
Vår dato: 29.02.2016

Vår referanse: 2015/8258

Arkivnr.: 330

Deres referanse: 17.12.2015

Saksbehandler: Lisbet Kari Wølner

Innvalgstelefon: 32266683

Telefon sentralbord: 32 26 66 00 Postadresse: Postboks 1604, 3007 Drammen Internett: www.fmbu.no
Fax: 32 89 32 36 Besøksadresse: Statens Hus, Grønland 32, Drammen Organisasjonsnr.: 946 473 111
E-post: fmbuPost@fylkesmannen.no

Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep
0032 OSLO

Høring - Forslag til nytt inntektssystem for kommunene

Vi viser til høringsnotatet av 17. desember 2015 fra Kommunal- og
moderniseringsdepartementet, med forslag til nytt inntektssystem for kommunene. Nedenfor
følger vårt innspill til høringsnotatet.

Oppsummering:

Utgiftsutjevning – kostnadsnøkler

Det er et grunnleggende prinsipp at kommunene skal få kompensasjon for ufrivillige
etterspørsels- og kostnadsforhold i tjenesteproduksjonen. Gjennom utgiftsutjevningen får
kommunene i prinsippet full kompensasjon for ufrivillige kostnadsforskjeller. Grunnlaget for
denne omfordelingen er kostnadsnøkkelen i utgiftsutjevningen. Kostnadsnøkkelen bør
oppdateres jevnlig for å fange opp endringer i befolkningssammensetning, levekår,
reiseavstander og andre strukturelle forhold, og dermed gi best mulig grunnlag for utjevning
av kostnadsforskjeller mellom kommunene.

Fylkesmannen i Buskerud legger til grunn at de foreslåtte endringene i kostnadsnøkkelen
er basert på et godt faglig grunnlag, og at endringene bidrar til å rette opp skjevheter i
utgiftsutjevningen som har oppstått siden forrige oppdatering.

Departementet ber om tilbakemelding på delkostnadsnøkkel for barnehage:

Fylkesmannen i Buskerud anbefaler å gå inn for den alternative modellen med bruk av
antall heltidsansatte i stedet for utdanningsnivå i kostnadsnøkkelen for barnehager. Dette
begrunnes hovedsakelig med at denne modellen vil ha større legitimitet blant kommunene.
Dette samsvarer også bedre med de politiske prioriteringer som nylig er foretatt innen
barnehageområdet.

Basistilskudd – kompensasjon for smådriftsulemper i utgiftsutjevningen

Gjennom utgiftsutjevningen i inntektssystemet kompenseres kommunene i dag fullt ut for
ufrivillige kostnadsforskjeller knyttet til kommunestørrelse. Departementet ønsker å skille
mellom frivillige og ufrivillige smådriftsulemper på kommunenivå (administrasjon), mens

Side 2 av 6

smådriftsulemper i tjenesteproduksjonen fortsatt skal kompenseres fullt ut. Kommuner som
per definisjon er frivillig små, skal ikke lenger få full kompensasjon på kommunenivå for
dette.

Basiskriteriet er utformet slik at det fordeler et fast beløp per kommune til alle kommuner.
Små kommuner får dermed mer per innbygger enn store kommuner. Dette gir et insentiv til å
ha små kommuner.

Fylkesmannen i Buskerud stiller seg bak prinsippet om å endre inntektssystemet slik at det
ikke lenger gir insentiver til å opprettholde en kommunestruktur med mange små
kommuner, men i større grad blir nøytralt med hensyn til kommuneinndeling.

Departementet foreslår at en kommunes verdi på basiskriteriet graderes etter strukturkriteriet.
Strukturkriteriet beskriver gjennomsnittlig avstand per innbygger i en kommune for å nå
5.000 innbyggere, uavhengig av kommunegrensen. Kommuner med lengre avstand enn en
definert grenseverdi får full uttelling på basiskriteriet, mens kommuner med kortere avstand
får avkortet uttelling. Redusert uttelling i sum for alle kommuner, samtidig som
utgiftsbehovet ikke reduseres, betyr at det oppstår en omfordelingseffekt. Denne vil trekke i
retning av lik sum per innbygger, slik at de største kommunene vil kunne få økte inntekter,
mens mindre kommuner vil kunne få lavere inntekter. Hvordan dette vil slå ut, avhenger av
grenseverdien som defineres.

Fylkesmannen i Buskerud ber departementet vurdere om innretningen av strukturkriteriet
gir fordelingseffekter som er i overensstemmelse både med målsettingen med kriteriet, og
den overordnede målsettingen med inntektssystemet om likeverdige tjenester uansett hvor
man bor i landet.

