
FJELL KOMMUNE

Økonomisjefen

DET KONGELIGE KOMMUNAL- OG REGIONALDEPARTEMENT

Postboks 8112 Dep
0032 Oslo

Dykkar ref. Vår ref. Saksh. - tlf. Dato
2007/3650 - 1586/2008 Lillian Torsvik - 56 32 65 76 23.01.2008

Sørheim -utvalet sin gjennomgang av inntektssystemet - høyringsuttale

Vi viser til motteke skriv datert 26.10.2007 om høyring vedkomande Sørheimutvalet sin rapport
Forslag til forbedring av oveiføriiagssysteinet for kommunene med høyringsfrist 28. januar 2008.

Komite for finans og forvaltning hadde saka til behandling i møte 15.01.08 og gav då slik tilråding i
sak 09/08, med atterhald om endeleg vedtak i kommunestyret:

Fjell kommune sluttar seg til uttalen frå Fylkesstyra i Buskerud, Telemark og Vestfold slik det går
fram av saka.

Overordna ansvar
1. Regjeringa og Stortinget har det nasjonale ansvaret for innbyggjarane si velferd.

Regjeringa og Stortinget har difor ansvaret for at inntektssystemet legg til rette for at alle
innbyggjarar i landet skal oppleve å få eit likeverdig nasjonalt velferdstilbod.

Skattedel
2. Rammetilskotet vert auka på bekostning av skatteinntektene slik at innbyggjartilskotet

vert auka frå å utgjere 1/4 av utgiftsbehovet til å utgjere minst''/2 av utgiftsbehovet.
Selskapsskatt

3. Vi støtter anbefaling om at selskapsskatten vert fjerna som kommunal inntekt.
Kommunane vert kompensert for bortfall av selskapsskatten ved at kommunane sin del
av skatt frå personlige skatteytarar vert auka.

Inntektsutjamning
4. Utjamninga av skatteinntektene slik Sørheim-utvalget har foreslått er ikkje tilstrekkeleg

til å setja kommunane i stand til å gje alle innbyggjarane i landet eit likeverdig
tenestetilbod.

Postadresse: Besøksadresse: Telefon: 56 32 64 00 Bankkonto: 6516 05 05200
Postboks 184 Rådhuset Telefaks: 56 32 65 00 Bankkonto for skatt og avgift: 6345 06 12466
5342 STRAUME www.fjell.kommune.no

Fjell kommune Arkiv: 100
Saksmappe: 2007/3 650-258/200 8
Sakshandsamar: Lillian Torsvik
Dato: 07,01.2008

SAKSDOKUMENT

Utvalsaksnr Utval Møtedato

9/08 Komite for finans o forvaltnin 15.01.2008

13/08 Kommunest ret 31.01.2008

Sorheim-utvalet sin gjennomgang av inntektssystemet -
høyringsuttale

Samandrag av saka:

Sørheim-utvalet la fram si innstilling til Kommunal- og regionalministeren 26. oktober
2007. Kommunane har høyringsfrist til utvalet si innstilling 28. januar 2008. KFF si
tilråding til vedtak vert sendt som førebels uttale med atterhald om endeleg vedtak i
kommunestyret.

Innstilling:

Fjell kommune sluttar seg til uttalen frå Fylkesstyra i Buskerud, Telemark og Vestfold slik
det går fram av saka.

Straume, den 07.01.2008

Steinar Nesse Lillian Torsvik
Rådmann kst. økonomisjef

Handsama i Komite for finans og forvaltning - 15.01.2008:
Innstillinga vart samrøystes vedteken.

Tilråding i Komite for finans og forvaltning - 15.01.2008:
Fjell kommune sluttar seg til uttalen frå Fylkesstyra i Buskerud, Telemark og Vestfold slik
det går fram av saka.

Dokument vedlagt saka:

Høyringsuttale frå Fylkesstyrene i Buskerud, Telemark og Vestfold.
Effekter av Sørheimutvalget - kommunene i Hordaland

Sørheimutvalget sin rapport Forslag til forbedring av overførins.systemet,fbr kommunene ligg
ved saka som uprenta vedlegg.

Saksopplysningar:

Sørheimutvalget vart nedsett i desember 2006. Utvalet leverte sin rapport Forslag til
forbedring av overføringssystemet,for kommunene den 26. oktober 2007.

Utvalet sitt mandat har omhandla ei vurdering av:
• skatten sin del av kommunane sine inntekter
• nivå på og utforming av inntektsutjamninga
• selskapsskatten som kommunal skatt
• regionalpolitisk grunngjeve tilskot innanfor inntektssystemet
• behovet for eigne tilskot til vekst- og fråflyttingskommunar
• storleiken på skjønnsramma innanfor inntektssystemet
• ordninga med oppdatering av befolkningstal i utgiftsutjamninga
• behovet for overgangsordningar i inntektssystemet

Kommunenes Sentralforbund har berekna effektar av Sørheimutvalget og oppsummeringa
viser følgjande for kommunane i Hordaland:
• samla sett tener kommunane i Hordaland 29,6 mill det første året
• 11 kommunar taper på forslaget. Desse tapar 62,7 mill, Bergen åleine tapar 57,6 mill.
• 22 kommunar tener på forslaget. Desse tener 92,3 mill, Askøy tener mest med 13,3 mill.
• Den langsiktige vinsten for Hordaland utan inntektsgarantien er 53,1 mill. Men

inntektsgarantien skal også finansierast, difor vert førsteårseffekten for Hordaland 29,6
mill. kr.

