


LINDESNES KOMMUNE

Rådmannen

SAKSMAPPE: 2015/11			
ARKIVKODE:	LØPENR.: 1406/2016	SAKSBEHANDLER: Rune Stokke	Sign.
UTVALG: Kommunestyret	DATO: 18.02.2016	SAKSNR: 8/16	

Høring - forslag til nytt inntektssystem for kommunene

Vedlegg:

- 1 Høring - Forslag til nytt inntektssystem for kommunene
- 2 Høringsnotat forslag til nytt inntektssystem for kommunene (L)(281603)
- 3 KS-foiler nytt inntektssystem
- 4 Eksempel, virkning Nye Lindesnes

Rådmannens forslag til vedtak:

- Pkt. 1 Strukturkriteriet må endres slik at kommuner i størrelsen 15 000 – 25 000 ikke kommer dårlig ut av kriteriet. Dette fordi disse kommunene tilfredsstillers ekspertutvalgets anbefaling om vedr. innbyggertall og fordi de er for små til å få glede av øket innbyggertilskudd.*
- Pkt. 2 Det må etableres en overgangsordning slik at kommuner som vedtar sammenslåing før 1.7.2016 ikke taper på nytt inntektssystem.*
- Pkt. 3 Departementet må få på plass en teknisk løsning dere kommuner som vurderer å slå seg sammen kan få et inntrykk av de økonomiske konsekvensene etter nytt inntektssystem.*

Saksprotokoll i Kommunestyret - 18.02.2016

Behandling:

Forslag:

Rådmannen fremmet følgende tilleggsforslag:

«Lindesnes kommune vil påpeke at inndelingstilskuddet helt eller delvis må finansieres utenom den ordinære kommunerammen.»

Svein Lysestøl, Krf fremmet følgende forslag:

Nytt pkt. 4:

«pkt. 4 Nytt inntektssystem må bidra til at kommunesammenslåing kan skje ved reell frivillighet og ikke økonomisk tvang. Skillet mellom frivillig og frivillige smådriftsulemper er et uegnet kriterium for fordeling av inntekter til kommunene».

Nytt pkt. 5:

«Pkt. 5 Forslaget om å redusere tilskudd i sammenslåtte kommuner etter 15-20 år må reverseres. De 15 største kommunene i landet tjener alle på foreslåtte endringer i inntektssystemet, også på lang sikt. M.a.o. legger forslaget til rette for å øke pengebruken i de største kommunene, men å redusere pengebruken i bl.a. mellomstore kommuner. Dette vil være distriktsfiendtlig og vil kunne gi grunnlag for en sentralisering og en rasering av tilbudet til brukerne i distriktene.»

Votering:

Rådmannens innstilling med tilleggsforslag ble enstemmig vedtatt.

Forslaget fra Svein Lysestøl til nytt pkt. 4 falt med 7 stemmer (Krf, Sp, Pp) mot 14 stemmer.

Forslaget fra Svein Lysestøl til nytt pkt. 5 falt med 9 stemmer (Krf, Sp, Ap (Birkeland og Hennestad), Pp) mot 12 stemmer.

Vedtak:

Pkt. 1 Strukturkriteriet må endres slik at kommuner i størrelsen 15 000 – 25 000 ikke kommer dårlig ut av kriteriet. Dette fordi disse kommunene tilfredsstiller ekspertutvalgets anbefaling om vedr. innbyggertall og fordi de er for små til å få glede av øket innbyggertilskudd.

Pkt. 2 Det må etableres en overgangsordning slik at kommuner som vedtar sammenslåing før 1.7.2016 ikke taper på nytt inntektssystem.

*Pkt. 3 Departementet må få på plass en teknisk løsning dere kommuner som vurderer å slå seg sammen kan få et inntrykk av de økonomiske konsekvensene etter nytt inntektssystem.
Lindesnes kommune vil påpeke at inndelingstilskuddet helt eller delvis må finansieres utenom den ordinære kommunerammen.*

Bakgrunn:

Kommunal- og regionaldepartementet har sent på høring forslag til nytt inntektssystem for kommunene. Departementet legger opp til å presentere det nye inntektssystemet i kommuneproposisjonen 2017 som kommer 11. mai 2016 med ikrafttredelse f.o.m. 2017.

I høringen er det tre hovedendringer som presenteres:

1. Oppdaterte kostnadsnøkler
2. Nytt strukturkriterium i som gjelder reiseavstand og befolkning
3. Endringer i de regionalpolitiske tilskuddene

Det vil si at det ikke fremmes forslag til endringer i skatteopplegg eller skatteutjevningen. Ang. ny modell for selskapsskatten så vises det til kommuneproposisjonen 2017.

Til 1.

