
ØRSTA KOMMUNE
Sentraladministrasjonen

Kommunal- og regionaldepartementet

postboks 8112 Dep
0032 Oslo

Saksnr Løpenr. Saksansvarleg Arkiv Dato
2008/130 1250/2008 EOYE 103 30.01.2008

MELDING OM VEDTAK . HØYRINGSFRÅSEGN TIL "RAPPORT OM BETRING AV

OVERFØRINGSSYSTEMET FOR KOMMUNANE".

I møte den 29.01. 2008 gjorde Ørsta formannskap følgjande vedtak i sak 13/08:

"Ørsta formannskap vil gje følgjande fråsegn til høyringsutkastet om betring av
overføringssystemet for primærkommunane:

1. Dagens skattedel på omlag 48% bor oppretthaldast.

2. Det bør ikkje innførast ei prognosebasert inntektsutjamning, eller ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang

3. Ambisjonsnivået på inntektsutjamninga må aukast, då dette vil medføre at ein får ei
ytterlegare utjamning av dei økonomiske føresetnadane for eit likeverdig tenestetilbod.

4. Selskapsskatten bør avviklast som kommunal skatt.

5. De regionalpolitiske tilskota i dagens inntektssystem bør avviklast, og erstattast med eit
nytt distriktstilskot som er kopla opp mot det distriktspolitiske virkeområdet.

6. Ordninga med oppdaterte folketalsdata bør avviklast og erstattast med ei ordning der
innbyggjartilskotet og utgiftsutjamninga vert basert på innbyggjartal per 1. juli året før
budsjettåret.

7. Ørsta kommune støttar Sørheim- utvalet sitt framlegg om å redusere skjønstilskotet og å
overføre desse midlane til ordninga med distriktspolitisk tilskot.

8. Ørsta støttar utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot. Tilskotet bør
også gjevast til kommunar som har ein vekst i rammetilskotet, eksklusive det
inntektsutjamnande tilskotet, som er 300 kroner lavare enn veksten på landsbasis. "

Med helsing
,, fim- &C21(-

Eldar Rune Øye q
sakshandsamar P` 1Nv-
Postadresse: Daleve postmottak@orsta.koimnune.no www.orsta.kommune.no
6150 Ørsta
Besøksadresse: Dalevegen 6

700 49 700 700 49 711 939461450 MVA 3992.07.30144

9

ØRSTA KOMM UNE

SAKSFRAMLEGG

Sakshandsamar: Eldar Rune Øye Arkivsak: 2008/130
Lø enr.: 1026/2008

Utvalsaksnr. Utval Motedato
13/08 Ørsta formannska 29.01.2008

Saka gjeld: HØYRINGSFRÅSEGN TIL "RAPPORT OM BETRING AV

OVERFØRINGSSYSTEMET FOR KOMMUNANE " - SØRHEIMUTVALET.

TILRÅDING TIL VEDTAK:
Ørsta formannskap vil gje følgjande fråsegn til høyringsutkastet om betring av
overføringssystemet for primærkommunane:

1. Dagens skattedel på omlag 48% bør oppretthaldast.

2. Det bør ikkje innførast ei prognosebasert inntektsutjamning, eller ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang

3. Ambisjonsnivået på inntektsutjamninga må aukast, då dette vil medføre at ein får ei
ytterlegare utjamning av dei økonomiske føresetnadane for eit likeverdig tenestetilbod.

4. Selskapsskatten bør avviklast som kommunal skatt.

5. De regionalpolitiske tilskota i dagens inntektssystem bør avviklast, og erstattast med eit
nytt distriktstilskot som er kopla opp mot det distriktspolitiske virkeområdet.

6. Ordninga med oppdaterte folketalsdata bør avviklast og erstattast med ei ordning der
innbyggjartilskotet og utgiftsutjamninga vert basert på innbyggjartal per 1. juli året før
budsj ettåret.

7. Ørsta kommune støttar Sørheim- utvalet sitt framlegg om å redusere skjønstilskotet og å
overføre desse midlane til ordninga med distriktspolitisk tilskot.

8. Ørsta støttar utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot. Tilskotet bør
også gjevast til kommunar som har ein vekst i rammetilskotet, eksklusive det
inntektsutjamnande tilskotet, som er 300 kroner lavare enn veksten på landsbasis.

Vedlegg:
1. Samandrag av høyringsutkast om betring av overføringssystem for kommunane.
2. Høyringsskriv frå kommunal- og regionaldepartementet.
Uprenta saksvedlegg:
1. Heile rapporten frå Sørheim- utvalet.

Saksopplysningar:
Rapporten frå Sørheim- utvalet, med framlegg til endringar i inntektssystemet for
primærkommunane ligg no føre. Kommunal- og regionaldepartementet har sendt rapporten ut
til høyring. Frist for uttale er 28.01. 2008.

"Inntektssystemet" er eit kriteriebasert system for fordeling av statlege rammetilskot til
kommunar og fylkeskommunar som vart innført i 1986. I åra som har gått er det gjort fleire
større og mindre endringar i systemet. Den siste store omlegginga vart gjort etter framlegg frå
Rattsø- utvalet (NOU 1996:1).

Det vart også levert ein evalueringsrapport i 2005 av Borge- utvalet. Dei viktigaste framlegga
til endringar og betringar omfatta mellom anna:
- Ein ny kostnadsnøkkel for kommunane.
- Prognosebasert inntektsutjamning.
- Eit nytt distriktspolitisk tilskot.
- Avvikling av ordninga med oppdatert folketalsstatistikk i innbyggartilskotet og
Utgiftsutjamninga.

- Redusert skjønstilskot med eit meir avgrensa føremål.
- Et nytt inntektsgarantitilskot til erstatning for dagens overgangsordning.

I kommuneproposisjonen for 2007 varsla regjeringa ein eigen gjennomgang av
inntektssystemet. Dei politiske partia på stortinget vart invitert til å delta i eit utval som skulle
vurdere delar av inntekts- og finansieringssystemet for kommunane.

Utvalet har ikkje vurdert utgiftsutjamninga i inntektssystemet (kostnadsnøkkelen). Utvalet
som vart leia av Kristin Marie Sørheim (tidlegare ordførar i Tingvoll kommune) leverte sin
rapport i oktober 2007, med framlegg til endringar i inntektssystemet for kommunane.
Sørheim- utvalet støttar fleire av Borge- utvalet sine framlegg, legg mellom anna opp til ei
litt anna utforming av det nye distriktspolitiske tilskotet og det nye inntektsgarantitilskotet.
Dei viktigaste framlegga til Sørheim- utvalet er:

- Auka inntektsutjamning
- Avvikling av selskapsskatten som kommunal skatt
- Eit nytt tilskot til vekstkommunar

I utgreiinga nedanfor vert det gjort nærare greie for dei ulike framlegga.

Vurdering og konklusjon:
Rådmannen har gått gjennom høyringsutkastet frå Sørheim- utvalet. Nedanfor vert
hovudpunkta i rapporten drøfta og kommentert av rådmannen.

SKATTE FIN.ANSIERINGA

Skattedel
I følgje prognosane for 2007 vil skatteinntektene utgjere om lag 48,3 prosent av kommunane
sine samla inntekter. Omsynet til lokal forankring av inntektene tilseier ein høg skattedel,
medan omsynet til utjamning inntektsskilnader, forutsigbarheit og stabiliseringspolitikk
tilseier ein lav skattedel.

Sørheim- utvalet meiner at skattedelen av kommunane sine totale inntekter bør ligge på rundt
50%.

Pro nosebasert inntektsut'amnin
12005 konkluderte Borge- utvalet med at kommunesektoren hadde behov for større stabilitet i
inntektene. Utvalet gjorde framlegg om ein modell med "prognosebasert inntektsutjamning".
Denne modellen går ut på at det inntektsutjamnande tilskotet vert basert på ein
skatteprognose. Når utjamninga vert rekna ut frå ein skatteprognose, vil det redusere den
makroøkonomiske usikkerheita som knyter seg til veksten i skatteinntekter. I år med
skattesvikt vil kommunane bli tilført ekstra midlar gjennom inntektsutjamninga. I motsett fall
vil kommunar i periodar med vekst i skatteinngangen få ein reduksjon i det inntekts-
utjamnande tilskotet.

Sørheim- utvalet meiner at kommunane bør kunne handtere denne usikkerheita rundt
skatteinngangen frå år til år. Utvalet ønskjer difor ikkje ei ordning der staten garanterer for
delar av avviket mellom forventa og faktisk skatteinngang (prognosebasert
inntektsutjamning).

RÅDMANNEN SIN KOMMENTAR:
Rådmannen meiner at skattedelen av kommunane sine totale inntekter bør ligge på same nivå
som i dag (48 %). Dette vil gje tilknyting til det lokale inntektsgrunnlaget. Det vil dessutan
vil sikre meir stabile inntekter enn ved ein auke til opp mot 50 %, slik utvalet gjer framlegg
om.

