


Finansdepartementet
Postboks 8008 Dep
0030 Oslo

Oslo, 30. mars 2015
Deres ref.: 14/5757 SL HSH/KR

Vår ref. 09.2/cg/ss/mrs

Høringsuttalelse NOU 2014:13 Kapitalbeskatning i en internasjonal økonomi

Norges Eiendomsmeglerforbund (NEF) viser til Finansdepartementets brev av 5. januar 2015 med invitasjon til å avgi høringsuttalelse til forslagene i NOU 2014:13.

1. Om NEFs høringsuttalelse

NEF er siden 1932 profesjonsforbundet for eiendomsmeglere, meglere og advokater som arbeider med eiendomsmegling. Forbundet har per 31. desember 2014 ca. 2800 medlemmer.

NOU 2014:13 vurderer den norske selskapskatten i lys av den internasjonale utviklingen, og foreslår en rekke endringer i dagens skattesystem. NEF avgrensner sin uttalelse til de deler av utvalgets forslag som berører boligmarkedet. Vår uttalelse reflekterer den løpende debatten om eiendomsbeskatning, og har derfor en noe bredere tilnærming enn utvalgets konkrete forslag på området. NEF vil med dette belyse prinsipielle sider ved eiendomsbeskatning, og kommentere virkninger av utvalgets forslag om beskatning av formue og eiendom.

NEF mener at den norske boligmodellen må ivaretas og videreutvikles. Det forutsetter et godt og forutsigbart skattesystem som stimulerer selveierskap, og beskytter *primærboligen* mot økt beskatning.

2. Den norske boligmodellen

Vi har en velfungerende boligmodell som er utviklet over lang tid. Den er basert på politisk

konsensus om at folk flest skal eie sin egen bolig, med rett til å selge boligen til markedspris.

Uttrykk som ”de tusen hjem” og ”norske mann i hus og hytte” er blitt munnhell i våre dager. Den gangen Bjørnstjerne Bjørnson skrev nasjonalsangen var Norge en nasjon av fattige folk som kjempet for sin uavhengighet. Etter andre verdenskrig har norske politikere prioritert selveierskap som fordelaktig for både individet og for samfunnet. Andelen selveiere er høy i Norge, sammenliknet med bl.a. Danmark og Sverige.

Tanken har vært at boliger primært bør eies av brukerne, med den uavhengighet, innflytelse og ansvarlighet som følger med eierskap. Utleieboliger har blitt vurdert som en potensiell fattigdomsfelle, som følge av at leieboere ikke får ta del i verdistigningen på eiendommen, men betaler store summer i husleie.

Det norske samfunnet har stimulert befolkningens evne og lyst til å skaffe seg sin egen bolig. Moderat boligbeskatning og rentefradrag har stått sentralt. Resultatet er at 78 prosent av husholdningene i 2014 eier sin egen bolig (kilde: SSB). Husholdningene har innrettet seg etter et skattesystem som har gitt økonomiske incentiver til kjøp av bolig. Kombinert med at mobiliteten i boligmarkedet er relativt god, har dette vært en sentral forutsetning for effektiv bosetting og sysselsetting i landet vårt.

Det norske boligmodellen tilrettelegger for at folk flest skal ha mulighet til å eie sin egen bolig, på tvers av sosiale skillelinjer og inntektsforskjeller. Det å ha et tilfredsstillende sted å bo er et grunnleggende menneskelig behov, og en forutsetning for helse, utdanning, arbeid og samfunnsdeltakelse. Et sosialt bærekraftig boligmarked forutsetter at det til enhver tid er nok boliger tilgjengelig til akseptabel standard og pris, og det forutsettes stimulerings tiltak for at unge i etableringsfasen og andre med særskilte behov ikke skal falle utenfor.

Det er en kjensgjerning at boforholdene i leiegårder ofte er dårligere og de sosiale strukturene svakere enn i borrettslag og sameier. Der ingen føler eierskap blir gjerne tilknytningen svakere, og man ser sterkere tendenser til sosial nød og fattigdom i slike bomiljøer. Flertallet av leieboligene er midlertidige bopeler. Av de rundt 500.000 husstandene som bor i leiebolig, anslås i dag ca. halvparten å ha potensial for å eie egen bolig (kilde: Husbanken).

