

Notat om Statsbudsjettet 2020


I dette notatet presenterer KS konsekvensene av statsbudsjettet 2020 for kommuner og fylkeskommuner.

Innholdsfortegnelse:

Kommuneøkonomi	side 3
Helse og velferd	side 5
Utdanning	side 8
Klima	side 10
Kultur	side 11
Digitalisering	side 12
Innovasjon og forskning	side 13
Eiendomsskatt	side 13
Skatteoppreving	side 14

Vedleggstabell:

Oversikt over øremerkede tilskudd som innlemmes i rammetilskuddet.

Kommuneøkonomi

DET ØKONOMISKE OPPLEGGET FOR 2020

I statsbudsjettet legges det opp til en vekst i kommunesektorens *frie inntekter* (skatt og rammetilskudd) i 2020 på 1,3 mrd. kroner. Dette er i nedre del av intervallet for inntektsvekst som ble angitt i kommuneproposisjonen 2020.

Høyere sysselsetting og fortsatt høye uttak av utbytte gjør at kommunesektoren ligger an til å få merskatteinntekter inneværende år på 4,9 mrd. kroner, sammenlignet med anslaget i kommuneproposisjonen i mai. Denne merskatteveksten påvirker imidlertid ikke inntektsveksten for 2020 som bestemmes og måles ut fra det inntektsnivået mai. Merskatteveksten inneværende år er dermed i realiteten bare en forskuttering av kommende års vekst i frie inntekter. Dette betyr også at merskatteveksten i 2019 er en engangsinntekt og dermed ikke en finansieringskilde for varige økninger i driftsutgiftene.

Veksten i frie inntekter i 2020 ut fra inntektsnivået i kommuneproposisjonen tilsvarer omlag 0,3 prosent. Tas det hensyn til forventet merskattevekst inneværende år ligger det an til at de frie inntektene reelt vil gå ned med 3,8 mrd. kroner fra 2019 til 2020. I disse beregningene er det benyttet et anslag for samlet lønns- og prisvekst fra 2019 til 2020 på 3,1 prosent.

	Kom.prp. 2020	Statsbudsj. 2020
	Mrd. kr.	Mrd. kr.
Vekst frie inntekter	1-2	1,3
Demografi	0,9	0,9
+ Lavere pensjonskostnader	0,45	0,45
Handlingsrom før særskilte satsinger	0,45-1,45	0,85
Satsinger innenfor veksten	0,0	0,55
<i>Herav:</i>		
<i>Opptrappingsplan rus</i>		0,15
<i>Tidlig innsats</i>		0,4

Tabellen ovenfor viser veksten i frie inntekter i 2020 målt fra inntektsnivået i 2019 uten merskattevekst. Kommunene får hele veksten i frie inntekter på 1,3 mrd. kroner, og fylkeskommunenes frie inntekter videreføres dermed på 2019 nivå. 0,9 milliarder av veksten i frie inntekter er en kompensasjon for forventet økning i sektorens utgifter som følge av befolkningsendringer. Kommunenes netto merutgifter som følge av befolkningsendringer anslås til om lag 1,3 mrd. kroner, mens det for fylkeskommunene er anslått nedgang i netto utgiftene på om lag 0,4 mrd. kroner. Merutgiftene for kommunene kan forklares av flere innbyggere i de eldre

aldersgruppene og flere barn og unge i grunnskolealder som skal ha kommunale tjenester. For fylkeskommunene er det nedgangen i antall 16-18-åringer som er årsaken til at det anslås en nedgang i netto utgiftene.

Regjeringens beregning av økt handlingsrom tar ikke hensyn til økningen av innslagspunktet i toppfinansieringsordningen for ressurskrevende tjenester med kroner 50 000 utover lønnsveksten. Dette vil gi økte kostnader for kommunene med 350 mill. kroner allerede i 2019. Satsingen på tidlig innsats i skolen endres fra finansiering gjennom øremerket tilskudd til rammefinansiering. Ved innlemming av det øremerkede tilskuddet blir imidlertid bare vel 1,3 mrd. kroner av det øremerkede tilskuddet på 1,7 mrd. lagt inn rammetilskuddet. I tillegg er 400 mill. kroner av veksten i de frie inntektene er samtidig begrunnet med tidlig innsats. Regjeringen viser til at kommunene da vil ha om lag samme inntektene som i 2019 til å finansiere flere lærerårsverk som følge av lærernormen.

Kommunesektorens samlede inntektene forventes å stige med 3,2 mrd. kroner fra 2019 til 2020. Veksten er regnet med utgangspunkt i hva inntektsnivået ville vært i 2019 uten merskattevekst. Veksten i samlede inntekter i 2020 er sammensatt slik:

	Mrd. kroner
Frie inntekter	1,3
Frie inntekter knyttet til endringer i oppgaver	0,1
Øremerkede tilskudd	1,4
Gebyrinntekter	0,5
Realvekst i samlede inntekter	3,2

Frie inntekter knyttet til endringer i oppgaver økes med 0,1 mrd. kroner. Endringene knytter seg i hovedsak til:

- inntektsgradert foreldrebetaling for 1. og 2. trinn på SFO
- gratis SFO innen skole- og fritidsordningen for barn med særskilte behov på 5. til 7. trinn,
- helårseffekten av gratis kjernetid i barnehage for 2-åringer fra lavinntektsfamilier.

