
TIME KOMMUNE Dato: 17.01.2008

ORDFØRAREN Arkiv: K1-103, K3-&13,
Kl-

Vår ref (ArkivsaklD.): 05/2246-8

Saksbehandlar JournalpostWD.: 08/1086

tone.stot'esatre<<! timc.kommtme.noTone Stor esætre, c-post:

Kommunal- og regionaldepartementet
Postboks 811.2 Dep.

0032 OSLO

Høyring nytt inntektssystem for kommunane. (Sørheimutvalet)

Det er gjort følgjande vedtak i sak 007/08:

Framte til vedtak:

Høyringsuttale blir vedtatt.

Time formannskap

Framlegget vart samrøystes vedtatt.

FSK-007108 Vedtak:

Høyringsuttale blir vedtatt.

Med helsing

Tone toresæ re
formannskapssekretær

Vedlegg: Saksdokument

Kopi: Kommunenes Sentralforbund

Gateadresse/fnternettadresse: Postadresse: Telefon rådhuset: 51 77 60 00 Bankkonto: 3212 20 24422
Arne Garborgs veg 30, 4340 Bryne. Postboks 38. Telefon saksbehandlar: 51776012 Bankkonto skatt: 7855 05 11214
http://www.titne.kotnmune.no 4349 Bryne. Telefaks r ådhuset : 51 48 15 00 Organisasjonsnr.: 859 223 672

TI ME KOMM UNE
Arkiv: K1-103, K3-&13

Vår ref
05/2246 - 7

(saksnr.):

JournalpostIA : 07/23075

Saksbch.: Aud Steinsland

HØYRING NYTT INNTEKTSSYSTEM FOR KOMMUNANE
(SØRHEIMUTVALET)

Saksgang:

Utval Saksnummer Motedato

Time formannska

Framlegg til vedtak:

Høyringsuttale blir vedtatt.

Time formannskap

Framlegget vart samrøystes vedtatt.

FSK 007/08 Vedtak:

Høyringsuttale blir vedtatt.

007/08 15.01.2008

HØYRING NYTT INNTEKTSSYSTEM FOR KOMMUNANE
(SØRHEIMUTVALET)

Innleiing
Utvalet fekk i oppdrag å vurdere:
- skatten sin del av kommunale inntekter
- nivå på og utforming av inntektsutjamninga
- selskapsskatten som kommunal skatt
- regionalpolitiske grunngjevne tilskot innanfor inntektssystemet
- behovet for eigne tilskot til vekst- og fråflyttingskommunar
- storleiken på skjønnsramma innanfor inntektssystemet
- ordninga med oppdateringa av folketal i utgiftsutjamninga
- behovet for overgangsordningar i inntektssystemet

Inntektene til kommunane består av eigenbetaling frå innbyggjarane, skatteinntekter,
øyremerka statstilskot og rammetilskot. Skatteinntektene kjem vi tilbake til. ller vil vi bare
forklare litt meir om kva rammetilskotet er.

Innbyggjartilskot
Innbyggjartilskotet blir gitt med eit likt beløp pr innbyggjar. 12007 er dette 7105 kr. Dette
utgjer for Time kommune 107 mill. kr.

Utgiftsutjamning
Utgiftsutjamninga skal setja kommunane i stand til å gje "like" tilbod uavhengig av
befolkningssamansetninga. Nokre kommunar har mange dyre innbyggjarar (eldre, skuleelvar
og frå 2009 barnehagebarn). Desse kommunane skal kunne setjast i stand til å gje alle desse
eit godt tilbod. Time kommune får eit trekk på 31 mill. kr pga av ia dyre innbyggjarar
samanlikna med ein gjennomsnittskommune.

Utgiftsbehovet for Time kommune er innbyggjartilskot minus utgiftsutjamninga som blir 76
mill. kr

Rammetilskotet elles består av skjønnsmidlar, regionaltilskot, Nord-Noreg tilskot og
selskapsskatt.