Andelen som leier boligen er 17 prosent og har økt noe siden 1990, denne økningen har særlig funnet sted i byene (kilde: SSB). Det er særlig yngre og enslige som i økende grad leier bolig, en utvikling som blant annet har sammenheng med høyere boligpriser, særlig i de store byene. Fra 1992 til 2013 økte boligprisene med nesten 400 prosent. Til sammenlikning har den generelle prisveksten i perioden vært om lag 51 prosent (kilde: SSB). Prisen på blokkleiligheter har økt langt mer enn på eneboliger, og prisøkningen har vært særlig stor i Oslo-området. I Oslo og Bærum er boligprisen mer enn seksdoblet (kilde: SSB).

Husholdningene bruker en stadig større andel av budsjettet til bolig – 31 prosent i 2012. Dette er mer enn en dobling siden 1960-tallet (kilde: SSB).

Scheel-utvalget ser bort fra tankegodset bak den norske boligmodellen. Utvalget legger særlig vekt på ..”..større likebehandling av investeringer, inntekter og forbruk..”, og uttaler:

”Særlig sett i lys av at bolig er kraftig favorisert i inntekts- og formuesbeskatningen, mener utvalget at eiendomsskatten bør videreføres som en del av det norske skattesystemet. Utvalget mener videre det er gode grunner til å redusere favoriseringen av bolig i inntektsbeskatningen. Som et første steg foreslår utvalget å oppheve skattefritaket ved utleie av inntil 50 pst. av markedsverdien av egen bolig innenfor en provenyramme på om lag 1 mrd. kroner.”

Dersom man legger til grunn utvalgets prinsipper vil det rokke ved den norske boligmodellen. En utvikling mot skattemessig likebehandling av boliger med andre objekter, som for eksempel en aksjeportefølje, med stadig skjerpet boligbeskatning vil redusere andelen husholdninger som kan eie sin egen bolig. Terskelen for å eie bolig blir høyere for lavinntektsgrupper, til fordel for de som har økonomiske muskler til å investere i fast eiendom for utleieformål.

3. Primærbolig

NEF mener at primærboligen først og fremst er et hjem, og ikke et skatteobjekt på linje med formuesgoder som for eksempel børsnoterte aksjer og bankinnskudd. Hjemmet dekker grunnleggende menneskelige behov, derfor blir det galt å likestilte primærboligen med rene investeringsobjekter. Den norske boligmodellen har over tid vært svært vellykket, betinget av en skattestruktur som har stimulert eierskap gjennom moderat boligbeskatning og rentefradrag ved boliggjeld.

Vi har imidlertid de senere år med bekymring sett tendenser til skatteskjerpning som rammer eiere av primærboliger. Formuesskatten rammer skjevt når skatteyter har høy boligformue, lav inntekt og problemer med å betjene formuesskatten. Kommunal eiendomsskatt rammer skjevt fordi skatten utmåles basert på eiendommens antatte markedsverdi, uavhengig av eierens økonomiske situasjon og evne til å betjene skatten.

Vi mener at det er feil prioritering å skjerpe skatten på folks hjem. Det vil legge sten til byrden for de nyetablerte som har betalt dyrt for å komme seg inn i boligmarkedet, og det vil være et incentiv til å leie i stedet for å eie bolig. SSB har påvist en økende tendens til at unge og enslige leier framfor å eie. Vi tror at den tendensen vil forsterkes dersom man innfører en mindre gunstig skattemodell for primærboliger. Når færre kan eie blir det dyrere å leie, og terskelen for å kjøpe blir høyere.

Dersom flere faller utenfor boligmarkedet vil det skape større sosiale forskjeller, med negative samfunnsøkonomiske konsekvenser.

Det vil være en samfunnsøkonomisk riktigere prioritering å styrke primærboligens posisjon, ved å skjerpe beskatningen for sekundærbolig som investeringsobjekt. Det vil kunne bremse prisutviklingen i pressområder hvor det i dag er en høy andel sekundærboliger, og dermed senke terskelen for å få kjøpt en primærbolig.

Etter vår oppfatning er det en kortslutning å foreslå hardere beskatning av hjemmet som skal dekke folks primærbehov, for å gi skattelette til internasjonale selskaper. Det er ikke naturlig å sidestille kjøp og vedlikehold av egen bolig med investeringer i verdiskapende industri og arbeidsplasser. Selskapsskatten kan lettes ved andre effektive grep enn å angripe den norske boligmodellen. NEF mener at skattestrukturen må legge til rette for effektiv omsetning av primærboliger, og at skatt hovedsakelig skal betales etter inntektsevne.

