

Alle borgere med sociale problemer bør
tælle med i udligningen i hele landet

I dag er der borgere med sociale udfordringer, som ikke tæller med i udligningen. Kriterierne
bør passe til alle kommunetyper, og tage højde for alle borgere med sociale behov og på
baggrund af kommunernes reelle udgiftsbehov.

April 2017

1

Hvis den kommunale udligningsordning skal bidrage til nogenlunde ens økonomiske vilkår i
kommunerne, bør kriterierne herfor være gode og retvisende indikatorer på behovet for socialt
betingede udgifter i alle kommunetyper - men det er de ikke. Flere af kriterierne tilgodeser de rent
bymæssige kommuner i urimeligt omfang.

Alle kommuner med landdistrikter må aflevere socialt betinget udligning til de mest bymæssige kommuner på
trods af, at disse bykommuner har lavere socialudgifter.

Årsagen er, at de sociale kriterier i udligningssystemet ikke opfanger de sociale behov i landdistrikterne lige
så godt som i de rent bymæssige kommuner.

UDDYBENDE FORKLARING

Kommunernes sociale udgiftsbehov fastlægges ud fra 14 sociale kriterier, som skal være indikatorer på
sociale problemer. De 14 kriterier er skønsmæssigt udvalgt og vægtet indbyrdes på baggrund af
Finansieringsudvalgets statistiske analyser i 2012.

Hvis udligningen skal bidrage til nogenlunde ens økonomiske vilkår i kommunerne, bør de udvalgte sociale
kriterier samlet set være gode indikatorer på behovet for socialt betingede udgifter i alle kommunetyper, men
det er de ikke.

De sociale kriterier opfanger tværtimod behovet for sociale udgifter meget forskelligt i kommunerne og
præcisionen afhænger i høj grad af, om kommunernes borgere bor i byer eller på landet, jf. tabel 1.

Tabel 1 Fordelingen af kommunernes socialudgifter før og efter udligning via de sociale
kriterier, grupperet i kommunetyper efter landdistriktsgrad

Kroner pr. indbygger
Positive tal = udgifter
(vægtede gennemsnit)

0 >0,0 <0,2 0,2 - 0,4 >0,4

Antal kommuner 13 25 30 30

Sociale udgifter, regnskab 2014 17.152 18.029 18.407 19.368

Heraf finansieret af udligningen som
følge af de sociale kriterier -1.863 429 770 85

Socialudgifter efter udligning 15.290 18.459 19.177 19.454

I gruppen af 13 kommuner helt uden landdistrikter, dvs. København og nærmeste omkringliggende
kommuner, udgjorde de sociale udgifter samlet set 17.152 kr. pr. indbygger. Heraf kunne 1.863 kr. pr.
indbygger finansieres af udligningen som følge af de sociale kriterier. De resterende socialudgifter 15.290 kr.
pr. indbygger måtte kommunerne selv finansiere via skatter m.v.

I gruppen af kommuner med landdistriktsgrad mellem 0,2 og 0,4 udgjorde de sociale udgifter 18.407 kr. pr.
indbygger, men samtidig måtte disse kommuner bidrage med 770 kr. pr. indbygger til udligningen som følge
af de sociale kriterier. Derfor måtte disse kommuner selv finansiere 19.177 kr. pr. indbygger, altså næsten
4.000 kr. mere pr. indbygger end de rent bymæssige kommuner.

Alle kommunegrupperne med landdistrikter har højere socialudgifter pr. indbygger end kommuner uden
landdistrikter, men må alligevel levere socialt betinget udligning til de mest bymæssige kommuner!

Det skyldes, at de sociale kriterier har svært ved at opfange de sociale behov i landdistrikterne ligeså godt
som i de rent bymæssige kommuner. Tabel 2 viser, at 6 ud af de 14 kriterier flytter særlig mange
udligningskroner til de mest 13 bymæssige kommuner.

By Landdistriktsgrad Land

2

Kriteriet familier i bestemte boligtyper har den stærkeste omfordelende effekt. Kriteriet omfordeler godt 1 mia.
kr. til bymæssige kommuner med mange familier i disse boliger, herunder almene boliger.

Når særligt mange i byerne bor i sådanne boliger hænger det i dag ikke så meget sammen med sociale
forhold, men med priserne på ejerboliger, unge menneskers boligvalg under uddannelse eller tidligt i
arbejdslivet, mobilitet og andre personlige præferencer, dvs. forhold som ikke bør have noget med
udligningen at gøre. De 6 østjyske kommuner mener derfor ikke, at kriteriet er en god indikator på behovet
for socialt betingede udgifter.

