
Sarpsborg kommune

Kommunal- og regionaldepartementet
Postboks 8112 Dep.
0032 OSLO

Deres ref.: Vår ref.: Dato:

07/11062-7/ /103 28.01.2008

Høring - Sørheimutvaigets - inntektssystemet for kommunene
Sarpsborg kommune avgir følgende høringsuttalelse til Rapport Forslag til forbedring av
overføringssystem for kommunene:

Sarpsborg kommune mener at skattens andel av kommunens inntekter kan ligge på opptil 50%.
Skattens andel bør ikke være større da det forventes at kommunene skal takle nedgang i
skatteinntektene selv, noe som eventuelt vil påvirke minst halvparten av kommunenes inntekter
negative. Sarpsborg mener at en skatteandel på 50% gjør en økt grad av inntektsutjevning enda mer
nødvendig. Samtidig mener vi at de frie inntektene sin betydning for lokaldemokrati og når det
gjelder lokal forankring overvurderes i Søheimutvalget sin rapport, da de såkalte frie inntekter i stadig
større grad bindes opp av rettighetsbasert lovgivning.

Sarpsborg kommune mener at den overordnede hovedambisjonen må være at alle kommuner får et
likeverdig tjenestetilbud til sine innbyggere.
Sarpsborg kommune mener 60 % er et viktig skritt på veien.

Sarpsborg kommune støtter forslaget om fjerning av selskapsskatten, da den bidrar til en ujevn
skattefordeling og dermed dårligere inntektsutjevning. For øvrig mener vi at det må åpnes for en friere
kommunal beskatning, med et nivå som gjør at den kan erstattet eiendomskatten. Vi begrunner dette
med at inntektskatten er en mer sosial gunstig måte å innhente inntekter på enn eiendomsskatt.

Sarpsborg kommune mener det er riktig at distriktspolitiske tilskudd i inntektssystemet bør kobles opp
mot distriktspolitikken for øvrig. Sarpsborg forutsetter at tapskommuner i Østfold blir kompensert
gjennom distriktspolitikken for øvrig og gjennom skjønnstilskuddet. Samtidig understreker vi at vi er
opptatt at distriktspolitiske tiltak, ikke i for stor grad går på bekostning av byer og bynære kommuner.

Sarpsborg kommune er enig med utvalget om å opprettholde oppdatering av befolkningstallene ved
beregning av inntektsutjevningen. Dette er til gunst for vekstkommuner som raskt blir kompensert for
nye innbyggere. Videre mener Sarpsborg kommune at den opprinnelige intensjonen med bruk av
oppdaterte befolkningstall ved beregning av innbyggertilskudd og utgiftsutjevning er god.

Sarpsborg kommune er enig i at en størst mulig andel av midlene som fordeles gjennom
inntektssystemet bø fordeles etter faste kriterier. En reduksjon i skjønnsmidlene og en styrking av de

Postadresse: Postboks 237, 1702 Sarpsborg
Fakturaadresse: Postboks 505, 1703 Sarpsborg
Besøksadresse: Sarpsborg rådhus, Glengsgt. 38, 1707 Sarpsborg
Tlf. sentralbord: 69 11 60 00 Telefaks: 69 15 00 13
Tlf. servicetorg: 69 10 80 00
B-post: postmottak@sarpsborg.com
Internett: www.sarpsborg.com

faste tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem. For øvrig mener vi at
de deler av skjønnstilskuddet som er ment til å finansiere utviklingsprosjekter, bør kunne brukes til
utviklingsprosjekter med bedring av levekår og generell samfunnsutvikling som mål i kommuner som
henger etter andre på dette området.

Sarpsborg kommune er positiv til at kommuner får en viss kompensasjon ved en uforutsigbar sterk
vekst.

Sarpsborg kommune er enig i at dagens overgangsordning bør avvikles og erstattes med en ordning
som er enklere, mer forutsigbar og som i større grad skjermer kommunene mot plutselig svikt i
rammetilskuddet fra et år til det neste.

