


Kommunal- og moderniseringsdepartementet
Postboks 8112 Dep
0032 OSLO

Deres referanse 15/4746
Vår referanse 2015/8200-3 330 AGN
Saksbehandler Anne-Gunn Sletten, tlf. 61 26 60 38

Dato 29.02.2016

Høringsuttalelse - Forslag til nytt inntektssystem for kommunene

Innledning

Det vises til brev fra Kommunal- og moderniseringsdepartementet av 15.12.2015, hvor det bes om synspunkter på forslaget til endringer i inntektssystemet for kommunene.

Departementet sier i sitt høringsbrev at to viktige forutsetninger ligger til grunn for forslaget til endringer i inntektssystemet som presenteres:

- Rammestyring skal fortsatt ligge til grunn for den statlige styringen av kommunesektoren
- Innbyggerne over hele landet skal ha et likeverdig tjenestetilbud
- Inntektssystemet bør utformes slik at det ikke er til hinder for kommunesammenslåinger

Fylkesmannen slutter seg til de overordnede forutsetningene som er lagt til grunn for endringsforslagene.

Det overordnede formålet med inntektssystemet er å gi kommunene forutsetninger for å kunne yte likeverdige tjenester til sine innbyggere. Ved fordeling av rammetilskudd tas det hensyn både til strukturelle forskjeller (demografi, geografi og sosiale forskjeller) gjennom utgiftsutjevningen og forskjeller i skatteinntekter gjennom inntektsutjevningen.

Utgiftsutjevningen skjer gjennom fastsetting av kostnadsnøkler med kriterier og vektorer. Målet med utgiftsutjevningen er å fange opp variasjonene i behovet for kommunale tjenester og kostnadene ved å tilby tjenestene. Det er stor enighet om at det skal gis full kompensasjon for ufrivillige variasjoner i utgiftsbehov. I dagens inntektssystem er kommunestørrelse sett på som en ufrivillig kostnad (smådriftsulemper). Dette gjenspeiles i utformingen av kostnadsnøklerne, som har et basistilskudd som er likt for alle kommuner.

I 2016 fordeler rammetilskuddet seg slik på de ulike tilskuddene:

Rammetilskudd til kommunene for 2016, etter Stortingets vedtak				
	Landet totalt	% andel	Oppland	% andel
Innbyggertilskudd	119 052 870	95,40	4 804 409	96,03
Distriktstilskudd Sør-Norge	408 811	0,33	63 742	1,27
Nord-Norge og Namdalstilskudd	1 611 747	1,29	-	-
Småkommunetilskudd	963 501	0,77	49 275	0,98
Veksttilskudd	440 616	0,35	-	-
Storbytilskudd	459 985	0,37	-	-
Skjønnstilskudd	1 854 000	1,49	85 500	1,71
	124 791 530	100,00	5 002 926	100,00

Størstedelen av rammetilskuddet fordeles gjennom innbyggertilskuddet. Oppland får en noe større del av rammetilskuddet fra innbyggertilskuddet enn landsgjennomsnittet. Distriktstilskudd Sør-Norge, småkommunetilskudd og skjønntilskudd betyr mer for kommunene i Oppland enn gjennomsnitt for landet.

Forslaget til endringer

De fleste delene av inntektssystemet er gjennomgått. Det er foreløpig ikke gjort vurdering av endringer i veksttilskudd, storbytilskudd og skjønntilskudd. Det er heller ikke foreslått endringer i inntektsgarantiordningen (INGAR) som sørger for at de som taper på omleggingen ikke får for brå endring i inntektene. Skatteelementene i inntektssystemet er bare omtalt uten at det er presentert konkrete forslag til endringer. Fylkesmannen vil komme tilbake til disse forholdene.

Departementet foreslår følgende endringer i inntektssystemet:

- Nye kostnadsnøkler for utgiftsutjevning
- Innføring av nytt strukturkriterium for beregning av basistilskuddet for å skille mellom frivillige og ufrivillige smådriftsulemper
- Endring i de regionalpolitiske tilskuddene

Endring i kostnadsnøkler

I dag inngår sektorene grunnskole, barnehage, pleie- og omsorg, helsetjenester, barnevern, sosialhjelp samt administrasjon/landbruk/miljø i utgiftsutjevningen. For hver sektor er det egne delkostnadsnøkler som vektet sammen på grunnlag av sektorenes relative størrelse i den totale kostnadsnøkkelen. Det er ikke foreslått endringer i hvilke sektorer som omfattes av utgiftsutjevningen.