• Den langsiktige effekten gjev 22 kommunar ein positiv effekt og 11 kommunar får ein
negativ effekt.

• 6 kommunar kan få vinst av nytt vekstkommunetilskot, dette er Os, Sund, Fjell, Askøy,
Meland og Øygarden. Samtidig vert alle kommunane i Hordaland trekt kr. 27,- pr.
innbyggjar for å finansiere ordninga, dvs. 12 mill.

• Hordaland vinn 6,8 mill av ikkje oppdaterte folketal, men dette er usikker prognose.

For Fjell kommune sin del vil effekten av Sørheimutvalget vera slik:
• Samla effekt av avvikling av kommunal selskapsskatt og auka inntektsutjamning vil gje

ein effekt på 5,6 mill.
• Nytt distriktspolitisk tilskot vil ikkje gje nokon effekt
• Vekstkommune tilskot vil gje ein vinst på 7,2 mill.
• Bruk av nytt folketal 1. juli vil gje eit tap på 1,3 mill.
• Samla vinst med inntektsgaranti 1 års effekten er 9,8 mill.

Vurdering:

Rådmannen meiner at den uttalen Fylkesstyra i Buskerud, Telemark og Vestfold har gitt til
Sørheim-utvalget sin rapport, kan Fjell kommune slutta seg til. Denne uttalen tek opp dei
same utfordringane som Fjell kommune har som vekstkommune.

Rådmannen rår difor til at Fjell kommune gjev slik uttale til Sørheimutvalget sin rapport om
gjennomgang av inntektssystemet:

Overordna ansvar
1. Regjeringa og Stortinget har det nasjonale ansvaret for innbyggjarane si velferd.

Regjeringa og Stortinget har difor ansvaret for at inntektssystemet legg til rette for at alle
innbyggjarar i landet skal oppleve å få eit likeverdig nasjonalt velferdstilbod.

Skattedel
2. Rammetilskotet vert auka på bekostning av skatteinntektene slik at innbyggjartilskotet

vert auka frå å utgjere'/4 av utgiftsbehovet til å utgjere minst V2 av utgiftsbehovet.
Selskapsskatt
3. Vi støtter anbefaling om at selskapsskatten vert fjerna som kommunal inntekt.

Kommunane vert kompensert for bortfall av selskapsskatten ved at kommunane sin del
av skatt frå personlige skatteytarar vert auka.

Inntektsutjamning
4. Utjamninga av skatteinntektene slik Sørheim-utvalget har foreslått er ikkje tilstrekkeleg

til å setja kommunane i stand til å gje alle innbyggjarane i landet eit likeverdig
tenestetilbod.

Vi anbefaler at den symmetriske delen av inntektsutjamninga vert auka slik at
kompensasjonsgrad og trekkprosent blir 75 %.

Kommunar med skatteinntekt under 90 % av landsgjennomsnittet skal som Sørheim-
utvalget foreslår, samla kompenserast med 95 % av differansen mellom eigne skatte-
inntekter og 90 % av landsgjennomsnittet. Disse kommunane vert difor i tillegg til
kompensasjonen i den symmetriske delen kompensert for 20 % av differansen mellom
eigne skatteinntekter og 90 % av landsgjennomsnittet i ein tilleggskompensasjon.
Finansieringa av tilleggskompensasjonen skjer ved at alle kommunar vert trekt eit likt
beløp pr. innbyggjar.

Distriktspolitisk tilskot
5. Vi støtter utvalet si anbefaling om å samle regionalpolitiske tiltak i eitt distriktspolitisk

tilskot og at det distriktspolitiske tilskotet vert kopla til det distriktspolitiske
virkemiddelområdet.

6. Kompensasjon for auka sats for arbeidsgjevaravgift etter tilbakeføring av ordninga med
differensiert arbeidsgjevaravgift vert overført frå skjønsmidlane og lagt inn som eigen
kolonne i det distriktspolitiske tilskotet.

Befolkningsoppdatering og vekst
7. Vi anbefaler at Regjeringa opprettheld oppdateringa av innbyggjartal ved at både

fordeling av innbyggjartilskot og utgifts- og inntektsutjamninga vert basert på
innbyggjartal pr. 1. januar i budsjettåret.

8. Kommunar som taper på oppdaterte befolkningstal skal få kompensert dette gjennom ein
sentral avsetning og fordeling i skjønsmiddelramma. Dette vert fordelt samtidig med
omfordelinga av rammetilskotet.

