdelings barnehager med begrenset fellesareal. Dette bl.a. for å få ned støynivået og for at alle barn skal tilhøre en bestemt barnegruppe jf. NOU 2012:1.

Barnehagen består av et lekeområde inne og et lekeområde ute. Arealene skal representere en helhet i barnehagenes pedagogiske tilbud, som skal ivareta barnegruppenes behov for varierte aktivitets- og bevegelsesmuligheter, uavhengig av alder og gruppesammensetning.

Lekearealet ute skal være tilgjengelig for offentlig bruk etter barnehagens åpningstid. Barnehagen sitt fysiske miljø danner rammen rundt barnehagedriften og har påvirkning på det pedagogiske arbeidet i barnehagen som omhandler omsorg, danning, læring og lek. Blant annet kan utformingen av lekearealene og barnehagens organisering ha stor betydning for å ivareta barns mulighet for medvirkning.

4.0. FORSKNING – BARNEHAGEDRIFT

Det er bred enighet blant forskerne om at god kvalitet i barnehagen først og fremst handler om de voksnes kompetanse og kvaliteten på relasjonene til barna. Det er relasjonene i barnehagen og de samspillene barnet inngår i hver dag, som er avgjørende for kvalitetene.

UNICEF (2008) har utarbeidet internasjonale kriterier for hva som er god kvalitet i barnehagen. Hvordan de voksne møter barna og legger til rette for trygge, stabile og stimulerende omgivelser, fremheves som avgjørende. Den største internasjonale studien på barnehager, den såkalte NICHHD studien fra USA vektlegger også de voksne når kvalitet skal defineres. God kvalitet innebærer varme, støttende og omsorgsfulle voksne som er oppmerksomme på barnas behov, som gir respons på deres verbale og non-verbale signaler, og som stimulerer barnas nysgjerrighet og ønske om å lære om verden.

Kvalitet kan også defineres utfra andre forhold, såkalte strukturelle indikatorer: gruppestørrelse, antall barn pr. voksen, de voksnes utdanningsnivå, stabilitet i voksengruppen, de fysiske lokalene samt utstyr og materiell, for å nevne de vanligste. (Brandtzæg, Torsteinson, Øiestad, 2013). Slike kvalitetsindikatorer er først og fremst viktig fordi de kan påvirke kvaliteten på relasjonen mellom barna og mellom barn og voksne i barnehagen. Det er relasjonskvaliteten som har størst betydning for barnas utvikling og læring – dette omtales gjerne som prosesskvalitet.

Hvorfor er vi så opptatt av voksen – barn relasjonen? Det er fordi voksen – barn relasjonen ikke bare har betydning for hvordan barna har det i barnehagen fra dag til dag, men den har også betydning for hvordan barnets utvikling lenge etter at barnet har sluttet i barnehagen. Forskere som har gitt oss kunnskap om hvor viktig denne relasjonen er har vært opptatt av språk, kognisjon og læring, og sosial og følelsesmessig utvikling. I senere år har det også vært et økt fokus på at barn opplever barnehagehverdagen som stressende, og hvilke mulige konsekvenser slikt stress kan ha for den psykologiske utviklingen både på kort og lang sikt. Også her er betydningen av voksen-barn relasjonen svært viktig.

En trygg tilknytning til en voksen i barnehagen kan dempe stresset (Badanes, Dmitrieva & Watamura, 2012).

Høy kvalitet i barnehagen er positivt for de fleste barns språkutvikling, kognisjon og læring både på kort og lang sikt. Resultater basert på data fra NICHHD- studien viser at barn som inngår i samspill med voksne som er sensitive, varme og gir nærhet og trygghet samtidig som de stimulerer til utforskning, viser bedre hukommelse, språk, lese- og matematikkferdigheter ved skolestart enn barn som ikke inngår i slike positive voksen-barn samspill (Li, Farkas, Duncan, Burchinal & Vandell, 2012). Selv om sammenhengen blir svakere med tiden, har flere langtidsstudier vist at det å gå i barnehage med høy kvalitet tidlig i livet henger sammen med bedre skoleferdigheter i småskolen (Belsky, et al., 2007; Broberg, Wessels, Lamb & Hwang, 1997) og helt frem til 15 års alder (Vandell, Belsky, Burchinal, Steinberg & Vandergrift, 2010). Fordelene ved å ha trygge, sensitive og nære voksne som stimulerer til utforskning, lek og læring, får altså betydning barnas utvikling lenge etter at de har sluttet i barnehagen.

