
1

Retningslinjer for skjønnstildelingen 2011

1. Innledning ..2
2. Kommunens inntektsgrunnlag ...3
3. Kommunens utgiftsbehov ...4
4. Kommunale investeringsoppgaver ..5
5. Utilsiktede utgifter som følge av oppgaveendringer5
6. Kommuner med en vanskelig økonomisk situasjon...................................6
7. Differensiert arbeidsgiveravgift - grensekommuneproblemet7
8. Fornyingsprosjekter ..7
9. Avslutning...9

2

1. Innledning
Det er departementets syn at det må være rom for variasjon i fylkesmennenes
arbeid med tildeling av skjønnsmidler, tilpasset de lokale forhold i hvert enkelt
fylke. Departementet mener likevel at en viss grad av samordning og felles
struktur i arbeidet er ønskelig. Siktemålet med retningslinjene for
fylkesmennenes tildeling av skjønnsmidler er en likeverdig behandling av
kommunene i alle landets fylker, slik at alle kommuner får samme mulighet til å
løse pålagte oppgaver. Vi vil i dette rundskrivet redegjøre for hvilke forhold som
fylkesmennene bør vektlegge ved skjønnstildelingen. Dette betyr ikke
nødvendigvis at de samme forhold skal vektlegges like mye i alle fylker. Lokale
forhold kan fortsatt gjøre det nødvendig å vektlegge ulikt fra fylke til fylke.

Ansvaret for fastsettelsen av størrelsen på de fylkesvise rammer ligger hos
departementet. Fylkesmennene har ansvaret for at en kommer frem til en god
og rettferdig fordeling av skjønnsmidlene på de enkelte kommuner. Vi vil
spesielt understreke at fylkesmennenes konkrete kjennskap til forholdene i den
enkelte kommune er helt avgjørende for en tilfredsstillende fordeling av
skjønnsmidlene.

Fylkesmennene kan holde igjen skjønnsmidler til senere fordeling gjennom
budsjettåret. Dette gir fylkesmannen frihet til å gi støtte til kommuner som i
løpet av året får uforutsette økonomiske problemer. Fylkesmennene har også
innenfor rammen for skjønnsmidlene mulighet til å gi støtte til
fornyingsprosjekter (jfr. punkt 8), både gjennom første hovedfordeling og i
fordelingen av skjønnsmidler gjennom året. Skjønnsmidlene kan ikke benyttes
til å finansiere intern drift i fylkesmannsembetene.

Om og eventuelt hvor mye skjønnsfordelingen mellom kommunene bør variere
fra et år til et annet, avhenger av flere forhold. Etter departementets syn bør
skjønnstilskuddet kunne brukes til å løse problemer og utfordringer av både
midlertidig og mer permanent karakter. Dersom skjønnstilskuddet ytes til
kommuner som har problemer av midlertidig karakter, innebærer det at også
tildelingen av skjønnstilskudd bør være tilsvarende kortvarig. Dette innebærer
at kommuner må være forberedt på å bli fratatt skjønnstilskuddet når den
opprinnelige årsaken til at kommunen fikk skjønnsmidler ikke lenger er tilstede.
Det er viktig at de kommunene dette gjelder, blir gjort oppmerksomme på dette
på forhånd. I den utstrekning skjønnstilskuddet ytes til kommuner som har
problemer av mer permanent karakter, vil det være rimelig at det er en
kontinuitet i skjønnstildelingen.

Dersom det gis skjønnsmidler til ekstraordinære utgifter, tilskudd til prosjekt
m.m. skal det som hovedregel legges til grunn en kommunal egenandel.
Dersom kommunen mottar andre statlige tilskudd hvor det er lagt inn
forutsetning om kommunal egenandel, skal skjønnsmidler ikke brukes til å
dekke denne egenandelen.

3

Ved tildeling av skjønnsmidler bør fylkesmannen bistå kommunen med
oppfølging og veiledning, slik at midlene brukes på en mest mulig effektiv måte

2. Kommunens inntektsgrunnlag

Nytt inntektssystem i 2011
Fra og med 2011 gjøres det en rekke endringer i kommunenes inntektssystem.
Kostnadsnøklene i utgiftsutjevningen endres. Skattens andel av kommunenes
inntekter reduseres fra 45 til 40 prosent, samtidig som inntektsutjevningen
trappes opp til 60 prosent. Hovedstadstilskuddet, småkommunetilskuddet og
Nord-Norge-og Namdalstilskuddet reduseres. I tillegg innføres det et nytt
storbytilskudd. Endringene i inntektssystemet vil påvirke rammetilskuddet til
kommunene.

