
NORD-TRØNDELAG Saksbehandler: Oddvar Andersen
Saksnr : 07/07213-7FYLKESKOMMUNE .
Arkiv: 116

Dato: 29.01.2008
Ugradert

Kommunal- og Regionaldepartement

Postboks 8112 Dep
0032 OSLO

Fylkesrådets sak nr. 08/10, Høringsuttalelse - Forslag til forbedring av
overføringssystemet for kommunene - Sørheimutvalgets rapport

Denne høringsuttalelsen sendes en dag etter fristen, i henhold til avtale med Thor Bernstrøm i
telefon den 22. januar 2008. Skrivet sendes både pr. epost og i posten.

Fylkesrådet behandlet ovennevnte sak i møte 29. januar 2008, og fattet følgende vedtak:

"Nord-Trøndelag fylkeskommune vil gi følgende merknader til rapporten Forslag til
forbedring av overføringssystemet for kommunene, fra et utvalg (Sørheim-utvalget)
oppnevnt av Regjeringen:

1. Sørheimutvalgets innstilling er et skritt i rett retning, særlig sett på
bakgrunn av innstillingen fra Borge-utvalget høsten 2005.

2. Inntektsutjevningen bør gå lenger for å gi kommunene større likhet når
det gjelder muligheter til å ivareta behovet for tjenester. Et alternativ er å
redusere skatteandelen og øke rammetilskuddsandelen i den samlede
finansieringen av kommunene. Inntektsforskjellene er i dag så store at
det er fare for at det oppstår varige forskjeller i velferdsproduksjon,
samfunnsutviklerrollen og utviklingen av kommunene som dynamisk,
lokalpolitisk arena. Det vises til at for eksempel Bærum kommune har
33600 kr. pr. innbygger til å løse de samme oppgavene som Nærøy
kommune har knapt 26700 kr. til, når frie inntekter korrigeres for
forskjeller i utgiftsbehov (2007-tall).

3. Utformingen av distriktstilskuddet gir noen virkninger for små
kommuner som må være utilsiktede. Det er derfor behov for å arbeide
videre med det.

4. Utfordringene i deler av Nord-Trøndelag (Namdalen) er i stor grad like
med utfordringene i deler av Nordland fylke. Kommunene i Namdalen
må derfor gis vilkår på linje med kommunene i Nordland i
distriktstilskuddet.

5. Selskapsskatten spiller i virkeligheten en liten rolle som incentiv for
næringsutvikling i kommunene. Selskapsskatten bør derfor være en
statlig, og ikke en kommunal skatt.

6. Når det gjelder arbeidet med kostnadsnøklene forutsettes det at man
finner gode løsninger på problemer som urbanitetskriteriet, og på
utfordringer knyttet til klima, avstandsulemper og natur- og

lallUVlull3lVlValLlllllr, . I-.' %,L 1VluL3liLLl . 3 aL 1Vl3lar, Lll 11V3LllaU311KJ1111.1 J1.11U1.J

på høring.

7. Noen små kommuner ("mikrokommuner") har særskilte utfordringer
knyttet til geografisk avstand m.v., og bør gis særskilt oppfølging
gjennom egen ordning."

Saksprotokoll og saksforelegg vedlegges.

Med hilsen

Oddvar Andersen
økonomisjef

Vedlegg:

Fylkesrådet i Nord-Trøndelag
Nord -Trøndelag fylkeskommune

SAKSPROTOKOLL

Sak nr. 08/10
Høringsuttalelse - Forslag til forbedring av overføringssystemet for kommunene -
Sørheimutvalgets rapport

Behandlet/Behandles av Møtedato Sak nr.
Fylkesrådet i Nord-Trøndelag 29.1.2008 08/10

Saksbehandler: Oddvar Andersen
Arkivsak : 07/07213
Arkivkode: 116

Fylkesrådsleders innstilling til vedtak:

Nord-Trøndelag fylkeskommune vil gi følgende merknader til rapporten Forslag til
forbedring av overføringssystemet for kommunene, fra et utvalg (Sørheim-utvalget)
oppnevnt av Regjeringen:

1. Sørheimutvalgets innstilling er et skritt i rett retning, særlig sett på bakgrunn av
innstillingen fra Borge-utvalget høsten 2005.

2. Inntektsutj evningen bør gå lenger for å gi kommunene større likhet når det gjelder
muligheter til å ivareta behovet for tjenester. Et alternativ er å redusere
skatteandelen og øke rammetilskuddsandelen i den samlede finansieringen av
kommunene. Inntektsforskjellene er i dag så store at det er fare for at det oppstår
varige forskjeller i velferdsproduksjon, samfunnsutviklerrollen og utviklingen av
kommunene som dynamisk, lokalpolitisk arena. Det vises til at for eksempel
Bærum kommune har 33600 kr. pr. innbygger til å løse de samme oppgavene som
Nærøy kommune har knapt 26700 kr. til, når frie inntekter korrigeres for
forskjeller i utgiftsbehov (2007-tall).

3. Utformingen av distriktstilskuddet gir noen virkninger for små kommuner som må
være utilsiktede. Det er derfor behov for å arbeide videre med det.

4. Utfordringene i deler av Nord-Trøndelag (Namdalen) er i stor grad like med
utfordringene i deler av Nordland fylke. Kommunene i Namdalen må derfor gis
vilkår på linje med kommunene i Nordland i distriktstilskuddet.

5. Selskapsskatten spiller i virkeligheten en liten rolle som incentiv for
næringsutvikling i kommunene. Selskapsskatten bør derfor være en statlig, og
ikke en kommunal skatt.

6. Når det gjelder arbeidet med kostnadsnøklene forutsettes det at man finner gode
løsninger på problemer som urbanitetskriteriet, og på utfordringer knyttet til
klima, avstandsulemper og natur- og landbruksforvaltning. Det forutsettes at
forslag til kostnadsnøkler sendes på høring.

1

7. Noen små kommuner ("mikrokommuner") har særskilte utfordringer knyttet til
geografisk avstand m.v., og bør gis særskilt oppfølging gjennom egen ordning.

Protokoll
Innstillingen ble enstemmig vedtatt.

2

Nord -Trøndelag fylkeskommune

Høringsuttalelse - Forslag til forbedring av overføringssystemet for kommunene -
Sørheimutvalgets rapport

Behandlet/ Behandles av Sted Møtedato Sak nr.

