
f

r f{ FEF

UTSIRA KOMMUNE

Kommunal- og regionaldepartementet
Postboks 8112 Dep
0032 Oslo

" SØRHEIMUTVALGETS " FORSLAG TIL INNTEKSTSYSTEM - HØRINGSUTTALELSE.

Om Utsira kommune

Utsira kommune er en liten Øykommune langt ute i havet i Nord - Rogaland. Kommunen har et

innbyggertall på 214, og båtturen fra Haugesund tar ca. 1 time og 15 minutt.

Utsira kommune har per dato liten eller helst ingen lånegjeld, og har klart dette gjennom god

økonomistyring og en meget stram og kontrollert drift. Tjenestetilbudet er stort sett tilfredsstillende.

Kort om " SØrheim utvalgets" innstilling til nytt inntektssystem

Forslaget til nytt inntektssystem fra Sørheim utvalget har mange gode elementer som vedlagte

høringsuttalelse fra Telemarksforskning viser. Formannskapet i Utsira kommune slutter seg

enstemmig til denne utredningen. Utsira kommune har i samarbeid med Bokn og Kvitsøy kommuner

engasjert Telemarksforskning for å finne en systemisk løsning for småkommuneproblematikken.

Telemarksforskning har analysert Sørheim utvalgets inntektssystem, og funnet en løsning for å rette

opp uheldige virkninger for mindre kommuner.

Utsira kommune ber Departementet/ Stortinget om å vurdere den foreslåtte løsningen. En slik

løsning vil sikre kommuner med mindre enn 2000 innbyggere et fortsatt forsvarlig inntektsnivå og

dermed forsvarlige tjenester.

Det er et Ønske å få en modell som er langsiktig og som ikke endres ved neste politiske korsveg. Med

en egen " pott" merket distriktspolitisk tilskudd, er det fort gjort å justere tilskuddet.

I modellen vi hadde før regionaltilskuddet fikk vi også en fast småkommunetilskudd. Det er

imidlertid viktig at dette tilskuddet blir prisjustert.

Småkommuner er i en spesiell situasjon. Enten har vi en tjeneste, eller så har vi den ikke. Har vi en

tjeneste vil vi få faste kostnader uansett om vi har 1 eller 500 kunder. Dette er staten kjent med og

gir derfor i dag både et basistilskudd og et regionaltilskudd. Det springende punkt er størrelsen på

denne kompensasjonen. Her gir modell 2 et eksempel på hvordan en mikrokommune som Utsira kan

www.utsira.kornrnune.no
Postboks 63 - 5547 Utsira - Telefon: 52 75 01 00 - Telefax: 52 75 01 35

E-post: post*utsira.kommune.no - Org.nr.: 00964979901 - Bankkonto: 3240 07 19607

opprettholde sitt tjenestetilbud også i framtiden. Modellen viser hvordan også småkommuner kan få

bærekraft uten at det vil koste staten mer en ca. 38 mill. ekstra i forhold til Sørheim utvalgets

innstilling. Modell 2 vil koste staten 33 mill. mindre enn dagens regionaltilskudd.

Utsira kommune mener at innføringen av et særskilt småkommune - og/ eller Øykommune

mikrokommuner) tilskudd, kan være en aktuell " kompensasjonsmodell" . Modellen kan for eksempel

utformes slik at alle kommuner som ikke får kompensert regionaltilskuddet helt eller delvis i form av

det nye distriktstilskuddet, får utløst et småkommune/ øykommune tilskudd.

Konklusjon

Utsira kommune mener at et nytt inntektssystem i størst mulig grad må ta hensyn til spesielt

småkommuner og øykommuner. En øykommune som Utsira med sin beliggenhet langt ute i havet og

bare 214 innbyggere pr. dato, har helt spesielle utfordringer, både distrikts - og

smådriftsutfordringer. Det foreslåtte inntekstsystemet tar ikke hensyn til dette til tross for at Utsira

kommune får tildelt midler fra det nye distriktstilskuddet.

Utsira kommune ønsker ikke en kompensasjon gjennom skjønnsmidler slik SØrheim utvalget har

antydet. Vi ønsker et framtidig inntektssystem som tar hensyn til de reelle behov en kommune som

Utsira har.

