
HERØY KOMMUNE

Fellessekretariatet

Kommunal- og regionaldepartementet

Postboks 8112 Dep.
0032 Oslo

Saksnr Arkiv Dykkar ref Avd /sakshandsamar Dato
2007/1871 103 FEL / LME 05.02.2008

K-SAK 07/08: HØRING - SØRHEIMUTVALET.
INNTEKTSSYSTEMET FOR KOMMUNANE.

Vedlagt følgjer:

- K-sak 07/08.

Herøy kommunestyre har den 31.01.08 gjort slikt vedtak i saka:

1 Herøy kommunestyre er samd med Sørheim-utvalet at skatten sin del av
kommunane sine samla inntekter bør utgjere om lag 50% av totale inntekter.

2 Herøy kommunestyre ynskjer at dagens modell for inntektsutjevning vert
vidareført med ei trekk- og kompensasjonsgrad på 55%. Kommunestyret
ynskjer vidare at også konsesjonskraftinntektene også skal omfattast av
inntektsutjevninga. Dette fordi nokre kommunar i dag har det meste av sine
inntekter knytt til konsesjonskraftinntekter og eigedomsskatt av desse, medan
eit fleirtal av kommunane ikkje har slike inntekter.

3 Herøy kommunestyre meiner at ein børe vidareføre selskapsskatten slik den
er i dag. Kommunestyret meiner at dette er med på å stimulere til breiare
næringsutvikling, samstundes som det er rettferdig at kommunar som tek
belastninga med å legge til rette for næringsutvikling og arbeidsplassar får
direkte effekt av satsinga. Herøy kommune meiner difor at ein endå større
del av selskapsskatten skulle tilfalle kommunane enn det den gjer i dag.

4 Herøy kommunestyre støttar forslaget om å avvikle dei regionalpolitiske
tilskotta i dagens inntektssystem, og å erstatte desse med eit nytt
distriktstilsott som er kopla opp mot det distriktspolitiske virkeområdet. Dette
vil sikre at fordelinga av tilskottet er basert på ei vurdering av kva kommunar
det er som har behov for ein regionalpolitisk ekstrainnsats.
Etter kommunestyret si vurdering bør ikkje kommunar som Tromsø og Bodø
(og kanskje heller ikkje andre kommunar med høgt innbyggjartal og gode

Adr.: pb. 274 6099 FOSNAVÅG Tlf.: 70 08 13 00 Fax: 70 08 13 01 Bank: 6566.05.01376 - 3909.07.50007 Org.nr.: 964978840
E-post: postmottak@heroy.kommune.no www.heroy.kommune.no

inntekter som t.d. Alta og Hammerfest) bli tildelt distriktstilskott.
Kommunestyret meiner vidare at distriktstilskottet ikkje berre skal tildelast
kommunar som i løpet av dei siste tre åra har hatt skatteinntekter under 120%
av landsgjennomsnittet slik Sørheim-utvalet foreslår.

5 Herøy kommunestyre støttar Sørheim-utvalets forslag om å avvikle ordninga
med oppdaterte folketal, og å erstatte denne med ei ordning der
innbygjartilskottet og utgiftsutjevninga vert basert på innbyggjartal per 1. juli
året før budsjettåret. Omlegginga vil føre til at kommunane får større
forutsigbarheit når det gjeld storleiken på rammetilskottet, eksklusive det
inntektsutjevnande tilskottet.
Herøy kommunestyre er også samd med Sørheim-utvalet i at berekninga av
det inntektsutjevnande tilskottet framleis vert basert på befolkningstal per 1.
januar i budsjettåret.

6 Herøy kommunestyre støttar Sørheim-utvalet sitt forslag om å redusere
skjønnstilskottet.
Herøy kommunestyre ynskjer at skjønnstilskottet først og fremst bli brukt til å
fange opp utgiftsdrivande lokale forhold som kommunane sjølv ikkje kan
påverke - og som ikkje er fanga opp gjennom andre deler av
inntektssystemet. Vidare bør skjønnstilskottet bli brukt til å ivareta
ekstraordinære hendingar som oppstår i løpet av budsjettåret (såkalla
"kriseskjønn"), samt til kommunale og interkommunale utviklingsprosjekt.

7 Herøy kommunestyre støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott. Herøy kommunestyre er imidlertid samd med Borge-
utvalet om at tilskottet bør bli tildelt kommunar som har ein vekst i
rammetilskottet, eksklusive det inntektsutjevnande tilskottet, som er 400
kroner lavare enn veksten på landsbasis.
Herøy kommunestyre ynskjer at det nye inntektsgarantitilskottet, i større grad
enn dagens inntektssystem, vil innebere ei skjerming for kommunar som får
ein vesentleg inntektsreduksjon som følgje av endring i kriteriedata (til dømes
endring i talet på innbyggjarar i ulike aldersgrupper osb).

Med helsing

Lisbeth oltu Espeseth
e.f.

Kopi:
Økonomiavdelinga

HERØY KOMMUNE
Økonomiavdelinga

SAKSPROTOKOLL

Sakshandsamar: GEO Arkivsaknr:
Arkiv:

2007/1871
103

Utvalsaksnr Utval Møtedato
5/08 Formannskapet 22.01.2008
7/08 Kommunestyret 31.01.2008

HØRING - SØRHEIMUTVALET. INNTEKTSSYSTEMET FOR KOMMUNANE

Tilrådinq:

1 Herøy kommunestyre er samd med Sørheim-utvalet at skatten sin del av
kommunane sine samla inntekter bør utgjere om lag 50% av totale inntekter.

2 Herøy kommunestyre ynskjer at dagens modell for inntektsutjevning vert
vidareført med ei trekk- og kompensasjonsgrad på 55%. Kommunestyret
ynskjer vidare at også konsesjonskraftinntektene også skal omfattast av
inntektsutjevninga. Dette fordi nokre kommunar i dag har det meste av sine
inntekter knytt til konsesjonskraftinntekter og eigedomsskatt av desse, medan
eit fleirtal av kommunane ikkje har slike inntekter.

3 Herøy kommunestyre meiner at ein børe vidareføre selskapsskatten slik den
er i dag. Kommunestyret meiner at dette er med på å stimulere til breiare
næringsutvikling, samstundes som det er rettferdig at kommunar som tek
belastninga med å legge til rette for næringsutvikling og arbeidsplassar får
direkte effekt av satsinga. Herøy kommune meiner difor at ein endå større
del av selskapsskatten skulle tilfalle kommunane enn det den gjer i dag.