Fylkesrådet i Nord-Trøndelag Fylkets Hus 29.01.2008

Saksbeh: Oddvar Andersen
Arkivsak : 07/07213
Arkivkode: 116

Fylkesrådsleders innstilling til vedtak:

Nord-Trøndelag fylkeskommune vil gi følgende merknader til rapporten Forslag til forbedring av
overføringssystemetfor kommunene, fra et utvalg (Sørheim-utvalget) oppnevnt av Regjeringen:

1. Sørheimutvalgets innstilling er et skritt i rett retning, særlig sett på bakgrunn av
innstillingen fra Borge-utvalget høsten 2005.

2. Inntektsutjevningen bør gå lenger for å gi kommunene større likhet når det gjelder
muligheter til å ivareta behovet for tjenester. Et alternativ er å redusere skatteandelen og
øke rammetilskuddsandelen i den samlete finansieringen av kommunene.
Inntektsforskjellene er i dag så store at det er fare for at det oppstår varige forskjeller i
velferdsproduksjon, samfunnsutviklerrollen og utviklingen av kommunene som dynamisk,
lokalpolitisk arena.

3. Utformingen av distriktstilskuddet gir noen virkninger for små kommuner som må være
utilsiktede. Det er derfor behov for å arbeide videre med det.

4. Utfordringene i deler av Nord-Trøndelag (Namdalen) er i stor grad like med utfordringene
i deler av Nordland fylke. Kommunene i Namdalen må derfor gis vilkår på linje med
kommunene i Nordland i distriktstilskuddet.

5. Selskapsskatten spiller i virkeligheten en liten rolle som incentiv for næringsutvikling i
kommunene. Selskapsskatten bør derfor være en statlig, og ikke en kommunal skatt.

6. Når det gjelder arbeidet med kostnadsnøklene forutsettes det at man finner gode løsninger
på problemer som urbanitetskriteriet, og på utfordringer knyttet til klima, avstandsulemper
og natur- og landbruksforvaltning. Det forutsettes at forslag til kostnadsnøkler sendes på
høring.

7. Noen små kommuner ("mikrokommuner") har særskilte utfordringer knyttet til geografisk
avstand m.v., og bør gis særskilt oppfølging gjennom egen ordning.

1

Fylkesrådsleders vurdering:

Sørheim-utvalgets rapport omhandler inntektssystemet, men behandler ikke hele inntektssystemet.
Vurdering av kostnadsnøklene var ikke en del av mandatet, og disse er dermed ikke omhandlet.
Utformingen av kostnadsnøklene er ikke en "nøytral" oppgave som kan gjøres bare på faglig
grunnlag. Det har vist seg at det i det arbeidet utøves betydelig skjønn. Det er derfor viktig å gi
innspill til dette arbediet. Da utformingen av kostnadsnøklene får stor betydning for det endelige
resultatet, bør det være en selvfølge at forslaget sendes på omfattende høring.

Da det ikke er noen automatisk sammenheng mellom tjenestebehov i kommunene og nivå på
skatteinntekter, bør enten inntektsutjevningen økes eller inntekter fra skatt reduseres. Forskjellene
i skattenivå mellom kommunene gir så store inntektsutslag at det derfor er stor fare for at det
oppstår varige forskjeller i velferdsproduksjon, samfunnsutviklerrollen og utviklingen av
kommunene som dynamisk, lokalpolitisk arena. Forskning viser at en høyere utjevningsambisjon
enn den vi har i dag, ikke vil redusere det næringsmessige engasjementet. Kommunal adferd og
virkelighet viser det. Forslaget om økt inntektsutjevning vil derfor gjøre skattesvake kommuner
mer robuste til å utvikle både velferdstjenester og næringsliv, noe som er et skritt i riktig retning.
De samme argumenter må sies å kunne legges til grunn for at selskapsskatten avvikles som
kommunal skatt, og erstattes av mer inntektsskatt.

Slik det nå er, er det altfor store innteksforskjeller mellom kommunene. Et eksempel som viser det
er at en kommune som Nærøy i Nord-Trøndelag hadde knapt 26700 kr. pr innbygger til å løse de
samme oppgavene som Bærum kommune kunne bruke 33600 kr. til. I tillegg til det kommer at
markedet løser langt flere oppgaver i Bærum enn i Nærøy, og at markedskreftene gir en langt
sterkere utviklingsimpuls der enn i kommunene i Nord-Trøndelag.

Det foreslåtte, nye distriktstilskuddet, som skal erstatte bl.a. nord-norgetilskuddet og
regionaltilskuddet, ser ut til å få noen utilsiktede virkninger, for eksempel for små kommuner. Et
annet moment er at nord-norgetilskuddet og regionaltilskuddet er vurdert til å ha en relativt god
treffsikkerhet. Likevel er tiden moden for erstatning av spesielt nord-norgetilskuddet.

Det er fra Nord-Trøndelag fylkeskommunes side flere ganger påpekt at spesielt
namdalskommunene har de samme utfordringer som kommunene i store deler av Nordland. Det
gjelder utbyggingsgrad, avstander, klima, næringsutvikling m.v.. For disse kommunene er det
derfor riktig og nødvendig å likestilles med kommunene i Nordland i inntektsssytemet. Det vises
til at Namdalen for eksempel har vært sammen med Nord-Norge i det daværende
Landsdelsutvalget for Nord-Norge og Namdalen fra starten i 1974. Begrunnelsen var at Namdalen
påkalte spesielle distriktsmessige tiltak, fordi man der har problemstillinger av distriktsmessig
karakter som ersammenlignbare med Nord-Norge. Det vises også til at namdalskommunene har
samme sats for arbeidsgiveravgift som Nordland og store deler av Troms, og har hatt det helt
siden arbeidsgiveravgiften ble differensiert i 1975. Begrunnelsen for det er det samme som for
Nord-Norge

I Sørheimutvalgets forslag er de nord-norske kommunene tillagt høyere sats i det nye
distriktstilskuddet. Det må også gjelde kommunene i Namdalen.

Noen kommuner (her kalt "mikrokommuner") med under 1000 innbyggere, med synkende
folketall og lave skatteinntekter, og samtidig med en beliggenhet som gjør det unaturlig å
samarbeide med nabokommuner i særlig grad, bør ivaretas særskilt. Om lag 5 - 10 kommuner,
med rundt 5000 innbyggere til sammen, er spesielt utsatt. En egen innsats for disse vil til sammen

1)

utgjøre svært beskjedne beløp, så det bør være overkommelig å finne en egnet løsning. Det gir
heller ingen presedens for andre kommuner.