Innbyggjartilskot/Utgiftsutjamninga
Det er ein stor ulempe at utvalet ikkje fekk vurdere heile den statlege finansieringa av
kommunane. Utvalet fekk ikkje vurdere kriteria i inntektssystemet og utgiftsutjamninga.
Denne delen av inntektssystemet vart vurdert av eit anna utval (jf. Sak i 2006 - sjå
kommunens internettside og søk på inntektssystem). Når desse sakene ikkje blir sett på samla,
kan det bli trekt dårlege konklusjonar. Vekstkommunar skal i denne utgreiinga t.d.
tilgodesjåast med eit eige veksttilskot, men når dette blir sett saman med føreslåtte endringar i
utgiftskriteria får det ingen eller negativ effekt for mange.

Desse to utgreiingane bør sjåast samla sett og med samla effekt. Det vil nå også vera av stor
interesse få innarbeidd effekten av nytt barnehagetilskotet som skal innlemmast i

rammetilskotet. For Time kommune utgjer barnehagetilskotet meir enn 1,5 gonger heile
rammetilskotet. For oss er det viktig at barn 1-5 år nå blir gitt tilstrekkeleg vektlagt i kriteria
slik at vi ikkje går frå ein minus i utgiftsutjamninga frå 31 mill. kr til t.d. 50 mill. kr pga av
innlemming i rammetilskotet.

Det er også viktig ar regjeringa fullfinansierar full barnehagedekning. Elles blir det slik at ved
overgang til ramrnefinansiering og objektive kriterium vil kommunar med full
barnehagedekning overføre midlar til kommunar som fortsatt ikkje har klart målsettinga.

Skatten sin del av kommunale inntekter
Det er to forhold som trekkjer i kvar si retning her. Omsynet til lokal forankring tilseier høg
skattedel, medan omsynet til fordeling, forutsigbarhet og stabiliseringspolitikken trekkjer i
motsatt retning. Det har lenge vore eit mål at skattedelen av kommunesektoren sine inntektene
skal utgjere om lag 50 %. Time kommune hadde i 2006 ein skattedel på 49,6 %.

Nokre kommunar har svært høge skatteinntekter og ønskjer at skatten skal utgjere ein større
del av totalinntektene for då får dei meir inntekter og motsatt for skattesvake kommunar.
Dersom skattedelen av kommunen sine inntekter skal auke ut over 50 %, må dette medføre
større inntektsutjamning jf punkt nedanfor. Inntektsforskjellane mellom kommunane blir elles
alt for store. Alle kommunar blir ikkje sett i stand til å yta dei forventa tenestene til
innbyggjarane medan andre kan gje svært gode tenester. Time kommune meiner at 50 %
skattefinansiering er eit greitt mål

Nivå på og utforming av inntektsutjamninga
Inntektsutjamninga gjeld utjamninga av skatt på formue og inntekt, naturressursskatt og
selskapsskatt mellom kommunane. Eigedomsskatt og konsesjonskraftinntekter blir ikkje
omfatta av ordninga.

Dagens praksis
Inntektsutjamninga er basert på at kommunar med skatt over landsgjennomsnittet blir trekt 55

av skilnaden mellom eigen inntekter og landsgjennomsnittet. Kommunar med
skatteinntekter under landsgjennomsnittet blir kompensert 55 % av skilnaden mellom eigne
skatteinntekter og landsgjennomsnittet.

I tillegg får dei kommunane som har inntekter under 90 % av landsgjennomsnittet,
kompensert 35 % av skilnaden mellom eigne skatteinntekter og 90 % av landsgjennomsnittet.
Denne tilleggskompensasjonen blir finansiert ved at alle kommunar får eit likt trekk pr
innbyggjar som i 2006 var 300 kr.

Utvalets forslag
Inntektsutjamninga blir auka frå 55 % til 60 %. Tilleggskompensasjonen blir som før.

Vurdering
Det er i dag store skilnader mellom kommunane sine inntektsnivå. Dette skuldast i stor grad
ulike skatteinntekter. Her er spørsmålet kor mykje skal vi ta frå dei rike og gje til dei fattige.
Her må vi vurdere omsynet til lokal forankring med lokale skattar opp mot omsynet til at alle
kommunar skal vera i stand til å gje eit godt tilbod til innbyggjarane. I dag er det nok for store
forskjellar og Time kommune meiner at noko av forskjellen bør utjamnast. Om dette skal vera
60 % eller høgare er vanskeleg å vurdere. Det er i alle fall slik i dag at mange folkerike
kommunar i utkanten av stor byar har relativt låge inntekter. Kommunar som Oslo og
Stavanger har heilt andre føresetnader for tenesteproduksjonen. Også kommunar i utkantstrok
kan ha låge skatteinntekter, men mange av desse blir kompensert med regionaltilskot, Nord-

Noregtilskot eller skjønntilskot og andre er kraftkommunar med store inntekter frå
konsesjonskraft og eigedomsskatt på verker og bruk.