Øremerkede tilskudd økes med netto med 1,4 mrd. kroner. Noen av endringene i øremerkede tilskudd er:

- Tilskuddene til særskilte transporttiltak under samferdselsdepartementet øker reelt med 1,6 mrd. kroner. Økningen gjelder i hovedsak belønningsmidler til tilskuddsordninger i byområder og store kollektivprosjekter i tråd med regjeringens bompengeaftale.
- Det legges til rette for investeringstilskudd til 2 000 heldøgns omsorgsplasser.
- Det er ikke lagt inn forventede inntekter fra salg av oppdrettstillatelser i havbruksnæringen i budsjettet for 2020.

HELSE OG VELFERD

Bærekraftige tjenester?

Vil budsjettet bidra til bærekraftige helse- og velferdstjenester på lang sikt? Dette spørsmålet er det ikke mulig å gi et fullstendig svar på uten en gjennomgripende analyse, men det er noen utviklingstrekk som er egnet til å vekke bekymring sett fra kommunal sektors side. Kortere liggetid og økt aktivitet i sykehus er en faktor som trekker i retning av sannsynlig økt behov for helse- og omsorgstjenester i kommunene. Dette er en utvikling vi har sett over tid. Rus og psykisk helse er et område som er prioritert i kommuner og sykehus, men også her ser vi en utvikling mot mindre døgnbehandling og kortere liggetid. Dette kan isolert sett være positivt for brukerne, men er med å gi prioriteringsutfordringer i kommunene hvis ikke de faktiske rammene er gode nok.

Netto utgiftene til pleie- og omsorgstjenester i kommunene økte med rundt 8,0 prosent fra 2017 til 2018. Økningen er sterkere enn tidligere, og sterkere enn demografiberegningen skulle tilsi. 8 pst økning er en økning på 6 ½ mrd. Dette tilsvarer en realvekst på i overkant av 3 mrd. kroner, noe som igjen er langt mer enn ren kompensasjon for befolkningsendringene (demografikompensasjon). KS har hatt kontakt med kommuner i ulike sammenhenger, men ingen har greid å peke på forhold som skulle tilsi en endring fra ett år til et annet i dette omfang. Flere kommuner opplyser at de styrer mot store overforbruk i 2019, særlig innenfor tjenester rettet mot psykisk utviklingshemmede. Innen psykiatrien kan pasienter med store utfordringer bli skrevet ut til en kommune som hverken ressursmessig eller faglig har mulighet til å ta dem imot på en så god måte som ønskelig. I tillegg begynner rekrutteringsutfordringer å vise seg. Det er urealistisk at kommunene kan kompensere for mindre døgnbehandling, kortere liggetid og redusert tilskudd til ressurskrevende tjenester samtidig som demografien endres og på sikt gir flere eldre med ulike behov for tjenester.

Kritisk til kutt i tilskuddsordningen for ressurskrevende tjenester

Med virkning fra regnskapsåret 2019 foreslås det at innslagspunktet for denne tilskuddsordningen økes med kroner 50 000 utover lønnsvekst. Regjeringens forslag til nytt innslagspunkt blir da kroner 1 361 000. Over innslagspunktet får kommunene kompensert 80 prosent av egne netto lønnsutgifter til helse- og omsorgstjenester til enkeltbrukere. Økningen i innslagspunktet utover lønnsvekst vil gi kommunene merutgifter til ressurskrevende tjenester på om lag 350 mill. kroner. Det er ikke første gang innslagspunktet heves utover lønns- og prisvekst. Den samlede innstramningen i denne tilskuddsordningen de siste 4 årene medfører årlige merutgifter for kommunene på over 1 mrd. kroner. KS er kritisk til at toppfinansieringsordningen nok en gang svekkes ved at innslagspunktet heves. Dette kan gi prioriteringsutfordringer i kommunene og medføre kutt i andre tjenester.

8 035 ressurskrevende tjenestemottakere var omfattet av ordningen, og kommunene fikk tilsammen 10,2 mrd. kroner i tilskudd gjennom toppfinansieringsordningen for utgifter påløpt i 2018.

Dette er brukere under 67 år med størst behov for helse og eller omsorgstjenester. Regjeringens forslag innebærer en ny overvelting av kostnader for ressurskrevende tjenester til yngre brukere fra stat til kommune. KS har også tatt opp at brukere som er i ordningen ved fylte 67 år burde kunne inkluderes i ordningen også etter 67 år.

Dagaktivitetstilbud til hjemmeboende personer med demens – rettighetsfestet fra 2020.

Fra 2020 blir dagaktivitetstilbud for hjemmeboende personer med demens rettighetsfestes, og i den forbindelse endres finansieringen fra øremerket tilskudd til full rammefinansiering. 369,1 mill. kroner overføres til kommunenes rammetilskudd. Omleggingen ble varslet allerede i 2015, og har gitt mulighet til tilpasning for kommunene. Satsingen på forebyggende aktivitet for personer med demens som er hjemmeboende er et godt tiltak, men underforbruk i den øremerkede tilskuddsordningen kan tyde på prioriteringsutfordringer i kommunene. En god kommuneøkonomi er uansett avgjørende for at tilbudet kan realiseres i alle kommuner fra 2020. Det har vært en formidabel økning i antallet dagaktivitetsplasser, men likevel lavere enn statens forventning på om lag 9200 plasser.

