
(Foreløpig utgave)

Finansdepartementet

St.prp. nr. 1 Tillegg nr. 4
(2006-2007)

FOR BUDSJETTÅRET 2007

Om endring av St.prp. nr. 1
om statsbudsjettet 2007

Tilråding fra Finansdepartementet av 10. november 2006,
godkjent i statsråd samme dag.

(Regjeringen Stoltenberg II)

1 Innledning

I denne proposisjonen fremmes tilleggsforslag til St.prp. nr. 1 (2006-2007)
Statsbudsjettet 2007 (Gul bok 2007). Proposisjonen omfatter endringer i forslaget
til statsbudsjett på bakgrunn av Regjeringens oppfølging av arbeidet i det
partssammensatte utvalget under ledelse av statsministeren som har vurdert tiltak
for å redusere sykefraværet. Videre omfatter proposisjonen endringsforslag som
følger av ny gjennomgang av anslagene for utgiftene i de regelstyrte
stønadsordningene i folketrygden og av anslagene for skatte- og avgiftsinntekter.
Det fremmes også forslag om enkelte andre justeringer.

I kapittel 2 omtales hovedelementene i forslaget, mens de enkelte
endringsforslagene til statsbudsjettet for 2007 omtales i kapittel 3.

2 Hovedelementene i proposisjonen

2.1 Tiltak for å redusere sykefraværet
IA-avtalen som ble undertegnet i 2001, hadde som mål at sykefraværet skulle
reduseres med 20 prosent i avtaleperioden, dvs. fram til utgangen av 2005.
Utviklingen de første årene gikk i gal retning, men gjennom 2004 gikk fraværet

 2

kraftig ned. Fornyelsen av avtalen i desember 2005 må ses i lys av den positive
utviklingen fra sommeren 2004 og fram til og med 2. kvartal 2005 med nedgang i
sykefraværet. Det var samtidig enighet mellom partene om at sykefraværet måtte
reduseres ytterligere. Delmålet i den opprinnelige avtalen ble videreført, dvs. at
målet fram til 2009 skulle være en reduksjon på 20 prosent i forhold til
sykefraværsnivået i 2. kvartal 2001. Videre var partene enige om at den enkelte
arbeidsplass er den viktigste arenaen i arbeidet med å forebygge sykefravær og
hindre utstøting.

Sykefraværet begynte igjen å øke mot slutten av 2005, og det anslås nå at det
trygdefinansierte fraværet i 2006 vil være 6,5 pst. over nivået i 2005. Dette er
svært bekymringsfullt. Økt sykefravær, og spesielt lange sykefravær, øker
sannsynligheten for at flere personer ender opp med langvarige trygdeytelser.
Veksten i sykefraværet viser at det ikke gjøres godt nok arbeid med å få ned
sykefraværet på alle arbeidsplasser.

For å gi virksomhetene økonomiske incentiver til ytterligere innsats med
forebygging og tilrettelegging foreslo Regjeringen i statsbudsjettet for 2007 å
innføre et medfinansieringsansvar for arbeidsgiverne med 20 prosent etter utløpet
av arbeidsgiverperioden og fram til 6 måneder av sykefraværet, og deretter 10
prosent i resten av sykepengeperioden, jf. St.prp. nr. 1 (2006-2007). Dette skulle
kompenseres delvis ved å redusere arbeidsgiverperioden fra 16 til 14
kalenderdager. Samtidig ble det foreslått å utvide både den eksisterende
skjermingsordningen for personer med kroniske lidelser og folketrygdens
forsikringsordning for sykepengeansvaret i bedrifter.

Regjeringen ønsker å opprettholde et godt samarbeid med partene om et mer
inkluderende arbeidsliv. Partene i arbeidslivet har i brev av 8. september 2006 gitt
uttrykk for at de mener at det ikke har vært en reell dialog om Regjeringens
forslag til endring i sykelønnsordningen for arbeidsgiverne. På denne bakgrunn ble
det nedsatt et utvalg under ledelse av statsministeren med følgende mandat:

«Regjeringen inviterer lederne for organisasjonene som er parter i IA-avtalen til deltakelse
i et utvalg for gjennom reelle drøftelser jf. IA-avtalens pkt. 6, å gjennomgå regjeringens
forslag til endringer i arbeidsgivers medfinansiering av utgiftene til sykepenger, og å
gjennomgå organisasjonenes innspill. Utvalget kan foreslå alternative løsninger som vil gi
tilsvarende forventet nedgang i sykefraværet og i statens kostnader til sykepenger
innenfor samme budsjettramme i folketrygden som i regjeringens forslag. Utvalget kan i
den forbindelse også komme med forslag til konkret utforming av skjermingsordninger.
Utvalget kan vurdere særtiltak overfor enkeltgrupper og/eller enkeltbransjer i arbeidslivet.
Utvalgets forslag skal foreligge innen 6. november 2006.»

Det ble samtidig gjort klart at dersom utvalgets anbefalinger gir grunnlag for det,
vil Regjeringen legge fram en sak for Stortinget om oppfølging av utvalgets
forslag.

Sykefraværsutvalgets rapport som ble lagt frem 6. november 2006, inneholder
forslag om en rekke tiltak som sammen vil kunne bidra til å forebygge og redusere
sykefraværet. Denne følges nå opp, jf. også Ot.prp. nr. 6 (2006-2007) Om lov om
endring i arbeidsmiljøloven og folketrygdloven (tilrettelegging for og oppfølging
av sykmeldte mv.).

 3

Sykefraværsutvalgets forslag
Med utgangspunkt i hovedtrekk ved gjeldende sykmeldingspraksis,
organisasjonenes forslag til tiltak og drøftelser i utvalgsmøtene, har utvalget blitt
enig om en ny tiltakspakke for å redusere sykefraværet. Utvalget har foreslått en
”modell” for endret sykmeldingspraksis som inneholder en kombinasjon av:

- Mer aktivitetsorienterte tiltak tidligere i sykmeldingsperioden.
- Tiltak som bidrar til bedre og mer forpliktende oppfølging og tydeliggjøring

av ansvar.
- Tiltak som bedrer mulighetene for kontroll og sanksjoner innenfor dagens

regelverk.

Den foreslåtte tiltakspakken inneholder følgende elementer, jf. også Ot.prp. nr. 6
(2006-2007):

- Arbeidsgivers ansvar for å utarbeide oppfølgingsplan i samarbeid med
arbeidstaker skal forsterkes. For å komme raskere i gang med det konkrete
oppfølgingsarbeidet på arbeidsplassen skal oppfølgingsplan være utarbeidet
senest innen 6 ukers sykmelding.

- Hovedregelen om aktivitetsplikt så tidlig som mulig og senest innen 8 uker
beholdes. Partene skal bidra til å flytte oppmerksomheten fra å være sykmeldt
til økt vekt på funksjonsvurdering og deltakelse i arbeidslivet. Ulike
helsefaglige grupper bør trekkes inn i vurderingen etter behov.

- Det etableres en møtearena i form av et lovpålagt dialogmøte hvor
arbeidsgiver og arbeidstaker, samt bedriftshelsetjenesten (i de virksomheter
som har bedriftshelsetjeneste), skal delta. Arbeidsgiver skal ha ansvaret for å
kalle inn til et slikt møte, med mindre et slikt møte er åpenbart
uhensiktsmessig, bl.a. ut fra medisinske grunner. I møtet skal partene
gjennomgå og arbeide videre med oppfølgingsplanen. Den sykmeldtes
diagnose skal ikke diskuteres. Dersom arbeidstaker ønsker det, kan
tillitsvalgt/verneombud eventuelt være med i møtene. I mange tilfeller vil det
også være hensiktsmessig at lege/sykmelder eller eventuelt annet helsefaglig
personell deltar. Dersom både arbeidstaker og arbeidsgiver, eller arbeidstaker
alene, ønsker det, skal legen/sykmelder delta i dialogmøtet. Dialogmøtet skal
avholdes senest innen 12 ukers sykmelding, dersom den sykmeldte fortsatt
ikke er i arbeidsrelatert aktivitet.

- Dialogmøtet skal fortrinnsvis avholdes på arbeidsplassen. Dersom både
arbeidsgiver og arbeidstaker, eller arbeidstaker alene, ønsker at sykmelder/lege
skal delta, eller i tilfeller der det er vanskelig å ha møte på arbeidsplassen, kan
legekontoret eller NAV-kontoret være alternative møteplasser.

- Arbeidsgiver kommuniserer utfallet av dialogmøtet eventuelt gir en begrunnet
melding om hvorfor møtet ikke ble gjennomført, til Arbeids- og velferdsetaten.
Etter gjeldende regler har arbeidsgiver etter anmodning plikt til å sende
oppfølgingsplanen til Arbeids- og velferdsetaten senest innen 12 ukers
sykmelding når den sykmeldte ikke er i arbeidsrelatert aktivitet. Arbeids- og
velferdsetaten skal gjennomgå oppfølgingsplanen som eventuelt er revidert
etter dialogmøtet, med sikte på å vurdere de videre mulighetene for den
sykmeldte.

- Et dialogmøte vil med utgangspunkt i en utarbeidet oppfølgingsplan også sikre
et godt grunnlag for å vurdere økt bruk av gradert sykmelding og delvis

 4

friskmelding. Ved bruk av bedriftsinterne tiltak i form av omplassering mv.,
vil også økt bruk av gradert sykmelding være aktuelt. På den annen side er det
viktig at arbeidstakere som er gradert sykmeldt, blir fulgt opp både av
arbeidsgiveren og legen. I oppfølgingsplanen bør det vurderes en opptrapping
av friskmeldingsgraden. Det satses på økt bruk av gradert sykmelding i helse
sykdomsforløpet. For å sikre god oppfølging bør Arbeids- og velferdsetaten
etter 12 uker innhente oppfølgingsplanen også for arbeidstakere som er gradert
sykmeldt.

- Aktive tiltak må settes inn så tidlig som mulig i sykmeldingsperioden.
Tiltakene skal bidra til at den enkelte sykmeldte vender tilbake til sitt
arbeidssted, enten til sitt opprinnelige arbeid eller eventuelt til andre oppgaver
på samme arbeidssted. Dersom det ikke er mulig å tilrettelegge for at
arbeidstakere kan fortsette fortrinnsvis i sitt vanlige arbeid, skal arbeidsgiver
vurdere omplassering eller overføring til annet arbeid.

- For å sikre at arbeidsgiver tilrettelegger og gjennomfører bedriftsinterne tiltak
så tidlig som mulig i sykmeldingen foreslår utvalget at arbeidsgiver skal
dokumentere at slike tiltak er vurdert og eventuelt gjennomført. Med
bedriftsinterne tiltak menes for eksempel omplassering til annet arbeid på
samme arbeidsplass eller omplassering til andre steder i virksomheten. Det
skal konkret vurderes og utprøves tiltak for tilrettelegging som kan bidra til at
helt sykmeldte kan komme delvis tilbake til arbeidet på gradert sykmelding.

- For å styrke oppfølgingen av langtidssykmeldte og bidra til at disse raskere
kommer tilbake i arbeid og aktivitet, skal det avholdes et nytt dialogmøte
senest etter 6 måneders sykmelding. Tema og innhold vil langt på vei være det
samme som i det første dialogmøtet. Oppfølgingsplanen gjennomgås på nytt.
Innen dette tidspunkt vil det foreligge informasjon om gjennomføring av
bedriftsinterne tiltak og resultatene av disse. Arbeids- og velferdsetaten skal
arrangere møtet, og arbeidsgiver og arbeidstaker har plikt til å delta. Lege og
annet helsefaglig personell bør være med i disse møtene hvis det er
hensiktsmessig. Behov for annen bistand som yrkesrettet attføring og
rehabilitering, bør også være tema som vurderes i dette møtet. Dialogmøtet vil
på denne måten være et forum for oppfølging i den nye overbygningen som
NAV representerer. Arbeids- og velferdsetaten styrkes med sikte på å realisere
dette.

