


Saksframlegg

Utv.saksnr	Utvalg	Møtedato
14/16	Formannskapet	01.03.2016

Høring - Forslag til nytt inntektssystem for kommunene

Rådmannens innstilling

1. Kostnadsnøkklene bør oppdateres årlig.
2. Barnehagenøkkel beholdes slik som i dag.
3. Dersom strukturkriteriet innføres bør det ligge i kostnadsnøkkel med 25,4 km pr innbygger.
4. Veksttilskuddet bør økes og gis når kommunen overstiger landsgjennomsnitt også med mindre enn 60 %.
5. Utjevningsgraden på inntektene bør økes.
6. Kommunene bør få lengere tid til å tilpasse seg endringene ved at iverksettelse utsettes til 2018.

Saksprotokoll i Formannskapet - 01.03.2016

Behandling

Av 13 representanter var 13 til stede.

Votering

Rådmannens innstilling ble enstemmig vedtatt.

Vedtak

7. Kostnadsnøkklene bør oppdateres årlig.
8. Barnehagenøkkel beholdes slik som i dag.
9. Dersom strukturkriteriet innføres bør det ligge i kostnadsnøkkel med 25,4 km pr innbygger.
10. Veksttilskuddet bør økes og gis når kommunen overstiger landsgjennomsnitt også med mindre enn 60 %.
11. Utjevningsgraden på inntektene bør økes.

12. Kommunene bør få lengre tid til å tilpasse seg endringene ved at iverksettelse utsettes til 2018.

SAKSUTREDNING

1. Saksopplysninger

Kommunal- og moderniseringsdepartementet har sendt på høring forslag til nytt inntektssystem for kommunene. Høringsfristen er satt til 1.mars 2016. Det er lagt opp til at nytt inntektssystem skal presenteres i kommuneproposisjonen for 2017, som offentliggjøres 11.mai 2016. Denne skal også ses i sammenheng med kommunereformen.

Inntektssystemet for kommunene fordeler rammetilskuddet mellom kommunene og omfordeler skatteinntekter. Skatteinntekter og rammetilskudd utgjør ca. 75 % av kommunesektorens samlede inntekter på landsbasis, og utgjør kommunenes frie inntekter. Inntektssystemet består av flere elementer; innbyggertilskuddet, inkludert kostnadsnøkkelen i utgiftsutjevningen, regionalpolitiske tilskudd 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. Et sentralt spørsmål som drøftes er dagens kompensasjon for smådriftsulemper i kommunal tjenesteproduksjon, og i hvilken grad kommuner skal kompenseres fullt ut for denne type kostnader.

Gjennom basiskriteriet i kostnadsnøkkelen får kommuner i dag full kompensasjon for smådriftsulemper på grunn av kommunestørrelse. Det foreslås fra departementets side en modell for å differensiere denne kompensasjonen, slik at ikke alle kommuner lenger vil motta full kompensasjon for denne type kostnader på kommunenivå. Det foreslås at det fortsatt skal gis full kompensasjon for smådriftsulemper på tjenestenivå. Departementet tar sikte på å innføre en modell der det skilles mellom frivillige og ufrivillige smådriftsulemper i kommunal tjenesteproduksjon, der kun ufrivillige smådriftsulemper kompenseres fullt ut. I høringsnotatet presenteres innretningen på en slik modell. Departementet mener at en slik endring vil gjøre inntektssystemet mer nøytral i forhold til kommunesammenslutninger.

De regional politiske tilskuddene er også vurdert, og departementet foreslår en innretning på disse tilskuddene fremover. Det legges opp til å forenkle tilskuddsstrukturen ved å slå sammen noen av tilskuddene. De skal i større grad knyttes opp til graden av distriktsutfordringer, og gis per innbygger i stedet for per kommune. Den siste justeringen for å gjøre tilskuddene mer nøytral i forhold til endringer i kommunestrukturen.

Nytt inntektssystemet blir gjeldende fra 1. januar 2017. Kommuner som slår seg sammen i denne stortingsperioden, får beholde basistilskudd og regionalpolitiske tilskudd som i dag uavkortet i 15 år, før tilskuddet nedtrappes over fem år. Slik blir den økonomiske situasjonen mer forutsigbar for kommunene, samtidig som de får god tid til omstilling. Reformstøtte og omstillingsstøtte kommer i tillegg ved sammenslåing.