Forslaget til inntektsutjamning må også sjåast i samanheng med om selskapsskatten fortsatt
skal vera kommunal.

Selskapsskatten som kommunal skatt

Dagens praksis
Selskapsskatten var frå 1999 til 2004 ein rein statsskatt. Frå 2005 vart selskapsskatten
tilbakeført som kommunal skatt. Selskapsskatten blir fordelt mellom kommunane etter kor
arbeidsplassane i den enkelte bedrift er lokalisert. Dette er ein rekneøving som blir gjort i
Skattedirektoratet og som ikkje kan kontrollerast av kommunane. Vi har ikkje innsyn - delar
av datagrunnlaget er taushetsbelagt. Selskapsskatten blir fordelt som ei overføring
(rammetilskot) til kommunane to år etter at skatten er påløpt og tre år etter det inntektsåret
skatten gjeld.

Utvalets forslag
Kommunal selskapsskatt bli avvikla.

Vurdering
Finansdepartementet har i dag full styring med nivået på selskapsskatt. Når skatten aukar for
mykje, blir det kommunale skattøyre sett ned - noko som skjedde for selskapskatten vi får
utbetalt i år. Det kommunale skatteøyre vart nedsett frå 4,25 % til 3,5 % for at ikkje
selskapsskatten skulle auka for mykje sett frå Finansdepartementet sin synsvinkel.

Argument for kommunal selskapsskatt er å skape insentiv for lokal næringsutvikling. Med
dagens utforming av selskapsskatten har Time kommune liten tru på at dette skaper insentiv
for næringsutvikling. Vi klarer ikkje å sjå samanhengen. Lokal næringsutvikling er svært
viktig for eit levande lokalsamfunn og verdien for kommunen går langt ut over om
kommunen får selskapsskatt eller ikkje.

Selskapsskatten har store omfordelingsverknader. Det er bare 33 kommunar som vil tape på
om selskapsskatten forsvinn, men dei har til gjengjeld store inntekter. Dette gjeld sentrale
kommunar som t.d. Oslo, Stavanger og Bærum og i tillegg kjem mange kraftkommunar.

Selskapsskatten er også ein ustabil skatt og kan variere mykje frå år til år.

Time kommune meiner at selskapsskatten i si nåverande form, ikkje gir tilstrekkeleg insentiv
til næringsutvikling. Då fell eit av dei viktigaste argumentet for kommunal selskapsskatt bort.

Dersom selskapsskatten skal bestå som kommunal skatt, bør det vurderast om
skatteutjamninga skal aukast meir enn utvalet har føreslått.

Time kommune støtter utvalets innstilling og meiner at kommunal selskapsskatt bør avviklast.

Regionalpolitiske grunngjevne tilskot innanfor inntektssystemet

Dagens praksis
I dag blir det gitt regional- og distriktspolitiske tilskot gjennom Nord-Norge-tilskotet,
regionaltilskotet og delar av skjønnstilskotet.

Nord-Norge-tilskotet blir gitt som eit beløp pr innbyggjar i Nordland (1 398 kr), Troms (2 682
kr) og Finnmark (6 553 kr). Til saman blir det utbetalt 1,2 mnrd. kr i dette tilskotet.

Regionaltilskotet blir gitt til kommunar med mindre enn 3200 innbyggjarar. Eit fullt
regionaltilskot pr kommune er for kommunar i Nord-Troms og Finnmark på 9 970 000 og for
resten av landet på 5 083 000. Til saman blir det utbetalt 845 mill. kr til dette tilskotet.

I tillegg blir det gitt skjønnsmidlar som kompensasjon for bortfall av differensiert
arbeidsgjevaravgift. For Rogaland utgjer dette tilskotet 16,5 mill. kr og gjeld for 3 kommunar.

