


Fylkesmannen i Vestfold

Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep
0032 OSLO

Vår saksbehandler / telefon:
Mats Øivind Willumsen
33 37 11 55

Deres referanse:

Vår referanse:
2015/7138
Arkivnr: 330

Vår dato:
16.02.2016

Høring - forslag til nytt inntektssystem for kommunene

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

Under punkt 1 fremkommer våre hovedkonklusjoner. I punktene 2-5 drøftes hhv. skattelementene i inntektssystemet, kompensasjon for smådriftsulemper i utgiftsutjevningen, regionalpolitiske tilskudd og kostnadsnøkkelen i utgiftsutjevningen, nærmere.

1. Konklusjoner

a. Skattelementene 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 utgiftskorrigerede inntekter per innbygger varierer betydelig mellom kommunene. Dette betyr at inntektssystemet *ikke* legger til rette for et likeverdig tjenestetilbud i hele landet. Det foreslås ingen endringer i inntektstutjevningen i høringsnotatet.

Fylkesmannen i Vestfold mener skatteutjevningsgraden, som i dag er 60 %, må økes dersom målsettingen om et likeverdig tjenestetilbud til innbyggerne uansett hvor man bor i landet, skal kunne nås.

b. Kompensasjon for smådriftsulemper i utgiftsutjevningen

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

Fylkesmannen i Vestfold 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.

KMD 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 fullt 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 Vestfold ber KMD vurdere om innretningen av strukturkriteriet gir fordelings effekter som er i overensstemmelse både med målsettingen med kriteriet, og den overordnede målsettingen med inntektssystemet om likeverdige tjenester uansett hvor man bor i landet.

c. Regionalpolitiske tilskudd

KMD 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 Vestfold stiller seg bak endringer i regionalpolitiske tilskudd som går fra fordeling per kommune til 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.

d. Skjønnsstilskudd

Formålet med skjønnsmidlene er å fange opp kostnadsforhold som ikke ivaretas godt nok i inntektssystemet. Fylkesprofilen for fordelinger av skjønnsstilskudd fra Fylkesmannen er svært lik profilen for regionalpolitiske tilskudd. Vestfold får gjennomgående blant de laveste skjønnsstilskuddene per innbygger.

Fylkesmannen i Vestfold mener den fylkesvise fordelingen av skjønnsstilskuddet bør legges om slik at den i større grad gjenspeiler de skjønnsmessige utfordringene i fylkene, og at regionalpolitiske hensyn tillegges mindre vekt i fordelingen.

e. Kostnadsnøkkelen i utgiftsutjevningen

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 Vestfold 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.

2. Skattelementer i inntektssystemet

a. Ulikt inntektsnivå gir ulikt tjenestenivå

Kommunene har ansvaret å tilby innbyggerne nasjonale velferdstjenester som er avgjørende for innbyggernes livskvalitet. Dette omfatter bl.a. tjenester innen barnehage, grunnskole, barnevern, pleie- og omsorg og helse. Dette er tjenester det er knyttet sterke nasjonale føringer til.

Høringsnotatet slår fast at det er et mål for regjeringen at innbyggere over hele landet skal ha et likeverdig tjenestetilbud. Dette er i tråd med målsettingen for tidligere regjeringer. Dette påvirker innbyggernes forventninger til kvaliteten på kommunenes tjenester.

Dagens inntektssystem innebærer likevel at utgiftskorrigerede inntekter per innbygger varierer betydelig mellom kommunene.

For å få mest og best mulig tjenester innenfor kommunenes inntektsramme er det stor oppmerksomhet i Vestfold på å drive tjenesteproduksjonen effektivt. Lave frie inntekter gjør dette spesielt nødvendig. Lave frie inntekter har sammenheng med lave skatteinntekter. Fordi skatteinntektene ikke blir fullt ut utjevnet, samtidig som Vestfold-kommunene i svært liten grad nyter godt av regionalpolitiske tilskudd og mottar beskjedne andeler av skjønnsmidlene, har de betydelig svakere økonomisk evne til å gi innbyggerne sine velferdstjenester som er likeverdige med det innbyggerne får i andre kommuner.