Vedlagt saken ligger høringsnotatet fra Kommunal- og moderniseringsdepartementet. I tillegg ligger et notat som administrasjonen i KS har utarbeidet for behandling i styret i KS angående høringen. KS har også beregnet effektene av de foreslåtte endringene sammenlignet med dagens system med utgangspunkt i tallene for 2016 for hver enkelt kommune. En sammenstilling av effektene for alle kommunene i Oslo og Akershus ligger også vedlagt samt detaljer på alle elementer for Eidsvoll kommune.

2. Vurdering

Innledning

I høringsnotatet presenteres:

- endringer i kostnadsnøkler for kommunene
- differensiering av basistilskuddet der det skilles mellom frivillige og ufrivillige smådriftsulemper
- endringer i regionalpolitiske tilskudd
- en oppsummering av skatteelementene i inntektssystemet

Inntektssystemet er et omfordelingssystem som innebærer at mer penger til noen betyr mindre til andre. Under følger en kort vurdering av de ulike elementer og konsekvenser for Eidsvoll kommune.

Endring i kostnadsnøkler

Forslaget inneholder i stor grad en oppdatering av dagens nøkler. Forslaget synes godt faglig vurdert, men rådmannen vil kommentere følgende knyttet til barnehageområdet:

- Dagens praksis med at oppdateringen skjer hvert 4. år bør endres slik at en oppdatering skjer årlig på grunn av endringer i samfunnet for øvrig.
- Barnehagenøkkel har to ulike alternativ. Beholde dagens nøkkel (utdanningskriteriet og barn ett år uten kontantstøtte) eller nytt forslag som baserer seg på antall heltidsansatte 20-44 år. Utdanningskriteriet som i dag er uavhengig av alder, kan gi større treffsikkerhet og bør beholdes.

Virkning for Eidsvoll kommune ved endring av kostnadsnøkklene er et trekk i rammetilskuddet på kr 1.869.000 eller kr 80 pr innbygger.

Frivillige og ufrivillige smådriftsulemper – nytt strukturkriterium.

I utgiftsutjevningen foretas det pr i dag full kompensasjon for smådriftsulemper, det vil si at dette ses på som en ufrivillig kostnadsulempe. Borge-utvalget utviklet et såkalt strukturkriterium som sier hvor langt innbyggerne i en kommune i gjennomsnitt må reise for å nå for eksempel 5000 innbyggere uavhengig av kommunegrenser. Tanken var at små kommuner med korte reiseavstander lettere vil kunne slå seg sammen med enn kommuner med lange reiseavstander. Kommunal- og moderniseringsdepartementet foreslår nå et strukturkriterium, der kommuner som har smådriftsulemper som ikke fullt ut kan anses som ufrivillig, skal få en reduksjon i basistilskuddet.

Sektorens inntekter vil ikke berøres av dette fordi reduksjonen vil bli beholdt i det samlede inntektssystemet.

Basiskriteriet fordeles i dag med likt beløp pr kommune. Beløper er pr i dag 13,2 mill. pr kommune. Det vil si at de minste kommunene mottar et forholdsmessig større beløp pr innbygger enn store kommuner. Departementets forslag er at dette tilskuddet graderes mellom 0 og 13,2 mill. avhengig av reiselengde.

Rådmannen kan se urimeligheten med likt basistilskudd uavhengig av kommunestørrelse og faktiske kostnader, men vesentlige endringer kan påvirke den pågående kommunereformen og gi store utslag for enkeltkommuner.

Det skisseres tre ulike eksempler i høringsnotatet fra KS på side 4. Konsekvensene av de ulike reiseavstander er følgende for Eidsvoll kommune:

Kommunens gjennomsnittlige reiseavstand for å nå 5000 innbyggere er beregnet til 3,8 kilometer

(Hele 1000 kr)	Kr pr innbygger	Totalt for Eidsvoll
Grense for full basistilskudd 25,4 km pr innbygger	17	385
Grense for full basistilskudd 16,5 km pr innbygger	-76	-1765
Grense for full basistilskudd 13,3 km pr innbygger	-106	-2454

Eidsvoll kommune vil motta 0,385 mill. mer i tilskudd ved 25,4 km og bli trukket 2,45 mill. ved en avstand på 13,3 km.