Behovet for ei ordning med ro nosebasert inntektsut'amnin er mellom anna
avhengig av nivået på skattedelen og av om selska sskatten vert vidareført som kommunal
skatt. Dersom selskapsskatten vert vidareført gjennom ein skattefonds- modell, vil behovet
for ei ordning der staten garanterer for delar av avviket mellom skatteanslag og faktisk
skatteinngang auke.

Det kjem av at selskapsskatten er konjunkturavhengig, og såleis mindre forutsigbar enn skatt
frå personlege skatteytarar.

Rådmannen er samd med Sørheim- utvalet i at ein ikkje bør innføre ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang. Dette har
samanheng med at ei ordning med prognosebasert inntektsutjamning over tid mest sannsynleg

vil føre til at kommunesektoren får tilført mindre pengar. Her kan ein vise til at
skatteinntektene vart monaleg lavare enn forventa berre to gongar i perioden 1990-2007
(2003 og 2004).

Fleirtalet meiner også at kommunane bør kunne handtere avvik mellom skatteanslag og
faktisk skatteinngang.

Rådmannen vil påpeike at kommunesektoren evne til å klare sviktande skatteinntekter kan
verte styrka gjennom oppbygning av fondsmidlar. Kommunale skattereservefond var pålagde
gjennom forskrift fram til 1991.

INNTEKTSUTJAMNING.

Ut* amnin av skatteinntekter mellom kommunane
Gjennom inntektsutjamninga i inntektssystemet utj amnar ein variasj onane i skatt på inntekt
og
formue, naturressursskatt og selskapsskatt. Eigedomsskatt og konsesjonskraftsinntekter er
ikkje
omfatta inntektsutjamninga. Ambisjonsnivået for utjamning er eit rikspolitisk spørsmål.

Val av utjamningsgrad må mellom anna baserast på ei avveging av omsynet til lokal
forankring
av inntektene og utjamning av dei økonomiske føresetnadane for eit likeverdig tenestetilbod.

Sørheim- utvalet skulle ikkje vurdere kostnadsnøkkelen og utgiftsutjamninga. Utvalet har
tatt utgangspunkt i at kommunane skal få full kompensasjon for ufrivillige utgifter. Det vil
seie at alle kommunar får det same kravet til eigenfinansiering av utgiftsbehovet, rekna per
innbyggjar frå skatteinntektene. Denne føresetnaden må også leggjast til grunn når ein
vurderer Sørheim- utvalet sine framlegg.

Inntektsutjamninga i dagens system er basert på at kommunar med skatteinntekter
over landsgjennomsnittet målt per innbyggjar vert trekt 55 prosent av skilnaden mellom
eigen
skatt og landsgjennomsnittet. Kommunar som har skatteinntekter under landsgjennomsnittet
får kompensert 55 prosent av skilnaden mellom eigne skatteinntekter og landsgjennomsnittet.

I tillegg får dei kommunane som har lavare skatteinntekt enn 90 prosent av lands-
gjennomsnittet kompensert 35 prosent av skilnaden mellom eigne skatteinntekter og 90
prosent av landsgjennomsnittet. Tilleggskompensasjonen vert finansiert ved at alle
kommunane får et likt trekk i kroner per innbyggjar.

Når ein skal vurdere inntektsutjamninga må ein altså vurdere kvar for kommunar som skal
løftast og kva for kommunar som skal få trekk i sine inntekter.

• Dersom målet er å løfte berre dei mest skattesvake kommunane, til dømes dei med
skatteinntekter under 90 prosent av landsgjennomsnittet, kan dette gjerast ved å auke
tilleggskompensasjonen. Den kan til dømes justerast opp frå 35 % til 40 %.

• Dersom målet er å inkludere fleire kommunar i ordninga for tilleggskompensasjon,
kan dette gjerast ved å endre innslagspunktet for tilleggskompensasjonen.
Innslaget kan til dømes aukast frå 90 % til 95 %.

• Dersom målet med utjamninga er å styrke alle kommunar som ligg under
landsgjennomsnittet, kan ein auke den symmetriske delen av inntektsutjamninga. Til
dømes kan ein auke trekk- / kompensasjonsgraden frå 55 % til 60 %.

Sørheim- utvalet sitt framle
Sørheim- utvalet er delt i sin konklusjon om inntektsutjamninga. Fleirtalet frå
AP, KrF, FrP og SV vil oppretthalde dagens modell for inntektsutjamning, men auke den
symmetriske inntektsutjamninga frå 55 % til 60 %. Mindretalet frå Høgre vil oppretthalde
dagens modell, utan endringar i det heile. Medlemane frå Venstre og SP ønskjer ei langt meir
omfattande utjamning av skatteinntektene.

Fleirtalet sitt framlegg inneber m.a. at ein kommune med skatteinntekt på 95 % av
landsgjennomsnittet vil få kompensert 60 øre (mot 55 øre i dag) av ein lokal skattesvikt på
I krone. Motsett vil kommunen berre få behalde 40 øre (mot 45 øre i dag) av ein lokal
skattevekst på 1 krone.

RÅDMANNEN SIN KOMMENTAR:
Rådmannen støttar Sørheim- utvalet sitt framlegg om å auke ambisjonsnivået på
Inntektsutjamninga. Dette fordi det vil medføre at ein får ei ytterlegare utjamning av dei
økonomiske evnene til å kunne tilby eit likeverdig tenestetilbod.

SLLSK:IPSSKA"fT

Selska sskatten som kommunal skatt
Sidan 2005 har kommunane fått tilført ein del av selskapsskatten gjennom rammetilskotet
(skattesimuleringsmodellen). Overføringa er basert på kor stor del av arbeidsplassane i det
einskilde føretaket som er lokalisert i kommunen. Regjeringa Bondevik II grunngav ordninga
med å føre attende ein del av selskapsskatten til kommunane med eit ønskje om å styrke
kommunane sine insentiv til å drive næringsutvikling, og såleis fremje etableringar lokalt.
Det kom framlegg om at selskapsskatten på lang sikt skulle tilførast kommunane gjennom ein
skattefondsmodell. I samband med at selskapsskatten vart ført attende til kommunane, vart
inntektsutjamninga i inntektssystemet endra. Denne omlegga vart grunngjeven med at ein
ville ivareta "incentivvirkningene som ligger i en kommunal selskapsskatt, samtidig som
omfordelingsvirkningene som følge av tilbakeforing av en andel av selskapsskatten
reduseres " (St.prp. nr 64 (2003-2004)).

Sørheim- utvalet sitt framle til endrin
Sørheim- utvalet har i sine vurderingar av i kva grad selskapsskatten bør vidareførast som
kommunal skatt gjort avvegingar mellom omsynet til et likeverdig tenestetilbod, stabilitet og
forutsigbarheit i inntektsrammene og insentiv til næringsutvikling. Sørheim- utvalet
påpeikar at det er uheldig at delar av datagrunnlaget som ligg til grunn for

utrekninga av den einskilde kommunen sin del av selskapsskatten er unnateke innsyn.

Sørheim- utvalet er delt i sin konklusjon med omsyn til selskapsskatt. Medlemane frå
AP, SP og SV går inn for at ordninga med kommunal selskapsskatt vert avvikla, og at den
delen av skatten som selskapsskatten i dag utgjer vert lagt på skatt på alminneleg inntekt og
formue. Medlemane frå Høgre, KrF, Venstre og Frp går inn for at dagens ordning med
kommunal selskapskatt vert vidareført.

Medlemane frå KrF og Venstre gjer også framlegg om å vidareføre dagens
skattesimuleringsmodell, medan medlemane frå Høgre og FrP vil gå over til ein
skattefondsmodell.

RÅDMANNEN SIN KOMMENTAR:
Rådmannen støttar utvalet sitt framlegg om å avvikle selskapsskatten som kommunal skatt.
Slik rådmannen ser det er kommunane sitt arbeid med næringsutvikling m.m. i liten grad
påverka av i kva grad kommunen får tilført ein del av selskapsskatten. Selskapsskatten er
dessutan lite eigna som kommunal skatt, då det er store svingingar i inntektene frå det eine
året til det andre. Ei avvikling av selskapsskatten som kommunal skatt vil dessutan føre til ei
utjamning av inntektsskilnadane mellom kommunane.

NY"i T DISIRIK !SPOLITISK TILSKOT

Re ional olitiske tilskot i inntektss steraet.
Ekstra kommuneoverføringar til små kommunar og kommunar i Nord-Noreg vert i dag brukt
som distrikts- og regionalpolitisk virkemiddel. Tankegangen er at ein gjennom denne
ekstrainnsatsen skal setje dei utvalde kommunane i stand til å gje eit betre
kommunalt tenestetilbod enn andre kommunar, og at ein gjennom det medverkar til å
oppretthalde hovudtrekka i busetnadsmønstret og til å sikre gode levekår i distrikta (St.prp.
nr 1 (2004-2005)).

