

Takseringsmal for oppdrettsanlegg

Innhold

1. Innledning.....	1
2. Egenskaper ved oppdrettsanlegg som må hensyntas ved taksering	2
3. Hovedkomponenter i oppdrettsanlegg.....	2
4. Lovgrunnlaget.....	3
5. Verdifastsetting	4
6. Takseringsmetode	5
6.1 Fastsettelse av nyverdi på takseringstidspunktet	5
6.2 Fastsettelse av fradrag for slit, elde og utidsmessighet	6
7. Debitor for eiendomsskatt ved leasingforhold	7
8. Befaring	7
9. Saksframlegg/vedtak	8
10. Flytting av anlegg/endring av anlegg	8

1. Innledning

KS Eiendomsskatteforum har utarbeidet en mal som kommunene kan bruke som grunnlag for taksering av oppdrettsanlegg. Malen er basert på gjeldende tolkning og praksis for taksering av oppdrettsanlegg. Dersom lovbestemmelser endres eller tolkes på annen måte enn fram til 2016, vil ikke denne takseringsmal lenger gjelde. Det samme vil gjelde dersom takseringspraksis eller metoder endres. KSE har hatt følgende mål med å utarbeide malen:

- Like anlegg takseres likt
- Enkel takseringsmetode
- Mindre arbeid for både kommuner og oppdrettsbedrifter
- Forutsigbare takster
- Unngå konflikter
- Kommunene sparer utgifter til taksering

KSE vil understreke at takseringsmalen kun er et *hjelpemiddel* for å takserer oppdrettsanlegg. Kommunen må selv innhente data om anleggene. Kommunen må videre vurdere om de data som innhentes gir et realistisk grunnlag for verdifastsettelse. KSE kan ikke vurdere de data som framkommer. KSE kan heller ikke innestå for de takster som fastsettes - dette vil fullt ut være kommunens ansvar.

2. Egenskaper ved oppdrettsanlegg som må hensyntas ved taksering

Oppdrettsanlegg for laks og ørret er i stor grad standardiserte anlegg. Det er dette som gjør det mulig å lage en mal for taksering av slike anlegg.

3. Hovedkomponenter i oppdrettsanlegg

a) Fôringsanlegg

Det finns to typer fôringsanlegg for oppdrettsanlegg. De aller fleste anlegg har en fôrflåte med et stort fôrlager om bord. Lagret kan være på flere hundre tonn som fylles regelmessig fra fôrproduzentens forsyningsbåt.

Fôrflåten kan ha lang levetid – over 10 år, men ofte må fôrflåten skiftes ut på grunn av at anlegget er utvidet og krever større kapasitet. Det er hovedsakelig fôrlager som er kapasitetsbegrensningen.

Noen anlegg har foring fra land, men disse er mer sjeldne da de ikke gir samme fleksibilitet med hensyn til flytting som et anlegg med fôrflåte.

b) Flytekrage

Ramme i metall eller plast som gir oppdrift og feste for én eller flere notposer.

c) Not

Tett notpose som er festet til flytekragen.

d) Fortøyning

Komplett system av liner og bunnfester for å holde flytekrage og flåte i ønsket posisjon.

Forskrift om krav til teknisk standard for flytende akvakulturanlegg (NYTEK-forskriften) FOR 2011-08-16-849 stiller strenge krav til teknisk standard og sertifisering av oppdrettsanlegg. Som følge av de offentlige krav til teknisk standard og sertifisering (sikkerhet mot rømming) og kapasitetshensyn, vil not, flytekrage og fortøyning ha kortere levetid enn 10 år. Det kan også bli foretatt delvis utskifting i en 10-årsperiode. Av de her nevnte komponentene har notposer kortest levetid. De må blant annet strekktestes hvert år,

og holder de ikke testen må de skiftes ut. De skiftes også ut etter størrelse på fisken. Flytekragene har noe lenger levetid, men de skiftes ofte ut på grunn av at utviklingen går mot stadig større flytekrager for å romme mer fisk, og på grunn av strengere offentlige krav til fisketetthet og for bekjempelse av lakselus. Offentlige krav til fortøyninger medfører både strenge krav til styrke på tau og størrelse på anker og lodd. Fortøyninger skiftes regelmessig helt eller delvis.