Inntektsgarantitilskuddet (INGAR) sikrer at ingen kommuner får en utvikling i
rammetilskuddet fra et år til et annet som ligger mer enn 300 kroner under
landsgjennomsnittet. Endringene som gjøres i inntektssystemet, utenom
endringene knyttet til skatt og skjønnstilskuddet, vil omfattes av INGAR. I
tillegg innføres det fra 2011 et skjønnstilskudd på 400 millioner kroner som skal
gå til alle kommuner som taper mer enn 100 kroner på virkningene av nytt
inntektssystem. Midlene vil fordeles direkte fra departementet, og fordelingen
vil ligge fast til neste revisjon av kostnadsnøkkelen. INGAR og tilskuddet på 400
mill. kroner i skjønn vil dempe noen av effektene av nytt inntektssystem.

Departementet ber fylkesmennene om å ta hensyn til hvordan endringene i
inntektssystemet påvirker rammetilskuddet til kommunene, og vurdere dette i
sammenheng med INGAR og skjønnstilskuddet på 400 mill. kroner.

Skjønnstildeling i forhold til svak skatteutvikling
Som hovedregel skal det ikke gis skjønnstilskudd på grunn av svak
skatteutvikling til kommuner med skatteinntekt over 110 prosent av
landsgjennomsnittet. Unntaksvis kan det gis en midlertidig hjelp som gir
kommunen tid til å tilpasse seg et lavere inntektsnivå.

Fra og med 2011 reduseres skattens andel av kommunenes samlede inntekter
fra 45 til 40 prosent. Samtidig trappes inntektsutjevningen opp til 60 prosent.
Dette kan redusere behovet for å gi skjønn i forhold til svak skatteutvikling.

Vurdering av andre økonomiske forhold
Foruten rammetilskudd og skatt på inntekt og formue fra personer, har
kommuner også andre typer inntekter. Fylkesmennene kan ta hensyn til andre
typer inntekter i forbindelse med en totalvurdering av kommunens økonomi.
Fylkesmennene bør være varsomme med å tildele skjønnsmidler til kommuner

4

som ikke utnytter sitt eget inntektsgrunnlag eller som motsetter seg
gjennomføring av forsvarlige utgiftsreduserende tiltak. Fylkesmennene skal
legge til grunn at det er opp til det enkelte kommunestyre selv å prioritere økte
inntekter eller reduserte utgifter, samt hvilke inntektskilder som bør økes eller
hvilke utgiftsområder som bør reduseres.

3. Kommunens utgiftsbehov
Kostnadsnøklene og kriteriedata brukes sammen for å lage indekser for
beregnet utgiftsbehov for hver enkelt kommune. På grunnlag av disse beregnes
utgiftsutjevningen for kommunene. Nye kostnadsnøkler vil gjelde fra og med
2011. De nye kostnadsnøklene vil bedre fange opp kommunenes utgiftsbehov
enn de gamle nøklene. Det er imidlertid ikke mulig gjennom faste kriterier å
fange opp alle forhold som det burde vært tatt hensyn til. I tillegg kommer at
inntektssystemet må ta utgangspunkt i utviklingen slik den registreres gjennom
offentlig statistikk. Ved skjønnstildelingen bør fylkesmannen derfor ta hensyn til
utgiftskrevende forhold av betydning som kommunene selv ikke kan påvirke, og
som ikke er fanget opp i inntektssystemet.

Noen kommuner har utgifter som følge av regelen om språkdeling
(nynorsk/bokmål). Fylkesmannen bør ha dette med i vurderingen av
skjønnstildelingen.

Noen kommuner har merutgifter knyttet til at de har både en norsk og en
samisk befolkning. Det er etablert ordninger for å kompensere kommuner som
har kostnader knyttet til tospråklighet. Likevel kan enkelte kommuner ha
utgifter som ikke fanges tilstrekkelig opp gjennom de etablerte ordningene.
Fylkesmannen bør ta hensyn til dette i skjønnstildelingen.

