

I sentrum for framtiden
– ROMSLIG, MODIG
OG SUNN


ØKONOMIPLAN 2017-2020 En kortversjon


SANDNES KOMMUNE


KREVENDE ØKONOMISK SITUASJON

Sandnes kommune befinner seg i en krevende økonomisk situasjon. Innbyggernes ønsker og behov, politikernes ambisjoner og statlige myndigheters krav til kommunale tjenester må avstemmes mot disponible økonomiske rammer. Konjunkturedgang, økt arbeidsledighet, skattesvikt og økte sosialhjelpsutgifter gir kommunen nye utfordringer.

Vedtatt omstillingsprosjekt pågår og i tillegg foreslås det nye innsparinger fra 2019. Investeringsnivået er redusert med kr 1 milliard i forhold til forrige planperiode. For å styrke netto driftsresultat og derigjennom å redusere kommunens sårbarhet for økonomiske svingninger, anbefaler rådmannen at det innføres eiendomsskatt på verk, bruk og næringseiendommer fra 2018. Målet er å sørge for at kommunen har en sunn økonomi som sikrer innbyggerne et godt og mangfoldig tjenestetilbud, ikke bare i 2017, men også i framtiden.

Behov for høyere inntekter

ASSS-rapportene viser at Sandnes i 2015 hadde om lag kr 210 millioner mindre i disponible inntekter enn landsgjennomsnittet. Skatteinivået i Sandnes er nå lavere enn tidligere år. I 2014 hadde Sandnes skatteinntekter per innbygger på 116,4 prosent av landsgjennomsnittet. I 2016 ser det ut til at skatteinntekten per innbygger blir på om lag 106,6 prosent av landsgjennomsnittet. Dette nivået videreføres i planperioden. Dersom det hadde vært mulig å budsjettere med skatteinntekter i 2017 på 116,4 prosent av landsgjennomsnittet ville dette utgjort kr 85 millioner høyere inntekter i 2017. Lavere befolkningsvekst medfører at veksttilskuddet, som utgjør kr 53 millioner i 2016, fases helt ut fra og med 2019.

Lavere befolkningsvekst

Konjunkturedgangen har medført lavere befolkningsvekst enn tidligere anslått. Det legges nå til grunn en vekst på mellom 0,9 og 1,4 prosent, tilsvarende 887 nye innbyggere per år. Til sammenligning tilsvarte befolkningsprognosen for 2016-2019 1410 nye innbyggere per år. Som en konsekvens av lavere befolkningsvekst kan antall barnehageplasser reduseres i perioden, og enkelte investeringsprosjekter forskyves.

Innsparinger og omstilling

I juni vedtok bystyret konkrete omstillings tiltak på kr 185 millioner. Fra 2019 er det lagt inn nye kr 20 millioner i innsparinger, med helårsvirkning på kr 40 millioner fra og med 2020. Deler av de nye innsparingskravene kan oppnås ved å gjennomføre digitaliseringsprosjekter.

Eiendomsskatt

Innsparinger fra det vedtatte omstillingsprosjektet og forslag til nye innsparinger er ikke tilstrekkelig for å oppnå en sunn økonomi. Det er behov for å øke inntektene for å få et bedre netto driftsresultat på sikt.

I forhold til det politiske flertallet i Sandnes er det vanskelig å foreslå og innføre eiendomsskatt, men med høye politiske ambisjoner, et vedvarende lavt inntektsnivå, lav ressursbruk og høyt innsparingsbehov anser rådmannen det likevel som riktig å fremme dette forslaget nå. Dersom resultatet av Stortingets behandling av kommunereformen blir at Sandnes kan slå seg sammen med Forsand, vil det også være behov for å kunne videreføre

inntektene fra eiendomsskatten på kr 44 millioner i Forsand.

Utsettelse av investeringsprosjekter

Som følge av lavere befolkningsvekst og lavere inntekter foreslås det å utsette en del investeringsprosjekter:

- Bogafjell ungdomsskole utsettes fra 2020 til 2022.
 - Skaarlia skole utsettes fra 2020 til 2023.
 - Hana skole utsettes fra 2020 til 2023.
 - Asperholen barnehage rives i 2017, bygging av ny barnehage er forskjøvet ut av planperioden.
 - Administrasjonsbygg 2 er tatt ut av årets økonomiplan.
- I tillegg avvikles Soma skole fra nytt skoleår 2017.

