
Møre og Romsdal fylke
Kommunal -  og regionaldepartementet
Postboks 8112 Dep
0032 OSLO

Dykkar ref: Dykkar dato: Vår ref:  Vår saksbehandlar: Vår dato:

FM: 2007 / 6230 / NIRO/330  IN-lis Inge Romarheim, 129.01.2008

Høyring  -  Sørheimutvalet  -  Inntektssystemet for kommunane

Syner til brev frå Møre og Romsdal fylke av 24.01.2008, om høyringsfråsegn til Kommunal-
og regionaldepartementets rapport frå Sørheimutvalet, der vi oversende fylkesdirektørens
innstilling til fylkesutvalet. Fylkesutvalet i Møre og Romsdal fylke har i møte den 28.01.2008
handsama innstillinga. Vedlagt følgjer vedtak frå fylkesutvalet.

Med helsing

arit Heggstad NiM nØ K ar eim
Avdelingsdirektør Rådgivar

Vedlegg: Vedtak i Fylkesutvalet - 28.01.2008

Postadresse: Fylkeshuset,  6404 Molde  •  Besøksadresse : Julsundvelen  9 • Telefon 71 25 80 00 • Telefaks:  71 25 85 10
e-post:  postØmrfylke .no • www.mrfylke.no


Behandling i Fylkesutvalet - 28.01.2008

Veslemøy Hungnes fremma på vegner av Høyre følgjande forslag:

"Alternativt forslag til pkt 3:
Gjeldande kommunale selskapsskatt bør oppretthaldast som elt viktig
verkemiddel for at kommunane skal ha naudsynt merksemd på lokal
næringsutvikling. Ikkje minst er selskapsskatten viktig i område med felles bu-
og arbeidsmarknad."

Oskar Grimstad fremma på vegner av Fremskrittspartiet følgjande forslag:

"Selskapsskatt : Flertallet i utvalget vil frata kommunene selskapsskatten.
Møre og Romsdal fylke mener at en modell der kommunene får et eget
selskapsskattøre samtidig som den statlige selskapsskatten reduseres
tilsvarende, er en bedre løsning. Utvalgets forslag vil ramme kommunenes
mulighet til å påvirke sin egne inntekter og reduserer kommunens incentiver til
å legge til rette for nyetableringer av bedrifter og arbeidsplasser."

Kristin Sørheim fremma på vegner av Senterpartiet følgjande forslag:

"Nytt pkt 2:
Møre og Romsdal fylke meiner det er viktig med ei sterkare utjamning av
skatteinntektene. Alle kommunane bør løftast opp til minst 96 % av
landsgjennomsnittlege skatteinntekter pr innbyggjar. Viss dette ikkje let seg
gjennomføre, må skatteandelen reduserast til max 45 %.

Nytt pkt 4:
Vi støttar utvalet si anbefaling om å samle regionalpolitiske tiltak i eitt
distriktspolitisk tilskott, og at dette vert kopla til det distriktspolitiske
verkemiddelområdet. Møre og Romsdal fylke meiner at den distriktspolitiske
innsatsen i kommuneoverføringssystemet bør aukast til ca 2,5 mrd kroner, og
at del minste kommunane sine inntekter bør sikrast betre, td ved eit eige
små kommunetilskot.

Nytt pkt 8:
Endringane i inntektssystemet må gjennomførast samstundes med ein bra vekst
i kommuneøkonomien, slik at dei kommunane som må tilpasse seg eit lågare
inntektsnivå ikkje får for store problem. Vi føreset at gjennomgangen av
kostnadsnøklane vil gje full utgiftsutjamning for ufrivillige kostnadsulemper."

Kristin Sørheim trekte siste del av pkt 4 i sitt forslag: "td ved eit eige
småkommunetilskot".

Forslaga frå Hungnes og Grimstad vart samordna som følgjer og tilslutta av Svein
Atle Roseth, KrF, og Asbjørn Rutgerson , SI/Tvp:

"Alternativt forslag til pkt 3:
Gjeldande kommunale selskapsskatt bør oppretthaldast som eit viktig
verkemiddel for at kommunane skal ha naudsynt merksemd på lokal
næringsutvikling. Ikkje minst er selskapsskatten viktig i område med felles bu-
og arbeidsmarknad. Det er derfor viktig å gi kommunane incentiv for å leggje til
rette for nyetablering av bedrifter og arbeidsplassar. Selskapsskatten bør kome
attende til den kommunen der verdiskapinga skjer."

Votering:
Tilrådinga vart vedteken med følgjande endringar:


Forslaget frå H, Frp, KrF og SI/Tvp vart vedteke med 8 mot 5 rØyster.
SØrheim sitt forslag til nytt punkt 2 vart vraka med 8 mot 5 rØyster.
SØrheim sitt forslag til nytt punkt 4 vart vedteke med 8 mot 5 røyster.
Sørheim sitt forslag til nytt punkt 8 vart vedteke med 7 mot 6 rØyster.

