

Tilskudd til kommunene i forbindelse med mottak, bosetting og integrering av flyktninger i 2016

Tilskudd (budsjettpost og departement)

Kommentar

Flyktninger i asylmottak

<p>Vertskommunetilskudd (kap 490, post 60, JD) forvaltes av UDI</p>	<p>Vertskommunetilskuddet skal dekke utgifter til helse, barnevern, tolk og administrasjon i forbindelse med drift av mottak i kommunen. I tillegg til det ordinære vertskommunetilskuddet omfatter ordningen et særtilskudd ved omsorgsplassering og tilskudd til kommuner som har inngått avtale med UDI om alternativ mottaksplassering av asylsøkere. Tilskuddsordningen forvaltes av UDI.</p> <p>Bevilgningsbehovet på posten avhenger av antall mottak og antall plasser.</p> <p>I tilleggsnummeret foreslås det å øke grunnsatsen og årssatsen pr plass i ordinære mottak med 20 pst. For 2016 er satsene etter det foreslått å være:</p> <ul style="list-style-type: none">– grunnsats per kommune: 608 252 kroner– sats per ordinære mottaksplass: 9 335 kroner– sats per plass for enslig mindreårig: 14 370 kroner– sats per tilrettelagt plass: 132 108 kroner– sats per plass i omsorgssenter: 35 443 kroner <p>Vertskommuner for omsorgssentre mottar ikke grunntilskudd.</p> <p>Alternativ mottaksplassering (AMOT) innebærer at UDI inngår en skriftlig og gjensidig forpliktende avtale med en kommune om å gi en person uten oppholdstillatelse et botilbud i kommunen i stedet for opphold i asylmottak. Avtalekommunen ivaretar da de oppfølgingsbehov personen måtte ha i avtaleperioden. Ordningen kan også benyttes for personer med tillatelse som ikke danner grunnlag for permanent oppholdstillatelse.</p> <p>Satsen for alternativ mottaksplassering (AMOT)</p>
--	---

	<p>vil være 13 575 kroner per plass per måned.</p> <p>Egne satser gjelder for å bidra til å dekke særlig høye barnevernsutgifter knyttet til omsorgsovertakelser etter barnevernlovens kap. 4, jf.Prop. 1 S (2015–2016) for Barne-, likestillings- og inkluderingsdepartementet.</p> <p>For 2016 vil satsene være:</p> <ul style="list-style-type: none"> – særtilskudd for medfølgende barn: 25 910 kroner per måned – særtilskudd for enslige mindreårige asylsøkere: 12 955 kroner per måned. <p>Det gis også tilskudd for plass i barnehage for asylsøkerbarn i alderen fire og fem år (til skolestart) med en sats på 11 436 kroner per barn per måned (11 måneder per år). Tilskuddet inkluderer foreldrebetaling og kostpenger.</p>
<p>Tilskudd til norskopplæring for asylsøkere i mottak (kap 822, post 60, BLD) forvaltes av IMDi</p>	<p>Vertskommuner får et tilskudd per asylsøker over 16 år i mottak som ikke har endelig vedtak. Regjeringen foreslår i tilleggsnummeret til Prop. 1 S (2015 – 2016) å redusere antall norsktimer som tilbys fra 250 timer til 175 timer i ordningen med norskopplæring for asylsøkere i mottak. Dette innebærer en ny og redusert sats på 12 700 kroner per asylsøker.</p>
<p>Tilskudd til opplæring av barn og unge som søker opphold i Norge (kap 225, post 64, KD) utbetales av fylkesmannen</p>	<p>Tilskuddet medvirker til finansiering av grunnskoleopplæring for barn og unge som oppholder seg i asylmottak, enslige mindreårige som oppholder seg i omsorgssentre, unge som har rett på videregående opplæring (dvs unge mellom 15-16 år). Ordningen dekker også grunnopplæring og videregående opplæring for de som søker om familiejenforening. Tilskuddet til grunnskoleopplæring av barn som bor i asylmottak er i 2016 satt til 82 763 kr per barn per skoleår (10 mnd), for opplæring av barn og unge i omsorgssentre på 102 763 kr per barn per skoleår (satsen foreslått redusert fra kroner 180102 i tilleggsnummeret) og for unge som mottar videregående opplæring 190 306 kr. (10 mnd).</p>

