

BOKN KOMMUNE

Sakspapir

SAKSGANG			
Styre, utval, komite m.m.	Møtedato	Saksnr	Sakshands.
Kommunestyret	08.03.2015		JEN

Saksansv.: Jan Erik Nygaard	Arkiv: K1-230 Objekt:	Arkivsaknr 15/712
-----------------------------	--------------------------	----------------------

Høringsuttale nytt inntektssystem.

Dokumentliste:

Nr	T	Dok.dato	Avsender/Mottakar	Tittel
1	I	17.12.2015	Karen-Nystad.Byrhagen@kmd.dep. no,	Høring - Forslag til nytt inntektssystem for kommunene

Aktuelle lover, forskrifter, avtaler m.m.:

RÅDMANNEN SITT FRAMLEGG TIL VEDTAK:

1. Bokn kommunestyre er sterkt kritisk til at det foreslås et nytt inntektssystem for kommunene, som vil straffe kommuner som fremdeles ønsker å bestå som selvstendige kommuner.
2. Bokn kommune går inn for at skatteandelen av kommunenes inntekter videreføres som i dag og skal utgjøre 40 % av kommunesektorens samlede inntekter.
3. Innføring av selskapsskatt som en kommunal inntekt fra 1. januar 2017 bør utsettes til en har forskningsbasert dokumentasjon om at det finnes en sammenheng mellom selskapsskatt og kommunenes tilrettelegging for næringsutvikling.
4. Dagens ordning med skjønnstilskudd opprettholdes som i dag.
5. Bokn kommune slutter seg ikke til innføring av nytt foreslått strukturkriterium.
6. Bokn kommune slutter seg ikke til de foreslåtte endringer i de regionalpolitiske tilskuddene.

Kva saka gjeld:

Høring av forslag til nytt inntektssystem for kommunene, som skal legges til grunn for kommuneproposisjonen for 2017. Forslaget ble sendt ut medio desember 2015, og med høringsfrist 1. mars 2016.

Saksutgreiing:

Kommunene har et bredt spekter av oppgaver. Ved siden av å være et forvaltningsnivå med egen folkevalgt representasjon, har kommunene oppgaver som utviklingsaktør, myndighetsforvalter og leverandør av velferdstjenester til innbyggerne. Kommunene har blant annet ansvaret for pleie- og omsorgsoppgaver, barnevern, barnehager, grunnskole, sosialhjelp og helsetjenester. Kommunesektorens ressursbruk er først og fremst knyttet til velferdsoppgavene.

Den overordnede målsettingen med inntektssystemet er å utjevne kommunenes økonomiske forutsetninger, slik at forholdene legges til rette for et likeverdig tjenestetilbud til innbyggerne over hele landet.

Det betyr ikke at alle kommuner skal ha like inntekter, men at alle kommuner skal ha forutsetninger for å gi innbyggerne et likeverdig tjenestetilbud.

Innbyggertilskuddet utgjør den største delen av rammetilskuddet, med i overkant av 95 pst. Småkommunetilskuddet, distriktstilskudd Sør-Norge og Nord-Norge- og Namdalstilskuddet utgjør en liten del av kommunenes samlede rammetilskudd, men tilskuddene betyr mye for den enkelte kommune som mottar tilskuddene.

Inntektssystemet for kommunene fordeler rammetilskudd mellom kommunene og omfordeler sektorens skatteinntekter. Skatteinntekter og rammetilskudd utgjør om lag 75 % av kommunenes inntekter. Inntektssystemet består av flere elementer; innbyggertilskuddet, inkludert kostnadsnøkkelen i utgiftsutjevningen, de regionalpolitiske tilskuddene og de ulike skatteelementene. I høringsnotatet redegjøres det for konkrete forslag til endringer i kostnadsnøkkelen, og det gis en omtale av endret innretning på de regionalpolitiske tilskuddene. I tillegg drøftes forholdet mellom kommunenes skatteinntekter og inntektssystemet, uten at det i høringen foreslås konkrete endringer. Videreforeslås det innføring av et strukturkriterium. Dette kriteriumet tar utgangspunkt i en gjennomsnittlig reiseavstand for å nå 5 000 innbyggere.

Frivillige smådriftsulemper på kommunenivå

Forslag til nytt inntektssystem er en del av en større kommunereform hvor man bl.a. ser på størrelsen av kommunene og på frivillig og ufrivillig smådriftsdriftsulemper på kommunenivå. Smådriftsulemper på tjenestenivå vil fortsatt bli behandlet som en ufrivillig kostnad. Kommuner som på kommunenivå ønsker å opprettholde smådriftsulemper, skal ikke kompenseres for dette. Dette er et av forslagene til endringer i denne høringen.