Inntektsnivået for en kommune som Utsira må ikke bli lavere enn dagens inntektsnivå. Utvalgets

forslag har noen klare, uheldige omfordelingsvirkninger ved at mange typiske og små

distriktskommuner kommer til dels vesentlig dårligere ut enn med dagens system.

Representanter for alle partier i Stortinget har uttalt at kommuner som Utsira kommune

(øykommuner) også i framtiden skal bestå som selvstendige og levedyktige kommuner. Ved en

eventuell realisering av Sørheim utvalgets forslag slik det foreligger uten et særskilt småkommune -

og/eller Øykommunetilskudd (som basistilskudd), ser det ikke ut som om dette er mulig.

Vedlagte utredning og foreslåtte systemendring som er utarbeidet av Telemarksforskning kan her

være en vei å gå.

24.01.08

Utsira kommune

11414,6
,r Jostein Nilsen

Fung. Ordfører

Vedlegg :
Vedlegg 1: Høringsuttalelse fra Utsira kommune, Telemarksforskning
Vedlegg 2 : Distriktspolitisk tilskudd - alternativ modellutforming sammenlignet med forslaget fra

Sørheim - utvalget

0 t

Utsira kommune
Pb 63
5547 UTSIRA

Bank 3240.07.19607 Telefon 52 75 0100 Fax 52 75 0135 www.ytsira.kommunc.no
E -post: post@utsira. kommune. no

Høringsuttalelse:

Nytt inntektssystem for kommunene

Innspill fra
Utsira kommune

Øya i havet

HØRINGSUTTALELSE FRA UTSIRA
KOMMUNE

Skatteandel og stabilitet/forutsigbarhet i inntektsrammene
Sørheim-utvalget anbefaler at skatteinntektene fortsatt skal utgjøre rundt 50 % av
kommunenes samlede inntekter. Utvalget har i sin vurdering av skatteandelen tillagt
hensynet til lokal forankring av inntektene og lokaldemokrati stor vekt på
bekostning av hensynet til fordeling, forutsigbarhet og stabiliseringspolitikk.
Utvalget mener ellers at kommunene bør kunne håndtere usikkerhet rundt
skatteinngangen det enkelte år. Sørheim-utvalget ønsker derfor ikke at det skal
innføres noen ordning der staten garanterer for deler av avviket mellom anslått og

faktisk skatteingang.

Våre kommentarer o anbefalin er:
Stor vekt på lokal forankring oppfattes slik at det skal være en sterk kobling mellom
de som betaler skatten, lokale beslutningstakere og brukerne av tjenestene. Vi er i
utgangspunktet enig i en slik vektlegging av lokal forankring. Men en høy
skatteandel har klare fordelingsmessige konsekvenser. Vi syns derfor det er naturlig

å se skatteandelen i sammenheng med graden av inntektsutjevning. Blir det
tilslutning til utvalgets forslag om en skatteandel på rundt 50 %, syns vi det bør
motsvares av sterkere inntektsutjevning. Utvalget foreslår da også økt
inntektsutjevning,' samtidig som i alle fall representantene fra regjeringspartiene i
utvalget foreslår å avvikle selskapsskatten som kommunal skattekilde. Vi støtter opp
om en slik endring i inntektsutjevningen og at selskapsskatten fullt ut blir statlig. Hvis disse
endringene faktisk blir realisert f.o.m. 2009, syns vi en skatteandel på opp mot 50 %
er en akseptabel "lokal finansieringsdel". Kommuneoppleggene i statsbudsjettet kan
da f.eks ha som rettesnor at skatteandelen skal tilpasses innenfor en korridor fra 45 %
til maksimalt 50 %. Av fordelingsmessige hensyn vil vi gi sterkere støtte til en
skatteandel nærmere 45 % enn 50 %. Vi støtter ellers utvalgets oppfatning om at det ikke
trengs innføres noen ordning der staten garanterer for deler av avviket mellom anslått og
faktisk skatteingang.2

Selskapsskatt

1 60 istedenfor 55 % kompensasjonsgrad og trekkprosent i den symmetriske delen av

inntektsutjevningen.
2 Dvs, at vi f.eks ikke gir tilslutning til modellen for prognosebasert inntektsutjevning som Borge-
utvalget lanserte.