Det er av disse grunner ikke mulig å angi eksakt levetid for de enkelte komponenter i et oppdrettsanlegg. Det må derfor brukes gjennomsnittverdier for taksering av flytekrager, not og fortøyning. Dette er en viktig forutsetning for takseringsmalen.

Taksering av kaianlegg, administrasjonsbygg og lagerbygg tilhørende oppdrettsselskapet må takseres etter kommunens takseringsretningslinjer for slike bygg, og omhandles ikke i denne veileder.

4. Lovgrunnlaget

Eiendomsskatteloven har følgende bestemmelse om eiendomsskatt på oppdrettsanlegg i § 4, 3. ledd:

Flytande anlegg i sjø for oppdrett av fisk, skjell, skalldyr og andre marine artar vert jamnstelt med verk og bruk i andre leden, når anlegget har vore stasjonert i kommunen i over 6 månader i året før skatteåret. Eigedomsskatt vert då skriven ut sjølv om anlegget ikkje var stasjonert i kommunen 1. januar i skatteåret. Verdsetjinga av anlegget skjer jamvel etter tilhøva denne datoen. Til slikt anlegg vert rekna dei fysiske installasjonane som merder, flytemodul, fôringsmaskin, fôringslager, opphaldsrom og sanitæranlegg og liknande, samt anker, lodd og liknande til forankring.

Det framgår av loven at oppdrettsanlegg blir skattepliktig på samme måte som verk og bruk, jfr. § 4 tredje ledd første punktum. Hovedregelen for taksering av verk og bruk er å bruke substansverdien (også betegnet som objektets gjenanskaffelsesverdi eller tekniske verdi som nytt med fradrag for slit, elde og utidsmessighet) som grunnlag for eiendomsskattetaksering. Dette prinsipp er bekreftet i flere høyesterettsdommer. I denne takseringsmal har KSE forutsatt at oppdrettsanlegg takseres etter substansverdimetoden. Det er den metode som også er blitt benyttet i praksis siden bestemmelsen om oppdrettsanlegg kom inn i loven i 2009.

For å komme fram til substansverdien skal man først finne eiendelenes anskaffelseskostnad som ny på takseringstidspunktet. Fra denne verdien gjøres et fradrag for slit, elde og mulig utidsmessighet.

5. Verdifastsetting

Det kan være en utfordring å finne komponentenes anskaffelseskostnad som ny på takseringstidspunktet dersom komponenten ikke leveres i dag. For enkelte komponenter kan det være mulig å finne teknisk verdi ved å ta kontakt med en leverandør og muligens få opplyst hva dagens pris er. Men det kan være feilkilder her, da det gis til dels store rabatter. Leverandøren vil kunne oppgi bruttopris ut fra et konkurransemessig hensyn, men det vil ikke nødvendigvis være den pris oppdrettsselskapene må betale. En metode for å komme fram til teknisk verdi kan derfor være å få oppgitt faktisk kostpris og spesifikasjoner fra oppdrettsselskapet¹ (pris vil være eks. mva og egne kostnader til installasjon, dvs. «anleggskostnader»).

For å kunne beregne teknisk verdi, må kommunen innhente følgende opplysninger om anlegget:

- a) Fôrflåte: Anskaffelsesår – størrelse/type - kostpris
 - b) Flytekrager: Anskaffelsesår – størrelse (meter omkrets) – kostpris
 - c) Not inkl. nettfloter: Anskaffelsesår – størrelse (meter omkrets) – kostpris
 - d) Fortøyning: Anskaffelsesår – kostpris
- Dersom komponenten delvis er skiftet eller forskjellig anskaffelsesår, innhentes pris for eksisterende anlegg og anskaffelsesår for størstedelen av komponenten.
Kostpris skal oppgis eks. anleggskostnader.

Vedlagt finnes mal for oversendelsesbrev (vedlegg 1) og skjema (vedlegg 2) som oppdrettsselskapet skal fylle ut. Det fylles ut ett skjema pr. anlegg. Her er det viktig å ta hensyn til lovens bestemmelse om at skatteplikten kun omfatter anlegg som har vært stasjonert i kommunen minst 6 måneder i året før skatteåret.