Vedtak i Fylkesutvalet - 28.01.2008

Fylkesutvalet  sluttar seg til fylkesdirektøren sine merknader  til rapport om  Forslag
til forbedring av overføringssystemet for kommunene, slik dei  går fram av
saksutgreiinga ovanfor,  med følgjande endringar:

Nytt punkt 3:
Gjeldande kommunale selskapsskatt bør oppretthaldast som eit viktig verkemiddel
for at kommunane skal ha naudsynt merksemd på lokal næringsutvikling. Ikkje
minst er selskapsskatten viktig i område med felles bu- og arbeidsmarknad. Det er
derfor viktig å gi kommunane incentiv for å leggje til rette for nyetablering av
bedrifter og arbeidsplassar. Selskapsskatten bør kome attende til den kommunen
der verdiskapinga skjer.

Nytt punkt 4:
Vi støttar utvalet si tilråding om å samle regionalpolitiske tiltak i eitt distriktspolitisk
tilskott, og at dette vert kopla til det distriktspolitiske verkemiddelområdet. Møre og
Romsdal fylke meiner at den distriktspolitiske innsatsen i
kommuneoverfØringssystemet bør aukast til ca 2,5 mrd kroner, og at dei minste
kommunane sine inntekter bør sikrast betre.

Nytt punkt 8:
Endringane i inntektssystemet n-å gjennomførast samstundes med ein bra vekst-i
kommuneøkonomien, slik at dei kommunane som må tilpasse seg eit lågare
inntektsnivå ikkje får for store problem. Vi føreset at gjennomgangen av
kostnadsnøklane vil gje full utgiftsutjamning for ufrivillige kostnadsulemper.


Møre og Romsdal fylke

Kommunal- og regionaldepartementet
Postboks 8112 Dep
0032 OSLO

D kkar ref: kkar dato: Vår ref:D Vår saksbehandlar:y y ......... ......... ......... .......
07/2419-1 HER 126.10.2007 FM: 2007/6230/NIRO/330 Nils Inge Romarheim, 71 25

Vår dato: ........
84 40 24.01.2008

Høyring  -  Sørheimutvalet  -  Inntektssystemet for kommunane

Fylkesutvalet i Møre og Romsdal fylke skal ha møte måndag 28. januar 2008. I dette møtet
skal fylkesutvalet handsame høyringsfråsegn til Kommunal- og regionaldepartementets
rapport frå Sørheimutvalet. Ettersom dette er same dagen som høyringsfristen er satt til,
sender vi på førehand over fylkesdirektørens innstilling til fylkesutvalet. Så snart vedtaket
frå fylkesutvalet er klart, vil vi ettersende dette.

Med helsing

~ 1% r P;l
Marit Heggstad Nils Ing Romarheim
Avdelingsdirektør Rådgivar

Vedlegg: U-6/08 - Forslag til forbetring av overføringssystemet for kommunane -
høyringsfraosegn til Kommunal- og regionaldepartementets rapport frå Sørheimutvalet.

Postadresse : Fylkeshuset,  6404 Molde  •  Besøksadresse :  Julsundvelen  9 • Telefon 71 25 80 00 • Telefaks: 71 25 85 10
e-post: post@mrfylke.no • www.mrfylke.no


AYS

Møre og Romsdal fylke

saksframlegg

Dato :  Referanse: ..........

17.01. 2008 MR 1273/2008

Saksnr Utval
U-6/08  Fylkesutvalet

Motedato

61

Forslag til forbetring av overføringssystemet for kommunane -
høyringsfråsegn til Kommunal -  og regionaldepartementets
rapport frå Sørheimutvalet.

Innleiingsvis vil Møre og Romsdal fylke påpeike at det er viktig at
kommunane har stabile og forutsigbare inntekter. Det vil gjera
planleggingsarbeidet og drifta enklare for kommunane. Samstundes må
dette balanserast mot ei lokal forankring av kommunane sine inntekter,
noko som er viktig for lokaldemokratiet. Dette er inga enkel oppgåve, men
vi meinar og håpar at denne rapporten, saman med departementets
gjennomgang av utgiftsutjamninga, vil bidra i riktig retning.

1. Møre og Romsdal fylke meiner at rundt 50 prosent av dei totale inntekter
bør vere skatteinntekter. Dette er i samsvar med Sørheimutvalet sin
konklusjon.

2. Møre og Romsdal fylke meiner at ei auke i skatteutjamninga, frå 55 til 60
prosent, er fornuftig, då det vil auke inntektene til del inntektssvake
kommunane. Vidare meinar Møre og Romsdal fylke at ei ytterligare
utjamning, vil motvirke den lokale forankringa av skatteinntekter (punkt 1).
Vi støttar fleirtalet i utvalet.

3. Vi støttar anbefalinga om at selskapsskatten vert fjerna som kommunal
skatt. Bortfallet av inntekter som følgje av at selskapsskatten vert fjerna,
bør kompenserast ved at kommunane sin del av skatt frå personlege
skatteytarar, vert auka tilsvarande.

