
Austrheim kommune

Sakspapir

S re, utval, råd m.m.
SAKSGANG
Motedato Saksnr Sakshands.

Formannskapet 23.01.2008 008/08 Kjell Mon stad
Kommunestyret 06.02.2008 Kjell Mon stad

Saksansv.: K'el1 Mon stad Arkiv: FE-103 Arkivsaker : 08/79 -1

Nytt inntektssytem for kommunar - høyringsuttale til Sorheimsutvalet sin
rapport

Dokument i saka:

Rapport om "forslag til forbedring av overføringssystemet for kommunen"

Sjølve rapporten finn du her:

htt :Ilwww.re 'erin en.no/U Ioad/KRDNedle /KOMM/Ra orter/isry ort. df

Høyringsbrev, høyringsuttalar m.m. finn du her:

htt ://www.re 'erin en.no/nb/de /krd/dok/hoerin er/hoerin sdok/2007/Horin ---Sorheimsutval et---
Inntektss st.html?id=487103

Rådmannen sitt framlegg til tilråding/vedtak:

Austrheim kommune viser til rapport om "forslag til forbedring av overføringssystemet for
kommunene" (Sørheimsutvalet), jf. brev av 26.10.07 frå Kommunal- og
regionaldepartementet. Austrheim kommune vil koma med følgjande høyringsuttale:

1 Hovudføremålet med inntektssystemet er å legga til rette for eit likeverdig
tenestetilbod i heile landet.
I dag har kommunane svært ulike føresetnader for å oppretthalde og vidareutvikle
tenestetilbodet, og dermed vil også høvet til å drive lokalsamfunnsutvikling variere
sterkt. Det vert ei nærast umogleg oppgåve å skapa likeverdig tenestetilbod i
kommune-Noreg, før skatt på kraftinntekter også vert inntektsutjamna.

2. Samtlege sikkerheitsventilar og overgangsordningar er fjerna for dei kommunar som
har vorte ramma av uheldige fordelingsverknader, sidan førre gong inntektssystemet
vart revidert. Dette betyr at Rattsø-effekten frå 1997 med dette nye framlegget er lagt

inn i inntektssystemet med full tyngde, utan at det tilfell kompensasjon for Austrheim
kommune av noka slag; - berre som ei mellombels løysing gjennom INGAR -systemet.

3. Austrheim kommunar er ikkje inkludert i det nye distriktspolitiske verkemedelområde
og misser difor store tilskotssummar samanlikna med gjeldande inntektssystem.
Dei kystkommunane i Hordaland som vert hardast råka av det nye inntektssystemet,
bør verte plassert i sone IV for distriktspolitiske motiverte tilskot, når det gjeld
kompensasjonsgrad av tapet, slik som det er tilfelle for nokre innlandskommunar i
Hordaland.
Alternativt må ein etablera eit tilskot utanfor utjamningsssystemet som har som
føremål å fanga opp kommunar som den siste 10-årsbolken har vore dei største
taparane i inntektssystemet.
Det er likevel positivt at den øvre grensa for skatteinntekter er sett til 120% i høve
landsgjennomsnittet, for at slike tilskot skal verta utløyst.

4. Austrheim er uroleg for konsekvensane av framlegget til ei markant reduksjon i
skjønsmidlar i inntektssystemet. Særleg når ramma framleis skal innehalde
kompensasjon for bortfall av DAA (Differansiert arbeidsgjevaravgift).

Det finst kommunar som har hatt skatteinntekter som har pendla på begge sider av
110%-grensa av landsgjennomsnittleg skatteinntekt. Desse kommunane har alltid fått
ein kompensasjon gjennom Fylkesmannen sine skjønsmidlar, tilsvarande'/2-parten av
regionaltilskotet, dei åra dette ikkje vart utbetalt.
Denne Fylkesmanns-kompensasjonen fell no bort, utan at dette ser ut til å vera tatt
omsyn til med nye kompensasjonar i utvalet sitt framlegg.
Fylkesmannen sin skjønspott må aukast, i dei fylka der det er kommunar som vert råka
av denne uforutsette fordelingsverknaden.

Inntektssystemet vil ikkj e klara å fanga opp alle uforutsette inntekts- og
utgiftsendringar som skjer i ein kommune gjennom budsjettåret.
Desse endringane kan vera vesentlege og dei kan syne seg å verta permanente. Det er
viktig at det på fylkesnivå, som har ein viss lokal kunnskap å skilte med, finst
tilstrekkeleg med skjønsmidlar til å fanga opp større endringar som ikkje vert fanga
opp gjennom sentralt fastsette kriteriedata og kostnadsnøklar.

5. Utviklinga i frie inntekter har vore mellom dei svakaste i perioden 2000-2006 (jf.
tabellen under - jf. Rattsø-effekten).
Når det store nye inntektstapet for Austrheim kommune skuldast fjerning av
tapskompensasjonar i perioden 2002-2006, så står dette i sterk motstrid til signala om
at det nye inntektssystemet skal prioritera småkommunar og etablera eit meir
likeverdig kommunalt tenestetilbod.

Det er berre 5 av dei 21 kommunane som tapte mest i frie inntekter pr. innbyggjar i
perioden 2000-2006, som gjennom det nye inntektssystemet får ei positiv utvikling i
frie inntekter (j£ tabellen under).

Det er verd å merka seg at mange av kommunane som kjem svakare ut enn Austrheim,
er kommunar med vesentlege skatteinntekter frå kraft.
Dei resterande kommunane har ingen andre moglegheiter å kompensere tapet på, enn å
redusere sitt tenestetilbod ytterlegare. Dette er ei svært uheldig utvikling.

Kommune

Frie
inntekter
pr. innb . i

2006

Vekst 2005 -
06 (%)

Gj . vekst
2 000-06

(%)

Gj . vekst
1995 - 06

(prosent)

Gj. vekst
1990 - 06

(prosent)

Effekt nytt
inntektssyste
m (pr. innb.)

1 0118 Aremark 38 411 13,8 1,4 4,5 4,4 -2 457

2 1252 Modalen 62 982 5,5 1,7 2,3 2,3 -1 266

3 1133 Hjelmeland 36 804 7,6 2,0 3,1 2,2 262

4 1740 Namsskogan 47 338 2,8 2,4 4,1 3,2 -360

5 1516 Ulstein 30 071 11,8 2,5 4,6 4,6 -630

6 1232 Eidfjord 51 195 5,2 2,6 5,2 2,0 -1 608

7 1421 Aurland 42 645 7,4 2,6 3,1 1,6 -1 928

8 1840 Saltdal 40 756 6,8 2,7 3,9 2,7 661

9 1129 Forsand 48 057 10,3 2,8 3,5 2,1 -3 337

10 1665 Tydal 48 095 2,5 2,8 3,6 2,6 -6 119
11 1739 Røyrvik 52 814 2,7 2,8 5,1 3,8 -281

12 1662 Klæbu 28 475 6,5 2,9 3,7 2,7 53

13 1827 Dønna 44 474 6,8 3,0 4,0 3,3 -223

14 1026 Åseral 47 231 6,9 3,1 4,1 3,1 -509
15 0238 Nannestad 27 585 5,1 3,2 4,5 4,2 876

16 1134 Suldal 39 416 7,5 3,2 3,8 2,3 -304
17 2011 Kautokeino 38 133 10,0 3,2 2,9 2,8 -2 516
18 1412 Solund 51 038 8,2 3,4 4,9 4,4 -3 905
19 2021 Karasjok 39 508 9,3 3,4 3,1 2,7 -2285

20 1233 Ulvik 40 308 5,8 3,5 4,0 2,4 277

21 1264 Austrheim 33 320 8,1 3,5* 4,1 3,5 -657

Landsgjennomsnitt 29 278 9,0 5,3 4,7 4,0

Hordaland 28 545 7,9 5,5 4,8 4,1

6. Austrheim kommune støttar utvalet sitt framlegg til at det vert ytt ein eigen
kompensasjon for vekstkommunar. Dette kan vera med på å dempa vekstsmertene i
slike kommunar.