Steinkjer, 22. januar 2008

Saksutredning for fylkesrådet

Sammendrag

Trykte vedlegg: Høringsbrev datert 26.10.2007, fra Kommunal- og regionaldepartementet
(07/07213-2)

Utrykte vedlegg: Rapport: Forslag til forbedring av overføringssystemet for kommunene
(Sørheimutvalgets rapport)

Utredning:

Innledning

Denne saksutredningen bygger, foruten på den avgitte utredningen Forslag til forbedring av
overføringssystemet for kommunene, fra det såkalte Sørheim-utvalget, på dokumenter som er
utarbeidet i arbeidet hos KS Nord-Trøndelag, der Nord-Trøndelag fylkeskommune har deltatt,
samt på dokumenter som er framkommet i arbeidet innenfor Landsdelsutvalget for Nord-Norge og
Nord-Trøndelag. Tidligere saksutredninger er også lagt til grunn, bl.a. fylkestingssak nr. 13/2006,
der fylkestinget ga en høringsuttalelse til Borgeutvalgets utredning, NOU 2005: 18, Fordeling,
forenkling, forbedring - inntektssystemet for kommuner og fylkeskommuner.

Sørheimutvalgets rapport er som kjent en oppfølger av Borgeutvalgets innstilling, bl.a. som følge
av endrete politiske føringer i Kommunaldepartementet.

Grunnleggende om kommunene

Kommunene er ryggraden i det norske folkestyret. Kommunene er arenaen for lokal demokratisk
styring og for produksjon av grunnleggende velferdstjenester til befolkningen over hele landet.
Kommunene er sentrale aktører i lokalsamfunnsutviklingen generelt i store deler av landet.

En sentral forutsetning for at dette folkestyret skal fungere og at kommunene skal fungere som
"utviklingsmotorer" er at det er et noenlunde likeverdig økonomisk fundament over hele landet.
Med det menes at kommunene må ha slike økonomiske muligheter til at innbyggerne i landet kan
tilbys likeverdige tilbud om tjenester, uansett hvor i landet de bor. Da snakker man om et utvidet
tjenestebegrep i forhold til det som kan betraktes som minimum, lovpålagt el.l..

Det er et allment politisk ønske at alle landets innbyggere skal ha et likeverdig offentlig
velferdstilbud uansett hvor man bor. Dette kommer også til uttrykk gjennom skattesystemet hvor
man betaler skatt etter evne og etter samme regler uansett bosted (med noe unntak for Nord-Troms
og Finnmark).

Med dette utgangspunktet i sammenhengen mellom kommunenes rolle som demokratiarena
knyttet sammen med rollen som tjenesteutvikler og -utøver, blir det grunnleggende at
finansieringen utformes på en slik måte at folk, uansett hvor i landet de bor, får en opplevelse av
rettferdighet når det gjelder velferdsgoder man har mulighet til å få del i. I praksis blir det å vise at
man tar konsekvensene av at folk bor der de bor og vil ha tjenestene der de bor, uavhengig av den
enkeltes skatteevne, eller det nærmeste fellesskapets (innbyggerne i kommunens) skattevne. Man
må også ta innover seg at private aktører gjennom markedsmekanismer, fylleret tjenestebehov i
sentrale strøk, som savnes i grisgrendte strøk.

Et problem som er påpekt flere ganger, er at inntektssystemet i prinsippet ikke opererer som et
system basert på hva tjenester koster, men som et system som fordeler en gitt økonomisk ramme.

A

Den økonomiske rammen er, i prinsippet, ikke avhengig av kostnadene den er ment å dekke, men
fastsettes på annet grunnlag, bl.a. som et ledd i den makroøkonomiske styringen av
kommunesektoren. Inntektssystemet er dermed relativisert; de virkelige kostnadene i kommunal
tjenesteproduksjon er ikke kjent, men inntektssystemet og skatteinntektene kan sies å dekke en
andel av, men ikke alle, kostnader ved det det er tiltenkt å dekke.

Inntektssystemet gir ikke i seg selv, grunnlag for å vurdere om kommunesektoren er
underfinansiert eller ikke. Imidlertid hadde det vært mulig og ønskelig, som i Sverige, i større grad
å synliggjort hvilke kostnadsbetraktninger som ligger bak beregningene. Dette aspektet går
utvalget i liten grad inn på.

Hvis systemet skal basere seg på hva tjenester koster eller bør koste, må det utvikles
kostnadsnøkler i samsvar med det.

Kommunesektoren har behov for stabile og forutsigbare rammer. Årsaken til dette er at
kommunene har ansvar for nasjonale velferdstjenester det ikke er naturlig å bygge ned fra et år til
et annet.

Til sammen uttrykker dette et sett holdninger - et "kommunesyn" - som får betydning for
holdninger til enkeltspørsmål. Sørheim-utvalget har bare i begrenset grad, til tross for sin
sammensetning av bare politikere, uttrykt noe tilsvarende "kommunesyn". Hvilke overordnete
holdninger som ligger uttrykt i utredningen, kan dermed i stor grad, bare tolkes ut fra de løsninger
man har landet på, og det som ellers uttrykkes i forbindelse med løsningsforslag i dokumentet.

Generelt til Sørheim-utvalgets rapport

I rapporten er det gjort forsøk på omfordeling og endringer som går i rett retning når det gjelder
utjevning. Den er imidlertid preget av at man ønsker en omfordeling; men at dette må skje
innenfor gitte rammer; med andre ord et nullsumspill. Da er det fare for at man ender opp i
"halvgode" løsninger med nye behov for overgangsordninger (INGAR). Jfr. her det som er sagt
foran om at systemet er relativisert.

Rapporten er også preget av en sterk tro på at man gjennom modellene skal kunne gi svar på alle
spørsmål. Det har trolig betydning for hvilket nivået man anbefaler for skjønnsmidlene.

En hovedinnvending er at rapporten ikke går langt nok når det gjelder inntektsutjevningen og at
distriktstilskuddet har fått en noe utilstrekkelig utforming. Enkelte elementer må det arbeides
videre med. I det ligger spesielt utfordringene for kommunene i Namdalen, samt det som nedenfor
er sagt om "mikrokommuner".

Det er på sin plass å spørre om ikke dette egentlig skyldes at kommunal sektor er underfinansiert i
forhold til de ambisjoner man har på vegne av sektoren. Det vises her bl.a. til at kostnadsveksten,
ifølge Statsitisk sentralbyrå, er større det det som statens opplegg legger til grunn for inneværende
år.