Med det utsendte forslaget mener Kommunal- og moderniseringsdepartementet (KMD) at systemet blir nøytralt i forhold til kommunestruktur og kommende reform.

Gulrøter ved vedtak om kommunesammenslutning

I og med at de politiske signalene i Bokn er så sterke for fortsatt opprettholdelse av egen kommune, blir det ikke diskutert hva som utløses økonomisk hvis man sier ja til en organisatorisk større enhet. Dette temaet er omtalt i utredningen om kommunestrukturen.

Fokuset blir å se på endringer som virker inn på Bokn i forhold til foreslått nytt inntektssystem og eventuelle utfordringer dette vil medføre for organisasjonen. Likevel kan det nevnes at kommuner som gjør vedtak om å slå seg sammen innen 1. juli d.å. vil få beregnet inndelingstilskuddet med utgangspunkt i inntektssystemet for 2016. I inndelingstilskuddet får kommunene beholde basistilskudd, og det eventuelle regionalpolitiske tilskudd de mister som følge av sammenslåingen. Dette får de beholde i 15 år uavkortet etter sammenslåingen, før tilskuddet trappes ned over 5 år. Noe som vil gi forutsigbarhet og god tid til omstilling for disse kommunene. I tillegg får de reformstøtte og dekning av engangskostnader ved sammenslåingen.

Ny kostnadsnøkler i utgiftsutjevningen

I dag inngår sektorene grunnskole, barnehage, pleie og omsorg, helsetjenester, barnevern, sosialhjelp, samt administrasjon/landbruk/miljø i utgiftsutjevningen. Det foreslås ingen endringer i hvilke sektorer som omfattes av utgiftsutjevningen.

For hver sektor som inngår i utgiftsutjevningen er det en delkostnadsnøkkel i kostnadsnøkkelen. Delkostnadsnøkklene vektet sammen til en samlet kostnadsnøkkel på grunnlag av sektorenes relative størrelse (målt etter andel regnskapsførte utgifter).

Kommunal- og moderniseringsdepartementet har gjennomgått og oppdatert alle delkostnadsnøkklene i inntektssystemet for kommunene. Departementet har tatt utgangspunkt i dagens kostnadsnøkler og deretter utført nye analyser av de ulike sektorene med et oppdatert datagrunnlag. På dette grunnlaget foreslås det i dette notatet endringer i alle delkostnadsnøkklene.

Dagens kompensasjon for smådriftsulemper på kommunenivå (i hovedsak knyttet til administrasjon) er en del av kostnadsnøkkelen, og gis gjennom basiskriteriet. I dette høringsnotatet skisseres en mulig modell for hvordan denne kompensasjonen kan graderes. Gradering av basiskriteriet er foreløpig ikke inkludert i departementets forslag til ny kostnadsnøkkel, men dette vil bli en del av kostnadsnøkkelen når modellen innføres.

Gjennom utgiftsutjevningen i inntektssystemet kompenseres kommunene fullt ut for ufrivillige kostnadsforskjeller knyttet til kommunestørrelse. I dag gjelder dette prinsippet for smådriftsulemper både på tjenestenivå (for eksempel grunnskole) og på kommunenivå (for eksempel administrasjon).

Departementet tar sikte på å innføre en modell der det skilles mellom frivillige og ufrivillige smådriftsulemper. Det foreslås at ikke alle kommuner lenger skal motta full kompensasjon for smådriftsulempene på kommunenivå. Smådriftsulemper på tjenestenivå vil fortsatt bli behandlet som en ufrivillig kostnad, og vil bli kompensert fullt ut gjennom kostnadsnøkkelen

som i dag. Smådriftsulemper på kommunenivå er derimot av en annen karakter, og er ikke fullt ut ufrivillige. Etter departementets vurdering bør derfor ikke disse smådriftsulempene kompenseres fullt ut.

For å differensiere kompensasjonen for smådriftsulemper mellom kommunene, foreslår departementet å innføre en modell med gradering av basiskriteriet ved hjelp av strukturkriteriet. Strukturkriteriet er et mål på bosettingsmønsteret i kommunen og områdene rundt, og sier noe om avstander og spredtbygdhet i regionen. Med en modell som skissert i dette høringsnotatet, vil kommuner med store avstander målt ved strukturkriteriet beholde full kompensasjon for smådriftsulemper som i dag, mens kommuner med lavere verdi på strukturkriteriet får mindre kompensasjon for smådriftsulempene enn i dagens system. Endelig utforming av en slik modell blir presentert i kommuneproposisjonen for 2017.