Sarpsborg kommune vil avslutte sin høringsuttalelse med å si at en viktig del av det samlede forslaget
som skal legges fram for Stortinget våren 2008 er det arbeidet som i sen helhet tas av lØ selv,
nemlig å se nærmere på utgiftsutjevningen. Hva med offentlig høring av dette arbeidet? Sarpsborg
kommune mener at kommunene i dag får alt lite kompensasjon for forhold knyttet til sosiale levekår i
utgiftsutjevningen. Sarpsborg kommune ønsker en større innsats fra regjeringen for å bedre levekårene
i de kommuner som sliter med dårlige levekår og samfunnsutvikling - uavhengig kommunenes
geografiske beliggenhet. Dette ønsket begrunnes selvfølgelig med at vi mener at Norge må ha et
likverdig tjenestetilbud til alle sine innbyggere. Sarpsborg kommune understreker at bevilgningene til
kommunene må økes, på grunn av økte utgifter og for å holde kommuneøkonomien og dermed
kvaliteten på velferdsgodene oppe på et akseptabelt nivå.

Med hilsen

14 51ensv
Heidi Slensvik

Vedlegg:
Saksutskrift fra Formannskapet i Sarpsborg kommune.

Kopi til: ,
KS

Saksbehandler: Heidi Slensvik, Kommuneområde plan og økonomi

SARPSBORG KOMMUNE

SAKSUTSKRIFT

Arkivsak 07/ 11062
Arkivkode 103
Saksbehandler Heidi Slensvik

Saksgang Møtedato Saksar
Formannskapet 24.01.2008 1/08

Herin - Sørheimsutval et - inntektss stem for kommunene

Saken er fremmet etter prinsippet om fullført saksbehandling.
Følgende har vært medsaksbehandlere:

Vedlegg:

Sammendrag:
Regjeringen varslet i kommuneproposisjonen for 2007 at den ville foreta en egen gjennomgang av
inntektssystemet I den forbindelse ble de politiske partiene med representasjon på Stortinget invitert til
deltakelse i et utvalg som har vurdert deler av inntekts- og finansieringssystemet for kommunene. På
grunn av kort frist er saken med rådmannens innstilling oversendt KS.

Utredning:
Utvalg og mandat
Det ble nedsatt et tverrpolitisk utvalgt bestående av følgende medlemmer:
Parti Medlem
Senterpartiet Kristin Marie Sørheim, Ordf. Tingvoll kommune leder av

utvalget
Arbeiderpartiet Anita Orlund, Ordf. Skedsmo kommune

Ole Martin Norderhaug, ordf. Trysil kommune
Høyre Mette Tønder, politisk rådgiver, Stortinget
Sosialistisk venstreparti Erlend Helle, hovedutvalgsleder for samfunn og miljø i Akershus

fylkeskommune
Venstre Berit Woie Berg, Ordf. Steigen kommune
Kristelig Folkeparti Harald Solberg, bla. Tidligere statssekretær i Finansdepartementet
Fremskrittspartiet Per Erik Monsen, tidligere Stortingsrepresentant, Sandefjord

Mandat
"1. Utvalget skal gjennomgå inntektsutjevningen både ut fra målsettingen om et likeverdig tjenestetilbud,
sikkerhetsnett for skatteinntektssvikt lokalt og nasjonalt, motivasjon for å øke skatteinntektene og et

enkelt system for utjevning av skatteinntektene.

2. Utvalget skal anbefale hvor stor andel av utgiftsbehovet som skal finansieres av innbyggertilskuddet og
hvor stor andel som skal finansieres av skatteinntektene, dvs. forholdet mellom innbyggertilskuddet og
skatteinntektene.
3. Utvalget skal vurdere hvorvidt selskapsskatten bør videreføres som en kommunal skatt. I vurderingen
skal det legges vekt på:

• Hensynet til et likeverdig tjenestetilbud
• Hensynet til stabile og forutsigbare rammer
• Hensynet til å gi kommunene insentiver til å drive næringsutvikling,

herunder hvordan selskapsskatten virker inn på det regionale næringsutviklingssamarbeidet.

4. Utvalget skal vurdere hvilke hensyn som skal ivaretas gjennom fordelingen av skjønnstilskuddet. I
forlengelsen av det, bes utvalget også om å vurdere omfanget på skjønnstilskuddet.

5. Utvalget skal fastlegge rammen for de regionalpolitiske tilskuddene, og vurdere om rammen skal deles
i delrammer for Nord-Norge-tilskudd, regionaltilskudd og skjønnstilskudd (kompensasjonen for bortfall
av differensiert arbeidsgiveravgift). Utvalget skal vurdere om de regionalpolitiske tilskuddene i større
grad skal kobles opp mot kriteriene som benyttes i den øvrige distriktspolitikken.