I

En andel av selskapsskatten ble tilbakeført til kommunene igjen i budsjettopplegget
for 2005.3 Inntekten fra selskapsskatten gjøres kjent i kommuneproposisjonen.
Kommunenes andel av selskapsskatten er ingen tilleggsinntekt for kommunene. Da
en andel av selskapsskatten (5.486 mill. kr) ble tilbakeført til kommunene i 2005, ble
rammetilskuddet redusert med 4.371 mill. kr, og skatt fra forskuddspliktige
skattytere redusert med 1.115 mill. kr. Selv om dagens fordeling av selskapsskatten

tar utgangspunkt i lokaliseringen av arbeidsplassene i den enkelte virksomhet, er det
store inntektsforskjeller knyttet til selskapsskatten mellom kommunene. I tillegg vil
selskapsskatten kunne variere mye fra år til år for den enkelte kommune. De fire
representantene fra Regjeringspartiene i Sørheim-utvalget anbefaler at
selskapsskatten avvikles som kommunal inntekt, og at den kommunale delen av
skatt fra personlige skattytere øker tilsvarende.

Våre kommentarer o anbefalin er:
Det er ikke dokumentert at lokalpolitikeres interesse for næringsutvikling var lavere
i de årene hele selskapsskatten tilfalt staten enn i årene etter omleggingen. Erfaring
viser at tilrettelegging for etablering av nye og sikring av eksisterende arbeidsplasser
uansett har høy prioritet blant lokale folkevalgte. Mange kommuner har utviklet et
fruktbart samarbeid om etablering av næringsarealer. En konkurranse om
selskapsskatten mellom nabokommuner kan vanskeliggjøre samarbeidsløsninger
som er samfunnsøkonomisk riktige. Fordi selskapsskatten er svært ulikt fordelt på
kommunene, tilsier målsettingen om et likeverdig tjenestetilbud en enda høyere
utjevning av skatteinntektene dersom kommunene skal ha en andel av selskaps-
skatten enn om kommunene kun får skatt fra personlige skattytere.

Vi syns argumentene for å fjerne selskapsskatten som kommunal inntektskilde er mer
tungtveiende enn motargumentene, og går derfor inn for at selskapsskatten igjen skal bli en
fullt ut statlig skatteinntekt fo.m. 2009. Vi ønsker at bortfallet av selskapsskatt også
kompenseres noe i form av økt rammetilskudd (dvs. innbyggertilskuddet over
inntektssystemet) - altså ikke at hele kompensasjonen kommer som økt skatt fra personlige
skattytere/forskuddsordningen. Igjen tillegger vi her fordelingsmessige hensyn stor
vekt, og konstaterer blant annet at rammetilskuddet isolert sett ble redusert ganske
mye da selskapsskatten ble gjeninnført i 2005.4

Inntektsutjevning
Sørheim-utvalgets flertall mener at selve utjevningsmodellen med en symmetrisk
utjevning i bunnen og en tilleggskompensasjon til kommuner med skatteinntekter
under 90 % av landsgjennomsnittet, er oversiktlig samtidig som det tas særlig hensyn

til kommuner med lave skatteinntekter. Flertallet mener at inntektsutjevningen ikke
er tilstrekkelig i forhold til å sikre kommuner med svakt inntektsgrunnlag

3 Etter å ha vært fordelt til staten fullt ut i perioden 1999-2004.

4 Med tett opp til 80 % av selskapsskatten på 5,486 mrd. kr ved gjeninnføringen i 2005.

2

nødvendige ressurser og anbefaler å øke kompensasjonsgraden og trekkprosenten
med 5 %-poeng fra 55 % til 60 % innenfor den symmetriske delen av utjevningen.5

