

PM 2015:54 RI (Dnr 110-114/2015)

Ändrad inkomstutjämnings för kommuner och landsting (Fi2015/379)

Remiss från Finansdepartementet

Remisstid den 16 april 2015

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändrad inkomstutjämnings för kommuner och landsting” (Fi2015/379) hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Regeringen har remitterat en promemoria med förslag till förändringar i systemet för kommunalekonomisk utjämnings. I promemorian föreslås att inkomstutjämningsavgiften höjs för de kommuner och landsting som betalar avgift vilket sker genom en återgång till de regler för beräkning av inkomstutjämningsavgifter som gällde fram till utgången av år 2013.

Därutöver föreslås att det särskilda bidrag som kompenserar de kommuner och landsting som fick lägre intäkter till följd av sänkningen av inkomstutjämningsavgiften år 2014 avskaffas. Dessa medel kommer, tillsammans med de ökade avgiftsinkomsterna, i stället att fördelas till alla kommuner och landsting.

I promemorian föreslås också ett nytt införandebidrag för att effekterna inte ska bli alltför drastiska för kommuner som får betala en högre avgift.

Samtliga ändringar föreslås träda i kraft den 1 januari 2016.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret menar att de förändringar för beräkning av inkomstutjämningsavgifter får stora konsekvenser för en växande stad som Stockholm med stora investeringsbehov. Kontoret anser att det är viktigt att förändringarna i kostnads- och inkomstutjämnings bör ses i ett sammanhang med tidigare förändringarna och nuvarande modell för individ- och familjeomsorg (IFO-modellen). Vidare bör markkostnader beaktas i kostnadsutjämnings.

Mina synpunkter

Redan de förändringar som trätt i kraft i skatteutjämningsystemet sedan 2010-talets början har inneburit en kraftig försämring för Stockholm. Dessa förändringar som genomförts i stor parlamentarisk enighet, med stöd av den dåtida alliansregeringen och flera dåtida oppositionspartier, har inneburit en försvagad ekonomi motsvarande närmare var tionde skattekrona för Stockholms stad.

Det är en utveckling som är djupt problematisk för en stad och en region som växer kraftigt och därmed ställs inför ett stort ansvar såväl när det gäller välfärd som investeringar i infrastruktur. Stockholm vill ta det ansvaret och har sedan valet 2014 signalerat kraftigt höjda ambitioner såväl för utbildning som för investeringar i infrastruktur och bostadsbyggande. En redan svår situation när det gäller trängsel, bostadsbrist och brist på utbildad arbetskraft kan därför leda till en försvagad tillväxt, för Stockholm såväl som för riket.

Stockholm vill se ett skatteutjämningsystem som fördelar möjligheter mellan kommunerna i Sverige. Stockholm som stad tjänar tydligt på ett sådant system. Det är när kommuner har möjlighet att möta såväl befolkningstillväxt som befolkningsminskning med omställningsåtgärder som medborgarna får chans att utbilda sig och bosätta sig där de helst vill. Stockholm gynnas substantiellt av att kommuner runt om i landet har bra förutsättningar att utbilda sina medborgare. Därför bejakar vi ett skatteutjämningsystem som ger sådana möjligheter att möta såväl behoven som uppstår vid tillväxt som vid tillbakagång.

Stockholm vill ha ett skatteutjämningsystem som stimulerar och belönar de kommuner som tar ett ansvar för dessa behov. Ett sådant system ställer krav på kommuner vars befolkning minskat kraftigt att överväga på vilket sätt verksamheten kan bedrivas effektivt genom samarbeten och sammanslagningar. Ett sådant system ska också ställa krav på kommuner vars befolkning ökar så att dessa tar sitt ansvar för byggande av bostäder och infrastruktur.