7. Austrheim kommune støttar utvalet sitt framlegg til å etablere eit
Inntektsgarantisystem - INGAR. Dette vil sikra eit noko betre likeverdig tenestetilbod
i ein omrømingsperiode.

8. Austrheim kommune ser utvalet si løysing med å ta ut selskapsskatten av
inntektsgrunnlaget for kommunane, som ei god løysing. Motivasjonen for å skapa
næringsutvikling er knytt til andre føremål enn skatteinntekter. Dette fordi desse
inntektene er svært ustabile. Auka skatteøre på person- og formueskatt sikrar eit meir
stabilt grunnlag for næringsutviklingsarbeidet i kommunane.

9. Austrheim kommune støttar mindretalet si løysing med ei skatteinntektsutjamning som
legg opp til ei utjamning som kan verta høgare enn 60%.
Men det er då ein føresetnad at auken vert dekka av kommunar med skatteinntekter
over 115% av landsgjennomsnittet.

10. Det er positivt med den føreslegne endringa av oppdateringa på folketalet til 1/7 året
før budsjettåret, med tanke på å sikra eit jamt tenestetilbod i budsjettåret.
Det er positivt at det vert etablert ei økonomisk kompensasjonsordning for dei
kommunar som denne endringa slår negativt ut for.

11. Det er naudsynt med ein grundig gjennomgang av utgiftsutjamningssystemet, for å
sikra tilstrekkeleg utgiftsdekning for småkommunar; - særleg for dei kommunar som
taper mykje på dette utvalet sitt framlegg til endringar i inntektssystemet.

Behandling i Formannskapet 23.01.2008:
Rådmannen sitt framlegg vart samrøystes vedteke.

FS-008/08 Vedtak:
Austrheim kommune viser til rapport om "forslag til forbedring av overføringssystemet for
kommunene" (Sørheimsutvalet), jf. brev av 26.10.07 frå Kommunal- og
regionaldepartementet. Austrheim kommune vil koma med følgjande høyringsuttale:

1 Hovudføremålet med inntektssystemet er å legga til rette for eit likeverdig
tenestetilbod i heile landet.
I dag har kommunane svært ulike føresetnader for å oppretthalde og vidareutvikle
tenestetilbodet, og dermed vil også høvet til å drive lokalsamfunnsutvikling variere
sterkt. Det vert ei nærast umogleg oppgåve å skapa likeverdig tenestetilbod i
kommune-Noreg, før skatt på kraftinntekter også vert inntektsutjamna.

2. Samtlege sikkerheitsventilar og overgangsordningar er fjerna for dei kommunar som
har vorte ramma av uheldige fordelingsverknader, sidan førre gong inntektssystemet
vart revidert. Dette betyr at Rattsø-effekten frå 1997 med dette nye framlegget er lagt
inn i inntektssystemet med full tyngde, utan at det tilfell kompensasjon for Austrheim
kommune av noka slag; - berre som ei mellombels løysing gjennom INGAR-systemet.

3. Austrheim kommunar er ikkje inkludert i det nye distriktspolitiske verkemedelområde
og misser difor store tilskotssummar samanlikna med gjeldande inntektssystem.
Dei kystkommunane i Hordaland som vert hardast råka av det nye inntektssystemet,
bør verte plassert i sone IV for distriktspolitiske motiverte tilskot, når det gjeld
kompensasjonsgrad av tapet, slik som det er tilfelle for nokre innlandskommunar i
Hordaland.
Alternativt må ein etablera eit tilskot utanfor utjamningsssystemet som har som
føremål å fanga opp kommunar som den siste 10-årsbolken har vore dei største
taparane i inntektssystemet.
Det er likevel positivt at den øvre grensa for skatteinntekter er sett til 120% i høve
landsgjennomsnittet, for at slike tilskot skal veita utløyst.

4. Austrheim er uroleg for konsekvensane av framlegget til ei markant reduksjon i
skjønsmidlar i inntektssystemet. Særleg når ramma framleis skal innehalde
kompensasjon for bortfall av DAA (Differansiert arbeidsgjevaravgift).

Det finst kommunar som har hatt skatteinntekter som har pendla på begge sider av
110%-grensa av landsgjennomsnittleg skatteinntekt. Desse kommunane har alltid fått
ein kompensasjon gjennom Fylkesmannen sine skjønsmidlar, tilsvarande 1/2-parten av
regionaltilskotet, dei åra dette ikkje vart utbetalt.
Denne Fylkesmanns-kompensasjonen fell no bort, utan at dette ser ut til å vera tatt
omsyn til med nye kompensasjonar i utvalet sitt framlegg.
Fylkesmannen sin skjønspott må aukast, i dei fylka der det er kommunar som vert råka
av denne uforutsette fordelingsverknaden.

Inntektssystemet vil ikkje klara å fanga opp alle uforutsette inntekts- og
utgiftsendringar som skjer i ein kommune gjennom budsjettåret.
Desse endringane kan vera vesentlege og dei kan syne seg å verta permanente. Det er
viktig at det på fylkesnivå, som har ein viss lokal kunnskap å skilte med, finst
tilstrekkeleg med skjønsmidlar til å fanga opp større endringar som ikkje vert fanga
opp gjennom sentralt fastsette kriteriedata og kostnadsnøklar.

5. Utviklinga i frie inntekter har vore mellom dei svakaste i perioden 2000-2006 (j£
tabellen under - jf. Rattsø-effekten).
Når det store nye inntektstapet for Austrheim kommune skuldast fjerning av
tapskompensasjonar i perioden 2002-2006, så står dette i sterk motstrid til signala om
at det nye inntektssystemet skal prioritera småkommunar og etablera eit meir
likeverdig kommunalt tenestetilbod.

Det er berre 5 av dei 21 kommunane som tapte mest i frie inntekter pr. innbyggjar i
perioden 2000-2006, som gjennom det nye inntektssystemet får ei positiv utvikling i
frie inntekter (if. tabellen under).