4. Sekundærbolig

Sekundærboliger tjener et annet formål enn primærboliger, enten som utleiebolig eller som ekstrabolig. Med lave lånerenter og høy verdiøkning på primærboligen, har mange husstander investert i en eller flere sekundærboliger for utleie. I pressområdene er det relativt enkelt å leie ut boliger. Utleiere i de store byene har gode leieinntekter og god verdistigning på sine sekundærboliger.

Boligmarkedet i byer som Oslo, Bergen og Tromsø er i dag presset av en svak tilbudsside som ikke møter etterspørselen. Etterspørselen er preget av skjerpet konkurranse mellom de som kjøper for å bo og de som kjøper for å investere. Prisene har steget for raskt i disse områdene. Utleiemarkedet bidrar til å presse boligprisene opp, og hever terskelen for de som ønsker å ta skrittet fra leiebolig til egen bolig. Mange foreldre kjøper sekundærboliger for å hjelpe sine egne barn inn i boligmarkedet. Andelen av sekundærboliger er størst i pressområder som Oslo og Bergen hvor sekundærbolig er ansett som en trygg investering med god avkastning. Alle transaksjoner som ikke dekker kjøpers eget boligbehov, er en ekstra driver i et allerede presset boligmarked.

Scheel-utvalget mener at skattesystemet i større grad bør underbygge effektiv ressursbruk og at investeringene må kanaliseres dit de kaster mest av seg for samfunnet. Utvalget foreslår at det legges større vekt på beskatning av fast eiendom for å vri investeringer over på fastlandsindustri. Utvalgets argumentasjon for å likestille fast eiendom skattemessig med andre kapitalobjekter, er langt mer treffende for sekundærboliger enn primærboliger. Sekundærboliger beskattes hardere enn primærboliger i dag, men det er fortsatt økonomisk gunstig å investere i sekundærbolig.

Det er adekvat å sammenligne kjøp av sekundærbolig med andre investeringer. NEF mener at det i en framtidig omlegging av skattesystemet kan være hensiktsmessig å skille enda skarpere mellom primærbolig og sekundærbolig. For å gjøre det mindre attraktivt å investere i sekundærbolig, kan både høyere beskatning og lavere rentefradrag være aktuelle virkemidler.

5. Effekter på boligmarkedet

Boligmarkedet er sterkt etterspørselsdrevet i pressområdene. Den galopperende pris- og lønnsveksten er en konsekvens av boligmangel og billig kreditt. Prispresset forsterkes av at mange er i markedet for å kjøpe sekundærboliger. En innskjerping som gjør det vesentlig mindre attraktivt å investere i sekundærboliger, vil bidra til å lette presset på boligmarkedet. På sikt vil en slik endring senke terskelen for å komme inn i boligmarkedet, og sannsynligvis øke andelen husholdninger som eier sin egen bolig.

Boligbeskatning må ses i sammenheng med andre virkemidler som regulering av bankenes utlånspraksis, styringsrente, tilrettelegging for raskere og rimeligere boligbygging, sosial boligbygging, mv.

NEF mener at det på kort sikt er behov for en viss innstramming i kredittpolitikken, dog med noen andre virkemidler enn de som er foreslått av Finanstilsynet. NEF vil komme tilbake til dette i en egen høringsuttalelse til Finansdepartementet.

Selv begrensede endringer i boligbeskatningen kan få omfattende og utilsiktede virkninger. Psykologiske faktorer i boligmarkedet kan overstyre rasjonelle faktorer. Signaleffekten av skjerpet beskatning for sekundærboliger, kan for eksempel bli at det igangsettes færre byggeprosjekter fordi færre vil investere i sekundærboliger under oppføring. Slike investeringer har bidratt vesentlig til forhåndssalget som kreves for igangsetting av byggeprosjekter. Det kan også tenkes at mobiliteten i boligmarkedet påvirkes. Kompenserende tiltak bør vurderes, og vesentlige endringer i skattestrukturen bør innføres over relativt lang tid slik at markedet kan omstilles uten brå bevegelser.

6. Alternative tiltak for å stimulere investering i næringslivet

Investeringer i næringslivet er for folk flest ikke et naturlig alternativ til å sette penger i egen bolig. Det er imidlertid mulig å innføre andre incentiver som gjør at folk setter mindre penger i bolig til fordel for økte investeringer i næringslivet.

