

PM 2016:65 RI (Dnr 110-160/2016)

**Ersättning för s.k. dold mervärdesskatt vid upphandling
av luftburen ambulanssjukvård (SOU 2014:78)
Översyn av ersättning för kommuner och landsting för
s.k. dold mervärdesskatt (SOU 2015:93)**

Remisser från Finansdepartementet

Remisstid den 2 maj 2016

Borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Översyn av ersättning till kommuner och landsting för s.k. dold mervärdesskatt” (SOU 2015:93) hänvisas till vad som sägs i promemorian.
2. Som svar på remissen ”Ersättning för s.k. dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård” (SOU 2014:78) hänvisas till vad som sägs i promemorian.

Föredragande borgarrådet Karin Wanngård anför följande.

Ärendet

Finansdepartementet har remitterat slutbetänkandet SOU 2015:93, Översyn av ersättning till kommuner och landsting för s.k. dold mervärdesskatt samt delbetänkandet SOU 2014:78, Ersättning för s.k. dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård till kommunstyrelsen.

I SOU 2015:93 föreslås att ersättningsnivåerna sänks. För stadens del skulle de föreslagna ändringarna medföra att kommunens rätt till ersättning minskar med ungefär 175 Mnrk per år. Det nya lagförslaget föreslås träda i kraft 1 januari 2017.

I SOU 2014:78 föreslås att den nuvarande ersättningsnivån vid upphandling på 6 procent bibehålls.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret anser beträffande SOU 2015:93 att förslaget inte kan läggas till grund för ny lagstiftning avseende ersättningsnivåer då frågan först måste bli föremål för en ny utredning om huruvida det är förenligt med EU-rätten att kommuner tvingas utge särskild ersättning avseende mervärdesskatt till privaträttsliga subjekt som bedriver icke momspliktig verksamhet. Vidare anser stadsledningskontoret att utredningens tolkning att ersättningsnivåerna är för höga inte är tillräckligt belagt.

Kontoret har ingen erinran på förslaget i SOU 2015:93.

Mina synpunkter

Verksamheter som bedrivs i kommunal eller privat regi ska ha likvärdiga villkor. Därför är det viktigt att staten ser över det regelverk som reglerar ersättningen såväl mellan kommun och privata utförare som mellan kommun och stat i den del som avser relationen mellan privata och kommunala utförare. Den utredning som nu remitterats har bara studerat det senare. Det får den absurda konsekvensen att ersättningen till kommunerna för en kostnad sänks samtidigt som lagstiftningen som reglerar kostnaden lämnas oförändrad. I grunden skulle ett sådant förslag strida mot finansieringsprincipen. Detta förslag kan därför inte i denna form ligga till grund för kommande lagstiftning.

Stadsledningskontoret pekar i sitt tjänsteutlåtande att det finns tveksamhet om det är förenligt med EU-rätten att lagstiftaren tvingar kommunerna att utge en schabloniserad lagstadgad nivå för ersättning för mervärdeskompensation. I den mån en schabloniserad nivå ska användas är det viktigt att den grundas på ett sådant underlag att ingen verksamhetsform strukturellt gynnas och att beräkningen för detta är oomtvistad. Utredningen bekräftar förvisso den uppfattning som tidigare framförts av företrädare för Sveriges kommuner och landsting att ersättningen idag är högre än de faktiska kostnaderna. Om så kan anses verifierat måste lagstiftningen även i denna del förändras innan beslut kan fattas om statens ersättning till kommunerna.

I den delen som avser ersättning för så kallad dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård hänvisar jag till stadsledningskontorets tjänsteutlåtande.

Jag föreslår att borgarrådsberedningen föreslår att kommunstyrelsen beslutar följande.

1. Som svar på remissen ”Översyn av ersättning till kommuner och landsting för s.k. dold mervärdesskatt” (SOU 2015:93) hänvisas till vad som sägs i promemorian.
2. Som svar på remissen ”Ersättning för s.k. dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård” (SOU 2014:78) hänvisas till vad som sägs i promemorian.

