

***Modernisering av offentlig sektor
– et bidrag til økt innovasjon i næringslivet***

Næringslivsdagen 2005 , BI Gjøvik

*Eirik Lae Solberg, statssekretær
Moderniseringsdepartementet*

Jeg vil først få takke for invitasjonen ...

Jeg vil i dagens presentasjon orientere regjeringens politikk for å bedre vilkårene for norsk næringsliv og innovasjon og vise til de resultater vi ser av regjeringens politikk. Jeg vil også snakke om hvilke utfordringer Norge står overfor og hvilken betydning modernisering av offentlig sektor har for å sikre et dynamisk næringsliv og derigjennom gi viktige bidrag til velferden.

Mye går bra i Norge i dag, men vi har store utfordringer

- Flere eldre – lever lenger
- Petroleumsinntektene flater ut og synker
- Pensjonsforpliktelsene øker
- Innbyggernes forventninger øker

Gjennomsnittlig levealder er økt med ca 25 år de siste 100 årene. Ved en videreføring av dagens pensjonssystem er utgiftene til alderspensjon i folketrygden alene anslått til å øke til om lag 16% av verdiskapningen i fastlandsøkonomien fram mot 2060, fra et nivå på om lag 6% i dag (Perspektivmeldingen 2004).

Oljevirksomheten har gitt et løft til norsk økonomi de siste tiårene. Imidlertid utgjør produksjonen i Fastlands-Norge rundt 80% av den samlede verdiskapningen. (Perspektivmeldingen 2004). Denne andelen vil øke ettersom petroleumsutvinningen gradvis vil avta. Det blir derfor avgjørende å ivareta og videreutvikle vekstevnen i fastlandsøkonomien i tiden som kommer. I denne sammenheng vil innretningen av den økonomiske politikken være et sentralt virkemeiddel.

Norge har hatt sterk vekst i offentlig sysselsetting...

Kilde: Nasjonalbudsjettet 2001

Veksten i offentlig sysselsetting har vært størst i Norge.

Resultatet er at vi ligger på Eurotoppen i andel av arbeidsstyrken sysselsatt i offentlig sektor.

Dette er en hovedårsak til at vi har mangel på arbeidskraft. Etter hvert som stadig flere blir ansatt i offentlig sektor fortrenses privat næringsliv og særlig konkurranseutsatt sektor.

Andre årsaker er mange uføretrygdede, høyt sykefravær, tidlig pensjonering og stivbeinte regler på arbeidsmarkedet.

Regjeringen vil:

- Åpne for større arbeidsinnvandring
- Konkurranseutsette offentlige tjenester
- Føre flere uføretrygdede tilbake i arbeid
- Gjøre det attraktivt å stå lenger i arbeid
- Øke adgangen til frivillig overtid og åpne for midlertidige ansettelser

Utvikling i kommunal tjenesteproduksjon og produktivitet 2003 - 2004

Kilde: Notat fra Det tekniske beregningsutvalget for kommunal og fylkeskommunal økonomi og kommunal produksjon 2003

Veksten i offentlig sysselsetting har vært størst i Norge.

Resultatet er at vi ligger på Eurotoppen i andel av arbeidsstyrken sysselsatt i offentlig sektor.

Dette er en hovedårsak til at vi har mangel på arbeidskraft. Etter hvert som stadig flere blir ansatt i offentlig sektor fortrenses privat næringsliv og særlig konkurranseutsatt sektor.

Andre årsaker er mange uføretrygdede, høyt sykefravær, tidlig pensjonering og stivbeinte regler på arbeidsmarkedet.

Regjeringen vil:

- Åpne for større arbeidsinnvandring
- Konkurranseutsette offentlige tjenester
- Føre flere uføretrygdede tilbake i arbeid
- Gjøre det attraktivt å stå lenger i arbeid
- Øke adgangen til frivillig overtid og åpne for midlertidige ansettelse

Tilfredsheten synker - forventningene øker

Indeks for innbyggernes tilfredshet med tjenestene.
50= like mange fornøyde og misfornøyde*

* Spørsmål: "Hvor fornøyd/misfornøyd er du med det offentlige tjenestetilbudet totalt sett i kommunen?"
Kilde: TNS-Gallup

Modernisering og innovasjon sikrer velferden

Vi må:

- jobbe smartere
- øke produktiviteten
- finne alternativer til oljen

Alternativene er:

- nedbygging av velferden
- kraftig skatteskjerpelse som særlig vil ramme næringslivet
- høye egenandeler

