

Rapport

Nøgletalsscreening af Tønder Kommunes økonomiske balance og udgiftspolitik

Samt fremtidige økonomiske usikkerheder

Bo Panduro, Søren Teglgård Jakobsen, Niels Jørgen Mau Pedersen og Johanne Ø. Henriksen

Nøgletalsscreening af Tønder Kommunes økonomiske balance og udgiftspolitik – Samt fremtidige økonomiske usikkerheder

© VIVE og forfatterne, 2018

e-ISBN: 978-87-93626-68-3

Forsidefoto: Lars Degnbol

Projekt: 11441

VIVE – Viden til Velfærd

Det Nationale Forsknings- og Analysecenter for Velfærd

Herluf Trolles Gade 11, 1052 København K

www.vive.dk

VIVE blev etableret den 1. juli 2017 efter en fusion mellem KORA og SFI. Centeret er en uafhængig statslig institution, som skal levere viden, der bidrager til at udvikle velfærdssamfundet og den offentlige sektor. VIVE beskæftiger sig med de samme emneområder og typer af opgaver som de to hidtidige organisationer.

VIVEs publikationer kan frit citeres med tydelig kildeangivelse.

Forord

Tønder Kommune har bedt VIVE om at foretage en analyse af kommunens økonomiske balance og den førte udgiftspolitik samt af de økonomiske usikkerheder, der tegner sig for fremtiden. VIVE har i vinteren 2017-2018 gennemført analysen som en nøgletalsanalyse i samarbejde med nøglemedarbejdere fra forvaltningen i Tønder Kommune. Udgangspunktet har været en benchmarking af Tønder Kommune imod grupper af kommuner, der ved deres befolkningsmæssige sammensætning mv. minder mest muligt om Tønder på de forskellige velfærdsområder, som en kommunes opgaver naturligt kan opdeles i. På denne måde tages der i størst muligt omfang højde for, at de umiddelbare udgiftsforskelle, der konstateres mellem Tønder Kommune og sammenligningskommunerne skyldes forskelle i den førte udgiftspolitik og ikke forskelle i objektive udgiftsbehov som følge af forskelle i befolkningssammensætningen .

VIVEs analyse er foretaget af projektchef, cand.scient.pol. Bo Panduro, seniorprojektleder, cand.scient.pol. Søren T. Jakobsen, projektchef cand.oecon. Niels Jørgen Mau Pedersen og praktikant, stud.merc. Johanne Ø. Henriksen.

Arbejdet er afsluttet før, der i Folketinget er truffet beslutning om tilpasninger af tilskuds- og udligningssystemet som følge af Finansieringsudvalgets rapport om analyser af det kommunale tilskuds- og udligningssystem og forslag til justeringer.

Analysen er finansieret af Tønder Kommune.

Vibeke Normann Andersen

Forsknings- og analysechef, VIVE Styring og Ledelse

2018

Indhold

Resumé	5
1 Økonomisk balance	10
1.1 Økonomiske grundvilkår	10
1.2 Den faktiske økonomiske balance	13
2 Udgiftsanalyse	18
2.1 Overblik over udgiftsområder og udgiftspolitik	18
2.2 Udgiftsområder med relativt høje udgifter	20
2.3 Udgiftsområder med moderat høje eller gennemsnitlige udgifter	28
2.4 Udgiftsområder med relativt lave udgifter	42
2.5 Det administrative ressourceforbrug	52
3 Fremtidige økonomiske tendenser og usikkerheder	57
3.1 Tilskuds- og udligningssystemet	58
3.2 Særlige tilskud	64
3.3 Det fremtidige demografiske udgiftspres	66
Litteratur	75
Bilag 1 Analyseproces og anvendt datagrundlag	76
Bilag 2 Sammenligningsgrupper i ECO Nøgletal	77
Bilag 3 Beregning af forskelle i udgiftsniveau	80

Resumé

Denne rapport tjener samlet set som dokumentation og beskrivelse af de nøgletalsanalyser, VIVE har foretaget for Tønder Kommune med henblik på at besvare en række spørgsmål om kommunens nuværende økonomiske situation og den udgiftsmæssige prioritering, kommunalbestyrelsen har foretaget mellem de store velfærdsområder, samt fremtidige økonomiske forhold for kommunen.

I dette resumé redegøres for rapportens konklusioner. VIVE har desuden redegjort for konklusionerne på et kommunalbestyrelsesmøde. Rapporten kan derfor med fordel anvendes til at søge uddybende svar på spørgsmål til de enkelte emner via opslag i de tre kapitler:

1. Økonomisk balance: Her beskrives de grundlæggende økonomiske vilkår for Tønder Kommune og de overordnede økonomiske styringsresultater, som kommunalbestyrelsen har leveret.
2. Udgiftsanalyse: Her gennemgås Tønder Kommunes udgiftspolitik på 11 udgiftsområder samt det administrative ressourceforbrug. Gennemgangen har fokus på både den historiske udvikling og status for budget 2017 og sker i en sammenligning af udgiftsniveauet imellem Tønder og det gennemsnitlige udgiftsniveau i 12 kommuner, som på hvert udgiftsområde ud fra befolkningmæssige, socioøkonomiske og kommunaløkonomiske grundvilkår ligner Tønder mest muligt. Fire af udgiftsområderne er særligt gennemgået med bl.a. en validering af Tønder Kommunes nøgletal og et supplement til de økonomiske nøgletal i form af nøgletalsindikatorer for aktiviteterne på områderne.
3. Fremtidige økonomiske tendenser og usikkerheder: Her beskrives, hvilke økonomiske usikkerheder der knytter sig til væsentlige elementer af Tønder Kommunes indtægter i fremtiden. Fokus er på tilskuds- og udligningssystemet og de budgetmæssige konsekvenser, der kan forventes som følge af ændringer i befolkningssammensætningen på dagtilbuds-, folkeskole- og ældreområdet.

Analysen af den Økonomiske balance viser, at Tønder Kommunes økonomiske grundvilkår er mindre gunstige end i landet som helhed. I 2017 overstiger udgiftsbehovet således de ressourcer, der er til rådighed, med 4,7 %, når man sammenligner med niveauet i hele landet.

De økonomiske grundvilkår kan ikke påvirkes af kommunen selv, hvilket betyder, at Tønder Kommune må tilpasse sin økonomiske prioritering til denne grundlæggende ubalance i økonomien. I den nuværende situation, hvor der er sanktioner ved skatteforhøjelser, vil denne tilpasning primært skulle ske ved at tilpasse udgiftsniveauet i nedadgående retning, da mulighederne for at hæve beskatningsniveauet væsentligt, pt. er begrænsede.

Kommunens beskatningsniveau ligger tæt på landsgennemsnittet, mens det faktiske niveau for driftsudgifterne ligger 3,6 procentpoint lavere end det beregnede udgiftsbehov. Det er således på udgiftssiden, at Tønder Kommune har foretaget en tilpasning for de ugunstige økonomiske grundvilkår, og dermed bragt sig nærmere – men ikke i mål med – en økonomisk balance.

Udgiftsanalysen viser i figuren nedenfor følgende resultater af den førte udgiftspolitik:

Beregnet afvigelse i mio. kr. i udgiftsniveauet på 11 områder mellem Tønder Kommune og gennemsnittet for sammenligningsgruppen, 2017

Note: Det skal bemærkes at forskelle i udgiftsnøgletallene mellem Tønder Kommune og sammenligningsgruppen kan skyldes både forskelle i produktivitet, serviceniveau og konteringsforskelle.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T1.300 og T2.101

Figuren viser, hvor mange mio. kr. højere (søjler med positive tal) eller lavere (søjler med negative tal) udgifterne er i Tønder Kommune, hvis man sammenligner udgiftsniveauet med sammenligningsgruppen.

Udgiftsniveauet er væsentligt højere end det gennemsnitlige i sammenligningsgruppen på to områder. Det drejer sig om områderne for Voksne med særlige behov (16 mio. kr.) samt Dagtilbud (13 mio. kr.). På dagtilbudsområdet kan forhold som fx, at Tønder har cirka otte daginstitutioner flere, end hvis man havde samme institutionsstruktur som i sammenligningskommunerne, tillige med markant færre medarbejdere pr. leder samt en højere andel af pædagogisk uddannet personale, end tilfældet er i sammenligningskommunerne, være med til at forklare det højere udgiftsniveau.

Modsat er udgiftsniveauet væsentligt lavere i Tønder Kommune end i sammenligningsgruppen på tre områder. Det gælder områderne for Børn og unge med særlige behov, hvor udgifterne er 10 mio. kr. lavere i Tønder Kommune, Tilbud til ældre (18 mio. kr.) og Overførsler (41 mio. kr.). På ældreområdet modtager en større andel af de ældre hjemmehjælp, men i gennemsnit betydeligt færre ugentlige timer end de ældre i sammenligningskommunerne. Samtidig er en mindre andel af Tønders ældre tildelt en plejehjemsplads. Tilsammen understøtter disse nøgletal billedet af et lavere udgiftsniveau i Tønder end i sammenligningskommunerne.

Derudover er udgiftsniveauet i Tønder Kommune på seks områder en smule højere eller på niveau med udgifterne i sammenligningsgruppen. Det drejer sig om områderne for Natur- og miljøbeskyttelse, Fritid, biblioteksvæsen, kultur mv., Sundhedsvæsen, genoptræning og forebyggelse, Vejvæsen, Folkeskole, samt Sundheds- og tandpleje. Folkeskoleområdet har været gennemgået af VIVE. Supplerende nøgletal understøtter billedet af, at udgiftsniveauet på dette område er gennemsnitligt.

Herudover har det administrative ressourceforbrug såvel i den centrale administration (på rådhuset) samt i den decentrale del af organisationen (på kommunens institutioner mv.) været analyseret via en nøgletalsanalyse.

Figuren nedenfor viser, at det administrative ressourceforbrug i Tønder Kommune er højere (18 mio. kr.) end i sammenligningsgruppen som gennemsnit.

Beregnet afvigelse i mio. kr. for det administrative ressourceforbrug mellem Tønder Kommune og gennemsnittet for sammenligningsgruppen, 2017

Anm.: Det administrative ressourceforbrug er opgjort efter den såkaldte kombinerede metode – se afsnit 2.5 for en nærmere beskrivelse.

Kilde: T 9.40 og VIVEs beregninger

Nøgletallet for det administrative ressourceforbrug afrapporteres i en særskilt figur, da metoden her afviger en smule fra den, der er anvendt i analysen af de 11 udgiftsområder. Ud over udgifter for den centrale administration indeholder nøgletallet for administrativt ressourceforbrug også udgifter til ledelse og administration i den decentrale organisation, som er indeholdt i nøgletallene for nogle af de øvrige 11 udgiftsområder – fx Folkeskole og Dagtilbud. Visse udgifter vil derfor "være med to gange". Den valgte metode for opgørelse af det administrative ressourceforbrug begrundes med metodens styrke, når kommuner med forskellig grad af administrativ decentralisering skal sammenlignes.

Billedet af de fremtidige økonomiske tendenser og usikkerheder for Tønder Kommune viser bl.a., at der kan forventes et udgiftspres på Tilbud til ældre samt lavere udgiftsbehov på Folkeskoleområdet.

Kommunen vil, hvis det nuværende økonomiske serviceniveau fastholdes i de kommende to valgperioder, stå over for et moderat udgiftspres som følge af befolkningsudviklingen, selv om ældrebefolkningen vil være kraftigt stigende. At udgiftspreset er moderat skyldes, dels at antallet af børn i skolealderen forventes at falde, dels at kommunen på ældreområdet historisk har anvendt en demografimodel, som tildeler relativt moderate enhedsbeløb for hver ekstra ældre borger. Samtidig kan de fremtidige udgifter til børn i dagtilbud forventes at være stabile på samme niveau som i 2017. Samlet set peger udviklingen alt andet lige i retning af en omprioritering af midler fra skoleområdet til ældreområdet.

Figuren nedenfor viser udviklingen for de tre væsentligste aldersgrupper i Tønder Kommune, når det gælder presset på udgifterne til Dagtilbud, Folkeskole og Tilbud til ældre.

Indekseret udvikling i antallet af 0-5-årige, 6-16-årige og 65+-årige fra 2013 til 2027 i Tønder Kommune (2017 = indeks 100)

Anm.: Fremskrivningerne bygger på en række demografiske parametre.

Kilde: Danmarks Statistik, Statistikbanken, FRKM117.

Tønder Kommune står dog over for samlet set at miste indtægter fra udligningsordningen vedrørende det aldersbestemte udgiftsbehov, da der forventes en befolkningstilbagegang for væsentlige aldersgrupper (børn i skolealderen, som forventes reduceret med 12 % over de næste ti år) samt, at stigningen i ældrebefolkningen (som forventes at være på 21 % over de næste ti år) vil være lavere end stigningen på landsplan. Det fremtidige demografiske udgiftspres og de forventede konsekvenser for udligningsbeløbene kan således tilsige, at Tønder Kommune fortsætter den forsigtige tilgang til demografiske budgetændringer, som især på ældreområdet har været praktiseret i en årrække.

Samtidig viser VIVEs gennemgang af tilskuds- og udligningssystemet, at Tønders økonomiske afhængighed af udligningsordningen har været stigende over tid. Særligt de socioøkonomiske forhold i kommunen er over de seneste seks år blevet forværret. Samtidig modtager Tønder Kommune en relativt stor andel af de særtilskudsordninger, der findes i tilskuds- og udligningssystemet set i forhold til kommunens størrelse. Særtilskuddene kompenserer visse kommuner for den del af det strukturelle underskud, som ikke håndteres i det generelle udligningssystem, men særtilskuddene kan ændre sig fra år til år, og denne indtægtskilde er dermed mindre forudsigelig end de generelle tilskud.

**Aldersbestemt og socioøkonomiske udgiftsbehov samt beskatningsgrundlag, 2013-2018
(indeks samt kr. pr. indbygger – 2017pl)**

		2013	2014	2015	2016	2017	2018
Socioøkonomisk udgiftsbehov	Indeks*	114,9	115,9	116,0	117,0	120,1	122,0
	Tønders placering	80	85	85	85	87	87
Aldersbestemt udgiftsbehov	Indeks*	104,8	104,8	105,1	104,9	104,9	105,5
	Tønders placering	81	81	82	79	80	83
Udgiftsbehov i alt	Indeks*	108,0	108,4	108,6	108,8	109,8	110,9
	Tønders placering	87	89	90	90	90	89
	Kr. pr. indbygger	67.138	66.407	66.623	66.955	66.260	66.235
Beskatningsgrundlag	Tønder, beskatningsgrundlag	154.831	158.043	156.803	159.552	156.400	156.499
	Hele landet, beskatningsgrundlag	183.224	183.960	184.606	185.761	184.220	185.969
	Tønders placering	94	92	95	92	94	94

Note: *Hele landet = indeks 100

Kilde: Kommunal udlicning og generelle tilskud, Økonomi og Indenrigsministeriet, forskellige år.

Tabellen ovenfor opridser, hvordan de væsentligste forhold, som har betydning for udviklingen i tilskud og udligningsbeløbene for Tønder Kommune, har udviklet sig siden 2013. Her er det hovedsagligt det såkaldte "socioøkonomiske indeks", som er målet for den del af en kommunes udgiftsbehov, der er betinget af borgernes sociale forhold, som er steget.

1 Økonomisk balance

I dette kapitel analyseres Tønder Kommunes økonomiske balance, hvilket i praksis vil sige forholdet mellem udgifter og indtægter. Først belyses de økonomiske grundvilkår, kommunen er underlagt grundet forholdene i befolkningen mv. i Tønder Kommune, og de forhold i de øvrige kommuner, der har betydning for, hvordan forskelle i beskatningsgrundlag og objektive udgiftsbehov udlignes mellem kommunerne.

Derefter konkretiseres den økonomiske balance ved at se på resultaterne af den førte indtægts- og udgiftspolitik i kommunen i form af det skattefinansierede driftsoverskud, det besluttede niveau for anlægsinvesteringer og som følge af disse to nøgletal, det samlede skattefinansierede resultat. I analysen ses der på, i hvor høj grad forholdet mellem de løbende indtægter og de besluttede driftsudgifter (det skattefinansierede driftsoverskud) er stort nok til at sikre råderum til investeringer, gældsafvikling eller opsparing. Sammenligningsgrundlaget er andre sammenlignelige kommuner såvel som hele landet.

1.1 Økonomiske grundvilkår

I dette afsnit vil de økonomiske grundvilkår for Tønder Kommune blive gennemgået. Det vil ske med baggrund i en række nøgletal, der siger noget om de ressourcer, kommunen har til rådighed, og de udgifter, kommunen objektivt set har behov for at afholde, givet bl.a. den befolkningssammensætning kommunen har.

Ugunstige økonomiske grundvilkår

Tønder Kommunes økonomiske grundvilkår er mindre gunstige end i landet som helhed. I 2017 overstiger udgiftsbehovet således de ressourcer, der er til rådighed, med 4,7 %, når man sammenligner med niveauet i hele landet.

De økonomiske grundvilkår kan ikke påvirkes af kommunen selv, hvilket betyder, at Tønder Kommune må tilpasse sin økonomiske prioritering til denne grundlæggende ubalance i økonomien. I den nuværende situation, hvor der er sanktioner ved skatteforhøjelser, vil denne tilpasning primært skulle ske ved at tilpasse udgiftsniveauet i nedadgående retning, da mulighederne for at hæve beskatningsniveauet er væsentligt begrænsede p.t.

Kommunens beskatningsniveau ligger tæt på landsgennemsnittet, mens det faktiske niveau for driftsudgifterne ligger 3,6 procentpoint lavere end det beregnede udgiftsbehov. Det er således på udgiftssiden, at Tønder Kommune har foretaget en tilpasning for de ugunstige økonomiske grundvilkår, og dermed bragt sig nærmere – men ikke i mål med – en økonomisk balance.

Kommunens ressourcepres

Den grundlæggende balance mellem en kommunes udgiftsbehov og de ressourcer, der er til rådighed til finansiering, benævnes af VIVE "ressourcepreset". I Tabel 1.1 vises en oversigt over ressourcepreset i 2017 for Tønder Kommune og henholdsvis sammenligningsgruppen, Region Syddanmark og Hele landet.

Tabel 1.1 Overordnede nøgletal, budget 2017 (indeks, hele landet = 100)

	Tønder Kommune	Sammenlignings- gruppen	Region Syddanmark	Hele landet
1 Beskatningsgrundlag	84,5	88,7	91,6	100,0
2 Effekt af tilskudsudligning	20,4	9,2	9,4	0,0
3 (1+2) Ressourcegrundlag	104,9	97,9	101,0	100,0
4 Udgiftsbehov	109,8	101,7	103,1	100,0
5 (4/3) Ressourcepres	104,7	103,9	102,2	100,0

Note: Alle nøgletal er beregnet som indekstal set i forhold til landsgennemsnittet (hele landet = 100)

Kilde: ECO Nøgletal T.1.100 og egne beregninger

I tabellen ses en trinvis gennemgang af, hvorledes målet for de grundlæggende økonomiske vilkår, ressourcepreset, er bygget op. De enkelte trin skal her kort gennemgås.

De ressourcer, en kommune har til rådighed, kan deles op i to elementer. Det første element er i tabellen vist som "1 Beskatningsgrundlag". Beskatningsgrundlaget beskriver borgernes velstand i form af den gennemsnitlige skattepligtige indkomst og de gennemsnitlige skattepligtige grundværdier¹ pr. borger, som udgør det primære finansieringsgrundlag for en kommune.

Det ses af tabellen, at Tønder Kommune med et indekstal på 84,5 i forhold til landsgennemsnittet har et lavere beskatningsgrundlag end gennemsnittet for sammenligningsgruppen, der med et indekstal på 88,7 har et beskatningsgrundlag, der er 4,2 procentpoint højere.

Der sker dog som bekendt en udligning af de økonomiske forskelle mellem kommunerne, både baseret på forskelle i beskatningsgrundlag og forskelle i de beregnede udgiftsbehov. Desuden tildeles kommunerne i forskelligt omfang særlige tilskud som fx Tilskud til særligt vanskeligt stillede kommuner. Effekten af denne udligning og disse tilskud udgør det andet element af kommunens ressourcegrundlag, og den vises i linje 2 i tabellen. Her ses det, at effekten af tilskud og udligning (20,4 indekspoint) er noget større for Tønder Kommune end for gennemsnittet for sammenligningsgruppen (9,2 indekspoint). Det betyder, at det samlede ressourcegrundlag i linje 3, som udgøres af beskatningsgrundlaget (indeks 84,5) + effekten af tilskud og udligning (20,4), for Tønder Kommune udgør indeks 104,9 i forhold til hele landet. Ressourcegrundlaget er således større end for gennemsnittet af sammenligningsgruppen, som har et indeks på 97,9 i forhold til hele landet.

I linje 4 i tabellen vises kommunens objektivt beregnede udgiftsbehov, som af Økonomi- og Indenrigsministeriet anvendes som en del af grundlaget for at foretage udligning mellem kommunerne. Udgiftsbehovet er beregnet med udgangspunkt i den del af en kommunes udgifter, der hænger sammen med antallet af borgere i forskellige aldersgrupper (fx antallet af ældre og sammenhængen til behovet for udgifter til ældrepleje) og borgere med særlige socioøkonomiske karakteristika (fx andelen af børn af enlige forsørgere og sammenhængen til udgifter til pasning). Det ses af tabellen, at udgiftsbehovet i Tønder Kommune med et indekstal på 109,8 er noget højere end gennemsnittet for sammenligningsgruppen, som er på 101,7.