Eiendomsskattekontoret kan kvalitetssjekke kostnaden som oppdrettsselskapet oppgir ved å innhente priser fra leverandør. Mailadresse til aktuelle leverandører (2016):

- a) Fôrflåte:
Steinsvik - mail post@steinsvik.no
Aqualine totalleverandør - mail aqualine@aqualine.no
Marine Construction AS - mail office@marineconstruction.com
- b) Flytekrage:
Aqualine mail - aqualine@aqualine.no

¹ Kommunen kan pålegge eier opplysningsplikt, jf. eiendomsskatteloven § 31.

- c) Not:
Egersund Net - mail - post@egersund-net.no
Mørenot - mail aquaculture@morenot.no
- d) Fortøyning:
Nofi - mail post@nofi.no
Eiva Safex - mail bergen@eiva-safex.no
Aqualine - mail aqualine@aqualine.no

6. Takseringsmetode

Som nevnt foran består substansverdimetoden av to trinn:

- 1: Finne eiendelenes anskaffelseskostnad som nye på takseringstidspunktet
- 2: Fastsette fradrag i nyverdien for slit, elde og mulig utidsmessighet på eiendelene

6.1 Fastsettelse av nyverdi på takseringstidspunktet

Dersom utgangspunktet tas i faktisk kostpris (bedriftens historiske anskaffelseskostnad), vil neste trinn være å oppregulere kostprisen for prisstigning frem til takseringsåret. Dette skjer ved å bruke en indeks for å beregne prisstigning fra anskaffelsesår til takseringsår. Det finnes ingen egen indeks for komponenter til oppdrettsanlegg, slik at vi må bruke en annen indeks. KSE vil anbefale at kommunene bruker Konsumprisindeksen (KPI) som indeks for å beregne teknisk verdi. Dette er en forutsigbar indeks som brukes for mange forskjellige behov der en allmenn indeks kan brukes. SSB har en beregningsmodell der det er enkelt å finne prisøkningen: <http://ssb.no/priser-og-prisindekser/statistikker/kpi>

Hvis bedriften ikke oppgir utstyrets faktiske anskaffelseskostnad (historisk anskaffelseskostnad), eller de opplysningene som gis vurderes som usikre, kan man i stedet fastsette nypris på takseringstidspunktet ved å undersøke hva tilsvarende utstyr koster som nytt på takseringstidspunktet. Dette kan gjøres ved å innhente pris fra aktuelle leverandører, jf. pkt. 5.

Sistnevnte metode kan også brukes til kvalitetskontroll av de anskaffelseskostnadene som oppdrettselskapet oppgir. Siktemålet er å komme frem til en riktig normalpris på utstyret som nytt på takseringstidspunktet.

6.2 Fastsettelse av fradrag for slit, elde og utidsmessighet

Som redegjort for, vil levetidene på et oppdrettsanleggs forskjellige komponenter variere. I denne malen tilrås det ved takseringen å benytte de levetider, restverdier og faste fradrag for slit, elde og mulig utidsmessighet som er angitt nedenfor. Disse verdiene, eller sjablongene, er skjønnsmessig fastsatt på grunnlag av undersøkelser og innhenting av opplysninger fra leverandører, fagtaksatorer og fra næringen.

a) Fôrlåte

Antatt levetid: 20 år.

Fradrag for slit, elde og mulig utidsmessighet: 5 % for hvert år i 15 år.

Etter 15 år: Restverdi på 25 %.

(Sannsynligvis vil vi finne få fôrlåter som er eldre enn 15 år.)

b) Flytekrager

Variierende levetid, men vanligvis kortere enn 10 år.

Fast fradrag for slit, elde og mulig utidsmessighet: 30 %.

Dette gjelder flytekrager av plast. For flytekrager av stål er levetida mye lenger og de kan takseres på samme måte som en fôrlåte.

c) Not

Variierende, men kort levetid.

Fast fradrag for slit, elde og mulig utidsmessighet: 50 %.

d) Fortøyning

Variierende levetid.

Fast fradrag for slit, elde og mulig utidsmessighet: 50 %.

Begrunnelsen for å bruke et fast fradrag for fortøyning, notposer og flytekrager er at dette er komponenter som utskiftes ofte – opptil flere ganger i en takseringsperiode (10-årsperiode). Ved å takserer uten å bruke gjennomsnittsverdier, vil takstene kunne bli noe tilfeldige alt etter hvilket tidspunkt i livssyklusen takseringen blir foretatt. Med et fast fradrag vil vi få en eiendomsskattetakst som ikke varierer mye i 10-årsperioden.