Det er verd å merka seg at mange av kommunane som kjem svakare ut enn Austrheim,
er kommunar med vesentlege skatteinntekter frå kraft.
Dei resterande kommunane har ingen andre moglegheiter å kompensere tapet på, enn å
redusere sitt tenestetilbod ytterlegare. Dette er ei svært uheldig utvikling.

Kommune

Frie
inntekter
pr. innb . i

2006

Vekst 2005-
06 (0

Gj. vekst
2000 - 06

(off)

Gj. vekst
1995 - 06

(prosent)

Gj. vekst
1990 - 06

(prosent)

Effekt nytt
inntektssyste
m (pr. innb.)

1 0118 Aremark 38 411 13,8 1,4 4,5 4,4 -2 457

2 1252 Modalen 62 982 5,5 1,7 2,3 2,3 -1 266
3 1133 Hjelmeland 36 804 7,6 2,0 3,1 2,2 262
4 1740 Namsskogan 47 338 2,8 2,4 4,1 3,2 -360
5 1516 Ulstein 30 071 11,8 2,5 4,6 4,6 -630
6 1232 Eidfjord 51 195 5,2 2,6 5,2 2,0 -1 608
7 1421 Aurland 42 645 7,4 2,6 3,1 1,6 -1 928
8 1840 Saltdal 40 756 6,8 2,7 3,9 2,7 661
9 1129 Forsand 48 057 10,3 2,8 3,5 2,1 -3 337
10 1665 Tydal 48 095 2,5 2,8 3,6 2,6 -6 119
11 1739 Røyrvik 52 814 2,7 2,8 5,1 3,8 -281
12 1662 Klæbu 28 475 6,5 2,9 3,7 2,7 53
13 1827 Dønna 44 474 6,8 3,0 4,0 3,3 -223
14 1026 Åseral 47 231 6,9 3,1 4,1 3,1 -509
15 0238 Nannestad 27 585 5,1 3,2 4,5 4,2 876
16 1134 Suldal 39 416 7,5 3,2 3,8 2,3 -304
17 2011 Kautokeino 38 133 10,0 3,2 2,9 2,8 -2 516
18 1412 Solund 51 038 8,2 3,4 4,9 4,4 -3 905
19 2021 Karasjok 39 508 9,3 3,4 3,1 2,7 -2 285
20 1233 Ulvik 40 308 5,8 3,5 4,0 2,4 277

21 1264 Austrheim 33 320 8 , 1 3,5* 4 , 1 3,5 -657
Landsgjennomsnitt 29 278 9,0 5,3 4,7 4,0
Hordaland 28 545 7,9 5,5 4,8 4,1

6. Austrheim kommune støttar utvalet sitt framlegg til at det vert ytt ein eigen
kompensasjon for vekstkommunar. Dette kan vera med på å dempa vekstsmertene i
slike kommunar.

7. Austrheim kommune støttar utvalet sitt framlegg til å etablere eit
Inntektsgarantisystem - INGAR. Dette vil sikra eit noko betre likeverdig tenestetilbod
i ein omrømingsperiode.

S. Austrheim kommune ser utvalet si løysing med å ta ut selskapsskatten av
inntektsgrunnlaget for kommunane, som ei god løysing. Motivasjonen for å skapa
næringsutvikling er knytt til andre føremål enn skatteinntekter. Dette fordi desse
inntektene er svært ustabile. Auka skatteøre på person- og formueskatt sikrar eit meir
stabilt grunnlag for næringsutviklingsarbeidet i kommunane.

9. Austrheim kommune støttar mindretalet si løysing med ei skatteinntektsutjarnning som
legg opp til ei utjamning som kan verta høgare enn 60%.
Men det er då ein føresetnad at auken vert dekka av kommunar med skatteinntekter
over 115% av landsgjennomsnittet.

10. Det er positivt med den føreslegne endringa av oppdateringa på folketalet til 1/7 året
før budsjettåret, med tanke på å sikra eit jamt tenestetilbod i budsjettåret.
Det er positivt at det vert etablert ei økonomisk kompensasjonsordning for dei
kommunar som denne endringa slår negativt ut for.

11. Det er naudsynt med ein grundig gjennomgang av utgiftsutjamningssystemet, for å
sikra tilstrekkeleg utgiftsdekning for småkommunar; - særleg for dei kommunar som
taper mykje på dette utvalet sitt framlegg til endringar i inntektssystemet.

Austrheim Kommune
Særutskrift sendt: Dato: 24.01.2008 5lil mTI$ojzJd sLCO Fax: 56 16 20 01Det Konelige Kommunal- og Regionaldepartementet Postboks 8112 Dep.

1. Saka gjeld:

Det er oppnemnt eit utval som har kome med framlegg til revisjon av kommunane sitt
inntektssystem.

Innføring av inntektssystemet skjedde i 1986
Den største revisjonen sidan oppstart vart gjennomført i 1996 (Rattsø-utvalet)
Det vart gjort eit forsøk på ein ny revisjon i 2006 (Borge-utvalet) - men rapporten vart lagt på
is, sjølv om intensjonen er å revidere inntektssystemet kvart 10. år.

Eit nytt inntektssystemutvalet vart oppnemnt i 2006.
Nytt framlegg til revisjon, vert lagt fram for kommunane våren 2008.
Ei endring skal gjelda frå år 1/1 2009.

Sørheimsutvalet har vore samansett av 8 politikarar og eit sekretariat på 3 medlemer henta frå
departementa.
Den delen av inntektssystemet som gjeld utgiftsutjamninga, vart frå starten av halde utanom
mandatet. Departementet skal vurdere den ordninga.

Med bakgrunn i dette, har Sørheimutvalet laga ein rapport "forslag til forbedring av
overføringssystemet for kommunen" som det er beden om høyringsuttalar på innan 26. januar
dette år.

2. Saksopplysningar:

Hovudelement i dagens inntektssystem:

Føremål:
Jamne ut dei svært ulike økonomiske føresetnadane som kommunane har for å drive eit
likeverdig tenestetilbod i heile landet.
Forutan eit likt fordelt innbyggjartilskot skal systemet bidra til å:

• Kompensere for variasjonar i utgiftsbehova (utgiftsutjamning)
• Utjamne variasjonar i skatteinntektsgrunnlaget (inntektsutjamning)

Systemet skal også ivareta distrikts- og regionalpolitiske mål. Mellom anna gjennom:
+ Nord-Noreg-tilskot (geografi, demografi)
• Regionaltilskot (storleik og skattegrunnlag)
• Delar av skjønstilskotet (utilsikta variasjonar)

I tillegg kjem selskapsskatten, ein skatt som av ulike grunnar og i ulik grad, har vore ein del
av inntektssystemet til ulike tider.

Innhald i rammetilskot ordelin sn kel i arantes :
• Innbyggjartilskot (80%)

o

o
o
o

Utgiftsutjamning (vurdering av denne delen av inntektssystemet, er utanom utvalet sitt
mandat)
Inndelingstilskot, Korreksjonsordning for elevar i stalege og private skular
Overgangsordninga
Inntektsutjamning

• Regionaltilskot (2%) og Nord-Norge tilskot (3%)

• Skjønstilskot (3%)
• Selskapsskatt (12%)

Rammetilskotet utgjer 50% av den kommunale finansieringa i inntektssystemet.
Resterande 50% skal koma frå skatteinntekter.