Endelig sammenholdes i linje 5 udgiftsbehovet med ressourcegrundlaget, hvormed det såkaldte "ressourcepres" kan beregnes, stadig i forhold til hele landet. I Tønder Kommunes tilfælde kan ressourcepreset beregnes til udgiftsbehovet (109,8) divideret med ressourcegrundlaget (104,9) = 104,7. Tilsvarende er ressourcepreset i sammenligningsgruppen som gennemsnit på 103,9, hvilket

¹ Både den skattepligtige indkomst og de skattepligtige grundværdier opgøres i forhold til den værdi, de har som beskatningsgrundlag for kommunen i form af kommunal indkomstskat og kommunal grundskyld.

betyder, at Tønder Kommune er en smule mere presset i forhold til de økonomiske grundvilkår, end tilfældet er for sammenligningsgruppen.

I Figur 1.1 nedenfor vises udviklingen i ressourcepreset for Tønder Kommune i perioden 2013 til 2017.

Figur 1.1 Ressourcepres, Tønder Kommune, 2013-2017 (hele landet = 100)

Note: Nøgletal er beregnet som indekstal sat i forhold til landsgennemsnittet (hele landet = 100)
Tidsperioden for opgørelsen er afgrænset fra 2013 til 2017, idet der i 2013 blev foretaget en ændring af tilskudsudligningssystemet. I den opgjorte periode er systemet dermed nogenlunde stabilt.

Kilde: ECO Nøgletal T1.100

Det ses af figuren, at Tønder Kommune, med indeksværdier mellem 103,6 og 104,9 i alle årene, har haft et relativt højt ressourcepres i forhold til hele landet.

Kommunen er med det relativt høje ressourcepres i forhold til hele landet i en situation, hvor den må kompensere for de ugunstige økonomiske grundvilkår ved at tilpasse sin økonomiske prioritering til disse grundvilkår. En sådan tilpasning kan i princippet ske ved enten at have et beskatningsniveau, der er højere end i hele landet, eller ved at føre en udgiftspolitik, hvor driftsudgifterne er lavere end det udgiftsbehov, der reelt er i kommunen.

Tønder Kommune har et beskatningsniveau, som er meget tæt på landsgennemsnittet, (indeks 100,1, ECO Nøgletal T1.100). Dette niveau har kommunen haft i en årrække. Der er ikke ubegrænsede muligheder for at hæve beskatningsniveauet, idet en forhøjelse kræver godkendelse af Økonomi- og Indenrigsministeriet², så det kan derfor være mere relevant at se på udgiftspolitikken, hvis kommunen skal foretage en tilpasning til de økonomiske grundvilkår for at opnå økonomisk balance.

² Lov om ændring af lov om nedsættelse af statsilskuddet til kommuner ved forhøjelser af den kommunale skatteudskrivning, LOV nr. 709 af 25/06/2010

Tønder Kommune har et faktisk udgiftsniveau i budget 2017, som svarer til indeks 106,2 i forhold til hele landet. Da det beregnede udgiftsbehov for kommunen, som vist i Tabel 1.1, svarer til indeks 109,8, er det faktiske udgiftsniveau 3,6 indekspoint lavere end det beregnede udgiftsbehov.

Tønder Kommune har således ved at lægge sig på et udgiftsniveau, som er 3,6 indekspoint lavere end det beregnede udgiftsbehov, kompenseret for en del af det høje ressourcepres på indeks 104,7.

1.2 Den faktiske økonomiske balance

I dette afsnit vil den faktiske økonomiske balance blive analyseret, det vil sige de overordnede resultater af den økonomiske prioritering og styring, som Tønder Kommune selv er ansvarlig for. Der tages i analysen udgangspunkt i tre overordnede nøgletal: Det skattefinansierede driftsoverskud, nettoanlægsudgifterne og det samlede skattefinansierede resultat.

En mindre ubalance mellem udgifter og indtægter

Tønder Kommunes udgifter og indtægter balancerer på et niveau, som generelt matcher niveauet i både sammenligningsgruppen og hele landet. Der er dog nuanceforskelle mellem elementerne i den samlede balance mellem driftsudgifter, indtægter og nettoanlægsudgifter.

Det budgetterede driftsoverskud ligger i budgettet for 2017 på et niveau, som stort set svarer til niveauet i sammenligningsgruppen, og som er en lille smule lavere end for landets kommuner samlet set. Det er velkendt, at landets kommuner i de senere år generelt har været tilbageholdende med at anvende alle de budgetterede udgifter, hvorfor de realiserede driftsoverskud generelt har været noget højere end budgetteret. Tønder Kommune har dog realiseret et driftsoverskud, hvor den positive forskel til det budgetterede har været noget større end i hele landet. Driftsoverskuddet i Tønder Kommune har derfor i højere grad end i andre kommuner været uplanlagt.

Kommunens budgetterede nettoanlægsudgifter er til gengæld noget højere end gennemsnittet for sammenligningsgruppen og også højere end i hele landet. Det betyder, at det samlede skattefinansierede resultat, som fremkommer, når driftsoverskuddet og nettoanlægsudgifterne ses i sammenhæng, i 2017 er noget lavere end for sammenligningsgruppen og hele landet.

Som et gennemsnit over de seneste tre år (regnskaberne for 2015 og 2016 samt budgettet for 2017) har det samlede skattefinansierede resultat udvist et overskud på 119 kr. pr. indbygger, hvor gennemsnittet for sammenligningsgruppen er et overskud på 516 kr. pr. indbygger. Forskellen svarer til, at det samlede resultat for Tønder Kommune ville have været ca. 15 mio. kr. højere, hvis Tønder Kommune havde haft et samlet resultat på niveau med gennemsnittet for sammenligningsgruppen.

Det skattefinansierede driftsoverskud

Det skattefinansierede driftsresultat, eller "driftsoverskud" som er det begreb, der vil blive anvendt efterfølgende³, beskriver forholdet mellem kommunens løbende udgifter (driftsudgifter) og de løbende indtægter samt nettorenter. Hvis en kommune har en nettoformue, som ligger på et "normalt" niveau, hvilket vil sige, at kommunen hverken har en ekstraordinært stor formue eller en ekstraordinært stor gæld, vil en sund kommunaløkonomisk fornuft tilsige, at driftsoverskuddet har en størrelse, så det svarer til størrelsen af kommunens nettoanlægsinvesteringer som gennemsnit over nogle år.

³ Det er i Bekendtgørelse om kommunernes budget og regnskabsvæsen, revision m.v. § 3, stk. 4 fastsat, at "der i årsbudgettet og de flerårige budgetoverslag skal være overskud på den løbende drift". Formålet med bestemmelsen er iflg. bekendtgørelsen "at understøtte princippet om en sund økonomisk styring i den enkelte kommune, hvor det sikres, at en kommune ikke finansierer løbende driftsudgifter ved forbrug af likviditet". Reglen kan læses i Budget- og regnskabssystem for kommuner, afsnit 5.2 - side 2.

På denne måde vil driftsoverskuddet kunne sikre, at kommunen over tid har en økonomi i samlet balance, uden at den stifter gæld eller tærer på formuen.

Tønder Kommune har ultimo 2016 en nettoformue på -5.153 kr. pr. indbygger (ECO Nøgletal T.3.400). Nettoformuen er opgjort som den "finansielle egenkapital", et nøgletal, der er konstrueret til bedst muligt at kunne sammenligne kommuners skattefinansierede nettoformue med hinanden. Den finansielle egenkapital er typisk negativ, da kommunens fysiske aktiver i form af bygninger, vejanlæg mv. ikke er medtaget, idet værdiansættelsen ikke er tilstrækkelig præcis til at indgå i en sammenligning. Den finansielle egenkapital for sammenligningsgruppen er som gennemsnit lavere, -9.855 kr. pr. indbygger og for hele landet er den -3.848 kr. pr. indbygger. Tønder Kommune har således hverken en specielt lav eller høj nettoformue.

Figur 1.2 nedenfor viser udviklingen i Tønder Kommunes driftsoverskud i sammenligning med gennemsnittet for sammenligningsgruppen, Region Syddanmark og hele landet.

Figur 1.2 Driftsoverskud, kr. pr. indbygger, 2013-2017 (2017-priser)

Kilde: ECO Nøgletal T1.400 og G1.402

Det ses af figuren, at det budgetterede driftsoverskud i 2017 for Tønder Kommune på 1.743 kr. pr. indbygger er stort set sammenfaldende med niveauet i sammenligningsgruppen som gennemsnit. Med 37.928 indbyggere svarer dette niveau til 66 mio. kr. Driftsoverskuddet har været stabilt i årene 2014 til 2016 og ligger på et niveau lidt over sammenligningsgruppen, og på niveau med hele landet.

Figuren viser ligeledes, at det budgetterede driftsoverskud for 2017 er væsentligt lavere end overskuddet for regnskabsresultatet for de tidligere år. I 2016 var det realiserede driftsoverskud således 3.467 kr. pr. indbygger, hvilket svarer til omkring 130 mio. kr.

En sådan forskel mellem det budgetterede driftsoverskud for 2017 og det realiserede overskud i 2016 er kendetegnende for såvel gennemsnittet for sammenligningsgruppen som for hele landet.

I Figur 1.3 vises forskellen mellem det budgetterede og det realiserede driftsoverskud i Tønder Kommune i årene 2013 til 2016.

Figur 1.3 Forskel mellem budgetteret og realiseret driftsoverskud, Tønder Kommune 2013-2016, kr. pr. indbygger (2017-priser)

Note: Positivt fortegn angiver et større overskud end budgetteret

Kilde: ECO Nøgletal T1.404

Det ses af figuren, at Tønder Kommune i alle årene har realiseret et større driftsoverskud end budgetteret. I gennemsnit over årene har det realiserede overskud oversteget det budgetterede med 1.359 kr. pr. indbygger, hvilket svarer til ca. 50 mio. kr. Situationen med et større realiseret driftsoverskud end det budgetterede er ikke ulig situationen på landsplan, da det er velkendt, at sanktionspolitikken de senere år har ført til en vis tilbageholdenhed med at anvende budgettet. Forskellen i Tønder Kommune er dog større end på landsplan, hvor forskellen i gennemsnit over årene 2013 til 2016 har været omkring 950 kr. pr. indbygger. Der er derfor i højere grad end i resten af landet som helhed tale om et uplanlagt højt driftsoverskud.

Nettoanlægsudgifter

En væsentlig del af en kommunes aktiviteter vedrører anlægsinvesteringer i form af fx nybyggeri af institutioner eller større renoveringsopgaver af eksisterende driftsbygninger eller lignende. Herudover har en kommune også en såkaldt jordforsyningsopgave, det vil sige en opgave med at erhverve jord til bolig- eller erhvervsformål med henblik på at byggemodne denne og sælge den til interesserede borgere og virksomheder, der skal etablere sig i kommunen. Disse to elementer, hvoraf førstnævnte er det økonomisk set mest væsentlige, skal her benævnes "nettoanlægsudgifter".

I Figur 1.4 vises Tønder Kommunes nettoanlægsudgifter i perioden 2013 til 2017.

Figur 1.4 Nettoanlægsudgifter, inkl. jordforsyning, kr. pr. indbygger, 2013-2017 (2017-priser)

Kilde: ECO Nøgletal T1.400/1.401

Som det ses af figuren, er anlægsniveauet i Tønder Kommune relativt stabilt i perioden, med et niveau for budget 2017 på 2.473 kr. pr. indbygger, svarende til 94 mio. kr. Set over en treårig periode fra 2015 til 2017, har niveauet været på ca. 2.800 kr. pr. indbygger svarende til ca. 105 mio. kr. I forhold til gennemsnittet for sammenligningsgruppen er niveauet højere, således at det gennemsnitligt over tre år svarer til, at Tønder Kommune afholder nettoanlægsudgifter for ca. 30 mio. kr. mere end sammenligningsgruppen hvert år. Niveauet er samtidig lidt højere end niveauet på landsplan.

Det samlede skattefinansierede resultat

Når man sammenholder det skattefinansierede driftsoverskud og kommunens nettoanlægsudgifter, kan det samlede resultat på det skattefinansierede område opgøres. Dette resultat skal, når en kommune ikke har væsentlig formue eller væsentlig gæld, balancere omkring nul set over en år-række.

Figur 1.5 viser udviklingen i det samlede skattefinansierede resultat for Tønder Kommune og de tre gennemsnit, der sammenlignes med.

Figur 1.5 Samlet skattefinansieret resultat, kr. pr. indbygger, 2013-2017 (2017-priser)

Kilde: ECO Nøgletal T11.400 og G1.403

Figuren viser, at Tønder Kommune budgetterer med et samlet underskud på 730 kr. pr. indbygger i 2017. Tønder Kommune har i hele perioden haft et lavere samlet resultat end sammenligningsgruppen, på nær i 2014, hvor man var på samme niveau. Set over tid, har Tønder Kommunes samlede skattefinansierede resultat dog været i balance. Budgettet for 2017 er således et år, som afviger fra tendensen i den seneste årrække.

2 Udgiftsanalyse

I dette kapital analyseres Tønder Kommunes udgiftspolitik. Fokus er på de udgiftspolitiske prioriteringer af de enkelte udgiftsområder. Prioriteringen måles ved at sammenligne udgiftsniveauet i Tønder Kommune med udgiftsniveauet som gennemsnit for grupper af sammenlignelige kommuner. Først gives et overblik over udgiftsområderne i analysen, og hvor stor forskellen er mellem Tønder Kommunes udgiftsniveau og det gennemsnitlige udgiftsniveau i sammenligningsgruppen på de enkelte udgiftsområder. Dernæst gennemgås udviklingen i udgiftsniveauet på hvert udgiftsområde, og udgiftsområderne brydes op på delområder for en mere præcis vurdering af de relative udgiftsniveauer. For eksempel kan et udgiftsområde, hvor Tønder Kommunes udgiftsniveau ligger tæt på sammenligningsgruppens, godt indeholde et eller flere delområder, hvor udgiftsniveauet er væsentligt højere end sammenligningsgruppens.

I alle analyserne er der fokus på nettodriftsudgifterne, dvs. den del af udgifterne, som kommunen selv skal finansiere. Eventuelle statslige refusioner, brugerbetaling og betalinger fra andre kommuner er trukket fra.

2.1 Overblik over udgiftsområder og udgiftspolitik

I ECO Nøgletal indgår en række forskellige udgiftsområder. For hvert udgiftsområde sammenlignes Tønder Kommunes udgiftsniveau med det gennemsnitlige udgiftsniveau for de udgiftsområdespecifikke sammenligningsgrupper. Det siger noget om de udgiftspolitiske prioriteringer i Tønder Kommune. I gennemgangen præsenteres også tallene for Region Syddanmark og en landsgennemsnitlig kommune, men fokus er på udgiftsniveauet i forhold til sammenligningsgruppen, da det udgør det mest valide sammenligningsgrundlag.

I denne rapport er der fokus på følgende 11 udgiftsområder som vist i Tabel 2.1.

Tabel 2.1 De 11 udgiftsområder i nøgletalsscreeningen

Udgiftsområder	
De store velfærdsområder	Dagtilbud
	Folkeskolen
	Tilbud til ældre
	Børn og unge med særlige behov Voksne med særlige behov
Overførsler	De samlede udgifter til overførsler (ekskl. forsikrede ledige)
Øvrige udgiftsområder	Fritid, biblioteksvæsen, kultur mv.
	Vejvæsen
	Natur- og miljøbeskyttelse
	Sundhedspleje og tandpleje Sundhedsvæsen, genoptræning og forebyggelse

Note: Udgiftsområdet til overførsler er konstrueret særligt til denne rapport. I ECO Nøgletal er overførslerne opdelt i syv udgiftsområder.

Ud over de 11 udgiftsområder nævnt i Tabel 2.1, sammenlignes det administrative ressourceforbrug på tværs af kommunens udgiftsområder med det administrative ressourceforbrug i sammenlignelige kommuner.

Figur 2.1 viser den udgiftsmæssige prioritering for de 11 udgiftsområder. Grafen udtrykker forskellen mellem udgiftsniveauet i Tønder Kommune og udgiftsniveauet for sammenligningsgruppen. Enheden er mio. kr., hvilket betyder, at grafen viser, hvor mange mio. kr. lavere eller højere udgifterne i Tønder Kommune ville være, hvis man på hvert udgiftsområde havde valgt nøjagtigt det samme udgiftsniveau som i sammenligningsgruppen. I de detaljerede beskrivelser af de enkelte udgiftsområder samt i Bilag 3 redegøres nærmere for udgiftsforskellene og beregningsmetoden.

Figur 2.1 Beregnet afvigelse i mio. kr. i udgiftsniveauet på 11 områder mellem Tønder Kommune og gennemsnittet for sammenligningsgruppen, 2017

Note: Det skal bemærkes at forskelle i udgiftsnøgle tallene mellem Tønder Kommune og sammenligningsgruppen kan skyldes både forskelle i produktivitet, serviceniveau og konteringsforskelle

Kilde: Egne beregninger på baggrund af ECO Nøgletal T1.300 og T2.101

Figuren viser, at udgiftsniveauet er væsentligt højere end det gennemsnitlige i sammenligningsgruppen på to områder. Det drejer sig om områderne Voksne med særlige behov (16 mio. kr.) samt Dagtilbud (13 mio. kr.). På dagtilbudsområdet kan forhold som fx, at Tønder har cirka otte daginstitutioner flere, end hvis man havde samme institutionsstruktur som i sammenligningskommuner, tilføje med markant færre medarbejdere pr. leder samt en højere andel af pædagogisk uddannet personale end tilfældet er i sammenligningskommunerne, være med til at forklare det højere udgiftsniveau.

Modsat er udgiftsniveauet væsentligt lavere i Tønder Kommune end i sammenligningsgruppen på tre områder. Det gælder områderne Børn og unge med særlige behov, hvor udgifterne er 10 mio. kr. lavere i Tønder Kommune, Tilbud til ældre (18 mio. kr.) og Overførsler (41 mio. kr.). På ældreområdet modtager en større andel af de ældre hjemmehjælp, men i gennemsnit betydeligt færre ugentlige timer end de ældre i sammenligningskommunerne. Samtidig er en mindre andel af Tønders ældre tildelt en plejehjemsplads. Tilsammen understøtter disse nøgletal billedet af et lavere udgiftsniveau i Tønder Kommune end i sammenligningskommunerne.

Derudover er udgiftsniveauet i Tønder Kommune på seks områder en smule højere eller på niveau med udgifterne i sammenligningsgruppen. Det drejer sig om områderne Natur- og miljøbeskyttelse, Fritid, biblioteksvæsen, kultur mv., Sundhedsvæsen, genoptræning og forebyggelse, Vejevæsen, Folkeskole, samt Sundheds- og tandpleje. Folkeskoleområdet har været gennemgået af VIVE. Supplerende nøgletal understøtter billedet af, at udgiftsniveauet på dette område er gennemsnitligt.

Herudover har det administrative ressourceforbrug såvel i den centrale administration (på rådhuset) samt i den decentrale del af organisationen (på kommunens institutioner mv.) været analyseret via en nøgletalsanalyse.

Figur 2.2 viser, at det administrative ressourceforbrug i Tønder Kommune er højere end i sammenligningsgruppen som gennemsnit.

Figur 2.2 Beregnet afvigelse i mio. kr. for det administrative ressourceforbrug mellem Tønder Kommune og gennemsnittet for sammenligningsgruppen, 2017

Anm.: Det administrative ressourceforbrug er opgjort efter den såkaldte kombinerede metode – se afsnit 2.5 for en nærmere beskrivelse

Kilde: ECO Nøgletal T 9.40 og VIVEs beregninger

Nøgletallet for det administrative ressourceforbrug afrapporteres i en særskilt figur, da metoden her afviger fra den, der er anvendt i analysen af de 11 udgiftsområder. Ud over udgifter for den centrale administration indeholder nøgletallet for administrativt ressourceforbrug også udgifter til ledelse og administration, som er indeholdt i nøgletallene for nogle af de øvrige 11 udgiftsområder, fx Folkeskole og Dagtilbud. Visse udgifter vil derfor "være med to gange". Den valgte metode for opgørelse af det administrative ressourceforbrug begrundes med metodens styrke, når kommuner med forskellig grad af administrativ decentralisering skal sammenlignes.

Det er væsentligt at gøre opmærksom på, at der i alle analyserne er tale om anslåede beløb. Det er et velkendt fænomen, at der er forskelle i kommunernes konteringspraksis på trods af, at Økonomi- og Indenrigsministeriet har defineret en autoriseret kontoplan. Dermed kan forskellige udgifter også være udtryk for konteringsforskelle. På fire områder – Dagtilbud, Administrativt ressourceforbrug, Folkeskole og Tilbud til ældre – har VIVE i samarbejde med Tønder Kommune foretaget en validering af nøgletallene for konteringspraksis mv. Det er derfor validerede og/eller korrigerede nøgletal, der på disse fire områder ligger til grund for Figur 2.1 og Figur 2.2.

I de næste fire afsnit gennemgås de enkelte udgiftsområder. Gennemgangen er struktureret efter størrelsen af Tønder Kommunes afvigelse i mio. kr. fra de respektive sammenligningsgrupper på de enkelte udgiftsområder (jf. Figur 2.1). Først gennemgås i afsnit 2.2 de udgiftsområder, hvor Tønder Kommune har et relativt højt udgiftsniveau i forhold til sammenligningsgruppen. Derefter følger i afsnit 2.3 de udgiftsområder, hvor Tønder Kommune har et moderat højt eller gennemsnitligt udgiftsniveau, og derefter i afsnit 2.4 udgiftsområderne med et relativt lavt udgiftsniveau. I afsnit 2.5 gennemgås det administrative ressourceforbrug.