Utvalets forslag
Det blir føreslått at dei ulike tilskota blir slått saman til eit nytt distriktspolitisk tilskot.
Tilskotet blir koplast til distriktspolitiske verkeområde som elles ligg til grunn for
distriktspolitikken. Det nye tilskotet blir fordelt med ein sats pr kommune og ein sats pr
innbyggjar.

Vurdering
Time kommune meiner det er fornuftig å ha eit distriktspolitisk tilskot for å fremme grunnlag
for busetnad i heile landet. Eit tilskot framfor mange gir ein lettare oversikt over verkemidla
som blir brukt.

Tilskotet skal ivareta avstandsulemper og dårlege resultat med omsyn til sysselsetting,
befolkningsutvikling og inntekt. Dette betyr at ein del små kommunar i Sør-Noreg om i dag
mottar regionaltilskot ikkje lenger vil få tilskot. I Rogaland vil kommunar som Utsira,
Kvitsøy og Bokn tape stort på omlegginga. Då utvalet meiner det er små avstandsulemper for
desse kommunane.

Time kommune syns det viktig å gje distriktspolitiske tilskot og å samle dette i eit tilskot. På
grunn av inntektsgarantien sjå eit seinare avsnitt, vil det gå mange år før dette i realiteten
rammar desse kommunane.

Behovet for eigne tilskot til vekst- og fråflyttingskommunar og oppdaterte folketal

Dagens praksis
For å sikre vekstkommunar rask kompensasjon for folkevekst blir innbyggjartalet pr 1.1 i
budsjettåret lagt til grunn for rammetilskotet. Dette folketalet blir lagt til grunn både for
innbyggjartilskot, utgiftsutjamninga og for inntektsutjamninga. Det betyr at kommunane først
i juni i budsjettåret veit kva vi får i rammetilskot.

Utvalets forslag
Innbyggjartilskot og utgiftsutjamninga skal byggja på folketalet pr 1.7 året før budsjettåret.
Innbyggjartalet pr 1.1 i budsjettåret skal nyttast ved utrekninga av inntektsutjamninga.

Kommunar med sterk folkevekst skal tildelast ein eigen vekstkompensasjon. Denne går til
kommunar som i løpet av ein treårsperiode har ein gjennomsnittleg folkevekst som er høgare
enn det doble av landsgjennomsnittet og samtidig har skatteinntekter under 140 % av
landsgjennomsnittet. Tilskotet blir 50 000 kr pr innbyggar ut over grensa.

Vurdering
Tidspunkt for oppdatering av folketal er problematisk for innbyggjartilskot og
utgiftsutjamninga. Det er ein ting å framskrive befolkningssamansetninga i eigen kommune,
men vi må framskrive for heile landet for å kunne budsjettere rammetilskotet. Sjølv om Time

kanskje kan tape litt på at tala ikkje er heilt oppdatert vil det likevel vera ein fordel at utvalet
sitt forslag blir vedtatt slik det ligg føre.

Vi ser ein del problemstillingar i samband med utrekninga av vekstkompensasjonstilskotet.
Folkeveksten i Noreg 12007 kjem sannsynlegvis over 1 % og det betyr at ein kommune må ha
folkevekst på over 2 % for å få veksttilskot. Kvifor knytte tilskotet opp til landets folkevekst?
Utgiftspresset i den einskilde kommunen er ikkje mindre om folketalet på landsbasis også
aukar mykje. Utgiftspresset i den einskilde kommune kjem også på ein mykje lågare vekstrate
enn over 2 %. Når vi reknar rullerande treårsperiodar slår eit år mykje ut. Det er vel mest
interessant å kompensera kommunar med vedvarande vekst over lengre tid. Investeringar i
infrastruktur tar tid og veksttilskotet bør derfor basera seg på ein lengre vekstperiode som t.d.
vekst over ein femårsperiode.