I dagens inntektssystem er Nord-Noreg tilskotet, regionaltilskotet og delar av
Skjønnstilskotet fundert på regionalpolitiske målsetjingar. Desse ordningane er svært ulike i
utforminga, Det har m.a. samanheng med at tilskota opphavleg vart innført for å
kompensere kommunar som tapte på endringar som vart gjennomført i inntektssystemet. I
utgangspunktet var dei altså ikkje oppretta primært for å treffe kommunar som har
regionalpolitiske utfordringar.

Sørheim- utvalet ser det som ei svakheit med dagens system at det ikkje ligg til grunn ei
direkte vurdering av kva kommunar som har behov for regionalpolitisk ekstrainnsats i
samband med fordeling av tilskota. Utvalet har difor kome med framlegg om at dei
regionalpolitiske tilskota i dagens inntektssystem vert samla i eit nytt tilskot som er kopla opp
mot det distriktspolitiske virkeområdet. Koplinga opp mot virkeområdet vert grunngjeve med
at det som ligg til grunn for inndelinga av virkeområdet er ei vurdering av kva område som
har behov for ein regionalpolitisk ekstrainnsats. Vurderingane er basert på skjøn og
indikatorbasert analyse som fangar opp dimensjon geografi, demografi, arbeidsmarknad og
inntekt. Det vert utarbeidd ein såkalla distriktsindeks for kvar kommune. Indeksen varierer
frå 0 til 100, der høg verdi tilseier få distriktspolitiske utfordringar.

Per 1. januar 2007 var inndelinga av distriktspolitiske virkeområde som vist i tabellen
nedanfor.

Sone Kommunar

Sone II 20 kommunar i Sør-Noreg
Sone III Sør-Noreg og Trøndelag som ikkje ligger i nærleiken av større byområde, samt Bodø og Tromsø. 129 kommunar
Sone IV Finnmark, Troms, Nordland, delar av Trondelagsfylka og grenseområdet mot Møre og Romsdal, indre delar av

Hedmark, Oppland, Buskerud, Telemark og Hordaland. 158 kommunar.

Sørheim- utvalet gjer framlegg om at det nye tilskotet vert tildelt følgjande kommunar:

• Kommunar i sone IV som har ei gjennomsnittleg skatteinntekt over dei siste tre åra som
er lavare enn 120 prosent av landsgjennomsnittet.

• Kommunar i sone III som har ei gjennomsnittleg skatteinntekt over dei siste tre åra som
er lavare enn 120 prosent av landsgjennomsnittet, og som har ein distriktsindeks lavare
enn 35.

• Kommunar i sone III som er innanfor skattegrensa, og som har ein distriktsindeks
mellom 35 og 46 skal få eit redusert tilskot (tilskotet skal graderast for kommunar med
indeks mellom 35 og 46).

• Tromsø og Bodø

Sørheim- utvalet si vurdering er vidare at det nye tilskotet bør fordelast med ein sats per
kommune (50 prosent), og ein sats per innbyggjar (50 prosent). Vidare gjer utvalet framlegg
om at innbyggjarar og kommunane i dei ulike områda vert vektlagt ulikt. Fordelinga av
tilskotet mellom de ulike sonene er basert på ei skjønsmessig vekting mellom sonene, mellom
anna ut frå eit ønskje om framleis å prioritere Nord-Noreg innanfor det distriktspolitiske
tilskotet, og ønskje om å avgrense omfordelingsverknadane.

Sørheim- utvalet sitt framle til endrin
Fleirtalet i utvalet (AP, SP, SV, Venstre, Høgre og KrF) går inn for at dagens regionalpolitiske tilskot
i inntektssystemet vert samla til eitt nytt distriktspolitisk tilskot. Kriteria for fordeling av det nye
tilskotet skal koplast til det distriktspolitiske virkeområdet som ligg til grunn for distriktspolitikken
elles. Innanfor det distriktspolitiske tilskotet ønskjer utvalet å
prioritere kommunane i Nord- Noreg særskilt. .

Skilnaden mellom Sørheim- utvalet o Bor e- utvalet.
Borge- utvalet sin rapport i NOU 2005-18 inneheldt også eit framlegg om at dei
regionalpolitiske tilskota i inntektssystemet vart slått saman til eit nytt distriktspolitisk tilskot,
som vart kopla opp mot det distriktspolitiske virkeområdet. Virkeområdet er revidert etter at
Borge- utvalet la fram sin rapport. Det er difor vanskeleg å gjere nøyaktig greie kva som er
skilnaden mellom Borge utvalet sitt framlegg og det som no ligg føre frå
Sørheim- utvalet. Litt einkelt kan ein seie at skilnadane er:

- Sørheim- utvalet meiner til skilnad frå Borge- utvalet at Tromsø og Bodø bør få

tildelt distriktstilskot.

- Sørheim- utvalet gjer framlegg om at 50 % av distriktstilskotet vert fordelt mellom
kommunane etter ein sats per innbyggjar, medan Borge- utvalet meinte at 85 %
av tilskotet skulle fordelast mellom kommunane etter ein sats per innbyggjar.

- Sørheim- utvalet går inn for at kommunar i Nord-Noreg skal få eit høgare tilskot enn
kommunar i Sør-Noreg sjølv om dei er innanfor same sone. Borge- utvalet gjorde framlegg
om å gje kommunar i Sør-Noreg og Nord-Noreg same vilkår dersom dei var innanfor same
sone.

- Borge- utvalet meinte at tilskotet skulle graderast mellom kommunane med utgangspunkt i
fire satsar. Sørheim- utvalet sitt framlegg inneber at tilskotet vert fordelt med utgangspunkt i
ni satsar.

RÅDMANNEN SIN KOMMENTAR
Ørsta kommune bør støtte framlegget om å avvikle de regionalpolitiske tilskota i dagens
inntektssystem, og erstatte desse med et nytt distriktstilskot, som er kopla opp mot det
distriktspolitiske virkeområdet. Dette vil sikre at fordelinga av tilskotet er basert på ei
vurdering av kva kommunar som har behov for ein regionalpolitisk ekstrainnsats.

VEKST, FRÅFLYTTING OG FOLKETALSOPPDATERING

Telletids unkt for utreknin av innb 'artilskotet
Sidan 2003 har innbyggjartilskotet m/ utgiftsutjamning og inntektsutjamning vorte rekna ut
med utgangspunkt i folketalsdata per i.januar i budsjettåret. Ordninga med oppdatering
av folketalsdata i budsjettåret har gjeve betre samsvar mellom utvikling i utgiftsbehov og
tilskot som vert gjevne. Men samstundes har ordninga medvirka til mindre forutsigbarheit og
meir kompleksitet, fordi innbyggjartilskotet og utgiftsutjamninga ikkje er kjent i forkant av
budsj ettåret.

Sørheim- utvalet sitt framle
Sørheim- utvalet gjer framlegg om å avvikle ordninga med oppdaterte folketalsdata.
I staden går ein inn for å basere utrekninga av innbyggjartilskotet og
utgiftsutjamninga på innbyggjartal per 1. juli året frir budsjettåret. Utvalet går inn for
at ordninga med oppdatering av folketalsdata ved utrekning av inntektsutjamninga
vert vidareført som i dag.

RÅDMANNEN SIN KOMMENTAR.
Rådmannen støttar Sørheim- utvalet sitt framlegg om å avvikle ordninga med oppdaterte
folketalsdata og å erstatte denne med ei ordning der innbyggjartilskotet og utgiftsutjamninga
vert basert på innbyggjartal per 1. juli året før budsjettåret. Omlegginga vil føre til at
kommunane får større forutsigbarheit når det gjelder størleiken på rammetilskotet.
(Med unnatak for det inntektsutjamnande tilskotet.)

Rådmannen er samd med Sørheim- utvalet i at utrekninga av det inntektsutjamnande

tilskotet framleis må baserast på folketalsdata per 1 januar i budsjettåret.

Vekstkommunar
Utvalet peiker i rapporten på at kommunar med svært høg folketalsvekst får vanskar
med å tilpasse tenestetilbodet til eit veksande folketal på kort og mellomlang sikt.
Utvalet seier vidare:
"Det kan på kort sikt være problematisk å finansiere de nødvendige
investeringene uten at det går på bekostning av tjenestetilbudet til eksisterende innbyggere.
Utvalget mener derfor at en ordning med vekstkompensasjon til kommuner med høy vekst vil
være viktig for å redusere kortsiktige utfordringer som mange vekstkommuner har som følge
av store investeringsbehov og høye lønnskostnader ".