6. Utvalget skal vurdere behovet for overgangsordninger i inntektssystemet, og komme med forslag på
utforming av disse.

7. Utvalget skal vurdere om det er behov for en egen kompensasjon for vekstkommuner i
inntektssystemet. Videre skal utvalget vurdere om det er behov for en egen kompensasjon for kommuner
med sterk befolkningsnedgang i inntektssystemet. Utvalget skal i denne sammenhengen også vurdere
valg av dato for innbyggertall som brukes ved beregningen av innbyggertilskuddet,
utgiftsutjevningen og inntektsutjevningen. Inntektssystemet for de nye regionene skal ikke vurderes i
denne omgangen. Dette blir gjort etter at oppgavene er klare.

Utvalget skal ikke foreta en vurdering av kostnadsnøkkelen i inntektssystemet."

Utvalget presenterte sin rapport, "Forslag til forbedring av overføringssystemet for
kommunene", 26. oktober2007.

Hovedtrekk ved dagens system
En av overordnede målsetningene med inntektssystemet er å utjevne kommunenes
økonomiske forutsetninger, slik at forholdene legges til rette for et likeverdig tjenestetilbud til
innbyggerne over hele landet. Det betyr ikke at alle kommuner skal ha like inntekter, men at
alle kommuner skal ha forutsetning for å gi innbyggerne et likeverdig tjenestetilbud.
Inntektssystemet er derfor utformet med sikte på å kompensere for variasjoner i utgiftsbehov
og delvis å utjevne variasjoner i skatteinntekter mellom kommuner. Hovedtrekkene i dagens
inntektssystem er:

Innbyggertilskuddet
* Utgiftsutjevningen
* Korreksjonsordningen for elever i statlige og private skoler
* overgangsordningen
* Inndelingstilskuddet
* Inntektsutjevningen
* Skjønnstilskudd
* Regionalpolitisk begrunnede tilskudd
* Selskapsskatten

Fordeling mellom skatt og rammetilskudd i finansieringen
Sørheimsutvalgets medlemmer mener at det er prinsipielt viktig at en betydelig andel av kommunenes
inntekter samlet sett kommer fra kommunale skatteinntekter og at det vil være uheldig med en kommunal

2

sektor som i større grad er avhengig av statlige overføringer. På dette grunnlaget konkluderer utvalget
med at skattens andel av kommunenes totale inntekter bør ligge rundt 50 prosent som i dag.

Kommunene bør kunne håndtere usikkerhet rundt skatteinngang det enkelte år, og utvalget
ønsker derfor ikke en ordning der staten garanterer for deler av avviket mellom anslått og
faktisk skatteinngang.

Sarpsborg kommune er enige med utvalget med at skattens andel av kommunenes totale
inntekter bør ligge rundt 50 prosent.

Utjevning av skatteinntekter mellom kommuner og, fjerning av selskapsskatt
Sørheimutvalgets flertall ønsker å beholde dagens modell for inntektsutjevning, men øke den
symmetriske inntektsutjevningen fra 55 prosent til 60 prosent.

Utvalget er delt i sin konklusjon vedrørende selskapsskatt. Medlemmene fra AP, SP, og SV
foreslår at ordningen med kommunal selskapsskatt avvikles. Argumentene for å avvikle
kommunal selskapsskatt:

- jevnere fordeling mellom kommunene
- større stabilitet i inntektene
- vanskelig å dokumentere effekt på næringsutvikling
- et godt arbeidsmarked et gode i seg selv
- en svakhet at kommunene ikke har innsynsrett i beregninger av selskapsrett

Medlemmene fra H, Krf, V, Frp foreslår at dagens ordning med kommunal selskapsskatt
videreføres. Argumenter for å beholde selskapsskatt:

- lokal forankring
- deler av verdiskapingen blir igjen der verdiskapingen skjer
- insentiveffekterinsentiveffekter for næringsutvikling

Medlemmene fra H og Frp ønsker en skattefondsmodell. Medlemmene fra V og KRF ønsker
en skattesimuleringsmodell