Flyktninger bosettes og integreres i kommunen

Tilskudd til utleieboliger (kap 581, post 76, KMD) forvaltes av Husbanken	<p>Tilskuddet gis til kommuner, stiftelser og andre aktører som etablerer utleieboliger for flyktninger og andre vanskeligstilte. Utmålingen av tilskuddet er basert på økonomien i det enkelte prosjekt. Etter flere økninger av posten i 2015 vil det kunne gis tilsagn om tilskudd til utleieboligprosjekter for 991,3 mill. kroner i 2015. Det tilsvarer 1 720 boliger.</p> <p>I Prop. 1 S (2015-2016) ble det foreslått en tilsagnsramme på 833,9 mill. kroner. I tilleggnummeret foreslås det å øke tilsagnsrammen med 211,1 mill. kroner slik at rammen blir på til sammen 1 044,9 mill. kroner. Det tilsvarer omkring 1 750 boliger boliger.</p>
Boligsosialt kompetansetilskudd (kap.581, post 79, KMD) forvaltes av Husbanken	<p>Tilskuddet skal gå til kommuner, stiftelser og andre for kompetanse- og kunnskapsutvikling, formidling og forsøksprosjekter innenfor boligsosialt arbeid, boligsosial planlegging og politikk. I Prop. 1 S (2015-2016) er det foreslått at Husbanken kan gi tilsagn om tilskudd for 47,2 mill. kroner i 2016.</p>
Bostøtte (kap. 580, post 70, KMD)	<p>Bostøtten er en rettighetsfestet ordning for husstander med lave inntekter og høye boutgifter. Ordningen er sterkt behovsprøvd. I 2016 foreslår regjeringen en bevilgning på 2 763 mill. kroner.</p>
Integreringstilskudd (kap 821, post 60, BLD) forvaltes av IMDi	<p>Kommuner som bosetter flyktninger mottar et integreringstilskudd per person på 767 400 kr (enslige voksne) og 717 400 kr (andre voksne, enslige mindreårige, barn) fordelt over 5 år. Tilskuddet dekker utgiftene til bosetting og integrering av flyktninger i bosettingsåret og de fire påfølgende år. Det gis også ekstra tilskudd for personer over 60 år (162 000 kr per person), barn i barnehagealder (24 500 kr per barn) og personer med nedsatt funksjonsevne eller adferdsvansker (Tilskudd 1 på 181 000 kr eller Tilskudd 2 på, inntil kr 1 111 000 kr i inntil 5 år, som</p>

	<p>samsvarer med innslagspunktet til Helse- og sosialtjenester i kommunene).</p> <p>I tillegg foreslås ekstratilskudd på 50 mill. kr (50 000 kr per person) ved bosetting.</p>
<p>Særskilt tilskudd ved bosetting av enslige mindreårige flyktninger (kap 821, post 61, BLD) forvaltes av IMDi</p>	<p>Kommuner som bosetter enslige mindreårige flyktninger mottar et tilskudd per enslige mindreårig. Tilskuddet utbetales årlig til og med det året den enslige mindreårige fyller 20 år. I Prop. 1 S (2015-2015) ble det foreslått en sats på 207 000 kr.</p> <p>Regjeringen foreslår i tilleggsnummeret til Prop. 1 S (2015 - 2016) å øke det særskilte tilskuddet med 100 000 kroner per enslige mindreårige flyktning som blir bosatt i 2016. Hele beløpet utbetales i bosettingsåret, uavhengig av bosettingstidspunkt.</p>
<p>Refusjon av kommunale utgifter til barneverntiltak knyttet til enslige mindreårige asylsøkere og flyktninger (kap 854, post 65, BLD) forvaltes av BUFdir</p>	<p>Kommuner som iverksetter barnevernstiltak for enslige mindreårige asylsøkere og flyktninger blir omfattet av ordningen. Kommunene vil i 2016 få refundert 80 % av utgiftene utover den kommunale egenandelen. Egenandelen for 2016 er 17 100 kr per barn per måned.</p>
<p>Toppfinansieringsordningen for ressurskrevende tjenester (kap 575, post 60, KMD) forvaltes av Helse- og sosialtjenester</p>	<p>Formålet med toppfinansieringsordningen for ressurskrevende helse- og omsorgstjenester er å sikre at tjenestemottakere som krever stor ressursinnsats fra det kommunale tjenesteapparatet, får et best mulig tilbud uavhengig av kommunens økonomiske situasjon. Det kan gjelde personer med psykisk utviklingshemming, fysisk funksjonshemmede, personer med rusmiddelproblemer og mennesker med psykiske lidelser. I Prop 1 foreslås det at kommunene får kompensert 80 prosent av netto lønnsutgifter utover innslagspunktet på 1 081 000 kroner. Kommunene får i 2016 refundert netto lønnsutgifter som kommunene hadde i 2015. Bevilgningsforslaget for 2016 er 9,271 milliarder</p>