Sørheim- utvalet sitt framle til endrin
Utvalet gjer framlegg om å innføre eit eige tilskot til vekstkommunar. Det nye tilskotet
Skal gjevast til kommunar som gjennom ein periode over dei tre siste åra har hatt ein
gjennomsnittlig årlig vekst ei gitt vekstgrense. Vekstgrensa er sett til det doble av
gjennomsnittleg årleg vekst på landsbasis den siste treårsperioden. Vekstkompensasjonen
bør, etter utvalet sitt syn, verte tildelt som et beløp; kr 50 000.- per ny innbyggjar ut over
vekstgrensa. Utvalet går inn for at tilskotet berre vert tildelt kommunar som i løpet av den
siste treårsperioden har hatt skatteinntekter på under 140 % av landsgjennomsnittet.

RÅDMANNEN SIN KOMMENTAR.
Rådmannen støttar Sørheim- utvalet sitt framlegg om å innføre eit eige veksttilskot, og vil i
den samanhengen peike på at vekstkommunar har større utfordringar knytt til høge
investeringsutgifter i periodar med sterk folketalsvekst.

SKJONSTILSKOT

Sk'ønnstilskotet i inntektss steraet
Ein del av det årlege rammetilskotet til kommunane vert fordelt ut frå skjønsmessige
vurderingar. 12007 utgjer skjønstilskotet om lag 1,7 milliardar. Dette tilskotet vert brukt
mellom anna til å:
- Ivareta tilhøve som ikkje vert fanga opp gjennom utgiftsutjamninga.
- Hjelpe kommunar som er i ein vanskelig økonomisk situasjon.
- Kompensere kommunar som taper på endringar i inntektssystemet.
- Kompensere kommunar med svak skattevekst.
- Støtte kommunale utviklingsprosjekt.
- Ivareta ekstraordinære hendingar som oppstår i løpet av budsjettåret.
- Ivareta særskilde lokale tilhøve.
Fordelinga av skjønnstilskotet er prega av stor stabilitet over tid. Dette må m.a. sjåast i
samanheng med at skjønstilskotet vert brukt til å ivareta distrikts- og regionalpolitiske omsyn.

Sørheim- utvalet sitt framle til endrin
Utvalet gjer framlegg om å redusere den totale skjønsramma til kommunane. Vidare vert det
gjort framlegg om at regionalpolitisk skjøn vert trekt ut av skjønsramma og vert lagt inn i det
nye distriktspolitiske tilskotet. Utvalet rår til at kompensasjonen til kommunar som har
tapt på omlegging av ordninga med differensiert arbeidsgjevaravgift framleis skal ligge i
skjønstilskotet. Kompensasjon til kommunar som har tapt på endringar som har vorte
gjennomført i perioden 2002-2006 bør i følgje utvalet takast ut av skjønstilskotet, og leggast
inn i innbyggjartilskotet. Utvalet rår også til at det nye veksttilskotet vert finansiert gjennom
ein reduksjon i skjønstilskotet til kommunane.

RÅDMANNEN SIN KOMMENTAR.
Sørheim- utvalet gjer framlegg om å innføre eit nytt distriktstilskot i inntektssystemet; eit
nytt inntektsgarantitilskot og eit eige tilskot til kommunar med sterk folketalsvekst. Dei
tre framlegga inneber, etter rådmannen si vurdering, at skjønstilskotet til kommunane kan og
bør reduserast. Rådmannen støttar difor Sørheim- utvalet sitt framlegg om å redusere
skjønstilskotet.

Etter rådmannen si vurdering bør skjønnstilskotet først og fremst nyttast til å fange opp
utgiftsdrivande lokale tilhøve som kommunane sjølve ikkje kan påverke, og som ikkje vert
fanga opp gjennom andre delar av inntektssystemet. Vidare bør skjønnstilskotet nyttast til å
ivareta ekstraordinære hendingar som oppstår i løpet av budsjettåret (såkalla "kriseskjøn").

NYTT INNTEKI SGARANTITILSKOT

Over an sordnin a i inntektss stemet
Overgangsordninga i dagens inntektssystem er utforma med sikte på å avgrense Inntekts-
endringar frå år til år som følgje av:

• Innlemming av øyremerka tilskot (eller uttrekk av midlar)
• Endra oppgåver
• Systemendringar (endringar i inntektssystemet)

Dagens overgangsordning på fem år er utforma som ei rein omfordelingsordning mellom
kommunane. Overgangsordninga fungerer stort sett godt med omsyn til innlemming av
øyremerka tilskot og oppgåveendringar. Men den gjev ikkje alltid tilstrekkeleg skjerming for
kommunar som får ein monaleg inntektsreduksjon som følgje av større endringar i
inntektssystemet. Dette kjem til uttrykk ved at staten etablerer særskilte
kompensasjonsordningar ved sida av inntektssystemet.

Sørheim- utvalet sitt framle
Utvalet går inn for å avvikle dagens overgangsordning, og å erstatte denne med eit nytt
inntektsgarantitilskot (INGAR). Sørheim- utvalet sitt framlegg om ny tilskotsordning går ut
på ein kommune skal få kompensert for ei utvikling i rammetilskotet, eksklusive det
inntektsutjamnande tilskotet, som ligg meir enn 300 kroner lavare enn gjennomsnittleg vekst
per innbyggjar. Framlegget går ut på å finansiere tilskotet ved eit likt trekk per
innbyggjar for alle kommunane i landet.

Borge- utvalet gjorde framlegg om at kommunane gjennom det nye inntektsgarantitilskotet
skulle få kompensert for ei utvikling i rammetilskotet, eksklusive det inntektsutjamnande
tilskotet, som ligg 400 kroner lavare enn gjennomsnittleg vekst per innbyggjar.

Borge- utvalet gjekk inn for at inntektsgarantitilskotet i utgangspunktet skulle finansierast
med eit trekk i innbyggjartilskotet til alle kommunane. Men det vert lagt inn ein restriksjon
om at ingen kommunar, etter å ha bidrege til finansieringa av tilskotet, skal få ein vekst i
Rammetilskotet som er lavare enn 400 kroner av veksten på landsbasis. Dette inneber at
mottakarane av inntektsgarantitilskotet ikkje treng å vere med på å finansiere tilskotet med
Borge- utvalet sitt framlegg.

Etter Sørheim- utvalet si vurdering er det ikkje rimeleg at kommunar som har ein sterk vekst i
rammetilskotet som følgje av at dei får "dyrare" innbyggjarar skal måtte finansiere
inntektsgarantien åleine. Sørheim- utvalet sitt framlegg nytt inntektsgarantitilskot inneber at
kommunar som taper på framlegget om å avvikle selskapsskatten og å auke ambisjonsnivået i
inntektsutjamninga får heile tapet det første året. Årsaka er at utvalet sin modell legg opp til at
utrekninga av inntektsgarantitilskotet skal ta utgangspunkt i veksten i rammetilskotet,
eksklusive det inntektsutjamnande tilskotet.

RÅDMANNEN SIN KOMMENTAR
Rådmannen støttar Sørheim- utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot,
og meiner også at tilskotet bør tildelast kommunar som har ein vekst i rammetilskotet,
eksklusive det inntektsutjamnande tilskotet som er 300 kroner lavare enn veksten på
landsbasis.

Rådmannen viser til at framlegget til nytt inntektsgarantitilskot vil vere meir eigna enn dagens
inntektssystem til å skjerme kommunar som får ein vesentleg inntektsreduksjon som følgje av
endring i kriteriedata. (til dømes endring i talet på innbyggjarar, tal innbyggjarar i ulike
aldersgrupper osv).

Sørheim- utvalt sitt framlegg vil betre den økonomiske situasjonen for kommunen, rekna med
utgangspunkt i dagens folketal. For Ørsta kommune er det viktig at utvalet sine tilrådingar
vert følgde av Regjering og Storting.

Partia i kommunestyret bør difor medverke til å fremje kommunen sitt syn i saka ved å gje ein
tydeleg høyringsuttale i denne saka

Asbjørn Moltudal Eldar Rune Øye
Konstituert rådmann sakshandsamar

Saksprotokoll i Ørsta formannskap - 29.01.2008

VEDTAKET LYDER:
Ørsta formannskap vil gje følgjande fråsegn til høyringsutkastet om betring av
overføringssystemet for primærkommunane:

1. Dagens skattedel på omlag 48% bør oppretthaldast.

2. Det bør ikkje innførast ei prognosebasert inntektsutjamning, eller ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang

3. Ambisjonsnivået på inntektsutjamninga må aukast, då dette vil medføre at ein får ei
ytterlegare utjamning av dei økonomiske føresetnadane for eit likeverdig tenestetilbod.