Nord-Trøndelag fylkeskommune har gjentatte ganger pekt på at utfordringene her i fylket, eller i
det minste i deler av fylket (Namdalen), er på nivå med utfordringene i Nord-Norge, eksempelvis i
Nordland. Det er på høy tid at dette får gjennomslag i inntektssystemet.

Det er dokumentert store inntektsforskjeller kommunene imellom. Når det er tema, glemmes det
imidlertid lett at det ikke er noen automatisk kobling mellom behovet for tjenester i kommunene
og skatteinntektene. Kravene til en god skole, en god eldreomsorg m.m. er ikke avhengig av den
enkelte kommunes skatteinntekter. Næringsstruktur og skatteevne er som system ikke knyttet
direkte til behovet for kommunale velferdstjenester.

c

Med dette utgangspunktet ser man at man i utredningen ikke har maktet å foreta en sterk nok
utjevning. Det vil fortsatt være store forskjeller kommunene imellom blant annet fordi man lar
skatten spille en så vidt stor rolle i systemet, på bekostning av mer rammetilskudd.

Prinsipielt er det derfor grunn til å stille spørsmål ved om ikke målsetningen om et likeverdig
tjenestetilbud burde vært knyttet til et rammetilskudd som alene finansierer hele utgiftsbehovet,
slik at vi kan komme nærmere målet om et likeverdig tjenestetilbud uansett bosted. Dette strider
imidlertid imot prinsippet om tett sammenheng mellom den skatt man betaler og de tjenester man
har mulighet til å motta.

Så lenge man opererer med egen skatteinntekt for kommunene, aksepterer man inntektsforskjeller
kommunene imellom. Da blir spørsmålet hvor store variasjoner mellom kommunene som kan
aksepteres.

Et velkjent argument er at man må holde på lokaldemokratiets nærhet til egne inntekter. Det er et
argument for å beholde mest mulig skatteinntekter i skatterike kommuner. Et mindretall i
Sørheimutvalget er redd for at "skatteinntekten i egen kommune og nærheten til inntektene vil bli
en illusjon". I realiteten er dette i dag en illusjon for nærmere 2/3 av kommunene, på grunn av at
inntektsutjevningen sluker alle marginale endringer av skattebetalingen.

Med bakgrunn i de påpekte forholdene, kan man hevde at rapporten mangler en grunnleggende
debatt om behov og tjenesteinnhold, og om hvordan finansieringen av kjernetjenestene bør være

Nedenstående oversikt viser samlet virkning for kommunene i Nord-Trøndelag, med og uten
inntektsgaranti (benevnt som INGAR).

Samlet
gevinsttap

Uten INGAR

nill. kr.

Samlet
gevinsttap

Med INGAR
L års effekt

nill. kr. 1739 Røyrvik

Samlet
gevinsttap

Uten INGAR

mill. kr.
-0 2

Samlet
gevinst/tap

Med INGAR
1. års Effekt

mill. kr.
-0,1

1702 Steinkjer 15 3 213
,

, ,
1740 Namsskogan -0 3 -0,4

1703 Namsos 16 8 515
,

, ,
1742 Grong 0 6 0,3

1711 Meråker 1 3 11
,

, ,
1743 Høylandet -0 5 -0,2

1714 Stjørdal 5 9 83
,

, ,
1744 Overhalla 6 8 6,4

1717 Frosta -0 3 2-0
,

, ,
1748 Fosnes -2 1 0,3

1718 Leksvik 5 5 25
,

, ,
1749 Flatanger -4 3 -0,1

1719 Levanger 6 2 34
,

, ,
1750 Vikna 4 5 4,1

1721 Verdal 11 0 69
,

, ,
1751 Nærøy 8 1 7,5

1723 Mosvik -0 8 00
,

, ,
1755 Leka -2 8 0 2

1724 Verran 0 5 40
, ,

, ,
Nord-Trøndelag 70 3 72 8

1725 Namdalseid -1 0 1-0
, ,

, ,
"Vinnere" 85 6 74 0

1729 Inderøy 2 7 12
, ,

, ,
"Tapere" 15 3 1 3

1736 Snåsa 0,6 0,3
, ,

1738 Lierne -3,0 -0,1

Å

Denne oversikten viser, noe grovt beregnet, virkninger sammenlignet med Borgeutvalgets forslag:

Bor e-utval et Sørheim-utval et

Mill. kroner
System-
virkning

1.års-
virkning

System- 1.års-
virkning * virkning **

Nord -Trøndelag 47,4 39,7 70,3 72,8
"Vinnere" 73,6 66,1 85,6 74,0
"Tapere" -26,2 -26,4 15,3 1,3

Nordland 10,8 68,7 40,3 56,1
"Vinnere" 126,1 101,9 73,7 62,6
"Tapere" -115,3 -33,2 -33,4 -6,5

Troms -220,6 -26,1 -53,6 57,1
"Vinnere" 32,1 30 77,1 76,6
"Tapere" -252,7 -56,1 -130,7 -19,5

Finnmark -49,7 -6,1 -115,4 -8,8
"Vinnere" 15,3 10,4 0,1 0,8
"Tapere" -65 -16,5 -115,5 -9,6
Nord-Norge og
Nord-Trøndelag -212,1 76,2 -58,4 177,1
"Vinnere" 247,1 208,4 236,6 214,0
"Tapere" -459,2 -132,2 -264,3 -34,3

Nærmere om skattefinansiering

Utvalget mener at skatteandelen av kommunenes inntekter bør ligge på omkring 50 %. Dette er i
realiteten et prinsippielt spørsmål. Det er ikke er vurdert ut fra at det mellom skatteinntekter og
utgifter til kommunale tjenester ikke er noen automatisk kobling, jfr. det som er sagt foran. Det
bygger imidlertid på prinsippet om at det bør være en kobling mellom lokalt tjenestetilbud og
lokal skatt. Dette knyttes vanligvis også sammen med fundamentet for lokaldemokratiet.

Utvalget mener også at kommunene bør kunne håndtere svingningene selv. Utvalget ønsker ikke
en ordning med prognosebasert inntektsutjevning, i motsetning til Borgeutvalget.

