

Ringvirkningsanalyse av Sogndal Fotball

Analyse av regionaløkonomiske ringvirkninger i regionen Indre Sogn og Vik

kommune.

av

133 - Sturle Råheim Økland
168 - Espen Pileberg Aahjem

103 - Magnus Nordrum Brøste

Economic impact analysis of Sogndal Fotball

Økonomi og administrasjon

BO6-2011

Mai 2016

Avtale om elektronisk publisering i Høgskulen i Sogn og Fjordane sitt

institusjonelle arkiv (Brage)

Jeg gir med dette Høgskulen i Sogn og Fjordane tillatelse til å publisere oppgaven

«Ringvirkningsanalyse av Sogndal Fotball» i Brage hvis karakteren A eller B er oppnådd.

Jeg garanterer at jeg er opphavsperson til oppgaven, sammen med eventuelle

medforfattere. Opphavsrettslig beskyttet materiale er brukt med skriftlig tillatelse.

Jeg garanterer at oppgaven ikke inneholder materiale som kan stride mot gjeldende

norsk rett.

Ved gruppeinnlevering må alle i gruppa samtykke i avtalen.

Fyll inn kandidatnummer og navn og sett kryss:

133 - Sturle Råheim Økland

JA _X_ NEI___

168 - Espen Pileberg Aahjem

JA _X_ NEI___

103 - Magnus Nordrum Brøste

JA _X_ NEI___

Forord

Denne bacheloroppgaven handler om en fotballklubb som er forskjellig fra de andre

Tippeligaklubbene. En klubb som mot alle odds befinner seg i Norges øverste divisjon. Denne

oppgaven handler om Sogndal Fotball, som har gjort Sogndal til «Verdas einaste

Tippeligabygd».

Det bor ikke mange mennesker i Sogndal, det bor heller ikke mange mennesker i Sogn og

Fjordane. Ingen annen Tippeligaklubb enn Sogndal Fotball tilhører en region som er tynnere

befolket. Det er heller ingen annen toppfotballklubb i Sogn og Fjordane. De nest beste

klubbene ligger to divisjoner ned, og da må vi til byene lenger nord i fylket, Førde og Florø.

Det er ingen åpenbar logikk i at Sogndal skal være en Tippeligabygd.

Sogndal Fotball spiller 15 hjemmekamper i året. 15 kamper som samler nærmere 50 000

tilskuere på Fosshaugane Campus. 15 kamper som underholder, engasjerer, skaper sinne, men

også gledestårer. Kamper som skaper håp. Håp om å vinne, håp om å kunne feire 3 poeng,

håp om å kunne sende bortelaget hjem, med 0 poeng. Og ikke minst, håp om å kunne se

Brann-spillere og -supportere gå skuffet ut av Fosshaugane, etter å ha tapt for et bedre lag.

Men også håp til barn og unge som en dag drømmer om å ta steget ut på Fosshaugane og

spille for Sogndals stolthet. Men er dette alt? Er det bare dette som er Sogndal Fotball? Er det

ikke mer enn 15 hjemmekamper og et par artikler i Sogn Avis? Eller er det mer?

Hvert år sponses Sogndal Fotball med over 17 millioner kroner, fra det lokale næringslivet. Er

dette noe næringslivet gjør fordi de ikke har noe annet å bruke pengene på, eller kan det

tenkes at Sogndal Fotball er en merkevare som bedrifter ønsker å assosiere seg med?

Kan det tenkes at Sogndal Fotball skaper økonomiske ringvirkninger for regionen? Kan det

tenkes at Sogndal Fotball også skaper grunnlag for arbeidsplasser i regionen? Kan det tenkes

at Sogndal Fotball gjør, ikke bare Sogndal, men også regionen mer attraktiv? Det er dette

denne bacheloroppgaven handler om.

Denne bacheloroppgaven er skrevet som en avsluttende oppgave i studiet økonomi og

administrasjon ved Høgskulen i Sogn og Fjordane for skoleåret 2015/2016. Vi ønsker å takke

vår veileder Torbjørn Årethun som har vært en eminent veileder og gitt oss gode råd og tips i

arbeidet. Vi ønsker også å takke Egil Mundal, daglig leder i Sogndal Fotball.

Sammendrag

Oppgaven har som formål å kartlegge verdiskapingen i Sogndal Fotball, og de økonomiske

ringvirkningene for regionen som klubbens aktiviteter skaper. For å svare på

problemstillingen har vi analysert regnskapstall og gjennomført intervjuer av personer i nær

tilknytning til Sogndal Fotball og deres leverandører.

Sogndal Fotball er et lag i Tippeligaen, med en omsetning på 91,6 millioner kroner i 2014.

Laget er lokalisert i Sogndal kommune i Sogn og Fjordane, og er den eneste toppklubben

mellom Aalesund og Bergen på Vestlandet. Formålet med analysen har vært å identifisere

verdiskapingen i Sogndal Fotball, og det grunnlaget klubben legger for verdiskaping hos

leverandører, underleverandører og andre deler av næringslivet i regionen. Utgangspunktet for

denne oppgaven er publikasjonen «Toppfotballens Samfunnsregnskap», utarbeidet av Oslo

Economics i oppdrag fra Norges Fotballforbund.

Konklusjonen vår viser at Sogndal Fotball i 2014 hadde en netto verdiskaping på 36,1

millioner kroner og en total verdiskaping på 74,3 millioner. Dette gir en estimert

ringvirkningsmultiplikator på 2.06. Dette innebærer at hver ansatt i Sogndal Fotball, skaper

verdier nok i regionen til å kunne opprettholde 1.06 årsverk i andre virksomheter i privat og

offentlig sektor i regionen. I «Toppfotballens Samfunnsregnskap» viser Oslo Economics til en

ringvirkningsmultiplikator på 1.4-1.5 som en normalverdi for norske virksomheter.

I og med at Sogndal Fotball ligger i en ganske lukket region med færre muligheter for kjøp av

varer og tjenester fra leverandører utenfor sin region, vil det være sannsynlig at de lokale

ringvirkningene er større for Sogndal Fotball enn for virksomheter i mer urbane strøk. Lange

avstander, relativt få innbyggere og kostbar transport av varer og tjenester grunnet lite utbygd

infrastruktur gjør regionen mer lukket. Mer urbane regioner med høyere folketall, bedre

infrastruktur er mindre lukket og øker mulighetene for å kjøpe varer og tjenester fra andre

regioner.

Summary

The purpose of this paper is to map the economic growth in Sogndal Fotball, and the

economic repercussions for the region as a result of the club's activities. To answer the issue

we have analyzed the accounting figures and conducted interviews of people in close

proximity to Sogndal Fotball and their suppliers.

Sogndal Football is a team in Tippeligaen, with a revenue of 91.6 million NOK in 2014. The

team is located in Sogndal in Sogn og Fjordane, and is the only team in “Tippeligaen”

between Aalesund and Bergen in western Norway. The purpose of this analysis has been to

identify the added value of Sogndal Fotball, and the groundwork the team lays for added

value among suppliers, sub-suppliers and other enterprises in the region. The basis for this

paper is the publication Toppfotballens Samfunnsregskap, developed by Oslo Economics

commissioned by Norges Fotballforbund.

Our paper concludes that Sogndal Fotball in 2014 had a net value added of 36.1 million NOK

and a total value added of 74.3 million NOK. This gives an estimated regional multiplier of

2.06. This means that each employee in Sogndal Fotball, creates enough value in the region to

maintain 1.06 employees in other enterprises in private and public sector. The publication

Toppfotballens Samfunnsregnskap Oslo Economics presents a regional multiplier of 1.4 to 1.5

as a default value for Norwegian enterprises.

Since Sogndal Fotball is located in a fairly closed region with fewer opportunities to buy

goods and services from suppliers outside their region, it would be likely that the local ripple

effects are greater for Sogndal Fotball than for enterprises in more urban areas. Long

distances, relatively few residents and costly transport of goods and services due to poorly

developed infrastructure makes the region more closed. More urban regions with a higher

population and better infrastructure is less closed and have better opportunities for buying

goods and services from other regions.

Innholdsfortegnelse

KAPITTEL 1 – INNLEDNING OG BAKGRUNN FOR OPPGAVEN....................................1

1.1 Avgrensning av regionen..2

1.2 Fotballens omfang i Norge ...4

1.3 Identifisering av problemet ..6

1.4 Regionen og Sogndal Fotball ...7

KAPITTEL 2 – TEORI ..10

2.1 Hva er en ringvirkningsanalyse? ..10

2.2 Verdiskaping...10

2.3 Verdiskaping på makronivå ...11

2.4 Regional økonomi ...12

2.5 Ringvirkningsmultiplikatoren ..14

2.6 Ulike typer ringvirkninger ...19

2.7 Skatter og avgifter ..21

2.8 Sponsor ...22

KAPITTEL 3- METODE..23

3.1 Utvikling av problemstilling...23

3.2 Datainnsamling...23

3.3 Hvordan skal vi analysere datamaterialet? ...25

3.4 Hvor god er de konklusjonene vi har trukket? ...30

KAPITTEL 4 – RESULTAT ...31

4.1 Kartlegging av ringvirkninger...31

4.2 Direkte virkninger ..34

4.3 Indirekte virkninger...39

4.4 De induserte ringvirkningene ...41

4.5 Ringvirkningsmultiplikatoren...46

4.6 De katalytiske virkningene ...47

4.7 Drøfting ..53

4.8 Konklusjon ...55

REFERANSELISTE ..57

FIGURER

1.1 Kart over valgt region ..2

1.2 Eierforhold i Sogndal Fotball ...5

1.3 Innbyggertall for kommunene med Tippeligaklubb ...6

2.1 Effekten av nyetableringer ...12

4.1 Inntektsoversikt i Sogndal Fotball i 2014 ..32

4.2 Kostnadsoversikt i Sogndal Fotball i 2014 ..33

4.3 Verdiskaping i Sogndal Fotball 2014 ...35

4.4 Gjennomsnittlig verdiskaping i Sogndal Fotball 2012-2014 ...35

4.5 Tilreisende tilskuere og støtteapparat til hjemmekamper ..51

TABELLER

1.1 Noen av regionens største arbeidsplasser ..8

3.1 Fordelingsnøkkel for offentlige tjenester ..21

3.2 Omsetning per årsverk i næringsgrupper i år 2014 ..30

4.1 Oversikt over driftsinntekter i Sogndal Fotball ...32

4.2 Kostnadsoversikt for Sogndal Fotball ..33

4.3 Nettoverdiskaping i Sogndal fotball 2012-2014 ..34

4.4 Skatt av resultat 2012-2014 ..36

4.5 Sammenligning av Sogndal Idrettslag Fotball og Sogndal Fotball AS 2012-201436

4.6 Antall ansatte, etter avdeling og bosted i Sogndal Fotball ..37

4.7 Antall ansatte og andel av regionen ...38

4.8 Eiendomsskatt og festeavgift 2012-2014 ..38

4.9 Kostnader i Sogndal Fotball, i og utenfor regionen ...39

4.10 Fordeling av årsverk grunnet indirekte virkninger ...40

4.11 Lønnskostnader i Sogndal Fotball 2012-2014 ..42

4.12 Arbeidsgiveravgift og inntektsskatt generert av Sogndal Fotball42

4.13 Lønn og inntektskatt for Sogndal Fotballs ansatte ...43

4.14 Innbetaling av inntektsskatt og formueskatt til kommunen ...44

4.15 Kommunale avgifter for boliger ...45

4.16 Sum skatter og avgifter betalt av ansatte i Sogndal Fotball 2012-201446

4.17 Utbetalt utbytte i Sogndal Fotball AS og Sogndal Idrettslag Fotball 2012-201446

4.18 Verdiskaping og virkninger i kroner og årsverk ...52

4.19 Verdiskaping og virkninger i kroner og årsverk, tilpasset Oslo Economics54

1

Kapittel 1. Innledning og bakgrunn for oppgaven

Denne bacheloroppgaven har som formål å kartlegge verdiskapingen knyttet til Sogndal

Fotball, og dens betydning for regionen. Dette gjøres ved å foreta en analyse for å finne

hvilken ringvirkningsmultiplikator fotballklubben skaper lokalt i regionen. Normale verdier

for virksomheter i Norge ligger på mellom 1.4 og 1.5 (Røine, 2013 s. 16). Det innebærer at

hvis virksomheten har 10 arbeidsplasser opprettholder den mellom 4 og 5 andre

arbeidsplasser i privat og offentlig sektor i regionen. Vår oppgave vil basere seg på Sogndal

Fotball, og dens ringvirkninger på lokalsamfunnet. I Sogndal Fotball er det totalt 55 ansatte,

inkludert ledelse, administrasjon, støtteapparat, trenere og spillere. En

ringvirkningsmultiplikator på f.eks. 1,1 vil derfor innebære at Sogndal Fotball opprettholder

mellom 5 og 6 arbeidsplasser i offentlig og privat sektor i regionen.

Ringvirkningene av en bedrifts aktiviteter oppstår primært som følge av to kilder. Det ene er

knyttet til bedriftens kjøp av varer og tjenester og betaling av skatter og avgifter. Det andre er

knyttet til de ansattes kjøp av varer og tjenester og deres betaling av skatter og avgifter. Dette

er knyttet til de direkte og induserte ringvirkningene av klubben (Røine, 2013 s. 16). Data

som er innhentet for å kunne kartlegge denne verdiskapingen er data som kan måles i kroner

og øre. Målet med oppgaven er å finne de økonomiske ringvirkningene av Sogndal Fotball,

men deler av klubbens verdiskaping kan ikke måles på denne måten. Eksempler på dette er

verdien av frivillig arbeid, helsegevinster av å ha en toppfotballklubb i regionen,

konsumentoverskudd i form av glede og tilhørighet og andre typer nytteoverskudd. Disse er

derfor utelatt i selve beregningen av verdiskapingen.

En vesentlig forskjell på vår ringvirkningsanalyse sammenlignet med andre

ringvirkningsanalyser er at vi analyserer en fotballklubb, mens en vanligvis analyserer større

bedrifter eller konsern. En bedrift har som regel en annen eierstruktur og vanligvis stilles det

krav til konkurransedyktig avkastning på investert kapital i form av utbytte til eierne. Sogndal

Fotball er eid av et idrettslag, og har ikke mål om å tjene mest mulig penger, men å drive

fotball både på topp- og breddenivå. Dette skiller vår oppgave, fra andre

ringvirkningsanalyser som fokuserer på bedrifter med rene økonomiske formål.

Vi vil i oppgaven vår ta for oss Sogndal Fotball og deres drift i 2014. Dette er det siste året vi

har oppdatert regnskapsinformasjon for, både fra Sogndal Fotball og deres leverandører. Da vi

startet på vår bacheloroppgave var ikke tall fra 2015 ferdigstilt.

2

1.1 Avgrensning av regionen

Det er videre gjort en del avgrensninger som har vært helt nødvendige i henhold til oppgavens

omfang. Vi har valgt å avgrense oss til regionen Indre Sogn, men vi har også valgt å inkludere

Vik kommune som en del av regionen, selv om kommunen ikke er en del av Indre Sogn.

Dette er fordi Sognekraft, som er en av Sogndal Fotballs største leverandører og en av de tre

generalsponsorene, har sitt hovedkontor i Vik. Vår region vil derfor innebære kommunene

Aurland, Leikanger, Luster, Lærdal, Sogndal, Vik og Årdal.

Figur 1.1: Kart over valgt region

3

Problemstilling:

Vi har valgt følgende problemstilling i vår oppgave: “Hva er de økonomiske ringvirkningene

av Sogndal Fotball i regionen?”

I denne ringvirkningsanalysen vil vi ta for oss følgende ringvirkninger:

- Direkte virkninger: Dette er resultatet av den faktiske driften i Sogndal Fotball.

- Indirekte virkninger: Dette er resultatet av Sogndal Fotballs etterspørsel etter varer

og tjenester hos virksomheter i regionen.

- Induserte virkninger: Dette er resultatet av ansatte i Sogndal Fotball og ansatte i

regionale leverandørbedrifters etterspørsel etter varer og tjenester i regionen.

De katalytiske ringvirkningene er ikke tatt med i selve analysen, men er en del av drøftingen

av ringvirkningene i oppgaven.

- Katalytiske virkninger: Dette er resultatet av at Sogndal Fotball i kraft av sin

eksistens tiltrekker seg andre virksomheter til regionen. Dette er bedrifter som ikke

nødvendigvis er en del av de indirekte eller induserte virkningene av Sogndal Fotball.

(Kjærland, Mathisen & Solvoll, 2012)

Ved kartlegging og analyse av ringvirkningene har vi valgt å se på det første leddet i

verdikjeden. Leverandørene har vi kartlagt med utbetalt beløp og om de er lokalisert i

regionen eller ikke. Hos disse leverandørene vil vi se nærmere på andelen av de ansattes

vare- og tjenestekjøpet som tilfaller lokale leverandører gjennom anslag fra PANDA (plan- og

analyseverktøy for næring, demografi og arbeidsmarked) for Sogn og Fjordane. I prinsippet

kunne vi gått lengre ut i verdikjeden og kartlagt hvilke vare- og tjenestekjøp

leverandørbedriftene selv foretar internt i regionen og hvor alle disse underleverandørene i

verdikjeden gjør sine vare- og tjenestekjøp. I tillegg til å kartlegge hvor disse ansatte i

leverandørene i verdikjeden gjør sine vare- og tjenestekjøp. En slik kartlegging vil være svært

krevende og går utover denne oppgavens omfang. Gjennom tallmateriell hentet fra PANDA er

det mulig å kartlegge hvor stor andel av konsumet som tilfaller regionen. Dette blir gjort

gjennom anslag på hvor stor andel av de ansattes konsumvareetterspørsel som dekkes

gjennom regionale tilbydere. Dette tallmaterialet gjør det derfor mulig å kartlegge i hvilke

næringer Sogndal Fotball skaper verdier og opprettholder arbeidsplasser. I denne oppgaven

kommer vi til å legge mest vekt på de direkte, indirekte og induserte virkningene i vår

kartlegging og i våre analyser. De katalytiske virkningene blir nevnt i oppgaven vår, men er

4

ikke inkludert i våre beregninger av ringvirkningene, da det er knyttet stor usikkerhet rundt

slike virkninger og de er vanskelig å tallfeste på en troverdig måte.

1.2 Fotballens omfang i Norge

I 2014 var det 375 000 registrerte aktive spillere i Norge, fordelt på 29 500 lag (Norges

Fotballforbund, 2015, s.4). I tillegg består norsk fotball av 130 000 frivillige og 2 750

dommere (Norges Fotballforbund, 2014 s.4), noe som gjør at det er over 500 000 mennesker

som er direkte knyttet til Norsk fotball. Dette gjør fotball til Norges største idrett.

Tippeligaen er en den nasjonale toppligaen i Norge og består av 16 lag fra hele landet, med

Tromsø som nordligste klubb og Start som sørligste. Ligaen tiltrekker seg årlig ca. 1 670 000

tilskuere (Norges Fotballforbund, 2014 s.4), og hadde i 2014 en omsetning på 1 267 millioner

kroner (Norges Fotballforbund, 2015, s.91). En stor del av disse pengene kommer fra salg av

TV-rettigheter. I 2015 ble rettighetene for å vise Tippeligaen på TV i perioden 2017-2022

solgt til Discovery for 2,4 milliarder kroner. Per sesong utgjør dette 400 millioner kroner

(Eckblad & Husby, 2015).

