

System wyrównania finansowego – perspektywy międzynarodowe Niemcy

*Warsztaty międzynarodowe
Ministerstwo Finansów – Bank Światowy
Warszawa, 11 grudnia 2014 r.
Paul Bernd Spahn*

+ Niemiecki model administracji rządowej

- Niemcy to państwo federacyjne o trzech poziomach administracyjnych
- Z założenia, każdy szczebel administracji rządowej jest odpowiedzialny za finansowanie wydatków własnych
- Zadania administracyjne są powiązane z finansowaniem określonych kompetencji
- Istnieje jednakże wyraźny podział obowiązków finansowych między rząd centralny a kraje związkowe (*Länder*) na
 - Zadania wspólne (*Gemeinschaftsaufgaben Art.91a oraz 91b GG*)
 - Współfinansowanie za pośrednictwem dotacji centralnych (*Finanzhilfen Art.104a(4)*), i określone ustawowo (*Geldleistungsgesetze Art.104a(3) GG*), lub
 - Delegowane zadania gdzie obowiązki federacyjne są administrowane przez kraje związkowe (*Art.104a(2) GG*)

+ 16 krajów związkowych Republiki Federalnej Niemiec

Podział administracyjny Niemiec

+ Dystrybucja wpływów z podatków (Art. 106 GG)

- Niektóre rodzaje podatków są ściśle przyporządkowane do określonych szczebli administracyjnych
 - Podatki federacyjne (np. akcyza (z wyjątkiem piwa), podatek od umów ubezpieczeniowych, podatek wyrównawczy (5.5%) od dochodu osób fizycznych i prawnych)
 - Podatki *Landów* (np. podatek od dziedziczenia, podatek piwny i podatek od transakcji majątkowych)
 - Podatki lokalne (zwłaszcza podatek obrotowy (*Gewerbesteuer*) i podatek od nieruchomości)
- Przychody z najważniejszych podatków (VAT, podatek dochodowy od osób fizycznych i prawnych) są dzielone między trzy szczeble administracji rządowej

Struktura systemu podatkowego w Niemczech 2013 r.

- Share of EU
- Federal taxes
- State taxes
- Local taxes
- Income taxes
- Corporate tax
- VAT

+ Podatki dzielone między wszystkie szczeble administracyjne

- Pionowa dystrybucja przychodów z podatków:

+ Zasady dystrybucji wpływów z podatków

- Wpływy z podatków krajów związkowych/ lokalnych oraz od dochodów osób fizycznych trafiają do budżetu kraju związkowego i budżetów samorządów lokalnych w zależności od źródła pochodzenia, z wyjątkiem podatku od wynagrodzeń, który jest przydzielany ze względu na miejsce zamieszkania podatnika (*Zerlegungsgesetz*)
- Wpływy z podatków od firm mogą być rozdysponowane według wzoru opartego na wynagrodzeniach (dla producentów i dystrybutorów energii z kapitału) (*Zerlegungsgesetz*, lub *Gewerbesteuer-gesetz*)
- Wpływy z podatku VAT są zasadniczo przydzielane proporcjonalnie do liczby mieszkańców po zatrzymaniu 25% na wyrównanie finansowe dla biedniejszych krajów związkowych

+ Wyrównanie finansowe dla krajów związkowych

+ Wyrównanie finansowe dla krajów związkowych

- Zasada alokacji według źródła pochodzenia generuje nierówności finansowe między krajami związkowymi / samorządami lokalnymi
- By temu zaradzić, Artykuł 107 (2) Ustawy Zasadniczej nakłada obowiązek:
 - Wyrównania różnic w potencjale finansowym krajów związkowych
 - Uwzględnienia potencjału finansowego gmin i ich potrzeb finansowych . (wyrównanie finansowe między gminami odbywa się na szczeblu *Landu*)
 - Alokacji do 25% wpływów z VAT w celu kompensacji dla krajów związkowych o szczególnie niskim potencjale podatkowym
 - Poziomej ‘braterskiej’ organizacji wyrównania między krajami związkowymi (*Länderfinanzausgleich*)
 - Uzupełnieniem systemu wyrównania finansowego są transfery pionowe o nierównomiernym charakterze przydzielane przez Federację (*Bundesergänzungszuweisungen*)