Endringer i regionalpolitiske tilskudd

Formålet med endringene i de regionalpolitiske tilskuddene som presenteres i dette høringsnotatet er å forenkle tilskuddsstrukturen, knytte de regionalpolitiske tilskuddene tettere opp til øvrig distriktpolitikk og gjøre tilskuddene mer nøytrale i forhold til kommunesammenslutninger. I tillegg til full kompensasjon for smådriftsulempene i utgiftsutjevningen, gis det i dag også et ekstra tilskudd til de minste kommunene gjennom småkommunetilskuddet. Dette er begrunnet med regionalpolitiske målsettinger, og ikke med dokumenterte kostnadsforskjeller.

Den viktigste endringen som foreslås er å samle de tre tilskuddene Nord- Norge- og Namdalstilskuddet, distriktstilskudd Sør-Norge og småkommunetilskuddet i to nye tilskudd; ett for Nord-Norge og ett for Sør-Norge.

Småkommunetilskuddet foreslås videreført innenfor de to nye tilskuddene, som et eget småkommunetillegg. Småkommunetillegget knyttes tettere opp til distriktpolitikken enn dagens småkommunetilskudd, ved at satsene på tillegget differensieres med distriktsindeksen (som er et mål på graden av distriktpolitiske utfordringer knyttet til bl.a. arbeidsmarked og demografi). På den måten blir også graden av distriktsutfordringer, og ikke bare innbyggertall, avgjørende for størrelsen på småkommunetillegget. Regionalpolitikken innenfor inntektssystemet blir med dette mer helhetlig og kobles opp mot distriktpolitikken for øvrig. Dagens småkommunetilskudd tildeles med ett tilskudd per kommune, uavhengig av antall innbyggere. Dette innebærer at jo færre innbyggere kommunen har, jo høyere blir tilskuddet per innbygger. Det foreslås at en noe høyere andel av tilskuddene fordeles per innbygger, og mindre per kommune. Dette vil gi kommunene en mer likeverdig mulighet for å tilby gode tjenester til sine innbyggere, uavhengig av kommunestørrelse. En slik endring vil gjøre tilskuddet med rettferdig, fordi kommuner med flere innbyggere dermed kan få et høyere tilskudd enn kommuner med færre innbyggere. Tilskuddet vil med denne innretningen også bli mer nøytralt i forhold til kommunestruktur.

Dagens inntektssystem

Den overordnede målsettingen med inntektssystemet er å utjevne kommunenes økonomiske forutsetninger, slik at forholdene legges til rette for et likeverdig tjenestetilbud til innbyggerne over hele landet. Det betyr ikke at alle kommuner skal ha like inntekter, men at alle

kommuner skal ha forutsetninger for å gi innbyggerne et likeverdig tjenestetilbud. Tabellen under viser det samlede rammetilskuddet til kommunene i 2016, fordelt på de ulike komponentene i rammetilskuddet. Innbyggertilskuddet utgjør den største delen av rammetilskuddet, med i overkant av 95 pst. Småkommunetilskuddet, distriktstilskudd Sør-Norge og Nord-Norge- og Namdalstilskuddet utgjør en liten del av kommunenes samlede rammetilskudd, men tilskuddene betyr mye for den enkelte kommune som mottar tilskuddene.

Tabell 2.1 Rammetilskudd til kommunene 2016, etter Stortingets vedtak.

Tilskudd	(1 000 kr)
Innbyggertilskudd	119 052 870
Distriktstilskudd Sør-Norge	408 811
Nord-Norge- og Namdalstilskudd	1 611 747
Småkommunetilskudd	963 501
Skjønnstilskudd	1 854 000
Veksttilskudd	440 616
Storbytilskudd	459 985
Sum rammetilskudd	124 791 530

Innbyggertilskuddet har sitt faste beløp per innbygger som korrigeres med utgiftsutjevning, korreksjonsordninger (endringer fra år til år), inntektsgarantiordningen og skatteutjevning.

Utgiftsutjevning

Hoveddelen av rammetilskuddet til kommunene fordeles i utgangspunktet med et likt beløp per innbygger, gjennom innbyggertilskuddet. Det er imidlertid store forskjeller i befolkningssammensetning, geografi og kommunestørrelse mellom kommunene. Dette gir variasjoner i innbyggernes tjenestebehov og hvilke utgifter kommunene har ved å gi disse tjenestene.