Noen kommuner har utgifter knyttet til landbruksforvaltning som ikke i
tilstrekkelig grad fanges opp gjennom utgiftsutjevningen. Noen kommuner har
også særskilte miljøutfordringer knyttet til forvaltning av samfunnets
fellesressurser som ikke fanges opp gjennom utgiftsutjevningen. Dette kan for
eksempel gjelde kommuner som får store deler av arealet vernet etter
naturvernloven, kommuner med nasjonale kulturminner/kulturmiljøer eller
kommuner som har særskilte utfordringer knyttet til en miljøvennlig by- og
tettstedsutvikling. Fylkesmannen bør i sin fordeling av skjønnsmidlene til
kommunene vektlegge kommunenes miljøvernmessige utfordringer samt
særskilte utfordringer knyttet til landbruk. Enkelt kommuner kan ha økende
utfordringer knyttet til rovviltbestanden. Fylkesmenn med slike kommuner bør
prioritere disse ved skjønnstildelingen. Skjønnstilskuddet bør gå
til konfliktdempende og forebyggende tiltak.

Noen kommuner har økonomisk belastning som følge av et høyt antall
fritidsboliger. Fylkesmannen bør i sin fordeling av skjønnsmidler til
kommunene ta hensyn til kommuner som har forholdsvis høye kostnader

5

knyttet til mange fritidsboliger. I de tilfeller der kommuner tildeles
skjønnsmidler på grunnlag av økonomisk belastning knyttet til fritidsboliger,
skal fylkesmennene sende inn skriftlig dokumentasjon til departementet over
kommunens merutgifter knyttet til fritidsboliger.

Fylkesmannen bes om å ta hensyn til kommuner som har spesielt høye
kostnader knyttet til særlig ressurskrevende tjenestemottakere, og hvor dette
ikke fanges tilstrekkelig opp gjennom inntektssystemet og
toppfinansieringsordningen for særlig ressurskrevende tjenestemottakere.

4. Kommunale investeringsoppgaver
Inntektssystemet er rettet mot kommunenes driftsutgifter. Sett på lengre sikt er
det grunn til å tro at drifts- og kapitalutgifter vil stå i et noenlunde likt forhold til
hverandre i alle kommuner. De prinsipper inntektssystemet er bygd på tilsier at
alle kommuner også på lengre sikt blir likestilt når det gjelder muligheten til å
dekke sine kapitalutgifter.

Fra og med 2009 blir det tildelt veksttilskudd til kommuner med skatteinntekter
under 140 prosent av landsgjennomsnittet, som gjennom den siste
treårsperioden har hatt en gjennomsnittlig vekst på over 175 prosent av
landsgjennomsnittet. Utdelingen av skjønnsmidler må også sees i sammenheng
med dette.

Gjennomføringen av utbyggingsoppgavene kan imidlertid i praksis føre til at
kapitalutgiftene varierer mye over tid. Fylkesmennene bør derfor vurdere om
skjønnstildelingen bør brukes for å gjøre det mulig for en kommune å
gjennomføre helt nødvendige investeringer. Spesielt vil dette gjelde ved større
utbyggingsoppgaver som følger av statlige pålegg. I slike tilfeller skal eventuell
skjønnstildeling sees i sammenheng med om kommunen har utnyttet sitt eget
inntektsgrunnlag og/eller gjennomført forsvarlige utgiftsreduserende tiltak.

Økt skjønnstilskudd som støtte til kommunale investeringer bør normalt føre til
at kommunens lånebehov blir redusert. Den enkelte kommune bør ikke ta opp
større lån til nødvendige investeringer enn den kan forrente uten å være
avhengig av økte skjønnstilskudd.

5. Utilsiktede utgifter som følge av oppgaveendringer
Gjennomføringen av oppgaveoverføringer mellom kommunene og staten eller
mellom kommunene og fylkeskommunene er basert på at det nivå som overtar
en oppgave skal gis full økonomisk kompensasjon for de merutgiftene som
påføres. Beregningen av de økonomiske virkningene vil i mange tilfeller basere
seg på foreløpig tallmateriale som ikke alltid reflekterer alle konsekvenser av

6

overføringen. I mange tilfelle vil det også være vanskelig å forutse
konsekvensene fullt ut før reformen er gjennomført.