Noen studier viser at kvaliteten på voksen – barn relasjonen kan være spesielt viktig for barn som er i risiko (for eksempel barn som er engstelige eller har atferdsvansker). Risikoutsatte barn som etablerer en trygg relasjon til en voksen i barnehagen, kan utvikle nye sosiale ferdigheter, få nære relasjoner også til jevnaldrende og oppnå bedre sosial kompetanse (Howes & Ritchie, 1998). I følge Ahnert og Lamb (2003) kan små barn som etablerer en positiv relasjon til en voksen i barnehagen, få redusert aggressiv atferd og bedre skoletilpasning over tid, sammenlignet med barn som ikke etablerer en slik relasjon.

Gruppestørrelsen kan påvirkes av størrelsen på barnehagen. I en norsk undersøkelse hvor 773 styrere over hele landet svarte på en undersøkelse konkluderte forskerne med at jo større barnehagen er, desto mindre av arbeidstiden tilbringer de pedagogiske lederne sammen med barna, desto mindre leke- og oppholdsareal har vært barn, desto større er sykefraværet blant de ansatte og desto lengre åpningstid – noe som innebærer færre ansatte til stede og større barnegrupper – har barnehagen (Vassenden, Thygesen, Bayer, Alvestad & Abrahamsen, 2011). Det må her understrekes at kommunens største barnehage, Åmotsmarka, bygningsmessig fungerer som en avdelingsbarnehage.

Tidlig og god språkstimulering er en viktig del av barnehagens innhold, ref. Rammeplan for barnehagen, innhold og oppgaver. Et godt språkmiljø er avgjørende både i et nåtidsperspektiv og i et fremtidsperspektiv. De siste årene har oppmerksomheten også vært rettet mot hva gode språkferdigheter tidlig i livet har å si for senere skoleprestasjoner, og da særlig lese- og skriveferdigheter, ref. «Språk i barnehagen - mye mer enn bare prat» Utdanningsdirektoratet 2013. Det har vist seg å være en sammenheng mellom kvaliteten på det språklige miljøet barnet vokser opp i, barnets språklige ferdigheter og lese og skrive- ferdigheter senere. Derfor er det særlig viktig at barnet får delta aktivt i et barnehagemiljø der det møter et rikt vokabular og får mulighet til å ta del i språkutviklende samtaler. Flere studier viser i tillegg sammenheng mellom tidlige erfaringer med bøker og lesing og barns språklige, og senere skriftspråklige, utvikling. Et godt språkmiljø der det enkelte barnet får gode muligheter for et rikt språklig samspill med andre, er med på å gi barnet et godt utgangspunkt for å lære å lese og skrive. Med andre ord vil arbeidet med språkstimulerende tiltak kunne bidra til å forebygge lese- og skrivevansker.

For å hevde seg positivt sammen med andre er det også sentralt å beherske språket. Barn som ikke kommuniserer godt muntlig, kan bli overhørt og oversett i samspillet med andre barn. Elisabeth Brekke Stangeland har nylig tatt doktorgrad om nettopp sammenheng mellom språk og sosialt samspill blant små barn. Og hvis man tenker seg at det er i lek og samspill at språk læres og utvikles, så kan man også tenke seg at de som har et sterkt språk får et videre utviklingsforsprang.

4.1. Konklusjoner på bakgrunn av erfaring og forskning

Som det fremgår av ovenstående, er kvaliteten på barnehagetilbudet som gis er helt avgjørende for barnas trivsel og utvikling. Dette omfatter både kvaliteten på relasjonene mellom ansatte og barn, relasjoner mellom barna, de ansattes

kompetanse, fysiske omgivelser, antall barn pr. ansatt, kontroll og barnehagens innhold og aktiviteter (St.mld. nr. 41).

Det synes å herske bred enighet om at personalets kompetanse er den enkeltfaktoren som har størst betydning for den pedagogiske kvaliteten i barnehagen (NOU 2012:1). Med andre ord er en avhengig av et kompetent personale for å oppnå høy kvalitet på barnehagetilbudet. Kompetanseheving gjennom kursing og prosjektarbeid er særs viktig i en sektor med lav andel ansatte med høyere utdanning.

Barnehageenheten vil derfor fortsette sin satsning på kompetanseheving av ansatte og da med fortsatt fokus på voksenrollen og språk.

5.0 FAGLIG PRIORITERINGER OG PLANVERK I BARNEHAGENE.

Kvinesdal kommune har en vedtatt oppvekstplan for barnehage og grunnskole. Planperioden er 4 år og neste hovedrevisjon av denne planen er 2020.

Det overordna for denne planen er å følge opp føringene i Regionplan Agder 2020, og hensikten er å sikre en systematisk utvikling av oppvekstsektoren (barnehage og grunnskole) i kommunen. Et vesentlig element er felles kompetanseheving. Planen er forpliktene og skal sikre at alle barnehagene og skolene jobber med de samme utviklings- og satsningsområdene.