Dersom strukturkriteriet innføres som en del av kostnadsnøkkelanbefaler rådmannen en grense på 25,4 km pr innbygger.

Endringer i regionpolitiske tilskuddene

Eidsvoll kommune mottar ikke slike tilskudd og har ikke vurdert disse endringene.

Vekstkommunetilskudd

Tilskuddet gis til kommuner som har 60 % større vekst enn gjennomsnittet i Norge over en periode på 3 år. Forslaget fra departementet er at denne beholdes uendret. Rådmannen mener at veksttilskudd bør økes og at tilskuddet bør gis også ved vekst under 60 % større enn gjennomsnittet.

Skatteelementene

Inntektsutjevning (skatteutjevning) er i dag basert på en symmetrisk modell. Det betyr at kommuner som har en skatteinngang under landsgjennomsnittet (100 %) i skatteinntekter pr innbygger blir kompensert med 60 % av differansen mellom egen skatteinntekt og landsgjennomsnittet. I tillegg blir kommuner under 90 % av landsgjennomsnittet kompensert med 35 % av differansen mellom 90 % av landsgjennomsnittet og egen skatteinntekt. Økt skatteandel og redusert inntektsutjevning har store fordelingsvirkninger.

Eidsvoll kommune hadde inngang på skatt på 84,4 % (2015) før utjevning. Kommunen fikk tilført 57,6 mill. i symmetrisk utjevning (60 % som ovenfor) og 4,6 mill. i netto tilleggskompensasjon (35 % som ovenfor). Etter disse korrigeringene har Eidsvoll kommune en skatteinngang som ligger på 94,5 % av landsgjennomsnittet.

Det er en klar sammenheng mellom det å være lavinntektskommune og kommunens økonomiske rammebetingelser for å levere velferdstjenester til innbyggerne. Det er viktig at kommunen får kompensert for lave inntekter og at utjevningsgraden økes. De nasjonale standardene i særlovgiving er felles for hele sektoren, det synes dermed urimelig med for store inntektsforskjeller.

Når det gjelder forslaget fra departementet legges det opp til selskapsskatt. Modellen skal presenteres i kommuneproposisjonen for 2017 og er ikke med i forslaget. Det som konkretiseres er at denne skatten skal inngå i skatteutjevningen.

På utgiftssiden blir forskjellene i utgiftsbehov mellom kommunene kompensert nærmest fullt ut når det gjelder rammetilskuddet mens variasjoner i skatteinntekter bare i noen grad utjevnes.

Prosess og gjennomføring

Det er lagt opp til betydelige endringer i inntektssystemet. Høringsfristen er noe kort med tanke på at kommunene skal få god oversikt over alle konsekvenser med forslagene til endringer. Spesielt området skatt og selskapsskatt synes noe overfladisk behandlet i høringsutkastet. Forslaget legger opp til en mer detaljert oversikt i kommuneproposisjonen med virkningsdato 1/1-2017.

En rask innføring av store endringer i inntektssystemet synes uheldig. Kommunene burde fått lengere tid til å tilpasse seg endringene, f.eks. ved utsatt iverksettelse til 1/1 2018.

3. Alternativer

Ikke vurdert

4. Konklusjon

En gjennomgang av elementene i inntektssystemet er påkrevet fra tid til annen og er en oversikt over hvordan midlene blir fordelt mellom stat, fylke og kommune. For Eidsvolls vedkommende utgjør forslaget til endring en reduksjon på mellom ca. 1,5 mill. og ca. 4 mill. årlig avhengig av hvilken variant av strukturkriterium som blir benyttet i forhold til 2016. Det vil være krevende å få redusert sine inntekter samtidig som kommunen befolkning vokser med ca. 2,5 % i årlig gjennomsnitt.

Vedlegg som følger saken:

- 1 Notat - forslag til nytt inntektssystem.docx
- 2 Virkning av nytt inntektssystem Oslo og Akershus
- 3 Ny og gammel inntektsmodell KS ihht endring inntektssystemet - Eidsvoll
- 4 Høring - Forslag til nytt inntektssystem for kommunene (L)(279104)
- 5 Høringsnotat forslag til nytt inntektssystem for kommunene (L)(281603)

Vedlegg som ligger i saksmappen

Utskrift av behandlet sak sendes til