Finansowanie

· gmina nie ma obowiązku przyznania dotacji celowej ze swojego budżetu na każde dziecko objęte opieką w żłobku lub klubie dziecięcym. Dochody gminy wyznaczają możliwości dotacyjne. Jeżeli gmina zdecyduje się na wspieranie prywatnych miejsc opieki, to wysokość dotacji ustalana jest uchwałą rady miejskiej,

· żłobki publiczne są finansowane ze środków gminnych. Podmiot, który utworzył żłobek, ustala statut żłobka, określając zasady ustalania opłat za pobyt i wyżywienie w przypadku nieobecności dziecka w żłobku. W żłobku zapewnia się wyżywienie przebywającym w nim dzieciom. Rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci w żłobku. W żłobku zapewnia się opiekę nad dzieckiem w wymiarze do 10 godzin dziennie względem każdego dziecka. W szczególnie uzasadnionych przypadkach wymiar opieki w żłobku może być, na wniosek rodzica dziecka, wydłużony, za dodatkową opłatą. Wysokość opłaty za pobyt oraz opłaty dodatkowej, za pobyt dziecka w żłobku utworzonym przez gminę - oraz maksymalną wysokość opłaty za wyżywienie ustala rada gminy w drodze uchwały. Opłaty, o których mowa, wnoszone przez rodziców z tytułu korzystania ze żłobka utworzonego przez gminę, są wnoszone na rzecz gminy. Rada gminy może określić, w drodze uchwały, warunki częściowego lub całkowitego zwolnienia od ponoszenia opłat.
· żłobki prywatne - Podmiot, który utworzył żłobek, ustala statut żłobka, określając zasady ustalania opłat za pobyt i wyżywienie w przypadku nieobecności dziecka w żłobku. W żłobku zapewnia się wyżywienie przebywającym w nim dzieciom Rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci w żłobku. W żłobku zapewnia się opiekę nad dzieckiem w wymiarze do 10 godzin dziennie względem każdego dziecka. W szczególnie uzasadnionych przypadkach wymiar opieki w żłobku może być, na wniosek rodzica dziecka, wydłużony, za dodatkową opłatą. Wysokość opłat (za pobyt, dodatkowej i za wyżywienie) określa podmiot, który utworzył żłobek. Podmioty prowadzące żłobek mogą otrzymać na każde dziecko objęte opieką w żłobku dotację celową z budżetu gminy. Wysokość i zasady ustalania dotacji celowej, o której mowa, określa rada gminy w drodze uchwały.
· klub dziecięcy publiczny – rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci w klubie dziecięcym Podmiot, który utworzył klub dziecięcy, ustala statut klubu dziecięcego, określając zasady ustalania opłat za pobyt i wyżywienie w przypadku nieobecności dziecka w klubie dziecięcym.. Wysokość opłaty za pobyt dziecka w klubie dziecięcym utworzonym przez gminę oraz maksymalną wysokość opłaty za wyżywienie ustala rada gminy w drodze uchwały. Opłaty, o których mowa, wnoszone przez rodziców z tytułu korzystania z klubu dziecięcego utworzonego przez gminę, są wnoszone na rzecz gminy. Rada gminy może określić, w drodze uchwały, warunki częściowego lub całkowitego zwolnienia od ponoszenia opłat.
· klub dziecięcy prywatny – rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci w klubie dziecięcym Podmiot, który utworzył klub dziecięcy, ustala statut klubu dziecięcego, określając zasady ustalania opłat za pobyt i wyżywienie w przypadku nieobecności dziecka w klubie dziecięcym. Wysokość opłat (za pobyt i za wyżywienie) określa podmiot, który utworzył klub dziecięcy. Podmioty prowadzące klub dziecięcy mogą otrzymać na każde dziecko objęte opieką w klubie dziecięcym dotację celową z budżetu gminy. Wysokość i zasady ustalania dotacji celowej, o której mowa, określa rada gminy w drodze uchwały.
· dzienny opiekun - podlega obowiązkowi ubezpieczenia od odpowiedzialności cywilnej za szkody wyrządzone przy sprawowaniu opieki. Burmistrz lub prezydent miasta jest zobowiązany do zawarcia umowy ubezpieczenia dziennego opiekuna od odpowiedzialności cywilnej oraz opłacania i finansowania składki na to ubezpieczenie. Dzienny opiekun sprawuje opiekę nad dziećmi w lokalu, do którego posiada tytuł prawny. Gmina może udostępnić lub wyposażyć lokal w celu sprawowania opieki przez dziennego opiekuna. Dziennym opiekunem jest osoba fizyczna zatrudniana przez gminę na podstawie umowy o świadczenie usług, umowa określa m. in. wysokość wynagrodzenia oraz sposób i termin jego wypłaty. Maksymalną wysokość wynagrodzenia dziennego opiekuna oraz zasady jego ustalania określa, w drodze uchwały, rada gminy. Rodzice są zobowiązani do ponoszenia opłat za pobyt oraz wyżywienie dzieci u dziennego opiekuna. Wysokość opłaty za pobyt dziecka u dziennego opiekuna oraz maksymalną wysokość opłaty za wyżywienie ustala rada gminy w drodze uchwały. Opłaty, o których mowa, wnoszone przez rodziców z tytułu korzystania z usług dziennego opiekuna, są wnoszone na rzecz gminy. Rada gminy może określić, w drodze uchwały, warunki częściowego lub całkowitego zwolnienia od ponoszenia opłat.
· niania - umowa uaktywniająca jest zawierana w formie pisemnej między nianią a rodzicami albo rodzicem samotnie wychowującym dziecko. Umowa zawiera m.in. wysokość wynagrodzenia oraz sposób i termin jego wypłaty. Za nianię, składki na ubezpieczenia emerytalne, rentowe i wypadkowe oraz na ubezpieczenie zdrowotne, opłaca:

