


Grimstad
kommune

SAKSFREMSTILLING

Utvalg:	Møtedato:	Utvalgssak:
Formannskapet	18.02.2016	
Kommunestyret	29.02.2016	

Avgjøres av:	Sektor: Virksomhetsstyring	Arkivsaknr.:	Arkivkode:
	Saksbeh.: Helge Moen	2014/1117 - 14	030

Høring - Forslag til nytt inntektssystem for kommunene - Kommunereformen

VEDTAK:

1. Grimstad kommune mener Regjeringen ved endringene i basistillegget legger et utilbørlig press på enkeltkommuner for å presse fram en ny kommunestruktur. I enkelte tilfeller vil kommuner ikke ha en annen kommune som det er naturlig å slå seg sammen med. Endringene går på tvers av opprinnelig prinsipp om en kommunereform basert på frivillighet.
2. Dersom en allikevel velger å benytte strukturkriteriet, bør grensen for fullt basistilskudd settes til 25,4 km per innbygger.
3. Sett i lys av kommunereformen er det uheldig at kommuner som tilfredsstillers Ekspertutvalgets anbefaling om en størrelse på 15 – 20 000 innbyggere taper på omleggingen. Grimstad har 22098 innbyggere pr. 1.1.15, og får en reduksjon på 0,7 mill. kroner med den foreslåtte omlegging av basistilskuddet.
4. Basistilskuddet bør dekke de faste kostnadene som en kommune har til administrasjon uavhengige av størrelse, i alle fall når kommunen er over en viss størrelse. Det må derfor vurderes om kommuner over en viss størrelse ikke skal få reduksjon i basistilskuddet.
5. Det er skissert at redusert basistilskudd skal omfordeles etter innbyggertall. Det vil gi en kraftig økning til de største byene. Det bør i denne sammenheng sees på en samordning med storbytilskuddet.
6. Det pekes også på at skatteinntekter i større grad må tas inn i vurderingen av kommunenes inntekter. Det er en utfordring for skattesvake kommuner og gi innbyggerne et likeverdig tilbud når skatteandelen er høy og rammetilskuddet er forholdsmessig lavt. Lave inntekter i husholdningene fører også til et større uttak av

- kommunale tjenester. Dette fører isolert til et større utgiftsbehov som i liten grad er tatt hensyn til i inntektssystemet.
7. Ellers oppleves forslaget om en større andel av selskapsskatten til kommunen som uferdig. Regjeringen vil komme tilbake til dette i kommuneproposisjonen for 2017. Dette vil kunne bety mye for den enkelte kommune og burde være mer avklart når det legges til høring.
 8. Ut fra usikkerheten som er skapt omkring inntektssystemet mener Grimstad kommunestyre at fristen for å vedta en eventuell kommunesammenslåing må utsettes.

Rådmannens forslag til vedtak:

Grimstad kommune støtter opp under forslag til nytt inntektssystem for kommunene med virkning fra 2017. Videre støtter Grimstad at grensen for å motta fullt basistilskudd (strukturkriterium) settes til 25,4 km. per innbygger. Det pekes også på at skatteinntekter i større grad må tas inn i vurderingen, gjerne med å stramme inn inntektsutjevningen, for å støtte oppunder kommunereformen. Dette sikrer også at kommunene leverer mer likeverdige tjenester til innbyggerne uavhengig av bosted.

Dokumentliste:

1. Følgebrev om høring på forslag til nytt inntektssystem for kommunene
2. Høring - forslag til nytt inntektssystem for kommunene

Sammendrag:

Høringsfristen til forslag til nytt inntektssystem for kommunene er 1. mars 2016. Det legges opp til at nye inntektssystemet vil virke fra 2017.

I forbindelse med kommunereformen er det forslag om å fjerne kompensasjonen for smådriftsulempen med å være en liten kommune. Begrunnelse for dette er at etter kommunereformen er innført er det et kommunalt valg å være liten og ha smådriftsulempe, noe det ikke var tidligere.

Det foreslås å innføre et nytt strukturkriterie hvor reiseavstand til nærmeste 5000 innbyggere er den bestemmende faktoren. Det vil si at kommunene vil få et tilskudd på mellom 0 og 13,2 mill kroner – avhengig av reiselengde, mot 13,2 mill kroner i fast tilskudd tidligere. Grimstad kommune vil få en reduksjon på 0,7 mill. kroner, og basistilskuddet reduseres til 12,5 mill kroner med den foreslåtte omleggingen.

Kommuner over 25 000 innbyggere vil tjene på den foreslåtte omleggingen, mens Regjeringens ekspertutvalg på kommunestruktursaken anbefalte at kommunene i framtiden hadde 15-20 000 som minste størrelse for å sikre god oppgaveløsning.

I tillegg til endringer i forbindelse med kommunereformen, revideres inntektssystemet og kostnadsnøklene for kommunene. Dette gjøres normalt hvert 4 – 5 år. Denne revisjonen er en del av forslaget. For Grimstad kommune sin del utgjør dette en reduksjon i rammetilskuddet på 3,6 mill. kroner.