Boligsosialt tilskudd

Husbankens tilskuddsordning til etablering og tilpasning av bolig blir fra 2020 avviklet, og om lag 500 mill. kroner blir overført til kommunenes rammetilskudd. KS støtter at tilskuddet blir innlemmet i rammetilskuddet, men vil peke på at midlene til etablering og tilpasning ikke er tilstrekkelige til å dekke behovene i sektoren. Til tross for at rammefinansiering legger til rette for mer effektiv og fleksibel bruk av midlene, vil det fortsatt være store udekkede behov på området.

Investeringstilskuddsordningen for sykehjem og omsorgsboliger - endringer vurderes

Etter Stortingsvedtaket i fjor om likebehandling i investeringstilskuddsordningen for sykehjem og omsorgsboliger, er ordningen delt i to. I den ene halvparten er det krav om netto tilvekst i antallet plasser, mens den andre er forbeholdt rehabilitering av bygg. For å motta fullt tilskudd til renovering og/eller bygging av nye heldøgns omsorgsplasser, foreslås det i statsbudsjettet at fremtidige prosjekter må inneholde produksjonskjøkken og tilfredsstillende lokale kjøkkenfunksjoner i eller i nærheten av boenhetene. For prosjekter uten dette, reduseres maksimal godkjent anleggskostnad med 5 pst. En ny rapport har evaluert investeringstilskuddet og viser at 90 pst. av kommunene har benyttet seg av tilskuddsordningen i løpet av 10 årsperioden som er undersøkt. Det er gitt tilsagn om tilskudd til 9723 sykehjemsplasser og 7835 omsorgsboliger i løpet av perioden, hvorav flesteparten er tiltenkt personer over 67 år (83 pst.). KS ser at det er behov for netto tilvekst av plasser nasjonalt, for å møte behovene som følger av demografiske endringer. På kort sikt er likevel behovet for et mer differensiert tilbud større, og det kan best oppnås ved en mer fleksibel tilskuddsordning som gir mulighet for at også trygghetsboliger og andre boliger uten heldøgns omsorg kan inkluderes i ordningen. Regjeringen har startet et arbeidet med et kunnskapsgrunnlag, slik at virkemidler som legger til rette for at flere kan bo hjemme lenger og legge til rette for gode og tilpassede boligløsninger for den enkelte vurderes. En vurdering av hvorvidt investeringstilskuddet til heldøgns omsorgsboliger kan inkludere trygghetsboliger uten heldøgns omsorg vil bli vurdert i dette arbeidet. KS er positiv til at ordningen endres i denne retningen, gitt at fleksibiliteten øker.

Forsøk med programfinansiering i 0-24-samarbeidet

12 kommuner er valgt ut til å være piloter for programfinansiering. Det vil konkret si at de til sammen får tildelt tilskudd på 39,3 mill. kroner, som skal brukes til å styrke samarbeidet mellom tjenester for utsatte barn og unge. Tilskuddet er hentet fra ulike ordninger i fire fagdepartementer. KS har tatt initiativ til programfinansiering, og er positiv til at det blir en realitet. For å kunne hente så mye

kunnskap som mulig om gode måter å jobbe kunne imidlertid forsøket med fordel vært mer omfattende.

Psykisk helse og rus

Fra 2020 er kommunene lovpålagt å ha psykologkompetanse. Det øremerkede tilskuddet på 211 mill. kroner til rekruttering blir dermed innlemmet i kommunenes rammetilskudd. De fleste kommuner har i dag psykologkompetanse, men rekruttering er en stor utfordring. KS Arbeidsgivermonitor 2019 viser at mer enn 40 pst av kommunene opplever det som meget krevende å rekruttere psykologer. Lovkravet kan dermed bli krevende for mange kommuner.

Statsbudsjettet foreslår ikke friske midler til opptrappingsplanen for barn og unges psykiske helse (2019-2024), som ble lagt fram i juni 2019. 150 mill. av økningen i kommunenes frie inntekter er begrunnet i opptrappingsplanen på rusfeltet.

Integrering

Statsbudsjettet inneholder ingen store endringer på integreringsfeltet, men det foreslås å overføre midler fra integreringstilskuddet for økt satsing på kvalifisering, bl a på videregående opplæring.

Integreringstilskuddet og tilskudd knyttet til dette videreføres med en liten prisjustering. Dette gjelder også tilskuddet til norskopplæring for voksne, til tross for at Beregningsutvalgets undersøkelse i 2018 viser en kostnadsdekningsgrad på 78,8 % for voksenopplæringen.

Det bevilges 29.1 mill. kroner til fylkeskommunenes oppgaver som overføres fra IMDi fra 2020, samt 5,1 mill. kroner til økt satsing på karriereveiledning i fylkene.