I det vidarefølgjer ein gjennomgang av elementa i inntektssystemet, uavhengig av kva grad
<orheimutvalet har vurdert desse elementa:

Innbyggalrtilskot:

Vert fordelt med eit likt tilskot pr. innbyggjar på grunnlag av folketalet pr. 1/1 i budsjettåret.
Storleiken på dette tilskotet vert utmålt, tildelt og justert, etter som endringar i
utjamningsordningane i inntektssystemet vert kjende. Tilskotet pr. innbyggjar har dei seinaste
åra variert slik:

7 281 6 172 5 983 6 608 7 105

Utgiftsutjamning (er ikkje med i utvalet sitt mandat):

Alle innbyggjarane i ein kommune har krav på eit visst tenestetilbod. Dette tilbodet skal vera
likeverdig. Det er store skilnader mellom kommunane på kor mykje det kostar å oppretthalda
denne likeverdigheita. Dette skuldast m.a. ulikskapane i folketal, alderssamansetnad,
geografiske plassering, skulestruktur, ulike sosiale utfordringar og mykje, mykje meir.
For å sikre eit mest mogleg rettvist og likeverdig tenestetilbod vert kommunesektoren sine
rammer fordelt etter kostnadsnyklar som syner korleis utgiftene faktisk fordeler seg i
kommune-Noreg samla sett. Kostnadsnyklane gjeld sameleis for alle kommunar og vert
justert kvart år, etter at folketalet og folkesamansetnaden pr. 1/1 er gjort kjent.
Utgiftsutjamninga for 2006 vart endeleg fordelt slik:

Kostnadsnøkkel 2006

0-5 år 0,023

6-15 år 0,308

16-66 år 0,120

67-79 år 0,085

80-89 år 0,133

over 90 år 0,049

Skilte og separerte 16-59 år 0,038

Arbeidsledige 0,011

Dødlighet 0,025

Ikke-gifte 67 år og over 0,025

Innvandrere 0,005

Beregnet reisetid 0,015

Bosatt spredt fra 2002 sone) 0,010

Nabo 0,011

PU over 16 år 0,066

PU under 16 år 0,004

Urbanitetskriterium 0,042

Landbrukskriterium 0,005

Basistille 0,025

SUM 1,000

Vektinga vil variere noko frå år til år, ikkje berre som følgje av endringar i folketal og
alderssamansetnaden, men også som følgje av systemendringar og medvitne politiske vedtak.
Overføring av tilskot frå øyremerking til rammefinansiering, er eit døme på slikt.

Dette er eit reint omfordelingssystem innafor ei gjeven ramme. Vektinga er difor eit
nullsumspel mellom kommunane i Noreg.
Iflg. tabellen gjev gruppa 0-5 år svakast utteljing. Tek ein med alle dei øyremerkte midlane
som vert tildelt barnehagane utanom utgiftsutjamninga, så ville vektinga vorte langt høgare.
Det er signalisert at denne øyremerkinga skal fjernast frå 1/1 2009, om full barnehagedekning
er nådd.
Vektinga er basert på registrerte kriteriedata, innmelde frå den einskilde kommune og andre
offentlege instansar (m.a. data frå SSB,m.a. innmeld via KOSTRA).

Behovet for endringar i den økonomiske ramma for utjamninga, vert korrigert mot
innbygg j anti l skotet.

Oppdaterte folketal:
Med bakgrunn i folketal og alderssamansetnaden pr. 1/1, vert inntektsgrunnlaget for
kommunane endra i budsjettåret etter dagens system.
Dette kan gje store og til dels uforutsette endringar i rammetilskotet; - særleg for kommunar
med stor fråflytting eller vekst.
Før 2003 var det teljinga pr. 1/1 året før, som vart lagt til grunn for utmåling av tilskot. Dette
var ei uheldig ordning for vekstkommunar og ditto positivt for kommunar med stor
fråflytting.

Det er her verd å merka seg at utgiftsutjamninga kan gå ned, sjølv med ei auke i folketalet.
Dette kan skuldast at veksten i folketalet er lågare enn landsgjennomsnittleg vekst og det kan
skuldast skuvningar i folkesamansetnaden som er annleis enn kostnadsnøklane legg opp til.

Inntektsutjamning:
Føresetnadane for inntening av skatt er svært ulikt fordelt i kommune-Noreg.
Inntektsutjamninga skal difor syte for ei utjamning mellom skattesterke- og skattesvake
kommunar. Det er berre personskatt og selskapsskatt som inngår i skatteutjamninga.
Den symmetriske delen av utjamninga fungerer slik:

• Kommunar med skatteinntekter pr. innbyggjar over landsgjennomsnittet, vert trekt 55
% av meirinntekter over 100%.

• Kommunar med skatteinntekter pr. innbyggjar under landsgjennomsnittet, får dekka
55% av mindreinntekter under 100%.

Det er også etablert ei tilleggsordning for ytterlegare skatteinntektsutjamning:
• Kommunar med skatteinntekter pr. innbyggjar under 90 % av landsgjennomsnittet,

vert i tillegg kompensert for 35 % av tapet, inntil dei når eit samla inntektsnivå som
tilsvarar 90 % av landsgjennomsnittlege skatteinntekter.

Finansieringa av tilleggsordninga, skjer gjennom eit flatt trekk pr. innbyggjar på kommunane
sitt innbyggjartilskot.

I tillegg er det nokre spesielle utjamningsordningar i inntektssystemet som er direkte knytt til
innbyggjartilskotet. Dette gjeld:

Korreksjonsordning for kommunar som har elevar i statlege og private skular

Mindreutgifter for dei kommunar som dette gjeld, vert justert mot innbyggjartilskotet

Inndelingstilskot
Dette er eit stimulerings- og kompensasjonstilskot som vert ytt til kommunar som vel å slå
seg saman. Tilskotet vert tildelt og står fast i 10 år, med nedtrapping over 5 år etter dette.
Finansieringa av denne ordninga skjer mot reduksjon i innbyggjartilskotet til kommunane.

Overgangsordningar:
I samband med innføring av nye kommunale reformer eller ved overgangar frå øyremerkte til
rammefinansierte tilskot, kjem det både tilsikta og til dels utilsikta verknader på kommunen
sine samla rammevilkår.
Taparane/vinnarane ved slike endringar og reformer får, gjennom ei overgangsordninga, dei
økonomiske negative/positive verknadane fordelt over 5 år.
Finansieringa av denne ordninga skjer mot reduksjon i innbyggjartilskotet til kommunane.

Regionalpolitiske tilskot (Nord Norge- og Regionaltilskotet):
Årsaka til at dei ulike regionalpolitiske tilskota ein gong vart oppretta, var å motverka skeive
fordelingsverknader ved systemendringar i inntektssystemet.