4. Vi støttar utvalet si anbefaling om ao samla regionalpolitiske tiltak i eitt
distriktspolitisk tilskot, og at det distriktspolitiske tilskotet vert kopla til det
distriktspolitiske verkemiddelområdet. Likevel meiner Møre og Romsdal
fylke at ein bør sjå nærare på omfordelingsverknaden av det nye tilskotet.

5. Vi er samde i Sørheimutvalet si anbefaling om å bruke innbyggjartalet
per 1. juli året før budsjettåret i berekninga av rammetilskotet. Berekning
av den løpande inntektsutjamninga skal baserast på innbyggjartal per 1.

Vår saksbehandlar:

Tveeikrem Sæter

Postadresse : Fylkeshuset, 6404 Molde •  Besøksadresse : Julsundvn 9 . Telefon: 71 25 87 05 . Telefaks: 71 25 87 21
e-post: post@mrfylke.no 9 www.mrfylke.no


Side 2

januar i budsjettåret. Vi støttar også utvalet si anbefaling om eit eige
veksttilskot, men meiner at vekstkompensasjonen bør reduserast i forhold
til det nivået utvalet har foreslått.

6. Vi støttar utvalet si anbefaling om ei opprydding i skjønnsmiddelramma.

7. Vi er samde med utvalet i at dagens overgangsordning vert erstatta av ei
inntektsgarantiordning, INGAR.

Bakgrunn

Kommunane har ei sentral rolle som leverandør av grunnleggjande
nasjonale velferdstenester som utgjer grunnpilarane i den norske
velferdsmodellen. Undervisning, helseteneste, og omsorgstenester utgjer
hovudtyngda av kommunane sine tenesteområdar. Desse tenestene vert
sett på som så grunnleggjande for innbyggarane sin livskvalitet, at eit
likeverdig tenestetilbod pa desse områda, er nødvendig for å oppnå ei
rimeleg utjamning av levekåra. I høve høyringsfråsegn til  NOU 2005: 18
Fordeling, forenkling, forbedring - Inntektssystemet for kommuner og
fylkeskommuner,  anbefalte Møre og Romsdal fylke nokre endringar til
Borgeutvalet si innstilling, samstundes som ein sa seg-,samdturnange av
utvalet sine anbefalingar.
Etter at Regjeringa hadde gjennomgått høringsfråsegna, vart
Sørheimutvalet oppnemnt. Dette var eit tverrpolitisk utval, som skulle
gjennomgå ei rekkje av dei forhold som vart tatt opp i dei ulike
høyringsfråsegna. I tillegg har Kommunal- og regionaldepartementet starta
eit arbeid med å vidareutvikle kostnadsnøklane, mellom anna basert på
analysane frå Borgeutvalet.
Sørheimutvalet la fram sin rapport for Kommunal- og regionalministeren 26.
oktober 2007. Høyringsfrist er sett til 28. januar 2008. Regjeringa tar sikte
på å leggje fram handsaminga av Sørheimutvalet sine anbefalingar, og
resultatet frå departementet sitt arbeid med kostnadsnøklane, i
kommuneproposisjonen for 2009.

Sørheimutvalet sitt mandat

Utvalet sitt mandat går ut på fordeling av allereie gitte inntektsrammer
mellom kommunane. Ein skal sjå på inntektsutjamninga, selskapsskatten
som kommunal skatt, skjønnstilskotet, ramma for regionalpolitiske tilskot,
overgangsordningane i inntektssystemet, vekstkommunar og kommunar
med nedgong i folketalet. I tillegg skal utvalet anbefale kor stor del av
utgiftsbehovet som skal finansierast av innbyggartilskotet og kor stor del
som skal finansierast av skatteinntektene. I mandatet til Sørheimutvalet har
Regjeringa formulert den overordna målsettinga med inntektssystemet for
kommunar og fylkeskommunar, og skildra verkemidlane i systemet for å
oppnå målsettinga.


Side 3

Målsettinga med inntektssystemet er definert som følgjer:
"Inntektssystemet er et system for fordeling av den økonomiske rammen
for de frie inntektene på kommuner og fylkeskommuner slik at kommunene
og fylkeskommunene blir satt i økonomisk stand til å gi innbyggerne et
likeverdig tjenestetilbud uavhengig av hvor i landet man er bosatt. I tillegg
til å sikre innbyggerne grunnlag for et likeverdig tjenestetilbud skal
inntektssystemet bidra til et bosettingsmønster slik at hele landet tas i
bruk. "

For å oppnå denne målsettinga bruker ein følgjande verkemidlar:
"Et likeverdig tjenestetilbud skal oppnås gjennom inntekts- og
utgiftsutjevningen, mens tilrettelegging for et ønsket bosettingsmønster
skal oppnås gjennom de regionalpolitiske virkemidlene."

