
SAUDA KOMMUNE

Det Kongelige Kommunal- og Regionaldepartement
Postboks 8112 Dep

0032 OSLO

Deres ref. Vår refJSakshandsamar Arkivkode: Dato:
051625-6/08/1772/Jostein Overskeid 200 28.02.2008

Høring - Sørheimutvalget - Inntektssystemet for kommunene

Me viser til tidlegare kontakt mellom avdelingsdirektør Thor Beinstrøm og Sauda kommune
ved Ståle Pedersen om utsett høyringsfrist i denne saka. Saka vart behandla i
Kommunestyret onsdag 27.2.

Uttalen blir i tillegg til som vanleg brev, og sendt pr E-post til avdelingsdirektør Thor
Berestrøm i dag:

Kommunestyret gjorde følgjande vedtak i saka:

"Sauda kommune er fyrst og fremst opptatt av inntektssystemet vert "robust" og
føreseieleg, at det ikkje vert store prinsipielle endringar til dømes ved skiftande
regjeringar av ulik politisk farge. Dette er også, etter Sauda kommune sitt syn, elt
argument for at ein ikkje no, etter berre elt par år, tek bort selskapsskatten. Det blir og
vist til argumentasjonen i saksutreiinga.

Vert selskapsskatten tatt bort, må det finna stad ei tilsvarande auke i del frie
inntektene, 5,8 milliardar kroner.

Sauda kommune støttar forslaget om ein inntektsgaranti.

Sauda kommune tek det for gitt, men vil presisera, at kompensasjon for kommunar
som tapte på omlegginga av ordninga med differensiert arbeidsgjevar DDA, og som
ikkje fekk gjeninnført lågare sats, sjølvsagt må halde fram.

Utanom dette meiner Sauda kommune at skjønn i størst mogelig mon må gå inn i det
beløpet som vert fordelt gjennom inntektssystemet sine kriterium/fordelingsnøklar.

Sauda meiner det ikkje er noko mål å auka skattedelen av dei frie inntektene til 50 %.
Ein auke i dei frie inntektene bør fordelast gjennom inntektssystemet sine
fordelingsnøklar.

Sauda kommune meinar det er rett at eit distriktspolitisk tilskot i inntektssystemet vert
kopla opp mot distriktspolitikken elles.

Sauda kommune går inn for at dagens modell for inntektsutjamning blir vidareført med
ei trekk - og kompensasjonsgrad på 55 %.

Kommunen er samd i at eigedomsskatt og konsesjonskraftinntekter må heldes utanfor
inntektssystemet.

Sauda kommune kan støtta forslag om at størrelsen på rammetilskotet (og
utgiftsutjamning) blir utrekna av folketal per. 01 .07 året før budsjettåret."

Me viser elles til det etterfølgjande saksforarbeid.

Med helsing

OVt otxi Ut,U[
Laura Seltveit
ordførar

Bakgrunn:

Sørheim-utvalet ble satt ned i desember 2006 og leverte sin rapport "Forslag til forbetring av
overføringssystemet for kommunene" per 26.10.07.

Utvalet har bestått av følgjande medlemmer:
- Kristin Marie Sørheim (Sp), ordførar i Tingvoll kommune, leder av utvalet
- Anita Orlund (Ap), ordførar i Skedsmo kommune
- Ole Martin Norderhaug (Ap), ordførar Trysil kommune

Mette Tønder (H), politisk rådgjevar på Stortinget
- Erlend Helle (SV), hovedutvalsleiar for samfunn og miljø i Akershus
fylkeskommune
- Berit Woie Berg (V), ordførar i Steigen kommune
- Harald Solberg (Kr.f), blant anna tidlegare statssekretær i Finansdepartementet
- Per Erik Monsen (Frp), tidligere Stortingsrepresentant, Sandefjord.