+ Cztery kroki alokacji przychodów

+ Podział wpływów z VAT i równowaga pionowa (FAG § 1)

- VAT (po potrąceniu należności UE) stanowi elastyczny element dystrybucji wpływów z podatków
- Alokacja przychodów odbywa się kilkietapowo:
 - Federacja zatrzymuje 4.45% w zamian za wkład w fundusz ubezpieczeń osób bezrobotnych
 - Następnie zatrzymuje 5.05% w zamian za wkład w krajowy system emerytalny
 - 2.2 % oblicza się na poczet udziału samorządów lokalnych we wpływach z VAT
 - Ostatnim krokiem jest ustawowa alokacja (49.5%) między kraje związkowe
 - Kraje związkowe przydzielają Federacji zryczałtowaną sumę na program usuwania zniszczeń po powodzi z 2013 roku

+ Podział wpływów z VAT i alokacja pozioma między kraje związkowe (FAG § 2)

- Alokacja wpływów z VAT ma charakter redystrybucyjny, lecz nie jest traktowana jako część *Finanzausgleich* między krajami związkowymi
- Jak wyżej wspomniano z części przysługującej krajom związkowym do 25% rezerwuje się dla słabszych finansowo *Landów*, w których wpływy z podatków na mieszkańca nie osiągają średniego wskaźnika krajowego
- Takie kraje a priori otrzymują „uzupełniającą” część wpływów z VAT (*Ergänzungsanteil*)
- Wzór tej alokacji podany jest niżej. Należy pamiętać, że ta forma wyrównania objęta jest limitem do 25% VAT
- Pozostałe wpływy z VAT są rozdzielane według liczby mieszkańców

Uzupełniające udziały w VAT

Redystrybucyjny efekt VAT

Revenue per capita relative to average

Wyrównanie finansowe dla różnych rodzajów nierównowagi pionowej

+ Wyrównanie poziome: **Finanzausgleich (1)**

- Niemiecki system wyrównania finansowego między krajami związkowymi kompensuje nierówności w potencjale podatkowym, lecz nie kompensuje nierówności w potrzebach finansowych
- Różnice w potencjale finansowym określa się za pomocą indywidualnego miernika dla każdego *Landu*
- Miernikiem tym jest wskaźnik potencjału finansowego (*Finanzkraftmesszahl*) dla każdego *Landu* (zasadniczo średnia krajowa na osobę pomnożona przez liczbę mieszkańców danego *Landu*)

+ Wyrównanie poziome :

Finanzausgleich (2)

- Luka między wskaźnikiem a rzeczywistą sytuacją finansową niwelowana jest według wzoru
- Kraje związkowe, których potencjał finansowy na mieszkańca jest niższy od przyjętego uśrednionego wskaźnika otrzymują wyrównanie według mechanizmu regresywnego
- Kraje związkowe, których potencjał finansowy na mieszkańca jest wyższy od uśrednionego wskaźnika wnoszą wkład do funduszu wyrównawczego według mechanizmu progresywnego
- System ten stanowi kompletny mechanizm „rozliczeniowy”
- Wzór wyrównania odzwierciedla poziom solidarności między krajami związkowymi
- Wzór od zawsze ma charakter progresywny

+ Wyrównanie finansowe między krajami związkowymi w 2013 r.

Kraje otrzymujące • Kraje płacące

Efekty « Finanzausgleich »

2013: suma €8.424 mld

+ Wyrównanie: € na mieszkańca, 2013

Redystrybucyjny efekt Finanzausgleich

Revenue per capita before and after Finanzausgleich

Federacyjne świadczenia uzupełniające (*Bundesergänzungszuweisungen*)

- Istnieją jeszcze federacyjne dotacje pionowe o niesymetrycznym charakterze tzw. « świadczenia uzupełniające »
- *Landy* otrzymujące te świadczenia uznawane są jako słabe w zapewnianiu wymaganych usług publicznych
- Transfery te mają na celu zapewnienie co najmniej 99.5% średniego potencjału finansowego wszystkim krajom związkowym
- Dodatkowo, 9 z 16 krajów związkowych otrzymuje dotacje w celu pokrycia kosztów administracji
- Kraje związkowe na wschodzie (i niektóre na zachodzie) otrzymują dotacje na zadania specjalne (bezrobocie strukturalne, sytuacje wyjątkowe)