9. Vi støtter utvalet si anbefaling om eit eige veksttilskot.
Skjønsmidlar
10. Vi støtter utvalet si anbefaling om ei opprydding i skjønsmiddelramma.
11. Det vert vist til punkt 6 ovanfor. Kompensasjon for auka sats for arbeidsgjevaravgift

etter tilbakeføring av ordninga med differensiert arbeidsgjevaravgift vert overført frå
skjønsmidlane og lagt inn som eigen kolonne i det distriktspolitiske tilskotet.

Overgangsordninga
12. Vi anbefaler at dagens overgangsordning hel fram.
Andre forhold
13. Vi anbefaler at det vert gjennomført ei særskilt vurdering av spesielle utfordringar for

dei største kommunane. Inntil man har betre kunnskap om dette, kan det innførast eit
eige storkommunetilskot. Framtidige gjennomgangar og analyser av inntektssystemet
fører til at kostnadsnøklane stadig gjev betre uttrykk for utgiftsbehovet. Dette må htakast
omsyn til ved seinare vurderingar av storkommunetilskotet.

Samanblanding av utgiftsutjamning og inntektsutjamning må avvisast, slik at
udokumenterte oppfatningar om utgiftsbehov ikkje vert tillagt vekt ved fastsetting av
nivået på inntektsutjamninga.

14. Den økonomiske ramma for 2009 vert auka reelt så mykje at det kan innførast
kompensasjonsordningar til kommunar som får inntektsramma redusert i vesentlig
omfang som følgje av endringane i inntektssystemet.

Vi anbefaler at den symmetriske delen av inntektsutjamninga vert auka slik at
kompensasjonsgrad og trekkprosent blir 75 %.

Kommunar med skatteinntekt under 90 % av landsgjennomsnittet skal som Sørheim-
utvalget foreslår, samla kompenserast med 95 % av differansen mellom eigne skatte-
inntekter og 90 % av landsgjennomsnittet. Disse kommunane vert difor i tillegg til
kompensasjonen i den symmetriske delen kompensert for 20 % av differansen mellom
eigne skatteinntekter og 90 % av landsgjennomsnittet i ein tilleggskompensasjon.
Finansieringa av tilleggskompensasjonen skjer ved at alle kommunar vert trekt eit likt
beløp pr. innbyggjar.

Distriktspolitisk tilskot
5. Vi støtter utvalet si anbefaling om å samle regionalpolitiske tiltak i eitt distriktspolitisk

tilskot og at det distriktspolitiske tilskotet vert kopla til det distriktspolitiske
virkemiddelområdet.

6. Kompensasjon for auka sats for arbeidsgjevaravgift etter tilbakeføring av ordninga med
differensiert arbeidsgjevaravgift vert overført frå skjønsmidlane og lagt inn som eigen
kolonne i det distriktspolitiske tilskotet.

Befolkningsoppdatering og vekst
7. Vi anbefaler at Regjeringa opprettheld oppdateringa av innbyggjartal ved at både

fordeling av innbyggjartilskot og utgifts- og inntektsutjamninga vert basert på
innbyggjartal pr. 1. januar i budsjettåret.

8. Kommunar som taper på oppdaterte befolkningstal skal få kompensert dette gjennom ein
sentral avsetning og fordeling i skjønsmiddelramma. Dette vert fordelt samtidig med
omfordelinga av rammetilskotet.

9. Vi støtter utvalet si anbefaling om eit eige veksttilskot.
Skjønsmidlar
10. Vi støtter utvalet si anbefaling om ei opprydding i skjønsmiddelramma.
11. Det vert vist til punkt 6 ovanfor. Kompensasjon for auka sats for arbeidsgjevaravgift

etter tilbakeføring av ordninga med differensiert arbeidsgjevaravgift vert overført frå
skjønsmidlane og lagt inn som eigen kolonne i det distriktspolitiske tilskotet.

Overgangsordninga
12. Vi anbefaler at dagens overgangsordning hel fram.
Andre forhold
13. Vi anbefaler at det vert gjennomført ei særskilt vurdering av spesielle utfordringar for

dei største kommunane. Inntil man har betre kunnskap om dette, kan det innførast eit
eige storkornmunetilskot. Framtidige gjennomgangar og analyser av inntektssystemet
fører til at kostnadsnøklane stadig gjev betre uttrykk for utgiftsbehovet. Dette må htakast
omsyn til ved seinare vurderingar av storkommunetilskotet.

Samanblanding av utgiftsutjamning og inntektsutjamning rna avvisast, slik at
udokumenterte oppfatningar om utgiftsbehov ikkje vert tillagt vekt ved fastsetting av
nivået på inntektsutjamninga.

14. Den økonomiske ramma for 2009 vert auka reelt så mykje at det kan innførast
kompensasjonsordningar til kommunar som får inntektsramma redusert i vesentlig
omfang som følgje av endringane i inntektssystemet.

Vedlagt kopi av samla saksframstilling med vedtak.

1V1 helsin

Lillian Torsvik
Kst. økonomisjef

Kopi til: Kommunenes Sentralforbund
Postboks 1378 Vika
0114 Oslo

Hordalandsbenken på Stortinget