Kommunar i Nord Norge fekk fram til 1994 eit "skjult" tilskot. Dette vart overført gjennom å
fastsette ein høgare utjamningsdel enn for andre kommunar. Frå 1994 vart overføringa
omgjort til eit særskilt Nord Norge-tilskot, som vert tildelt utanom utjamningsordningane.
Gjennom Rattsø-utvalet sitt arbeid vart dette tilskotet omdefinert til å verta eit regionalpolitisk
tilskot.

Analysar som Rattsø-utvalet gjorde i 1997, synte at småkommunar hadde vorte
overkompensert i høve til sitt utgiftsbehov. Det vart med bakgrunn i desse analysane, vedteke
å halvere basiskriteriet i utjamningsmodellen.
Ved å innføra eit nytt Regionaltilskot, skulle små utkantkommunar sikrast mot for store tap i
inntekter. Tilskotet er trappa opp etter kvart som Rattsø-effekten har slått til og nye urettvise
reformer for småkommunar har kome til.

I dag er det dei kommunar som, uavhengig av geografisk plassering, har mindre enn 3.000
innbyggjarar og som har ei skatteinntekt under 110% av landsgjennomsnittet, som får dette
tilskotet. Det skjer ei nedtrapping av tilskotet i intervallet 3000-3200 innbyggjarar. Ei
tillsvarande nedtrappingsordning er ikkje etablert for dei kommunar som pendlar på begge
sider av Il0%-skatteinntektsgrensa.

Skjønstilskot:
Om det er tilhøve eller endringar som gj er at ein kommune taper vesentlege summar i
rammefinansieringa, som korkje vert fanga opp av sentrale utjamningar eller
overgangsordningar, har Fylkesmannen fått tildelt ei skjønsramme som skal nyttast til å sikre
at det ikkje skjer utilsikta negative verknader på tenestetilbod for innbyggjarane.
Ein vesentleg del av denne summen er kompensasjon for bortfall av differensiert
arbeidsgjevaravgift (DAA).

I den samla skjønsramma ligg det også regional -og distriktspolitiske grunngjevne
skjønsmidlar. Desse midlane skal utgjere om lag 15% av ramma.

Selskapsskatt:
Næringsverksemd generelt og kor ei verksemd sitt hovudkontor er lokalisert, er svært ulikt
fordelt i landet. Måten Selskapsskatten vert fordelt på, gjev difor vesentlege

fordelingsverknader mellom kommunane. Dette syner mellom anna ved at det er gjennomført
fleire endringar i fordelingsordninga det siste tiåret.

Før 1999 fekk kommunane ein del av selskapsskatten, men ordninga vart vurdert til å gje ei
svært ujamn fordeling mellom kommunane og ustabile rammevilkår frå eit år til eit anna.
I perioden 1999-2005 vart Selskapsskatten difor gjort 100% statleg (mot ei auka fordeling til
kommunane på skatt på inntekt og formue).
Med hovudargumentasjon på å skape større motivasjon for næringsutvikling, vart ordninga
endra til slik den er i dag.

Frå år 2005 har delar av Selskapsskatten (3,5%), som vert betalt av verksemder
(etterskotspliktige), inngått i det kommunale rammetilskotet.
Fordelinga av denne skattedelen er basert på kor stor del av arbeidsplassane i eit føretak, som
er lokalisert i den einskilde kommunen.

Den delen av selskapsskatten som kommunane skal ha, vert fordelt til kommunane 2 år etter
at skatten er betalt; - og då som ein del av rammetilskotet.

Sørheim-utvalet sitt mandat:

1 Gjennomgå inntektsutjamning med fokus på
A Likeverdige tenester
B Stabile og på førehand kjende rammevilkår
C Motivasjon for å auka skatteinntekter
D Enkel skattinntektsutjamning

2. Vurdere tilhøve Innbyggjartilskot vs. Skatteinntekter

3. Vurdere vidareføring av selskapsskatten som ein kommunal skatt
A Likeverdige tenester,
B Stabile og på førehand kjende rammevilkår
C Insentiv til næringsutvikling - og verknader på regional næringsutvikling

4. Skjønstilskotet - omfang og kriterium

5. Legge ramme for regionalpolitiske tilskot
Tilhøvet mellom regionalpolitiske tilskot og distriktspolitikk - vurdera auka kopling

6. Vurdere behovet for overgangsordningar i inntektssystemet - koma med framlegg

7. Vurdere trongen for kompensasjonar for kommunar med nedgang/vekst i folketalet.
Vurdere modell for oppdatering av folketal

(8.) Inntektssystemet for dei nye regionane skal ikkje vurderast
Utgiftsutjamninga skal ikkje vurderast

Ein viktig vurdering/reservasjon som Sørheimutvalet har lagt til grunn er at utgiftsutjamninga
skulle vore vurdert i samanheng med dei andre elementa i inntektssystemet.

Sørheim-utvalet sine hovudkonklusjonar:

1. Tilhøve mellom skatt o rammetilskot i inansierin en av kommunar:

Sørheimutvalet si vurdering:
Mest omsyn til lokal forankring, krev høg skattedel
Mest omsynet til fordeling, på førehand kjende rammer og stabil politikk, krev ein låg
skattedel

Konklusjon:
• Fordelinga skal framleis vera om lag 50/50
• Kommunane må framleis finne seg i å handtere ein stor grad av usikkerheit på

inntektssida

2. Om uamnin a av skatteinntektene er ok i da

Det er ynskje om å fordele noko meir av den symmetriske skatteinntektsutjamninga

• Fleirtalet vil auke den symmetriske skatteinntektsutjamninga frå 55% til 60%
• Eit mindretal vil ha det som i dag
• Eit anna mindretal vil auka utjamninga frå 55% til uraks 95%, men då på dei

inntektene som overstig 115% av landsgjennomsnittet

3. Selska sskatt

Utvalet er delt - 3 alternativ:
• Avvikling av dagens modell - ei statleggjering med tilsvarande auke i fordeling av

inntekts- og formueskatt mot kommunane
• Alternativt som i dag, overgang til skattefonds- eller skattesirnuleringsmodellen

4. Vurdere Distrikts olitisk tilskot vs. Nord Nor e-tilskot o re ionaltilskot

Sørheimutvalet har sine vurderingar om nytt distriktspolitisk tilskot, lagt til grunn følgjande:
"Et nytt distriktspolitisk tilskudd skal brukes til å sette i stand kommuner som sliter med

fraflytning og dårlige levevilkår i stand til å gi et betre jenestetilbud enn
"gfennomsnittskommunen ", for om mulig å demme oppfor ytterligere fraflytning ".