4 Herøy kommunestyre støttar forslaget om å avvikle dei regionalpolitiske
tilskotta i dagens inntektssystem, og å erstatte desse med eit nytt
distriktstilsott som er kopla opp mot det distriktspolitiske virkeområdet. Dette
vil sikre at fordelinga av tilskottet er basert på ei vurdering av kva kommunar
det er som har behov for ein regionalpolitisk ekstrainnsats.
Etter kommunestyret si vurdering bør ikkje kommunar som Tromsø og Bodø
(og kanskje heller ikkje andre kommunar med høgt innbyggjartal og gode

inntekter som t.d. Alta og Hammerfest) bli tildelt distriktstilskott.
Kommunestyret meiner vidare at distriktstilskottet ikkje berre skal tildelast
kommunar som i løpet av dei siste tre åra har hatt skatteinntekter under 120%
av landsgjennomsnittet slik Sørheim-utvalet foreslår.

5 Herøy kommunestyre støttar Sørheim-utvalets forslag om å avvikle ordninga
med oppdaterte folketal, og å erstatte denne med ei ordning der
innbygjartilskottet og utgiftsutjevninga vert basert på innbyggjartal per 1. juli
året før budsjettåret. Omlegginga vil føre til at kommunane får større
forutsigbarheit når det gjeld storleiken på rammetilskottet, eksklusive det
inntektsutjevnande tilskottet.
Herøy kommunestyre er også samd med Sørheim-utvalet i at berekninga av
det inntektsutjevnande tilskottet framleis vert basert på befolkningstal per 1.
januar i budsjettåret.

6 Herøy kommunestyre støttar Sørheim-utvalet sitt forslag om å redusere
skjønnstilskottet.
Herøy kommunestyre ynskjer at skjønnstilskottet først og fremst bli brukt til å
fange opp utgiftsdrivande lokale forhold som kommunane sjølv ikkje kan
påverke - og som ikkje er fanga opp gjennom andre deler av
inntektssystemet. Vidare bør skjønnstilskottet bli brukt til å ivareta
ekstraordinære hendingar som oppstår i løpet av budsjettåret (såkalla
"kriseskjønn"), samt til kommunale og interkommunale utviklingsprosjekt.

7. Herøy kommunestyre støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott. Herøy kommunestyre er imidlertid samd med Borge-
utvalet om at tilskottet bør bli tildelt kommunar som har ein vekst i
rammetilskottet, eksklusive det inntektsutjevnande tilskottet, som er 400
kroner lavare enn veksten på landsbasis.
Herøy kommunestyre ynskjer at det nye inntektsgarantitilskottet, i større grad
enn dagens inntektssystem, vil innebere ei skjerming for kommunar som får
ein vesentleg inntektsreduksjon som følgje av endring i kriteriedata (til dømes
endring i talet på innbyggjarar i ulike aldersgrupper osb).

Møtebehandling:
Rådmannen sitt framlegg vart samrøystes vedteke.

Tilråding i Formannskapet - 22.01.2008
1. Herøy kommunestyre er samd med Sørheim-utvalet at skatten sin del av

kommunane sine samla inntekter bør utgjere om lag 50% av totale inntekter.

2. Herøy kommunestyre ynskjer at dagens modell for inntektsutjevning vert
vidareført med ei trekk- og kompensasjonsgrad på 55%. Kommunestyret
ynskjer vidare at også konsesjonskraftinntektene også skal omfattast av
inntektsutjevninga. Dette fordi nokre kommunar i dag har det meste av sine
inntekter knytt til konsesjonskraftinntekter og eigedomsskatt av desse, medan
eit fleirtal av kommunane ikkje har slike inntekter.

3. Herøy kommunestyre meiner at ein børe vidareføre selskapsskatten slik den
er i dag. Kommunestyret meiner at dette er med på å stimulere til breiare
næringsutvikling, samstundes som det er rettferdig at kommunar som tek
belastninga med å legge til rette for næringsutvikling og arbeidsplassar får
direkte effekt av satsinga. Herøy kommune meiner difor at ein endå større
del av selskapsskatten skulle tilfalle kommunane enn det den gjer i dag.

4. Herøy kommunestyre støttar forslaget om å avvikle dei regionalpolitiske
tilskotta i dagens inntektssystem, og å erstatte desse med eit nytt
distriktstilsott som er kopla opp mot det distriktspolitiske virkeområdet. Dette
vil sikre at fordelinga av tilskottet er basert på ei vurdering av kva kommunar
det er som har behov for ein regionalpolitisk ekstrainnsats.
Etter kommunestyret si vurdering bør ikkje kommunar som Tromsø og Bodø
(og kanskje heller ikkje andre kommunar med høgt innbyggjartal og gode
inntekter som t.d. Alta og Hammerfest) bli tildelt distriktstilskott.
Kommunestyret meiner vidare at distriktstilskottet ikkje berre skal tildelast
kommunar som i løpet av dei siste tre åra har hatt skatteinntekter under 120%
av landsgjennomsnittet slik Sørheim-utvalet foreslår.

5. Herøy kommunestyre støttar Sørheim-utvalets forslag om å avvikle ordninga
med oppdaterte folketal, og å erstatte denne med ei ordning der
innbygjartilskottet og utgiftsutjevninga vert basert på innbyggjartal per 1. juli
året før budsjettåret. Omlegginga vil føre til at kommunane får større
forutsigbarheit når det gjeld storleiken på rammetilskottet, eksklusive det
inntektsutjevnande tilskottet. Herøy kommunestyre er også samd med
Sørheim-utvalet i at berekninga av det inntektsutjevnande tilskottet framleis
vert basert på befolkningstal per 1. januar i budsjettåret.

6. Herøy kommunestyre støttar Sørheim-utvalet sitt forslag om å redusere
skjønnstilskottet. Herøy kommunestyre ynskjer at skjønnstilskottet først og
fremst bli brukt til å fange opp utgiftsdrivande lokale forhold som kommunane
sjølv ikkje kan påverke - og som ikkje er fanga opp gjennom andre deler av
inntektssystemet. Vidare bør skjønnstilskottet bli brukt til å ivareta
ekstraordinære hendingar som oppstår i løpet av budsjettåret (såkalla
"kriseskjønn"), samt til kommunale og interkommunale utviklingsprosjekt.

7. Herøy kommunestyre støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott. Herøy kommunestyre er imidlertid samd med Borge-
utvalet om at tilskottet bør bli tildelt kommunar som har ein vekst i
rammetilskottet, eksklusive det inntektsutjevnande tilskottet, som er 400
kroner lavare enn veksten på landsbasis.
Herøy kommunestyre ynskjer at det nye inntektsgarantitilskottet, i større grad
enn dagens inntektssystem, vil innebere ei skjerming for kommunar som får
ein vesentleg inntektsreduksjon som følgje av endring i kriteriedata (til dømes
endring i talet på innbyggjarar i ulike aldersgrupper osb).

Møtebehandling:
Formannskapet si tilråding vart samrøystes vedteke.

Vedtak i Kommunestyret - 31.01.2008
1. Herøy kommunestyre er samd med Sørheim-utvalet at skatten sin del av

kommunane sine samla inntekter bør utgjere om lag 50% av totale inntekter.