4. Selskapsskatten bør avviklast som kommunal skatt.

5. De regionalpolitiske tilskota i dagens inntektssystem bør avviklast, og erstattast med eit
nytt distriktstilskot som er kopla opp mot det distriktspolitiske virkeområdet.

6. Ordninga med oppdaterte folketalsdata bør avviklast og erstattast med ei ordning der
innbyggjartilskotet og utgiftsutjamninga vert basert på innbyggjartal per 1. juli året før
budsj ettåret.

7. Ørsta kommune støttar Sørheim- utvalet sitt framlegg om å redusere skjønstilskotet og å
overføre desse midlane til ordninga med distriktspolitisk tilskot.

8. Ørsta støttar utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot. Tilskotet bør
også gjevast til kommunar som har ein vekst i rammetilskotet, eksklusive det
inntektsutjamnande tilskotet, som er 300 kroner lavare enn veksten på landsbasis.

Handsaminga
(9 r.f.)

FrP v/Hans Olav Myklebust fremja slikt tillegg:
Dagens modell vedk. selskapsskatten vert vidareført eventuelt justert.

Rådmannen si tilråding, pkt. 1-3 og 5-8, vart vedtekne med 9 mot 0 røyster.
Ved alternativ avrøysting vart tilrådinga pkt. 4 vedteke med 6 røyster.
3 røysta for FrP sitt framlegg (Hans Olav Myklebust, Wenche Volle, Sven Castberg).

ØRSTA KOMMUNE
Sentraladministrasjonen

Kommunal- og regionaldepartementet

postboks 8112 Dep
0032 Oslo

Saksnr Lopenr. Saksansvarleg Arkiv Dato
2008/130 1049/2008 EOYE 103 25.01.2008

UTTALE TIL HØYRING OM BETRING AV OVERFØRINGSSYSTEMET FOR
KOMMUNANE . FØREBELS UTTALE FRÅ ØRSTA KOMMUNE.

Vedlagt følgjer rådmannen si tilråding til formannskapet om uttale til departementet si
høyring om betring av overføringssystemet for kommunane.

Ørsta formannskap skal handsame saka i møte den 29. januar. For å halde høyringsfristen
sender vi med dette tilrådinga, som ei førebels fråsegn.

Formannskapet sitt endelege vedtak vert ettersendt så snart som råd.

Med helsing

A' bj rrjlri Mo1u
Konstituert rådmann Eldar Rune Øye

sakshandsamar

Vedlegg:
- Tilråding til vedtak :Høyringsfråsegn til "Rapport om betring av overføringssystemet for
kommunane" - Sørheimutvalet.

Postadresse: Dalevegen 6 postrnottak@orsta.koinrnune.no www.orsta.kommune.no
6150 Ørsta
Besøksadresse: Dalevegen 6

700 49 700 700 49 711 939461450 MVA 3992.07.30144

ØRSTA KOMMUNE

SAKSFRAMLEGG

Sakshandsamar: Eldar Rune Øye Arkivsak: 2008/130
Lø enr.: 1026/2008

Utvalsaksnr. Utval Motedato
Ørsta formannskap 29.01.2008

Saka gjeld: HØYRINGSFRÅSEGN TIL "RAPPORT OM BETRING AV

OVERFØRINGSSYSTEMET FOR KOMMUNANE" - SØRHEIMUTVALET .

TILRÅDING TIL VEDTAK:
Ørsta formannskap vil gje følgjande fråsegn til høyringsutkastet om betring av
overføringssystemet for primærkommunane:

1. Dagens skattedel på omlag 48% bør oppretthaldast.

2. Det bør ikkje innførast ei prognosebasert inntektsutjamning, eller ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang

3. Ambisjonsnivået på inntektsutjamninga må aukast, då dette vil medføre at ein får ei
ytterlegare utjamning av dei økonomiske føresetnadene for eit likeverdig tenestetilbod.

4. Selskapsskatten bør avviklast som kommunal skatt.

5. De regionalpolitiske tilskota i dagens inntektssystem bør avviklast, og erstattast med eit
nytt distriktstilskot som er kopla opp mot det distriktspolitiske virkeområdet.

6. Ordninga med oppdaterte folketalsdata bør avviklast og erstattast med ei ordning der
innbyggjartilskotet og utgiftsutjamninga vert basert på innbyggjartal per 1. juli året før
budsj ettåret.

7. Ørsta kommune støttar Sørheim- utvalet sitt framlegg om å redusere skjønstilskotet og å
overføre desse midlane til ordninga med distriktspolitisk tilskot.

8. Ørsta støttar utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot. Tilskotet bør
også gjevast til kommunar som har ein vekst i rammetilskotet, eksklusive det
inntektsutjamnande tilskotet, som er 300 kroner lavare enn veksten på landsbasis.

Vedlegg:
1. Samandrag av høyringsutkast om betring av overføringssystem for kommunane.
2. Høyringsskriv frå kommunal- og regionaldepartementet.
Uprenta saksvedlegg:
1. Heile rapporten frå Sørheim- utvalet.

Saksopplysningar:
Rapporten frå Sørheim- utvalet, med framlegg til endringar i inntektssystemet for
primærkommunane ligg no føre. Kommunal- og regionaldepartementet har sendt rapporten ut
til høyring. Frist for uttale er 28.01. 2008.

"Inntektssystemet" er eit kriteriebasert system for fordeling av statlege rammetilskot til
kommunar og fylkeskommunar som vart innført i 1986. I åra som har gått er det gjort fleire
større og mindre endringar i systemet. Den siste store omlegginga vart gjort etter framlegg frå
Rattsø- utvalet (NOU 1996:1).

Det vart også levert ein evalueringsrapport i 2005 av Borge- utvalet. Dei viktigaste framlegga
til endringar og betringar omfatta mellom anna:
- Ein ny kostnadsnøkkel for kommunane.
- Prognosebasert inntektsutjamning.
- Eit nytt distriktspolitisk tilskot.
- Avvikling av ordninga med oppdatert folketalsstatistikk i innbyggartilskotet og
Utgiftsutjamninga.

- Redusert skjønstilskot med eit meir avgrensa føremål.
- Et nytt inntektsgarantitilskot til erstatning for dagens overgangsordning.

I kommuneproposisjonen for 2007 varsla regjeringa ein eigen gjennomgang av
inntektssystemet. Dei politiske partia på stortinget vart invitert til å delta i eit utval som skulle
vurdere delar av inntekts- og finansieringssystemet for kommunane.

Utvalet har ikkje vurdert utgiftsutjamninga i inntektssystemet (kostnadsnøkkelen). Utvalet
som vart leia av Kristin Marie Sørheim (tidlegare ordførar i Tingvoll kommune) leverte sin
rapport i oktober 2007, med framlegg til endringar i inntektssystemet for kommunane.
Sørheim- utvalet støttar fleire av Borge- utvalet sine framlegg, legg mellom anna opp til ei
litt anna utforming av det nye distriktspolitiske tilskotet og det nye inntektsgarantitilskotet.
Dei viktigaste framlegga til Sørheim- utvalet er:

- Auka inntektsutjamning
- Avvikling av selskapsskatten som kommunal skatt
- Eit nytt tilskot til vekstkommunar

I utgreiinga nedanfor vert det gjort nærare greie for dei ulike framlegga.

Vurdering og konklusjon:

Rådmannen har gått gjennom høyringsutkastet frå Sørheim- utvalet. Nedanfor vert
hovudpunkta i rapporten drøfta og kommentert av rådmannen.

SKA I-I'FFININS[ERINGA

Skattedel
I følgje prognosane for 2007 vil skatteinntektene utgjere om lag 48,3 prosent av kommunane
sine samla inntekter. Omsynet til lokal forankring av inntektene tilseier ein høg skattedel,
medan omsynet til utjamning inntektsskilnader, og stabiliseringspolitikk
tilseier ein lav skattedel.

Sørheim- utvalet meiner at skattedelen av kommunane sine totale inntekter bør ligge på rundt
50%.

Pro nosebasert inntektsufamnin
12005 konkluderte Borge- utvalet med at kommunesektoren hadde behov for større stabilitet i
inntektene. Utvalet gjorde framlegg om ein modell med "prognosebasert inntektsutjamning".
Denne modellen går ut på at det inntektsutjamnande tilskotet vert basert på ein
skatteprognose. Når utjamninga vert rekna ut frå ein skatteprognose, vil det redusere den
makroøkonomiske usikkerheita som knyter seg til veksten i skatteinntekter. I år med
skattesvikt vil kommunane bli tilført ekstra midlar gjennom inntektsutjamninga. I motsett fall
vil kommunar i periodar med vekst i skatteinngangen få ein reduksjon i det inntekts-
utjanuiande tilskotet.