Med utgangspunkt i St.prp. nr 1 (2015-2016) kan vi beregne kommunenes antatte frie, utgiftskorrigerede inntekter per innbygger i 2016. Om vi så trekker fra det normerte utgiftsbehovet, som først og fremst er knyttet til lovpålagte tjenester, står vi igjen med det kommunene har igjen til tjenester som for eksempel veivedlikehold, brannvesen og kulturtilbud, i tillegg til andre formål som nedbetaling av gjeld og egenandel på investeringer. Tabellen under viser at de fleste Vestfold-kommunene vil ha mellom 1500 og 3000 kroner per innbygger igjen etter at utgiftsbehovet er trukket fra. Landsgjennomsnittet er nesten 3 900 kroner per innbygger. Bare Hof og Lardal, som mottar småkommunetilskudd, har mer enn landsgjennomsnittet.

Tabell 1 – Anslag frie inntekter for kommunene i 2016¹

Kommune	Anslag frie inntekter 2016	Frie inntekter per innbygger	Beregnet utgiftsbehov	Gjenstående etter dekket utgiftsbehov	Differanse fra landsgjennomsnittet (1000 kr)
701 Horten	1 316 183	48 920	47 458	1 461	-65 178
702 Holmestrand	516 587	48 212	46 613	1 598	-24 490
704 Tønsberg	2 085 476	49 473	47 180	2 293	-67 064
706 Sandefjord	2 248 794	49 272	47 801	1 472	-110 091
709 Larvik	2 174 382	49 765	48 151	1 614	-99 197
711 Svelvik	320 106	48 523	46 862	1 661	-14 662
713 Sande	460 546	49 864	48 373	1 491	-22 098
714 Hof	173 910	55 175	51 214	3 961	243
716 Re	481 816	51 614	49 276	2 338	-14 431
719 Andebu	304 083	51 706	49 658	2 048	-10 798
720 Stokke	555 917	48 065	46 576	1 489	-27 705
722 Nøtterøy	1 095 433	50 679	48 004	2 676	-26 119
723 Tjøme	247 427	49 754	46 789	2 965	-4 569
728 Lardal	139 715	56 565	50 914	5 651	4 364
Vestfold	12 127 835	49 718	47 779	1 939	-474 336
Landet	269 753 409	51 980	48 097	3 884	-
219 Bærum	6 993 940	57 411	48 598	8 812	600 407

Bærum kommune har nesten 9000 kroner per innbygger etter at utgiftsbehovet er trukket fra.

Den siste kolonnen i tabellen viser hvor mye mer eller mindre en kommune vil ha i sum (i 1000 kroner) i frie inntekter etter at utgiftsbehovet er trukket fra – sammenlignet med landsgjennomsnittet per innbygger. Horten kommune har om lag 65 millioner kroner *mindre* i frie inntekter i 2016 enn om kommunens frie inntekter var på nivå med landsgjennomsnittet. I sum har Vestfold-kommunene om lag 475 mill. kroner *mindre* i frie inntekter enn om frie inntekter var lik landsgjennomsnittet. Bærum kommune har 600 mill. kroner *mer* i frie inntekter enn landsgjennomsnittet.

Vi understreker at dette er usikre tall siden vi blant ikke vet kommunenes skatteinntekter for 2016, men beregningene er basert på departementets beste anslag jf. St.prp. nr. 1.

Utgiftskorrigerte, frie inntekter per innbygger benevnes gjerne i prosent av landsgjennomsnittet. Som en følge av inntektsutjevningen vil svært få kommuner ha utgiftskorrigerte, frie inntekter per innbygger under 95 % av landsgjennomsnittet. I lys av dette synes ikke inntektsforskjellene mellom kommunene å være vesentlige. Men ett prosentpoengs forskjell i frie inntekter utgjør over 500 kroner per innbygger. For en kommune med utgiftskorrigerte, frie inntekter per innbygger på 95 % av landsgjennomsnittet og 20 000 innbyggere, utgjør inntektsgapet fra landsgjennomsnittet 50 mill. kroner – hvert eneste år. Tilsvarende – med motsatt fortegn – vil gjelde for en kommune med inntekter på 105 % av landsgjennomsnittet.