2. Herøy kommunestyre ynskjer at dagens modell for inntektsutjevning vert
vidareført med ei trekk- og kompensasjonsgrad på 55%. Kommunestyret ynskjer
vidare at også konsesjonskraftinntektene også skal omfattast av
inntektsutjevninga. Dette fordi nokre kommunar i dag har det meste av sine
inntekter knytt til konsesjonskraftinntekter og eigedomsskatt av desse, medan eit
fleirtal av kommunane ikkje har slike inntekter.

3. Herøy kommunestyre meiner at ein børe vidareføre selskapsskatten slik den er i
dag. Kommunestyret meiner at dette er med på å stimulere til breiare
næringsutvikling, samstundes som det er rettferdig at kommunar som tek
belastninga med å legge til rette for næringsutvikling og arbeidsplassar får
direkte effekt av satsinga. Herøy kommune meiner difor at ein endå større del
av selskapsskatten skulle tilfalle kommunane enn det den gjer i dag.

4. Herøy kommunestyre støttar forslaget om å avvikle dei regionalpolitiske tilskotta
i dagens inntektssystem, og å erstatte desse med eit nytt distriktstilsott som er
kopla opp mot det distriktspolitiske virkeområdet. Dette vil sikre at fordelinga av
tilskottet er basert på ei vurdering av kva kommunar det er som har behov for
ein regionalpolitisk ekstrainnsats. Etter kommunestyret si
vurdering bør ikkje kommunar som Tromsø og Bodø (og kanskje heller ikkje
andre kommunar med høgt innbyggjartal og gode inntekter som t.d. Alta og
Hammerfest) bli tildelt distriktstilskott. Kommunestyret meiner vidare at
distriktstilskottet ikkje berre skal tildelast kommunar som i løpet av dei siste tre
åra har hatt skatteinntekter under 120% av landsgjennomsnittet slik Sørheim-
utvalet foreslår.

5. Herøy kommunestyre støttar Sørheim-utvalets forslag om å avvikle ordninga
med oppdaterte folketal, og å erstatte denne med ei ordning der
innbygjartilskottet og utgiftsutjevninga vert basert på innbyggjartal per 1. juli året
før budsjettåret. Omlegginga vil føre til at kommunane får større forutsigbarheit
når det gjeld storleiken på rammetilskottet, eksklusive det inntektsutjevnande
tilskottet.
Herøy kommunestyre er også samd med Sørheim-utvalet i at berekninga av det
inntektsutjevnande tilskottet framleis vert basert på befolkningstal per 1. januar i
budsjettåret.

6. Herøy kommunestyre støttar Sørheim-utvalet sitt forslag om å redusere
skjønnstilskottet.
Herøy kommunestyre ynskjer at skjønnstilskottet først og fremst bli brukt til å
fange opp utgiftsdrivande lokale forhold som kommunane sjølv ikkje kan
påverke - og som ikkje er fanga opp gjennom andre deler av inntektssystemet.
Vidare bør skjønnstilskottet bli brukt til å ivareta ekstraordinære hendingar som
oppstår i løpet av budsjettåret (såkalla "kriseskjønn"), samt til kommunale og
interkommunale utviklingsprosjekt.

7. Herøy kommunestyre støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott. Herøy kommunestyre er imidlertid samd med Borge-
utvalet om at tilskottet bør bli tildelt kommunar som har ein vekst i
rammetilskottet, eksklusive det inntektsutjevnande tilskottet, som er 400 kroner
lavare enn veksten på landsbasis.
Herøy kommunestyre ynskjer at det nye inntektsgarantitilskottet, i større grad
enn dagens inntektssystem, vil innebere ei skjerming for kommunar som får ein
vesentleg inntektsreduksjon som følgje av endring i kriteriedata (til dømes
endring i talet på innbyggjarar i ulike aldersgrupper osb).

Særutskrift:
Kommunal- og regionaldepartementet

HERØY KOMMUNE
Økonomiavdelinga

SAKSFRAMLEGG

Sakshandsamar: GEO Arkivsaknr: 2007/1871
Arkiv: 103

Utvalsaksnr Utval
5/08 Formannskapet

Kommunestyret

Møtedato

22.01.2008

HØRING - SØRHEIMUTVALET. INNTEKTSSYSTEMET FOR
KOMMUNANE

Tilråding:

1 Herøy kommunestyre er samd med Sørheim-utvalet at skatten sin del av
kommunane sine samla inntekter bør utgjere om lag 50% av totale inntekter.

2 Herøy kommunestyre ynskjer at dagens modell for inntektsutjevning vert
vidareført med ei trekk- og kompensasjonsgrad på 55%. Kommunestyret ynskjer
vidare at også konsesjonskraftinntektene også skal omfattast av
inntektsutjevninga. Dette fordi nokre kommunar i dag har det meste av sine
inntekter knytt til konsesjonskraftinntekter og eigedomsskatt av desse, medan eit
fleirtal av kommunane ikkje har slike inntekter.

3 Herøy kommunestyre meiner at ein børe vidareføre selskapsskatten slik den er i
dag. Kommunestyret meiner at dette er med på å stimulere til breiare
næringsutvikling, samstundes som det er rettferdig at kommunar som tek
belastninga med å legge til rette for næringsutvikling og arbeidsplassar får
direkte effekt av satsinga. Herøy kommune meiner difor at ein endå større del
av selskapsskatten skulle tilfalle kommunane enn det den gjer i dag.

4 Herøy kommunestyre støttar forslaget om å avvikle dei regionalpolitiske tilskotta
i dagens inntektssystem, og å erstatte desse med eit nytt distriktstilsott som er
kopla opp mot det distriktspolitiske virkeområdet. Dette vil sikre at fordelinga av
tilskottet er basert på ei vurdering av kva kommunar det er som har behov for
ein regionalpolitisk ekstrainnsats. Etter kommunestyret si
vurdering bør ikkje kommunar som Tromsø og Bodø (og kanskje heller ikkje
andre kommunar med høgt innbyggjartal og gode inntekter som t.d. Alta og
Hammerfest) bli tildelt distriktstilskott. Kommunestyret meiner vidare at
distriktstilskottet ikkje berre skal tildelast kommunar som i løpet av dei siste tre
åra har hatt skatteinntekter under 120% av landsgjennomsnittet slik Sørheim-
utvalet foreslår.

5 Herøy kommunestyre støttar Sørheim-utvalets forslag om å avvikle ordninga
med oppdaterte folketal, og å erstatte denne med ei ordning der
innbygjartilskottet og utgiftsutjevninga vert basert på innbyggjartal per 1. juli året
før budsjettåret. Omlegginga vil føre til at kommunane får større forutsigbarheit
når det gjeld storleiken på rammetilskottet, eksklusive det inntektsutjevnande
tilskottet.
Herøy kommunestyre er også samd med Sørheim-utvalet i at berekninga av
det inntektsutjevnande tilskottet framleis vert basert på befolkningstal per 1.
januar i budsjettåret.