Stockholm den 24 mars 2016

KARIN WANNGÅRD

Bilaga

Remisserna, sammanfattningar

Borgarrådsberedningen tillstyrker föredragande borgarrådets förslag.

Remissammanställning

Ärendet

Finansdepartementet har remitterat slutbetänkandet SOU 2015:93, Översyn av ersättning till kommuner och landsting för s.k. dold mervärdesskatt.

I utredningen föreslås att ersättningsnivån vid upphandling eller bidragsgivning av sjukvård, tandvård, social omsorg och utbildning sänks från nuvarande 6 procent till 5 procent.

Om det framgår att viss del avser lokalkostnader medges i dagsläget ersättning med 18 procent för denna del och med 5 procent för resterande del.

I utredningen föreslås att ersättningsnivåerna sänks till 16 procent respektive 3 procent.

Ersättning för lokalhyra avseende vissa boendeformer medges enligt nuvarande regler med 18 procent. I utredningen föreslås att ersättningen sänks till 16 procent.

Finansdepartementet har remitterat delbetänkandet SOU 2014:78, Ersättning för s.k. dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård. I utredningen föreslås att den nuvarande ersättningsnivån vid upphandling på 6 procent bibehålls.

Beredning

Ärendet har remitterats till stadsledningskontoret.

Stadsledningskontoret

Stadsledningskontorets tjänsteutlåtande daterat den 15 mars 2016 har i huvudsak följande lydelse.

Översyn av ersättning till kommuner och landsting för s.k. dold mervärdesskatt, SOU 2015:93

Lag om ersättning för viss mervärdesskatt för kommuner, landsting, kommunalförbund och samordningsförbund (2005:807) samt Förordning om ersättning för viss mervärdesskatt för kommuner, landsting, kommunalförbund och samordningsförbund (2005:811) reglerar hur dessa rättssubjekt kan erhålla ersättning för erlagd moms samt i vissa fall erhålla ersättning för s.k. dold moms.

Kommuner och landsting har rätt till ersättning för ingående moms vid inköp av produkter när man bedriver verksamhet i egen regi inom sjukvård, tandvård, social omsorg och utbildning.

Privata utförare inom sjukvård, tandvård, social omsorg och utbildning bedriver inte mervärdesskattepliktig verksamhet vilket medför att dessa företag inte har rätt till avdrag för ingående moms. Detta medför att företagens kostnader ökar vilket i sin tur betyder att företagen måste ta ut ett högre pris vid sin försäljning för att få kostnadstäckning.

För en kommun skulle detta medföra att det blir billigare att utföra verksamhet inom vård, skola och omsorg med egen personal eftersom man har rätt till momsersättning för inköpta varor.

För att det ska bli kostnadsneutralt för en kommun att utföra arbete i egen regi eller att upphandla tjänsten har bestämmelserna om rätt till ersättning för s.k. dold moms införts. Kommunen har rätt till ersättning enligt schablon för den moms som uppstår hos den privata utföraren.

Exempel:

Kommunen har upphandlat omsorgstjänst från en privat utförare med 1 000 000 kronor. Eftersom den privata utföraren inte bedriver momspliktig verksamhet anger utföraren beloppet 1 000 000 utan moms på fakturan.

Kommunen har då rätt att erhålla kompensation för dold moms med 6 procent enligt schablon. $1\,000\,000 \times 0,06 = 60\,000$ kronor. Kommunens kostnad för upphandlingen blir då $1\,000\,000 - 60\,000 = 940\,000$ kronor.

Om det framgår att en viss del avser lokalkostnader har kommunen rätt till ersättning med 18 procent för denna del och med 5 procent för resterande del.

Exempel:

Kommunen har upphandlat vård och omsorgsboende för 1 000 000 kronor. Den privata utföraren kan visa på fakturan till kommunen att man har haft kostnader för lokalen med 400 000 kronor.