	<h2>Fra pessimisme til optimisme</h2> <p>Regjeringen legger til rette for innovasjon i næringslivet gjennom:</p> <ul style="list-style-type: none"> ✓ Skatte- og avgiftsbelastningen er redusert med 23 mrd siden oktober 2001 ✓ Renta ned fra 7 til 1,75 pst. siden oktober 2001 ✓ Kronekursen svekket med 10 pst. siden 1/2003 <div style="text-align: center; margin: 10px 0;"> </div> <p>Styrket konkurransevne for norsk næringsliv</p>	
Kilde: Finansdepartementet, Norges Bank		

Positive effekter:

Skattelettelse gir bedre konkurransevne og økte midler til nyskaping. Lavere skatter og avgifter setter næringslivet bedre i stand til å møte vanskelige tider og gjør det lettere å bygge opp kapital til investeringer og nye arbeidsplasser.

Eksempler:

•Fjerningen av investeringsavgiften og dobbeltbeskatningen på utbytte øker kapitaltilgangen til nye prosjekter. Høyere avskrivningssatser på maskiner gjør det lettere for bedriftene å gjennomføre automatiseringsprosesser, og foreta investeringer i ny teknologi.

Rentenedgang - 1 prosentpoeng reduksjon i renta tilsvarende om lag 5 mrd. kr lavere renteutgifter for bedriftene.

Kilder:

Skatt- og avgiftslette: Tall for totale skatte- og avgiftslettelse (per dags dato innvilgede lettelse) er hentet fra FIN 1.mars 2005.

Rente: Tall hentet fra Norges Bank, foliorente.

-7% da dagens regjering trådte i kraft i okt 2001

-1,75% per feb 2005

Kronekurs: Målt i I-44 (importveid kronekurs). I-44 måler verdien mot et veid gjennomsnitt av valutaer i 44 land (importvekter). Stigende indeksverdi betyr svakere kronekurs.

Endringen på 9,8% er målt fra bunnnivå for I-44 (dvs krona er sterk) i jan 2003, til feb 2005. I-44 i jan 2003 var 86,3 (sterk kronekurs) og var 94,8 (svak kronekurs) i feb 2005.

Konkurransesevnen er styrket

Sammensatt konjunkturindikator for industri. 1. kv. 1998-4. kv. 2004

Kilde: SSB

Fra SSBs hjemmesider:

”Konjunkturbarometeret for 4. kvartal 2004 tyder på en gradvis forbedring av konjunkturforløpet for norsk industri. Produksjonsvolum og kapasitetsutnyttning fortsetter å stige, mens økt ordretilgang i hjemme- og eksportmarkedet sørger for vekst i samlet ordrebeholdning. Nedgangen i tallet på sysselsatte ser nå ut til å ha stoppet opp”.

Kilde: Konjunkturbarometeret for 4. kvartal 2004

Fra TNS-gallups internettside:

”Bedre lønnsomhet og flere ansatte i næringslivet. TNS Gallups Forventningsundersøkelse viser i 4. kvartal at norske bedriftsledere oppfatter lønnsomheten i egen bedrift som bedre enn på lenge.”

Kilde: 01.12.04 Forventningsundersøkelsen 4. kvartal 2004

NATIONEN A-AVF

www.nationen.no TORSdag 6 JANUAR 2005

10

Rovdyr • Hver fjerde jeger meldt seg på ulvejakten i Østerdalen Side 6

Samfunn • Kommunalt vannverk holdt tett om kloakk i vannet Side 10

EU • Fylselskapet Norwegian klager Frankrike inn for brudd på EØS-reglene Side 11

Kultur • Jon Fosse har meir på hjarte Side 28

GRÜNDER-TROPP: Her er ni av Sjørdals lokale gründerne. Fra venstre: Silja Løvfall, Tor Skaar Aune, Anne Mari Gederåas Ingvald, Audun Bruun, Torstein Kjøpstad, Torstein Mørner, Jørgen Frøholm, Brynild Forbord og Toril Bakken Wærstedt. FOTO: ØYSTEIN LIE

Gründerboom

Det grov friskt i gründerkogen. Drøyt 28.000 nye bedrifter ble i fjor bokført i Foretaksregisteret, 18 prosent flere enn i 2003. Det viser Nationens første nyopplagsparameter.