• Avvikling av dagens regionalpolitiske tilskot (Nord Noreg-tilskot og regionaltilskot) -
regionalpolitikk skal styrkast

• Nytt Distriktspolitisk tilskot vert kopla opp mot definerte distriktspolitiske
verkeområde - kopling mot distriktspolitikk elles

• Små kommunar innafor verkeområde, skal gjevast ein ekstrainnsats
• Små kommunar utanom verkeområde, skal eventuelt få skjønsmidlar
• Skal føre til betre utbygd tenestetilbod enn gjennomsnittskommunen
• Forhindre fråflytting og dårlege levekår
• Nordområda i Noreg er prioritert - småkommunar i Sør Noreg taper

5. Oms n til sterk vekst eller ned an i olketalet - "o datert olketal "-ordnin a

• For innbyggjartilskot og utgiftsutjamning - Oppdatering av folketal vert foreslått
basert på 1 .juli året før, i staden for i budsjettåret.

• For inntektsutjamninga - som i dag (fangar opp veksten raskare)
• Kompensasjon for demografiske endringar, så langt det er mogleg
• Eiga vekstkompensasjonsordning

o Vekstgrense - det doble av gjennomsnittleg årleg vekst på landsplan, dei siste
3 åra

a Kr. 50.000 pr. innbyggjar ut over vekstgrensa

6. Vurderin av s 'Ønsmidlar

• Vesentleg reduksjon i skjønsmidlar - jf. overføring av regionalpolitiske motiverte
skjønsmidlar til ein ny pott for distriktspolitiske verkemedel

• Mest mogleg tildeling etter faste kriterium
o Omsyn til særskilte lokale tilhøve
o Omsyn til særskilte hendingar i budsjettåret

• Kompensasjon for auka arbeidsgjevaravgift (DAA) skal framleis vera inkludert i
skjønet

• Kompensasjon for endringar i inntektssystemet i perioden 2002-2006 vert trekt ut av
skjønet og lagt inn i innbyggjartilskotet

• Vekstkompensasjonen (jf. pkt. 5) vert finansiert ved same %-vise trekket i
skjønsrammene for alle fylka

Denne ordninga skal iflg. utvalet gje større grunnlag for rettvis fordeling.

7. Vurdere om over an sordnin ane er ode nok

 Vert innført ein inntektsgaranti (INGAR) - hindre bråe inntektsendringar i høve til
landsgjennomsnittlege endringar - uavhengig av årsak

 Endringar som kjem via skiftingar i inntektsutjamning og selskapsskatt, vert ikkje
garantert

• Max. Kr. 300,- tap pr. innbyggjar skal kunna tolast
• Finansiert med likt trekk pr. innbyggjar i alle kommunar

Effekt for Austrheim kommune:

Effekt for Austrheim kommune - fleirtalsframle

Grunnla innb 'arta) 2 485

Vedle Konklus'on mandat Effektar
Pr. innb. 1000-kr.

2 Auka inntektsut'amnin 120 298 200

3 Kommunal selska sSkatt 357 887 145

4 Selska sskatt//inntektsu 'amnin 60%-fleirtal 199 494 515

5 Distriktspolitisk tilskudd -

1 Trekk i F Ikesmannen sine sk 'ønsmidlar - -

i Trekk i kom ensas'on for ta 2002-2006 903 2 243 955

1 Gevinst/ta ikke -o datert folketal 73 181 405

i Finansiorin vekstkom ensas'on 27 67 095

Samla effekt - summert 1636130

1 Ta et vert fordelt ...1. års nedtrekk i inntektene 133 330 505

3. Vurdering:

Likeverd:
Den største årsaka til ulikskapane i tenestetilbodet kommunane imellom, kjem som følgje av
ulike inntektsføresetnader og då særleg skatteinntekter som er knytt til kraftverk.
Det er difor umogleg å skape eit likeverdig tenestetilbod i kommune-Noreg, utan å også
trekke inn slike skattar i fordelingskabalen.
Den seinaste tida sitt fokus på plassering og tap av likvide kommunale midlar, er eit døme på
at dette er ei korrekt vurdering.

Men det er også store skilnader i korleis person- og selskapsskatteinntektene i kommune-
Noreg er fordelt:
73 av 431 kommunar har eit skatteinntektsnivå som er over 100% av landsgjennomsnittet.
301 av 431 kommunar har eit skatteinntektsnivå på mindre enn 90%.

Etter rådmannen si vurdering må ein etablera eit betre utjamningssystem som gjer at dei aller
rikaste kommunane tek eit større løft for fellesskapet, enn slik det er tilfelle i dag. Dette har
mindretalet i utvalet lagt opp til og ynskjer ei langt større utjamning frå kommunar med
skatteinntekter over 115% av landsgjennomsnittet til dei mest skattesvake kommunane.
Austrheim kommune vil vera tent med ei slik løysing pr. dags dato.

Ulike Øresetnader:
Dei politiske representantane som har vore oppnemnd til Sørheimutvalet, kjem frå små og
store kommunar, "rike og fattige", frå nord og sør, aust og vest i landet og nokre frå
kommunar med store hjørnesteinsverksemder og andre frå kommunar med høg pendlarfaktor
M.M.
Det må såleis ha vore ei mengd med kryssande interesser i utvalet, når ein har utarbeidd eit
system som har som føremål å finne nye rettvise løysingar/verkemedel og når det ikkje er
fleire midlar å omfordele enn dei ein har tilgjengeleg i dagens inntektssystem.

Alle ta skom ensas Sonar vert erna:
Tabellen over effektar av utvalet sitt framlegg, syner at Austrheim kommune taper om lag 2,5
mill. på at tapskompensasjonen for alle systemendringar som er gjort i perioden 2002-2006,
vert fjerna (størstedelen er knytt til Rattsø-effekten).

Saman med det faktiske tapet pr. år som Austrheim kommune allereie har hatt i same
tidsperiode (sjå tabellen under, som syner utvikling i frie inntekter i perioden 2000-2006), så
har Austrheim kommune måtta tole til saman hatt eit tap på 1,8% kvart år i gjeldande periode,
samanlikna med landsgjennomsnittet. Dette utgjer eit tap på om lag kr. 600.000 pr. år - med
andre ord eit samla inntektstap på om lag 3,0 mill.
Samanlikna med gjennomsnittlege inntekter for Hordalandskommunane, er tapet på 4,0 mill.

Ei slik endring slår beina under Sørheimutvalet sin intensjon om å styrka småkommunane
sine rammevilkår, gjennom m.a. å auka bruken av distriktspolitiske verkemedel.

Auka inntektsut'amnin :
Som det også er mogleg å lese av denne tabellen, så taper Austrheim kommune på ei auka
inntektsutjamning isolert sett.

Mindre kommunar som vil her vera best tent med å støtta mindretalet sitt framlegg.

Desse vil auke fordelingsprosenten opp til 95%, men den auka omfordelinga skal då skje frå
dei kommunar som har skatteinntekter på meir enn 115% av landsgjennomsnittet. Ei slik
løysing vil gje ei styrking av rammene i høve det fleirtalet legg opp til, som ynskjer at alle
kommunar med skatteinntekter større enn 100%, skal vera med å dekke 5% auka
inntektsutjamning.
Austrheim kommune har skatteinntekter på om lag 110% og er såleis ikkje definert inn i den
gruppa som mindretalet har lagt opp til skal dekka kostnadane med ei slik endring.