- Bedriftsinterne tiltak skal vurderes i dialogmøtene. I det første møtet skal det
avklares om bedriftsinterne tiltak er aktuelle. I det andre dialogmøtet skal
resultatene av bedriftsinterne tiltak vurderes, og det skal vurderes om det er
gjort tilstrekkelig forsøk med disse. For at yrkesrettet attføring skal iverksettes
skal det, som i dag, foreligge dokumentasjon på at bedriftsinterne tiltak er
gjennomført, eventuelt at dette er vurdert og vist seg umulig å gjennomføre.
Hvis tilrettelegging på arbeidsplassen ikke gir resultat og medisinske grunner
tilsier at den sykmeldte har evne til å klare annet arbeid, skal det som
hovedregel vurderes yrkesrettet attføring.

- Det innføres en ordning for kjøp av helse- og rehabiliteringstjenester for å
bringe personer som mottar sykepenger, raskere tilbake til arbeidslivet slik at
sykefraværet kan reduseres.

- I dagens regelverk finnes det tydelige kontroll og sanksjonsmuligheter overfor
arbeidstaker, arbeidsgiver og lege. Arbeidstilsynet og Arbeids- og
velferdsetaten styrkes med sikte på at regelverket følges opp. Det foreslås i

 5

tillegg at dagens tvangsmulkt overfor arbeidsgiver, som i dag er tre promille
av grunnbeløpet (190 kroner) per dag, økes til seks promille (380 kroner).

- Legens og annen sykmeldende behandlers plikt til å delta i dialogmøter
lovhjemles.

Målet er å få den sykmeldte raskest mulig tilbake i ordinært arbeid. Dette
reduserer sannsynligheten for varig frafall fra arbeidslivet. Endringene retter økt
oppmerksomhet mot tett oppfølging og aktivisering tidlig i sykmeldingsperioden.
Endringene er dermed i samsvar med og vil bygge opp under flere av de tiltakene
som Regjeringen anser for å være viktige, og som er omtalt i stortingsmeldingen
om arbeid, velferd og inkludering, jf. St.meld. nr. 9 (2006-2007).

Sykefravær og tidlig avgang fra arbeidslivet tilhører vår tids hovedutfordringer og
koster samfunnet betydelige summer. Det er ikke mulig å tallfeste nøyaktig hvor
stor innvirkning endringene som er skissert ovenfor, vil få på sykefraværet og
antall nye stønadsmottaker av helserelaterte ytelser. Hovedmålet med forslagene er
imidlertid at de i sum skal bidra til å redusere de samfunnsmessige kostnadene.
Det anslås at effekten av tiltakene samlet ikke avviker vesentlig fra Regjeringens
opprinnelige forslag. Den anslåtte effekten på 1 pst. lavere vekst i sykefraværet i
2007 gir isolert sett en reduksjon i statens utgifter til sykepenger på om lag 240
mill. kroner.

I lys av tilleggsavtalen av 6. juni 2006 til Intensjonsavtalen om et mer
inkluderende arbeidsliv ble det i forbindelse med statsbudsjettet for 2007 foreslått
en styrking og utvidelse av tiltakene rettet mot IA-virksomheter, jf. St.prp. nr. 1
(2006-2007). Dette ble gjort i forståelse av at reduksjonen i arbeidsgiveravgift for
arbeidstakere over 62 år vil bli endret fra 4 til 3 prosentpoeng fra 1. januar 2007.
Dette øker provenyet fra arbeidsgiveravgiften med 280 mill. kroner på årsbasis.
Økningen i arbeidsgiveravgiften har bare budsjettvirkning for 10 måneder i 2007,
og bokførte økte inntekter i 2007 vil dermed være 233 mill. kroner. Partene har
blitt enige om enkelte justeringer i anvendelsen av dette beløpet i forhold til det
som ligger til grunn for bevilgningsforslaget, jf. tabell 2.1 og omtale av forslagene
til bevilgningsendringer i kapittel 3.

Tabell 2.1 Forslag til fordeling

Kapittel Post Tiltak
Endring (mill.

kroner)
Ny fordeling

(mill. kroner)

601 21 Tiltak for å synliggjøre seniorer som
ressurs 0 3

605 21 Forsøk med tilretteleggingsgaranti -2 11

605 01 Styrking av tjenester fra
arbeidslivssentrene 1 25

634 70 Forsøk med utdanningsvikariater 4 17

726 71 Kjøp av opptrening og helsetjenester 7 27

2650 73 Styrking av tilretteleggingstilskuddet -10 150

Sum 0 233

 6

I tillegg har partene i IA-avtalen blitt enige om å omdisponere de gjenstående 3
prosentpoengene i redusert arbeidsgiveravgift for arbeidstakere over 62 år til
enkelte mer målrettede tiltak for å forebygge sykefravær, jf. forslag til
romertallsvedtak om fastsetting av avgifter mv. til folketrygden. Erfaringene har
vist at seniorsatsen i arbeidsgiveravgiften ikke har hatt ønsket effekt. Reduksjonen
med 3 prosentpoeng utgjør i alt 699 mill. kroner i 2007. Tiltakene som foreslås for
å redusere sykefraværet gjøres tilgjengelig for alle virksomheter, men ansatte i IA-
virksomheter prioriteres. Regjeringen legger opp til tett dialog med partene i
arbeidslivet når det gjelder behovet for eventuelle justeringer av disse
virkemidlene. Det vises til tilleggsavtale av 6. november 2006 til Intensjonsavtale
av 14. desember 2005 om et mer inkluderende arbeidsliv 2006-2009.

De nye forslagene til tiltak er oppsummert i tabell 2.2.

Tabell 2.2 Nye tiltak for å redusere sykefravær

Kapittel Post Tiltak
Endring (mill.

kroner)

601 73 Kjøp av helsetjenester 604

605 01 Styrking av Arbeids- og
velferdsetaten 30

605 01 Midler til tiltak for
funksjonshemmede 1

634 70 Midler til tiltak for
funksjonshemmede 2

634 71 Midler til tiltak for
funksjonshemmede 2

640 01 Styrking av Arbeidstilsynet 20

2652 71 Dialogmøter - kompensasjon
til legene 40

Sum 699

Tiltakene er nærmere beskrevet i omtalen av bevilgningsforslagene i kapittel 3
nedenfor.

En nye gjennomgang av utgiftsanslagene for folketrygdens regelstyrte ordninger
innebærer en nedjustering av folketrygdens utgifter på i alt 1 350 mill. kroner i
forhold til bevilgningsforslagene i Gul bok 2007, jf. avsnitt 2.2. I tillegg reduseres
anslaget for folketrygdens utgifter til sykelønn med 240 mill. kroner som følge av
den anslåtte reduksjonen i sykefraværet på 1 pst. som isolert sett følger av
tiltakene Sykefraværsutvalget har lagt fram og som foreslås i denne proposisjonen.
Dette tilsvarer den anslåtte effekten på sykefraværet som i Regjeringens forslag til
endringer i sykelønnsordningen i Gul bok 2007. I tråd med Sykefraværsutvalgets
anbefalinger foreslås det nå å fjerne hele reduksjonen på 4 prosentenheter i
arbeidsgiveravgiften for arbeidstakere over 62 år. Samlet sett gir dette en
provenyøkning på 932 mill. kroner i statsbudsjettet for 2007, hvorav 1
prosentenhets reduksjon, tilsvarende et proveny på 233 mill. kroner, ble foreslått i
Gul bok 2007. Det økte provenyet som følger av å innføre full arbeidsgiveravgift

 7

for eldre arbeidstakere, tilsvarer merutgiftene til å finansiere foreslåtte tiltak for å
redusere sykefraværet. Reduserte anslag for folketrygdens utgifter (1 350 mill.
kroner), anslått reduksjon i sykelønnsutgiftene som følge av tiltakene for redusert
sykefravær (240 mill. kroner) og økt proveny som følger av å innføre full
arbeidsgiveravgift for eldre arbeidstakere (932 mill. kroner) bidrar isolert sett til å
styrke statsbudsjettet med om lag 2½ mrd. kroner i 2007.

På bakgrunn av Sykefraværsutvalgets innstilling og Regjeringens oppfølging av
dette, trekker Regjeringen tilbake sitt forslag om å gi arbeidsgivere
medfinansieringsansvar for sykefravær i trygdeperioden. Provenyvirkningen av at
forslaget trekkes tilbake er 2 780 mill. kroner i 2007. Dette fordeler seg med 320
mill. kroner i reduserte inntekter fra arbeidsgiveravgiften og 2 460 mill. kroner i
økte utgifter til sykepenger, herav 240 mill. kroner i anslått effekt av lavere
sykefravær som følge av tiltaket.

I henhold til IA-avtalen som ble undertegnet av partene i desember 2005, skal
partene hvert halvår på bakgrunn av erfaringer og utviklingstrekk vurdere
oppnådde resultater i henhold til alle målene i avtalen. For sykefraværet er målet å
redusere dette med 20 pst. i forhold til nivået i 2001. I avtalen heter det videre:

«Dersom resultatene av IA-arbeidet utvikler seg i feil retning, vil myndighetene ta initiativ
til drøftinger med partene i avtalen om hvilke justeringer som er nødvendige.

Dersom det åpenbart ikke er mulig å nå alle eller enkelte av de operative mål for
avtaleperioden med de avtalte virkemidler, opphører avtalen, med mindre partene blir
enige om noe annet. »

2.2 Ny gjennomgang av anslagene for regelstyrte
utgiftsordninger under folketrygden mv.

Det er foretatt en ny gjennomgang av prognosene for 2007 for de regelstyrte
overslagsbevilgningene under folketrygden etter framleggelsen av Gul bok 2007.

Anslagene er basert på den siste regnskapsutviklingen til og med
august/september. De nye anslagene over utgifter til folketrygdens
stønadsordninger i 2007 (ekskl. dagpenger mv.) er 1 350 mill. kroner lavere enn
anslagene som ligger til grunn for bevilgningsforslagene i Gul bok 2007.
Anslagene for utgifter under programområde 29, Sosiale formål, under Arbeids-
og inkluderingsdepartementet er nedjustert med om lag 1 300 mill. kroner.
Utgiftsanslagene for programområde 30, Stønad ved helsetjenester under Helse-
og omsorgsdepartementet er nedjustert med om lag 70 mill. kroner. I tillegg er det
foretatt enkelte mindre justeringer under Barne- og likestillingsdepartementet
(foreldrepenger og engangsstønad ved fødsel) og enkelte øvrige poster på
statsbudsjettet (Krigspensjon og AFP).

Forslagene til bevilgningsendringer framgår under omtalen av de enkelte kapitler
og poster i kapittel 3 nedenfor.

2.3 Ny gjennomgang av anslagene for skatter og avgifter
Etter ferdigstillelsen av Gul bok 2007 er det kommet ny informasjon om skatte- og
avgiftsinngangen i 2006. Likningen for inntektsåret 2005, som påvirker innbetalte
skatter i 2006, viser en kraftig vekst i skattene fra personlige næringsdrivende. Det

 8

forventes at skatteinntektene fra denne delen av næringslivet, som deles mellom
kommunesektoren og staten, vil bli høyere enn tidligere anslått også i 2007.

Også statens inntekter fra merverdiavgiften ligger an til å bli høyere enn tidligere
lagt til grunn, mens likningstall for etterskuddspliktige skattytere isolert sett tilsier
at anslagene for skatt fra disse skattyterne settes ned både for inneværende år og
neste år. Alt i alt trekker den nye informasjonen i retning av en oppjustering av
skatte- og avgiftsanslagene for staten og kommunesektoren sett under ett med 2½
mrd. kroner både i 2006 og 2007. Den delen av inntektsveksten som kan føres
tilbake til konjunkturutviklingen, er da holdt utenom.

For 2006 tilfaller de økte skatteinntektene på 2½ mrd. kroner kommunesektoren.
Regjeringen legger opp til at kommunesektoren får beholde disse merinntektene.
Realveksten i kommunesektoren samlede inntekter i 2006 kan etter dette anslås til
11,6 mrd. kroner, eller 5,1 pst., regnet i forhold til anslag på regnskap for 2005.