Møre og Romsdal  fylke  sin hovudkonklusjon
Sørheimutvalet leverte si innstilling om endringar i deler av
inntektssystemet 26. oktober 2007. Møre og Romsdal fylke er i hovudsak
einig med utvalet i deira konklusjonar. For a skape vilkår for god og effektiv
tenesteproduksjon i kommunane må elt inntektssystem som prioriterar
stabilitet ogzforutsigbare rammer vere høgt prioritert. Det er viktig for
kommunane at dei økonomiske rammene er kjent når budsjettet skal
vedtas. Det har vist seg at det kan vere tungt å måtte redusera drifta midt i
budsjettåret, grunna endringar i dei økonomiske rammene. Samstundes må
dette balanserast mot ønskje om lokal forankring av kommunane sine
inntekter.

Møre og Romsdal fylke meiner at ein bør sjå nærare på
omfordelingsverknaden av det nye distriktspolitiske tilskotet. Slik det er
utforma no meinar vi at dei minste kommunane, som i dag mottek
regionaltilskot, i for stor grad blir skadelidande. Vi ser det ikkje som noko
god løysing å kompensere kommunar som kjem dårleg ut med
skjønnsmidlar.

Møre og Romsdal fylke støttar oppretting av ein vekstkompensasjon for
kommunar som har ein vedvarande stor auke i folketalet. Vi meiner likevel
at nivået på vekstkompensasjonen er sett for høgt. Dette fordi kommunar
som opplever sterk vekst, i stor grad får tilflytting av personar i arbeidsaktiv
alder. Samstundes gir det auka skatteinntekter og auka innbyggartilskot.
Press på skule og infrastruktur rettferdiggjer ein vekstkompensasjon, men
vi meiner nivået på den kan justerast ned.

Kommentarar til Sørheimutvalet sin rapport

Forholdet mellom skatt og rammetilskot  i finansieringa av
kommunane


Side 4

Utvalet har sett på fordelinga av kommunane sine inntekter mellom
skatteinntekter og rammeoverføringar, og behovet for ein
tryggleiksmekanisme for avvik mellom forventa og faktiske skatteinntekter.
Omsynet til lokal forankring trekkjer i retning av høg skattedel, medan
omsynet til fordeling, forutsigbarheit og stabiliseringspolitikken trekkjer i
retning av ein låg skattedel. Utvalet har i si vurdering lagt stor vekt på
omsynet til lokal forankring og lokaldemokrati. Medlemma i utvalet meiner
det er prinsipielt viktig at ein stor del av inntektene til kommunane samla
sett kjem fra kommunale skatteinntekter. Dei meiner samstundes at det vil
vera uheldig med ein kommunal sektor som i større grad er avhengig av
statlege overføringar. På dette grunnlaget meiner utvalet at skattedelen av
kommunane sine samla inntekter bør ligge på rundt 50 prosent. I perioden
2002 til 2007 har skattedelen lagt mellom 47,5 og 49,7 prosent. I St.prp.
nr. 60 (2004-2005)  Om lokaldemokrati, velferd og økonomi i
kommunesektoren,  slutta eit fleirtal på Stortinget seg til ei målsetting om å
auka skattedelen til kommunal sektor frå om lag 45 til 50 prosent. Dermed
inneber utvalet sin konklusjon på dette punktet, ikkje nokon endring frå
dagens situasjon.

Utvalet meiner kommunane bør kunne handtere ein usikker skatteinngang
det einskilte år, og ønskjer derfor ikkje ei ordning der staten garanterer for
deler av avviket mellom anslått og faktisk skatteinngang. Utvalet ønskjer
heller ikkje at eigedomsskatt og konsesjonskraftinntekter skal inngå i det
skattegrunnlaget som ligg til grunn for utjamning av skatteinntektene
mellom kommunane.

Sørheimutvalet si anbefaling:
Utvalet anbefalar at skatteinntektene fortsett skal utgjere rundt 50 prosent
av kommunane sine samla inntekter. I si vurdering av skattedelen har ein
lagt stor vekt på omsynet til lokal forankring av inntektene og
lokaldemokrati. Ein har lagt mindre vekt på fordeling, forutsigbarheit og
stabiliseringspolitikk.

Vår anbefaling:
Møre op Romsdal fylke er samd i at skatteinntektene til kommunane bør
ligge pa rundt 50 prosent av kommunane sine totale inntekter.

Utjamning av skatteinntekter mellom kommunar

Nivået på skatteinntektene frå personlege skattytarar og selskapsskatten,
er bestemmande for volum og kvalitet på dei tenester kommunane kan tilby
innbyggarane. Det er store variasjonar i kommunane sine skatteinntekter
rekna per innbyggar. Eit fråvær av utjamning av skatteinntekter,
inntektsutjamninga, ville gitt ein stor forskjell i tenestetilbodet i landets
kommunar På same måte som ved vurderinga av skattedelen, er
utjamningsgraden ein avveining mellom omsynet til lokal forankring, og
målsettinga om at innbyggarane i landet skal få tilbod om eit likeverdig
velferdstilbod.


