

Nye samhandlingsformer
og strukturendringer i

Nordhordland

Asplan Analyse og ECON Analyse

16. juni 2006

Asplan og ECON-rapport, Prosjekt nr.512639

ECON Analyse og Asplan Analyse
http://www.econ.no http://www.asplanviak.no

Utarbeidet for Regionrådet
Nordhordland IKS

ECON Analyse og Asplan Analyse

 2

Innhold:
INNHOLD: ..2

FORORD ...4

HOVEDFUNN OG KONKLUSJONER ...5

1 INNLEDNING ...9
1.1 Bakgrunn..9
1.2 Mandat ...9
1.3 Gjennomføring og kilder ...10

2 OPPGAVEFORSTÅELSE OG OPPGAVELØSNING...............................11
2.1 Analytisk tilnærming ...11
2.2 Alternativene til ”Nå-situasjonen”...14

3 REGIONALE UTVIKLINGSTREKK - NORDHORDLAND OG
KOMMUNENE..19
3.1 Regionen Nordhordland...20
3.2 Befolkningsutviklingen..20
3.3 Befolkningssammensetningen ...21
3.4 Senterstruktur og bosettingsmønster..23
3.5 Bo- og arbeidsmarkedsregionen ..25
3.6 Næringsstruktur og næringslivsutvikling...25
3.7 Interkommunalt samarbeid ..29

4 REFORMBEHOV OG KRAV TIL FRAMTIDAS KOMMUNE32
4.1 Befolkningsutviklingen..32
4.2 Kompetanseutfordringen og fragmentert styring...............................33
4.3 Endringer i innbyggernes krav og forventninger...............................34
4.4 Endringer i oppgavefordelingen mellom forvaltningsnivåene35

5 HOVEDFUNN FRA SPØRREUNDERSØKELSEN BLANT DE
FOLKEVALGTE ...37
5.1 Politikernes vurdering av oppgaveløsningen.....................................37
5.2 Forholdet mellom interkommunalt samarbeid og sammenslutning ..45
5.3 Kommunestruktur, interkommunalt samarbeid og lokaldemokratiet 45
5.4 Politikernes vurderinger av interkommunalt samarbeid....................48
5.5 Vurderingene av samkommunemodellen ..50
5.6 Svarer henholdsvis formannskapene og kommunene forskjellig?51
5.7 Forskjeller på svar kommunene i mellom?..51

6 VIDEREFØRING AV DAGENS KOMMUNESTRUKTUR – ”NÅ-
SITUASJONEN”..52
6.1 Kommunene som tjenesteprodusenter ...52
6.2 Kommunene som samfunnsutvikler ..55
6.3 Kommunene som lokalpolitiske arenaer..58
6.4 Oppsummering – ”Nå-situasjonen” ...60

7 NORDHORDLAND KOMMUNE ..62
7.1 Politisk og administrativ organisering ...62
7.2 Nordhordland kommune som tjenesteprodusent67
7.3 Nordhordland kommune som samfunnsutvikler................................70

ECON Analyse og Asplan Analyse

 3

7.4 Nordhordland kommune som lokalpolitisk arena..............................72
7.5 Oppsummering – Nordhordland kommune74

8 SAMKOMMUNEN NORDHORDLAND...76
8.1 Aktuelle oppgaver..76
8.2 Politisk organisering ..77
8.3 Administrativ organisering ..80
8.4 Økonomisk ansvar, finansiering, budsjett- og regnskapsprinsipper ..82
8.5 Kontrollutvalg og revisjon ...84
8.6 Forsøksperiode og fleksibilitet i forsøksperioden..............................84
8.7 Vurdering av samkommunen Nordhordland85
8.8 Oppsummering - Samkommunen Nordhordland...............................87

9 OPPSUMMERENDE VURDERINGER...88
9.1 Videreføring av ”Nå-situasjonen” ...88
9.2 Samkommunen Nordhordland...89
9.3 Nordhordland kommune ..90

10 SVARENE FRA SPØRREUNDERSØKELSEN BLANT DE
FOLKEVALGTE ...93
10.1 Samlet framstilling av resultatene..93
10.2 Kommunevise svarfordeling på enkeltspørsmål..........................115
10.3 Referanser ..125

Forord
Denne utredningen er gjennomført på oppdrag fra Regionrådet Nordhordland IKS. Målet er
at rapporten skal kunne være et grunnlagsdokument for diskusjonene om nye
samhandlingsformer og strukturendringer i Nordhordland.

Utredningen er gjennomført som et samarbeidsprosjekt mellom ECON Analyse og Asplan
Analyse. Rapporten er skrevet av Jørund K. Nilsen (ECON) og Tage Båtsvik (Asplan).

Hos Asplan har følgende bidratt som prosjektmedarbeidere; Oddny Grete Råd (analysene),
Randi Harnes (kartansvarlig) Ida Øvren (statistisk materiale) og Heidi Brende Kolltveit
(språkvask og layout).

Hos oppdragsgiver har styringsgruppa for prosjektet hatt følgende medlemmer: Erling
Walderhaug (ordfører Fedje kommune), Olav Steinar Namtvedt (ordfører Radøy kommune),
Ole Lysø (ordfører Asutrheim kommune), Solbjørg Åmdal Sandvik (ordfører Meland
kommune), Tove Brandvik (ordfører Lindås kommune) og Håkon Matre (ordfører Masfjorden
kommune). Prosjektleder hos oppdragsgiver har vært Eilif Berntsen, daglig leder i
Regionrådet Nordhordland IKS. Brit Eirin Bøe Olssøn fra KS har bistått oppdragsgivers
prosjektgruppe.

Utredningen har vært gjennomført i perioden 20. mars – 16. juni 2006.

Vi vil takke for et svært interessant oppdrag og et godt og inspirerende samarbeid med
prosjektleder, prosjektgruppa og styringsgruppa underveis i arbeidet.

Sandvika, 16.6.2006

For Asplan Analyse For ECON Analyse

Tage Båtsvik Jørund K Nilsen
Prosjektleder Kvalitetssikrer

ECON Analyse og Asplan Analyse

 5

Hovedfunn og konklusjoner

I denne utredningen er følgende tre alternative framtidsscenarier vurdert for de seks
kommunene Fedje, Meland, Lindås, Austrheim, Radøy og Masfjorden:
1. En sammenslutning av de seks kommunene (”Nordhordland kommune”).
2. En samkommune mellom de seks kommunene (”Samkommunen Nordhordland”).
3. Videreføring av dagens kommunestruktur (”Nå-situasjonen”).

Utredningen gjøre greie for sterke og svake sider ved de tre alternativene, med tanke på
konsekvenser for kommunenes rolle som tjenesteprodusenter, samfunnsutviklere og
lokaldemokratiforvaltere. Vi har vurdert konsekvensene for følgende kriterier innenfor de tre
utredningsalternativene:
• Tjenesteprodusent; effektivitet, kompetanse og tilgjengelighet.
• Samfunnsutvikler: kapasitet, senterstruktur og bosettingsutvikling/bosettingsmønster.
• Lokaldemokratiforvalter: politikerrollen, politisk styring og medvirkning/deltakelse.

I prosjektet har vi også gjennomført en spørreundersøkelse blant alle
kommunestyrepolitikerne i de seks kommunene. Vi har kartlagt politikernes holdninger til
egen kommunes tjenesteproduksjon, ulike samarbeidsformer og en sammenslutning.

Utgangspunktet for utredningen er at kommunale tjenester og politisk innflytelse skal
desentraliseres. De brukernære kommunale velferdstjenestene, dvs. skoler, barnehager, og
pleie og omsorgstilbudet skal opprettholdes der de er i dag. Vi har derfor ikke vurdert
konsekvensene for disse tjenestene. I forbindelse med vurderingen av ”Nordhordland
kommune” og ”Samkommunen Nordhordland” er det konkretisert hvordan en desentralisert
administrativ og politisk organisasjonsstruktur kan utformes.

Vi har nedenfor laget en oppsummering av våre hovedfunn og konklusjoner. For en utdyping
av disse viser vi til drøftingene og analysene i utredningen, samt kapitel 9.

Videreføring av ”Nå-situasjonen”
Styrker:
• Nærheten mellom politikere og innbyggere opprettholdes.
• Den geografiske tilgjengeligheten til alle de kommunale tjenestene opprettholdes.
• Det kan være lettere å beholde alle de kommunale arbeidsplassene i nærmiljøet.

ECON Analyse og Asplan Analyse

 6

Svakheter:
• Flere av kommunene vil trolig ha vanskeligheter med å levere et tilbud med tilstrekkelig

bredde (omfang) og dybde (spesialisering) innenfor tjenesteområder som krever
spesialkompetanse.

• Kommunene har hver for seg ikke forutsetninger til å ha god nok ”tilretteleggings og
styringskompetanse” til å være drivekrefter for nærings- og samfunnsutviklingen.

• Begrensede ressurser og manglende regional samordning av areal og samfunnsplanleggingen
og om miljøvernoppgavene gir en fare for ”sub-optimale” resultat og utfall.

• Behov for et tettere og mer omfattende interkommunalt samarbeid på flere
tjenesteområder, og påfølgende utfordringer knyttet til politisk styring, fragmentering og
beslutningsvegring.

• Vanskelig for kommunene i Nordhordland å oppnå regional politisk tyngde alene.

Samkommunen Nordhordland
Styrker
• Egnet til å løse utfordringer knyttet til dårlig effektivitet i tradisjonell interkommunal

virksomhet, fordi den gjør parallelle behandlinger i ulike kommunale administrasjoner og
kommunestyrer unødvendig.

• Gir politikerne makt og beslutningsmyndighet over regionale oppgaver som kan skape
grunnlag for bedre styring, raskere handling og bedre framdrift i regionale saker.

• Følger reglene om åpenhet og saksbehandling gitt i kommuneloven, forvaltningsloven og
offentlighetsloven, noe interkommunale selskaper og andre interkommunale ordninger
ikke er kjennetegnet av.

• Gir både politikerne og administrasjonen en felles arena som kan legge grunnlag for
utvikling av nye interessante roller knyttet til nye oppgaver og nye arbeidsformer.

• Kan bidra til å vitalisere og skape trykk i en regional utviklingsstrategi på nærregionnivå.

Svakheter
• Kommunestyrenes innflytelse svekkes ved at beslutningsmyndighet overføres til

samkommunestyret.
• Representerer et fjerde forvaltningsnivå med fare for økte styringsproblemer og en mer

komplisert forvaltning for innbyggerne
• Er en dårligere demokratisk løsning enn vanlige kommunale løsninger fordi den er

indirekte valgt og finansiert
• Krever forsøk og et betydelig omstillingsarbeid.
• Kommunestyrets øvrige representanter beslutter over færre oppgaver.

Nordhordland kommune
Styrker
• Nordhordland kommune vil bli den nest største kommunen i Hordaland (28 000

innbyggere), og med det innta en markant posisjon i regional sammenheng.
• Øker regionens politiske tyngde inn mot statlige og regionale myndigheter.
• Øker Nordhordlandsregionens kapasitet som samfunnsutvikler, og gir tilgang på og en

bedre samling av kompetansen på næringsutvikling, planlegging, og miljøvern i regionen.
• Mer helhetlig planlegging for hele regionen, og lettere å se utviklingen av hele regionen i

sammenheng, med tanke på å skape utvikling i alle delområdene i regionen.

ECON Analyse og Asplan Analyse

 7

• Samling av ressurser og kompetanse på flere tjenesteområder og ved det bedre
tilgjengelighet av tjenestene.

• Mer kraft i næringsarbeidet, og nye arbeidsplasser kan få positiv innvirkning på
befolkningsutviklingen.

• Vitalisering av lokalpolitikken ved et større saksfelt for lokalpolitikerne og politisk
mobilisering av innbyggerne.

• Redusert fare for inhabilitet i den politiske saksbehandlingen.
• Stordriftsfordeler knyttet til utgifter til administrasjon, styring og fellesutgifter.

Svakheter:
• Lengre reisevei for innbyggerne og dårligere tilgjengelighet til noen tjenester, og da i

hovedsak de spesialiserte utdannings- og helse og sosialtjenestene, tekniske tjenester, og
administrative funksjoner.

• Færre lokale folkevalgte, redusert geografisk representasjon og med det økt avstand mellom
innbyggerne og de folkevalgte.

• Et stort areal å dekke, spredd bosetting og delvis store avstander gjør det krevende å
organisere og drive deler av tjenesteproduksjonen.

• Innsparing av administrasjon gir tap av arbeidsplasser i det som i dag er
kommunesentrene.

ECON Analyse og Asplan Analyse

 8

ECON Analyse og Asplan Analyse

 9

1 Innledning
1.1 Bakgrunn
De seks kommunene Austrheim, Fedje, Lindås, Masfjorden, Meland og Radøy har etablert en
styringsgruppe med ansvaret for arbeidet knyttet til samhandling og struktur i regionen.
Styringsgruppa skal bl.a. følge opp tidligere arbeid på området. Det gjelder f.eks.
Østlandsforsknings (ØF) utredning om kommuneinndelingen i Hordaland fra 2005 og en
borgerundersøkelse som er gjennomført blant innbyggerne i regionen. I den forbindelse
ønsket styringsgruppa å få gjennomført en utreding som skal konkretisere konsekvensene av
eksisterende og nye samhandlingsformer mellom de seks Nordhordlandskommunene, vurdert
opp mot en sammenslutning av kommunene.

I prosjektet ønsker styringsgruppa (heretter kalt oppdragsgiver) å få gjort en vurdering av om
nye samhandlingsformer, eller en sammenslutning vil gi bedre forutsetninger for å løse de
oppgavene og de utfordringene Nordhordlandskommunene står ovenfor. Oppdragsgiver
framhever at utgangspunktet er et felles politisk mål blant kommunene i Nordhordland om å
styrke konkurransekraften til regionen. En forutsetning for eventuelle endringer i
kommunestrukturen, eller for innføring av mer formaliserte samhandlingsformer er at dette
styrker de kommunale tjenestene i regionen der folk bor. Oppdragsgiver presiserer at
utgangspunktet for vurderingen av en sammenslutning skal være en desentralisert
lokaliseringsmodell, som tar hensyn til de ulike delområdenes forutsetninger for å skape
utvikling.

1.2 Mandat
I henhold til tilbudsforespørselen ønsker oppdragsgiver å få løst to oppdrag.

1. Utredning av nye samhandlingsformer og strukturendringer i Nordhordland
En utredning av følgende tre alternative framtidsscenarier:

1. En sammenslutning av de seks kommunene (”Nordhordland kommune”), til en
kommune med ca. 28 000 innbyggere.

2. Et formalisert interkommunalt samarbeid i form av en samkommune mellom de seks
kommunene (”Samkommunen Nordhordland”).

3. Videreføring av dagens kommunestruktur (”Nå-situasjonen”).

Utredningen skal gjøre greie for sterke og svake sider ved de tre alternativene. I
tilbudsforespørselen går det fram at alternativene skal vurderes, særlig med tanke på
konsekvenser for kommunenes rolle som:

• Tjenesteprodusent; Effektivitet og kompetanse

ECON Analyse og Asplan Analyse

 10

• Samfunnsutvikler; Bærekraft og bosettingsmønster
• Lokaldemokratiforvalter; Medvirkning og deltakelse

I forbindelse med vurderingen av ”Nordhordland kommune” skal vi konkretisere hvordan det
kan utvikles en desentralisert administrativ og politisk organisasjonsstruktur. Det inkluderer
en oppgaveløsning og en modell for politisk styring som sikrer målsettingen om levedyktige
lokalsamfunn i hele regionen. Dette alternativet skal analyseres særlig med hensyn til
effektivitet i tjenesteytingen, rollen som samfunnsutvikler og konsekvenser for
lokaldemokratiet.

Også for ”Samkommunen Nordhordland” skal det utvikles en modell for administrativ og
politisk styring. Det skal videre konkretiseres hvilke oppgaver og forvaltningsmyndighet det
vil være naturlig å legge til samkommunen. Dette alternativet skal analyseres særlig med
tanke på hensyn til konsekvenser for de folkevalgtes rolle, administrativ styring og
organisering og konsekvenser ved differensiering av oppgaver mellom kommunene og
samkommunen.

De to alternativene skal vurderes opp mot å opprettholde dagens kommunestruktur og
gjeldende samhandlingsformer mellom kommunene (”Nå-situasjonen”).

2. Kartlegge de folkevalgtes holdninger til nye samhandlingsformer og
strukturendringer

Det skal gjennomføres en spørreundersøkelse blant de folkevalgte i de seks kommunene. Den
skal kartlegge deres vurderinger av relevante problemstillinger knyttet til de tre alternative
framtidsscenariene. Undersøkelsen skal bl.a. synliggjøre om det er vilje til å overføre
forvaltningsmyndighet fra egen kommune til en samkommune eller et styrket regionråd, de
folkevalgtes vurdering av dagens samarbeidsmønster og hva de folkevalgte ser på som de
største utfordringene med en sammenslutning. Vi skal også vurdere om de folkevalgte ser på
dagens samhandlingsmønster som framtidsrettet og hensiktsmessig for å møte Nordhordlands
framtidige utfordringer.

1.3 Gjennomføring og kilder
Arbeidet med utredningen er gjennomført i perioden 20. mars-16. juni 2006. Det er avviklet to
møter mellom oppdragsgivers prosjektgruppe og konsulentene i perioden. Videre har det vært
gjennomført et arbeidsmøte mellom konsulentene og oppdragsgivers styringsgruppe.

Undersøkelsen blant de folkevalgte ble gjennomført i perioden 18-28 mai 2006. Den ble i
hovedsak gjennomført med verktøyet Questback. Det innebærer at spørreskjema ble tilsendt
og utfylt elektronisk per e-post. Ca. 20 av de folkevalgte fikk tilsendt spørreskjema per post
for manuell utfylling. Skjema ble sendt til alle kommunestyrerepresentantene, dvs. 134
personer. Vi fikk inn svar fra 74 representanter, noe som gir en svarprosent på ca. 54 prosent.

Vi har i all hovedsak basert utredningen på skriftlige kilder. Vi har benyttet tilgjengelig
statistikk om kommunene (fra SSB, KOSTRA og kommunens egne hjemmesider) og tidligere
gjennomførte utredninger om regionen. I tillegg har vi i analysene brukt Asplans og ECONs
egne erfaringer med tilsvarende utredninger i andre regioner og områder.

ECON Analyse og Asplan Analyse

 11

2 Oppgaveforståelse og oppgaveløsning
Oppdragsgiver legger til grunn at analysen skal bygge på målsettingen om å sikre en region
med desentralisert tjenestestruktur og levedyktige lokalsamfunn. Det innebærer at vi vil være
konkrete på hvordan de tre utredningsalternativene kan bidra til å oppnå disse to målene. Vi
vil gjøre rede for aktuelle modeller for organiseringen av en ”Nordhordland kommune” og
”Samkommunen Nordhordland” som kan bidra til dette. Vi vil samtidig være klare på hvilke
utfordringer og muligheter som ligger i utredningsalternativene. Det vil gi de folkevalgte i
Nordhordland et bedre grunnlag for å vurdere en ny inndeling og nye samhandlingsformer
opp mot ”Nå-situasjonen”. I dette kapitlet gjør vi rede for hvilken analytisk tilnærming vi vil
legge til grunn for å løse dette oppdraget, og prinsippene for alternativene som skal utredes.

2.1 Analytisk tilnærming
Vi tar utgangspunkt i kommunenes tre roller, og har som mål å si noe om hvordan disse kan
utøves innenfor tre ulike framtidsscenarier. For å kunne si noe om kommunenes roller, må vi
ha noe håndfast i form av ”vurderingskriterier” å knytte til hver av de tre rollene. Det er
selvsagt mange forhold som avgjør kommunens evner til å utøve sine ulike roller. Samtidig
har vi for analytiske formål behov for å forenkle disse sammenhengene noe. Vi har plukket ut
ni vurderingskriterier. Disse er valgt på bakgrunn av tilbudsforespørselen og det behovet
oppdragsgiver her gir uttrykk for. Og våre egne erfaringer med denne typen sammenhenger.

Videre er det slik at en kommunesammenslutning og en samkommune også kan ha ulike
egenskaper og konsekvenser. Det vil bl.a. være avhengig av politisk, administrativ og faglig
organisering av den nye kommunen. Konsekvensene av samkommunen vil avhenge av hvilke
oppgaver som blir lagt inn under dens myndighet. I hvilken grad og hvordan man velger å
desentralisere oppgaver og funksjoner innenfor en ny kommune vil være avgjørende for
hvordan sammenslutningen påvirker tjenesteproduksjonen og den lokaldemokratiske
styringen. Det vil også avgjøre hvordan det påvirker forholdene for de ansatte i kommune. I
dette prosjektet er nettopp det å utvikle en modell for politisk og administrativ styring av en
ny Nordhordlandskommune og for Samkommunen Nordhordland en viktig del av oppdraget.

Logikken i modellen og vårt mål for oppdraget er videre å vurdere hvordan de tre
utredningsalternativene påvirker de ni kriteriene vi har plukket ut. Det vil gi oss et grunnlag
for å vurdere hvordan kommunens rolle som tjenesteprodusent, samfunnsutvikler og
lokaldemokratiforvalter utøves innenfor hvert av de tre alternative framtidsscenariene.
Figuren nedenfor illustrerer vår analytiske tilnærming.

ECON Analyse og Asplan Analyse

 12

Analysemodell

Nå-situasjonen

Samkommunen
Nordhordland

Nordhordland
kommune

Vurderingskriterium:Endringer i kommuneinndeling/
nye samarbeidsformer:

Kommunens
roller:

Effektivitet
Kompetanse
Tilgjengelighet

Kapasitet
Senterstruktur
Befolkningsutvikling

Politikerrollen
Politisk styring
Deltakelse

Tjenesteprodusent

Samfunnsutvikler

Lokaldemokratiforvalter

Analysemodell

Vi vil nedenfor gjøre rede for hva vi legger i de tre primære rollene en kommune har, og
sammenhengen mellom vurderingskriteriene og de tre rollene.

2.1.1 Kommunen som tjenesteprodusent
Kommunene er den mest sentrale produsenten av velferdstjenester til befolkningen. Blant
hensynene som ligger til grunn for et kommunalt ansvar for viktige velferdsgoder er nærhet til
innbyggerne som skal ha tjenestene, behovet for lokale variasjoner og innbyggernes mulighet
til å påvirke tjenestene.

For kommunenes evner som tjenesteprodusenter vil vi særlig vurdere hvordan
vurderingskriteriene kostnadseffektivitet, kompetanse og tilgjengelighet slår ut innenfor de tre
utredningsalternativene.

Vi legger til grunn at de kommunale tjenestene ikke skal sentraliseres. Det vil si at de
”brukernære velferdstjenestene”, med stor etterspørsel skal være lokalisert nært der folk bor.
Det betyr f.eks. at skole, barnehage, og pleie- og omsorgstilbudet i hovedsak skal
opprettholdes der de er i dag. Med hensyn til konsekvenser for kostnadseffektivitet,
kompetanse og tilgjengelighet vil vektleggingen derfor være på muligheter og utfordringer
knyttet til andre tjenester enn disse. Det vil gjelde de spesialiserte utdannings-, og helse og
sosialtjenestene, samt de såkalte utviklingsoppgavene. Med det første mener vi bl.a.
barnevern, PPT og psykisk helsevern, dvs. de områdene som gjerne krever spesiell

ECON Analyse og Asplan Analyse

 13

kompetanse, og med mindre etterspørsel fra innbyggerne. Med utviklingsoppgaver mener vi
bl.a. miljøvernoppgaver, landbruk, arealforvaltning, beredskap og planlegging.

Med kostnadseffektivitet mener vi hovedsakelig hvordan mer samarbeid i form av en
Nordhordland samkommune eller en kommunesammenslutning vil slå ut på evnen til å
utnytte ressursene bedre. Vil den typen endringer gi mulighet til stordriftsfordeler på noen
tjenesteområder?

Tilsvarende vil vi vurdere hvordan disse endringene kan påvirke den kompetansen
kommunene samlet vil kunne ha tilgjengelig på disse tjenesteområdene. Erfaringer viser at det
er lettere for de større kommunene å rekruttere kompetanse og opprettholde tilstrekkelig
kapasitet på et bredt spekter av tjenester. Dette gjelder særlig oppgaver som krever spesiell
kompetanse, som det er ”variabel etterspørsel etter” og som krever et visst
befolkningsgrunnlag. Dette gjelder for eksempel både for plan- og miljøvernoppgaver og
enkelte helse- og omsorgstjenester. Fagmiljø av en viss størrelse er igjen ofte en forutsetning
for kvaliteten i tjenestetilbudet. Det at større kommuner lettere kan opprettholde større
fagmiljø og god kapasitet gjør de også mindre sårbare for bemanningsendringer og
svingninger i innbyggernes behov.

Kriteriet tilgjengelighet dreier seg om hvordan nye samarbeidsformer eller en
kommunesammenslutning påvirker innbyggernes tilgang på tjenestene. Tilgjengelighet til
tjenester har to dimensjoner:

1. Lokalisering og geografisk tilgjengelighet(reisetid, avstander etc.).

2. Egenskaper ved selve tilbudet; bredde og dybde i tilbudet og ventetider.

2.1.2 Kommunen som samfunnsutvikler
Oppgaven som samfunnsutvikler dreier seg om kommunenes ansvar for å utvikle
lokalsamfunnet gjennom tilrettelegging og styring. I hovedsak er det knyttet til
næringsutvikling, fysisk planlegging og lokalt miljøvernarbeid. Kommunenes rolle som
samfunnsutviklere gjelder ofte områder der de søker å påvirke andre samfunnsaktører, og
derfor først og fremst må oppnå resultater i samarbeid med andre.

For rollen som utvikler av lokalsamfunnet vil vi vurdere de tre kriteriene kapasitet,
senterstruktur og bosettingsutvikling/bosettingsmønster.