3

16 000

14 000

12 000

10000

JE
§ 8000

6 000

4000

2000

0

-l ØP-
C 5 G141 -0 Q- Q`

Figur 1: Inntektsutjevning og fjerning av selskapsskatt

Som vi ser av figur I tjener aller kommunene i Østfold på ny inntektsutjevning og fjerning av kommunal
selskapsskatt. Det sistnevnte gjelder også når vi ser på enten isolert effekt av økt inntektsutjevning eller
isolert effekt av avvikling av kommunal selskapsskatt. For Sarpsborg kommune vil denne endringen ha en
positiv effekt. Kommunen vil anslagsvis tjene ca 13 mill på denne omleggingen ved at kommunen får
kompensert opptil 94,2% av landsgjennomsnittet mot 93,2% ved dagens ordning.(Beregningene har tatt
utgangspunkt i tall fra 2006) For landet, vil 33 kommuner tape på forslaget og da spesielt kommunene
Oslo, Bærum, Asker, Stavanger og Sola.

Sarpsborg kommuner mener at økt inntektsutjevning og fjerning av kommunal selskapsskatt er positiv,

Distriktspolitisk tilskudd i inntektssystemet
I dagens inntektssystem tildeles kommuner i Nord-Norge og små kommuner med moderate
skatteinntekter ekstra rammetilskudd gjennom Nord-Norgetilskuddet og deler av skjønnstilskuddet. Disse
ekstrabevilgningene er begrunnet ut fra regional- og distriktspolitiske hensyn. Begrunnelsen for disse
særskilte tilskuddene er å gi små kommuner og kommuner i Nord-Norge muligheten til å ha et bedre
utbygd tjenestetilbud enn andre kommuner, og med dette bidra til å opprettholde hovedtrekkene i
bosettingsmønsteret.

Utvalgets flertall foreslår at dagens regionalpolitiske tilskudd i inntektssystemet samles til ett
nytt distriktspolitisk tilskudd, Kriteriene for fordeling av det nye tilskuddet kobles til det
distriktspolitiske virkeområdet som ligger til grunn for den øvrige distriktspolitikken.
Regionalpolitisk skjønn avvikles, men regionalpolitikken for øvrig skal styrkes.

Et nytt distriktspolitisk tilskudd skal brukes til å sette kommuner som sliter med fraflytting og
dårligere levekår i stand til å gi et bedre tjenestetilbud til innbyggerne enn
"gjennomsnittskommunen", for om mulig demme opp for ytterligere fraflytting.

Utvalgets flertall begrunner det ovennevnte med at distriktspolitiske tilskudd i
inntektssystemet bør kobles opp mot distriktspolitikken for øvrig. Det skal foretas en mer
direkte vurdering av hvilke kommuner som har behov for en regionalpolitisk ekstrainnsats.
Små kommuner utenfor virkeområdet bør eventuelt tilgodeses med skjønnsmidler.

4

Sarpsborg kommune mener det er riktig at distriktspolitisk tilskudd i inntektssystemet bør
kobles opp mot distriktspolitikken for øvrig. I Østfold taper Rømskog og Aremark
henholdsvis 3,8 millioner kroner og 3,6 millioner kroner samlet på lang sikt av et nytt
distriktspolitisk tilskudd i inntektssystemet. Sarpsborg kommune forutsetter at de nevnte
tapskommunene i Østfold blir kompensert gjennom distriktspolitikken for øvrig og gjennom
skjønnstilskuddet.

Vekst, fraflytting og befolkningsoppdatering
12003 ble rutinene for beregning av innbyggertilskuddet lagt om, og innbyggertilskuddet har siden den
gang blitt beregnet med utgangspunkt i befolkningstall pr. 1. januar i budsjettåret. Omleggingen ble
begrunnet med at departementet ville sikre kommuner med befolkningsvekst en rask kompensasjon for
nye innbyggere.

Oppdatering av befolkningstall påvirker kommunenes rammetilskudd gjennom:

- oppdatering av befolkningstallene i inntektsutjevningen
- oppdatering av befolkningstallene i innbyggertilskuddet
- oppdatering av befolkningstallene og befolkningssammensetningen i

utgiftsutjevning

Utvalget ønsker å opprettholde oppdatering av befolkningstall ved beregning av
inntektsutjevning. Ved beregning av utgiftsutjevning og innbyggertilskudd foreslår utvalget å
benytte folketall pr. 1.7 før budsjettåret i stedet for dagens oppdatering pr. 1.1 i budsjettåret.