For 2007 foreslår Regjeringen at kommuneopplegget justeres slik at statsbudsjettet
tilføres den anslåtte merskatteveksten på 2½ mrd. kroner. De kommunale og
fylkeskommunale skattørene reduseres med henholdsvis 0,35 og 0,1 prosentpoeng
sammenliknet med forslaget i St.prp. nr. 1 (2006-2007). Satsen for fellesskatt til
staten foreslås økt med 0,45 prosentpoeng, slik at samlet skatt på alminnelig
inntekt utgjør 28 pst., jf. forslag til romertallsvedtak. Dette innebærer at anslaget
for kommunesektorens skatteinntekter i 2007 fortsatt blir om lag som lagt til grunn
i det opprinnelige forslaget til budsjett for 2007. Samtidig økes kommunesektorens
frie inntekter med 1 250 mill. kroner gjennom en økning av rammetilskuddene.
Høyere rammetilskudd innebærer en noe jevnere fordeling mellom kommunene
enn dersom inntektene hadde blitt tilført i form av økte skatteinntekter. Styrkingen
av de frie inntektene fordeles med 1 000 mill. kroner til kommunene og 250 mill.
kroner til fylkeskommunene. Økningen i rammetilskuddene skjer gjennom større
innbyggertilskudd til kommuner og fylkeskommuner og fordeles mellom den
enkelte kommune og fylkeskommune ved hjelp av kostnadsnøklene i
inntektssystemet for kommunesektoren.

Etter disse justeringene av kommuneopplegget anslås den reelle veksten i
kommunesektorens samlede inntekter til 6,6 mrd. kroner neste år, mot 5,4 mrd.
kroner i Nasjonalbudsjettet 2007. Veksten er som vanlig regnet i forhold til
anslaget for kommunesektorens inntekter i 2006 i Revidert nasjonalbudsjett 2006.
Veksten i kommunesektorens frie inntekter anslås nå til i underkant av 3,7 mrd.
kroner, mot 2,4 mrd. kroner i Nasjonalbudsjettet 2007.

2.4 Øvrige endringer
Fra 1. januar 2007 foreslås det å innføre avgift på utslipp av NOx bl.a. fra
petroleumsvirksomheten, jf. St.prp. nr. 1 (2006-2007). I Ot.prp nr. 1 (2006-2007)
presiseres det at denne avgiften skal inngå som en del av statens inntekter fra
petroleumssektoren, og således inngå i overføringene til Statens pensjonsfond –
Utland.

Innbetalt NOx-avgift fra petroleumsvirksomheten ble anslått til 630 mill. kroner i
2007 og er budsjettmessig lagt under kap. 5507, post 72 Særskatt på oljeinntekter.
Etter en nærmere vurdering foreslås det å opprette eget kapittel og post for denne
avgiften, jf. nærmere omtale nedenfor.

 9

2.5 Statsbudsjettets stilling
Hovedtrekkene i Regjeringens forslag til endringer i statsbudsjettet for 2007 er
oppsummert i tabell 2.3. Som det framgår av tabellen innebærer forslaget samme
strukturelle, oljekorrigerte underskudd som lagt til grunn i St.prp. nr. 1 (2006-
2007).

Tabell 2.3 Endringer i budsjettopplegget for 2007 - Hovedtall. Mill. kroner

Regjeringens forslag i St.prp. nr. 1 om endringer i
sykelønnsordningen trekkes -2 780

+ Økte strukturelle skatteinntekter 2 500

 Økte skatteinntekter som følge av ny
 informasjon 5 400

 Aktivitetskorrigeringer -2 900

+ Avvikle seniorsats i arbeidsgiveravgiften 699

+ Økte frie inntekter til kommunene -1 250

+ Nedjusterte anslag under folketrygden 1 350

+ Nye tiltak for å redusere sykefraværet -699

+ Innsparing i sykepenger som følge av nye tiltak fra
Sykefraværsutvalget 240

+ Økt bevilgning til tilfeldige utgifter -60

= Endring i strukturelt, oljekorrigert underskudd 0

Hovedtallene på statsbudsjettet framgår av tabell 2.4. Skatte- og avgiftsinntektene
på statsbudsjettet er samlet sett økt med 5,8 mrd. kroner i forhold til St.prp. nr. 1.
Av dette utgjør økte skatteinntekter på grunn av ny informasjon om skatte- og
avgiftsinngangen 5,4 mrd. kroner, jf. tabell 2.3. I tillegg er provenyet fra
arbeidsgiveravgiften økt med netto 379 mill. kroner som følge av endringer i
sykelønnsordningen. Ordningen med lavere arbeidsgiveravgift for seniorer
avvikles. Dette øker isolert sett inntektene med 699 mill. kroner sammenliknet
med anslagene i St.prp. nr. 1 (2006-2007), mens bortfall av arbeidsgiveravgift på
arbeidsgivers medfinansiering av sykepenger bidrar til å redusere inntektene med
320 mill. kroner. Etter fradrag for den delen av økte skatteinntekter som kan føres
tilbake til konjunkturutviklingen, er oppjusteringen av skatte- og avgiftsanslagene
utenom endringene i arbeidsgiveravgiften beregnet til 2,5 mrd. kroner.

 10

Tabell 2.4 Hovedtall på statsbudsjettet for 2007. Mrd. kroner1)

 Tillegg nr. 4 NB07 Endring

Totale inntekter 1 026,1 1 020,4 5,8

 Inntekter fra petroleumsvirksomhet 384,5 384,5 0,0

 Skatter og avgifter 228,8 228,8 0,0

 Andre petroleumsinntekter 155,7 155,7 0,0

 Inntekter utenom petroleumsinntekter 641,6 635,9 5,8

 Skatter og avgifter fra Fastlands-Norge 589,6 583,9 5,8

 Andre inntekter 52,0 52,0 0,0

– Totale utgifter 715,4 712,5 2,9

 Utgifter til petroleumsvirksomhet 19,6 19,6 0,0

 Utgifter utenom petroleumsvirksomhet 695,8 692,9 2,9

= Overskudd på statsbudsjettet før overføring til Statens
pensjonsfond – Utland 310,8 307,9 2,9

– Netto kontantstrøm fra petroleumsvirksomheten 364,9 364,9 0,0

= Oljekorrigert overskudd -54,1 -57,0 2,9

+ Overført fra Statens pensjonsfond- Utland 54,1 57,0 -2,9

= Overskudd på statsbudsjettet 0,0 0,0 0,0

+ Netto avsatt i Statens pensjonsfond – Utland 310,8 307,9 2,9

+ Rente- og utbytteinntekter mv. i Statens pensjonsfond 78,7 78,7 0,0

= Samlet overskudd på statsbudsjettet og i Statens
pensjonsfond 389,5 386,6 2,9

Memo:

Strukturelt, oljekorrigert underskudd 71,0 71,0 0,0
1) Anslag til Nasjonalbudsjettet 2007 (NB07) og St.prp. nr. 1 Tillegg nr. 4 (2006-2007).
Kilde: Finansdepartementet.

Av tabell 2.4 framgår det at statsbudsjettets utgifter utenom
petroleumsvirksomheten foreslås økt med 2,9 mrd. kroner i forhold til anslagene i
Nasjonalbudsjettet 2007 og Gul bok 2007. Rammetilskuddene til kommuner og
fylkeskommuner foreslås økt med om lag 1¼ mrd. kroner, mens den øvrige
oppjusteringen av utgiftene i hovedsak er knyttet til de foreslåtte endringene i
sykelønnsordningen. Etter disse endringene i statsbudsjettets utgifter anslås den
reelle, underliggende veksten i statsbudsjettets utgifter fra 2006 til 2007 til om lag
3 pst., mot 2¾ pst. i Nasjonalbudsjettet 2007.

De foreslåtte endringene i statsbudsjettets inntekter og utgifter innebærer at det
oljekorrigerte underskuddet reduseres med 2,9 mrd. kroner i forhold til Gul bok
2007, til 54,1 mrd. kroner. Det strukturelle, oljekorrigerte underskuddet anslås til
71,0 mrd. kroner, det samme som i Gul bok 2007.

På vanlig måte foreslås det i denne proposisjonen også en saldering av forslaget til
statsbudsjett for 2007. Forslagene til bevilgningsendringer som er fremmet i
tilleggsnummer til statsbudsjettet for 2007, bidrar isolert sett til å styrke det
strukturelle, oljekorrigerte budsjettunderskuddet med 60,1 mill. kroner. Det

 11

foreslås at bevilgningen til tilfeldige utgifter på kap. 2309 økes tilsvarende, slik at
det strukturelle, oljekorrigerte budsjettunderskuddet holdes uendret fra
Nasjonalbudsjettet 2007.

Bevilgningsendringene som foreslås i denne proposisjonen, innebærer at det
oljekorrigerte budsjettunderskuddet reduseres med 2,9 mrd. kroner. Overføringen
fra Statens pensjonsfond – Utland til statsbudsjettet på kap. 5800 foreslås derfor
redusert tilsvarende, jf. nærmere omtale i kapittel 3 nedenfor.

Endringsforslagene innebærer også at folketrygdens finansieringsbehov endres i
forhold til Gul bok 2007, jf. forslag til romertallsvedtak.

3 Nærmere omtale av forslagene til endringer i
bevilgningene

3.1 Endringer i rammetilskudd for kommuner og
fylkeskommuner

Regjeringen foreslår at kommunesektorens frie inntekter i 2007 økes med 1 250
mill. kroner.

Tabell 3.1 Endring i frie inntekter for kommuner og fylkeskommuner. Endring fra
St.prp. nr. 1 (mill. kroner)

 Kommuner Fylkes-
kommuner

Kommune-
forvaltningen

Skatteinntekter 136 -129 7

Rammetilskudd 864 379 1 243

Frie inntekter 1 000 250 1 250

Økningen i de frie inntektene fordeles med 1 000 mill. kroner til kommunene og
250 mill. kroner til fylkeskommunene. Økningen i rammetilskuddene skjer i form
av økte innbyggertilskudd til kommuner og fylkeskommuner og fordeles mellom
den enkelte kommune og fylkeskommune ved hjelp av kostnadsnøklene i
inntektssystemet for kommunesektoren, jf. vedlegg 1 hvor endringene for den
enkelte kommune og fylkeskommune er spesifisert.

Kap. 571 Innbyggertilskudd til kommuner

Post 60 Innbyggertilskudd
Det foreslås at bevilgningen økes med 864 mill. kroner, fra 33 518,6 mill. kroner
til 34 382,6 mill. kroner.

 12

Kap. 572 Innbyggertilskudd til fylkeskommuner

Post 60 Innbyggertilskudd
Det foreslås at bevilgningen økes med 379 mill. kroner, fra 12 450,5 mill. kroner
til 12 829,5 mill. kroner.

3.2 Arbeids- og inkluderingsdepartementet

Kap. 601 Utredningsvirksomhet, forskning m.m.

Post 73 (Ny) Tilskudd til helse- og rehabiliteringstjenester for sykmeldte, kan
overføres
Det foreslås å innføre en ordning for kjøp av helse- og rehabiliteringstjenester for
å bringe personer som mottar sykepenger raskere tilbake til arbeidslivet og dermed
redusere sykefraværet og utstøting fra arbeidslivet. Det opprettes et eget tilskudd
for formålet. Viktige elementer i en slik vurdering er kunnskap om sykmeldtes
behov for behandling, kunnskap om ledig kapasitet i helsevesenet, og evne til å
håndtere tilskuddsordningen effektivt og i tråd med god økonomiforvaltning. Ved
utforming av ordningen vil det bli lagt opp til et kontrollsystem som sikrer at
tilskuddsordningen går til helsetjenester for målgruppen. Den endelige
utformingen vil bli drøftet med partene i arbeidslivet. Regjeringen vil på egnet
måte komme tilbake til Stortinget med saken.