Sogndal Idrettslag Fotball (SIF) og Sogndal Fotball AS (SF AS) er i utgangspunktet et

aksjeselskap og et idrettslag, men blir ifølge klubbens daglige leder Egil Mundal vurdert som

ett selskap siden driften henger sammen. Vi velger derfor også denne tilnærmingen i vår

oppgave, siden begge er ansvarlige for driften av fotballklubben. Ved benevnelsen Sogndal

Fotball i oppgaven, er dette da en betegnelse for begge organisasjonene. Sogndal Idrettslag

Fotball eier 100% av Sogndal Fotball AS, som igjen eier 18.4% av Sognahallen AS og 100%

av Idrettssenteret AS etter at de kjøpte ut Sogn og Fjordane Fotballkrins i 2016, forteller

Mundal. I denne oppgaven har vi valgt å se bort ifra Idrettssenteret AS og Sognehallen AS, da

vi er ute etter å finne drift av fotballklubben og hvilke ringvirkninger klubben skaper.

5

Figur 1.2: Eierforholdet i Sogndal Fotball

Sogndal Fotball hadde en omsetning i 2014 på 91 571 000 kr (Proff, 2015). Sammenlignet

med gjennomsnittet i Tippeligaen ligger Sogndal Fotball ca. 12 millioner over dette. I 2014

omsatte Tippeligaklubbene for totalt 1 267 millioner kroner, som gir et gjennomsnitt på

79 187 500 kroner per klubb. Rangerer en klubbene i Tippeligaen etter omsetning ville

Sogndal ligget på en 6. plass (Røine, 2013, s.11). Rangerer en Tippeligaklubbene etter

innbyggertall i den kommunen de tilhører, ville Sogndal ligget klart nederst. Molde ville

ligget nest nederst, med et innbyggertall som er mer enn tre ganger høyere enn Sogndals.

6

Figur 1.3: Innbyggertall for kommunene med Tippeligaklubb, sortert etter folketall i 2015

(Statistisk Sentralbyrå. 2016)

1.3 Identifisering av problemet

Det var i forbindelse med vår interesse for regional økonomi og fotball at vi kom i kontakt

med daglig leder i Sogndal Fotball, Egil Mundal. Etter samtaler med Mundal fikk vi utdelt

“Toppfotballens Samfunnsregnskap”. Her har Oslo Economics1 på oppdrag fra Norges

Fotballforbund beregnet at en gjennomsnittlig virksomhet i Norge har en

ringvirkningsmultiplikator regionalt på mellom 1,4 og 1,5 (Røine, 2013 s.16). Det var dette

som fanget vår interesse og gjorde at vi ønsket å undersøke nærmere hvilke

ringvirkningsmultiplikator Sogndal Fotball skaper for sin region. Et eventuelt avvik og årsak

til avvik vil være interessant å kartlegge med tanke på Sogndal Fotballs geografiske

plassering, i distrikt-Norge. Vi vil foreta en grundig analyse for å finne ut hvordan Sogndal

Fotball ligger i forhold til dette nasjonale anslaget. Vi vil også kartlegge mulige årsaker for

1 Oslo Economics jobber med utredninger av økonomiske problemstillinger og opptrer som konsulent for
bedrifter, myndigheter og organisasjoner.

0 100 000 200 000 300 000 400 000 500 000 600 000 700 000

Sogndal

Molde

Haugesund

Aalesund

Bodø/Glimt

Lillestrøm

Odd

Sarpsborg 08

Strømsgodset

Sandnes Ulf

Start

Stabæk

Viking

Rosenborg

Brann

Vålerenga

7 677

26 392

36 538

46 316

50 185

51 725

53 745

54 192

67 016

73 624

87 446

120 685

132 102

184 960

275 112

647 676

Innbyggertall 2015

7

størrelsen på multiplikatoren og årsak til andre økonomiske ringvirkninger skapt av Sogndal

Fotball.

1.4 Regionen og Sogndal Fotball

Sogndal Fotball er lokalisert i Sogndal kommune, i Sogn og Fjordane fylke. Kommunen har

per 1. januar 2016 et innbyggertall på 7 677 (Statistisk Sentralbyrå, 2016). Som tidligere

nevnt, har vi valgt Indre Sogn samt Vik kommune som regionen i oppgaven. Dette blir den

sør-østlige delen av Sogn og Fjordane. Per 1. januar 2016 har regionen et innbyggertall på

27 062 (Statistisk Sentralbyrå, 2016).

Sogn og Fjordane hadde i 2014 totalt 55 005 sysselsatte (Statistisk Sentralbyrå, 2015), og kan

hovedsakelig deles inn i tre regioner: Nordfjord, Sunnfjord og Sogn. Sogn kan igjen deles inn

i Ytre og Indre Sogn. Ytre Sogn består av kommunene Balestrand, Gulen, Hyllestad,

Høyanger, Solund og Vik. Indre Sogn består av kommunene, Aurland, Leikanger, Luster,

Lærdal, Sogndal og Årdal.

Regionen vår er preget av fjorder og fjell som gjør den mer lukket med tanke på infrastruktur

til og fra regionen. Haukåsen flyplass i Sogndal kommune er eneste flyplass i regionen.

Flyplassen er kun beregnet for små passasjerfly og frakter primært personer. Regionen har en

jernbaneforbindelse med forbindelsen Flåm – Myrdal på Bergensbanen. Jernbanen frakter

primært turister og ikke gods. Persontransport til vår region skjer primært via veinettet, fly og

båt, godstransport skjer primært via veinettet.

Arbeidsplasser i regionen

Arbeidsplassene i regionen er sammensatt av privat næringsliv og offentlig sektor, men bærer

preg av store offentlige arbeidsplasser. Blant de største offentlige arbeidsplassene finner vi

Høgskolen i Sogn og Fjordane, den videregående skolen i Sogndal, sykehuset i Lærdal,

Nettbuss, Statens Vegvesen med kontor på Leikanger og i Sogndal, NAV på Leikanger og

Fylkesmannen i Sogn og Fjordane med hovedkontor på Leikanger. I det private næringslivet

er Hydro Aluminium AS i Årdal, Lerum og Sognekraft blant de større aktørene.

8

Oversikt over noen av de største arbeidsplassene i regionen i privat og offentlig sektor:

Organisasjon Kommune Sysselsatte

Hydro Aluminium AS Årdal Årdal 567

Høgskulen i Sogn og Fjordane Sogndal2 330

Helse Førde HF Lærdal Sjukehus3 Lærdal 269

Nettbuss Sogn Billag Sogndal4 233

Statens Vegvesen Leikanger og Sogndal 200

Nav, alle avdelinger i Leikanger. Leikanger 166

Sogndal videregåande skule Sogndal 160

Fylkesmannen i Sogn og Fjordane Leikanger 139

Lerum AS Sogndal 136

Quality Hotel Sogndal Sogndal 132

Direktoratet for forvaltning og IKT Leikanger 103

Sognekraft AS Vik 82

Idrettssenteret AS Sogndal 80

HMR Hydeq AS Årdal 62

Sogndal Fotball5 Sogndal 55

Statkraft Energi AS avd. Region Midt-Norge Luster 52

Studentsamskipnaden i Sogn og Fjordane Sogndal 44

Tabell 1.1: Oversikt over noen av de største arbeidsplassene i regionen i privat og offentlig

sektor. Tabellen viser antall sysselsatte, ikke årsverk. Listen er ikke fullstendig, og viser kun

noen av de største arbeidsplassene i regionen.

2 Innebærer: Ansatte ved begge avdelinger, Sogndal og Førde.
3 Innebærer: Helse Førde HF Lærdal Sjukehus og Helse Førde HF Lab – Røntgen Lærdal.
4 Innebærer: Nettbuss AS avd. Bensinstasjon Lærdal, Vik i Sogn, Sogndal, Kaupanger og Lærdal.
5 Innebærer: Sogndal Fotball AS og Sogndal Idrettslag Fotball. Pga. at 9 ansatte er ansatte i begge organisasjoner

er antall ansatte i klubben 55.

9

Om Sogndal Fotball

Sogndal Fotball ble stiftet 19. februar 1926, og har siden den gang spilt 16 sesonger i den

norske eliteserien. Klubben blir sett på som en foregangsklubb i Norge, på grunn av sitt store

arbeid med oppbygging av kompetanse rundt klubben, i tillegg til gode investeringer i

forbindelse med utbyggingen av Fosshaugane Campus, hjemmebanen til Sogndal Fotball.

Ved utbyggingen la Sogndal Fotball stor vekt på at anlegget skulle bli et kompetanse- og

aktivitetssenter til bruk hele året. Campus har blitt et samlingspunkt og identitetsmerke for

folk i Sogndal og i de omkringliggende kommunene, som har samlet deler av næringslivet i

Sogndal på en felles arena. Utbyggingen sto ferdig i 2006, og de siste 10 årene har til sammen

32 bedrifter flyttet inn i lokalene på stadion. Dette skaper et unikt kunnskapsmiljø med

bedrifter innenfor ulike kompetanseområder, med alt fra forskning på idrett og helse til

utvikling av media og IT. Til sammen huser anlegget ca. 530 ansatte både i privat og statlig

virksomhet (Mundal, 2016). Som følge av mange leietakere er anlegget selvfinansiert

gjennom leieinntekter. Dette betyr at Campus har vært en inntektskilde for klubben, i

motsetning til flere andre utbygginger av fotballarenaer i Tippeligaen der anleggsinvesteringer

har påført klubbene store økonomiske problemer. Et eksempel er Starts utbygging av Sør-

Arena som har gitt klubben økonomiske problemer (Nilsen, 2009). Flere av stadionanleggene

i Norge står tomme, med unntak av hjemmekampene klubbene spiller i løpet av et år. På

Fosshaugane Campus har de klart å skape et miljø med mellom

3 000 og 4 000 besøkende hver dag, noe som gjør Fosshaugane Campus til en av Norges mest

besøkte stadioner (Åsebø, 2012). De besøkende er alt fra studenter ved høgskolen, elever i

grunnskolen og i den videregående skolen, ansatte, kunder og samarbeidspartnere til

virksomheter som leier lokaler på Campus, idrettslag, besøkende på treningssenteret m.m.

Noen av omegnskommunene til Sogndal er bygget opp rundt store hjørnesteinsbedrifter, som

f.eks. Høyanger og Årdal. I begge disse tettstedene er Hydros satsing på

aluminiumsproduksjon svært viktig for økonomien og sysselsettingen. I tillegg fungerer disse

hjørnesteinsbedriftene som samlingspunkt for lokalbefolkninga, på samme måte som Campus

ivaretar denne rollen i Sogndal.

10

Kapittel 2. Teori

I denne delen av oppgaven blir relevant teori beskrevet. Teorien er i all hovedsak innenfor

samfunnsøkonomi, med vekt på ringvirkninger og regional økonomi. I denne oppgaven er

primærbedriften definert som Sogndal Fotball og primærregionen, Indre Sogn og Vik

kommune.

2.1 Hva er en ringvirkningsanalyse?

En definisjonen av “ringvirkning” er “virkning som brer seg i stadig videre kretser” (Skaug &

Aagenæs, 2016). Tar man utgangspunkt i en pengeøkonomi skjer dette som følge av pengenes

sirkulasjon i samfunnet. Privat og offentlig sektor investerer ved å kjøpe varer og tjenester fra

andre virksomheter og dette medfører også betaling av skatter og avgifter. Privatpersoner,

både kapitaleiere og arbeidere, mottar økonomiske ytelser som de bruker til å kjøpe varer og

tjenester, og til å betale skatter og avgifter. Dette medfører økte inntekter til bedrifter og

virksomheter i privat og offentlig sektor og til privatpersoner som igjen bruker noen av disse

inntektene til å kjøpe nye varer og tjenester og til å betale skatter og avgifter. Økt etterspørsel

etter varer og tjenester, og økte innbetalinger av skatter og avgifter fører igjen til at privat og

offentlig sektor etterspør mer arbeidskraft som gir grunnlag for økt forbruk som følge av økte

inntekter. På denne måten blir de samme pengene brukt flere ganger av forskjellige parter og

bidrar til verdiskaping i alle leddene. Pengene sirkulerer derfor i det vi kaller det

samfunnsøkonomiske kretsløpet, dette innebærer at de samme pengene bidrar til større

verdiskaping desto flere ledd de overføres til. Effekten vil øke desto mer varer og tjenester

som kjøpes, og desto mindre som spares, altså jo høyere konsumtilbøyelighet og desto mer

penger som investeres. Dette omtales som multiplikatoreffekten i økonomien. En

ringvirkningsanalyse har som formål å kartlegge økonomiske virkninger som følge av en eller

flere virksomheters drift.

2.2 Verdiskaping

Det finnes ulike definisjoner på begrepet verdiskaping. Innenfor samfunnsøkonomien kan

verdiskaping defineres som: «Omforming av ressurser som direkte eller indirekte kan dekke

behov» (Idsø, 2015). Begrepet har ingen entydig definisjon og har ulike betydninger ettersom

hva en definerer som ressurser og hva en definerer som behov. En mer presis definisjon av

verdiskapingsbegrepet konkretiserer at verdiskapingen er: «Den verdiøkning et (uferdig)

produkt eller en tjeneste får i hvert ledd av produksjonsprosessen eller verdikjeden, hvor

11

verdiskapingen er den tilleggsverdi hvert ledd eller hver bedrift gir produktet eller tjenesten»

(Verdiskaping, 2012). Tar en utgangspunkt i regnskapstall kan en finne både brutto og netto

verdiskaping i en bedrift, hvor avskrivningen vil utgjøre differansen mellom disse. I et

regnskap er avskrivningene, som uttrykker kapitalslitasjen på anleggsmidlene, trukket fra i

driftsresultatet. Av den grunn kan netto verdiskapingen i bedriften uttrykkes i følgende

ligning:

Netto verdiskaping = Driftsresultat + Lønnskostnader. (Dahl & Idsø, 2015).

Fordi netto finanskostnad er høyere enn driftsresultatet i Sogndal Fotball har vi valgt å

definere netto verdiskaping som: Netto verdiskaping = Eierinntekt + Netto finanskostnad +

Lønnskostnad. (Se kapittel 4.2 for detaljer).

2.3 Verdiskaping på makronivå

I et større perspektiv bruker en begrepet nasjonalproduktet for verdiskapingen til en nasjon.

BNP defineres som: “Bruttonasjonalproduktet er verdien av den samlede innenlandske

produksjonen av ferdige varer og tjenester, verdsatt til markedspriser, i en gitt periode som et

år eller kvartal” (Steigum, 2006, s.38). BNP består kun av verdien av ferdige varer og

tjenester, det vil si at vare- og tjenesteinnsatsen ikke er tatt med for å unngå at varer og

tjenester telles mer enn én gang. BNP omfatter heller ikke tidligere produsert realkapital som

eksempelvis annenhåndsomsetning av boliger. Verdiskapingen kan også måles ved hjelp av

netto nasjonalprodukt (NNP) som er lik bruttonasjonalprodukt (BNP) fratrukket kapitalslitet.

Kapitalslitet innebærer slit og foreldelse av samlet realkapital i landet og er således en kostnad

ved produksjonen av varer og tjenester (Steigum, 2006, s.38). I bedriftsøkonomien kommer

dette til uttrykk gjennom størrelsen på avskrivningene.

12

2.4 Regional økonomi

Figuren under illustrerer effekten på henholdsvis sysselsetting, eksport og import av at en ny

bedrift etablerer seg i en region.

Figur 2.1: Effekten av nyetableringer. Kilde: (Armstrong & Taylor, 2000, s. 7)

En nyetablering fører til økt etterspørsel etter varer og tjenester fra regionen, som følge av

nyinvesteringen og kjøp av innsatsvarer og -tjenester. Dette medfører at etterspørselen etter

lokale varer og tjenester øker, men også at importen til regionen øker, da ikke alle varer og

tjenester er tilgjengelige i regionen. En nyetablering øker også etterspørselen etter

arbeidskraft. De nyansatte i bedriften kan enten være arbeidsledige, ansatte i andre

virksomheter, innflyttere eller pendlere som bor i andre regioner. De nyansatte bruker sin

inntekt til å kjøpe varer og tjenester som fører til at etterspørselen etter varer og tjenester øker.

Dette fører både til at etterspørselen etter lokalproduserte varer og tjenester øker og at

importen inn til regionen øker. Økt etterspørsel etter lokalproduserte varer og tjenester øker

igjen etterspørselen etter arbeidskraft.

Figuren over tar utgangspunkt i en nyetablering. Siden vi i vår oppgave analyserer en etablert

virksomhet medfører dette at virkningene av etableringskostnader ikke er tatt med i våre

analyser. Ved kartlegging av de regionale ringvirkningene en virksomhet fører med seg er det

spesielt to former for lekkasje som er viktig å kartlegge:

1. Hvor stor del av vare- og tjenestekjøpet til primærbedriften som er kjøpt fra

virksomheter utenfor regionen.

13

2. Hvor stor del av vare- og tjenestekjøpet de resterende virksomhetene i verdikjeden

gjør utenfor regionen.

Desto større andel av primærbedriftens vare- og tjenestekjøp som er kjøpt utenfor regionen og

desto større andel av vare- og tjenestekjøpet de resterende virksomhetene i verdikjeden kjøper

utenfor regionen, desto lavere blir ringvirkningene i regionen, og motsatt. Dette kommer av at

verdiskapingen blir importert og kontantstrømmen går ut av regionen, fremfor at den forblir i

regionen.

For å beskrive ringvirkningene i en region tar vi utgangspunkt i bruttoregionproduktet (Y).

Dette er verdien av den samlede produksjonen av ferdige varer og tjenester i regionen,

verdsatt til markedspriser, i en gitt periode. I tillegg til regionens egenproduserte varer og

tjenester vil også regionen importere varer og tjenester fra utlandet og fra andre regioner i

landet (M). Denne samlede tilgangen på varer og tjenester i regionen kan anvendes til fire

ulike sluttleveringer: Til privat forbruk internt i regionen (C), som investeringsvarer til

regionens bedrifter og virksomheter (I), som varer og tjenester til bruk i offentlig forvaltning

og tjenesteyting (G) og som eksport til andre regioner i landet, samt til andre land (X). Denne

sammenhengen gir oss generalbudsjettligningen for den gjeldende regionen:

Y = C + G + I + X - M.

Ligningen består av følgende variabler:

Y = Regionens inntekter (verdiskapingen).

C = Verdien av lokalt forbruk på varer og tjenester.

G = Verdien av offentlig konsum av varer og tjenester i regionen.

I = Verdien av bruttoinvesteringer i regionen.

X = Verdien av eksport av varer og tjenester ut av regionen.

M = Verdien av import av varer og tjenester fra andre regioner og fra utlandet.

(Armstrong & Taylor, 2000, s. 8)

Som vi ser av modellen øker regionens inntekter desto høyere forbruket av lokale varer og

tjenester er, desto mer det offentlige kjøper av varer og tjenester fra regionen, desto høyere

investeringene er og desto høyere verdien på nettoeksporten er (eksportverdien ut av regionen

fratrukket verdien av importen til regionen).

14

2.5 Ringvirkningsmultiplikatoren

I dette delkapittelet vil vi presentere den regionaløkonomiske analysemodellen vi vil bruke for

å beregne de lokale ringvirkningene av Sogndal Fotball. Modellen består av 5 ligninger og

viser forholdet mellom inntekt og utgift i regionen.

Ligning 1 viser den samlede etterspørselen i regionen. Som vanlig i keynesianske modeller,

legges det til grunn at samlet etterspørsel bestemmer samlet verdiskaping i regionen, (Y).