Utvalets skulle i følgje sitt mandat bl.a. foreta en vurdering av :

• skattens del av kommunene sine inntekter
• nivå på og utforming av inntektsutjevninga
• selskapsskatten som kommunal skatt
• regionalpolitisk grunna tilskot innanfor inntektssystemet
• behovet for egne tilskot til vekst og fråflyttingskommunar
• størrelsen på skjønnsramma innanfor inntektssystemet
• ordninga med oppdatering av folketal i utgiftsutjevninga
• behovet for overgangsordningar i inntektssystemet

Kommunal- og regionaldepartementet (KRD) bede om at det i tillegg til eventuelle generelle
merknader gis kommentarar til enkeltpunkt over..

Høringsfristen
Rapporten ble sendt ut på høyring med høyringsfrist 28.01.08.
Ordførar har sjekka ut at en uttale innlevert i løpet av februar vil bli tatt med.

Sakso l snin ar:

Det vises til vedlagt skriv frå KRD datert 26.10.07. Det vises også til vedlagde kopi av
rapportens kap. 1 med et samandrag som gjer reie for utvalets oppnemning, mandat og kva
konklusjonar ein trekk..

Sørheimutvalet foreslår ein rekke endringar i forhold til dagens ordning. Utvalet er slik det går
fram av vedlagt samandrag delt i noen av sine konklusjonar.

Forholdet mellom skatt o rammetilskot

Utvalet tilrår en skattedel av totale inntekter på ca. 50 %. Dette er stort sett i samsvar med
gjeldande praksis og tidligare uttrykte mål.

U 'evnin av skatteinntekter mellom kommuner

Dagens modell for inntektsutjevning er for kommunene basert på føljande element :
- kommunar med inntekter over landsgjennomsnitt trekkast 55 % av differanse mellom

egen skatteinngang og landsgjennomsnitt.

kommunar med inntekter under landsgjennomsnitt tilføres 55 % av differanse mellom
egen skatteinngang og landsgjennomsnitt.
kommunar med under 90 % av landsgjennomsnitt får tilført 35 % av differansen
mellom egne inntekter og 90 % av snitt.

De to første elementa utgjer eit "null-sum-spel ". Finansieringa av det tredje elementet
foretas ved at samtlege kommunar trekkast med et likt beløp pr. innbyggjar.

Utvalets fleirtal tilrår at dagens ordning med inntektsutjamning holdast, men at satsen for den
symmetriske delen aukes frå 55 til 60 %.

Selska sskatten som kommunal skatt

Utvalet er delt i synet på selskapsskatten. Medlemmene frå Ap, Si og SV foreslår at ordninga
med kommunal selskapsskatt avviklast.

Argumenta for å avvikle kommunal selskapsskatt:

- jamnare fordeling mellom kommunene
- større stabilitet i inntektene
- vanskelig å dokumentere effekt på næringsutvikling
- et godt arbeidsmarknad et gode i seg sjølv
- en svakheit at kommunene ikkje har innsynsrett i berekningar av selskapsrett

Medlemmene frå H, Krf, V, og Frp foreslår at dagens ordning med kommunal selskapsskatt
vidareføres. Argumenter for å behalde selskapsskatt:

- lokal forankring

En eventuell avvikling av selskapsskatten er det forslaget som vil ha størst fordelingsmessige
konsekvensar.

Det er to regionar som peker seg ut med forholdsvis mange tapskommunar. Den eine er
Oslo-området (Oslo, Bærum, Asker), og den andre er Stavanger-området (Stavanger, Sola),
og i tillegg Forsand og Sauda på lista over tapskommunar målt i kr. pr. innbyggjar. Nest etter
Oslo er Rogaland det fylket som i snitt taper mest pr. innbyggjar ved avvikling av
selskapsskatten

Re ional olitiske be runnede tilskott innenfor inntektss stemet

Utvalets fleirtal tilrår at dagens ulike regionalpolitiske tilskot samlast til eit nytt distriktspolitisk
tilskot. Omfordelingseffektane er samla relativt små, men for enkeltkommunar kan det gi
betydelige utslag.