Målsettingen om at inntektssystemet skal bidra til å videreføre ønsket om likeverdige tjenester ligger fast. Det håndteres i hovedsak gjennom kostnadsnøkler. Det gjøres ikke noe med den store forskjellen i frie inntekter kommuner i mellom og dermed muligheten for at det likevel kan bli store variasjoner i tjenestetilbudet.

Det er ikke tatt inn nye kostnadsnøkler, men for barnehage fremmes det et forslag om en alternativ modell fra dagens.

Dagens kostnadsnøkkel har følgende element:

- Barn 1 år uten kontantstøtte
- Barn 2 til 5 år
- Utdanningskriteriet

Alternativ nøkkel:

- Barn 1-5 år teller
- Antall heltidsansatte 20-44 år teller

Til 2.

Det presenteres et opplegg for å skille mellom frivillige og ufrivillige smådriftsulemper. Det gjøres ved å innføre et strukturkriterium. Dette strukturkriteriet legger til grunn at ufrivillige kostnader skal kompenseres, mens frivillige kostnader ikke kompenseres fullt ut.

KMD foreslår at kommuner som har smådriftsulemper 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 ca 13,2 mill kroner.

Med innføring av et strukturkriterium hvor den enkelte innbygger sin reiseavstand til nærmeste 5000 innbyggere er den bestemmende faktoren, vil det si at kommunene vil få et tilskudd på mellom 0 og 13,2 mill kroner – avhengig av reiselengde. Kommunesektorens samlede inntekter vil ikke bli berørt av dette, fordi reduksjonen i basistilskudd vil bli beholdt i det samlede inntektssystemet. I realiteten blir den en omfordeling fra basistilskudd til innbyggertilskuddet som tilfaller alle kommuner.

Kuttet i basistilskuddet beregnes ut fra forholdet mellom innbyggernes 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 kutt. Jo kortere reiseavstand, jo større kutt. Noen kommuner mister hele basistilskuddet.

I Aust-Agder vil alle kommunene med unntak av Åmli, Bygland, Valle og Bykle få kutt ved en grense på 25,4 km. I Vest-Agder er det kun Åseral og Sirdal som ikke får kutt. Det er de største byene som får de største kuttene. Ved å redusere grensen vil kommuner som Hægebostad, Audnedal og Marnardal unngå kutt, mens Iveland, Vegårshei og Gjerstad i Aust-Agder vil unngå kutt.

Det er viktig å merke seg at de innsparte midlene fra kutt i basistilskuddet omfordeles med et likt beløp per innbygger avhengig av hvilken grense som blir valgt. Ved 25,4 km blir økningen i innbyggertilskuddet kr 538,-, ved 16,5 km 396,- kr og ved 13,3 km 333,- kr pr innbygger. Denne omfordelingen reduserer virkningen av kuttet og er gunstig for de største kommunene. Kommuner som i dag har over 20 – 25 000 innbyggere vil tjene på den foreslåtte omleggingen. Kristiansand vil få ca 34 mill. kr. mer på grunn av omfordelingen basert på grense 25,4 km, mens Arendal vil få ca 11,3 mill. kr.

Til 3.

De regionalpolitiske tilskuddene foreslås samlet i 2 nye tilskudd; Nord-Norgetilskuddet og Sør-Norgetilskuddet. Sør-Norgetilskuddet er et småkommunetilskudd, men der graden av distriktsutfordringer blir hensyntatt. Audnedal og Hægebostad kan miste hele eller deler av småkommunetilskuddene sine fordi de har får små distriktsutfordringer!

Vurdering:

På møtet med kommunal- og moderniseringsministeren i Mandal den 26.1 ble kommunene oppfordret til å uttale seg til det prinsipielle i forslaget til nytt inntektssystem. Utfordringen er at vi ikke kan betale for tjenesteproduksjonen med prinsipper, da er det kronene som teller. Derfor blir det lett fokus på hvordan nytt system slår ut for oss. I tillegg må det bemerkes at det er uhyre krevende å komme med faglig gode innspill til inntektssystemet. Her ville vi nok hatt nytte av å være en større kommune med mulighet for å ha ansatte som kunne ha spesialisere seg på temaet!

For øvrig er det viktig at kommunestyret er klar over at inntektssystemet gir reglene for fordelingen av de midler staten gir til sektoren. Så lenge det ikke er planer om å øke potten vil endringer som slår positivt ut for en kommune, medføre at andre må tape tilsvarende beløp. Det prinsipielle ligger i om fordelingen av pengene er fornuftig/klok/korrekt/formålstjenlig, og det er jo vanskelig å vurdere uten inngående kjennskap til systemet.

Vedr. 1:

En kan konstatere at Lindesnes kommune i dagens kostnadsnøkkel trekkes i rammetilskudd fordi vi er en kommune som har innbyggere med lavt utdanningsnivå. Logikken i dette er at innbyggere med lavt utdanningsnivå i mindre grad etterspør tjenester i barnehage enn innbyggere med høyt utdanningsnivå. Dermed reduseres vårt tilskudd til barnehage. At lavt utdanningsnivå kan indikere et levekårsproblem og at barn i lavt utdannede familier gjerne vil ha godt av å gå i barnehage, er ikke element i indeksen.