Dette blir da den samlede inntekten fra produksjonen i den gjeldende regionen som kan

anvendes til enten privat forbruk internt i regionen (C), som investeringer i regionens bedrifter

(I), som varer og tjenester til bruk i offentlig forvaltning (G) og som nettoeksport til andre

regioner i landet, samt til andre land (X - M). Modellen består av; endogene variabler (også

kalt avhengige variabler), innebærer at de bestemmes i selve modellen og eksogene variabler

(også kalt uavhengige variabler), innebærer at de blir bestemt utenfor modellen. De eksogene

variablene er merket med en senket null (0). Både eksogene og endogene variabler påvirker

resultatet av modellen, men endringer i modellen påvirker ikke verdien på de eksogene

variablene.

1. Y = C + I + G + (X – M)

Fra ligning 2 fremgår det at den private konsumetterspørselen i regionen består av en

inntektsuavhengig del (C0) og en del som er en funksjon av regionens disponible inntekt

(cDY). Den uavhengige delen kommer av at noe av konsumetterspørselen i regionen vil være

til stede uavhengig av inntekt som f.eks. kjøp av livsnødvendige varer og tjenester som mat og

drikke. Den marginale konsumtilbøyeligheten (c) angir hvor stor del av regionens disponible

inntekt (DY) som blir brukt til privat konsum av varer og tjenester.

2. C = C0+ cDY

Ligning 3 angir at regionens disponible inntekt (DY) er lik regionens samlede inntekt (Y)

fratrukket nettoskattebeløpet som regionens innbyggere og bedrifter betaler (T).

3. DY = Y – T

Ligning 4 er skattefunksjonen og modellerer skattebeløpet som en bestemt andel (t) av

regionens inntekt (Y).

4. T = tY

15

Ligning 5 uttrykker verdien på importen til regionen, denne variabelen er delvis eksogen (M0)

og delvis endogen (mDY), da den sistnevnte delen er avhengig av disponibel inntekt. I

ligningen er (m) den marginale importtilbøyeligheten som viser hvor mange øre importen til

regionen øker med når regionens disponible inntekt øker med en krone.

5. M = M0 + mDY

Modellen har fem ligninger og fem endogene variabler og kan derfor løses. De endogene

variablene er som følger: C, T, Y, DY og M. I tillegg er det tre eksogene variabler: I, G og X.

Verdien av bruttoinvesteringer i regionen er en eksogen variabel i modellen. Den påvirkes

med andre ord ikke av variablene i modellen og defineres:

I = I0

Ligningen for verdien på offentlige utgifter er satt sammen av en uavhengig del (eksogen),

(G0) og en avhengig del (endogen), (gY). G = G0 – gY: Dette innebærer en forutsetning om at

de offentlige utgiftene (G) i en region øker når regionens inntekter (Y) går ned. (G0) er en

eksogen variabel og øker ikke om regionens inntekter øker. Dette vil være nødvendige og

ofte, lovpålagte minimumstjenester knyttet til helse-, omsorgs- og oppvekstsektoren. Den

avhengige delen (gY) er avhengig av regionens inntekter. Reduseres regionens inntekter vil

offentlige utgifter øke som følge av f.eks. økte sosialutgifter i forbindelse med økt

arbeidsledighet og motsatt. I vår modell har vi valgt å fjerne den endogene delen av offentlig

konsum. Dette har vi gjort siden det er staten som betaler ut sosiale kostnader knyttet til

arbeidsledighet og dette påvirker derfor ikke den kommunale delen av offentlig konsum som

påvirker offentlig etterspørsel i regionen.

G = G0

Verdien av eksport av varer og tjenester ut av regionen er en eksogen variabel. Den påvirkes

med andre ord ikke av variablene i modellen og defineres:

X = X0

For å komme frem til den regionale multiplikatoren (k) tar vi utgangspunkt i

generalbudsjettligningen for en regions økonomi, og løser denne ved å sette inn ligningene for

regionalt konsum og regional import. For å finne de induserte virkningene må vi samle de

endogene variablene. Dette gjør vi på følgende måte:

16

1. Y = C + G + I + X – M

Setter inn ligningene for C og M.

2. Y = (C0 + cDY) + G0 + I0 + X0 – (M0 + mDY)

Setter inn (Y-tY) for DY

3. Y = (C0 + c(Y – tY)) + G0 + I0 + X0 – (M0 + m(Y – tY))

Løser opp parentesene.

4. Y = (C0 + cY – ctY) + G0 + I0 + X0 – (M0 + mY – mtY)

Løser opp parentesene.

5. Y = C0 + cY – ctY + G0 + I0 + X0 – M0 – mY + mtY

Flytter over leddene med endogene variabler på venstre side.

6. Y – cY + ctY + mY – mtY = C0 + G0 + I0 + X0 – M0

Faktoriserer ut Y.

7. Y(1-c+ct + m(1-t)) = C0 + G0 + I0 + X0 – M0

Faktoriserer (c) utenfor parentesen.

8. Y(1-c(1-t) + m(1-t)) = C0 + G0 + I0 + X0 – M0

Faktoriserer, og setter (1-t) utenfor.

9. Y(1-(c-m)(1-t)) = C0 + G0 + I0 + X0 – M0

Deler på begge sider, og ender opp med multiplikatoren:

10. 𝑌 =
1

1−(c−m)(1−t)
∗ (C˳ + G˳ + I˳ + X˳ – M˳)

k ≡
1

1−(𝑐−𝑚)(1−𝑡)

Vi ser av denne utregningen at størrelsen på multiplikatoren er avhengig av produktet av to

faktorer; differansen mellom konsumtilbøyeligheten og importandelen av konsumet og en

minus skattesatsen. Desto høyere marginal konsumtilbøyeligheten er, altså desto mer av

disponibel inntekt som brukes på konsum, fremfor å spares, desto lavere importandelen av

konsumet er og desto lavere skattesatsen er, desto høyere blir den regionale multiplikatoren.

I det endelige uttrykket for regionens inntekter, er de endogene faktorene flyttet inn i

multiplikatoren, og de eksogene er samlet i en parentes. Faktorene i modellen er definert

under.

17

(Y) Regionens inntekter.

(c) Den prosentvise delen av disponibel inntekt som blir brukt på konsum (marginal

konsumtilbøyelighet).

(m) Den prosentvise delen av disponibel inntekt som blir brukt på import til regionen.

(t) Gjennomsnittlig skattesats.

(C0) Den inntektsuavhengige delen av lokalt privat forbruk på varer og tjenester.

(I0) Verdien av bruttoinvesteringer i regionen.

(G0) Den inntektsuavhengige delen av de offentlige utgiftene.

(X0) Verdien av eksport av varer og tjenester ut av regionen.

(M0) Den inntektsuavhengige delen av importen til regionen.

Denne modellen er spesiallaget for å se på de regionale konsekvensene av en nyetablering.

Dette innebærer at nyetableringen skaper to effekter:

Virkningen av selve nyinvesteringene (kjøp av driftsmidler og driftsmidler i oppstartsfasen)

(∆I0) og de induserte effektene, dvs. multiplikatorvirkningene. Skulle vi eksempelvis ha

analysert virkningene av utbyggingen av Fosshaugane Campus hadde (∆I0) blitt lik kostnaden

ved utbyggingen. Vi har derimot valgt å analysere en allerede eksisterende bedrift, og (∆I0)

blir da kjøp av innsatsvarer i forbindelse med den vanlige driften og ikke investeringsvarer i

forbindelse med nyinvesteringen. I det videre vil vi gi en kort og generell beskrivelse av

hvordan denne regionaløkonomiske modellen virker.

Privatpersoner som mottar inntekt, enten i form av arbeids- eller eierinntekt eller i form av

offentlige overføringer bruker inntekten enten til forbruk eller til sparing. Konsumfunksjonen

viser hvilke faktorer som påvirker den regionale konsumandelen: CR = (c – m)(1 - t) + C0.

Størrelsen på regional konsumandel (CR) er avhengig av den marginale

konsumtilbøyeligheten (c), defineres som hvor mange prosent av en liten økning i disponibel

inntekt som brukes på økt privat konsum, hvor mange prosent av konsumet som blir importert

til regionen (m), størrelsen på skattesatsen (t) og den delen av konsumet som er

inntektsuavhengig (C0). Et svært sentralt ledd i multiplikatoren, er verdien på (c-m). Desto

høyere den marginale konsumtilbøyeligheten er, desto høyere blir de regionale

ringvirkningene. Desto større del av konsumet som blir importert til regionen, desto lavere

blir de regionale ringvirkningene da denne delen av verdiskapingen blir importert til

primærregionen, i stedet for at den blir skapt i primærregionen. Størrelsen på (m) avhenger av

flere faktorer. For det første er den avhengig av størrelsen på regionen. For en liten region er

18

som oftest økonomien svakere. Dette skyldes blant annet at små regioner har færre

innbyggere som gir mindre skatteinntekter, og større importlekkasje da mange varer og

tjenester ikke er tilgjengelig i regionen som medfører høy import til regionen. For det andre er

det avhengig av sammensetningen av produksjonen av varer og tjenester i regionen. Desto

mer spesialisert denne produksjonen er, desto høyere andel blir importert til regionen. For det

tredje avhenger dette av geografisk plassering i forhold til andre nærliggende regioner og

sammensetningen av næringslivet i denne regionen. Desto bedre tilbudet er i naboregionen(e),

desto lavere blir veksten i økonomien i primærregionen. Spesielt hvis andelen pendlere fra

andre regioner er høy, vil veksten bli lavere. Dette kommer av at forbruket er større der en

bor, enn der en jobber. (Armstrong & Taylor, 2000, s. 10-11).

Størrelsen på skattesatsen (t) er i stor grad politisk styrt på nasjonalt plan og i liten grad

kommunalt. Desto høyere skattesatsen er, desto mer skatt betaler innbyggerne i regionen,

desto lavere blir innbyggernes disponible inntekter og desto mindre blir verdien på det private

konsumet (C) i regionen. Dette vil, isolert sett, redusere regionens samlede

konsumetterspørsel og dermed redusere verdiskapingen og inntekter i regionen. Samtidig vil

økte skatter føre til økt offentlig konsum. Offentlig konsum (G) innebærer både en nasjonal

del og en kommunal del. Den nasjonale delen av offentlig konsum er på en side avhengig av

skatteinntektene, men på en annen side ikke avhengig av skatteinntektene. Desto høyere

skatteinntektene er, desto mer penger kan staten investere i regionen gjennom økte

overføringer til kommunene og fylkeskommunene. På den andre siden har Norge sin egen

valuta (NOK) og staten kan velge å trykke opp penger og øke sine kjøp av varer og tjenester i

regionene nærmest ubegrenset. Dette kan gjøres siden staten ikke er styrt av noen overordnet

myndighet som presser på for å oppnå budsjettbalanse. Den kommunale delen av offentlig

konsum er mer avhengig av skatteinntektene da kommunene og fylkeskommunene ikke kan

trykke penger og er mer tvunget av Fylkesmannen til å ha balanse i budsjettene sine

(Regjeringen, 2010). En svakhet med modellen er at den kun ser på skattesatsen (t) som en

negativ virkning på regionens økonomi. Deler av skatten på lønns- og kapitalinntekter

privatpersoner betaler går til kommunen og dette medfører økt etterspørsel etter varer og

tjenester gjennom den kommunale delen av offentlig konsum (G) som øker regionens

inntekter. Dette står nærmere beskrevet under delkapittel 2.7.

På grunn av det samfunnsøkonomiske kretsløpet og multiplikatoreffekten som tidligere nevnt,

øker regionens inntekter, desto mer offentlige utgifter øker, desto mer som investeres, desto

19

flere varer og tjenester som etterspørres av det private og det offentlige, desto høyere

nettoeksporten er, desto lavere skatten er og desto høyere den marginale

konsumtilbøyeligheten er. (Armstrong & Taylor, 2000, s.8)

2.6 Ulike typer ringvirkninger

De ulike ringvirkningene kan kategoriseres i følgende kategorier:

 Direkte virkninger

 Indirekte virkninger

 Induserte virkninger

 Katalytiske virkninger

- Brukernytte

- Økonomiske ringvirkninger

- Miljø- og sosiale virkninger

Direkte virkninger

De direkte virkningene oppstår som et resultatet av den faktiske driften av virksomheten og

består av verdiskapingen i den bedriften vi kartlegger. Verdiskapingen har vi valgt å definere

ved størrelsen på lønnskostnaden, eierinntekten og netto finanskostnad. De direkte

virkningene er de enkleste å kartlegge og kan måles mest presist. (Kjærland, Mathisen &

Solvoll, 2012). Denne verdiskapingen blir fordelt på fire grupper (interessenter):

arbeidstagerne får sin del av verdiskapingen i form av lønn, långiverne får sin del i form av

avdrag og renter, det offentlige får sin del i form av selskapsskatt og arbeidsgiveravgift, mens

den resterende delen går til eierne i form av driftsresultat. Dette innebærer blant annet

bedriftens lønnskostnader, antall ansatte og bedriftens betaling av skatter og avgifter.

I bedriftsøkonomisk sammenheng defineres netto verdiskaping som: Omsetning -

(Vareinnsats + Kapitalslit). (Dahl & Idsø, 2015). I regnskapet uttrykker avskrivingene

kapitalslitet på anleggsmidler med begrenset økonomisk levetid. Avskrivingene skal avskrives

etter en fornuftig avskrivningsplan jf. Regnskapsloven § 5-3, annet ledd (Regnskapsloven,

1999). Avskrivningene baserer seg på et estimat (saldoavskrivning). Det er ulike vurderinger

som ligger bak slike estimat, og alle estimat innebærer en viss grad av usikkerhet, da det

hefter betydelig usikkerhet bl.a. ved levetiden til anleggsmidlene i bedriften. Av den grunn

kan de bedriftsøkonomiske (skattemessige) avskrivningene avvike betydelig fra det egentlige

kapitalslitet. Dersom en tar utgangspunkt i regnskapstall kan netto verdiskaping i en bedrift

20

uttrykkes i følgende ligning: Netto verdiskaping = Driftsresultat + Lønnskostnader. Her

inneholder driftsresultatet både eierinntekt, finanskostnader og skattekostnader.

Indirekte virkninger

De indirekte ringvirkningene oppstår som følge av primærbedriftens kjøp av varer og tjenester

fra leverandører. Som nevnt tidligere har vi valgt å analysere en allerede eksisterende bedrift,

og (∆I0) blir da kjøp av innsatsvarer i forbindelse med den vanlige driften og ikke

investeringsvarer i forbindelse med nyinvesteringen. Vår analyse vil derfor skille seg fra en

tradisjonell ringvirkningsanalyse i den forstand at etableringskostnadene ikke er inkludert i

multiplikatoren. Beliggenheten til leverandørene til primærbedriften er avgjørende når en skal

finne de ringvirkningene primærbedriften skaper i regionen. Desto flere av leverandørene som

befinner seg i regionen, desto større blir de regionale ringvirkningene. De indirekte

ringvirkningene for regionen er den ekstra verdiskapingen som skjer i alle andre bedrifter i

regionen som følge av leveranser til primærbedriften. På lik linje med verdiskapingen i

primærbedriften tilfaller også denne verdiskapingen de fire interessentene; arbeidstagere,

eiere, långivere og det offentlige. Kartleggingen av hvor leverandørene til primærbedriften

kjøper sine varer og tjenester og hvor underleverandørene kjøper sine varer og tjenester

bakover i verdikjeden kan være svært vanskelige og tidkrevende å finne. (Kjærland, Mathisen

& Solvoll, 2012).

Induserte virkninger

De induserte virkningene defineres som tilsvarende virkninger generert av forbruket av

inntektene i de direkte og indirekte virkningene, og omfatter med andre ord alle typer

virksomheter (Strand, 2002). De induserte virkningene viser hvordan bruken av

verdiskapingen som følge av de direkte og indirekte virkningene genererer i økt virksomhet i

regionen gjennom aktørenes kjøp av lokalproduserte varer og tjenester. Selve virkningen

oppstår som konsekvens av økt privat konsum, økt offentlig konsum og økte investeringer

som følge av personer og bedrifter som mottar økonomiske ytelser fra virksomheten. Dette er

resultatet av at de ansatte i bedriften og i de lokale underleverandørene kjøper varer og

tjenester i regionen. (Kjærland, Mathisen & Solvoll. 2012).

21

Katalytiske virkningene

De katalytiske virkningene kan deles inn i tre underkategorier: brukernytte, økonomiske

ringvirkninger og miljø- og sosiale virkninger. De økonomiske virkningene kan defineres ved

å se på hvordan virksomhetens lokalisering påvirker andre virksomheters plassering og

hvordan den også påvirker bosetningsmønsteret i regionen. Dette innebærer i hvilken grad

Sogndal Fotball påvirker nyetableringer til å etablere seg i regionen, og i hvilken grad

Sogndal Fotball påvirker folks ønske om å flytte til regionen. Dette kan de gjøre gjennom

f.eks. etterspørsel av en bestemt vare eller tjeneste som fører til at en nyetablering kan utnytte

denne etterspørselen, eller ved å etterspørre mer arbeidskraft i primærbedriften, slik at folk

flytter til regionen med ønske om jobb. Økt brukernytte som virkning kan eksempelvis være

at betalingsvilligheten på varer og tjenester økes for konsumenter i regionen i form av økt

konsumentoverskudd. Miljømessige og sosiale virkninger kan eksempelvis være positive i

form av økt optimisme og trivsel i regionen eller som en negativ virkning i form av

naturinngrep, støy og forurensning. Disse virkningene er ofte de vanskeligste å kartlegge og

måle pålitelig, og det er knyttet mye usikkerhet rundt virkningene. Det er trolig sjeldent at en

bestemt virksomhet er avgjørende for hvor en annen bedrift velger å lokalisere seg hvis det

ikke er et kunde/leverandørforhold mellom dem eller at den tilflyttende bedriften blir påvirket

av induserte effektene fra primærbedriften (Cooper & Smith, 2005).

2.7 Skatter og avgifter

Både bedrifter og privatpersoner betaler skatter og avgifter som tilfaller både stat og

kommune. Bedrifter betaler arbeidsgiveravgift (varierer fra 0 – 14,1%), merverdiavgift,

selskapsskatt (27% på alminnelig inntekt for inntektsåret 2014), eiendomsskatt (de aller flest,

men ikke alle kommuner), festeavgift (hvis kommunen eier tomten) og andre kommunale

avgifter knyttet til renovasjon, vann, avløp, feiing.

Privatpersoner betaler skatt på alminnelig inntekt. Denne skatten er på totalt 27 prosent,

hvorav 11,6 prosent er kommuneskatt, 2,45 prosent er skatt til fylkeskommunen og 12,95

prosent er fellesskatt til staten (satser fra 2014). I tillegg kommer toppskatt på inntekt over

527 400 kr (for inntektsåret 2014) (Stortingets skattevedtak, 2013). Toppskatten går uavkortet

til staten. Selv om det har vært endringer i formuesskatten totalt, så har andelen til kommunen

ligget stabilt på 0,7 prosent. Avgifter som betales av privatpersoner er eiendomsskatt og

kommunale avgifter knyttet til renovasjon, vann, avløp og feiing

22

2.8 Sponsor

Sponsorer og sponsing er kjente begreper i idretten, og godt synlig på drakter, på tribunene,

på dommerne osv. Sponsing er en økonomisk støtte til idrettslag, idrettsutøvere eller andre

kulturelle innslag fra det offentlige eller det private. Næringslivet sponser for å knytte noe

som samfunnet oppfatter som positivt til sin bedrift, i tillegg til at de får medieomtale

gjennom å være på fotballdrakter og reklameskilt under fotballkamper eller andre

idrettsarrangement (Phil, 2012). Sponsorinntekter er en svært viktig inntektskilde for

toppfotballklubbene i Norge. I 2015 ble det brukt 4,47 milliarder kroner på sponsing. Av dette

gikk om lag 1,5 milliarder kroner til fotballen, som utgjør 34 % av den totale sponsingen i

Norge. Klubbene i Norges to øverste divisjoner, Tippeligaen og OBOS-ligaen, mottok 703

millioner kroner i sponsormidler i 2015. Samtlige Tippeligaklubber og mange av klubbene i

OBOS-ligaen er blant de 40 mest attraktive sponsorobjektene i Norge, med hele 12 lag fra

Tippeligaen og OBOS-ligaen blant de 20 mest attraktive. Noe som totalt sett gjør fotball til

den mest populære idretten å sponse (Sponsor Insight, 2016).