I den grad den enkelte kommune blir påført klart utilsiktede utgifter som følge
av slike reformer, bør fylkesmannen vurdere om det skal ytes ekstra
skjønnstilskudd. Det må presiseres at økt skjønnstilskudd i så tilfelle må ta
utgangspunkt i forhold som skyldes reformen, og som kommunen selv ikke har
hatt innflytelse på.

Dersom slike konsekvenser gjelder et større antall kommuner, vil det i ettertid
kunne være aktuelt å gi en ekstra direkte kompensasjon fra staten. I så tilfelle
må fylkesmennene passe på at ikke enkelte kommuner gis dobbelt
kompensasjon.

Skyss av helsepersonell
Ansvaret for skyss av helsepersonell ble overført fra Rikstrygdeverket til
kommunene fra 1. januar 2004, og midlene ble lagt over i rammetilskuddet.
Departementet ber om at embetene vurderer skjønnstilskudd til kommuner som
har særskilt høye utgifter til skyss av helsepersonell uten at de kompenseres for
dette gjennom inntektssystemet. I tilfeller hvor flere kommuner samarbeider
om transport av helsepersonell bør embetene vektlegge helhetlige og gode
løsninger i fylket sett under ett.

6. Kommuner med en vanskelig økonomisk situasjon
Skjønn til kommuner i økonomisk ubalanse (registrert i Register for betinget
godkjenning og kontroll – ROBEK) skal alltid knyttes opp til en forpliktende
plan for å komme i økonomisk balanse. Denne planen skal enten være
økonomiplan/ budsjett, eller en egen spesifikasjon av økonomiplan/ budsjett.
Kommunen skal i denne planen redegjøre for hvorledes økonomisk balanse kan
oppnås. Planen bør inneholde konkrete tiltak for å komme i økonomisk balanse.
Fylkesmannen skal følge opp at planen blir fulgt, gjerne ved bruk av tilstands- og
statusrapportering. Fylkesmannen har anledning til å holde tilbake midler,
eventuelt gradvis utbetale skjønn dersom kommunen ikke følger vedtatt plan.

Kommuner som ikke er i ROBEK kan også gis skjønn basert på en vanskelig
økonomisk situasjon. Også for slike kommuner skal skjønnstildelingen som
hovedregel knyttes til en plan for å oppnå økonomisk balanse. Fylkesmannens
oppfølging blir den samme som for ROBEK-kommuner.

7

7. Differensiert arbeidsgiveravgift -
grensekommuneproblemet
De kommuner som i 2007 fikk gjeninnført differensiert arbeidsgiveravgift
(DAA) med en høyere sats enn i 2003, samt de kommuner som ikke fikk
gjeninnført DAA vil også i 2010 kompenseres for merutgiftene gjennom
skjønnet.

I beregningene av kommunenes merutgifter knyttet til omleggingen av
differensiert arbeidsgiveravgift (DAA) har departementet lagt til grunn at
kommunens ansatte er bosatt i kommunen. Departementet er kjent med at for
enkelte kommuner som har mange ansatte boende i nabokommuner med en
lavere arbeidsgiveravgiftssone, vil beregningene undervurdere kommunens
merkostnader knyttet til omleggingen av ordningen med differensiert
arbeidsgiveravgift.

Det beregnede kompensasjonsbeløpet vil dermed også kunne være for lavt.
Fylkesmannen bør i sin fordeling av skjønnsmidler også kunne ta hensyn til
dette.

8. Fornyingsprosjekter

Kommunesektoren må kontinuerlig forbedre sin virksomhet i takt med nye
utfordringer og nye krav. Tilpasning av tjenestetilbudet som følge av
demografiske endringer og økte forventninger blant innbyggerne om kvalitet i
tjenesten innebærer at det må pågå et kontinuerlig utviklingsarbeid i
kommunesektoren.

I tråd med regjeringens politikk bør det lokale fornyingsarbeidet ha et spesielt
fokus på systematisk kvalitetsutvikling av tjenestene, effektiv ressursbruk og
økonomistyring. Sektorovergripende prosjekter og prosjekter som bidrar til
helhetlig styring innenfor disse temaene vil være særlig relevante.