Tabel 2 Kriteriernes omfordelende effekt mellem by og land

Udligningseffekt i mio. kr.
Positive tal = tilskud

0 <0,2 0,2-0,4 >0,4

1. Familier i bestemte boligtyper 411,2 651,4 -435,5 -627,2

2. Personer med lav indkomst 585,4 66,2 -365,0 -286,7

3. Indvandrere og efterkommere 423,0 116,7 -261,0 -278,7

4. Udlejede beboelseslejligheder 213,1 126,1 -125,5 -213,7

5. 20-59 årige uden beskæft.>5% 426,8 -192,4 -271,2 36,8

6. 25-49 årige uden erhvervsudd. 598,9 -465,9 -170,2 37,3

7. Psykiatriske patienter 55,7 17,4 -60,6 -12,4

8. 0-15 årige børn af enlige forsørgere 35,4 12,2 8,1 -55,7

9. Børn i fam. med lav forsørger-udd. 84,4 -152,4 -5,6 73,6

10. Enlige på 65 år og derover -43,2 -45,8 22,6 66,5

11. 20-59 år.i arbejde med færdigheder
på grundniveau -41,1 -69,8 62,9 48,0

12. 0-17 årige børn flyttet min. 3 gange -67,6 -119,3 65,0 121,9

13. Handicappede -178,3 -108,0 138,6 147,7

14. Beregnet årlig nedgang i folketallet -335,8 -613,0 93,2 855,6

Samlet udligningseffekt 2.168 -776 -1.304 -87

Omregnet til kr./indb. 1.863 -429 -770 -85

Kriteriet personer med lav indkomst omfordeler godt 1 mia. kr. fortrinsvis til de store bykommuner, men også
til kommuner som Lolland, Slagelse, Albertslund, Brøndby m.v. De helt bymæssige kommuner modtager
samlet set 585,4 mio. kr.

Kriteriet bidrager som forklaring på kommunernes udgifter til beskæftigelse af ikke-forsikrede ledige og til
udsatte børn og unge. Men kriteriet omfordeler markant større beløb til enkelte meget store kommuner som
følge af mange kontanthjælpsmodtagere, end man ville forvente set i forhold til disse kommuners faktiske
udgifter på de to udgiftsområder.

Kriteriet indvandrere og efterkommere bidrager til forklaring af socialt betingede udgifter på
folkeskoleområdet. Men de ekstra udgifter vedrører tosprogs-undervisning, som fuldt ud finansieres ved
siden af den generelle udligning, nemlig via den særlige udlændingeudligningsordning.

Medens kommuner med landdistriktsgrad mellem 0,2 og 0,4 jf. tabel 2 bidrager til udligningen via de sociale
kriterier med 1,3 mia. kr., er kommunerne med landdistriktsgrad over 0,4 stort set uberørt. Det skyldes, at
kriteriet beregnet nedgang i folketallet tilfører denne kommunegruppe 856 mio. udligningskroner og dermed i
det væsentlige dækker bidragene til bykommunerne på de førstnævnte kriterier.

By Landdistriktsgrad Land

3

Tabel 3 Sociale udgifter og udligningseffekt i kommuner med landdistriktsgrad over 0,4

Kr. / indbygger (vægtet gns.)
Positive tal = udgifter

Alle 30
kommuner

Kommuner med

nedgang i folketallet

Kommuner uden

nedgang i folketallet

Sociale udgifter

19.368
 20.078 17.325

Udligning som følge af sociale kriterier

85
 -1.088 3.430

Socialudgifter efter udligning

19.454
 18.990 20.755

Derimod dæmpes de sociale udgifter ikke for de mest landlige kommuner uden faldende folketal. Deres
socialudgifter er højere end socialudgifterne i de mest bymæssige kommuner, jf. tabel 1, men de må aflevere
3.430 kr. pr. indbygger i udligning via de sociale kriterier. Så efter udligning har kommunerne i denne gruppe
de højeste sociale udgifter – og ikke nødvendigvis i egen kommune, men som bidrag til sociale udgifter i
andre kommuner.

En god del af misforholdet vist i tabel 1 og tabel 3 skyldes sammensætningen af befolkningen og de sociale
ydelser, som kommunerne må betale.

I den offentlige debat fremgår ofte, at de sociale udgifter er langt større i byerne end på landet. Som vist
ovenfor, viser tallene det stik modsatte!

I de mest bymæssige kommuner er modtagere af sociale ydelser især personer på kontanthjælp. Udgifterne
til kontanthjælp udgør imidlertid kun omkring 20 % af de samlede udgifter til overførselsindkomster til ikke-
forsikrede ledige.