Et viktig prinsipp i inntektssystemet er at kommunene skal få full kompensasjon for utgifter ved tjenesteytingen som de selv ikke kan påvirke. Graden av utjevning i utgiftsutjevningen er derfor 100 pst. Utgiftsutjevningen er et null-sum-spill, hvor tillegg for enkelte kommuner motsvares med et tilsvarende trekk for andre kommuner. Det er kun de ufrivillige kostnadsforskjellene som skal utjevnes gjennom utgiftsutjevningen. Derfor baseres utgiftsutjevningen på et beregnet utgiftsbehov for den enkelte kommune, og ikke kommunenes faktiske utgifter. Utgiftsbehovet til den enkelte kommunene beregnes ved hjelp av kostnadsnøkkelen. Målet med kostnadsnøkkelen er å fange opp de bakenforliggende faktorene som indirekte påvirker kommunens kostnader, slik som alderssammensetningen i befolkningen, bosettingsmønster, sosioøkonomiske forhold og kommunestørrelse. Kostnadsnøkklene er et sett med objektive kriterier og tilhørende vektorer som blir brukt til å regne ut en indeks for hvor dyr en kommune er å drive.

Med bakgrunn i disse indeksene, og et oppdatert sett med kriteriedata, blir forskjeller i beregnet utgiftsbehov utjevnet fullt ut mellom kommunene, ved at det blir omfordelt midler fra kommuner som er relativt billigere å drive enn gjennomsnittet til kommuner som er relativt dyrere å drive enn gjennomsnittet. Kommuner med et lavt beregnet utgiftsbehov får en

reduksjon i rammetilskuddet, mens kommuner med et høyt beregnet utgiftsbehov får et tillegg i rammetilskuddet. Dermed utjevnes forskjellene mellom kommunene, slik at de i større grad er i stand til å tilby likeverdige tjenester til sine innbyggere.

Variasjoner i kommunenes utgifter til det kommunale tjenestetilbudet kan skyldes både forhold som er utenfor kommunenes kontroll, og forhold som kommunene selv kan påvirke. Helt siden innføringen av inntektssystemet i 1986 har det vært et grunnleggende prinsipp at kommunene kun skal få kompensasjon for ufrivillige etterspørsels- og kostnadsforhold i tilknytning til de kommunale tjenestene. Dette må det tas hensyn til ved fastsetting av kriteriene i kostnadsnøkkelen.

Ufrivillige kostnadsforskjeller er forhold i kommunen som kommunen i prinsippet ikke skal kunne påvirke ved egne disponeringer. For eksempel vil mange eldre i befolkningen gi økt etterspørsel etter pleie- og omsorgstjenester, og lange reiseavstander vil kunne bety at kommunen må ha en desentralisert skolestruktur. Begge disse faktorene er utenfor kommunens kontroll, og skal kompenseres i utgiftsutjevningen.

Frivillige kostnadsforskjeller er derimot kostnader som er et resultat av kommunenes egne disposisjoner, og er knyttet til forskjeller i standard/kvalitet og effektivitet. Å kompensere for slike frivillige kostnadsforskjeller mener KMD vil svekke insentivene til kostnadseffektiv tjenesteyting. Innenfor et fordelingssystem vil dette bety at kommuner som produserer effektivt blir straffet i form av reduserte statlige overføringer, samtidig som kommuner som produserer ineffektivt vil bli kompensert for utgifter som skyldes ineffektiv drift.

I dagens inntektssystem er det lagt til grunn at smådriftsulemper i kommunal tjenesteproduksjon er en ufrivillig kostnad.

I hvilken grad man skal kompensere fullt ut for smådriftsulemper er en avveining mellom graden av nøytralitet i systemet med hensyn til kommunesammenslutninger, og hensynet til en utjevning som setter kommunene i stand til å tilby likeverdige tjenester med det kostnadsnivået som små enheter gir. KMD mener at man så langt har lagt størst vekt på hensynet til utjevning, og størrelse har vært betraktet som en ufrivillig kostnad.

Det vil være varierende grad av frivillighet i smådriftsulempene, og geografi og avstander påvirker hvor lett det er å slå seg sammen med andre. I høringsnotatet skisseres det en modell for hvordan man kan skille mellom frivillige og ufrivillige smådriftsulemper, og dermed gradere kompensasjonen for smådriftsulemper.