Innenfor kvalitetskommuneprogrammet, 2007-2010, har et stort antall
kommuner arbeidet aktivt med kvalitetsforbedrende tiltak i møte med
innbyggerne og tiltak for å redusere sykefraværet gjennom lokale prosjekter og
lokalt trepartssamarbeid.

Sykefraværet i kommunal sektor ligger jevnt over høyere enn i privat og statlig
sektor. Regjeringen ønsker at kommunene skal jobbe aktivt med å redusere
sykefraværet. Et stabilt lavt sykefravær sikrer stabilitet og kontinuitet i
tjenesten, noe som i mange tilfeller er en forutsetning for god kvalitet i
tjenesten. Dersom kommunesektoren lykkes med å redusere sykefraværet, vil
det frigjøre midler som kan benyttes til flere eller bedre tjenester. Prosjekter

8

rettet mot reduksjon av sykefravær vil kunne være aktuelle for støtte. Det er
viktig at sykefraværsarbeidet blir en del av den ordinære virksomheten i
kommunene og forankres i hele organisasjonen. Prosjekter som søker å oppnå
dette vil være særlig relevante.

Departementet har over flere år hatt fokus på nødvendigheten av en høy etisk
standard i kommunal virksomhet, jf. blant annet Ot.prp. nr. 17 (2008-2009) og
Ot.prp. nr. 50 (2008-2009). Det viktigste arbeidet for å skape tillit til kommunene
må finne sted og slå rot på grunnplanet i den enkelte kommune, og det vil i den
sammenheng være anledning for fylkesmennene å gi støtte til
fornyingsprosjekter om etikk og tillitskapende forvaltning. Fylkesmennene bør
prioritere prosjekter som etablerer regionale eller interkommunale arenaer hvor
folkevalgte og/eller ansatte kan møtes for opplæring, erfaringsdeling og
diskusjon omkring det lokale arbeidet med etikk og tillitskapende forvaltning, jf.
den nye plikten til å rapportere i årsmeldingen om tiltak som er iverksatt for å
sikre en høy etisk standard i virksomheten (kommuneloven § 48 nr. 5).

For å sikre overføringsverdi mellom kommunene og for å sikre en bevisst
pengebruk bør fornyingsprosjektenes resultater dokumenteres. Departementet
ønsker at fylkesmennene, i sin oppfølging av de kommunale
fornyingsprosjektene skal formidle resultatene fra prosjektene til andre
kommuner. Fylkesmennene bør stimulere til læring og erfaringsutveksling
mellom kommunene, eksempelvis gjennom å bidra til at det finnes gode
læringsarenaer.

Fylkesmennene skal ikke benytte midlene til å gi støtte til rene
næringsutviklingsprosjekter da dette vil kunne overlappe fylkeskommunens
virkemidler og skape uklarhet om rollefordelingen mellom fylkesmannen og
fylkeskommunen. Med mindre det ikke foreligger en ekstraordinær situasjon,
skal skjønnsmidlene ikke benyttes til å støtte interne strukturelle
omorganiseringer av varig karakter.

I den grad det er aktuelt med statlig økonomisk støtte til interkommunale
prosjekter knyttet til omstilling og fornying, skal slike søknader vurderes og
eventuelt finansieres av fylkesmannen. For å sikre forankring og forpliktelse i
prosjektet bør kommunene gå inn i prosjektet med en kommunal egenandel.
Ordinære interkommunale prosjekter bør normalt ikke kunne utløse økonomisk
støtte fra skjønnsmidlene til omstilling og fornying. Fylkesmannen skal heller
ikke tildele skjønnsmidler til kommunestrukturprosjekter.

Alle søknader som må behandles etter forsøksloven skal oversendes
departementet.

9

9. Avslutning
Departementet vil avslutningsvis presisere at de hensyn som er nevnt i disse
retningslinjene er ment som en hjelp i fylkesmennenes arbeid, og at de til
enhver tid må suppleres med fylkesmennenes egne vurderinger av hvilke
forhold som bør tillegges vekt ved skjønnstildelingen til kommunene.

Fylkesmennene må selv vurdere i hvilken grad de skal informere kommunene
om vurderingene embetet foretar i forbindelse med skjønnstildelingen.
Fylkesmannsembetene som har informert kommunene om grunnlaget for
skjønnstildelingen, har hatt positive erfaringer med dette.