¹ Alle tall er hentet fra St.prp. 1 (2015-2016). Anslag frie inntekter er korrigeret for trekk i forbindelse med elever i statlige/private skoler. Skjønnsmidler til fordeling gjennom året er ikke hensyntatt, men disse midlene bidrar uansett ikke til utjevning av inntektsforskjellene. Beregningene er basert på innbyggertall 1. juli 2015.

I utgangspunktet får alle kommuner dekket utgiftsbehovet. Det kan forstås som en nasjonal minstestandard for de lovpålagte tjenestene. Men i praksis må for eksempel Horten trekke av midlene som skulle dekke dette utgiftsbehovet, for å kunne finansiere andre, viktige tjenester. Bærum kommune kan i motsetning bruke av gjenstående etter at utgiftsbehovet er trukket fra også til å øke kvaliteten på de lovpålagte tjenestene.

At alle kommunene får dekket sitt beregnede utgiftsbehov, betyr derfor ikke i seg selv at det legges til rette for likeverdige tjenester.

Det er godt dokumentert at det er en klar sammenheng mellom kommunenes produksjon av velferdstjenester og kommunenes økonomiske rammebetingelser. Kommuner med høye utgiftskorrigerede inntekter har høyere tjenesteproduksjon enn kommuner med lave utgiftskorrigerede inntekter. Blant de sentrale velferdstjenestene er det størst sammenheng mellom tjenesteproduksjon og inntekt innenfor primærhelsetjenester og pleie- og omsorgstjenester. Dette er tjenesteområder som har høy prioritet i kommunene, men der inntektsforskjeller resulterer i at innbyggerne i landet blir forskjellsbehandlet.

Dette betyr at det er en klar positiv sammenheng mellom en kommunes inntektsnivå og omfanget av noen av de viktigste, nasjonale velferdstjenestene som kommunene er lovpålagte å tilby. Dette betyr igjen at dagens inntektssystem *ikke* legger til rette for et likeverdig tjenestetilbud i hele landet. Det foreslås ingen endringer i inntekstutjevningen i høringsnotatet.

I lys av dette mener vi skatteutjevningsgraden, som i dag er 60 %, må økes, dersom målsettingen om et likeverdig tjenestetilbud til innbyggerne uansett hvor man bor i landet, skal kunne nås.

b. Innretningen av skatteelementene – motstridende hensyn

KMD skriver i høringsnotatet at «*Innretningen av skatteelementene i inntektssystemet vil være en vurdering av balansen mellom hensynet til lokal forankring av inntektene og hensynet til likeverdige tjenester. Hensynet til likeverdige tjenester tilsier en lavere skatteandel og/eller høyere utjevning av skatteinntektene, mens hensynet til lokal forankring innebærer en høyere skatteandel og/eller lavere utjevning*». Dette er en tydelig klargjøring fra KMD om at dette åpenbart er to motstridende hensyn.

Med hensynet til *likeverdige tjenester* forstår vi hensynet til mottakere av nasjonale velferdstjenester.

Hensynet til *lokal forankring av inntektene* betyr at kommunene skal ha mulighet til å beholde en andel av inntekter og verdier som skapes i eget lokalsamfunn, for derigjennom å ha incentiver til å øke sine inntekter – slik at den samlede kaka som skal fordeles blir større, og den samlede velferden i landet også øker.

Dagens inntektssystem innebærer betydelige inntektsforskjeller mellom kommunene. Når det er en positiv sammenheng mellom inntekter og tjenestenivå, vil tjenestenivået i kommuner med høye inntekter over tid være bedre enn i kommuner der inntektene er lavere. Dette vil gjelde uansett om lave inntekter kan sies å skyldes kommunens manglende tilretteleggelse for inntektsøkning.

Ved behandlingen av nytt inntektssystem vil Stortinget, eksplisitt eller implisitt, ta stilling til hvilket hensyn som er viktigst. Enten å sikre at alle kommunene får muligheter til å tilby sine innbyggere et likeverdig tjenestetilbud uansett hvor man bor i landet, eller tillate betydelige inntektsforskjeller som i dag.

