

Lars-Erik Borge

Institutt for samfunnsøkonomi, NTNU

KOMMUNEFINANSIERINGENS ROLLE I REGIONALPOLITIKKEN¹

1. Innledning

Dette notatet gir en kort oversikt over kommunefinansieringens rolle i regionalpolitikken. Jeg gjør først rede for hovedtrekkene i kommunefinansieringen og dens regionale fordelingsvirkninger. Deretter diskuteres det hvorvidt overføringer til kommunene er et effektivt regionalpolitisk virkemiddel. Framstillingen fokuserer på kommunene, men vil i hovedsak også være gyldig for fylkeskommunene.

2. Hovedtrekkene i kommunefinansieringen

I kommunaløkonomisk litteratur skilles det gjerne mellom lokale inntekter og statlige overføringer. Kommunenes lokale inntekter består av:

- Inntekts- og formuesskatt fra personlige skattytere
- Naturressursskatt fra kraftforetak
- Eiendomsskatt fra bedrifter og personer
- Konesjonskraftinntekter
- Brukerbetaling

Samlet sett er inntekts- og formuesskatt fra personlige skattytere den klart viktigste av disse inntektsartene, men naturressursskatt, eiendomsskatt og konsesjonskraftinntekter betyr mye for mange kraftkommuner. I forhold til lokalt selvstyre er det et sentralt prinsipp at lokale skatteinntekter og brukerbetaling skal utgjøre en vesentlig del av kommunenes inntekter.

Når det gjelder overføringer, så skilles det mellom rammeoverføringer gjennom inntektssystemet og øremerkede overføringer. Rammeoverføringene kan disponeres fritt, mens øremerkede overføringer er knyttet til bestemte aktiviteter eller tjenester. Rammeoverføringene består av innbyggertilskudd, inntekts- og utgiftsutjevning,

¹ Notatet er basert på et foredrag holdt for Effekutvalget den 14. januar 2003 på Gardermoen.

skjønnstilskudd, Nord-Norgetilskudd, regionaltilskudd, storbytilskudd og hovedstadstilskudd.²

Skatteinntekter, konsesjonskraftinntekter og rammeoverføringer utgjør kommunenes frie inntekter. I de årlige statsbudsjettene er fordelingen av de frie inntektene mellom skatt og rammetilskudd et viktig fordelingspolitisk instrument. For å sikre om lag samme inntektsutvikling i 'skatterike' og 'overføringsavhengige' kommuner har det vært lagt opp til om lag lik vekst i skatt og rammetilskudd. For å styrke kommunefinansieringens lokale forankring legges det nå opp til at skattenes andel av de samlede inntektene skal øke til 50 prosent fram mot 2006. Dette vil isolert sett gi en omfordeling fra 'overføringsavhengige' kommuner (typisk distriktskommuner) til 'skatterike' kommuner (typisk større kommuner i sentrale strøk). Omfordelingen vil imidlertid i noen grad motvirkes av at inntektsutjevningen i inntektssystemet samtidig gjøres mer ambisiøs.

3. Nærmere om rammeoverføringene gjennom inntektssystemet

Inntektssystemets primære formål er å utjevne de økonomiske forutsetningene for et likeverdig tjenestetilbud, og dette ivaretas gjennom inntekts- og utgiftsutjevningen.³ Inntektsutjevningen utjevner forskjeller i skatteinntekter og omfatter inntekts- og formuesskatt, samt naturressursskatt. Kommuner med skatteinntekt per innbygger under 110 prosent av landsgjennomsnittet får et inntektsutjevrende tilskudd som utgjør 90 prosent av differansen mellom egen skatt og dette referansenivået. I tillegg trekkes kommuner med skatteinntekt per innbygger over 136 prosent av landsgjennomsnittet 50 prosent av skatteinntekten over dette treknivået.⁴ Utgiftsutjevningen gir ekstra til kommuner med beregnet utgiftsbehov over landsgjennomsnittet og trekk for kommuner med beregnet utgiftsbehov under landsgjennomsnittet.