Med hensyn til kapasitet vurderer vi hvordan kommunens evne til å være en drivkraft for
utviklingen av lokalsamfunnet er innenfor de tre utredningsalternativene. Hvilke muligheter
gir det til å tilrettelegge for næringsutvikling og å være en sterk partner ovenfor andre lokale
og regionale aktører? Dette dreier seg hovedsakelig om ulike typer kompetanse (planlegging,
næringsutvikling, miljø) og hvilken kapasitet kommunene har til å påvirke regionale og
nasjonale myndigheter. Vi vil videre vurdere den eksisterende senter- og næringsstrukturen
med tanke på hvilket grunnlag de tre utredningsalternativene gir for å skape utvikling av de
eksiterende sentrene i Nordhordland. Tilsvarende vil vi gjøre en vurdering av hvilke effekter
endringer i samhandling og organisering kan få for befolkningsutviklingen og
bosettingsmønsteret i området. Vi vil her bl.a. vurdere hvordan mulighetene og
forutsetningene for en desentralisert administrativ og politiske organisasjonsstruktur påvirker
bosettingsmønsteret og befolkningsutviklingen i de ulike delområdene i regionen.

ECON Analyse og Asplan Analyse

 14

Utgangspunktet vil også her være et behov for å bygge videre på de forutsetningene som
eksisterer for å opprettholde bosettingen i hele Nordhordlandsregionen.

2.1.3 Kommunen som lokalpolitisk arena
Kommunene er også vår viktigste demokratiarena på lokalt nivå. Innbyggerne skal ha reell
mulighet til å påvirke utviklingen i sitt lokalsamfunn gjennom deltakelse og medvirkning.
Dette kan de gjøre enten ved å delta i valg, ved direkte kontakt med politikerne eller ved
annen form for politisk deltakelse.

Med hensyn til rollen som forvalter av lokaldemokratiet ser vi særlig på politikerrollen,
politisk styring og innbyggernes medvirkning og deltakelse.

Vi vil vurdere hvordan en samkommune og en sammenslutning påvirker lokalpolitikernes
oppgaver og rolle. Det dreier seg bl.a. om ”Samkommunen Nordhordland” vil kunne gi større
forskjell mellom politikerne, og med det et A- og et B-lag av politikere i regionen. Vi vil også
vurdere om en sammenslutning av kommunene kan gi nye muligheter for innflytelse, og med
det forandre politikerrollen.

Politisk styring dreier seg om hvordan de tre alternative utviklingsscenariene gir politikerne
nye muligheter og andre former for verktøy for styring og kontroll. Og i tilfelle hvordan
påvirkes muligheten til å styre utviklingen av tjenestene. Vi vil også vurdere hvordan
forandringer i form av nye samhandlingsformer og en sammenslutning påvirker innbyggernes
mulighet til medvirkning og politisk deltakelse. Hva er konsekvensene av økt avstand til
politikerne, og færre politikere i en Nordhordlandskommune? Hvordan slår dette ut for
innbyggernes muligheter til å påvirke viktige politiske saker i kommunen?

2.2 Alternativene til ”Nå-situasjonen”
Analysen skal vurdere alle de tre utredningsalternativene med hensyn til konsekvenser. Med
”Nå-situasjonen” tar vi som utgangspunkt at dagens kommunegrenser og gjeldende
samarbeidsmønster videreføres på samme nivå og i samme omfang. Nedenfor gjør vi rede for
prinsippene for de to alternative modellene.

2.2.1 Nordhordland kommune – en desentralisert modell
I forbindelse med en sammenslutning vil den nye kommunen måtte organisere
tjenesteproduksjonen og fordele oppgavene og det politisk ansvaret på nytt. Det er relativt
stort handlingsrom med hensyn til politisk og organisatorisk utforming av den nye
kommunen. Funksjonell desentralisering innebærer å fordele funksjoner (tjenester,
utviklingsoppgaver og administrasjon) slik at ”hele” den nye kommunen blir tatt i bruk.
Politisk desentralisering betyr at innbyggerne fra hele området skal ha mulighet til politisk
deltakelse og innflytelse.

Desentralisering av funksjoner
Det er en grunnleggende premiss for denne utredningen at de såkalte brukernære primære
tjenestene skal lokaliseres ”der folk bor”. Vi forutsetter derfor at det ikke blir gjennomført

ECON Analyse og Asplan Analyse

 15

noen form for sentralisering av disse tjenestene som en følge av en kommunesammenslutning.
De oppgavene og tjenestene som vi vurderer her er:

• Spesialiserte primære tjenester, f.eks. barnevern, PPT og psykisk helsevern.
• Administrative oppgaver som sentraladministrasjon, og stabs- og støttefunksjoner.
• Utviklingsoppgaver, f.eks. miljøvern, landbruk, næringsutvikling, plan og beredskap.

I en modell der hensynet til effektivitet er framtredende vil alle disse funksjonene og
oppgavene trolig samlokaliseres i det som er kommunesenteret. Det er også mulig å spre disse
funksjonene og oppgavene, og dermed de kommunale arbeidsplassene på en større del av det
geografiske området som utgjør den nye kommunen.

I en kommune av Nordhordlands størrelse vil uansett være hensiktsmessig å samlokalisere
rådmannen, sentraladministrasjon og den sentrale staben i et kommunesenter. Når det gjelder
støttefunksjoner/merkantile ressurser, som f.eks. lønn, regnskap og IKT, er dette tjenester som
normalt er plassert i rådhuset, men som ikke nødvendigvis trenger å være det. Teknologiske
løsninger, egenskapen ved tjenesten og det at de er klart avgrenset og definert gjør at de kan
desentraliseres. Dette gjelder også for noen av de spesialiserte tjenestene og
utviklingsoppgavene. Det vil f.eks. være uproblematisk å lokalisere en ”enhet for regnskap og
lønn”, PP-tjenesten eller landbrukskontoret i en annen del av kommunen enn
kommunesenteret. Det kan være naturlig å velge lokalisering ut fra et områdes eventuell
komparative fortrinn med hensyn til kompetanse.

Desentralisering av politisk innflytelse
Innbyggerne i den nye kommunen skal sikres innflytelse over politikken og muligheten til å
delta i politiske sammenhenger. I forbindelse med en kommunesammenslutning er gjerne den
geografiske representativiteten det mest interessante, både for politikere og innbyggere. Det
dreier seg hvilke muligheter innbyggerne i de ulike geografiske områdene har til politisk
deltakelse og innflytelse over viktige saker. Vi vil se nærmere på to tilnærminger til
geografisk representativitet.

• Geografisk representativitet i kommunens styrende og utøvende organer, dvs.
kommunestyre, fag/sektorutvalg og formannskap.

• Egne geografisk avgrensede lokalutvalg/kommunedelsutvalg

Representasjon i styrende og utøvende organer
I forbindelse med en kommunesammenslutning kan det være ønskelig å sikre geografisk
representasjon i kommunestyret fra de ulike delområdene i den nye kommunen. Det finnes i
dag ikke mekanismer i valgloven som kan sikre dette. Det betyr at det vil være opp til de
politiske partiene i forbindelse med nominasjoner til valglister (vurdering av kumulering av
kandidater m.m.) og opp til velgeren å avgjøre dette. Samtidig er det mulig for partiene å
samarbeide om et opplegg for å nominere kandidater fra alle de ulike geografiske områdene
for å sikre representativitet. Et vanlig fenomen ved norske lokalvalg er at velgerne kumulerer
og stryker representanter på basis av geografisk tilhørighet. Det samme er geografisk baserte
valglister (som f.eks. ”bygdelister”). Samtidig ser vi i andre større kommuner at partiene
uansett er opptatt av å sikre geografisk representasjon når de setter opp sine valglister.
Erfaringsmessig er det også slik at ”ytterkantene”, det være seg i en kommune eller i et
fylkesting, er flinke til å sikre seg representasjon gjennom ulike former for mobilisering. En
kommunesammenslutning vil i så måte trolig virke ekstra mobiliserende.

ECON Analyse og Asplan Analyse

 16

Ved valg til Stortinget er fylkene valgkretser, og det velges et visst antall representanter fra
hvert fylke. Dette er med på å sikre en viss geografisk representativitet.. Det er i dag ikke
tillatt innenfor gjeldende kommunelov å innføre et tilsvarende system med valgkretser på
kommunenivå. Men dersom en ønsker å innføre et slikt valgsystem i den nye
Nordhordlandskommunen kan det søkes om unntak fra valgloven for å gjennomføre dette som
et forsøk etter forsøksloven.1

En vil da kunne prøve ut et system der geografisk avgrensede områder i den nye kommunen
utgjør valgkretser som det skal velges et visst antall kommunestyrerepresentanter fra.
Kommunestyret vil da ha folkevalgte fra alle de på forhånd definerte geografisk enhetene i
den nye kommunen. I et slikt system må det bl.a. tas stilling til hvordan den geografiske
inndelingen skal gjøres, og hvordan fordelingen av representanter fra hver valgkrets skal
være. Det blir bl.a. et spørsmål om de gamle kommunegrensene skal utgjøre valgkretsene,
eller om en skal bruke andre (naturlige) geografiske avgrensinger innenfor den nye
kommunen.

I den nye kommunen kan det også vurderes særskilte ordninger for geografisk
representativitet i formannskap og formaliserte kommunale utvalg. Dersom dette skal være
folkevalgte representanter fordrer det trolig et system med valgkretser som skissert over for at
det skal være mulig å gjennomføre. Alternativt, og uavhengig av om det velges en formell
ordning, kan geografisk representativitet gjennomføres i kommunalt opprettede ad hoc utvalg
på særskilte fagområder. Kommunen kan da trekke med representanter fra frivillige
organisasjoner, idrettslag, foreninger fra de ulike geografiske områdene i slike utvalg.

Egne lokalutvalg for de ulike geografiske områdene
Det kan også opprettes egne politiske lokalutvalg/kommunedelsutvalg for de ulike
geografiske områdene i den nye kommunen. I den forbindelse må den nye kommunen ta
stilling til hvilke egenskaper disse skal tildeles.

For det første må det tas stilling til hvilke funksjoner og oppgaver de skal ha. Dersom
kommunen ønsker høy grad av desentralisering av funksjoner kan de gis ”driftsansvar”. Det
kan innebære ansvaret for brukernære primærtjenester, som f.eks. pleie- og omsorgstjeneste,
og/eller oppvekst (skole og barnehage). I den andre enden av skalaen kan utvalgene bare
brukes som høringsinstans og/eller samarbeidspartner for kommunen. Det innebærer
begrenset ansvar og innflytelse på noen få områder. Lokalutvalgene kan da involveres i
forbindelse med saker av lokal karakter, og/eller gis ansvaret for lokale fritidstilbud og
kulturtiltak.

Videre må det tas stilling til avgrensing av lokalutvalgenes/kommunedelsutvalgenes
geografiske funksjonsområde. Et alternativ er å bruke de kommunegrensene som eksisterer i
dag. Dette er allerede etablerte geografiske enheter som innbyggerne føler identitet til (jf.
svarene i borgerundersøkelsen), og har slik sett en ”naturlig” avgrensing som fungerer. Men
det er også mulig og etablere nye geografisk avgrensede kommunedeler. Det kan da brukes

1 I lov om valg til Storting, fylkesting og kommunestyrer av 28. juni 2002 nr. 57 (vallova) er det tatt inn en egen hjemmel om

forsøk ved gjennomføring av valg, jf. § 15-1. Forsøk. Her heter det:
”(1) Kongen kan etter søknad gi samtykke til:
a) forsøk der valg etter denne lov gjennomføres på andre måter enn det som følger av denne lov, og
b) forsøk med direkte valg av andre folkevalgte organer enn dem denne lov gjelder.”

ECON Analyse og Asplan Analyse

 17

andre geografiske kriterier, som f.eks. skolekretser, bygder etc. Det kan bl.a. gjøres av hensyn
til behovet for å bryte opp den gamle strukturen, for å få flere (og mindre) lokale enheter, eller
i de tilfeler der dagens kommunegrenser ikke samsvarer med ”naturlige” geografiske
avgrensinger.

For det tredje må det tas stilling til hvor mye politisk makt og hvilke representasjon
lokalutvalget/kommunedelsutvalget skal ha. Det må være en sammenheng mellom oppgaver
og representasjon/innflytelse. Dersom lokalutvalget/kommunedelsutvalg får ”driftsansvar” for
brukernære oppgaver bør det være folkevalgt og gis rom for reell politisk styring. Spørsmålet
blir da om det skal være direkte valgt (av innbyggerne i området) eller indirekte valgt, dvs.
utpekt av kommunestyret. Gis lokalutvalgene/kommunedelsutvalgene derimot begrenset
ansvar som høringsinstanser/samarbeidspartnere er det lite hensiktsmessig å opprette
folkevalgte styringsorganer. De kan da styres av representanter fra lokale brukergrupper,
ideelle organisasjoner, idrettsslag og frivillige lag og (vel)foreninger fra området.

2.2.2 Samkommunemodellen
Vi gjør nedenfor rede for hovedtrekk i samkommunemodellen. I kapittel 8 konkretiserer vi
nærmere en skisse til modell for Nordhordland samkommune.

Hva er en samkommune?
En samkommune er en sterkt formalisert form for interkommunalt samarbeid. Den innebærer
at det opprettes et nytt politisk organ med egne politikere som velges av og fra
kommunestyrene. Disse politikerne overtar ansvaret for de oppgaver kommunestyrene
bestemmer at samkommunen skal løse. Samkommunemodellen er utarbeidet med sikte på de
mer omfattende interkommunale samarbeidsordninger om tradisjonell forvaltningsmyndighet
og offentlig myndighetsutøvelse. Samkommunen er et eget rettsubjekt. Beslutninger i
samkommunen fattes ved alminnelig flertall. Samkommunen mottar økonomiske ressurser fra
medlemskommunene og har en egen administrasjon. Samkommunen kan ivareta oppgaver
knyttet til forvaltning, tjenesteproduksjon og/eller plan og utvikling.

En samkommune har sju viktige kjennetegn, presentert i boksen nedenfor.

En samkommune…
Har et geografisk nedslagsfelt som dekker minst to kommuner
Har et politisk styringsorgan valgt av og blant kommunestyrene
Har ansvar for flere oppgaver
Har beslutningsmyndighet over egne oppgaver
Har selvstendig økonomi og er indirekte finansiert
Er en egen juridisk enhet med ubegrenset deltakeransvar
Har egen administrasjon og fagavdelinger (utgått fra kommunene)

Sentrale kjennetegn ved en samkommune

ECON Analyse og Asplan Analyse

 18

Samkommunen krever fortsatt bruk av forsøksloven
Innføring av en samkommune krever bruk av forsøksloven, fordi kommuneloven ikke hjemler
interkommunale organer med vedtaksmyndighet for viktige velferdsoppgaver som er tillagt
kommunene ved lov. Kommunal- og regionaldepartementet (KRD) hadde i 2005 et
høringsnotat om endringer i kommuneloven som innebar å åpne opp for å lovfeste muligheten
for samkommune i kommuneloven. I kommuneproposisjonen for 2007 (St.prp. nr. 61 (2005-
2006) Om lokaldemokrati, velferd og økonomi i kommunesektoren 2007) fremmer
departementet likevel ikke forslag som åpner opp for samkommunemodellen i
kommuneloven. Departementet ser det imidlertid som ønskelig å legge opp til ytterligere
forsøksvirksomhet med en samkommunemodell. Den videre forsøksvirksomhet her bør
baseres på modeller som i hovedsak har det samme innhold som det forslaget som ble sendt
på alminnelig høring fra departementet i 2005.

Hvorfor samkommune?
Fordelen ved samkommunen er knyttet til at den er fleksibel. Kun oppgaver som kommunene
ser det som hensiktsmessig å løse i et kommuneoverskridende perspektiv trenger overføres til
samkommunen. Gjenværende oppgaver blir igjen under kommunenes direkte ansvar.

Men det er grunn til å presisere at samkommunemodellen først og fremst er egnet for løsning
av oppgaver som er politiske i sin natur og/eller som krever en klar lovhjemlet forankring.
Videre forutsetter samkommunemodellen at det er et visst omfang av oppgaver som skal løses
interkommunalt.

ECON Analyse og Asplan Analyse

 19

3 Regionale utviklingstrekk - Nordhordland og
kommunene

Nordhordland har tradisjon som kulturhistorisk region. Det eksisterer en forestilling om en
felles Nordhordlandsidentitet, både blant områdets innbyggere selv og av utenforstående. I en
undersøkelse gjennomført av TNS Gallup i 2006 svarer tre av fire innbyggere i regionen at de
føler tilhørighet til regionen Nordhordland.

Nærheten til Bergen i sør setter naturlig nok sitt preg på regionen. Nordhordlandsbrua og
andre utbyggingsprosjekter av vei og tunneler har redusert både den interne avstanden mellom
kommunene i regionen og avstanden til Bergen. Særlig har brua bidratt til at de sørligste
delene, dvs. kommunene Meland og Lindås, har hatt stor tilflytning de siste 10-15 årene. Vi
skal i dette kapitlet si noe om de meste sentrale utviklingstrekkene i regionen og i de seks
kommunene.

ECON Analyse og Asplan Analyse

 20

3.1 Regionen Nordhordland
De seks kommunene Austrheim, Radøy, Fedje, Lindås, Meland og Masfjorden utgjøre den
geografiske kjernen i regionen Nordhordland. Regionen Nordhordland blir også i noen
sammenhenger utvidet til å innbefatte noen av nabokommunene. I Regionrådet Nordhordland
IKS er Modalen kommune det sjuende medlemmet og inntil 2003 var Gulen kommune i Sogn
og Fjordane medlem av rådet, som den gang het Regionråder for Nordhordland og Gulen. I
Aetats regioninndeling er det de seks kommunene og Modalen og Osterøy som utgjør
regionen Nordhordland. Videre i utredningen vil vi snakke om Nordhordlandskommunene
eller kommunene i Nordhordland som de seks kommunene.

Størrelsesmessig strekker Nordhordlandsregionen seg over 1300 km2, og utgjør med det
omtrent 10 prosent av det totale arealet i Hordaland. Reiseavstandene internt er relativt korte,
men det er langt mellom de geografiske ytterpunktene. Regionsenteret Knarvik utgjør ikke et
geografisk midtpunkt, der det ligger plassert helt sør i regionen. Tabellen under illustrerer
avstandene mellom kommunesentrene i regionen og Knarvik

Kommune Tettsted Avstand Km Antatt kjøretid
Meland Frekhaug 5,5 6 min
Radøy Manger 21 26 min
Austrheim Årås 38 42 min
Masfjorden Masfjordnes 53 49 min
Fedje Fedje 51 1 t, 24 min (ferje)

Reiseavstand mellom kommunesentrene i Nordhordland og Knarvik

Kortest reisetid til Knarvik er det fra Frekhaug i Meland (6 min) og Manger i Radøy (26 min).
Det er ellers en anslått reisetid på 42 min fra Årås (Austrheim), 49 min fra Masfjordnes
(Masfjorden) og 1 time og 24 (med ferje) fra Fedje til Knarvik. (ØF, 2005 s. 193).

3.2 Befolkningsutviklingen
Befolkningsutviklingen i Nordhordland har vært preget av ”skeiv vekst”. Områdene nærmest
Bergen i sør, dvs. Meland og Lindås er i vekst, mens folketallet i de andre kommunene enten
vokser beskjedent eller synker. Folketallet har økt med 130 prosent i Meland og over 65
prosent i Lindås i løpet av 40 år fra 1965 til 2005. I samme perioden har folketallet i
Austrheim og Radøy vokst henholdsvis 30 og 10 prosent. På den andre sida har altså
Masfjorden fått redusert sitt innbyggertall med 12-13 prosent i perioden, mens det i Fedje
kommune er blitt over 25 prosent færre innbyggere.

I følge Østlandsforsknings flyttematriser kommer nær halvparten av de som flytter til Meland
kommune fra Bergen. Tilflyttingen til Meland er også preget av et høyt innslag ny-innflyttere.
Over halvparten av den voksne befolkningen i Meland/Radøy2 er nye innflyttere. Ser vi på
internflytting mellom Nordhordlandskommunene er det bare Lindås som har en viss
tiltrekkingskraft for de som bor i de fem andre kommunene. Over 20 prosent av de som flyttet
fra Meland, Radøy og Austrheim og 10 prosent av utflytterne fra Masfjorden og Fedje i
perioden 1999-2004 bosatte seg i Lindås kommune. ØFs tall viser også at ca. 8-10 prosent fra
de andre fem kommunene flytter permanent til Lindås (ØF, 2005, s.56).

2 ØF, s. 56.

ECON Analyse og Asplan Analyse

 21

Hva så med framtidsutsiktene? Tabellen under viser SSBs framskrivinger av folketallet i de
seks Nordhordlandskommunene. Det er angitt tre ulike alternative framskrivinger basert på
forutsetninger om henholdsvis lav, middels eller høy vekst i folketallet. Vi bruker normalt
middelsalternativet.

Kommune Vekstalternativ 2005 2015 2025 Endring 2005-15 I % Endring 2005-25 I %
Meland Lav 6575 7166 714 12,2 % 1305 22,3 %

Middels 5861 6689 7504 828 14,1 % 1643 28,0 %
Høy 6801 7861 940 16,0 % 2000 34,1 %

Radøy Lav 4634 4635 -22 -0,5 % -21 -0,5 %
Middels 4656 4713 4852 57 1,2 % 196 4,2 %
Høy 4797 5074 141 3,0 % 418 9,0 %

Lindås Lav 13757 14243 714 5,5 % 1200 9,2 %
Middels 13043 13975 14906 932 7,1 % 1863 14,3 %
Høy 14229 15610 1186 9,1 % 2567 19,7 %

Austrheim Lav 2488 2453 -39 -1,5 % -74 -2,9 %
Middels 2527 2533 2563 6 0,2 % 36 1,4 %
Høy 2580 2689 53 2,1 % 162 6,4 %

Fedje Lav 616 578 -45 -6,8 % -83 -12,6 %
Middels 661 627 616 -34 -5,1 % -45 -6,8 %
Høy 641 639 -20 -3,0 % -22 -3,3 %

Masfjorden Lav 1524 1430 -169 -10,0 % -263 -15,5 %
Middels 1693 1553 1493 -140 -8,3 % -200 -11,8 %
Høy 1574 1573 -119 -7,0 % -120 -7,1 %

Framskrivinger av folketallet Nordhordland

Vi ser at trenden fra de siste 40 åra ser ut til å fortsette. For alle vekstalternativene er resultatet
at Lindås og Meland kommune vil vokse betydelig mer enn de andre fire kommunene.
Meland vil kunne få et sted mellom 1500 og 2000 nye innbyggere de neste 20 åra, mens
Lindås kan forvente en økning på 2000-2500. Også Radøy og Austrheim vil vokse, men
vesentlig mindre og mer beskjedent enn de to andre kommunene. Fedje og Masfjorden vil
oppleve vesentlig nedgang i folketallet. Masfjorden vil trolig ha under 1500 innbyggere om
20 år, mens det kan bli færre enn 600 innbyggere i Fedje kommune.

3.3 Befolkningssammensetningen
I tillegg til antallet innbyggere vil også fordelingen mellom aldersgruppene være viktig for å
kunne vurdere potensialet for vekst i en kommune. I figurene nedenfor viser vi framskrivinger
av befolkningssammensetningen.

ECON Analyse og Asplan Analyse

 22

Andel av befolkningen i aldersgruppen 0-19 år

0,0 %
10,0 %
20,0 %
30,0 %
40,0 %

Radø
y

Mela
nd

Fed
je

Mas
fjo

rde
n

Lin
dås

Aus
trh

eim

2005
2015
2025

Andel av befolkningen i aldersgruppen 20-67 år

45,0 %
50,0 %
55,0 %
60,0 %
65,0 %

Radø
y

Mela
nd

Fed
je

Mas
fjo

rde
n

Lin
dås

Aus
trh

eim

2005
2015
2025

Andel av befolkningen i aldersgruppen 67 år og over

0,0 %
5,0 %

10,0 %
15,0 %
20,0 %
25,0 %

Radø
y

Mela
nd

Fed
je

Mas
fjo

rde
n

Lin
dås

Aus
trh

eim

2005
2015
2025

Aldersammensetningen viser følgende tendenser:

• Meland og Lindås vil fremdeles ha en yngre befolkning enn de andre kommunene. Men
forskjellene blir mindre, og alle får redusert den delen av befolkningen som er unge på
grunn av lavere årskull.

• Meland og Masfjorden, Fedje og Radøy opprettholder andelen i kommunen som er i
”produktiv” alder (20-67), mens Lindås og Austrheim får denne andelen redusert.

• I alle kommunene, som i alle de andre norske kommuner, vil det bli en større andel
over 67 år. I Masfjorden, Fedje og Austrheim vil det være over 20 prosent av
befolkningen som er over 67 år.

ECON Analyse og Asplan Analyse

 23

3.4 Senterstruktur og bosettingsmønster
Knarvik i Lindås kommune er regionssenteret i Nordhordland, med sine 4265 innbyggere.
Frekhaug, som er kommunesenteret i Meland kommune, har ca 1600 innbyggere, mens de
øvrige kommunesentrene har mellom 300 og 800 innbyggere. Etter Statistisk sentralbyrås
(SSBs) definisjoner av hva som er et sentrumsområde, var det i 2004 bare Lindås (Knarvik)
og Austrheim (Årås) av de seks kommunene som hadde sentrumsfunksjoner.3 Det vil si at det
bare er de to kommunene som har tilstrekkelig med næringer og sentrumsfunksjoner til å
komme inn under definisjonen av et sentrumsområde. Regionen har altså et relativt sett
spredd bosettingsmønster, noe tabellen under også illustrerer.

 Bosatte Bosatt tettsted Andel tettsted
Meland 5861 2688 46 %
Radøy 4656 1627 35 %
Lindås 13043 5352 41 %
Austrheim 2527 953 38 %
Fedje 661 480 73 %
Masfjorden 1693 0 0 %
Totalt 28441 11100 39 %
Hordaland 448343 348381 78 %

Andelen befolkning i tettsted

Det er bare Fedje som i henhold til SSBs oversikt har det vi kan betegne som tett bosetting. I
Fedje kommune er det 73 prosent av befolkningen som bor i tettstedet Fedje. De andre fem
kommunene har alle mindre enn halvparten av sine innbyggere boende i tettsteder. I henhold
til SSBs definisjon har ikke Masfjorden en befolkningskonsentrasjon i et område som
tilfredsstiller definisjonen av et tettsted.

