
- 1 -

FINANSUTSKOTTETS BETÄNKANDE
Förslag till tredje tilläggsbudget för år 1999

1999-2000 nr 2
FR nr 7

SAMMANFATTNING

Landskapsstyrelsens förslag
Landskapsstyrelsen föreslår att lagtinget antar ett förslag till tredje tilläggsbudget för år
1999. I tilläggsbudgeten föreslås bl. a. ett anslag om 42.700. 000 mark som skall utges som
bidrag till Kraftnät Åland Ab för byggande av en ny elöverföringsanläggning mellan
Sverige och Åland. Enligt förslaget upptas också ett anslag om 119. 000.000 mark som
förhöjd inkomst från avräkningen med staten enligt 5 § självstyrelselagen. Anslaget är
delvis en följd av statens försäljning av aktier i Sonera Ab. Tilläggsbudgeten balanserar
på ett netto om 163.407.000 mark.

Utskottets förslag
Utskottet omfattar landskapsstyrelsens förslag till tilläggsbudget men anför vissa
synpunkter i betänkandets motiveringar.

UTSKOTTETS SYNPUNKTER

Allmän motivering
Utskottet tillstyrker de föreslagna anslagen utan ändringar, men vill samtidigt påpeka att
landskapsstyrelsens motiveringar ställvis är alltför knapphändiga. Utskottet efterlyser
därför utförligare motiveringar framöver som anger bakgrunden till att anslag föreslås samt
vad de anslagna medlen skall användas till.

Detaljmotivering

UTGIFTER

43 Ht. KANSLIAVDELNINGENS FÖRVALTNINGSOMRÅDE

30. BRAND- OCH RÄDDNINGSVÄSENDET
43.30.01 Verksamhetens utgifter (VR)

Det föreslagna anslaget är avsett att utbetalas till Posten på Åland som
ersättning för arbetet med ett adressystem för glesbygden. I en
överenskommelse som slöts mellan landskapsstyrelsen och Posten den 2
december 1999 har parterna fördelat kostnaderna för utarbetandet av
adressystemet mellan sig. Genom överenskommelsen ansvarar Posten för att

projektet fullföljs mot en avtalad ersättning. Överenskommelsen innebär att Posten deltar
i finansieringen av projektet. Utskottet konstaterar att adressystemet är av allmänt intresse
och att det bl.a. kommer att gagna räddningsväsendet och turismen.

46 Ht. UTBILDNINGSAVDELNINGENS FÖRVALTNINGSOMRÅDE

17. ALLMÄNNA UTGIFTER FÖR YRKESUTBILDNINGEN

- 2 -

46.17.04 Utgifter för handikappades utbildning (F)
Utskottet konstaterar att medel för stödåtgärder till studerande med särskilda
behov finns anslaget under Allmänna utgifter för yrkesutbildningen i stället för
att motsvarande anslag delas upp och tas in under respektive skolas budget.
Motivet för denna ordning är att det inte varit möjligt för skolorna att i
samband med budgeten förutse om medel kommer att behövas för detta
ändamål. För att säkerställa att de olika skolorna tillämpar samma principer i
samband med antagningen av elever med särskilda behov förutsätter utskottet
att landskapsstyrelsens direktiv och riktlinjer efterlevs.

30. ÅLANDS HÖGSKOLA
46.30.27 Avgiftsbelagd service - utgifter (F)

Under momentet föreslås ett tillägg om 920.000 mark för s. k.
uppdragsutbildningar. På inkomstsidan finns motsvarande belopp upptaget.
Utskottet har erfarit att Ålands högskola mot ersättning erbjuder service i form
av skräddarsydda utbildningar.

66. KASTELHOLMS FORNMINNESOMRÅDE
46.66.20. Verksamhetens utgifter (VR)

Utskottet har erfar it att den befintliga utrustningen i köket vid Jan-Karlsgårdens
värdshus delvis är utsliten. Till vissa maskiner är det inte längre möjligt att få
reservdelar. Utskottet konstaterar samtidigt att den verksamhet som är avsedd
att bedrivas i värdshuset är säsongsbetonad. Mot denna bakgrund kan den
behövliga upprustningen vara alltför ekonomiskt betungande för en arrendator.
Med hänvisning till landskapets intresse av att verksamhet bedrivs i värdshuset
och då upprustningen är nödvändig för att kunna erbjuda kunderna café- och
restaurangservice av viss kvalitet ser utskottet det som naturligt att landskapet
utrustar lokalerna med nödvändig basutrustning.

Utskottet har särskilt noterat att förvaltningen av Jan-Karlsgårdens Värdshus
hänförs till Kastelholms fornminnesområde medan avtalsförhandlingarna
mellan landskapet och arrendatorn sköts av näringsavdelningen. Utskottet
föreslår att landskapsstyrelsen ser över denna ansvarsfördelning i syfte att
utröna om detta är den mest ändamålsenliga lösningen.

47 Ht. NÄRINGSAVDELNINGENS FÖRVALTNINGSOMRÅDE

18. ÖVRIGT STÖD TILL LANTBRUKET
47.18.44 Investeringsstöd till lantbruket

Landskapsstyrelsen föreslår att ett tillägg om 4.000. 000 mark tas upp under
momentet. Utskottet har er farit att förslaget är föranlett av en stor anhopning
av ansökningar om investeringsstöd till lantbruket. Den stora anhopningen
beror delvis på att stödprogrammet för investeringsstöd ändras.
Ansökningstiden gick ut i oktober och på grund av de många ansökningarna
försenades beredningen. Den torra sommaren samt ett omfattande arbete med
vattenvårdsplaner har också bidragit ti ll att många ansökningar om stöd för
bevattningsanläggningar har lämnats in i slutet på året.