Därför var förändringen som genomfördes den 1 januari 2014 olycklig. Det var en stimulans som gick till välmående kommuner utan något som helst krav på bostadsbyggande. Bland de kommunerna som tjänade mest hör de kommuner som byggde som minst i en region med stor bostadsbrist. Det kan dock inte ersättas av ett system som inte alls tar i beaktande de kostnader som kommuner som bär sitt ansvar för befolkningsökningen får ta. Det förslag som ligger i promemorian drar bort betydande medel från Stockholm stad och fördelar detta jämnt över landets alla delar, oavsett behov eller ambition av bostadsbyggande och välfärdsåtgärderna.

I budgetpropositionen för år 2015 redovisar regeringen de stora investeringsbehov som finns i växande storstadsregioner, och då i synnerhet Stockholmsregionen. Regeringen konstaterar att ”de beslut som redan har tagits om infrastruktur och bostadsbyggande tyder tillsammans med de framtida befolkningsprognoserna på att det även på längre sikt kommer att krävas stora kommunala investeringar i storstadsområdena i framför allt ny infrastruktur och nya lokaler”. Slutsatsen som regeringen drar i detta sammanhang är att ”den höga bestående investeringstakten ökar kraven på goda resultat”.

Det är därför välkommet att regeringen nu inför budgeten för 2016 aviserat ett stöd till aktörer som vill bygga och till kommuner som vill planera för fler bostäder. Detaljerna i detta stöd är ännu inte kända varför de konkreta effekterna är svåra att bedöma. Kvantiteten på stödet är dock så stort att det kan förväntas förbättra

Stockholms förmåga att möta befolkningsökningen när det gäller bostadsbyggande. Särskilt välkommet är att regeringen i förslaget signalerar en vilja att anpassa stödet regionalt såväl efter kostnadsbild som efter behov. En stimulans som riktas mot tillväxtområden med bostadsbrist är i många avseenden en stimulans riktad till Stockholm.

Med detta sagt finns det fortfarande områden inom välfärden där befolkningstillväxten innebär starkt ökade kostnader. Detta avser exempelvis verksamheter inom sociala och pedagogiska områden. I tidigare beslut om skatteutjämningsystem har Statskontoret getts i uppdrag att löpande se över de beräkningsgrunder varpå systemet vilar. Kontoret har därför föreslagit att modellen för kostnadsutjämning rörande individ- och familjeomsorg (IFO) bör ändras då variablerna i modellen är påverkbara. Detta förslag till ny IFO-utjämning saknas i promemorian men bör beredas i anslutning till de förändringar som promemorian föranleder. Staden kommer att redovisa sin ståndpunkt rörande denna i en särskild remiss men kan konstatera att förslaget skulle bidra till en bättre och mer rättvisande kostnadsutjämning som bättre tar hänsyn till Stockholms förutsättningar. Det förslaget kommer bättre bidra till att utjämna kostnader som uppstår till skilda socioekonomiska förutsättningar i olika delar av landet. Det är välkommet och skulle öka legitimiteten i skatteutjämningsystemet. Även frågan om att markkostnader bör beaktas i kostnadsutjämnningen bör beredas inom en snar framtid.

Med detta och med hänvisning till stadsledningskontorets tjänsteutlåtande är det angeläget att regeringens förslag omarbetas så att det möter det ökande behovet av välfärdsverksamheter i områden med stark befolkningstillväxt.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Ändrad inkomstutjämning för kommuner och landsting” (Fi2015/379) hänvisas till vad som sägs i stadens promemoria.
2. Paragrafen justeras omedelbart.

Stockholm den 9 april 2015

KARIN WANNGÅRD

Bilaga

Finansdepartementets promemoria Ändrad inkomstutjämning för kommuner och landsting

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Reservation anfördes av borgarrådet Anna König Jerlmyr (M) enligt följande.

Vi föreslår att kommunstyrelsen föreslår att kommunfullmäktige beslutar följande.

Som svar på remissen av Finansdepartementets promemoria ”Ändrad inkomstutjämning för kommuner och landsting” (Fi2015/379) hänvisas till vad som anføres nedan.