Side 5

Inntektsutjamninga har blitt endra fleire gonger. Ved innføring av
inntektssystemet i 1986 vart det lagt opp til at det generelle tilskotet skulle
ta seg av skatteutjamninga. Kommunane i Nord-Noreg hadde eit høgare
minsteinntektsniva. Skatteutviklinga førte til at det i St.meld. nr. 56 (1986-
87) vart anbefalt å innføra ei trekkordning for skatteinntekter som i 1985
oversteig kr 9.300, dvs. ca. 145 prosent av landsgjennomsnittet. I 1989
vart det innført trekk tilsvarande 5 prosent av skatteinntekter som oversteig
110 prosent av landsgjennomsnittet og i tillegg 45 prosent av
skatteinntekter som oversteig 144 prosent av landsgjennomsnittet.
Minsteinntektsnivået var då om lag 94 prosent med unntak for kommunane
i Nord-Noreg som hadde eit tillegg på 7, 17,5 og 50 prosent i høvesvis
Nordland, Troms og Finnmark. Inntektsutjamninga var svært komplisert
gjennom to utjamningar, og var også basert på skatteutviklinga frå eitt år
til eit anna. I 1994 vart inntektssystemet forenkla. For inntektsutjamninga
var endringa at minsteinntektsnivået vart lagt på 96,2 prosent og innføring
av ei trekkgrense med 50 prosent trekk i skatteinntekter utover 140
prosent. Særordninga med høgare minsteinntektsnivå for kommunane i
Nord-Noreg vart erstatta av Nord-Noreg-tilskotet.

I tråd med anbefalingane frå Rattsøutvalet fekk kommunar med
skatteinntekter under 110 prosent av landsgjennomsnittet, kompensert 90
prosent av differansen- mellom eigne skatteinntekter opp til 110 prosent.
Dette som erstatning for minsteinntekts-nivået på 96,2 prosent. Ein
oppretthaldt trekkordninga med 50 prosent av skatteinntekter utover 140
prosent av landsgjennomsnittet. I høve Stortingets ambisjon om å auke
skattedelen frå 44 til 50 prosent av kommunesektoren sine samla inntekter,
vart trekkgrensa gradvis redusert frå 140 mot 130 prosent, med 2 prosent
per år etter 2002. Samstundes vart trekkprosenten på 50 prosent
oppretthaldt. Reduksjonen i trekkgrensa skulle dempe omfordelinga frå
kommunar med låge skatteinntekter, til kommunar med høge
skatteinntekter, som ein auka skattedel ville medføre. Siste år med denne
modellen var 2004, og trekkgrensa var då 134 prosent. Då ein del av
selskapsskatten vart tilbakeført til kommunane i 2005, vart
inntektsutjamninga lagt om til dagens modell. Modellen har i botnen ein
symmetrisk utjamning med 55 prosent kompensasjonsgrad og
trekkprosent. I tillegg får kommunar med lågare skatteinntekter enn 90
prosent av landsgjennomsnittet, ein tilleggskompensasjon på 35 prosent av
differansen mellom eigne skatteinntekter opp til 90 prosent. I samband med
høyringa skreiv Kommunal- og regionaldepartementet: "Med en
utjevningsgrad på 55 prosent vil inntektsforskjellene mellom kommunene
ikke endres vesentlig som følge av reformforslaget, når en også tar hensyn
til den foreslåtte tilleggskompensasjonen for kommunene med de laveste
skatteinntektene."

Sørheimutvalet si anbefaling:
Fleirtalet i utvalet meiner at sjølve utjamningsmodellen, med ein
symmetrisk utjamning i botnen og ein tilleggskompensasjon til kommunar
med skatteinntekter under 90 prosent av landsgjennomsnittet, er
oversiktlig, samstundes som ein tek særleg omsyn til kommunar med låge


Side 6

skatteinntekter. Fleirtalet meiner at inntektsutjamninga ikkje er
tilstrekkeleg når det gjeld å sikra kommunar med svakt inntektsgrunnlag
nødvendige ressursar, og anbefalar å auke kompensasjonsgraden og
trekkprosenten med 5 prosent, frå 55 til 60, prosent innanfor den
symmetriske delen av utjamninga. Tilleggskompensasjon og referansenivå
for tilleggskompensasjon vert oppretthaldt på høvesvis 35 og 90 prosent.

Vår anbefaling:
Høg skattedel gir styrka lokal forankring. Når ein skal vurdera storleiken på
inntektsutjamninga, må ein huske på at ei stor utjamning kan motverka den
høge skattedelen. På den andre sia vil ei stor utjamning av skatteinntektene
gje meir stabilitet og forutsigbarheit. Møre og Romsdal fylke er samd med
utvalet i at dagens modell for inntektsutjamning er ei oversiktleg og
forståelig ordning. Vi ser det føremålstenleg å auke utjamninga i tråd med
utvalet si innstilling. Ei auke frå 55 til 60 prosent, vil sikre kommunar med
eit svakt inntektsgrunnlag, nødvendige ressursar til å finansiere sine
oppgåver. Vi meiner ei auke utover dette vil undergrave lokaldemokrati og
styrka lokal forankring, i eit for stort omfang.