23

Kapittel 3. Metode

I dette kapittelet tar vi for oss metoden vi har lagt til grunn for å finne svar på

problemstillingen vår. Her drøftes problemstilling, samt metode for datainnsamling, analyse

av datamateriale, vurdering av konklusjoner og resultater.

3.1 Utvikling av problemstilling

Problemstillingen “Hva er de økonomiske ringvirkningene av Sogndal Fotball i regionen?” er

eksplisitt avgrenset fordi vi sier at vi har fokusert på de økonomiske ringvirkningene av

toppfotballklubben Sogndal Fotball, og i regionen Indre Sogn og Vik kommune. Den er

beskrivende fordi vi tar sikte på å kartlegge de økonomiske ringvirkningene av en bestemt

aktivitet. I oppgaven vil det gjerne komme noen elementer av hvorfor ringvirkningene er som

de er, det vil si den har også en forklarende tilnærming.

Når det kommer til spørsmålet om generalisering har vi ikke til hensikt å generalisere

resultatet av oppgaven vår til andre toppfotballklubber i Norge, fordi de økonomiske

ringvirkningene i en organisasjon er individuell for hver enkelt organisasjon. Våre funn er

derfor kontekstavhengige og vi kan derfor ikke uttale oss om andre fotballklubber på

bakgrunn av vårt resultat.

3.2 Datainnsamling

Ved innhentingen av data har det vært viktig for oss at den skjedde på en korrekt måte slik at

resultatet i oppgaven skal være gyldig og troverdig. Vi har lagt stor vekt på å ha klare og

ryddige referanser i oppgaven, noe som gjør det enkelt for leserne å finne frem for videre

lesning eller for kontroll av data.

I innsamlingen har vi hentet data ved hjelp av både kvantitativ og kvalitativ metode, og vi har

benyttet oss både av primær- og sekundærdata. Kvantitative data er data i form av tall og

størrelser, og kvalitativ informasjon er data i form av språk og handlinger. Kvantitative data er

altså data som statistikk fra Statistisk Sentralbyrå og PANDA, mens kvalitative data er data

som er hentet inn i form av intervjuer og personlige e-poster. Primærdata er data hentet fra

førstehåndskilder og som er skreddersydd vår oppgave, det er altså data som ikke er

sammenstilt tidligere og som vi har samlet inn selv. Sekundærdata er data hentet fra

24

andrehåndskilder og som i utgangspunktet er ment for andre formål, f.eks. regnskapstall og

nasjonale statistikker. Dette er altså data som er kjent fra før.

I vår datainnsamling hadde vi samtaler med Egil Mundal, hovedsponsorene og de største

underleverandørene. Vi var i samtale med Egil Mundal før vi valgte problemstilling, og under

arbeidet med selve oppgaven. Kommunikasjonen har for det meste foregått gjennom e-post,

men også gjennom personlige møter. Vi gjennomførte åpne intervjuer med de tre

hovedsponsorene, hvor vi blant annet fikk svar på antall årsverk bedriften sysselsetter i

regionen, informasjon om sponsorarbeidet deres, samarbeidet med Sogndal Fotball, osv.

Intervjuene ble utført muntlig og ble tatt opp på lydbånd ved hjelp av mobiltelefon, etter

tillatelse fra intervjuobjekt. Dette var for å kunne høre intervjuet i etterkant og kontrollere hva

som faktisk ble sagt, og for å ha mulighet til å kunne sitere personer direkte. I tillegg ble det

skrevet notater og stikkord i tilfelle vi skulle oppleve tekniske problemer. De personlige

intervjuene har blitt gjennomført ansikt-til-ansikt i tillegg til flere e-postintervjuer. Flere av

spørsmålene i intervjuene har vært de samme, uavhengig av hvem vi har intervjuet. Dette har

vi gjort for å få ulike perspektiv og vinklinger på spørsmålene. Vi spurte f.eks. alle

sponsorene om hva sponsoratet betyr for dem, og hvordan Sogndal Fotball påvirker deres

bedrift ellers. Alle respondentene har vært klar over at intervjuene gjennomføres i forbindelse

med en bacheloroppgave og at deler av det som blir sagt kan bli referert til i oppgaven.

Intervjuene har vært av typen semi-strukturert, og vi har lagt stor vekt på at respondentene

skal få muligheten til å snakke fritt. Dette for at respondentene skal få snakke om det de vil

fokusere på, slik at vi kan få mest mulig usilt informasjon utenom det vi allerede visste var

viktig.

Vi sendte ut e-poster til de største leverandørene der vi spurte om hvor stor andel av deres

vare- og tjenesteinnsats som ble kjøpt i vår region, hvor store lønn- og innkjøpskostnader de

har knyttet til oppdrag for Sogndal Fotball, og hvor mange årsverk leveranser til Sogndal

Fotball binder opp årlig, hvor mange årsverk leverandørene har totalt, og hvor disse er

bosatte. Her fikk vi svar fra de fire største, men ikke den femte største leverandøren som er

Holen Installasjon. Vi fikk derimot svar fra den sjette største som er Sogndal Kommune.

Ved innsamling av informasjon angående skatt og skattebetaling utvekslet vi en del e-poster

med Sogndal kommune som ga oss oversikt over blant annet totalskatt og eiendomsskatt.

Største parten av dataen vår består av regnskapstall, leverandørlistene til Sogndal Fotball, og

statistikker fra Statistisk Sentralbyrå og SINTEF/PANDA. Vi fikk tilsendt et internt regnskap

25

og leverandørliste for perioden 1. januar 2012 til 31. desember 2014 fra Sogndal Fotball, og vi

fikk tilsendt egendekningsgraden for privat konsum i Sogn og Fjordane fra PANDA. Deretter

brukte vi data fra «Forbrukerundersøkelsen» (Statistisk Sentralbyrå, 2014) og Årlig

Nasjonalregnskap (Statistisk Sentralbyrå, 2016) for å tilrettelegge PANDA-dataene for vårt

formål.

3.3 Hvordan skal vi analysere datamaterialet?

Formålet med å analysere datamaterialet er å finne de økonomiske ringvirkningene for

regionen av Sogndal Fotball. Vi har valgt å finne denne effekten i form av hvor mange

sysselsatte Sogndal Fotball opprettholder utenfor egen drift. I våre beregninger har vi tatt

utgangspunkt i regnskapstall fra Sogndal Fotball, men på enkelte områder har vi vært nødt til

å nøye oss med nasjonale anslag.

Da vi skulle analysere leverandørlistene begynte vi med å sorterte ut alle leverandørene som

ikke er lokalisert i regionen. De leverandørene som er lokalisert regionen ble sortert med navn

og utbetalt beløp i perioden. Vi fordelte så leverandørene etter hvilken av de syv kommunene

i regionen de tilhørte. Dette gjorde vi ved hjelp av “Proff the Business Finder” (Proff, 2016),

som er en database over bedrifter. Nettsiden er et oppslagsverk som gir informasjon om blant

annet regnskapstall, nøkkeltall og offisiell foretaksinformasjon. Nasjonale eller internasjonale

organisasjoner med lokaler i regionen, har vi kategorisert som regionale ettersom Mundal

hevder at de bruker lokale leverandører der det lar seg gjøre. Eksempel på dette er at hvis det

sto Sparebanken Vest, så plasserte vi kostnaden i Sogndal Kommune ettersom banken har

kontor i Sogndal. Leverandørlisten viste total leverandørkostnad for perioden 2012-2014 og

var delt inn i Sogndal Fotball og Sogndal Idrettslag Fotball. Vi eliminerte transaksjonene dem

imellom for å forhindre dobbelttelling. For å ta hensyn til at leverandørlisten gikk over tre år

og siden det ikke var mulig å skille kostnadene år for år, la vi til grunn at

leverandørkostnadene hadde fordelt seg likt over de tre årene. Dette gjorde vi med bakgrunn i

at klubben spilte i Tippeligaen i alle tre årene, og det foreligger ingen grunn til at kostnadene

skal variere veldig.

Vi har mottatt data fra SINTEF over egendekningsandelene i konsumet for Sogn og Fjordane

i 2010. Disse tallene viser andelen av husholdningenes konsum av varer og tjenester fra ulike

næringer som ble produsert i Sogn og Fjordane. Tallene er hentet fra den regionaløkonomiske

26

analysemodellen PANDA som blir driftet av SINTEF. Vi vil her legge til grunn at disse

egenandelene også gjelder for husholdningene i vår region, og deres etterspørsel etter varer og

tjenester fra egen region.

I våre beregninger har vi imidlertid ikke behov for de næringsfordelte egenandelene, men bare

for den samlede egenandelen i konsumet. For å kunne beregne en samlet, gjennomsnittlig

egendekningsandel på bakgrunn av de næringsfordelte egendekningsandelene, hadde vi behov

for å kjenne størrelsen på verdiskapingen i de enkelte næringsgruppene i Sogn og Fjordane.

Tallene fra Fylkesfordelt Nasjonalregnskap (FNR) er for lite detaljerte, så vi startet med å

prøve en fordeling basert på tall fra «Forbrukerundersøkelsen» til SSB (Statistisk Sentralbyrå,

2014). Disse sier noe om husholdningenes utgift per år fordelt etter vare- og tjenestegruppe og

etter landsdel. Dette innebærer at vi la til grunn at hver næringsgruppe i PANDA produserte

en, eller et fåtall, varer og tjenester som vi fant igjen i «Forbrukerundersøkelsen». Vi valgte

landsdelen Vestlandet som var det mest konkrete nivået i SSBs «Forbrukerundersøkelse».

Dette arbeidet viste seg å være for tidkrevende og det var svært vanskelig å fordele næringer

på varer/tjenester, dels fordi enkeltnæringer kan produsere mange ulike varer og tjenester,

men fremfor alt fordi det er krevende å fordele verdiskapingen knyttet til den enkelte varen på

de ulike næringene. De fleste varer blir omsatt via næringene detaljhandel og agentur -

/engroshandel og det er derfor svært vanskelig å knytte deler av denne verdiskapingen til

enkeltnæringer. Vi så oss derfor nødt til å forutsette at den største delen av privatkonsumet

foregår i næringen “Detaljhandel, unntatt motorvogner”. Denne har en egendekningsgrad på

52,9% noe vi syntes var veldig høyt. Vi har i samarbeid med veileder forsøkt å kompensere

for dette med å inkludere næringen “Agentur- og engroshandel, unntatt med motorvogner” og

deretter ta et veid gjennomsnitt6 av disse to næringene. Den sistnevnte næringsgruppen ble

inkludert for å ta hensyn til at verdiskapingen i detaljhandelen trolig vil overdrive den lokale

egendekningsandelen i konsumet, fordi mange av varene som omsettes der vil være produsert

utenfor regionen. Vi endte da opp med en egendekningsandel i Sogn og Fjordane på 37,7%,

det vil si at hvis man kjøper noe for 100 kr i Sogn og Fjordane, så vil virksomheter i fylket stå

bak 37,7 kr av denne verdien. Vi legger da til grunn at egendekningsgraden for privat konsum

i Indre Sogn og Vik også ligger på 37,7 %.

For å regne ut ringvirkningsmultiplikatoren etter formelen 𝑘 =
1

1−(𝑐−𝑚)(1−𝑡)
 måtte vi finne

tall for marginal konsumtilbøyelighet (c), den prosentvise delen av konsum som blir importert

6 Med veid gjennomsnitt menes at hver enhet er tillagt vekt for sin betydning for resultatet.

27

til regionen (m) og den gjennomsnittlige prosentvise totalskatten per årsverk (t). Ved hjelp av

informasjon fra SSB fant vi ut at c = 90 % (Halvorsen, 2011). For å finne (m) regnet vi ut 1 -

0,377, som er gjennomsnittlig egendekningsandel i Sogn og Fjordane (PANDA), og vi fant da

at m = 0,623. Den gjennomsnittlige prosentvise totalskatten per årsverk er lik 24,2 %

(Statistisk Sentralbyrå, 2005).

Etter vi hadde funnet de direkte, indirekte og induserte virkningene ville vi prøve å fordele de

indirekte virkningene på forskjellige næringer. Vi tok da utgangspunkt i oversikten vi hadde

laget oss over leverandører i regionen og fordelte disse på sytten næringsgrupper:

“Varehandel”, “Industri”, “Elektrisitets-, gass-, damp- og varmtvannsforsyning”, “Vann,

avløp og renovasjon”, “Olje- og gassutvinning og bergverksdrift”, “Finanstjenester”,

“Personlig tjenesteyting”, “Undervisning”, “Samferdsel, Hotell- og restaurantvirksomhet”,

“Faglig og teknisk tjenesteyting”, “Informasjon og kommunikasjon”, “Omsetning og drift av

fast eiendom”, “Forretningsmessig tjenesteyting”, “Helse- og sosialtjenester”, “Kultur,

underholdning og fritid”, og “Bygge- og anleggsvirksomhet”. Grunnen til at vi valgte disse

sytten næringene er at vi fant oversikt for gjennomsnittlig arbeidskraftkostnad per årsverk for

disse næringsgruppene i Statistisk Sentralbyrås “Tabell: 07685: Gjennomsnittlige

arbeidskraftkostnader per årsverk, etter næring (SN2007)” (Statistisk Sentralbyrå, 2016).

Denne ville vi bruke til å si noe om hvor mange årsverk de indirekte virkningene av Sogndal

Fotball bidrar med i de forskjellige næringene. Vi benyttet oss av “Standard for

næringsgruppering (SN2007)” (Statistisk Sentralbyrå, 2009) til å fordele bedriftene på de

næringsgruppene vi hadde funnet arbeidskraftkostnadene til.

I oversikten over arbeidskraftkostnader er det to næringer som ikke er med i forhold til

“Standard for næringsgruppering”. Disse er Jordbruk, skogbruk og fiske, og Offentlig

administrasjon, forsvar, og trygdeordninger underlagt offentlig forvaltning. I samtaler med

veileder ble vi enige om at jordbruksnæringen ikke var med fordi dette er en næring med få

lønnstakere og vi har derfor plassert bedrifter i denne næringen under varehandel. Offentlig

administrasjon er fordelt på de tre næringene: Helse- og sosialtjenester, Undervisning samt

Faglig, vitenskapelig og teknisk tjenesteyting. Vi regnet ut en fordelingsnøkkel basert på hvor

mange som er ansatt i disse tre forskjellige næringene på nasjonalt nivå ved hjelp av SSBs

tabell 08536 (Statistisk Sentralbyrå, 2012), og fant da følgende fordeling:

28

Næringsgruppe Antall sysselsatte Prosent

Helse- og omsorgstjenester 525 400 70,3 %

Undervisning 208 600 27,9 %

Faglig, vitenskapelig og teknisk tjenesteyting 13 300 1,8 %

Sum 747 300 100,0 %

Tabell 3.1: Fordelingsnøkkel for offentlige tjenester.

Vi fordelte summen av de offentlige tjenestene, som utgjorde kr 1 908 300, etter denne

fordelingsnøkkelen.

Etter at vi hadde fordelt vare- og tjenestekostnaden på de forskjellige næringene fant vi ut

hvor mange årsverk som var sysselsatt i hver næring. For å gjøre dette benyttet vi oss av

statistikk fra Statistisk Sentralbyrå som viste total omsetning og antall sysselsatte i følgende

næringer: Bygge- og anleggsvirksomhet (Statistisk Sentralbyrå, 2016), Samferdsel (Statistisk

Sentralbyrå, 2016), Varehandel (Statistisk Sentralbyrå, 2016), Hotell og restaurantvirksomhet

(Statistisk Sentralbyrå, 2016), Personlig tjenesteyting (Statistisk Sentralbyrå, 2016),

Omsetning og drift av eiendom (Statistisk Sentralbyrå, 2016), Informasjon og

Kommunikasjon (Statistisk Sentralbyrå, 2016), elektrisitets-, gass-, damp- og

varmtvannsforsyning7 (Statistisk Sentralbyrå, 2016), Vannforsyning, avløp og renovasjon

(Statistisk Sentralbyrå 2015) , Faglig, vitenskapelig og teknisk tjenesteyting (Statistisk

Sentralbyrå, 2016), Industri og bergverksdrift (Statistisk Sentralbyrå, 2016),

Forretningsmessig tjenesteyting (Statistisk Sentralbyrå, 2016). For hver av disse

næringsgruppene tok vi omsetningen i kroner og delte på antall sysselsatte i næringen og fant

omsetningen per sysselsatte.

Vi fant ikke statistikk for næringene: Undervisning, Helse- og sosialtjenester, Finanstjenester

og Kultur, underholdning og fritid. Vi tok da gjennomsnittet av omsetningen per sysselsatte i

de andre næringene og benyttet oss av dette i de fire ukjente næringene.

For å gjøre omsetning per sysselsatt om til årsverk måtte vi finne ut hvor mange sysselsatte

som utgjør et årsverk, her fant vi kommunale og fylkeskommunale tall (Statistisk Sentralbyrå,

7 For næringen Elektrisitets-, gass-, damp- og varmtvannsforsyning er det bare kraftforsyningsleden som er

relevant fordi det bare er Sognekraft og Luster Energiverk som er leverandører innenfor denne næringen.

29

2016). Vi delte antall sysselsatte i kommunal sektor i Norge på antall årsverk i samme sektor

og kom frem til 1,3 sysselsatte per årsverk i sektoren. Vi gjorde det samme for

fylkeskommunal sektor og kom frem til 1,15 sysselsatte per årsverk. Vi regnet så

gjennomsnittet av disse to og kom frem til at et årsverk tilsvarer 1,22 sysselsatte. Siden vi

ikke fant datamateriale for privat sektor måtte vi anslå at forholdstallet i privat sektor er det

samme som det vi fant for gjennomsnittet i kommunal og fylkeskommunal sektor.

I statistikkene fra SSB med oversikt over omsetning per sysselsatt i ulike næringer var både

omsetning per sysselsatt for bedrifter og omsetning per sysselsatt for foretak vist. Med unntak

av disse næringene er omsetning per sysselsatt i bedrifter tatt med i beregningene: Omsetning

av fast eiendom, faglig, vitenskapelig og teknisk tjenesteyting og forretningsmessig

tjenesteyting. I disse næringene ble omsetning per sysselsatt for foretak tatt med i

beregningene, da data for omsetning per sysselsatt for bedrifter ikke var tilgjengelig.

Statistikken for næringene var også fordelt etter sysselsettingsgruppene: 0-9, 10-19, 20-49,

50-249, og 250-. Ca. 90 % av virksomheter i Norge har 0-9 ansatte (Statistisk Sentralbyrå,

2015). Av den grunn tok vi bare med denne grupperingen i utregningen for disse næringene.