Vi ber om en ny vurdering av om dagens skatteandel og utjevningsgrad er i tråd med Stortingets vektlegging av hensynene til likeverdige tjenester på den ene siden, og lokal forankring av inntektene på den andre.

c. Lokal forankring av inntektene

Som nevnt er et av hensynene bak utformingen av inntektssystemet at kommunene skal ha mulighet til å beholde en andel av inntekter og verdier som skapes i eget lokalsamfunn, for derigjennom å ha insentiver til å øke sine inntekter. Tilbakeføring av selskapsskatten må sees i lys av dette.

Dette er et resonnement som teoretisk sett er lett å slutte seg til. Det er bra for velferden i samfunnet om kommunen legger til rette for verdiskaping. Det kan likevel stilles spørsmål ved i hvilken grad kommunene har reelle muligheter til å øke inntektene sine, og hvordan disse mulighetene er fordelt mellom kommunene.

Alderssammensetningen blant innbyggerne er avgjørende for etterspørselen etter velferdstjenestene. En kommune med mange barn og unge har stor etterspørsel etter barnehageplasser og grunnskoleundervisning. En kommune med mange eldre har stor etterspørsel etter pleie- og omsorgstjenester. Som nevnt innebærer utgiftsutjevningen i prinsippet at kommunene fullt ut får utjevnet kostnader som følger av ulik alderssammensetning, eller andre egenskaper ved befolkningen, som for eksempel andel uføre eller psykisk utviklingshemmede.

Forskjeller i kommunenes skatteinntekter utjevnes imidlertid ikke fullt ut, selv om flere av forholdene ved befolkningssammensetningen også vil kunne påvirke skattegrunnlaget. Mange barn og eldre betyr nødvendigvis mindre andel innbyggere i arbeidsfør alder. Det vil sannsynligvis ha en negativ effekt på skatteinntektene per innbygger. Det samme gjelder andel uføre. En enkel korrelasjonsanalyse av verdiene på variablene i kostnadsnøkkelen for 2015 og skatteinngang per innbygger i 2014, viser en slik forventet negativ korrelasjon. Trolig er det også en årsakssammenheng. Dette er forhold som kommunen ikke kan påvirke, og følgelig blir det svært vanskelig for mange kommuner å løfte skatteinntektene. Insentivvirkningen står i fare for å forsvinne som en følge av befolkningssammensetningen.

d. Tilbakeføring av selskapsskatten

En modell for tilbakeføring av en andel av selskapsskatten som kommunal inntekt ble foreslått av KMD i kommuneproposisjonen for 2016, og vedtatt av Stortinget. Fordelingen av selskapsskatten er knyttet til veksten i lønnssum i privat sektor.

Tilbakeføring av selskapsskatten er begrunnet i ønsket om lokal forankring av inntektene og et styrket insentiv til verdiskaping. I Vestfold har det gjennom flere år vært et betydelig samarbeid mellom kommunene om å tilrettelegge arealer for næringsutvikling. Ved en tilbakeføring av selskapsskatten mister kommunene insentivet til et slikt samarbeid. Tvert i mot stimuleres en konkurranse mellom kommunene, som både gjør at man ikke lenger bygger opp om gode regionale samarbeidsløsninger, men også øker faren for regionalt uhensiktsmessig arealbruk og utbygging av infrastruktur. Færre kommuner som følge av kommunereformen som nå gjennomføres i Vestfold reduserer til en viss grad dette problemet, men i et tett befolket område av landet vil det fortsatt være en aktuell problemstilling også etter sammenslåingene.

Utover dette vil vi påpeke at lokalisering av selskapsetableringer også vil være påvirket av andre forhold enn kommunal tilrettelegging, for eksempel nasjonal infrastruktur og tilgang til råvarer og

markeder. Det betyr at det er betydelig fare for at det er andre forhold enn kommunenes atferd som premieres. Insentivvirkningen er i så fall lite treffsikker.

Omfanget av selskapsskatten er beskrevet som moderat for 2017 – ett prosentpoeng av skattesatsen for selskaper, for 2013 anslått til 2,9 mrd. kroner. Det er imidlertid rimelig å legge til grunn at denne vil øke de kommende årene. Det er vanlig praksis å innføre slike endringer gradvis over flere år.