Innen det utredningsprogram som LU gjennomførte i tilknytning til Moen-utvalgets arbeid ble det
lagd en rapport om "Inntektsutjevning og incentiver". Denne rapporten kan lastes ned fra LU's
hjemmeside. Rapporten viser til data både fra 1989 innsamlet og analysert av Holen og
sammenlignbare data fra 2004 og konlusjonen er:

"Det er altså ikke slik at en kobling mellom skattegrunnlag og inntekter gir bedre incentiver for
næringsutvikling i dagens kommune-Norge. Norsk virkelighet er slik, som Holen bekrefter utfra
sine data, at det er andre årsaker enn om kommunen er minsteinntektskommune eller ikke som
bestemmer det næringsmessige engasjementet. "

Sagt på en litt mer folkelig måte så er konklusjonen den at alle kommuner gjør så godt de kan for å
drive næringsutvikling uavhengig av hvordan inntektsutjevningen påvirker kommunen.
Synspunktet om at en høyere utjevningsambisjon enn den vi har i dag vil redusere det
næringsmessige engasjementet har ikke rot i kommunal adferd og virkelighet ut fra de
undersøkelser som er foretatt. Forslaget om økt inntektsutjevning vil dermed gjøre skattesvake
kommuner mer robuste både til å utvikle velferdstj enester og næringsliv, noe som er et skritt i
riktig retning.

For Nord-Trøndelag sin del er det en fordel med større andel rammetilskudd og en mindre andel
skattefinansiering. En slik modell vil ha bedre muligheter for forutsigbarhet og vil medføre større
likhet på tjenestene kommunene imellom.

En modell med stor vektlegging av skatt vil favorisere skattesterke kommuner og vil ikke ha
vektlagt behovet for likeverdighet i tjenestebehovet sterkt nok. Som nevnte er skatt ikke basert på
kommunenes utgiftsbehov i utgangspunktet.

For de skattesvake kommunene vil en prognosebasert modell være å foretrekke; men da må
modellene bli bedre og mer treffsikre enn dagens beregningsmodeller.

Nærmere om inntektsutjevningen

Rapporten synliggjør et delt syn om utgiftsutjevningen. Flertallet vil beholde modellen men øke
den symmetriske utjevningen fra 55 til 60 %. Et mindretall vil beholde dagens modell uten
endring, mens et annet mindretall ønsker en langt mer omfattende utjevning av inntektene.

Utvalget foreslår ingen endring når det gjelder a) tilleggskompensasjonen i inntektsutjevningen og
b) hvilke inntekter skal omfattes av utjevningen.

Som nevnt foran er det ingen automatisk sammenheng mellom tjenestebehov og nivå på
skatteinntekter. Forskjellene i skattenivå mellom kommunene gir så store inntektsutslag at det
derfor er stor fare for at det oppstår varige forskjeller i:

a) mulighetene for likeverdig velferdsproduksj on
b) mulighetene for å fylle rollen som samfunnsutvikler
c) mulighetene for å utvikle en dynamisk lokalpolitisk arena.

Det er nok å vise til nedenstående regneeksempel, basert på frie inntekter (skatt og rammetilskudd)
i 2007, regnet pr. innbygger, og sammenholdt med det utgiftsbehov disse inntektene er ment å
dekke. Dette gjøres ved å dividere frie inntekter på utgiftsbehovindeksen, slik den er beregnet i
inntekyssystemet.

Frie inntekter 2007 pr. innbygger Bærum Nærøy Snåsa

Skatt og inntutjevning pr. innbygger 24 282 19 734 19 874
Innbyggertilskudd pr. innbygger 7 105 7 105 7 105
Utgiftsutjevning pr. innbygger -759 5 552 7 360
Regionaltilskudd pr. innbygger 2 314
Overgangsordn m.m. pr. innb 85 177 99
Skjønn pr. innbygger 6 557 324
Selskapsskatt pr. innb er 1 998 298 220

Frie inntekter kr. pr. innbygger 32 716 33 423 37 297

Utgiftsbehovsindeks 0,9737 1,2071 1,2880

Korrgerte frie inntekter pr. innbygger
= Frie inntekter : ut iftsbehovindeks 33 600 27 689 28 957

Tabellen omfatter alle fire inntekter, dvs. skatt, inntektsutjevning og rammetilskudd inkl.
utgiftsutjevning, regionaltilskudd osv. Korrigeringen i siste linje i tabellen gjøres fordi
utgiftsnivået i Nærøy og Snåsa er høyere enn i Bærum, jfr. den angitte utgiftsbehovindeksen.
Dermed får man sammelignbare inntektstall for samme utgiftsbehov. Kommunal- og
regionaldepartementet publiserer lignende tall i enkelte års kommuneproposisjoner, sist i
kommuneproposisjonen for 2008.

Q

Tabellen viser at Bærum kommune har 33600 kroner pr. innbygger til å løse det samme
utgiftsbehovet som Nærøy kommune har 27689 kroner til og Snåsa har 28957 kroner til. Det er
verdt å merke seg at forskjellene blir så store, til tross for at Nærøy og Snåsa kommuner får
betydelig kompensasjon gjennom utgiftsutjevningen.

Hvis man skal fortsette med en skattefinansieringsandel på om lag 50 %, synes det som om
symmetrien i inntektsutjevningen er for svak. Inntektsutjevningen bør legges opp til en
kompensasjonsgrad og trekkprosent som er høyere enn i dag.

Selskapsskatten

Utvalget har i sine vurderinger om hvorvidt man skal beholde selskapskatten som kommunal skatt,
foretatt avveininger mellom hensynet til et likeverdig tjenestetilbud, stabilitet, forutsigbarhet i
inntektsrammene og incentiver til næringsutvikling. Utvalget peker også på det uheldige med at
grunnlagsdataene for utregningen av skatten er taushetsbelagt.

Utvalget er delt:

Halve utvalget (AP, Sp og SV) vil avvikle selskapsskatten som kommunal skatt og overføre den
andelen av skatten som selskapskatten i dag utgjør til skatt på alminnelig inntekt og formue.

Den andre halvparten (H, KrF, V og FrP) vil videreføre dagens ordning. To av disse medlemmene
(KrF og V) foreslår å videreføre dagens skattesimuleringsmodell mens de to andre (H og FrP),
foreslår skattefondsmodellen.

Mye av argumentasjonen for dagens selskapsskattemodell ligger i at denne gir betydelige
incentiver for næringsutvikling, noe som faktisk ikke viser seg å stemme. Som nevnt foran under
avsnittet om skattefinansieringen, ligger hovedbegrunnelsen for lokal næringsutvikling i
virkeligheten på et helt annet plan enn at den skal gi mer skatt. Levende dynamiske lokalsamfunn
som bruker naturgitte ressurser til beste for fellesskapet er de grunnleggende incentivene.