I denne planperioden er det følgende satsningsområder vedtatt:

1. Ledelse
2. Grunnleggende ferdigheter
3. Læringsmiljø
4. Samarbeid

Under punkt 4 er det definert nærmere hvilke tverrfaglige samarbeid en skal delta i. I denne planperioden er BTI (bedre tverrfaglig innsats) og «Traumebasert omsorg» to store prosjekt som barnehagen er knyttet opp mot.

Kommunen har også en «Plan for sosial kompetanse i Barnehage og skole». Denne har fokus på at barna i kommunen skal oppleve trivsel og mestring, og skal bidra til at barnehagene jobber systematisk med trening av sosial kompetanse. Voksenrollen har en sentral rolle i planen og det fastslås at den autoritative voksenrollen skal implementeres.

Planene er forpliktene og skal sikre at alle barnehagene og skolene jobber med de samme utviklings- og fokusområdene.

Disse planen er førende for kompetanseheving i personalet og for detaljplanene som utarbeides i den enkelte barnehage.

5.0. PEDAGOGISKE PREMISSE FOR UTFORMING AV FREMTIDIGE BARNEHAGEBYGG I KVINESDAL

Barnehageenheten i Kvinesdal kommune har, basert på erfaring og forskning, valgt å fokusere på følgende:

Barneperspektivet

- Kunnskap og bevissthet om barnehagens samfunnsmandat må være førende for utforming av byggene. Bygningen skal ivareta barnets behov for omsorg og lek, og fremme læring og dannelse.
- Det enkelte barn må bli sett som subjekt aktiv aktør i eget liv, og organiseringen av barnegruppene må ivareta barnets behov for tilknytning og relasjon til faste voksne.
- De yngste barna trenger skjermede omgivelser som sikrer oversiktighet, nærhet og tillit. En del eldre barn foretrekker også slike omgivelser.
- Barnets trivsel, læring og utvikling fremmes av god samhandling mellom barnehage og hjem. Bygget må gi rom for dette.

Rom og læringsmiljø

- Fellesareal ut over "avdelinger" kan i prinsippet nyttes av alle.
- Spesialrom må planlegges med tanke på fagprogresjon og stimulerende læringsmiljø for alle aldersgrupper.
- Bygget må utformes med tanke på støyreduksjon og mulighet for skjermede areal.

Organisering

- Gruppeinndelinger eller inndeling i avdelinger kan variere mellom de ulike barnehagene utfra det fysiske miljøet, antall barn osv
-

Rom for samhandling

- Bygget må ha areal for personalets og foreldrenes samhandling, planlegging og veiledning.
- Kompetanseutvikling og kompetanseutveksling må stimuleres gjennom fysisk tilrettelegging av hensiktsmessig arbeidsforhold for personalet.
- Fysisk utforming av barnas garderobes må ivareta behov for kommunikasjon for barn, foreldre og voksne ved levering og henting av barnet.

Støy

- Fokus på ulike tiltak i tråd med gitte anbefalinger

Bemanning

Kvinesdal kommune forholder seg til barnehagelovens § 17 og 18; Barnehagen skal ha en forsvarlig pedagogisk og administrativ ledelse. Hver barnehage har en styrer. Pedagogisk ledere må ha utdanning som barnehagelærer. Bemanningen må være tilstrekkelig til at personalet kan drive en tilfredsstillende pedagogisk virksomhet. Tilstrekkelig bemanning betyr i Kvinesdal kommune: 1:3 for barn under 3 år og 1:6

for barn over 3 år. Fra og med 1.8.19 er dette statlig bemanningsnorm for alle barnehager i Norge,

Tomtevalg

Det er viktig at behov for nye barnehageplasser blir vurdert i sammenheng med alle reguleringsplaner for ny boligbygging. Dersom det er underdekning i området/skolekretsen, eller dersom den enkelte reguleringsplan i seg selv utløser behov for nye plasser, skal nødvendig areal avsettes og rekkefølgekrav innarbeides i reguleringsplanens bestemmelser.

Tomter til barnehage bør være minimum 4 dekar. Denne tomtestørrelsen vil gi rom for en barnehage med 60-80 barn. En tomt på minimum 4 dekar vil kunne gi mulighet for en lønnsom drift og et bygg med mulighet for et spekter av aktiviteter og et godt faglig miljø ut i fra personalets størrelse. Barnehagens utearealer benyttes av barn i nærområdet etter barnehagens åpningstid og representerer derfor et viktig bidrag også til barns oppvekstmiljø i boligområdet.

Lokaliseringsprinsipper for nye barnehager:

- Primært i barnas skolekrets
- Sekundært i sentrumsområdet.
- God tilgang til grøntområder.
- God trafikkmessig adkomst/tilgjengelighet/hente- og bringeløsning.