Regionalpolitiske tilskudd

Departementet foreslår endringer knyttet til regionalpolitiske tilskudd.
Småkommunetilskuddet videreføres som et tillegg til Nord-Norge-tilskuddet (i dag Nord-
Norge- og Namdalstilskuddet) og Sør-Norge-tilskuddet (i dag distriktstilskudd Sør-Norge).
Satsene på småkommunetillegget skal differensieres etter kommunenes verdi på
distriktsindeksen. Det vil ellers bli gjort justeringer slik at mer enn i dag fordeles per
innbygger.

Fylkesmannen i Buskerud stiller seg bak endringer i regionalpolitiske tilskudd som går fra
fordeling per kommune til fordeling per innbygger, og endringer som gjør at tilskuddene i
større grad knyttes opp mot distriktsindeksen, som er et objektivt og etterprøvbart mål på
graden av distriktsutfordringer.

Skjønnstilskudd

Formålet med skjønnsmidlene er å fange opp kostnadsforhold som ikke ivaretas godt nok i
inntektssystemet. Fylkesprofilen for fordelinger av skjønnstilskudd fra Fylkesmannen ligner
profilen for regionalpolitiske tilskudd. Skjønnstilskudd per innbygger i Buskerud ligger blant
de laveste.

Side 3 av 6

Fylkesmannen i Buskerud ber departementet vurdere om den fylkesvise fordelingen av
skjønnstilskuddet bør legges om slik at den i større grad gjenspeiler de skjønnsmessige
utfordringene i fylkene, og at regionalpolitiske hensyn tillegges mindre vekt i fordelingen.

Skatteelementer i inntektssystemet

Høringsnotatet slår fast at det er et mål for regjeringen at innbyggere over hele landet skal ha
et likeverdig tjenestetilbud. Dagens inntektssystem innebærer at utgiftskorrigerte inntekter per
innbygger varierer betydelig mellom kommunene. Dette gir utfordringer i å legge til rette for
et likeverdig tjenestetilbud i hele landet. Det foreslås ingen endringer i inntektsutjevningen i
høringsnotatet.

For å sikre likeverdige tjenester til innbyggerne i alle kommuner, anbefaler Fylkesmannen
i Buskerud at skatteandelen bør holdes lav og skatteinntekter utjevnes minst på nivå med
dagens ordning.

Utdypende vurderinger:

Utgiftsutjevning – kostnadsnøkler

Norske kommuner er svært ulike i størrelse, geografi og befolkningssammensetning. Dette
påvirker både behovet for og kostnadene ved å tilby kommunale tjenester. Målet med
utgiftsutjevningen er å sette kommunene i stand til å gi innbyggerne likeverdige og gode
tjenester. Gjennom utgiftsutjevningen får kommunene full kompensasjon for ufrivillige
kostnadsforskjeller. Grunnlaget for denne omfordelingen er kostnadsnøkkelen i
utgiftsutjevningen. For at kostnadsnøklene skal fange opp endringer i
befolkningssammensetning, levekår, reiseavstander og andre strukturelle forhold bør disse
oppdateres jevnlig. Denne revisjonen av kostnadsnøkkelen er en oppfølging av dette.

I 2011 ble barnehage lagt inn i inntektssystemet og fordelt etter kostnadsnøkler. Dette
medførte til dels store endringer for enkeltkommuner sammenlignet med tidligere ordning der
kommunen fikk tilskudd etter faktisk antall plasser.

Et kriterium som har vært mye diskutert er utdanningsnivå. Kommuner som har relativt få
innbyggere med høyere utdanning har fått trekk i tilskuddet. Det har vært stilt spørsmål ved
hvor avgjørende utdanningsnivå er for behovet for barnehageplasser. I høringsnotatet er det
vist til statistiske analyser som viser at dette er et godt kriterium for å fange opp faktiske
kostnadsforskjeller mellom kommunene og det foreslås derfor å videreføre utdanningsnivå
som et av kriteriene i kostnadsnøkkelen.

Det kan være vanskelig å forstå at man skal få mindre rammetilskudd ved å ha innbyggere
med lavere utdanning, siden dette gir uønskede fordelingsvirkninger. I andre sammenhenger
vil lavt utdanningsnivå medføre økt behov for kommunale tjenester, og det kan også gi lavere
skatteinntekter.

Siden dagens kostnadsnøkkel har liten legitimitet, presenteres en alternativ kostnadsnøkkel i
høringsnotatet. Dette er en modell med antall barn 1 – 5 år og antall heltidsansatte i alt.
Forklaringskraften til denne modellen er noe lavere enn dagens modell, men vurderes som en
faglig god modell.

Side 4 av 6

Fylkesmannen i Buskerud anbefaler å gå inn for den alternative modellen med bruk av antall
heltidsansatte i stedet for utdanningsnivå i kostnadsnøkkelen for barnehage. Dette begrunnes
hovedsakelig med at denne modellen vil ha større legitimitet blant kommunene. Dette
samsvarer også bedre med de politiske prioriteringene som nylig er gjort innen
barnehageområdet.