Sørheim- utvalet meiner at kommunane bør kunne handtere denne usikkerheita rundt
skatteinngangen frå år til år. Utvalet ønskjer difor ikkje ei ordning der staten garanterer for
delar av avviket mellom forventa og faktisk skatteinngang (prognosebasert
inntektsutjamning).

RÅDMANNEN SIN KOMMENTAR:
Rådmannen meiner at skattedelen av kommunane sine totale inntekter bør ligge på same nivå
som i dag (48 %). Dette vil gje tilknyting til det lokale inntektsgrunnlaget. Det vil dessutan
vil sikre meir stabile inntekter enn ved ein auke til opp mot 50 %, slik utvalet gjer framlegg
om.

Behovet for ei ordning med ro nosebasert inntektsut'amnin er mellom anna
avhengig av nivået på skattedelen og av om selska sskatten vert vidareført som kommunal
skatt. Dersom selskapsskatten vert vidareført gjennom ein skattefonds- modell, vil behovet for
ei ordning der staten garanterer for delar av avviket mellom skatteanslag og faktisk
skatteinngang auke.

Det kjem av at selskapsskatten er konjunkturavhengig, og såleis mindre forutsigbar enn skatt
frå personlege skatteytarar.

Rådmannen er samd med Sørheim- utvalet i at ein ikkje bør innføre ei ordning der staten
garanterer for delar av avviket mellom forventa og faktisk skatteinngang. Dette har
samanheng med at ei ordning med prognosebasert inntektsutjamning over tid mest sannsynleg
vil føre til at kommunesektoren får tilført mindre pengar. Her kan ein vise til at
skatteinntektene vart monaleg lavare enn forventa berre to gongar i perioden 1990-2007
(2003 og 2004).

Fleirtalet meiner også at kommunane bør kunne handtere avvik mellom skatteanslag og
faktisk skatteinngang.

Rådmannen vil påpeike at kommunesektoren evne til å klare sviktande skatteinntekter kan
verte styrka gjennom oppbygning av fondsmidlar. Kommunale skattereservefond var pålagde
gjennom forskrift fram til 1991.

I NNFKTSt_1 7 JAMNIM(1i.

Ut'amnin av skatteinntekter mellom kommunane
Gjennom inntektsutjamninga i inntektssystemet utjamnar ein variasjonane i skatt på inntekt og
formue, naturressursskatt og selskapsskatt. Eigedomsskatt og konsesjonskraftsinntekter er
ikkje
omfatta inntektsutjamninga. Ambisjonsnivået for utjamning er eit rikspolitisk spørsmål.

Val av utjamningsgrad må mellom anna baserast på ei avveging av omsynet til lokal
forankring
av inntektene og utjamning av dei økonomiske føresetnadane for eit likeverdig tenestetilbod.

Sørheim- utvalet skulle ikkje vurdere kostnadsnøkkelen og utgiftsutjamninga. Utvalet har
tatt utgangspunkt i at kommunane skal få full kompensasjon for ufrivillige utgifter. Det vil
seie at alle kommunar får det same kravet til eigenfinansiering av utgiftsbehovet, rekna per
innbyggjar frå skatteinntektene. Denne føresetnaden må også leggjast til grunn når ein
vurderer Sørheim- utvalet sine framlegg.

Inntektsutjamninga i dagens system er basert på at kommunar med skatteinntekter
over landsgjennomsnittet målt per innbyggjar vert trekt 55 prosent av skilnaden mellom eigen
skatt og landsgjennomsnittet. Kommunar som har skatteinntekter under landsgjennomsnittet
får kompensert 55 prosent av skilnaden mellom eigne skatteinntekter og landsgjennomsnittet.

I tillegg får dei kommunane som har lavare skatteinntekt enn 90 prosent av lands-
gjennomsnittet kompensert 35 prosent av skilnaden mellom eigne skatteinntekter og 90
prosent av landsgjennomsnittet. Tilleggskompensasjonen vert finansiert ved at alle
kommunane får et likt trekk i kroner per innbyggjar.

Når ein skal vurdere inntektsutjamninga må ein altså vurdere kvar for kommunar som skal
løftast og kva for kommunar som skal få trekk i sine inntekter.

• Dersom målet er å løfte berre dei mest skattesvake kommunane, til dømes dei med
skatteinntekter under 90 prosent av landsgjennomsnittet, kan dette gjerast ved å auke
tilleggskompensasjonen. Den kan til dømes justerast opp frå 35 % til 40 %.

• Dersom målet er å inkludere fleire kommunar i ordninga for tilleggskompensasjon,
kan dette gjerast ved å endre innslagspunktet for tilleggskompensasjonen.
Innslaget kan til dømes aukast frå 90 % til 95 %.

+ Dersom målet med utjamninga er å styrke alle kommunar som ligg under
landsgjennomsnittet, kan ein auke den symmetriske delen av inntektsutjamninga. Til
dømes kan ein auke trekk- / kompensasjonsgraden frå 55 % til 60 %.

Sørheim- utvalet sitt framle
Sørheim- utvalet er delt i sin konklusjon om inntektsutjamninga. Fleirtalet frå
AP, KrF, FrP og SV vil oppretthalde dagens modell for inntektsutjamning, men auke den
symmetriske inntektsutjamninga frå 55 % til 60 %. Mindretalet frå Høgre vil oppretthalde
dagens modell, utan endringar i det heile. Medlemane frå Venstre og SP ønskjer ei langt meir
omfattande utjamning av skatteinntektene.

Fleirtalet sitt framlegg inneber m.a. at ein kommune med skatteinntekt på 95 % av
landsgjennomsnittet vil få kompensert 60 øre (mot 55 øre i dag) av ein lokal skattesvikt på
1 krone. Motsett vil kommunen berre få behalde 40 øre (mot 45 øre i dag) av eirt lokal
skattevekst på I krone.

RÅDMANNEN SIN KOMMENTAR:
Rådmannen støttar Sørheim- utvalet sitt framlegg om å auke ambisjonsnivået på
Inntektsutjamninga. Dette fordi det vil medføre at ein får ei ytterlegare utjamning av dei
økonomiske evnene til å kunne tilby eit likeverdig tenestetilbod.

tSLLSKAPSSKA IF

Selska sskatten som kommunal skatt
Sidan 2005 har kommunane fått tilført ein del av selskapsskatten gjennom rammetilskotet
(skattesimuleringsmodellen). Overføringa er basert på kor stor del av arbeidsplassane i det
einskilde føretaket som er lokalisert i kommunen. Regjeringa Bondevik II grunngav ordninga
med å føre attende ein del av selskapsskatten til kommunane med eit ønskje om å styrke
kommunane sine insentiv til å drive næringsutvikling, og såleis fremje etableringar lokalt.
Det kom framlegg om at selskapsskatten på lang sikt skulle tilførast kommunane gjennom ein
skattefondsmodell. I samband med at selskapsskatten vart ført attende til kommunane, vart
inntektsutjamninga i inntektssystemet endra. Denne omlegga vart grunngjeven med at ein
ville ivareta "incentivvirkningene som ligger i en kommunal selskapsskatt, samtidig som
omfordelingsvirkningene som følge av tilbakeføring av en andel av selskapsskatten
reduseres " (St.prp. nr 64 (2003-2004)).

Sørheim- utvalet sitt framle til endrin
Sørheim- utvalet har i sine vurderingar av i kva grad selskapsskatten bør vidareførast som
kommunal skatt gjort avvegingar mellom omsynet til et likeverdig tenestetilbod, stabilitet og
forutsigbarheit i inntektsrammene og insentiv til næringsutvikling. Sørheim- utvalet
påpeikar at det er uheldig at delar av datagrunnlaget som ligg til grunn for
utrekninga av den einskilde kommunen sin del av selskapsskatten er unnateke innsyn.

Sørheim- utvalet er delt i sin konklusjon med omsyn til selskapsskatt. Medlemane frå
AP, SP og SV går inn for at ordninga med kommunal selskapsskatt vert avvikla, og at den
delen av skatten som selskapsskatten i dag utgjer vert lagt på skatt på alminneleg inntekt og
formue. Medlemane frå Høgre, KrF, Venstre og Frp går inn for at dagens ordning med
kommunal selskapskatt vert vidareført.

Medlemane frå KrF og Venstre gjer også framlegg om å vidareføre dagens
skattesimuleringsmodell, medan medlemane frå Høgre og FrP vil gå over til ein
skattefondsmodell.

RÅDMANNEN SIN KOMMENTAR:
Rådmannen støttar utvalet sitt framlegg om å avvikle selskapsskatten som kommunal skatt.
Slik rådmannen ser det er kommunane sitt arbeid med næringsutvikling m.m. i liten grad
påverka av i kva grad kommunen får tilført ein del av selskapsskatten. Selskapsskatten er
dessutan lite eigna som kommunal skatt, då det er store svingingar i inntektene frå det eine
året til det andre. Ei avvikling av selskapsskatten som kommunal skatt vil dessutan føre til ei
utjamning av inntektsskilnadane mellom kommunane.