Selska sskatten:
Samla sett så Austrheim godt tent med at selskapsskatten vert avvikla som ein kommunal
skatt og at fordelinga av person- og formueskatt heller vert fordelt med ein større del til
kommunane enn i dag. Det er først og fremst dei største og mest skattesterke kommunane som
vil tapa på denne omlegginga.
Rådmannen meiner at måten inntektene kjem til kommunen på, har mindre å seie for
motivasjonen til å driva næringsutvikling. Det er den samla kommunale ramma og
handlerommet der, som gjev grunnlaget for å kunna setje av midlar til slike føremål.
Det verkar urimeleg og lite i tråd med prinsippet om å få yta likeverdige kommunale tenester i
heile landet, at det skal vera nokre få store og skattesterke kommunar som skal få nyta godt av
å ha eit handlerom til også å skape næringsutvikling.

O daterin av olketal:
Skjer det ei oppdatering av folketalet/alderssamansetnad midt i budsjettåret, vil dette gje endra
rammevilkår for kommunane, berre kort tid etter at eit budsjett er lagt. Dette er ei uheldig
ordning med tanke på planlegging og gjennomføring av eit stabilt tenestenivå.
Vekstkommunar tener på ei slik ordning, fråflyttingskommunar taper.

Ved å endra oppdateringsdatoen til 1/7 året før, får fråflyttingskommunane ein vinst,
vekstkommunar vil tapa.
Dei kommunar som veks fort, vil difor få eit vekstkommunetilskot som skal fange opp det
årlege tapet som kjem med ei slik endring.

Det vert små konsekvensar for Austrheim kommune med denne endringa, men trongen for
stabile og på førehand kjende rammevilkår, gjer at endringa som vert foreslått vert tenleg for
tenestetilbodet.

Distrikts olitiske verkemedel/tilskot.-
Noreg er inndelt i distriktspolitiske soner som er godkjend av ESA.
I og med at Austrheim kommune er plassert i sone II og ikkje sone III eller IV, misser denne
kommunen høve til å få gjeninnført differensiert arbeidsgjevaravgift (DAA).
Inntektssystemutvalet foreslår å gje økonomisk kompensasjon gjennom inntektssystemet for
dette tapet, men berre etter same kriterium som ligg i den godkjende soneinndeling. Dette gjer
at om Austrheim ville vore berettiga for regionaltilskot eller regionalpolitisk skjøn etter det
gamle inntektssystemet, så er dette ikkje lenger tilfelle med det nye framlegget.
Dette fører til at Austrheim kommune ikkj e får høve til å driva ein aktiv og god
næringspolitikk. Dette er særdeles uheldig når ein ser kva som er under utvikling i og rundt
Mongstad-område.

Dette må rettast opp i, anten ved å akseptere eit avvik mellom kva kommunar som må vera i
den godkjende soneinndelinga og kva kommunar som skal få kompensasjon.

Alternativt må ein syte for at Fylkesmannen sine skjønsmidlar vert kanalisert mot dei
kommunar som taper regionaltilskotet.

Endringane knytt til dei distriktspolitiske verkemidla er elles gode.

INGAR -- inntekts arantien:
Inntektsgarantien for kommunane som gjer at ingen kommunar skal kunna tape meir enn
300,- pr. innbyggjar frå eit år til eit anna, er ei god ordning.
Alle kommunar skal her vera med å bidra til fellesskapet.
Dette gjer at sjølv om Austrheim kommune vil tapa om lag 1,6 mill. på alle endringane i
framlegget til det nye inntektssystemet, så kan ikkje nedtrekket vert meir enn 0,33 mill. kvart
år.

Om ut i lsut'amnin a:
Ramma for utgiftsutjamninga er alltid vekta med 1,0. Det vil seie at det er ei rein
omfordelingsordning. Dersom behova for kommunale tenester (og dermed utgiftene) veks
meir enn kva som er den totale ramma for utgiftsutjamninga for kommunesektoren, slik det
har skjedd på 2000-talet, skjer det ei underfinansiering av utgiftene i ein lokalkommune. Verst
går det då for dei kommunar som ikkje har hovudtyngda av si finansiering gjennom
skatteinntekter.
Her er det trong for ein ny gjennomgang på bakanforliggande kriterium til utrekning av
kostnadsnøklane. Dei store tapte inntektene i småkommunar i perioden 2000-2006, tyder på
dette, særleg når tapskompensasjonen i tillegg vert fjerna.

Sluttvurderin :
Iflg. KS Hordaland er det ein ting som er sikkert. Dei oppsette talla i tabellane vil verta endra.

Pga. at Austrheim kommune er ein kommune som pendlar på 110% skatteinntektsterskelen,
torer korkje rådmannen i Austrheim, Fylkesmannen i Hordaland og KS ikkje spå korleis
rammevilkåra endeleg vil verta om dette framlegget vert vedteke slik det ligg føre.

Det samla tapet som no ser ut til å skje for kommunen, vil truleg verta vesentleg endra om
grunnlaget for utrekninga vert endra til år 2007, som er eit år då Austrheim kommune mottok
regionaltilskot. I alle fall vil den delen av skjønspotten som vert tildelt Fylkesmannen, kunna
veita høgare og/eller INGAR måtta trø til på eit eller anna vis. At Austrheim kommune, mot
mange av intensjonane i det nye inntektssystemutvalet, taper så mykje inntekter, kan tyda på
dette.

4. Konklusjon:

Austrheim kommune viser til rapport om "forslag til forbedring av overføringssystemet for
kommunene" (Sørheimsutvalet), jf. brev av 26.10.07 frå Kommunal- og
regionaldepartementet. Austrheim kommune vil koma med følgjande høyringsuttale:

1 Hovudføremålet med inntektssystemet er å legga til rette for eit likeverdig
tenestetilbod i heile landet.
I dag har kommunane svært ulike føresetnader for å oppretthalde og vidareutvikle
tenestetilbodet, og dermed vil også høvet til å drive lokalsamfunnsutvikling variere
sterkt. Det vert ei nærast umogleg oppgåve å skapa likeverdig tenestetilbod i
kommune-Noreg, før skatt på kraftinntekter også vert inntektsutjamna.

2. Samtlege sikkerheitsventilar og overgangsordningar er fjerna for dei kommunar som
har vorte ramma av uheldige fordelingsverknader, sidan førre gong inntektssystemet
vart revidert . Dette betyr at Rattsø-effekten frå 1997 med dette nye framlegget er lagt
inn i inntektssystemet med full tyngde, utan at det tilfell kompensasjon for Austrheim
kommune av noka slag; - berre som ei mellombels løysing gjennom INGAR- systemet.