I tillegg bør tomten være godt egnet til formålet som innebærer:

- Gode grunnforhold.
- Gode klimatiske forhold som sol og dagslystilgang.
- Lett tilkomst til naturområder i gangavstand fra barnehagetomten.
- God atkomst for kjøretøy, syklende og gående og god tilknytting til kollektivtrafikk.
- Beskyttelse mot farer som trafikk, støy og forurensning.
- Variert terreng.

Anlegget skal ha tilfredsstillende planløsning for parkering og avsetningsplasser.

Barnehagens utearealer

Ved plassering av bygget må det tas hensyn til at det bør være god visuell kontakt mellom barnas oppholdsareal inne og utelekeplassen. I merknader til barnehageloven § 10 står det at *utearealet bør være om lag seks ganger så stort som leke- og oppholdsareal inne.*

I opparbeidelse av lekeområdet bør det i størst mulig grad søkes å bevare og benytte naturkvaliteter på tomten. En må ta hensyn til alle aldersgrupper samtidig som lekearealet skal være inspirerende og utfordrende. Inngangspartiet skal være overbygget og skjermet for vær.

Lekearealet ute bør opparbeides med ulike soner ut fra aktivitetsbruk, behovet for oversikt samt avgrensede områder som gir barnevennlige dimensjoner. Bepantning bør være nyttebusker som frukt/bær og busker som fremhever de ulike årstidene og som er tilpasset allergikere.

I tilknytning til hovedbygget kan det bygges halvklimaliserte rom som kan gi mulighet for ulike aktiviteter. Halvklimaliserte rom kan f.eks nyttes til oppbevaring av vogner og til soving, som temarom natur- og miljø og/eller som formingsrom. Rommet må også kunne brukes som vognskur.

Avfallsskur/kompostbeholdere og utvendige boder til leker og redskap må sees i sammenheng med dette.

Det bør tilrettelegges for følgende aktiviteter på uteområder:

- Vann
- Sandbasseng □ Sklie og klatring
- Husker
- Sykling
- Ball
- Lekehus
- Kjøkkenhage /grønnsakshage/frukttrær/busker

Barnas leke- og oppholdsareal

Dette arealet er det arealet som står til disposisjon for barnas aktiviteter. Arealet består av fingarderobe, avdeling, kjøkken, tema og aktivitetsrom. Arealet skal være egnet for barns lek og kunne benyttes hele barnehagens åpningstid. Lekearealet skal ivareta ulike aktiviteter og ha areal for å samle hele barnegruppen, mindre grupper og ivareta basisfunksjoner som spise og hvilerom. Arealet skal også ivareta aktiviteter som skal kunne pågå over tid og ha skjermet areal for smågrupper. Fortrinnsvis skal aktivitetsareal ha lave vinduer og godt dagslys.

Avdelinger

Hver avdeling dimensjoneres for en gruppe på inntil 20 barn avhengig av alderssammensetning. Hver avdeling må ha god tilgang til hovedkjøkken eller en kjøkkenkrok. Rommene i avdelingene kan innredes på forskjellige måter og ha ulik funksjon.

Avdelingene kan bestå av et rom som innredes med løse romdelere eller det kan bestå av flere mindre rom.

Avdelingen er barnas areal i barnehagen som de vil ha mest tilhørighet til. Her er det faste grupper av barn og voksne. Gruppestørrelse og sammensetning av gruppen kan variere og skal ta utgangspunkt i barns behov for trygghet, oversikt og mulighet for medvirkning.

Spesielt skal det tas hensyn til de minste barnas behov for skjerming (flere rom).

Fingarderobe/lekeareal

Garderoben skal være inkludert i netto leke- og oppholdsareal for barn og dette må det tas hensyn til ved innredning og møblering av rommet. Innredningen kan være skuffer eller skap, i tillegg skal arealet ha plass for leker og utstyr tilpasset bruk. Skap og eller hyller skal i størst mulig grad kunne betjenes av barna selv. I inngangspartiet til fingarderoben bør det etableres en foreldersone som har funksjon som informasjons- og møteplass. I dette arealet bør det være lave vinduer/ "vinkevindu" med utsyn til inngangsparti slik at barna kan ha visuell kontakt med barn og foreldre som kommer og går til/fra barnehagen.

Samlingsrom

Dette arealet skal ha funksjon som samlingslokale for alle barnehagens brukere på dagtid når det arrangeres større samlinger, fester og arrangementer. Rommet må etableres i tilknytning til hovedkjøkken. Rommet skal være et rom som brukes hver dag og som kan fungere som et aktivitetsareal for grovmotoriske aktiviteter, byggelek med mer. Lager for leker og utstyr må etableres i nærhet til arealet.