Fakta:

I forbindelse med kommunereformen ble det varslet i kommuneproposisjonen, som ble lagt fram 12. mai 2015, en gjennomgang av inntektssystemet for kommunene. Det ble den 17. desember 2015 sendt ut ”forslag til nytt inntektssystem for kommunene” til høring. Høringsfristen er satt til 1. mars 2016.

Regjeringen legger opp til å presentere det nye inntektssystemet i kommuneproposisjonen for 2017 som legges fram i mai 2016. Det nye inntektssystemet vil tre i kraft fra 2017.

I dette høringsforslaget omtales det forslag til endringer som påvirker rammetilskuddet ved endring av kostnadsnøklene. I forbindelse med kommunereformen har regjeringen konkrete forslag om å fjerne kompensasjonen for smådriftsulempen med å være en liten kommune. Begrunnelse for dette er at etter kommunereformen er innført er det et kommunalt valg å være liten og ha smådriftsulempe, noe det ikke var tidligere.

I den forbindelse innføres det et nytt strukturkriterie, hvor reiseavstand til nærmeste 5000 innbyggere er den bestemmende faktoren. Det vil det si at kommunene vil få et tilskudd på mellom 0 og 13,2 mill kroner – avhengig av reiselengde.

Høringen inneholder ikke en økonomisk effekt av forslagene. Det er prinsippene rundt endringene som skal vurderes og som er sendt ut til høring.

Hva er inntektssystemet?

Inntektssystemet fordeler de frie inntektene til kommunene. De frie inntektene består av rammetilskudd, skatteinntekter og inntektsutjevning. Formålet med inntektssystemet er å jevne ut forutsetningene kommunene har for å gi et likeverdig tjenestetilbud til innbyggerne i den enkelte kommune.

Kommunene har ulik geografi, alderssammensetning, og ulike levekår (demografi). Dette gjør at å tilby kommunale tjenester, som grunnskole, barnehage, og omsorgstjenester, ikke koster det samme i alle kommuner. Grimstad kommune har for eksempel mange barn i skolealder, og forholdsmessig få eldre som trenger omsorgstjenester. Dette er eksempel på faktorer som påvirker hva det koster å tilby kommunale velferdstjenester, og som kommunene selv ikke kan påvirke.

Inntektene i Grimstad kommune

I budsjett 2016 og i tertialrapportene foreligger det et oppsett over kommunens inntekter. Oppsettet viser at Grimstad har budsjettert med 1 087,3 mill. kroner i frie inntekter, som omfattes av inntektssystemet (rammetilskudd, inntektsutjevning og skatteinntekter). De frie inntekter (fra inntektssystemet) utgjør ca 70% av kommunens samlede inntekter. I denne sammenheng er det rammetilskuddet (497,1 mill. kroner) som foreslås endret.

I 2016 får Grimstad kommune et innbyggertilskudd på 22 567 kroner per innbygger, som en del av rammetilskuddet. Rammetilskuddet beregnes ut i fra innbyggertallet per 30. juni året før. Per 30. juni 2015 hadde Grimstad 22 260 innbyggere. Dette multipliseres med en kostnadsnøkkel som er beregnet ut i fra hvor "lett" det er å drive kommunen. Kostnadsnøgkelen for Grimstad er 98,96% i 2016. Grimstad skal derfor ut i fra inntektssystemet drives 1,04 prosentpoeng lavere enn landet som er 100%.

Tall i 1000 kroner	Regnskap 2014	Budsjett 2015	Budsjett 2016	Budsjett 2017	Budsjett 2018	Budsjett 2019
Rammetilskudd	481 529	482 810	497 121	497 121	497 121	497 121
Inntektsutjevning	-9 744	22 014	28 795	28 795	28 795	28 795
Skatteinntekter	553 534	528 858	561 429	561 429	561 429	561 429
Eiendomsskatt	62 577	66 200	66 600	67 000	67 400	67 400
Andre driftsinntekt	403 591	386 781	369 245	369 887	369 887	369 887
Sum inntekter	1 491 487	1 486 663	1 523 190	1 524 232	1 524 632	1 524 632

Rammetilskuddet og endringer i kostnadsnøkler

Inntektssystemet og kostnadsnøklerne for kommunene revideres hvert 4 – 5 år. Systemet består av kostnadsnøkler for grunnskole, pleie og omsorg, kommunehelse, sosialhjelp, barnevern, barnehager, administrasjon og landbruk. Det er ikke tatt inn nye nøkler i dette forslaget, kun justeringer. Det som er nytt er et forsøk på å skille frivillige og ufrivillige merkostnader med det å være en liten kommune. I dette forslaget vurderes alle tjenestekostnader som ufrivillige kostnader.