Det foreslås en bevilgning på 604 mill. kroner til dette formålet i 2007. Det
foreslås at bevilgningen gjøres overførbar og at den kan omdisponeres og
utgiftsføres under kap. 732 post 79 Tilskudd til helse- og rehabiliteringstjenester
for sykmeldte og kap. 605 post 70 Tilskudd til helse- og rehabiliteringstjenester
for sykmeldte, jf. forslag til romertallsvedtak.

Kap. 605 Arbeids- og velferdsetaten

Post 01 Driftsutgifter
Det foreslås å styrke Arbeids- og velferdsetatens oppfølging av sykmeldte og
kontrollfunksjon med 30 mill. kroner.

Arbeids- og velferdsetaten har et særlig ansvar for å motvirke utstøting, forhindre
langtidsfravær og bidra til tilbakeføring til arbeidslivet. Dette må ses i lys av
hovedmålet med NAV-reformen om flere i arbeid og aktivitet og færre på stønad.
For å redusere sykefravær er det viktig at den enkelte stønadsmottaker stimuleres
til arbeidsrelatert aktivitet der dette er mulig og at etaten er en pådriver overfor
arbeidsgivere i deres arbeid med tilrettelegging og gjennomføring av
bedriftsinterne tiltak. Dersom bedriftsinterne tiltak på arbeidsplassen ikke gir
resultat, og medisinske grunner tilsier evne til å klare annet arbeid, skal yrkesrettet
attføring vurderes så tidlig som mulig i sykmeldingsforløpet.

For å styrke oppfølgingen av langtidssykmeldte og bidra til at disse raskere
kommer tilbake i arbeid og aktivitet, skal vurderingen av yrkesrettet attføring
senest skje i forbindelse med dialogmøtet etter 6 måneders sykmelding. Dette
møtet skal Arbeids- og velferdsetaten arrangere. For at yrkesrettet attføring skal

 13

iverksettes skal det, som i dag, foreligge dokumentasjon på at bedriftsinterne tiltak
er gjennomført, eventuelt vurdert og vist seg umulig å gjennomføre.

Videre skal Arbeids- og velferdsetaten fortsatt bidra til at sykmeldte oppfyller
aktivitetskrav etter 8 uker, og at leger foretar kvalitative vurderinger ved fravær
utover 8 uker. Etter gjeldende regler skal Arbeids- og velferdsetaten innhente
oppfølgingsplan fra arbeidsgiveren dersom den sykmeldte ikke er i arbeidsrettet
aktivitet, senest innen 12 ukers sykmelding. Denne planen må ses i sammenheng
med utfallet av det første dialogmøtet, som arbeidsgiver har plikt til å
kommunisere til Arbeids- og velferdsetaten, jf. sykefraværsutvalgets forslag. For å
styrke oppfølgingen overfor delvis sykmeldte, bør Arbeids- og velferdsetaten også
innhente oppfølgingsplan for personer med gradert sykmelding.

Gjeldende sanksjonsmuligheter skal dessuten i større grad tas i bruk overfor
arbeidsgivere, arbeidstakere og leger som ikke oppfyller sine plikter i henhold til
dagens sykmeldingsregelverk.

Videre foreslås det å styrke arbeidslivssentrene med ytterligere 1 mill. kroner i
forhold til det som ligger til grunn for St.prp. nr. 1 (2006-2007).

Videre skal det settes i gang et eget kompetanseutviklingsprogram for ansatte i
Arbeids- og velferdsetaten rettet mot å yte arbeidsrettet bistand til personer med
nedsatt funksjonsevne. Det settes av 1 mill. kroner til dette programmet i 2007.
Det vises til kapittel 11.5.3 i stortingsmeldingen om Arbeid, velferd og
inkludering, jf. St.meld. nr. 9 (2006-2007).

Samlet foreslås bevilgningen økt med 32 mill. kroner, fra 7 582,1 mill. kroner til
7 614,1 mill. kroner.

Post 21 Spesielle driftsutgifter
Forsøket med tilretteleggingsgaranti reduseres med 2 mill. kroner til 11 mill.
kroner i forhold til bevilgningsforslaget i St.prp. nr. 1 (2006-2007).

Bevilgningen foreslås redusert med 2 mill. kroner, fra 34 mill. kroner til 32 mill.
kroner.

Post 70 Tilskudd til helse- og rehabiliteringstjenester for sykmeldte, kan
overføres
Det vises til omtale under kap. 601 post 73. Det foreslås å innføre en ordning for
kjøp av helse- og rehabiliteringstjenester for å bringe personer som mottar
sykepenger raskere tilbake til arbeidslivet og dermed redusere sykefraværet.

Det fremmes ikke forslag til bevilgning under denne posten, men det vises til kap.
601 post 73 med forslag om at bevilgningen kan omdisponeres og utgiftsføres
under kap. 732 post 79 og kap. 605 post 70, jf. også forslag til romertallsvedtak.

Kap. 634 Arbeidsmarkedstiltak

Post 70 Ordinære arbeidsmarkedstiltak
Det er foreløpig avsatt 13 mill. kroner til forsøk med finansiering av
utdanningsvikariater og utdanningspermisjoner, jf. St.prp. nr. 1 (2006-2007).
Forsøket styrkes med 4 mill. kroner til 17 mill. kroner i 2007. Videre foreslås det

 14

avsatt 2 mill. kroner til igangsetting av et forsøksprosjekt som skal lette
overgangen fra studier til arbeidsliv for unge personer med nedsatt funksjonsevne,
jf. omtale under kap. 634.71.

Bevilgningen foreslås økt med 6 mill. kroner, fra 1 426,8 mill. kroner til
1 432,8 mill. kroner.

Post 71 Spesielle arbeidsmarkedstiltak
Regjeringen vil satse på tiltak som kan lette overgangen mellom skole og
arbeidsliv for unge med nedsatt funksjonsevne. Det settes i gang et forsøksprosjekt
med bruk av ulike virkemidler, herunder praksisplasser, som kan lette overgangen
fra studier til arbeidsliv for unge personer med nedsatt funksjonsevne, jf. også
omtale under kap. 634 post 70. Prosjektet forankres i Arbeids- og
velferdsforvaltningen. Det legges opp til et samarbeid med
utdanningsinstitusjonene. Det vises til kapittel 11.5.2 i stortingsmeldingen om
arbeid, velferd og inkludering, jf. St.meld. nr. 9 (2006-2007).

Bevilgningen foreslås økt med 2 mill. kroner fra 3 660,6 mill. kroner til
3 662,6 mill. kroner.

Kap. 640 Arbeidstilsynet

Post 01 Driftsutgifter
Det foreslås å styrke Arbeidstilsynets tilsynsfunksjon mot sykefravær med 20 mill.
kroner.

Arbeidstilsynets tilsynsstrategi baserer seg på en vurdering av risikoforholdene i
en bransje eller på en arbeidsplass. Sykefravær er ett element i vurderingen av
risikoforhold. Regjeringen vurderer at det er behov for en mer konsentrert satsing
der sykefraværet blir hovedkriteriet for tilsynsbesøk og kontroll. Hensikten vil
være både en styrking av den forebyggende innsatsen mot forhold i arbeidsmiljøet
som fører til uhelse og fravær, og bedre tilsyn med virksomhetenes konkrete
oppfølging av tilretteleggingsplikten. Innenfor ovennevnte satsing skal
Arbeidstilsynets tilsyn med virksomhetenes oppfølging av krav til
bedriftshelsetjeneste styrkes.

Samlet foreslås bevilgningen på posten økt med 20 mill. kroner, fra 315 til
335 mill. kroner.

Kap. 660 Krigspensjon

Post 70 Tilskudd, militære, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 5 mill. kroner i 2007.

Det foreslås bevilget 225 mill. kroner.

Post 71 Tilskudd, sivile, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 10 mill. kroner i 2007.

 15

Det foreslås bevilget 545 mill. kroner.

Kap. 666 Avtalefestet pensjon

Post 70 Tilskudd
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å øke
bevilgningsforslaget med 20 mill. kroner i 2007.

Det foreslås bevilget 950 mill. kroner.

Kap. 2620 Stønad til enslig mor eller far

Post 70 Overgangsstønad, overslagsbevilgning
Observert utvikling i regnskapstall til og med september i år gir forventning om
lavere gjennomsnittlig ytelse pr. mottaker i 2006 som også vil få konsekvenser for
2007-anslaget. I tillegg er anslaget over antall mottakere i 2006 nedjustert sett i
forhold til anslaget som ligger til grunn for St.prp. nr. 1 (2006-2007).

Bevilgningsforslaget foreslås redusert med 25 mill. kroner i 2007. Det foreslås
bevilget 2 355 mill. kroner.

Post 72 Stønad til barnetilsyn, overslagsbevilgning
På bakgrunn av regnskapstall til og med september i år foreslås det å redusere
bevilgningsforslaget med 10 mill. kroner i 2007.

Det foreslås bevilget 530 mill. kroner.

Post 73 Utdanningsstønad
Det foreslås å øke bevilgningsforslaget med 1 mill. kroner i 2007.

Det foreslås bevilget 81 mill. kroner.

Post 76 Forskuttering av underholdsbidrag
På bakgrunn av regnskapstall til og med august i år foreslås det å redusere
bevilgningsforslaget med 20 mill. kroner i 2007.

Det foreslås bevilget 1 160 mill. kroner.

Kap. 2650 Sykepenger

Post 70 Sykepenger for arbeidstakere mv., overslagsbevilgning
Gjeldende anslag for sykepenger i 2006 baserer seg på en forventet vekst i
sykefraværet på 8 pst. i 2006 sammenliknet med 2005. Etter ny gjennomgang er
denne veksten nå justert ned med 1,5 prosentenheter, til 6,5 pst. Nedjusteringen
med 1,5 prosentenheter i 2006 får følge for 2007-budsjettet. I tillegg er
inntektsveksten blant sykmeldte (sykepengegrunnlaget) i 2006 nedjustert fra 3¾
pst. til 3,2 pst. Endringene i forutsetningene i 2006 innebærer at 2007-
bevilgningen kan settes ned med 510 mill. kroner.

 16

Samtidig reverseres Regjeringens opprinnelige forslag som ville gitt
arbeidsgiverne medfinansieringsansvar for sykefravær i trygdeperioden, jf. omtale
foran. Isolert sett gir dette 2 220 mill. kroner i økte sykepengeutgifter.

Samlet sett foreslås det bevilget 25 810 mill. kroner i 2007. Dette innebærer at
bevilgningsforslaget under sykepenger for arbeidstakere settes opp med 1 710
mill. kroner, sett i forhold til St.prp. nr. 1 (2006-2007).

Post 71 Sykepenger for selvstendige, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 40 mill. kroner i 2007.

Det foreslås bevilget 1 620 mill. kroner.

Post 73 Tilretteleggingstilskudd, kan overføres
Tilretteleggingstilskuddet reduseres med 10 mill. kroner i forhold til
bevilgningsforslaget i St.prp. nr. 1 (2006-2007), jf. tabell 2.1 ovenfor.

Det foreslås bevilget 194,3 mill. kroner.

Post 75 Feriepenger av sykepenger, overslagsbevilgning
Som følge av nedjusteringen av sykefraværsanslagene i 2006, foreslås det å sette
ned bevilgningen med 25 mill. kroner. Det foreslås bevilget 1 320 mill. kroner.

Kap. 2652 Medisinsk rehabilitering mv.

Post 70 Rehabiliteringspenger, overslagsbevilgning
Anslaget over utgifter til rehabiliteringspenger foreslås nedjustert med 75 mill.
kroner sammenliknet med bevilgningsforslag i St.prp. nr. 1 (2006-2007).
Nedjusteringen skyldes i hovedsak nedjustering av sykefraværet inneværende år,
noe som vil medføre lavere tilstrømning fra sykepenger til
rehabiliteringsordningen i 2007 enn tidligere lagt til grunn.

Det foreslås bevilget 7 965 mill. kroner.