2.2 Udgiftsområder med relativt høje udgifter

I det følgende præsenteres hovedtendenserne i udviklingen på udgiftsområderne med relative høje udgifter i forhold til sammenligningsgruppen. Det vil sige områder, hvor Tønder Kommune ifølge nøgletalsscreeningen har et højt udgiftsniveau.

2.2.1 Voksne med særlige behov

Højt udgiftsniveau på området Voksne med særlige behov

Udgiften pr. 18-64-årig til voksne med særlige behov steg kraftig i 2016, og er i 2017 750 kr. højere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være ca. 16 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. Særligt er udgifterne højere i Tønder Kommune på delområdet Botilbud mv. En del af de over gennemsnitlige udgifter til botilbud kan eventuelt hænge sammen med, at borgere i Tønder Kommune konteringsmæssigt ikke flyttes fra handicapområdet til ældreområdet, når de fylder 65 år.

I analysen af udgiftsområdet Voksne med særlige behov skal det bemærkes, at det i den praktiske arbejdstilrettelæggelse og kontering af udgifterne ikke altid er muligt at skelne imellem, hvad der er indsatser rettet mod ældre, og hvad der er indsatser rettet mod voksne med særlige behov. Afhængig af kommunernes konkrete foranstaltnings- og konteringspraksis vil der derfor kunne være forskel på, hvilke udgifter der i denne analyse optræder som ældreudgifter, og hvilke der optræder som udgifter til voksne med særlige behov og dermed som en del af udgifterne til dette udgiftsområde.

Figur 2.3 Udgiftsniveau på området for voksne med særlige behov (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. 18-64-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.700 og G8.703

Figur 2.3 viser udviklingen i udgiftsniveau på området for voksne med særlige behov i perioden 2011-2017. Figuren viser, at udgiftsniveauet i Tønder Kommune har været relativt stabilt til og med 2015, hvorefter det stiger kraftigt i forhold til foregående år. Denne stigning medførte, at forskellen i udgiftsniveau til sammenligningsgruppen steg fra de ca. 20-250 kr. pr. 18-64-årig, som forskellen havde ligget på fra 2011-2015 til ca. 750 kr. i 2016. I 2017 har Tønder Kommune, ligesom sammenligningsgruppen, regionen og hele landet, budgetteret med faldende udgifter på området for voksne med særlige behov i 2017. På trods af disse faldende udgifter er forskellen i udgiftsniveau til sammenligningsgruppen i 2017 budgetteret til 750 kr. pr. 18-64-årig, hvilket er den største forskel mellem Tønder Kommune og sammenligningsgruppen for hele perioden. Denne forskel i budget 2017 svarer til, at udgifterne ville være 16 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som gennemsnittet i sammenligningsgruppen.

En del af forklaringen på forskellen mellem Tønder Kommunes og sammenligningsgruppens udgiftsniveau kan som allerede nævnt være forskelle i foranstaltnings- og konteringspraksis, fx på om kommunen flytter borgere på bosteder, konteringsmæssigt fra voksenområdet til ældreområdet, når de fylder 65 år eller ej. Det vides ikke, i hvor høj grad Tønder Kommunes praksis adskiller sig fra praksis i kommunerne i sammenligningsgruppen på dette område, men da det er muligt, at kommunerne har forskellig praksis kan forskellen i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen derfor være over- eller undervurderet. På samme måde kan den konstaterede stigning i Tønder Kommunes udgiftsniveau fra 2015 til 2016 skyldes, at kommunen har omlagt fx sin konteringspraksis fra 2015 til 2016.

I forbindelse med valideringen af Tilbud til ældre jf. afsnit 2.4.2 er snitfladerne mellem dette område og området for Voksne med særlige behov dog gennemgået, og der er ikke fundet anledning til at korrigere udgifterne på de to områder.

Figur 2.4 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Voksne med særlige behov. Kr. pr. 18-64-årig, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.700

Figur 2.4 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder inden for området Voksne med særlige behov. Figuren viser, at forskellen i udgiftsniveau i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen, særligt kan henføres til delområdet Botilbud mv., hvilket også er det økonomisk mest væsentlige delområde. Udgiftsniveauet er på dette delområde ca. 1.000 kr. højere pr. 18-64-årig i Tønder Kommune. Omvendt er udgiften til delområdet Beskyttet beskæftigelse og aktivitetstilbud ca. 250 kr. lavere pr. 18-64-årig i Tønder Kommune, mens udgifterne på delområdet Rådgivning og hjælpemidler samt delområdet Misbrugsbehandling er på niveau med udgiftsniveauet i sammenligningsgruppen.

2.2.2 Dagtilbud

Højt udgiftsniveau på området Dagtilbud

Udgiften pr. 0-5-årig har ligget relativt stabilt fra 2011 til 2017 i Tønder Kommune, og det samme har forskellen i udgiftsniveau til sammenligningsgruppen, som i 2017 er på ca. 6.200 kr. pr. 0-5-årig. Det svarer til, at Tønder Kommunes udgifter ville være 13 mio. kr. lavere, hvis kommunens havde samme udgiftsniveau som sammenligningsgruppen. Særligt er udgifterne højere i Tønder Kommune på delområderne Fælles formål, Specialpædagogisk bistand mv. og Integreerede institutioner.

Figur 2.5 Udgiftsniveau på området Dagtilbud (øverste del) og forskel i udgiftsniveau mellem Tønder kommune og sammenligningsgruppen (nederste del). Kr. pr. 0-5-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen

Kilde: Egne beregninger på baggrund af ECO Nøgletal T5.100 og G5.13

Figur 2.5 viser udviklingen i udgiftsniveauet på området Dagtilbud i perioden 2011-2017. Figuren viser, at Tønder Kommunes udgiftsniveau pr. 0-5-årig har ligget relativt stabilt med mindre udsving,

og at kommunens udgifter i perioden svinger mellem ca. 66.500 kr. og ca. 69.000 kr. pr. 0-5-årig. Derudover viser figuren, at Tønder Kommunes udgifter er højere end sammenligningsgruppens i hele perioden, og at forskellen i udgiftsniveau har ligget relativt stabilt med mindre udsving inden for intervallet ca. 5.200 kr. til ca. 8.600 kr. pr. 0-5-årig. I 2017 er der en forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen på ca. 6.200 kr. pr. 0-5-årig, hvilket svarer til, at udgifterne ville være 13 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen.

Figur 2.6 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Dagtilbud. Kr. pr. 0-5-årig, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T5.100

Figur 2.6 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder inden for området Dagtilbud i 2017. Figuren viser, at Tønder Kommune har et udgiftsniveau på delområdet Integrerede institutioner, som er ca. 11.900 kr. højere pr. 0-5-årig end sammenligningsgruppens udgiftsniveau. Også på delområdet Fælles formål, specialpædagogisk bistand mv. er Tønders udgifter højere end sammenligningsgruppen med ca. 3.700 kr. pr. 0-5-årig. De højere udgifter på de nævnte delområder bliver dog til dels opvejet af lavere udgifter på delområderne Dagpleje samt Tilskud til private institutioner, hvor Tønder Kommunes udgiftsniveau er henholdsvis ca. 8.000 og ca. 1.300 kr. lavere pr. 0-5-årig sammenlignet med kommunerne i sammenligningsgruppen.

Indikatorer, der bidrager til at forklare det relativt høje udgiftsniveau i forhold til sammenligningsgruppen på området Dagtilbud

Tønder Kommunes daginstitutioner er gennemsnitligt mindre end institutionerne i sammenligningskommunerne, hvilket kan være med til at forklare det relativt høje udgiftsniveau, da kommunerne i sammenligningsgruppen vil have flere stordriftsfordele end Tønder.

Samtidig, eller som en følge heraf, er der relativt mange ledere på dagtilbudsområdet sammenlignet med sammenligningsgruppen, hvor hver leder i gennemsnit er leder for 50 % flere medarbejdere end i Tønder.

Indikatorer, der bidrager til at forklare det relativt høje udgiftsniveau i forhold til sammenligningsgruppen på området Dagtilbud

Endvidere viser statistikkerne, at der er relativt flere pædagogisk uddannede medarbejdere i dagtilbuddene i Tønder Kommune end i sammenligningsgruppen. Lønningerne til pædagogisk uddannede medarbejdere er højere end lønningerne til ikke-pædagogisk uddannede, og dette forhold kan være med til at forklare de relativt høje udgifter til dagtilbud.

Dækningsgraden, dvs. andel af børn i aldersgruppen 0-5 år, der er indskrevet i et dagtilbud, er derimod ikke højere i Tønder end i sammenligningsgruppen.

Der er relativt lidt opdateret statistik til rådighed på landsplan, da Danmarks Statistik igennem de seneste år har arbejdet på at forbedre opgørelserne af fx antal indskrevne børn og antal medarbejdere fordelt på institutionstyper. De anvendte tal i ECO Nøgletal for antal medarbejdere og antal børn er senest opgjort i 2014, og derfor er de anvendte indikatorer for aktiviteterne på dagtilbudsområdet trukket specielt fra Danmarks Statistiks nye tabeller på området. Disse tabeller er under opbygning og er endnu ikke komplette, men da de indeholder data fra både Tønder Kommune og kommunerne i sammenligningsgruppen, har VIVE fundet dem anvendelige i analysen.

Tabel 2.2 Gennemsnitlig institutionsstørrelse i Tønder Kommune og i sammenligningsgruppen (børn pr. institution)

	Tønder Kommune	Gennemsnit for sammenligningsgruppen
Antal institutioner (2017)	33	-
Antal børn (2016)	1.288	-
Antal børn pr. institution	39	51

Anm.: Det skal bemærkes, at det registrerede børnetal i institutioner i 2016 af Tønder Kommune er oplyst til 1.350. Da antallet af børn skal anvendes til at sammenligne antal børn pr. institution i Tønder med gennemsnittet i sammenligningsgruppen, anvendes børnetallene, som er registreret af Danmarks Statistik, for på denne måde at sikre, at alle tal er registreret på samme tidspunkt og efter samme metode.

Note: Data for antal institutioner er kun tilgængelige for 2017, data for antal indskrevne børn er senest tilgængelige for 2016.

Kilde: Danmarks Statistik, Statistikbanken BOERN4 og BOERN2

Tabel 2.2 viser, at den gennemsnitlige institution i Tønder med 39 børn pr. institution er mindre end i sammenligningsgruppen, hvor der er 51 børn pr. institution i gennemsnit.

Hvis Tønder Kommune havde det samme antal børn pr. institution i gennemsnit, som tilfældet er i sammenligningsgruppen, altså 51, ville Tønder Kommune kunne "nøjes med" 25 institutioner, altså 8 institutioner færre end tilfældet er. KORA har tidligere i en undersøgelse af årsagerne til forskelle i kommunernes enhedsudgifter til dagtilbud konstateret en sammenhæng mellem gennemsnitlig institutionsstørrelse og enhedsudgifter, jo større institutioner, jo lavere enhedsudgifter (Dalsgaard og Andersen, 2016).

En anden indikator for organisatoriske forhold i en kommunes dagtilbud, som vil kunne medvirke til relativt høje enhedsudgifter, er det såkaldte "ledelsesspænd" – altså antallet af medarbejdere for hver leder. Jo færre medarbejdere pr. leder, jo højere enhedsudgifter kan man forvente (Dalsgaard og Andersen, 2016). I Tabel 2.3 har VIVE ud fra data fra Danmarks Statistik beregnet ledelsesspændet på hele dagtilbudsområdet i Tønder Kommune og i sammenligningsgruppen som gennemsnit.

Tabel 2.3 Ledelsesspænd i Tønder Kommune og i sammenligningsgruppen (antal medarbejdere pr. leder 2016)

	Tønder Kommune	Gennemsnit for sammenligningsgruppen
Antal medarbejdere	292	-
Antal ledere	27	-
Ledelsesspænd	10,8	16,0

Kilde: Danmarks Statistik, Statistikbanken BOERN1 og egne beregninger

Det ses af tabellen, at ledelsesspændet i Tønder Kommune er noget lavere end i sammenligningskommunerne. Faktisk er lederne i sammenligningskommunerne gennemsnitligt ledere for omkring 1½ gange så mange medarbejdere, som tilfældet er i Tønder.

En tredje faktor, der kan have betydning for de gennemsnitlige enhedsudgifter, er forholdet mellem uddannet pædagogisk personale (som er relativt højt lønnet) og ikke-uddannet personale (som er aflønnet lavere). I Tabel 2.4 er dette forhold opgjort for Tønder og for sammenligningsgruppen.

Tabel 2.4 Andel pædagogisk uddannede medarbejdere i Tønder Kommune og i sammenligningsgruppen (antal pædagoguddannede medarbejdere som andel af alle menige medarbejdere 2016)

	Tønder Kommune	Gennemsnit for sammenligningsgruppen
Antal pædagoguddannede medarbejdere	142	-
Antal medarbejdere i alt	292	-
Andel pæd. uddannede medarbejdere	49 %	41 %

Kilde: Danmarks Statistik, Statistikbanken BOERN1 og egne beregninger

Det ses af tabellen, at 49 % af medarbejderne i Tønder har en pædagogisk uddannelse, mens det kun er 41 % i sammenligningsgruppen. Dette forhold kan delvist hænge sammen med, at Tønder Kommune i forhold til sammenligningsgruppen i mindre grad anvender dagpleje, hvor medarbejderne som udgangspunkt ikke har en pædagogisk uddannelse⁴.

Endelig har VIVE set på, om dækningsgraden for de 0-5-årige er højere i Tønder end i sammenligningsgruppen. Passes en relativt stor andel af alle børn vil det alt andet lige betyde, at nøgletallet for udgifter pr. barn er relativt højt.

Tabel 2.5 Dækningsgraden i dagtilbud i Tønder Kommune og i sammenligningsgruppen (antal indskrevne børn i procent af alle børn i 0-5 års alderen 2016)

	Tønder Kommune	Gennemsnit for sammenligningsgruppen
Antal indskrevne	1.502	-
Antal børn i alt	2.161	-
Dækningsgrad	70 %	69 %

Kilde: Danmarks Statistik, Statistikbanken BOERN2 og FOLK1E og egne beregninger

⁴ Jf. Danmarks Statistik blev 14 % af børnene i Tønder passet i dagpleje i 2016 mod 20 % i sammenligningsgruppen.

Som det fremgår af Tabel 2.5 er dette ikke tilfældet – i Tønder Kommune er dækningsgraden kun marginalt højere end i sammenligningsgruppen.

2.3 Udgiftsområder med moderat høje eller gennemsnitlige udgifter

I det følgende præsenteres de væsentligste tendenser i udviklingen på udgiftsområder med moderat høje eller gennemsnitlige udgifter i sammenligning med sammenligningsgruppen. I VIVEs vurdering af, om der er tale om et "moderat højt" eller et "gennemsnitligt" udgiftsniveau indgår to forhold, 1) Hvor store udgifterne i Tønder Kommune er i forhold til udgifterne i sammenligningsgruppen i procent og 2) Hvor stort et beløb i mio. kr. forskellen i udgiftsniveau svarer til. Det betyder, at udgiftsniveauet på udgiftsområdet Natur og miljøbeskyttelse kategoriseres som henholdsvis "moderat højt" og ikke "højt", selv om udgiftsforskellen mellem Tønder og sammenligningsgruppen er målt i procent. Det skyldes, at der er tale om et mindre udgiftstungt område, og at den relativt store procentvise forskel trods alt ikke beløber sig til mere end fem mio. kr. samlet set.

2.3.1 Natur og miljøbeskyttelse

Moderat højt udgiftsniveau på området Natur og miljøbeskyttelse

Udgiften til natur- og miljøbeskyttelse er ca. 130 kr. højere pr. indbygger i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være 5 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen.

Figur 2.7 Udgiftsniveau på området Natur- og miljøbeskyttelse (øverste del) og forskel i udgiftsniveauet mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. indbygger, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen. Det bemærkes, at det beregnede udgiftsbehov for Tønder Kommune på natur- og miljøbeskyttelsesområdet er 8,5 % højere end det gennemsnitlige i sammenligningsgruppen, hvilket overstiger det generelt accepterede niveau på 5 %. Det bemærkes yderligere, at der ikke foreligger landsdækkende tal for længden af vandløb i de enkelte kommuner, og at der derfor i beregningen af udgiftsbehov ikke er taget specifikt hensyn til udgiftsbehovene vedrørende vedligeholdelse af vandløb. Udgiftsbehovene er i al væsentlighed målt ved kystlængden pr. indbygger og kommunens areal.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.500 og G9.53

Figur 2.7 viser udviklingen på området Natur- og miljøbeskyttelse i perioden 2011-2017. Figuren viser, at Tønder Kommune i hele perioden har haft et meget stabilt udgiftsniveau, som har ligget på ca. 340 til ca. 390 kr. pr. indbygger. Generelt for hele perioden har Tønder Kommunes udgiftsniveau været højere end sammenligningsgruppen, hvis udgiftsniveau har været svagt faldende fra 270 kr. i 2011 til 228 kr. pr. indbygger i 2017. Forskellen i udgiftsniveau til sammenligningsgruppen svinger lidt fra år til år, men er i 2017 på ca. 130 kr. pr. indbygger. Det er væsentligt at bemærke, at Tønder Kommunes beregnede udgiftsbehov er 8,5 % større end sammenligningsgruppens, hvilket kan være en del af forklaringen på, at kommunens udgiftsniveau er højere end sammenligningsgruppens. Dette skal dog ses i sammenhæng med, at det ved det beregnede udgiftsbehov kun er muligt at forklare 28 % af forskellene i kommunernes udgifter til området Natur- og miljøbeskyttelse, hvilket betyder, at konklusionen er usikker.

Udgiftsområdet Natur- og miljøbeskyttelse er budgetmæssigt betydeligt mindre end de øvrige udgiftsområder i analysen, hvilket betyder, at beløbsstørrelserne såvel som afvigelsen i forhold til sam-

menligningsgruppen er væsentligt mere følsomme over for særlige forhold og udgiftsbehov i de enkelte kommuner end på de øvrige udgiftsområder. Derfor er der heller ikke foretaget en opdeling af udgiftsområdet på delområder, da en sammenligning på delområdeniveau næppe er mulig på dette område. Ligesom på vejområdet er udgiftsniveauet ikke drevet af antal indbyggere men i stedet af de naturlige omgivelser i kommunen. Der er fx store naturlige forskelle på, hvordan kommuner, der samlet set har ensartede udgiftsbehov på området Natur- og miljøbeskyttelse, har behovet fordelt på fx skove, sandflugt eller vandløbsvedligeholdelse.

2.3.2 Fritid, biblioteksvæsen og kultur mv.

Moderat højt udgiftsniveau på området Fritid, biblioteksvæsen og kultur mv.

Udgiften pr. indbygger til Fritid, biblioteksvæsen, kultur mv. er ca. 140 kr. højere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være ca. 5 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. Særligt er udgifterne på delområdet Stations, idrætsanlæg og svømmehaller højere i Tønder Kommune.

Figur 2.8 Udgiftsniveau på området Fritid, biblioteksvæsen, kultur mv. (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. indbygger, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.100 og G9.103

Figur 2.8 viser udgiftsniveauet på området Fritid, biblioteksvæsen, kultur mv. Figuren viser, at der har været mindre udsving i udgiftsniveauet i Tønder Kommune, men generelt har det været faldende i perioden 2011-2013, hvorefter det igen er steget i mindre grad. Således er udgifterne steget med ca. 100 kr. pr. indbygger fra 2013 til 2017, hvilket i hele mio. kr. betyder en stigning på ca. 3,5 mio. for de samlede udgifter. Generelt for hele perioden har Tønder haft et højere udgiftsniveau end sammenligningsgruppen, og da sammenligningsgruppens udgiftsniveau har ligget meget stabilt, skyldes ændringer i forskellen dermed hovedsageligt udgiftsændringer i Tønder Kommune. I 2017 har Tønder Kommune budgetteret med en lille stigning i udgiftsniveauet i forhold til 2016, hvilket betyder, at forskellen til udgiftsniveauet for sammenligningsgruppen stiger fra ca. 100 kr. til ca. 140 kr. pr. indbygger i 2017. Det betyder, at Tønder Kommunes udgiftsniveau ville være 5 mio. kr. lavere, hvis kommunen havde samme udgiftsniveau som sammenligningsgruppen.

Figur 2.9 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Fritid, biblioteksvæsen, kultur mv. Kr. pr. indbygger, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.100

Figur 2.9 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder for området Fritid, biblioteksvæsen, kultur mv. i 2017. Figuren viser, at forskellen i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen især skyldes, at Tønder Kommune har et højere udgiftsniveau på delområdet Stadions, idrætsanlæg og svømmehaller, hvor Tønder Kommune har udgifter som er 241 kr. højere pr. indbygger. På delområdet Grønne områder mv. har Tønder Kommune til gengæld udgifter, som er 92 kr. lavere pr. indbygger end gennemsnittet i sammenligningsgruppen. På de resterende fire delområder Folkebiblioteker, Museer, biografer mv, Musikarrangementer, folkeoplysning mv, samt Dagshøjskole mv. har Tønder Kommune udgifter tilsvarende sammenligningsgruppen.