Selskapsskatt

Selskapsskatt er i hovudsak skatt frå aksjeselskap, men også sparebankar,
gjensidige forsikringsselskap, samvirkeføretak med vidare. Skattøren er 28
prosent, og kommunane får tilført ein del av selskapsskatten etter ein
kommunal sats på 3,5 prosent. Då Rattsøutvalet la fram si delutgreiing II
om finansiering av kommunane, anbefalte utvalet å avvikle selskapsskatten
som kommunal skatt, og kompensere dette ved å auke den kommunale
skattøren frå forskotspliktige skattytarar. Bakgrunnen for dette var at
selskapsskatten var lite forutsigbar og veldig skeivt fordelt mellom
kommunane. Dette skuldast bade skatteplanlegging og at selskapsskatten
er konjunkturavhengig. I kommuneopplegget for 1999 følgde Stortinget
anbefalinga frå utvalet og vedtok at skatt frå etterskotspliktige skulle bli ein
rein statsskatt. Ein del av selskapsskatten vart tilbakeført til kommunane
igjen i budsjettopplegget for 2005.

Inntektene frå selskapsskatten vert gjort kjend i kommuneproposisjonen.
Kommunane sin del av selskapsskatten er inga tilleggsinntekt for
kommunane. Då ein del av selskapsskatten (5.486 mill kroner) vart
tilbakeført til kommunane i 2005, vart rammetilskotet redusert med 4.371
mill. kroner, og skatt frå forskotspliktige skattytarar vart redusert med
1.115 mill kroner. Sjølv om dagens fordeling av selskapsskatten tar
utgangspunkt i lokaliseringa av arbeidsplassane i den enkelte verksemda, er
det store inntektsforskjellar knytt til selskapsskatten mellom kommunane.
Mens dei 5 største kommunane har 25 prosent av innbyggarane, får desse
kommunane om lag 50 prosent av selskapsskatten i 2007.


Side 7

Eit viktig argument for tilbakeføring av ein del av selskapsskatten, var at
dette skulle gje lokalpolitikarane insentiv til å driva næringsutvikling.

Sørheimutvalet si anbefaling:
Fleirtalet i utvalet anbefalar at selskapsskatten vert avvikla som kommunal
inntekt, og at den delen av skatten som selskapsskatten utgjer i dag, vert
lagt på skatt frå personlege skattytarar. Ein grunngjev dette med at det er
stor variasjon i selskapsskatten mellom kommunane, i tillegg til at
selskapsskatten er lite stabil og dermed lite forutsigbar. Fleirtalet er heller
ikkje overbevist om at selskapsskatten bidrar til auka insentiv til
næringsutvikling.

Vår anbefaling:
Selskapsskatten er ustabil og lite forutsigbar. På den andre sia utgjer den
ein liten del av kommunane sine frie inntekter, mindre enn fire prosent.
Utvalet er delt i sitt syn på selskapsskatten. Elt problem med
selskapsskatten er at den varierar mykje mellom kommunar og over tid. Vi
har sett dømer på at store endringar i selskapskatten frå eit år til det neste,
gir utfordringar for dei kommunane det gjeld. Møre og Romsdal fylke ser
også at selskapsskatten kan bidra til auka fokus omkring næringsutvikling,
og kan sikra at noko av verdiane blir igjen der dei vert skapte. Vi vil i denne
samanheng likevel leggja vekt på stabilitet og forutsigbarheit i kommunane
sine inntekter. Vi støtter derfor fleirtalet i utvalet i at selskapsskatten bør
erstattas av auka skatt frå personlege skatteytarar.

Distriktspolitiske tilskot i inntektssystemet

I tillegg til å sikre innbyggarane grunnlag for eit likeverdig tenestetilbod,
skal inntektssystemet også bidra til å oppretthalde busetnadsmønsteret, slik
at heile landet vert tatt i bruk. For å få til dette skal delar av
inntektssystemet sørgje for forskjellige inntekter, slik at små kommunar og
kommunar i Nord-Noreg, har muligheit til å ha eit betre utbygd
tenestetilbod enn andre kommunar. I dag dreier dette seg om Nord-Noreg-
tilskotet, regionaltilskotet og delar av skjønnsramma.

SØrheimutvalet si anbefaling:
Fleirtalet i utvalet anbefalar å samla dagens regionalpolitiske ordningar i
inntektssystemet. Det vil seia at Nord-Noreg-tilskotet, regionaltilskotet og
ein del av skjønnsramma som vert fordelt på grunnlag av regionalpolitiske
vurderingar, vert samla i eitt nytt distriktspolitisk tilskot. Kriteria for
fordeling av det nye tilskotet vert kopla til det distriktspolitiske
verkeområdet.