Kostnadsnøkler

Da det i utgiftsutjevningen kun skal kompenseres for utgifter kommunen selv ikke kan påvirke, må det settes strenge krav til hvilken type kriterier som skal inngå i systemet.

Kriteriene må være:

- objektive
- basert på offisiell statistikk
- mulige å oppdatere jevnlig

At kriteriene er objektive betyr at de ikke påvirkes av kommunens egne disposisjoner, det vil si at de er nøytrale. Alternativet til å benytte objektive kriterier er å benytte kriterier med innebygde insentiveffekter. Kriterier med insentiveffekt vil for eksempel kunne være å benytte antall plasser eller dekningsgrad som kriterier i inntektssystemet.

Dersom man bruker faktiske plasser som kriterium, vil dette bli en form for refusjonsordning hvor kommunene får tildelt midler etter aktivitet heller enn etter behov. Bruk av kriterium med insentiveffekt vil gripe inn i kommunens egne prioriteringer og vurderinger, ved at det lønner seg å bygge ut en del av tjenestetilbudet fremfor et annet. Kriterier som ikke er objektive vil kunne medføre at kommunene tilpasser tjenestetilbudet etter hva som gir mest uttelling i inntektssystemet, heller enn hva som er det faktiske behovet i kommunene. Dette vil medføre en ineffektivitet ved at ressursene ikke settes inn der de trengs, men der det lønner seg.

Utgiftsutjevningen i inntektssystemet er et null-sum-spill. En ordning med antall plasser som kriterium vil derfor bety at mange plasser og høy dekningsgrad i en kommune, finansieres ved at en annen kommune med færre plasser og lavere dekningsgrad får redusert rammetilskuddet. En slik ordning vil kunne gjøre det vanskelig for en kommune med få plasser å bygge opp tjenestetilbudet sitt, da de kun etterskuddsvis vil få kompensert for nye plasser, mens en kommune med mange plasser kan ha insentiver til å holde antallet høyt.

Ulike typer kostnadsforskjeller

Kostnadsforskjellene i kommunal tjenesteproduksjon skyldes både at behovet for kommunale tjenester varierer mellom kommunene, og at enhetskostnadene i kommunal tjenesteproduksjon varierer mellom kommunene. For å fastsette kriteriene i kostnadsnøkkelen må man derfor ta utgangspunkt i både kostnads- og etterspørselssiden ved kommunal tjenesteyting.

I tidligere utredning, forklares variasjoner i enhetskostnader på tvers av kommuner med fem faktorer:

- faktorpriser
- skala av produksjonen (smådriftsulemper/stordriftsulemper på grunn av innbyggertall)
- lokale karakteristika (for eksempel bosettingsmønster)
- effektivitet
- kvaliteten på tjenesten

Et eksempel på variasjoner i faktorpriser er lønnsvariasjoner. Lønnsutgifter kan være både frivillige og ufrivillige kostnader, og er derfor vanskelig å behandle i utgiftsutjevningen. Eksempel på ”ufrivillige” lønnskostnader er ansiennitet hos ansatte. Samtidig kan også lønnsnivået reflektere inntektsnivået i kommunen og kommunens egne valg. Det er derfor i dagens inntektssystem valgt å ikke kompensere for variasjon i faktorpriser.

Andre forhold ved kommunen som kan gi seg utslag i høyere enhetskostnader er bosettingsmønster og graden av spredtbygdhet. Det kan for eksempel påvirke hvordan

kommunen innretter skolestrukturen. Dette er forhold det korrigeres for i utgiftsutjevningen, gjennom egne bosettingskriterier.

Enhetskostnadene kan også variere på grunn av kommunestørrelse (innbyggertall). Enten kan dette være smådriftsulemper (utgiftene per produsert enhet øker når produksjonen går ned) eller stordriftsfordeler (besparelser oppnås når produksjonen øker).

I dagens inntektssystem er dette behandlet som en ufrivillig kostnad, som det kompenseres for gjennom basiskriteriet. Det kan imidlertid diskuteres om kommunestørrelse er ufrivillig.

De to siste faktorene som har betydning for enhetskostnadene, er variasjoner i effektivitet og variasjoner i kvalitet.

KMD mener at det ikke skal kompenseres for disse kostnadsvariasjonene gjennom utgiftsutjevningen, da begge forhold skyldes lokale valg og resultater av egne prioriteringer, og er da frivillige kostnadsfaktorer.

Variasjonen i etterspørsel etter tjenester vil i stor grad kunne forklares med variasjoner i befolkningssammensetningen i kommunene. Alderskriteriene er kriterier som på en god måte gir uttrykk for etterspørsel etter tjenester. Aldersfordelingen i kommunen har en systematisk effekt på kommunenes utgiftsbehov.