DISPONIBLE INNTEKTER

(Avvik fra landsgjennomsnittet i kroner per innbygger)


Budsjettrisiko

Inntektssvikt, lav ressursbruk i de store tjenesteområdene, høye innsparingskrav og lavt netto driftsresultat gir en risiko for underskudd og økonomisk ubalanse.

Rådmannen foreslår å bruke til sammen kr 82 millioner av disposisjonsfond de to første

årene. Etter bruk av fond vil det fremdeles gjenstå kr 163 millioner på disposisjonsfond og kr 150 millioner på resultatenhetsens disposisjonsfond.

Lånegjelden øker i planperioden. I budsjettet for renteutgifter er det tatt høyde for at nye fastrenteavtaler kan inngås. Netto lånegjeld

med renterisiko er derfor tilnærmet lik null i planperioden.

I en situasjon med dårlig økonomi er det fare for at det brukes for lite midler på ikke-lovpålagte tiltak som forebygging og tidlig innsats. Konsekvensene kan bli høyere kostnader på lang sikt.

SKATT PER INNBYGGER


INNSPARINGER OG OMSTILLING		2016	2017	2018	2019	2020
Oppvekst skole	Omstilling	-27 942	-35 173	-35 173	-35 173	-35 173
	Nye innsparinger				-5 010	-10 010
Oppvekst barn og unge	Omstilling	-16 845	-23 848	-23 848	-23 848	-23 848
	Nye innsparinger				-4 600	-9 190
Levekår	Omstilling	-44 027	-65 062	-76 062	-76 062	-76 062
	Nye innsparinger				-7 070	-14 150
Kultur og byutvikling	Omstilling	-4 772	-5 855	-5 855	-5 855	-5 855
	Nye innsparinger				-810	-1 610
Teknisk	Omstilling	-4 562	-5 260	-5 260	-5 260	-5 260
	Nye innsparinger				-490	-990
Økonomi	Omstilling	311	-2 793	-2 570	-2 570	-2 570
	Nye innsparinger				-230	-460
Organisasjon	Omstilling	-2 570	-3 318	-3 318	-3 318	-3 318
	Nye innsparinger				-490	-980
Eiendom*	Omstilling	-11 652	-21 095	-24 441	-28 305	-28 305
	Nye innsparinger				-530	-1 060
Kommune felles	Omstilling	-4 155	-4 833	-4 833	-4 833	-4 833
	Nye innsparinger				-770	-1 550
Sum		-116 214	-167 237	-181 360	-205 224	-225 224

* Som følge av forsinkelser i ENØK-prosjekter er det vedtatt å forskyve innsparinger som følge av ENØK tiltak ut i tid.

ØKONOMISKE HOVEDTALL

NETTO DRIFTSRESULTAT I PROSENT AV DRIFTSINNTEKTER


Netto driftsresultat i prosent av driftsinntektene i kommunen måler hvor mye som er igjen fra driften til å dekke fremtidige utgifter eller egenfinansiering av investeringer.

Uten eiendomsskatt og nye innsparinger ville netto driftsresultat vært tilnærmet lik null alle årene i planperioden.

FORVENTET UTVIKLING I LANGSIKTIG LÅNEGJELD


Lånene som kommunen må betjene ved hjelp av frie inntekter øker fra kr 3 milliarder i 2016 til kr 4 milliarder i 2020. Årsakene til økt lånegjeld er et høyt investeringsnivå og lav overføring fra drift til investering.

INVESTERINGER

BRUTTO INVESTERINGER 2017-2020 (MILL KR)


Det investeres i rehabilitering og nybygg av skolebygg, idretts- og svømmehaller samt i bygg innen omsorg og boligsosial handlingsplan. I tillegg bygges det nytt rådhus, ny hovedbrannstasjon og nytt parkeringsanlegg. Ruten med kollektivterminal, næringsbygg og byrom er i slutfasen av reguleringsarbeidet. Utvikling av sentrum fortsetter i perioden. Investeringene utgjør kr 4 milliarder i perioden.