Både inntekts- og utgiftsutjevningen er utformet som rene omfordelingsordninger mellom kommuner. Rent teknisk foretas tilskudd og trekk i samband med utbetaling av innbyggertilskudd. Innbyggertilskuddet er i utgangspunktet et likt beløp per innbygger, men omfordeles ved å ta hensyn til inntekts- og utgiftsutjevningen og enkelte andre mindre ordninger som ikke omtales nærmere her. Størstedelen av rammeoverføringene utbetales

² I tillegg kommer inndelingstilskudd og forsøk med rammefinansiering av øremerkede tilskudd som ikke berøres nærmere her.

³ Hovedstadstilskuddet og storbytilskuddet begrunnes på samme måte.

⁴ Det er vedtatt at treknivået gradvis skal reduseres til 130 prosent av landsgjennomsnittet.

gjennom innbyggertilskuddet. I regjeringens forslag til statsbudsjett for 2003 utgjorde innbyggertilskuddet om lag 33 milliarder kroner.

Selv om det primære formålet med inntekts- og utgiftsutjevningen er å utjevne de økonomiske forutsetningene for et likeverdig tjenestetilbud, så har de har en klar regional fordelingsprofil. Litt grovt kan vi si at det foretas en omfordeling fra større, tettbygde kommuner i sentrale strøk (lavt beregnet utgiftsbehov og høye skatteinntekter) til mindre, spredtbygde kommuner i distriktene (høyt beregnet utgiftsbehov og lave skatteinntekter).

I motsetning til inntekts- og utgiftsutjevningen, er Nord-Norgetilskuddet og regionaltilskuddet gitt en eksplisitt regional politisk begrunnelse i den forstand at de skal bidra til å opprettholde bosettingen i bestemte deler av landet. Følgende sitater hentet fra St prp nr 55 (1995-96) Om kommuneøkonomien 1997 m.v. illustrerer dette:

«Regjeringen mener det er nødvendig å sikre at Nord-Norge fortsatt skal ha et stabilt og bedre kommunalt tjenestetilbud enn øvrige deler av landet»

«Regjeringen mener det nødvendig å sikre at små utkantkommuner fortsatt har mulighet for å opprettholde et bedre tjenestetilbud enn landets kommuner for øvrig»

Nord-Norgetilskuddet utgjør i 2003 om lag 1 milliard kroner og utbetales til kommunene i Nord-Norge etter følgende satser:

- 1233 kroner per innbygger til kommunene i Nordland
- 2365 kroner per innbygger til kommunene i Troms
- 5780 kroner per innbygger til kommunene i Finnmark

Regionaltilskuddet ble opprettet i forbindelse med omleggingen av inntektssystemet etter Inntektssystemutvalgets første delutredning. Formålet var i noen grad å motvirke de omfordelingsvirkningene som fulgte av utvalgets forslag til ny kostnadsnøkkel.

Regionaltilskuddet omfatter kommuner med færre enn 3000 innbyggere og skatteinntekt per innbygger under 110 prosent av landsgjennomsnittet. Tilskuddet utgjør nærmere 0,6 millioner kroner i 2003 og utbetales etter følgende satser:

- 8,3 millioner kroner per kommune i Finnmark og Nord-Troms
- 3,6 millioner kroner per kommune ellers

For en kommune med 2000 innbyggere utgjør dette henholdsvis 4150 og 1800 kroner per innbygger.

Selv om disse regionalpolitisk motiverte tilskuddene i alt utgjør små beløp sammenliknet med for eksempel innbyggertilskuddet, utgjør de betydelige beløp for de kommuner som omfattes. Jeg vil illustreres dette på to måter. For det første er de regionalpolitisk motiverte tilskuddene betydelig i forhold til den omfordeling som skjer gjennom utgiftsutjevningen. Her er omfordelingen i favør av kommunene i Nordland, Troms og Finnmark henholdsvis 2072, 414 og 1458 kroner per innbygger. For det andre er satsene betydelig når de ses i sammenheng med at de frie inntektene i gjennomsnitt utgjør om lag 23000 kroner per innbygger.