0101 Halden 0,8
0104 Moss -1,6
0105 Sarpsborg -1,8
0106 Fredrikstad -3,3
0111 Hvaler -0,3
01 18 Aremark 0,0
01 19 Marker -0,4
0121 Rømskog -0,1
0 122 Trøgstad 0,1
0123 Spydeberg -0,5
0124 Askim -0,7
0125 Eidsberg 0,1
0127 Skiptvet -0,2
0128 Rakkestad -0,5
0135 Råde -0,5
0136 Rygge -1,8
0137 Våler 0,0
0138 Hobøl -0,3

Tabell 1: Gevinst/tap ved å benytte folketall pr 01.07
før budsjettåret, ikke oppdaterte folketall (oppgitt i
mill. kr)

Østfold taper samlet 11 millioner kroner på bruk av ikke oppdaterte folketall (jfr. tabell l).

Sarpsborg kommune er enige med utvalget om opprettholde oppdatering av
befolkningstallene ved beregning av inntektsutjevningen. Dette er til gunst for
vekstkommuner som raskt blir kompensert for nye innbyggere. Videre mener Sarpsborg
kommune at den opprinnelige intensjonen med bruk av oppdaterte befolkningstall ved
beregning av innbyggertilskudd og utgiftsutjevning er god.

5

I dagens utgiftsutjevning kompenseres det ikke for høye kapitalkostnader. Imidlertid finner
kommuner med svært høy befolkningsvekst det vanskelig å finansiere nødvendige
investeringer. En ordning med vekstkompensasjon, vil kunne være med på å bidra til at nye
investeringer ikke medfører redusert tjenestetilbud til innbyggere som allerede er i
kommunen.

Utvalget foreslår en at det innføres en egen vekstkompensasjon i inntektssystemet.
Kompensasjonen tildeles kommuner som gjennom en treårsperiode har hatt en
gjennomsnittlig årlig vekst de siste tre årene ut over en gitt vekstgrense.
Vekstgrensen er satt til det doble av gjennomsnittlig årlig vekst på landsbasis den siste
treårsperioden og som har skatteinntekter lavere enn 140 prosent de siste tre årene.
Vekstkompensasjonen foreslås tildelt som et beløp, kr. 50 000,- per ny innbygger ut over
vekstgrensen. 30 kommuner i landet ville ha mottatt vekstkompensasjon i 2006.

Kun en kommune i Østfold får per i dag gevinst av et nytt vekstkommunetilskudd; Hvaler
med 0,9 millioner kroner. Alle kommunene i Østfold må være med å finansiere
vekstkompensasjonen med kr. 29,- pr. innbygger, det vil si ca 7,5 millioner kroner.

Selv om det er kun Hvaler av Østfoldkommunene som pr. i dag tjener på vekstkommune
tilskuddet, er Sarpsborg kommune positive til at kommuner får en viss kompensasjon ved en
uforutsigbar sterk vekst.

Skjønnsmidler i inntektssystemet
Årlig blir en andel av rammetilskuddet fordelt ut fra skjønnsmessige vurderinger. 12007 utgjør
skjønnstilskuddet ca. 1,5 milliarder kroner. Stortinget fastsetter skjønnsrammen for det påfølgende året i
forbindelse med den årlige behandlingen av kommuneproposisjonen.

Kommunal- og regionaldepartementet fordeler mesteparten av skjønnsrammen i fylkesvise
rammer som deretter blir fordelt av fylkesmannsembetene til kommunene. Fylkesmennene har
ansvar for å komme fram til en god og rettferdig fordeling av skjønnsmidlene.'

Utvalget mener at en størst mulig andel av midlene som fordeles gjennom inntektssystemet
bør fordeles etter faste kriterier. En reduksjon i skjønnsmidlene og en styrking av de faste
tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem. Utvalget foreslår at
skjønnsrammen reduseres til i underkant av 1 milliard kroner ved følgende endringer i
skjønnsrammen:

regionalpolitisk begrunnet skjønn trekkes ut av skjønnsrammen og legges inn i det nyt
distriktspolitiske tilskuddet (115 millioner kroner)

- kompensasjon for endringer i inntektssystemet i perioden 2002 til 2006 (213 millioner
kroner).

- vekstkompensasjon (118 millioner kroner)

Sarpsborg kommune er enige i at en størst mulig andel av midlene som fordeles gjennom
inntektssystemet bør fordeles etter faste kriterier. En reduksjon i skjønnsmidlene og en
styrking av de faste tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem.