STØRRE INVESTERINGSPROSJEKTER I PLANPERIODEN 2017-2020

Skole

- Figgjo skole, nybygg, kr 288 millioner (august 2018)
- Skeiene ungdomsskole, utvidelse og oppgradering, kr 232 millioner (august 2018)
- Malmheim skole, utvidelse, kr 61,8 millioner (2020)
- Ny sentrumsnær barneskole, kr 400 millioner (2021)
- Ny ungdomsskole Bogafjell, kr 262,8 millioner (august 2022)
- Skaarlia skole, nybygg, kr 201 millioner (august 2023)
- Hana skole, utvidelse, kr 87 millioner (august 2023)

Barn og unge

- Kleivane, ny barnehage, kr 87,5 millioner (juni 2017)
- Langgata 72, helsestasjon, kr 32 millioner (2018)

Levekår

- Rundeskogen bo- og aktivitetssenter 61 plasser, kr 240 millioner (desember 2016)
- Nytt bo- og aktivitetssenter, kr 240 millioner (2022)

- Nytt avlastningssenter med barnebolig, kr 148 millioner (våren 2018)
- Nytt hovedbygg for rusvernet på Soma, kr 82,5 millioner (mai 2018)
- Botiltak i planperioden, kr 165,5 millioner
- Boligsosial handlingsplan inkludert boliger til flyktninger, kr 404,5 millioner

Kultur og byutvikling

- Digitalisering av byggesaksarkivet, kr 9,4 millioner (2017)
- Langgata 76, utvendig rehabilitering, kr 7,5 millioner (2017)

Teknisk/VAR

- Iglemyr svømmehall, kr 211 millioner (2019)
- Giskehallen, rehabilitering, kr 70 millioner (2019)
- Nytt produksjonskjøkken på Vatne, kr 43 millioner (april 2017)

- Kulvert Stangelandsåna, kr 51 millioner
- Sanere avløpsnett, Foren-området, kr 55 millioner

Kommunens fellesområde

- Nytt rådhus, kr 390 millioner (2018)
- Ny hovedbrannstasjon, med øyeblikkelig hjelp, legevakt og ambulansesentral, kr 520,5 millioner (mars 2017)
- Parkeringsanlegg sentrum, 240 nye plasser, kr 62 millioner (2020)
- Nye Ruten, kr 163 millioner (2020)
- IKT investeringer kr 21,2 millioner i perioden
- Kapitaltilskudd til pensjonskasser, kr 17,3 millioner årlig

Sandnes eiendomsselskap KF

- Energi- og miljøtiltak, kr 60,2 millioner
- Rehabilitering av kommunale bygg, kr 160 millioner


TJENESTER - DRIFT

Netto driftsbudsjett for tjenesteområdene utgjør kr 4 milliarder i 2017. Dette er en økning på kr 195 millioner i forhold til opprinnelig vedtatt budsjett for 2016.

OPPVEKST SKOLE

Elevtallsvekst

Skolene kompenseres for vekst i elevtallet. Det er lagt til grunn et kronebeløpet per elev på kr 49 691. Ressurser til spesialundervisning og tilrettelagt SFO-tilbud kompenseres også.

Læremiddelpakker

Nye læremiddelpakker er innarbeidet i perioden 2017-2020 på følgende skoler:

- Skeiene ungdomsskole, 6 nye klasser
- Figgjo skole, 13 nye klasser
- Buggeland skole, 5 nye klasser

Malmheim skole

I forbindelse med modernisering og utvidelse av Malmheim skole til en fullverdig B7-skole, må skolen tilføres midler til elevtransport i byggeperioden.

OPPVEKST BARN OG UNGE

Antall barnehageplasser

Befolkningsveksten i aldersgruppen 1-5 år er negativ det første året. Dette medfører at antall barnehageplasser reduseres i perioden. I 2017 holdes om lag 4 avdelinger ledige.

Tilskuddssats til private barnehager

Tilskuddssatsene for 2017 er beregnet på bakgrunn av regnskap 2015, sjablongtillegg på

13 prosent for pensjonsutgifter, samt kr 2 730 i foreldrebetaling.