Til tross for lav andel i tettsteder har befolkningsveksten i de seks kommunene kommet i de
sentrale delene og tettstedene. Det har altså vært en klar tendens til sentralisering av
bosettingen i regionen. Tabellen under viser endringen i det SSB definerer som tettsteder i
Nordhordlandskommunene.

3 SSBs definisjon: ”Et sentrum er et område satt sammen av en eller flere sentrumskjerner og en sone på 100 meter omkring.

En sentrumskjerne er et område med mer enn tre ulike hovudnæringsgrupper med sentrumsfunksjoner. I tillegg til
detaljvarehandel, må offentlig administrasjon eller helse og sosiale tjenester eller annen sosial og personlig service være
representert. Avstanden mellom bedriftene skal ikke være mer enn 50 meter. (ØF, s. 37-38).

ECON Analyse og Asplan Analyse

 24

Tettsted Kommune 1999 2002 2005 Endring 99-05 % endring
5231 Haugland Radøy 378 404 439 61 16,1
5232 Manger Radøy 657 798 814 157 23,9
5233 Austmarka Radøy 365 389 374 9 2,5
5241 Lindås Lindås 979 1064 1087 108 11,0
5245 Knarvik Lindås 3613 4075 4265 652 18,0
5251 Kaland ** Austrheim 0 213 403 190 89,2
5252 Årås Austrheim 405 424 550 145 35,8
5261 Fedje Fedje 425 496 480 55 12,9
5321 Frekhaug Meland 1455 1567 1610 155 10,7
5322 Krossneset Meland 262 306 455 193 73,7
5323 Holme Meland 522 576 623 101 19,3
Sum alle 9061 12314 11100 2039 22,5
Befolkningsutvikling i tettstedene
** Kaland ble først definert som tettsted i 2002, og endringen i folketallet er for perioden
2002-2005).

Som vi ser har 10 av 11 tettsteder vekst i folketallet i perioden 99-05. Og det er tettstedene i
de minst folkerike kommunene som vokser mest. Årås i Austrheim og Manger i Radøy kan
vise til henholdsvis 35.8 og 23,9 prosents vekst i folketallet, mens kommunens totale
befolkningstall er redusert i samme periode. Det indikerer at det er tettstedene i kommunene
som utgjør de vekstkraftige områdene i regionen. Kartet under viser tettstedenes geografiske
plassering og befolkningstall.

Tettsteder og befolkningstall

ECON Analyse og Asplan Analyse

 25

3.5 Bo- og arbeidsmarkedsregionen
ØF definerer en region som et avgrenset geografisk område med en form for indre enhet som
skiller den fra det geografiske området rundt. Regioner kan avgrenses på flere måter,
avhengig av hvilke kriterium som blir lagt til grunn for å trekke grensene. Vi kan ha
administrative regioner (som fylker), funksjonelle regioner (bo- og arbeidsmarkedsregioner)
og homogene regioner og identitetsregioner. Det gir mange ulike kombinasjonsmuligheter
med hensyn til gruppering av kommuner i regioner. I vår type utredning er de funksjonelle
kriteriene de mest relevante. Vi har allerede definert Nordhordland som en ”kulturhistorisk
region” og en identitetsregion. Det finnes i hovedsak to ulike funksjonelle definisjoner av
regioner.

SSB har delt inn landet i 89 økonomiske regioner. Det er i utgangspunktet gjort for å kunne
tilpasse publiseringsnivå av statistikk etter EU-standard. Kriteriene som er benyttet er knyttet
til økonomiske forhold, som arbeidsmarked og varehandel. De økonomiske regionene skal
ikke bryte fylkesgrensene, noe som gjør at de ikke sammenfaller med dagens funksjonelle
regioner. NIBR har på sin side utarbeidet en regioninndeling der kommune er den geografiske
grunnenheten, og der pendling og reisetid er sett i sammenheng. Her er pendling
hovedkriteriet, mens reisetid er grunnlaget for å justere sammenstilling av kommuner til bo-
og arbeidsmarkedsregioner (BoA-regioner). Etter NIBRs kriterier har vi 161 BoA-regioner i
Norge, der 65 regioner består av bare en kommune.

I Hordaland er det fire økonomiske regioner, mens det er 10 BoA-regioner. Alle de seks
Nordhordlandskommunene tilhører den økonomiske regionen Bergen. Den inkluderer 19
kommuner og utgjør 81 prosent av befolkningstallet i Hordaland. I henhold til NIBRs
inndeling tilhører Lindås, Meland, Austrheim og Radøy BoA-regionen Bergen. Fedje er en
egen BoA-region, mens Masfjorden er plassert sammen med Gulen.

Pendlingsmønsteret viser at Nordhordland er en region preget av pendling.
Østlandsforsknings tall viser at alle kommunene har stor netto utpendling, og relativt lav
andel arbeidsplasser i prosentandel av sysselsatte som bor i kommunen. Det er omfattende
pendling til Bergen fra regionen, og noe internpendling mellom kommunene. En tredjedel av
de sysselsatte fra Meland kommune og en fjerdedel fra Lindås kommune pendler til Bergen.
Også så mange som 19 prosent i Radøy og 10-11 prosent av de sysselsatte med
bostedsadresse i Austrheim, Masfjorden og Fedje pendler til Bergen. Lindås skiller seg ut som
den som trekker til seg pendlere. Nærmere 30 prosent av de sysselsatte fra Austrheim, og
rundt 16 og 18 prosent fra Radøy og Meland har sitt arbeid i Lindås.

3.6 Næringsstruktur og næringslivsutvikling
Vi vil nedenfor tegne et bilde av næringsstruktur og næringslivsutvikling for regionen
Nordhordland. Vi baserer omtalen nedenfor i hovedsak på Østlandsforsknings materiale og
Asplan Analyses eget materiale, som vi har innhentet i forbindelse med utarbeidelsen av
næringsbarometer for Hordaland og Sogn og Fjordane våren 2006.

ECON Analyse og Asplan Analyse

 26

Regionen Nordhordland4

Omfatter:
Modalen, Osterøy, Meland, Radøy,
Lindås, Austrheim, Fedje og Masfjorden

Befolkning: 36.200
Befolkningsvekst 2000-2005: 0,037
Sysselsatte: 13.200
Sysselsettingsvekst 2000-2004: 0,012
Arbeidsplassdekning: 0,74
Etableringer per år siste fem år per 1000 sysselsatte: 1,4

Befolkningsutviklingen de siste årene har for hele regionen ligget rett under gjennomsnittet
for fylket. Meland og Lindås har som nevnt vokst mest, mens Masfjorden har hatt størst
nedgang i befolkningen. En arbeidsplassdekning på 74 prosent betyr at det er bare er
arbeidsplasser nok til tre av fire sysselsatte som bor i regionen. Det er lavere
arbeidsplassdekning i egen region enn Sunnhordland (88 prosent) og
Hardanger/Midthordaland og Voss (91 prosent), mens det er en høyere dekning enn
vestregionen som består av Sund, Fjell, Askøy og Øygarden (63 prosent).5

Næringsstrukturen i Nordhordland er nært knyttet opp til industri. Noen få store
industribedrifter gjør at industrisysselsettingen slår kraftig ut i næringsstrukturen i regionen.
Dette gjelder Statoils raffinerianlegg på Mongstad i Austrheim og Lindås kommune (ca.680
årsverk) og Frank Mohn Flatøy i Meland kommune (ca. 350 ansatte)

Østlandsforsknings tall fra 20036 viser da også at særlig Austrheim, Lindås og Meland har
tyngden av sysselsettingen i teknologisk industri og olje og gass. I Meland er en av fire
arbeidsplasser (25 prosent) og i Austrheim drøyt 15 prosent av arbeidsplassene innefor
teknologisk industri. Vel 16 prosent av arbeidsplassene i Lindås finner vi innen olje og gass.

Regionen har også relativt mange sysselsatte innenfor primærnæringene. I Østlandsforsknings
oversikt inkluderer kategorien primærproduksjon både jordbruk, skogbruk, fiske og
fiskeoppdrett. Mens primærproduksjonen bare står for fire prosent av arbeidsplassene i Norge,
utgjør de 11 prosent av arbeidsplassene i Radøy og Masfjorden. Tar vi med kategorien
foredling jord, skog og fiske er 20 prosent av arbeidsplassene i Radøy (293 personer) og Fedje
(63 personer) innenfor primærnæringer.

Det er relativt få arbeidsplasser innenfor handel, transport og forretningsmessig tjenesteyting.
Unntaket er Lindås der det er nær 30 prosent av arbeidsplassene som er knyttet til denne typen
aktiviteter. Likevel utgjør disse næringene relativt sett en stor andel av arbeidsplassene i noen
av kommunene. Av arbeidsplassene i Austrheim er f.eks. 20 prosent innen varehandel og
transport, mens det i Fedje kommune er 26 prosent av arbeidsplassene som er knyttet til
transport og kommunikasjon.

4 I næringsbarometeret er regioninndelingen basert på Aetats inndeling, og Nordhordland inkluderer derfor Osterøy og

Modalen i tillegg til de seks kommunene.
5 Næringsbarometeret for Hordaland og Sogn og Fjordane, Asplan Analyse mai 2006, s. 21
6 Østlandsforskning, 2005, s. 75.

ECON Analyse og Asplan Analyse

 27

Offentlig forvaltning og offentlig og privat personlig tjenesteyting er den største sektoren.
Høyest andel kommunale arbeidsplasser har de i Masfjorden (43 prosent), Radøy (40
prosent), og Austrheim (38).

Tabellen nedenfor er hentet fra Næringsbarometeret for Hordaland og Sogn og Fjordane, og
gir et mer grovkornet bilde av næringsstrukturen i Nordhordland sammenliknet med resten av
Hordaland.

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

Tradisjonelle næringer Privat tjenesteyting, handel og service og transport Off forvaltning, off og privat personlig tjenesteyt

Tradisjonelle næringer 19 % 33 % 36 % 28 % 37 %

Privat tjenesteyting, handel og service og
transport

42 % 28 % 24 % 30 % 26 %

Off forvaltning, off og privat personlig tjenesteyt 39 % 39 % 40 % 41 % 36 %

Bergen Hardanger og Voss Nordhordland Region Vest Sunnhordland

Næringsstruktur – regionene i Hordaland

Den viser som beskrevet overfor at regionen Nordhordland (her inkludert Osterøy og
Modalen), sammen med Sunnhordland har den relativt sett største andel av sysselsettingen
innen tradisjonelle næringer. I denne oversikten er tradisjonelle næringer definert som
primærnæringene, industri og bergverksdrift, utvinning av råolje og naturgass og kraft- og
vannforsyning. Nordhordland har videre relativt liten andel i servicenæringene, mens det er
omtrent på nivå med de andre kommunene når det gjelder offentlig forvaltning.

I tabellen nedenfor har vi hentet en figur fra Næringsbarometeret for Hordaland og Sogn og
Fjordane som illustrerer utviklingen i sysselsettingen fra 2000 til 2004.

ECON Analyse og Asplan Analyse

 28

85

90

95

100

105

110

115

Bergen Hardanger og Voss Nordhordland Region Vest Sunnhordland

Bergen 100 101,1383223 100,6579092 102,375661 103,4487058

Hardanger og Voss 100 97,53092117 95,92486616 96,84788628 96,52944434

Nordhordland 100 100,926848 100,459594 99,87744159 101,2179242

Region Vest 100 104,6535966 105,2047722 107,6327356 112,0560943

Sunnhordland 100 101,0806086 101,1123912 100,4727663 100,4489293

2000 2001 2002 2003 2004

Sysselsettingsutvikling – regionene i Hordaland

Nordhordland har hatt en svak økning i sysselsettingen i perioden. Sysselsettingen har økt
innen tjenesteytende næringer, mens den har gått ned innen primærnæringene, industri og
transport. Meland og Modalen er blant kommunene som har hatt størst relativ vekst i
sysselsettingen i perioden, mens Masfjorden og Fedje har hatt en nedgang. I de øvrige
kommunen har sysselsettingen vært relativt stabil. Nordhordland har hatt omtrent samme
utviklingen som Sunnhordland, og ligger et godt stykke bak veksten i tallet på arbeidsplasser i
Bergen og Region Vest.

Hva så med den framtidige utviklingen i sysselsettingen for regionen? I forbindelse med
næringsbarometeret er det gjennomført en bedriftsundersøkelse der næringslivet selv er bedt
om å vurdere framtidsutsiktene. Tallene for Hordaland er vist i figuren under.

ECON Analyse og Asplan Analyse

 29

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

Ned Stabilt Opp

Ned 6 % 13 % 5 % 18 % 5 %

Stabilt 56 % 71 % 56 % 62 % 65 %

Opp 39 % 16 % 39 % 19 % 31 %

Bergen Hardanger og Voss Nordhordland Sunnhordland Region Vest

Framtidig sysselsettingsutvikling – regionene i Hordaland

Næringslivet i Nordhordland er optimister med tanke på vekst i framtiden. Det er mer
optimistisk enn tilfellet er for næringslivet i Sunnhordland og Region Vest. Ifølge
bedriftsundersøkelsen forventer nesten 40 prosent av bedriftene bemanningsøkning, mens
bare fem prosent forventer nedgang. Det signaliseres behov for flere ansatte fra ulike
næringer. Rekrutteringsproblemene ser ut til å være mindre i denne regionen enn i de øvrige
regionene.

3.7 Interkommunalt samarbeid

Kommunene i Nordhordland samarbeider i dag om å løse en rekke oppgaver på de ulike
tjenesteområdene. Det er etablert interkommunale ordninger på kultursektoren, helse- og
sosialsektoren, skolesektoren, tekniske sektor, sentraladministrasjon og om såkalte
sektorovergripende/næringsrettede tiltak.

Tjenester
På kultursektoren er det bl.a. etablert et biblioteksamarbeid, og samarbeid om arrangementene
”Kulturdagane i Nordhordland” og ”Ungdommens kulturmønstring”. Innenfor
sentraladministrasjon samarbeides det om revisjon og innkjøp. På helse- og sosialsektoren er
det bl.a. etablert et bredt anlagt og formalisert samarbeid om legevakt og tilhørende
jordmorstjeneste. På skolesektoren finnes bl.a. et opplæringskontor for Nordhordland som
administrerer lærlingordningen i bedrifter og kommuner. Kommunene samarbeider også om
brannvern og har et renovasjonsselskap (som inkluderer Modalen og Gulen).

Innenfor IKT foregår det et relativt omfattende samarbeid om å utnytte de samlede ressursene
på området.. Det er et godt bygd ut bredbåndsnett i alle kommunene, og det er etablert et nett

ECON Analyse og Asplan Analyse

 30

mellom kommunene (”Nordhordlandsnettet”). Kommunene har utarbeidet en felles IKT-
strategi angir hvordan man skal dra nytte av dette nettverket til å utveksle IKT-tjenester.
Bredbåndsnettet mellom kommunehusene (forgrenet til barnehager, skoler m.m. i den enkelte
kommune), benyttes i dag bl.a. til felles internettaksess, IP-telefoni, videokonferanser og
fellesapplikasjoner. For tiden arbeides det med å få på plass fellesdrift og – support.

Næring
Det finnes også flere næringsrettede samarbeid i regionen. To av disse er ”Mongstad Vekst”,
og ”Nordhordlands reiselivslag”. Mongstad vekst AS har som formål å framme vekst og
utvikling innen Mongstad industriområde. Lindås og Austrheim kommune er inne på
eiersiden med 15 % hver, og de andre eierne er Statoil (30 %), Norsk Hydro/Frank Mohn (30
%) og Nordhordland Håndverk og Industrilag (10 %). Selskapet har bl.a. vært en viktig
drivkraft for utviklingen av havneområdene rundt Mongstad. Nordhordland Reiselivslag, er
en medlemsorganisasjon og reiselivets fellesorgan for bedrifter, kommuner, organisasjoner og
institusjoner i kommunene de seks Nordhordlandskommunene. Det er en fast ansatt i laget, og
denne har kontorplass i Lindås kommune. Aktiviteten i laget er støttet av Regionrådet
Nordhordland IKS på aktuelle utviklingstiltak og prosjekter, samt av Hordaland
Fylkeskommune.

Regionrådet Nordhordland IKS
I tillegg er Regionrådet Nordhordland IKS et viktig organ for fremme av næringsutvikling i
regionen. Regionrådet er et samarbeidsprosjekt mellom de seks Nordhordlandskommunene og
Modalen. Fem ansatte er tilknyttet regionrådets administrasjon; daglig leder, to
næringskonsulenter, en administrativ sekretær, og en person som er ansatt som felles sekretær
for kommunens kontrollutvalg. Rådet skal arbeide med saker av felles interesse mellom
kommunene og ”skal fremme regionen sine interesser overfor fylkes- og riksnivået og i
internasjonal samanheng”.7

En av Regionrådets hovedoppgaver er å fremme næringsutvikling i regionen. Regionrådet
ivaretar Nordhordlandskommunenes næringspolitiske arbeid med et
”kommuneoverskridende” perspektiv. Rådet yter bl.a. rådgiving og bistand til etablererer
(etablerprogrammet), forvalter et regionalt næringsfond og utarbeider en regional
næringsplan. De har også koordinert noen av de interkommunale samarbeida i regionen som
er knyttet til næringsutvikling. Regionrådet er prosjektansvarlige for bredbåndsutbygging i
regionen og ansvarlige for oppstarten av prosjektet Nettverkskreditt som er en
finansieringsordning for etablerere av småskala næringsvirksomhet. I det regionale
næringsfondet er det prosjektmidler til regionale utviklingstiltak, og kommuner i regionen,
regionale/interkommunale organ, bedrifter, lag og organisasjoner kan søke midler.
Næringsplanen for Nordhordland skal være et styringsverktøy for det regionale
næringsutviklingsarbeidet. Den skal være retningsgivende for bruken av det regionale
næringsfond og brukes også som et grunnlag for å søke om fylkeskommunale og statlige
midler til ulike utviklingsprosjekt i Nordhordland.8

Rådets arbeid opp mot fylkeskommunen gjelder særlig de områdene som inngår i
fylkeskommunens portefølje som regional utviklingsaktør. Det gjelder f.eks. arbeidet med de
regionale utviklingsprogrammene (RUP) og det gjelder de regionale næringsfondene, som
regionrådet også forvalter på vegne av kommunene. Når det gjelder de større

7 Regionrådets nettsider.
8 Næringsplan for Nordhordland 2005-2008. Samarbeid, nyskaping og trivsel.

ECON Analyse og Asplan Analyse

 31

prosjektmiddelspottene som forvaltes av fylkeskommunen og andre regionale aktører, som
Innovasjon Norge, vil det variere noe fra sak til sak om det er kommunen selv eller
regionrådet på vegne av alle eller noen av kommunene som søker og/eller forholder seg
direkte til disse regionale instansene.

Regionrådet har også vært en pådriver for utviklingen av infrastruktur og samferdsel i
regionen. Dette har de bl.a. gjort ut fra det de ser på som en sammenheng mellom samferdsel
og næringsutvikling. De har bl.a. tatt initiativ til en samferdselspakke for regionen, den
såkalte Nordhordlandspakken, som innebærer bompengefinansiering av flere
samferdselstiltak i regionen. Regionrådets begrunnelse for Nordhordlandspakken er at
utbedringer og nyanlegg på veinettet i regionen er nødvendig dersom Nordhordland ”fortsatt
skal vere ein konkurransedyktig region med eit aktivt og velfungerande næringsliv og ha eit
grunnlag for å oppretthalde busetnadsmønsteret.”

Oppsummering
Det er på de tradisjonelle samarbeidsområdene, som tekniske tjenester, næring, IKT og de
spesialiserte utdannings-, helse- og sosialtjenestene samarbeidet er mest omfattende. Det tyder
på at argumentet om stordriftsfordeler og kompetanse er en ”driver” for samarbeidet i
regionen. Nordhordlandskommunene er for små til selv å drive effektivt på disse områdene.
Samtidig er det (utover næringsutvikling) bare i beskjeden grad samarbeid om de såkalte
utviklingsområdene (f.eks. plan, miljø og landbruk). Dette er også områder som flere av
kommunene også mangler kompetanse på i dag.

Det er ingen tydelige mønster med hensyn til samarbeidskommuner. Forskjellige
konstellasjoner av kommuner samarbeider på de ulike områdene. I noen tilfeller deltar alle
”våre” seks Nordhordlandskommuner (som f.eks. renovasjon, brannvern, IKT og legevakt), i
andre tilfeller samarbeider noen få av kommunene og i flere tilfeller deltar ande kommuner.
Det gjelder i hovedsak Modalen, Gulen og Osterøy.

Kommunenes relative ulikhet når det gjelder egenskaper, bl.a. med hensyn til innbyggertall,
gjør at det kan være vanskelig å samarbeide. Den siste tiden er det fattet vedtak om å avvikle
to lenge eksisterende samarbeider mellom våre seks kommuner. Et felles PPT-kontor, som har
eksistert i 30 år, og ”Nordhordland interkommunale barnvernsteam” som i 15 år har fungert
som faglig støtte for kommunene i krevende saker, avvikles i den form de har eksistert fra
årsskiftet 2006-2007.9 Det skyldes bl.a. at behovene innenfor disse to områdene, både med
hensyn til type og omfang, varierer mellom kommunen.

9 Kommunene vil trolig også i framtida samarbeide på disse to områdene i en eller annen form. Det foregår nå samtaler

mellom noen av kommunene om hvordan dette samarbeidet skal utformes.

ECON Analyse og Asplan Analyse

 32

4 Reformbehov og krav til framtidas kommune

Når vi skal diskutere mulige nye samhandlingsformer og struktur i Nordhordland må vi ta
utgangspunkt i hvilke krav det vil bli stilt til kommunene i tiden framover. De endringene vi
gjør nå må være innrettet mot at de gir oss kommuner som er robuste nok også om 15-20 år.

Kommunene har de siste ti årene gjort seg godt vant med omstilling og endring. Den
økonomiske situasjonen i perioden har bl.a. satt de fleste av dem under et konstant press om å
utnytte de ressursene de har på en bedre måte, Forventninger om økt kvalitet og høyere nivå
på ytelsene fra innbyggerne er også en del av dette bildet. Kommunene må tilpasse tjenestene
andre type krav fra innbyggerne enn det de har vært vant til. De blir også stadig møtt med
stadig større kompleksitet i oppgaveløsingen, og påfølgende skjerpet kompetansekrav fra
statlige myndigheter. Mangelen på kompetanse og ressurser til å løse alle de oppgavene de har
ansvaret for er særlig framtredende i mindre kommuner. I tillegg slår de demografiske
utfordringene ulikt inn i de norske kommunene, og da ofte i disfavør av de allerede fra før
mindre folkerike kommunene. Alle framskrivinger tilsier at folketallet vil fortsette å øke i de
store og sentrale kommunene, mens tilbakegangen vil fortsette i mange av de minst folkerike
kommunene. Det gir en ubalanse mellom større byer og mindre kommuner, mellom sentrum
og periferi.

Vår vurdering er at vi i debatten om nye samhandlingsformer og kommunestruktur må
forholde oss til fire sentrale utviklingstrekk:

1. Befolkningsutviklingen.
2. Kompetanseutfordringen og fragmentert styring.
3. Endringer i innbyggernes krav og forventninger til kommunale tjenester.
4. Forvaltningsreformen; Oppgavefordeling og det regionale nivået.

4.1 Befolkningsutviklingen
Den skeive befolkningsutvikingen er et av de meste framtredende utviklingstrekkene i
Nordhordland. En forventet stor befolkningsvekst i Meland og Lindås, og beskjeden vekst
eller tilbakegang i de fire andre kommunene. Dette er ikke unikt for Nordhordland. Tendensen
i hele landet er den samme. Sentrale strøk vokser, mens periferien svekkes. Det gir det Jørn
Rattsø og Arild Hervik kaller en (uheldig) ubalanse mellom utkant og sentrum, der de mange
små kommuner i utkanten gir svak organisering overfor de tunge sentra, og med det svake
distrikter.10 Også i Nordhordland gir befolkningsutviklingen ubalanse mellom kommunen.
Økte forskjeller mellom de seks kommunene gir flere interessemotsetninger og stadig mer

10 Jørn Rattsø i KRDs kronikksamling Synspunkter på kommunestrukturen.

ECON Analyse og Asplan Analyse

 33

ulike behov. Det gjør det tidvis vanskelig for kommunene å stå samlet om utviklingen i
regionen. Det gjør det også utfordrende å samarbeide om oppgaveløsningen.

Befolkningsutviklingen har i stor grad sammenheng med sysselsetting og næringsgrunnlag.
Mangel på arbeidsplasser bidrar til fraflytting. Resultatet for mange kommuner er
befolkningsnedgang, en aldrende befolkning og skjev kjønnsfordeling. Den viktigste grunnen
til at kommuner med større sentra har lettare for å få rekruttere innflyttere ligger i et variert
arbeidsmarked. Jo større og mer variert arbeidsmarked, jo flere kan rekne med å få jobb.
Arbeidsmarket må f.eks. være av en viss størrelse for å kunne tilby jobb til to personer
samtidig - og særlig to med høyere utdanning. Alternativet for innbyggere i mindre
kommuner som ikke selv har et variert arbeidsmarked er at det finnes et innenfor
pendleavstand. I Nordhordland er det noe internpendling til Lindås fra de andre kommunene.

Men det er ikke utelukkende arbeidsmarkedet som avgjør hvor vi etablerer oss. Gode
tjenester, et trygt oppvekstmiljø, kulturtilbud, tilgang på bosted og tilhørighet er også sterke
drivere for tilflytting. Dette er forhold som kan skapes i hvert enkelt område uavhengig av
spørsmålet om strukturendringer eller endringer i samarbeidsmønsteret.

Det er ellers lite sannsynlig at nye samhandlingsformer og/eller strukturendringer i
Nordhordland kan bidra til å endre på innbyggernes flyttemønster. I noen områder, og da
spesielt i Masfjorden og Fedje, tilsier aldersstrukturen at folketallet vil gå ned selv om de to
kommunene skulle oppleve netto tilflytting. Det er også selvsagt svært vanskelig å si noe
sikkert om de mindre folkerike kommunene får ta del i den veksten som de to største
kommunene opplever i dag dersom det samarbeides mer, og/eller en velger å slutte seg
sammen. Men det er likevel mer sannsynlig med vekst og utvikling i disse områdene dersom
alle Nordhordlandskommunene står sammen om en felles utvikling i området. Og for noen av
kommunene er dette trolig helt nødvendig for å overleve som lokalsamfunn.