Utformingen av kostnadsnøkler er stort sett basert på rent faglige vurderinger og analyser av hva som bidrar til kostnadsforskjeller mellom kommunene. Det er utført nye analyser av variasjoner i kommunenes utgifter som inngår i utgiftsutjevningen, og det er foreslått endringer i alle delkostnadsnøkler. Mange av kriteriene er som før knyttet mot befolkningsstørrelse, alderssammensetning og bosettingsmønster.

På barnehageområdet presenteres det to alternative delkostnadsnøkler basert på nye analyser av hvilke kriterier som best forklarer forskjellene på etterspørselen etter barnehagetjenester. Departementet mener at dagens kriterievalg gir størst forklaringskraft. Fylkesmannen slutter seg til at denne vurderingen bør legges til grunn for valg av alternativ.

Kriteriet antall innbyggere over 16 år med psykisk utviklingshemming er gitt en litt lavere vekt i ny kostnadsnøkkel enn i dagens kostnadsnøkkel. Verdien en psykisk utviklingshemmet over 16 år gir av tilskudd trekkes ut når kommunenes egenandel i toppfinansieringsordningen skal beregnes. Mange kommuner i Oppland har store utgifter til ressurskrevende brukere. Fylkesmannen forutsetter at dette følges opp med noe lavere egenandel for de kommuner som har ekstra store utgifter til brukere av helse og omsorgstjenester.

De gamle kostnadsnøkklene er fra 2011. Fylkesmannen slutter seg til prinsippet om at kostnadsnøkklene med kriterier og vektorer bør oppdateres med jevne mellomrom, slik at de avspeiler de faktiske kostnader forbundet med å yte kommunale tjenester innen de ulike sektorer.

Innføring av nytt strukturkriterium

Kostnadsnøkkelene inneholder et basiskriterium som er likt for alle kommuner. Dette har tatt sikte på å fange opp smådriftulempene ved en liten kommune, og dekker opp for at kommunen må ha en administrasjon uavhengig av folkemengde som skal betjenes. De andre kriteriene i kostnadsnøkkelene fanger opp smådriftsulempene på tjenestenivå. Departementet ønsker å skille mellom frivillige og ufrivillige smådriftsulempene. Departementet mener at smådriftsulempene i kommunal tjenesteproduksjon skal kompenseres fullt ut, men at kommunestørrelse ikke er en ufrivillig kostnad. Det er derfor foreslått å innføre en modell med gradering av basistilskuddet ved hjelp av et nytt strukturkriterium. Strukturkriteriet er utformet med utgangspunkt i reiseavstander for å nå 5000 innbyggere. Hvilke reiseavstander som skal legges til grunn er ikke avklart i forliggende forslag. Jo lavere den øvre grenseverdien settes, jo flere kommuner vil beholde full verdi på basiskriteriet. Kommuner med stort areal og lite innbyggere vil få en høy faktor, mens folkerike kommuner med lite areal vil få en lav faktor.

For Oppland sin del vil den isolerte effekten av nytt strukturkriterium ved bruk av en reiselengde på 25,4 km bli at kun Vang og Lesja får fullt basistilskudd. Alle andre kommuner vil få redusert basistilskudd. Størst reduksjon vil de

mest folkerike kommunene Lillehammer og Gjøvik få. Dette synes logisk. Men dersom vi legger til grunn at det som spares i basistilskudd skal tilbakeføres kommunene ved at dette fordeles gjennom innbyggertilskuddet ser effektene ikke like logiske ut. Da vil fortsatt Lesja og Vang komme ut på pluss, men i tillegg vil Lillehammer og Gjøvik tjene på endringen. Alle de andre kommunene vil tape på endringen. Dette virker ikke helt logisk i forhold til hva som er hensikten med innføring av gradert basistilskudd. Valg av hvor mange personer det skal måles reiselengde til og valg av grenseverdi for reiselengde som kvalifiserer til fullt basistilskudd, vil i stor grad være basert på skjønn. Dette taler for at effekten av det nye strukturkriteriet bør holdes utenom kostnadsnøkkelene.