+ Transfery federalne: € na mieszkańca

+ Redystrybucyjny efekt federacyjnych świadczeń uzupełniających

Per capita revenue before and after federal grants relative to average

Słabości

- Daleko rozwinięta zasada solidarności między krajami związkowymi ma pewne słabości i powoduje marnotrawienie środków publicznych
- Kraje związkowe, których potencjał wpływów z podatków jest niższy od gwarantowanego poziomu uprawniającego do wyrównania nie mają motywacji do umocnienia lub powiększenia swojej bazy podatkowej
- Każdy dodatkowy wysiłek w tym zakresie powodowałby utratę środków gwarantowanych
- Transfery federacyjne, których celem jest niwelowanie różnic, sprzyjają neodpowiedzialnemu wydatkowaniu środków

+ Narzut na rosnące przychody własne z podatków krajów związkowych

Na podstawie: Frank Hechtner, *Ökonomische Anreizwirkungen im bundesstaatlichen Finanzausgleich*, Berlin 2013.

+ Rekomendowane reformy systemu wyrównania finansowego

- Redystrybucja środków finansowych między krajami związkowymi po zjednoczeniu odbywa się na podstawie dwóch Paktów Solidarnościowych
- Termin obowiązywania *Solidarpakt II* (2004-2019) upływa za 5 lat, co oznacza konieczność pilnego zreformowania systemu
- Trwają debaty polityczne na temat wielu drobnych zmian w systemie, choć niektórzy politycy nawołują do przeprowadzenia fundamentalnych reform, a nawet do zmiany paradygmatu
- Przyszłość pionowego i poziomego systemu wyrównawczego w Niemczech jest bardzo niepewna

+ Wyrównanie między
gminami

Przejdź do
podsumowania

Podsumowanie

+ Środki samorządów lokalnych

- Głównymi składowymi przychodów samorządów lokalnych są:
 - Podatek od nieruchomości (o zmiennej stawce)
 - Podatek od obrotów (*Gewerbesteuer*; o zmiennej stawce)
 - Udział w lokalnych wpływach z podatku dochodowego osób fizycznych (15%)
 - Udział w lokalnych wpływach z VAT (2.2% pomniejszonej podstawy)
 - Udział w lokalnych wpływach z podatku od odsetek i zysków kapitałowych (12%)
 - Wpływy z drobniejszych podatków tzw. „bagatelek”
 - Opłaty, prowizje, grzywny

+ Wyrównanie między gminami

- Artykuł 28 (2) GG gwarantuje samorządom lokalnym posiadanie własnych środków finansowych i autonomiczne dysponowanie nimi
- Artykuł 107 (2) GG wymaga wyrównania zasobów finansowych gminy do poziomu gwarantującego świadczenie podstawowych usług publicznych
- Odpowiedzialność za wyrównanie między gminami leży w gestii kraju związkowego
- Na ogół wyrównanie odbywa się pionowo za pomocą niesymetrycznych dotacji dla samorządów lokalnych
- A zatem takie wyrównanie poziome nie ma „braterskiego” charakteru (z wyjątkiem Brandenburgii i Szlezwika-Holsztyna)

+ Typowe rozwiązania (1)

- Liczba programów wyrównawczych odpowiada liczbie krajów związkowych
- Programy reguluje prawo kraju związkowego
- Na ogół powołuje się fundusz wyrównawczy (*Verbundmasse*), którego wartość określana jest w budżecie rocznym
- Odpowiada on udziałowi wpływów w podatków dla danego kraju związkowego, jego udziałowi we wspólnej puli wpływów z podatków i udziałowi w transferach
- Na ogół fundusz dzieli się na odrębne pod-fundusze dedykowane różnym kategoriom samorządów (miastom, powiatom (*Kreise*), gminom)

+ Typowe rozwiązania (2)