Post 71 Legeerklæringer
Et hovedelement i sykefraværsutvalgets forslag til tiltak er innføring av
dialogmøte. Slike møter skal avholdes innen 12 ukers og innen 6 måneders
sykmelding. Arbeidstaker og arbeidsgiver har plikt til å delta i disse møtene. I
mange tilfeller vil det også være hensiktsmessig at lege/sykmelder, eventuelt annet
helsefaglig personell deltar. Dersom både arbeidstaker og arbeidsgiver, eller
arbeidstaker alene, ønsker det, har legen/sykmelder plikt til å delta i dialogmøtet. I
mange tilfeller vil det også være hensiktsmessig at legen deltar i dialogmøtet som
skal avholdes innen 6 måneders sykmelding.

Legen må kompenseres for merarbeid knyttet til sin deltakelse i dialogmøtene.
Bevilgningen foreslås økt med 40 mill. kroner som følge av dette.

Anslaget over utgifter til legeerklæringer foreslås samlet oppjustert med 25 mill.
kroner, sett i forhold til bevilgningsforslaget i St.prp. nr. 1 (2006-2007).
Oppjusteringen skyldes i hovedsak forslag fra Sykefraværsutvalget (jf. omtale

 17

foran) som utgjør 40 mill. kroner. I tillegg gir observert utgiftsutvikling hittil i år
isolert sett grunnlag for å redusere bevilgningsforslaget med 15 mill. kroner i
2007.

Det foreslås bevilget 290 mill. kroner.

Kap. 2653 Yrkesrettet attføring
Det foreslås bevilget 11 950 mill. kroner totalt til yrkesrettet attføring i 2007.
Dette innebærer et forslag til reduksjon av bevilgningsforslaget i St.prp. nr. 1
(2005-2006) med 247 mill. kroner.

Post 70 Attføringspenger, overslagsbevilgning
Det foreslås bevilget 10 715 mill. kroner i 2007. Dette innebærer at
bevilgningsforslaget nedjusteres med 209 mill. kroner.

Nedjusteringen av anslaget skyldes både at den underliggende volumveksten for
2006 er nedjustert i forhold til tidligere anslag, og lavere gjennomsnittlig stønad
per mottaker. Reduksjonen i antall attføringspengemottakere har bl.a. sammenheng
med utviklingen på arbeidsmarkedet. Det er observert en økning i avgang fra
ordningen den siste tiden, noe som kan knyttes til den sterke etterspørselen etter
arbeidskraft.

Post 71 Attføringsstønader, overslagsbevilgning
På bakgrunn av regnskapstall til og med september i år foreslås det å redusere
bevilgningsforslaget med 38 mill. kroner i 2007.

Det foreslås bevilget 1 235 mill. kroner.

Kap. 2655 Uførhet
Det foreslås bevilget 50 580 mill. kroner totalt på kap. 2655 Uførhet. Dette er 430
mill. kroner lavere enn bevilgningsforslaget i St.prp. nr. 1 (2006-2007).

Endringen av utgiftsanslagene skyldes hovedsakelig lavere vekstforutsetninger
m.h.t. utviklingen i gjennomsnittlig stønad/pensjon pr. stønadsmottaker både i
2006 og 2007, sett i forhold til tidligere anslag. Nedjusteringen av anslått
gjennomsnittlig pensjon får effekt for flere av postene under dette kapitlet. I tillegg
skyldes bevilgningsendringene endrede forutsetninger om fordeling av
stønadsmottakere mellom varig uførepensjon og tidsbegrenset uførestønad.

Post 70 Grunnpensjon, overslagsbevilgning
Det foreslås bevilget 16 980 mill. kroner i 2007. Dette innebærer at
bevilgningsforslaget under grunnpensjon settes ned med 50 mill. kroner.

Post 71 Tilleggspensjon, overslagsbevilgning
Det foreslås bevilget 25 600 mill. kroner i 2007. Dette innebærer at
bevilgningsforslaget settes opp med 10 mill. kroner.

 18

Post 74 Tidsbegrenset uførestønad, overslagsbevilgning
Det foreslås å redusere bevilgningsforslaget med 390 mill. kroner i 2007.
Nedjusteringen skyldes i all hovedsak nedjustering av anslått gjennomsnittlig
ytelse sett i forhold til tidligere anslag.

Det foreslås bevilget 6 340 mill. kroner.

Kap. 2661 Grunn- og hjelpestønad, hjelpemidler m.v.

Post 70 Grunnstønad, overslagsbevilgning
Det foreslås å øke bevilgningsforslaget med 10 mill. kroner i 2007 til 1 540 mill.
kroner.

Post 71 Hjelpestønad, overslagsbevilgning
Det foreslås å øke bevilgningsforslaget med 10 mill. kroner i 2007 til 1 640 mill.
kroner.

Post 73 Hjelpemidler mv. under arbeid og utdanning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 25 mill. kroner i 2007.

Det foreslås bevilget 92 mill. kroner.

Post 74 Tilskudd til biler
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 20 mill. kroner i 2007.

Det foreslås bevilget 675 mill. kroner.

Post 75 Bedring av funksjonsevnen, hjelpemidler
Observert utvikling i regnskapstall til og med september i år gir forventning om
lavere volumvekst inneværende år, noe som også vil få konsekvenser for 2007-
anslaget.

Bevilgningsforslaget foreslås redusert med 150 mill. kroner i 2007. Det foreslås
bevilget 2 480 mill. kroner.

Post 77 Ortopediske hjelpemidler
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å øke bevilgningen
med 15 mill. kroner i 2007.

Det foreslås bevilget 715 mill. kroner.

Post 78 Høreapparater
Observert utvikling i regnskapstall hittil i år gir forventning om lavere volumvekst
i 2006 og 2007 enn lagt til grunn i St.prp. nr 1 (2006-2007).

Bevilgningsforslaget foreslås redusert med 15 mill. kroner i 2007. Det foreslås
bevilget 420 mill. kroner.

 19

Kap. 2670 Alderdom
Det foreslås at bevilgningsforslaget totalt på kap. 2670 Alderdom økes med 300
mill. kroner i 2007. Dette skyldes primært at antallet alderspensjonister har økt
raskere enn forutsatt i Statistisk Sentralbyrås befolkningsprognoser.

Post 70 Grunnpensjon, overslagsbevilgning
Det foreslås å øke bevilgningsforslaget med 100 mill. kroner til 36 100 mill.
kroner i 2007.

Post 71 Tilleggspensjon, overslagsbevilgning
Det foreslås å øke bevilgningsforslaget med 200 mill. kroner til 52 680 mill.
kroner i 2007.

Kap. 2680 Etterlatte

Post 70 Grunnpensjon, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 25 mill. kroner i 2007.

Det foreslås bevilget 1 220 mill. kroner.

Kap. 2686 Gravferdsstønad

Post 70 Gravferdsstønad, overslagsbevilgning
Det foreslås å redusere bevilgningsforslaget med 6 mill. kroner. Dette har i all
hovedsak sin bakgrunn i at det observeres en nedgang i antall mottakere
inneværende år, noe som også vil påvirke 2007-anslaget.

Det foreslås bevilget 114 mill. kroner i 2007.

Kap. 2690 Diverse utgifter

Post 77 Pasienter fra gjensidighetsland
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å øke
bevilgningsforslaget med 5 mill. kroner i 2007.

Det foreslås bevilget 90 mill. kroner.

3.3 Helse- og omsorgsdepartementet

Kap. 726 Habilitering, rehabilitering og tiltak for rusmisbrukere

Post 71 Kjøp av opptrening og helsetjenester, kan overføres
I Gul bok 2006 forelsås det bevilget 20 mill. kroner til kjøp av helsetjenester for
personer med lettere psykiske og sammensatte lidelser. Midlene vil bli stilt til
disposisjon for Arbeids- og velferdsetaten. Det foreslås nå at tilskuddet økes med
7 mill. kroner, til 27 mill. kroner i 2007.

 20

Kap. 732 Regionale helseforetak

Post 79 Tilskudd til helse- og rehabiliteringstjenester for sykmeldte, kan
overføres
Det vises til omtale under kap. 601 post 73. Det foreslås å innføre en ordning for
kjøp av helse- og rehabiliteringstjenester for å bringe personer som mottar
sykepenger raskere tilbake til arbeidslivet og dermed redusere sykefraværet.

Det fremmes ikke forslag til bevilgning under denne posten, men det vises til kap.
601 post 73 med forslag om at bevilgningen kan omdisponeres og utgiftsføres
under kap. 732 post 79 og kap. 605 post 70, jf. også forslag til romertallsvedtak.

Kap. 2711 Diverse tiltak i fylkeshelsetjenesten

Post 70 Refusjon spesialisthjelp
Det ser ut til å være lavere volumvekst i 2006 enn tidligere lagt til grunn. Dette vil
påvirke 2007-anslaget. Det foreslås derfor å redusere bevilgningsforslaget med 30
mill. kroner i 2007.

Det foreslås bevilget 1 060 mill. kroner.

Post 71 Refusjon psykologhjelp
På bakgrunn av regnskapstall til og med august i år foreslås det å redusere
bevilgningsforslaget med 6 mill. kroner i 2007.

Det foreslås bevilget 174 mill. kroner.

Post 72 Refusjon tannlegehjelp
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 10 mill. kroner i 2007.

Det foreslås bevilget 810 mill. kroner.

Post 76 Private laboratorier og røntgeninstitutt
På bakgrunn av regnskapstall til og med august i år foreslås det å øke
bevilgningsforslaget med 15 mill. kroner i 2007.

Det foreslås bevilget 465 mill. kroner.

Kap. 2751 Legemidler mv.

Post 72 Sykepleieartikler
Det foreslås å øke bevilgningsforslaget med 10 mill. kroner. Dette skyldes høyere
volumvekst inneværende år enn tidligere lagt til grunn, noe som påvirker 2007-
anslaget.

Det foreslås bevilget 1 155 mill. kroner.

 21

Kap. 2752 Refusjon av egenbetaling

Post 70 Refusjon av egenbetaling, frikortordningen
På bakgrunn av månedlige regnskapstall per september 2006 foreslås det å øke
bevilgningsforslaget med 65 mill. kroner. Endringen av utgiftsanslagene for 2007
skyldes hovedsakelig høyere volumvekst i 2006, enn tidligere lagt til grunn.

Det foreslås bevilget 3 561 mill. kroner.

Kap. 2755 Helsetjeneste i kommunene

Post 62 Tilskudd til fastlønnsordning fysioterapeuter
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 9 mill. kroner i 2007.

Det foreslås bevilget 215 mill. kroner.

Post 70 Refusjon allmennlegehjelp
Det foreslås å redusere bevilgningsforslaget med 45 mill. kroner. Dette har i
hovedsak sin bakgrunn i at det observeres en nedgang i utgiftene inneværende år,
noe som forventes å få innvirkning på bevilgningsbehovet i 2007.

Det foreslås bevilget 2 516 mill. kroner.

Post 71 Refusjon fysioterapi, kan nyttes under post 62
På bakgrunn av lavere volumvekst enn tidligere lagt til grunn inneværende år,
foreslås det å redusere bevilgningsforslaget med 45 mill. kroner i 2007.

Det foreslås bevilget 1 470 mill. kroner.

Post 73 Kiropraktorbehandling
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 4 mill. kroner i 2007.

Det foreslås bevilget 93 mill. kroner.

Kap. 2790 Andre helsetiltak

Post 70 Bidrag, lokalt
På bakgrunn av regnskapstall til og med august i år foreslås det å redusere
bevilgningsforslaget med 10 mill. kroner i 2007.

Det foreslås bevilget 371 mill. kroner.

 22

3.4 Barne- og likestillingsdepartementet

Kap. 2530 Foreldrepenger

Post 70 Foreldrepenger ved fødsel, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å øke
bevilgningsforslaget med 20 mill. kroner i 2007. Det foreslås bevilget 10 145 mill.
kroner.

Post 71 Engangsstønad ved fødsel og adopsjon, overslagsbevilgning
På bakgrunn av observert utgiftsutvikling hittil i år foreslås det å redusere
bevilgningsforslaget med 9 mill. kroner i 2007. Nedjusteringen skyldes færre
mottaker av adopsjonspenger enn tidligere lagt til grunn.