Selskapsskatten skal for 2017 beregnes ut fra vekst fra et gjennomsnitt av årene 2012-2014 til et gjennomsnitt av årene 2013-2015. KMD skriver i kommuneproposisjonen for 2016 at dette vil gjøre beregningen stabil, og ikke svinge betydelig fra år til år. Men beregningen betyr i realiteten ikke annet enn at man bare ser på to år – 2015 og 2012, fordi 2013 og 2014 både er i telleren og nevneren. Dette gir ikke en stabil beregning, men derimot svært usikker og mulig volatil.

Kommunene, som produsent av nasjonale velferdstjenester, har behov for forutsigbare inntekter. Ulik konjunkturutvikling i landet kan føre til at en kommunes andel av selskapsskatten svinger fra det ene året til det andre, noe som er uheldig dersom man skal legge til rette for et stabilt velferdstilbud. Det er vanskelig å redusere tjenesteomfanget fra ett år til ett annet som følge av inntektsbortfall. En modell for tilbakeføring av selskapsskatt som vedtatt er ikke tråd med kommunenes behov for forutsigbare inntekter.

3. Kompensasjon for smådriftsulemper i utgiftsutjevningen

a. Redusere insentiver til ineffektiv kommunestruktur

Gjennom utgiftsutjevningen i inntektssystemet kompenseres kommunene i dag fullt ut for ufrivillige kostnadsforskjeller knyttet til kommunestørrelse. KMD 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. KMD 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.

b. Gradering av basiskriteriet, innretning av strukturkriteriet

KMD 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 om 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 den skisseres.

KMD eksemplifiserer tre mulige grenseverdier på strukturkriteriet for å få full uttelling på basiskriteriet. Det fremstår uklart hvorfor disse verdiene er valgt eller hvilke 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 smådriftsulempen 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 smådriftsulempen 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 foreslåtte endringene i basiskriteriet er i tråd med intensjonen, og ikke minst den overordnede målsettingen om likeverdige tjenester.

c. Øvrige vurderinger knyttet til forslaget

I utgangspunktet virker det rimelig at kommuner i spredtbygde strøk med lange avstander beholder kompensasjonen for smådriftsulempen også på kommunenivå, siden slike kommuner i liten grad kan påvirke disse. Samtidig er det slik at alle kommunene i landet er såkalte generalistkommuner – de 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 så fall i retning av at kompensasjonen for smådriftsulempen burde reduseres også for kommuner med lange avstander til nabokommunene.

4. Regionalpolitiske tilskudd

KMD 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 incentivet 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.

a. Småkommunetilskudd

Differensiering 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.

b. 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. KMD skriver i høringsnotatet at skjønnstilskuddet er delvis regionalpolitisk begrunnet. Vi legger til grunn at regionalpolitiske hensyn kan ivaretas gjennom de fem regionalpolitiske tilskuddene som gjennomgås i høringsnotatet. Den fylkesvise fordelingen av skjønnstilskuddet bør i så fall rendyrkes i tråd med formålet.

Vestfold får gjennomgående blant de laveste skjønnstilskuddene per innbygger. Det er ikke dokumentert at Vestfold har lavere omfang av «skjønnsutfordringer» enn andre fylker. Derimot tyder for eksempel den årlig publiserte folkehelseprofilen til Folkehelseinstituttet på det motsatte.

Vi ber om at den fylkesvise fordelingen av skjønnstilskuddet gjenspeiler de skjønnsmessige utfordringene i fylkene, og spesielt om at regionalpolitiske hensyn tillegges mindre vekt i fordelingen.

c. Omfang av regionalpolitiske tilskudd

Det er viktig å understreke at det ikke er slik at de regionalpolitiske tilskuddene er basert på analyser av objektive ulemper som en del distriktskommuner har, som smådriftsulemper og store avstander. Smådriftsulemper og avstandsulemper håndteres gjennom utgiftsutjevningen i inntektssystemet. Regionalpolitiske tilskudd kommer altså *i tillegg til* kompensasjonen for disse kostnadsulempene.

Nord-Norge- og Namdalstilskuddet, distriktstilskudd Sør-Norge og småkommunetilskuddet er alle begrunnet ut fra regionalpolitiske målsettinger. Disse regionalpolitiske tilskuddene skal tilføre kommuner i områder med distriktsutfordringer ekstra tilskudd og høyere inntekter, slik at disse skal kunne ha et *bedre kommunalt tjenestetilbud* enn kommuner som ikke mottar slike tilskudd, som et virkemiddel for å opprettholde bosetting, og drive nærings- og samfunnsutvikling.