På Sjørdal jubler næringsjefen over gründervåren. Kommunen er blitt den mest gründerfabrikken, og bare i fjor ble det etablert 95 nye bedrifter der. Side 8 og 9

Nationen 6. januar 2005

Politikken fungerer

- Vi har flere nyetableringer enn noen gang

Hele landet:	Opp 18 % fra 2003 – 2004
Oppland:	Opp 14 % fra 2003 – 2004

- Samtidig har vi synkende konkurstall

Hele landet:	Ned 16 % fra 2003 – 2004
Oppland:	Opp 9 % fra 2003 – 2004

Kilde: Nærings- og Handelsdepartementet, Foretaksregisteret

Totale antall nyetableringer er økt fra 23 798 til 28 119 i perioden 2003 – 2004. Dvs netto nyetableringer gikk opp med 4 321, hvorav 109 i Oppland. Ikke siden foretaksregisteret ble etablert i 1988 har så mange startet virksomheter som i 2004. Trenden ser ut til å fortsette:

antall nyetableringer i hele landet var i januar 2005 19% høyere enn i januar 2004 (hhv 2 962 mot 2 479). For Oppland var imidlertid antall nyetableringer i jan 2005 noe lavere enn i jan 2004 (hhv 80 mot 87, dvs 9% lavere).

Totale antall konkurser er redusert fra 5 072 til 4267 i perioden 2003 – 2004, dvs netto ned med 805. Trenden ser ut til å fortsette: i januar 2005 var antall konkurser 16% lavere enn på samme tid året før (hhv 337 mot 402). Til sammenlikning var antall konkurser i Oppland 10% lavere i januar 2005 enn i januar 2004 (hhv 9 mot 10). Imidlertid økte antall konkurser i perioden 2003-2004 fra 120 til 130, dvs med 9%.

	<h2 style="margin: 0;">Gode rammebetingelser kombinert med målrettede innovasjonstiltak</h2> <ul style="list-style-type: none"> • SkatteFUNN i 2004: ca 6 000 prosjekter – skattelette på ca 1,8 mrd • Centres of Expertise – 3 piloter <p><u>Oppland:</u></p> <ul style="list-style-type: none"> • SkatteFUNN: bedriftene i Oppland benytter ordningen stadig mer • Centers of Expertise – Raufoss som pilot 	
<p>Kilde: Finansdepartementet, Kommunal- og regionaldepartementet, Norges forskningsråd</p>		

Konkrete tiltak:

-Skattefunn: For 2004 anslås samlet skattefradrag (provenytap) i ordningen på usikkert grunnlag til om lag 1,8 mrd. kroner Norges forskningsråd mottok 3 125 søknader til Skattefunn i 2002 og 4 769 søknader i 2003. Av disse godkjente Norges forskningsråd henholdsvis 85 og 75 pst. Samlet prosjektportefølje for 2004 består av snaut 6 000 prosjekter til en verdi av ca 10 mrd kroner.

Oppland har hatt en jevn økning i innvilgede SkatteFUNN-midler:

2002: 41 prosjekter til verdi av 55 mill. kr med 11 mill kr provenytap

2003: 110 prosjekter til verdi av 163 mill kr med 31 mill kr provenytap

2004: 147 prosjekter til verdi av 230 mill kr med 43 mill kr provenytap

(Kilde:FIN: St.prp. Nr1 (2004-2005), Norges Forskningsråd – NB tall for 2004 er foreløpige)

-Centres of Expertise:

Virkemiddelaktørene har på oppdrag av KRD utredet mulighetene for en norsk versjon av Finlands Centres of Expertise. Tre områder er valgt ut til et forprosjekt for etablering av et nasjonalt program for Centres of Expertise. Raufoss-miljøet er valgt til pilot sammen med Horten og Ålesund. Forprosjektet skal etter planen gjennomføres i løpet av 2005, oppstart av arbeidet var for ca 1 uke siden. Et eventuelt nasjonalt program vil startes i løpet av 2006/07. Her foreslås opprettelse av ca 10 Centres of Expertise.

Regjeringens innovasjonspolitik: Fra idé til verdi

- forutsigbare rammebetingelser
- flere nyetableringer med vekstpotensial
- kunnskap og kompetanse
- et mer forskningsbasert næringsliv
- en moderne offentlig sektor
- fysisk og elektronisk infrastruktur

Se eget notatark

Et dynamisk næringsliv forutsetter en moderne offentlig sektor

- Fokus på oppnådde resultater – ikke ressursbruk
- Systematisk sammenligning med andre
- Økt valgfrihet
- Anbudskonkurranse
- Bedre bruk av teknologi
 - Altinn
 - Min side

Altinn:

Altinn ble lansert for ett år siden, og så langt har over 2 millioner skjema gått gjennom denne elektroniske rapporteringskanalen til Skatteetaten, Brønnøysundregistrene og SSB. Over 80 skjema, som til sammen utgjør ca 60 pst av den totale skjemabelastningen, kan rapporteres inn gjennom løsningen. Antallet skjema og etater som tilbyr rapportering gjennom Altinn øker.