- Następnie określa się potencjał podatkowy (*Steuerkraftsumme*) każdej gminy. Potencjał podatkowy ustalany jest na podstawie uśrednionej stawki podatkowej dla podatków lokalnych w przypadku, gdy stawki te różnią od siebie
- Uśrednienie ma na celu uniknięcie „karania” (bądź „nagradzania”) samorządów lokalnych, w których stawki podatkowe są wyższe (lub niższe) od średniej
- Potencjał podatkowy na mieszkańca gminy porównuje się z potrzebami finansowymi (*Finanzbedarf*) na mieszkańca
- Potrzeby finansowe określane są na ogół poprzez rozróżnienie gmin pod względem wielkości oraz poprzez przypisanie różnych wartości wagowych do lokalnej populacji (*Einwohnerveredelung*)

+ Typowe rozwiązania (3)

- Niektóre kraje związkowe uwzględniają również potrzeby specjalne (*Sonderbedarfe*) takie jak kultura, transport szkolny, obszar, zwłaszcza w gminach wiejskich
- Potencjał finansowy (FC) porównywany jest z potrzebami finansowymi (FN)
 - Jeżeli **FN > FC** gminie przysługują płatności wyrównujące
 - Jeżeli **FN < FC** gminie nie przysługują transfery, ale zazwyczaj nie musi również składać się do funduszu (z wyjątkiem Brandenburgii i Szlezwika-Holsztyna)
- Luka nie jest w pełni wyrównana. Transfery wyrównujące mogą oscylować między 50 a 90% luki

Przykład: Hesja

- Gminny fundusz wyrównawczy w Hesji składa się z 23% zasobów finansowych kraju związkowego z podatku dochodowego od osób fizycznych i prawnych, VAT, podatku samochodowego, podatku od nieruchomości oraz udziału kraju w gminnym podatku od obrotów (*Gewerbesteuer*)
- Gminy otrzymują transfery ogólne na zniwelowanie luki między uśrednionym potencjałem finansowym a uśrednionymi potrzebami finansowymi
- Przysługują im również transfery specjalne realizację zadań specjalnych

+ Hesja: wybrane celowe transfery

- Celowe regularne transfery przydzielane są na:
 - Pokrycie wydatków szkolnych (w tym opiekę na uczniami)
 - Wydatki socjalne
 - Łagodzenie skutków reformy rynku pracy
 - Opiekę na dziećmi i młodzieżą
 - Dotacje dla przedszkoli i żłobków dla dzieci poniżej 3 lat
 - Koszty transportu publicznego
 - Teatry, biblioteki, muzea, szkoły muzyczne, kulturę
 - Utrzymanie dróg, dotacje do inwestycji specjalnych

+ Hesja: wybrane transfery kapitałowe

- Celowe transfery kapitałowe na rzecz lokalnych programów inwestycyjnych przeznaczone są na:
 - Inwestycje ogółem (kwota zryczałtowana)
 - Budowę dróg
 - Transport publiczny
 - Instytucje opieki dla osób starszych
 - Modernizację i renowację wsi
 - Instalacje wodno-kanalizacyjne
 - Szpitale

Podsumowanie(1)

- Alokacja wpływów z podatków na poszczególne szczeble administracji rządowej odbywa się sprawnie, ponieważ jest gwarantowana Konstytucją
- Celem systemu jest uzyskanie pionowej równowagi finansowej między Federacją a krajami związkowymi
- Alokacja udziałów w podatku VAT jest skomplikowana by uzyskać pionową równowagę finansową
- Po uzyskaniu pionowej równowagi finansowej, przestępuje się do wyrównania poziomego między krajami związkowymi w myśl idei braterskiej solidarności

Podsumowanie(2)

- Wyrównanie koncentruje się na potencjale podatkowym, a nie na potrzebach w obszarze przychodów
- Celem Federacji jest zniwelowanie pozostałych nierówności regionalnych za pomocą transferów uzupełniających, adresowanych zwłaszcza do wschodnich krajów związkowych
- Obserwuje się tendencję do nadmiernego wyrównania pod względem kryterium na mieszkańca
- W systemie istnieją poważne czynniki demotywujące, które wymagają zreformowania
- Potrzeba gruntownej modyfikacji relacji finansowych między samorządami, ale szanse na poważne reformy są niewielkie

Dziękuję za uwagę