Time kommune føreslår at vekstkompensasjonen ikkje får bindingar til folkeveksten i landet,
men til ein årleg vekstrate. Dette vil basert på folketalsendringar for perioden 1.1.2003-
1.10.2007, gje følgjande utslag på talet på kommunar som får rett til tilskot og
kompensasjonsbeløpet.

unar med rKom tt til Veksttilskot Vek ttilskotm e
kompensasjon 5års periode

s
3års periode

Vekstperiode 5 år 3 år 50 000 pr 50 000 pr
innb 'ar jarinnb

1,3 % årleg vekst 36 46
yg

205 mill
gg

381 mill
1,4 % årle vekst 30 45 142 mill 309 mill
1,5 % årleg vekst 22 41 102 mill 241 mill
1,6 % årleg vekst 19 35 85 mill 183 mill
1,7 % årleg vekst 15 27 69 mill 130 mill

Time kommune føreslår at årleg folkevekst på over 1,3 % pr år over ein femårsperiode gir
grunnlag for tilskot. Dette vil gje ein samla kompensasjon på 205 mill. kr.

Rekna for perioden 1.1.2005-1.10.2007 med utvalets kriterier vil 24 kommunar få rett til
vekstkompensasjon og denne vil bli på 105 mill. kr. Når det i utgreiinga blir rekna kva
totalkompensasjonen er, er summen 177 mill. kr. Innsparinga skuldast at folkeveksten i heile
landet blir så stor i 2007 samanlikna med 2004 som går ut av grunnlaget for berekning. Skal
det vera eit tilskot som går ned når folkeveksten i landet går opp?

Storleiken på skjønnsramma innanfor inntektssystemet
Dagens praksis
Ein god del av skjønnsmidlane er i dag øyremerka til bestemte formål som går igjen frå år til
år.

Utvalets forslag
Føreslår å redusera skjønnsramma ved at tilskot til alle faste formål blir så lang råd er
innlemma i rammetilskotet. Det som etter utvalet meining skal dekkast av skjønnsmidlar er
spesielle lokale forhold som ikkje blir fanga opp av dei objektive kriteria i inntektssystem.

Vurdering
Time kommune er meiner det er greitt at skjønnsranuna blir redusert når også faste tilskot blir
tatt bort frå skjønnsramma slik at skjønnstilskotet blir basert på skjønn i kvart einskild tilfelle.

Behovet for overgangsordningar i inntektssystemet
Dagens praksis
Ein god del av skjønnsmidlane er i dag øyremerka til bestemte formål som går igjen frå år til
år.

Utvalets forslag
Dagens overgangsordning blir erstatta av ein inntektsgaranti (INGAR) for sterkt negativ avvik
frå landsgjennomsnittleg utvikling frå eit år til eit anna uansett kva årsakene til endringar er.
Dersom kommunen si inntektsutvikling ligg meir enn 300 kr pr innbyggjar lågare enn
landsgjennomsnittet skal kommunen bli kompensert. Alle kommunar får eit trekk i
rammetilskotet for å finansierer den inntektsgarantien.

Vurdering
Det er bra det innført ein inntektsgaranti slik at inntektsutviklinga frå år til år ikkje avvik meir
enn 300 kr pr innbyggjar frå landsgjennomsnittet. Dette gir meir forutsigbare inntekter i åra
framover.

Vurderingane som er gjort ovanfor blir tatt inn som høyringsutale sjå nedanfor.

Framlegg til høyringsuttale:

Time kommune vil første kommentere eit par punkt som ligg utanfor inntektsutvalets mandat:

Innbyggjartilskot/Utgiftsutjamninga

Det er ein stor ulempe at utvalet ikkje fekk vurdere heile den statlege finansieringa av
kommunane. Utvalet fekk ikkje vurdere kriteria i inntektssystemet og utgiftsutjamninga.
Denne delen av inntektssystemet vart vurdert av cit anna utval (jf sak av 12.1.2006 sjå
vedlegg). Når desse sakene ikkje blir sett på samla, kan det bli trekt dårlege konklusjonar.
Vekstkommunar skal i denne utgreiinga t.d. tilgodesjåast med eit eige veksttilskot, men når
dette blir sett saman med føreslåtte endringar i utgiftskriteria får det ingen eller negativ effekt
for mange.

