


Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep
0032 OSLO

Høring – Forslag til nytt inntektssystem for kommunene

Utdanningsforbundet viser til høringsbrev av 16. desember 2015, om forslag til nytt inntektssystem for kommunene. Vi takker for muligheten til å bli hørt i disse spørsmålene.

Overordnet om inntektssystemet

Utdanningsforbundet vil understreke den sentrale betydningen inntektssystemet har for kommunesektorens økonomiske rammebetingelser og for inntektsfordelingen mellom kommuner og mellom fylkeskommuner. Utdanningsforbundet mener derfor at inntektssystemets viktigste oppgave er å bidra til mer rettferdig fordeling ved å utjevne de økonomiske forutsetningene mellom kommunene, slik at de kan gi likeverdig tjenestetilbud til innbyggerne. Utdanningsforbundet synes de foreslåtte endringene i alt for liten grad tar hensyn dette.

Utdanningsforbundet mener at kvaliteten på sentrale velferdstjenester som barnehage, skole eller eldreomsorg i den enkelte kommune i så liten grad som mulig skal være avhengig av innbyggertall i kommunen, geografi eller andre forhold. Inntektssystemet bør være preget av stabilitet og forutsigbarhet, slik at innbyggerne kan være trygge på at de vil motta et godt kommunalt velferdstilbud. Utdanningsforbundet synes i denne sammenhengen at effekten av de foreslåtte endringene i inntektssystemet er mangelfullt utredet, og savner en grundig analyse av hvordan de foreslåtte endringene vil påvirke kommunens mulighet til å gi et likeverdig tjenestetilbud over hele landet. Utdanningsforbundet mener det er uheldig at det ikke har blitt nedsatt et offentlig utvalg som foretar en bred gjennomgang av inntektssystemet slik at de ulike endringene kunne bli konkretisert og vurdert bedre.

Utdanningsforbundet tolker forslagene som at departementet ønsker å bruke inntektssystemet som et aktivt virkemiddel for å gjennomføre kommunesammenslåinger. Departementet legger stor vekt på betydningen av frivillige og ufrivillige smådriftsulemper. Utdanningsforbundet er skeptiske til at frivilligheten av smådriftulemper kan tallfestes i en enkelt indikator, slik som departementet legger til grunn. Med de foreslåtte endringene legger regjeringen nærmest opp til at nasjonale myndigheter skal definere hvilke kommuner som frivillig eller ufrivillig bør slå seg sammen med andre kommuner. I praksis innebærer de foreslåtte endringene i inntektssystemet at kommuner vil få ulike økonomiske

rammevilkår ut fra muligheten for sammenslutning med nabokommunen. Utdanningsforbundet mener dette kommer i konflikt med målsettingen om likeverdig tilbud i alle kommuner.

Inntektssystemet og kommunereformen

Utdanningsforbundet vil understreke at frivillighetsprinsippet knyttet til kommunesammenslåinger må ligge fast. I den grad regjeringen ønsker å framtvinge endringer i kommunestrukturen, mener Utdanningsforbundet at det bør tas i bruk andre virkemidler enn å tilby kommuner som ikke velger å slå seg sammen reduserte økonomiske rammevilkår.

Utdanningsforbundet viser til regjeringens forslag til overgangsordninger knyttet til eventuell kommunesammenslåinger. Det er svært knappe tidsfrister for å få de antatt økonomisk mest gunstige rammevilkårene. Dette legger et stort press på kommunene for å beslutte en eventuell sammenslåing raskt. Utdanningsforbundet mener at de knappe tidsfristene kan redusere mulighetene for en bred og åpen debatt og svekke den lokaldemokratiske forankringen av kommunereformen.

Utdanningsforbundet mener det er grunn til å minne om at de økonomiske rammevilkårene for kommunene er styrende for kvaliteten på tjenestene innbyggerne i kommunen mottar.

Utdanningsforbundet mener det er problematisk at innbyggere som bor i kommuner som bruker noe lenger tid på å vedta en eventuell kommunesammenslåing, skal straffes gjennom dårligere økonomiske rammevilkår enn kommuner som vedtok sammenslåing noen måneder tidligere.

Departementet bør derfor vurdere om fristen for å melde fra om kommunesammenslåing bør forlenges.

Forslag til endringer i basistilskuddet

I dag blir alle kommuner kompensert for administrative smådriftsulemper som ikke skyldes avstand og bosettingsmønster. Dette gjøres gjennom det såkalte basistilskuddet. Da beløpet er identisk for alle kommuner har det relativt sett mye større betydning for små kommuner, enn for store kommuner.

Departementet foreslår å innføre en gradering av basistilskuddet, der kommuner som er såkalt frivillig små, får redusert sitt tilskudd. Dette gjøres ved å innføre det såkalte «strukturkriteriet».