Hvis selskapsskatt som kommunal skatt har incentivvirkning, er den iallefall ujevnt fordelt, fordi
inntektsutjevningen ikke er fullstendig. Dermed har skattemessig sterke kommuner et større
incentiv for næringsutvikling enn skattemessig svake kommuner.

Ut fra dette er det derfor vanskelig å se noen begrunnelse for å beholde selskapsskatten som
kommunal skatt.

Nytt distriktspolitisk tilskudd

Utvalget flertall (Ap, Sp, SV, V, H og KrF) foreslår at dagens regionalpolitiske tilskudd samles til
et nytt distriktspolitisk tilskudd koblet opp til det distriktspolitiske virkemiddelområdet som ligger
til grunn for den øvrige distriktspolitikken (anm: som er næringspolitisk rettet)

Innenfor dette ønsker utvalget fortsatt å prioritere Nord-Norge spesielt.

Enkeltmomenter i dette er:

-Tromsø og Bodø bør tildeles distriktstilskudd.
-Halve tilskuddet fordeles pr. innbygger og resten pr.kommune.
-Satsene graderes etter distriktspolitisk sone og dessuten etter en distriktsindeks i sone III.
Kommuner i Nord-Norge får et høyere tilskudd enn resten innenfor sone IV. Tilskuddet fordeles
etter til sammen 9 satser.

Nord-Trøndelag fylkeskommune har gjentatte ganger pekt på at utfordringene her i fylket, eller i
det minste i deler av fylket (Namdalen), er på nivå med utfordringene i Nord-Norge, eksempelvis i

0

Nordland. Man har derfor funnet å kunne argumentere for å gi Nord-Trøndelag, eller i det minste
Namdalen, vilkår på linje med Nord-Norge (Nordland) i inntektssystemet. Det vises til at dette er
erkjent tidligere, for eksempel i begrunnelsene for at landsdelsutvalget allerede fra starten av i
1974, også omfattet Namdalen. Begrunnelsen den gang var at utfordringene i Namdalen påkalte
spesielle distriktspolitiske tiltak, fordi de distriktsmessige problemstillingene her var av samme
karakter som i Nord-Norge. Dette gjelder ennå. Med en lignende begrunnelse ble
arbeidsgiveravgiftssatsen for Namdalen satt lik satsen i Nordland, da arbeidsgiveravgiften ble
differensiert regionvis i 1975. Pr. i dag er det fortsatt slik at Namdalskommunene er i samme
avgiftssone (sone 4) som kommunene i Nordland og store deler av Troms (sammen med 5
kystkommuner i Sør-Trøndelag og en kystkommune i Møre og Romsdal).

12007 utgjør nord-norge-tilskuddet 1398 kr. pr. innbygger. Dette beløpet beregnet for
kommunene i Nord-Trøndelag, vil gi en samlet inntektsøkning på 180 mill. kroner, og for bare
kommunene i Namdalen (inkl. Snåsa) om lag 54 mill. kroner.

Som nevnt er satsene for Nord-Norge høyere enn for de øvrige kommunene i samme
distriktspolitiske sone (sone IV). Nedenfor er det vist hvilken effekt dit vil ha å bruke nord-
norgesatser for kommunene i Nord-Trøndelag. Kommunene Steinkjer, Frosta, Leksvik, Verdal og
Inderøy er i sone III, mens Levanger er i sone II og Stjørdal er i sone I. Det er det sett bort fra i
beregningen.

1 n

Sørheimutvalge
t

Nord-
Norgesatser

Diff.

Kommune Innbygg
01.01.
2005

Sats
pr.

innb.

Sats pr.
komm.
(1000

kr)

Nytt
distr.pol.

tilsk.
(1000 kr)

Sats
pr.

innb.

Sats pr.
komm.
(1000

kr)

Nytt
distr.pol.

tilsk.
(1000 kr)

(1000 kr)

1 8 9 10

1702 Steinkjer 20 527 338 1 442 8 387 1 128 4 806 27 960 19 574
1703 Namsos 12 498 752 3204 12 601 1 128 4 806 18 904 6 303
1711 Meråker 2 560 752 3204 5 129 1 128 4 806 7 694 2 565
1714 Stjørdal 19 562 0 0 0 1 128 4 806 26 872 26 872
1717 Frosta 2 493 564 2 403 3 809 1 128 4 806 7 618 3 809
1718 Leksvik 3 508 564 2 403 4 381 1 128 4 806 8 763 4 382
1719 Levanger 18 001 0 0 0 1 128 4 806 25 111 25 111
1721 Verdal 13 815 338 1 442 6116 1 128 4 806 20 389 14 273
1723 Mosvik 888 752 3 204 3 871 1 128 4 806 5 808 1 936
1724 Verran 2 670 752 3204 5 211 1 128 4 806 7 818 2 606
1725 Namdalseid 1 781 752 3 204 4 543 1 128 4 806 6 815 2 272
1729 Inderø 5 908 0 0 0 1 128 4 806 11 470 11 470
1736 Snåsa 2 260 752 3204 4 903 1 128 4 806 7 355 2 452
1738 Lierne 1 509 752 3 204 4 338 1 128 4 806 6 508 2 170
1739 Røyrvik 542 752 3 204 3 611 1 128 4 806 5 417 1 806
1740 Namsskogan 941 0 0 0 1 128 4 806 5 867 5 867
1742 Gron 2 481 752 3204 5 069 1 128 4 806 7 605 2 535
1743 Høylandet 1 247 752 3 204 4 141 1 128 4 806 6 213 2 071
1744 Overhalla 3 476 752 3 204 5 817 1 128 4 806 8 727 2 910
1748 Fosnes 717 752 3 204 3 743 1 128 4 806 5 615 1 872
1749 Flatan er 1 205 752 3 204 4 110 1 128 4 806 6165 2 055
1750 Vikna 4 013 752 3 204 6 221 1 128 4 806 9 333 3 112
1751 Nærøy 5 233 752 3 204 7138 1 128 4 806 10 709 3 571
1755 Leka 609 752 3 204 3 662 1 128 4 806 5 493 1 831
Nord-Trøndelag 128 444 0 0 106 801 260 229 153 428

Namdalen 38 512 69 898 110 726 40 828

Differansen med sats som Nordland er i sum 153 mill. kroner for hele fylket og 40 mill. kroner for
kommunene i Namdalen(inkl. Snåsa). Beregningene er gjennomført med innbyggertall pr.
01.01.2005 som grunnlag (som Sørheimutvalget).