Sveriges 290 kommuner har olika ekonomiska förutsättningar och det råder en bred politisk enighet om att kompensera för dessa olikheter. Det är rimligt att det finns ett kommunalt utjämningsystem som jämnar ut kommuners strukturella skillnader så att kommuner med minskande befolkning ges förutsättningar att upprätthålla en god nivå i den offentliga servicen. Det är rimligt att medborgarna känner sig trygga i att var än i landet de bor så finns det förutsättningar för en god välfärd. Men utjämnningen måste ske på ett sätt som upplevs som legitimt och som inte skapar skeva effekter och osunda drivkrafter.

Stockholms stad har under en följd av år framfört till regeringen att andra modeller för utjämnning bör övervägas för att uppmuntra jobb och tillväxt. Under de senaste mandatperioderna har staden under Alliansmajoriteten bland annat framfört förslag som tagit fasta på vad Internationella Handelshögskolan i Jönköping konstaterat i en forskningsrapport, nämligen att tillväxten skapas i arbetsmarknadsregioner. Inkomstutjämnning bör därför primärt ske mellan kommunerna inom länen, där den överväldigande merparten av arbetspendling och ekonomiskt utbyte sker. En sådan modell för inkomstutjämnning skulle stimulera samverkan för en bättre arbetsmarknad och starkare tillväxt mellan kommunerna i en region. Staden har även förordat att dagens statsbidrag borde ersättas av ett generellt statsbidrag per invånare samtidigt som inkomsterna utjämnas efter län med en brytpunkt, på ett sätt som skulle ge likvärdiga förutsättningar i hela landet. Att utjämna med brytpunkt skulle innebära att kommuner inte gynnas av höga lönenivåer, utan istället av hög sysselsättning. På så vis skulle utjämnning ske för strukturella skillnader mellan kommuner parallellt med att incitament skapas för ökad sysselsättning. Vi vidhåller att en sådan modell fortsatt är att föredra och vi hade välkomnat om även stadens vänstermajoritet hade stått upp för en sådan reformering av inkomstutjämnningen.

Den så kallade tillväxtmiljarden som Alliansregeringen införde för att lindra de värsta marginaleffekterna i inkomstutjämnningen föreslår nu vänsterregeringen ska avskaffas till 2016. Enligt Finansdepartementets förslag kommer skattebetalarna i Stockholms län att drabbas av en extra pålaga med omkring en miljard kronor från och med 2016. Hälften av detta, 512 miljoner kronor enligt stadsledningskontorets beräkningar, ska alltså stockholmarna stå för från 2016. Det motsvarar en skattehöjning på mellan 20 och 25 öre.

Stockholm växer och har vuxit kraftigt de senaste åren. Befolkningsökningen innebär behov av utökade offentliga åtaganden för bland annat välfärdsverksamheter och infrastrukturinvesteringar. Vänsterregeringens förslag innebär en återgång till en ordning som straffar tillväxtkommuner som bidrar till hela landets ekonomiska utveckling. Att systemet slår så skevt gör att det blir orättvist och kommer i förlängningen att inverka menligt på hela landets ekonomiska utveckling.

Dagens system för inkomstutjämnning saknar ekonomiska drivkrafter för kommuner att växa. Kommunerna har en viktig roll att fylla för såväl tillväxten som för möjligheterna till bostadsbyggande, investeringar i infrastruktur och andra samhällsviktiga funktioner. Som stadsledningskontoret påpekar tar Stockholm redan ett mycket stort ansvar för medfinansiering av infrastrukturinvesteringar som gynnar hela landets tillväxt. Detta utrymme kommer att minska om regeringens förslag blir verklighet.

Skatteutjämningsystemet är dessutom komplicerat i sin konstruktion på ett sätt som gör det svårt att analysera och överblicka. Systemet brister i transparens och förutsägbarhet vilket gör det svårt för kommunerna att planera, eftersom de ekonomiska effekterna av systemet kan slå kraftigt från år till år. Detta utgör i grunden ett demokratiskt problem och inverkar menligt på stadens möjlighet till effektiv ekonomisk styrning.