2.3.3 Sundhedsvæsen, genoptræning og forebyggelse

Gennemsnitligt udgiftsniveau på området Sundhedsvæsen, genoptræning og forebyggelse

Udgiften pr. indbygger til sundhedsvæsen, genoptræning og forebyggelse i Tønder Kommune er over det sidste par år faldet efter i en årrække at have været stigende. Efter at der i 2017 er budgetteret med et yderligere fald i udgifterne, ligger udgiftsniveauet i Tønder Kommune ca. 110 kr. højere pr. indbygger sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være 4 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. De højere udgifter kan tilskrives delområdet for den kommunale medfinansiering af sundhedsvæsenet.

Figur 2.10 Udgiftsniveau på området Sundhedsvæsen, genoptræning og forebyggelse (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. indbygger, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen. Det bemærkes, at fra og med 2012 er den kommunale medfinansiering på sundhedsområdet fuldt ud aktivitetsbestemt. For at skabe sammenlignelighed er udgifterne i årene før 2012 for alle kommuner tillagt udgifter til kommunalt grundbidrag vedrørende sundhedsvæsenet (funktion 7.62.82 gruppering 001).

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.700 og G9-703

Figur 2.10 viser udviklingen i udgiftsniveauet for sundhedsvæsen, genoptræning og forebyggelse i perioden 2011-2017. Det skal bemærkes, at en væsentlig del af udgifterne på dette område vedrører aktivitetsbestemt medfinansiering, som kommunen ikke har mulighed for at prioritere eller påvirke på kort sigt. Her modtager kommunen blot en regning fra regionen. Figuren viser, at Tønder Kommunes udgiftsniveau er steget fra 2011, hvor udgifterne var ca. 4.400 kr. pr. indbygger, og frem til 2015, hvor udgifterne var ca. 4.800 kr. pr. indbygger, hvorefter det faldt en smule i 2016. I 2017 er der yderligere budgetteret med et fald i udgifterne, således at udgifterne pr. indbygger er ca. 4.700 kr. For hele perioden gælder det, at Tønder Kommune har haft et højere udgiftsniveau end gennemsnittet i sammenligningsgruppen, og at forskellen i udgiftsniveau har været relativt stabilt i hele perioden, med undtagelse af 2013, hvor et fald i Tønder Kommunes udgifter betød, at forskellen blev væsentligt mindre. I perioden 2014-2016 var forskellen i udgiftsniveau pr. indbygger mellem Tønder Kommune og sammenligningsgruppen således ca. 170 kr., men forskellen falder til ca. 110 kr. pr. indbygger i budgettet for 2017, da sammenligningsgrupperne ikke har budgetteret samme fald i udgifter på området som Tønder kommune, men i stedet har stigende udgifter på området.

Figur 2.11 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området for sundhedsvæsen, genoptræning og forebyggelse. Kr. pr. indbygger, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.700

Figur 2.11 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder for området Sundhedsvæsen, genoptræning og forebyggelse i 2017. Figuren peger på, at forskellen mellem Tønder Kommunes og sammenligningsgruppens udgiftsniveau kan forklares ved, at Tønder Kommunes udgifter på delområdet for den kommunale medfinansiering af sundhedsvæsenet er 181 kr. højere pr. indbygger end sammenligningsgruppen. Omvendt er udgifterne pr. indbygger ca. 20 kr. lavere på de resterende delområder for Genoptræning, Forebyggelse og Andre sundhedsudgifter.

2.3.4 Vejvæsen

Moderat højt udgiftsniveau på området for vejvæsen

Udgiften pr. indbygger til vejvæsen er i 2017 2 kr. højere for hver meter vej i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen, hvilket svarer til, at Tønder Kommunes udgifter ville være 4 mio. kr. lavere, hvis

Moderat højt udgiftsniveau på området for vejvæsen

kommunen havde samme udgiftsniveau som i sammenligningsgruppen. Hvis nøgletallene som for de øvrige udgiftsområder blev beregnet som kroner pr. indbygger, ville forskellen til sammenligningsgruppen være betydeligt større. Tønder Kommune er dog kendetegnet ved at have en betydeligt større vejlængde i forhold til indbyggertallet end sammenligningsgruppen. Derfor har Tønder Kommune alt andet lige behov for at anvende flere udgifter til vejområdet end de kommuner, der indgår i sammenligningsgruppen, men det vil ikke være korrekt på denne baggrund at konkludere, at udgiftsniveauet, eller serviceniveauet om man vil, er betydeligt højere end i sammenligningsgruppen.

Den væsentligste udgiftsdrivende faktor på vejområdet er ikke befolkningens størrelse, men derimod den samlede længde af kommunens veje. Dette afspejles også i, at vejlængden pr. indbygger er det dominerende kriterium for beregningen udgiftsbehov og dermed det væsentligste kriterium i udvælgelsen af sammenligningskommuner på vejområdet. Vejlængden pr. indbygger i Tønder kommune (44,7 meter vej pr. indbygger) afviger væsentligt fra det gennemsnitlige i sammenligningsgruppen (29,4 meter vej pr. indbygger), og Tønder Kommune vil derfor sandsynligvis have behov for at anvende flere ressourcer til vejområdet målt i kr. pr. indbygger end de fleste andre kommuner. For at give det mest retvisende billede af udgiftsområdet, er der i beregningen af udgiftsniveauet på vejområdet derfor taget udgangspunkt i vejudgifter pr. meter vej som vist i Figur 2.12.

Figur 2.12 Udgiftsniveau på området for vejvæsen (øverste del) og forskel i udgiftsniveau mellem Tønder kommune og sammenligningsgruppen (nederste del). Kr. pr. meter vej, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.200 og G9.204

Figuren viser, at udgiften pr. meter vej i Tønder Kommune har været svagt stigende over hele perioden. Således var udgifterne i 2011 ca. 36 kr. pr. meter vej, mens de i 2017 er budgetteret til at være ca. 45 kr. pr. meter vej. I perioden 2011 til 2014 var Tønder Kommunes udgifter lavere end sammenligningsgruppen, mens udgifterne i årene 2014 til 2017 omtrent var på niveau med sammenligningsgruppen. Forskellen i udgiftsniveau til sammenligningsgruppen er faldet over hele perioden, fra -11 kr. pr. meter vej i 2011 til 2 kr. pr. meter vej i budget 2017.

2.3.5 Folkeskole mv.

Gennemsnitligt udgiftsniveau på området Folkeskole mv.

Udgiften pr. 6-16-årig er ca. 500 kr. højere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være ca. 2 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen.

Figur 2.13 Udgiftsniveau på området Folkeskole mv. (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del), kr. pr. 6-16-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differensen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T6.100 og G6.103

Figur 2.13 viser udviklingen i udgiftsniveauet på folkeskoleområdet i perioden 2011-2017. Figuren viser, at Tønder Kommunes udgiftsniveau på folkeskoleområdet i lighed med tendensen i sammenligningsgruppen steg i forbindelse med implementeringen af folkeskolereformen i 2014, for derefter at blive stabiliseret på ca. 75.000 kr. pr. 6-16-årig i perioden 2014-2016. I budgettet for 2017 er udgiftsniveauet reduceret til ca. 73.300 kr. pr. 6-16-årig. Tønder Kommune har generelt haft et højere udgiftsniveau end sammenligningsgruppen i hele perioden på nær i budgettet for 2017, hvor niveauet ligger tæt på sammenligningsgruppen. Forskellen i budget 2017 på ca. 500 kr. pr. 6-16-årig svarer til, at udgifterne ville være ca. 2 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som gennemsnittet i sammenligningsgruppen.

Figur 2.14 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Folkeskole. Kr. pr. 6-16-årig, budget 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T6.100

Figur 2.14 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområdet for folkeskoleområdet i 2017. Udgiftsniveauet er højere i Tønder på delområdet Private grundskoler (ca. 2.000 kr. pr. 6-16-årig), mens det er lavere på delområdet Skolefritidsordninger (ca. 1.000 kr. pr. 6-16-årig). De to delområder Folkeskole inkl. ungdomsskole og Specialskole bør vurderes under ét, da praksis for afvikling af specialundervisning varierer en del mellem kommunerne. Nogle kommuner anvender i højere grad end andre specialskoler, mens andre foretrækker specialklasser. De sidste kan ikke udgiftsmæssigt adskilles fra den almindelige undervisning, hvorfor de to delområder bør ses sammen. Tilsammen er udgiftsniveauet for de to delområder ca. 400 kr. lavere end i sammenligningskommunerne.

Indikatorer, der bidrager til at understøtte det gennemsnitlige udgiftsniveau i forhold til sammenligningsgruppen på området Folkeskole mv.

Indikatorerne på folkeskoleområdet, som er tilgængelige i statistikkerne, peger ikke entydigt i retning af hverken relativt høje eller lave gennemsnitsudgifter, hvilket understøtter billedet fra de budgetmæssige nøgletal om et gennemsnitligt udgiftsniveau i forhold til sammenligningsgruppen. Privatskoleandelen er relativt høj, hvilket understøtter en relativt lav gennemsnitsudgift, mens der er en tendens til, at eleverne i Tønder undervises i mindre skoler end i sammenligningsgruppen, hvilket understøtter en lidt højere gennemsnitsudgift.

Trods de lidt mindre skoler ser det ud til, at man i Tønder kan opretholde en gennemsnitlig klassekvotient, der ligger på niveau med sammenligningskommunernes.

En faktor, der kan bidrage til udgiftsniveauet i folkeskolen, er den gennemsnitlige klassekvotient. Er denne høj, således at der er mange elever i hver klasse, kan det være en indikator på stordriftsfordele, som medvirker til at sænke enhedsudgifterne. I Figur 2.15 ses den gennemsnitlige klassekvotient over tid for Tønder Kommune og sammenligningsgruppen.

Figur 2.15 Klassekvotient i folkeskolen, 2011-2016

Note: Tønder Kommune oplyser, at man anvender rullende skolestart og en vis grad af samlæsning i 0.-3. klasse, hvilket kan give uensartede indberetninger til Undervisningsministeriet fra år til år og være årsag til de svingende klassekvotienter, som ses i grafen.

* Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: ECO Nøgletal G6.203

Der ses generelt nogen variation over tid i kvotienten for Tønder Kommune, hvorfor det kan være vanskeligt at tolke, om klassekvotienten generelt er højere eller lavere i Tønder end i sammenligningsgruppen. Gennemsnitligt over tid må klassekvotienten siges nogenlunde at være på niveau med sammenligningsgruppen.

Tallene for andelen af elever, som går i private grundskoler i Tønder Kommune har generelt været høje og stigende over tid. I 2016 var det 23,8 % af eleverne, der gik i privatskole, mod gennemsnitligt 19,9 % i sammenligningsgruppen. Tallene kan aflæses i Figur 2.16.

Figur 2.16 Privatskoleandel, 2011-2016 (procent af alle elever)

Kilde: ECO Nøgletal G6.220

Generelt vil de gennemsnitlige grundskoleudgifter pr. 6-16-årig i en kommune have tendens til at være lavere, jo højere privatskoleandelen er (Dalsgaard og Andersen, 2016). Dette hænger sammen med, at den kommunale finansiering af det offentlige tilskud til privatskoler er lavere end den gennemsnitlige kommunale folkeskoleudgift. Den høje privatskoleandel i Tønder kan således medvirke til at trække de gennemsnitlige grundskoleudgifter i en nedadgående retning.

I Tabel 2.6 nedenfor ses yderligere nøgletal for skolestrukturen, som kan indikere, om der er forhold i skolevæsenet i en kommune, som kan trække udgiftsniveauet i den ene eller anden retning.

Tabel 2.6 Gennemsnitlig skolestørrelse (elever pr. skole) og fordelingen af eleverne på skoler i forskellige størrelsesintervaller (procent, 2016)

	Tønder Kommune	Sammenlig- ningsgruppe	Region Syddanmark	Hele landet
Antal skoler	11	-	-	-
Gennemsnitlig skolestørrelse	295	372	405	434
Elevernes fordeling på skolestørrelse (pct.):				
0-199 elever	15,8	12,0	7,9	9,4
200-399 elever	6,8	20,9	21,4	16,5
400-599 elever	77,5	38,4	36,5	30,0
600-799 elever		23,3	26,9	29,4
800+ elever		5,4	7,3	14,7
I alt	100	100	100	100

Anm.: Bemærk, at specialklasselever er inkluderet i det samlede elevtal

Kilde: ECO Nøgletal T6.200

Tabellen viser for det første et nøgletal, der kan sige noget om kommunens mulige stordriftsforhold, nemlig den gennemsnitlige skolestørrelse. Alt andet lige vil store skoler – indtil en vis grænse – kunne drives billigere end små skoler på grund af, at fx ledelsesomkostninger kan spredes ud på flere elever. I 2016 viser nøgletallene, at de 11 folkeskoler i Tønder Kommune, som er registreret i Undervisningsministeriets statistikker, gennemsnitligt har 295 elever, mens der i sammenligningsgruppens skoler som gennemsnit går 372 elever. Man kan derfor antage, at der umiddelbart er stordriftsfordele i sammenligningsgruppen i forhold til Tønder. Hvis den gennemsnitlige skolestørrelse i Tønder var på niveau med den i sammenligningsgruppen, ville en simpel beregning vise, at Tønder ville have 9 skoler i stedet for 11.

En kommunes skoler er som oftest ikke lige store, og det kan derfor være værd at hæfte sig ved det andet nøgletal i tabellen, der viser, hvorledes eleverne er fordelt på skoler af forskellig størrelse i kommunerne. En gennemsnitlig skolestørrelse kan jo både være et udtryk for, at alle skoler i kommunen er nogenlunde lige store, eller at der er både mange små og enkelte større skoler. En kommune med stor spredning i skolestørrelsen kan formodentlig have svært ved at opretholde en lige så økonomisk rationel drift som en kommune med en relativt ens skolestørrelse.

Spredningen i skolestørrelse afviger dog ikke væsentligt mellem Tønder og sammenligningsgruppen. I de to mindste kategorier (0-199 elever og 200-399 elever) går der i Tønder en mindre andel (22,6 %) end i sammenligningsgruppen (32,9 %). I Tønder Kommune går hele 77,5 % af eleverne i skoler af mellemstørrelse (400-599 elever). Ingen af skolerne i Tønder er på mere end 600 elever, mens det i sammenligningsgruppen er 28,7 % af eleverne, som går i skoler med 600 elever eller flere. Det er vanskeligt at konkludere på de udgiftsmæssige konsekvenser af fordelingen af eleverne på skolestørrelse i Tønder i forhold til sammenligningsgruppen, men fraværet af helt store skoler kan dog trække de gennemsnitlige elevudgifter op.

2.3.6 Sundhedspleje og tandpleje

Gennemsnitligt udgiftsniveau på området Sundhedspleje og tandpleje

Udgiften pr. 0-17-årig til sundhedspleje og tandpleje er i Tønder Kommune i 2017 ca. 130 kr. højere sammenlignet med kommunerne i sammenligningsgruppen, hvilket svarer til, at udgifterne i Tønder Kommune ville være 1 mio. kr. lavere, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. De højere udgifter kan tilskrive delområdet for tandpleje, mens udgifterne på delområdet for sundhedspleje er lavere end i sammenligningsgruppen.

Figur 2.17 Udgiftsniveau på området Sundhedspleje og tandpleje (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. 0-17-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differensen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.600 og G9.63

Figur 2.17 viser udviklingen i udgiftsniveauet på området Sundhedspleje og tandpleje i perioden 2011-2017. Figuren viser, at udgiftsniveauet for Tønder Kommune har været relativt stabilt med en svagt faldende tendens siden 2011, indtil 2016 hvor udgifterne faldt med 170 kr. i forhold til 2015, til

et niveau på ca. 2.900 kr. pr. 0-17-årig. I budgettet for 2017 stiger Tønder Kommunes udgifter pr. 0-17-årig igen, til et niveau på ca. 3.000 kr. pr. 0-17-årig, hvilket betyder, at forskellen til sammenligningsgruppen pr. 0-17-årig er ca. 130 kr. i 2017. I hele mio. kr. svarer dette til en forskel mellem Tønder Kommunes og gennemsnittet i sammenligningsgruppens udgiftsniveau på 1 mio. kr. Generelt er forskellen i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen faldet over perioden som følge af det svagt faldende udgiftsniveau hos Tønder Kommune, samt et stigende udgiftsniveau hos sammenligningsgruppen først i perioden.

Figur 2.18 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Sundhedspleje og tandpleje. Kr. pr. 0-17-årig, budget 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T9.600

Figur 2.18 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder inden for sundheds- og tandpleje i 2017. På delområdet Tandpleje er Tønder Kommunes udgifter 279 kr. højere end gennemsnittet i sammenligningsgruppen pr. 0-17-årig. For området Sundhedspleje og tandpleje som helhed opvejes dette dog til, dels at udgifterne på delområdet for sundhedspleje ligger lavere end i sammenligningsgruppen, hvor Tønder Kommunes udgifter er 146 kr. lavere end gennemsnittet i sammenligningsgruppen pr. 0-17-årig.

2.4 Udgiftsområder med relativt lave udgifter

2.4.1 Børn og unge med særlige behov

Lavt udgiftsniveau på området Børn og unge med særlige behov

På trods af en stigende tendens i Tønder Kommunes udgifter til børn og unge med særlige behov er udgiften i 2017 ca. 1.000 kr. lavere sammenlignet med kommunerne i sammenligningsgruppen, målt pr. 0-22-årig. Det svarer til, at udgifterne ville være 10 mio. kr. højere i Tønder Kommune, hvis kommunens udgifter var på niveau med sammenligningsgruppen. Udgifterne er særligt lavere på delområderne for forebyggende foranstaltninger og opholdssteder mv., mens udgiften faktisk er højere på delområdet for plejefamilier.

Figur 2.19 Udgiftsniveau på området Børn og unge med særlige behov (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. 0-22-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen. Det bemærkes, at det beregnede udgiftsniveau for Tønder Kommune på området Børn og unge med særlige behov er 6,2 % lavere end det gennemsnitlige i sammenligningsgruppen, hvilket indikerer, at de faktiske udgifter i Tønder Kommune også bør ligge lavere.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.600 og G8.63

Figur 2.19 viser udviklingen i udgiftsniveau på området Børn og unge med særlige behov. Figuren viser, at udgiftsniveauet i Tønder Kommune generelt er steget i perioden, idet stigningen dog lå i årene 2011 til 2013, hvorefter udgiftsniveauet har været relativt stabilt. Således var udgiften pr. 0-22-årig i 2011 ca. 10.500 kr., mens den i 2017 er budgetteret til 11.600 kr. I hele perioden ligger Tønder Kommunes udgiftsniveau lavere end sammenligningsgruppens, som over hele perioden har ligget på et ensartet niveau med undtagelse af årene 2015 og 2016, hvor udgifterne var en smule højere end i de øvrige år. Således var Tønder Kommunes udgiftsniveau i 2011 ca. 2.000 kr. lavere pr. 0-22-årig end sammenligningsgruppen, mens det i 2017 er budgetteret til at være ca. 1.000 kr. lavere. Dette betyder, at Tønder ville have et udgiftsniveau, som var 10 mio. kr. højere, hvis man havde samme udgiftsniveau som sammenligningsgruppen i 2017. Det bør indgå i tolkningen af forskelle til sammenligningsgruppen, at Tønder Kommunes beregnede udgiftsniveau på området Børn

og unge med særligt behov for budget 2017 er 6,2 % lavere end det gennemsnitlige i sammenligningsgruppen. Det lavere udgiftsbehov kan således være en del af forklaringen på, hvorfor udgiftsniveauet er lavere i Tønder Kommune end i sammenligningsgruppen.

Figur 2.20 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Børn og unge med særlige behov. Kr. pr. 0-22-årig, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.600

Figur 2.20 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområdet inden for området Børn og unge med særlige behov i 2017. Figuren indikerer, at udgiften pr. 0-22-årig til børn og unge med særlige behov er lavere i Tønder Kommune sammenlignet med sammenligningsgruppen, fordi udgifterne til delområderne Forebyggende foranstaltninger og Opholdssteder mv. er henholdsvis ca. 700 kr. og 800 kr. lavere pr. 0-22-årig end i sammenligningsgruppen. Derudover er udgifterne til delområderne Døgninstitutioner mv. og Særlige dagtilbud, klubber, hjælpere mv. også lavere med henholdsvis ca. 200 kr. og 300 kr. pr. 0-22-årig. Dette bliver dog til dels opvejet af udgifterne på delområdet Plejefamilier, hvor Tønder Kommunes udgifter er ca. 1.000 kr. højere pr. 0-22-årig end sammenligningskommunerne.

Tønder Kommunes indtægter fra den centrale refusionsordning er på niveau med indtægterne i sammenligningsgruppen.

2.4.2 Tilbud til ældre

Lavt udgiftsniveau på området Tilbud til ældre

Udgiften til tilbud til ældre pr. 65+-årig har ligesom for de øvrige sammenligningsgrupper været faldende i perioden 2011-2017, og er i 2017 ca. 2.000 kr. lavere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen.

Lavt udgiftsniveau på området Tilbud til ældre

Det svarer til, at udgifterne ville være ca. 18 mio. kr. højere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. Særligt er udgifterne på delområdet Pleje og omsorg mv. lavere i Tønder Kommune.