6 Herøy kommunestyre støttar Sørheim-utvalet sitt forslag om å redusere
skjønnstilskottet.
Herøy kommunestyre ynskjer at skjønnstilskottet først og fremst bli brukt til å
fange opp utgiftsdrivande lokale forhold som kommunane sjølv ikkje kan påverke
- og som ikkje er fanga opp gjennom andre deler av inntektssystemet. Vidare
bør skjønnstilskottet bli brukt til å ivareta ekstraordinære hendingar som oppstår
i løpet av budsjettåret (såkalla "kriseskjønn"), samt til kommunale og
interkommunale utviklingsprosjekt.

7 Herøy kommunestyre støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott.. Rådmannen er imidlertid samd med Borge-utvalet om at
tilskottet bør bli tildelt kommunar som har ein vekst i rammetilskottet, eksklusive
det inntektsutjevnande tilskottet, som er 400 kroner lavare enn veksten på
landsbasis.
Herøy kommunestyre ynskjer at det nye inntektsgarantitilskottet, i større grad
enn dagens inntektssystem, vil innebere ei skjerming for kommunar som får ein
vesentleg inntektsreduksjon som følgje av endring i kriteriedata (til dømes
endring i talet på innbyggjarar i ulike aldersgrupper osb).

Særutskrift:

Vedlegg:
- Brev frå Det kongelige kommunal- og regionaldepartement datert

26.10.2007
- Som uprenta vedlegg finn ein Sørheimsutvalet sin rapport " Forslag til

forbedring av overføringssystemet for kommunene" av 26 oktober 2007.

Saksopplysningar:

Sørheimutvalet vart utnemnt i desember 2006, og overleverte sin rapport
26.10.2007.

1. Inntektssystemet for kommunane - forslag til endringar
Inntektssystemet er eit kriteriebasert system for fordeling av statlige rammetilskott til
kommunar og fylkeskommunar. Inntektssystemet vart innført i 1986. Etter innføringa
er det gjort fleire større og mindre endringar i systemet. Den siste større omlegginga
av inntektssystemet ble gjort i 1997, på bakgrunn av forslag fra Rattsø-utvalet (NOU
1996:1).

Inntektssystemet ble sist evaluert av eit offentlig utval i 2005. Borge-utvalet, som vart
oppnemnt i oktober 2003, vart bedt om å foreta ein brei fagleg gjennomgang av
inntektssystemet for kommunane og fylkeskommunane. I oktober 2005 la utvalet
fram sine forslag til endringar i inntektssystemet i NOU 2005:18 Fordeling,
forenkling, forbedring. Borge-utvalget foreslo bl.a.:

- Ny kostnadsnøkkel for kommunane'
- Prognosebasert inntektsutjevning
- Eit nytt distriktspolitisk tilskott
- Avvikling av ordninga med oppdatert folketalsutvikling i innbyggjartilskottet og

utgiftsutjevninga
- Eit redusert skjønnstilskott med eit meir avgrensa føremål
- Eit nytt inntektsgarantitilskott til erstatning for dagens overgangsordning

Regjeringa varsla i kommuneproposisjonen for 2007 at den ville utføre ein eigen
gjennomgang av inntektssystemet. Og i samband med dette vart dei politiske partia
med representasjon på Stortinget invitert til deltaking i eit utval som har vurdert delar
av inntekts- og finansieringssystemet for kommunane. Utvalet har ikkje vurdert
utgiftsutjevningen i inntektssystemet (kostnadsnøkkelen). Utvalet som vart leia av
Kristin Marie Sørheim leverte i oktober 2007 sin rapport med forslag til endringar i
inntektssystemet for kommunane. Sørheim-utvalet støtter opp om fleire av Borge-
utvalets forslag, men foreslår bl.a. ein noko anna utforming av det nye
distriktspolitiske tilskottet og det nye inntektsgarantitilskotet. Blant Sørheim-utvalets
andre forslag er:

Utvalet sitt mandat har omhandla ei vurdering av:
Skatten sin del av kommunane sine inntekter
Nivå på og utforming av inntektsutjevninga
Selskapsskatten som kommunal skatt
Regionalpolitisk grunngitt tilskott innanfor inntektssystemet

I Kostnadsnøkkelen for kommunene er bygd opp av fleire sektornøkaer som Borge-utvalet foreslo endringar på
(grunnskule, helse- og sosialtenester, administrasjon, landbruk og miljøvern).

Side 3 av 11

Behovet for eigne tilskott til vekst- og fråflyttingskommuner
Storleiken på skjønsramma innanfor inntektssystemet
Ordninga med oppdatering av folketal i utgiftsutjevningen
Behovet for overgangsordningar i inntektssystemet.

Departementet har sett høyringsfristen til 28. januar 2008 og ser helst at KS
samordnar høyringfråsegnene frå einskildkommuner. KS har sett fristen for dette til
onsdag 9. januar.

2. Skattefinansiering

Skatteandel
12007 forventer ein at skatteinntektene utgjer om lag 48,3 prosent av kommunane
sine totale inntekter. Omsynet til lokal forankring av inntektene trekker i retning av
ein høg skattedel, mens omsynet til utjevning av inntektsforskjellar, forutsigbarheit
og stabiliseringspolitikk trekker i retning av ein lav skattedel.

Sørheim-utvalet meiner at skattens del av kommunanes totale inntekter bør ligge på
rundt 50 prosent.2

Borge-utvalet meinte i si vurdering at kommunane ikkje var i stand til å handtere
store svingingar i skatteinntektene, og at ein innførte ein prognosebasert
inntektsutjevning (dvs at det inntektsutjamnande tilskottet vert basert på ei
skatteprognose).

Sørheim-utvalet meiner at kommunane bør kunne handtere skatteinngangen det
einskilde år, og utvalet ynskjer difor ikkje ei ordning der staten garanterer for deler av
avviket mellom anslått og faktisk skatteinngang (prognosebasert inntektsutjevning).

Rådmannen si vurdering
Rådmannen er samd med Sørheim-utvalet at skatten sin del av kommunane sine
samla inntekter bør utgjere om lag 50% av totale inntekter. Kommunane kan
handtere skatteinntektene ved igjen å innføre eit skattereguleringsfond, der stor skatt
eit år vert avsett til å møte år der skatteinntektene sviktar.