Kjøkken

Bygget skal ha et hovedkjøkken. Kjøkkenfunksjonene skal tilrettelegges for både barns og voksnes bruk. På kjøkkenet skal det være mulig å tilberede varm og kald mat. Hovedkjøkkenet skal utstyres med kjølerom/kjøleskap, komfyr, oppvaskmaskin event. steamer, håndvask med skoldesperre, høye skap og overskap som føres opp til tak for å unngå støvdeponering. I tillegg skal hovedkjøkkenet ha muligheter for sortering av avfall.

Fellesarealer / temarom

Fellesarealer/spesialarealer skal ha ulike aktivitetsrom som gir mulighet for varierte pedagogiske aktiviteter. Det er naturlig å ta utgangspunkt i fagområdene i rammeplanen når rommene planlegges. Fysiske rom, interiør, og organisatoriske tiltak er virkemidler for å utøve en pedagogikk i samsvar med rammeplanens målsetninger. Organisering og utforming av rommene skal motivere og fremme ønsket aktivitet innenfor rammeplanens syv fagområder.

Alle hjemmebaser bør ha enkel tilgang til lekeareal som innredes og utstyres med ulike hovedfunksjoner.

Inngangsparti

Det skal lages to innganger som har direkte utgang til lekearealet ute. En av inngangene skal da være tydelig skiltet/markert som inngang til administrasjon og personalsone.

Inngangspartiene skal ha direkte atkomst til barnas grovgarderobe.

Inngangspartiet/ene bør være overbygget og ute skal det etableres gode rister/sluk og spylemulighet til barns yttertøy.

Grovgarderobe

Utformingen av bygget må ivareta rene og skitne soner jf. forskrift om miljørettet helsevern i skoler barnehage mv. Grovgarderoben må ha tilfredsstillende plass slik at barna kan bre ut klær på gulvet for å organisere påkledning. Garderoben bør ligge som en lomme til kommunikasjonsarealer og innredes i seksjoner.

Garderoben skal etableres ved inngangspartiet til utelekeplass. Garderoben dimensjoneres for det antall barn tomten og bygget maksimalt gir mulighet for.

Garderobene bør dimensjoneres med min 30 cm bredde garderobeplass pr barn.

Grovgarderoben skal gi plass til alt yttertøy og skotøy tilpasset ulike årstider.

Garderobene skal ha sittemuligheter og det må være plass (rist) til oppbevaring av sko, slik at disse ikke trenger å stå på gulvet.

Toalett og stellefunksjon skal være tilgjengelig fra garderobe, og tørkerom bør bygges i tilknytning til garderoben. Rommet må ha avfukter og utlufting til friluft. Det bør lages garderobeplass på minimum 15 cm til personalets arbeidsyttertøy i barnas grovgarderobe.

Utendørs soveplass

I de tilfellene det etableres halvklimaliserte rom kan dette i tillegg også benyttes til utendørs soving for barn.

Kommunikasjonsareal

Det bør etableres minst mulig trafikkareal og rommene skal utformes slik at det ikke blir nødvendig å krysse/forstyrre aktivitet i arealer der det pågår aktivitet i, for å komme til andre arealer. Nødvendig trafikkareal bør fortrinnsvis utformes og dimensjoneres slik at det i seg selv kan romme allsidig aktivitet og være en del av barnas netto-leke og oppholdsareal.

Sanitære rom

Det skal etableres vegg monterte toalett og hev-/senk stelleplass med tilgang til vask, antall avklares i hvert enkelt prosjekt. Hver hjemmebase skal ha direkte tilknytning til toaletter og stellfasiliteter. I grovgarderobe og i fingarderobe skal det være direkte tilgang til toaletter og stellerom.

Annet areal

Lagerfasiliteter i form av nærlager i aktivitetsrom eller i tilknytning til aktivitetsrom. Hovedkjøkken bør ha tørrlager og kjølerom med enkel tilkomst for varelevering. Renholdssentral og vaskerom med plass for vaskemaskin, tørketrommel og lagerplass til vaskemidler etc. I tillegg kommer tekniske rom til varme- og ventilasjonsanlegg, og sentraler for el-kraft og IKT.

Personalfasiliteter

Personalfasiliteter bør samles i en sone og ha egen inngang og inneholde:

- Kontor for administrasjon/arbeidsplasser med tilgang til dataverktøy for personalet.
- Pauserom, konferanserom/møterom.
- Garderobe med låsbare skap
- Personaltoaletter og dusj. Ett av toalettene skal være et HC-toalett.

6.0 Barnehagebeskrivelser

Kvinesdal kommune har valgt å organisere sitt barnehagetilbud i en enhet, barnehageenheten. Denne enheten ledes av en enhetsleder som har kontor på rådhuset i Kvinesdal sentrum. Beskrivelse av hver barnehagelokasjon er gitt nedenunder.