For næringen Elektrisitets-, gass-, damp- og varmtvannsforsyning fant vi omsetning for

kraftforsyning og antall sysselsatte i to forskjellige tabeller, “Sysselsatte 15-74 år, etter kjønn,

avtalt/vanlig arbeidstid pr. uke og næring. Prosent” og “Omsetning. Årstall, etter næring,

varetype og marked. Ujusterte serier. Millioner kroner”.

Vi brukte disse utregningene til å si noe om hvor mange årsverk Sogndal Fotball sine

indirekte virkninger opprettholder hos underleverandørene.

30

Næringsgruppe Omsetning per årsverk (kr)

Bygg- og anlegg 2 482 473

Faglig, vitenskapelig og teknisk

tjenesteyting 1 809 823

Finanstjenester 3 782 523

Forretningsmessig tjenesteyting 3 754 939

Helse og sosial 3 782 523

Industri og bergverksdrift 4 027 622

Informasjon og kommunikasjon 2 907 244

Kultur, underholdning og fritid 3 782 523

Kraftforsyning 10 185 089

Omsetning av fast eiendom 7 232 151

Overnatting og servering 883 973

Personlig tjenesteyting 820 551

Samferdsel 3 064 930

Undervisning 3 782 523

Vannforsyning, avløp og renovasjon 3 273 011

Varehandel 4 948 473

Tabell 3.2: Omsetning per årsverk i næringsgrupper i år 2014.

3.4 Hvor gode er de konklusjonene vi har trukket?

I arbeidet med oppgaven har vi hatt som formål å kunne konkludere med et så riktig resultat

av ringvirkningene som mulig. For å kunne gjøre dette har vi hele tiden prøvd å benytte oss av

de mest nøyaktige tallene vi hadde tilgang på, men vi har likevel blitt nødt til å gjøre

forutsetninger og anslag. Det har heller ikke alltid vært mulig å finne registerdata for

regionen. Blant annet er egendekningsgraden fra PANDA på fylkesnivå, og den er basert på

data fra nasjonalregnskapet fra 2010, mens «Forbrukerundersøkelsen» til SSB var på

Vestlandsnivå. Det er også viktig at de kildene vi har benyttet oss av er pålitelige og av god

kvalitet for at vi skal kunne dra riktige konklusjoner. Dette føler vi at vi har klart da største

parten av sekundærdataene vi har benyttet kommer fra offentlige etater.

31

Kapittel 4. Resultater

Dette kapittelet inneholder våre analyser av identifiserte ringvirkninger av verdiskapingen i

Sogndal Fotball. I den videre presentasjonen er tall fra Sogndal Fotball AS (SF AS) og

Sogndal Idrettslag Fotball (SIF) summert, om ikke annet er nevnt. Regnskapstallene som er

lagt til grunn i våre analyser er hentet fra nettsiden www.purehelp.no. Purehelp henter sine tall

fra Brønnøysundregisteret. Det er også viktig å være klar over organiseringen i klubben, da

organisasjonsform er avgjørende for blant annet skatteplikten. Sogndal Idrettslag Fotball er et

idrettslag og dermed ikke skattepliktig jf. Skatteloven § 2-32, første ledd, i motsetning til

Sogndal Fotball AS som er et aksjeselskap og er derfor skattepliktig jf. Skatteloven § 2-2,

første ledd, bokstav a (Skatteloven, 2000).

4.1 Kartlegging av ringvirkninger

Som tidligere nevnt, har vi valgt å dele ringvirkningene inn i direkte, indirekte, induserte, og

katalytiske virkninger. Det er viktig å tolke tallene i forhold til de forutsetningene som

funnene baserer seg på. Beregningene av de økonomiske ringvirkningene som Sogndal

Fotball skaper i regionen tar utgangspunkt i et alternativ der denne verdiskapingen faller helt

bort. Den tar derfor ikke hensyn til at arbeidskraften og de øvrige produksjonsfaktorene i

Sogndal Fotball og i de leverende bransjer vil ha en alternativ utnyttelse i fravær av Sogndal

Fotball. Det er lite trolig at samtlige ansatte i Sogndal Fotball og ansatte i leverandører som

Sogndal Fotball skaper grunnlag for, ville gått helt arbeidsledige om ikke klubben hadde

eksistert.

32

Inntekter

Driftsinntektene til Sogndal Fotball utgjorde i 2014 kroner 91 571 000. Driftsinntektene har

økt relativt stabilt i perioden 2012-2014 med en gjennomsnittlig økning på 1 550 000 kr per

år.

År Sogndal Fotball AS Sogndal Idrettslag Fotball Sum

2014 54 270 000 37 301 000 91 571 000

2013 50 203 000 40 712 000 90 915 000

2012 48 260 000 40 211 000 88 471 000

Tabell 4.1: Driftsinntekter i Sogndal Fotball AS og Sogndal Idrettslag Fotball i perioden

2012-2014.

Figur 4.1: Inntektsoversikt i Sogndal Fotball for år 2014.

Leieinntekter og sponsorinntekter er svært viktige inntektskilder i klubben. De utgjør

tilsammen 53 % av driftsinntektene til Sogndal Fotball i 2014. Media- og ligainntekter utgjør

15 %, inntekter på kampdag 15 % og andre inntekter 17 %.

19 %

15 %

15 %

34 %

17 %

Inntektsoversikt

Sponsorinntekter

Inntekter på kampdag

Media- og ligainntekter

Leieinntekter

Andre Inntekter

33

Kostnader

Kostnadene til Sogndal Fotball utgjorde i 2014 kroner 92 531 000 kroner. Kostnadene har

ligget relativt stabilt i 2013 og 2014. Fra 2012 til 2013 økte kostnadene med i underkant av 10

millioner kroner. Vi har ikke lyktes med å finne en forklaring på denne økningen.

Tabell 4.2: Kostnadsoversikt for Sogndal Fotball for år 2014.

Figur 4.2: Kostnadsoversikt i Sogndal Fotball for år 2014. I kostnadsoversikten er

finanskostnader også inkludert.

Vareforbruket og andre driftskostnader utgjør 53 % av kostnadene til Sogndal Fotball i 2014.

Lønnskostnaden utgjør 28 %, mens avskrivninger og finanskostnaden til sammen utgjør

resterende 19 %.

23 %

28 %
7 %

30 %

12 %

Kostnadsoversikt

Vareforbruk

Lønn

Avskrivning

Andre driftskostnader

Finanskostnad

År Sogndal Fotball AS Sogndal Idrettslag Fotball Sum

2014 56 150 000 36 381 000 92 531 000

2013 54 443 000 37 817 000 92 260 000

2012 48 532 000 33 896 000 82 428 000

34

4.2 Direkte virkninger

Som beskrevet i teorien (kapittel 2) har vi valgt å definere netto verdiskaping som:

Netto verdiskaping = Eierinntekt + Netto finanskostnad + Lønnskostnad.

Dette har vi gjort siden netto finanskostnad er høyere enn driftsresultatet i Sogndal Fotball. I

oppgaven har vi valgt å kartlegge netto verdiskaping.

Verdiskapingen i klubben fordeler seg på følgende interessentgrupper: de ansatte som mottar

lønn, staten som mottar skatter og avgifter, banken som mottar renteinntekter fra lån og eierne

som mottar utbytte.

Tabell 4.3: Nettoverdiskaping i Sogndal Fotball for 2014 og gjennomsnitt for årene 2012-

2014.

I vår kartlegging har vi forutsatt at lønnskostnaden kun er sammensatt av brutto lønn og

arbeidsgiveravgift. Sogndal kommune tilhører sone 1a (Skatteetaten, 2015) som innebærer at

bedriften må betale arbeidsgiveravgift med en sats på 10,6 % (Skatteetaten, 2015). Staten

mottar skatt på de ansattes lønnsinntekt der vi har tatt utgangspunkt i en gjennomsnittlig

skattesats på 24,2 % (Statistisk Sentralbyrå, 2005). Verdiskapingen knyttet til de ansatte er

utbetalt lønn. Staten mottar arbeidsgiveravgift fra bedriften og inntektsskatt fra de ansatte. Vi

har valgt å se bort fra merverdiavgift i våre beregninger, fordi dette er en indirekte skatt som

går til staten og som dermed har små regionale effekter for kommunene i regionen vår.

Selskapsskatten har i perioden vært lik null, grunnet utsatt skattefordel som følge av

underskudd fra tidligere år. Godtgjørelse for den kapitalinnsatsen som banken står for, er netto

finanskostnader som er finanskostnader fratrukket finansinntekter.

Formål Beløp 2014 Andel Gjennomsnitt 2012-2014 Andel

Til ansatte 18 724 000 52 % 17 955 000 49 %

Til staten 6 996 000 19 % 6 709 000 18 %

Til banken 10 330 000 29 % 10 075 000 27 %

Utbetalt utbytte 0 - 0 -

Tilbakeholdt overskudd 0 - 2 368 000 6 %

Total verdiskaping 36 050 000 100 % 37 107 000 100 %

35

Figur 4.3: Verdiskaping i Sogndal Fotball i 2014.

Figur 4.4: Gjennomsnittlig verdiskaping i Sogndal Fotball i 2012-2014.

I 2014 bidro Sogndal Fotball med en verdiskaping på kr 36 050 000 som skyldes den daglige

driften. Verdiskapingen fordeler seg nokså likt i 2014 som i gjennomsnitt for perioden 2012-

2014, med unntak av tilbakeholdt overskudd, som er 0 i 2014 og 2 368 000 i gjennomsnitt i

perioden. Dette skyldes høy overføring til egenkapitalen i 2012. I gjennomsnitt er det de

ansatte i bedriften som sitter igjen med den største delen av verdiskapingen (49%). Staten

mottar i underkant av 20 % av verdiskapingen, banken i underkant av 30 % og bedriften med

6 % i gjennomsnitt. Utbetalt utbytte har i perioden vært lik 0. Dette henger sammen med

29 %

52 %

19 %

Verdiskaping 2014

Bank

Ansatte

Staten

27 %

49 %

18 %

6 %

Verdiskaping i gj.snitt 2012-2014

Bank

Ansatte

Staten

Tilbakeholdt overskudd

36

klubbens formål og eieren som er et idrettslag. Idrettslag kan ikke ha «erverv til formål», om

de har det, blir de skattepliktige jf. Skatteloven § 2-32, første ledd (Skatteloven, 2000).

Årsaken til det gode driftsresultatet i 2012, som ga høy netto verdiskaping dette året skyldes

både lavere driftskostnader og høyere driftsinntekter. Årsaken til dette har vi ikke lyktes med

å finne.

Tabell 4.4: Driftsresultat, netto finanskostnader, resultat før skatt og skatt på ordinært

resultat for Sogndal Fotball AS for årene 2012 – 2014.

Driftsresultatet er positivt i samtlige år, men på grunn av høye finanskostnader går Sogndal

Fotball AS totalt sett i underskudd i 2014 og 2013. Aksjeselskapet hadde derimot et lite

overskudd i 2012. Skatt på årsresultatet betales med en sats på 27 % for inntektsåret 2014.

Selskapsskatten har i perioden vært lik null, grunnet utsatt skattefordel som følge av

underskudd fra tidligere år.

Tabell 4.5: Driftsresultat, netto finanskostnader, resultat før skatt og årsresultat for Sogndal

Fotball AS og Sogndal Idrettslag Fotball for årene 2012 – 2014.

Selv om driftsresultatet er positivt og høyt i alle de tre årene, går Sogndal Fotball i

underskudd grunnet høye finanskostnader både i 2014 og 2013. Finanskostnadene i Sogndal

Fotball utgjør tilsvarer 12 % av driftsinntektene for årene 2012, 2013 og 2014. Årsaken til

År Driftsresultat Netto finanskostnader Resultat før skatt Sum skatt

2014 8 162 000 -9 739 000 -1 577 000 -619 000

2013 6 271 000 -9 729 000 -3 459 000 -940 000

2012 9 317 000 -9 036 000 280 000 -64 000

År Organisasjon Driftsresultat Netto

finanskostnad

Resultat før skatt Årsresultat

2014 SF AS 8 162 000 -9 739 000 -1 577 000 -957 000

 SIF 1 531 000 -591 000 940 000 940 000

2013 SF AS 6 271 000 -9 729 000 -3 459 000 -2 519 000

 SIF 3 500 000 -562 000 2 937 000 2 937 000

2012 SF AS 9 317 000 -9 036 000 280 000 344 000

 SIF 6 929 000 -569 000 6 359 000 6 359 000

37

dette skyldes primært utbyggingen av Fosshaugane Campus som stod ferdig i 2006

(Veidekke, 2016). I følge regnskapet for 2014 hadde klubben gjeld på kroner 225 millioner,

hvorav 214 millioner var langsiktig gjeld. Sogndal Idrettslag Fotball har betydelig større

overskudd enn Sogndal Fotball AS i årene 2012, 2013 og 2014. Overskuddene var på

henholdsvis kroner 6 359 000, 2 937 000 og 940 000. For alle årene har disse overskuddene

blitt overført til egenkapitalen. Ved beregninger av tilbakeholdt overskudd i oversikten over

verdiskapingen er over-/underskuddet i SF AS lagt til / trukket fra overskuddet i SIF.

Netto finanskostnad utgjorde i 2014 kroner 10 330 000. Lån og innskudd er plassert i

Sparebanken Vest. Selv om utbetalingene er svært høye, er det vanskelig å kunne si noe om

hvor stor del av verdiskapingen som blir igjen i regionen. Dette med tanke på at Sparebanken

Vest låner penger av Norges Bank. Vi har i denne oppgaven forutsatt at netto finanskostnad

kun tilfaller vår region, fordi klubbens langsiktige gjeld i all hovedsak er finansiert av

Sparebanken Vest som har et kontor i Sogndal med 12 ansatte.

Direkte sysselsetting

Som vist i fordelingen av verdiskapingen, går største delen av verdiskapingen til de ansatte.

Den direkte sysselsettingen i Sogndal Fotball inkluderer ansatte i både Sogndal Fotball AS og

Sogndal Idrettslag Fotball. Summert over begge organisasjonene viser dette totalt 64 ansatte

(Purehelp, 2015). På grunn av at 9 ansatte jobber i begge organisasjonene, teller disse to

ganger. Antall ansatte til sammen utgjør derfor 55 personer og hver person arbeider

tilsvarende ett årsverk.

Tabell 4.6: Antall ansatte, etter avdeling og bosted.

Siden samtlige ansatte i Sogndal Fotball er bosatt i regionen gir verdiskapingen knyttet til de

ansatte regionaløkonomisk effekt tilsvarende 18 724 000, 52 % av verdiskapingen for 2014.

Avdeling Antall Bosatt i regionen Bosatt i regionen %

Administrasjon / støtteapparat 30 30 100

Spillere 25 25 100

Totalt 55 55 100

38

Region Sysselsatte Andel Sysselsatte i regionen Andel

Indre Sogn og Vik 55 100 % 14 336 0,38%

Tabell 4.7: Antall ansatte og andel av regionen. (Statistisk Sentralbyrå, 2016)

Regionen sysselsetter i overkant av 14 000 personer. Sogndal Fotball utgjør 0,38 % av

sysselsettingen i regionen.

Staten

Staten mottar i underkant av 20 % av verdiskapingen i Sogndal Fotball. Dette er som nevnt

inntektsskatt og arbeidsgiveravgift, siden klubben ikke har betalt selskapsskatt. Som tidligere

nevnt, har vi valgt å se bort fra merverdiavgift. Hvilken regionaløkonomisk effekt Sogndal

Fotball har på den offentlige aktiviteten i regionen henger sammen med skattesystemet. I

Norge er skattesystemet sammensatt slik at bedrifter betaler svært lav skatt til kommunen der

de er lokalisert. Både merverdiavgiften, arbeidsgiveravgiften og selskapsskatten går uavkortet

til staten. Dette henger sammen med inntektsutjevningssystemet for kommunene i Norge, som

gjennom en meget sterk utjevningsmekanisme sørger for at det er svært liten sammenheng

mellom størrelsen på de kommunale skatteinntektene og de disponible inntekter i kommunene

etter inntektsutjevningen (Regjeringen, 2015). I vår beregning har vi forutsatt at all

verdiskaping som går til staten gjennom betaling av arbeidsgiveravgiften og inntektsskatten

tilfaller offentlig forvaltning i vår region, som følge av inntektsutjevningssystemet. Deler av

inntektsskatten og formuesskatten til privatpersoner går til kommunen. Disse innbetalingene

er en del av de induserte virkningene som er nærmere beskrevet i kapittel 4.4.

Direkte skatter og avgifter som betales av Sogndal Fotball som direkte går til regionen, er

skatt på eiendommen (eiendomsskatten) og festeavgiften, som er en avgift til grunneieren av

tomta. Eiendomsskatten går til kommunen og siden tomta Sogndal Fotball har sine bygg og

anlegg på er eid av Sogndal kommune, går også festeavgiften til Sogndal kommune. Avgifter

knyttet til vann, avløp, renovasjon og feiing er ikke tatt med i beregningene.

Tabell 4.8: Eiendomsskatt og festeavgift for årene 2012-2014.

År Eiendomsskatt Festeavgift Sum

2014 269 000 206 000 475 000

2013 202 000 209 000 411 000

2012 202 000 214 000 416 000

39

Sum skatter og avgifter som Sogndal Fotball betalte til Sogndal kommune utgjorde i 2014

475 000 kr.

Kort oppsummering

Sogndal Fotball sysselsetter 55 årsverk i året. Dette utgjør 0,38 % av sysselsettingen i

regionen vår. Innbetaling til kommunal sektor direkte fra Sogndal Fotball utgjorde i 2014

kroner 475 000 kr, noe høyere enn gjennomsnittet i perioden 2012-2014, som følge av økt

eiendomsskatt. Sogndal Fotball bidro i 2014 med en verdiskaping på kr 36 050 000, dette

utgjør kr 655 455 i verdiskaping per årsverk. Vi har forutsatt at all netto verdiskaping fra

Sogndal Fotball tilfaller vår region.

4.3 Indirekte virkninger

De indirekte virkningene er resultatet av Sogndal Fotball sin etterspørsel etter varer og

tjenester i regionen. Sogndal Fotball hadde i perioden 01.01.12 til 31.12.14 et totalt varekjøp

på kr 212 573 724 ifølge leverandørlistene, etter vi trakk fra alle interne transaksjoner gjenstår

det en nettovarekostnad på kr 134 692 524. Av dette beløpet består kr 62 347 562 av vare- og

tjenestekjøp i regionen, det vil si 46,29 %, noe som utgjør et årlig, gjennomsnittlig vare- og

tjenestekjøp fra andre virksomheter i regionen på kr 20 782 521. Leverandørlisten består av

varekostnaden og andre driftskostnader, sistnevnte er kostnader til blant annet reklame,

forsikring og strøm. Vi ser derimot av offentlige regnskapstall hos Proff (Proff, 2016) at

Sogndal Fotball har en total vare- og tjenestekostnad på kr 22 645 870 i regionen i 2014,

denne forskjellen har vi ikke lyktes med å forklare.

 Sogndal Fotball AS Sogndal Idrettslag Fotball Sum

Varekostnad 18 084 000,00 2 946 000,00 21 030 000,00

Andre driftskostnader 12 461 000,00 15 432 000,00 27 893 000,00

Sum 30 545 000,00 18 378 000,00 48 923 000,00

Utenfor region (53,7 %) 16 406 086,04 9 871 044,34 26 277 130,38

Regional del (46,3%) 14 138 913,96 8 506 955,66 22 645 869,62

Tabell 4.9: Kostnader i Sogndal Fotball, i og utenfor regionen.