Vår anbefaling:
Møre og Romsdal fylke støttar oppretting av eit distriktspolitisk tilskot, som
inneber at Nord-Noreg-tilskot, regionaltilskot og ein del av skjønsramma
vert samla. Likevel meiner Møre og Romsdal fylke at ein bør sjå nærare på
kriteria for tildeling av det distriktspolitiske tilskotet. Slik det er lagt opp til


Side 8

frå utvalet si side, så meiner Møre og Romsdal fylke at dei små
kommunane, med færre enn 3.000 innbyggarar, tapar for mykje på denne
ordninga. Vi kan ikkje finna noko god og logisk forklaring på ei så stor
omfordeling frå dei små kommunane til dei med mellom 3.000 og 10.000
innbyggarar. Møre og Romsdal fylke meiner generelt at ein ikkje bør leggje
opp til bruk av skjønsmidlar, for a motverke uheldige konsekvensar av ei ny
ordning. Derfor meiner vi at det blir uheldig å eventuelt kompensere dei
minste kommunane med skjønstilskot. I staden meiner vi ein heller bør
revurdere ordninga slik at omfordelingsverknaden vert mindre.

Møre og Romsdal fylke har merka seg analysane til Senter for økonomisk
forsking (SØF), på oppdrag frå Borgeutvalet, og Statistisk sentralbyrå
(SSB), som står nemnt på side 52 i utvalet sin rapport. I SØF si analyse
kjem det fram at kommuneoverføringer er eit lite effektivt regionalpolitisk
verkemiddel, i forhold til alternative regionalpolitiske verkemiddel. SSB på si
side, undersøkte om kommunalt tenestetilbod, målt med utgift per
potensiell brukar, påverkar folks flyttemønster. Dei finn at det berre er ein
svak effekt av innsats på barnehagar innafor arbeids-marknadsregionar.
Møre og Romsdal fylke meinar at det bør undersøkast nærare om det kan
vera andre tiltak som er betre egna til å oppretthalde busetnadsmønsteret i
landet.

Vekst ,  fråflytting og folketalsoppdatering

Etterspørsel etter kommunale velferdstenester vert bestemt både av talet
på innbyggarar og samansetninga av befolkninga. For eksempel fører
mange born i skulepliktig alder til store utgifter til undervisning, medan
mange eldre fører til stor etterspørsel etter omsorgstenester og
institusjonsplassar. Inntektssystemet byggjer i hovudsak på at pengane
følgjer innbyggarane. I dagens system brukar ein innbyggartalet pr. 1.
januar i budsjettåret både i inntektsutjamninga, til fordeling av
innbyggartilskot og ved berekning av utgiftsbehovet -- utgiftsutjamninga.
Dette vert gjort for å kompensera kommunar for nye innbyggarar og ein
meir kostnadskrevjande befolkningssamansetning enn ein hadde året før.
Fordi innbyggartalet ikkje er kjent på budsjetteringstidspunktet hausten før
budsjettåret, blir nytt innbyggartal tatt i bruk eit stykke ut i budsjettåret.
Det er på førehand vanskeleg å vita korleis befolkningsutviklinga i egen
kommune og landet elles vil påverke eige rammetilskot. Mange kommunar
som får redusert inntektene, synes den etterfølgjande korrigeringa for nye
folketal er vanskelig å handtere.

Sørheimutvalet si anbefaling:
Utvalet anbefalar å oppretthalde oppdateringa av innbyggartalet ved
berekninga av inntektsutjamninga. Vekstkommunar får då rask
kompensasjon for nye innbyggarar. Når det gjeld fordeling av
innbyggartilskotet og berekning av utgiftsbehov (utgiftsutjamninga),
anbefaler utvalet å endre telledato til 1. juli i året før budsjettåret. Utvalet
føreslår vidare at kommunar som har ein folketalsauke som er høgare enn


Side 9

det doble av veksten på landsbasis i gjennomsnitt dei siste tre åra, og som
har lågare skatteinntekter enn 140 prosent av landsgjennomsnittet i same
periode, skal få eit veksttilskot. Tilskotet vert satt til 50.000 kr pr. nye
innbyggar utover vekstgrensa - altså utover det doble av
landsgjennomsnittet. Veksttilskotet vert finansiert ved å redusere
skjønnsramma med eit like stort prosentvis trekk i fylka sine
skjønnsrammer.

Vår anbefaling:
Møre og Romsdal fylke er samd med utvalet om at innbyggartal per 1. juli

året før budsjettåret, vert brukt for utmåling av innbyggartilskot og
utgiftsutjamning. Vi er og samd med utvalet om å bruka 1. januar i
budsjettåret for utmåling av inntektsutjamninga. Konsekvensen blir dermed
at rammetilskotet som Stortinget vedtar i desember året før budsjettåret,
blir det endelege rammetilskotet for den enkelte kommune. Dette vil føre til
at fråflyttingskommunar ikkje må gjera budsjettendringar i budsjettåret,
som følgje av reduserte rammetilskot.

Møre og Romsdal fylke meiner det er viktig at kommunar med stor
tilflytting, kan få ein vekstkompensasjon. Vi er derfor einig i utvalet om å
opprette eit veksttilskot, men vi meiner at ramma er noko for høg. Kva
grupper av innbyggarar som flytter til og frå er av betyding.
Befolkningsveksten i typiske vekstkommunar vil i stor grad vere folk i
arbeidsaktiv alder. Dette er personar som oftast ikkje er brukarar av dei
tunge kommunale tenestene. Sjølvsagt kan det vere ein del born som flyttar
i lag med foreldre. Desse vil krevja barnehageplass og plass i grunnskulen.
Likevel meinar Møre og Romsdal fylke at ein bør redusera
vekstkompensasjon per innbyggar i forhold til det uvalet foreslår.