Under beskrivelsene for hver barnehage, har vi kun angitt lokalisering, antall avdelinger og hvor mange barn de er godkjent for.

Vi har ikke gått inn på detaljer rundt den bygningsmessige tilstanden, eller hvilket vedlikehold som bør utføres, da ansvaret for dette ligger hos Teknisk drift.

Austerdalen barnehage

Dette er en 3 avdelingsbarnehage godkjent for 72 plasser, men har budsjett til å drifte 54 barnehageplasser. Barnehagen ligger på Gjemlestad i Austerdalen og er nærmeste nabo til Austerdalen skole. Barnehagen ble åpnet i 1992. Begge garderobene ble utbygd i 2014. Den tredje avdeling ble åpnet i 2017. Driftsbudsjett: kr 5 374 100

Feda barnehage

Denne barnehagen har 3 avdelinger, hvorav den ene er godkjent som en utvidet avdeling. Barnehagen er dermed godkjent for 60 plasser, og ligger som navnet tilsier på Feda og er nærmeste nabo til Feda skole. Barnehagen ble sist utvidet med en avdeling i 2010/2011. Driftsbudsjett: kr 5 490 500

Fjotland barnehage

Denne barnehagen ligger på Kvinlog og dekker øvre deler av bygden. Den har 2 avdelinger, og er godkjent for 36 plasser. Barnehagen ble utvidet i 2010/2011. Driftsbudsjett: kr 3 613 200

Knerten barnehage

Denne barnehagen ligger i sentrum, like ved Liknes skole, og ble åpnet i 1982. Her har vi 2 avdelinger, hvorav den ene er godkjent som utvidet avdeling, totalt 45 plasser. Barnehagen har driftsbudsjett for 36 plasser. I 2014 ble det gjort en større oppussingsjobb innendørs. Driftsbudsjett: kr 3 201 594

Avd. Øye

Høsten 2014 åpnet modulbarnehagen på Øye. Avdelingen på Øye har 24 godkjente plasser og er organisert under Knerten barnehage. Driftsbudsjett: 2 964 184

Rafoss barnehage

Denne ligger på Rafoss i Vesterdalen og de fleste barna som går her hører til Vesterdalen skolekrets. Barnehagen har 2 avdelinger med 36 plasser. Den ble utvidet med en avdeling i 2011. Driftsbudsjett: kr 3 681 100

Sentrum Barnehage

Dette er kommunens nyeste barnehage. Den ble åpnet i 2007 og ligger like ved den videregående skolen i Faret. Barnehagen er dimensjonert for 3 utvidede avdelinger og er godkjent for 72 plasser. Driftsbudsjett: 6 283 127

Åmotsmarka barnehage

Dette er kommunens største barnehage, med 6 godkjente avdelinger, hvorav den ene er godkjent som utvidet avdeling. Dette gir totalt 114 plasser. Denne barnehagen har blitt utvidet flere ganger i planperioden. Driftsbudsjett: kr 9 423 995

Oppsummert

Totalt gir disse 7(8) ulike barnehagene kommunen 426 barnehageplasser. Vi må imidlertid presisere at noen av avdelingene er beregnet som småbarns avdelinger, dvs. de kan gi plass til 12 småbarn, noe som konverteres til 24 plasser. Det vil imidlertid ikke være plass nok til 24 barn.

Enheten har 27 godkjente plasser tilgjengelig i eksisterende lokaler som kan tas i bruk om det tilføres midler til drift.

Barnehagenes uteareal

Barnehagenes uteareal skal være en arena for lek, samspill og utfoldelse i et trygt og sosialt godt miljø. Oppgradering av barnehagenes uteareal er et prioritert område. De to siste årene har det vært satt av midler til dette, men det er fortsatt behov og det er foreslått mer midler i økonomiplanen.

Sikkerhet ved lekeplassutstyr er nedfelt i "Forskrift om sikkerhet ved lekeplassutstyr". Det er den enkelte barnehage som har ansvar for å påse at forskrift om sikkerhet ved lekeplassutstyr ettersees, og legges til i sin internkontroll.

7.0 DEKNINGSGRAD, BARNEHAGEBEHOV OG BARNETALLSUTVIKLING.

7.1 Dekningsgrad

Som det fremgår i kapittel 1.3, lå dekningsgraden i Kvinesdal kommune på landssnittet i 2015, men har de siste tre årene beveget seg nedover igjen (landet 91,8). I forhold til oppholdstid ligger kommunen derimot langt under landssnittet. I 2017 hadde Kvinesdal 90,5% med oppholdstid mer enn 33 timer, og landet 98%. I 2018 var andel barn med oppholdstid mer enn 33 timer 93,2 i Kvinesdal, mens landet var 98,4.