NYTT DISTRIh 't'SPOLl "1'ISK i 11,SKOT

Re ional olitiske tilskot i inntektss stemet.
Ekstra kommuneoverføringar til små kommunar og kommunar i Nord-Noreg vert i dag brukt
som distrikts- og regionalpolitisk virkemiddel. Tankegangen er at ein gjennom denne
ekstrainnsatsen skal setje dei utvalde kommunane i stand til å gje eit betre
kommunalt tenestetilbod enn andre kommunar, og at ein gjennom det medverkar til å
oppretthalde hovudtrekka i busetnadsmønstret og til å sikre gode levekår i distrikta (St.prp. nr
1 (2004-2005)).

I dagens inntektssystem er Nord-Noreg tilskotet, regionaltilskotet og delar av
Skjønnstilskotet fundert på regionalpolitiske målsetjingar. Desse ordningane er svært ulike i
utforminga, Det har m.a. samanheng med at tilskota opphavleg vart innført for å
kompensere kommunar som tapte på endringar som vart gjennomført i inntektssystemet. I
utgangspunktet var dei altså ikkje oppretta primært for å treffe kommunar som har
regionalpolitiske utfordringar.

Sørheim- utvalet ser det som ei svakheit med dagens system at det ikkje ligg til grunn ei
direkte vurdering av kva kommunar som har behov for regionalpolitisk ekstrainnsats i
samband med fordeling av tilskota. Utvalet har difor kome med framlegg om at dei
regionalpolitiske tilskota i dagens inntektssystem vert samla i eit nytt tilskot som er kopla opp
mot det distriktspolitiske virkeområdet. Koplinga opp mot virkeområdet vert grunngjeve med
at det som ligg til grunn for inndelinga av virkeområdet er ei vurdering av kva område som
har behov for ein regionalpolitisk ekstrainnsats. Vurderingane er basert på skjøn og
indikatorbasert analyse som fangar opp dimensjon geografi, demografi, arbeidsmarknad og
inntekt. Det vert utarbeidd ein såkalla distriktsindeks for kvar kommune. Indeksen varierer
frå 0 til 100, der høg verdi tilseier få distriktspolitiske utfordringar.

Per 1. januar 2007 var inndelinga av distriktspolitiske virkeområde som vist i tabellen
nedanfor.

Sone

Sone II 20 kommunar i Sør-Noreg
Sone III Sør-Noreg og Trøndelag som ikkje ligger i nærleiken av større byområde, samt

Bodø og Tromsø. 129 kommunar
Sone IV Finnmark, Troms, Nordland, delar av Trøndelagsfylka og grenseområdet mot

Møre og Romsdal, indre delar av Hedmark, Oppland, Buskerud, Telemark og
Hordaland. 158 kommunar.

Sørheim- utvalet gjer framlegg om at det nye tilskotet vert tildelt følgjande kommunar:

• Kommunar i sone IV som har ei gjennomsnittleg skatteinntekt over dei siste tre åra som
er lavare enn 120 prosent av landsgjennomsnittet.

• Kommunar i sone III som har ei gjennomsnittleg skatteinntekt over dei siste tre åra som
er lavare enn 120 prosent av landsgjennomsnittet, og som har ein distriktsindeks lavare
enn 35.

• Kommunar i sone III som er innanfor skattegrensa, og som har ein distriktsindeks
mellom 35 og 46 skal få eit redusert tilskot (tilskotet skal graderast for kommunar med
indeks mellom 35 og 46).

• Tromsø og Bodø

Sørheim- utvalet si vurdering er vidare at det nye tilskotet bør fordelast med ein sats per
kommune (50 prosent), og ein sats per innbyggjar (50 prosent). Vidare gjer utvalet framlegg
om at innbyggjarar og kommunane i dei ulike områda vert vektlagt ulikt. Fordelinga av
tilskotet mellom de ulike sonene er basert på ei skjønsmessig vekting mellom sonene, mellom
anna ut frå eit ønskje om framleis å prioritere Nord-Noreg innanfor det distriktspolitiske
tilskotet, og ønskje om å avgrense omfordelingsverknadane.

Sørheim- utvalet sitt framle til endrin
Fleirtalet i utvalet (AP, SP, SV, Venstre, Høgre og KrF) går inn for at dagens regionalpolitiske tilskot i
inntektssystemet vert samla til eitt nytt distriktspolitisk tilskot . Kriteria for fordeling av det nye
tilskotet skal koplast til det distriktspolitiske virkeområdet som ligg til grunn for distriktspolitikken
elles. Innanfor det distriktspolitiske tilskotet ønskjer utvalet å
prioritere kommunane i Nord- Noreg særskilt. .

Skilnaden mellom Sørheim- utvalet o Bor e- utvalet.
Borge- utvalet sin rapport i NOU 2005-18 inneheldt også eit framlegg om at dei
regionalpolitiske tilskota i inntektssystemet vart slått saman til eit nytt distriktspolitisk tilskot,
som vart kopla opp mot det distriktspolitiske virkeområdet. Virkeområdet er revidert etter at
Borge- utvalet la fram sin rapport. Det er difor vanskeleg å gjere nøyaktig greie kva som er
skilnaden mellom Borge utvalet sitt framlegg og det som no ligg føre frå
Sørheirn- utvalet. Litt einkelt kan ein seie at skilnadane er:

- Sørheim- utvalet meiner til skilnad frå Borge- utvalet at Tromsø og Bodø bør fa
tildelt distriktstilskot.

- Sørheim- utvalet gjer framlegg om at 50 % av distriktstilskotet vert fordelt mellom
kommunane etter ein sats per innbyggjar, medan Borge- utvalet meinte at 85 %
av tilskotet skulle fordelast mellom kommunane etter ein sats per innbyggjar.

- Sørheim- utvalet går inn for at kommunar i Nord-Noreg skal få eit høgare tilskot enn
kommunar i Sør-Noreg sjølv om dei er innanfor same sone. Borge- utvalet gjorde framlegg
om å gje kommunar i Sør-Noreg og Nord-Noreg same vilkår dersom dei var innanfor same
sone.

- Borge- utvalet meinte at tilskotet skulle graderast mellom kommunane med utgangspunkt i
fire satsar. SØrheim- utvalet sitt framlegg inneber at tilskotet vert fordelt med utgangspunkt i
ni satsar.

RÅDMANNEN SIN KOMMENTAR
Ørsta kommune bør støtte framlegget om å avvikle de regionalpolitiske tilskota i dagens
inntektssystem, og erstatte desse med et nytt distriktstilskot, som er kopla opp mot det
distriktspolitiske virkeområdet. Dette vil sikre at fordelinga av tilskotet er basert på ei
vurdering av kva kommunar som har behov for ein regionalpolitisk ekstrainnsats.

VrKS Ff)C,K.L"l AI,S01'I'F)%1YEftING

Telletids unkt for utreknin av innb 'artilskotet
Sidan 2003 har innbyggjartilskotet m/ utgiftsutjamning og inntektsutjamning vorte rekna ut
med utgangspunkt i folketalsdata per 1 .januar i budsjettåret. Ordninga med oppdatering
av folketalsdata i budsjettåret har gjeve betre samsvar mellom utvikling i utgiftsbehov og
tilskot som vert gjevne. Men samstundes har ordninga medvirka til mindre forutsigbarheit og
meir kompleksitet, fordi innbyggjartilskotet og utgiftsutjamninga ikkje er kjent i forkant av
budsjettåret.

Sørheim- utvalet sitt framle
Sørheim- utvalet gjer framlegg om å avvikle ordninga med oppdaterte folketalsdata.
I staden går ein inn for å basere utrekninga av innbyggjartilskotet og
utgiftsutjamninga på innbyggjartal per 1. juli året far budsjettåret. Utvalet går inn for
at ordninga med oppdatering av folketalsdata ved utrekning av inntektsutjamninga
vert vidareført som i dag.

RÅDMANNEN SIN KOMMENTAR.
Rådmannen støttar Sørheim- utvalet sitt framlegg om å avvikle ordninga med oppdaterte
folketalsdata og å erstatte denne med ei ordning der innbyggjartilskotet og utgiftsutjamninga
vert basert på innbyggjartal per 1. juli året før budsjettåret. Omlegginga vil føre til at
kommunane far større forutsigbarheit når det gjelder størleiken på rammetilskotet.
(Med unnatak for det inntektsutjamnande tilskotet.)

Rådmannen er samd med Sørheim- utvalet i at utrekninga av det inntektsutjamnande
tilskotet framleis må baserast på folketalsdata per 1 januar i budsjettåret.