	kroner.
Tilskudd til opplæring i norsk og samfunnskunnskap (kap 822, post 60, BLD) forvaltes av IMDi	Kommuner som har personer i målgruppen for opplæring i norsk og samfunnskunnskap får et per capita-tilskudd på 129 600 kr per person fordelt over 3 år (høy sats) ¹ . I tillegg får kommunene grunntilskudd på om lag 185 000 kr hvis de har mellom 1 og 3 personer i målgruppen, og om lag 575 000 kr hvis de har mellom 4 og 150 personer i målgruppen.
Tilskudd til tiltak for å bedre språkforståelsen blant minoritetsspråklige barn i førskolealder (kap 231, post 63, KD) forvaltes av Utdanningsdirektoratet	Tilskuddet tildeles på bakgrunn av antall minoritetsspråklige barn som går i barnehage i den enkelte kommune. Ordningen er budsjettstyrt, og foreslått bevilgning i 2016 er 138 mill. kroner.
Innbyggertilskudd, kommuner (kap 571, post 60 KMD) ^{*)}	Innbyggertilskuddet er den største delen av rammetilskuddet til kommunene, og fordeles i utgangspunktet som et likt beløp per innbygger til alle kommuner. Som innbyggere regnes de som er folkeregistrerte i kommunen per 1. juli året før budsjettåret. Gjennom utgiftsutjevningen (kostnadsnøkkelen) i inntektssystemet skal kommunene i prinsippet få full kompensasjon for ufrivillige forskjeller i etterspørsel etter kommunale tjenester og kostnadene ved å tilby disse tjenestene. Antall flyktninger uten integreringstilskudd er et av kriteriene i den kommunale kostnadsnøkkelen. Det fins også et kriterium for innvandrere 6-15 år (ekskl. Skandinavia).

¹ Tilskuddet har to satser, en for personer fra Afrika, Asia, Oseania (bortsett fra Australia og New Zealand), Øst-Europa, Sr-Amerika og Mellom-Amerika og en lavere sats for personer fra Vest-Europa, Nord-Amerika, Australia og New Zealand. Begrunnelsen er at de som har et morsmål som ligger nærmere norsk, og som mestrer det latinske alfabet, lærer norsk raskere enn andre.

***) Nærmere om flyktninger og midler via innbyggertilskuddet**

- Innbyggertilskuddet til kommunene er i utgangspunktet fordelt med et likt beløp per innbygger. I 2016 er beløpet 22 668 kroner per innbygger. Som innbygger regnes de som er folkeregistrerte i kommunen per 1. juli året før budsjettåret. I innbyggertilskuddet foretas det også, via kostnadsnøkkelen, en utjevning basert på kommunenes utgiftsbehov. Her utgjør aldersgrupper om lag 70 prosent av kriteriene, og telledatoen her er også 1. juli året før budsjettåret. Det betyr at hvis asylsøkere er folkeregistrert i kommunen innen 1. juli 2016 vil kommunen motta innbyggertilskudd og utgiftsutjevning knyttet til alderskriterier for disse personene i 2017.

I inntektssystemet benyttes offisielle befolkningstall fra SSB. Til grunn for SSBs tall ligger personer som er registrert som bosatt i folkeregisteret, dvs. personer som har fast bosted i Norge i minst et halvt år, og som har gyldig oppholdstillatelse. For asylsøkere kreves det innvilget asylsøknad eller oppholdstillatelse på humanitært grunnlag for å være registrert som bosatt, jf. Forskrift om folkeregistrering § 4-2. Personer som har fått oppholdstillatelse inngår i innbyggertallet i den kommunen asylmottaket er lokalisert inntil vedtak om bosetting i kommune gjennomføres. Fra det tidspunkt vedkommende flytter fra asylmottak til bosettingskommune, inngår vedkommende i innbyggertallet i bosettingskommunen . (Ifølge IMDI var det per september 2015 en gjennomsnittlig ventetid fra vedtak til bosetting på 8,7 måneder. På dette tidspunktet var det i overkant av 5 000 bosettingsklare personer i mottak.)

Mange asylsøkere er registrert i Folkeregisteret med et d-nummer, dvs. før de får tildelt fødselsnummer, fordi de har behov for det i forbindelse med kontakt med ulike offentlige eller private aktører (f.eks. pga. skattekort, behov for legehjelp, eller opprettelse av bankkonto osv.). Disse er ikke en del av befolkningsstatistikken.

- Kostnadsnøkkelen for kommunene inneholder også enkelte sosiale kriterier som er knyttet til flyktninger:
 - 1) Personer med flyktningbakgrunn som har bodd 6-30 år i Norge, dvs. etter at de har mottatt integreringstilskudd. Omfatter personer som har kommet til Norge av fluktgrunner, og omfatter også familie som har innvandret til disse. Også de som opprinnelig kom av andre grunner, men som senere har fått en flyktningtillatelse er telt med. Med fluktgrunner menes at vedkommende har fått vern i Norge, uten hensyn til om personen har fått flyktningstatus etter Genèvekonvensjonen. Barn som personer med flyktningbakgrunn har fått etter at de kom til Norge er ikke tatt med. Personer med flyktningbakgrunn er en del av sosialhjelpsnøkkelen, og telledatoen er 1. januar året før budsjettåret.
 - 2) Innvandrere 6-15 år, utenom Skandinavia: Innvandrere er her personer som er født i utlandet av to utenlandsfødte foreldre, og som på et tidspunkt har innvandret til Norge. Dette kriteriet er en del av grunnskolenøkkelen, og telledatoen er 1. januar året før budsjettåret.