Vekst, fraflytting og befolkningsoppdatering

Siden 2003 har rammetilskuddet inkl. utgifts- og inntektsutjevning blitt beregnet med
utgangspunkt i befolkningstall pr. 1. januar i budsjettåret. Rammetilskudd og inntekltsutjevning
blir dermed omberegnet ut i budsjettåret når nye befolkningstall pr. siste årsskifte foreligger. Det
representerer en viss usikkerhet for den enkelte kommune, sammenlignet med tidligere da man
baserte seg på befolkningstall for året før budsjettåret.

Sørheimutvalget foreslår å reversere denne ordningen delvis, samtidig som man foreslår et nytt
inntektsgarantitilskudd. Ny beregning av innbyggertilskudd og utgiftsutjevning baseres på
innbyggertall pr. 1. juli året før budsjettåret. Dette vil, iflg. utvalget, skape større forutsigbarhet.

Når det gjelder beregning av inntektsutjevningen beholdes dagens ordning.

1 i

Utvalget foreslår også at kommuner med sterk befolkningsvekst (over det dobbelte av
landsgjennomsnittet) skal tildeles egen kompensasjon innenfor systemet. I Nord-Trøndelag viser
utvalgets beregninger at dette vil gjelde bare Stjørdal kommune, med 130 kr. pr. innbygger.

Når det gjelder kapitalutgifter foreslås det at disse først tas inn i utgiftsutjevningen når det er mer
klarhet i hvilke faktorer som forklarer de store variasjonene kommunene imellom.

En vurdering kan være at det ikke er logisk at vekst i landets folketall skal resultere i mindre
tilskudd pr. innbygger for alle. Det bør tilføres friske midler som kompensasjon til de kommuner
med folketallsvekst. Hvis finansieringen av kompensasjonen skal gis innenfor rammene, bør
trekket skje i innbyggertilskuddet og ikke i skjønnsrammen. Det gir et mer rettferdig trekk for
finansieringen.

Kommunene i Nord-Trøndelag har i lang tid hatt høye kapitalkostnader som følge av høyt
lånenivå. Selv om dette holder på å utjevne seg nå her i fylket, bør systematisk årsaker til dette,
om de finnes, gis økt oppmerksomhet. En rekke skattesvake kommuner har, for å gi innbyggerne
nødvendige tjenestetilbud, opparbeidet et høyt gjeldsnivå.

Skjønnstilskudd

Utvalget foreslår å redusere den totale skjønnsrammen betydelig. Det regionalpolitiske skjønnet
(del av skjønnet) taes ut og legges inn i det nye distriktspolitiske tilskuddet. Tapet på omleggingen
av arbeidsgiveravgift skal fortsatt ligge inne. Kompensasjon for tap på endringer i perioden 2002-
2006 legges inn i innbyggertilskuddet. Det nye veksttilskuddet foreslås finansiert gjennom
reduksjon i skjønnet.

Hensyn som skal ivaretas i den "nye" skjønnet er:

• Kompensasjon for spesielle lokale forhold
• Ekstraordinære hendelser
• Høge kostnader knyttet til mange fritidsboliger.
• Utviklingskostnader i kommunene knyttet til kvalitet og effektivitet
• Kommuner i økonomisk ubalanse

Utvalget foreslår også at små kommuner som mister regionaltilskudd som følge av at det
distriktspolitiske tilskuddet kun skal tildeles kommuner innenfor det distriktspolitiske
virkeområdet, må vurderes særskilt i forbindelse med den helhetlige gjennomgangen av
inntektssystemet og eventuelt kompenseres gjennom skjønnstilskuddet.

Mindre kommuner har mindre evner til å bære ekstraordinære hendelser og skjevheter enn større
kommuner. Årsaken til dette er kort og godt at de minste kommunene volummessig har en liten
økonomi.

Det må derfor være en romslig skjønnsramme for å kunne foreta lokale tilpasninger og
utfordringer som regnemodeller og statstikk ikke kan forutse.

Skjønnet må derfor være slik dimensjonert at fylkene har tilstrekkelige midler til å reparere på feil
og svakheter i inntektssystemet og til å kunne ta hensyn til ekstraordinære forhold i
enkeltkommuners utgifter. Det må være rammer slik at man kan bidra til å ta tak i mer generell og
langsiktige utfordringer som har innvirkning på tjenestetilbudet til innbyggerne (inkl. rollen som
lokalsamfunnsutvikler).

Vi viser til det som er sagt foran om at kompensasjon for økt folketall uansett må finansieres
gjennom friske midler og ikke ved reduksjon av de totale rammene for alle kommuner.

11)

Nytt inntektsgarantitilskudd.

Overgangsordningen i dagens inntektssystem er utformet med sikte på å begrense
inntektsendringer fra år til år som følge av:

- Innlemming av øremerkede tilskudd (eller uttrekk av midler)
Oppgaveendringer
Systemendringer (endringer i inntektssystemet)

Dagens overgangsordning på fem år er utformet som en ren omfordelingsordning mellom
kommunene. Overgangsordningen fungerer i hovedsak godt med hensyn til innlemming av
øremerkede tilskudd og oppgaveendringer. Men den gir ikke alltid tilstrekkelig skjerming for
kommuner som får en betydelig inntektsreduksjon som følge av større endringer i
inntektssystemet. Dette kommer til uttrykk ved at det etableres særskilte kompensasjonsordninger
ved siden av inntektssystemet.

Utvalget foreslår å avvikle dagens overgangsordning, og å erstatte denne med et nytt
inntektsgarantitilskudd (INGAR). Sørheim-utvalget foreslår at en kommune gjennom det nye
inntektsgarantitilskudd skal få kompensert for en utvikling i rammetilskuddet, eksklusive det
inntektsutjevnende tilskuddet, som ligger mer enn 300 kroner lavere enn landsgjennomsnittlig
vekst per innbygger. Tilskuddet foreslås finansiert ved et likt trekk per innbygger for alle landets
kommuner.

Etter Sørheim-utvalgets vurdering er det ikke rimelig at kommuner som har en sterk vekst i
rammetilskuddet som følge av at de får en "dyrere" befolkning skal måtte finansiere
inntektsgarantien alene.