Til tross for gjentatte krav fra KS og kommuner om å utvide ekstratilskuddet til personer med nedsatt funksjonsevne eller atferdsproblemer, fremmes ingen forslag om endring. Dette vil sannsynligvis bidra til fortsatt lang ventetid i mottak for denne gruppen.

Krevende kompetanseløft for kommunenes legetjeneste

Stortinget har vedtatt at alle leger i kommunehelsetjenesten skal være spesialister i allmenntidmedisin, samtidig som selve spesialistutdanningen er lagt om. Kommunene vil få et betydelig større ansvar for å planlegge og tilrettelegge for spesialistutdanningen i allmenntidmedisin. Kommunene har i stor grad støttet disse endringene og har pekt på at legene er sentrale i kommunehelsetjenesten, og at deres kompetanse er avgjørende for videre kvalitetsutvikling.

Erfaringene fra tilskuddsordninger og ALIS Vest, viser at suksesskriterier er samarbeid mellom flere kommuner, en dedikert koordinator for arbeidet, grundige utdanningsplaner for kandidatene og veiledning gjennom hele utdanningen. I 2019 var det en utvidelse av ALIS Vest og oppstart av ALIS-Nord. For 2020 foreslås det opprettelse av ALIS-kontorer i 5 større kommuner. Disse kontorene skal bistå kommunene med planlegging og gjennomføring av spesialistutdanningen. For 2020 foreslår regjeringen flere tilskuddsordninger, til veiledning, til ALIS-avtaler for næringsdrivende fastleger, til rekrutteringssvake kommuner og til næringsdrivende fastleger som har mange pasienter med krevende oppfølgingsbehov på sine lister.

Ved å innføre flere tilskudd med ulike målgruppe og formål er det vanskelig for kommunene å få oversikt og det gir liten forutsigbarhet. En særlig utfordring er at flere tilskuddsordninger rettet mot fastleger med næringsdrift, utelukker de fleste kommunene i Finnmark. Regjeringen foreslår å

opprette 38 LIS1 stillinger i Helse Nord. Dette skal bidra til økt rekruttering i de nordligste fylkene. KS støtter tiltaket, men etterlyser en oppgradering av tilskuddet slik at det dekker kommunenes kostnader.

UTDANNING

Fortsatt manglende finansiering av bemanningsnorm i barnehage

Alle barnehager må oppfylle bemanningsnormen med maksimalt 3 barn under tre år og 6 barn over tre år per årsverk fra 1. august 2019. Det kan søkes dispensasjon fra normen i særlige tilfeller. Flere kommuner oppfylte normen per desember 2018, og det innebærer at private barnehager i større grad vil finansieres med ordinære kommunale tilskudd fra 2020. Regjeringen foreslår derfor å trappe ned det ekstraordinære øremerkede tilskuddet for å oppfylle normen i kommuner (overgangsordning) fra 263 mill. kroner i 2019 til 111 mill. kroner i 2020. Tilskuddet for 2020 vil kun gå til små private barnehager. Regjeringen åpner videre for at fylkesmannen, etter søknad fra kommunen, kan tildele skjønnsmidler til private eller ideelle barnehager dersom de får økonomiske problemer som følge av bemanningsnormen. Skjønnsmidlene skal ikke gis til barnehager som er del av et større konsern.

KS framhever fortsatt at bemanningsnormen er underfinansiert og for 2020 er denne underfinansieringen stipulert til omlag 275 millioner kroner for de kommunale barnehagene. Manglende finansiering av kommunale tilskudd til private barnehager kommer i tillegg. Når normen får full effekt for tilskudd til private barnehager i 2022, anslår KS at underfinansieringen vil være på omlag 700 mill. kroner. I lys av dette burde nedtrappingen av overgangsordningen i 2020 vært brukt til permanent reduksjon i underfinansieringen av barnehagenormen.

Lærernorm

Finansieringen av lærernormen endres fra en øremerket tilskuddsordning til rammefinansiering fra 2020. Rammefinansieringen gis med særskilt fordeling i 2020 slik at det kan tas hensyn både til kommuner med et relativt og med et absolutt behov for lærerårsverk. Departementet arbeider samtidig med ny delkostnadsnøkkel for grunnskole slik at rammefinansieringen av lærernorm kan fordeles etter de ordinære kriteriene i inntektssystemet.

KS hadde forventet at hele det øremerkede tilskuddet i 2019 på 1,75 mrd. hadde blitt lagt inn i rammefinansieringen fra 2020. Regjeringen foreslår imidlertid at bare 1,3 mrd. kroner innlemmes i kommunerammen, mens gjenstående øremerket bevilgning på nærmere 0,5 mrd. kroner trekkes ut av kommunerammen. Samtidig blir 400 mill. kroner av realveksten i frie inntekter begrunnet med satsing på tidlig innsats, og regjeringen er tydelig på at på at dette «satsingsforslaget» må ses i sammenheng med innlemmingen av det øremerkede tilskuddet. Samlet sett mener regjeringen midlene som kan benyttes til flere lærerårsverk som følge av lærernormen videreføres med budsjettoplegget for 2020. Den begrunnede veksten i frie inntekter blir på denne måten en nødvendig bevilgning for å kunne videreføre satsingen på tidlig innsats om lag på samme nivå i 2020 som i 2019.