Våre kommentarer o anbefalin er:
Vi støtter tilrådingen fra flertallet i Sørheim-utvalget. Inntektsutjevningen ble gjort
sterkere samtidig med gjeninnføringen av selskapsskatt i 2005. Ved at
inntektsutjevningen nå foreslås å bli enda noe sterkere (ved en økning fra 55 til 60 % i den
symmetriske delen), samtidig som kanskje selskapsskatten reverseres igjen, mener vi det blir
gjort tilstrekkelige tilpasninger utfra fordelingshensyn. Vi vektlegger at det også må være
tilstrekkelige incentivvirkninger i et system som baserer seg på en rimelig stor
skatteandel. Med 60 % kompensasjonsgrad og 35 tilleggskompensasjon for
kommuner under 90 % av landsgjennomsnittet for skatteinntekter, vil alle disse
kommunene ha en incentiveffekt på bare 5 % av en ekstra skattekrone 6 Ved en meget

sterk grad av inntektsutjevning blir derfor incentiveffektene knyttet til egen

skatteinntektsutvikling høyst beskjedne, noe som egentlig trekker i retning av at frie
inntekter i stor grad kunne bestått av rammeoverføringer alene. Så lenge vi ønsker en
skatteandel i intervallet 45-50 %, bør det derfor også være klare incentiveffekter i skatte-
finansieringen.

Distriktspolitiske tilskudd
I tillegg til å sikre innbyggerne grunnlag for et likeverdig tjenestetilbud skal inntekts-
systemet også bidra til å opprettholde bosettingsmønsteret slik at hele landet tas i
bruk. For å få til dette skal deler av inntektssystemet sørge for inntektsulikheter slik

at små kommuner og kommuner i Nord-Norge har mulighet til å ha et bedre utbygd
tjenestetilbud enn andre kommuner. Utvalgets flertall anbefaler å samle dagens
regionalpolitiske ordninger i inntektssystemet, dvs. Nord-Norgetilskuddet,
regionaltilskuddet og en del av skjønnsrammen som fordeles på grunnlag av
regionalpolitiske vurderinger, i ett nytt distriktspolitisk tilskudd. Kriteriene for
fordeling av det nye tilskuddet kobles til det distriktspolitiske virkeområdet.
Sørheim-utvalgets forslag til nytt tilskudd omfatter kommuner som har de største
distriktspolitiske utfordringene (kommuner i sone IV og III) og som har en
gjennomsnittlig skatteinntekt de siste tre årene som er lavere enn 120 prosent
av landsgjennomsnittet.' Sone II ligger også innenfor virkeområdet til de
distriktspolitiske virkemidlene, men ingen av kommunene her er kvalifisert for
distriktspolitisk tilskudd ifølge utvalgets modell.

Våre kommentarer o anbefalin er:

5 Mens (ekstra-)kompensasjonsgraden og referansenivået for tilleggskompensasjonen opprettholdes

på hhv. 35 % og 90 %.
6 Kommuner som ligger utover 90 % av landsgjennomsnittet, vil ha en marginal incentiveffekt på 40 %

(mot 45 % i dagens system).
I tillegg til alle kommuner i sone IV innenfor skattegrensen foreslås det at kommuner innenfor sone

III med en indeks lavere enn 35 tildeles fullt tilskudd

3

Dagens regionalpolitiske ordninger i inntektssystemet er i hovedsak basert på
geografi (Nord-Norgetilskuddet), innbyggertall (regionaltilskuddet) og
skatteinntekter (regionaltilskuddet), mens det ikke ligger noen direkte vurdering til
grunn for hvilke kommuner som har behov for regionalpolitiske tiltak. Vi støtter
utvalgets forslag om å koble et nytt distriktspolitisk tilskudd til det distriktspolitiske
virkemiddelområdet. Vi vil argumentere for at utfordringene ved å være en
distriktskommune med lave inntekter og lavt innbyggertall i praksis ikke er så skarpt
avgrenset som dagens utforming av regionaltilskuddet indikerer: Utfordringene er
mye av de samme selv om en kommune akkurat skulle passere dagens maksimale
innbyggertall på 3.199. Vi støtter derfor de prinsippene i modellen frå Sørheim-
utvalget som er mer fleksible8 og som derfor ikke gir like dramatiske utslag av små
endringer i innbyggertall som dagens regionaltilskudd. Dette bidrar til mer
langsiktighet i de distriktspolitiske overføringene over inntektssystemet, noe som vi
ser på som en klar fordel.