Sørheim-utvalgets forslag til nytt inntektsgarantitilskudd innebærer at kommuner som taper på
utvalgets forslag om å avvikle selskapsskatten som kommunal skatt og å øke ambisjonsnivået i
inntektsutjevningen får hele tapet det første året.

En vurdering av dette forslaget er at det er uheldig med overgangsordninger som drar ut i alt for
lang tid. En risikerer med det å få overgang på overgangen som igjen tildekker en ønsket
utvikling.

Dette er et system som er enklere, mer forutsigbart og som skjermer kommunene mot plutselig
svikt i rammetilskuddet fra det ene til det andre året. Det kan derfor vurderes som at INGAR er et
skritt i riktig retning.

"Mikrokommuner"

For noen kommuner som befinner seg i ytterkanten av flere kriterier vil det oppstå flere særlige
utfordringer. Eksempler på dette er kommuner med få innbyggere (under 1000 innbyggere) og
synkende befolkningstall, kombinert med lave skatteinntekter og lang avstand til andre
tjenestetilbud.

Pr 01.01. 2007 var det 27 kommuner i landet med under 1000 innbyggere. Av disse er 13 - 15
kommuner såkalt minsteinntektskommuner som samtidig har befolkningsnedgang. Mellom 5 og
10 av disse kommunene har en slik beliggenhet at det er unaturlig å benytte seg av tjenestetilbud
som finnes i nabokommuner. Kommuner der befolkningstyngden er på øyer er slike kommuner.
Disse 5 - 10 kommunene har et samlet befolkningstall på rundt 5000 innbyggere. Det utgjør 1
promille av landets befolkning. Leka kommune i Nord-Trøndelag er en slik kommune.

Små endringer i befolkningstall slår sterkt ut i slike kommuner.

iz

På grunn av lave og stadig synkende inntekter har disse kommunene i flere år slitt
uforholdsmessig mye med økonomien. Det er nå ikke mulig å kutte ytterligere uten relativt
dramatiske konsekvenser da flere basisfunksjoner uansett må være tilstede.

Situasjonen er kort og godt at disse kommunene på mange måter er inne i en selvforsterkende,
nedadgående spiral.

Sett i nasjonal sammenheng dreier det seg om svært små midler for å kunne gi disse kommunene
muligheter til å tilby sine innbyggere tjenester noenlunde på samme nivå som resten av landets
innbyggere, og som sikrer at kommunene får dekket en minimums infrastruktur og et minimum av
satsing på samfunn og lokal styring. På denne måten kan man sikre at kommunene beholder en
viss velferdskapasitet og de kan fremstå som attraktive for næringsliv og ny innflytting.

Kostnadsnøklene - utgiftsutjevningen

Utgiftsutjevningen kompenserer for forskjeller i beregnet utgiftsbehov knyttet til velferds-
tjenestene. Gjennom dette systemet gis det også kompensasjon for ufrivillige kostnads- og
etterspørselsforhold. Utgiftsbehovet i den enkelte kommune beregnes ved hjelp av kostnadsnøkler.

En vurdering av kostnadsnøklene har ikke vært inne i Sørheimutvalgets mandat, men en er kjent
med at det parallelt foregår et arbeid i departementet med endring/oppdatering av disse nøklene.
Sørheimutvalget uttaler at man 'forutsetter at gjennomgangen av utgiftsu jevningen i
inntektssystemet sikrer full utgiftsu jevning i alle områder i landet".

Vi finner det derfor naturlig i denne sammenheng å knytte noen kommentarer til disse (nøklene).

 Det er nødvendig med en gjennomgang av kostnadsnøklene. Vi håper imidlertid at
siktemålet er å få til nøkler som synliggjør de prioriteringer som til enhver tid gjelder.

 Det er nødvendig med kriterier for å komme fram til mest mulig treffsikker
utgiftsutjevning. Det er imidlertid grunn til å kritisere måten kostnadsnøklene utarbeides
og benyttes på. Arbeidet gjøres administrativt, mens politikken er relativt fraværende.
Kostnadsnøklene må sies å være et politisk instrument og må utvikles og brukes i lys av
det.

 Derfor er det viktig å påpeke at forslaget til nye nøkler ikke må bli slik utformet at det
motvirker effekten av Sørheimutvalgets forslag til nytt inntektssystem

 Nøklene må utvikles slik at det faktiske utgiftsbehovet dekkes og at de er slik innrettet at
det er kommende behov som dekkes og ikke et behov ut fra historiske tall slik de
fremkommer i KOSTRA.

 Det er grunn til å være kritisk til bruken av regresjonsanalyser hvor man ved for stor
vektlegging av historikken fort kan stå i fare for å legge til rette for ei konserverende
utvikling i strid med de utfordringer (behov) man står overfor i de enkelte lokalsamfunn.

 Det kan også være et stort spørsmål om denne typen analyser fanger opp de kommuner
som eksempelvis er veldig spredtbygd eller veldig forgubbet.

 Det må forventes at også landbruk og natur blir ivaretatt på en god måte i nøklene. Dette
vil ha stor betydning for mange kommuner og det må være en overkommelig oppgave å
utvikle KOSTRA slik at man får inn bedre og mer presist tallmateriale enn i dag.

 Det må anses som naturlig at urbanitetskriteriet, som etter vårt syn er en raritet i systemet,
ved denne gjennomgangen taes ut av systemet. Det vises her også til Borge-utvalgets
kritikk mot dette kriteriet.

in

 Det er grunn til å stille spørsmål ved om avstandskriteriet omfatter alle områder hvor
kommunesektoren har ufrivillige kostnadsulemper.

 Man må også stille et stort spørsmål om kostnadsulemper knyttet til geografi er godt nok
dekket. Vi tenker her særlig på utviklingsaktørrollen utkantkommunene må ta som en
erstatning for manglende marked og private aktører. Det kan også være et spørsmål om
kriteriene godt nok gir som resultat at kommunene kan drive aktiv motkonjunkturpolitikk.

 Det må derfor vurderes om det skal innføres et nytt kriterium som gir ekstra
utgiftsutjevning til kommuner med relativt store utgifter til kommunale veier og/eller til
kommunal ferjedrift.

 Man må også å peke på at utgiftsutjevningen må dekke alle ufrivillige kostnader. Interne
sammenhenger vil ellers svekke virkningene av distriktstilskuddet, sett i forhold til de
forutsetninger utvalget selv har lagt inn.

 Forslag til kostnadsnøkler forutsettes sendt på høring.

ic