Fylkesmannen slutter seg til departementets forslag om å finne en måte å skille mellom frivillige og ufrivillige smådriftsulempene på gjennom bruk av et strukturkriterium, men mener at dette må holdes utenom kostnadsnøkkelene. Kostnadsnøkkelene bør bestå av mest mulig objektive kriterier som ikke inneholder stor grad av skjønn. Det bør arbeides noe mer med utformingen av kriteriet, slik at effekten blir mest mulig i samsvar med målet med kriteriet, nemlig at frivillig små kommuner taper noe av fordelene ved basistilskuddet slik det er utformet i dag, og ikke at de største kommunene tjener mest.

Endringer i de regionalpolitiske tilskuddene

Inntektssystemet inneholder i dag noen tilskudd som er begrunnet med regionalpolitiske mål (Nord-Norge og Namdalstilskudd, småkommunetilskudd, distriktstilskudd Sør-Norge, storbytilskudd og veksttilskudd). I tillegg har man skjønnstilskuddet som skal fange opp lokale forhold som ikke er fanget opp i inntektssystemet forøvrig.

Departementet har foreslått endringer i de regionalpolitiske tilskuddene. Endringene er basert på politiske vurderinger om hva som bør kompenseres gjennom disse ordningene. Regjeringen ønsker å knytte tilskuddene tettere opp mot den øvrige distriktspolitikken. De foreslår å slå sammen noen tilskudd, slik at det blir ett tilskudd for Nord-Norge og ett for Sør-Norge, og ved å differensiere småkommunetilskuddet etter graden av distriktspolitiske utfordringer i kommunen. Det foreslås også at de regionalpolitiske elementene fordeles mer pr. innbygger enn pr. kommune. Det er ikke presentert konkrete forslag til satser og utforming av tilskuddene ut over disse prinsipielle endringene. Omleggingen vil ha størst negativ effekt for de små kommunene. Fylkesmannen er enig i at også småkommunetilskuddet i større grad forbeholdes de kommuner som har størst distriktutfordringer, men er opptatt av at også kommuner som velger å forbli små skal kunne gi sine innbyggere gode offentlige tjenester. Det er derfor viktig at det blir rimelige overgangsordninger også i det nye systemet som sikrer at endringer i økonomiske rammebetingelser ikke skjer for brått. Ved at tilskuddene gis mer pr. innbygger enn pr. kommune vil dette hindre at kommunesammenslåing gir negative økonomiske konsekvenser. At andelen av rammetilskuddet som kanaliseres gjennom de distriktspolitiske tilskuddene opprettholdes vil ha stor betydning for kommunene i Oppland.

Det er ikke foreslått endringer i veksttilskudd, storbytilskudd og skjønnstilskudd.

Skatteelementene i inntektssystemet

Når det gjelder skatteelementene i inntektssystemet inneholder høringsnotatet kun en beskrivelse av dagens system. Både hvor stor andel av kommunenes samlede inntekter som skal komme som skatt (skatteandel), hvilke skatter som skal gå til kommunene og utforming og nivå på skatteutjevningen fastsettes på bakgrunn av politiske vurderinger. Det er ikke fremmet konkrete forslag til endringer i skatteelementene, men det presiseres at dette i stor grad kan fastsettes hvert år i tilknytning til kommuneopplegget i statsbudsjettet.

Innretningen av skatteelementene i inntektssystemet er utviklet gjennom politiske avveininger mellom hensynet til lokal forankring av inntektene og hensynet til inntektsutjevning som grunnlag for å kunne yte likeverdige tjenester. Hensynet til likeverdige tjenester tilsier en lavere skatteandel og/eller høyere nivå på utjevningen av skatteinntektene, mens hensynet til lokal forankring tilsier en høyere skatteandel og/eller en lavere grad av utjevning. Lavere grad av utjevning vil kunne gi større forskjeller i tjenestetilbud mellom kommunene. At en større del av inntektene kommer i form av skatt, og dermed en lavere andel gjennom rammetilskuddet vil ramme de skattesvake kommunene og favorisere kommunene med store skatteinntekter. I dagens system får alle Opplandskommunene tilført ekstra inntekter gjennom inntektsutjevningen. Fylkesmannen er opptatt av at kommunenes inntekter opprettholdes slik at tjenestetilbudet ikke blir dårligere i skattesvake kommuner enn i de mer befolkningstette områder av landet med stor skatteinngang.