Det har altså vært en økning av barn som har lengre oppholdstid i barnehagen. Dette har nok sammenheng med at kommunen har endret litt på betalingsregulativet, slik at det er økonomisk gunstig med mer oppholdstid.

Enheten har ikke vektlagt disse endringene i brukermønster i fremtidig estimert behov. Det må også presiseres at Statlige vedtak som f.eks. størrelsen på kontantstøtte og redusert foreldrebetaling kan gjøre utslag på brukermønsteret.

7.2 Private barnehager.

Barnehager som finnes egnet i forhold til formåls- og innholdsbestemmelsen, har rett til godkjenning i hht. merknader i barnehageloven § 10. Det er med andre ord fri etableringsrett.

Fra 2011 ble kommunen ansvarlig for all etablering av eventuelle private barnehager. Kommunen kan selv bestemme om den vil gi tilskudd til drift eller ikke, og alle søknader om etablering av private barnehager skal godkjennes av kommunen. Utbyggingsmønster og driftsformer skal tilpasses lokale forhold og behov. Kommunen har utarbeidet retningslinjer for dette arbeidet, vedtatt av Kommunestyret.

Tilskuddsordningen for private barnehager er regulert i en statlig forskrift, og er slik at de private barnehagene skal ha tilskudd på nøyaktig samme nivå som de kommunale barnehagene. Det er således ingen økonomisk gevinst for kommunen å medvirke til etablering av private barnehager.

Tilskuddsordningen inkluderer også kapitaltilskudd i henhold til statlige satser. Dette skal dekke kapitalkostnader til lån, avdrag og renter.

I henhold til barnehageloven § 14 andre ledd (merkander) ligger det til kommunen å fastsette om det skal ytes tilskudd eller ikke, og eventuelt hvor mange plasser det skal ytes tilskudd til.

Kvinesdal kommunestyret har fattet vedtak om at kommunen skal inngå avtale med Solkollen barnehage om driftstilskudd for inntil 40 barnehageplasser. Dette vedtaket er knyttet opp mot behov for ekstra barnehageplasser i kommunen.

Utdanningsdirektoratets tolkningsuttalelse, sist endret 13.01.2015, poengterer at det kommunens ansvar å oppfylle retten til barnehageplass for alle barn bosatt i kommunen.

Dersom kommunen tildeler foreldre en barnehageplass som er i strid med deres religiøse oppfatning er det særlig viktig at kommunen tar hensyn til brukernes ønsker og behov.

7.3 Midlertidige barnehager

Kvinesdal kommune har tidligere etablert barnehageplasser i midlertidige lokaler. Skulle dette bli nødvendig igjen, vil enheten legge følgende føringer:

- Intensjonen er at de midlertidige barnehagene avvikles etter hvert som det er etablert tilstrekkelig antall barnehageplasser i det enkelte område, for sikre at det finnes nye barnehageplasser å tilby barna.
- Kvinesdal kommune vil i årene framover ha stort behov for kompetente barnehageansatte med erfaring. Barna som har fått tildelt plass, har fått barnehageplass på lik linje med barn i ordinære barnehager. Plassen beholdes frem til skolestart. Barna blir ivaretatt i samordnet opptak, får prioritet til ny barnehageplass, og får tilbud om plass i ny barnehage når barnehagen blir avviklet.

7.4 Forventet barnetallsutvikling i Kvinesdal kommune

Kvinesdal kommune har ikke utarbeidet egne befolkningsprognoser som danner grunnlaget for framskrivinger av barnetallet i bygden eller grendesentrene/skolekretsene. Dette gjør at det er vanskelig å ta høyde for at alle skal få barnehagetilbud i sin skolekrets.

I vurderingen av forventet barnetallsutvikling har en lagt til grunn kjente fødselstall frem til dato. Disse sees i sammenheng med tall publisert av Statistisk sentralbyrå. Tallene vi har benyttet fra SSB er basert på middels nasjonal vekst.

Fødselstall

Folketallet i skolekretsene 1. januar 2019 i Kvinesdal. 0 - 4 år

	2014	2015	2016	2017	2018	I alt
Austerdalen	12	14	12	6	7	51
Feda	5	11	5	7	6	34
Kvinlog	6	10	8	3	4	31
Liknes	33	40	48	31	39	191
Vesterdalen	7	9	7	9	11	43
I alt	63	84	80	56	67	350

Fødselsstatistikken fra SSB; Framskrevet folkemengde 1. januar ((MMMM))

	2018	2019	2020	2021	2022	2023	2024	2025	2026
0 år	54	68	69	70	71	72	74	74	74
1 år	79	58	70	71	72	73	74	74	76
2 år	76	81	59	72	72	73	74	74	76
3 år	62	78	83	60	73	73	74	75	76
4 år	71	64	80	83	62	74	74	75	76
5 år	95	73	66	80	84	64	75	76	76

Forklaring til tabell:

Som nevnt ovenfor har vi presentert tall for middels vekst (middels fruktbarhet, levealder, innenlandsk flytting og innvandring), da dette synes mest realistisk.