Ved verdifastsettelse legges det til en fast sats på 5 % for interne kostnader. Dette begrunnes med at bedriftens egne ansatte deltar i arbeid med etablering av et anlegg og ved utskiftinger av komponenter. Det er anlegget i driftsklar stand som skal takseres, dvs. at anleggs- eller monteringskostnader inngår i substansverdien. Da bedriftene regnskapsfører interne kostnader ulikt, vil KSE anbefale en fast sats slik at det blir ensartede takseringsprinsipp. Satsen på 5 % er nøktern.

Vedlegg 3 er et regneark som kan brukes til å beregne substansverdien ut fra de opplysninger oppdrettsselskapet har oppgitt og de data kommunen legger inn. Det brukes ett regneark pr. anlegg. Kommunen bør fylle ut hvem som har gitt de forskjellige opplysninger i skjemaet.

7. Debitor for eiendomsskatt ved leasingforhold

Det er ganske vanlig at oppdrettsselskap leaser fôrflåter. Ved operasjonell leasing blir utleier debitor for eiendomsskatten, men ved finansiell leasing blir leier debitor for eiendomsskatten.

Kommunen må derfor avklare med bedriftene hva slags leasingavtale som er benyttet. Som utgangspunkt må kommunen kunne legge til grunn at oppdrettsselskapet er eier av alle komponentene i anlegget. Hvis oppdrettsselskapet vil gjøre gjeldende at leasingselskapet er eier og rett debitor, må selskapet kunne dokumentere dette for kommunen.

- Operasjonell leasing - utleier har eiendomsretten og den finansielle risikoen, mens leietaker disponerer objektet i kontraktens løpetid. Leasingleien føres som en kostnad, og objektet balanseføres ikke hos leietaker.
- Finansiell leasing - utleier har eiendomsretten, mens leietaker tar den finansielle risikoen og har kontroll over eiendelen. Leasingobjektet balanseføres og behandles som en avskrivbar eiendel hos leietaker, og oppnår i praksis samme fordeler/ulempesom som en eier.

8. Befaring

Selv om veilederen legger opp til at eier skal oppgi hvilke komponenter selskapet hadde i kommunen i minst 6 måneder i året før skatteåret, vil det være nødvendig med befaring². Befaring kan likevel unnlates dersom kommunene har tilstrekkelig kjennskap til anlegget/anleggene og dersom eier samtykker skriftlig.

På grunn av lovbestemmelsen om at anlegget skal ha vært stasjonert i minst 6 måneder i året før skatteåret i kommunen, og at verdsettinga skal skje etter forholdene pr. 1. januar i skatteåret, kan det oppstå den litt merkelige situasjon at et anlegg som er eiendomsskattepliktig ikke eksisterer i kommunen pr. 1. januar i skatteåret. Anlegget kan ha blitt flyttet i 2. halvår året før skatteåret til en annen kommune eller kan være brakklagt på grunn av skifte av lokalitet eller på grunn av sykdom i anlegget.

² Jf. KSEs veileder om befaring ifm. fastsettelse av eiendomsskattetakster.

9. Saksframlegg/vedtak

De prinsipper som ligger til grunn for takseringen og beregningsmåte for takst skal framgå av saksframlegg som nemnda behandler. I vedlegg 4 er det forslag til saksframlegg.

10. Flytting av anlegg/endring av anlegg

Som følge av brakklegging før ny fisk settes ut, på grunn av sykdom i anleggene og på grunn av at lokasjoner skal «hvile» før utsetting av ny årsklasse fisk, flyttes oppdrettsanlegg både internt i kommunen og mellom kommuner.

Flytting og brakklegging er en naturlig del av oppdrettsdriften. Etter akvakulturdriftsforskriften § 40 skal lokaliteter brakklegges etter hver produksjonssyklus.