3. Austrheim kommunar er ikkje inkludert i det nye distriktspolitiske verkemedelområde
og misser difor store tilskotssummar samanlikna med gjeldande inntektssystem.
Dei kystkommunane i Hordaland som vert hardast råka av det nye inntektssystemet,
bør verte plassert i sone IV for distriktspolitiske motiverte tilskot, når det gjeld
kompensasjonsgrad av tapet, slik som det er tilfelle for nokre innlandskommunar i
Hordaland.
Alternativt må ein etablera eit tilskot utanfor utjamningsssystemet som har som
føremål å fanga opp kommunar som den siste I 0-årsbolken har vore dei største
taparane i inntektssystemet.
Det er likevel positivt at den øvre grensa for skatteinntekter er sett til 120% i høve
landsgjennomsnittet, for at slike tilskot skal verta utløyst.

4. Austrheim er uroleg for konsekvensane av framlegget til ei markant reduksjon i
skjønsmidlar i inntektssystemet. Særleg når ramma framleis skal innehalde
kompensasjon for bortfall av DAA (Differansiert arbeidsgjevaravgift).

Det finst kommunar som har hatt skatteinntekter som har pendla på begge sider av
110%-grensa av landsgjennomsnittleg skatteinntekt. Desse kommunane har alltid fått
ein kompensasjon gjennom Fylkesmannen sine skjønsmidlar, tilsvarande 1/2-parten av
regionaltilskotet, dei åra dette ikkje vart utbetalt.
Denne Fylkesmanns-kompensasjonen fell no bort, utan at dette ser ut til å vera tatt
omsyn til med nye kompensasjonar i utvalet sitt framlegg.
Fylkesmannen sin skjønspott må aukast, i dei fylka der det er kommunar som vert råka
av denne uforutsette fordelingsverknaden.

Inntektssystemet vil ikkje klara å fanga opp alle uforutsette inntekts- og
utgiftsendringar som skjer i ein kommune gjennom budsjettåret.
Desse endringane kan vera vesentlege og dei kan syne seg å verta permanente. Det er
viktig at det på fylkesnivå, som har ein viss lokal kunnskap å skilte med, finst
tilstrekkeleg med skjønsmidlar til å fanga opp større endringar som ikkje vert fanga
opp gjennom sentralt fastsette kriteriedata og kostnadsnøklar.

5. Utviklinga i frie inntekter har vore mellom dei svakaste i perioden 2000-2006 (jf.
tabellen under -jf. Rattsø-effekten).
Når det store nye inntektstapet for Austrheim kommune skuldast fjerning av
tapskompensasjonar i perioden 2002-2006, så står dette i sterk motstrid til signala om
at det nye inntektssystemet skal prioritera småkommunar og etablera eit meir
likeverdig kommunalt tenestetilbod.

Det er berre 5 av dei 21 kommunane som tapte mest i frie inntekter pr. innbyggjar i
perioden 2000-2006, som gjennom det nye inntektssystemet får ei positiv utvikling i
frie inntekter (jf tabellen under).

Det er verd å merka seg at mange av kommunane som kjem svakare ut enn Austrheim,
er kommunar med vesentlege skatteinntekter frå kraft.

Dei resterande kommunane har ingen andre moglegheiter å kompensere tapet på, enn å
redusere sitt tenestetilbod ytterlegare. Dette er ei svært uheldig utvikling.

Frie Gj. vekst Gj. vekst Gj. vekst Effekt nytt
Kommune

inntekter Vekst 2005- 2000-06 1995 -06 1990-06 inntektscyste
pr. innb. i 06(01h) (off) (prosent) (prosent) m (pr. innb.)2006

1 0118 Aremark 38 411 13,8 1,4 4,5 4,4 -2 457

2 1252 Modalen 62 982 5,5 1,7 2,3 2,3 -1 266

3 1133 Hjelmeland 36 804 7, 6 2,0 3 ,1 2,2 262

4 1740 Namsskogan 47 338 2,8 2,4 4,1 3,2 -360

5 1516 Ulstein 30 071 11, 8 2,5 4 ,6 4,6 -630

6 1232 Eidfjord 51 195 5, 2 2,6 5 ,2 2,0 -1 608

7 1421 Aurland 42 645 7, 4 2,6 3 ,1 1,6 -1 928

8 1840 Saltdal 40 756 6,8 2,7 3,9 2,7 661

9 1129 Forsand 48 057 10,3 2,8 3,5 2,1 -3 337

10 1665 Tydal 48 095 2 ,5 2,8 3 ,6 2,6 -6 119
11 1739 RØyrvik 52 814 2,7 2,8 5,1 3,8 -281
12 1662 Klæbu 28 475 6,5 2,9 3,7 2,7 53
13 1827 Dønna 44 474 6, 8 3,0 4 ,0 3,3 -223
14 1026 Åseral 47 231 6,9 3,1 4 , 1 3,1 -509
15 0238 Nannestad 27 585 5, 1 3,2 4 ,5 4,2 876
16 1134 Suldal 39 416 7, 5 3,2 3 ,8 2,3 -304
17 2011 Kautokeino 38 133 10, 0 3,2 2,9 2,8 -2 516
18 1412 Solund 51 038 8,2 3,4 4,9 4,4 -3 905
19 2021 Karasjok 39 508 9,3 3,4 3,1 2,7 -2 285

20 1233 Ulvik 40 308 5,8 3,5 4,0 2,4 277

21 1264 Austrheim 33 320 8 , 1 3,5* 4,1 3,5 -657
Landsgjennomsnitt 29 278 9,0 5,3 4,7 4,0

Hordaland 28 545 7,9 5,5 4,8 4,1

6. Austrheim kommune støttar utvalet sitt framlegg til at det vert ytt ein eigen
kompensasjon for vekstkommunar. Dette kan vera med på å dempa vekstsmertene i
slike kommunar.

7. Austrheim kommune støttar utvalet sitt framlegg til å etablere eit
Inntektsgarantisystem - INGAR. Dette vil sikra eit noko betre likeverdig tenestetilbod
i ein omrømingsperiode.

8. Austrheim kommune ser utvalet si løysing med å ta ut selskapsskatten av
inntektsgrunnlaget for kommunane, som ei god løysing. Motivasjonen for å skapa
næringsutvikling er knytt til andre føremål enn skatteinntekter. Dette fordi desse
inntektene er svært ustabile. Auka skatteøre på person- og formueskatt sikrar eit meir
stabilt grunnlag for næringsutviklingsarbeidet i kommunane.

9. Austrheim kommune støttar mindretalet si løysing med ei skatteinntektsutjamning som
legg opp til ei utjamning som kan verta høgare enn 60%.
Men det er då ein føresetnad at auken vert dekka av kommunar med skatteinntekter
over 115% av landsgjennomsnittet.

10. Det er positivt med den føreslegne endringa av oppdateringa på folketalet til 1 /7 året
før budsjettåret, med tanke på å sikra eit jamt tenestetilbod i budsjettåret.
Det er positivt at det vert etablert ei økonomisk kompensasjonsordning for dei
kommunar som denne endringa slår negativt ut for.

11. Det er naudsynt med ein grundig gjennomgang av utgiftsutjamningssystemet, for å
sikra tilstrekkeleg utgiftsdekning for småkommunar; - særleg for dei kommunar som
taper mykje på dette utvalet sitt framlegg til endringar i inntektssystemet.