4.2 Kompetanseutfordringen og fragmentert styring
Det er i dag en ubalanse mellom store oppgaver og små kommuner. På mange måter har
velferdstjenestene og kompleksiteten i oppgaveløsningen vokst ut av de små kommunene. Det
kreves kompetanse og en organisering som de små ofte ikke kan ordne alene. De minst
folkerike kommunene i Nordhordland, og andre steder i landet sliter i dag særlig med å løse
noen av de oppgavene der kravene til stordrift og spesialkompetanse er størst. Løsningen er
ofte interkommunalt samarbeid, og uten endringer i kommunestrukturen vil dette trolig øke
vesentlig i omfang i tiden framover. Det betyr bl.a. mer samarbeid om flere av
kjerneoppgavene. Regjeringen bygger opp under dette og tar sikte på en ”en mer
hensiktsmessig lovregulering av interkommunalt samarbeid om kommunale kjerneoppgaver”.
Våren 2006 legges det fram en odelstingsproposisjon med forslag om en ny
vertskommunemodell, som innebærer at kommunene kan overlate oppgaver og
forvaltningsmyndighet til en annen kommune (vertskommunen). Det vil gi muligheter til å
bygge opp større fagmiljøer i områder av landet hvor kommunene hver for seg har vanskelig
for å skaffe den type kompetanse det er krav til. Det vil trolig være svært nyttig i mange av de
mindre kommunene, også i Nordhordland, og kan delvis løse kompetanseutfordringen.

Samtidig er det for betydelige styrings- og demokratiutfordringer forbundet med at flere
kommuner får en stadig større andel av sin oppgaveportefølje løst ved interkommunalt
samarbeid. En fragmentering av virksomheten i ulike konstellasjoner og ordninger for
interkommunalt samarbeid gjør det ofte vanskelig å få oversikt over helheten i
oppgaveløsningen. Kommunens politikere gir med det frå seg noe av styringen med

ECON Analyse og Asplan Analyse

 34

tjenestene, og den demokratiske kontrollen svekkes. Det er også et spørsmål om hvor langt
det er hensiktsmessig å gå i denne typen fragmentering og oppsplitting i kommunens
oppgaveløsning. Det at de må ty til andre kommuner på stadig flere områder gir en indikasjon
på at (befolknings)grunnlaget for opprettholde kommunen, med de kravene vi stiller til denne
i dag, strengt tatt ikke er tilstede.

4.3 Endringer i innbyggernes krav og forventninger
En annen utvikling som kommunene allerede merker er at innbyggernes behov og
forventinger til kommunale tjenester er i endring. Kommunene opplever at innbyggerne stiller
stadig tøffere krav til de kommunale tjenestene. Ønske om valgfrihet og tilpasning er sentrale
stikkord. Det er også slik at innbyggerne har fått flere individuelle rettigheter til offentlige
tjenester og ytelser. Mange av disse tjenestene er kommunale.

Førsteamanuensis Anne Lise Fimreite, Universitetet i Bergen (Rokkansenteret) har beskrevet
denne utviklingen.11 Hun viser til at innbyggernes rett til velferdstjenester lenge ble garantert
gjennom standardkrav nedfelt i særlover. Slike standardkrav gir rett til det juristene omtaler
som rasjonaliserte ytelser. Det betyr at utforming og tildeling av tjenester er underlagt
budsjettmessige beskrankninger, og at innhold, kvalitet og omfang av velferdstjenesten ikke
har vært fastlagt i detalj fra sentralt hold. Selve utformingen og (delvis) innholdet i tjenestene
har vært kommunenes ansvar. Særlovenes standardkrav har gjennom det åpnet for lokal
tilpasning og lokal skjønnsutøvelse i utformingen av tjenestetilbudet.

Det at rettigheter er individuelle betyr i motsetning til dette at de utløser rettslige forpliktelser
som innebærer en garanti for at kravet blir oppfylt. Domstolene får en sentral rolle. Det blir
deres oppgave å avgjøre om et krav faller inn under loven. Avgjørelsen setter til side og
overprøver politiske (men også faglige) vedtak, og dette kan gjøres uten å ta hensyn til
helheten i en kommunes politikk eller til dens økonomiske situasjon. ”Retten til” gjelder
uavhengig av så vel nasjonale prioriteringer som lokale behov, tilpasninger og hensyn.

Fimreite peker altså på hvordan staten presser kommunene med rettighetsfesting,
standardkrav og kompetansekrav. Samtidig mener hun at kommunene er under press fra en
befolkning som krever stadig mer og bedre tilpassede tjenester, og som ikke har tid til å vente
på de demokratiske prosessene. Innbyggerne synes å ønske en endring i sin relasjon til det
politiske system, dvs. at fokuset flyttes fra lokale politiske prosesser (og deltakelse i disse) til
at det utelukkende er resultatet (i form av velferdstilbud) som teller. Brukerundersøkelser,
servicekontrakter, kundegarantier og klageordninger er alle eksempler på en slik utvikling.
Denne utviklingen indikerer en bevegelse vekk fra tradisjonell politikkutforming og
meningsdanning i kollektive organ og i åpne fora, samtidig som befolkningens respons på
rettigheter, serviceerklæringer og kundegarantier er større forventninger til det offentlige som
tjenesteleverandør.

Sannsynligvis vil denne utviklingen fortsette i tida framover. For selv om brukerundersøkelser
viser at brukerne av kommunale tjenester er tilfreds med tilbudet i dag, vil f.eks. neste
generasjons eldre trolig bli langt mer kravstore. Spørsmålet er i hvilken grad alle kommuner,

11 Anne Lise Fimreite Velferd som rettighet – farvel til en kollektiv velferdsstat? I KRDs kronikksamling (2005) Synspunkter

på kommunestruktur

ECON Analyse og Asplan Analyse

 35

og da særlig de mindre kommunene vil være i stand til å imøtekomme disse kravene og
forventningene? Kommunenes ulike forutsetninger og forskjell i kapasitet kan øke
variasjonen i tjenestetilbudet mellom kommunene. Vil innbyggerne i kommuner som ikke
klarer å tilby et bredt spekter av tjenester godta dette?

4.4 Endringer i oppgavefordelingen mellom forvaltningsnivåene
Den nye regjeringen Stoltenberg har varslet en ny stortingsmelding om oppgavefordelingen
mellom forvaltningsnivåene høsten 2006. Her vil særlig spørsmålet om det regionale
folkevalgte nivået bli behandlet. Det innebærer at vi først og fremst kan forvente endringer på
det fylkeskommunale nivået i tiden framover. Samtidig kan ikke dette isoleres fra spørsmålet
om hvilke oppgaver kommunene skal løse i framtida. Endringer på det regionale folkevalgte
nivået gjør det sannsynlig med endringer også på det kommunale nivået.

Det regionale nivået
I regjeringens Soria Moria-erklæring heter det at et nytt og styrket regionalt forvaltningsnivå
skal etableres, og at regionnivået skal være den sentrale aktøren for regional utvikling. Det er
også et flertal på Stortinget i denne perioden for å tilføre et nytt regionalnivå flere oppgaver
og mer ansvar. KRD og regjeringen holder foreløpig kortene tett til brystet med hensyn til
innholdet. De er lite konkrete på hvilke oppgaver regionnivået kan forsterkes med. Men den
varslede forvaltningsreformen vil trolig gi endringer i oppgavefordelingen mellom
forvaltningsnivåene. Regjeringen hevder at det ikke skal tas oppgaver fra kommunene, og at
det meste aktuelle er å overføre oppgaver fra regional stat, og da i hovedsak fylkesmannen.
Men uansett vil utfallet med stor grad av sannsynlighet være at vi får ”større og sterkere”
regioner i 2010, med mer ansvar og større tyngde i rollen som regional utviklingsaktør.

Dette setter også nye krav til kommunene. Når regionen får ansvaret for flere virkemidler og
programområde for innovasjon og utvikling vil det være svært viktig for kommunene i
Nordhordland å komme i inntak med det regionale utviklingsarbeidet. Regionens nye rolle
gjør at de i enda større grad baserer seg på partnerskapsavtaler med kommunene. Med et
større regionalt apparat og et større geografisk ansvarsområde blir det trolig mer krevende for
kommunene å være en medspiller og partner overfor regionen. Kommunen vil trolig i enda
større grad enn i dag være avhengig av kompetanse og ressurser til denne typen arbeid for å
kunne være en likeverdig partner og med det oppnå resultater.

Det stiller større krav til at de seks Nordhordlandskommunene, og eventuelt andre kommuner,
står samlet om en felles tilnærming til utviklingen i egen region overfor det nye regionale
forvaltningsnivået. Konkurransen om oppmerksomhetene og prioritet fra andre kommuner og
distrikt/regioner vil bli langt tøffere innenfor et nytt regionalnivå.

Nye oppgaver til kommunene?
I prinsippet skal alle norske kommuner løse de samme oppgavene. Det såkalte
generalistkommunesystemet innebærer at alle kommunene har det same breie

ECON Analyse og Asplan Analyse

 36

oppgaveansvaret. Den enhetlige oppgavefordelingen er fulgt opp av et enhetlig
finansieringssystem, og likebehandling gjennom statlig styring.

Som en del av debatten om forvaltningsreform og kommunestruktur har det vært drøfta om
generalistkommunesystemet skal mykes opp. Mest aktuelt er det å la store (by)kommuner få
ansvaret for flere og større oppgaver. Det er bl.a. gjennomført forsøk med differensiert
oppgavefordeling, der noen kommuner har forvalta fylkeskommunale og statlige oppgaver i
en periode på to år. Men det har også vært aktualisert om de minste kommunene skal ”fratas”
noen oppgaver. Dette ut fra en argumentasjon om at de minste kommunene ikke har
befolkningsgrunnlag og kapasitet til å løse noen av de mest spesialiserte oppgavene.

Det er lite trolig at forvaltningsreformen ender med at kommunene generelt får flere og tyngre
oppgaver. Skal dette være aktuell må det vesentlige endringer i kommunestrukturen til. Men
regjeringen vil trolig åpne for flere forsøk med å la kommuner eller interkommunale
samarbeidsløsninger ta seg av regionale eller statlige oppgaver. Det vil gi et breiere
erfaringsgrunnlag for å vurdere konsekvensene av å myke opp generalistkommunesystemet.
På bakgrunn av dette kan det trolig bli aktuelt relativt snart å etablere et system der
enkeltoppgaver blir tilført noen kommuner, uten at en gjennomfører det for alle kommuner.
Det kan igjen føre til at vi på litt sikt kan få et system som graderer kommuner etter evne til å
løse oppgaver.

ECON Analyse og Asplan Analyse

 37

5 Hovedfunn fra spørreundersøkelsen blant de
folkevalgte

5.1 Politikernes vurdering av oppgaveløsningen
Vi ba politikerne vurdere forutseningene for oppgaveløsningen med nåværende
kommunestruktur, mer interkommunalt samarbeid og en kommunesammenslutning. Vi
spesifiserte oppgavetyper i lys av om de er generelle og store velferdstjenester, mer
spesialiserte velferdstjenester, stabs- og støttefunksjoner og samfunnsutviklingsoppgaver. Vi
har også bedt om synspunkter knyttet til lokaldemokratiet og kommunestrukturen samt
oppfatninger om samkommunemodellen. 74 av 134 kommunestyrerepresentanter har besvart
spørsmålene. Vi har i dette kapitlet tatt med svarene på de spørsmål vi anser som viktigst.
Som vedlegg følger svarene på samtlige spørsmål. Som vedlegg følger også kommunevis
fordeling av svarene.

Kommune Antall svar
Austrheim 7
Fedje 8
Lindås 25
Masfjorden 7
Meland 14
Radøy 13
Totalt 74

Antall svar fordelt per kommune Kilde: ECON

ECON Analyse og Asplan Analyse

 38

5.1.1 Nåværende kommunestruktur
Figur 5.1 Hvor godt mener du din kommune løser følgende oppgaveområder:

Generelle velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste
mv)

0

5

10

15

20

25

30

35

40

Svært dårlig Dårlig Verken eller Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

Figur 5.2 Hvor godt mener du din kommune løser følgende oppgaveområder: Mer
spesialiserte velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-
tjeneste, legevakt mv)

0

5

10

15

20

25

30

35

40

Svært dårlig Dårlig Verken eller Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 39

Figur 5.3 Hvor godt mener du din kommune løser følgende oppgaveområder: Ledelse,
stabs- og støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

Figur 5.4 Hvor godt mener du din kommune løser følgende oppgaveområder:
Samfunnsutvikling, (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 40

Kommentar
Svarene viser at politikerne er klart minst positive til egen kommunes oppgaveløsning når det
gjelder samfunnsutviklingsoppgaver. Når det gjelder velferdstjenestene er politikerne mer
positive – og mest positive til egen evne til å løse generelle velferdstjenester. De fleste mener
også egen evne til å løse stabs- og støttefunksjoner er god. Det er altså på de områdene der
utfordringene gjerne er kommuneoverskridende, og der de ofte mangler kompetanse at
politikerne vurderer egen oppgaveløsning som svakest.

5.1.2 Vurderinger av mulig betydning av mer interkommunalt
samarbeid for oppgaveløsningen

Figur 5.5 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Generelle velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste,
mv)

0

5

10

15

20

25

30

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 41

Figur 5.6 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Mer spesialiserte velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-
tjeneste, legevakt mv)

0

5

10

15

20

25

30

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

1

Figur 5.7 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved hjelp av
mer interkommunalt samarbeid mellom de seks kommunene i NH: Ledelse, stabs-
og støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0

5

10

15

20

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 42

Figur 5.8 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Samfunnsutvikling (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0

5

10

15

20

25

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

Kommentar
Flertallet av de folkevalgte mener at interkommunalt samarbeid ikke vil bedre forutseningene
for å løse de generelle velferdstjenestene. Når det gjelder de mer spesialiserte
velferdstjenestene er bildet omvendt – mange ser for seg at forutsetningene bedres ved mer
samarbeid. Når det gjelder administrative tjenester er bildet noe jevnere, men flertallet mener
interkommunalt samarbeid gir bedre forutsetninger for oppgaveløsningen. Et stort flertall
mener forutsetningene for å drive samfunnsutvikling bedres.

ECON Analyse og Asplan Analyse

 43

5.1.3 Vurderinger av mulig betydning av en sammenslutning for
oppgaveløsningen

Figur 5.9 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Generelle
velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste mv)

0

5

10

15

20

25

30

35

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Figur 5.10 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i NH vil
gi en bedre oppgaveløsning på disse områdene: Mer spesialiserte velferdstjenester
(f.eks. barnevern, psykisk helsevern, PP-tjeneste, legevakt mv)

0

5

10

15

20

25

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 44

Figur 5.11 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Ledelse, stabs- og
støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0

5

10

15

20

25

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Figur 5.12 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Samfunnsutvikling,
(f.eks. nærings- og bygdeutvikling, planlegging, kultur, miljøvern og
påvirkning overfor omverdenen)

0

5

10

15

20

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 45

Kommentar
Flertallet mener en sammenslutning i svært liten grad vil bidra til bedre oppgaveløsning når
det gjelder generelle velferdstjenester. Når det gjelder de mer spesialiserte velferdstjenestene
mener flertallet at oppgaveløsningen i stor grad vil bli bedre. Generelt har politikerne langt
sterkere tro på at sammenslutning kan bedre oppgaveløsningen for spesialiserte tjenester enn
de generelle velferdstjenester. Når det gjelder administrative oppgaver mv, mener flertallet at
oppgaveløsningen i stor grad kan bli bedre ved en sammenslutning, men bildet er ganske jevnt
både for og i mot. For samfunnsutviklingsoppgavene er inntrykket det samme, men noe mer
overvekt for at sammenslutning kan styrke oppgaveløsningen.

5.2 Forholdet mellom interkommunalt samarbeid og
sammenslutning

Svarene er ikke vesentlig forskjellig når vi sammenligner svarene i forhold til om
interkommunalt samarbeid eller sammenslutning har betydning for oppgaveløsningen.
Imidlertid er det flere som er positive til at samarbeid innenfor spesialiserte velferdstjenester
og samfunnsutviklingsoppgaver kan styrke grunnlaget for bedre oppgaveløsning enn ved
sammenslutning.

5.3 Kommunestruktur, interkommunalt samarbeid og
lokaldemokratiet

Vi ba politikerne vurdere nåværende kommunestruktur og interkommunalt samarbeid i lys av
ulike sider ved lokaldemokratiet og politisk styring. Spørsmålet lød slik:

På hvilken måte ivaretar dagens kommunestruktur og dagens samarbeidsløsninger flg forhold
knyttet til lokaldemokrati?

Svarene fordelte seg slik:

ECON Analyse og Asplan Analyse

 46

Figur 5.13 Politisk styring av kommunens tjenester og virksomhet

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

Figur 5.14 Mulighet for at innbyggerne får delta i, og påvirket politiske beslutninger

0

5

10

15

20

25

30

35

Svært dårlig Dårlig Verken eller Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 47

Figur 5.15 Nærhet og identitet

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

Figur 5.16 Oversikt over oppgaveløsning både for politikere og innbyggere

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

ECON Analyse og Asplan Analyse

 48

Figur 5.17 Påvirkning og interessehevding overfor stat, fylkeskommune og
naboregioner

0

5

10

15

20

25

30

Svært dårlig Dårlig Verken eller Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74 Kilde: ECON

Kommentar
De aller fleste politikerne mener dagens kommunestruktur og dagens samarbeidsløsninger
ivaretar viktige forhold knyttet til lokaldemokratiet på en god måte. Unntaket er at flere er
langt mer negative til kommunens evne i dag til påvirkning og interessehevding overfor
omverdenen.

5.4 Politikernes vurderinger av interkommunalt samarbeid
Politikerne ble bedt om å angi de tre viktigste mulige fordeler og ulemper ved interkommunalt
samarbeid innenfor definerte kategorier.

Svarene fordelte seg slik:

ECON Analyse og Asplan Analyse

 49

Figur 5.18 Nedenfor har vi listet opp mulige fordeler ved interkommunalt samarbeid.
Hva er de 3 viktigste fordeler ved interkommunalt samarbeid, sett fra ditt
ståsted?

0
5

10
15
20
25
30
35
40
45
50

Kom
pe

tan
se

ge
vin

ste
r

Syn
lig

gjø
rin

g a
v r

eg
po

l u
tfo

r o
g b

es
lkr

aft

Større
 på

vir
kn

ing
sk

raf
t

Bed
re

kv
ali

tet
, b

ed
re

se
rvi

ce

Øko
no

misk
 in

ns
pa

rin
g

Reg
ion

alt
 pa

rtip
oli

tis
k s

am
arb

Des
en

tra
lis

eri
ng

sg
ev

ins
ter

Fore
nk

lin
g f

or
inn

by
gg

ere

Mind
re

lok
al

ko
nk

urr
an

se

Karr
ier

em
uli

gh
ete

r m
.m

Ing
en

 av
 de

len
e

Ikk
e s

ikk
er

A
nt

al
l s

va
r

Note: N=205 Kilde: ECON

Figur 5.19 Nedenfor har vi listet opp mulige ulemper ved interkommunalt samarbeid.
Hva er de 3 viktigste ulemper ved interkommunalt samarbeid, sett fra ditt
ståsted?

0
5

10
15
20
25
30
35
40
45

Dårl
ige

re
tilg

jen
ge

lig
he

t

Ford
eli

ng
sk

on
flik

ter
, h

øy
e p

ros
es

sk
os

tn.

Man
gle

nd
e p

ol
sty

rin
g

Ind
ire

kte
 de

mok
rat

i fo
r in

nb
yg

ge
rne

Sen
tra

lis
eri

ng
 av

 ar
bp

l/k
om

p

 M
an

gle
nd

e b
es

lut
nin

gs
kra

ft m
.m

Man
gle

nd
e k

on
tin

uit
et

Fag
lig

 se
kto

ris
eri

ng
, o

pp
de

lin
bg

 av
 fa

gm
iljø

Høy
 ve

rvb
ela

stn
ing

Man
gle

nd
e ø

ko
no

mist
yri

ng

Ing
en

 av
 de

len
e

Ikk
e s

ikk
er

A
nt

al
l s

va
r

Note: N=212 Kilde: ECON

ECON Analyse og Asplan Analyse

 50

Kommentar
Av mulige fordeler svarer flest at kompetansegevinster, synliggjøring av regionalpolitiske
utfordringer og påvirkningskraft overfor omverdenen er viktige fordeler.

Når det gjelder ulemper, svarer flest at dårligere tilgjengelighet,
fordelingskonflikter/prosesskostnader og manglende politisk styring er viktige ulemper. Men
også indirekte politisk styring, sentralisering av arbeidsplasser angis som en viktig ulempe av
mange.

5.5 Vurderingene av samkommunemodellen
Vi ba om en konkret vurdering av samkommunemodellen. Svarene fordelte seg slik.

Figur 20 I hvilken grad mener du det er aktuelt for din kommune å inngå i et sam-
arbeid der det blir etablert en modell som innebærer å samle og overføre
ansvaret for den kommuneoverskridende oppgaveløsningen til et politisk
samarbeidsorgan med egen vedtaksmyndighet (samkommunemodellen)?

0

5

10

15

20

25

I svært liten
grad

I liten grad Verken eller I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Note: N=74

Kilde: ECON

Kommentar
Et klart flertal mener at samkommunen i svært liten, eller liten grad er aktuell.

ECON Analyse og Asplan Analyse

 51

5.6 Svarer henholdsvis formannskapene og kommunene
forskjellig?

Vi har sett nærmere på om medlemmene av formannskapene i kommunene svarer forskjellig
fra de øvrige kommunestyrerepresentantene. Oppsummert er våre funn slik.

• Formannskapsmedlemmene er litt mer positive til hvordan kommunen løser ulike
oppgaver i dag.

• Formannskapsmedlemmene har bedre tro på at interkommunalt samarbeid vil gi bedre
generelle velferdstjenester, og også til dels ledelse, stabs- og støttefunksjoner samt
innenfor samfunnsutvikling. De er ikke så tydelige på spesialiserte velferdstjenester.

• Formannskapsmedlemmene er mer positive til sammenslutning i forhold til bedre
generelle velferdstjenester, og også noe mer positive i forhold til de tre andre
tjenestekategoriene.

• Når det gjelder nåværende struktur og samarbeid i lys av lokaldemokrati er
formannskapsmedlemmene mindre positive på spørsmålet om det ivaretar påvirkning
og interessehevding. Ellers omtrent likt.

• Når det gjelder rangering av fordeler og ulemper ved interkommunalt samarbeid,
legger formannskapsmedlemmene større vekt på ulemper knyttet til
fordelingskonflikter, indirekte demokrati, samt manglende beslutningskraft.

5.7 Forskjeller på svar kommunene i mellom?
Vi har sett nærmere på de kommunenes svar på viktige spørsmål. Er det tendenser til
forskjeller på hvordan kommunene svarer? Figurene og svarfordelingen på et utvalg av
spørsmålene ligger som vedlegg. Vi kan knytte følgende overordnete kommentarer til
svarene:

• Vi ser at spesielt Lindås er mindre positive til kommunenes evne til å løse samtlige
oppgaveområder, Fedje og Meland virker å være mest positive til egen evne til å løse
oppgaver innefor nåværende kommunestruktur.

• Når det gjelder representantenes vurderinger av om interkommunalt samarbeid kan
bedre forutsetningene for oppgaveløsningen er Lindås mest positive til interkommunalt
samarbeid.

• I forhold til spørsmålet om kommunesammenslutning begrunnet i oppgaveløsningen
virker Lindås og tildels Masfjorden å være mest positive.

• I forhold til lokaldemokratiet er Lindås og Masfjorden generelt mer negative til
hvordan dagens kommunestruktur ivaretar viktige aspekter i forhold til
lokaldemokratiet.

• Lindås og Masfjorden virker relativt sett å være mest positive til en
samkommunemodell.

ECON Analyse og Asplan Analyse

 52

6 Videreføring av dagens kommunestruktur –
”Nå-situasjonen”

I denne delen vurderer vi utviklingen i de seks kommunene dersom dagens kommunestruktur
og samarbeidsmønster blir videreført. Hva er i tilfelle konsekvensene for kommunenes roller
som tjenesteprodusenter, lokalsamfunnsutviklere og lokaldemokratiske aktører?

6.1 Kommunene som tjenesteprodusenter
For tjenesteprodusentrollen vurderer vi kriteriene effektivitet, kompetanse og tilgjengelighet.
Dette vil bli avgrenset til de spesialiserte utdannings-, og helse og sosialtjenestene og de
såkalte utviklingsoppgavene.

For denne typen tjenester er det ikke for vårt formål relevant å vurdere kostnadseffektivitet, i
en streng betydning av begrepet. Varierende behov og relativ lav etterspørsel etter tjenestene
gir lite penger å spare på disse områdene. Med effektivitet i tjenesteytelsen mener vi hvordan
ressursene til tjenesteproduksjon på disse områdene utnyttes. Vi vil hovedsakelig vurdere den
samlede utnyttelsen og bruken av ressurser i regionen.

Videre er det en nær sammenheng mellom denne typen effektivitet, kompetanse og
tilgjengelighet. Effektivitet fordrer kompetanse, og effektivitet og kompetanse øker
tilgjengeligheten av tjenesten. De tre kriteriene går over i hverandre, noe vår drøfting under
også bærer preg av.

Vi har ikke hatt anledning til å gå inn i hver enkelt av kommunenes ressursbruk på disse
tjenesteområdene. Våre vurderinger er derfor basert på et utvalg statistisk materiale om
avsatte ressurser i form av stillinger, kompetanse og midler.