4. Illustrasjon av overføringssystemets omfordelingsvirkninger

Overføringssystemets omfordelingsvirkninger er illustrert i tabell 1 og tabell 2 hvor kommunen er gruppert etter henholdsvis antall innbyggere og fylke. I alt seks ulike inntektsbegreper er skilt ut i tabellen. Dette er i) ordinære skatteinntekter (inntekts- og formuesskatt og naturressursskatt), ii) eiendomsskatt og konsesjonskraftinntekter, iii) samlede skatteinntekter [(i)+ii)], iv) rammetilskudd, v) frie inntekter [(iii)+iv)], og vi) korrigert inntekt. Korrigert inntekt er frie inntekter korrigert for forskjeller i beregnet utgiftsbehov (basert på kostnadsnøkkelen i inntektssystemet), og er det inntektsbegrepet som gir det beste uttrykk for kommunenes økonomiske rammebetingelser. Denne korrigeringen tar blant hensyn til at små kommuner med et spredt bosettingsmønster er dyrere å drive enn store kommuner med et konsentrert bosettingsmønster. Korrigert inntekt tar imidlertid ikke hensyn til den geografiske differensieringen av arbeidsgiveravgiften. Alle tall i tabellene er per innbygger og er normalisert slik at landsgjennomsnittet er lik 100. Bortsett fra korrigert inntekt som er fra 2001, er alle tall fra 2000. Det rapporteres veide gjennomsnitt med antall innbyggere som vekter. Tallene for landet som helhet er i kroner per innbygger. Oslo som både er kommune og fylkeskommune, er ikke med i beregningene.

Tabell 1 viser at rammeoverføringene har en klar småkommune-profil og at de til dels virker utjevne og til dels skaper nye forskjeller. Den utjevne effekten kommer klarest til uttrykk ved å se på kommunene med mellom 5000 og 10000 innbyggere og kommunene med

over 50000 innbyggere. Kommunene med mellom 5000 og 10000 innbyggere har lokale inntekter [iii] 7 prosent under landsgjennomsnittet og løftes gjennom overføringssystemet opp til et inntektsnivå [vi] bare 1 prosent under landsgjennomsnittet. De største kommunene har lokale inntekter 11 prosent over landsgjennomsnittet, men ender opp bare 1 prosent over etter overføringssystemet har gjort sitt. Virkningene for de minste kommunene viser at systemet skaper nye forskjeller. De ender opp med et inntektsnivå over landsgjennomsnittet, og det er overføringene i større grad enn de lokale inntektene som bidrar til dette.

Tabell 1: Inntekter i prosent av landsgjennomsnittet. Kommunene gruppert etter antall innbyggere

Antall innbyggere	Ordinære skatteinnt.	Eiendoms-skatt og k-kraft	Samlet skatt og k-kraft	Ramme-tilskudd	Frie inntekter	Korrigert inntekt
Under 1000	131	680	161	291	211	141
1000 - 2000	96	306	108	244	160	120
2000 - 3000	89	190	95	186	130	109
3000 - 4000	87	172	92	160	118	104
4000 - 5000	97	175	101	132	113	103
5000 - 10000	92	107	93	118	103	99
10000 - 20000	95	54	93	91	92	96
20000 - 50000	103	63	101	77	92	98
Over 50000	112	99	111	67	94	101
Landet	12 591	734	13 324	8 388	21 713	100

Tabell 1 viser at det er kommunene med færre enn 1000 innbyggere som i gjennomsnitt har de beste økonomiske rammebetingelsene. Det er imidlertid stor variasjon innad i denne gruppen, særlig mellom kraftkommunene og de øvrige. Mens enkelte kraftkommuner har korrigert inntekt som utgjør 2-300 prosent av landsgjennomsnittet, har enkelte småkommuner uten kraftinntekter korrigert inntekt ned mot landsgjennomsnittet.