Strukturkriteriet skal fange opp avstanden til kommunene rundt, lang reiseavstand kan indikere at det er vanskelig for denne kommunen å slå seg sammen med andre.

Utdanningsforbundet mener at en betydelig svakhet ved å innføre strukturkriteriet er at det virker relativt lite treffsikkert. F.eks. viser beregninger fra KS at de fleste kommuner på mellom 10 000 og 20 000 innbyggere vil tape på omleggingen. Mange av disse kommunene er trolig så store at de neppe vil oppnå betydelige stordriftsfordeler ved en sammenslåing. Utdanningsforbundet mener at dette viser at strukturkriteriet ikke er god nok som indikator for om kommunene er frivillig eller ufrivillig små.

Hvorvidt en kommune er frivillig eller ufrivillig liten avhenger også av en rekke andre faktorer som vanskelig kan måles. Det kan f.eks. være historiske eller politiske årsaker som vanskeliggjør sammenslåing med andre kommuner. Det foreslåtte systemet risikerer også å straffe kommuner som ønsker å slå seg sammen med nabokommuner, men som ikke får gjennomført dette på grunn av manglende interesse hos nabokommunene.

Utdanningsforbundet har prinsipielle motforestillinger mot å bruke denne typen incitamenter for å øke omfanget av kommunesammenslåinger. Kommunenes mulighet for å gi et likeverdig tilbud til innbyggerne bør komme i første rekke. Utdanningsforbundet synes dette hensynet i alt for liten grad blir drøftet i høringsnotatet, og det er usikkert om innføringen av det foreslåtte strukturkriteriet vil bidra til å øke kommunenes mulighet til å gi et likeverdig tilbud til innbyggerne.

Regionpolitiske tilskudd

De regionalpolitiske tilskuddene skal være et virkemiddel for å nå regional- og distriktpolitiske målsettinger, blant annet å opprettholde bosettingsmønsteret og bevare levedyktige lokalsamfunn.

Departementet foreslår å samle 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 i forhold til distriktsindeksen, alternativt strukturindeksen.

Utdanningsforbundet mener at de regionalpolitiske tilskuddene er viktige virkemidler for å styrke områder i landet med svak distriktsutvikling. Eventuelle endringer i de regionalpolitiske tilskuddene bør gjøres med henblikk på å gi bedre distriktsutvikling og likeverdig kommunale tjenester over hele landet. Enkelttilskudds manglende nøytralitet når det gjelder kommunesammenslåing, bør komme i andre rekke.

Utdanningsforbundet ser styrker og svakheter i de foreslåtte endringene i småkommunetilskuddet. Utdanningsforbundet ser at det kan være hensiktsmessig å rette dette tilskuddet mer mot små kommuner som har store distriktsutfordringer, men er samtidig bekymret for rammevilkårene til de kommunene som får redusert sitt småkommunetilskudd. Da endringene ikke er nærmere spesifisert i høringsnotatet, er det vanskelig å vurdere totaliteten i de foreslåtte endringene. Hvis hensikten med endringene er å styrke kommuner med særlige distriktsutfordringer, virker det mest rasjonelt å gradere tilskuddet med distriktsindeksen, som er en indikator som forsøker å måle de faktiske distriktsutfordringene i kommunene. Strukturindikatoren vil trolig fange opp distriktsutfordringene i kommunen mindre presist og dermed være et dårligere alternativ.

Departementet foreslår videre at det gjøres justeringer i de regionpolitiske tilskuddene, slik at en større del fordeles per innbygger. Det er vanskelig å vurdere disse endringene, da størrelsen og effektene ikke går klart frem av høringsnotatet. Utdanningsforbundet mener at en slik justering kan være positiv hvis den blir utformet slik at den bidrar til å gi kommunene rammevilkår som i større grad gir mulighet for likeverdig kommunale tjenester over hele landet og styrke områder i landet med svak distriktsutvikling. Utdanningsforbundet er svært skeptisk til en slik type endring hvis endringene blir foretatt uten at disse hensynene kommer i første rekke, og istedenfor blir utformet slik at de i størst mulig grad skal gi kommunene incitamenter til kommunesammenslåing.

Oppdaterte kostnadsnøkler

Utdanningsforbundet mener at kostnadsnøklerne fortsatt bør fastsettes etter objektive kriterier. De bør fortsatt baseres på offentlig statistikk, som oppdateres jevnlig. Nøklerne bør i tillegg være relativt stabile over tid. Utvelgelsen av kriterier bør, slik som nå, være basert på hvilke kriterier som i størst mulig grad kan forklare variasjon i kostnader mellom kommunene, slik at man i størst mulig grad får en objektiv metode for utgiftsutjevningen. Ulike politiske prioriteringer bør ivaretas andre steder i inntektssystemet.