Kompensasjon for smådriftsulemper i utgiftsutjevningen

Redusere insentiver til ineffektiv kommunestruktur
Gjennom utgiftsutjevningen i inntektssystemet kompenseres kommunene i dag fullt ut for
ufrivillige kostnadsforskjeller knyttet til kommunestørrelse. Departementet ønsker å skille
mellom frivillige og ufrivillige smådriftsulemper på kommunenivå, mens smådriftsulemper i
tjenesteproduksjonen fortsatt skal kompenseres fullt ut. Kommuner som per definisjon er
frivillig små, skal ikke lenger få full kompensasjon på kommunenivå for dette.

Basiskriteriet er utformet slik at det fordeler et fast beløp per kommune til alle kommuner.
Små kommuner får dermed mer per innbygger enn store kommuner. Dette gir et insentiv til å
ha små kommuner. Departementet vil nøytralisere denne effekten gjennom å differensiere
uttellingen på basiskriteriet.

Det er uheldig med et inntektssystem som gir insentiver til en ineffektiv kommunestruktur,
fordi konsekvensen av dette er dårligere tjenestetilbud enn hva man kan oppnå med en mer
effektiv struktur. Vi stiller oss derfor bak ønsket om å redusere kompensasjonen for
smådriftsulemper som kommunene det gjelder selv kan påvirke og kvitte seg med.

Gradering av basiskriteriet, innretning av strukturkriteriet
Departementet foreslår at en kommunes verdi på basiskriteriet graderes etter strukturkriteriet.
Strukturkriteriet beskriver gjennomsnittlig avstand per innbygger i en kommune for å nå
5.000 innbyggere, uavhengig av kommunegrensen. Kommuner med lengre avstand enn en
grenseverdi får full uttelling på basiskriteriet, mens kommuner med kortere avstand får
avkortet uttelling. Redusert uttelling i sum for alle kommuner, samtidig som utgiftsbehovet
ikke reduseres, betyr at det oppstår en omfordelingseffekt. Denne vil trekke i retning av lik
sum per innbygger. Slik at de største kommunene vil kunne få økte inntekter, mens mindre
kommuner vil kunne få lavere inntekter. Hvordan dette vil slå ut, avhenger av grenseverdien.

Mens vi stiller oss bak intensjonen om å legge til rette for en mer effektiv kommunestruktur
som igjen legger grunnlaget for bedre tjenester, er vi usikre på om fordelingsvirkningene av
innføringen av strukturkriteriet er i tråd med inntektssystemets overordnede målsetting – å
sette kommunene i stand til å tilby innbyggerne likeverdige tjenester uansett hvor man bor i
landet.

I høringsnotatet defineres smådriftsulempene knyttet til innbyggertall å gjelde kommuner
under 5.000 innbyggere. Vi forstår at ønsket om å gjøre inntektssystemet mer nøytralt med
hensyn til kommunesammenslutninger betyr en omfordeling fra per kommune til per
innbygger, og at dette også vil gjelde kommuner med flere enn 5.000 innbyggere. Likevel vil
langt større kommuner kunne tape inntekter på endringen, slik det skisseres.

Departementet eksemplifiserer tre mulige grenseverdier på strukturkriteriet for å få full
uttelling på basiskriteriet. Det fremstår uklart hvorfor disse verdiene er valgt eller hvilke

Side 5 av 6

kriterier som er lagt til grunn. Beregninger KS har utført tyder på at kommuner med flere enn
35.000 innbyggere kan komme til å få reduserte inntekter, dersom grenseverdien settes lik det
laveste eksempelet (13,3 km). Dette er neppe i tråd med begrunnelsen for endringen, og det er
usikkert om slike fordelingsvirkninger bidrar til å sette kommunene i stand til å yte
likeverdige tjenester.

Små kommuner i tettbygde strøk vil tape på omleggingen så lenge de forblir egen kommune.
Kommunesammenslutninger er i dag frivillige. Det gjelder ikke bare små kommuner.
Kommuner med smådriftsulemper som forsøker å bøte på disse gjennom sammenslutninger,
er således avhengig av at nabokommuner også ønsker sammenslutninger. Det kan da oppstå
situasjoner der små kommuner forblir små mot sitt ønske.

Selv om redusert kompensasjon for smådriftsulemper bare gjelder på kommunenivå
(administrasjon) og ikke tjenestenivå, er det ikke til å komme bort fra at lavere inntekter
påvirker tjenestetilbudet negativt. Uavhengig av om smådriftsulempene er frivillige eller ikke,
vil bortfall av inntekter gå ut over tjenestemottakerne.