Det gjennomsnittlige utgiftsbehovet per innbygger er beregnet til 48 097 kroner for 2016 (St.prp. nr. 1 82015-2016)). Kommuner med høyere utgiftsbehov enn dette får som nevnt dette kompensert i utgiftsutjevningen. Kommuner i Nordland, Troms og Finnmark mottar i gjennomsnitt hhv. 5, 8 og 21 prosent av dette utgiftsbehovet per innbygger i regionalpolitiske tilskudd (skjønnstilskudd er da holdt utenfor) i 2016. Dette betyr at det legges til rette for et tilsvarende bedre tjenestetilbud i disse kommunene enn i kommuner som ikke får regionalpolitiske tilskudd.

Spørsmålet er imidlertid hvor mye bedre tjenestetilbudene i disse kommunene bør være. Stortinget bør utfordres til å konkretisere dette ved behandlingen av nytt inntektssystem.

I tillegg kommer virkemidler utenfor kommunenes inntektssystem – som differensiert arbeidsgiveravgift, som påvirker kommunenes utgifter til tjenesteproduksjon. Lavere arbeidsgiveravgift gir lavere lønnsutgifter og dermed reduserte kostnader ved tjenesteproduksjonen for mange kommuner som også mottar regionalpolitiske tilskudd. Det bidrar dermed på samme måte som regionalpolitiske tilskudd til å sette disse kommunene i stand til å tilby et bedre tjenestetilbud enn andre kommuner. En vurdering av hvor mye bedre tjenestetilbudet bør være i kommuner som mottar regionalpolitiske tilskudd, bør derfor inkludere effektene av differensiert arbeidsgiveravgift.

5. Kostnadsnøkkelen i utgiftsutjevningen

Det er et grunnleggende prinsipp at kommunene skal få kompensasjon for ufrivillige etterspørsels- og kostnadsforhold i tjenesteproduksjonen, for å legge til rette for likeverdige tjenester. Gjennom utgiftsutjevningen får kommunene i prinsippet full kompensasjon for ufrivillige kostnadsforskjeller.

Dette er prinsipper som er grunnleggende for å kunne legge til rette for et likeverdig tjenestetilbud. Kommunene må kompenseres for forhold de ikke kan påvirke.

Grunnlaget for 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.

Variablene i kostnadsnøkkelen må velges etter forklaringskraft, ikke andre hensyn som insentiv- eller fordelingsvirkninger. Legitimiteten til kostnadsnøkkelen ligger i forklaringskraften til variablene. Den må derfor være fri for politiske bindinger. Vi legger til grunn at dette er prinsipper som KMD har hatt som utgangspunkt for sitt arbeid med oppdateringen av kostnadsnøkkelen, og at arbeidet bygger på et godt faglig fundament.

Vi vil også understreke at omfordelingseffektene som følge av oppdateringen derfor ikke kan anses som gevinster eller tap som følge av politiske endringer, men at det snarere er snakk om oppretting av skjevheter i utjevningen som følge av endringer i underliggende kostnader siden forrige oppdatering.

Kostnadsnøkkelen beregner kostnadsvariasjoner på makronivå. Selv om dataene blir bedre, vil verdiene på kriteriene i kostnadsnøkkelen kunne undervurdere etterspørsels- eller kostnadsforhold i enkelte kommuner. For eksempel viser Re til langt høyere utgifter innen barnevern enn delkostnadsnøkkelen kompenserer for, og at dette er utgifter kommunen i liten grad kan påvirke. Skjønnstilskudd fra Fylkesmannen skal kunne kompensere for kostnadsforhold som ikke fanges opp av utgiftsutjevningen, men Vestfold er blant fylkene som får lavest skjønnstilskudd per innbygger. Vi har derfor ingen muligheter til å kompensere for slike forhold. En endring i den fylkesvise fordelingen av skjønnstilskudd som skissert over, vil gjøre at Fylkesmannen i Vestfold i større grad har mulighet til å bøte på slike utilsiktede forhold.

Med hilsen
Fylkesmannen i Vestfold

Erling Lae

Mats Øivind Willumsen
seniorrådgiver