Desse to utgreiingane bør sjåast samla sett og med samla effekt. Det vil nå også vera av stor
interesse få innarbeidd effekten av nytt barnehagetilskotet som skal innlemmast i
rammetilskotet. For Time kommune utgjer barnehagetilskotet meir enn 1,5 gonger heile
rammetilskotet. For oss er det viktig at barn 1-5 år nå blir gitt tilstrekkeleg vekt i kriteria slik
at vi ikkje går frå ein minus i utgiftsutjamninga frå 30 mill. kr til t.d. 50 mill. kr pga av
innlemming i rammetilskotet.

Det er også viktig at regjeringa fullfinansierar full barnehagedekning. Elles blir det slik at ved
overgang til rammefinansiering og objektive kriterium vil kommunar med full
barnehagedekning overføre midlar til kommunar som fortsatt ikkje har klart målsettinga.

Nivå på og utforming av inntektsutjamninga

Det er i dag store skilnader mellom kommunane sine inntektsnivå. Dette skuldast i stor grad
ulike skatteinntekter. Her er spørsmålet kor mykje skal vi ta frå dei rike og gje til dei fattige.
Her må vi vurdere omsynet til lokal forankring med lokale skattar opp mot omsynet til at alle
kommunar skal vera i stand til å gje eit godt tilbod til innbyggjarane. I dag er det nok for store
skilnader og Time kommune meiner at noko av skilnaden bør utjamnast. Om dette skal vera
60 % eller høgare er vanskeleg å vurdere. Det er i alle fall slik i dag at mange folkerike
kommunar i utkanten av stor byar har relativt låge inntekter. Kommunar som Oslo og
Stavanger har heilt andre føresetnader for tenesteproduksjonen. Også kommunar i utkantstrok
kan ha låge skatteinntekter, men mange av desse blir kompensert med regionaltilskot, Nord-
Noregtilskot eller skjønntilskot og andre er kraftkommunar med store inntekter frå
konsesjonskraft og eigedomsskatt på verker og bruk.

Forslaget til inntektsutjamning må også sjåast i samanheng med om selskapsskatten fortsatt
skal vera kommunal.

Selskapsskatten som kommunal skatt

Finansdepartementet har i dag full styring med nivået på selskapsskatt. Når skatten aukar for
mykje, blir det kommunale skattøyre sett ned - noko som skjedde for selskapskatten vi får
utbetalt i år. Det kommunale skatteøyre vart nedsett frå 4,25 % til 3,5 % for at ikkje
selskapsskatten skulle auka for mykje sett frå Finansdepartementet sin synsvinkel.

Argument for kommunal selskapsskatt er å skape insentiv for lokal næringsutvikling. Med
dagens utforming av selskapsskatten har Time kommune liten tru på at dette skaper insentiv
for næringsutvikling. Vi klarer ikkje å sjå samanhengen. Lokal næringsutvikling er svært

viktig for eit levande lokalsamfunn og verdien for kommunen går langt ut over om
kommunen får selskapsskatt eller ikkje.

Selskapsskatten har store omfordelingsverknader. Det er bare 33 kommunar som vil tape på
om selskapsskatten forsvinn, men dei har til gjengjeld store inntekter. Dette gjeld sentrale
kommunar som t.d. Oslo, Stavanger og Bærum og i tillegg kjem mange kraftkommunar.

Time kommune meiner at selskapsskatten i si nåverande form, ikkje gir tilstrekkeleg insentiv
til næringsutvikling. Då fell eit av dei viktigaste argumentet for kommunal selskapsskatt bort.

Dersom selskapsskatten skal bestå som kommunal skatt, bør det vurderast om
skatteutjamninga skal aukast meir enn utvalet har føreslått.

Time kommune støtter utvalets innstilling og meiner at kommunal selskapsskatt bør avviklast.

Regionalpolitiske grunngjevne tilskot innanfor inntektssystemet

Time kommune er meiner det er fornuftig å ha eit distriktspolitisk tilskot for å fremme
grunnlag for busetnad i heile landet. Eit tilskot framfor mange gir ein lettare oversikt over
verkemidla som blir brukt.

Tilskotet skal ivareta avstandsulemper og dårlege resultat med omsyn til sysselsetting,
befolkningsutvikling og inntekt. Dette betyr at ein del små kommunar i Sør-Noreg om i dag
mottar regionaltilskot ikkje lenger vil få tilskot. I Rogaland vil kommunar som Utsira,
Kvitsøy og Bokn tape stort på omlegginga. Då utvalet meiner det er små avstandsulemper for
desse kommunane.