- driftstilskudd per heltidsplass for barn 0-2 år kr 184 966
- driftstilskudd per heltidsplass for barn 3-6 år kr 89 412
- kapitaltilskudd per heltidsplass for barn 0-6 år etter nasjonal sats for 2017, differensiert etter alder

Innsparing barne- og familieenheten

Barnevern har etter flere år med fokus på tidlig innsats oppnådd en nedgang i antall plasserte barn utenfor hjemmet. Dette gir betydelig lavere utgifter til fosterhjem og institusjonsplasser, og rådmannen foreslår en innsparing på kr 4 millioner.

LEVEKÅR

Rundeskogen bo- og aktivitetssenter

Rundeskogen bo- og aktivitetssenter åpner med 20 plasser i begynnelsen av januar 2017. Rådmannen foreslår som vedtatt i gjeldende økonomiplan å øke til 38 plasser i slutten av 2017 og videre til 61 plasser fra midten av 2019.

Botiltak

- Rådmannen foreslår oppstart av flere botiltak:
- Aase Gaard, 10 plasser helårsdrift i 2017, for personer med nedsatt funksjonsevne.
 - Foreldreinitiativ II, 10 plasser fra 2017,

for personer med nedsatt funksjonsevne.

- 12 plasser fra 2017, på Bogafjell.
- 12 plasser helårsdrift i 2018, for personer med psykiske lidelser.
- Håholen, 7-9 plasser fra 2019, psykisk helse.

Hjemmetjenesten

I henhold til befolkningsvekst foreslår rådmannen en styrking av hjemmetjenesten med kr 2,5 millioner i 2017, kr 5 millioner i 2018, kr 7,5 millioner i 2019 og kr 10 millioner fra 2020.

Vasking av arbeidstøy hjemmetjenesten

Sandnes kommune har fått pålegg av arbeidstilsynet om vasking av arbeidstøy i hjemmetjenesten. Rådmannen foreslår kr 1 million til formålet.

Ressurskrevende brukere

Nye ressurskrevende brukere fra høsten 2016. Rådmannen har innarbeidet kr 4 millioner i netto styrkning av budsjettrammen.

Sykehjemslege

Som følge av flere sykehjemsplasser i kommunen foreslår rådmannen ett nytt årsverk sykehjemslege.

Økt tilskudd fysioterapeuter og fastleger

Rådmannen foreslår å styrke fysioterapitjenesten og legetjenesten som følge av økning i tilskuddssatsen.

NETTO DRIFTSRAMMER TJENESTEOMRÅDENE 2017 (MILL KR)


- Oppvekst skole
- Oppvekst barn og unge
- Levekår
- Kultur, byutvikling og teknisk
- Organisasjon og økonomi
- Sentrale staber og kommune felles


Boliger for vanskeligstilte, flyktninger og personer med rusproblemer

- Myrveien, 3 boenheter forventet ferdigstilt i 2017
- Syrinveien, 6 boenheter forventet ferdigstilt i 2018
- Gjennomgangsboliger; kjøp av 30 boliger per år i perioden
- Småhus tilpasset personer med større rusproblem, 2 små hus per år i perioden
- Boliger til flyktninger; 4-5 boliger per år i perioden
- Boliger til vanskeligstilte, 18 småhus etableres i 2016-2017

Økonomisk sosialhjelp

Økt arbeidsledighet medfører økte sosialhjelpsutbetalinger. Den største økningen er utgiftene til livsopphold. Rådmannen foreslår en styrking av tjenesten med kr 7 millioner.

Flyktninger

IMDI har i sin anmodning per oktober 2016 bedt Sandnes bosette 155 flyktninger i 2017.

KULTUR OG BYUTVIKLING

Økt tilskudd til Regional arena for samtidsdans

I samlet driftstilskudd til Sandnes kunst- og kulturhus KF inngår kr 550 000 til RAS. Beløpet har vært uendret fra starten i 2007. Rådmannen foreslår å øke tilskuddet til RAS med kr 50 000 fra 2017. Samlet tilskudd utgjør kr 600 000.