3. Inntektsutjevning

Gjennom inntektsutjevninga i inntektssystemet vert variasjonar i skatt på inntekt og
formue, naturressursskatt og selskapsskatt utjamna. Eigedomsskatt og
konsesjonskraftsinntekter er ikkje omfatta av inntektsutjevninga. Ambisjonsnivået for
utjevning er eit politisk spørsmål. Val av utjevningsgrad må blant anna bli basert på
ei avveiing av omsynet til lokal forankring av inntektene og utjevning av dei
økonomiske forutsetningene for eit likeverdig tenestetilbod.3

2 Sørheim-utvalet har ikkje beregna fordelingsverknadane av å auke skatteandelen fra 48,3 til 50,0 prosent.
3 I rapporten fra Sørheim-utvalet vert det peika på at utjevning av dei økonomiske forutsetnadane for eit
likeverdig teenestetilbod ikkje berre har med skatteinngangen i kommunane å gjere. Utvalet peikar i den
samanheng på at skattesvake kommuner ofte mottek regionalpolitiske tilskott og skjønnstilskott. Skattesvake
kommuner kan difor samla sett ha eit høgt inntektsnivå. Ei kommune som er skattesvak er difor ikkje
nødvendigvis inntektssvak.

Side 4 av 11

Inntektsutjevninga i inntektssystemet er i dag basert på at kommunar med
skatteinntekter per innbyggjar over landsgjennomsnittet vert trekt 55 prosent av
forskjellen mellom eigen skatt og landsgjennomsnittet. Kommunar som har
skatteinntekter under landsgjennomsnittet får kompensert 55 prosent av forskjellen
mellom eigne skatteinntekter og landsgjennomsnittet.
I tillegg får dei kommunane som har lavare skatteinntekt enn 90 prosent av
landsgjennomsnittet kompensert 35 prosent av forskjellen mellom eigne
skatteinntekter og 90 prosent av landsgjennomsnittet. Tilleggskompensasjonen vert
finansiert ved at alle kommunane får eit likt trekk i kroner per innbyggjar.

Sørheim-utvalets forslag
Sørheim-utvalet er delt i sin konklusjon om inntektsutjevning. Utvalets fleirtal,
medlemmane fra Arbeiderpartiet, Kristelig folkeparti, Fremskrittspartiet og
Sosialistisk Venstreparti ynskjer å behalde dagens modell for inntektsutjevning, men
auke den symmetriske inntektsutjevninga frå 55 prosent til 60 prosent. Medlemmet
fra Høgre ynskjer å halde på dagens modell utan endringar. Medlemmene fra
Venstre og Senterpartiet ynskjer ei langt meir omfattande utjevning av
skatteinntektene.

Fleirtalet sitt forslag inneberer bl.a. at ei kommune med skatteinntekt på 95 prosent
av landsgjennomsnittet vil få kompensert 60 øre (mot 55 øre i dag) av ein (lokal)
skattesvikt på I krone. Motsett vil kommunen berre behalde 40 øre (mot 45 øre i
dag) av ein (lokal) skattevekst på 1 krone.

Rådmannen si vurdering
Rådmannen ynskjer at dagens modell for inntektsutjevning vert vidareført med ei
trekk- og kompensasjonsgrad på 55%. Rådmannen ynskjer vidare at også
konsesjonskraftinntektene også skal omfattast av inntektsutjevninga. Dette fordi
nokre kommunar i dag har det meste av sine inntekter knytt til
konsesjonskraftinntekter og eigedomsskatt av desse, medan eit fleirtal av
kommunane ikkje har slike inntekter.

4. Selskapsskatt

Selskapsskatt som kommunal skatt
Kommunane har siden 2005 fått tilført ein del av selskapsskatten gjennom
rammetilskottet (gjennom ein såkalla skattesimuleringsmodell). Selskapsskatten vert
ført attende til kommunane basert på kor stor del av arbeidsplassane i det einskilde
foretaket som er lokalisert i den einskilde kommuna. Regjeringa Bondevik II
begrunna forslaget om å tilbakeføre ein del av selskapsskatten til kommunane med
at ein ville "styrke kommunenes incentiver til å drive næringsutvikling, og dermed
sikre næringsetablering". Det vart foreslått at selskapsskatten på lang sikt skulle
førast attende til kommunane gjennom ein skattefondsmodell. Kombinert med at
selskapsskatten vart ført attende til kommunane vart inntektsutjevninga i
inntektssystemet lagt om. Omlegginga av inntektsutjevninga vart begrunna med at
ein ville ivareta "incentiwirkningene som ligger i en kommunal selskapsskatt,
samtidig som omfordelingsvirkningene som følge av tilbakeføring av en andel av
selskapsskatten reduseres" (St.prp. nr 64 (2003-2004)).

Side 5 av 11

Sørheim-utvalets forslag til endring
Sørheim-utvalet har i sine vurderingar av om selskapsskatten bør videreførast som
kommunal skatt gjort nokre avveiningar mellom omsynet til et likeverdig
tenestetilbod, stabilitet og forutsigbarheit i inntektsrammene og insentiver til
næringsutvikling. Sørheim-utvalet peikar på at det er uheldig at deler av
datagrunnlaget som ligg til grunn for berekninga av den enkelte kommune sin del av
selskapsskatten er taushetsbelagt.

Sørheim-utvalet er delt i sin konklusjon kring selskapsskatt. Medlemmane frå
Arbeiderpartiet, Senterpartiet og Sosialistisk Venstreparti foreslår at ordninga med
kommunal selskapsskatt vert avvikla, og at den delen av skatten som
selskapsskatten i dag utgjer vert lagt på skatt på alminnelig inntekt og formue.
Medlemmane frå Høgre, Kristelig Folkeparti, Venstre og Fremskrittspartiet foreslår at
dagens ordning med kommunal selskapskatt vert vidareført.. Medlemmane fra
Kristelig folkeparti og Venstre foreslår å vidareføre dagens skattesimuleringsmodell,
mens medlemmane frå Høgre og Fremskrittspartiet foreslår å gå over til ein
skattefondsmodell

Rådmannen si vurdering
Rådmannen meiner at ein børe vidareføre selskapsskatten slik den er i dag. Ei
omlegging, slik Sørheim-utvalet foreslår, vil ikkje ha den store negative verknaden
for Herøy kommune (om lag kr 66,- per innbyggar basert på 2006 tala). Likevel vil
denne verknaden variere frå år til år. Ein kan vurdere om kriteria for
fordelingsordninga kan endrast slik at verdiskapning basert på andre kriterier enn
arbeid vert vurdert (kapital, natur osb). Det er i kommunane at verdiane vert skapt.
Rådmannen meiner at Sørheim-utvalet undervurderar insentivet selskapsskatten
har for næringstilrettelegging.

5. Nytt distriktspolitisk tilskott

Regionalpolitiske tilskott i inntektssystemet
Ekstra kommuneoverføringar til små kommunar og kommunar i Nord-Norge vert i
dag brukt som distrikts- og regionalpolitisk verkemiddel. Tankegangen er at ein
gjennom denne ekstrainnsatsen gir små kommunar og kommunar i Nord-Norge
sjansen til å ha eit betre kommunalt tenestetilbod enn andre kommunar, og at ein
gjennom det igjen bidreg til å oppretthalde hovudtrekka i bosetjingsmønstra og til å
sikre gode levekår i distrikta (St.prp. nr 1 (2004-2005)).