De sociale kriterier opfanger desuden ganske præcist udgiftsbehovet til kontanthjælp i de fleste
kommunetyper, også i de mest bymæssige kommuner.

Førtidspension og tilskud vedrørende fleksjobs udgør til sammenligning 44 % af de samlede udgifter til
overførselsindkomster og dermed langt mere end kontanthjælp. Men i forhold til disse udgifter er de sociale
kriterier langt dårligere til at opfange niveau og forskellene i kommunernes udgifter i det meste af landet.

Figur 1 viser, hvordan kommunernes udgifter til alle overførsler afspejler sig i det sociale udgiftsbehov.

4

Figur 1 Sociale indeks og indeks for udgifter til overførselsindkomster 2015

Udgifterne til samtlige overførsler er omregnet til indeks med 100 som landsgennemsnittet og sammenlignet
med det sociale indeks, der er en sammenvejning af de sociale kriterier.

Figuren viser, at det sociale indeks ensartet er beregnet væsentligt højere for de helt bymæssige kommuner
end for stort set alle øvrige kommuner. Det gælder uanset, om der er tale om kommuner med høje eller lave
udgifter til indkomstoverførsler.

Københavns Kommune adskiller sig ikke stort fra de øvrige rent bymæssige kommuner, men er interessant
som eksempel som følge af kommunestørrelsen. Udgifterne til overførselsindkomster for Københavns
Kommune udgjorde 10.400 kr. pr. indbygger i 2015 svarende til 93 % af de landsgennemsnitlige udgifter på
11.150 kr. pr. indbygger – altså 7 % lavere udgifter, men kommunens sociale indeks udgjorde 121,3 % af
landsgennemsnittet, altså 21 % højere beregnet socialt udgiftsbehov. Tilsvarende højre sociale indeks ses
for de øvrige rent bymæssige kommuner.

De højere sociale udgiftsbehov for de rene bykommuner kan hermed ikke begrundes med reelle
udgiftsbehov knyttet til sociale indkomstoverførsler. Indkomstoverførslerne, som for den enkelte kommune er
vanskeligere at påvirke, udgør i øvrigt godt halvdelen af de samlede socialudgifter.

De højere sociale udgiftsbehov for de rene bykommuner kan heller ikke begrundes i disse kommuners
samlede sociale udgifter, når de mest socialt påvirkelige serviceudgifter til udsatte børn og voksne samt
specialskoler medregnes.

Ved landsgennemsnitlige sociale udgifter beregnes de sociale indeks for de 13 rent bymæssige
hovedstadskommuner således 23 procentpoint højere end for landets øvrige kommuner, hvilket i dagens
udligning udløser ekstra ca. 2.700 kr. pr. indbygger.

København

5

Et par eksempler på forskellene mellem sociale indeks og indeks for samlede socialudgifter fremgår af tabel
4.

Tabel 4 Indeks for overførselsudgifter, samlede socialudgifter og sociale indeks i udvalgte
kommuner

Udvalgte kommuner
med:

Indeks for
udgifter til

indkomstoverfør
sler

Indeks for
samlede

socialudgifter

Sociale
indeks

i udligningen

Sociale indeks i
relation til
samlede

socialudgifter

Lave socialudgifter:
 Frederiksberg 72,5 72,3 90,9 +18,6
 Rebild 78,5 76,3 70,8 -5,5
Middel socialudgifter
 København 93,3 97,5 121,5 +24,0
 Silkeborg 97,6 89,4 81,4 -8,0
Høje socialudgifter
 Brøndby 132,2 130,0 162,5 +32,5
 Odsherred 115,1 124,0 112,4 -11,6
 Lolland 160,7 161,8 159,5 -2,3

De fordelingsmæssige konsekvenser for kommunerne af, at ikke alle borgere med sociale udfordringer
indgår på en rimelig måde i udligningsordningen, er et af flere punkter, som i følge de 6 østjyske kommuner
bør ændres i en forestående revision af udligningsordningen. Gennem en faglig baseret konstruktiv kritik af
skævheder i den eksisterende ordning håber de 6 kommuner at bidrage positivt til processen i forbindelse
med en revision og give beslutningstagerne bedre grundlag for at gennemføre de nødvendige ændringer.

Punkterne bør vurderes i et samlet hele for at forstå ulighederne i den samlede byrdefordeling, men af
hensyn til overskueligheden behandler dette notat alene kritikpunktet vedrørende borgere med sociale
udfordringer.