Overgangsordninger
Utvalget mener at dagens overgangsordning bør avvikles og erstattes med en ordning som er enklere, mer
forutsigbar, og som i større grad skjermer kommunene mot plutselig svikt i rammetilskuddet fra et år til
det neste.

Utvalget foreslår at dagens overgangsordning erstattes med en helhetlig inntektsgaranti
(INGAR) for sterk nedgang (avvik fra landsgjennomsnittet) i rammetilskuddet fra år til et
annet. Kommunene skal gjennom INGAR få kompensert for en utvikling i rammetilskuddet

6

som ligger mer enn kr. 300,- lavere enn landsgjennomsnittlig vekst per innbygger. Tilskuddet
skal finansieres ved et likt trekk per innbygger for alle landets kommuner.

Sarpsborg kommune er enige i at dagens overgangsordning bør avvikles og erstattes med en
ordning som er enklere, nier forutsigbar, og som i større grad skjermer kommunene mot
plutselig svikt i rammetilskuddet fra et år til det neste.

Oppsummering
Samlet sett tjener Sarpsborg kommune kr. 7,6 mill kr i det første året på Sørheimsutvalget. Den
langsiktige effekten er også positiv for Sarpsborg kommune med ca 13 mill kr. Dette utgjør ca 0,3% av
driftsutgiftene på kort sikt og 0,6% av driftsutgiftene på lang sikt.

Sarpsborg kommune sin helhets vurdering:
Sarpsborg kommune gir en sterk støtte til forslaget fra Sørheimutvalget som en helhetlig forbedring av
overføringssystemet til kommunene. Sarpsborg kommune ser at man også med denne forbedringen
fortsatt vil ha store ulikheter i kommunenorges mulighet til å gi like tjenester til alle innbyggere og ber
derfor om at arbeidet med å få til et mer rettferdig inntektssystem fortsetter. Sarpsborg kommune anmoder
om at man får en snarlig gjennomgang av utgiftsutjevningen.

Miljømessige konsekvenser:

Økonomiske konsekvenser:

Rådmannens innstilling:
Dersom ambisjonen om at alle kommuner vil få et likeverdig tjenestetilbud skal oppnås, mener Sarpsborg
kommune at økt inntektsutjevning mellom kommunene er helt nødvendig.

Sarpsborg kommune er derfor enig med utvalget med at skattens andel av kommunenes totale
inntekter bør ligge på minst 50 prosent.

Videre støtter Sarpsborg kommune fjerning av selskapsskatten.

Sarpsborg kommune er enig med utvalget om opprettholde oppdatering av befolkningstallene
ved beregning av inntektsutjevningen. Dette er til gunst for vekstkommuner som raskt blir
kompensert for nye innbyggere. Videre mener Sarpsborg kommune at den opprinnelige
intensjonen med bruk av oppdaterte befolkningstall ved beregning av innbyggertilskudd og
utgiftsutjevning er god.

Selv om det er kun Hvaler av Østfoldkommunene som pr. i dag tjener på vekstkommune
tilskuddet, er Sarpsborg kommune positive til at kommuner får en viss kompensasjon ved en
uforutsigbar sterk vekst.

Sarpsborg kommune er enig i at en størst mulig andel av midlene som fordeles gjennom
inntektssystemet bør fordeles etter faste kriterier. En reduksjon i skjønsmidlene og en
styrking av de faste tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem.

Sarpsborg kommune er enige i at dagens overgangsordning bør avvikles og erstattes med en
ordning som er enklere, mer forutsigbar, og som i større grad skjermer kommunene mot
plutselig svikt i rammetilskuddet fra et år til det neste.

Avslutningsvis anmoder Sarpsborg kommune at man får en gjennomgang av
utgiftsutjevningen.

7

Behandling i Formannskapet 24.01.2008
Representanten Grethe Lise Ingerø fremmet på vegne av Arbeiderpartiet følgende forslag:

Sarpsborg kommune mener at skattens andel av kommunens inntekter kan ligge på opptil 50%.
Skattens andel bør ikke være større da det forventes at kommunene skal takle nedgang i
skatteinntektene selv, noe som eventuelt vil påvirke minst halvparten av kommunenes inntekter
negative. Sarpsborg mener at en skatteandel på 50% gjør en økt grad av inntektsutjevning enda
mer nødvendig. Samtidig mener vi at de frie inntektene sin betydning for lokaldemokrati og når
det gjelder lokal forankring overvurderes i Sørheimutvalget sin rapport, da de såkalte frie
inntekter i stadig større grad bindes opp av rettighetsbasert lovgivning.