Figur 2.21 Udgiftsniveau på området Tilbud til ældre (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. 65+-årig, 2011-2017 (2017-priser)

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T7.100 og G7.103

Figur 2.21 viser udviklingen i udgiftsniveau på området Tilbud til ældre i perioden 2011-2017. Figuren viser, at udgiftsniveauet for Tønder Kommune har været faldende i hele perioden. Udgiftsniveauet er således faldet fra ca. 45.000 kr. pr. 65+-årig i 2011 til ca. 38.500 pr. 65+-årig i budget 2017. Generelt for hele perioden har Tønders udgiftsniveau ligget under udgiftsniveauet i sammenligningsgruppen. Da udgiftsniveauet i sammenligningsgruppen også har været faldende i samme

periode, har forskellen mellem udgifterne i Tønder Kommune og sammenligningsgruppen været nogenlunde stabil med mindre udsving over hele perioden. For budget 2017 er forskellen mellem Tønder Kommunes og sammenligningsgruppens udgifter ca. 2.000 kr. pr. 65+-årig, hvilket i mio. kr. svarer til, at udgifterne ville være ca. 18 mio. kr. højere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som sammenligningsgruppen.

De faldende udgifter pr. borger i 65+-års aldersgruppen falder sammen med en kraftig stigning fra 2010 til 2016 i antallet af borgere i Tønder Kommune (og i sammenligningsgruppen), som er i alderen 65-75 år. Borgere i denne aldersgruppe er gennemsnitligt ikke nær så plejkrævende som borgere i de ældre aldersgrupper, og samtidig er gruppen antalmæssigt meget stor. Det betyder naturligt nok, at nøgletal, der beregnes som "kroner pr. borger i aldersgruppen 65 år" vil udvise en faldende tendens, når antallet af borgere i den yngre del af denne aldersgruppe stiger kraftigt år for år.

Som ved området Voksne med særlige behov er det også på området Tilbud til ældre vigtigt at huske på, at disse to områder er tæt forbundne. Derfor skal udgifterne på området Tilbud til ældre ses i sammenhæng med udgifterne til området Voksne med særlige behov, da udgifterne til de to udgiftsområder kan være vanskelige at adskille præcist ved hjælp af den autoriserede kontoplan. VIVE har sammen med medarbejdere i Tønder Kommune gennemgået Tønders praksis for kontering og anvendelse af forskellige foranstaltningstyper på de to områder. Konklusionen på denne gennemgang var, at der ikke umiddelbart var tegn på, at Tønder Kommune har en praksis, der afviger fra den gængse praksis i kommunerne som helhed.

Figur 2.22 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Tilbud til ældre. Kr. pr. 65+-årig, 2017

Kilde: Egne beregninger på baggrund af ECO Nøgletal T7.100

Figur 2.22 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder inden for området Tilbud til ældre i 2017. Figuren viser, at udgifterne på området for tilbud til ældre er lavere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen, fordi særligt udgifterne pr. 65+-årig på delområdet Pleje og omsorg mv. er ca. 2.400 kr. lavere end i sammenligningsgruppen. Udgifterne til dette delområde er dog også langt det væsentligste inden for ældreområdet. Desuden er udgiften ca. 300 kr. lavere pr. 65+-årig end i sammenligningsgruppen på delområdet

Ældreboliger og boligydelse, hvor udgifterne i høj grad beror på objektive forhold og i mindre grad end andre udgifter på ældreområdet kan prioriteres lokalt. Endelig er udgiften ca. 100 kr. lavere pr. 65+-årig end i sammenligningsgruppen på delområdet Hjælpemidler mv. De lavere udgifter på ovennævnte delområder bliver dog for en vis del opvejet af højere udgifter på delområdet Forbyggende indsats, hvor Tønder Kommunes udgifter er ca. 700 kr. højere pr. 65+-årig for kommunerne i sammenligningsgruppen.

Den autoriserede kontoplan, som er gældende til og med 2017, har haft sine begrænsninger i forhold til at fordele ældreudgifterne på delområder, hvorfor der ikke bør lægges for megen vægt på det eksakte billede af den fordeling og de forskelle mellem Tønder og sammenligningsgruppen, som fremgår af Figur 2.22.

Indikatorer, der bidrager til at forklare det relativt lave udgiftsniveau i forhold til sammenligningsgruppen på området Tilbud til ældre

Der findes hos Danmarks Statistik en række indikatorer for aktivitetsniveauet i kommunerne for så vidt angår tilbud til ældre. Samlet set understøtter de tre væsentligste indikatorer det billede af et relativt lavt udgiftsniveau, som udgiftsnøgletallene viser.

Andelen af ældre over 65 år, som modtager hjemmehjælp, er ganske vist ca. 10 % højere i Tønder Kommune end i sammenligningsgruppen, men tallene viser samtidig, at den enkelte modtager af hjælp i gennemsnit får visiteret omkring 17 % færre timer pr. uge.

Samtidig viser nøgletallene, at andelen af Tønder-borgere, der har en plads i en plejebolig el. lign., er ca. 11 % lavere end i sammenligningsgruppen.

Figur 2.23 nedenfor viser udviklingen i andelen af de 65+-årige, der modtager varig hjemmehjælp. Det kan ses af figuren, at andelen er faldende fra 16,5 % i 2010 til 12,5 % i 2016. I de tre seneste år 2014 til 2016 har andelen stabiliseret sig. En nogenlunde tilsvarende udvikling kan ses i sammenligningsgruppen, som generelt ligger på et niveau en halv procent under Tønder i perioden 2010 til 2013, mens afstanden er større sidst i perioden. Konkret er forskellen i 2016 på 1,1 procentpoint svarende til, at omkring 10 % flere borgere modtager hjælp i Tønder Kommune end i sammenligningsgruppen.

Figur 2.23 Andel 65+-årige, der modtager varig hjemmehjælp, 2010-2016 (procent af alle borgere over 65 år)

Kilde: Egne beregninger på baggrund af ECO Nøgletal T7.400 og G7.401

Som et væsentligt supplement til nøgletallene for andelen af 65+-årige, der modtager hjemmehjælp, viser Figur 2.24 nedenfor, hvor mange timer de borgere, som er visiteret til hjemmehjælp, konkret modtager.

Figur 2.24 Gennemsnitligt antal visiterede hjemmehjælpstimer pr. uge pr. modtager, 2010-2016

Kilde: Egne beregninger på baggrund af ECO Nøgletal T7.400 og G7.402

Her viser figuren, at der fra 2010 til 2016 er sket en udvikling af forskellen af gennemsnitligt antal visiterede timer pr. uge for den enkelte modtager af hjemmehjælp mellem Tønder Kommune og sammenligningsgruppen. I 2010 var den enkelte modtager af hjemmehjælp i Tønder visiteret til 3,8 ugentlige timer mod 3,6 timer i sammenligningsgruppen. I 2016 var det ugentlige timetal i Tønder på 3,0, hvilket var 0,6 timer eller 17 % mindre end i sammenligningsgruppen.

Ser man på nettoeffekten af, at andelen af modtagere af hjemmehjælp er højere i Tønder Kommune, men at hver modtager er visiteret til færre timer end i sammenligningsgruppen, betyder det, at Tønder samlet set visiterer færre timer i alt til hjemmehjælp, end hvis niveauet svarede til niveauet i sammenligningsgruppen.

Ud over hjemmehjælp er den anden store del af hjælp til ældre, den hjælp, som gives på plejecentrene. Ser man på den del af ældreplejen, der foregår på plejecentre (ECO Nøgletal T7.200), kan man se, at det i 2016 var knap 57 ud af 1.000 65+-årige i Tønder, der var indskrevet i en plejebolig el. lign., hvorimod det samme gjaldt knap 64 ud af 1.000 i sammenligningsgruppen. Disse tal svarer til, at andelen af ældre over 65 år, som har en plads på et plejecenter, er ca. 11 % mindre i Tønder Kommune end i sammenligningsgruppen.

2.4.3 Overførsler i alt, ekskl. udgifter til forsikrede ledige

Lavt udgiftsniveau på området Overførsler (ekskl. forsikrede ledige)

Selv om udgiften pr. 17-64-årig til overførsler i Tønder Kommune generelt har udvist en stigende tendens i perioden 2011-2017, er udgiften i 2017 ca. 1.600 kr. lavere pr. 17-64-årig sammenlignet med gennemsnittet i sammenligningsgruppen. Det svarer til, at udgifterne i Tønder Kommune ville være 41 mio. kr. højere, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. Det lavere udgiftsniveau skyldes især lave udgifter på delområderne for integration, kontanthjælp og arbejdsmarkedsforanstaltninger samt revalidering og fleksjob mv.

Figur 2.25 Udgiftsniveau på området Overførsler (øverste del) og forskel i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen (nederste del). Kr. pr. 17-64-årig, 2011-2017 (2017-priser), ekskl. forsikrede ledige

Note: *Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen. Bemærk, at overførselsudgifterne er afgrænset lidt anderledes end i de årlige aftaler om kommunernes økonomi mellem regeringen og Kommunernes Landsforening. Konkret består udgifterne til overførsler af udgifter til kontanthjælp og arbejdsmarkedsforanstaltninger, sygedagpenge, førtidspensioner, personlige tillæg, boligsikring, tilbud til udlændinge samt revalidering og løntilskud. Bemærk endvidere, at sammenligningsgrupperne er udvalgt på grundlag af de samlede overførselsudgifter og derved adskiller sig fra sammenligningsgrupperne i ECO Nøgletal, hvor der er særskilte sammenligningsgrupper for de enkelte delområder på overførselsområdet. Bemærk endelig, at udgiftsændringerne især i 2016 kan være påvirket af refusionsomlægninger.

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.100, T8.200, T8.300, T8.500, T8.800, og T8.900

Figur 2.25 viser udviklingen i udgiftsniveau på området for overførsler i perioden 2011-2017. Det skal bemærkes, at der er tale om et aggregeret mål for de samlede overførselsudgifter med én samlet sammenligningsgruppe for overførselsområdet som helhed. Analysen tegner dermed et mindre nuanceret billede end de mere detaljerede udgiftsområdetabeller i ECO Nøgletal, hvor der er særskilte sammenligningsgrupper for de enkelte delområder på overførselsområdet. Det er på dette område særligt vigtigt at være opmærksom på ikke at tolke på den absolutte udvikling fra år til år i Tønder Kommune, da der over perioden er sket flere omlægninger af refusionerne på overførselsområdet, som påvirker, hvor stor en del af udgifter der betales af kommunen. Mest markant i 2011, hvor refusionssatserne generelt blev reduceret, og i særdeleshed for indsatser hvor der ikke sker aktivering gennem løntilskud, virksomhedspraktik eller ordinær uddannelse. Endvidere er der fra og med 2016 gennemført en stor refusionsomlægning, hvor refusionssatserne for de forskellige ydelser gøres ens, og der indføres en trappemodel med aftrapning af refusionen over tid. Analysens fokus er derfor ikke den absolutte udgiftsudvikling i Tønder Kommune men den relative udgiftsudvikling i Tønder Kommune i forhold til andre kommuner.

Figuren viser, at udgifterne pr. 17-64-årig i lighed med andre kommuner har været stigende i Tønder Kommune i perioden 2011 til 2016. Generelt for hele perioden har Tønder Kommunes udgifter været lavere end udgifterne i sammenligningsgruppen. Forskellen i Tønder Kommunes og sammenligningsgruppens udgifter har været en smule svingende over perioden. Tønder Kommunes udgifter var således ca. 1.200 kr. lavere pr. 17-64-årig end sammenligningsgruppens udgifter i 2011. Dette steg frem til 2014, hvor et større fald i Tønder Kommunes udgifter sammenlignet med faldet i sammenligningsgruppens udgifter betød, at forskellen i udgifter steg til ca. 2.600 kr. pr. 17-64-årig. Fra 2015 til 2017 har forskellen mellem Tønder Kommunes og sammenligningsgruppens udgifter været faldende, således at den i budget 2017 er ca. 1.600 kr. pr. 17-64-årig.

Figur 2.26 Forskel i udgiftsniveau til sammenligningsgruppen på delområder inden for området Overførsler. Kr. pr. 17-64-årig, ekskl. forsikrede ledige

Kilde: Egne beregninger på baggrund af ECO Nøgletal T8.100, T8.200, T8.300, T8.500, T8.800, og T8.900

Figur 2.26 viser forskellen i udgiftsniveau til sammenligningsgruppen på delområder inden for området Overførsler i 2017. Fordelingen mellem de enkelte ydelsestyper skal dog alene opfattes som vejledende pejlemærker, da der afhængigt af de enkelte kommuners visitationspraksis kan være tale om delvist forbundne kar mellem de enkelte ydelsestyper. Figuren peger på, at udgiften til overførsler pr. 17-64-årig er lavere i Tønder Kommune sammenlignet med kommunerne i sammenligningsgruppen på delområderne Boligsikring, Integration, Kontanthjælp og arbejdsmarkedsforanstaltninger og Revalidering og fleksjob mv. Omvendt er udgifterne ganske lidt højere på delområderne Førtidspension, Personlige tillæg mv, og en del højere på delområdet Sygedagpenge.

2.5 Det administrative ressourceforbrug

2.5.1 Det administrative ressourceforbrug – centralt og decentralt i organisationen

Højt udgiftsniveau for det administrativt ressourceforbrug

Udgifterne pr. indbygger til administration mv., såvel centralt som decentralt, i Tønder Kommune er i en periode faldet i takt med sammenligningsgruppen, hvorimod de i regnskabet for 2016 er 465 kr. højere pr. indbygger sammenlignet med kommunerne i sammenligningsgruppen. Det svarer til, at udgifterne ville være 18 mio. kr. lavere i Tønder Kommune, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen. I sammenligning med de øvrige kommuner anvender Tønder flere ressourcer til administrativt personale og færre ressourcer til øvrige administrative udgifter end løn.

Nøgletallene for administration mv. er opgjort efter en særlig metode, som opgør lønudgifterne til ledere og administrative medarbejdere, uanset om de er ansat i den centrale administration (på rådhuset) eller på de decentrale institutioner (fx på skoler) samt øvrige administrative udgifter som fx udgifter til centrale it-systemer. På denne måde kan kommuner, der har organiseret deres administration efter forskellige decentraliseringsprincipper, bedre sammenlignes, end hvis man på traditionel vis blot sammenligner udgifterne til administrationen på rådhusene.

I KORAs analyse af kommunernes udgiftsbehov til administration for 2015 (Bæk & Houlberg 2016), konkluderedes det dog, at de faktiske udgifter i Tønder Kommune i 2015 var lavere end det beregnede udgiftsbehov. Samtidig fremgår det af denne analyse, at det gennemsnitlige udgiftsbehov i Tønder er ca. 1,8 % højere end i sammenligningsgruppen. Disse oplysninger bør indgå i vurderingen af udgiftsniveauet i Tønder Kommune.

I Figur 2.27 vises udviklingen i det administrative ressourceforbrug i perioden 2010 til 2016. Det ses, at udgiftsniveauet i Tønder Kommune falder mere end udgiftsniveauet i sammenligningsgruppen fra 2010 til 2012. Fra 2012 til 2016 er niveauet i både sammenligningsgruppen og i Tønder svingende fra år til år. I 2013-2015 er forskellen mellem udgiftsniveauet i Tønder og i sammenligningsgruppen ret stabilt omkring 290 kr. pr. indbygger, svarende til ca. 11 mio. kr., mens den i 2016 er steget til 465 kr. pr. indbygger, svarende til ca. 18 mio. kr.

Figur 2.27 Udviklingen i administrativt ressourceforbrug, kr. pr. indbygger, 2011-2016 (2017-pri-ser)

Note: Tekst*Forskel i udgiftsniveau angiver differencen i udgiftsniveau mellem Tønder Kommune og gennemsnittet for kommunerne i sammenligningsgruppen.

Kilde: ECO Nøgletal T9.420 og G9.421 samt egne beregninger

Nøgletallene medtager både administrative ressourcer, der anvendes centralt (på rådhuset) og de-centralt på kommunens institutioner som fx skoler og daginstitutioner samt ældrecentre. Til admini-strative ressourcer henregnes løn til administrativt personale samt ledere og øvrige administrative udgifter til fx kontorhold, it og administrative opgaver, der udføres af eksterne leverandører.

Opgørelsesmetoden for det administrative ressourceforbrug, som kaldes "den kombinerede me-tode", er skitseret i Figur 2.28

Figur 2.28 Beskrivelse af den kombinerede metode til opgørelse af det administrative ressourceforbrug

Kilde: Bæk og Houlberg 2016:13

Der ses af figuren, at metoden kombinerer administrative personaledata fra kommunernes lønsystemer, som er indberettet til KRL (Det Kommunale og Regionale Løndatakontor) med data for andre administrative udgifter end løn (fx it-udgifter og materialer) fra kommunernes regnskaber. Til administrativt personale indgår fire grupper: Administrative støttefunktioner (fx HK-gruppen og akademikere), Administrative chefer (chefer ansat i den centrale administration i kommunen), myndigheds personale (fx socialrådgivere) samt decentrale ledere (fx institutionsledere og souschefer). Ved opgørelsen af personaleudgifter anvendes en landsgennemsnitlig lønudgift for hver administrativ stillingskategori, således at regionale lønforskelle (som fx forskelle i stedtillæg) ikke spiller ind i opgørelsen. Hensigten har været at gøre opgørelsen sammenlignelig mellem kommuner. Det betyder dog ikke, at eventuelle faktiske forskelle i udgiftsniveauer forsvinder, blot at en del af de eventuelle forskelle, som skyldes fx stedtillæg forklares i nøgletallene. Opgørelsesmetoden stammer fra KORAs rapport: Kommunernes administrative ressourceforbrug fra 2016 (Bæk & Houlberg).

Den anvendte metode lægger sig desuden op ad den metode, der blev anvendt, da Tønder Kommune af KORA i 2014 fik analyseret administrationsudgifterne sammen med fire andre kommuner (Kollin et al. 2014).

Med den anvendte metode til sammenligning af administrative ressourcer, vil der indgå udgifter til ledelse og administrativt personale, som også indgår i andre udgiftsområder. Det gælder fx lønudgifter til skoleledere og daginstitutionsledere, som også er en del af udgifterne på henholdsvis udgiftsområdet Folkeskole mv. og Dagtilbud.

Udover at sammenligne det samlede administrative ressourceforbrug er det interessant at se på, hvordan de administrative ressourcer er sammensat i Tønder Kommune i forhold til i sammenligningsgruppen. En sådan sammenligning er foretaget i Figur 2.29, hvor udgifterne til de fire typer af administrative medarbejdere samt øvrige udgifter til administration i 2016 kan ses.

Figur 2.29 Administrativt ressourceforbrug fordelt på udgiftskomponenter efter den kombinerede metode. Kr. pr. indbygger, 2016

Kilde: Bæk & Houlbjerg (2016) og ECO Nøgletal T9.420 og G9.421

Det ses af figuren, at ressourceanvendelsen i Tønder Kommune i 2016 afviger fra sammenligningsgruppen ved, at Tønder bruger flere personaleressourcer, men færre ressourcer på øvrige administrative udgifter end løn. De øvrige administrative udgifter er i nærheden af halvt så store i Tønder som i sammenligningsgruppen, mens personaleudgifterne er 13 % højere samlet set. Den relative fordeling af de forskellige administrative personalekategorier er derimod relativt ens i Tønder og i sammenligningsgruppen. Samlet set er det administrative ressourceforbrug 5 % højere i Tønder Kommune end i sammenligningsgruppen.

Ser man nærmere på figuren og den del af søjlen, der beskriver ressourceanvendelsen til de decentrale ledere, fremgår det, at Tønder Kommunes udgifter er ca. 20 % højere end i sammenligningsgruppen. Udgifterne hertil vil også indgå i nøgletallene for de øvrige udgiftsområder i denne analyse, hvor der er ledelse og administration på fx institutioner. Det betyder, at forskellen på dette delområde af administrationen på 408 kr. pr. indbygger eller ca. 15 mio. kr. ligger uden for den administration, der foregår på rådhuset.

I KORAs rapport om kommunernes administrative ressourceforbrug er der både opgjort faktiske udgifter for 2015 og et beregnet udgiftsbehov (Bæk & Houlberg 2016). Udgiftsbehovet i en kommune afhænger af en række strukturelle og socioøkonomiske forhold i kommunen. Samlet viser analyserne, at de administrative udgiftsbehov for kommunerne under ét afhænger af, hvor stor kommunen er, hvor spredt befolkningen bor, og hvor stort det socioøkonomiske udgiftsbehov er (udtrykt ved det socioøkonomiske indeks og andel boliger i boligkriteriet). En kommune, hvor en stor andel af borgerne har en ressourcetsvag socioøkonomisk baggrund, kan fx tænkes at have behov for at ansætte

flere socialrådgivere og flere medarbejdere i beskæftigelsesindsatsen. Når det socioøkonomiske indeks er et procentpoint højere i en kommune end i en anden, er de administrative udgiftsbehov i 2015 således 11 kr. højere pr. indbygger.

Når man ser på rapportens beregninger for Tønder Kommune, er det beregnede udgiftsbehov i 2015 på 9.391 kr. pr. indbygger (2017-prisniveau). Samtidig kan det gennemsnitlige administrative udgiftsbehov i sammenligningsgruppen opgøres til 9.222 kr. pr. indbygger. Tønders beregnede udgiftsbehov er således 1,8 % højere end i sammenligningsgruppen som gennemsnit.

I 2018 er det socioøkonomiske indeks for Tønder Kommune steget yderligere og mere end i sammenligningsgruppen. Dette kunne indikere, at udgiftsbehovet vedrørende administration også kan være steget relativt mere i Tønder end i sammenligningsgruppen fra 2015 til 2018.