Utdanningsforbundet mener at vektene av kostnadsnøklerne bør oppdateres jevnlig, slik at det blir tatt hensyn til at utgiftsveksten i de ulike sektorene er forskjellig over tid. Departementet bør vurdere om dette bør skje oftere enn hvert fjerde år slik som i dag.

Delkostnadsnøkkel grunnskolen

Departementet har gjennomgått kostnadsnøklerne for grunnskolen og konkludert med at kriteriet norskfødte 6–15 år med innvandrerforeldre (ekskl. Skandinavia) tas ut, da det ikke har signifikant forklaringskraft. Kriteriene «Innbyggere 6–15 år», «Sone», «Nabo», «Basis» og «Innvandrere 6–15 år, ekskl. Skandinavia» beholdes.

Utdanningsforbundet synes det er uheldig at det ikke har vært mulig å finne gode kriterier som kan forklare variasjonen i utgiftene til spesialundervisning, og mener at det er viktig at dette arbeidet blir intensivert i senere oppdateringer av kostnadsnøklerne.

Delkostnadsnøkkel Barnehage

Dagens delkostnadsnøkler for barnehage er «antall innbyggere 2–5 år», «barn 1 år uten kontantstøtte», og «Innbyggere med høyere utdanning». Kriteriet «Innbyggere med høyere utdanning» begrunnes ut ifra en statistisk sammenheng mellom utdanningsnivå og etterspørsel etter barnehageplass.

Utdanningsforbundet ser at kriteriet «Innbyggere med høyere utdanning» kan virke normativt, og se ut til å ha en omvendt fordelingseffekt der kommuner med høyt utdannede innbyggere får økt rammetilskudd. Dette kriteriet kan ha en uheldig signaleffekt og virke urimelig, på tross av at det er en signifikant statistisk sammenheng mellom utdanningsnivå og etterspørselen etter barnehageplass. I høringsnotatet er det ikke kvantifisert hvor mye forklaringskraft den alternative modellen med kriteriene «antall barn 1–5 år» og «antall heltidsansatte i alt» har. Disse kriteriene kan virke mindre normative, og hvis forskjellene i forklaringskraft er relativt små, bør departementet vurdere å bruke de alternative kriteriene.

Skattesystemet

Skatteinntektene utgjør om lag 40 prosent av kommunens inntekter. Skatteinntektens plass i inntektssystemet begrunnes med det lokale selvstyret. Lokalt selvstyre innebærer at kommunene bør ha økonomisk selvstendighet og mulighet til å beholde deler av inntekter og verdier som skapes i lokalsamfunnet. Dette tilsier at deler av kommunens inntekter bør komme fra lokale skatter. Departementet peker i høringsnotatet selv på at dette kan være i konflikt med prinsippet om

likeverdige tjenester i alle kommuner, noe som tilsier at det ikke bør være for store forskjeller i inntekter mellom kommuner.

Det er store forskjeller i skattegrunnlaget til kommunene i Norge. Utdanningsforbundet mener at dette gjør det nødvendig med sterke mekanismer som i stor grad kan utjevne forskjellene for å sikre et likeverdig tjenestetilbud over hele landet.

Skatteandelen og skatteutjevningen har begge innflytelse på hvor store forskjeller det vil bli mellom skattesvake og skattesterke kommuner. Utdanningsforbundet mener innbyggernes rett til likeverdige tjenester må veie tyngst, slik at eventuelle endringer i skattedelen av inntektssystemet må bidra til reduserte forskjeller mellom skattesvake og skattesterke kommuner. Utdanningsforbundet vil derfor advare mot økninger i skatteandelen og endringer i skatteutjevningen som kan bidra til økte forskjeller.

Sett på denne bakgrunnen er den allerede vedtatte endringen, der kommunene får beholde deler av inntektskatten, et steg i feil retning. Utdanningsforbundet mener denne endringen kan medføre økte forskjeller i inntektsgrunnlaget til kommunene. Utformingen av ordningen, der kommuner med høy vekst i lønnsmassen i privat sektor belønnes, vil også kunne gi kommunene et uheldig incitament for privatisere kommunale tjenester. Utdanningsforbundet er spørrende til om årsaken til svak utvikling av private arbeidsplasser i noen kommuner, skyldes manglende incitamenter hos kommunene. Trolig har dette større sammenheng med forhold utenfor kommunenes kontroll, som f.eks. nærings sammensetning og nasjonale- og internasjonale konjunkturer.

Med vennlig hilsen

Björg Unstad
Seksjonsleder

Nicolai Stensig
seniorrådgiver