Det er denne driftsform som er bakgrunn for lovens bestemmelse om at skatteplikt utløses dersom anlegget har vært stasjonert i kommunen i minst 6 måneder året før skatteåret. Bestemmelsen skal sikre at det blir betalt eiendomsskatt også i år hvor anlegget flyttes, og lovens ordning er at skatteinntekten for hele «flytteåret» tilkommer den kommunen hvor anlegget har vært stasjonert i minst 6 måneder. Ordningen innebærer at eiendomsskatt på oppdrettsanlegg betales ett år på etterskudd. Dersom et anlegg flyttes til en ny lokasjon i samme kommune og det ikke skjer endringer i anlegget, vil dette ikke få noen betydning for eiendomsskatten. Dersom anlegget flyttes til en annen kommune, kommer bestemmelsen om oppholdstid året før skatteåret inn. Den gir grunnlag for å bestemme hvilken kommune som skal ha eiendomsskatten. Det antas at dette ikke følges godt nok opp av kommunene. Dersom et anlegg flyttes til en annen eiendomsskattkommune, vil KSE tilrå at denne kommune blir kontaktet, slik at takseringen blir mest mulig lik og rasjonell.

Brakklegging av anlegg er ofte av kortere varighet enn 6 måneder. Dersom så er tilfelle, og anlegget fylles med fisk etter brakklegging i mindre enn 6 måneder, får det ingen betydning for plikten til å betale eiendomsskatt. Anleggets komponenter kan i perioder flyttes til andre lokasjoner i kommunen, og det får heller ingen samlet effekt på eiendomsskattetaksten. Dersom lokaliteten brakklegges og hele anlegget med unntak av not står igjen på lokaliteten (dvs. forflåte, flytekrage og fortøyning), vil det fortsatt være et oppdrettsanlegg som skal skattlegges. Dersom bare fortøyning og flytekrager står igjen, er det mer tvilsomt om restanlegget kan betraktes som et skattepliktig oppdrettsanlegg etter eiendomsskatteloven § 4 tredje ledd.

Vilkåret etter eiendomsskatteloven i § 4 tredje ledd om at anlegget skal være lokalisert i kommunen i over seks måneder i året før skatteåret, knytter seg til hvert enkelt separate flytende oppdrettsanlegg. For en oppdretter som for eksempel har fire lokaliteter i kommunen med hvert sitt anlegg, må altså seksmånederskravet vurderes separat for hvert

enkelt av de fire anleggene. Skulle ett eller flere av anleggene ikke oppfylle seks måneders kravet, for eksempel fordi anlegget blir fjernet eller flyttet ut av kommunen som følge av brakklegging, har angjeldende kommune det året ikke krav på eiendomsskatt fra disse anleggene.

Et annet forhold er at det skjer endringer på anleggene for eksempel ved at konsesjonen utvides og det kommer nye tekniske krav fra offentlig myndighet, som medfører krav om utskifting til større og flere flytekrager, kraftigere fortøyningskomponenter osv. Dette kan medføre vesentlig verdiøkning på anleggene som i tilfelle bør føre til at anlegget omtakseres, jf. eiendomsskatteloven § 8 A-3 femte ledd.

For å følge både flytting og endring av anleggene bør kommunene hvert år innhente opplysninger om anleggene ved å sende ut et skjema som oppdrettsselskapene skal fylle ut. På bakgrunn av opplysninger som innkommer, må kommunen vurdere om det er grunnlag for å endre eiendomsskattetaksten. Anlegg bør takseres på samme måte innenfor «tiårsperioden» (dvs. perioden mellom to alminnelige takseringer av all skattepliktig eiendom) som ved siste alminnelige taksering. Dette kan bety at denne veilederen ikke vil være egnet ved endringer i takstperioden, dersom oppdrettsanleggene i kommunen tidligere er taksert etter andre retningslinjer. Kommunen må gjøre en selvstendig vurdering av hvordan takseringen skal gjennomføres.

I [vedlegg 5](#) er forslag til oversendelsesbrev med et skjema ([vedlegg 6](#)) som kommunen kan bruke for å innhente opplysninger om endringer som kan få betydning for eiendomsskatt på oppdrettsanlegg i kommunen.

I kommuner med få og oversiktlige anlegg der kommunen har god kunnskap om både fysiske endringer (volum) og endring av lokalisering, vil det være mindre behov for å innhente opplysninger om endringer.

Vedlegg til denne malen:

1. Forslag til brev for å innhente informasjon om anlegget/anleggene
2. Skjema som oppdrettsselskapet skal fylle ut om anlegget/anleggene
3. Regneark for å beregne substansverdi
4. Forslag til protokoll/vedtak for taksering av oppdrettsanlegg
5. Forslag til brev for å innhente opplysninger om eventuelle endringer av anlegg i kommunen
6. Skjema som oppdrettsselskapene skal fylle ut om eventuelle endringer i anleggene