Det må også tillegges at kunnskapsdepartementets fagproposisjon til statsbudsjettet legger til grunn at det er mer fleksibilitet til å flytte lærerårsverk mellom skoler og trinn innad i kommunen i 2020, og det virker i omtalen av lærernormen som om regjeringen beregner årsverksbehovet på

kommunenivå. Dette vil naturlig nok dempe behovet for å tilføre nye lærerstillinger og ressurser totalt sett.

Regjeringen har en forventning om at kommunene prioriterer å oppfylle lærernormen, men ser at skjerping av normkravene fra høsten 2019 kan gjøre det vanskelig å oppfylle normen på alle hovedtrinn på alle skoler. Regjeringen vil derfor vurdere å utvide dispensasjonsadgangen fra normen og eventuelt sende forslag om dette på høring i løpet av høsten.

Fagfornyelsen og læremidler

Regjeringen foreslår å sette av totalt 250 mill. kroner til læremidler i forbindelse med fagfornyelsen. Kommunene får 170 mill. kroner til ekstraordinære kostnader for innkjøp av digitale og analoge læremidler. I tillegg styrkes «Den teknologiske skolesekken» med 50 mill. kroner til en tilskuddsordning for innkjøp av digitale læremidler.

KS mener det er positivt med en tydelig forventning til at kommunene og skolene vurderer digitale læremidler når didaktiske vurderinger av læremidler tilpasset fagfornyelsen skal gjøres i profesjonsfelleskap i og på tvers av skoler. Kommunene skal gjøre store anskaffelser i løpet av de kommende årene, og det vil kreve tett dialog og samhandling lokalt og nasjonalt slik at disse midlene blir brukt på en måte som understøtter fagfornyelsens intensjoner og de lokale behov. Det vil være ulikt i hvilken grad de midlene som foreslås over statsbudsjettet dekker den enkelte kommunes behov for innkjøp av læremidler, og det er derfor ikke mulig for KS å anslå hvorvidt kommunesektoren totalt sett får dekket sine behov med disse midlene.

Moderasjonsordninger SFO og kompetanse nærmere barnet og eleven

Regjeringen vil høsten 2019 legge fram stortingsmelding om tidlig innsats og inkluderende fellesskap. Denne vil omhandle både barnehage, SFO, skole, lokale støttesystemer (f.eks. PPT) og statlige støttesystemer (Statped). Meldingen er en oppfølging av blant annet Nordahl-utvalget og Stoltbergutvalgets rapporter og vil sannsynligvis gi flere føringer for både oppgavefordeling mellom staten og kommunesektoren, og for ansvar og oppgaver inkludert kompetansebehov i kommunesektoren.

Regjeringen foreslår likevel allerede nå å innføre en moderasjonsordning for SFO fra august 2020 som innebærer at ingen skal betale mer enn 6 % av husholdningens samlede inntekt for en SFO-plass på 1. og 2. trinn. Inntektsgrensen samsvarer med den som er gjeldende for barnehage. Det bevilges 58,2 mill. kroner til denne ordningen. I tillegg innføres det en ordning med gratis SFO til barn med særlige behov på 5.-7. trinn. Denne ordningen er kostnadsberegnet til 21 mill. kroner fra august 2020.

Kommunene må etablere rutiner for å håndtere disse endringene og KS er positive til at inntektsgrensen settes lik som for inntektsmoderasjon på barnehageområdet. Det er samtidig uheldig at regjeringen ikke foreslår en samordning av inntektsgrenser for gratis kjernetid og inntektsmoderasjon i barnehage da dette ville lettet saksbehandlingen i kommunene og, ikke minst, gitt mer oversiktlige ordninger for foreldre.

Kunnskapsdepartementet varsler i forslaget til statsbudsjett en mulig endring i mandat og mål for Statped i 2020 som en del av oppfølgingen av varslede stortingsmeldingen. Departementet foreslår i forlengelsen av dette å omfordele 25 mill. kroner fra Statped til kompetansetiltak for kommuner og

fylkeskommuner for å bidra til økt kompetanse nærmere barnet og eleven. KS vil samarbeide med departementet om hvordan kompetansetiltakene bør organiseres for best mulig å møte kommunesektorens behov i tråd med avtale om kvalitetsutvikling i barnehagen og grunnopplæringen.

KLIMA OG MILJØ

Kutter i midler til kommunenes klimaarbeid

2020-budsjettet innebærer få nye insitamenter for kommunesektorens klimaarbeid, bortsett fra 80 millioner kroner til fylkeskommunenes utvikling av utslippsfrie hurtigbåter.

Midlene til Klimasats-ordningen reduseres med 20 millioner til 181,8 millioner kroner, til tross for at ordningen har resultert i mange nye, innovative og effektive tiltak. Ett eksempel på det er fylkeskommunenes hurtigbåtprosjekt som kom i gang med 7,5 i støtte fra Klimasats. Alt i alt har 279 kommuner og fylkeskommuner deltatt i ordningen, hvor det på fire år er gitt støtte til over 950 prosjekter til 628 millioner kroner.