Tilskudd til musikaler i 2019

Rådmannen tilrår at det settes av kr 700 000 i 2019 i tilskudd til musikalproduksjoner.

Driftstilskudd til Jærmuseet

Rådmannen tilrår at budsjettert tilskudd og kontingent økes i tråd med befolkningsvekst og indeksregulering.

Tilskudd til Opera Rogaland IKS

Sandnes kommune og Stavanger kommune er begge deleiere med lik eierandel og forpliktelser. Rådmannen tilrår at budsjettert tilskudd økes fra kr 450 000 til kr 550 000.

TEKNISK

Friluftsansasjoner

Kommunene i regionen har i samarbeid inngått avtaler med friluftsansasjoner som Rogaland Arboret, Ryfylke friluftsråd og Jæren friluftsråd hvor det ytes tilskudd. Tilskuddet justeres årlig med prisvekst og folketall.

Folkepulsen

Rådmannen tilrår at det settes av kr 275 000 til Folkepulsen. Etter treårig prosjekt vil evaluering av resultater avgjøre om tiltaket videreføres.

STAB- OG STØTTEFUNKSJONER

Digitalisering

Sandnes kommune satser på digitalisering i denne planperioden. Sandnes kommune er i prosess med å utvikle en ny styringsmodell for digitaliseringsarbeidet i kommunen. Sentralisering og standardisering er nødvendig.

Rådmannen ser muligheter til å effektivisere og forbedre tjenestene til store grupper av innbyggerne våre ved bruk av elektroniske selvbetjeningsløsninger.

HjemJobbHjem

HjemJobbHjem er et samarbeid mellom Rogaland fylkeskommune, Kolumbus, Bysykkelen, Statens vegvesen og kommunene Stavanger, Sandnes, Sola og Randaberg. Det settes av kr 200 000 til subsidierte månedskort på kollektivtransport til ansatte.

ID-håndtering

Sandnes kommune skal implementere et overordnet ID-håndteringssystem for å kunne ivareta rett sikkerhet og bedre kontroll på kommunens datasystemer.

Nytt serverrom

Nytt rådhus skal ikke inneholde eget serverrom. Kommunen har inngått avtale med leie av lagringsplass i Green Mountain på kr 980 000 årlig.

Tilskudd til Greater Stavanger AS

Bystyret har vedtatt å inngå en partnerskapsavtale med Greater Stavanger AS om næringslivstjenester for perioden 2016-2019. Tilskuddet økte fra kr 30 til kr 35 per innbygger; rådmannen har innarbeidet økningen med kr 420 000 i perioden 2017-2019.

Nytt årsverk kommuneadvokat

Økt antall barnevernssaker har medført behov for ett nytt årsverk hos kommuneadvokaten.

Ny hjemmeside

Økning i drift og vedlikehold knyttet til ny hjemmeside inkludert søkemotor for offentlig journal på kr 175 000 årlig fra og med 2017.

FELLESUTGIFTER

Lønnsreserven

Det er tatt høyde for lønnsvekst på 2,7 prosent i 2017. Det er videreført kr 69,9 millioner i basisbudsjettet og rådmannen foreslår at lønnsreserven styrkes med kr 55 millioner; slik at total lønnsreserve er på kr 124,9 millioner.

Økt tilskudd til Rogaland brann og redning IKS

Det planlegges innflytting i ny hovedbrannstasjon 1. april 2017. Sandnes sitt tilskudd vil utgjøre kr 19,1 millioner fra 2017.

Innflytting i nytt rådhus

Nytt rådhus ventes ferdigstilt høsten 2018. Det settes av kr 500 000 i 2018 i forbindelse med innflytting.

Endring i seniorordningen

Gjeldende tiltak foreslås erstattet av en ordning der medarbeidere over 62 år kan søke om kr 25 000. Rådmannen vil også skjerpe retningslinjene for utviklingspermisjon. Endringen medfører en besparelse på om lag kr 5 millioner på sikt.

Mer til vedlikehold

Midler til drift- og vedlikehold øker med kr 23 millioner i perioden. For alle nye bygg legges det inn kr 250 per kvm bygningsmasse til drift og vedlikehold. Vedlikehold blir ytterligere styrket gjennom tiltakspakken for sysselsetting i statsbudsjettet.