Time kommune syns det viktig å gje distriktspolitiske tilskot og å samle dette i eit tilskot. På
grunn av inntektsgarantien sjå eit seinare avsnitt, vil det gå mange år før dette i realiteten
rammar desse kommunane.

Behovet for eigne tilskot til vekst- og fråflyttingskommunar og oppdaterte folketal

Tidspunkt for oppdatering av folketal er problematisk for innbyggjartilskot og
utgiftsutjamninga. Det er ein ting å framskrive befolkningssamansetninga i eigen kommune,
men vi må framskrive for heile landet for å kunne budsjettere rammetilskotet. Sjølv om Time
kanskje kan tape litt på at tala ikkje er heilt oppdatert vil det likevel vera ein fordel at utvalet
sitt forslag blir vedtatt slik det ligg føre.

Vi ser ein del problemstillingar i samband med utrekninga av vekstkompensasjonstilskotet.
Folkeveksten i Noreg i 2007 kjem sannsynlegvis over 1 % og det betyr at ein kommune må ha
folkevekst på over 2 % for å få veksttilskot. Kvifor knytte tilskotet opp til landets folkevekst?
Utgiftspresset i den einskilde kommunen er ikkje mindre om folketalet på landsbasis også
aukar mykje. Utgiftspresset i den einskilde kommune kjem også på ein mykje lågare vekstrate
enn over 2 %. Når vi reknar rullerande treårsperiodar slår eit år mykje ut. Det er vel mest
interessant å kompensera kommunar med vedvarande vekst over lengre tid. Investeringar i
infrastruktur tar tid og veksttilskotet bør derfor basera seg på ein lengre vekstperiode som t.d.
vekst over ein femårsperiode.

Time kommune føreslår at vekstkompensasjonen ikkje får bindingar til folkeveksten i landet,
men til ein årleg vekstrate. Dette vil basert på folketalsendringar for perioden 1.1.2003-

1. 10.2007 gje følgjande utslag på talet på kommunar som får rett til tilskot og
kompensasjonsbeløpet.

Kommunar med rett til
kom ensas'on

Veksttilskot
5års eriode

Veksttilskot
3års eriode

Vekstperiode 5 år 3 år 50 000 pr 50 000 pr
'arinnb jarinnb

1,3% årleg vekst 36 46
g

205 mill
y g

381 mill
1,4% årleg vekst 30 45 142 mill 309 mill
1,5 % årleg vekst 22 41 102 mill 241 mill
1,6% årle vekst 19 35 85 mill 183 mill
1,7 % årle vekst 15 27 69 mill 130 mill

Time kommune føreslår at årleg gjennomsnittleg folkevekst på over 1,3 % pr år over ein
femårsperiode gir grunnlag for tilskot . Dette vil gje ein samla kompensasjon på 205 mill. kr.

Rekna for perioden 1.1.2005-1.10.2007 med utvalets kriterier vil 24 kommunar få rett til
vekstkompensasjon og denne vil bli på 105 mill. kr. Når det i utgreiinga blir rekna på
totalkompensasjonen, er summen 177 mill. kr. Innsparinga skuldast at folkeveksten i heile
landet blir så stor i 2007 samanlikna med 2004 som går ut av grunnlaget for berekning. Skal
det vera eit tilskot som går ned når folkeveksten i landet går opp?

Storleiken på skjønnsramma innanfor inntektssystemet

Time kommune meiner det er greitt at skjønnsramma blir redusert når også faste tilskot blir
tatt bort frå skjønnsramma slik at skjønnstilskotet blir basert på skjønn i kvart einskild tilfelle.

Behovet for overgangsordningar i inntektssystemet

Det er bra det blir innført ein inntektsgaranti slik at inntektsutviklinga frå år til år ikkje avvik
meir enn 300 kr pr innbyggjar frå landsgjennomsnittet. Dette gir meir forutsigbare inntekter i
åra framover.

Rådmannen i Time, den 28.12.2007

rit Nilsson Edland
økonomisjef

ud Steinsland