• Sarpsborg kommune mener at den overordnede hovedambisjonen må være at alle kommuner får
et likverdig tjenestetilbud til sine innbyggere.
Sarpsborg kommune mener 60 % er et viktig skritt på veien.

• Sarpsborg kommune støtter forslaget om fjerning av selskapsskatten, da den bidrar til en ujevn
skattefordeling og dermed dårligere inntektsutjevning. For øvrig mener vi at det må åpnes for en
friere kommunal beskatning, med et nivå som gjør at den kan erstattet eiendomskatten. Vi
begrunner dette med at inntektskatten er en mer sosial gunstig måte å innhente inntekter på enn
eiendomsskatt.

+ Sarpsborg kommune mener det er riktig at distriktspolitiske tilskudd i inntektssystemet bør kobles
opp mot distriktspolitikken for øvrig. Sarpsborg forutsetter at tapskommuner i Østfold blir
kompensert gjennom distriktspolitikken for øvrig og gjennom skjønnstilskuddet. Samtidig
understreker vi at vi er opptatt at distriktspolitiske tiltak, ikke i for stor grad går på bekostning av
byer og bynære kommuner.

• Sarpsborg kommune er enig med utvalget om å opprettholde oppdatering av befolkningstallene
ved beregning av inntektsutjevningen. Dette er til gunst for vekstkommuner som raskt blir
kompensert for nye innbyggere. Videre mener Sarpsborg kommune at den opprinnelige
intensjonen med bruk av oppdaterte befolkningstall ved beregning av innbyggertilskudd og
utgiftsutjevning er god.

• Sarpsborg kommune er enig i at en størst mulig andel av midlene som fordeles gjennom
inntektssystemet bør fordeles etter faste kriterier. En reduksjon i skjønnsmidlene og en styrking
av de faste tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem. For øvrig
mener vi at de deler av skjønnstilskuddet som er ment til å finansiere utviklingsprosjekter, bør
kunne brukes til utviklingsprosjekter med bedring av levekår og generell samfunnsutvikling som
mål i kommuner som henger etter andre på dette området.

+ Sarpsborg kommune er positiv til at kommuner får en viss kompensasjon ved en uforutsigbar
sterk vekst.

• Sarpsborg kommune er enig i at dagens overgangsordning bør avvikles og erstattes med en
ordning som er enklere, mer forutsigbar og som i større grad skjermer kommunene mot plutselig
svikt i rammetilskuddet fra et år til det neste.

• Sarpsborg kommune vil avslutte sin høringsuttalelse med å si at en viktig del av det samlede
forslaget som skal legges fram for Stortinget våren 2008 er det arbeidet som i sen helhet tas av
IØ selv, nemlig å se nærmere på utgiftsutjevningen. Hva med offentlig høring av dette
arbeidet? Sarpsborg kommune mener at kommunene i dag får alt lite kompensasjon for forhold
knyttet til sosiale levekår i utgiftsutjevningen. Sarpsborg kommune ønsker en større innsats fra
regjeringen for å bedre levekårene i de kommuner som sliter med dårlige levekår og
samfunnsutvikling - uavhengig kommunenes geografiske beliggenhet. Dette ønsket begrunnes
selvfølgelig med at vi mener at Norge må ha et likverdig tjenestetilbud til alle sine innbyggere.
Sarpsborg kommune understreker at bevilgningene til kommunene må økes, på grunn av økte

8

utgifter og for å holde kommuneøkonomien og dermed kvaliteten på velferdsgodene oppe på et
akseptabelt nivå.

Representanten Tone Damsleth fremmet på vegne av Høyre følgende forslag:
Sarpsborg kommune støtter ikke forslaget om å fjerne selskapsskatten.

Votering:
Rådmannens innstilling ble satt opp mot forslaget fra Arbeiderpartiet.
Arbeiderpartiets forslag ble enstemmig vedtatt.
Forslaget fra Høyre fikk 3 stemmer (FIPP 2, H 1) og falt.