Tiden den gjennomsnittlige næringsdrivende bruker på statlige innrapporteringskrav er redusert med 15 pst siden 1998, og 80 pst av de 108 tiltakene i handlingsplanen for Et enklere Norge er gjennomført eller under arbeid.

Via Altinn kan en pr. februar 2005 fylle ut og sende opplysninger til:

•Brønnøysundregistrene, Skattedirektoratet , Statistisk sentralbyrå , Konkurransetilsynet

I løpet av 2005 vil man kunne rapportere også til:

•Kredittilsynet, Lånekassen, Fiskeri- og kystdepartementet, Norges Bank, Økokrim, Produktregisteret.

Med Altinn blir det lettere å få tak i de skjemaene som skal fylles ut, det blir lettere å besvare dem og det blir lettere å sende dem inn. Skjemaene sendes elektronisk fra en internett-portal, enten direkte fra bedriften, via regnskapsfører eller revisor.

Likningsoppgavene for 2004 er klare for utfylling og signering i Altinn fra og med 1. mars.

Min side: Morten Andreas Meyer
 Hjem | Min profil | Spar oss | Info | Logg ut

Personopplysninger:
 Fødselsnr: 201059 12345
 Navn: Morten Andreas Meyer
 Adresse: Morkelvegen 17
 Postnr: 7240
 Poststed: Oppdal

Mine persondata er innhentet av:
 27.07 Creditinform AS
 17.06 Fylkesmannen i Sør-Trøndelag

Data hentet fra folkeregisteret >> Alle mine data

Mitt arkiv:

25.07	Endring i reguleringsplan for Hansmøvangen hyttefelt, Avsender: Tynset kommune
15.06	Skattoppgjør 2004, Avsender: Oppdal likningskontor
15.06	50% Plass i Natteslogen barnehage, Avsender: Oppdal kommune
01.05	Søknad om barnehageplass, Avsender: Morten Andreas Meyer
01.04	Nytt skattekort, Avsender: Oppdal likningskontor

>> Alle mine dokument
Bestill sms-varslng

Husk:
 • Opptak til musikkskulen i Oppdal
 • EU kontroll av VJ 34563 innen 04.10.2004
 • Tid for å fornye passet: utløpsdato: 14.11.2004

Kontaktinfo:
 • Oppdal kommune
 • Min fastlege: Jon Olsen (Bytte) tlf. 12344567 e-post
 • Spør legen om råd på nett
 • Oppdal likningskontor
 • Oppdal trygdekontor
 • Oppdal trafikkstasjon
 • Norge.no: tlf 800 30 300
 • Nettprat SMS
 >> Flere kontaktsteder...

Svarveler:
 • Mine kjæretøy
 • Min skatteoversikt
 • Mine eiendommer

Tjenesten "Min side" er en test versjon laget for Arbeids- og administrasjonsdepartementet. Informasjonen er samlet og presentert av Norge.no. Finnes du ikke fram? Spar oss!

Min Side – virtuelt servicekontor

- Felles inngangsdør – alt på ett sted
- Utgangspunkt: dine behov
- Kontinuerlig videreutvikling

”Min side” skal være en felles nettportal for borgernes kontakt med det offentlige. Brukerne skal ikke sendes fra kontor til kontor, men få saken eller problemet sitt løst via nettportalen.

På sikt er det ønskelig at en gjennom portalen skal få tilgang til sin fastlege, status på barnehagesøknad eller byggesaken. Det skal også være mulig å motta resepter, førerkort, levere anmeldelse til politiet og bestille pass og visum. Andre tjenester vi ser for oss er å søke om dagpenger, opptak til skoler, plass på skolefritidsordningen og hjemmehjelp til gamle foreldre.

Min visjon om den digitale forvaltning er en prosess uten endelig dato for slutføring. Utvikling og utprøving må sees i et langsiktig perspektiv der kvalitet, service og sikkerhet er nøkkelbegrepene.

I en nylig gjennomført undersøkelse utført av TNS Gallup (blant internettbrukere) på vegne av MOD sier 95 prosent at de tror en slik personlig nettportal vil være positiv for vedkommendes kommunikasjon med det offentlige. 85 prosent mener at en slik portal vil føre til økt bruk av offentlige tjenester.