For å fordele denne differansen ut på de forskjellige næringsgruppene benyttet vi oss av en

skaleringsnøkkel på 1,09 (22 645 870/20 782 521). Vi regnet så ut omsetning per årsverk i de

forskjellige næringsgruppene for å kunne si noe om hvordan fordelingen av antall årsverk som

40

skyldes de indirekte virkningene er (se kapittel 3.3). De indirekte virkningene til Sogndal

Fotball opprettholder årsverk i følgende næringsgrupper:

Varekjøp etter næring Leverandørliste (kr) Skalering (kr)

 Omsetning

per årsverk

(kr) Årsverk

Bygge- og anleggsvirksomhet 4 214 882 4 592 786

2 482 473 1,85

Elektrisitets-, gass-, damp- og

varmtvannsforsyning 3 031 291 3 303 075

10 185 089 0,32

Faglig, vitenskapelig og teknisk

tjenesteyting 2 128 454 2 319 290

1 809 823 1,28

Finanstjenester 1 350 544 1 471 633

*3 782 5238 0,39

Forretningsmessig tjenesteyting 182 603 198 975

3 754 939 0,05

Helse- og sosialtjenester 1 200 241 1 307 854

*3 782 523 0,35

Hotell- og restaurantvirksomhet 2 056 734 2 241 140

883 973 2,54

Industri 1 062 087 1 157 313

4 027 622 0,29

Informasjon og kommunikasjon 525 436 572 546

2 907 244 0,20

Kultur, underholdning og fritid 1 023 446 1 115 207

*3 782 523 0,29

Olje- og gassutvinning og

bergverksdrift 479 522

4 027 622 0,00

Omsetning og drift av fast

eiendom 50 028 54 514

7 232 151 0,01

Personlig tjenesteyting 24 936 27 171

820 551 0,03

Samferdsel 1 166 101 1 270 653

3 064 930 0,41

Undervisning 264 762 288 501

*3 782 523 0,08

Vann, avløp, renovasjon 718 031 782 410

3 273 011 0,24

Varehandel 1 782 464 1 942 279

4 948 473 0,39

Sum 20 782 521 22 645 870 8,72

Tabell 4.10: Fordeling av årsverk grunnet indirekte virkninger.

8 *3 782 523 er gjennomsnittstallet brukt for næringene vi ikke lyktes med å finne omsetning per årsverk for.

41

Som vi ser av tabellen opprettholder Sogndal Fotball ca. 9 årsverk hos leverandørene i

regionen på grunn av sine vare- og tjenestekjøp. Dette er de indirekte virkningene av Sogndal

Fotball, et ledd ut i verdikjeden. Det kommer frem i den totale analysen (tabell 4.19, s. 53) at

det forekommer verdiskaping i flere ledd bakover hos leverandørene og underleverandørene,

fordi hvert ledd ønsker å legge til en avanse for å sikre seg økonomisk fortjeneste. Denne

totale verdiskapingen summert for alle ledd vil være lik kr 22 645 870 som Sogndal Fotball

betaler i vare- og tjenestekostnad fordi verdien av omsetningen i det siste leverandørleddet er

uttrykk for den samlede verdiskapingen både i dette leddet og i alle de bakenforliggende

leverandørledd (underleverandørene). Vi ser av tabellen at hotell- og restaurantnæringen er

størst med 2,54 årsverk opprettholdt av Sogndal Fotball, denne blir etterfulgt av bygge- og

anleggsnæringen med 1,85, og faglig, vitenskapelig og teknisk tjenesteyting med 1,28. I andre

enden ser vi at olje- og gassutvinning og bergverksdrift er så godt som null, og

forretningsmessig tjenesteyting, omsetning og drift av fast eiendom, personlig tjenesteyting

og undervisning har veldig få arbeidsplasser som baserer seg på leveranser av varer og

tjenester til Sogndal Fotball. Dette skyldes nok næringenes natur og vi vet fra før at olje- og

gassutvinningsnæringen er så godt som ikke-eksisterende i regionen vår.

4.4 Induserte virkninger

De induserte virkningene fra Sogndal Fotball oppstår som en konsekvens av at personer som

mottar godtgjørelse for arbeids- eller kapitalinnsats i klubben bruker deler av denne til å

etterspørre varer og tjenester i regionen. Denne etterspørselen etter varer og tjenester generer

arbeidsplasser i andre næringer. Disse personene har vi valgt å gruppere i følgende grupper:

- Ansatte i administrasjon, spillere og styret

- Eiere

- Långiver

- Ansatte i kommunal sektor

Som tidligere nevnt er det 55 ansatte i Sogndal Fotball per 2016. I de videre resultatene er

dette antallet sysselsatte lagt til grunn for årene 2012, 2013 og 2014.

42

År Lønnskostnader Arbeidsgiveravgift og skatt Utbetalt lønn

2014 25 720 000 6 996 000 18 724 000

2013 25 079 000 6 822 000 18 257 000

2012 23 194 000 6 309 000 16 885 000

Tabell 4.11: Lønnskostnader, utbetalt lønn, arbeidsgiveravgift og inntektsskatt betalt av de

ansatte i Sogndal Fotball for årene 2012-2014

Våre anslag for utbetalt lønn etter skatt bygger på følgende forutsetninger: At lønnskostnaden

kun er sammensatt av brutto lønn og arbeidsgiveravgift, og at gjennomsnittlig inntektsskatt er

24,2 % (Statistisk Sentralbyrå, 2005). Arbeidsgiveravgiften i Sogndal kommune er 10,6 %

(Skatteetaten, 2015). Styret i Sogndal Fotball AS og Sogndal Idrettslag Fotball består av til

sammen 6 personer (Østbø, H. 2016). Eventuelt utbetalt styrehonorar er inkludert i

lønnskostnaden, og derfor tatt med i våre beregninger.

Legger vi disse forutsetningene til grunn får vi følgende resultat:

Lønnskostnad / arbeidsgiveravgiftssats (1,106) = brutto lønn.

Total lønnskostnad for 2014 = 25 720 000 kr.

Deler en total lønnskostnad på 1,106 finner en brutto lønn:

25 720 000 kr / 1,106 = 23 254 973 kr.

Differansen mellom total lønnskostnad og brutto lønn vil da utgjøre arbeidsgiveravgiften.

Av brutto lønn betales 24,2% i gjennomsnittlig inntektsskatt. Sammenhengen mellom brutto

lønn og netto lønn vil da være:

Brutto lønn / 1,242 = Netto lønn:

23 254 973 / 1,242 = 18 723 811 kr.

Skatten vil utgjøre differansen mellom brutto og netto lønn.

År Arbeidsgiveravgift Inntektsskatt Arbeidsgiveravgift og skatt

2014 2 465 000 4 531 000 6 996 000

2013 2 404 000 4 418 000 6 822 000

2012 2 223 000 4 086 000 6 309 000

Tabell 4.12: Inntektsskatt og arbeidsgiveravgift som betales av Sogndal Fotball og de ansatte

i Sogndal Fotball for årene 2012-2014.

43

Tabell 4.13: Brutto og netto lønn til de ansatte i Sogndal Fotball og inntektsskatt fra de

samme personene for årene 2012-2014.

Som tidligere nevnt er det den delen av de samlede skattene og avgiftene som tilfaller

kommunene i vår region som er interessante når en skal kartlegge de regionaløkonomiske

ringvirkningene av Sogndal Fotball. Skatt på inntekt fra de ansatte i Sogndal Fotball utgjorde

4 531 000 kr i 2014. Av skatt på inntekt, går 11,6 % til kommunen, 2,45 % til

fylkeskommunen og de resterende 12,95 % til staten. Dette er satser for inntektsåret 2014

(Stortingets skattevedtak, 2014). En kunne videre gjort et anslag på fordelingen utfra hvor stor

andel som tilfaller kommunene, fylkeskommunen og staten. På grunn av skattesystemets

kompleksitet og kommunenes inntektssystem ville dette bydd på store utfordringer. Selv om

en vet fordelingen av den alminnelige skattesatsen på 27 %, kjenner vi ikke sammensetningen

av skatten som de ansatte i bedriften totalt sett betaler til henholdsvis stat, kommune og

fylkeskommune. Dette skyldes blant annet at toppskatten uavkortet går til staten. Siden en

ikke vet hvor mange prosent av skatten som er toppskatt, er det vanskelig å kunne foreta et

pålitelig estimat på dette. Da måtte en i så fall få tilgang til samtlige selvangivelser, noe som

naturlig nok ikke er offentlig informasjon. Kommunens økonomi baserer seg i liten grad på

hvilke skatter og avgifter kommunen krever inn, men er i betydelig utstrekning avhengig av

resultatene fra inntektsutjevningssystemet (Regjeringen, 2015). Av den grunn vil det være

knyttet stor usikkerhet til anslag for kommunens reelle skatteinntekter fra de ansatte i Sogndal

Fotball. Vi har derfor valgt en annen tilnærming og brukt nasjonale tall fra Statistisk

Sentralbyrå.

År Skatt på inntekt til kommuner Formuesskatt til kommuner Sum

2014 1 694 000 610 500 2 304 500

2013 1 650 000 550 000 2 200 000

2012 1 578 500 489 500 2 068 000

Tabell 4.14: Tabellen viser gjennomsnittlig innbetalt inntektsskatt og formuesskatt til

kommunen for personer over 17 år og eldre bosatt i Sogn og Fjordane for årene 2012 - 2014.

År Brutto lønn Netto lønn Inntektsskatt

2014 23 255 000 18 724 000 4 531 000

2013 22 675 000 18 257 000 4 418 000

2012 20 971 000 16 885 000 4 086 000

44

Summene er ganget med 55 for å vise samlet betaling fra de ansatte i Sogndal Fotball.

(Statistisk Sentralbyrå, 2016).

Tabellene fra SSB viser samlet skatt på inntekt til kommune og fylke samlet sett. Av den

grunn må en gjøre en fordeling av summen for å finne hvor stor del som går til kommunen og

fylkeskommunen. Inndelingen av skatten er: 11,6 % til kommune og 2,45 % til fylket. Totalt

utgjør dette 14,05 %. Skal en finne andelen som går til kommunen tar en utgangspunkt i

forhåndstallet som går til fylkeskommunen og trekke fra den delen. Dette gjør en ved å dele

2,45 på 14,05. Da finner en at 17,43% av skatt til kommune og fylke går til fylket.

37 300 – 17,44 % = 30 800 kr. 37 300 kr går til kommunen og 6 500 kr til fylket. Samme

beregninger er gjort for årene 2012 og 2013.

Tabell 4.15: Gjennomsnittlige kommunale avgifter for boliger på Vestlandet og

gjennomsnittlige, nasjonale tall for eiendomsskatt for årene 2012, 2013 og 2014. Begge tall

ganget med 55. (Statistisk Sentralbyrå, 2015) og (Statistisk Sentralbyrå, 2016).

Kommunale avgifter innebærer avgifter til vann, avløp, renovasjon og feiing. Tallene er et

veid gjennomsnitt9 for en bolig i kommuner på Vestlandet. Tall fra SSB viser at det per 1.

januar 2015 i gjennomsnitt bodde 2,2 personer per husholdning i Norge (Statistisk

Sentralbyrå, 2016). Med tanke på at dette inkluderer barn som mest sannsynlig ikke betaler

noen av disse avgiftene, kan vi anta at en ansatt person i Sogndal Fotball i gjennomsnitt

betaler 50 % av disse utgiftene. Det kan også tenkes at en del ansatte, eksempelvis spillere,

leier og ikke eier en bolig, men at disse avgiftene da er inkludert i husleien og at dette da

betales indirekte av den ansatte.

Eiendomsskatten er regnet som et veid gjennomsnitt av en bolig på 120 kvadratmeter for

9 Med veid gjennomsnitt menes at hver enhet er tillagt vekt for sin betydning for resultatet. Med andre ord,
desto flere innbyggere det er i kommunen desto mer teller kommunen i gjennomsnittet, da tallet baserer seg
på sum innbetalinger.

År Kommunale avgifter Eiendomsskatt Sum

2014 274 000 91 000 365 000

2013 268 000 85 500 353 500

2012 259 000 78 400 337 400

45

kommunene i Norge. Vi har forutsatt at en ansatt i Sogndal Fotball betaler 50 prosent av disse

utgiftene i gjennomsnitt og at det er eiendomsskatt på samtlige boliger i vår region. Tall på

eiendomsskatt fra vår region har vi ikke lyktes med å finne. Gjennomsnittlig eiendomsskatt på

en bolig på 120 kvadratmeter i Norge for årene 2014, 2013 og 2012 var henholdsvis kroner

3 308, 3 109 og 2 850.

På grunn av en endring i SSB sine statistikktabeller har vi ikke lyktes med å finne tall på

kommunale avgifter for årene 2012 og 2013, hverken for Vestlandet samlet eller for Sogn og

Fjordane. Dog har vi funnet gjennomsnittlig, årlig økning i de kommunale avgiftene for

kommunene i Vest-Norge. Fra 2012 til 2013 økte avgiftene med 2,3 prosent i gjennomsnitt og

fra 2013 til 2014 med 3,3 prosent (Statistisk Sentralbyrå, 2013), (Statistisk Sentralbyrå, 2014).

Tall fra 2014 viser at de gjennomsnittlige årlige kommunale avgifter var på 9 953 kr per bolig

i kommunene på Vestlandet (Statistisk Sentralbyrå, 2016). Vi forutsetter at avgiftene betales

en gang per år. Gjennomsnittlig betaling per ansatt blir da:

Tall for 2014: 9 953 kr / 2 = 4 977 kr.

Tall for 2013: 9 953 kr / 1,023 = 9 729 kr / 2 = 4 865 kr.

Tall for 2012: 9 729 kr / 1,033 = 9 418 kr / 2 = 4 709 kr.

År Skatt på inntekt og

formue til kommuner

Kommunale avgifter og

eiendomsskatt

Sum

2014 2 304 500 365 000 2 669 500

2013 2 200 000 353 500 2 553 500

2012 2 068 000 337 400 2 405 400

Tabell: 4.16: Sum skatter og avgifter betalt av de ansatte i Sogndal Fotball for årene 2012-

2014.

46

Eierne

Sogndal Idrettslag Fotball eier 100 % av aksjene i Sogndal Fotball AS. Det er i årene 2012-

2014 ikke utbetalt utbytte til eierne i noen av organisasjonene.

År Utbetalt utbytte SIL Utbetalt utbytte SF AS

2014 0 0

2013 0 0

2012 0 0

Tabell 4.17: Utbetalt utbytte i Sogndal Fotball AS og Sogndal Idrettslag Fotball for årene

2012-2014.

Kort oppsummering

I 2014 betalte ansatte i Sogndal Fotball inn 2,67 millioner kroner i skatter og avgifter til

kommunal sektor i regionen. Dette gir grunnlag for 0,71 årsverk i kommunal sektor10 om en

tar utgangspunkt i tidligere drøftinger rundt omsetning per årsverk for næringer i Norge. Det

har i perioden ikke blitt utbetalt utbytte til eierne.

4.5 Ringvirkningsmultiplikatoren (Se kapittel 2.5 for detaljer)

Multiplikatoren presentert i teoridelen er laget for å passe til en nyetablert bedrift, mens vi i

vår oppgave tar utgangspunkt i en allerede eksisterende bedrift. Derfor har vi måtte tilpasse

den regionaløkonomiske modellen på et par områder i forhold til det som er redegjort for i

teorien:

∆𝑌 =
1

1 − (c − m)(1 − t)
∗ (∆𝐶˳ + ∆𝐼˳ + ∆𝐺˳ + ∆𝑋˳ − ∆𝑀˳)

↓ ↓ ↓

∆𝑌 =
1

1 − (c − m)(1 − t)
∗ (∆𝑁 + ∆𝐼 ∗ 𝑟)

I vår tilpassede modell har vi erstattet (∆𝐶˳ + ∆𝐼˳ + ∆𝐺˳ + ∆𝑋˳ − ∆𝑀˳) med (∆𝑁 + ∆𝐼 ∗ 𝑟).

Hvor (∆𝑁) er netto verdiskaping i Sogndal Fotball og (∆𝐼 ∗ 𝑟) er varekostnadene til Sogndal

10 Gjennomsnittstall lagt til grunn: Innbetaling fra ansatte i SF: 2 669 500 kr / gjennomsnittlig omsetning per
årsverk: 3 782 523 kr = 0,71 årsverk.

47

Fotball multiplisert med den delen av vare- og tjenesteleveransene som kommer fra lokale

leverandører i regionen (egendekningsandelen i vare- og tjenesteleveransene). Dette leddet

representerer dermed summen av de direkte virkningene (∆𝑁) og de indirekte virkningene

(∆𝐼 ∗ 𝑟). De induserte virkningene fra begge disse kategoriene er representert ved den

regionale multiplikatoren (k).

Setter vi inn de verdiene som vi har beregnet i kapitlene ovenfor får vi:

𝑌 =
1

1 − (0,90 − 0,623)(1 − 0,242)
∗ (36 050 000 + 22 646 000) = 74 274 000

Faktorer:11

(c) Den gjennomsnittlige konsumtilbøyeligheten i Norge er 90 % (Halvorsen, 2011).

(m) Egendekningsandelen på konsum i Sogn og Fjordane er 37,66 % som innebærer at 62,33

% blir importert (PANDA Fylkesprognose for Sogn og Fjordane).

(t) Gjennomsnittlig skatteprosent er 24,2 % i Norge (Melby, Sparby & Epland, 2005).

(∆𝑁) Netto verdiskaping i Sogndal Fotball var 36 050 000 kr i 2014.

(∆𝐼) Vare og tjenestekostnad i Sogndal Fotball var 48 923 000 kr i 2014.

(r) Av varekostnadene til Sogndal Fotball gikk 46,29 % til leverandører i vår region

(egendekningsandelen i vare- og tjenesteleveransene).

Dette gir en total ringvirkning på kroner 74 274 000 kroner. Denne totale virkningen består av

de direkte, indirekte og de induserte virkningene. Vår regionale multiplikatoren (k) er lik

1,2654.

4.6 Katalytiske virkninger

De katalytiske virkningene kan deles i tre kategorier; brukernytte, økonomiske ringvirkninger

og miljø- og sosiale virkninger. Virkninger i form av økt brukernytte kan måles gjennom

konsumentoverskudd hos innbyggerne i regionen. Konsumentoverskudd defineres som

differansen mellom betalingsvillighet for et gode og prisen på godet. Det kan tenkes at flere

innbyggere får økt konsumentoverskudd som følge av Sogndal Fotballs plassering i Sogndal,

da innbyggerne anser Sogndal som mer attraktivt. Hvis en forutsetter at prisen å klippe seg

hos frisøren er lik i Sogndal og på Kaupanger kan man anta at betalingsvilligheten for å klippe

11 Se eget avsnitt i referansene.

48

seg hos en frisør er høyere i Sogndal enn i Kaupanger, da en anser Sogndal som et mer

attraktivt sted å klippe seg. Kartlegging av innbyggernes konsumentoverskudd er svært

vanskelig og det er knyttet stor usikkerhet rundt slike funn.

Økonomiske ringvirkninger innenfor de katalytiske virkningene innebærer at Sogndal Fotballs

plassering av lokaler også påvirker andre virksomheters lokaliseringsvalg. Dette gjelder også

etablering av boliger i kommunen og regionen. I Sogndal Fotballs tilfelle har flere bedrifter

etablert seg som følge av utbyggingen av Fosshaugane Campus, på grunn av den økte

tilgangen på kontorlokaler som dette anlegget gir rom for. Per dags dato leier totalt 30 ulike

bedrifter, institusjoner og organisasjoner lokaler på Fosshaugane Campus, deriblant

Høgskulen i Sogn og Fjordane, SISOF, NRK og Vestlandsforsking (Mundal, 2016). Økt

etterspørsel etter boliger og tomter øker prisene som utelukkende er en positiv virkning for

alle som eier eiendom og bolig i nærheten. Det er også her knyttet stor usikkerhet rundt anslag

på denne verdiøkningen og det er flere faktorer som er med på å påvirke eiendommens og

boligens verdi.