Det foreslås bevilget 420,9 mill. kroner.

3.5 Finansdepartementet

Kap. 2309 Tilfeldige utgifter

Post 01 Ymse utgifter
Regjeringen har fremmet til sammen fire tilleggsnummer til St.prp. nr. 1 (2006-
2007). Til sammen bidrar disse forslagene til bevilgningsendringer til å redusere
det strukturelle, oljekorrigerte budsjettunderskuddet med 60,1 mill. kroner, når det
ses bort fra endringer i bevilgningen under kap. 2309 Tilfeldige utgifter. Utenom
bevilgningsendringene i denne proposisjonen, er det foreslått økte utgifter under
Kunnskapsdepartementets budsjett med 11,5 mill. kroner og økte inntekter under
Helse- og omsorgsdepartementet med 11,8 mill. kroner. Forslagene til
bevilgningsendringer i denne proposisjonen bidrar til å styrke den strukturelle
budsjettbalansen med 60 mill. kroner, når det ses bort fra endringer i bevilgningen
under kap. 2309 Tilfeldige utgifter.

I Gul bok 2007 er det foreslått bevilget 9 719,7 mill. kroner under kap. 2309
Tilfeldige utgifter. Det foreslås at bevilgningen økes med 60,1 mill. kroner, til
9 779,8 mill. kroner slik at det strukturelle, oljekorrigerte budsjettunderskuddet
holdes uendret fra Nasjonalbudsjettet 2007.

Kap. 5507 Skatt og avgift på utvinning av petroleum

Post 72 Særskatt på oljeinntekter
Det vises til omtale under kap. 5509 post 70 om oppretting av eget kapittel og post
for NOx-avgift i petroleumsvirksomheten. Som følge av opprettingen av dette
kapitlet vil kap. 5507 post 72 reduseres med tilsvarende beløp på 630 mill. kroner.
Endringen får ingen betydning for beregnet netto kontantstrøm fra
petroleumsvirksomheten.

Det foreslås bevilget 139 370 mill. kroner.

 23

Kap. 5509 Avgift på utslipp av NOx i petroleumsvirksomheten på sokkelen

Post 70 Avgift
Fra 1. januar 2007 foreslås det å innføre avgift på utslipp av NOx bl.a. fra
petroleumsvirksomheten, jf. St.prp. nr.1 (2006-2007). I Ot.prp. nr. 1 (2006-2007)
presiseres det at denne avgiften skal inngå som en del av statens inntekter fra
petroleumssektoren, og således inngå i overføringene til Statens pensjonsfond –
Utland.

Innbetalt NOx-avgift fra petroleumsvirksomheten ble anslått til 630 mill. kroner i
2007, og er budsjettmessig lagt under kap. 5507 post 72 Særskatt på oljeinntekter.
Etter en nærmere vurdering foreslås det å opprette eget kapittel og post for denne
avgiften. Dette medfører at det foreslås budsjettert med 630 mill. kroner på nytt
kap. 5509, mens kap. 5507 post 72 reduseres tilsvarende. Endringer får ingen
betydning for beregnet netto kontantstrøm fra petroleumsvirksomheten, og således
heller ikke for overføringen til Statens pensjonsfond – Utland.

Skatter og avgifter fra Fastlands-Norge
Skatte- og avgiftsinntektene på statsbudsjettet er samlet sett økt med 5,8 mrd.
kroner i forhold til Gul bok 2007. Av dette utgjør endringer i provenyet fra
arbeidsgiveravgiften pga. endringer i sykelønnsordningen netto 379 mill. kroner,
mens økte skatteinntekter pga. ny informasjon om skatte- og avgiftsinngangen
utgjør 5,4 mrd. kroner, jf. nærmere omtale i avsnitt 2.5 ovenfor.

Likningen for inntektsåret 2005 viser en kraftig vekst i skattene fra personlige
næringsdrivende. Den økonomiske utviklingen tilsier at skatteinntektene fra denne
delen av næringslivet vil bli høyere enn tidligere anslått også i 2007. Også
inntektene fra merverdiavgiften ligger an til å bli høyere enn tidligere lagt til
grunn, mens likningstall for etterskuddspliktige skattytere isolert sett tilsier at
anslagene for skatt fra disse skattyterne settes ned.

Fordelingen av endrete skatte- og avgiftsinntekter på de enkelte budsjettkapitler og
poster framgår av tabell 3.2.

Justeringen av inntektene fra fellesskatten er medregnet forslag til endrete
skattører for personlig skattytere. De kommunale og fylkeskommunale
maksimalskattørene foreslås redusert med 0,35 og 0,1 prosentpoeng sammenliknet
med forslaget i St.prp. nr. 1. Satsen for fellesskatt til staten foreslås økt med 0,45
prosentpoeng, tilsvarende om lag 2,5 mrd. kroner i økte skatteinntekter til staten,
jf. forslag til romertallsvedtak.

 24

Tabell 3.2 Oversikt over skatte- og avgiftsendringer i dette tillegget til St.prp. nr. 1
Kap. Post Betegnelse Gul bok

2007
Endring Nytt

bevilgnings-
forslag

5501 70 Toppskatt mv. 17 500 1 900 19 400

5501 72 Fellesskatt 134 125 -7 134 118

5521 70 Merverdiavgift mv. 168 200 3 000 171 200

5700 71 Trygdeavgift 72 100 500 72 600

5700 72 Arbeidsgiveravgift 102 800 379 103 179

Sum endring i statsbudsjettets skatte- og
avgiftsinntekter 494 725 5 772 500 497

3.6 Statens pensjonsfond – Utland

Kap. 5800 Statens pensjonsfond – Utland

Post 50 Overføring fra fondet
Det oljekorrigerte budsjettunderskuddet tilsvarer den faktiske bruken av
petroleumsinntekter og dekkes ved en tilsvarende overføring fra Statens
pensjonsfond – Utland. I St.prp. nr. 1 (2006-2007) ble statsbudsjettets
oljekorrigerte underskudd i 2007 anslått til 57,0 mrd. kroner. Forslagene til
bevilgningsendringer som følge av nye anslag for skatter og avgifter bidrar til å
redusere det oljekorrigerte budsjettunderskuddet med 2,9 mrd. kroner.
Overføringen til statsbudsjettet fra utenlandsdelen av Statens pensjonsfond
foreslås derfor redusert fra 57 042 mill. kroner til 54 142 mill. kroner. Det
strukturelle, oljekorrigerte budsjettunderskuddet anslås til 71,0 mrd. kroner, som i
Gul bok 2007.

Finansdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et framlagt forslag til proposisjon
til Stortinget om endring av St.prp. nr. 1 om statsbudsjettet 2007.

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak om endring av St.prp. nr. 1 om
statsbudsjettet 2007 i samsvar med et vedlagt forslag.

 25

Forslag
til vedtak om endring av St.prp. nr. 1 om statsbudsjettet 2007

I

I statsbudsjettet 2007 blir bevilget under følgende kapitler:

Utgifter:
Kap. Post Formål Kroner

571 Rammetilskudd til kommuner:
 60 Innbyggertilskudd 34 382 548 000
 mot tidligere foreslått kr 33 518 548 000
572 Rammetilskudd til fylkeskommuner:
 60 Innbyggertilskudd 12 829 455 000
 mot tidligere foreslått kr 12 450 455 000
601 Utredningsvirksomhet, forskning m.m.:
 73 Tilskudd til helse- og rehabiliteringstjenester for sykmeldte,
 kan overføres 604 000 000
605 Arbeids- og velferdsetaten:
 1 Driftsutgifter 7 614 100 000
 mot tidligere foreslått kr 7 582 100 000
 21 Spesielle driftsutgifter 32 000 000
 mot tidligere foreslått kr 34 000 000
634 Arbeidsmarkedstiltak:
 70 Ordinære arbeidsmarkedstiltak, kan overføres 1 432 800 000
 mot tidligere foreslått kr 1 426 800 000
 71 Spesielle arbeidsmarkedstiltak, kan overføres, kan nyttes under post 70 3 662 600 000
 mot tidligere foreslått kr 3 660 600 000
640 Arbeidstilsynet:
 1 Driftsutgifter 335 000 000
 mot tidligere foreslått kr 315 000 000
660 Krigspensjon:
 70 Tilskudd, militære, overslagsbevilgning 225 000 000
 mot tidligere foreslått kr 230 000 000
 71 Tilskudd, sivile, overslagsbevilgning 545 000 000
 mot tidligere foreslått kr 555 000 000
666 Avtalefestet pensjon (AFP):
 70 Tilskudd 950 000 000
 mot tidligere foreslått kr 930 000 000
726 Habilitering, rehabilitering og tiltak for rusmisbrukere:
 71 Kjøp av opptrening og helsetjenester, kan overføres 78 138 000
 mot tidligere foreslått kr 71 138 000
2309 Tilfeldige utgifter:
 1 Driftsutgifter 9 779 784 000
 mot tidligere foreslått kr 9 719 664 000
2530 Foreldrepenger:
 70 Foreldrepenger ved fødsel, overslagsbevilgning 10 145 000 000
 mot tidligere foreslått kr 10 125 000 000
 71 Engangsstønad ved fødsel og adopsjon, overslagsbevilgning 420 875 000
 mot tidligere foreslått kr 429 875 000
2620 Stønad til enslig mor eller far:
 70 Overgangsstønad, overslagsbevilgning 2 355 000 000
 mot tidligere foreslått kr 2 380 000 000
 72 Stønad til barnetilsyn, overslagsbevilgning 530 000 000
 mot tidligere foreslått kr 540 000 000
 73 Utdanningsstønad 81 000 000
 mot tidligere foreslått kr 80 000 000

 26

 76 Forskuttering av underholdsbidrag 1 160 000 000
 mot tidligere foreslått kr 1 180 000 000
2650 Sykepenger:
 70 Sykepenger for arbeidstakere mv., overslagsbevilgning 25 810 000 000
 mot tidligere foreslått kr 24 100 000 000
 71 Sykepenger for selvstendige, overslagsbevilgning 1 620 000 000
 mot tidligere foreslått kr 1 660 000 000
 73 Tilretteleggingstilskudd, kan overføres 194 300 000
 mot tidligere foreslått kr 204 300 000
 75 Feriepenger av sykepenger, overslagsbevilgning 1 320 000 000
 mot tidligere foreslått kr 1 345 000 000
2652 Medisinsk rehabilitering mv.:
 70 Rehabiliteringspenger, overslagsbevilgning 7 965 000 000
 mot tidligere foreslått kr 8 040 000 000
 71 Legeerklæringer 290 000 000
 mot tidligere foreslått kr 265 000 000
2653 Ytelser til yrkesrettet attføring:
 70 Attføringspenger, overslagsbevilgning 10 715 000 000
 mot tidligere foreslått kr 10 924 000 000
 71 Attføringsstønad, overslagsbevilgning 1 235 000 000
 mot tidligere foreslått kr 1 273 000 000
2655 Uførhet:
 70 Grunnpensjon, overslagsbevilgning 16 980 000 000
 mot tidligere foreslått kr 17 030 000 000
 71 Tilleggspensjon, overslagsbevilgning 25 600 000 000
 mot tidligere foreslått kr 25 590 000 000
 74 Tidsbegrenset uførestønad, overslagsbevilgning 6 340 000 000
 mot tidligere foreslått kr 6 730 000 000
2661 Grunn- og hjelpestønad, hjelpemidler mv.:
 70 Grunnstønad, overslagsbevilgning 1 540 000 000
 mot tidligere foreslått kr 1 530 000 000
 71 Hjelpestønad, overslagsbevilgning 1 640 000 000
 mot tidligere foreslått kr 1 630 000 000
 73 Hjelpemidler mv. under arbeid og utdanning 92 000 000
 mot tidligere foreslått kr 117 000 000
 74 Tilskudd til biler 675 000 000
 mot tidligere foreslått kr 695 000 000
 75 Bedring av funksjonsevnen, hjelpemidler 2 480 000 000
 mot tidligere foreslått kr 2 630 000 000
 77 Ortopediske hjelpemidler 715 000 000
 mot tidligere foreslått kr 700 000 000
 78 Høreapparater 420 000 000
 mot tidligere foreslått kr 435 000 000
2670 Alderdom:
 70 Grunnpensjon, overslagsbevilgning 36 100 000 000
 mot tidligere foreslått kr 36 000 000 000
 71 Tilleggspensjon, overslagsbevilgning 52 680 000 000
 mot tidligere foreslått kr 52 480 000 000
2680 Etterlatte:
 70 Grunnpensjon, overslagsbevilgning 1 220 000 000
 mot tidligere foreslått kr 1 245 000 000
2686 Gravferdsstønad:
 70 Gravferdsstønad, overslagsbevilgning 114 000 000
 mot tidligere foreslått kr 120 000 000
2690 Diverse utgifter:
 77 Pasienter fra gjensidighetsland 90 000 000
 mot tidligere foreslått kr 85 000 000