De faktiske udgifter til administration i Tønder Kommune kan som før nævnt opgøres til 9.268 kr. pr. indbygger. De faktiske udgifter i 2016 er således 1,3 % mindre end det beregnede udgiftsbehov på 9.361 kr. pr. indbygger. For sammenligningsgruppen som gennemsnit gør det sig dog samtidig gældende, at de faktiske udgifter er 4,5 % lavere end gennemsnittet af de beregnede udgiftsbehov for kommunerne. Beregningerne er vist i oversigt i Tabel 2.7.

Tabel 2.7 Oversigt over nøgletal for det administrative ressourceforbrug og -behov 2016

2016 (2017 prisniveau)	Tønder	Sammenligningsgruppen
Administrativt udgiftsniveau, kr. pr. indbygger	9.268	8.803
Administrativt udgiftsbehov, kr. pr. indbygger	9.391	9.222
Udgiftsniveau/udgiftsbehov, procent	98,7 %	95,5 %

Kilde: VIVEs beregninger.

3 Fremtidige økonomiske tendenser og usikkerheder

I dette kapitel ses der på, hvilke tendenser og usikkerheder der knytter sig til væsentlige elementer af Tønder Kommunes indtægter. Som beskrevet indledningsvist i afsnit 1.1 Økonomiske grundvilkår, udgør nettoindtægterne fra tilskuds- og udligningssystemet en relativt stor del af Tønders samlede indtægter. Dette skyldes, at kommunen både har et relativt lavt beskatningsgrundlag, og at den i kraft af sin borgersammensætning, i forhold til borgersammensætningen i andre kommuner, har behov for at afholde relativt store udgifter. Samlet set er Tønder én af de kommuner, der modtager mest fra tilskuds- udligningssystemet, og det er derfor interessant at se nærmere på væsentlige delelementer af dette system og på, hvordan disse delelementer har ændret sig i de senere år, samt hvilke forventninger man kan stille til den fremtidige udvikling.

I det første afsnit gennemgås den betydning, de grundlæggende elementer i det generelle tilskuds- og udligningssystem har for Tønder Kommune, med særlig vægt på udligningen af kommunens strukturelle underskud.

I det andet afsnit gennemgås nogle af de særlige tilskuds- og udligningsordninger, der eksisterer sideløbende med det generelle system, og den betydning de i de senere år har haft for Tønder Kommunes økonomi. I dette afsnit ses der også på, hvilke dele af tilskuds- og udligningssystemet der kan blive genstand for ændringer fra 2019.

Da udligningssystemet i høj grad bygger på et beregnet udgiftsbehov, som har relation til befolkningen i forskellige aldersgrupper, er det også relevant i et sidste afsnit at se på, hvordan befolkningsudviklingen i de senere år har været i Tønder for væsentlige aldersgrupper, hvordan udviklingen forventes at blive i fremtiden, samt hvordan udgiftsudviklingen dermed kan forventes at blive på væsentlige udgiftsområder i de kommende år. Konkret drejer det sig om udviklingen i småbørnsgruppen, børn i skolealderen og ældregruppen samt udgifterne til de tre store velfærdsområder: Dagtilbud, Folkeskolen m.m. samt Tilbud til ældre. Udvikler befolkningen i disse aldersgrupper sig forskelligt, kan det få betydning for Tønder Kommunes prioritering af midler mellem disse store velfærdsområder.

Kapitlet giver ikke en komplet gennemgang af tilskuds- og udligningssystemet, men belyser elementer, der kan siges at have en væsentlig økonomisk størrelse og er omfattet af forhold, der enten historisk eller i fremtiden kan siges at være relativt usikre.

Kapitlets konklusioner er ridset op i nedenstående boks:

Tønder Kommunes økonomiske usikkerheder

Udviklingen i de senere år peger på økonomiske udfordringer af mere eller mindre forudsigelig karakter, når man ser på indtægter relateret til forskellige elementer af tilskuds- og udligningssystemet. Disse skal her kort opsummeres:

Højt og stigende udgiftsbehov og lavt, men stabilt beskatningsgrundlag

Kommunen er på grund af især et stigende udgiftsbehov, begrundet i ændringer i borgernes socioøkonomiske forhold, blevet mere udfordret på det strukturelle underskud de senere år. Udligningssystemet udligner dels 61 % af det strukturelle underskud svarende til 638 mio. kr. i 2018, dels 32 % svarende til 175 mio. kr. i udligningstilskud til kommuner med højt strukturelt underskud. Kommunens samlede økonomiske afhængighed af udligningsordningen har været stigende over tid.

Relativt stor afhængighed af særtilskud

Tønder Kommune modtager en relativt stor andel af de særtilskudsordninger, der findes i tilskuds- og udligningssystemet. Særtilskuddene kompenserer visse kommuner for den del af det strukturelle underskud, som ikke håndteres i det generelle udligningssystem, men særtilskuddene kan ændre sig fra år til år, og denne indtægtskilde er dermed mindre forudsigelig end de generelle tilskud.

Justering af udligningssystemet fra 2019

Finansieringsudvalget arbejder på forslag til justering af visse elementer af udligningssystemet grundet forskellige ændringer i kommunernes finansiering, bl.a. reformen af statsrefusionssystemet, en mulig inkorporering af beskæftigelsestilskuddet i udligningssystemet og effekten af den kommende ændring af ejendomsskattesystemet. Arbejdet skaber generel usikkerhed om væsentlige fremtidige indtægter for Tønder Kommune, men det er ikke muligt at skønne, om de samlede effekter vil forbedre eller forringe kommunens indtægter.

Udgiftspres på Tilbud til ældre samt lavere udgiftsbehov på Folkeskoleområdet

Kommunen vil, hvis det nuværende økonomiske serviceniveau fastholdes, i de kommende to valgperioder stå over for et moderat udgiftspres som følge af befolkningsudviklingen, selv om ældrebefolkningen vil være kraftigt stigende. At udgiftspreset er moderat skyldes dels, at antallet af børn i skolealderen forventes at falde, dels at kommunen på ældreområdet historisk har anvendt en demografimodel, som tildeler relativt moderate budgetbeløb for hver ekstra borger i ældregruppen. Samtidig kan de fremtidige udgifter til børn i dagtilbud forventes at være stabile på samme niveau som i 2017. Samlet set peger udviklingen alt andet lige i retning af en omprioritering af midler fra skoleområdet til ældreområdet.

Tønder Kommuner står dog over for samlet set at miste indtægter fra udligningsordningen vedrørende det aldersbestemte udgiftsbehov, da der forventes en befolkningstilbagegang for væsentlige aldersgrupper, samt at stigningen i ældrebefolkningen vil være lavere end stigningen på landsplan. Det fremtidige demografiske udgiftspres og de forventede konsekvenser for udligningsbeløbene kan således tilsige, at Tønder Kommune fortsætter den forsigtige tilgang til demografiske budgetændringer, som især på ældreområdet har været praktiseret i en årrække.

3.1 Tilskuds- og udligningssystemet

Tilskuds- og udligningssystemet er baseret på den såkaldte nettoudligningsmetode. Det betyder i praksis, at udligningen beregnes ud fra en kommunes beregnede strukturelle over- eller underskud. Det strukturelle overskud eller underskud opgøres som forskellen mellem to forhold: kommunens beregnede udgiftsbehov og kommunens skatteindtægter beregnet ud fra en landsgennemsnitlig skatteprocent (Økonomi- og Indenrigsministeriet, 2017). Årsagen til, at systemet benævnes "Tilskuds- og udligningssystemet", er, at systemet ikke blot flytter penge fra kommuner med overskud til kommuner med underskud, men tilføres penge fra staten i form af [blok-]tilskud.

I Tabel 3.1 vises en oversigt over en række væsentlige indtægter og udgifter relateret til det generelle tilskuds- og udligningssystem. Oplysningerne baserer sig på tabellerne i udgivelsen "Kommunal udligning og generelle tilskud" – tidligere kendt som "Den Røde Bog" – som Økonomi- og Indenrigsministeriet hvert år i juli udgiver med oplysninger om og dokumentation af forholdene for alle kommuner i relation til tilskuds- og udligningssystemet.

Tabel 3.1 Indtægter og udgifter relateret til det generelle tilskuds- og udligningssystem i Tønder Kommune 2018 (alle beløb i 2017-prisniveau)

Udligningsoversigt for Tønder Kommune		Mio. kr.
1	Indkomstskatteprovenu	1.374
2	Grundskyld, landbrugsjord	23
3	Grundskyld, øvrige ejendomme	75
4	Indtægter i alt ved gennemsnitligt beskatningsniveau	1.472
5	- Aldersbestemt udgiftsbehov	1.598
6	- Socioøkonomisk udgiftsbehov	900
7	Samlet udgiftsbehov	2.498
8	Strukturelt underskud (4-7)	-1.026
9	Nettobidrag fra landsudligningen (61 % af 8)	627
10	Udligningstilskud til kommuner med højt strukturelt underskud	175
11	Nettobidrag fra landsudligning og udligningstilskud i alt (9+10)	802
12	Underskud efter udligning (8+11)	-224

Note: Alle beløb i tabellen er omregnet til 2017-prisniveau for at bevare sammenligneligheden med beløbene i analyserne i de øvrige kapitler.
Statstilskud ("bloktilskud") fordelt efter indbyggertal er ikke medtaget i tabellen. Statstilskuddet udgør i alt 42 mio. kr. i 2018.

Kilde: Økonomi- og Indenrigsministeriet, Kommunal udligning og generelle tilskud 2018.

Tabellen viser, at Tønder Kommune i 2018 har et strukturelt underskud på 1.026 mio. kr. Underskuddet har baggrund i, at kommunens skatteindtægter fra befolkningens indkomster og grundværdier, vel at mærke ved et landsgennemsnitligt niveau for indkomstskat og grundskyld, er betydeligt lavere end de udgifter, som kommunen grundet befolkningssammensætningen, aldersmæssigt og socioøkonomisk kan beregnes at have behov for at afholde.

Tabellen viser endvidere, at udligningen af det strukturelle underskud er på 61 %, og Tønder Kommune modtager dermed 627 mio. kr. i bidrag fra udligningsordningen. Efter udligning er det strukturelle underskud derfor reduceret fra 1.026 mio. kr. til 399 mio. kr. I afsnit 3.1.3 ses der på det yderligere udligningstilskud på 175 mio. kr., som Tønder modtager inden for det generelle tilskuds- og udligningssystem, og som i alt reducerer det strukturelle underskud til et underskud efter udligning på 224 mio. kr.

I det efterfølgende afsnit gennemgås de væsentligste af udligningssystemets elementer og deres udvikling over de seneste år yderligere. Først ses der på beskatningsgrundlaget, derefter på udgiftsbehovene og endelig på udligningstilskud til de kommuner, som har et højt strukturelt underskud.

3.1.1 Udligning – beskatningsgrundlag

Den samlede skattepligtige indkomst for borgerne samt de skattepligtige grundværdier i en kommune udgør en kommunes beskatningsgrundlag. Beskatningsgrundlaget siger egentlig mest om, hvor velstående borgerne i en kommune er, end om, hvor rig kommunen er. Da den væsentligste indtægtskilde for en kommune er indkomst- og i nogen grad ejendomsskat, har borgernes velstand dog stor betydning for kommunens muligheder for at finansiere sin servicevirksomhed.

Tabel 3.2 viser beskatningsgrundlaget i kr. pr. indbygger for henholdsvis Tønder Kommune og hele landet. Tønder Kommunes samlede beskatningsgrundlag i 2018 er på 156.499 kr. pr. indbygger,

hvilket er ca. 29.500 kr. under landsgennemsnittet. Kommunen har da også det femte laveste beskatningsgrundlag af landets 98 kommuner, en rang, der stort set ikke har ændret sig siden 2013.

Tabel 3.2 Beskatningsgrundlag 2013-2018 (2017-prisniveau)

	2013	2014	2015	2016	2017	2018
Tønder, beskatningsgrundlag	154.831	158.043	156.803	159.552	156.400	156.499
Hele landet, beskatningsgrundlag	183.225	183.979	184.600	185.825	183.432	185.969
Tønders placering	94	92	95	92	94	94

Kilde: Økonomi- og Indenrigsministeriet, Kommunal udligning og generelle tilskud 2013-2018.

3.1.2 Udligning – udgiftsbehov

Det kommunale udligningssystem skal sikre, at kommunerne ikke har *for* forskellig vilkår, når det gælder om at holde et rimeligt serviceniveau uden meget store forskelle i skatteprocenten. Men udligningssystemet gør det ikke muligt eller har til hensigt, at serviceniveauerne skal være ens i kommunerne.

Kommunernes udgiftsbehov er i hovedtræk forskellige på grund af forskelle i befolkningens alderssammensætning og den socioøkonomiske struktur i kommunen. Det aldersbestemte og det socioøkonomiske udgiftsbehov sammenvejes til et samlet udgiftsbehov for den enkelte kommune⁵.

Det aldersbestemte udgiftsbehov måles ved antallet af indbyggere i forskellige aldersgrupper. Herudover indgår den geografiske spredning af indbyggernes bopæl af praktiske årsager i det aldersbestemte udgiftsbehov. Alderssammensætningen og bosætningen har betydning for en kommunes udgifter, fx har kommuner med relativt mange små børn behov for at afholde relativt store udgifter til dagtilbud og omvendt, ligesom kommuner med relativt spredt bosætning har større omkostninger til fx hjemmeplejebesøg end kommuner, hvor befolkningen bor mere samlet i større byer.

Det socioøkonomiske udgiftsbehov måles bl.a. ved antal udlejede beboelseslejligheder, familier i bestemte boligtyper - som fx almene boliger - arbejdsløse, psykiatriske patienter og børn i familier med lav uddannelse (Økonomi- og Indenrigsministeriet, 2018). Kommuner med en høj andel af kriterierne i forhold til folketallet tillægges et højere udgiftsbehov end andre kommuner, da disse socioøkonomiske forhold har en indflydelse på kommunens behov for at afholde udgifter til forskellige sociale foranstaltninger. For eksempel har antallet af familier i bestemte boligtyper betydning for udgiftsbehovet på folkeskoleområdet, fordi en større andel af børnene i disse boligtyper ud fra en gennemsnitsbetragtning har behov for specialundervisning end i øvrige boligtyper. De socioøkonomiske udgiftsbehov indeholder tillige et kriterium vedrørende den årlige nedgang i befolkningstallet.

Er en kommunes værdi for de to hovedkriterier større end landsgennemsnittet betyder det, at kommunen har et større udgiftsbehov relativt til gennemsnittet af kommunerne, imens en værdi, der er lavere end landsgennemsnittet, omvendt betyder, at kommunen har et relativt lavere udgiftsbehov. Landsgennemsnittet sættes til indeks 100, så en værdi, der er større end 100, betyder altså, at kommunen har et relativt højt udgiftsbehov og omvendt.

I 2018 har Tønder Kommune et samlet udgiftsbehov, der ligger 10,9 % over landsgennemsnittet. Det betyder, at Tønder må forventes at opleve et større udgiftspres end den landsgennemsnitlige kommune.

⁵ I 2018 indgår de aldersbestemte udgiftsbehov med 67,25 % og de socioøkonomiske udgiftsbehov med 32,75 % af det samlede beregnede udgiftsbehov.

Kigger man videre på de to dele, der udgør det samlede udgiftsbehov, viser det sig, at Tønder Kommune har et aldersbestemt udgiftsbehov, der er 5,5 % højere end gennemsnittet og et socioøkonomisk udgiftsbehov, også benævnt "det socioøkonomiske indeks", der ligger 22,0 % over gennemsnittet. Årsagen til, at det samlede udgiftsbehov ender med kun at være knap 11 % større end landsgennemsnittet er, at det aldersbestemte udgiftsbehov, vejer ca. 2/3 i sammenvejningen af de to udgiftsbehov (Økonomi- og Indenrigsministeriet, 2018: 57).

Tabel 3.3 Aldersbestemt og socioøkonomiske udgiftsbehov, 2013-2018 (indeks samt kr. pr. indbygger – 2017pl)

		2013	2014	2015	2016	2017	2018
Socioøkonomisk udgiftsbehov	Indeks*	114,9	115,9	116,0	117,0	120,1	122,0
	Tønders placering	80	85	85	85	87	87
Aldersbestemt udgiftsbehov	Indeks*	104,8	104,8	105,1	104,9	104,9	105,5
	Tønders placering	81	81	82	79	80	83
Udgiftsbehov i alt	Indeks*	108,0	108,4	108,6	108,8	109,8	110,9
	Tønders placering	87	89	90	90	90	89
	Kr. pr. indbygger	67.138	66.407	66.623	66.955	66.260	66.235

Note: *Hele landet = indeks 100

Kilde: Kommunal udligning og generelle tilskud, Økonomi og Indenrigsministeriet, forskellige år.

Tønders udgiftsbehov kan læses af tabel 3.3 ovenfor.

Tabellen viser, hvordan Tønder Kommunes socioøkonomiske udgiftsbehov er steget i perioden fra 2013 til 2018, hvor det er gået fra at være knap 15 % til at være 22 % højere end landsgennemsnittet. Det betyder, at Tønder placeringsmæssigt er faldet fra en plads som nummer 80 på det socioøkonomiske indeks i 2013 til en 87. plads i 2018. Dermed har kun 11 kommuner et højere socioøkonomisk udgiftsbehov end Tønder i 2018.

Betragter man det aldersbestemte udgiftsbehov i tabellen, har udviklingen siden 2013 været mere jævn. Selvom demografien i kommunen giver sig udslag i et relativt tungere aldersbestemt udgiftsbehov end landsgennemsnittet, bevæger befolkningens alderssammensætning sig i samme takt som landsgennemsnittet, og Tønder befinder sig i alle årene tæt omkring plads nr. 80 på den kommunale rangliste.

Når de to udgiftsbehovsmål vejes sammen, befinder Tønder Kommune sig på en samlet 89. plads i 2018 mod en 87. plads i 2013.

Figur 3.1 nedenfor viser de enkelte kriteriers betydning for den andel af Tønders socioøkonomiske udgiftsbehov i henholdsvis 2013 og 2018, der er højere end landsgennemsnittet. I 2018 er Tønders udgiftsbehov 22 % højere end udgiftsbehovet i hele landet, og det er således disse 22 %, der vises.

Figur 3.1 De enkelte socioøkonomiske kriteriers bidrag til den del af Tønders socioøkonomiske udgiftsbehov, der afviger fra landsgennemsnittet

Kilde: Økonomi- og Indenrigsministeriet samt egne beregninger

Som det fremgår af figuren, er det særligt den beregnede årlige nedgang i befolkningstallet, 20-59-årige uden beskæftigelse over 5 % og antallet af psykiatriske patienter, der har betydning for Tønders samlede socioøkonomiske udgiftsbehov.

Nedgangen i befolkningstallet kan betyde, at kommunen fx kan have vanskeligt ved at tilpasse sin bygningskapacitet (fx antallet af skoler eller institutioner) hurtigt nok i takt med nedgangen i antal borgere, der har behov for service. Samtidig har Tønder Kommune flere udgiftskrævende borgere end landsgennemsnitligt ud fra en socioøkonomisk betragtning.

Når flere af de socioøkonomiske kriterier bidrager negativt til det socioøkonomiske udgiftsbehov, skyldes det, at Tønder på disse kriterier har færre af den type borgere, som kriteriet omhandler, sammenlignet med landsgennemsnittet. Tønder har eksempelvis færre familier i bestemte boligtyper end i den landsgennemsnitlige kommune og kriterieret trækker således 3,4 procentpoint fra Tønders samlede socioøkonomiske udgiftsbehov i 2018. Samlet set modtager Tønder 162 mio. kr. i 2018, som resultatet af et socioøkonomisk udgiftsbehov, der jf. tabel 3.3 er 22 % højere end landsgennemsnittet.

Figur 3.2 viser, hvorledes de aldersbestemte udgiftskriterier bidrager til den del af Tønders samlede aldersbestemte udgiftsbehov (henholdsvis 4,8 og 5,5 procentpoint i 2013 og 2018), der afviger fra landsgennemsnittet.

Figur 3.2 De aldersbestemte udgiftskriteriers bidrag til den del af Tønders aldersbestemte udgiftsbehov, der afviger fra landsgennemsnittet

Kilde: Økonomi- og Indenrigsministeriet samt egne beregninger

Det ses af figuren, at det primært er antallet af ældre over 65 år, som i 2018 bidrager relativt meget til, at det aldersbestemte udgiftsbehov for Tønder er større end landsgennemsnittet, mens fx antallet af 0-5-årige bidrager negativt. Det ses endvidere, at rejsetidskriteriet, altså målet for, hvor spredt indbyggerne er bosat i kommunen, også bidrager relativt meget til, at Tønders aldersbestemte udgiftsbehov er højere end landsgennemsnittet.

3.1.3 Udligningstilskud til kommuner med højt strukturelt underskud

En del af udligningssystemet indebærer, at der ydes et udligningstilskud til de kommuner, som har et strukturelt underskud over en vis størrelse. Hvis en kommunes strukturelle underskud pr. indbygger overstiger 95 % af det landsgennemsnitlige underskud pr. indbygger, ydes der tilskud til kommunen efter denne bestemmelse. Tilskuddet pr. indbygger udgør 32 % af den del af kommunens strukturelle underskud pr. indbygger, der overstiger den ovennævnte grænse. Tønder Kommune er modtager af dette udligningstilskud, og i Tabel 3.4 er det samlede beløb vist for henholdsvis Tønder Kommune og hele landet. I alt modtager 59 kommuner i 2018 udligningstilskud.