Miljø- og sosiale virkninger kan også være av både positiv og negativ karakter. Eksempler

kan være alt fra inngrep i naturen, støy og forurensning. Det kan tenkes at noen av

innbyggerne i Sogndal synes det er negativt at Sogndal Fotball holder til i bygda. At

fotballstadion skygger for utsikt, fører til støy og økt forsøpling som følge av supportere på

hjemmekamper. Eiendommen har utelukkende en alternativ utnyttelse som eksempelvis

kunne vært benyttet til boliger, lokale for andre bedrifter, parker m.m. Mer positive effekter

kan være sosiale virkninger som følge av underholdningsverdi for innbyggerne som kan se

tippeligafotball på stadion og innbyggere som får økt tilgang til fotballbaner.

Virkninger som ikke er hensyntatt i modellen

Det er også flere forhold rundt Sogndal Fotball som kan være med på å gi en høyere

ringvirkningsmultiplikator, men som vi ikke har tatt hensyn til i den regionaløkonomiske

modellen. I det følgende har vi tatt for oss noen av disse forholdene.

Sponsor

Sogndal Fotball får i året 17,3 millioner kroner i sponsormidler fra næringslivet, der det lokale

næringslivet bidrar mest, forteller Mundal. Det spesielle med generalsponsoravtalene i

Sogndal Fotball er at de store og viktige sponsorene sponser med samme beløpet, uavhengig

49

av om laget spiller i OBOS-ligaen eller i Tippeligaen. Dette gir klubben klare rammer for hva

de kan forvente seg av sponsormidler, framover uavhengig av de sportslige prestasjonene. De

største bidragsyterne av sponsormidlene er generalsponsorene Sparebanken Vest, Lerum og

Sognekraft. Lerum er den eldste sponsoren, og samarbeidskontrakten ble signert i 1981. Siden

det har Lerum vært med på å bygge klubben opp på det nivået den er i dag, og har det lengste

sponsorsamarbeidet i norsk fotball på 35 år (1981-2016) (Husabø, 2013. s.82). Sammen har

de bygd opp et merkevarenavn som blir kalt for “Saftbygda”, som ifølge Trine Lerum,

administrerende direktør i Lerum, ble startet av Davy Wathne i 2002. Dette bekreftes også av

Erlend Husabø (Husabø, 2013, s.77). Lerum har innlemmet begrepet i sin visjon, «Vi skal

dele smaken av Saftbygda med heile verda», forteller Trine Lerum, noe som viser de tette

båndene mellom fotballen og Lerum. De viktigste delene i samarbeidet for Lerum, er gjennom

omdømmebygging og profilering gjennom logo eksponering på TV i forbindelse med

fotballkamper.

Sognekraft tegnet i 2011 en ny avtale med Sogndal Fotball som gjorde de til en av de tre

generalsponsorene i klubben. For Sognekraft er det ifølge markedsansvarlig Trude

Underbakke viktig med lokal tilhørighet. Underbakke forklarer sponsoravtalen med at de har

et stort ønske om å gi noe tilbake til lokalsamfunnet og bli eksponert i forbindelse med

Sogndal Fotball. De har valgt en toppsatsing på sponsing av Sogndal Fotball fordi de har et

felles verdigrunnlag. «Vi er lokalt forankret, vi jobber lokalt og vi jobber med utvikling»,

avslutter hun med. Sognekraft har primært sine kunder i nærområdet og eksponering gjennom

TV har ikke så stor verdi for deres bedrift.

Sparebanken Vest begynte sitt samarbeid i 2007 med Sogndal Fotball da de gikk inn som den

største av sponsorene, avtalen med Sparebanken Vest ble i 2013 fornyet, og gjelder fram til

2017. Sparebanken Vest la spesielt vekt på at Sogndal Fotball er viktig fordi mange sogninger

er stolte av fotballaget og at de syntes det er viktig at en lokal bank støtter lokale idrettslag, og

at Sogndal er viktig i regionen, forteller Tore Dvergsdal, avdelingssjef i Sogn og Fjordane.

Tilreisende til hjemmekamp

Når Sogndal Fotball spiller kamper fører dette til at supportere følger laget sitt til Sogndal for

å se på kampen. Dette kan spille en rolle på ringvirkningene av Sogndal Fotball for

lokalsamfunnet rundt, i den forstand at fotballklubben trekker til seg supportere, journalister

og lignende som kommer utenfra regionen. Disse tilreisende vil bruke penger i regionen som

ellers ville bli brukt andre steder. I Innovasjon Norges turistundersøkelse fra 2013 anslår de at

50

en nordmann som er på tur i Norge bruker 1 175 kr pr. døgn de er borte (Innovasjon Norge,

2013, s.27). I disse kostnadene vil ikke billettpris til arrangør bli tatt med siden dette er

inntekter vi vil se når vi gjennomfører en gjennomgang av klubbens inntekter og utgifter. På

denne måten sørger vi får at en inntekt ikke blir telt dobbelt og på den måten overvurderer

verdiskapingen av Sogndal Fotball. I 2014 hadde Sogndal 1 229 tilreisende bortesupportere til

sine 15 hjemmekamper (Osdal, 2014). Med disse tallene som utgangspunkt ville dette medført

1 425 000 kroner i inntekter for virksomheter i regionen bare fra de tilreisende

bortesupportere til Sogndal sine hjemmekamper.

I tillegg til bortesupportere kommer også motstanderlaget til bygden for å spille kamp. Disse

lagene kommer vanligvis dagen før kamp for å kunne trene og lade opp før kampen. Et

Tippeligalag har et stort støtteapparat i tillegg til spillere, lagene reiser til bortekampene med

ca. 25 mann, forteller Egil Mundal, som også genererer verdi for lokalsamfunnet. Gjennom en

hel sesong vil dette innebære at 375 personer12, spillere og støtteapparat inkludert, kommer til

Sogndal i forbindelse med deres bortekamp. Disse bidrar med inntekter på kroner 435 00013

til virksomheter i regionen. Det vil si at tilsammen betyr de tilreisende supporterne, spillerne

og støtteapparat i underkant av 2 millioner kroner i inntekter for de regionale virksomhetene i

regionen, om en forutsetter at alt forbruk skjer hos lokale virksomheter i vår region. Sogndal

spiller også bortekamper, og har med egne tilskuere og støtteapparat på lik linje med de andre

lagene. Dette fører til kapitalflukt fra regionen, og betyr at verdiskapingen er vanskelig å

fastslå, fordi de også ville brukt pengene sine her om de ikke hadde reist på bortekamp. Det er

også viktig å bemerke seg at de som er tilreisende gjerne vil bruke penger på andre varer og

tjenester enn en de som er bosatt i regionen. Eksempelvis er tilreisingen ved Sogndals

hjemmekamper positiv for hotellbransjen, men tilsvarende negativ for varehandelsbransjen

ved Sogndals bortekamper.

12 25 personer*15 hjemmekamper
13 375 personer * 1 175 kr

51

Figur 4.5: Tilreisende tilskuere og støtteapparat hjemmekamper (Osdal, 2014).

I tillegg til de supporterne og personer som er direkte tilknyttet laget, kommer det også media

til Fosshaugane Campus ved hver hjemmekamp. I samtale med Egil Mundal sier han at det til

hver hjemmekamp kommer ca. 25 journalister og at 13 (50 %) av dem overnatter i Sogndal.

Disse gjestene bidrar også til verdiskaping for lokalsamfunnet og siden disse personene ikke er

lokale vil det ikke være noe man må trekke fra når man skal regne nettoverdiskaping. Personer

som er i Sogndal i forbindelse med en jobb har ifølge Innovasjon Norge et anslått døgnforbruk

på kr 3 050 hos de som overnatter (Innovasjon Norge, 2013, s.27). Gjennom en sesong spiller

Sogndal 15 hjemmekamper som betyr at totalt ca. 200 journalister overnatter i Sogndal

gjennom en hel sesong. Dette betyr en total inntekt for regionale virksomheter fra journalistene

på 610 000 kr pr. sesong.

0 50 100 150 200 250 300

Sarpsborg 08

Strømsgodset

Rosenborg

Start

Brann

Sandnes Ulf

Vålerenga

Viking

Odd

Bodø/Glimt

Lillestrøm

Aalesund

Haugesund

Molde

Stabæk

22

123

135

18

176

14

68

62

37

9

41

247

95

130

52

25

25

25

25

25

25

25

25

25

25

25

25

25

25

25

Tilreisende

Antall Bortesupportere Spillere og Støtteapparat

52

Kort oppsummering

Verdiskaping Beløp (kr) Årsverk

Direkte 36 050 000 55

Indirekte 22 646 000 35

Induserte 15 578 000 24

Totalt 74 274 000 114

Tabell 4.18: Verdiskaping og virkning oppgitt i kroner og årsverk.

Sogndal Fotball sin daglige drift bidro i 2014 med en verdiskaping på kr 36 050 000 i

regionen. Denne verdiskapingen er selve bærebjelken for ringvirkningene og opprettholder de

55 årsverkene som er ansatt i Sogndal Fotball. Gjennom handel av varer og tjenester hos

leverandører i regionen skaper de en indirekte verdiskaping på kr 22 646 000, dette er

verdiskapingen i hele verdikjeden og opprettholder totalt 35 årsverk. Til sammen legger disse

to typene verdiskaping grunnlaget for at de ansatte hos Sogndal Fotball og

leverandørbedriftene mottar penger, som de igjen bruker på konsum (de induserte

virkningene). De induserte virkningene regnes ut ved hjelp av den direkte og indirekte

verdiskapingen multiplisert med ringvirkningsmultiplikatoren vår på 1,2654. Dette utgjør en

sum på kr 15 578 000 og opprettholder 24 årsverk i regionen. Den totale verdiskapingen

grunnet Sogndal Fotball blir da kr 74 274 000, noe som tilsier at totalt 114 årsverk

opprettholdes av Sogndal Fotball. Hvis vi ser på de indirekte og induserte virkningene i

forhold til den direkte verdiskapingen får vi en multiplikator på 2,06 ((35+24) / 55). For å

sette multiplikatoren i et litt annet perspektiv, så betyr den at hvis en bedrift har 100 ansatte

opprettholder den 106 hos andre virksomheter og 206 totalt.

I tillegg finnes det katalytiske virkninger som vi ikke har sett på i denne analysen. Vi ser for

oss at Sogndal Fotball kan ha lagt grunnlaget for blant annet helsegevinster i regionen grunnet

fokus på fysisk aktivitet, det intellektuelle miljøet på Fosshaugane Campus og

oppmerksomhet rundt Sogndal som bygd og region.

53

4.7 Drøfting

Denne oppgaven har som mål å gi leseren innblikk i Sogndal Fotballs betydning for regionen,

samt vise hvordan en utfører en regional ringvirkningsanalyse med utgangspunkt i en allerede

eksisterende virksomhet. Formålet med analysen har vært å identifiserte den direkte

verdiskapingen fra Sogndal Fotball, og det grunnlaget klubben legger for verdiskaping hos

leverandører, underleverandører og i det regionale næringslivet forøvrig. Vi har også hatt

som formål å kunne sammenligne våre funn med de funn Oslo Economics har beskrevet i

publikasjonen «Toppfotballens samfunnsregnskap» som de utarbeidet for Norges

Fotballforbund (NFF) i 2013.

Våre analyser viser at i 2014 hadde Sogndal Fotball en estimert ringvirkningsmultiplikator for

regionen på 2.06, noe som betyr at de opprettholder ca. 59 årsverk i regionen, i tillegg til de

som er ansatt i fotballklubben. «Toppfotballens samfunnsregnskap» viser til en

ringvirkningsmultiplikator på mellom 1,4 og 1,5 som en normal verdi for en virksomhet i

Norge. Med dette utgangspunktet ville Sogndal Fotball opprettholdt mellom 22 og 28 årsverk

i tillegg til de som er ansatt i fotballklubben. Våre beregninger viser dermed at Sogndal

Fotball har større ringvirkninger for regionen enn de Oslo Economics har lagt til grunn i sitt

samfunnsregnskap for norsk toppfotball.

Det er flere forhold som skiller våre funn fra Oslo Economics sine. For det første har de hatt

som formål å lage et samfunnsregnskap for hele toppfotballen, og har derfor kartlagt en rekke

faktorer som vi ikke har sett på i vår oppgave, deriblant verdien av frivillig arbeid, omtale i

media, folkehelsegevinster, m.m. For det andre baserer de sin multiplikator på tall fra olje- og

reiselivsbransjen14, de har med andre ord brukt andre bransjer som grunnlag for sin

multiplikator. Vi stiller oss skeptiske til om disse bransjene er direkte sammenlignbare ved

kartlegging av ringvirkninger på grunn av de store forskjellene i bransjenes samlede bruk av

produktinnsats, produktinnsatsens sammensetning og ikke minst størrelsen på den andelen

som er produsert av lokale leverandører og underleverandører. Oljenæringen har for eksempel

en betydelig import av utstyr og produktinnsatsen i denne bransjen er betydelig større

sammenlignet med bruttoproduksjonen enn det som er tilfellet hos Sogndal Fotball.

For det tredje har de lagt andre forutsetninger til grunn i sitt arbeid, og dette fører til

forskjeller i utregningen av verdiskaping. De har i sin analyse tatt hensyn til de indirekte

14 Opplysning fra Oslo Economics i e-post til oss.

54

virkningene og de induserte virkningene av de direkte virkningene (resultatet av de ansatte i

Sogndal Fotball sin etterspørsel etter varer og tjenester i regionen). Vi har i vår analyse tatt for

oss de indirekte virkningene, og de induserte virkningene av både de direkte og indirekte

virkningene (resultatet av ansatte i regionale leverandørbedrifters etterspørsel etter varer og

tjenester i regionen). Dette betyr naturligvis at vi vil få en høyere multiplikator, fordi vi også

har inkludert de induserte av de indirekte virkningene. Skal vi sammenligne vårt resultat med

Oslo Economics sitt resultat må vi tilpasse våre funn til deres, og vi vil da få dette resultatet:

Type virkning Verdiskaping Årsverk Verdiskaping pr. pers. i SF

Direkte virkninger 36 050 000 55 655 455

Indirekte virkninger 22 646 000 35 655 455

Induserte av direkte 9 568 000 15 655 455

Sum 68 264 000 105 655 455

Tabell 4.19: Verdiskaping og virkninger i kroner og årsverk, tilpasset Oslo Economics.

Vi vil da få en multiplikator på 1,89 ((22 646 000 + 9 568 000) / 36 050 000) som kan

sammenlignes med deres ringvirkningsmultiplikator på 1,4 – 1,5.

Vi har valgt å ta med de induserte av de indirekte virkningene fordi vi ønsket å komme frem

til et så korrekt bilde av Sogndal Fotballs regionale ringvirkninger som mulig. Vi har hatt

muligheten til å gå litt mer i dybden på selve klubben fordi vi bare har tatt for oss én i

motsetning til Oslo Economics som har tatt for seg alle klubbene i norsk toppfotball. Dette har

gitt oss muligheten til å inkludere verdiskapingen av de indirekte virkningene i flere ledd.

Dette har vi gjort ved å forutsette at den regionale egenandelen i vare- og tjenesteleveransene

bakover i underleverandørleddene er den samme som for sisteleddet i kjeden. Det vil si at vi

forutsetter at alle leddene bakover i leverandørkjeden også handler 46,3% av sine varer og

tjenester i regionen.

En annen grunn til at vi har funnet en høyere verdiskaping er plasseringen av Sogndal Fotball.

Den tilhører en region som er mindre og mer isolert enn mange av de andre regionene som

fotballklubbene i samfunnsregnskapet tilhører. Dette betyr at Sogndal Fotball gjerne er mer

avhengig av lokale leverandører enn for eksempel Vålerenga, som på grunn av plassering og

infrastruktur i Oslo-området, lettere kan handle hos leverandører utenfor egen region.

55

De katalytiske virkningene har vi kun nevnt og disse er ikke tallfestet i denne oppgaven. Slike

virkninger er svært vanskelige å fastslå og det er knyttet stor usikkerhet til dem. Analysen vår

tar naturlig nok ikke for seg alle tenkelige forhold som betyr eller kan tenkes å bety noe for

regionen. Hvordan ville regionen sett ut dersom Sogndal Fotball hadde vært en 5.

divisjonsklubb, og ikke en Tippeligaklubb. Ville det bodd færre i regionen? Hadde det vært

færre arbeidsplasser i regionen? Hvordan ville Høgskulen i Sogn og Fjordane vært uten

samarbeidet med Sogndal Fotball? Slike spørsmål blir mer hypotetiske enn reelle. Det eneste

en eventuelt kan konkludere med, er at de positive virkningene er større enn de negative, selv

om de er svært vanskelig å kartlegge. Hvilken region ville vel ikke hatt en Tippeligaklubb?

Vår oppgave tar ikke hensyn til en alternativ utnyttelse av at arbeidskraften, realkapitalen og

produktinnsatsen som benyttes i driften av Sogndal Fotball. Det er lite tenkelig at de ansatte i

Sogndal Fotball og hos leverandørene som Sogndal Fotball skaper grunnlag for ville gått

arbeidsledige uten Sogndal Fotballs eksistens. Mange av arbeidstakerne ville mest sannsynlig

hatt jobb i andre virksomheter i privat og offentlig sektor både i og utenfor regionen. Om

Fosshaugane Campus aldri hadde blitt bygget ville det kanskje vært et annet bygg i nærheten

der mange av de bedriftene som i dag er lokalisert på Campus ville holdt til, eksempelvis

HiSF, NRK, SISOF, og Sogn og Fjordane fotballkrets. Campus har gitt mulighet for et høyt

kompetansenivå og skapt en stor samling av ulike virksomheter, som har skapt muligheten for

nyetableringer, da miljøet på Campus anses som attraktivt. Uten dette miljøet ville

sannsynligheten for at disse bedriftene etablerte seg vært mindre.

4.8 Konklusjon

Sogndal Fotball bidrar med en total verdiskaping på kr 74 274 000 i regionen og opprettholder

med dette 114 årsverk. Dette gir en multiplikator på 2,06, som betyr at de opprettholder flere

årsverk (59 årsverk) utenfor Sogndal Fotball enn det er sysselsatte årsverk i fotballklubben.

Dette er en relativ høy multiplikator som vi tror kan skyldes tre forhold:

1. Sogndal Fotball driver ikke med overskudd, og betaler derfor ikke ut utbytte til eierne

av klubben. Dette medføre at en større andel av verdiskapingen tilfaller de ansatte som

mottar lønn, fremfor kapitaleiere som mottar utbytte på sine aksjer. De induserte

virkningene blir da en høyere prosentandel av de direkte virkningene fordi de ansatte

får mer penger til konsum, og derfor høyere etterspørsel etter varer og tjenester.

2. Vare- og tjenestekostnadene utgjør en høy andel av driftsinntektene, det betyr at de

indirekte virkningene blir en stor prosentandel av de direkte virkningene.

56

3. Sogndal Fotball har en høy egendekningsandel både når det gjelder produktinnsatsen

og når det gjelder de induserte virkningene.