Vekstkommunar
Utvalet peiker i rapporten på at kommunar med svært høg folketalsvekst får vanskar
med å tilpasse tenestetilbodet til eit veksande folketal på kort og mellomlaug sikt.
Utvalet seier vidare:
"Det kan på kort sikt være problematisk å finansiere de nødvendige
investeringene uten at det går på bekostning av tjenestetilbudet til eksisterende innbyggere.
Utvalget mener derfor at en ordning med vekstkompensasjon til kommuner med høy vekst vil
være viktig for å redusere kortsiktige utfordringer som mange vekstkommuner har som følge
av store investeringsbehov og høye lønnskostnader".

Sørheim- utvalet sitt framle til endrin
Utvalet gjer framlegg om å innføre eit eige tilskot til vekstkommuner. Det nye tilskotet
Skal gjevast til kommunar som gjennom ein periode over dei tre siste åra har hatt ein
gjennomsnittlig årlig vekst ei gitt vekstgrense. Vekstgrensa er sett til det doble av
gjennomsnittleg årleg vekst på landsbasis den siste treårsperioden. Vekstkompensasjonen
bør, etter utvalet sitt syn, verte tildelt som et beløp; kr 50 000.- per ny innbyggjar ut over
vekstgrensa. Utvalet går inn for at tilskotet berre vert tildelt kommunar som i løpet av den
siste treårsperioden har hatt skatteinntekter på under 140 % av landsgjennomsnittet.

RÅDMANNEN SIN KOMMENTAR.
Rådmannen støttar Sørheim- utvalet sitt framlegg om å innføre eit eige veksttilskot, og vil i
den samanhengen peike på at vekstkommunar har større utfordringar knytt til høge
investeringsutgifter i periodar med sterk folketalsvekst.

SKJ(>)Ni ti 1'11.tiK()1'

Sk'ønnstilskotet i inntektss stemet
Ein del av det årlege rammetilskotet til kommunane vert fordelt ut frå skjønsmessige
vurderingar. 12007 utgjer skjønstilskotet om lag 1,7 milliardar. Dette tilskotet vert brukt
mellom anna til å:
- Ivareta tilhøve som ikkje vert fanga opp gjennom utgiftsutjamninga.
- Hjelpe kommunar som er i ein vanskelig økonomisk situasjon.
- Kompensere kommunar som taper på endringar i inntektssystemet.
- Kompensere kommunar med svak skattevekst.
- Støtte kommunale utviklingsprosjekt.
- Ivareta ekstraordinære hendingar som oppstår i løpet av budsjettåret.
- Ivareta særskilde lokale tilhøve.
Fordelinga av skjønnstilskotet er prega av stor stabilitet over tid. Dette må m.a. sjåast i
samanheng med at skjønstilskotet vert brukt til å ivareta distrikts- og regionalpolitiske omsyn.

Sørheim- utvalet sitt framle til endrin
Utvalet gjer framlegg om å redusere den totale skjønsramma til kommunane. Vidare vert det
gjort framlegg om at regionalpolitisk skjøn vert trekt ut av skjønsramma og vert lagt inn i det
nye distriktspolitiske tilskotet. Utvalet rår til at kompensasjonen til kommunar som har
tapt på omlegging av ordninga med differensiert arbeidsgjevaravgift framleis skal ligge i

skjønstilskotet. Kompensasjon til kommunar som har tapt på endringar som har vorte
gjennomført i perioden 2002-2006 bør i følgje utvalet takast ut av skjønstilskotet, og leggast
inn i innbyggjartilskotet. Utvalet rår også til at det nye veksttilskotet vert finansiert gjennom
ein reduksjon i skjønstilskotet til kommunane.

RÅDMANNEN SIN KOMMENTAR.
Sørheim- utvalet gjer framlegg om å innføre eit nytt distriktstilskot i inntektssystemet; eit
nytt inntektsgarantitilskot og eit eige tilskot til kommunar med sterk folketalsvekst. Dei
tre framlegga inneber, etter rådmannen si vurdering, at skjønstilskotet til kommunane kan og
bør reduserast. Rådmannen støttar difor Sørheim- utvalet sitt framlegg om å redusere
skjønstilskotet.

Etter rådmannen si vurdering bør skjønnstilskotet først og fremst nyttast til å fange opp
utgiftsdrivande lokale tilhøve som kommunane sjølve ikkje kan påverke, og som ikkje vert
fanga opp gjennom andre delar av inntektssystemet. Vidare bør skjønnstilskotet nyttast til å
ivareta ekstraordinære hendingar som oppstår i løpet av budsjettåret (såkalla "kriseskjøn").

Over an sordnin a i irmtektss stenuet
Overgangsordninga i dagens inntektssystem er utforma med sikte på å avgrense Inntekts-
endringar frå år til år som følgje av:

• Innlemming av øyremerka tilskot (eller uttrekk av midlar)
• Endra oppgåver
• Systemendringar (endringar i inntektssystemet)

Dagens overgangsordning på fem år er utforma som ei rein omfordelingsordning mellom
kommunane. Overgangsordninga fungerer stort sett godt med omsyn til innlemming av
øyremerka tilskot og oppgåveendringar. Men den gjev ikkje alltid tilstrekkeleg skjerming for
kommunar som får ein monaleg inntektsreduksjon som følgje av større endringar i
inntektssystemet. Dette kjem til uttrykk ved at staten etablerer særskilte
kompensasjonsordningar ved sida av inntektssystemet.

Sørheim- utvalet sitt framle
Utvalet går inn for å avvikle dagens overgangsordning, og å erstatte denne med eit nytt
inntektsgarantitilskot (INGAR). Sørheim- utvalet sitt framlegg om ny tilskotsordning går ut
på ein kommune skal få kompensert for ei utvikling i rammetilskotet, eksklusive det
inntektsutjanmande tilskotet, som ligg meir enn 300 kroner lavare enn gjennomsnittleg vekst
per innbyggjar. Framlegget går ut på å finansiere tilskotet ved eit likt trekk per
innbyggjar for alle kommunane i landet.

Borge- utvalet gjorde framlegg om at kommunane gjennom det nye inntektsgarantitilskotet
skulle få kompensert for ei utvikling i rammetilskotet, eksklusive det inntektsutjamnande
tilskotet, som ligg 400 kroner lavare enn gjennomsnittleg vekst per innbyggjar.

Borge- utvalet gjekk inn for at inntektsgarantitilskotet i utgangspunktet skulle finansierast
med eit trekk i innbyggjartilskotet til alle kommunane. Men det vert lagt inn ein restriksjon
om at ingen kommunar, etter å ha bidrege til finansieringa av tilskotet, skal få ein vekst i

Rammetilskotet som er lavare enn 400 kroner av veksten på landsbasis. Dette inneber at
mottakarane av inntektsgarantitilskotet ikkje treng å vere med på å finansiere tilskotet med
Borge- utvalet sitt framlegg.

Etter Sørheim- utvalet si vurdering er det ikkje rimeleg at kommunar som har ein sterk vekst i
rammetilskotet som følgje av at del får "dyrare" innbyggjarar skal måtte finansiere
inntektsgarantien åleine. Sørheim- utvalet sitt framlegg nytt inntektsgarantitilskot inneber at
kommunar som taper på framlegget om å avvikle selskapsskatten og å auke ambisjonsnivået i
inntektsutjamninga får heile tapet det første året. Årsaka er at utvalet sin modell legg opp til at
utrekninga av inntektsgarantitilskotet skal ta utgangspunkt i veksten i rammetilskotet,
eksklusive det inntektsutjamnande tilskotet.

RÅDMANNEN SIN KOMMENTAR
Rådmannen støttar Sørheim- utvalet sitt framlegg om å innføre eit nytt inntektsgarantitilskot,
og meiner også at tilskotet bør tildelast kommunar som har ein vekst i rammetilskotet,
eksklusive det inntektsutjamnande tilskotet som er 300 kroner lavare enn veksten på
landsbasis.

Rådmannen viser til at framlegget til nytt inntektsgarantitilskot vil vere meir eigna enn dagens
inntektssystem til å skjerme kommunar som får ein vesentleg inntektsreduksjon som følgje av
endring i kriteriedata. (til dømes endring i talet på innbyggjarar, tal innbyggjarar i ulike
aldersgrupper osv).

Sørheim- utvalt sitt framlegg vil betre den økonomiske situasjonen for kommunen, rekna med
utgangspunkt i dagens folketal. For Ørsta kommune er det viktig at utvalet sine tilrådingar
vert følgde av Regjering og Storting.

Partia i kommunestyret bør difor medverke til å fremje kommunen sitt syn i saka ved å gje ein
tydeleg høyringsuttale i denne saka

lp
oAsl5jøi i M l udal

Konstituert rådmann
Eldar Rune Øye
sakshandsamar