KS og andre har tidligere dokumentert at de fylkene som gikk foran i omstillingen av fergeflåten til el-drift har fått betydelige merkostnader sammenlignet med fylker som har valgt tradisjonelle fossilbaserte løsninger. I dette budsjettet gis det ingen signaler om dekning av slike merkostnader.

Bompengeforliket følges opp

Midlene som er avsatt til byvekstavtaler i de fire største byområdene følger føringene som er gitt i Nasjonal Transportplan og i bompengeforliket. Det avsettes midler til å øke støtten til større infrastrukturprosjekter fra 50 til 66 prosent med de forutsetningene som er gitt i bompengeforliket, med en øremerking av økningen til reduksjon av bompenger og bedre kollektivtilbud.

I belønningsordningen for bedre kollektivtransport er det avsatt 350 millioner kroner til bruk i de fem minste av de ni største byområdene. I fjor var tilsvarende beløp på 330 millioner. Bompengeavtalen følges også opp med 300 millioner til reduserte billettpriser i de ni byområdene. Det er imidlertid fortsatt er stor uklarhet om hvordan alle forutsetningene for de økte statlige tilskuddene under bompengeavtalen skal forstås.

Ikke mer til forebygging mot flom og skred

I postene for forebygging mot og håndtering av flom og skred er det foretatt flere endringer. Blant annet er posten for flom- og skredforebygging redusert med 37 millioner til 220 millioner kroner samtidig som det er lagt til et ny post for krise- og hastetiltak på 45 millioner kroner. Endringene i de øvrige tilknyttede postene er små, slik at samlet øker midlene til flom- og skredforebygging med åtte millioner kroner. NVE har imidlertid nylig oppdatert sitt anslag over behovet for aktuelle sikringstiltak til 3,9 milliarder kroner. På bakgrunn av dette har NVE foreslått en økning av de årlige bevilgningene til slike tiltak til 200 millioner kroner.

KULTUR

Kulturskole

Stortinget har bedt regjeringen legge frem en stortingsmelding om en styrket kulturskole for fremtiden. Regjeringen legger opp til at kulturskolen vil inngå i den varslede barne- og ungdomskulturmeldingen. I forslaget til statsbudsjett for 2020 er det ingen økning i de øremerkede tilskuddspostene som gjelder kulturskole.

Fritidsaktivitet for barn og unge

60 mill. kroner er bevilget til fortsatt utprøving og videreføring av piloten med fritidskort. Tiltaket har blant annet som mål å stimulere til økt aktivitet på fritidsarenaene, bygge ned barrierer for deltagelse og bidra til inkludering og motvirke utenforskap. Utprøvingen skal finne og utvikle fritidskortmodeller som har potensial for overføring til andre kommuner, og som kan vurderes skalert opp til en nasjonal ordning. Det er imidlertid vesentlig at utprøvingen av kortet følges opp med støtte-tiltak, for å få optimal effekt. Dette bør følges av forskning og kartlegging for å sikre erfaringer og synliggjøre hva som fungerer og ikke.

Regionreform og oppgaveoverføring

I forbindelse med regionreformen skal oppgaver som tidligere har ligget hos Riksantikvaren flyttes til regionalt nivå. I statsbudsjettet skisseres følgende bevilgning: «I perioden skal det totalt overføres midler tilsvarende ti årsverk, hvorav to i 2020, fire i 2021 og fire i 2022.» Disse 10 årsverkene er ikke samsvarende med det stillingsomfanget som er estimert fra Riksantikvaren og departementet, som omfatter vel 20 årsverk. Det kan dermed se ut til at det ikke er samsvar mellom oppgaver og statens bevilgning til regionene.

Lære hele livet

Satsingen på kompetansereformen «Lære hele livet» trappes som forventet opp i forslaget til statsbudsjett. Bevilgningen økes med i overkant av 100 millioner kroner, til over 300 millioner.

Som en oppfølging av NOU 2019:12 (Markussen-utvalget) har regjeringen opprettet et Kompetanseprogram. Gjennom Kompetanseprogrammet skal det utvikles videreutdanningstilbud som kan kombineres med arbeid, og som arbeidslivet trenger. Det er over statsbudsjettet for 2020 bevilget 30 millioner til programmet.

Regjeringen foreslår en liten opptrapping med 100 nye studieplasser på høyere yrkesfaglig utdanning (fagskole). Plassene skal være fleksible, tilpasset det å ha jobb under studiet. For å møte fremtidens kompetansebehov er det nødvendig med en betydelig opptrapping av antallet fagskolestudieplasser, og fagskolene blir også pekt på som et av de viktigste virkemidlene i regional kompetanseutvikling. Sett i lys av dette er den foreslåtte økningen beskjeden, men likevel positiv (det var ingen nye studieplasser i 2019).

DIGITALISERING

Digitalisering og bruk av nye e-helseløsninger har bred omtale i statsbudsjettet. Regjeringen viderefører arbeidet med én innbygger – én journal, og som del av dette vil det være et forprosjekt for en felles journalløsning og helhetlig samhandling for kommunene utenom MidtNorge.