NB! I tabellen fra SSB er tallet for 0 år de barn som er født året før. F.eks. betyr det at for 2019, betyr 68 0-åringer, antall barn som ble født i 2018.

Betraktninger rundt virkelige fødsler og prognoser:

I 2017 var det svært få fødsler i Kvinesdal, 54 barn. I 2018 økte antallet til 67. Det samsvarer rimelig bra med SSB sine prognoser som hadde forutsett 68 barne.

Det er vanlig med slike svingninger.

I forhold til kapasiteten i barnehagen, må det fremheves at det er forholdsvis store kull som høsten 2019 og 2020 som går over til stor avdeling og dermed teller kun en barnehageplass. Altså redusert behov for plasser.

Basert på dagens brukermønster, ser det ikke ut til at kommunen vil ha behov for ytterligere barnehageplasser de nærmeste to år. Basert på prognosen ref. fig. over forventes en svak økning (1 barn hvert år) i planperioden.

Det må imidlertid fremheves at det er svært mange forhold som påvirker etterspørselen. Kvinesdal kommune har valgt å ta inn barn gjennom hele barnehageåret. Dette gir et godt tilbud til barnefamiliene, men medfører samtidig utfordringer for barnehagene. I tillegg tilbyr kommunen stor grad av fleksibilitet gjennom vårt tilbud om 2, 3, 4 eller 5 dagers plass. Dette er tilbud som sannsynligvis øker bolysten, men som samtidig er utfordrende i forhold til dimensjonering av antall plasser og lovkrav om pedagogisk bemanning. *Statlige reformer som størrelsen på kontantstøtte og redusert foreldrebetaling har også stor innvirkning på etterspørselen.*

8.0 TILTAK

Som det fremgår av de historiske fødselstallene de siste årene, er det variasjoner fra år til år, dog på et litt lavere antall enn tidligere. Slike svingninger gjør det vanskelig å dimensjonere antall barnehageplasser i kommunen. Å ha flere plasser «stående» i beredskap er kostnadskrevenende. Kommunen har som filosofi at kommer det nye innbyggere til bygden, skal de få barnehageplass før neste hovedopptak. Enheten har derfor løpende opptak.

Ved barnehageopptaket våren 2019 hadde enheten flere ledige plasser fordelt på de ulike lokasjonene. Disse fordeler seg på både stor og liten avdeling. Det var kun Rafoss barnehage og Sentrum barnehage som ble fylt opp ved hovedopptaket.

Enheten har et kontinuerlig fokus på å optimalisere driften og basert på hovedopptaket har en redusert bemanningen ved permisjoner og naturlig avgang i enheten.

Skulle nedgangen i etterspørsel fortsette å synke, kan det bli aktuelt å **redusere kapasiteten på enheten**. En vil da først og fremst se på reduksjoner i de barnehager som ikke har nok søkere. Det vil i første omgang være aktuelt med nedlegging av avdelinger (ikke lokasjoner).

Ut fra de politiske styringssignaler enheten har fått, vil den i utgangspunktet ha noen ledige plasser å tilby barn som søker opptak etter hovedopptaket. Disse er pr. dato spredd rundt på de fleste lokasjoner. Det vil kunne være mer økonomisk å samle alle «ledige» plassene på en av lokasjonene, men dette er ikke forenlig med at barna skal gå i barnehage i skolekretsen sin. (jf. opptakskriteriene pkt. 5).

Ut fra aktuelle fødselstall, samt prognoser synes det ikke å være behov for å øke kapasiteten i planperioden. Det presiseres at en da legger til grunn et stabilt brukermønster (dekningsgrad og oppholdstid).

Ved forrige revisjon av planen ble også tiltak for å øke kapasiteten drøftet. Dette synes ikke aktuelt ut fra denne rulleringen av planen. Kommunen har mange ledige plasser.

Et av disse tiltakene var at Kvinesdal kommune laget et intensjonsavtale med Solkollen barnehage. Ut fra det faktum at kommunen har overkapasitet på barnehageplasser, ser ikke enheten behov for å inngå noen bindende avtale med Solkollen barnehage for å skaffe flere barnehageplasser.

Konklusjonen er at kommunen etter hovedopptaket 2019 har mange ledige plasser. Dog er ikke omfanget så stort at enheten har fremmet forslag om nedleggelser av hele avdelinger eller lokasjoner, men den har stort fokus på å redusere bemanning midlertidig (permisjoner og vakante stillinger) ved den enkelte lokasjon. Dermed vil en spare driftsmidler og en vil kunne øke kapasiteten på kort varsel.