Behovet for e ne tilskott til vekst o frafl in skommuner

Utvalet tilrår at det innførast ein eigen vekstkompensasjon i inntektssystemet. Dette vil
omfatte kommunar som i den føregåande treårsperiode har hatt vekst over det dobbelte av
landsgjennomsnitt. Basert på folketalsutviklinga frå 2004 til 2007 vil 25 kommunar være
kvalifiserte for et slikt tilskot, mellom anna Rogalands-kommunane Sandnes, Klepp, Time,
Sola, Randaberg og Rennesøy.

For å skape større forutsigbarhet i størrelsen på rammetilskotet tilrådes det vidare at det ved
berekning av innbyggjartilskot 1 utgiftsutjevning nyttes folketal per. 01.07 året før budsjettåret.
(Dagens ordning inneber at foreløpig tilskot baseras på folketal 01.01 året før, mens
berekningane daterast opp når det føreligg tal pr. 01.01 i budsjettåret).

I den laupande inntektsutjamning forutsett at det fortsett brukast innbyggjartall pr. 01.01 i
budsjettåret.

Størrelsen å s 'ønnsrammen innenfor inntektss stemet

Utvalet tilrår at en størst mulig del av midlane som fordelast i inntektssystemet bør fordelast
etter faste kriterier. Bruk av skjønnsmidlar bør dermed reduserast til å omfatte helt spesiell
forhold som ikkje fanges opp av de ordinære mekanismane for fordeling.

Behovet for over an sordnin er i inntektss stemet

Utvalet vidarefører hovudtrekka i frå Borge-utvalets forslag om at dagens system for
overgangsordningar erstattast med en ordning med inntektsgaranti. Hensikta med denne er
å skjerme kommunar som har et sterkt negativt avvik i forhold til gjennomsnittsutviklinga for
rammetilskotet frå et år til et anna. Utvalet foreslår at grensa for avvik settes til 300 kr. pr.
innbyggjar og at tilskotet finansierast ved et likt trekk pr. innbyggjar for samelige kommunar.

Utvalet forutsett at en ordning med inntektsgaranti ikkje omfattar endringar som skyldes
endra inntektsutjevning eller endringar i ordning med selskapsskatt.

Vurdering

Forholdet mellom skatt o rammetilskot

Slik utviklinga har vært de siste åra, har auken i fri inntekter komme gjennom
inntektssystemet. Då har midlene vorte fordelt gjennom inntektssystemets kritenedata (les
utgiftsujevning), og det blir en mer "rettferdig" fordeling i forhold til demografi til dømes. Dette
må vera meir riktig enn å tilstrebe en skatteandel på 50 %.

Grad av inntektsut'evnin

Sauda kommune bør gå inn for at dagens modell for inntektsutjevning blir videreført med en
trekk- og kompensasjonsgrad på 55 %.
Kommunen er enig i at eigedomsskatt og konsesjonskraftinntektene må holdes utenfor
inntektsutjevninga.

Selska sskatten som kommunal skatt

Sauda kommune mener at selskapsskatten bør være en kommunal skatt.

I begynnelsen av 1990-årene tjente smelteverket tidvis bra - og Sauda kommune håpet på
inntekter av overskuddene. Men daværende eier, Elkem fordelte overskuddene ut til andre
stader der deres bedrifter gikk dårlig gjennom bruk av konsembidragsreglene.

Det førte til at Sauda kommune i 1995 sendte et forslag til finansministeren og ba om
lovendring slik at en vesentlig del av overskuddet/minst 50 % måtte bli beskattet i den
kommunen verdiene var skapt. Men så vart selskapsskatten gjort statlig.

Selskapsskatten ble igjen gjort kommunal frå 2004 - og det falt sammen med gode tider for
smelteverket og en generell høykonjunktur. Sauda har dermed fått betydelige og svært
kjærkomne inntekter via selskapsskatten - noe som sammen med den generelle
høykonjunkturen og betydelige økte overføringer til kommunene fra den nye regjeringen, har
ført til en positiv utvikling for distriktskommunen Sauda de siste årene.