I dagens inntektssystem er Nord-Norgetilskottet, regionaltilskottet og deler av
skjønnstilskottet gitt regionalpolitiske grunngjevingar. Desse ordningane er svært ulik
i utforminga, noko som bl.a. har samanheng med at tilskotta opprinneleg vart innført
for å kompensere kommunar som tapte på endringar som ble gjennomført i
inntektssystemet, og ikkje nødvendigvis for å treffe kommunar som har
regionalpolitiske utfordringar.4 Sørheim-utvalaet meiner at det er ei svakheit med
dagens system at det til grunn for fordeling av tilskotta ikkje ligg nokon direkte
vurdering av kommunerr det er som har behov for ein regionalpolitisk ekstrainnsats.
Sørheim-utvalet foreslår difor at dei regionalpolitiske tilskotta i dagens
inntektssystem vert samla i eit nytt tilskott som er kopla opp mot det distriktspolitiske

4 I dag er både Nord-Norgetilskuddet, regionaltilskuddet og deler av skjønnstilskuddet eksplisitt gitt regional- og
distriktspolitiske begrunnelser.

Side 6 av 11

virkeområdet.5 Koplinga opp mot virkeområdet vert grunngitt med at det til grunn for
inndelinga av virkeområdet ligg ei vurdering av kva område det er som har behov for
ein regionalpolitisk ekstrainnsats.6 Vurderingane er basert på skjønn og
indikatorbasert analyse som skal fange opp dimensjonane geografi, demografi,
arbeidsmarknad og inntekt. Det vert utarbeidd ein såkalla distriktsindeks for kvar
einskild kommune. Indeksen varierer frå 0 til 100, der høg verdi tilseier få
distriktspolitiske utfordringar.

Tabellen under viser inndelinga av det distriktspolitiske virkeområdet per 1. januar
2007.

Sone Kommuner
Sone II 20 kommunar i Sør-Norge
Sone Ill Sør-Norge og Trøndelag som ikkje ligg i nærleiken

Sone IV

av større byområder, samt Bodø og Tromsø. 129
kommunar
Finnmark, Troms, Nordland, deler av
Trøndelagsfylka og grenseområdet mot Møre og
Romsdal, indre deler av Hedmark, Oppland,
Buskerud, Telemark og Hordaland. 158 kommunar.

Sørheim-utvalet foreslår at det nye tilskottet vert tildelt føljande kommunar:
- Kommunar i sone IV som har ei gjennomsnittlig skatteinntekt dei siste tre

åra som er lavare enn 120 prosent av landsgjennomsnittet.
- Kommunar i sone Ill som har ei gjennomsnittlig skatteinntekt dei siste tre

åra som er lavare enn 120 prosent av landsgjennomsnittet og som har ein
distriktsindeks lavare enn 35.

- Kommuner i sone Ill som er innanfor skattegrensa, og som har ein
distriktsindeks mellom 35 og 46 og som mottek eit redusert tilskott (tilskott
vert gradert for kommunar med indeks mellom 35 og 46).

- Tromsø og Bodø

Sørheim-utvalets vurdering er vidare at det nye tilskottet bør fordelast med ein sats
per kommune (50 prosent), og ein sats per innbyggjar (50 prosent). Vidare foreslår
utvalet at innbyggjarar og kommunane i de ulike områda vert gitt ulik vekt.
Fordelinga av tilskottet mellom dei ulike sonene er basert på ein skjønnsmessig
vekting mellom sonene, blant anna ut frå eit ynskje om framleis å prioritere Nord-
Norge innanfor det distriktspolitiske tilskottet, og ynskje om å avgrense
omfordelingsverknadane.

Sørheim-utvalets forslag til endring
Utvalets fleirtal, medlemmane fra Arbeiderpartiet, Senterpartiet, Sosialistisk
Venstreparti, Venstre, Høgre og Kristelig Folkeparti, foreslår at dagens
regionalpolitiske tilskott i inntektssystemet vert samla til eit nytt distriktspolitisk
tilskott. Kriteria for fordeling av det nye tilskottet vert kopla til det distriktspolitiske
virkeområdet som ligg til grunn for den øvrige distriktspolitikken. Innanfor det
distriktspolitiske tilskottet ynskjer utvalet å prioritere kommunane i Nord-Norge
spesielt.

5 Utvalget foreslår at kompensasjonsordningen for omleggingen av ordningen med differensiert
arbeidsgiveravgift videreføres innenfor skjønnstilskuddet.
6 For nærmere omtale av inndelingen av det distriktspolitiske virkeområdet vises det til kapittel 6.2 i Sørheim-
utvalgets rapport.

Side 7 av 11

Rådmannen si vurdering
Rådmannen støttar forslaget om å avvikle dei regionalpolitiske tilskotta i dagens
inntektssystem, og å erstatte desse med et nytt distriktstilsott som er kopla opp mot
det distriktspolitiske virkeområdet. Dette vil sikre at fordelinga av tilskottet er basert
på ein vurdering av kva kommunar det er som har behov for ein regionalpolitisk
ekstrainnsats.

Etter rådmannen si vurdering bør ikkje Tromsø og Bodø (og kanskje heller ikkje
andre kommunar med høgt innbyggjartal og gode inntekter som t.d. Alta og
Hammerfest) bli tildelt distriktstilskott.

Rådmannen meiner vidare at distriktstilskottet ikkje berre skal tildelast kommunar
som i løpet av dei siste tre åra har hatt skatteinntekter under 120% av
landsgjennomsnittet slik Sørheim-utvalet foreslår.

6. Vekst, fråflytting og befolkningsoppdatering

Telletidspunkt for berekning av innbyggjartilskottet
Sidan 2003 har innbyggjartilskottet m/utgiftsutjevning og inntektsutjevning blitt
berekna med utgangspunkt i folketalet per 1.januar i budsjettåret. Ordninga med
oppdatering av folketalet i budsjettåret har gitt betre samsvar mellom utvikling i
utgiftsbehov og tilskott som vert gitt. Men samstundes har ordninga ført til mindre
forutsigbarheit og større kompleksitet, fordi innbyggjartilskottet og utgiftsutjevninga
ikkje er kjent i forkant av budsjettåret.

Sørheim-utvalets forslag
Sørheim-utvalet foreslår å avvikle ordninga med oppdaterte folketal. Oppdateringa
vert foreslått erstatta med at berekninga av innbyggjartilskottet og utgiftsutjevninga
vert basert på innbyggjartal per 1. juli året før budsjettåret. Utvalet foreslår at
ordninga med oppdatering av folketalsutviklinga ved berekning av inntektsutjevninga
vert vidareført som i dag.

Rådmannen si vurdering
Rådmannen støttar Sørheim-utvalets forslag om å avvikle ordninga med oppdaterte
folketal, og å erstatte denne med ei ordning der innbygjartilskottet og
utgiftsutjevninga vert basert på innbyggjartal per 1. juli året før budsjettåret.
Omlegginga vil føre til at kommunane får større forutsigbarheit når det gjeld
storleiken på rammetilskottet„ eksklusive det inntektsutjevnande tilskottet.