Fordelingen av distriktstilskuddet mellom de ulike sonene i Sørheim-utvalgets
modell er basert på en skjønnsmessig vekling mellom sonene, bl.a. ut fra et ønske om
fremdeles å prioritere Nord-Norge spesielt innenfor det distriktspolitiske tilskuddet,
og ønsket om å begrense omfordelingsvirkningene. Den finmaskede inndelingen
(graderingen) av distriktstilskuddet for kommuner i sone III med indeks i intervallet
35-46, baseres også på skjønnsmessige vurderinger.9

Vi mener utvalgets forslag har noen klare, uheldige omfordelingsvirkninger ved at

mange typiske og små distriktskommuner kommer til dels vesentlig dårligere ut.
Utvalgets flertall slår da også fast at små kommuner som mister regionaltilskudd, må
vurderes særskilt i forbindelse med den helhetlige gjennomgangen av
inntektssystemet, og eventuelt kompenseres gjennom skjønnstilskuddet. Vi syns at
innføring av et særskilt småkommune-tilskudd vil være en høyst aktuell
"kompensasjonsmodell" -- og tilrår sterkt at slik kompensasjon utløses som en del
av det distriktspolitiske tilskuddet. Generelt ser vi for oss at modellen utformes ved
at alle kommuner (utenom de i Nord-Norge og de utenfor virkeområdet/sone I) som
ikke får kompensert regionaltilskuddet helt eller delvis i form av det nye
distriktstilskuddet, får utløst et småkommune-tilskudd i tillegg. Dette småkommune-
tilskuddet oppfattes da å være en del av den totale rammen for distriktstilskuddet,
men at det finansieres med friske midler ved selve innføringen (på linje med hva vi
foreslår for vekstkommune-tilskuddet).

Foruten at kommunen ligger innenfor virkeområdet til de distriktspolitiske virke-
midlene (sone IV, III eller II), ser vi for oss at småkommune-tilskuddet skal omfatte

8 Ved at det heller benyttes gjennomsnittsberegninger for skatteinntektene de siste tre årene og at det

ikke settes noen absolutt øvre grense for en kommunes innbyggertall.
9 Selve lengden på intervallet må også oppfattes å være skjønnsmessig fastsatt.

4

kommuner med gjennomsnittlig innbyggertall under 2.000 de siste tre årene og

gjennomsnittlig skatteinntekt under 120 % av landsgjennomsnittet i samme periode.
Vi ser ellers for oss at tilskuddet utmåles uavhengig av hvilken distriktsindeks den
enkelte kommune måtte ha. I vedlegg har vi vist en alternativ utforming av
beregningsprinsipper (modell 4) for utmåling av et særskilt småkommune-tilskudd
som del av det nye distriktspolitiske tilskuddet.10

Vi viser til avsnittet om skjønnsmidler der vi argumenterer for også å inkludere
kompensasjonen for differensiert arbeidsgiveravgift i det distriktspolitiske
tilskuddet. Vi mener det ville vært fordelaktig at også denne kompensasjonen hadde
blitt inkludert og lagt inn som egen kolonne i utmålingen av distriktstilskuddet (på
linje med hva vi foreslår for småkommune-tilskuddet), slik at all distriktspolitikk i
inntektssystemet blir samlet i ett tilskudd.

Befolkningsoppdatering og "vekst-tilskudd"
Sørheim-utvalget anbefaler å opprettholde oppdateringen av innbyggertallet ved
beregningen av inntektsutjevningen. Vekstkommuner får da rask kompensasjon for
nye innbyggere. Når det gjelder fordelingen av innbyggertilskuddet og beregning av
utgiftsbehov (utgiftsutjevningen) anbefaler utvalget å endre telledato til 1. juli året
før budsjettåret. Utvalget foreslår videre at kommuner som har en befolkningsøkning
som er høyere enn det doble av veksten på landsbasis i gjennomsnitt de siste tre
årene, og som har lavere skatteinntekter enn 140 % av landsgjennomsnittet i samme
periode, får et veksttilskudd. Tilskuddet settes til 50.000 kr per nye innbygger utover
vekstgrensen.