 1) Zakład Ubezpieczeń Społecznych - od podstawy stanowiącej kwotę nie wyższą niż wysokość minimalnego wynagrodzenia za pracę ustalonego zgodnie z przepisami o minimalnym wynagrodzeniu za pracę,

 2) rodzic (płatnik składek) - od podstawy stanowiącej kwotę nadwyżki nad kwotą minimalnego wynagrodzenia
 Za nianię, która przystąpiła dobrowolnie na swój wniosek do ubezpieczenia chorobowego, składki na to ubezpieczenie opłaca rodzic na zasadach określonych dla zleceniobiorców w przepisach o systemie ubezpieczeń społecznych.

· gminy mogą otrzymywać dotacje celowe z budżetu państwa na dofinansowanie zadań własnych z zakresu organizacji opieki nad dziećmi w wieku do lat 3, przy czym wysokość dotacji nie może przekroczyć 50% kosztów realizacji zadania,
· gminy mogą otrzymywać dotacje celowe z budżetu państwa na dofinansowanie zadań własnych, z zakresu organizacji opieki nad niepełnosprawnymi lub wymagającymi szczególnej opieki dziećmi w wieku do lat 3, przy czym wysokość dotacji nie może przekroczyć 70% kosztów realizacji zadania,
· przyzakładowe żłobki i kluby dziecięce, tworzone przez pracodawców dla dzieci pracowników. Zachętą do otwierania tego typu placówek jest ich finansowanie z powiększonej składki na ZFŚS

· gminy zainteresowane tworzeniem nowego żłobka, klubu dziecięcego lub planujące zatrudnienie dziennego opiekuna mogą ubiegać się w latach 2011-2013 o dotację ze specjalnego resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 - MALUCH-przygotowanego przez Ministerstwo Pracy i Polityki Społecznej. Warunkiem jest posiadanie przez gminę pieniędzy na tzw. wkład własny gminy,

· osoba bezrobotna może złożyć wniosek o udzielenie dotacji na założenie własnego biznesu ze środków Funduszu Pracy. Wniosek wraz z biznesplanem składa do Powiatowego Urzędu Pracy. Maksymalnie może otrzymać sześciokrotność przeciętnego wynagrodzenia, obecnie jest to przeszło 20 tysięcy złotych.

· prowadzenie placówki opieki nad małymi dziećmi – rozpoczynając działalność gospodarczą można się także starać o dofinansowanie w różnych programach przyznających dotacje unijne: np. w ramach Programu Operacyjnego Kapitał Ludzki (PO KL) Poddziałanie 1.3.2 Projekty na rzecz godzenia życia zawodowego i rodzinnego. Punkt informacyjny Regionalny Ośrodek EFS w Bielsku-Białej, ul. Cieszyńska 367 (Wapienica), 43-382 Bielsko-Biała, tel.:(33) 496 02 01

· tworzenie żłobków w miejscu pracy - o pieniądze z tego programu PO KL mogą się także starać osoby prawne (np. firmy) czy jednostki organizacyjne nieposiadające osobowości prawnej, w tym organizacje pozarządowe oraz podmioty wymienione w art. 3 ust. 3 pkt 1 ustawy o działalności pożytku publicznego i o wolontariacie. Warunkiem otrzymania unijnych środków będzie napisanie projektu i przystąpienie do konkursu, który zostanie ogłoszony w III kwartale 2011 r. Firma musi mieć własny lokal albo wynajmować pomieszczenia, w których zostanie utworzona placówka. Ze środków tego programu nie można finansować budowy żłobka, a jedynie remont istniejących pomieszczeń.