6.1.1 Hvordan utnyttes ressursene til tjenestene i regionen? -
Effektivitet og kompetanse

Generelt har gjerne kommuner med få innbyggere vanskeligheter med å levere et
tjenestetilbud med tilstrekkelig bredde (omfang) og dybde (spesialisering). Dette er særlig
gjeldende for tjenester som det er variabel eller lav etterspørsel etter, og som krever
spesialkompetanse. Dette skyldes blant annet de utfordringene som ligger til riktig
dimensjonering av tilbudet og til rekruttering av kompetent personale. Interkommunalt
samarbeid, og/eller kjøp av tjenesten av private eller andre kommuner blir ofte løsningen.
Hvordan løser kommunene i Nordhordland dette? Vi har vurdert noen utvalgte områder.

ECON Analyse og Asplan Analyse

 53

Når det gjelder de spesialiserte utdannings-, og helse og omsorgstjenestene er det valgt ulike
løsninger. De seks kommunene har fram til 2006 samarbeidet om et PP-tjenestekontor. Dette
samarbeidet blir oppløst fra 1.1.2007. Kontoret hadde 10 fagstillinger, og var lokalisert i
Knarvik. Når det gjelder barnevern varierer behovet mellom Nordhordlandskommunene.
Kommunenes kompetanse og ressursbruk er gjerne i samsvar med dette. På
barnevernsområdet har kommunene hatt et interkommunalt samarbeid, som kommer i tilegg
til kommunens eget barnevernsapparat. Enheten har fungert som støtteenhet for kommunene i
spesielt vanskelige saker, og har kunnet tilby dem spisskompetanse ved behov. To personer
har vært knyttet til enheten. Dette samarbeidet vil også bli avviklet fra årsskiftet 2006-2007.
Tabellen nedenfor viser hvilke ressurser som er knyttet til barnevernet i hver enkelt
Nordhordlandskommune.

Antall 0-17 år Barn med tiltak i løpet av året Sum stillinger i alt Stillinger med fagutdanning
Meland 1712 48 7,3 7
Radøy 1147 51 3 2,7
Lindås 3352 90 9 8
Austrheim 621 26 1,2 1,2
Fedje 156 : 0,2 0
Masfjorden 400 11 1,2 1
Sum 7388 226 21,9 19,9
Barnevern – Kilde: SSB/KOSTRA 2004

Plankompetanse er viktig av flere grunner. Befolkningsanalyser og vurderinger er f.eks.
nødvendig for å kunne planlegge og dimensjonere tjenestetilbudet. Det må også ligge til
grunn for utviklingen av arealet og det fysiske miljøet i kommunene. Jevnt over har
kommunene liten egenkompetanse på plansiden. Det er heller ikke noe formalisert
interkommunalt samarbeid om planoppgaver. I Lindås er planoppgavene, sammen med miljø-
og landbruksoppgaver lagt til rådmannens stab. Meland har en plan og byggesaksavdeling
som består av tre personer; avdelingsleder, avdelingsingeniør og plan- og miljøkonsulent.
Radøy har en egen plankonsulent i sin sentraladministrasjon, mens planarbeidet i Fedje ligger
til plan- og utbyggingssjefen. I Austrheim og Masfjorden er ansvaret for planarbeidet lagt til
rådmannen.
I noen av Nordhordlandskommunene, og da særlig Fedje, Radøy og Masfjorden er
primærnæringene viktige. Disse næringene har igjen sammenheng med miljø, og hensynet til
en bærekraftig utvikling. I Radøy kommune er de godt forspent med en person i stillingen
skogbruks- og miljøvernleder, samt en landbrukssjef og en fagkonsulent landbruk. I Fedje har
de en 35 prosents stilling knyttet til miljøvern, mens de deler en 100 prosent landbruksstilling
med Austrheim kommune. Masfjorden kommune har for tiden en vakant plan-, bygnings og
jordbrukssjef, og Skogbrukssjefen fungerer som jordbrukssjef. De har i tillegg en stilling som
”landbruksrettleiar”. I Meland er de fire ansatte på landbruks og miljøavdelingen, inkludert
skogbruks- og landbrukssjef. I Lindås kommune er landbruks og miljøvernsoppgavene lagt til
rådmannens stab.

Vurdering av framtidig utnyttelse av ressurser til tjenestene
Vurderingen av den framtidige situasjonen med hensyn til effektivitet og kompetanse er
avhengig av hvordan kommunene organiserer, og samarbeider om de spesialiserte tjenestene
og utviklingsoppgavene i tiden fremover. Vår vurdering er at mer samarbeid om flere
oppgaver enn i dag vil være nødvendig for å opprettholde et tilfredsstillende nivå på flere av
disse tjenestene.

ECON Analyse og Asplan Analyse

 54

Ut fra et en slik type effektivitetshensyn innebærer oppløsningen av det interkommunale PPT-
kontoret trolig i første omgang at det samlede tilbudet av PP-tjenester for skolebarn i
Nordhordland svekkes. Befolkningsgrunnlaget og ”etterspørselen” etter denne typen tjeneste i
området tilsier at det er gunstig å samle ressursene på området, og da særlig gunstig for de
minste kommunene. Spørsmålet er hva kommunene finner på fremover på dette området

Når det gjelder den fysiske planleggingen har ikke Nordhordlandskommunene hver for seg
problemer med tilgang verken på næringsareal eller boligareal. De har rikelig av begge deler.
Dette tilsier at fysiske planlegging og forvaltning av Nordhordlandsregionen i utgangspunktet
ikke er så krevende som det kan være i mer befolkningstette regioner. Kommunene vil også
ha tilgang til å kjøpe disse tjenestene av private aktører. Behovet for samordning og helhetlig
(fysisk) utvikling på tvers av kommunegrensene i Nordhordland er heller ikke så umiddelbart
påtrengende som i andre regioner.

Samtidig vil det alltid være behov for ressurser og tid til å tenke strategisk og langsiktig på
den framtidige utviklingen i kommunen. Og i forbindelse med viktige politiske veivalg bør
kunnskap om (sannsynlig) framtidig befolkningsutvikling og det fysiske miljøet uansett ligge
til grunn for de politiske vedtakene. Det er også behov for kompetanse i egen organisasjon
dersom en skal kunne være en god bestiller av (privat) planfaglig hjelp.

Det er derfor trolig betydelige gevinster å hente for Nordhordlandskommunene også på å ha
en mer felles tilnærming til den fysiske utviklingen av regionen. En samling av den samlede
plankompetansen i regionen vil gi vesentlig bedre effektivitet. Det vi også trolig gi grunnlaget
for mer helhetlige og bedre samordnede planløsninger på tvers av kommunegrensene.

6.1.2 Tilgjengelighet til tjenestene
Med tilgjengelighet til de kommunale tjenestene mener vi hvordan tjenestene er geografisk
lokalisert, dvs. reisetid og avstander. I tillegg har tilgjengelighet med egenskaper ved selve
tjenestene å gjøre, som bredde og dybde i tilbudet, åpningstider, ventetider etc.

Vurdering av framtidig tilgjengelighet
Dersom kommunene velger å fortsette som selvstendige kommuner, vil tilgjengeligheten på
kort sikt bli omtrent som i dag. Tjenestene vil være lokalisert med den kapasiteten, bredde i
tilbudet, ventetid som de har i dag. Hvordan tilgjengeligheten vil utvikle seg på lenger sikt, vil
avhenge av minst tre forhold.

For det første vil det avhenge av kommunenes økonomiske utvikling. De minste kommunene
med dårligst økonomi, vil være sårbare for økonomiske svingninger. De statlige
rammeoverføringene varierer fra år til år, og med ulike politiske regimer. Disse kan fort
reduseres som en følge av konjunktursvingninger og/eller et regjeringsskifte. Dette vil kunne
påvirke tilgjengeligheten av tjenester i hver enkelt kommune.

For det andre vil tilgjengeligheten til enkelte av de kommunale tjenestene være avhengig av at
kommunene klarer å ansette folk med den rette kompetansen. Tilgangen til tjenester som
jordmor, psykisk helsevern, logoped og kanskje også legetjenester vil kreve at kommunen til
en hver tid har ansatte med denne kompetanse. I det stramme arbeidsmarkedet som vi har i
dag, vil vi tro at i hvert fall de minste kommunene som kanskje ikke har behov for å ansette i

ECON Analyse og Asplan Analyse

 55

100 prosent stilling innenfor alle typer tjenester, vil ha problem med å tilby en tilgjengelig
tjeneste.

Et tredje forhold er graden av framtidig interkommunalt samarbeid. Særlig gjelder det for den
delen av tilgjengelighet som handler om bredde og dybde i tilbudet. Noen av disse oppgavene
løses i dag ved interkommunalt samarbeid, og det er grunnlag for samarbeid om flere
oppgaver og på flere områder i regionen. Et godt fungerende interkommunalt samarbeid vil
langt på veg kunne møte utfordringene skissert over. Det sikrer bl.a. at kommunene kan tilby
hele stillinger innen noen typer tjenester. Det gir også bredere og mindre sårbare fagmiljøer,
som igjen kan gjøre det lettere å rekruttere spesialisert kompetanse. En samling av
kompetansen på disse områdene hever trolig derfor kvaliteten på tjenesten. Særlig gjelder
dette for de minste kommunene i Nordhordland som vanskelig kan levere et tilfredsstillende
tilbud til sine innbyggere alene.

Samtidig er det en del klare utfordringer ved det interkommunale samarbeidet, bl.a. knyttet til
politisk styring, fragmentering og beslutningsvegring. Dette kan hindre utvikling av
tjenestene, og gå på bekostning av effektivitet og tilgjengelighet. Ulike interesser og behov
mellom kommunene, bl.a. på grunn av ulikhet i størrelse, er også begrensende for
interkommunalt samarbeid. Avviklingen av PPT-kontoret og barnevernskontoret for
Nordhordland er bl.a. eksempel på hvordan ulike behov gjør det vanskelig for alle
kommunene å samarbeide.

6.2 Kommunene som samfunnsutvikler
Nordhordlandskommunenes framtidige evner som samfunnsutviklere vil bli særlig vurdert
med hensyn til kriteriene kapasitet, senterstruktur og bosettingsutvikling/bosettingsmønster.
Samfunnsutviklerollen er mangesidig og ”innholdsrik”. Kommunen kan også for en stor del
fylle den rollen med det den selv definerer som viktige samfunnsutviklende oppgaver og
tiltak. I denne utredningen avgrenser vi den til kommunens bidrag til utvikling av
lokalsamfunnet gjennom tilrettelegging og styring. Det dreier seg med andre ord om hvor mye
”tilretteleggings- og styringskapasitet” kommunen har.

6.2.1 Kapasitet til å skape utvikling
Vi vil her vurdere kapasitet med hensyn til evnen til å være en pådriver for utvikling i sitt
lokalsamfunn. Vi har ikke hatt anledning til å vurdere resultatene av kommunens arbeid. Vi
har i stor grad begrenset oss til en vurdering av kommunenes kompetanse på området. Vi har
også begrenset oss til oppgavene som tilrettelegger for næringsutvikling og som partner
overfor andre lokale og regionale aktører, som f.eks. lokalt næringsliv og fylkeskommunen.
Det er derfor noe overlapp mellom denne delen og drøftingen av kompetanse i forrige kapitel.

Status i kommunene
Nordhordlandskommunene har lite kompetanse og ressurser i egen organisasjon som er
direkte knyttet til arbeidet med å legge til rette for privat næringsutvikling. Lindås kommune
har egen næringssjef og i Meland kommune har en av kommunalsjefene ansvaret for Natur,
næring og tekniske tjenester. Også Fedje kommune har ansatt tiltakssjef. Ingen av de andre

ECON Analyse og Asplan Analyse

 56

kommunene har ansatt personer i næringsrettede stillinger. Noen av kommunene har opprettet
egne næringsfond og/eller yter direkte bistand til privat næringsvirksomhet. I Masfjorden
kommune har de et kraftfond, som er på ca. 2 mill.kr. årlig. Kraftfondet skal i hovedsak
benyttes til næringsformål, og kan også benyttes til kommunale tiltak. Også Lindås kommune
har et eget næringsfond, mens Fedje i flere tilfeller har ytt direkte finansieringstøtte til privat
virksomhet av fondsmidler. Som vist i kap. 6.1.1 foran har kommunene også relativt lite
robuste planmiljøer og plankompetanse i egen organisasjon. For miljø- og
landbrukskompetanse er situasjonen bra for noen av kommunene, mindre bra for andre.

Næringsutvikling er et av de områdene kommunene i Nordhordland samarbeider tettest om.
Dette kan nok i stor grad forklare hvorfor kommunen selv har lite kompetanse på området.
Regionrådet Nordhordland IKS står sentralt i dette samarbeidet (jf nærmere omtale i kap. 3).
Nordhordlandskommunene har lagt det meste av sin innsats rettet mot næringsutvikling inn i
regionrådets arbeid. Regionrådet ivaretar den delen av Nordhordlandskommunenes
næringspolitiske arbeid som har et ”kommuneoverskridende” perspektiv. I tillegg har rådet
kunnet tilby bistand til næringsliv og potensielle etablerere i regionen, hovedsakelig i form av
rådgiving og kurs, men også til en viss grad gjennom tilskuddordninger.

Regionrådet arbeider også på vegne av kommunene opp mot fylkeskommunen i ulike
sammenhenger. Rådet forvalter de fylkeskommunale (regionale) næringsfondene og er ellers
en medspiller og samarbeidspartner for fylkeskommunen i arbeidet for regional utvikling. Til
dels blir også arbeidet som er rettet mot nasjonale myndigheter kanalisert gjennom, og ført i
dets regi. Arbeidet med den regionale samferdselspakken er et eksempel på dette.
Nordhordlandskommunenes påvirkningskapasitet er slik sett nært knyttet til regionrådets
status. Kommunene ser ut til å ha innsett at å stå samlet overfor eksterne offentlige instanser
øker sjansene for gjennomslag.

Vurdering av framtidig kapasitet
Dersom ”nå-situasjonen” opprettholdes vil de seks kommunene måtte samarbeide tettere på
en rekke områder. Ikke minst gjelder dette på de områdene som er knyttet til kapasitet for
samfunnsutvikling, dvs. næringsutvikling, areal- og samfunnsplanlegging og miljøvern.

Det innebærer trolig at regionrådet også i tida framover vil være (d)en viktig(ste) drivkraft for
næringsutvikling i regionen. Det er lite sannsynlig at de seks kommunene vil prioritere, eller
klare å bygge opp egen kompetanse på området. Det ligger derfor til rette for å videreutvikle
samarbeidet om næringsutvikling. Det mest naturlige vil være å bygge på det grunnlaget som
er lagt i regionrådssammenheng. Også for den fremtidige påvirkningskraften overfor
regionale og sentrale myndigheter vil kommunene måtte stå samlet. Regionrådet er i dag
viktig med sin dialog med, og formelle rolle overfor fylkeskommunen. Dette vil også trolig
være gjeldende i tiden fremover.

Når det gjelder areal- og samfunnsplanlegging og miljøvern er det i dag relativt lite kontakt,
og samordning på tvers av kommunegrensene. Når ressursene på området i tilegg er svært
begrenset i kommunene, gir dette fare for ”sub-optimale” resultat og utfall. Kommune klarer
trolig heller ikke å være i forkant av utviklingen når de som i dag mangler en helhetlig
plantilnærming til utviklingen i regionen. Det kan her velges ulike typer samarbeidsløsninger,
mer og mindre formaliserte. Skal kommunene heve kapasiteten på dette området vil det trolig
kreve et forpliktende og formalisert samarbeid. Også dette kan vurderes utviklet innenfor
rammene av regionrådssamarbeidet.

ECON Analyse og Asplan Analyse

 57

6.2.2 Befolkningsutvikling og bosettingsmønster
Som vist i kap. 3 foran er det et flertall av innbyggerne i Nordhordlandskommunene som bor
utenfor det vi definerer som tettsted. Kommunene har romslig med boligareal tilgjengelig, og
i henhold til SSBs definisjoner bor befolkningen i Nordhordland spredt. Det har også vært en
konsentrasjon av befolkningen i de to vekstkommunene i sør, Lindås og Meland.

Som tabellen under viser er det i dag 11 tettsteder i Nordhordland, fordelt på fem av
kommunene. Masfjorden har ikke (i følge SSBs kriterier) et definert tettsted, mens Fedje har
ett. De andre kommunene har flere tettsteder.

Tettsted Kommune 1999 2002 2005
5231 Haugland Radøy 378 404 439
5232 Manger Radøy 657 798 814
5233 Austmarka Radøy 365 389 374
5241 Lindås Lindås 979 1064 1087
5245 Knarvik Lindås 3613 4075 4265
5251 Kaland ** Austrheim 0 213 403
5252 Årås Austrheim 405 424 550
5261 Fedje Fedje 425 496 480
5321 Frekhaug Meland 1455 1567 1610
5322 Krossneset Meland 262 306 455
5323 Holme Meland 522 576 623
Sum alle 9061 10312 11100
 Befolkningsutvikling i tettstedene i Nordhordland
** Kaland er først definert som et tettsted etter 1999.

Til tross for relativt sett spredt bosetning, vokser altså innbyggertallet i tettstedene i
Nordhordland vesentlig. Dette gjelder også i de kommunene der innbyggertallet samlet går
ned. Kommunesentrene dominerer også med hensyn til innbyggertall i alle kommunene, men
det er betydelige og vekstkraftige ”alternative sentra” i fire av de fem kommunene.

Vurdering av framtidig bosettingsmønster, bosettingsutvikling og senterstruktur
I følge SSBs befolkningsframskrivninger (jf kap.3), vil Lindås og Meland vokse mest, og
vokse betydelig med hensyn til innbyggertall i tida fremover. Det vil også være en svak vekst
i Austrheim og Radøy, mens både Fedje og Masfjorden kan forvente en markant tilbakegang i
innbyggertallet. Vi kan derfor forvente en ytterligere konsentrasjon/sentralisering av
bosettingen i den sølige delen av regionen.

Tettstedene vil fortsette å vokse i tiden framover. Det innebærer igjen (ytterliggere)
sentralisering av offentlige og private servicefunksjoner innad i de seks kommunene.
Spørsmålet er om sentraliseringen utelukkende vil gå i retning av kommunesentrene. Alle
kommunene har i dag vekstkraftige tettsteder utenfor kommunesenteret. Det tilsier at det er
rom for å fordele sentraliseringen mellom de ulike tettstedene. Det kan gi grunnlag for
ytterliggere vekst i flere tettsteder enn selve kommunesenteret i de seks kommunene.

I forbindelse med interkommunale samarbeid, er lokalisering et viktig tema. De fleste
fellesfunksjoner mellom kommunene er i dag lokalisert til Knarvik. Dette er ofte en kime til

ECON Analyse og Asplan Analyse

 58

misnøye blant de andre kommunene. Utvidet interkommunalt samarbeid om flere tjenester og
oppgaver, og fordeling av funksjoner på flere tettsteder gir mulighet til å forsterke veksten i
alle kommunesentrene.

Befolkningsutviklingen tilsier likevel at Knarvik vil styrke sin posisjon som regionsenter.
Lindås kan forvente nesten 2000 flere innbyggere fram mot 2025. og mange av disse vil trolig
havne i Knarvik. Også Meland og Frekhaug kan forvente en markant vekst, men vil ikke
kunne utfordre Knarviks stilling som det regionale sentrum. Dette er bl.a. knyttet til
lokalisering av regionale statlige funksjoner, som f.eks. regionale arbeids- og velferdskontor
(trygd/Aetat) og lignende, som trolig vil forbli i Knarvik

6.3 Kommunene som lokalpolitiske arenaer
Den viktigste begrunnelsen for et kommunalt demokrati er at kommunene skal fange opp
befolkningens ønsker og behov, og sørge for at disse ønskene får gjennomslag i praktisk
politikk. Innbyggerne har påvirkning på de politiske vedtakene som blir tatt i kommunen
gjennom ulike former for deltakelse, og på flere arenaer. Formelt kan innbyggerne delta og
påvirke gjennom valg og folkeavstemninger og som folkevalgt eller representanter i politiske
organ eller som medlemmer av styrer og råd. Konsekvenser for lokaldemokratiet blir vurdert
med hensyn til politikerolle og politisk styring, samt medvirkning/politisk deltakelse.

6.3.1 Politikerrollen og politisk styring
Det er selvsagt vanskelig å si noe særegent om politikerollen i Nordhordland, som samtidig er
dekkende for alle de fasetter denne rollen rommer. Men generelt kan vi si er at det er åpenbare
forskjeller på å styre en folkerik kommune og det å styre en relativt sett liten kommune.
Kommunene i Nordhordland er relativt sett små målt i innbyggertall, med unntak av Lindås
som er i nærheten av en ”mellomstor” kommune. Det er derfor også forskjeller i kravene til,
og utøvelsen av rollen som lokalpolitiker i små og store kommuner. I de store folkerike
kommunene kan saksmengden ofte være større, kompleksiteten høyere og antallet politikere å
fordele saker på mindre enn i kommuner der det er vesentlig flere politikere per innbyggere.
Samtidig velger de større kommunene også i større grad å delegere ansvar til administrasjon,
og med det legge større vekt på politikernes rolle som strateger og politikkutformere.

I mindre folkerike kommuner står erfaringsmessig ofte politikernes rolle som ombud for
innbyggerne sterkere enn i de større kommunene. Nærheten mellom innbyggerne og
politikerne er gjerne større. Mange politikere pr innbygger, kan også gi relativt sett færre
saker og områder for lokalpolitikerne å styre.

Regionens sørlige del utgjør som nevnt et vekstområde, og kommunene har et velfungerende
regionrådssamarbeid. Men samtidig er regionen omgitt av, og konkurrerer med andre og mer
vekstkraftige regioner rundt Bergen. Det gjelder hovedsakelig Bergen Vest (Fjell, Askøy og
Sund), Øygarden og Os. Det gjør at det kan være vanskelig for Nordhordlandskommunene å
nå opp i de regionale prioriteringsdiskusjonene. Målt etter kjøttvekta står lokalpolitikerne i
regionen både hver for seg og samlet svakere enn disse områdene. Vi kan derfor anta at den
jevne kommunestyrepolitikere i Nordhordland i liten grad kan forvente å få påvirke
utviklingen i regionen og fylket. Samtidig kan ikke en regions og dens lokalpolitikeres styrke

ECON Analyse og Asplan Analyse

 59

og påvirkningskraft alene veies ut fra antall innbyggere den/de har bak seg. Enkeltpolitikeres
kontakter, samordningsevne og vilje til å tenke helhetlig for sin region vil i den sammenheng
også være helt sentrale egenskaper for å oppnå resultater og innflytelse.

Vurdering av den framtidige politikerrollen og politisk styring
Uten endringer i kommunestruktur vil trolig politikerollen i kommunene ikke forandres
vesentlig. Det vil fremdeles være rom for ”ombudspolitikeren” og sakspolitikeren innenfor et
demokratisk system der det er nært mellom innbyggere og politikere.

Når det gjelder politisk styring kan nye statlige pålegg og økte innbyggerforeventninger bidra
til at kravene til kommunenes tilbud og yteevne øker. Det kan igjen sette nye krav til
kommunepolitikerne. For de mindre folkerike kommunene kan det også tvinge fram flere og
nye interkommunale (og/eller private) løsninger på områder de selv ikke har
befolkningsgrunnlag eller kapasitet. Det kan bidra til større uoversiktlighet og reduserte
styringsmuligheter for politikerne.

6.3.2 Medvirkning og politisk deltakelse
Medvirkning og politisk deltakelse dreier seg bl.a. om i hvilken grad det finnes rom for
innbyggernes innflytelse i (viktige) politiske saker. Dette er bl.a. knyttet til om det er kanaler
for politiske ytring og møteplasser mellom politikere og innbyggere.

Ser vi på den formelle kanalen for politisk deltakelse viser den at det i fem av
Nordhordalandskommunen er et høyt forholdstall, og dermed i teorien stor grad av nærhet
mellom kommunestyrepolitikere og innbyggerne. Tabellen under viser de faktiske
forholdstallene.

Kommune Innbyggarar Kommunestyret Forholdstal innb-repr Valgdeltakelse 2003
Lindås 12700 31 410 59,1 %
Meland 6000 27 222 62,7 %
Radøy 4600 25 184 65,6 %
Austrheim 2300 17 135 60,6 %
Masfjorden 1700 17 100 71,3 %
Fedje 700 17 41 78,8 %
Total/gjennomsnitt 28000 134 209 66,4 %

Forholdstall mellom antall innbyggere og antall politikere

Vi ser at det er 134 kommunestyrerepresentanter til sammen i de seks kommunene. Fordeler
du det på innbyggerne i alle kommunene (ca. 28 000), er det 209 innbyggere pr folkevalgt
kommunestyrerepresentant i Nordhordlandskommunene samlet sett.12 Som forventet er
forholdstallet mellom innbyggere og representanter vesentlig høyere i kommunene med
færrest innbyggere. Mens det står 410 innbygger bak en kommunestyrerepresentant i Lindås,

12 Til sammenlikning er de t112 kommunestyrerepresentanter i de seks Hardangerkommunene Odda, Granvin, Jondal,

Ullensvang, Eidfjord og Ulvik. Det er ca. 15 000 innbyggere i disse kommunene, og det står 135 innbyggere bak vær
folkevalgt.

ECON Analyse og Asplan Analyse

 60

er det bare 41 innbyggere bak hver av kommunestyrerepresentantene i Fedje kommune. Dette
gir innbyggerne i de mindre kommunene flere representanter å henvende seg til, og gjør det
mulig med større nærhet mellom innbyggere og politikere.

Vi ser videre av tabellen at det ved kommunestyrevalget i 2003 var en klar sammenheng i
Nordhordland mellom innbyggertall og deltakelse. Jo færre innbygger, jo høyere deltakelse.
Det er nesten 20 prosent forskjell i valgdeltakelsen mellom Lindås og Masfjorden.

Vurdering av fremtidig medvirkning og deltakelse
Vi har ikke hatt anledning til å vurdere disse egenskapene ved de politiske systemene i hver
enkelt av de seks kommunene. Det er også vanskelig å gi en vurdering av framtidig utvikling,
ettersom det avhenger av en rekke for oss i dag ukjente variabler.