Ved siden av at befolkningens alder til enhver tid er dokumentert i offentlig statistikk, er alderskriteriene også objektive i den forstand at kommunene i beskjedne grad kan påvirke alderssammensetningen i egen kommune.

Alderssammensetningen i kommunene vil ikke fange opp hele etterspørselen etter kommunale tjenester; også andre trekk ved befolkningen vil spille inn.

Særlig relevant er kriterier som uttrykker forskjeller i levekår og sosiale forhold.

Trekk ved befolkningen som helsetilstand og sosioøkonomiske forhold i kommunen som for eksempel antall fattige, er relevante kriterier for å fange opp etterspørselen etter både barnevern, helsetjenester og sosialtjenester.

Variasjoner i etterspørselen fanges i hovedsak opp gjennom to typer kriterier i kostnadsnøkklene:

- alderskriterier
- sosiale kriterier

Skatteelementer

Endringer i skatteandelen påvirker fordelingen av personskatt mellom kommunene.

Når nivået på de frie inntektene holdes konstant, vil en økning i skatteandelen gi en tilsvarende reduksjon i samlet rammetilskudd. Dette kommer skatterike kommuner til gode. Kommuner med lave skatteinntekter vil på sin side få en nedgang i de frie inntektene.

Tilsvarende vil en reduksjon i skatteandelen gi lavere frie inntekter for kommuner med høye skatteinntekter, mens kommuner med lave skatteinntekter vil få økte frie inntekter. Endringer i skatteandelen påvirker ikke naturressursskatten.

Mens skatteandelen har betydning for fordelingen av personskatt, påvirker utformingen av inntektsutjevningen både fordelingen av personskatt og naturressursskatt mellom kommunene.

Inntektsutjevningen kan tenkes utformet på flere måter, blant annet endringer i utjevningsgraden.

En lavere utjevningsgrad gjør at kommuner med høye skatteinntekter – både kommuner med mye personskatt og naturressursskatt – får beholde mer av sine skatteinntekter. Kommuner med lave skatteinntekter får på samme måte tilført mindre via skatteutjevningen.

Tilsvarende vil en økning i utjevningsgraden gjøre at skatterike kommuner blir trukket mer i skatteutjevningen, mens kommuner med lavere skatteinntekter blir tilført mer. 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. Unntaket er kommuner som har høye inntekter fra naturressursskatten.

Fra og med 2017 vil kommunene bli tilført inntekter via en ny modell for selskapsskatt. Denne modellen er basert på vekst i lokal verdiskapning, og skal gi kommunene et sterkere insentiv til å legge til rette for næringsutvikling. Samtidig vil deler av verdiskapningen føres tilbake til lokalsamfunnet.

Kommuner med vekst i lønnsutbetalinger i private foretak, over en periode på fire år vil motta en andel av den nye selskapsskatten. Den nye selskapsskatten skal inngå i skatteutjevningen. Departementet kommer tilbake til selskapsskatten i kommuneproposisjonen for 2017.

Rådmannens vurderinger og konklusjon:

I høringsnotatet legges det fram et forslag til ny kostnadsnøkkel for kommunene. Det er utført nye analyser av variasjonene i kommunenes utgifter på alle sektorer som inngår i utgiftsutjevningen, og det foreslås endringer i alle delkostnadsnøkklene i tråd med disse.

Gjennomgangene baserer seg på bla. Kostra- og personal-rapporteringene til kommunene. Basert på analyser har staten kommet frem til at innenfor gitte områder bruker kommunene mer/mindre penger enn tidligere anslått – og foreslår endringer for å fange opp utviklingstrekk. Dette er forhold som blir gjort matematisk.

Sektorer	2016	Høringsdok	Endring i pst
	Kostnadsindeks	Kostnadsindeks	
Barnehage	1,11692	1,11413	-0,3 %
Administrasjon	1,56001	1,52820	-2,0 %
Skole	1,35497	1,35136	-0,3 %
Pleie- og omsorg	0,91852	0,95315	3,8 %
Helse	1,31280	1,26536	-3,6 %
Barnevern	0,82905	0,75246	-9,2 %
Sosialhjelp	0,51979	0,55673	7,1 %
Ny kostnadsnøkkel	1,13072	1,11869	-1,1 %

De nye kostnadsnøkklene i utgifts utjamning gir en liten økning i overføringer på grunn av den befolknings sammensetning Bokn har, og vektingen av ulike kriterier. I 2016 ligger Bokn med et utgiftsbehov som ligger 37,4 % over landet, og får da ekstra overføringer som konsekvens av det. Med nye kostnadsnøkler i utgifts utjamning vil Bokn ligge 37,9 % over landet. Per innbygger er det forespeilt en økning på 226 kroner, som gir en total økning på rundt 196 000 kroner.