Våre kommentarer o anbefaler er:
Kommunene har små muligheter til å forutse konsekvensene av

befolkningsendringene i rammetilskuddet. Av hensyn til forutsigbarhet og forenkling
støtter vi utvalgets forslag om endring i tel/ed ato for fordeling av innbyggertilskudd og
beregning av utgiftsutjevningen. For at effektene av endret innbyggertall og
alderssammensetning skal kunne inkluderes i beregningen av det foreslåtte
inntektsgarantitilskuddet, er det også nødvendig med en slik endring i
telletidspunkt. Vi kan derfor argumentere for endring av telledato siden vi også støtter
forslaget om innføring av et inntektsgarantitilskudd. Det frigjøres også noen
skjønnsmidler ved en slik omlegging, siden det ikke vil være behov for en særskilt

avsetning i skjønnsmiddelrammen som i nåværende system har gått til delvis
kompensasjon for tap ved oppdatering av innbyggertall i reberegningen av
rammetilskuddet det aktuelle år. 11

'o Til hver av modellene er det også lagt ved effektberegninger hvor det sammenlignes både mot

regionaltilskuddet og forslaget til distriktspolitisk tilskudd i modellen fra Sørheim-utvalget (modell 1).
11 50 mill. kr avsatt sentralt både i 2007 og 2008. I tillegg har vel også noe av fylkesmennenes "frie

skjønnsmidler" blitt anvendt til slik kompensasjon.

5

Vi støtter anbefalingen om et eget veksttilskudd i samsvar med beregningsprinsippene i
modellen fra Sørheim-utvalget. Vi syns det er naturlig at innføringen av et slikt nytt
tilskudd finansieres av friske midler, siden det er snakk om en særskilt
kompensasjon til en bestemt gruppe kommuner.

Skjønnsmidler
Skjønnsmidlene er bl.a. et supplement til innbyggertilskuddet for å ivareta spesielle
lokale forhold som ikke i tilstrekkelig grad fanges opp av den kriteriebaserte
utgiftsutjevningen. En del av skjønnsmidlene har også regionalpolitisk begrunnelse.
Sørheim -utvalget anbefaler å redusere skjønnsrammen ved å overføre midler til det

distriktspolitiske tilskuddet, til veksttilskuddet og at kompensasjon for endringene i
inntektssystemet i perioden 2002 - 2006 legges til innbyggertilskuddet.

Våre kommentarer o anbefalin er:
Vi støtter innstillingen til utvalget om en viss reduksjon i skjønnsmidlene, men anbefaler at
alle regionalpolitiske midler løftes ut av skjønnsmiddelrammen. Vi ønsker derfor at også den
delen av skjønnsrammen som kompenserer kommuner for forhøyet sats etter tilbakeføringen
av differensiert arbeidsgiveravgift, trekkes ut fra skjønnsmidlene og legges inn i rammen for

det distriktspolitiske tilskuddet. Dette vil bare være en teknisk justering da
kompensasjonen for differensiert arbeidsgiveravgift forutsettes å bli fordelt på
samme måte uavhengig av hvilken statsbudsjett-post som den legges inn under. All
distriktspolitikk i inntektssystemet vil da bli samlet i ett tilskudd.

Overgangsordningen/inntektsgarantitilskudd
Dagens overgangsordning har blitt kritisert for å være komplisert bl.a. fordi det kan
være en skjønnsmessig vurdering om en endring skal omfattes, at større endringer
kan få en særskilt overgangsperiode i skjønnsmidlene, m.v. Sørheim-utvalget

anbefaler at dagens overgangsordning erstattes av en inntektsgarantiordning som
skjermer kommunene mot endring i rammetilskuddet som er 300 kr lavere regnet
per innbygger enn den generelle endringen i rammetilskuddet på landsbasis.
Inntektsgarantiordningen foreslås finansiert ved at alle landets kommuner trekkes et
like stort beløp regnet per innbygger.