Av de samlede ringvirkningene for regionen på 59 årsverk, utgjør de indirekte virkningene av

Sogndal Fotball 35 årsverk. Vi har klart å kartlegge 9 årsverk på næringsgruppene til

leverandørene i første leddet, og de resterende 26 årsverkene vil ligge et sted lenger bak i

verdikjeden. De induserte virkningene av Sogndal Fotball opprettholder 24 årsverk gjennom

den konsumetterspørselen som lønns- og eierinntektene i Sogndal Fotball og i

leverandørbedriftene skaper.

Svakhet ved vår oppgave og videre forskning

Vi lyktes ikke med å finne tall på egendekningsandelen for konsum i vår region, Indre Sogn

og Vik kommune. Av den grunn har vi brukt tall på egendekningsandelen for konsum i Sogn

og Fjordane hentet fra PANDA. En mer nøyaktig kartlegging av egendekningsandelen i vår

region ville styrket oppgaven vår. Ingen av de tre byene i Sogn og Fjordane (Måløy, Førde,

Florø) ligger i vår region og avviket fra vår region sammenlignet med Sogn og Fjordane

hadde vært interessant å kartlegge for å kunne gi en mer nøyaktig ringvirkningsanalyse. Vi

har også benyttet oss av et veid gjennomsnitt av næringene detaljhandel og agentur -

/engroshandel i utregningen av egendekninsandelen, ikke alle næringene i PANDA sin

oversikt. Videre kartlegging av hvor leverandørene og underleverandørene til Sogndal Fotball

kjøper sine varer og tjenester fra ville styrket oppgaven vår. Dette ville vært et svært

tidkrevende arbeid og en er da også avhengig av å få tilgang til leverandørlistene fra de ulike

virksomhetene, fordi dette ikke er offentlig tilgjengelig informasjon. En kartlegging av

konsumtilbøyeligheten til innbyggerne i regionen vår ville også vært med å styrke oppgaven. I

vår multiplikator har vi brukt nasjonale tall fra Statistisk Sentralbyrå. Det er knyttet større

usikkerhet til norsk økonomis framtid som følge av lavere oljepris, økt arbeidsledighet, svak

norsk krone og lave renter. En kartlegging av hvordan dette påvirker investeringslysten og

spareraten ville vært interessant. Dette har blant annet stor effekt på de induserte virkningene.

57

Referanser:

 Armstrong H. & Taylor J. (2000) Regional economics and policy. Oxford: Blackwell

Publishing.

 Cooper, A. & Smith, P. (2005). The Economic Catalytic Effects of Air Transport in

Europe. Eurocontrol – Experimental Centre, Oxford. Hentet fra:

https://www.eurocontrol.int/eec/gallery/content/public/document/eec/report/2005/025

_Economic_Catalytic_Effects_of_Air_Transport_Europe%20.pdf

 Dahl, R. & Idsø, J. (2015). Ringvirkningsanalyse av oppdrettsnæringa i Sogn og

Fjordane. Rapport: 1/14, versjon 2. Hentet fra:

http://img4.custompublish.com/getfile.php/2958398.2344.uxwerfxfxe/Ringvirkning_o

ppdrett.pdf?return=sfjfk.custompublish.com

 Eckblad, B. & Husby, M. (2015, 10.12) Discovery kjøper Tippeligaen for 2.4 mrd.

Dagens Næringsliv. Hentet fra:

http://www.dn.no/etterBors/2015/12/10/1156/Tippeligaen/discovery-kjper-

tippeligaen-for-24-milliarder

 Halvorsen, E. (2011). Norske husholdningers sparing. Hentet fra:

https://www.ssb.no/a/publikasjoner/pdf/oa_201103/halvorsen.pdf

 Husabø, E. (2013). Supporterserien 2013: Sogndal. Ukjent: Falck Forlag

 Idsø J. (2015). «Verdiskaping». Store Norske Leksikon. Hentet fra:

https://snl.no/verdiskaping

 Innovasjon Norge. (2013). Turistundersøkelsen. Oslo: Innovasjon Norge/Epionion.

Hentet fra:

http://www.innovasjonnorge.no/Global/Reiseliv/Turistunders%C3%B8kelsen%20som

meren%202013%20-%20Rapport%20-%202412014.pdf

 Kjærland F., Mathisen T. & Solvoll G. (2012) Verdsetting av ringvirkninger.

Publisert 2/2012. s.51-60. Hentet fra: https://www.magma.no/verdsetting-av-

ringvirkninger

 Melby, I. Sparby, G & Epland, J. (2005). Hvor mye inntektsskatt betaler vi? Hentet

fra: https://www.ssb.no/inntekt-og-forbruk/artikler-og-publikasjoner/hvor-mye-

inntektsskatt-betaler-vi

 Nilsen, A., T. (2009, 20.05). Konkursspøkelset truer igjen. NRK. Hentet fra:

http://www.nrk.no/sorlandet/kommunen-ma-kjope-sor-arena-1.6617770

58

 Norges Fotballforbund (2014) Årsrapport. Oslo: NFF. Hentet fra:

http://www.joomag.com/magazine/nff-nff-arsrapport-

2014/0991451001453473933?short

 Norges Fotballforbund (2015) Årsrapport. Oslo: NFF. Hentet fra:

http://www.joomag.com/magazine/nff-nff-%C3%85rsrapport-

2015/0871095001455284225?short

 Osdal, Alexander (2014, 20.Nov). Antall bortesupportere i Tippeligaen 2014. Hentet

fra: http://brannbloggen.bergen360.no/-/bulletin/show/845051_antall-bortesupportere-

i-tippeligaen-2014?ref=checkpoint

 Phil, Roger. (2012) Sponsing, Store Norske Leksikon. Hentet fra:

https://snl.no/sponsing

 Proff (2016) Proff. Hentet fra http://www.proff.no/

 Proff (2015). Sogndal Fotball AS. Hentet fra: http://www.proff.no/selskap/sogndal-

fotball-as/sogndal/eiendomshandel-og-utleie/Z0I5C19E/

 Proff (2015). Sogndal Idrettslag Fotball. Hentet fra:

http://www.proff.no/selskap/sogndal-idrettslag-fotball/sogndal/foreninger-og-forbund-

%C3%B8vrige/Z0IJQSZ8/

 Purehelp. (2015). Sogndal Fotball AS. Resultatregnskap. Hentet fra:

http://www.purehelp.no/company/account/sogndalfotballas/936941001

 Purehelp. (2015). Sogndal Idrettslag Fotball. Hentet fra:

http://www.purehelp.no/company/account/sogndalidrettslagfotball/980973689

 Regjeringen. (2014). Retningslinjer for fylkesmannens samordning av statlig styring

av kommunesektoren. Hentet fra:

https://www.regjeringen.no/no/dokumenter/Retningslinjer-for-fylkesmannens-

samordning-av-statlig-styring-av-kommunesektoren/id2008839/

 Regjeringen. (2015.) Inntektssystemet for kommuner og fylkeskommuner. Hentet fra:

https://www.regjeringen.no/no/tema/kommuner-og-

regioner/kommuneokonomi/inntektssystemet-for-kommuner-og-

fylkeskommuner1/id2353961/

 Regnskapsloven. (1999). Lov om årsregnskap mv. Hentet fra:

https://lovdata.no/dokument/NL/lov/1998-07-17-56

 Røine N. (2013). Toppfotballens samfunnsregnskap. Oslo

59

 Skatteetaten. (2015). Arbeidsgiveravgift. Hentet fra:

http://www.skatteetaten.no/no/Bedrift-og-organisasjon/Drive-

bedrift/Arbeidsgiver/Arbeidsgiveravgift/

 Skatteetaten. (2015). Arbeidsgiveravgift – soneinndeling. Hentet fra:

http://www.skatteetaten.no/no/Tabeller-og-satser/Arbeidsgiveravgift---

soneinndeling/?ssy=2014#formulaDiv

 Skatteetaten. (2015). Arbeidsgiveravgift. Sats. Hentet fra:

http://www.skatteetaten.no/no/Tabeller-og-satser/Arbeidsgiveravgift/

 Skatteloven. (2000). Lov om skatt av formue og inntekt. Hentet fra:

https://lovdata.no/dokument/NL/lov/1999-03-26-14/*#*

 Skaug M. & Aagenæs J. (2016). Ringvirkning. Ordnett. Hentet fra:

https://www.ordnett.no/search?drillPub=13&search=ringvirkning&lang=en&searchm

odes=1.

 Sponsor Insight. (2015). Sponsormarkedet 2015/2016 og fotballens sponsorfremtid.

Hentet: 24.04.16 Hentet fra:

http://www.sponsorinsight.no/nyhetsbrev2/sponsormarkedet-20152016-og-fotballens-

sponsorfremtid

 Statistisk Sentralbyrå (2000) Avtalte årsverk. Hentet fra:

http://www.ssb.no/a/metadata/conceptvariable/vardok/2732/nb

 Statistisk Sentralbyrå. (2013). Kommunale gebyrer, 2013, januar. Kommunale gebyrer

knyttet til bolig. Endring i prosent fra 2012 til 2013. Vektede tall. Vest-Norge. Hentet

fra: https://www.ssb.no/bygg-bolig-og-eiendom/statistikker/kommgeb/aar/2013-08-02

 Statistisk Sentralbyrå (2014). Gjennomsnittlige arbeidskraftkostnader per årsverk.

Hentet fra: https://www.ssb.no/arbeid-og-lonn/statistikker/arbkost/hvert-4-aar/2014-

10-14?fane=tabell&sort=nummer&tabell=200975

 Statistisk Sentralbyrå (2014). Utgift per husholdning per år, etter vare- og

tjenestegruppe og landsdel. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=UtgHusLands&nvl=&PLanguage=0&nyTmpVar=true&CMSSubjectA

rea=inntekt-og-forbruk&KortNavnWeb=fbu&StatVariant=&checked=true

 Statistisk Sentralbyrå (2014). Gjennomsnittlige arbeidskraftkostnader per årsverk,

etter næring. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

60

=&MainTable=GjArbKraftKost02&nvl=&PLanguage=0&nyTmpVar=true&CMSSub

jectArea=arbeid-og-lonn&KortNavnWeb=arbkost&StatVariant=&checked=true

 Statistisk Sentralbyrå. (2014). Kommunale gebyrer knyttet til bolig. Endring i prosent

fra 2013 til 2014. Vektede tall. Vest-Norge. Hentet fra: https://www.ssb.no/bygg-

bolig-og-eiendom/statistikker/kommgeb/aar/2014-07-02

 Statistisk Sentralbyrå (2015). Antall virksomheter etter størrelse. Hentet fra:

https://www.ssb.no/virksomheter-foretak-og-regnskap/statistikker/bedrifter/aar/2015-

01-23

 Statistisk Sentralbyrå. (2015). Eiendomsskatt 2015. Gjennomsnittlig eiendomsskatt på

en enebolig på 120 kvadratmeter (kr). Hentet fra:

https://www.ssb.no/offentlig-sektor/statistikker/eiendomsskatt/aar/2015-06-

19?fane=tabell&sort=nummer&tabell=231355

 Statistisk Sentralbyrå. (2015). Eiendomsskatt. Omfang, bruk og inntekter. Hentet:

06.05.2016. Hentet fra:https://www.ssb.no/offentlig-

sektor/statistikker/eiendomsskatt/aar/2015-06-19

 Statistisk Sentralbyrå (2015). Omsetning, etter detaljert næring. Hentet fra:

https://www.ssb.no/statistikkbanken/SelectVarVal/Define.asp?SubjectCode=al&Produ

ctId=al&MainTable=InnovOmsDetalj&SubTable=1&PLanguage=0&Qid=0&nvl=Tru

e&mt=1&pm=&gruppe1=Hele&aggreg1=&VS1=NACE2007innov03&CMSSubjectA

rea=&KortNavnWeb=innov&StatVariant=&TabStrip=Select&checked=true

 Statistisk Sentralbyrå. (2015). Skattestatistikk for personer. Gjennomsnitt for bosatte

personer 17 år og eldre med beløp (kr). År 2012, 2013 og 2014. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=OversiktSkatt3&nvl=&PLanguage=0&nyTmpVar=true&CMSSubject

Area=inntekt-og-forbruk&KortNavnWeb=selvangivelse&StatVariant=&checked=true

 Statistisk Sentralbyrå (2015). Sysselsatte 15-74 år, etter arbeidsstedsfylke. Person og

prosent. Hentet fra: https://www.ssb.no/arbeid-og-lonn/statistikker/regsys/aar/2015-

06-12

 Statistisk Sentralbyrå (2015). Sysselsatte per 4. kvartal, etter bosted, arbeidssted,

kjønn og næring. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=SysselNaringKjonn&nvl=&PLanguage=0&nyTmpVar=true&CMSSu

bjectArea=arbeid-og-lonn&KortNavnWeb=regsys&StatVariant=&checked=true

61

 Statistisk Sentralbyrå. (2016). Familie og husholdninger.

Hentet fra: https://www.ssb.no/familie

 Statistisk Sentralbyrå. (2016). Folkemengd 1. januar. Heile landet, fylke og

kommunar. Hentet fra: https://www.ssb.no/befolkning/statistikker/folkemengde/aar-

per-1-januar/2016-02-19?fane=tabell&sort=nummer&tabell=256001

 Statistisk Sentralbyrå (2016). Informasjon og kommunikasjon, strukturstatistikk.

Næring 58-63, endelige tall. Hentet fra: https://www.ssb.no/teknologi-og-

innovasjon/statistikker/stinfokom

 Statistisk Sentralbyrå. (2016). Kommunale gebyrer. Kommunale gebyrer knyttet til

bolig etter tjenesteområde og landsdel. Veid gjennomsnitt. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=KomGebBolig&nvl=&PLanguage=0&nyTmpVar=true&CMSSubject

Area=bygg-bolig-og-

eiendom&KortNavnWeb=kommgeb&StatVariant=&checked=true

 Statistisk Sentralbyrå (2016). Næringslivstjeneste. Hovedtall, etter

sysselsettingsgruppe og næring. Hentet fra: https://www.ssb.no/varehandel-og-

tjenesteyting/statistikker/stefu/aar/2016-04-

21?fane=tabell&sort=nummer&tabell=262699

 Statistisk Sentralbyrå (2016). Omsetning i olje og gass, industri, bergverk og

kraftforsyning. Hentet fra: https://www.ssb.no/energi-og-

industri/statistikker/ogibkoms/maaned/2016-04-

07?fane=tabell&sort=nummer&tabell=262080

 Statistisk Sentralbyrå (2016). Overnattings- og serveringsvirksomhet, økonomiske

strukturer. Hentet fra: https://www.ssb.no/transport-og-

reiseliv/statistikker/sthotell/aar-endelige/2016-04-25

 Statistisk Sentralbyrå (2016). Produksjon og inntekt, etter næring. Hentet fra:

https://www.ssb.no/statistikkbanken/SelectVarVal/Define.asp?MainTable=NRProduk

sjonInnt&KortNavnWeb=nr&PLanguage=0&checked=true

 Statistisk sentralbyrå. (2016). Standard for næringsgruppering. Hentet fra:

http://stabas.ssb.no/ItemsFrames.asp?ID=8118001&Language=nb

 Statistisk Sentralbyrå (2016). Strukturstatistikk for annen tjenesteyting, næring 95-96.

Hentet fra: https://www.ssb.no/varehandel-og-

tjenesteyting/statistikker/stjenester/aar/2016-04-21

62

 Statistisk Sentralbyrå (2016). Strukturstatistikk for industri og bergverksdrift. Hentet

fra: https://www.ssb.no/energi-og-industri/statistikker/sti/

 Statistisk Sentralbyrå (2016). Strukturstatistikk for bygge- og anleggsvirksomhet,

næring 41-43. Endelige tall. Hentet fra: https://www.ssb.no/bygg-bolig-og-

eiendom/statistikker/stbygganl

 Statistisk Sentralbyrå (2016). Strukturstatistikk for transport og lagring. Hentet fra:

https://www.ssb.no/transport-og-reiseliv/statistikker/stranslag

 Statistisk Sentralbyrå (2016). Strukturstatistikk for varehandel. Hentet fra:

https://www.ssb.no/varehandel-og-tjenesteyting/statistikker/stvareh/aar

 Statistisk Sentralbyrå (2016). Sysselsatte 15-74 år, etter kjønn, avtalt/vanlig arbeidstid

pr. uke og næring. Hentet fra: https://www.ssb.no/arbeid-og-

lonn/statistikker/regsys/aar/2015-06-12?fane=tabell&sort=nummer&tabell=229550

 Statistisk Sentralbyrå. (2016). Sysselsette i kommunal sektor, 2015, førebels tal, 4.

kvartal. Hentet fra:

https://www.ssb.no/arbeid-og-lonn/statistikker/komregsys/aar-forelopige/2016-03-

23?fane=tabell&sort=nummer&tabell=261026

 Statistisk Sentralbyrå. (2016). Sysselsatte per 4. kvartal, etter bosted, arbeidssted,

kjønn og næring. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=SysselNaringKjonn&nvl=&PLanguage=0&nyTmpVar=true&CMSSu

bjectArea=arbeid-og-lonn&KortNavnWeb=regsys&StatVariant=&checked=true

 Statistisk Sentralbyrå. (2016). Årlig nasjonalregnskap, 2015. Bruttonasjonalprodukt,

markedsverdi. Tall fra 2014. Hentet fra: https://www.ssb.no/nasjonalregnskap-og-

konjunkturer/statistikker/nr/aar/2016-02-

16?fane=tabell&sort=nummer&tabell=256101

 Statistisk Sentralbyrå (2016). Årlig Nasjonalregnskap. Hentet fra:

https://www.ssb.no/statistikkbanken/selectvarval/Define.asp?subjectcode=&ProductId

=&MainTable=NRProduksjonInnt&nvl=&PLanguage=0&nyTmpVar=true&CMSSub

jectArea=nasjonalregnskap-og-

konjunkturer&KortNavnWeb=nr&StatVariant=&checked=true

 Steigum E. (2004) Moderne makroøkonomi.

Oslo: Gyldendal Norsk Forlag AS.

 Stortingsvedtak 05.12.2013 nr. 1499 om skatt av inntekt og formue mv. for

inntektsåret 2014 (Stortingets skattevedtak).

63

 Strand, Sverre. (2002). Økonomiske og Geografiske virkninger av Gardermoen. (TØI

rapport 557/2002). Hentet fra:

https://www.toi.no/getfile.php/Publikasjoner/T%C3%98I%20rapporter/2002/557-

2002/sammendrag.pdf

 Veidekke. (2016). Fosshaugane Campus Sogndal. Hentet fra:

http://veidekke.no/prosjekter/article57084.ece

 Verdiskaping. (2012). Wikipedia. Hentet fra:

https://no.wikipedia.org/wiki/Verdiskaping

 Østbø, H. (2016) The board and staff. Hentet fra:

http://www.sogndalfotball.no/the-board-and-staff

 Åsebø, Eldar (2012, 06.06). Idrett, utdanning og kunnskap! Hentet 12.04.2016. Hentet

fra: http://www.sogndalfotball.no/fosshaugane-campus

Referanser til multiplikatoren:

 Halvorsen, E. (2011). Norske husholdningers sparing. S.32. Hentet fra:

https://www.ssb.no/a/publikasjoner/pdf/oa_201103/halvorsen.pdf

 Plan- og analyseverktøy for næring, demografi og arbeidsmarked (PANDA)

Fylkesprognose for Sogn og Fjordane.

 Melby, I. Sparby, G & Epland, J. (2005). Hvor mye inntektsskatt betaler vi? Hentet

fra: https://www.ssb.no/inntekt-og-forbruk/artikler-og-publikasjoner/hvor-mye-

inntektsskatt-betaler-vi