Enøk-tiltak

Rådmannen viderefører investeringstiltak innen Enøk samlet kr 22 millioner. Investeringene gir innsparinger på driftsområdet tilsvarende kr 3,7 millioner i 2017, kr 5,1 millioner i 2018 og kr 7 millioner i 2019 og 2020.

STATSBUDSJETTET 2017

Følgende tiltak er innarbeidet i økonomiplan 2017-2020 etter forslag til statsbudsjett 2017:

- Vedlikeholdstilskudd, kr 86 millioner i øremerkede midler.
- Tidlig innsats skole, kr 2 millioner i 2017 og kr 4,7 millioner fra og med 2018.
- Gratis kjernetid for tre-, fire- og femåringer fra familier med lav inntekt, kr 378 000.
- Nye årsverk helsestasjon og skolehelsetjenesten, kr 1,8 millioner hvorav kr 1,2 millioner er øremerkede midler.
- Opptrappingsplan rus, kr 4,5 millioner hvorav kr 600 000 er øremerkede midler.
- Økt innslagspunkt for ressurskrevende brukere, kr 4 millioner.
- Styrke rekruttering av psykologer; øremerkede midler på kr 260 000.
- Dagtilbud til demente, øremerkede midler på kr 585 000.
- Opptrappingsplan for rehabilitering og habilitering, kr 2,6 millioner hvorav kr 1,3 millioner er øremerkede midler.
- Plikt til å tilby øyeblikkelig hjelp døgnopphold for brukere med psykisk helse- og rusproblematikk, kr 1,1 millioner.
- Innføring av aktivitetsplikt for sosialhjelpsmottakere, kr 780 000 i øremerkede midler.
- Opplæring deltid brannmannskaper; økt overføring på kr 92 000.
- Frivilligsentral, kr 365 000 i særskilt rammetilskudd.

Forslag til statsbudsjett for 2017 er ikke vedtatt og rådmannen vil komme tilbake med forslag til endringer i tråd med vedtatt statsbudsjett.

EGENBETALINGER OG GEBYRER

Det foreslås følgende endringer i egenbetalinger og gebyrer:

- Foreldrebetaling SFO er uendret på kr 2 860 per måned
- Foreldrebetaling barnehage økes fra kr 2 655 til kr 2 730 per måned (2,8 %)
- Praktisk bistand i hjemmet øker med mellom 1,3 og 5,3 %
- Husleien i kommunale boliger økes fra kr 5 865 til kr 5 967 per måned (1,7 %)
- Matabonnement i omsorgsboliger økes fra kr 3 065 per måned til kr 3 139 per måned (2,4 %)
- Trygghetsalarm for de med lavest inntekt er uendret på kr 160, øvrige får en økning mellom 1,7 og 2,5 %
- Egenbetaling for undervisning ved kulturskolen er uendret
- Leie av idrettsanlegg er uendret for ikke-kommersielle aktører
- Betalingssatser i svømmehaller uendret
- Plansaksgebyrene er uendret
- Byggesaksgebyrene prisjusteres
- Forbruksgebyr vann øker med 9,1 %
- Forbruksgebyr avløp øker med 6,3 %
- Tillknytningsgebyr for vann og avløp, økes med kr 5 (lav sats) eller kr 10 (middels sats) per m²
- Volumgebyr for nedgravde renovasjonsløsninger reduseres med kr 290.
- Feiegebyr prisjusteres

BEFOLKNINGSPROGNOSE


Politisk behandling av økonomiplanen

Administrasjonsutvalget og formannskapet: 21. november
Bystyret: 12. desember

Fullstendig forslag til økonomiplan 2017-2020 på www.sandnes.kommune.no/okplan2017

Sandnes Kommune

Rådhuset, Jærveien 33, 4319 Sandnes
Tlf: +47 51 33 50 00
Postboks 583, 4302 Sandnes
postmottak@sandnes.kommune.no

www.sandnes.kommune.no
www.facebook.com/sandneskommune


Foto: Woldcam AS og Ung i Sandnes