Nytt strukturkriterie for å støtte oppunder kommunereformen

Det presenteres et opplegg for å skille mellom frivillige og ufrivillige smådriftsulempene. Dette strukturkriteriet legger til grunn at ufrivillige kostnader skal kompenseres, mens frivillige kostnader ikke kompenseres.

Departementet foreslår at kommuner som har smådriftsulempene som ikke fullt ut kan anses som ufrivillige, skal få en reduksjon i den delen av tilskuddet som knyttes til basiskriteriet.

Basiskriteriet fordeler i dag et tilskudd med et likt beløp per kommune. For 2016 er det på 13,2 mill kroner per kommune.

Det foreslås å innføre et nytt strukturkriterie hvor reiseavstand til nærmeste 5000 innbyggere er den bestemmende faktoren. Det vil si at kommunene vil få et tilskudd på mellom 0 og 13,2 mill kroner – avhengig av reiselengde, mot 13,2 mill kroner tidligere.

Reduksjonen i basistilskuddet beregnes ut fra forholdet mellom kommunens gjennomsnittlige reiseavstand og en grense for reiseavstand. I høringsnotatet opereres det med tre ulike alternativer for en slik grense (25,4 km, 16,5 km og 13,3 km). De kommuner som har en gjennomsnittlig reiseavstand over disse grensene får beholde basistilskuddet som i dag. De kommuner som har reiseavstand under grensen får reduksjon.

Kommuner over 25 000 innbyggere vil tjene på den foreslåtte omleggingen, mens Regjeringens ekspertutvalg på kommunestruktursaken anbefalte at kommunene i framtiden hadde 15-20 000 som minste størrelse for å sikre god oppgaveløsning.

De kommunene som vedtar sammenslutning innen 1. juli 2016 får beholde basistilskuddene i form av inndelingstilskudd slik inntektssystemet er i 2016.

Vurdering:

Hensikten med inntektssystemet er å støtte opp under kommunens mulighet for å gi innbyggerne likeverdige tjenester uavhengig hvor i landet du bor. Det er en utfordring for skattesvake kommuner og gi innbyggerne et likeverdig tilbud når skatteandelen er høy (mer enn 50% av inntektene) og rammetilskuddet er forholdsmessig lavt (utgjør under 50%). Lave inntekter i husholdningene fører også til et større uttak av kommunale tjenester. Dette fører isolert til et større utgiftsbehov som i liten grad er tatt hensyn til i inntektssystemet.

Når det gjelder innføring av nytt strukturkriterium framstår dette som et svakt virkemiddel for å stimulere til kommunesammenslåing. Dette virkemidlet må ses i sammenheng med skatteinntekter. Dette betyr i praksis at skattersterke kommuner har ingen økonomiske insitamenter til å slå seg sammen med skattesvake kommune, med dette forslaget. Dette på tross av at det er samfunnsmessig gunstig.

Når det gjelder endringer i kostnadsvektene hadde Grimstad en kostnadsnøkkel på 98,96% i 2016. Dette forslaget legger opp til at den nye kostnadsnøkkelen til Grimstad blir 98,63%, altså en nedgang på 0,33 prosentpoeng. For Grimstad kommune sin del utgjør dette en reduksjon i rammetilskuddet på 3,6 mill. kroner. Denne reduksjonen følger av den ordinære gjennomgangen av kostnadsnøklene til kommunene, og har ingen ting med kommunereformen å gjøre.

Den andre hovedomleggingen er at i forbindelse med kommunereformen ønskes det å fjerne kompensasjonen for smådriftsulempen med å være en liten kommune. Dette gjøres ved å benytte et strukturkriterium hvor reiseavstand til nærmeste 5000 innbyggere er den bestemmende faktoren.

Grimstad kommune har en gjennomsnittlig reiseavstand på 2,9 km for å nå 5 000 innbyggere. Dette indikerer at Grimstad har en konsentrert befolkning. På landsbasis (428) ligger Grimstad på 43 plass og det er kun Kristiansand som har en mer konsentrert befolkning på Sørlandet med 2,1 km. For Grimstad kommune sin del er det en fordel at grensen settes til det høyeste alternativ, 25,4 km, og ikke 16,5 km eller 13,3 km. Det høyeste alternativet støtter også opp under målene i kommunereformen.

Grimstad har et innbyggertall per 30. juni 2015 på 22 260 innbyggere. Hadde kommunen hatt et innbyggetall på 25 000 ville effekten av strukturkriteriet vært nøytral. Den økonomiske effekten for Grimstad er -0,7 mill. kroner per 30. juni 2015. Innbyggertallet i Grimstad er stadig økende og i løpet av få år er denne negative effekten eliminert. Basistilskuddet reduseres fra 13,2 mill. kroner til 12,5 mill kroner med den foreslåtte omleggingen.

Sett i lys av kommunereformen er det imidlertid uheldig at kommuner som tilfredsstillt Ekspertutvalgets anbefaling om en størrelse på 15 – 20 000 innbyggere taper på omleggingen. Grimstad har 22 260 innbyggere og taper 0,7 mill. kroner på dette.