Utskottet har erfarit att det bland ansökningarna finns ett stort antal som gäller

- 3 -

maskinhallar och gårdsverkstäder. Antalet ansökningar som avser
gödselvårdsanläggningar har däremot minskat. Enligt landskapsstyrelsen avser
de beviljade ansökningarna produktiva investeringar. Många av
investeringsstöden till växtodlarna är t.ex. avsedda att höja förädlingsgraden.

Investeringsstöd till jordbruket ges både som ett nationellt stöd och som ett
EU-delfinansierat stöd. Syftet med investeringsstödet är att ge de åländska
jordbrukarna möjlighet att skaffa konkurrenskraftiga produktionsanläggningar.
Bidragsprocenten är beroende på investeringsobjekt. Stödprocenten kan höjas
i vissa fall t.ex. om den stödsökande är en ung odlare. Förhöjning ges också
om investeringen leder till fler arbetsplatser, om investeringen görs i
samverkan med andra och om investeringen genomförs i skärgården.

För att någon skall vara berättigad till stöd måste vissa kriterier vara uppfyllda.
Stödtagaren måste vara yngre än 59 år och ha jordbruk som
huvudsysselsättning. Krav ställs även på utbildning och yrkesskicklighet. Vid
ansökan skall dessutom en förbättringsplan över gårdens verksamhet uppgöras.
Planen skall visa hur investeringen leder till en förbättrad eller åtminstone
bibehållen lönsamhet på gården.

Utskottet har erfar it att det finns en framtidstro bland lantbrukarna. Ett tecken
på detta är en viss föryngring i yrkesgruppen. De åländska lantbrukarna har
dock fortfarande speciella problem som gör att deras konkurrenskraft är
svagare än i omgivande regioner. Det småskaliga jordbruket har bl.a. lett till
att skuldsättningsgraden är jämförelsevis hög på Åland.

48 Ht. TRAFIKAVDELNINGENS FÖRVALTNINGSOMRÅDE

10. ÖVRIG TRAFIK
48.10.40 Understöd för flygverksamhet

Utskottet har erfarit att landskapsstyrelsens avsikt är att Skärgårdsflyg Ab
fortsättningsvis skall vara ett fungerande bolag som bedriver flygverksamhet.
Två av bolagets flygplan är dock till salu. En av orsakerna till försäljningen är
att de nya säkerhetsbestämmelser som träder i kraft i mars år 2000 leder till
stora omkostnader om planen blir kvar i bolagets ägo. Med det kvarvarande
planet kan bolaget bl.a. åta sig planerade sjuktransporter.

Om nuvarande flygtrafik till Stockholm av någon anledning skulle upphöra har
Skärgårdsflyg rätt att återta de s.k. slottider (landningstider) som nu används
för trafiken.

20. SKÄRGÅRDSTRAFIKEN
48.20.20 Verksamhetens utgifter (VR)

Under utskottsbehandlingen har framkommit att de oförutsedda kostnaderna för
underhåll och reparation av ms Viggen och ms Gudingen bl.a. beror på
kajkollissioner. Kostnader för sådana reservdelar som ströks i samband med
att köpeskillingen för ms Viggen prutades har också tillkommit. Reservdelarna
måste införskaffas för att nödvändig klassning skall erhållas.

- 4 -

Höjningen av anslaget beror dessutom på de åtgärder som landskapsstyrelsen
har vidtagit för att lösa den av lagtinget efterlysta sommartrafiken på södra
linjen.

49 Ht. FINANSIERINGSUTGIFTER

95. UTJÄMNINGSFOND
49.95.90 Överföring till utjämningsfond

Landskapsstyrelsen föreslår att ett anslag upptas för överföring till
utjämningsfonden. Utskottet konstaterar att detta är i linje med tidigare beslut
om inrättandet av fonden. Avsikten är att fonden skall utgöra ett instrument för
att utjämna konjunktursvängningar. Under högkonjunktur tillförs medel som
sedan kan användas under sämre tider, t.ex. för att stimulera sysselsättning och
investeringar.

Utskottet har erfarit att arbetet med revideringen av finansförvaltnings-
lagstiftningen framskrider och att landskapsstyrelsen har för avsikt att
överlämna en framställning till lagtinget under år 2000. Enligt utskottet är det
viktigt att regler om landskapets likviditetshantering och fondförvaltning så
snart som möjligt intas i lag.

ÄRENDETS BEHANDLING
Lagtinget har den 13 december 1999 inbegärt finansutskottets yttrande över
framställningen.

Utskottet har i ärendet hört lantrådet Roger Nordlund, landskapsstyrelseledamoten Harriet
Lindeman, tekniska inspektören Göran Holmberg, t.f landskapsagronomen Sölve
Högman, vikarierande enhetschefen Joachim Regårdh, verkställande direktören för Ålands
producentförbund Henry Lindström och verkställande direktören för Skärgårdsflyg Ab
Fredrik Karlström.

I ärendets avgörande behandling deltog ordföranden Viveka Eriksson, vice ordföranden
Holmberg samt ledamöterna Dennis Jansson, Sjöblom och Jan-Erik Mattsson.

UTSKOTTETS FÖRSLAG
Med hänvisning till det anförda föreslår utskottet

a t t L a g t i n g e t a n t a r
landskapsstyrelsens förslag till tredje
tillägg till budgeten för år 1999 samt

att Lagtinget bemyndigar land-
skapsstyrelsen att helt eller delvis
omvandla det återstående kapitalet av
det lån, som u tgivits till
Skärgårdsflyg Ab i enlighet med
lagtingets beslut i samband med första
tillägget till budgeten för år 1997, till
aktiekapital eller kapitallån.

- 5 -

Mariehamn den 4 januar i 2000

Ordförande Viveka Eriksson

Sekreterare Marine Holm-Johansson