Rådmannen er også samd med Sørheim-utvalet i at berekninga av det
inntektsutjevnande tilskottet framleis vert basert på befolkningstal per 1. januar i
budsjettåret.

Side 8av11

7. Skjønnstilskott

Skjønnstilskott i inntektssystemet
Årlig blir ein del av rammetilskottet til kommunane fordelt ut i frå skjønnsmessige
vurderingar. 12007 utgjør skjønnstilskottet om lag 1,7 milliardar kroner.
Skjønnstilskottet vert i dag bl.a. brukt til å:

- Ivareta forhold som ikkje vert fanga opp gjennom utgiftsutjevninga
- Hjelpe kommunar som er i ein vanskelig økonomisk situasjon
- Kompensere kommunar som tapar på endringar i inntektssystemet
- Kompensere kommunar med svak skattevekst
- Støtte kommunale utviklingsprosjekt
- Ivareta ekstraordinære hendingar som oppstår i løpet av budsjettåret
- Ivareta spesielle lokale forhold

Fordelinga av skjønnstilskottet er prega av stor stabilitet over tid. Dette må bl.a.
sjåast i samanheng med at skjønnstilskottet blir brukt til å ivareta distrikts- og
regionalpolitiske omsyn.

Sørheim-utvalgets forslag til endring
Utvalet foreslår å redusere den totale skjønnsramma til kommunane.

Utvalet foreslår at regionalpolitisk skjønn vert trekt ut av skjønnsramma og lagt inn i
det nye distriktspolitiske tilskottet. Utvalet rår til at kompensasjonen til kommunar
som har tapt på omlegginga av ordninga med differensiert arbeidsgjevaravgift
framleis ligg i skjønnstilskottet. Kompensasjon til kommunar som har tapt på
endringar som har blitt gjennomført i perioda 2002-2006 foreslår ein vert tatt ut av
skjønnstilskottet, og lagt inn i innbyggjartilskottet. Den nye veksttilskottet foreslår ein
også finansiert gjennom ein reduksjon i skjønnstilskottet til kommunane.

Rådmannen si vurdering
Sørheim-utvalet foreslår at det vert innført eit nytt distriktstilskott i inntektssystemet,
eit nytt inntektsgarantitilskott og eit eige tilskott til kommunar med sterk
befolkningsvekst. Dei tre forslaga inneber etter rådmannen si vurdering at
skjønnstilskottet til kommunane kan og bør reduserast. Rådmannen støttar difor
Sørheim-utvalets forslag om å redusere skjønnstilskottet. .

Etter rådmannen si vurdering bør skjønnstilskottet først og fremst bli brukt til å fange
opp utgiftsdrivande lokale forhold som kommunane sjølv ikkje kan påverke - og som
ikkje er fanga opp gjennom andre deler av inntektssystemet. Vidare bør
skjønnstilskottet bli brukt til å ivareta ekstraordinære hendingar som oppstår i løpet
av budsjettåret (såkalla "kriseskjønn'), samt til kommunale og interkommunale
utviklingsprosjekt.

8. Nytt inntektsgarantitilskott

Overgangsordninga i inntektssystemet
Overgangsordninga i dagens inntektssystem er utforma med sikte på å avgrense
inntektsendringar fra år til år som følgje av:

- Innlemming av øyremerka tilskott (eller uttrekk av midlar)
- Oppgåveendringar
- Systemendringar (endringar i inntektssystemet)

Side 9 av 11

Dagens overgangsordning på fem år er utforma som ei rein omfordelingsordning
mellom kommunane. Overgangsordninga fungerer i hovudsak godt med omsyn til
innlemming av øyremerka tilskott og oppgåveendringar. Men den gir ikkje alltid
tilstrekkeleg skjerming for kommunar som får ein betydelig inntektsreduksjon som
følgje av større endringar i inntektssystemet. Dette kjem til uttrykk ved at det vert
etablert særskilte kompensasjonsordningar ved sida av inntektssystemet.

Sørheim-utvalets forslag
Utvalget foreslår å avvikle dagens overgangsordning, og å erstatte denne med et
nytt inntektsgarantitilskott (INGAR). Sørheim-utvalet foreslår at ei kommune gjennom
det nye inntektsgarantitilskottet skal få kompensert for ei utvikling i rammetilskottet,
eksklusive det inntektsutjevnande tilskottet, som ligg meir enn 300 kroner lavare enn
landsgjennomsnittleg vekst per innbyggjer. Ein foreslår at tilskottet vert finansiert ved
eit likt trekk per innbyggjar for alle landets kommunar.

Borge-utvalet foreslo at kommunar gjennom det nye inntektsgarantitilskottet skulle få
kompensert for ei utvikling i rammetilskottet, eksklusive det inntektsutjevnande
tilskottet, som ligg 400 kroner lavare enn landsgjennomsnittlig vekst per innbyggjar.
Borge-utvalet foreslo at inntektsgarantitilskottet i utgangspunktet skulle finansierast
med eit trekk i innbyggjartilskottet til alle kommunane, men med den restriksjon at
ingen kommunar, etter at man har vore med på finansieringa av
inntektsgarantitilskottet, skal få ein vekst i rammetilskottet som er lavare enn 400
kroner av veksten på landsbasis. Dette inneberer at mottakarane av
inntektsgarantitilskottet ikkje må være med på å finansiere tilskottet med Borge-
utvalets forslag.

Etter Sørheim-utvalets vurdering er det ikkje rimelig at kommunar som har ein sterk
vekst i rammetilskottet som følgje av at de får ei "dyrare" befolkning skal måtte
finansiere inntektsgarantien aleine.

Sørheim-utvalets forslag til nytt inntektsgarantitilskott inneber at kommunar som
taper på utvalets forslag om å avvikle selskapsskatten og å auke ambisjonsnivået i
inntektsutjevninga får heile tapet det første året. Grunnen til dette er at utvalet
foreslår at berekninga av inntektsgarantitilskottet skal ta utgangspunkt i veksten i
rammetilskottet, eksklusive det inntektsutjevnande tilskottet.

Rådmannen si vurdering
Rådmannen støtter Sørheim-utvalets forslag om å innføre eit nytt
inntektsgarantitilskott. Rådmannen er imidlertid samd med Borge-utvalet om at
tilskottet bør bli tildelt kommunar som har ein vekst i rammetilskottet, eksklusive det
inntektsutjevnande tilskottet, som er 400 kroner lavare enn veksten på landsbasis.

Rådmannen meiner at det nye inntektsgarantitilskottet„ i større grad enn dagens
inntektssystem, vil innebere ei skjerming for kommunar som får ein vesentleg
inntektsreduksjon som følgje av endring i kriteriedata (til dømes endring i talet på
innbyggjarar i ulike aldersgrupper osb).