Våre kommentarer o anbefalin er:
Dagens overgangsordning er forutsigbar, og en kan regne på egen kommune uten at
det er nødvendig å kjenne til utviklingen for alle kommunene. Imidlertid er dagens
overgangsordning uavhengig av størrelsen på endringene med mindre det f. eks
legges særskilt kompensasjon inn i skjønnsrammen. Dette kan føre til store årlige
reduksjoner selv om ett års endring kan omfatte flere forhold som kan ha motsatt
effekt for den enkelte kommune.

6

Det foreslåtte inntektsgarantitilskuddet vil også omfatte endring i kriterieverdiene.
For kommuner med befolkningsnedgang og store endringer i befolkningssammen-
setningen som gir et lavere beregnet utgiftsbehov, vil et inntektsgarantitilskudd gi et
tryggere og bedre sikkerhetsnett. Vi vil vektlegge slike forhold sterkest og støtter derfor
opp om Sørheim-utvalgets inntektsgarantiordning og avvikling av dagens overgangsordning.
Sørheim-utvalgets inntektsgaranti-grense på 300 kr/innb. lavere enn endringen på
landsbasis, innebærer et høyere "gulv" for maksimal inntektsreduksjon fra et år til et
annet sammenlignet med Borge-utvalgets innstilling. Det konstaterer vi med
tilfredshet.

7

DISTRIKTSPOLITISK TILSKUDD - ALTERNATIV MODELLUTFORMING
SAMMENLIGNET MED FORSLAGET FRA SØRHEIM -UTVALGET

Sørheim-modellen modell I

Inkl. Trømsø i sone Hl
**): Inkl. Bodø i sone 111

Modell 2

*): Inkl. Trømsø i sone III
**): Inkl. Bodø i sone Ill

Iltkåsonå

rorris .

o >I8n

e' omrn

indåks 5 -x.

(8ks 3-58

el 39-,41'

o n

n o- ° 338 1 442

n a '42' .' 226 961
.:na 113 481
jntloka=4,7. 0 0

0 0

e ' 451 1922 4'(2000 -innbyggertall)

Per kommune
Per innb.

kroner
(1.000 kr)

3 383 14 417

1 316 5 607

1 128 4 806

752 3204

564 2 403

451 1 922

338 1442

226 961

113 481

0 0

0 0

Per innb. Per kommune Alternativ for småkommunene
kroner 1.000 kr
3 383 14 417

1 316 5 607
1 128 4 806

752 3204

e 564 2403

Modell 2 består egentlig av to modeller, der den enkelte kommune vil få tilskudd fra den modellen
som gir best utslag. Den første modellen er den som er foreslått av Sørheim-utvalget. Men for å ta
hensyn til småkommunene foreslås en alternativ modell som gir tilskudd lik fire ganger avviket fra
innbyggertallet og opp til 2000 . Den gir altså høyere tilskudd jo lavere innbyggertallet er, men kun
opp til 2000 innbyggere. Modell 2 vil kun gi endringer i tilskuddet i forhold til Sørheimutvalgets
forslag for de kommunene som far høyere tilskudd fra den alternative småkommunemodellen. Dette er
gjort for å unngå at kommuner som har få innbyggere og samtidig kommer godt ut av Sørheim-
modellen skal få altfor høy kompensasjon.

I tabellen nedenfor kan man se at tilskuddet i kolonne 9 er lik det største beløpet når man
sammenligner kolonnene 5 og 8. Kommunene i sone IV vises nederst i tabellen.

Bere nin er "småkommune kom nsas on" - modell 2 45 kommuner

Sørheimutval ets tilskudd delt å 2 med småkommunetill lik 4 n er 2000 - innb.