Tabell 2: Inntekter i prosent av landsgjennomsnittet. Kommunene gruppert etter fylke

Fylke	Ordinære skatteinnt.	Eiendoms- skatt og k-kraft	Samlet skatt og k-kraft	Ramme- tilskudd	Frie inntekter	Korrigert inntekt
Østfold	94	93	94	88	91	95
Akershus	129	0	122	45	92	107
Hedmark	87	51	85	119	98	94
Oppland	90	83	90	118	101	96
Buskerud	108	95	107	77	95	98
Vestfold	98	1	93	89	92	92
Telemark	100	205	106	101	104	100
Aust-Agder	95	91	95	111	101	97
Vest-Agder	95	159	98	97	98	98
Rogaland	111	126	111	80	99	101
Hordaland	102	189	106	91	100	98
Sogn og Fjordane	102	207	108	131	116	104
Møre og Romsdal	95	85	94	109	100	97
Sør-Trøndelag	92	88	92	98	95	97
Nord-Trøndelag	79	50	77	143	103	96
Nordland	86	159	90	149	113	105
Troms	88	90	88	154	113	111
Finnmark	83	67	82	233	140	131
Landet	12 591	734	13 324	8 388	21 713	100

Tabell 2 hvor kommunen er gruppert etter fylke viser på samme måte at overføringssystemet dels virker utjevne (Akershus, Rogaland, Hedmark, Oppland og Nord-Trøndelag) og dels skaper nye forskjeller (Nordland, Troms og Finnmark).

5. Er kommuneoverføringer et effektivt regionalpolitisk virkemiddel?

Inntektssystemet for kommunene bidrar til betydelig utjevning av de økonomiske forutsetningene for et likeverdig tjenestetilbud, men skaper også nye forskjeller gjennom regionalpolitisk motiverte ordninger. Fra et kommunefinansieringssynspunkt er disse ordningene problematisk fordi de setter rammefinansieringssystemet under press. Det har sammenheng med at politikerne er lite villige til å akseptere konsekvensene av det finansieringssystem de selv har vedtatt. Når de oppdager at forskjellene i økonomiske rammebetingelser skaper forskjeller i tjenestetilbud, fremmes det krav om statlige inngrep i form av minstestandarder, øremerking og særskilte tilskudd til kommuner med dårlig tjenestetilbud. Slike inngrep vil over tid bidra til svekkelse av det lokale selvstyret, myke budsjettskranker og lavere effektivitet. Følgelig er det viktig å vurdere om andre virkemidler er mer effektive med hensyn til å realisere regionalpolitiske målsettinger. I så fall vil vi kunne

oppnå en bedre kommunefinansiering og en bedre regionalpolitikk ved å avvikle eller redusere de eksplisitte regionalpolitisk motiverte ordningene i inntektssystemet.

Å vurdere den relative effektiviteten av kommuneoverføringer som regionalpolitisk virkemiddel ligger langt utenfor rammen av dette notatet. Jeg skal nøye meg med å presentere to indikasjoner på at kommuneoverføringer er et lite effektivt virkemiddel.