Men det er en generell og vanlig oppfatning at det er en sammenheng mellom
kommunestørrelse (målt i folketall) og politisk deltakelse. En hypotese er da gjerne at
innbyggerne i de mindre kommunene er mer politisk aktive enn i de større kommunene, og at
lokaldemokratiet har bedre kår i de minste kommunene. Ved å opprettholde ”Nå-situasjonen”
ivaretas den kvaliteten ved lokaldemokratiet som gir nærhet mellom innbyggere og politikere.
Det kan gi (fortsatt) høy oppslutning om de formelle kanalene for politisk deltakelse i
regionen. Det vil også fremdeles være lett å ta kontakt med en politiker, og på den måten
kunne fremme egne interesser og saker ovenfor disse.

Men det finnes både andre kanaler, og andre aspekter ved deltakelse enn nærhet og høy
valgdeltakelse. Østlandsforskning (ØF) har gjennomgått tilgjengelig forsking på
sammenhengen kommunestørrelse – lokaldemokrati. De mener at kommunens folketall har
liten innvirkning på det lokale demokratiet, og sammenfatter de mange forskingsarbeidene på
området med følgende konklusjon: Ut fra noen demokratikriterier kommer små kommuner
bedre ut enn større kommuner, mens ut frå andre demokratikriterium er det omvendt. Og
uansett hvilket kriterium en ser på, er det relativt små forskjeller mellom store og små
kommuner.

Det er altså ikke slik at små kommuner kommer svært godt ut etter noen kriterier, mens større
kommuner kommer svært godt ut etter andre kriterier. Det er likevel en tendens til at
innbyggerne i små kommuner har større tillit til lokale politikere og større tro på at de kan
påvirke kommunen, enn innbyggerne i de mer folkerike kommunene. På bakgrunn av dette
oppsummerer ØF med at det ikke er grunnlag for hypotesen om at det er en direkte og klar
sammenheng mellom kommunestørrelse målt i innbyggertall, og innbyggernes politiske
deltakelse. 13

6.4 Oppsummering – ”Nå-situasjonen”

Rollen som tjenesteprodusent
På kort sikt vil effektivitet og tilgjengelighet på tjenestene trolig opprettholdes på samme nivå
som i dag. På lengre sikt vil både ressursutnyttelse, tilgangen på kompetanse, den geografisk

13 Østlandsforskning Kriterier for kommuneinndeling. ØF-rapport nr. 21/2003

ECON Analyse og Asplan Analyse

 61

lokaliseringen og bredden/dybden i det kommunale tilbudet i stor grad avhenge av i hvilket
omfang kommunene samarbeider om oppgaveløsningen. Det er trolig nødvendig med et
tettere og mer omfattende samarbeid på flere av tjenesteområdene for å opprettholde et
tilfredsstillende nivå. Det gjelder særlig for de spesialiserte utdannings-, og helse og
sosialtjenestene. Et samarbeid om mer utviklingsorienterte oppgaver (plan, miljø, landbruk
etc.) gir også betydelige gevinster i form av en bedre totalutnyttelse av ressursene i regionen..
I tillegg henger tjenestetilbudet sammen med kommunenes framtidige økonomiske utvikling.

Rollen som samfunnsutvikler
Kommunens framtidige kapasitet som samfunnsutviklere er avhengig av at kommunene står
samlet om utviklingen av regionen. De seks kommunene har hver for seg ikke forutsetninger
til å ha god nok ”tilretteleggings og styringskompetanse” til å være drivekrefter for nærings-
og samfunnsutviklingen. Et mer forpliktende og formalisert samarbeid på dette området er en
forutsetning for økt kapasitet. Det fordrer også at det også blir tatt et helhetig og samla grep
om tettstedsutviklingen i regionen. Det er gjennom samarbeid og et felles løft at det er mulig å
få til en fornuftig og balansert vekst og utvikling i alle av kommunesentrene/tettstedene.

Rollen som lokaldemokratiforvalter
Politikerollen i kommunene vil trolig ikke forandres vesentlig. Det vil fremdeles være små
forhold og relativ nærhet mellom innbyggere og politikere. Denne nærheten kan igjen sikre
høy oppslutning om valg og andre politiske aktiviteter. Samtidig kan stadig flere
interkommunale løsninger gi større uoversiktlighet og reduserte styringsmuligheter for
politikerne.

ECON Analyse og Asplan Analyse

 62

7 Nordhordland kommune
Nordhordland kommune vil få 28 000 innbyggere, noe som gjør den til den nest største
kommunen i Hordaland. Den vil få et samlet areal på omtrent 1300 km2, som gjør den til den
fjerde største i Hordaland målt i areal.

En sammensluttet kommune kan utformes på flere måter. Det er relativt stort handlingsrom
med hensyn til politisk og organisatorisk utforming av den nye kommunen. I henhold til
konkurransegrunnlaget ønsker regionrådet et forslag til en desentralisert politisk og
administrativ organisasjonsstruktur. I dette kapitlet drøfter vi hvilke konsekvenser en
sammenslutning har for kommunens utøvelse av sine tre roller. Først i kapitlet gjør vi rede for
den politiske og administrative organiseringen av kommunen som blir lagt til grunn for
analysen.

7.1 Politisk og administrativ organisering

7.1.1 Desentralisering av politisk innflytelse og medvirkning

Vi tar utgangspunkt i at det blir søkt KRD om forsøk med valgkretser i forbindelse med valg
til kommunestyre. Dette kan begrunnes ut fra hensynet til å sikre best mulig geografisk
representativitet. I henhold til reglementet for forsøk gjelder det for 4 år, med mulighet for
forlengelse i 2 år. Det betyr at kommunen kan se på dette som en overgangsordning for en
eller to kommunestyreperioder i forbindelse med sammenslutningen.

Vi forutsetter at de gamle kommunegrensene blir brukt som valgkretser. Dette er i dag
naturlige avgrensede geografisk enheter som innbyggerne føler identitet og tilhørighet til. Vi
ser ikke andre ”naturlige” geografiske avgrensinger som kan konkurrere med dagens
kommuner. Dersom en ønsker å bryte opp noe av det gamle mønsteret, og/eller etablere mer
jevnstore lokale enheter kan man f.eks. dele Lindås i tre og Meland i to kommunedeler.

Det samlede antallet folkevalgte (kommunestyremedlemmer) vil måtte reduseres. Det gir også
et høyere forholdstall mellom antallet innbyggere og folkevalgte. Tabellen under viser noen
eksempler fra kommuner som er omtrent like store med hensyn til innbyggertall som en ny
Nordhordlandskommune.

ECON Analyse og Asplan Analyse

 63

Kommune Innbyggere Kommunestyret Forholdstal innb-repr
Tønsberg 37 000 49 755
Haugesund 32 000 49 653
Hamar 27 500 39 705
Harstad 23 000 43 535
Nordhordlandskommunene 28 000 134 209
 Forholdstall mellom innbyggere og kommunestyrerepresentanter

I Nordhordland i dag er det f.eks. samlet sett mer en tre ganger så mange
kommunestyrerepresentanter som i Haugesund og Hamar. Det er ikke realistisk, og heller
ikke hensiktsmessig å gjennomføre en så drastisk tilpasning umiddelbart i en ny
Nordhordlandskommune. Det vil være naturlig å ha et relativt sett tallrikt kommunestyre i
etterkant av en eventuell sammenslutning, bl.a. av hensyn til geografisk representativitet. Men
antallet kommunestyrerepresentanter vil trolig likevel halveres i forhold til dagens nivå.

Fordeling av representanter
Det neste spørsmålet blir hvordan representantene skal fordeles mellom valgkretsene
(kommunene). Ved valg til Stortinget er landet delt inn i 19 valgkretser som følger
fylkesgrensene. Folketallet i hvert fylke er utgangspunktet for tildelingen av antall
stortingsplasser (mandater). For å sikre representasjon fra fylker med tynt
befolkningsgrunnlag bruker man en utregning som kombinerer folketall med areal. I en
sammensluttet Nordhordlandskommune vil det tilsvarende være naturlig å ta hensyn til de
store forskjellene i innbyggertall mellom de minste og de største valgkretsene/kommunene
Man må finne en balanse mellom innbyggertall og hensynet til at alle de geografiske
områdene skal ha en rimelig representasjon. I et valgsystem for en ny
Nordhordlandskommune må derfor vektingen av den geografiske dimensjonen være vesentlig
større en tilfellet er ved et stortingsvalg. Det vil gi en fordeling av representanter som i stor
grad er skeiv i favør de minst folkerike valgkretsene/kommunene.

Et relativt sett stort kommunestyre er en av forutsetningene for å kunne opprette en slik
ordning. Politiske enighet om at dette er ønskelig er en annen. I tabellen nedenfor har vi gitt
eksempler på fordeling av representanter i en Nordhordlandskommune både basert på andelen
innbyggere og på prinsippet om en geografisk representativitet. Vi har tatt utgangpunkt i en
halvering av (det totale) antallet kommunestyrerepresentanter, og at det nye kommunestyret
dermed får 67 representanter. Forholdstallet mellom folkevalgte og innbyggere vil være 1 -
418, som er omtrent det tilfellet er i Lindås i dag.

Kommune Innbyggere Andel innb. Kommunestyret

i dag
Kommunestyret
Andel innb.

Kommunestyret
Geogr. repr.

Lindås 12700 45 % 31 30 16
Meland 6000 21 % 27 14 14
Radøy 4600 16 % 25 11 13
Austrheim 2300 8 % 17 6 9
Masfjorden 1700 6 % 17 4 8
Fedje 700 3 % 17 2 7
Total 28000 134 67 67

Sammensetning av og geografisk fordeling i det nye kommunestyret

Vi ser at dersom vi legger andelen innbyggere til grunn for fordelingen ville den mest
folkerike valgkretsen Lindås, med 45 prosent av innbyggerne i den nye kommunene, få 30
representanter. Masfjorden og Fedje som de minst folkerike valgkretsene ville få henholdsvis

ECON Analyse og Asplan Analyse

 64

fire og to representanter. Med utgangspunkt i at det totale antallet
kommunestyrerepresentanter halveres, og ved å vektlegge representasjon fra alle
valgkretsene, kan vi forfordele de minste valgkretsene og få en helt annen fordeling. I vårt
forslag har vi da gitt valgkretsen Lindås 16 representanter, mens Masfjorden og Fedje får åtte
og syv mandat.

Formannskapet
I henhold til kommuneloven velger kommunestyret selv et formannskap på minimum fem
personer. Vi forutsetter at formannskapet i den nye kommunen er noe større enn det som er
normalt for en kommune av dens størrelse. Med utgangspunkt i at i underkant av en fjerdedel
av kommunerepresentanter sitter i formannskapet, vil en kunne ha 11-13 medlemmer. Selv
om formannskapet skal gjenspeile styrkeforholdet mellom partiene, er det tradisjon i norske
kommuner for konsensusløsninger og bred (partimessig) representasjon. Tilsvarende vil det i
en nye Nordhordlandskommune også være mulig å ta geografiske hensyn i sammensetningen
av formannskapet. Som et minimum kan partiene bli enige om at det skal være et medlem fra
hver valgkrets. En slik ordning kan formaliseres i en eventuell intensjonserklæring og/eller i
selve avtalen om sammenslutning. Det vil da være opp til de politiske diskusjonene i etterkant
av et valg å følge opp dette.

Egne lokalutvalg for de ulike geografiske områdene
Lokalutvalg kan gis driftsansvar for (noen) viktige brukernære velferdstjenester. som f.eks.
oppvekst- (skole og barnehage) og/eller pleie og omsorgstjenester. Det vil på den ene siden
sikre nærhet mellom innbyggerne og de folkevalgte som har ansvaret for de mest etterspurte
velferdstjenestene. Men samtidig er dette en krevende organisasjonsform med store
utfordringer knyttet til økonomistyring, samordning og koordinering og helhet i
oppgaveløsningen.

Vi forutsetter at det blir etablert lokalutvalg i den nye Nordhordlandskommunen, men at disse
ikke får driftsansvar for viktige velferdstjenester. Lokalutvalgenes fremste funksjon vil være
som medansvarlig for tiltak knyttet til ”nærmiljøutvikling”. Lokalutvalgene kan være
samarbeidsorgan for kommunen i saker av særlig interesse for lokalutvalgenes egne
geografiske områder. Det innebærer at utvalgene også kan gis et driftsansvar for
enkeltoppgaver og enkelttjenester innenfor noen områder. De mest aktuelle områdene for
lokalutvalgenes virksomhet som nærmiljøutviklere vil være:

• frivillige lag og organisasjoners virksomhet
• kultur og idrett
• fysisk miljø og lokalt miljøvernsarbeid (LA 21 etc)
• skoleutvalg

Lokalutvalgene vil i tillegg være viktige høringsinstanser for kommunestyret i de sakene som
direkte berører forhold innenfor deres lokalmiljø. Utvalgene kan her gis anledning til å delta i
utredningsarbeid, komme med innspill og uttalelser i forbindelse med saker som fremmes for
kommunestyret, fremme innsigelser i denne typen saker og benyttes som et ressursorgan for
kommunestyrets virksomhet mer generelt.

Denne typen lokalutvalg består vanligvis av folkevalgte politikere og representanter fra
nærmiljøets sivile organisasjoner (lokale idrettslag og foreninger etc.). Alternativt kan en
velge å la utvalgene være rene sivile organer, og med det i større grad rendyrke dem som de
frivillige organisasjonenes talerør. Dersom en velger å inkludere folkevalgte kan disse velges
indirekte blant kommunestyrerepresentantene. Utvalget bør så suppleres med noe av den

ECON Analyse og Asplan Analyse

 65

kompetansen lokalsamfunnets organisasjoner og lag sitter inne med. Der bør være en lav
terskel både for nominasjoner og deltakelse i lokalutvalgene på vegne av lokalmiljøet. I
forbindelse med valg av sivile representanter bør frivillige organisasjoner, idrettslag og
enkeltpersoner gis adgang til å nominere kandidater, og melde sin interesse for å delta. For å
støtte opp om lokalutvalgenes arbeid kan kommunen være med å organisere ordningen, og
bidra med sekretærressurser. Fredrikstad kommune har i dag 21 slike lokalutvalg og fire
personer i sentraladministrasjonen som er ansvarlige for å følge opp utvalgene.

Det vil være behov for en relativt finmasket områdeinndeling for lokalutvalgene. De
gjeldende kommunegrensene er slik sett ikke egnet. Skal utvalgene være ”nærmiljøutviklere”
må de virke innenfor mindre geografiske enheter. Et alternativ inndelingskriterium er
skolekretser. Skolene er arenaer som skaper samhandling og grunnlag for en følelse av lokal
tilhørighet både blant barn og voksne, og kan slik sett ha vært med på å skape et
identitetsmønster. Grensene for skolekretser har også ofte tatt utgangspunkt i andre naturlige
og etablerte grenser mellom ulike geografiske områder i en kommune. Det gjør det også
mulig å knytte lokalutvalgets aktivitet opp mot aktivitetene ved skolen(e).

Figuren under illustrerer en mulig politisk organisering i den nye Nordhordlandskommunen.

Politiske organ

Kommunestyret
67 representanter

Geografiske repr.

Formannskapet
11-13 representanter

Lokalutvalg
Skolekretser

 Politisk organisering i Nordhordland kommune

7.1.2 Organisering og lokalisering av funksjoner og oppgaver
Desentralisering er den sentrale premissen for organisering og lokalisering av funksjoner og
oppgaver i en ny Nordhordlandskommune.

En hovedpremiss er at de brukernære primærtjenestene, som skoler, barnehager og pleie og
omsorgstjenestene skal lokaliseres nært der folk bor. Vi forutsetter derfor at det ikke blir
foretatt vesentlige endringer i skole- og barnehagestruktur, eller i lokaliseringen av
omsorgsinstitusjoner og omsorgsboliger som en følge av en sammenslutning. Når det gjelder

ECON Analyse og Asplan Analyse

 66

hjemmetjenester vil disse selvsagt måtte ytes lokalt, men de kan også administreres
”desentralt”. I større kommuner, og der geografien tilsier det organiseres gjerne
hjemmetjenesten (og de andre omsorgstjenestene) i til geografiske soner. De har da gjerne
baser og eventuelt en soneledelse i hver enkelt sone.

Vi forutsetter også at det blir opprettet et kommunalt servicekontor i hver av de tidligere
kommune. Disse kontorene vil kunne holdes åpne noen dager i uken, og tilby grunnleggende
service- og informasjonstjenester. Vi legger videre til grunn at hele området skal tas i bruk, og
at oppgaver og funksjoner skal spres. Det innebærer at også de spesialiserte primærtjenestene,
utviklingsoppgavene og noen av stabs- og støttefunksjonene kan fordeles mellom de ulike
områdene i den nye kommunen. En kan her velge å bruke de eksiterende kommunegrensene
som utgangspunkt for fordelingen. Det vil bidra til å spre også denne typen kommunale
arbeidsplasser på en større del av det geografiske området.

Fordelingen av oppgaver og funksjoner bør videre gjøres etter hver enkelt områdes
(kommunes) forutsetninger for å utføre tjenesten. Vi tar også som utgangspunkt at det bør
fordeles funksjoner til alle områdene. Samtidig må det tas hensyn til at det er et særskilt behov
for samordning og koordinering mellom noen kommunale tjenester og tjenesteområder. Det
tilsier ofte at det er hensiktsmessig å samlokalisere disse tjenesteområdene.

Vår vurdering er at Knarvik vil være et naturlig valg som kommunesenter i en ny
Nordhordlandskommune. Knarvik er i dag allerede et regionsenter for kommunene i
Nordhordland, bl.a. i kraft av å være den klart mest folkerike tettstaden. Det er også i Knarvik
vi finner de fleste regionale og statlige kontorene.

I en desentralisert modell vil ikke valg av kommunesenter ha noen avgjørende praktisk
betydning for innbyggernes tilgang til de fleste kommunale tjenester. Det er likevel noen
funksjoner som det er naturlig å legge til kommunesenteret, og som dermed innbyggerne i de
andre delområdene i mindre grad enn i dag vil ha direkte tilgang til. Det gjelder i hovedsak
sentraladministrasjon (rådmannen og ledergruppen) og stab med ansvar for strategiarbeid,
planlegging og økonomistyring. I tillegg vil det være hensiktsmessig at de kommunale
tjenestene som er nært knyttet opp til de nye regionale arbeids- og velferdskontorenes (NAV-
kontorene) arbeidsområder lokaliseres til kommunesenteret Knarvik. Det gjelder
hovedtyngden av de kommunale helse- og sosialtjenestene.

Det er relativt moderate avstander mellom de ulike tettstedene i Nordhordland. Unntaket er
Fedje, der avhengigheten av ferje gjør avstanden til Knarvik lang for innbyggerne. Avstanden
til kommunesenteret vil uansett være moderat for langt de fleste av innbyggerne. Og ettersom
en betydelig andel av tjenestene vil lokaliseres utenfor Knarvik vil dette også ha begrenset
praktisk betydning for innbyggerne.

En detaljert fordeling av funksjoner og oppgaver der hele området tas i bruk, vil måtte gjøres
mer nøye i forbindelse med at en eventuelt forbereder enn sammenslutning av de seks
kommunene. Vi vil derfor ikke her ta utgangspunkt i en ferdig konstruert og lagt plan for en
ny kommunens administrative organisasjonsstruktur. Vårt utgangspunkt er det skal være en
desentraliserte modell, og at oppgaver og funksjoner skal spres på ”hele området”. Samtidig
tiliser behovet for å se noen av de kommunale tjenesteområdene i sammenheng at det vil være
naturlig å samlokalisere noen funksjoner. Vi har nedenfor gitt noen slike eksempler.

ECON Analyse og Asplan Analyse

 67

Natur, miljøvern og areal:

• Landbruk, skogbruk og miljø

Oppvekst og kultur

• Barnehager, undervisning, PP-tjenesten, barnevern, skolefaglig kompetanse,
spesialundervisning, voksenopplæring etc.

• Kultur; kino, musikkskulen etc.

Støttetjenester

• Lønn og regnskap, IKT og eventuelt andre fellestjenester

Plan og bygg
• Oppmåling, kart og geodata (GIS), byggesaker

Tekniske tjenester
• Samferdsel, veger, havner, vann/avløp (VA).
• Brannvern og beredskap

7.2 Nordhordland kommune som tjenesteprodusent
For tjenesteprodusentrollen vurderer vi kriteriene effektivitet, kompetanse og tilgjengelighet.
Dette vil bli avgrenset til de spesialiserte utdannings-, og helse og sosialtjenestene og de
såkalte utviklingsoppgavene.

Som nevnt i kap. 6 vil vi med effektivitet i tjenesteytelsen mene hvordan den samlede
utnyttelsen og bruken av ressurser i regionen vil kunne være innenfor en sammensluttet
kommune. Det er også en nær sammenheng mellom denne typen effektivitet, kompetanse og
tilgjengelighet. Effektivitet fordrer kompetanse, og effektivitet og kompetanse øker
tilgjengeligheten av tjenesten. De tre kriteriene går over i hverandre, noe vår drøfting under
også bærer preg av.

7.2.1 Utnyttelse av de samlede ressursene i tjenesteytingen –
Effektivitet og kompetanse

Ved en sammenslutning vil det ikke være realistisk med økonomiske innsparinger på de
tjenesteområdene vi ser på i denne utredningen. Potensialet for disse tjenestene ligger heller i
å samle kompetansen, og med det heve kvaliteten på tjenesten. Innenfor administrasjon,
styring og fellesutgifter vil en sammenslutning derimot trolig kunne gi betydelig innsparinger,

Grunnen til at det ofte fins stordriftsfordeler innen denne delen av kommunal virksomhet, er
at en del av oppgavene ikke er proporsjonalt avhengig av antallet innbyggere. Det betyr at en
kan slå sammen dagens flere parallelle administrasjoner, kommunestyrer og
stabsfunksjoner/fellestenester, og bruke mindre ressurser enn om de driver hver for seg.
Figuren under illustrerer sammenhengen mellom kommunestørrelse og

ECON Analyse og Asplan Analyse

 68

administrasjonsutgifter. Den viser gjennomsnittlig netto driftsutgifter til Administrasjon,
styring og fellesutgifter pr innbygger for alle kommuner i Norge, gruppert etter innbyggertall.

Administrasjonsutgifter per innbyggjar etter kommunestørrelse

0

2 000

4 000

6 000

8 000

10 000

12 000

0-1000

1001-2000

2001-3000

3001-4000

4001-5000

5001-6000

6001-7000

7001-8000

8001-10 000

10 - 15 000

15 - 25 000

25 - 50 000

50 - 250 000

Gjennomsnittlig netto driftsutgifter til administrasjon, styring og fellesutgifter pr innbygger-
kommunene gruppert etter kommunestørrelse. Kilde: SSB 2004

Til tross for det relativt entydige bildet skal vi være klar over at det innenfor de ulike
kommunestørrelsene er relativt store variasjoner. Når det gjelder Nordhordlandskommunene
ligger de i dag omtrent på landsnivået.

En kommunesammenslutning vil trolig også gi bedre muligheter til å rekruttere og beholde
kompetanse i regionen. Erfaringer viser at det er lettere for de større kommunene å
opprettholde tilstrekkelig kapasitet på et bredt spekter av områder. Dette gjelder i særlig grad
for oppgaver som krever spisskompetanse, og for tjenester som er rettet mot en liten andel av
befolkningen. Det kreves gjerne et visst befolkningsgrunnlag for å kunne opprettholde
tilfredsstillende kapasitet på disse områdene. Dette gjelder for eksempel både for plan- og
miljøvernoppgaver og spesialiserte utdannings-, helse- og omsorgstjenester. De mindre
kommunene har begrensede muligheter til å etablere store nok fagmiljø til at de ansatte blir
gitt mulighet til tilfredsstillende faglig utvikling. Fagmiljø av en viss størrelse er igjen en
forutsetning for kvaliteten i tjenestetilbudet. I dag har kommunene enten få stillinger, eller
små stillingsbrøker på en del av disse tjenesteområdene. En sammenslutning gir mulighet til å
samle ressursene på disse områdene, noe som gir bedre utnyttelse av resursene. Ved at en
Nordhordlandskommune lettere kan opprettholde større fagmiljø og god kapasitet blir den
også mindre sårbare for bemanningsendinger og svingninger i innbyggernes behov enn det
tilfellet er i dag.

ECON Analyse og Asplan Analyse

 69

7.2.2 Tilgjengelighet
Med tilgjengelighet til de kommunale tjenestene mener vi hvordan tjenestene er geografisk
lokalisert, dvs. reisetid og avstander. I tillegg har tilgjengelighet med egenskaper ved selve
tjenestene å gjøre, som bredde og dybde i tilbudet, åpningstider og ventetider.

En sammensluting mellom kommunene i Nordhordland vil gi en ny organisering av de
kommunale tjenestene. Det vil få konsekvenser for tilgjengelighetene av tjenestene for
innbyggerne. På den ene siden vil avstander og sentralisering gi redusert tilgjengelighet av
noen tjenester for innbyggerne. Samtidig vil større kapasitet gi mulighet til økt tilgjengelighet
av andre tjenester. Dette i form av kortere ventetid, lengre åpningstider og eventuelt nye typer
tjenester.

Det er viktig her å skille mellom tilgjengelighet til ulike typer tjenester. Vi forutsetter som
nevnt at de såkalte brukernære tjenestene, som skole, barnehage og pleie- og omsorgstjenester
lokaliseres der folk bor. Vi utelukker likevel ikke endringer på sikt på disse områdene i
forbindelse med at den nye kommunen vil utnytte eventuelle stordriftsfordeler. Men det er
altså hovedsaklig de spesialiserte tjenestene, utviklingsoppgavene og de administrative
funksjonene som blir mest berørt av en sammenslutning.

For de spesialiserte utdannings-, og helse og omsorgstjenestene kan den geografiske
tilgjengelighetene for innbyggerne reduseres. Det kan bli lengre reiseavstand for mange av
innbyggerne. Men samtidig vil det faktiske tilbudet av denne typen tjenester, dvs. bredden og
dybden, kunne bli bedre. Dette har bl.a. med større fagmiljø og bedre kompetanse å gjøre, jf.
drøftingen foran. Den geografiske avstanden til tekniske tjenester og noen forvaltnings- og
utviklingstjenester vil også øke ved en sammenslutning. En sammenslutning fører også til at
den sentrale administrasjonen, fellesfunksjoner som økonomi, administrasjon og personal
samles i kommunesenteret. Men trolig vil innbyggerne være mindre opptatt av hvor disse
tjenestene er lokalisert, ettersom det ikke er tjenester de trenger ofte. Erfaringer fra kommuner
som har slått seg sammen de senere årene, er at de etablerer servicekontorer i det som er
dagens kommuensenter hvor enkelte deler av disse tjenestene er tilgjengelig.