el

0118 Aremark 1425 4 911 3 42 1 283 226 961 2 300 2 300 -2 611 1 017

0121 Rømsko 667 4 911 3 44 1 112 226 961 5 332 5 332 421 4 220

0541 Etnedal 1 397 4 911 3 22 3 191 564 2 403 2 412 3 191 -1 720 0

0545 Van 1 613 4 911 3 20 3 312 564 2 403 1 548 3 313 -1 598 0

0615 Flå 1 014 4 911 3 19 2 975 564 2 403 3 944 3 944 -967 969

0632 Rolla 1 441 4 911 3 41 1929 338 1 442 2 236 2 236 -2 675 307

0827 H'artdal 1 633 4 911 3 42 1 329 226 961 1 468 1 468 -3443 139

0912 Ve årshei 1 854 4 911 3 45 690 113 481 584 691 -4 220 1

0935 Iveland 1 154 4 911 2 55 0 0 0 3 384 3 384 -1 527 3 384

0938 B land 1 327 4 911 3 25 3 151 564 2 403 2 692 3 151 -1 760 0

1027 Audnedal 1 575 4 911 3 47 0 0 0 1 700 1 700 -3 211 1 700

1034 Hæ ebostad 1 594 4 911 3 34 3 302 564 2 403 1 624 3 302 -1 609 0

1144 Kvitsø 511 4 911 3 49 0 0 0 5 956 5 956 1 045 5 956

1145 Bokn 769 4 911 2 47 0 0 0 4 924 4 924 13 4 924

1234 Granvin 1 008 4 911 3 28 2 971 564 2 403 3 968 3 968 -943 997

1265 Fed'e 661 4 911 3 34 2 776 564 2 403 5 356 5 356 445 2 580

1412 Solund 875 4 911 3 17 2 896 564 2 403 4 500 4 500 -411 1 604

1413 H llestad 1 526 4 911 3 9 3 263 564 2 403 1 896 3 264 -1647 0

14l8 Balestrand 1 431 4 911 3 17 3 210 564 2 403 2 276 3 210 -1 701 0

1444 Hornindal 1 197 4 911 3 28 3 078 564 2 403 3 212 3 212 -1 699 134

1524 Norddal 1 817 0 3 19 3 427 564 2 403 732 3 428 3 428 0

1526 Stordal 1 007 4 911 3 30 2 971 564 2 403 3 972 3 972 -939 1 001

1545 Midsund 1939 4 911 3 26 3 496 564 2 403 244 3 497 -1 414 0

1546 Sandø 1 274 4 911 3 34 3 121 564 2 403 2 904 3 122 -1 789 0

0434 En erdal 1 499 4 911 4 19 4 331 752 3204 2004 4 331 -580 0

0436 Tol a 1 778 4 911 4 27 4 541 752 3204 888 4 541 -370 0

0439 Folldal 1 717 4 911 4 16 4 495 752 3 204 1 132 4 495 -416 0

0830 Nissedal 1 408 4 911 4 25 4 262 752 3 204 2 368 4 263 -648 0

0831 F esdal 1 353 4 911 4 28 4 221 752 3204 2 588 4 221 -690 0

0929 Åmli 1 801 4 911 4 17 4 558 752 3204 796 4 558 -353 0

1151 Utsira 213 4 911 4 39 3 364 752 3204 7 148 7 148 2 237 3 784

1227 Jondal 1 078 4 911 4 21 4 014 752 3204 3 688 4 015 -896 0

1571 Halsa 1 697 4 911 4 11 4 480 752 3 204 1 212 4 480 -431 0

1613 Snillford 1 026 4 911 4 21 3 975 752 3204 3 896 3 976 -935 0

1622 A dents 1 799 4 911 4 30 4 556 752 3204 804 4 557 -354 0

1632 Roan 1 074 4 911 4 13 4 011 752 3204 3 704 4 012 -899 0

1633 Osen 1 052 4 911 4 11 3 995 752 3204 3 792 3 995 -916 0

1723 Mosvik 888 4 911 4 23 3 871 752 3 204 4 448 4 448 -463 577

1725 Nanndalseid 1 781 4 911 4 24 4 543 752 3204 876 4 543 -368 0

1738 Lierne 1 509 4 911 4 19 4 338 752 3204 1964 4 339 -572 0

1739 Rø ik 542 0 4 12 3 611 752 3204 5 832 5 832 5 832 2 221

1743 Hø landet 1 247 4 911 4 20 4 141 752 3204 3 012 4 142 -769 0

1748 Fosnes 717 4 911 4 12 3 743 752 3 204 5 132 5 132 221 1 389

1749 Flatan er 1 205 4911 4 8 4 110 752 3204 3 180 4 110 -801 0

1755 Leka 609 4 911 4 5 3 662 752 3204 5 564 5 564 653 1 902

uer 211173 140 305 179 121 -32052 38816