Et grep kan for eksempel være å gjeninnføre aksjesparing med skattefradrag (AMS). Det vil tilføre kapital til næringslivet, stimulere folk til pensjonssparing og dempe boligkonsumet spesielt blant de som i dag investerer i sekundærboliger. Et effektivt grep kan være å la folk spare direkte på sin egen OTP-konto, slik at all pensjon samles et sted, med lave forvaltningsgebyrer.

7. Kommentarer til enkelte av utvalgets konkrete forslag

NEF har i det følgende knyttet enkelte kommentarer til noen av utvalgets konkrete forslag til endringer i skatt på formue og eiendom. Vi har kommentert i samme rekkefølge som de er behandlet i utvalgsutredningen.

Ad. 11.3.2.2 Boligsparing for ungdom (BSU)

NEF mener at ordningen med skattefradrag for sparing til bolig bør opprettholdes, og at beløpet

heller bør økes enn at ordningen bortfaller. Vi deler ikke utvalgets oppfatning om at det er liten grunn til å subsidiere sparing blant unge mennesker. Det er krevende å skaffe seg tilstrekkelig egenkapital. BSU stimulerer unge til sparing og gjør det litt enklere å nå målet. En høyere egenkapital ved kjøp av første bolig reduserer risikoen i denne økonomisk sett mest sårbare fasen i livet. For unge som ikke kan påregne økonomisk bistand fra foreldre er BSU-ordningen av særlig viktighet for deres mulighet til å kunne bygge tilstrekkelig egenkapital.

Ad. 12.4 Verdsettingsreglene og effekter på sparesammensetningen

Ad. Ligningsverdi av bolig og næringseiendom

Utvalget har foreslått at ligningsverdiene av primærbolig, sekundærbolig og næringseiendom økes til 80 % av anslått markedsverdi.

NEF er opptatt av at man unngår en skattestruktur som gjør det vanskeligere og mindre attraktivt å eie sin egen bolig. Store deler av befolkningen har innrettet seg etter dagens skattesystem. Vi mener at primærboligen må skjermes for skatteskjerpinger. Skattesystemet må stimulere til økt andel selveiere, det kan skje ved gunstig beskatning og rentefradrag for primærboligen. For øvrig vises til argumentasjonen under punktene 1-6 over.

Ad. Ligningsverdiene av fritidseiendom dobles i påvente av et bedre verdsettingssystem

NEF er enige med utvalget i at verdsettingen av fritidseiendommer bør gjøres mer ensartet enn dagens ordning som baserer seg på kostpris og generelle justeringer, fordi skattleggingen etter dagens modell kan gi vilkårlige ligningsverdier på fritidseiendommer.

NEF mener at likningsverdiene av fritidseiendom må beregnes som i dag, inntil man eventuelt har etablert et nytt og bedre verdsettingssystem.

Ad. 12.10 Kort vurdering om andre skatter på formue og eiendom

Utvalget mener det er gode grunner til å trappe ned favoriseringen av bolig også i inntektsbeskatningen. Som et første steg foreslår utvalget å oppheve skattefritaket ved utleie av inntil 50 prosent av markedsverdien av egen bolig.

NEF mener at primærboligen må skjermes for skatteskjerpinger, ref. punktene 1-6 over. Mange, og særlig unge nyetablerte, har basert sin boligfinansiering på en leieinntekt fra deler av sin primærbolig. Dersom man opphever skattefritaket ved utleie i egen bolig, er det en betydelig risiko for at eiere av boliger med utleiehybler blir nødt til å selge sin bolig. Dette vil være et helt urimelig grep.

Ad. 12.10.3 Dokumentavgift

NEF er enige med utvalget i at det er gode grunner for å fjerne eller trappe ned dokumentavgiften. NEF har i mange år arbeidet for at dokumentavgiften skal fjernes, og at den reelle kostnaden skal gjenspeiles i tinglysningsgebyrene. Ved å fjerne dokumentavgiften vil man få større likhet ved

tinglysning av erverv av eierseksjon, hvor det i dag betales dokumentavgift, og andelsbolig hvor det ikke betales dokumentavgift. Et annet utslag vil sannsynligvis være at flere vil tinglyse sine erverv og at grunnboken dermed vil gjenspeile hvem som er reell eier til enhver tid.

Med vennlig hilsen
Norges Eiendomsmeglerforbund


Carl O. Geving
Administrerende direktør