Tabel 3.4 Udligningstilskud til kommuner med højt strukturelt underskud, alle tal i mio. kr. og procent, 2017-priser

Tilskud	Sted	2013	2014	2015	2016	2017	2018
Udligningstilskud til kommuner med højt strukturelt underskud	Hele landet	4.997	4.977	5.019	5.930	6.224	6.706
Tilskud – højt strukturelt underskud mio. kr.	Tønder	148,9	141,8	147,9	153,0	161,9	175,1
Tilskud – højt strukturelt underskud andel	Tønders andel af samlet udligningstilskud	3,0 %	2,8 %	2,9 %	2,6 %	2,6 %	2,6 %

Kilde: Økonomi- og Indenrigsministeriet samt egne beregninger

Det fremgår af tabellen, at det samlede beløb til kommunerne i alt og til Tønder Kommune har været stigende gennem de senere år. I 2018 udgør tilskuddet 175,1 mio. kr., mens det i 2013 var 148,9 mio. kr. Det kan dog også ses, at Tønder Kommunes andel af det samlede beløb, der ydes i tilskud på landsplan, er faldet fra 3,0 % i 2013 til 2,6 % i 2018. I forlængelse af opgørelsen af udligningen af det strukturelle underskud i Tabel 3.1, betyder udligningstilskuddet på 175 mio. kr., at det oprindelige strukturelle underskud på 1.026 mio. kr., som efter den ordinære udligning på 627 mio. kr. var reduceret til 399 mio. kr., nu yderligere er reduceret til 224 mio. kr.

3.2 Særlige tilskud

I det følgende gennemgås en række særtilskudsordninger, som Tønder Kommune modtager tilskud fra. To af ordningerne er vist i Tabel 3.5.

Tabel 3.5 Oversigt over særtilskudsordninger, 2017-priser

Særtilskud	2013	2014	2015	2016	2017	2018
Samlet § 16-pulje, mio. kr.	442	438	320	291	315	309
Tønders § 16-tilskud, mio.kr.	11	11	8	6	8	10
Tønders andel af § 16-puljen	2,4 %	2,4 %	2,6 %	2,1 %	2,5 %	3,2 %
Antal kommuner, der har fået særtilskud efter § 16	29	28	26	30	29	29
Antal kommuner, der har søgt om særtilskud	64	53	54	54	53	58
Samlet særtilskud for kommuner med vanskelige økonomiske vilkår, mio. kr.					300	300
Tønders særtilskud for kommuner med vanskelige økonomiske vilkår, mio. kr.					11,8	10,6
Tønders andel af puljen					3,9 %	3,5 %
Antal kommuner, der får del i puljen					24	26

Kilde: Økonomi- og Indenrigsministeriet samt egne beregninger

Tønder Kommune modtager i 2018 samlet 20,6 mio. kr. i særtilskud. Som en af de 29 kommuner modtager Tønder i 2018 10 mio. kr. gennem § 16-puljen, hvor der ydes tilskud til særligt vanskeligt stillede kommuner efter ansøgning. Med finanslovsaftalen for 2017 blev der afsat midler til en ny særtilskudspulje til kommuner i en svær økonomisk situation. Økonomi- og Indenrigsministeriet fordele puljen med udgangspunkt i demografiske, strukturelle og beskæftigelsesmæssige kriterier. Puljen er således rettet mod kommuner med netop den type udfordringer. Tønder Kommune har modtaget henholdsvis 11,8 og 10,6 mio. kr. fra denne pulje i 2017 og 2018.

Ud over disse særtilskud, eksisterer der et særligt "Finansieringstilskud", som kommunerne har modtaget de senere år. Tilskuddet udspringer af en kompensation for det tab af likviditet, som kommunerne havde, da Udbetaling Danmark overtog udbetalingen og dermed pengestrømme og likviditet forbundet med fx folkepensionen. Trods det, at likviditetskompensationen kunne klares med et engangstilskud, valgte man at fortsætte tilskuddet i form af et finansieringstilskud til kommunerne. Med tiden er tildelingsmodellen til kommunerne blevet ændret fra en ren indbyggertalsfordeling til en fordeling, hvor en del af tilskuddet stadig fordeles efter indbyggertal, men kun til kommuner med forholdsvis lavt beskatningsgrundlag pr. indbygger og/eller højt strukturelt underskud pr. indbygger.

I Tabel 3.6 er finansieringstilskuddet vist for årene 2013 til 2018.

Tabel 3.6 Finansieringstilskuddet, alle tal i mio. kr. og procent, 2017-priser

Tilskud	Sted	2013	2014	2015	2016	2017	2018
Finansieringstilskud i mio. kr.	Hele landet	3.189	3.150	3.626	3.574	3.500	3.441
Finansieringstilskud i mio. kr.	Tønder	22,0	21,4	26,8	37,5	35,5	34,0
Finansieringstilskud andel	Tønder	0,7 %	0,7 %	0,7 %	1,0 %	1,0 %	1,0 %

Kilde: Økonomi- og Indenrigsministeriet samt egne beregninger

Af tabellen kan man se, at Tønders andel af finansieringstilskuddet har være stigende over årene som følge af den ændrede tildelingsmodel. Tilskuddet udgør i dag omkring 34 mio. kr. mod omkring 22 mio. kr. i starten af perioden.

Særtilskuddene bidrager således i 2018 med i alt 54,6 mio. kr. til Tønder Kommune. Det strukturelle underskud, som efter den ordinære udligning og udligningstilskuddet er reduceret til 224 mio. kr., er herefter reduceret til 169 mio. kr.

3.2.1 Finansieringsudvalgets forslag til tilpasning af tilskuds- og udligningssystemet

Det såkaldte Finansieringsudvalg⁶ under Økonomi- og Indenrigsministeriet har til opgave at komme med forslag til justeringer i udligningssystemet som følge af forskellige lovændringer, der har betydning for fordelingen af kommunernes udgiftsbyrder. I Tabel 3.7 er hovedtemaerne i Finansieringsudvalgets opgaver i forbindelse med dette arbejde ridset op:

Tabel 3.7 Oversigt over Finansieringsudvalgets opgaver

Tema	Tidspunkt for justering
De byrdefordelmæssige konsekvenser af reformen af refusionssystemet fra 2016	2019
Mulig inkorporering af beskæftigelsestilskuddet som en integreret del af det generelle tilskuds- og udligningssystem	2019
En tilpasning af beløbene i udlændingeudligningsordningen eller en inkorporering af ordningen i det generelle tilskuds- og udligningssystem	2019
Fordelmæssige konsekvenser af de kommende ændringer i ejendomsvurderingssystemet, herunder også ændringer vedrørende dækningsafgifter	2019-2025

Kilde: Kommissorium for Finansieringsudvalgets arbejde med tilpasning af det kommunale tilskuds- og udligningssystem som følge af refusionsomlægningen, OIM.dk

Fra 2016 blev systemet for beregning af statsrefusion af overførselsudgifter som fx kontanthjælp omlagt fra at blive beregnet som en fast procentdel af forskellige typer overførsler til at følge en generel aftrappingsmodel (fra 80 % refusion til 20 % refusion afhængigt af, hvor længe den enkelte borger har været på overførselsindkomst) på tværs af alle typer overførsler. De økonomiske konsekvenserne for de enkelte kommuner i forbindelse med en omlægning af refusionssystemet fra 2016 er hidtil blevet håndteret via en overgangsordning.

⁶ Finansieringsudvalget er et embedsmandsudvalg under Økonomi- og Indenrigsministeriet med repræsentanter for KL, Danske Regioner, Finansministeriet, Skatteministeriet, Beskæftigelsesministeriet og Undervisningsministeriet.

Herudover skal Finansieringsudvalget give forslag til forhold vedrørende udlændingeudligningsordningen og fordelingsmæssige konsekvenser af de kommende ændringer i ejendomsvurderingssystemet. Da andelen af indvandrere og efterkommere i Tønder er lavere end andelen i hele landet, er der tale om et såkaldt "tilsvar", altså at kommunen skal bidrage til udligningsordningen.

Endelig vil de fordelingsmæssige konsekvenser af det nye ejendomsvurderingssystem skulle håndteres i en længere overgangsordning, således at det først er efter 2025, at konsekvenserne vil kunne indgå i udligningssystemet.

For så vidt angår resultaterne af Finansieringsudvalgets arbejde er det ikke muligt på forhånd at vurdere konsekvenserne for en enkelt kommune. Dels er der tale om komplekse beregningsmodeller, der ligger til grund for arbejdet, dels vil Finansieringsudvalget typisk fremlægge flere modeller, som der vil skulle vælges blandt, når de endelige løsninger skal fastlægges. Under alle omstændigheder må man forvente, at der, beløbenes størrelse taget i betragtning, kan blive tale om væsentlige finansieringsomlægninger for nogle kommuner, afhængigt af bl.a. eventuelle overgangsordninger. Der er således en vis usikkerhed forbundet med Finansieringsudvalgets arbejdet set fra den enkelte kommunes side.

3.3 Det fremtidige demografiske udgiftspres

Mange kommuner forventer at opleve et stigende økonomisk pres som følge af væksten i især ældrebefolkningen. Demografiske forskydninger i form af flere ældre, færre erhvervsaktive og lave fødselstal er sammen med fraflytning og en skæv kønsfordeling alvorlige udfordringer for mange kommuner. Befolkningsfremgangen i de store byer og befolkningstilbagegangen i yderområderne forventes, ifølge Danmarks Statistiks befolkningsfremskrivninger, at fortsætte.

I den hidtidige valgperiode er det primært blandt de 65-74-årige, der har været en vækst i ældrebefolkningen, men denne aldersgruppe, som stammer fra de meget store årgange fra 1940'erne, forskyder sig i fremtiden op i højere aldersgrupper. Det vil kunne få en afsmittende effekt på udgifterne til Tilbud til ældre, da udgifterne til ældre stiger med alderen. Når kommunen samtidig oplever faldende eller stagnerende børnetal i henholdsvis skolealderen og førskolealderen, kan det være nødvendigt at overveje den fremtidige udgiftsprioritering mellem de store velfærdsområder, hvor befolkningstallene spiller en væsentlig rolle for kommunens udgiftsbehov.

3.3.1 Den demografiske udvikling

Befolkningsprognosen for Tønder Kommuner viser, at kommunen forventer flere børn i alderen 0-5 år og flere ældre på 65 år eller derover. Prognosen for de to aldersgrupper følger dermed den forventede udvikling på landsplan. Det samme er tilfældet blandt de skolesøgende børn i alderen 6-16 år. Her er udviklingen bare den omvendte, hvor der forventes færre i aldersgruppen.

I figur 3.3 nedenfor ses den historiske udvikling i antallet af 0-5-årige, 6-16-årige og 65+-årige fra 2013 til 2017 samt prognosen for udviklingen i Tønder Kommune for de samme aldersgrupper.

Figur 3.3 Indekseret udvikling i antallet af 0-5-årige, 6-16-årige og 65+-årige fra 2013 til 2027 i Tønder Kommune (2017 = indeks 100)

Anm.: Fremskrivningerne bygger på en række demografiske parametre

Kilde: Danmarks Statistik, Statistikbanken, FRKM117.

Af figuren ses det, at ældrebefolkningen både historisk og i fremtiden udviser en jævnt stigende tendens. Om ti år vil der således være 21 % flere 65+-årige end i 2017.

Modsat ses det, at skolebørnene i alderen 6-16 år udviser en jævnt faldende tendens, således at der i 2017 forventes at være 12 % færre børn i den skolesøgende alder end i 2013.

For de små børn i 0-5 års-alderen har tendensen i de seneste år været faldende, mens der i fremtiden forventes en svag stigning, således at der om ti år forventes at være 6 % flere børn i dagtilbuds-alderen end i dag.

For ældrebefolkningen kan det være nødvendigt at bryde aldersgruppen 65+-årige op i mindre grupper, da ældres behov for pleje- og omsorg stiger relativt kraftigt i takt med alderen. Det er derfor ikke ligegyldigt for vurderingen af de fremtidige udgifter, om en befolkningsændring sker i den yngre, og dermed mindre plejkrævende del af ældrebefolkningen, eller om den sker i den ældste og meget plejkrævende del. I figur 3.4 er fokus derfor sat på udviklingen for aldersgrupperne 65-74-årige, 75-84-årige og de 85+-årige i Tønder Kommune. Netop disse aldersgrupper er relevante, da de både anvendes som aldersgrupper for forskellige, stigende enhedsbeløb i Økonomi- og Indenrigsministeriets aldersbestemte udgiftsbehov og i den demografimodel, der regulerer budgetterne fra år til år i Tønder Kommune.

Figur 3.4 Indekseret udvikling i antallet af 65-74-årige, 75-84-årige og 85+-årige fra 2013 til 2027 i Tønder Kommune (2017 = indeks 100)

Anm.: Fremskrivningerne bygger på en række demografiske parametre

Kilde: Danmarks Statistik, Statistikbanken, FRKM117.

Som det fremgår af figuren, forventes antallet af ældre at stige mest for aldersgruppen 75-84 år. Blandt de ældre i aldersgrupperne 65-74 år og 85+ forventes antallet at stige mere moderat de kommende år, for så at stige lidt kraftigere efter 2020, særligt for de 85+-årige. De lidt mere end 20 %, som den samlede ældrebefolkning over 65 år forventes at stige fra 2017 til 2027, jf. Figur 3.3, kan således opdeles i tre forskellige stigninger på henholdsvis 7 % for de 65-74-årige, 44 % for de 75-84-årige og 26 % for de 85+-årige.

3.3.2 Forventninger til Tønders udgifter på de tre store områder

Prognosen for befolkningsudviklingen i Tønder Kommune peger altså i retningen af, at Tønder får lidt flere små børn med deraf følgende moderat pres på udgifterne til forskellige former for pasnings-tilbud, og flere ældre med pres på udgifterne til pleje- og omsorgsydelser. Da der forventes færre børn i den skolesøgende alder, kan det samtidigt blive nødvendigt for kommunen at gennemføre en række udgiftstilpasninger i nedadgående retning på skoleområdet, herunder eventuelt en tilpasning af skolestrukturen.

I dette afsnit fremsættes to bud på Tønders fremtidige udgifter på henholdsvis dagtilbudsområdet og skoleområdet samt et bud på de fremtidige udgifter på ældreområdet. For dagtilbudsområdet og skoleområdet tager begge bud udgangspunkt i befolkningsprognoserne fra Danmarks Statistik. Med viden om den historiske udvikling i antallet af de 0-5-årige og de 6-16-årige sammenholdt med de historiske budgetter fremskrives den historiske udvikling i budgetterne fra 2013-2017 videre frem til 2025. I den anden metode udregnes den forventede udvikling i budgetterne ud fra de anvendte

enhedsbeløb pr. borger i Tønder Kommunes demografimodeller på de to områder sammen med den forventede befolkningsudvikling i aldersgrupperne. Beregningen viser altså, hvor meget budgettet for eksempelvis dagtilbudsområdet vil ændre sig, ud fra ændringen i antal børn i aldersgruppen 0-5 år ganget med Tønder Kommunes 2017-takst for børn i alderen 0-5 år.

Figur 3.5 og Tabel 3.8 viser, hvordan Tønders budget på dagtilbudsområdet kan udvikle sig i fremtiden. For årene 2013 til 2017 viser figuren (den lysegrønne linje), hvordan de faktiske udgifter på området har udviklet sig. For årene 2018 til 2015 viser figuren, hvordan budgetudviklingen (den lysegrønne og den røde linje) forventes at blive, mens de blå søjler viser, hvorledes antallet af 0-5-årige forventes at udvikle sig jf. befolkningsprognosen.

Figur 3.5 Fremskrivning af Tønder Kommunes budget på dagtilbudsområdet ved to forskellige metoder, 2017-priser samt forventet udvikling i børnetallet.

Note: Den anvendte enhedspris pr. 0-5-årig i Tønder Kommunes demografi model er 64.617 kr. (2017-niveau)
 Kilde: Danmarks Statistik, Statistikbanken, FRKM117 samt BUDK32 og Tønder Kommunes demografimodel på dagtilbudsområdet

Tabel 3.8 Tabeloversigt dagtilbudsbudget, 2017-prisniveau

	2013	2017	2021	2025
Antal 0-5-årige	2.309	2.181	2.259	2.301
Dagtilbudsbudget efter demografimodellen i mio. kr.	160,3	150,2	155,3	158,0
Dagtilbudsbudget efter lineær regression i mio. kr.	160,3	150,2	159,5	162,7

Som det fremgår af figuren, ligger de to beregnede budgetforventninger på dagtilbudsområdet forholdsvis tæt op ad hinanden. Estimerne udgør således et godt bud på, hvordan de fremtidige budgetter vil udvikle sig, såfremt Tønder Kommune ikke ændrer ved det økonomiske serviceniveau, som gælder i dag.

Beregningerne viser, alt efter den anvendte metode, at Tønder Kommune kan forvente en udgiftsstigning over de næste to valgperioder på mellem 8 og 12 mio. kr.

Ovenstående ændring i udgifterne er som før nævnt baseret på befolkningsprognosen beregnet af Danmarks Statistik. Tønder Kommune beregner også selv hvert år en befolkningsprognose, og på børneområdet giver denne et lidt mere forsigtigt skøn, hvor antallet af børn forventes at være nærmest uændret i forhold til 2017. Hvis Tønder Kommunes egen befolkningsprognose anvendes til at beregne udviklingen i budgettet på dagtilbudsområdet med de samme to metoder, viser det henholdsvis et fald i udgifterne på 0,9 mio. kr. og en stigning på 0,2 mio. kr. for de to metoder over de næste to valgperioder.

I Figur 3.6 og Tabel 3.9 nedenfor er Tønders budget for folkeskoleområdet fremskrevet på baggrund af udviklingen i antallet af 6-16-årige og henholdsvis de seneste fire års budgetter og taksterne i den gældende demografimodel.

Figur 3.6 Fremskrivning af Tønder Kommunes budget på folkeskoleområdet ved to forskellige metoder, 2017-priser

Note: Den anvendte enhedspris pr. 6-16-årig i Tønder Kommunes demografi model er 47.457 kr. (2017-niveau)

Kilde: Danmarks Statistik, Statistikbanken, FRKM117 samt BUDK32 og Tønder Kommunes demografimodel på dagtilbudsområdet

Tabel 3.9 Tabeloversigt folkeskolebudget, 2017-prisniveau

	2013	2017	2021	2025
Antal 6-16-årige	5.187	4.789	4.411	4.257
Folkeskolebudget efter demografimodellen i mio. kr.	387,6	358,6	340,7	333,4
Folkeskolebudget efter lineær regression i mio. kr.	387,6	358,6	335,3	325,1

Ligesom for dagtilbudsområdet, forventes budgettet til folkeskoleområdet at udvikle sig forholdsvis ens, uanset hvilken af metoderne man tager udgangspunkt i. I begge modeller forventes Tønder at

skulle reducere budgettet til folkeskoleområdet relativt meget i de kommende otte år, i alt omkring mellem 25 og 33 mio.kr.

I en situation med stigende antal skolebørn kan udfordringen meget vel blive at tilpasse udgifterne tilstrækkeligt hurtigt, så de gennemsnitlige enhedsudgifter ikke stiger, og produktiviteten ikke forringes. Udfordringer i den forbindelse kan blive at tilpasse kapaciteten i nedadgående retning i form af reduktion af antallet af klasser og eventuelt antallet af lokationer til brug for undervisning.

På ældreområdet har sammenhængen mellem antallet af ældre og udviklingen i budgettet, til forskel fra dagtilbudsområdet og folkeskoleområdet, været omvendt i perioden fra 2013 til 2017. Således kan det konstateres, at der er sket et fald i de samlede udgifter til ældrepleje, samtidig med at antallet af 65+-årige er steget. Af den årsag vil det næppe være realistisk at estimere den fremtidige udgifts-udvikling ud fra forholdet mellem den hidtidige demografiske og udgiftsmæssige udvikling, da en sådan metode uvægerligt vil betyde en fremtidig reduktion i de samlede udgifter, hvis befolkningen stiger i fremtiden eller en stigning i udgifterne, hvis befolkningen falder. Dette virker ikke som et realistisk scenarie. Anvender man i stedet taksterne fra demografimodellen sammen med befolkningsprognosen på ældreområdet, forventes budgettet til ældreområdet, jf. figur 3.7 og Tabel 3.10, at være stigende med ca. 8,5 mio.kr. frem mod 2025.

Figur 3.7 Fremskrivning af Tønder Kommunes budget på ældreområdet ved to forskellige metoder, 2017-priser

Note: Den anvendte enhedspris pr. 65-74-årig, 74-85-årig og 85+-årig i Tønder Kommunes demografi model er henholdsvis 1.518 kr., 5.180 kr. og 13.207 kr. (2017-niveau)

Kilde: Danmarks Statistik, Statistikbanken, FRKM117 samt BUDK32 og Tønder Kommunes demografimodel på skoleområdet

Tabel 3.10 Tabeloversigt ældrebudget, 2017-prisniveau

	2013	2017	2021	2025
Antal 65+-årige	8.143	8.766	9.503	10.281
Ældrebudget efter demografimodellen i mio. kr.	353,0	338,4	342,4	346,9

Denne stigning i udgifterne må vurderes at være temmelig moderat, når man tager den relativt kraftige vækst i ældrebefolkningen i betragtning. Tønder Kommune anvender da også relativt moderate enhedsbeløb i sin demografimodel. Det daværende KORA gennemførte i 2013 en undersøgelse af demografimodellerne for ældreområdet i de danske kommuner (Nørgaard, Christensen & Panduro, 2013), hvor 53 kommuner oplyste de anvendte enhedsbeløb for borgere i tre forskellige aldersklasser. Data fra den pågældende undersøgelse viser, at enhedsbeløbene for Tønder Kommune for alle aldersgrupper ligger i den laveste tredjedel blandt kommunernes enhedsbeløb.