Vi anser att staden i sitt remissvar till finansdepartementet bör vidhålla den tidigare ståndpunkten att utjämningsystemet bör reformeras på ett sätt som utjämnar mellan kommuner inom länen, för att stärka arbetsmarknadsregionerna och skapa drivkrafter för ökad sysselsättning och tillväxt. Det föreligger inga förändringar gentemot föregående år som motiverar ett annat ställningstagande för Stockholms del.

Finansdepartementets förslag visar med all önskvärd tydlighet att regeringsskiftet i riket innebär att den nationella politiken åter har blivit uttalat stockholmsfientlig. Vi hade förväntat

oss att Stadshusets vänstermajoritet tydligare stod upp för Stockholms och stockholmarnas intressen gentemot partivännerna i regeringen. Av finansborgarrådets synpunkter framgår dock att partilojaliteten väger tyngre än lojaliteten mot uppdragsgivarna, det vill säga väljarna och skattebetalarna i Stockholm. Som läget nu är, är det uppenbart att detta är en blockskiljande fråga.

Kommunstyrelsen

Reservation anfördes av Anna König Jerlmyr, Joakim Larsson, Cecilia Brinck, Regina Kevius och Dennis Wedin (alla M) och Lotta Edholm (FP) med hänvisning till Moderaternas reservation i borgarrådsberedningen.

Ersättaryttrande gjordes av Karin Ernlund (C) och Erik Slottner (KD) med hänvisning till Moderaternas reservation i borgarrådsberedningen.

Remissammanställning

Ärendet

Regeringen har remitterat en promemoria med förslag till förändringar i systemet för kommunalekonomisk utjämning. Samtliga ändringar föreslås träda i kraft den 1 januari 2016. Remisstiden för promemorian sträcker sig till den 16 april 2015.

Promemorians förslag i korthet

Höjd inkomstutjämningsavgift

I promemorian föreslås att den länsvisa skattesatsen ska fastställas utifrån 85 procent av medelskattesatsen år 2003 för de kommuner och landsting som betalar inkomstutjämningsavgift.

Jämfört med dagens system innebär det att utjämningsgraden höjs från 60 till 85 procent av den länsvisa skattesatsen i intervallet mellan 115 och 125 procent av medelskattkraften för de kommuner och landsting vars medelskattkraft överstiger 115 procent av rikets medelskattkraft.

Det särskilda bidraget avskaffas

Förslagen i promemorian innebär att det inte finns skäl att behålla det särskilda bidrag inom ramen för strukturbidraget som kompenserar de kommuner och landsting som får minskade intäkter till följd av sänkningen av inkomstutjämningsavgiften 2014. Regeringen föreslår därför att det särskilda bidraget avskaffas.

Införandebidrag

Förslaget till ändrad inkomstutjämning innebär att vissa kommuner får en sammantagen avgiftsökning med upp till 841 kronor per invånare. Det föreslås ett särskilt införandebidrag för de nu föreslagna ändringarna som begränsar avgiftsökningen till högst 250 kronor per invånare och år. Införandebidraget trappas därefter årligen ned med 250 kronor per invånare.

Ikraftträdande- och övergångsbestämmelser

Förändringarna i inkomstutjämningen, strukturbidraget och det nya införandebidraget ska träda i kraft den 1 januari 2016. Äldre föreskrifter ska fortfarande gälla i fråga om bidrag och avgifter som avser tiden före ikraftträdandet.

Konsekvenser

De föreslagna förändringarna i inkomstutjämningen innebär enligt beräkningar i promemorian att de sammanlagda avgifterna inom inkomstutjämningen ökar med 1 384 miljoner kronor, varav 1 228 miljoner kronor avseende kommunerna och 156 miljoner kronor avseende landstingen, om uppgifterna för år 2015 används. De ökade avgifterna föreslås genom regleringsposten fördelas till alla kommuner respektive landsting med ett enhetligt belopp per invånare.