 27

2711 Spesialisthelsetjenester mv.:
 70 Refusjon spesialisthjelp 1 060 000 000
 mot tidligere foreslått kr 1 090 000 000
 71 Refusjon psykologhjelp 174 000 000
 mot tidligere foreslått kr 180 000 000
 72 Refusjon tannlegehjelp 810 000 000
 mot tidligere foreslått kr 820 000 000
 76 Private laboratorier og røntgeninstitutt 465 000 000
 mot tidligere foreslått kr 450 000 000
2751 Legemidler mv.:
 72 Sykepleieartikler 1 155 000 000
 mot tidligere foreslått kr 1 145 000 000
2752 Refusjon av egenbetaling:
 70 Refusjon av egenbetaling, egenandelstak 1 3 561 000 000
 mot tidligere foreslått kr 3 496 000 000
2755 Helsetjeneste i kommunene mv.:
 62 Tilskudd til fastlønnsordning fysioterapeuter, kan nyttes under post 71 215 000 000
 mot tidligere foreslått kr 224 000 000
 70 Refusjon allmennlegehjelp 2 516 000 000
 mot tidligere foreslått kr 2 561 000 000
 71 Refusjon fysioterapi, kan nyttes under post 62 1 470 000 000
 mot tidligere foreslått kr 1 515 000 000
 73 Kiropraktorbehandling 93 000 000
 mot tidligere foreslått kr 97 000 000
2790 Andre helsetiltak:
 70 Bidrag, lokalt 371 000 000
 mot tidligere foreslått kr 381 000 000

 28

Inntekter:
Kap. Post Formål Kroner

5501 Skatter på formue og inntekt:
 70 Toppskatt mv. 19 400 000 000
 mot tidligere foreslått kr 17 500 000 000
 72 Fellesskatt 134 118 000 000
 mot tidligere foreslått kr 134 125 000 000
5507 Skatt og avgift på utvinning av petroleum:
 72 Særskatt på oljeinntekter 139 370 000 000
 mot tidligere foreslått kr 140 000 000 000
5509 Avgift på utslipp av NOx i petroleumsvirksomheten på
 kontinentalsokkelen:
 70 Avgift 630 000 000
5521 Merverdiavgift:
 70 Avgift 171 200 000 000
 mot tidligere foreslått kr 168 200 000 000
5700 Folketrygdens inntekter:
 71 Trygdeavgift 72 600 000 000
 mot tidligere foreslått kr 72 100 000 000
 72 Arbeidsgiveravgift 103 179 000 000
 mot tidligere foreslått kr 102 800 000 000
5800 Statens pensjonsfond - Utland:
 50 Overføring fra fondet 54 142 000 000
 mot tidligere foreslått kr 57 042 000 000

 29

II

Folketrygden

Stortinget samtykker i at statstilskudd til finansiering av folketrygden, jf.
folketrygdlovens § 23-10, gis med 68 619 375 000 kroner, hvorav 14 701 000 000 kroner
gis til dekning av utgifter som fullt ut skal dekkes ved tilskudd fra staten, jf. § 23-10
tredje ledd.

III

Omdisponeringsfullmakt

Stortinget samtykker i at Arbeids- og inkluderingsdepartementet i 2007 kan omdisponere
bevilgningen gitt under kap. 601 Utredningsvirksomhet, forskning m.m., post 73
Tilskudd til helse- og rehabiliteringstjenester for sykmeldte, kan overføres, og utgiftsføres
i bevilgningsregnskapet for 2007 under kap. 605 Arbeids- og velferdsetaten, post 70
Tilskudd til helse- og rehabiliteringstjenester for sykmeldte, kan overføres, og under kap.
732 Regionale helseforetak, post 79 Helse- og rehabiliteringstjenester for sykmeldte, kan
overføres.

IV

Skattevedtak for inntektsåret 2007 (kap. 5501)

I forslag til Stortingets skattevedtak for inntektsåret 2007 i St.prp. nr. 1 (2006-2007)
Skatte-, avgifts- og tollvedtak, gjøres følgende endringer:

§ 3-2 skal lyde:

§ 3-2. Fellesskatt

Enhver som plikter å betale inntektsskatt til kommunen etter skatteloven skal betale
fellesskatt til staten. Fellesskatten skal beregnes på samme grunnlag som inntektsskatten
til kommunene.

Satsen for fellesskatt skal være:

- For personlig skattpliktig og dødsbo i Finnmark og kommunene Karlsøy,
Kvænangen, Kåfjord, Lyngen, Nordreisa, Skjervøy og Storfjord i Troms fylke: 9,55
pst.

- For personlig skattepliktig og dødsbo ellers: 13,05 pst.

§ 3-9 skal lyde:

§ 3-9. Inntektsskatt til kommunene og fylkeskommunene

Den fylkeskommunale inntektsskattøren for personlige skattytere og dødsboer skal være
maksimum 2,7 pst. Den kommunale inntektsskattøren for personlige skattytere og
dødsboer skal være maksimum 12,25 pst.

 30

Maksimumssatsene skal gjelde med mindre fylkestinget eller kommunestyret vedtar
lavere satser.

V

Vedtak om fastsetting av avgifter mv. til folketrygden for 2007

I forslag til Stortingets vedtak om fastsetting av avgifter mv. til folketrygden for 2007 i
St.prp. nr. 1 (2006-2007) Skatte-, avgifts- og tollvedtak, gjøres følgende endringer:

§ 1 Arbeidsgiveravgift

§ 1 bokstav l skal lyde:
l) Når et foretak beregner arbeidsgiveravgift etter bokstav g annet ledd og bokstav j

tredje ledd, kan ikke samlet fordel av bagatellmessig støtte i form av redusert
arbeidsgiveravgift og annen bagatellmessig støtte til foretaket overstige 530 000
kroner i 2007, jf. forordning (EF) nr. 69/2001 om bagatellmessig støtte inntatt i EØS-
avtalen ved EØS-komitéens beslutning nr. 88/2002.

§ 1 bokstav n bortfaller.

 31

Vedlegg 1

Fordelingen av merinntekter på den enkelte kommune og fylkeskommune i
1 000 kroner

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Halden 5 273 766 6 039
Moss 5 104 799 5 903
Sarpsborg 9 144 1 384 10 528
Fredrikstad 12 988 1 972 14 960
Hvaler 741 114 855
Aremark 352 40 392
Marker 773 96 869
Rømskog 201 19 220
Trøgstad 1 004 139 1 143
Spydeberg 903 142 1 045
Askim 2 456 374 2 830
Eidsberg 1 992 285 2 277
Skiptvet 650 94 744
Rakkestad 1 552 204 1 756
Råde 1 181 187 1 368
Rygge 2 460 393 2 853
Våler 753 113 866
Hobøl 830 127 957
Østfold 48 357 7 248 55 605

Vestby 2 118 387 2 505
Ski 4 351 832 5 183
Ås 2 523 433 2 956
Frogn 2 335 429 2 764
Nesodden 2 750 491 3 241
Oppegård 3 849 779 4 628
Bærum 19 053 3 761 22 814
Asker 8 746 1 756 10 502
Aurskog-Høland 2 493 370 2 863
Sørum 2 307 395 2 702
Fet 1 597 290 1 887
Rælingen 2 273 446 2 719
Enebakk 1 559 269 1 828
Lørenskog 4 893 979 5 872
Skedsmo 7 064 1 337 8 401
Nittedal 3 193 598 3 791
Gjerdrum 918 157 1 075
Ullensaker 3 968 751 4 719
Nes 3 277 500 3 777
Eidsvoll 3 334 526 3 860
Nannestad 1 824 287 2 111

 32

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Hurdal 562 72 634
Akershus 84 987 15 845 100 832
Oslo kommune 88 796 18 030 106 826

Kongsvinger 3 210 475 3 685
Hamar 5 220 796 6 016
Ringsaker 6 219 878 7 097
Løten 1 374 200 1 574
Stange 3 586 512 4 098
Nord-Odal 1 095 138 1 233
Sør-Odal 1 557 212 1 769
Eidskog 1 475 176 1 651
Grue 1 243 143 1 386
Åsnes 1 753 212 1 965
Våler 876 107 983
Elverum 3 496 523 4 019
Trysil 1 601 189 1 790
Åmot 934 120 1 054
Stor-Elvdal 659 77 736
Rendalen 554 57 611
Engerdal 386 41 427
Tolga 434 47 481
Tynset 1 198 148 1 346
Alvdal 541 66 607
Folldal 400 47 447
Os 518 56 574
Hedmark 38 329 5 220 43 549

Lillehammer 4 665 727 5 392
Gjøvik 5 118 772 5 890
Dovre 645 77 722
Lesja 533 59 592
Skjåk 520 65 585
Lom 529 67 596
Vågå 836 103 939
Nord-Fron 1 186 155 1 341
Sel 1 284 166 1 450
Sør-Fron 705 89 794
Ringebu 1 047 127 1 174
Øyer 973 134 1 107
Gausdal 1 259 170 1 429
Østre Toten 3 016 398 3 414
Vestre Toten 2 353 348 2 701
Jevnaker 1 200 174 1 374
Lunner 1 501 236 1 737
Gran 2 673 361 3 034
Søndre Land 1 601 163 1 764

 33

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Nordre Land 1 425 184 1 609
Sør-Aurdal 817 89 906
Etnedal 364 38 402
Nord-Aurdal 1 360 181 1 541
Vestre Slidre 460 62 522
Øystre Slidre 687 92 779
Vang 432 43 475
Oppland 37 189 5 079 42 268

Drammen 10 068 1 701 11 769
Kongsberg 4 225 730 4 955
Ringerike 5 354 812 6 166
Hole 929 183 1 112
Flå 253 29 282
Nes 748 102 850
Gol 937 127 1 064
Hemsedal 409 64 473
Ål 1 035 132 1 167
Hol 900 143 1 043
Sigdal 783 105 888
Krødsherad 469 62 531
Modum 2 428 349 2 777
Øvre Eiker 2 918 446 3 364
Nedre Eiker 3 729 600 4 329
Lier 3 857 666 4 523
Røyken 2 949 528 3 477
Hurum 1 729 255 1 984
Flesberg 550 72 622
Rollag 405 39 444
Nore og Uvdal 616 70 686
Buskerud 45 291 7 216 52 507

Horten 4 549 690 5 239
Holmestrand 1 833 268 2 101
Tønsberg 6 803 1 078 7 881
Sandefjord 7 740 1 173 8 913
Larvik 7 893 1 157 9 050
Svelvik 1 201 184 1 385
Sande 1 504 220 1 724
Hof 612 85 697
Re 1 636 228 1 864
Andebu 1 016 142 1 158
Stokke 1 858 281 2 139
Nøtterøy 3 667 589 4 256
Tjøme 869 131 1 000
Lardal 502 67 569
Vestfold 41 683 6 294 47 977