Som tidligere nævnt, er udgifter til ældrepleje målt i kroner pr. borger stigende i takt med borgernes alder. Det skyldes, at sandsynligheden for at blive plejkrævende stiger med alderen. Som en illustration af dette forhold kan det nævnes, at de aldersbestemte udgiftsbehov i Økonomi- og Indenrigsministeriets udligningssystem for aldersgrupperne 65-74, 75-84 og 85+-årige er beregnet til henholdsvis 26.800, 53.500 og 122.600 kr. pr. indbygger (2017-niveau). I Figur 3.8 vises, hvordan sammensætningen af de ældre borgere i Tønder Kommune forventes at ændre sig i fremtiden. Som det fremgår af figuren, forventes der at ske en forskydning i alderssammensætningen af de ældre, så der i fremtiden bliver flere ældre, samtidig med at gennemsnitsalderen for gruppen af borgere på 65 år og derover vil være stigende. Arealet under den lyseblå kurve, som illustrerer de 65+-årige i femårsaldersgrupper i 2017, er mindre end de to øvrige kurver, der på tilsvarende vis illustrerer antallet af ældre i henholdsvis 2021 og 2025. Figuren viser samtidig, hvordan tilvæksten af ældre forventes at ske i aldersgruppen 75-84-årige og dermed blandt de borgere, hvor behovet for pleje og omsorg er relativt stort, men endnu ikke meget stort som for fx de 85+-årige.

Figur 3.8 Demografiudvikling i aldersgrupper på ældreområdet i Tønder Kommune. Antal borgere i årene 2017, 2021 og 2025

Note: Fremskrivningerne bygger på en række demografiske parametre

Kilde: Danmarks Statistik, Statistikbanken, FRKM117

Valgte man at kigge endnu længere ind i fremtiden, ville den "pukkel", som viser sig mellem kurverne

for de enkelte år som følge af et forøget antal ældre, forskyde sig længere ud ad x-aksen og dermed vise, at stigningen i ældrebefolkningen ville ske blandt de meget gamle og meget plejekrævende borgere.

Figur 3.9 nedenfor viser, hvordan reguleringen af budgettet på ældreområdet vil se ud, og hvilke aldersgrupper der vil påvirke reguleringen, hvis man anvender Tønders nuværende demografimodel. Som det fremgår af figuren, vil ældreområdet skulle tilføres godt 4 mio. kr. i 2021 i forhold til budgettet for 2017 som følge af den demografiske udvikling blandt kommunens borgere. Det skyldes særligt de flere ældre i alderen 75-79 år. I 2025 vil budgettet være reguleret yderligere ca. 4,5 mio. kr. op. Her begynder de lidt ældre aldersgrupper at vokse – en gruppe af ældre, hvor behovet for ældrepleje stiger kraftigt og sætter udgifterne under pres.

Figur 3.9 Forventet budgetregulering som følge af demografisk udvikling, mio. kr. (2017-priser)

Kilde: Danmarks Statistik, Statistikbanken, FRKM117 og Tønder Kommunes demografimodel på ældreområdet

3.3.3 Tønder Kommunes andel af udligning af aldersbestemte udgiftsbehov for ældre

Som beskrevet i afsnit 3.1.2 om udligning af aldersbestemte udgiftsbehov handler en del af udligningssystemet om at give kommunerne med de største demografiske udfordringer mulighed for at løfte serviceniveauet op i retning af et landsgennemsnitligt niveau.

I det følgende ses der på den del af det aldersbestemte udgiftsbehov, som vedrører de tre ældste aldersgrupper 65-74-årige, 75-84-årige og 85+-årige. Udgiftsbehovene er med henholdsvis 26.800, 53.500 og 122.600 kr. pr. indbygger de væsentligste i udligningen af aldersbestemte udgiftsbehov. Samtidig er det de aldersgrupper, hvor Tønder Kommune, som det fremgår af Figur 3.4, kan forventes at opleve de kraftigste stigninger i befolkning de næste to valgperioder.

I udligningssystemet er det dog ikke befolkningsudviklingen i den enkelte kommune, der er relevant for, hvor mange penge kommunen modtager eller afgiver. Det er derimod befolkningsudviklingen i den enkelte kommune set i forhold til befolkningsudviklingen i hele landet.

For at illustrere, hvordan forholdet mellem den forventede fremtidige udvikling af antallet af ældre i Tønder Kommune, set i forhold til udviklingen i antallet af ældre i hele landet, vil påvirke udligningen i Tønder Kommune, er der i Figur 3.10 konstrueret tre grafer. Graferne viser, hvor stor en andel Tønder Kommunes udgiftsbehov for tre forskellige aldersgrupper inden for ældrebefolkningen forventes at udgøre af udgiftsbehovet på landsplan i årene 2017-2025.

Figur 3.10 Udviklingen i Tønders andel af det aldersbestemte udgiftsbehov for hele landet for aldersgrupperne 65-74-årige, 75-84-årige og 85+-årige samt for de 65+-årige under ét

Note: Enhedsbeløbet i 2018 er for de 65-74-årige 29.261 kr., for de 75-84-årige 55.754 kr. og for de 85+-årige 129.730 kr. Enhedsbeløbene er i beregningen fastholdt på samme niveau i alle år, skønt de er blevet/vil blive genberegnet løbende i løbet af perioden.

Kilde: Økonomi- og indenrigsministeriet og egne beregninger

Beregningerne er foretaget ved at gange det forventede indbyggertal for de tre aldersgrupper i Tønder Kommuner med de tre respektive enhedsbeløb, der indgår i Økonomi- og indenrigsministeriets udgiftsbehovsberegninger. De samlede fremtidige udgiftsbehov divideres derefter med de tilsvarende beregninger for hele landet.

Som det fremgår af figuren, stiger Tønders andel af hele landets udgiftsbehov for så vidt angår de aldersbestemte udgifter til de 65-74-årige, mens det modsatte er tilfældet for aldersgrupperne 75-84 år og 85+ år. Det betyder, at Tønder i fremtiden vil modtage stigende udligningsbeløb for de 65-74-årige, set i forhold til situationen i 2017 og modsat for de to øvrige aldersgrupper.

Den stiplede linje i Figur 3.10 viser, hvorledes Tønders andel af det samlede aldersbestemte udgiftsbehov for de 65+-årige vil udvikle sig. Her er der samlet set tale om et lille fald og dermed et lidt mindre udligningsbeløb i forhold til det, Tønder modtager i dag. Denne udvikling skal sammenlignes med en stigning i ældrebefolkningen over 65 år i Tønder på mere end 20 % i samme periode. Med de anvendte forudsætninger vil det samlede demografiske udgiftspres på tilbud til ældre i Tønder Kommune således ikke kunne forventes at blive finansieret af udligningsordningen.

Litteratur

- Bæk, T.A. & Houlberg, K. (2016): *Kommunernes administrative ressourceforbrug. Resultater og perspektiver ved en ny kombineret opgørelsesmetode*. København: KORA.
- Dalsgaard, C.T. & Andersen, M.M.Q. (2016): *Derfor er der forskel på, hvad børnene koster i kommunerne – En kvantitativ analyse af forskelle i kommunale enhedsudgifter til skoler og dagtilbud*. København: KORA.
- Houlberg, K., Andersen, M.M.Q. & Jordan, A.L.T. (2017): *ECO Nøgletal Teknisk vejledning 2017*. København: KORA.
- Kollin, M.S., Houlberg, K., Lemvig, K. & Panduro, B. (2014): *Benchmarking af 5 kommuners administrationsudgifter*. København: KORA.
- Nørgaard, E., Christensen, S.H. & Panduro, B. (2013): *Budgetlægning på ældreområdet. Kortlægning af kommunernes demografimodeller*. København: KORA.
- Økonomi- og Indenrigsministeriet (forskellige år): *Kommunal udligning og generelle tilskud* [”Den røde bog”]. København, Økonomi- og Indenrigsministeriet.
- Økonomi- og Indenrigsministeriet (2010): *Lov om ændring af lov om nedsættelse af statstilskuddet til kommuner ved forhøjelser af den kommunale skatteudskrivning*. LOV nr. 709 af 25/06/2010. København: Økonomi- og Indenrigsministeriet.

Bilag 1 Analyseproces og anvendt datagrundlag

Analysen gennemføres primært med afsæt i data fra ECO Nøgletal 2017 for Tønder Kommune udtrukket november 2017 via Tønder Kommunes adgang på <https://eco.kora.dk/>. I rapporten er der løbende henviset til tabeller og grafer i ECO Nøgletal med notationerne "Txxx" og "Gxxx", hvor xxx markerer tabellen eller grafens nummer i ECO Nøgletal. Der henvises til disse for mere præcis angivelse af datakilder og definitioner. For mere information om ECO Nøgletal, herunder udgifts- og delområderne samt sammenligningsprincipperne i ECO Nøgletal, og øvrige datakilder henvises til Bilag 2.

Analysen i kapitel 1 og kapital 2 baserer sig hovedsagligt på ECO Nøgletals data for budget 2017 med supplement af regnskabsdata for årene 2011 til 2016. Derudover anvendes ECO Nøgletal for aktiviteter på fire udvalgte områder fra perioden 2011 til 2016.

Analysen i kapitel 3 baserer sig hovedsagligt på data fra Økonomi- og Indenrigsministeriet vedrørende tilskuds- og udligningssystemet. Den primære datakilde er de årlige publikationer "Kommunal udligning og generelle tilskud", som Økonomi- og Indenrigsministeriet udgiver omkring den 1. juli året forud for budgetåret.

Analyserne i kapitel 1 og kapitel 3 er udført af VIVE som "skrivebordsanalyser".

Analysen i kapitel 2 er udført af VIVE med en tilhørende valideringsproces i Tønder Kommune med involvering af ledere og medarbejdere med ansvar for de fire udvalgte udgiftsområder.

VIVE har desuden ved et seminar fremlagt udvalgte konklusioner for Kommunalbestyrelsen i et mundtligt oplæg.

I nedenstående bilagstabel vises en oversigt over de korrektioner til nøgletallene på de fire validerede udgiftsområder, som VIVE har foretaget. Korrektionerne er udtryk for korrektioner af udgiftsforskellene mellem Tønder Kommune og sammenligningsgruppen. Korrektionerne er foretaget ved alene at korrigere nøgletallene for Tønder Kommune.

Bilagstabel 1.1 Oversigt over korrektioner til udgiftsdata foretage på baggrund af valideringsproces med Tønder Kommune

Nr.	Alle korrektionsbeløb anført i "kr. pr. indbygger i den relevante aldersgruppe"	Regnskab 2011	Regnskab 2012	Regnskab 2013	Regnskab 2014	Regnskab 2015	Regnskab 2016	Budget 2017
1	Skolebørn i tyske børnehaver – postering ml. børnehaver og folkeskole	491	491	491	491	491	491	491
6	Fejlagtig dobbeltbudgettering af rengøring i B2017							-2.109
Dagtilbud								
1	Skolebørn i tyske børnehaver – postering ml. dagtilbud og folkeskole	-1.078	-1.078	-1.078	-1.078	-1.078	-1.078	-1.078
2	Børn af forældre, bosat i Tyskland, der passes i Tønder Kommunes børnehaver.	-456	-456	-456	-456	-456	-456	-456
6	Fejlagtig dobbeltbudgettering af rengøring i B2017							-225
Administration								
3	Indtægter på Fk. 6.50 vedrørende den centrale rengøringsenhed						585	
4	HF 6.45 Erhvervsområdet, turisme mv. holdes ude af administrationsudgifterne							
5	HF 6.42 Politisk organisation holdes ude af de administrative udg. på grund af ekstraordinære mange kommunale best.medl.							

Bilag 2 Sammenligningsgrupper i ECO Nøgletal

Bilagstabel 2.1 Sammenligningsgrupper for Tønder Kommune i ECO Nøgletal 2017 – Kommunerne er rangordnet efter udgiftsbehov

Udgiftsområde	Kendetegn og udvælgelseskriterier	Kommuner i sammenligningsgruppen
Generelle nøgletal	<p>Gruppen omfatter kommuner med mellem 30.000 og 50.000 indbyggere.</p> <p>Ressourcepresset er relativt højt.</p>	<p>Nyborg Brønderslev Vesthimmerlands Ringsted Faxe Norddjurs Tønder Mariagerfjord Vejen Odsherred Thisted Skive Syddjurs Vordingborg Hedensted Favrskov</p>
Vejvæsen	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved tre kriterier: Vej længde pr. indbygger, indbyggertal (negativt) og andel ind- og upendlere.</p>	<p>Mariagerfjord Ringkøbing-Skjern Haderslev Vejen Norddjurs Struer Thisted Vesthimmerlands Varde Brønderslev Rebild Lemvig Tønder</p>
Dagtilbud	<p>Udgiftsbehovet i gruppen er relativt lavt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved fem kriterier: andel børn af enlige forsørgere, kvinders erhvervsfrekvens, andel 0-5-årige indvandrere/efterkommere fra ikke-vestlige lande, kvinders arbejdsløshedsprocent (negativt), samt om kommunen er en lille ø-kommune.</p>	<p>Lemvig Struer Ringkøbing-Skjern Tønder Thisted Favrskov Vejen Rebild Vesthimmerlands Brønderslev</p>
Voksne med særlige behov	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved kriteriet om andel voksne med handicap.</p>	<p>Næstved Thisted Esbjerg Tønder Odsherred</p>

Udgiftsområde	Kendetegn og udvælgelseskriterier	Kommuner i sammenligningsgruppen
		Vordingborg Guldborgsund Nyborg
Folkeskole mv.	<p>Udgiftsbehovet i gruppen er relativt lavt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved syv kriterier: andel børn af enlige forsørgere, andel familier i bestemte boligtyper, andel børn i familier med lav uddannelse, andel 6-16-årige indvandrere/efterkommere fra ikke-vestlige lande, beregnet rejsetid pr. indbygger, antal 6-16-årige (negativt) samt andel elever i privatskoler (negativt).</p>	Favrskov Ringkøbing-Skjern Nyborg Vejle Hedensted Lemvig Svendborg Viborg Syddjurs Holbæk Tønder
Fritid, biblioteksvæsen og kultur mv.	<p>Udgiftsbehovet i gruppen er relativt lavt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved fem kriterier: andel indbyggere i landdistrikter (negativt), befolkningstæthed (negativt), andel enlige ældre, andel indvandrere og efterkommere fra ikke-vestlige lande, samt om kommunen er en lille ø-kommune.</p>	Rebild Hedensted Lemvig Varde Syddjurs Ringkøbing-Skjern Odsherred Vejen Favrskov Brønderslev Tønder Thisted
Natur og miljøbeskyttelse	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved tre kriterier: Kommunens areal, andel indbyggere i byer med over 10.000 indbyggere (negativt), samt kystlængde pr. indbygger.</p>	Syddjurs Varde Vesthimmerlands Lemvig Thisted Tønder Ringkøbing-Skjern
Sundhedsvæsen, genoptræning og forebyggelse	<p>Udgiftsbehovet i gruppen er middel.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved fem kriterier: andel 65+-årige, andel familier i bestemte boligtyper, andel indvandrere og efterkommere fra ikke-vestlige lande, andel enlige ældre samt andel af befolkning med handicap.</p>	Faxe Ringsted Vesthimmerlands Sorø Lemvig Vejle Syddjurs Skive Thisted Kerteminde Holbæk Næstved Struer Haderslev Svendborg Esbjerg Norddjurs

Udgiftsområde	Kendetegn og udvælgelseskræterier	Kommuner i sammenligningsgruppen
		Tønder
Sundhedspleje og tandpleje	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved to kriterier: andel børn i familier med lav uddannelse, samt om kommunen er en lille ø-kommune.</p>	<p>Haderslev</p> <p>Vordingborg</p> <p>Tønder</p> <p>Odsherred</p> <p>Vesthimmerlands</p> <p>Slagelse</p>
Børn og unge med særlige behov	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved to kriterier: forventet andel modtagere af sociale foranstaltninger blandt 0-22-årige samt andel børn flyttet mere end tre gange.</p>	<p>Nyborg</p> <p>Tønder</p> <p>Vordingborg</p> <p>Odsherred</p> <p>Guldborgsund</p>
Tilbud til ældre	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved fire kriterier: andel enlige ældre, aldersbetinget plejebolighyppighed, beregnet rejsetid, samt andel 65+-årige, som kommunen betaler for, i procent af 65+-årige i kommunen.</p>	<p>Svendborg</p> <p>Skive</p> <p>Lemvig</p> <p>Brønderslev</p> <p>Tønder</p> <p>Thisted</p> <p>Varde</p> <p>Guldborgsund</p> <p>Vesthimmerlands</p> <p>Norrdjurs</p>
Overførsler	<p>Udgiftsbehovet i gruppen er relativt højt.</p> <p>Udgiftsbehovet måles ved fire kriterier: andel 20-59-årige uden beskæftigelse, andel 20-59-årige lønmodtagere på grundniveau, andel familier i bestemte boligtyper samt andel børn flyttet kommune mere end tre gange.</p>	<p>Vesthimmerland</p> <p>Slagelse</p> <p>Kerteminde</p> <p>Vordingborg</p> <p>Tønder</p> <p>Norrdjurs</p> <p>Nyborg</p> <p>Guldborgsund</p> <p>Odsherred</p>
Det administrative ressourceforbrug	<p>Udgiftsbehovet i gruppen er højt.</p> <p>Ressourcepresset er relativt højt.</p> <p>Udgiftsbehovet måles ved fire kriterier: Indbyggertal (log. indgår negativt), andel boliger i boligkriteriet, beregnet rejsetid pr. indbygger, socioøkonomisk indeks.</p>	<p>Sorø</p> <p>Ringsted</p> <p>Vesthimmerlands</p> <p>Struer</p> <p>Lemvig</p> <p>Guldborgsund</p> <p>Norrdjurs</p> <p>Odsherred</p> <p>Vordingborg</p> <p>Tønder</p>

Bilag 3 Beregning af forskelle i udgiftsniveau

Et aspekt er den procentvise afvigelse i udgiftsniveau pr. relevant borger, når man sammenligner kr. pr. relevant borger mellem Tønder Kommune og kommunerne i sammenligningsgruppen. Et andet aspekt er den udgiftsmæssige væsentlighed af områderne. Væsentligheden af områderne er relevant, da udgifterne dels er opgjort pr. borger i de forskellige aldersgrupper, dels har forskellig udgiftsmæssig vægt i budgettet. Eksempelvis viser en sammenligning af nøgletallene, at udgiftsområdet for Børn og unge med særlige behov og Natur- og miljøbeskyttelse har henholdsvis en relativt lille og en relativt høj procentvis afvigelse fra sammenligningsgruppen (-8 % og +56 %). Disse to områder har dog ikke samme vægt i Tønder Kommunes budget, og en opgørelse af budgettet for de to områder i henhold til ECO Nøgletals konteringsmæssige afgrænsning af områderne viser, at der i 2017 er budgetteret med 112 mio. kr. på området for Børn og unge med særlige behov⁷, mens der på området for natur- og miljøbeskyttelse er budgetteret med 13,5 mio. kr.⁸ Området for Børn og unge med særlige behov vejer altså noget tungere i budgettet end området for Natur- og miljøbeskyttelse.

Forskellen i økonomisk væsentlighed mellem de to områder afspejles også, når den procentvise afvigelse mellem Tønder Kommune og sammenligningsgruppen omregnes til, hvor stort et beløb Tønder Kommune ville kunne henholdsvis forøge og reducere sit budget med, hvis kommunen havde et udgiftsniveau på de to områder, der svarede til gennemsnittet i sammenligningsgruppen. Beregningen kan ses i Bilagstabel 3.1, som viser, at omregnes forskellen til mio. kr., bliver det klart, at der er stor forskel i den økonomiske væsentlighed af forskellen i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen på disse to områder.

Bilagstabel 3.1 Eksempel på beregning af forskel i mio. kr. for områderne Børn og unge med særlige behov og Natur- og miljøbeskyttelse

	Børn og unge med særlige behov	Natur- og miljøbeskyttelse
Procentvis forskel til sammenligningsgruppen	-8	56
Forskel til sammenligningsgruppen i kr. pr. indbygger	-989	127
Antal indbyggere i Tønder Kommune	9.681*	37.928
Forskel til sammenligningsgruppen i faktiske beløb	$-989 \times 9.681 = -10 \text{ mio. kr.}$	$127 \times 37.928 = 5 \text{ mio. kr.}$

Note: *Antallet af 0-22-årige i kommunen

Kilde: Egne beregninger på baggrund af ECO Nøgletal T1.300 og T2.101

Beregningerne er lavet på samme måde som vist i Bilagstabel 3.1, ved at gange forskellen i udgiftsniveau mellem Tønder Kommune og sammenligningsgruppen målt i kr. pr. indbygger med antallet af borgere i Tønder Kommune i den relevante alderskategori. Figuren viser altså, hvor mange mio. kr. højere eller lavere Tønder Kommunes udgifter ville være, hvis kommunen havde samme udgiftsniveau som i sammenligningsgruppen.

⁷ ECO Nøgletal T8.600

⁸ ECO Nøgletal T9.500

**VIDEN I
VELFÆRD**

DET NATIONALE FORSKNINGS-
OG ANALYSECENTER FOR VELFÆRD