Till följd av att det särskilda bidraget avskaffas minskar strukturbidraget med 978 miljoner kronor, varav 865 miljoner kronor avseende kommunerna och 113 miljoner kronor avseende landstingen. Dessa medel föreslås i stället tillföras kommunerna respektive landstingen via regleringsposten med ett enhetligt belopp per invånare. För kommunerna ökar regleringsposten sammantaget med 2 093 miljoner kronor, det vill säga med 210 kronor per invånare, och för landstingen med 269 miljoner kronor, vilket motsvarar 28 kronor per invånare.

För enskilda kommuner och landsting utgörs intäktsförändringen således av summan av förändringen i inkomstutjämningen, avskaffandet av det särskilda bidraget, införandet av det nya införandebidraget och den ökade regleringsposten.

Flertalet kommuner får en intäktsökning med 106 kronor per invånare. Tretton kommuner får minskade intäkter med mellan 65 och 841 kronor per invånare. Ett landsting (Stockholms läns landsting) får en intäktsminskning med 43 kronor per invånare, medan övriga landsting får en intäktsökning med 13 kronor per invånare.

För Stockholms stad visar promemorians preliminära utfallsberäkningar på en avgiftsökning motsvarande 561 kronor per invånare, exklusive det föreslagna införandebidraget, vilket motsvarar 512 miljoner kronor, beräknat på befolkningen den 1 nov 2014.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 10 februari 2015 har i huvudsak följande lydelse.

Promemorians föreslagna förändringar av inkomstutjämningen

Stockholms stad har en stor förståelse för ambitionen att ge alla kommuner och landsting likvärdiga ekonomiska förutsättningar. Föreslagna förändringar får dock stora konsekvenser för en växande stad som Stockholm med stora investeringsbehov. Inte minst påverkas stadens möjligheter att bygga hyresrätter. Dessutom påverkas utrymmet att bidra till medfinansiering av nödvändiga infrastrukturella investeringar. Stockholm stad har hittills bidragit med en fjärdedel av finansieringen av Södra och Norra länken, och med en miljard till Citybanan. Dessa investeringar har betydelse för hela landets tillväxt och bidrar till den gemensamma välfärden.

Tidigare har aviserats att förändringarna i inkomstutjämningen (den så kallade tillväxtmiljarden) skulle finansiera stimulanser till kommuner som satsar på att bygga hyresrätter. I regeringens budgetproposition för 2015 anförs ”att olika insatser för att stimulera ett kraftigt ökat bostadsbyggande kommer att övervägas”. För Stockholms stad som står inför ett starkt utökat bostadsbyggande är detta mycket betydelsefullt. Det är också angeläget att dessa satsningar introduceras samordnat med förändringarna i inkomstutjämningen.

Om regeringen i enlighet med Utjämningskommittén anser att incitamenten för ekonomisk tillväxt bör stärkas på annat sätt än inom ramen för inkomstutjämningen bör en nationell strategi tas fram. Denna bör ge kommunerna incitament att verka för ökad ekonomisk tillväxt och ökad sysselsättning. Inte minst borde satsningar på bostäder och infrastruktur stimuleras. Det är angeläget att dessa satsningar introduceras samordnat med förändringarna i inkomstutjämningen.

Svårt att överblicka de sammantagna effekterna

Stadsledningskontoret vill också framhålla att det är viktigt att se förändringarna i kostnads- och inkomstutjämningen i ett sammanhang. Utjämningskommitténs förslag avseende kostnadsutjämningen genomfördes i huvudsak från den 1 januari 2014. Detta medförde betydande omfördelningseffekter för kommunerna. Stockholms stad tappade cirka 1 200 miljoner kronor i kostnadsutjämningen, exklusive införandebidrag. Samtidigt fick staden en sänkt inkomstutjämningsavgift. Till detta kommer införanderegler som nu successivt trappas av. Det svårt för en enskild kommun att få en överblick av de sammantagna effekterna. Att nu ändra i förutsättningarna påverkar kommunernas planeringsförutsättningar trots införanderegler.