Indikasjon 1: Sammenhengen mellom flytting og kommunalt tjenestetilbud

Kommuneoverføringer som gir distriktskommuner bedre økonomiske rammebetingelser enn øvrige kommuner vil være et særlig effektivt regionalpolitisk virkemiddel dersom gode kommunale tjenester stimulerer innflytting og reduserer utflyttingen, jf begrunnelsene for Nord-Norgetilskuddet og regionaltilskuddet. Andersson og Carlsen (1996a) benytter survey-data for å studere sammenhengen mellom flyttemotiver og tilfredshet med det kommunale tjenestetilbudet innen barnehage, primærhelsetjeneste, eldreomsorg og kultur. Analysene viser at høy tilfredshet med kulturtilbudet og primærhelsetjenesten i noen grad bidrar til å redusere utflyttingstilbøyeligheten, mens tilfredshet med barnehager, grunnskole og eldreomsorg ikke har noen systematisk effekt. Analyser av faktiske flyttestrømmer (Andersson og Carlsen 1997) gir en viss støtte til at flyttestrømmene påvirkes av standarden på det kommunale tjenestetilbudet. Men det er ikke nødvendigvis slik at tjenestetilbudet påvirker flyttestrømmene – kausaliteten kan også gå den andre veien. Når det kontrolleres for dette, blir effekten av det kommunale tjenestetilbudet på flyttestrømmene betydelig svakere. Begge studiene sitert over dokumenterer at arbeidsmarkedsforhold (ledighet og lønnsnivå) er de dominerende forklaringsfaktorene, og at standarden på det kommunale tjenestetilbudet er av begrenset betydning.

Indikasjon 2: Ubalanse mellom privat og kommunalt konsum

Som dokumentert foran bidrar kommunefinansieringen til at små kommuner i distriktene gjennomgående har bedre økonomiske rammebetingelser enn store kommuner i sentrale strøk. Samtidig er det private inntektsnivået høyere i sentrale strøk enn i distriktene. Samlet sett gir dette en 'ubalanse' mellom privat og kommunalt konsum. Litt grovt kan vi at det er 'privat rikdom og kommunal fattigdom' i sentrale strøk og 'privat fattigdom og kommunal rikdom' i distriktene. Simuleringer utført av Borge (2000) indikerer at større kommunale beskatningsfrihet kan bidra til bedre balanse mellom privat og offentlig konsum gjennom lavere skattenivå i distriktene og høyere skattenivå i sentrale strøk. Disse resultatene kan

tolkes som at distriktskommunene selv vurderer at økt privat konsum har større verdi enn bedre kommunale tjenester, noe som indikerer at personrettede tiltak kan være mer effektive regionalpolitiske tiltak enn kommuneoverføringer.

6. Oppsummering

I dette notatet er det gjort kort rede for kommunefinansieringens regionalpolitiske virkninger. Inntektssystemet for kommunene bidrar til betydelig regional omfordeling, både gjennom ordninger som har til hensikt å utjevne de økonomiske forutsetningene for et likeverdig tjenestetilbud og ordninger som har en eksplisitt regionalpolitisk begrunnelse. Fra et kommunefinansieringssynspunkt er de regionalpolitisk motiverte ordningene problematiske fordi de setter rammefinansieringssystemet under press ved å skape nye forskjeller kommunene imellom. Fra et slikt synspunkt er det derfor viktig at kommuneoverføringer vurderes i forhold til andre regionalpolitiske virkemidler. Dersom det finnes bedre regionalpolitiske virkemidler, vil vi både kunne oppnå en bedre kommunefinansiering og en bedre regionalpolitikk. Ubalanse mellom privat og kommunalt konsum og det faktum at standarden på det kommunale tjenestetilbudet har begrenset effekt på flyttemønsteret indikerer at kommuneoverføringer, i hvert fall på marginen, er et lite effektivt regionalpolitisk virkemiddel.

Referanser

- Andersson, K. og F. Carlsen (1996a): Local public services, satisfaction and exit decisions, Institutt for samfunnsøkonomi, Norges teknisk-naturvitenskapelige universitet.
- Andersson, K. og F. Carlsen (1997): Local public services and migration: Educational change evidence from Norwegian municipalities, *Review of Regional Studies*, , 123-142.
- Borge, L.-E. (2000): More tax autonomy for Norwegian local governments: Possible implications for efficiency and service provision, Institutt for samfunnsøkonomi, Norges teknisk-naturvitenskapelige universitet.