For en del av de administrative funksjonene bidrar den økende ”elektroniske
tilgjengeligheten” av tjenester (skjema, informasjon etc.) til et redusert behov for å oppsøke
kommunale kontorer. Dette erstatter selvsagt ikke all behov for fysisk kontakt mellom
innbyggere og kommunens ansatte/politikere, men det bidrar til å endre
kommunikasjonsformen. Eksempelvis vil innbyggeren i langt mindre grad enn tidligere ha
behov for å hente søknadsskjemaer av ulikt slag på kommunens kontorer, fordi disse etter
hvert er gjort tilgjengelig på kommunens hjemmesider. Også informasjon, kontakt med
administrasjon og politikere er mulig å oppnå via e-post. Referater fra kommunestyremøter
legges ut på kommunen hjemmesider sammen med annet nytt i kommunen. Fortsatt er deler
av befolkningen ikke aktiv brukere av internett og e-post, men dette vil gjelde stadig færre.

ECON Analyse og Asplan Analyse

 70

7.3 Nordhordland kommune som samfunnsutvikler
Vi vil her vurdere kapasitet med hensyn til evnen til å være en pådriver for utvikling i sitt
lokalsamfunn. Vi har også begrenset oss til oppgavene som tilrettelegger for næringsutvikling
og som partner overfor andre lokale og regionale aktører, som f.eks. lokalt næringsliv og
fylkeskommunen.

7.3.1 Kapasitet til å skape utvikling
Vår vurdering er at en sammenslutning vil kunne øke Nordhordlandsregionens kapasitet som
samfunnsutvikler. Hovedgrunnen til det er at det vil gjøre at dagens kommunegrenser ikke
lenger vil være til hinder for ei helhetlig politisk behandling av viktige spørsmål for hele
regionen.

En sammenslutning vil også gi økt tilgang på, og en bedre samling av kompetansen på
næringsutvikling, planlegging, og miljøvern i regionen. Det vil kunne gi et bredere og mer
robust fagmiljø for å drive næringsutvikling innenfor en og samme forvaltningsenhet. Med å
samle kompetansen og beslutningene i den samme forvaltningsenheten vil det også være
betydelig lettere å ta viktige næringsmessige strategiske beslutninger enn tilfellet er innenfor
regionrådets kompliserte og tidkrevende beslutningsstruktur.

Kommuneplanleggingen vil også omfatte et større areal med et vesentlig høyere
befolkningsgrunnlag. Det gir mulighet til mer helhetlig planlegging for hele regionen. Det
gjør det lettere å se utviklingen av hele regionen i sammenheng, med tanke på å skape
utvikling i alle delområdene i regionen. Det gir f.eks. mulighet for en mer helhetlig
tettstedsutvikling der planer for lokalisering og utvikling av de ulike tettstedene blir sett i
sammenheng.

En stor Nordhordlandskommune vil også få økt kapasitet og bedre forutsetninger for å være
en likeverdig partner med andre offentlige og private aktører. Økt kommunestørrelse kan gi
økt regionale tyngde utad. Et vesentlig sterkere kommunalt fagmiljø vil trolig gjøre
kommunen mer spennende som samarbeidspartnere for både private og statlige aktører. Dette
kan ha betydning for hva slags oppgaver/aktiviteter regionen kan bli tilført.

7.3.2 Befolkningsutvikling og bosettingsmønsteret
Hvordan vil så en sammenslutning kunne påvirke befolkningsutvikling og bosettingsmønster i
Nordhordland?

Befolkningsutvikling i regionen
Vår vurdering er at en sammenslutning i liten grad vil påvirke den samlede
befolkningsutviklingen i Nordhordland.

Som Østlandsforskning peker på er de demografiske endringene et resultat av samspillet
mellom flere utviklingstrekk i samfunnet. Det er lite sannsynlig at kommunestrukturen
historisk har hatt vesentlig innflytelse på de tunge demografiske utviklingstrekkene, så som
fruktbarhet, aldersstruktur og fødselsunderskudd. Kommunestruktur har trolig heller ikke hatt
særlig påvirkning på størrelsen og sammensettingen av flyttestrømmene. Det er etterspørselen
etter arbeidskraft som sterkest har styrt både retning og størrelsen til flyttestrømmene.

ECON Analyse og Asplan Analyse

 71

I Hordaland er det først og fremst Bergensområdet som har hatt størst etterspørsel etter
arbeidskraft. Vi ser også både av flytte- og pendelmønsteret fra Nordhordland at Bergen og
omegn trekker befolkningen i regionen. Utviklingen i retning av flere pendlere til
Bergensområdet fra de sørlige delene av Nordhordland vil sannsynligvis fortsette også med en
sammenslutning. Den kan også stimuleres ytterliggere dersom samferdselsprosjektene på
fastlandssiden av Nordhordlandsbrua blir en realitet. For befolkningen som bor i sørlige del
av Nordhordland vil Bergensområdet trolig være aktuelt pendleområde for stadig flere.

En kommunesammenslutning vil trolig bare kunne påvirke folketallsutviklingen i den grad
den gir endringer i sysselsetting. Ulike forhold trekker i hver sin retning.

Noen forhold tilsier at en Nordhordlandskommune kan bidra til å øke egendekningen av
arbeidsplasser i regionen. En storkommune kan for det første gi større trykk og mer tyngde
rundt arbeidet med å skape flere arbeidsplasser i egen region. De seks kommunene har i dag
relativt liten egendekning av arbeidsplasser. Det betyr at de har lite arbeidsplasser
sammenliknet med befolkningstallet lokalisert i egen kommune. En felles kommune vil bety
et større og sterkere kommunalt næringsapparat. Dette kan være viktig for en region som
ønsker å satse på nyetableringer og videreutvikling av eksisterende næringsliv.

For det andre vil en sammenslutning også gi et sterkere regionsenter i Knarvik. Dette kan
være en viktig faktor for å utvikle Nordhordlandsregionen. Det vil bl.a. være sentralt for å
beholde og etablere arbeidsplasser innen tertiærnæringer som er noe kunnskapsintensivt. Et
sterkere regionsenter i Knarvik kan også gi regionen uttelling i form av flere offentlige
arbeidsplasser og funksjoner. Dersom sentrale myndigheter skulle finne på å desentralisere
flere oppgaver til kommuner ”med forutsetninger for å løse dem” vil Nordhordland
kommunes totale befolkningsgrunnlag og geografiske omfang gjøre den høyaktuell til å ta på
seg nye oppgaver. Nordhordland kommune vil f.eks. kunne ta på seg videregående opplæring.

Samtidig er kommunen største arbeidsgiver i alle de seks kommunene. Andelen kommunale
arbeidsplasser er i Masfjorden, 43 prosent, Radøy 40 prosent, Austrheim 38 prosent, Meland
33 prosent, Fedje 30 prosent og Lindås 27 prosent. En sammenslutning vil uansett gi færre
kommunale arbeidsplasser i Nordhordlandsregionen. Særlig gjelder dette administrative
funksjoner og stabs- og støttefunksjoner. En del av de kommunalansatte må over i ny jobb,
som igjen kan innebære økt reiseavstand. Erfaringsmessig skal det imidlertid mye til for at
dette skal gi folketallsendringer av noe betydelig omfang, verken i den ene eller den andre
retningen. Dersom noen mister jobben som følge av kommunesammenslutningen, er det
mange andre måter å tilpasse seg dette på enn bare å flytte ut av regionen. Og på den annen
side, kan administrative innsparinger kanskje gi flere jobber i den brukernære
tjenesteproduksjon, som lokaliseres der folk bor, og som står for hovedtyngden av den
kommunale sysselsettingen.

Bosettingsmønsteret
Til en viss grad har endringer i kommunestrukturen betydning for bosettingsmønsteret.
Hovedsakelig gjennom den geografiske fordelingen av kommunale arbeidsplasser og
tjenester. Særlig gjelder dette for områder med et stort antall kommunale arbeidsplasser, som
Nordhordland. At skoler, barnehager og pleie- og omsorgstjenester desentraliseres i en
Nordhordlandskommune vil være et viktig bidrag til å opprettholde bosettingsmønsteret. Det
gir innbyggerne i de ulike delområdene både arbeidsplasser og nærhet til primære
velferdstjenester. En fordeling av andre og mer spesialiserte kommunale funksjoner vil kunne

ECON Analyse og Asplan Analyse

 72

forsterke denne effekten. Dette er også bakgrunnen for at vi i denne utredningen tar
utgangspunkt i en desentralisert modell.

Samtidig er det begrenset hva kommunen gjennom kommunal organisering kan oppnå med
hensyn til hvor folk velger å bosette seg. Vår vurdering er at de generelle trendene i
flyttemønsteret, uavhengig av framtidig kommunestruktur vil virke i retning av en
sentralisering i og rundt tettstedene i Nordhordland. En sammenslutning kan bidra til å
forsterke denne utviklingen, og konsentrere den rundt færre tettsteder. Internt i den nye
Nordhordlandskommunen må vi derfor uansett forvente en økt konsentrasjon av bosettingen i
den sørlige delen av regionen, dvs. rundt regionsenteret Knarvik og Frekhaug.

7.4 Nordhordland kommune som lokalpolitisk arena

7.4.1 Politikerollen og politisk styring
Det å være politiker i en storkommune med ca. 28 000 innbyggere er forskjellig fra dagens
situasjon for lokalpolitikerne i de relativt små kommunene i Nordhordland. En
sammenslutning i seg selv vil også prege den politiske virksomheten i den nye kommunen.
Rollen som lokalpolitiker i Nordhordland kommune vil derfor være noe forskjellig fra det de
er vant til i dag.

Egenskaper ved lokaldemokratiet dreier seg også om hvilke type saker lokalpolitikerne har
innflytelse over. Innenfor en sammensluttet Nordhordlandskommune vil de folkevalgte få
anledning til å påvirke flere og større saker enn det som er tilfellet for de folkevalgte i dag.
Saksområdet vil både være bredere og mer komplekst, og større oppgaver skal fordeles på
færre politikere. Det innebærer at politikerne i større grad må konsentrere seg om rollen som
strateg og ”politikkutformer”. Rommet for å være ombudspolitiker blir mindre i en større
kommune, og en får i mindre grad være med på å påvirke enkeltsaker. Det er trolig delte
meninger blant lokalpolitikerne om dette er en gunstig utvikling eller ikke.

Noen av de folkevalgte vil oppleve at kommunepolitikken blir mer vital og interessant enn i
dag fordi sakene blir større og mer komplekse. De kan oppleve den politiske debatten som
klarere og mer prinsipiell enn de opplevde det i de mindre kommunene. Disse vil kunne se på
en sammenslutning som en vitalisering av lokalpolitikken. Politikerne har ikke lenger
anledning til å drive detaljstyring, og må bli mer bevisste på hvilke fullmakter som kan
delegeres til administrasjonen. Oppgavefordelingen mellom politikk og administrasjon kan bli
tydeligere. På den negative siden kan kravet til overordnet og strategisk orientering føre til
misnøye blant noen politikere. Mange er motivert for politiske engasjement nettopp ut fra
bestemte politikkområde eller enkeltsaker. For disse vil trolig kravet til overordnet tenking
føre til en opplevelse av avmakt. Nærheten til velgerne blir heller ikke som før. Kontakten
mellom velgerne og kommunestyrerepresentantene kan oppleves som svakere enn tidligere i
en større kommune.

ECON Analyse og Asplan Analyse

 73

7.4.2 Politisk medvirkning og geografisk representasjon
I Nordhordland kommune vil det stå vesentlig flere velgere bak hver enkelt
kommunestyrerepresentant. Det vil totalt være færre lokale folkevalgte og henvende seg til for
innbyggerne. Økt avstand mellom innbyggerne og de folkevalgte kan gjøre det vanskeligere
enn det er i dag for innbyggerne og påvirke politiske avgjørelser. Gitt en fordeling av
kommunestyrrepresentanter som vi skisserte i kap 7.1.1. vil det jevnt over bli et forholdstall
som er dobbelt så stort som dagens, også når vi bryter dette ned på hvert enkelt område. Dette
vil trolig relativt sett oppleves som den største overgangen for de minst folkerike kommunene,
som i dag er den beste ”dekning” av politikere. I tabellen under har vi illustrert det nye
forholdet mellom antallet innbyggere og politikere.

Kommune/
valgkrets

Repr.
k.styre idag

Forhold innb-repr.
I dag

Repr.
nyttt k.styre

Forhold innb-repr.
Nytt k.styre

Lindås 31 410 16 794
Meland 27 222 14 429
Radøy 25 184 13 354
Austrheim 17 135 9 256
Masfjorden 17 100 8 213
Fedje 17 41 7 100
Total 134 209 67 418

Forholdstall innbyggere - kommunestyrerepresentanter

En konsekvens er at den geografiske representasjonen i området blir svekket. En ordning med
valgkretser i tråd med de eksisterende kommunegrensene vil sikre representasjon fra alle
delområdene i den nye kommunene. Men det nye kommunestyret vil likevel trolig ha færre
representanter frå Fedje, Masfjorden og Austrheim enn det i dag er kommunestyrevalgte i de
tre kommunene. Innbyggerne i disse kommunene/delområdene i den nye kommunen vil altså
ha færre politikere fra deres eget område å ta direkte kontakt med.

En ny kommune gir også større fysiske avstander, som igjen kan gi mindre direkte kontakt
mellom innbyggarne og politikerne. Når det i dag er en kommunestyrerepresentant pr 41
innbyggere i Fedje og en pr 100 innbyggere i Masfjorden er det stor sjanse for at de fleste
kjenner en folkevalgt Det gjør det i utgangspunktet relativt lett for innbyggerne å ta direkte
kontakt med sine politikere. I en ny og større kommune, og med relativt sett færre politikere
vil den faktiske fysiske avstanden mellom velger og folkevalgt øke. Det nye kommunestyret
vil trolig også i mindre grad kunne være opptatt av de helt lokale sakene, og det vil være
vanskeligere for innbyggerne å påvirke kommunestyret i slike saker.

Samtidig vil den teknologiske utviklingen gjøre det mulig å redusere avstanden mellom
gjennom ulike former for elektronisk demokrati (e-demokrati). Teknologien i seg selv, og
større tilgang på denne i befolkningen gir muligheter for å utvikle nye demokratiske arenaer i
den nye storkommunen.

ECON Analyse og Asplan Analyse

 74

7.4.3 Politisk deltakelse
Som nevnt viser forskingen at det ikke er noen klar sammenheng mellom kommunestørrelse
målt i innbyggertall og demokrati, i betydningen deltakelse og lokal påvirkningskraft. Vi ser
at det i de store kommunene er et noe høyere innslag av såkalte alternative deltakelsesformer,
som deltakelse i aksjoner, opprop og demonstrasjoner m.m.. (Bukve, 2002). Samtidig er det
slik at valgdeltakelsen generelt er høyere i mindre kommuner, noe som også er tilfelle i
Nordhordland (jf. kap. 6.3.2). I tråd med dette kan vi kanskje forvente at valgdeltakelsen og
det politiske engasjementet blir mindre i en ny Nordhordlandskommune enn den er i
kommunene i dag.

Men like sannsynlig er det at en sammenslutning bidrar til en politisk mobilisering i området.
Det gjelder trolig i områdene som i dag utgjør de minste kommunene. Disse innbyggerne vil
trolig være særlig opptatt av å sikre sitt eget lokalmiljøs interesser innenfor et nytt politisk
regime. Vi vet at mange innbyggere ofte føler sterkere tilhørighet og identitet til sin grend
eller sin bygd, enn de gjør til kommunen. En kommunesammenslutning øker avstanden til de
politiske avgjørelsene. Det kan bidra til at innbyggerne opplever det som enda viktigere enn i
dag å delta i valg og annen politisk aktivitet. Det kan gjøre det lettere for lag og
interesseorganisasjoner med lokale profil, og lokale interesser å få oppslutning om sitt arbeid.
Engasjementet i lokale foreninger og lagsarbeid kan med det øke, og organisasjonene kan bli
mer aktive.

Den nye kommunen kan også selv arbeide aktivt med å sikre lokal påvirkning og engasjement
gjennom å etablere formelle ordninger og arenaer for dialog med lokale interessegrupper.
Noen eksempler på tiltak og arenaer for å sikre nærdemokrati og innvirkning er:

• La etablerte og nye grendeutvalg fungere som høringsinstanser på vegne av
lokalsamfunnet i saker som er viktige for lokalmiljøet.

• Arbeide for at lokallagene av de politiske partiene nominerer folk frå ulike
lokalsamfunn på sine valglister til kommunestyret.

• Lokalsamfunn som oppretter eigne valglister i samband med valg til kommunestyret,
(bygdelister o.l.)

• Arbeide for økt brukeinnvirkning. Det kan en f.eks. gjøre gjennom ordninger for
brukervalg, eller ved å knytte lokale utvalg av brukere, pårørende eller foresatte til
tjenestesteder eller institusjoner som er lokalisert i lokalsamfunnet.

7.5 Oppsummering – Nordhordland kommune

Rollen som tjenesteprodusent
For de tjenesteområdene vi har vurdert i denne utredningen vil en sammenslutning i liten grad
gi økonomiske innsparinger. Men ved å samle kompetansen i en kommune vil kunne få en
vesentlig bedre og mer effektiv utnyttelse av de samlede ressursene i tjenesteytingen. Det vil
igjen kunne være med på å heve kvaliteten. Innenfor administrasjon, styring og fellesutgifter
vil en sammenslutning derimot trolig kunne gi betydelig innsparinger. For innbyggerne kan
det bli lengre reisevei og dermed dårligere tilgjengelighet til en del tjenester. Dette vil først og
fremst gjelde de spesialiserte utdannings- og helse og sosialtjenestene, tekniske tjenester, og
administrative funksjoner. Men samtidig kan økt kapasitet og bedre tilgang på kompetanse gi
bedre tilgjengelighet til andre tjenester.

ECON Analyse og Asplan Analyse

 75

Rollen som samfunnsutvikler
En sammenslutning vil kunne øke Nordhordlandsregionens kapasitet som samfunnsutvikler.
Det gir økt tilgang på, og en bedre samling av kompetansen på næringsutvikling, planlegging,
og miljøvern i regionen. Et bredere og mer robust fagmiljø kan da drive næringsutvikling
innenfor en og samme forvaltningsenhet. Det gir mulighet til mer helhetlig planlegging for
hele regionen. En stor Nordhordlandskommune vil også få økt kapasitet og bedre
forutsetninger for å være en likeverdig partner med andre offentlige og private aktører. Økt
kommunestørrelse kan gi økt regionale tyngde utad.

Rollen som lokaldemokratiforvalter
Rollen som lokalpolitiker i Nordhordland kommune vil bli noe forskjellig fra det de er vant til
i dag. De folkevalgte få anledning til å påvirke flere saker, saksområdet vil både være bredere
og mer komplekst og politikerne i større grad må konsentrere seg om rollen som strateg og
”politikkutformer”. Det er trolig delte meninger om dette er en gunstig utvikling eller ikke.
Noen av de folkevalgte vil oppleve at kommunepolitikken med dette blir mer vital og
interessant enn i dag. Samtidig kan kravet til overordnet og strategisk orientering føre til
misnøye blant noen politikere, ettersom mange nettopp er motivert for politiske engasjement
nettopp ut fra bestemte politikkområde eller enkeltsaker. For disse vil trolig kravet til
overordnet tenking føre til en opplevelse av avmakt.

Nærheten til velgerne blir heller ikke som før. Det vil totalt være færre lokale folkevalgte og
henvende seg til for innbyggerne. En konsekvens er at den geografiske representasjonen i
området blir svekket. Kontakten mellom velgerne og kommunestyrerepresentantene kan
oppleves som svakere enn tidligere i en større kommune. Økt avstand mellom innbyggerne og
de folkevalgte kan gjøre det vanskeligere enn det er i dag for innbyggerne og påvirke politiske
avgjørelser. Samtidig kan en sammenslutning bidra til en politisk mobilisering i området.
Innbyggerne kunne bli enda mer opptatt av å sikre sitt eget lokalmiljøs interesser innenfor et
nytt politisk regime. Det blir enda viktigere enn i dag for innbyggerne å delta i valg og annen
politisk aktivitet. Det kan gjøre det lettere for lag og interesseorganisasjoner med lokale profil,
og lokale interesser å få oppslutning om sitt arbeid. Engasjementet i lokale foreninger og
lagsarbeid kan med det øke, og organisasjonene kan bli mer aktive.

Kvaliteten på lokaldemokratiet, og om en har et vitalt lokaldemokrati er i realiteten først og
fremst avhengig av kommunen sin evne og vilje til å legge til rette for deltakelse, og
innbyggernes egen evne til å ta i bruk de mulighetene som finnes. Det betyr at kommunen må
prioritere det å inkludere innbyggerne, de lokale lag og foreninger, idrettslag og
interesseorganisasjoner i de politiske prosessene. Dette må gjøres både i forbindelse med
lokalvalg, og i perioden mellom valg. Det siste innebærer at det er etablert arenaer for dialog
og innvirkning der innbyggerne og ulike interessegrupper kan møte de politiske
beslutningstagerne. Den teknologiske utviklinga gjør at vi i tiden fremover trolig vil se en
stor utvikling i e-demokratiske løsninger. Større kommuner kan ha bedre kapasitet til å
prioritere denne typen arbeid, ettersom det ofte krever både kompetanse og ressurser som de
mindre kommunene ikke har. Det vil kunne reduser demokratitapet regionen opplever som en
følgje av økt avstand mellom innbyggerne og politikerne. På den måten kan en sammensluttet
Nordhordlandskommune gi lokaldemokratiske gevinster for innbyggerne.

ECON Analyse og Asplan Analyse

 76

8 Samkommunen Nordhordland
I Kommuneproposisjonens omtale av samkommunen og forsøk heter det at forsøksvirksomhet
bør baseres på modeller som i hovedsak har det samme innhold som det forslag som ble sendt
på alminnelig høring fra departementet i 2005. KRDs modell for samkommunen skiller seg på
enkelte punkter fra det eneste eksempelet vi har på en samkommune, nemlig det pågående
samarbeidet mellom kommunene Levanger og Verdal i forsøket med Innherred
samkommune. Vi har i diskusjonen nedenfor tatt utgangspunkt i de føringer KRD legger
angående samkommunen, men har på enkelte punkter sett hen til alternative løsninger i lys av
Innherred samkommunes modell. Samkommunen må fortsatt organiseres som forsøk etter
forsøksloven og er således ikke av ”permanent” karakter. Departementets høringsnotat er
skrevet som om modellen skulle være av en mer varig karakter. På flere områder kan derfor
departementets modell være lite hensiktsmessig gitt samkommunens forsøksstatus. Vi omtaler
dette mer spesifikt nedenfor.

8.1 Aktuelle oppgaver
Det fundamentale spørsmålet for Nordhordland er knyttet til vurderingen av hvilke
kommunale oppgaver som eventuelt skal overføres fra kommunene og til samkommunen.
Hvilke oppgaver som overføres, har betydning for alle andre prinsipielle spørsmål og
egenskaper ved samkommunemodellen. Oppgavene kan ha betydning for politisk
styringsmodell, administrasjon og økonomi. Oppgaver har også betydning for forhold knyttet
til tjenesteproduksjon, samfunnsøkonomi, lokaldemokratiet og for innbyggerne.

Det foregår i dag et omfattende interkommunalt samarbeid mellom kommunene i
Nordhordland. Samarbeidet omfatter både utviklingsoppgaver som krever et
kommuneoverskridende perspektiv og mer spesialiserte og kompetansekrevende tjenester som
ofte er utsatt for etterspørselssvingninger. Ved utvikling av skissen for Nordhordland
samkommune er det naturlig å ta utgangspunkt i de oppgaver som kommunene i dag
samarbeider om eller oppgaveområder der det har vært utredet behov for
kommuneoverskridende oppgaveløsning og/eller perspektiv (f.eks. felles plandokumenter og
strategier). Vi er klar over at samarbeidet varierer når det gjelder antallet kommuner som er
med i samarbeidet og grad av omfang og formalisering av samarbeidet. Likevel mener vi
nåværende samarbeid er et riktig utgangspunkt for utvikling av en skisse for Nordhordland
samkommune. Det kan selvfølgelig være andre oppgaveområder som er aktuelle. F.eks. kan
landbruk og bygdeutvikling samt miljøvernoppgaver overføres til samkommunen. Flere steder
i landet - og også i Innherred - er det omfattende samarbeid på disse områdene.

Vi vil også understreke at oppgaveoverføringen kan være fleksibel. Ikke alle av de nedenfor
nevnte oppgaver er nødvendigvis aktuelle. Dessuten kan en skrittvis utvikling av
samkommunen med tilførsel, men også tilbakeføring av oppgaver, være mulig. Men en

ECON Analyse og Asplan Analyse

 77

forutsetning for å utvikle en samkommune er at det overføres betydelig oppgaver til
samkommunen som krever politisk styring og kontroll. Oppgaver som kan være aktuelle å
overføre til Samkommunen Nordhordland er listet opp i tabellen nedenfor.

Samfunnsutviklingsoppgaver Tjenesteoppgaver Administrasjon, stab og
støttefunksjoner – tekniske
tjenester

Næringsutvikling, markedsføring
av regionen, reiseliv, tiltak
overfor entreprenører og
småbedrifter

Planlegging, geodata, byggesak

Infrastruktur for IKT

Kultur

Interessehevding overfor
naboregioner, stat,
fylkeskommune og
internasjonalt sammenheng på
viktige områder for regionen

Fremme og samordne
kommunenes innsats for felles
mål i regionen

Legevakt

Jordmor

Bibliotek

Veterinær

Barnevern

Alkoholkontroll

Pedagogisk – psykologisk
tjeneste

Opplæringskontor

Renovasjon

Arkiv

Næringsmiddeltilsyn

Skatteoppkreving

Brannvern

Revisjon

Innkjøp

Aktuelle oppgaver som kan overføres samkommunen

8.2 Politisk organisering

8.2.1 Samkommunestyrets medlemmer
Nordhordland samkommune vil omfatte nesten 30 000 innbyggere, men antall innbyggere i
kommunene er svært varierende. Fedje kommune som den minste har om lag 700 innbyggere,
mens Lindås har omtrent 13 000 innbyggere.