Totaleffekten av endringsforslagene

Det er på nåværende tidspunkt ikke mulig å beregne de totale effekter av endringsforslagene for de enkelte kommuner. Det foreligger noen partielle analyser som viser den isolerte effekten av noen av

de foreslåtte endringene, men hva som blir totalen for den enkelte kommune vil ikke være klart før i Kommuneproposisjonen for 2017. Mange av de foreslåtte endringene er ikke tilstrekkelig konkretisert, men det som er antydning trekker i retning av mer penger til de store kommunene og vekstområdene i landet, og mindre til de ufrivillig små kommunene. Fylkesmannen ber departementet vurdere den totale effekten for enkeltkommuner før endringene konkretiseres og settes i verk. Fylkesmannen mener det også framover er viktig å sørge for å ha en fordeling av inntekter mellom kommunene som er slik at det er mulig å opprettholde et godt tjenestetilbud i hele landet.

Kommunereform

Det er naturlig at endringene som er foreslått i inntektssystemet sees i sammenheng med kommunereformen, da endringene kan gi argumenter for at det vil være økonomisk lønnsomt for små kommuner å slå seg sammen. Inndelingstilskuddet vil sørge for at kommunene ved en sammenslåing vil få beholde basistilskudd, småkommunetilskudd og andre distriktpolitiske tilskudd på samme nivå som i 2016.

Det er viktig med en klargjøring av de økonomiske rammebetingelsene i perioden fra det er fattet vedtak om sammenslåing til den faktisk gjennomføres. I følge høringsnotatet er det forutsatt at endringene i inntektssystemet skal settes i verk allerede ifra 2017. For kommuner som vedtar sammenslåing innen 1.juli 2016, vil sammenslåing skje tidligst fra 1.1.2020. Det vil være svært uheldig for kommuner som vedtar sammenslåing om inntektene blir redusert de årene det skal arbeides med gjennomføring av sammenslåingsprosessen. Fylkesmannen forutsetter at dette blir klargjort i kommuneproposisjonen for 2017. Det er også viktig at reformstøtten kan utbetales i perioden hvor sammenslåing forberedes. Fylkesmannen mener at graderingen av basistilskuddet gjennom bruk av strukturkriteriet og de nye beregninger av de regionalpolitiske tilskudd ikke bør gjennomføres før fra 1.1.2020. De foreslåtte endringene i kostnadsnøkler for utgiftsutjevning kan settes i verk fra 1.1.2017.

Konklusjon

- Fylkesmannen i Oppland støtter i hovedsak departementets forslag til endringer i kostnadsnøkler.
- Fylkesmannen støtter bruk av delkostnadsnøkkel for barnehage som gir best forklaringskraft.
- Fylkesmannen forutsetter at redusert vekt på kriteriet psykisk utviklingshemmede over 16 år følges opp av redusert innslagspunkt for kommunenes egenandel for utgifter til ressurskrevende brukere.
- Fylkesmannen støtter at oppdatering av kriterier og vekter i kostnadsnøkler og vektningen mellom delkostnadsnøkler bør skje regelmessig for å reflektere den faktiske utgiftsveksten i de ulike sektorer.
- Fylkesmannen støtter innføring av et strukturkriterium for beregningen av basistilskuddet, men mener at det må arbeides mer med utformingen for å bli mer målrettet mot de kommuner som er frivillig små uten at det er begrunnet i bosettingsmønster og areal (reiseavstander).
- Fylkesmannen mener at strukturkriteriet bør tas ut av kostnadsnøkkel og beregnes som en separat justering av innbyggertilskuddet, siden utformingen er basert på en stor grad av skjønn.

- Fylkesmannen støtter at småkommunetilskuddet kan differensieres etter graden av distriktpolitiske utfordringer i tillegg til størrelse.
- Fylkesmannen mener at det må legges avgjørende vekt på å opprettholde mulighetene for et likeverdig tjenestetilbud i hele landet ved endringer i skatteandel og grad av inntektsutjevning.
- Fylkesmannen mener at endringene i beregningen av basistilskuddet og de regionalpolitiske tilskuddene ikke bør iverksettes før fra 1.1.2020, av hensyn til de kommuner som vedtar sammenslåing innen 1.juli 2016. Endringene i kostnadsnøkklene for øvrig kan iverksettes fra 1.1.2017.

Med hilsen

Sigurd Tremoen
fungerende fylkesmann

Anne-Gunn Sletten
seniorrådgiver

Etter våre rutiner er dette brevet godkjent og sendt uten underskrift.