Side 10 av 11

Vurdering og konklusjon:

Ser ein reint økonomisk på Sørheim-utvalet si innstilling er Herøy kommune ei av dei
kommunane som taper på omlegginga basert på 2006 tala. Totalt sett har ein kome
fram til reduserte inntekter pr innbyggjar på kr 292,- eller totalt kr 2.445.000,-
(innbyggartalet i kommunen var 8.373 per 01.01.2006). I følgje oversikta taper vi på
både ei reversering av selskapsskatten, på ikkje oppdatert folketalsutvikling og på
trekk i skjønsramma. Mange av desse kriteria kan endrast over tid, så om
kommunen taper på den foreslåtte endringa eitt år kan ein tene på den eit anna år.

Fosnavåg, 06.12.2007

C
,;.

rg d f 1; L,:`,

Geir Egil Olsen

Side 11 av 11

D
E

T

K
O

N
G

E
L

IG
E

K
O

M
M

U
N

A
L

-
O

G

R
E

G
IO

N
A

L
D

E
PA

R
T

E
M

E
N

T

H
ør

in
gs

in
st

an
se

ne
 ih

L
 li

st
e

--
C

) 2)
..

D
er

es

re
f

V
år

 r
ef

D

at
o

07
/2

41
9-

1
H

E
R

26

.1
0.

20
07

H
ør

in
g

 -
 Sø

rh
ei

m
ut

va
lg

et
 -

 In
nt

ek
ts

sy
st

em
et

fo

r
ko

m
m

un
en

e

i-.
=

c !
Ir

'
t'v

w
 G

r

O
ff

en
tli

ge
 in

st
itu

sj
on

er
 k

an
 b

es
til

le
 fl

er
e

ek
se

m
pl

ar
er

 f
ra

 D
ep

ar
te

m
en

te
ne

s
se

rv
ic

es
en

te
r,

K

op
i o

g
di

st
ri

bu
sj

on
ss

er
vi

ce
:

pu
bl

ik
as

jo
ns

be
st

ill
in

g@
ds

s.
de

n.
no

.

H
e

'
sf

ri
st

 e
r

 m
an

28

.
'

 ua
r

20
08

.

M
ed

 h
ils

en

,,,
.,.

,t -
fx

 ,
Å

.,

q,
(d

1i
r

lt
Y

Å

nn
e

 IØ
af

st
ad

 Ø
gs

ni
o

L
P.

l

ek
sp

e
sj

on
ss

je
f

e.
f.

Sø
rh

ei
m

ut
va

lg
et

bl

e
ne

ds
at

t
i d

es
em

be
r

20
06

. U
tv

al
ge

t
le

ve
rt

e
si

n
ra

pp
o

 F
or

sl
ag

 t
il

fo
rb

ed
ri

ng
 av

 o
ve

rf
ør

in
gs

sy
st

em
et

 fo
r

ko
m

m
un

en
e

 de
n

26
. o

kt
ob

er

20
07

.

U
tv

al
ge

ts

ra
pp

or
t

se
nd

es
 h

er
ve

d
ut

 p
å

hø
ri

ng
.

V
i b

er
 o

m
 a

t
K

S
sa

m
or

dn
e

hø
ri

ng
su

tta
le

ls
en

e
fr

a
en

ke
ltk

om
m

un
er

.
K

om
m

un
er

so

m
 ø

ns
ke

r
å

kø

el
m

ed

eg
ne

hø
ri

ng
su

tta
le

ls
er

i f

or
bi

nd
el

se
 m

ed
 u

tv
al

ge
ts

ra

pp
or

t
er

 v
el

ko
m

ne
 t

il
å

gj

re
 d

et
-

U
tv

al
ge

ts

m
an

da
t

ha
r

om
ha

nd
le

t
en

 v
ur

de
ri

ng

av
•

sk
at

te
ns

 a
nd

el
 a

v
ko

m
m

un
en

es
 i

nn
te

kt
er

•
ni

vå

på

og
 u

tf
or

m
in

g
av

 i
nn

te
kt

su
tje

vn
in

ge
n

•
se

ls
ka

ps
sk

at
te

n
so

m
 k

om
m

un
al

sk

at
t

•
re

gi
on

al
po

lit
is

k
be

gr
un

ne
de

til

sk
ud

d
in

ne
nf

or
 i

nn
te

kt
ss

ys
te

m
et

•
be

ho
ve

t
fo

r
eg

ne
 t

ils
ku

dd
 t

il
ve

ks
t-

 o
g

fr
af

ly
tti

ng
sk

om
m

un
er

•
st

ør
re

ls
en

på

 s
kj

øn
ns

ra
m

m
en

in

ne
nf

or

in
nt

ek
ts

sy
st

em
et

•
or

dn
in

ge
n

m
ed

 o
pp

da
te

ri
ng

av

 b
ef

ol
kn

in
gs

ta
ll

i
ut

gi
ft

su
tje

vn
in

ge
n

•
be

ho
ve

t
fo

r
ov

er
ga

ng
so

rd
ni

ng
er

i i

nn
te

kt
ss

ys
te

m
et

V
i

be
r

 om
 a

t
de

t
gi

s
m

er
kn

ad
er

 p
å

en
ke

lt
pu

nk
t ,

 i t
ill

eg
g

ti
l e

ve
nt

ue
lle

 g
en

re

lle
m

er
kn

ad
er

.

U
tv

al
ge

ts
 r

ap
po

rt

er
 t

ilg
je

ng
el

ig
 i

 e
le

kt
ro

ni
sk

fo

rm
 o

g
ka

n
la

st
es

 n
ed

 f
ra

om

m
un

al
-

og
re

gi
on

al
de

pa
rt

em
en

te
ts

 hj
em

m
es

id
e:

 w
w

w
.k

rd
.n

o.
 D

en
 tr

yk
te

 u
tg

av
en

 v
il

bl
i s

en
dt

 u
t t

il
al

le
 h

ør
in

gs
in

st
an

se
r o

g
vi

l v
æ

re
 m

ot
ta

ke
r

i h
en

de
 i

lø
pe

t a
v

uk
e

44
.

V
ed

le
ee

P
o
s
t
a
d
r
e
s
s
e

P
o

st
b

o
ks

 g
l 1

2
D

ep
K
o
n
t
o
r
a
d
r
e
s
s
e

:
A

ke
rs

g.
 59

T
e
l
e
f
o
n

22
 2

49
0

90
 /

K
o

m
m

u
n

al
av

d
el

in
g

en
T

el
ef

ak
s

e
k
s
b
e
h
a
n
d
l
e
r
:

I
eg

e
R

ør
an

in
g

00
32

O

S
LO

O
rg

, n
r.

:
24

68
58

97
2

41
7

85
8

S
i
d
e
 2

T
ho

r
 B

er
es

tr
øm

j
av

de
lin

gs
di

re
kt

ør