Skjønnsmidlar i inntektssystemet

Med unnatak av den regionalpolitiske delen av inntektssystemet, skal
inntektssystemet sikre ei rettferdig fordeling av kommunesektorens
inntekter, slik at kommunane får like muligheiter til å gje alle innbyggarane
i landet eit likeverdig velferdstilbod. Det er likevel vanskelig å fange opp alle
forhold som har betyding for kommunane sitt utgiftsbehov. Skjønnsmidlane
er mellom anna eit supplement til innbyggartilskotet. Dei skal ivareta
spesielle lokale forhold som ikkje i tilstrekkeleg grad vert fanga opp av den
kriteriebaserte utgiftsutjamninga. I tillegg er skjønnsmidlane eit viktig
verkemiddel til å handtere ekstraordinære hendingar som oppstår i løpet av
budsjettåret, og til å bidra til utviklingsprosjekt.

Sidan inntektssystemet vart etablert, har skjønnsmidlane i tillegg også
omfatta kompensasjon til kommunar etter endringar av systemet, samt
regionalpolitisk grunna omsyn. Skjønnsramma har etter kvart fått ein
betydelig storleik.


Side 10

Sørheimutvalet si anbefaling:
Utvalet anbefalar å redusere skjønnsramma ved å overføre midlar til det
distriktspolitiske tilskotet og til veksttilskotet. Samstundes vert
kompensasjon for endringane i inntektssystemet i perioden 2002 - 2006,
lagt til innbyggartilskotet. Skjønnsmidlane skal etter dette kompensere for
spesielle lokale forhold som kostnadsnøklane ikkje tar omsyn til,
ekstraordinære hendingar som oppstår i løpet av budsjettåret, bidra til
utviklingsprosjekt, kompensere hyttekommunar som på grunn av mange
fritidsbustader har ekstraordinære utgifter, og gje bistand til kommunar
med økonomisk ubalanse.

Vår anbefaling:
Møre og Romsdal fylke er einig med utvalet om at skjønsmidlane bør
reduserast. Det er viktig at skjønsmidlane er på eit nivå som gjev dei ei
rolle. Ein må framleis kunne gje tidsavgrensa prosjektretta skjønn til
omstillingstiltak og effektivisering i kommunane.

Overgangsordninga

Kommunane har ansvar for nasjonale velferdstenester. Dette føresett at
kommunane har en viss stabilitet og forutsigbarheit i inntektsramma. Det er
derfor behov for ei ordning som dempar omfordelingane til kommunar etter
endringar i inntekts- og finansieringssystemet. Dagens overgangsordning
vert kritisert av mange for å vere komplisert, mellom anna fordi det kan
vere ein skjønnsmessig vurdering om ei endring skal omfattast, at det kan
vere eit politisk ønske at endringar skal gjennomførast raskt, at større
endringar kan få ein særskilt overgangsperiode i skjønnsmidlane med
vidare. Del endringane som vert omfatta av den generelle
overgangsordninga vert gjennomført gradvis over ein femårsperiode.

Sørheimutvalet si anbefaling:
Utvalet anbefalar at dagens overgangsordning vert erstatta av ein
inntektsgarantiordning. Den skjermar kommunane mot endring i
rammetilskotet, som er kr 300 lågare rekna per innbyggar enn den
generelle endringa i rammetilskotet på landsbasis. Inntektsgarantiordninga
vert finansiert ved at alle landets kommunar vert trekt eit like stort beløp
per innbyggar.

Vår anbefaling:
Overgangsordningane skal redusera inntektsendringane frå år til år som
følgje av at øyremerka tilskot vert tatt inn i rammeoverføringane,
oppgåveendringar og endringar i inntektssystemet. Prinsippet er at
endringane skal skje gradvis over fem år. Det største problemet med
overgangsordninga slik vi kjennar ho i dag, er at ho med mange endringar
er svært vanskeleg å halde oversikt over. Derfor meiner fylket at det er bra
at det vert føreslått endringar i dagens ordning. Møre og Romsdal fylke
støttar utvalet sitt forslag om å oppretta eit inntektsgarantitilskot.


Side 11

Borgeutvalet føreslo eit tilsvarande inntektsgarantitilskot med ei
beløpsgrense på 400 kroner. Møre og Romsdal fylke er samd i at denne
grensa no er redusert til 300 kroner.

Forslag til vedtak:

Fylkesutvalet  sluttar seg  til fylkesdirektøren  sine merknader  til rapport om
Forslag til forbedring av overføringssystemet for kommunene, slik del går
fram av saksutgreiinga ovanfor.

Ottar  Brage  Guttelvik
fylkesdirektør