Regjeringen foreslår å bevilge til sammen 100 mill. kroner for å dekke veksten i kostnader til forvaltning og drift av de nasjonale e-helseløsningene kjernejournal, e-resept, helsenorge.no, grunndata og helseID. Av dette foreslås 56 mill. kroner dekket innenfor den foreslåtte vekstrammen til de regionale helseforetakene, og 44 mill. kroner fra kommunene. I tillegg foreslås 38 mill. kroner for å øke kommunenes bidrag til forvaltning og drift av helsenettet slik at det i større grad reflekterer den reelle bruken.

Av Helsedepartementets fagproposisjon til statsbudsjettet framgår det at *«Både kommunenes bidrag til forvaltning og drift av nasjonale e-helseløsninger og det økte bidraget til finansiering av helsenettet er tatt hensyn til ved fastsettelsen av veksten i frie inntekter til kommunesektoren»*. Med andre ord det skjer hverken direkte uttrekk fra kommunerammen eller legges opp til brukerbetaling fra kommunene for å finansiere e-helseløsningene. Indirekte har imidlertid kommunenes bidratt til finansieringen ved at veksten i frie inntekter i 2020 kunne vært høyere uten denne finansieringsløsningen.

Samfinansieringsløsningen som Regjeringen legger opp innebærer at kommunene pålegges å dekke kostnader som de i liten grad har mulighet til å påvirke omfanget av, foreta beregninger av, og følgelig heller ikke kan etterprøve grunnlaget for. Utgangspunktet til KS er at bruk av nye e-helseløsninger er å sammenligne med det å få en ny oppgave, og ikke en del av «sørge-for» ansvaret slik regjeringen legger opp til.

Det må videre være slik at dersom kommunesektoren skal bidra med finansiering må sektoren ha innflytelse på hvordan midlene benyttes. Det er derfor positivt at regjeringen foreslår å etablere et teknisk beregningsutvalg bestående av aktørene som betaler for nasjonale e-helseløsninger. Gjennom et slikt utvalg legges det til rette for et best mulig tallgrunnlag for å beregne kostnadene til forvaltning og drift av de nasjonale e-helseløsningene og helsenettet.

Bredbånd

For 2020 er det satt av 256 mill. kroner i tilskudd til bredbåndsutbygging, en økning på 50 mill. kroner fra 2019. Med et ambisjonsnivå på 95 % dekning for 100 Mbit/s bredbåndsaksess innen 2025, må de årlige offentlige bevilgninger være i størrelsesorden 500 – 900 millioner kroner. Full bredbåndsdekning innen 2025 tilsier mellom 1 og 1,5 milliarder kroner per år frem til 2025 i statlige bevilgninger. KS mener at bredbånd må ses på som samfunnskritisk infrastruktur, og at raskere utbyggingstakt og større robusthet må prioriteres i kommende år.

INNOVASJON OG FORSKNING

Offentlig sektor må finne nye og bedre måter å jobbe på for å opprettholde og videreutvikle dagens velferdssamfunn. Foreslått statsbudsjett for 2020 sikrer videreføring av flere viktige ordninger som stimulerer til dette, men de bør styrkes ytterligere. KS forventer at det tas høyde for dette i neste års budsjettprosess.

- Kommunenes strategiske forskningsorgan innen helse (KSF) – må gis egen selvstendig finansiering, men er ikke med i budsjettet for 2020. Kun 1 av 10 forskningskroner innen helse brukes på kommunesektoren, selv om de kommunale helse- og omsorgstjenester representerer halvparten av de offentlige ressursene som brukes på helse.
- Bevilgningen til Forkommune ble for 2019 redusert fra 10 til 5 millioner, og er på samme nivå i 2020. Her må det et løft til.
- Forprosjektet for EIEJ Akson – løsning for nasjonal helhetlig samhandling og felles kommunal journal leveres 1. mars 2020. KS forventer videreføring til gjennomføringsfase, nå er det på tide å gå fra ord og utredninger til handling.
- KS er svært fornøyd med at Leverandørutviklingsprogrammet satses på i en ny periode. Likevel er det behov for å videreutvikle programmet til et kraftigere tiltak for å tilrettelegge, mobilisere, engasjere og veilede for flere innovative offentlige anskaffelsesprosesser.
- Det må skje et kompetanseløft gjennom flere studieplasser til IKT og det grønne skiftet, samt videreutdanningsmuligheter.

Stortingsmelding for innovasjon i offentlig sektor skal leveres til våren. KS forventer at den inneholder økonomiske og juridiske virkemidler som bidrar til å skape radikal innovasjon.