Rådmannen har forståelse for endring av vekting i kriteriene, men har likevel vurdert det slik at en ikke skal gå inn i detaljene i de enkelte delkostnadene.

Når det gjelder forslag om tilbakeføring av en del av selskapsskatten kommer dette til å gi uforutsette svingninger i inntektene for kommunene.

Innbyggerne over hele landet forventer å bli likebehandlet når det gjelder å tilbud om nasjonale velferdstjenester. Uforutsette svingninger i kommunens inntekter vil derfor få stor betydning for tjenestetilbudet over tid.

Det kommunale velferdstilbudet er arbeidsintensivt. Lønnsutgiftene utgjør samlet sett mellom 70 % og 80 % av kommunenes driftsutgifter.

Stabilitet i velferdstilbudet krever at finansieringskilden utvikler seg i takt med kostnadsdriveren, dvs. med endringen i lønnsutgiftene. Skatt på lønnsinntekter gir kompensasjon for den gjennomsnittlige lønnsutviklingen for alle grupper og synes å ha gode egenskaper for å støtte opp under et stabilt tilbud.

Fordi skattegrunnlaget er forskjellig og den samlede inntektsrammen til kommunesektoren er fast, vil en økning i skatteandelen føre til omfordelinger fra kommuner med lave skatteinntekter til kommuner som har høye skatteinntekter. M.a.o. fører dette til større forskjeller i velferdstilbudet til landets innbyggere.

For å sikre økt stabilitet i velferdstilbudet samtidig som en vil sikre målsettingen om et likeverdig velferdstilbud til alle innbyggerne, kan en tilføre all skatt til staten og deretter fordele kommuneskatten likt til kommunene regnet pr. innbygger. Dette vil øke inntektene i

kommuner som i dag har lave skatteinntekter, mens kommuner som i dag har høye skatteinntekter vil få lavere inntekter.

Selv om staten signaliserte en helhetlig gjennomgang av inntektssystemet, valgte Regjeringen i denne omgang å tilbakeføre en andel av selskapsskatten som kommunal inntekt.

Selskapsskatten ble fjernet som finansieringskilde for kommunenes velferdstjenester fordi en fant svakheter med tidligere modeller.

Det blir ofte argumentert med at kommunene skal få sterkere insentiv til å legge til rette for næringsutvikling gjennom å få en andel av selskapsskatten. Rådmannen kjenner ikke til noen forskningsbasert dokumentasjon for at det finnes en slik sammenheng mellom selskapsskatt og tilrettelegging for næringsetablering.

Det er store forskjeller i kommunenes skatteinntekter. 15 % av kommunene har skatteinntekter som ligger over landsgjennomsnittet, mens skatteinntektene ligger under landsgjennomsnittet i 85 % av kommunene. 63 % av innbyggerne bor i kommuner som har lavere skatteinntekter enn landsgjennomsnittet.

En kommunereform endrer ikke dette bildet.

Rådmannens forslag til høringsuttalelse

Basert på dette foreslår rådmannen at det i høringsuttalelsen gis en tilbakemelding om at endringen av selskapsskatten bør utsettes.

Samtidig foreslår rådmannen at dagens ordning videreføres med en 40 % - skatteandel for kommunens samlede inntekt.

I tillegg foreslås det at skjønnsmiddelpotten holdes uendret. Skjønnsmidlene er i mange tilfelle fordelt etter lokale forhold og innrapportering av lokal Fylkesmann. Rådmannen ser det som uheldig at det gjøres endringer i denne ordningen.

Endringer i basistilskuddet

I dagens inntektssystem får alle kommuner 13,2 mill. kroner i basis tilskudd; Utsira får samme sum som Oslo, pr. innbygger blir det svært ulikt resultat. Denne måten å fordele tilskuddet sikrer små kommuner bedre inntektsvilkår. I høringen foreslås et nytt strukturtilskudd som erstatning for basistilskudd. Her presenterer regjeringen 3 ulike alternativ for å nå 5000 innbyggere; avstander på 25,4 km, 16,5 km og 13,3 km. Bruk av ulike avstandskriterier gir ulike utslag; jo større avstandsvalg jo større omfordeling av tilskuddet. Ved å nytte 25,4 km som utgangspunkt, er det svært mange kommuner som får reduserte strukturtilskudd. Den summen som ikke direkte går til kommunene ved å nytte dette som avstandskriterium, blir omfordelt til alle kommuner med utgangspunktet i tallet på innbyggere. Dette omfordeler da betydelig til folkerike kommuner, og da mest til byene.