Sauda kommune mener også fortsatt at det må være et riktig prinsipp at deler av de
verdier/inntektene som skapes i kommunen, også må komme kommunen til gode direkte.

Flertallet i utvalet vil igjen ta bort selskapsskatten som kommunal skatt, mellom anna fordi
inntektene fra selskapsskatten kan svinge sterkt frå år til år, og det er et argument en kan
forslå, med det vil og jevnas ut jf inntektsutjamningen.

Sauda kommune mener likevel at selskapsskatten har en viktig lokal forankring. Særlig for
kommuner som Sauda som ikkje er del av et større bu- og arbeidsmarked, vil
selskapsskatten også være et insentiv for å være aktive i næringsutviklingsarbeid - og i tråd
med dette synes vi også, som nevnt ovenfor, at det er et viktig og riktig prinsipp at en del av
skatten skal tilfalle det lokalsamfunnet der verdiene er skapt - slik Sauda kommune foreslo
også midt på 1990-tallet.

Flertallet i utvalet som foreslår selskapsskatten avviklet som kommunal skatt, argumenterer
også bl.a. med at en rekke opplysninger er skjermet gjennom lov, for innsyn fra kommunene.
I stedet for å foreslå endringer i forhold til dette, uttaler utvalet:
"Dersom selskapsskatten skal videreføres som en kommunal skatt, oppfordrer utvalet derfor
til at det jobbes aktivt med å øke mulighetene til innsyn i beregningen av fordelingen av
selskapsskatten"

Dette siste kan Sauda kommune slutte seg til.

Re ional olitisk be runnede tilskot innenfor inntektss stemet

Utvalets fleirtal foreslår at dagens regionalpolitiske tilskot i inntektssystemet samlas til
eit nytt distriktspolitisk tilskot, Kriteria for fordeling av det nye tilskotet kobles til det
distriktspolitiske virkeområdet som ligger til grunn for den øvrige distriktspolitikken.
Regionalpolitisk skjønn avviklas, men regionalpolitikken for øvrig skal styrkes.

Et nytt distriktspolitisk tilskot skal nyttas til å sette kommunar som slit med fråflytting
og dårlegare levekår i stand til å gi et betre tenestetilbod til innbyggjarane enn
"gjennomsnittskommunen", for om mulig demme opp for ytteriigare fråflytting.

Utvalets fleirtal meiner at det distriktspolitiske tilskot i inntektssystemet bør kobles opp mot
distriktspolitikken elles. Det skal foretas en meir direkte vurdering av kva kommunar som
har behov for en regionalpolitisk ekstrainnsats. Små kommunar utanfor virkeområdet bør
eventuelt tilgodeses med skjønsmidlar.

Sauda kommune meinar det er riktig at et distriktspolitisk tilskot i inntektssystemet bør
kobles opp mot distriktspolitikken elles.

Både i forhold til spørsmålet om selskapsskatten og til forslaget som gjeld eit nytt
distriktspolitisk tilskot, vil Sauda kommune minne om noen synspunkt og forslag som
"Distriktskommisjonen" fremma i NOU 2004:19 Livskraftige distrikt og regionar.
Distriktskommisjonen hadde klare syn og la fram mange viktige forslag, som

distriktskommunane kunne kjenne seg igjen i. I sin uttale til kommisjonens forslag, uttalte
Sauda kommune mellom anna følgjande:

"8. Sauda kommune vil spesielt peke på og slutte seg til, Distriktskommisjonens syn på og
anbefalingar vedrørende kommunene -- spesielt kommunenes betydning i forhold til å skape
attraktive lokalsamfunn, kommunenes betydning som velferdsprodusent, jobbskaper,
samfunnsutvikler m. m., og at staten derfor må sørge for at det er samsvar mellom de
oppgaver kommunene pålegges og de økonomiske ressurser som gjøres tilgjengelig.
Kommunestyret vil også spesielt peke på Distriktskommisjonens syn på og forslag til
strategier for, en politikk som stimulerer til nødvendige endringsprosesser og bl.a. kan
bidra til at en større del av verdiskapingen kommer lokalsamfunnet til gode." (utheving
gjort av saksbehandler)

Behovet for e ne tilskot til vekst o frafi in skommuner

Det synes å være bred enighet om at dagens ordning ikkje i tilstrekkelig grad tar i vare de
spesielle behov for kommunar med sterk vekst i folketal. Sauda kommune har ikkje
merknader til utvalets forslag.

Størrelsen å sk'ønnsrammen innenfor inntektss stemet

Kompensasjon for kommunar som tapte på omlegginga av ordninga med differensiert
arbeidsgjevar DDA, og som ikkje fekk gjeninnført lågare sats , må sjølvsagt halde fram.

For utan dette er Sauda kommune enig i at en størst mulig del av midlane som fordelast
gjennom inntektssystemet i prinsippet bør fordelast etter faste kostnadsnøklar.

Behovet for ove an sordnin er i inntektss stemet

Sauda kommune sluttar seg til utvalets forslag om å erstatte dagens kompliserte overgangs-
ordninger med et system med 'inntektsgaranti". En ordning med inntektsgaranti vil sikre at
inntektsnivået frå et år til et det neste ikkje reduserast ut over det som er definert som et
akseptabelt nivå.

Pga. unntak for endringer i inntektsutjevning eller selskapsskatt, vil det likevel bli betydelige
negative konsekvenser for kommunene med høye inntekter fra selskapsskatt. Dette er et
forhold en skal være oppmerksom på når en skal ta stilling til eventuell avvikling av
selskapsskatt.

Konklusjon

Med bakgrunn i vurderingane over kan Sauda kommune syn summerast i følgjande punkter.

Sauda kommune er fyrst og fremst opptatt av inntektssystemet vert "robust" og
forutsigbare , at det ikkje vert store prinsipielle endringar til dømes ved skiftande
regjeringar av ulik politisk farge. Dette er også, etter Sauda kommune sitt syn, eit
argument for at ein ikkje no, etter berre eit par år, tar vekk selskapsskatten. Det vises
også til argumentasjonen i saksutreiinga.

Vert selskapsskatten tatt vekk, må det finne sted en tilsvarande auka i dei frie
inntektene, 5,8 milliardar kroner.

Sauda kommune støtter forslaget om ein inntektsgaranti.

Sauda kommune tar det for gitt, men vil presisere at kompensasjon for kommunar
som tapte på omlegginga av ordninga med differensiert arbeidsgjevar DDA, og som
ikkje fekk gjeninnført lågare sats, sjølvsagt må halde fram.

Utanom dette meinar Sauda kommune at skjønn i størst mogelig mon må gå inn i det
beløpet som vert fordelt gjennom inntektssystemets kriterium/fordelingsnyklar.

Sauda meiner det ikkje er noko mål å auke skattedelen av dei frie inntektene til 50 %.
Ein auke i dei frie inntektene bør fordelast gjennom inntektssystemet fordelingsnyklar.

Sauda kommune meinar det er riktig at eit distriktspolitisk tilskot i inntektssystemet
kobles opp mot distriktspolitikken elles.

Sauda kommune går inn for at dagens modell for inntektsutjevning blir videreført med
en trekk- og kompensasjonsgrad på 55 %.

Kommunen er enig i at eiendomsskatt og konsesjonskraftinntektene må holdes
utenfor inntektssystemet.

Sauda kommune kan støtte forslag om at størrelsen på rammetilskotet (og
inntektsutjamning) berekningas av folketal per. 01.07 året før budsjettåret.

	Sauda_kommune
	Sauda_kommune2