EIENDOMSSKATT

Fra 2020 er maksimalsatsen for eiendomsskatt på bolig- og fritidseiendom 5 promille. Regjeringen har tidligere varslet at maksimalsatsen vil settes ned med ytterligere 1 promille, Det fremmes ikke lovforslag om maksimumssats på 4 promille for bolig- og fritidseiendommer i tilknytning til statsbudsjettet for 2020, men regjeringen uttaler at de «vil komme tilbake til reduksjonen i eiendomsskattesatsen som en del av et helhetlig opplegg for kommuneøkonomien i forbindelse med kommuneproposisjonen for 2021»

Statsbudsjettet behandler lovforslaget om en overgangsordning på skattesatser ved kommunesammenslåing som var til høring med høringsfrist 5. juli 2019. KS' innvendinger til forslaget har i stor grad blitt hørt, og følgende endringer i eiendomsskatteloven § 13 tredje ledd forslås nå vedrørende kommunesammenslåing:

- Overgangsperiode på 3 år for harmonisering av skattesats
- Valgfrihet for kommunene om overgangsperioden skal starte i 2020 eller 2021
- Presisering av mulige takseringsløsninger
- Reduksjonsfaktor kan endres ved kommunesammenslåing
- Harmonisert bunnfradrag fra første år i overgangsperioden
- Lovfestet utsatt utskrivingsfrist ved kommunesammenslåing

Det fremmes også forslag om at ordlyden i eiendomsskatteloven § 3 som gjelder utskrivingsalternativ endres fra «kraftverk» til «kraftanlegg». Etter fjorårets endring av § 3, ble utskrivingsalternativet kraftanlegg ved en feil kalt kraftverk, hvilket er et snevrere begrep enn kraftanlegg etter definisjonen

i skatteloven. Endringen trer i kraft straks, og kommunene bes om å referere til oppdatert ordlyd i § 3 i årets budsjettvedtak.

SKATTEOPPKREVING

I statsbudsjettet foreslås det at skatteoppkrevingen overføres fra kommunene til staten med virkning fra 1. juni 2020. Regjeringen følger dermed etter andre nordiske land der ordningen har blitt gjennomført med blandet erfaring, slik som i Danmark.

Regjeringen fremhever at forslaget vil bidra til å styrke kampen mot arbeidslivskriminalitet og svart økonomi, styrke rettssikkerheten og likebehandlingen, gi en forenkling til skattytere og mer effektiv ressursbruk. Det vises også til at Skatteetatens nye organisering med landsdekkende fagdivisjoner legger til rette for en slik overføring.

KS mener dagens kommunale skatteoppkreving er effektiv med høye krav til rettssikkerhet, og kan ikke se at overføring av oppgaven til staten gir noen garantier for bedre resultater. Forslaget fra regjeringen fører også til at kommunens ansvar for eget inntekstgrunnlag svekkes, samtidig som innbyggere og næringsliv mister nærheten til skatteoppkreveren.

Dersom regjeringens forslag blir vedtatt blir det viktig å sikre at overføringen skjer på en god og ryddig måte der medarbeiderne som berøres blir godt ivaretatt. Videre er det viktig å sikre at kommunenes økonomiplanlegging og økonomistyring ikke svekkes som følge av overføringen.

VEDLEGG – OVERSIKT OVER INNLEMMINGER AV ØREMERKEDE TILSKUDD I RAMMETILSKUDET 2020

	Bevilgning øremerket tilskudd i mill. kroner 2019 (anslag KS)	Innlemmet i rammetilskudd i 2020, mill. kroner i 2019 priser	Kommentar
Kommunene:			
Tilskudd til psykologer i de kommunale helse- og omsorgstjenestene	205,0	205,2	Innlemmet etter dekningsnøkkel for kommunehelse
Tilskudd til dagaktivitetstilbud til hjemmeboende personer med demens	348,0	358,0	Innlemmet etter dekningsnøkkel for pleie og omsorg
Tilskudd til habilitering og rehabilitering	88,2	84,4	Innlemmet etter dekningsnøkkel for kommunehelse
Tilskudd til samordning av lokale rus- og kriminalitetsforebyggende tiltak	6,2	6,2	
Tilskudd til tidlig innsats i skolen gjennom økt lærerinnsats på 1.–10. trinn	1 752,7	1 277,2	Innlemmet med særskilt fordeling i tabell C. Regjeringen bemerker at innlemmingen må ses i sammenheng med 400 mill. kroner av realveksten i frie inntekter som er begrunnet med tidlig innsats.
Tilskudd til leirskoleopplæring	69,3	54,4	Innlemmet etter dekningsnøkkel for grunnskole
Tilskudd til etablering og tilpasning av bolig	481,6	481,6	Innlemmet etter dekningsnøkkel for sosialtjenester
60 prosent av tilskudd til gang- og sykkelveier	47,1	47,1	
Fylkeskommunene:			
Tilskudd til inkluderende og vekstkraftige lokalsamfunn	50,0	50,0	Innlemmes med særskilt fordeling i tabell C
Tilskudd til regionale tiltak for utvikling av næringsmiljøer og tilgang til kompetanse	47,0	47,0	Innlemmes med særskilt fordeling i tabell C
Tilskudd til opplæring av lærlinger, praksisbrevkandidater og lærekandidater med spesielle behov	62,9	62,9	Innlemmet etter dekningsnøkkel for videregående opplæring
Tilskudd til fylkesvise partnerskap for karriereveiledning	34,5	34,5	Innlemmes med særskilt fordeling i tabell C
Tilskudd til tidlig karriereveiledning for nyankomne innvandrere	5,0	5,0	
Tilskudd til skredsikring av fylkesveier	776,9	772,4	Innlemmes med særskilt fordeling i tabell C
40 prosent av tilskudd til gang- og sykkelveier	31,4	31,4	Innlemmet etter dekningsnøkkel for fylkesveger