Vi ber departementet vurdere om de forslåtte endringene i basiskriteriet er i tråd med
intensjonen, og ikke minst den overordnede målsettingen om likeverdige tjenester.

I utgangspunktet virker det rimelig at kommuner i spredtbygde strøk med lange avstander
beholder kompensasjonen for smådriftsulemper også på kommunenivå, siden slike kommuner
i liten grad kan påvirke disse. Samtidig er det slik at alle kommunene i landet er såkalte
generalistkommuner som skal utføre de samme oppgavene. I den grad små kommuner i
spredtbygde strøk ikke er i stand til å løse oppgavene som følger med å være egen kommune,
kan det argumenteres for at også disse kommunene burde søke sammen med andre
kommuner. Dette trekker i retning av at kompensasjonen for smådriftulemper burde reduseres
også for kommuner med lange avstander til nabokommunene.

Regionalpolitiske tilskudd

Departementet foreslår endringer knyttet til noen regionalpolitiske tilskudd;
småkommunetilskuddet videreføres som et tillegg til Nord-Norge-tilskuddet (i dag Nord-
Norge- og Namdalstilskuddet) og Sør-Norge-tilskuddet (i dag distriktstilskudd Sør-Norge).
Satsene på småkommunetillegget differensieres etter kommunenes verdi på distriktsindeksen.
Det vil ellers bli gjort justeringer slik at mer enn i dag fordeles per innbygger.

Vi støtter endringer i regionalpolitiske tilskudd som går fra fordeling per kommune til per
innbygger. Dette reduserer insentivet til å opprettholde en ineffektiv kommunestruktur. Vi
stiller oss også bak endringer som gjør at tilskuddene i større grad knyttes opp mot
distriktsindeksen, fordi dette er et objektivt og etterprøvbart mål på graden av
distriktsutfordringer.

Småkommunetilskudd
Differensisering av småkommunetilskudd (-tillegg) etter distriktsindeksen vil bidra til at
tilskuddet blir mer rettet mot kommuner med distriktsutfordringer. Redusert
småkommunetilskudd til små kommuner uten distriktsutfordringer vil, på samme måte som
redusert kompensasjon for frivillige smådriftsulemper, legge til rette for en mer effektiv
kommuneinndeling, som igjen legger til rette for bedre tjenester til innbyggerne.

Side 6 av 6

Skjønnstilskudd
Formålet med skjønnsmidlene er å fange opp kostnadsforhold som ikke ivaretas godt nok i
inntektssystemet.

Fylkesprofilen for fordelinger av skjønnstilskudd fra Fylkesmannen er svært lik profilen for
regionalpolitiske tilskudd. Departementet skriver i høringsnotatet at skjønnstilskuddet er
delvis regionalpolitisk begrunnet. Vi legger til grunn at regionalpolitiske hensyn kan ivaretas
gjennom de regionalpolitiske tilskuddene som gjennomgås i høringsnotatet. Den fylkesvise
fordelingen av skjønnstilskuddet bør i så fall rendyrkes i tråd med formålet.

Skatt og inntektsutjevning

Et av prinsippene for finansieringen av kommunesektoren er hensynet til det lokale selvstyret.
Dette innebærer at kommunesektoren får beholde en andel av inntekter og verdier som skapes
i eget lokalsamfunn. Et annet prinsipp er at kommunene skal settes i stand til å gi likeverdige
tjenester til sine innbyggere, noe som tilsier at det ikke bør være for store forskjeller i
inntekter mellom kommunene. I skatteelementene i inntektssystemet tas det hensyn til begge
prinsipper.

I høringsnotatet understreker departementet at «den overordnede målsettingen med
inntektssystemet er å utjevne kommunenes økonomiske forutsetninger slik at forholdene
legges til rette for et likeverdig tjenestetilbud til innbyggere i hele landet». Endringer som
gjør at kommunene får beholde større del av verdiskapningen lokalt, vil ha motsatt effekt.
Økning i skatteandel og redusert skatteutjevning har stort sett de samme
fordelingsvirkningene; skatterike kommuner kommer ut med gevinst og skattesvake
kommuner kommer ut med et tap. Dette vil forsterke forskjellene mellom kommuner og
lavinntektskommuner vil få enda dårligere forutsetninger til å oppfylle forventningene om
likeverdige tjenester til innbyggerne.

2/3 av kommunene i Buskerud har skatteinntekter under landsgjennomsnittet.
Skatteinntektene i 85 % av kommunene i landet ligger under landsgjennomsnittet og 63 % av
landets innbyggere bor i kommuner som har lavere skatteinntekter enn landsgjennomsnittet.

Med hilsen

Helen Bjørnøy
Fylkesmann

 Bente Nyegaard Fjell
 avdelingsdirektør

Dette dokumentet er elektronisk godkjent og sendes uten underskrift