Ved avstand på 25,4 km taper Bokn 2,3 mill. kroner, ved 16,5 km er det en økning på 343 000 kroner og ved 13,3 km en økning på 288 000 kroner. Per innbygger ved 25,4 km er da 2 689 kroner i reduksjon. Bokn kommer med andre ord positivt ut for lavere avstander enn 25,4 km på nytt strukturkriterium.

For Bokn kan det se ut til utfra høringsutkastet, at endringer i måten småkommunetilskuddet blir gitt på vil gi størst utslag i inntektene. I dag får alle kommuner under 3 200 innbyggere og som har skatteinntekter under 120 % av landet, et likt småkommunetilskudd. Dette utgjør 5 475 000 kroner. Forslaget i høringsutkastet er å gradere småkommunetilskuddet utfra hvordan kommunen ligger på distrikts indeksen. Denne indeksen blir utarbeidet med bakgrunn i kommunens geografi, arbeidsmarked, demografi og levekår.

Bokn har en distrikts indeks på 59 i 2016 som øker til 62 i 2017. Dette nivået er langt over det nivået kommuner med distriktstilskudd Sør-Norge har i dag (45 - 46 for å få tilskudd med laveste satser, og 35 og lavere for å få høyeste tilskudd). I notat til hovedstyret KS er det fra administrasjonen i KS gjort følgende vurdering:

- *45 småkommuner har en distrikts indeks på 36 eller høyere. En tildeling av småkommunetilskudd etter distrikts indeksen antas å kunne bety at disse kommunene vil få et lavere småkommunetillegg enn dagens småkommunetilskudd. I dag får ikke kommuner med distrikts indeks over 47 distriktstilskudd Sør-Norge. Legges samme kriterier til grunn for småkommunetillegget vil 22 kommuner med distrikts indeks over 47 miste småkommunetilskuddet. Dette er ca 25 pst av kommunene i Sør-Norge som i dag har småkommunetilskudd.*

Med denne bakgrunn legges til grunn at Bokn utfra sin indeks, og slik regelverket rundt distriktstilskudd i dag er utformet, vil miste hele småkommunetilskuddet. Per innbygger utgjør det en reduksjon på 6 329 kroner. Hvordan dette endelig vil se ut, avgjøres ved vedtak på kommuneproposisjonen.

Slik vi leser høringen er det ingen andre endringer som får konsekvenser for Bokn. INGAR (INntektsGARantiordningen) vil justere reduksjonen over tid for å unngå brå endringer i inntektssystemet. I denne utredningen har vi lagt til grunn en gradvis effekt av endringene over en periode på 5 år. Dette er gjort med tanke på at det antas at regjeringen ønsker full effekt raskere enn i dag, men dette ser vi ikke før regjeringen legger fram i kommuneproposisjonen for 2017.

Tabellen under viser hvordan de enkelte elementene påvirker Bokn i forhold til dagens inntektssystem utfra de forutsetningene som er valgt foran. I alle etterfølgende tabeller og illustrasjoner vises fram virkninger på tilskudd ved å velge 25,4 km for å nå 5000 innbyggere. Økonomisk sett er dette det som gir dårligst resultat for kommunen av endringene.

Endringer i inntektssystemet	Bokn	
	Pr innbygger	Totalt i kroner
Struktur ved 25,4 km	-2 689	-2 325 985
Utgiftsutjamning	226	195 490
Distrikts tilskudd (småkommunetilskudd)	-6 329	-5 475 000
Sum	-8 792	-7 605 495

I forhold til endring i INGAR vil en anta at reduksjonen i inntektssystemet vil se ut som dette:


Økonomiske konsekvenser:

Basert på høringsutkastet vil forslag til nytt inntektssystem gi en vesentlig reduksjon i inntektene til Bokn, hele 7,6 mill. kroner fra 2021.

Dersom det nye inntektssystemet blir vedtatt av Stortinget i forbindelse med framleggelse av kommuneproposisjonen i vår, vil Bokn kommune allerede fra 1. januar 2017 få reduserte inntekter med 1,5 mill.