 34

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Porsgrunn 6 217 963 7 180
Skien 9 294 1 410 10 704
Notodden 2 559 341 2 900
Siljan 471 65 536
Bamble 2 485 393 2 878
Kragerø 2 104 289 2 393
Drangedal 944 114 1 058
Nome 1 470 182 1 652
Bø 969 147 1 116
Sauherad 881 118 999
Tinn 1 356 174 1 530
Hjartdal 431 44 475
Seljord 599 80 679
Kviteseid 616 71 687
Nissedal 361 38 399
Fyresdal 345 36 381
Tokke 553 65 618
Vinje 841 104 945
Telemark 32 496 4 631 37 127

Risør 1 463 188 1 651
Grimstad 3 326 532 3 858
Arendal 7 214 1 106 8 320
Gjerstad 604 68 672
Vegårshei 435 50 485
Tvedestrand 1 175 161 1 336
Froland 909 131 1 040
Lillesand 1 635 257 1 892
Birkenes 889 120 1 009
Åmli 469 49 518
Iveland 294 32 326
Evje og Hornnes 647 92 739
Bygland 360 36 396
Valle 361 37 398
Bykle 213 31 244
Aust-Agder 19 994 2 889 22 883

Kristiansand 13 591 2 193 15 784
Mandal 2 614 389 3 003
Farsund 1 764 263 2 027
Flekkefjord 1 890 246 2 136
Vennesla 2 350 342 2 692
Songdalen 1 040 154 1 194
Søgne 1 693 271 1 964
Marnardal 565 59 624
Åseral 259 24 283

 35

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Audnedal 404 43 447
Lindesnes 943 123 1 066
Lyngdal 1 399 201 1 600
Hægebostad 368 44 412
Kvinesdal 1 196 151 1 347
Sirdal 430 51 481
Vest-Agder 30 506 4 552 35 058

Eigersund 2 829 382 3 211
Sandnes 9 783 1 759 11 542
Stavanger 19 306 3 688 22 994
Haugesund 5 880 916 6 796
Sokndal 751 91 842
Lund 637 85 722
Bjerkreim 527 69 596
Hå 2 783 414 3 197
Klepp 2 574 431 3 005
Time 2 509 430 2 939
Gjesdal 1 696 261 1 957
Sola 3 331 643 3 974
Randaberg 1 560 284 1 844
Forsand 307 29 336
Strand 1 937 293 2 230
Hjelmeland 617 77 694
Suldal 913 104 1 017
Sauda 1 014 131 1 145
Finnøy 664 75 739
Rennesøy 680 100 780
Kvitsøy 141 14 155
Bokn 201 21 222
Tysvær 1 786 259 2 045
Karmøy 6 758 1 051 7 809
Utsira 103 6 109
Vindafjord 1 700 225 1 925
Rogaland 70 987 11 838 82 825

Bergen 43 160 7 274 50 434
Etne 830 107 937
Sveio 946 131 1 077
Bømlo 2 154 299 2 453
Stord 2 881 463 3 344
Fitjar 575 80 655
Tysnes 719 77 796
Kvinnherad 2 699 350 3 049
Jondal 290 28 318
Odda 1 569 204 1 773
Ullensvang 850 96 946

 36

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Eidfjord 230 25 255
Ulvik 312 30 342
Granvin 270 27 297
Voss 2 848 382 3 230
Kvam 1 863 230 2 093
Fusa 842 105 947
Samnanger 497 66 563
Os 2 551 444 2 995
Austevoll 955 131 1 086
Sund 999 155 1 154
Fjell 3 445 579 4 024
Askøy 3 982 621 4 603
Vaksdal 975 112 1 087
Modalen 124 10 134
Osterøy 1 486 199 1 685
Meland 1 089 163 1 252
Øygarden 789 121 910
Radøy 971 127 1 098
Lindås 2 502 377 2 879
Austrheim 517 76 593
Fedje 198 18 216
Masfjorden 436 46 482
Hordaland 84 554 13 152 97 706

Flora 2 271 317 2 588
Gulen 662 66 728
Solund 257 24 281
Hyllestad 389 41 430
Høyanger 998 124 1 122
Vik 703 75 778
Balestrand 452 39 491
Leikanger 411 61 472
Sogndal 1 186 189 1 375
Aurland 388 48 436
Lærdal 506 60 566
Årdal 1 079 174 1 253
Luster 1 101 128 1 229
Askvoll 792 87 879
Fjaler 715 79 794
Gaular 656 76 732
Jølster 667 80 747
Førde 1 880 322 2 202
Naustdal 597 74 671
Bremanger 989 108 1 097
Vågsøy 1 257 170 1 427
Selje 665 81 746
Eid 1 116 160 1 276

 37

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Hornindal 308 33 341
Gloppen 1 297 158 1 455
Stryn 1 435 187 1 622
Sogn og Fjordane 22 777 2 961 25 738

Molde 4 326 697 5 023
Kristiansund 3 151 474 3 625
Ålesund 7 045 1 197 8 242
Vanylven 854 98 952
Sande 602 70 672
Herøy 1 593 237 1 830
Ulstein 1 292 193 1 485
Hareid 895 127 1 022
Volda 1 669 229 1 898
Ørsta 1 998 282 2 280
Ørskog 503 58 561
Norddal 461 47 508
Stranda 972 127 1 099
Stordal 237 27 264
Sykkylven 1 393 209 1 602
Skodje 765 100 865
Sula 1 431 206 1 637
Giske 1 227 183 1 410
Haram 1 770 239 2 009
Vestnes 1 637 177 1 814
Rauma 1 562 203 1 765
Nesset 740 86 826
Midsund 456 53 509
Sandøy 337 38 375
Aukra 648 91 739
Fræna 1 784 250 2 034
Eide 685 92 777
Averøy 1 083 148 1 231
Frei 1 010 148 1 158
Gjemnes 604 74 678
Tingvoll 743 84 827
Sunndal 1 417 208 1 625
Surnadal 1 368 166 1 534
Rindal 522 57 579
Halsa 455 46 501
Smøla 527 61 588
Aure 860 98 958
Møre og Romsdal 48 622 6 881 55 503

Trondheim 26 020 4 616 30 636
Hemne 850 117 967
Snillfjord 323 29 352

 38

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Hitra 935 110 1 045
Frøya 914 111 1 025
Ørland 981 141 1 122
Agdenes 492 48 540
Rissa 1 413 174 1 587
Bjugn 983 126 1 109
Åfjord 784 90 874
Roan 316 29 345
Osen 309 29 338
Oppdal 1 280 179 1 459
Rennebu 647 72 719
Meldal 997 107 1 104
Orkdal 1 936 293 2 229
Røros 1 188 156 1 344
Holtålen 536 57 593
Midtre Gauldal 1 291 160 1 451
Melhus 2 546 390 2 936
Skaun 1 136 169 1 305
Klæbu 993 147 1 140
Malvik 2 107 339 2 446
Selbu 908 108 1 016
Tydal 231 23 254
Sør-Trøndelag 50 116 7 820 57 936

Steinkjer 3 951 561 4 512
Namsos 2 448 345 2 793
Meråker 601 69 670
Stjørdal 3 719 548 4 267
Frosta 548 67 615
Leksvik 844 95 939
Levanger 3 379 496 3 875
Verdal 2 676 380 3 056
Mosvik 243 24 267
Verran 631 71 702
Namdalseid 458 47 505
Inderøy 1 208 162 1 370
Snåsa 546 61 607
Lierne 418 41 459
Røyrvik 155 15 170
Namsskogan 280 23 303
Grong 581 66 647
Høylandet 354 35 389
Overhalla 736 96 832
Fosnes 216 19 235
Flatanger 333 32 365
Vikna 842 109 951
Nærøy 1 187 140 1 327

 39

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Leka 170 16 186
Nord-Trøndelag 26 524 3 521 30 045

Bodø 7 351 1 287 8 638
Narvik 3 420 509 3 929
Bindal 497 47 544
Sømna 478 55 533
Brønnøy 1 640 207 1 847
Vega 327 35 362
Vevelstad 162 14 176
Herøy 422 47 469
Alstahaug 1 384 200 1 584
Leirfjord 527 58 585
Vefsn 2 577 371 2 948
Grane 394 42 436
Hattfjelldal 395 40 435
Dønna 408 41 449
Nesna 417 48 465
Hemnes 1 046 113 1 159
Rana 4 686 696 5 382
Lurøy 636 54 690
Træna 149 12 161
Rødøy 428 37 465
Meløy 1 502 182 1 684
Gildeskål 579 57 636
Beiarn 302 29 331
Saltdal 1 206 130 1 336
Fauske 1 796 262 2 058
Sørfold 535 54 589
Steigen 694 75 769
Hamarøy 510 50 560
Tysfjord 577 58 635
Lødingen 566 64 630
Tjeldsund 391 38 429
Evenes 372 37 409
Ballangen 627 73 700
Røst 172 16 188
Værøy 211 21 232
Flakstad 376 40 416
Vestvågøy 2 222 295 2 517
Vågan 1 794 246 2 040
Hadsel 1 648 219 1 867
Bø 768 79 847
Øksnes 997 124 1 121
Sortland 1 977 265 2 242
Andøy 1 201 144 1 345
Moskenes 299 32 331

 40

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Nordland 48 666 6 502 55 168

Harstad 4 049 643 4 692
Tromsø 9 906 1 827 11 733
Kvæfjord 1 110 84 1 194
Skånland 728 80 808
Bjarkøy 188 15 203
Ibestad 450 44 494
Gratangen 362 33 395
Lavangen 299 28 327
Bardu 730 107 837
Salangen 517 62 579
Målselv 1 316 183 1 499
Sørreisa 681 91 772
Dyrøy 362 35 397
Tranøy 448 43 491
Torsken 306 27 333
Berg 267 27 294
Lenvik 2 237 302 2 539
Balsfjord 1 253 151 1 404
Karlsøy 584 64 648
Lyngen 776 86 862
Storfjord 433 53 486
Gaivuotna/Kåfjord 531 61 592
Skjervøy 650 80 730
Nordreisa 1 022 130 1 152
Kvænangen 407 37 444
Troms 29 612 4 295 33 907

Vardø 478 64 542
Vadsø 1 079 169 1 248
Hammerfest 1 587 285 1 872
Guovdageaidnu-
Kautokeino 593 80 673
Alta 3 273 490 3 763
Loppa 344 33 377
Hasvik 265 28 293
Kvalsund 286 29 315
Måsøy 341 38 379
Nordkapp 701 91 792
Porsanger 804 116 920
Karasjohka-Karasjok 588 78 666
Lebesby 365 38 403
Gamvik 290 29 319
Berlevåg 276 30 306
Deatnu/Tana 704 82 786
Unjarga-Nesseby 253 24 277

 41

Kommune Økning i
rammetilskudd

Økt skatteanslag Sum økning
rammetilskudd og

skatteanslag

Båtsfjord 422 60 482
Sør-Varanger 1 865 261 2 126
Finnmark 14 514 2 027 16 541

Landet samlet 864 000 136 000 1 000 000

Fylke Økning i

rammetilskudd
Endring i

skatteanslag
Endring i

rammetilskudd og
skatteanslag

Østfold 19 695 -7 071 12 624
Akershus 38 147 -14 003 24 144
Oslo 35 843 -17 010 18 833
Hedmark 16 027 -5 086 10 941
Oppland 15 174 -4 950 10 224
Buskerud 18 710 -6 736 11 974
Vestfold 17 069 -6 055 11 014
Telemark 13 497 -4 515 8 982
Aust-Agder 8 865 -2 817 6 048
Vest-Agder 13 667 -4 406 9 261
Rogaland 32 580 -10 981 21 599
Hordaland 37 106 -12 405 24 701
Sogn og Fjordane 11 848 -2 883 8 965
Møre og Romsdal 21 446 -6 637 14 809
Sør-Trøndelag 22 237 -7 502 14 735
Nord-Trøndelag 12 115 -3 451 8 664
Nordland 23 689 -6 364 17 325
Troms 14 084 -4 160 9 924
Finnmark 7 201 -1 969 5 232

Landet samlet 379 000 -129 000 250 000