Formannskapets vedtak:

• Sarpsborg kommune mener at skattens andel av kommunens inntekter kan ligge på opptil 50%.
Skattens andel bør ikke være større da det forventes at kommunene skal takle nedgang i
skatteinntektene selv, noe som eventuelt vil påvirke minst halvparten av kommunenes inntekter
negative. Sarpsborg mener at en skatteandel på 50% gjør en økt grad av inntektsutjevning enda
mer nødvendig. Samtidig mener vi at de frie inntektene sin betydning for lokaldemokrati og når
det gjelder lokal forankring overvurderes i Sørheimutvalget sin rapport, da de såkalte frie
inntekter i stadig større grad bindes opp av rettighetsbasert lovgivning.

• Sarpsborg kommune mener at den overordnede hovedambisjonen må være at alle kommuner får
et likverdig tjenestetilbud til sine innbyggere.
Sarpsborg kommune mener 60 % er et viktig skritt på veien.

• Sarpsborg kommune støtter forslaget om fjerning av selskapsskatten, da den bidrar til en ujevn
skattefordeling og dermed dårligere inntektsutjevning. For øvrig mener vi at det må åpnes for en
friere kommunal beskatning, med et nivå som gjør at den kan erstattet eiendomskatten. Vi
begrunner dette med at inntektskatten er en mer sosial gunstig måte å innhente inntekter på enn
eiendomsskatt.

• Sarpsborg kommune mener det er riktig at distriktspolitiske tilskudd i inntektssystemet bør kobles
opp mot distriktspolitikken for øvrig. Sarpsborg forutsetter at tapskommuner i Østfold blir
kompensert gjennom distriktspolitikken for øvrig og gjennom skjønnstilskuddet. Samtidig
understreker vi at vi er opptatt at distriktspolitiske tiltak, ikke i for stor grad går på bekostning av
byer og bypære kommuner.

• Sarpsborg kommune er enig med utvalget om å opprettholde oppdatering av befolkningstallene
ved beregning av inntektsutjevningen. Dette er til gunst for vekstkommuner som raskt blir
kompensert for nye innbyggere. Videre mener Sarpsborg kommune at den opprinnelige
intensjonen med bruk av oppdaterte befolkningstall ved beregning av innbyggertilskudd og
utgiftsutjevning er god.

• Sarpsborg kommune er enig i at en størst mulig andel av midlene som fordeles gjennom
inntektssystemet bør fordeles etter faste kriterier. En reduksjon i skjønnsmidlene og en styrking
av de faste tilskuddene er et skritt i riktig retning for et mer rettferdig inntektssystem. For øvrig
mener vi at de deler av skjønnstilskuddet som er ment til å finansiere utviklingsprosjekter, bør
kunne brukes til utviklingsprosjekter med bedring av levekår og generell samfunnsutvikling som
mål i kommuner som henger etter andre på dette området.

• Sarpsborg kommune er positiv til at kommuner får en viss kompensasjon ved en uforutsigbar
sterk vekst.

9

• Sarpsborg kommune er enig i at dagens overgangsordning bør avvikles og erstattes med en
ordning som er enklere, mer forutsigbar og som i større grad skjermer kommunene mot plutselig
svikt i rammetilskuddet fra et år til det neste.

• Sarpsborg kommune vil avslutte sin høringsuttalelse med å si at en viktig del av det samlede
forslaget som skal legges fram for Stortinget våren 2008 er det arbeidet som i sen helhet tas av
Ø selv, nemlig å se nærmere på utgiftsutjevningen. Hva med offentlig høring av dette
arbeidet? Sarpsborg kommune mener at kommunene i dag får alt lite kompensasjon for forhold
knyttet til sosiale levekår i utgiftsutjevningen. Sarpsborg kommune ønsker en større innsats fra
regjeringen for å bedre levekårene i de kommuner som sliter med dårlige levekår og
samfunnsutvikling - uavhengig kommunenes geografiske beliggenhet. Dette ønsket begrunnes
selvfølgelig med at vi mener at Norge må ha et likverdig tjenestetilbud til alle sine innbyggere.
Sarpsborg kommune understreker at bevilgningene til kommunene må økes, på grunn av økte
utgifter og for å holde kommuneøkonomien og dermed kvaliteten på velferdsgodene oppe på et
akseptabelt nivå.

Rett utskrift

ato: 25.0 . 08

M
ilde Øisang

formannskapssekretær

Saken oversendes saksbehandler for ekspedering / oppfølging.

10