Kommunens ersättning blir då enligt följande:

Antingen väljer kommunen huvudregeln med 6 procent vilket ger:

$1\,000\,000 \times 0,06 = 60\,000$ kronor

Alternativregeln ger följande utfall:

$(400\,000 \times 0,18) + (600\,000 \times 0,05) = 102\,000$ kronor.

I detta exempel ger alternativregeln ett bättre utfall för kommunen.

Vid hyra av lokaler för sådana boendeformer som anges 5 kap 5 § andra stycket och 5 kap. 7 § tredje stycket socialtjänstlagen samt 9 § 8 och 9 lagen om stöd och service till vissa funktionshindrade har kommuner rätt till ersättning med 18 procent.

Utredningens förslag till nya ersättningsnivåer.

Ersättning ska lämnas med 5 procent vid upphandling eller bidragsgivning inom sjukvård, tandvård, social omsorg och utbildning.

Om det framgår att viss del avser lokalkostnader ska ersättning lämnas med 16 procent för denna del och med 3 procent för resterande del.

Ersättning för lokalhyra vid vissa boendeformer ska lämnas med 16 procent.

De nya ersättningsnivåerna ska träda i kraft 1 januari 2017. Kostnadsökningen för kommun och landstingssektorn anges i utredningen till 1,27 miljarder per år.

För stadens del kan kostnadsökningen beräknas till 175 Mnrk per år.

Utredningen anser sig ha funnit belägg för sin åsikt genom empiriska undersökningar att ersättningsnivåerna är för höga. På ett flertal ställen i utredningen används ordet *indikerar* när man tolkar undersökningen som man har utfört. Indikerar är långt ifrån begreppet säkerställt varför stadsledningskontoret anser att tolkningen av den empiriska undersökningen saknar akribi.

I utredningen på sidan 129 anges att enskilda huvudmän som bedriver s.k. friskolor, enligt 14 kap. 4 § 6 skolförordningen har rätt till ersättningen med ett schablonbelopp på 6 procent avseende mervärdesskatt av det totala bidragsbeloppet.

Detta innebär att privata rättssubjekt som bedriver icke momspliktig verksamhet erhåller ersättning för sin momskostnad av ett offentligt organ. Detta förfarande strider enligt stadsledningskontoret mening mot statsstödsreglerna samt mot Rådets direktiv 2006/112/EEG (momsdirektivet).

Med de ersättningsnivåer som föreslås i utredningen kommer kommuner att utbetala ersättning med 6 procent till friskolorna samtidigt som ersättning endast erhålls med 5 procent.

Enligt stadsledningskontorets mening kan utredningens förslag inte läggas till grund för ny lagstiftning avseende ersättningsnivåer. Frågan måste först bli föremål för en ny utredning om huruvida det är förenligt med EU-rätten att kommuner tvingas utge särskild ersättning avseende mervärdesskatt till privaträttsliga subjekt som bedriver icke momspliktig verksamhet.

Ersättning för s.k. dold mervärdesskatt vid upphandling av luftburen ambulanssjukvård, SOU 2014:78

Den 1 januari 2014 trädde en ändring i mervärdesskattelagen i kraft som innebär att undantaget för luftfartyg begränsas till att omfatta sådana luftfartyg som används av flygbolag som bedriver internationell flygtrafik.

Tidigare erlade privata företag ingen moms när man köpte in ett nytt luftfartyg. Nu måste dessa företag erlægga moms med 25 procent vid inköpet. Eftersom företagen i mervärdesskatterättslig mening anses bedriva sjukvård erhåller man ingen avdragsrätt för ingående moms.

Enligt hemställningar från Sveriges Kommuner och Landsting samt flera landsting innebär ändringen ökade kostnader vid upphandling i form av dold moms. Ersättningsnivån bör enligt hemställarna höjas från nuvarande 6 procent till 15 procent.

Utredningen har ej funnit anledning att ändra den nuvarande ersättningsnivån.

Stadsledningskontoret har ingen erinran mot förslaget.