Ny modell för individ-och familjeomsorg

Stadsledningskontoret vill i detta sammanhang också upprepa tidigare synpunkter på att nuvarande modell för individ- och familjeomsorg (IFO-modellen) inte uppfyller kraven om att endast utjämna strukturella skillnader mellan kommunerna¹. Variablerna i kostnadsutjämnningen ska vara opåverkbara. Det finns stora kostnadsskillnaderna mellan kommunerna som dagens modell har svårt att förklara.

Den 5 december 2013 gav regeringen därför Statskontoret i uppdrag att göra en översyn av delmodellen för individ-och familjeomsorg.² I september 2014 presenterades ett förslag till justeringar i IFO-modellen med syfte att minska risken för påverkbarhet. Variabeln ekonomiskt bistånd längre än sex månader föreslås tas bort, eftersom denna bidrar till ett cirkelsamband och att det finns en risk för att variabeln kan påverkas av kommunala beslut. Även variabeln andelen av kommunbefolkningen som bor i flerfamiljshus byggda 1965–1975 föreslås utgå och istället föreslås en variabel om barnfattigdom ingå. Statskontoret föreslår att ändringarna införs från och med år 2016. Utfallet för Stockholms stad skulle enligt Statskontorets beräkningar öka med 849 kronor per invånare, vilket skulle innebära cirka 775 miljoner kronor i ökad finansiering.

Stadsledningskontoret finner det anmärkningsvärt att regeringen inte kommenterat utredningen och anser att finansdepartementet bör bereda frågan i anslutning till det nu liggande förslaget.

Strukturella skillnader i markkostnader bör beaktas

Stadsledningskontoret vill också på nytt framhålla vikten av att markkostnader beaktas i kostnadsutjämnningen. Dagens utjämnning tar hänsyn till skillnader i kostnader för uppvärmning och för byggkostnader, men då exklusive markkostnaderna. Att exkludera markkostnaderna är ett avsteg från principen om att utjämna för kostnader som är av strukturell karaktär och som kommunerna själva inte kan påverka.

Avslutande kommentarer

Att återigen ändra i förutsättningarna i inkomstutjämnningen påverkar kommunernas planeringsförutsättningar påtagligt, trots införanderegler. Om regeringen i likhet med Utjämningskommittén⁰⁸ anser att förutsättningarna för tillväxtregioner att ge bra förutsättningar för fortsatt ekonomisk tillväxt bör stärkas på annat sätt än inom ramen för inkomstutjämnningen, ser stadsledningskontoret fram emot en nationell strategi som ger kommuner, landsting och regioner incitament att verka för ökad ekonomisk tillväxt och ökad sysselsättning. Inte minst borde satsningar på bostäder och infrastruktur stimuleras. Det är angeläget att dessa satsningar introduceras samordnat med förändringarna i inkomstutjämnningen.

Stadsledningskontoret anser att Utjämningskommittén⁰⁸ inte gjorde tillräckliga insatser för att hitta alternativ en modell för inkomstutjämnning som skapar förutsättningar för fortsatt god tillväxt och ökad sysselsättning. Detta är en synpunkt som Stockholms stad har framfört tidigare och som delas av bland annat Statskontoret som är ansvarig myndighet för den löpande uppföljningen av det kommunala utjämnningssystemet.³

Utjämningskommitténs argumentation var att inkomstutjämnningen i huvudsak bör ske inom arbetsmarknadsregioner samtidigt som strukturella kostnadsskillnader bör utjämnas mellan regionerna. Stadsledningskontoret delar denna analys. Regeringen bör därför utreda vidare hur inkomstutjämnningen kan utformas för att öka förutsättningarna för en region att gemensamt arbeta för ökad tillväxt och ökad sysselsättning.

¹ Med hänvisning till Stockholms stads tidigare remissvar dnr 001-1232/2011

² Kommunal utjämnning för individ-och familjeomsorg (IFO) – förslag till justeringar, Statskontoret 2014:20

³ Se Statskontorets remissvar dnr 2011/141-4, Likvärdiga förutsättningar- Översyn av den kommunala utjämnningen (SOU 2011:39)