KS skriver følgende om de alternative kostnadsnøkklene:

«Når det gjelder barnehagenøkkelene kan man diskutere om utdanningskriteriet og barn ett år uten kontantstøtte bør erstattes med antall heltidsansatte 20-44 år. Bruk av kriteriet «antall heltidsansatte» virker antagelig mer rimeligere rent intuitivt, men regresjonsanalysene gir lavere forklaringskraft enn utdanningskriteriet og kriteriet «barn 1-2 år uten kontantstøtte». Utdanningskriteriet, som i dag er uavhengig av alder, kan midlertid gis høyere treffsikkerhet dersom man bare tar med aldersgruppene for foreldre til barn i barnehagealder. Dette har sammenheng med at kriteriet i dag også fanger opp eldre innbyggere med høyere utdanning og disse har naturlig nok i mindre grad barn i barnehagealder. KS mangler imidlertid underlagsmateriale som er nødvendig for å gi en endelig anbefaling med hensyn til valg av modell på dette punktet.»

Rådmannen kan heller ikke se at Lindesnes kommune har grunnlag for å gi en anbefaling i f.h.t. hvilken modell som er «best»!

Vedr. 2

Sett i lys av kommunereformen virker det uheldig at kommuner som tilfredsstill Ekspertutvalgets anbefaling om en størrelse på 15 – 20 000 innbyggere taper på omleggingen. Selv om inntektssystemet gjør det gunstig å bli større, burde inntektssystemet blitt innrettet slik at kommuner som slår seg sammen ikke taper på omleggingen av strukturkriteriet. Riktig nok kompenseres denne effekten gjennom inndelingstilskuddet hvor de sammenslåtte kommunene får beholde basistilskuddene fra de gamle kommunene i 15 år før det trappes ned over 5 år. Det er en spesialordning. Derfor er det likevel uheldig at systemet si seg selv ikke ivaretar den kommunegruppa som åpenbart vil bli blant de største årene framover og som ekspertutvalget sa at var stor nok til å kunne ivareta framtidens utfordringer. Gruppa 20 000 til 25 000 innbyggere ser heller ikke ut til å være den som tjener på øket innbyggertilskudd.

En omlegging i tråd med dette vil frigjøre mindre penger til innbyggertilskuddet. Dermed vil de aller største kommunene «tjene» noe mindre på omleggingen av inntektssystemet.

Nytt inntektssystem får virkning fra og med 2017. Det foreliggende forslaget får dermed som konsekvens at kommuner som har gjort vedtak om sammenslåing kan risikere at de i årene 2017 – 2010 vil få redusert rammetilskuddet sitt, for så å gå opp igjen når inndelingstilskuddet slår inn.

En slik situasjon virker veldig urimelig og det må sees på overgangsordninger eller andre løsninger for å unngå slike utslag.

Ellers er det en svakhet at det ikke er gjort klart opplegg der kommuner som kan vurderer å slå seg sammen kan få gjort beregninger på hvilke utslag nytt inntektssystem vil få for dem. Dette må komme på plass snarest.

Vedr. 3

Lindesnes får i 2016 for første gang distriktstilskudd Sør-Norge tilskudd, kr. 1,2 mill. Dette antar vi faller bort i 2017 også med dagens system. Rådmannen har ikke vesentlige merknader til dette punktet.

Økonomiske konsekvenser for kommunen:

Lindesnes alene:

Omleggingen i inntektssystemet gir Lindesnes et tap både på kostnadsnøkklene og i basistilskuddet. Tapet øker i takt med økt grenseverdi i strukturkriteriet, fra 5 mill. til 7,6 mill. 1,8 mill av dette er knyttet til kostnadsnøkklene, og er slik sett et øyeblikksbilde. Dersom Lindesnes går videre alene vil inntektstapet komme allerede i 2017.

Nye Lindesnes:

Det beregnes et nytt rammetilskudd for den nye kommunen. Forskjellen mellom forslag og gjeldende system, basert på 2016-tall og for alle kommunene samlet, er et tap i inntekt på kr. 19,5 mill. Kommunene vil motta et inndelingstilskudd på kr. 33,1 mill. Dette oppveier altså tapet og gir en «netto» på ca 13 mill. pr. år i 15 + 5 år. Så må staten legge til rett med overgangsordninger ref. det som er sagt ovenfor under pkt. 2.

Parter i saken:

Ingen

Kopi:

Økonomisjefen

Dep. på nettsted: <https://www.regjeringen.no/no/dokumenter/forslag-til-nytt-inntektssystem-for-kommunene/id2467858/>