I KRDs utgangpunkt, jf høringsnotat 2005 om samkommunemodellen, heter det at hver av
kommunene bør ha minimum tre representanter i samkommunestyret. Departementet setter
ikke en øvre begrensning i antall representanter. Dersom vi legger departementets
retningslinjer til grunn, vil det innebære at Nordhordland samkommunestyre vil ha minimum
18 representanter. Generelt vil det være slik at desto flere representanter kommunene
oppnevner til samkommunestyret, desto mer representativ kan samkommunestyret sies å
være. Flere representanter kan gi forutsetninger for bredde i antall partier som er representert,
kjønns- og aldersbalanse.

ECON Analyse og Asplan Analyse

 78

Samtidig må antallet representanter i samkommunestyret vurderes i lys av hvor mange
oppgaver samkommunen skal ha ansvaret for. Et omfattende styre med få oppgaver, kan
oppfattes som en overdimensjonert styringsordning. Videre kan hensynet til
beslutningseffektivitet og oversiktlighet trekke i retning av at antallet styrerepresentanter ikke
blir for stort.

Det bør vurderes om kommunene skal ha likt antall representanter i samkommunestyret.
Kommunene har et svært ulik befolkningsgrunnlag. Det er viktige argumenter for at antall
innbyggere en kommune har bør ha betydning for antallet representanter fra den berørte
kommune. Dersom kommunene er likt representert vil innbyggerne i de minste kommunene
prinsipielt sett ha en langt sterkere innflytelse i samkommunen enn innbyggerne i de større
kommunene. Det bør derfor vurderes om kommune skal ha et ulikt antall representanter i
samkommunestyret, i lys av kommunestørrelse. Imidlertid vil det, på grunn av hensynet til
omfanget av samkommunestyret, være vanskelig å utvikle et styre som helt ut tar hensyn til
antall innbyggere i kommunene. Skulle representasjonen vært proporsjonal, ville styret hatt
svært mange representanter.

Et alternativ til en viss grad av forholdstall til samkommunestyret, er å vekte representantenes
stemmer. En slik ordning vil innebære at representantene fra de største kommunene tillegges
flere stemmer ved vedtak enn representantene fra de mindre kommunene. En slik ordning er
ikke vurdert av KRD. Fordelen ved en slik modell er at den ivaretar hensynet til en
hensiktsmessig størrelse på styret og at den ivaretar hensynet til kommunenes størrelse.

I denne diskusjonen er det grunn til å understreke at samkommunestyrets medlemmer skal
drive kommuneoverskridende politikk og har et mandat som omfatter hele Nordhordland.
Styrets representanter skal beslutte om og se hele regionen i sammenheng. Man er ikke
representert i samkommunen for primært å ivareta egen kommunes interesser.

8.2.2 Kjønns- og partimessig representativitet
Kommuneloven inneholder regler for valg av folkevalgte organer. Disse reglene skal bl.a.
sikre en kjønnsmessig balansert sammensetning av organene. Etter KRDs oppfatning er det
ingen hensyn som taler for at disse reglene ikke skal gjelde ved valg av medlemmer til
samkommunestyret. Resultatet av de valg som blir gjennomført i de deltakende kommuner,
kan likevel medføre at samkommunestyret blir kjønnsmessig skjevt sammensatt, men det er
altså opp til partiene og kommune selv å ta ansvar for kjønnsbalansen.

En annen utfordring er å sikre partimessig representativitet. Særlig vil innflytelsen for
deltakerkommunenes mindretallspartier kunne bli svekket. Slike utfordringer kan i og for seg
bøtes på gjennom at det blir valgt et visst antall representanter fra hver kommune. Et høyt tall
representanter i den besluttende forsamling kan imidlertid gjøre at beslutningsorganet får et
lite hensiktsmessig omfang i forhold til de beslutninger som skal tas. Etter KRDs oppfatning
er imidlertid disse utfordringer kommunene selv vil måtte løse uten at det i lov gis detaljerte
regler om antallet representanter.

8.2.3 Samkommunens politiske ledelse
Av hensyn til samkommunestyrets funksjoner, anser departementet det som nødvendig at det
velges en leder av styret. Departementet ser det som hensiktsmessig at reglene i
kommuneloven bestemmelser om ordfører og varaordfører tilsvarende kommer til anvendelse
når det gjelder leder og nestleder for samkommunestyret. Leder av styret vil være
samkommunens rettslige representant, dvs. at vedkommende underskriver på samkommunens

ECON Analyse og Asplan Analyse

 79

vegne og opptrer i rettssaker hvor samkommunen er part. På samme måte som etter
kommuneloven bestemmelser bør det være slik at dersom leder trer midlertidig ut av sitt verv,
rykker nestleder opp som leder og det velges en ny midlertidig leder.

Valgbar til vervet som leder og nestleder er de som er valgt som representanter i
samkommunestyret. Departementet ser det som naturlig at valget av leder og nestleder foretas
av samkommunestyret selv.

Den alminnelige valgperioden for leder og nestleder fastsettes til den samme som for
samkommunstyrets medlemmer. Kortere lederperioder kan imidlertid avtales. Det vil heller
ikke være noe til hinder for at kommunene avtaler at ledervervet skal gå på omgang mellom
kommunene i form av en ”turnusordning”. Kommunene vil selv måtte vurdere hvilken
lederordning som er mest hensiktsmessig for sin del. Dette bør fremgå av samarbeidsavtalen.

8.2.4 Opprettelse av underliggende utvalg m.v.
Jo flere oppgaver og myndighet som legges til en samkommune ved samkommunestyret –
desto mer behov vil det kunne være for samkommunestyret til å kunne delegere sine oppgaver
til underliggende organer og til sin administrasjon. Departementet mener det ikke skal gjelde
begrensinger for samkommunestyrets frihet til å gjøre dette, med mindre deltakerkommunene
selv har avtalt noe annet.

Departementet ser også behov for at kommunelovens bestemmelser om utvidet myndighet i
hastesaker for eventuelle faste utvalg som opprettes skal gjelde, såfremt deltakerne ikke har
avtalt noe annet.

For valgbarhet for representanter til eventuelle underliggende organer foreslås det at
kommunelovens bestemmelser skal gjelde. Dette innebærer at også andre enn de som er valgt
som representant i samkommunestyret, vil kunne velges som medlem til et eventuelt
underliggende organ.

Det er ikke et lovpålagt krav at samtlige kommuner er representert i de underliggende
organer, men dette kan være fordelaktig når slike organer får beslutningsmyndighet.

8.2.5 To alternative eksempler på politisk organisering
Dersom vi fullt ut skulle fulgt prinsippet om at antall styrerepresentanter skal følge
proporsjonalt med antall innbyggere i kommunene og at hver kommune skal ha minimum tre
representanter ville det resultere i følgende fordeling:

Kommune Innbyggere

Andel
innbyggere

Antall
samkommune-
representanter

Lindås 12 700 45 % 54
Meland 6 000 21 % 26
Radøy 4 600 16 % 20
Austrheim 2 300 8 % 10
Masfjorden 1 700 6 % 7
Fedje 700 3 % 3

Totalt 28 000 120

ECON Analyse og Asplan Analyse

 80

Samkommunestyret blir ved en slik modell en mastodont og ville innebære at nesten samtlige
kommunestyrerepresentanter også sitter i samkommunestyret. Det er åpenbart at dette ikke er
en god løsning. Sammensetningen av samkommunestyret vil måtte innebære at de større
kommunene får relativt mindre representasjon pr innbygger enn de små kommunene.

Alternativet vi da står overfor er å redusere proporsjonaliteten i antall representanter. Med
utgangspunkt i KRDs krav til 3 representanter fra hver kommune (som innebærer 18
representanter), kan en måte å fordele representantene på være å kategorisere kommunene
overordnet etter antall innbyggere. F. eks slik at Fedje, Masfjorden og Austrheim har 3
representanter, Radøy og Meland 4 representanter og Lindås 5 representanter. Fordelingen
ville da bli slik:

Kommune Innbyggere

Andel
innbyggere

Antall
samkommune-
representanter

Lindås 12 700 45 % 5
Meland 6 000 21 % 4
Radøy 4 600 16 % 4
Austrheim 2 300 8 % 3
Masfjorden 1 700 6 % 3
Fedje 700 3 % 3

Totalt 28 000 22

Et tredje alternativ er å vekte representantenes stemmegivning. Modellen kan ta utgangspunkt
i at samtlige kommuner har 3 representanter, men at stemmenes vekt vektes etter antall
innbyggere. Det ville gi følgende modell.

Kommune Innbyggere

Vekt i stemmer
Antall

samkommune-
representanter

Lindås 12 700 45 % 3
Meland 6 000 21 % 3
Radøy 4 600 16 % 3
Austrheim 2 300 8 % 3
Masfjorden 1 700 6 % 3
Fedje 700 3 % 3

Totalt 28 000 18

8.3 Administrativ organisering

8.3.1 Administrativ ledelse
KRD legger til grunn at samkommunen skal ansette en egen administrasjonssjef.
Samkommunestyret vil for sine beslutninger være underlagt de samme krav til forsvarlig
saksforberedelse som gjelder for kommunestyret og folkevalgte organer. KRD finner at det er

ECON Analyse og Asplan Analyse

 81

behov for å sikre en tilfredsstillende saksforberedelsesfunksjon, og at dette best kan ivaretas
ved at det i en samkommune skal ansettes en egen administrativ leder.

Innherred samkommune prøver ut en annen modell som innebærer at administrasjonssjefen er
en av kommunenes rådmenn. Stillingen som administrasjonssjef går på omgang mellom
kommunenes rådmenn, etter turnus fastsatt av samkommunestyret. Samkommunestyret opp-
nevner også vara til stillingen som administrasjonssjef etter de samme prinsipper.
Arbeidsgiver for administrasjonssjefen og vara er kommunen vedkommende er ansatt i.
Administrasjonssjefen vil ha delegerte fullmakter på definerte områder tilsvarende en
”vanlig” rådmann.

Fordelen ved Innherreds modell er at den kan være mindre ressurskrevende. En annen fordel
kan være at rådmannsløsningen sikrer bedre kommunikasjon mellom kommunene og
samkommunen. En tredje fordel er at samkommunen fortsatt skal reguleres i forsøk og
således formelt sett har en midlertidig karakter. Spesielt dersom omfanget av oppgaver lagt til
samkommunen ikke er vesentlig, kan Innherreds løsning vurderes, selv om den ikke er i tråd
med KRDs modell.

8.3.2 Medarbeidernes ansettelsesforhold
KRD omtaler ikke eksplisitt ansettelsesforholdene for de øvrige medarbeidere som utfører
arbeidsoppgaver innenfor samkommunens område. De ansatte er imidlertid omtalt i
forbindelse med ansattes møterett i samkommunens organer der det heter følgende:

”I utgangspunktet gjelder det etter kommuneloven ingen møte- og talerett for kommunalt
ansatte i kommunens organer, jf. folkestyreprinsippet. Representanter for de ansatte er
imidlertid etter kommuneloven § 26 gitt møterett i alle kommunale nemnder når disse
behandler saker som gjelder forholdet mellom kommunen eller fylkeskommunen som
arbeidsgiver og de ansatte. I forhold til interkommunale virksomheter er det antatt at det er
de ansatte i den interkommunale virksomheten som eventuelt har møterett i
samkommunestyret etter denne bestemmelsen, og ikke de ansatte i deltakerkommunene. Etter
departementets vurdering vil det samme måtte gjelde i forhold til møte- og talerett for
representanter for de ansatte i samkommunens organer.”

I Innherred har samkommunen ingen formelt ansatte. Medarbeiderne i samkommunen har sitt
ansettelsesforhold i sin hjemkommune, men er overført til samkommunens styring og ledelse.
Stillingsvernet er knyttet til den enkeltes hjemkommune. Samkommunen har et
oppnevningsutvalg bestående av samkommunens ledergruppe og representanter for ansattes
organisasjoner. Oppnevningsutvalget oppnevner enhetsledere for de områder samkommunen
skal ha et ansvar. Administrasjonssjefen treffer endelig vedtak i oppnevningssaker.

Gitt at samkommunemodellen fortsatt skal reguleres i forsøk - og således ikke er permanent –
er det grunn til å anta at Innherreds modell for medarbeiderens tilknytning og
ansettelsesforhold også bør gjelde for Nordhordland.

8.3.3 Geografisk organisering – lokalisering av arbeidsplasser
I Innherred er det lagt til grunn et prinsipp om nærhet til brukerne og balansert utvikling når
det gjelder lokalisering av arbeidsplasser i Innherred samkommune. Med aktiv bruk av

ECON Analyse og Asplan Analyse

 82

informasjons- og kommunikasjonsteknologi er det ikke nødvendig å fysisk samlokalisere
personer som skal arbeide med samme type oppgaver i samkommunen.

Samlokalisering av fagenheter kan være viktig for å løse ut stordrifts- og kompetansemessige
fordeler. I Innherred er de ulike fagenheter slått sammen også fysisk og det er oppnevnt
enhetsledere. Fordelingen av arbeidsplasser (dvs. lokalisering av virksomheter) kan skje på
en måte som gjør at kommunene får tilnærmet sin andel av arbeidsplasser i forhold til
størrelsen på nåværende arbeidsplasser.

Utgangspunktet og premisser for vurdering av lokalisering og organisering av arbeidsplasser
kan ta utgangspunkt i samme tankegang som vi har presentert i kapittel 7. om organisering og
lokalisering av funksjoner og oppgaver i en ny Nordhordlandskommune.

8.4 Økonomisk ansvar, finansiering, budsjett- og
regnskapsprinsipper

8.4.1 Økonomisk ansvar
Samkommunen er økonomisk ansvarlig for sine forpliktelser. Spørsmålet om et ansvar for
deltakerkommunene ved siden av samarbeidsorganets eget ansvar, vil være aktuelt hvor
kreditor ikke får oppfyllelse fra en samkommune. En kreditor som ikke får oppfyllelse ved
forfall vil alltid kunne søke dekning hos deltakerne, med mindre det er snakk om et
aksjeselskap, eller en virksomhet som faller inn under aksjelovens bestemmelser. KRD
foreslår at deltakeransvaret skal være pro rata, dvs. at hver deltaker er ansvarlig for en
prosentdel eller brøkdel av samkommunens forpliktelser. Det skal i samarbeidsavtalen
fastsettes hvilken andel de ulike deltakerne hefter for av en samkommunes forpliktelser.

KRD foreslår at kommunelovens regler som regulerer økonomiplan, årsbudsjett, årsregnskap,
rapportering og gjeldsforpliktelser skal gjelde for samkommunen, med mindre annet fremgår
særskilt av loven.

8.4.2 Finansieringen av samkommunen
Det er kommunene som har det overordnete ansvaret for finansieringen av samkommunen.
Kostnadene knyttet til driften og løsningen av samkommunens oppgaver kan fordeles mellom
kommunene etter antall innbyggere.

Ved opprettelse av en samkommune vil det være naturlig å ta utgangspunkt i regnskapstall for
de ulike oppgaveområder som skal legges inn i samkommunen. Dette er den vanligste formen
for uttrekk ved endringer i oppgavefordelingen mellom forvaltningsnivåene, og er metoden
Kommunal- og regionaldepartementet legger opp til i forvaltningsforsøk.

I tillegg må det avsettes ressurser til administrativ drift av samkommunen (møtegodtgjørelse,
oppstartskostnader mv.).

ECON Analyse og Asplan Analyse

 83

8.4.3 Budsjettprosess
I budsjettprosessene gjennom forsøksperioden vil administrasjonen i samkommunen legge
fram forslag til budsjett for samkommunen. Samkommunestyret behandler budsjettet og
legger frem sin tilråding om budsjett for kommende år tidsnok til at kommunestyrene kan få
behandlet endelig budsjett for kommende år.

Kommunene skal ikke kunne gå inn å prioritere mellom sektorer samkommunen har ansvar
for. Bevilgningen til samkommunen og samkommunens oppgaver blir dermed en
rammebevilgning fra kommunene.

I Innherred skal samkommunestyret innen den 30. oktober hvert år vedta forslag til
økonomiplan og budsjett. Det er Levanger og Verdal kommunestyrer som etter
samkommunestyrets forslag vedtar samkommunens økonomiplan og budsjett samt endringer i
disse. Budsjett og økonomiplan er først gyldige når de er vedtatt i begge kommunene.

Skjer det endringer i løpet av budsjettåret som innebærer vesentlige økninger i utgifter i
forhold til budsjettet, skal samkommunen gi melding til kommunestyrene i Levanger og
Verdal. Får kommunene melding om vesentlige endringer, kan kommunene foreta
nødvendige endringer i budsjettet til samkommunen.

Kommunene vedtar samkommunens budsjett som en ramme og kan ikke treffe vedtak om
omprioriteringer innenfor samkommunens budsjett.

For budsjett og andre saker som krever fordeling mellom kommunene, legges primært
befolkningstallet pr 1. januar det gjeldende år til grunn. Det er en forutsetning at
tjenesteytingen skal være likeverdig uansett hvor i kommunene den utøves.

8.4.4 Låneopptak og garantitilsagn
Etter en samlet vurdering har departementet foreslått at samkommunen kan ta opp lån, men at
slikt låneopptak ikke kan foretas med mindre det er særskilt fastsatt i samkommuneavtalen at
samkommunen skal ha slik adgang. Departementet finner også behov for å fastslå i loven at
vedtak om å oppta lån alltid skal godkjennes av departementet. Denne myndigheten
forutsettes delegert til fylkesmannen.

I forsøket til Innherred samkommune har ikke samkommunen mulighet for låneopptak
og/eller kapitalinvesteringer i forsøksperioden på grunn av slike tiltaks langsiktige karakter.
Likevel kan samkommunestyret overfor kommunene foreslå at nødvendige investeringer eller
låneopptak gjøres, dersom dette er nødvendig for å løse samkommunens oppgaver. I slike
sammenhenger vil det være kommunene som treffer avgjørelser, som eier
investeringsobjektene og som hefter for lån.

Kommunene kan stå ansvarlig for drift og vedlikehold av bygg og annen infrastruktur.
Kommunene må også stå ansvarlig for utbyggingsprosjekter fremover. Det innebærer at
samkommunen må leie bygg og annen infrastruktur (samt vedlikeholdstjenester m.v.) av
kommunene.

ECON Analyse og Asplan Analyse

 84

8.4.5 Regnskap
Samkommunemodellen er i første rekke utformet med tanke på kommunale
forvaltningsoppgaver. En samkommune bør derfor føre regnskap etter kommunelovens
bestemmelser og følger derved de samme prinsipper som gjelder for den øvrige kommunale
forvaltning. Samkommunestyret skal selv vedta regnskapet.

8.4.6 Rapportering
Departementet har kommet til at det ikke er hensiktsmessig at kommunelovens bestemmelse
om rapportering skal gjelde for en samkommune. Dette innebærer at plikten til å rapportere til
nasjonale informasjonssystemer vil påhvile den enkelte deltakerkommune, selv om den
faktiske virksomhet skjer i en samkommune.

8.5 Kontrollutvalg og revisjon
Departementet mener det er en forutsetning for samarbeid i form av samkommuner, at det kan
etableres tilfredsstillende kontrollordninger for de enkelte deltakere overfor samkommunens
interne virksomhet. Det må derfor opprettes et eget kontrollutvalg for samkommunen.
Medlemmene kan rekrutteres fra kommunenes kontrollutvalg.

På samme måte som kommunestyret har plikt til å etablere en revisjonsordning for
kommunen, vil også samkommunestyret ha plikt til å påse at samkommunen blir gjenstand for
revisjon i henhold til de krav kommuneloven med forskrifter stiller.

8.6 Forsøksperiode og fleksibilitet i forsøksperioden
Forsøksloven legger til grunn at forsøk kan pågå i 4 år med mulighet for 2 års forlengelse etter
søknad fra kommunene. Det innebærer at det lovfestede ansvar kommunene nå søker overført
til samkommunen, blir samkommunens ansvar i 4 år.

Underveis i forsøksperioden kan kommunene søke om å legge ytterligere lovfestede
kommunale oppgaver til samkommunen, men da innenfor de tidsrammer som gjelder
hovedforsøket.

Når det gjelder ikke-lovfestede kommunale oppgaver, som for eksempel kultur, nærings-
utvikling mv, er det opp til kommunene selv å velge organiseringen av denne - også underveis
i forsøksperioden. Departementet skal således ikke involveres.

Også samkommunens organisering og administrative forhold er fleksible. Departementet
involverer seg ikke i samarbeidets interne organisering så lenge organiseringen skjer innenfor
forsøkets rettslige rammer og lovgivningen.

Når det gjelde muligheten for kommunene å trekke seg ut av det interkommunale samarbeidet
(samkommuneforsøket) er dette regulert i kommunelovens § 27, punkt 3, der det bl.a. heter:

”Den enkelte kommune kan i alle fall med ett års skriftlig varsel si opp sitt deltakerforhold i
det interkommunale samarbeid og kreve seg utløst av det.
Oppsigelse av avtale om interkommunalt styre kan bringes inn for departementet.
Departementet kan gi pålegg om at samarbeidet skal fortsette i et nærmere bestemt tidsrom

ECON Analyse og Asplan Analyse

 85

eller inntil videre, hvor samfunnsmessige interesser eller hensynet til samarbeidende
kommuner tilsier dette.”

I Kommunal- og regionaldepartementets veileder til forsøksloven (H-1600 KRD) heter det
bl.a. at: ”Etter at en kommune har startet opp et forsøk kan de selv bestemme om de vil
avbryte forsøket.”

Kommunene har altså mulighet til å trekke seg fra samarbeidet og forsøket. Men i praksis vil
dette neppe være realistisk. Staten ved fylkesmannen og Kommunal- og
regionaldepartementet og de enkelte kommuner vil ofte ha lagt ned mye ressurser i forsøket
og det vil være riktig å vinne erfaringer over noe tid før forsøket eventuelt avsluttes eller
dersom de er ønskelig gjør samkommuneløsningen til en permanent løsning.

8.7 Vurdering av samkommunen Nordhordland

8.7.1 Vurdering av oppgaveløsning
En samkommune vil i prinsippet ha mange av de samme egenskaper som en sammensluttet
kommune når det gjelder oppgaveløsningen. Ansvaret for oppgavene samles i ett politisk
organ og i en (fag)administrasjon. Potensialet for stordrift, spesialisering, større fagmiljøer og
desentralisering vil være tilsvarende som for en sammensluttet kommune. Et viktig unntak
kan være i forhold til interessehevding og påvirkning overfor omverdenen. En samkommune
vil ikke ha den kraft og heller ikke den legitimitet som en kommune har.

Et annet viktig forhold som må påpekes er at samkommuneløsningen kan innebære
ansvarsdeling innenfor samme sektorområde. Dersom deler av et oppgaveområde, f. eks
barnevern flytes til samkommunen, og resten av oppgavene knyttet til barn og oppvekst blir
igjen som et kommunalt ansvar kan dette svekke helhetshensyn og koordinering. Det kan
derfor være grunn til, i størst mulig grad å overføre helhetlige oppgaveområder.
Problemstillingen må vurderes konkret for hvert oppgaveområde, der hensynet til helhet
kontra behovet for et kommuneoverskridende perspektiv/ større enheter vurderes.

8.7.2 Samkommunen i lys av lokaldemokratiet
Samkommunens konsekvenser for lokaldemokratiet bør drøftes i lys av alternativene: Fortsatt
og eventuelt videreutvikling av interkommunalt samarbeid i nåværende modeller eller
sammenslutning.

Tradisjonelt interkommunalt samarbeid om kjerneoppgaver er kjennetegnet ved at viktige
beslutninger tas i den enkelte kommune. Dagens samarbeidsformer kan være preget av
svakheter knyttet til bl.a.:

• Lite handling og dårlig framdrift som følge av mangel på felles arenaer hvor det er
mulig å dyrke fram en interkommunal kultur med felles problemforståelse.

• Manglende politisk styring og åpenhet som følge av at samarbeid er organisert etter
ulike selskapsformer eller har lite representativitet.

ECON Analyse og Asplan Analyse

 86

• Lite oversiktlighet som følge av at hvert samarbeidsområde har ”sin” organisering.

Samkommunemodellen kan være en organisasjonsform som møter behovet for politisk
styring, representasjon, tyngde og forenkling i interkommunalt samarbeid. Følgende
argumenter kan føres for samkommunemodellen i lys av andre samarbeidsformer eller
sammenslutning:

• Samkommunen vil trolig være godt egnet til å løse utfordringer knyttet til dårlig
effektivitet i tradisjonell interkommunal virksomhet, fordi den gjør parallelle
behandlinger i ulike kommunale administrasjoner og kommunestyrer unødvendig. Det
kan styrke den politiske utviklingskraften i samarbeidet

• Samkommunen gir politikerne makt og beslutningsmyndighet over regionale oppgaver
som kan skape grunnlag for bedre styring, raskere handling og bedre framdrift i
regionale saker.

• Samkommunen følger reglene om åpenhet og saksbehandling gitt i kommuneloven,
forvaltningsloven og offentlighetsloven. Selskaper er ikke kjennetegnet av samme grad
av åpenhet.

• Samkommunen gir både politikerne og administrasjonen en felles arena som kan legge
grunnlag for utvikling av nye interessante roller knyttet til nye oppgaver og nye
arbeidsformer.

• Samkommunen representerer et interessant mottaksapparat for statlige og fylkes-
kommunale oppgaver

• Samkommunen kan bidra til å vitalisere og skape trykk i en regional utviklingsstrategi
på nærregionnivå som er basert på kommunenes egenart og fortrinn.

• En samkommune kan etableres raskere og innebærer mindre omstillinger i innarbeidet
forvaltning sammenliknet med en kommunesammenslutning.

En viktig ulempe i forhold til tradisjonelt interkommunalt samarbeid er at kommunestyrenes
innflytelse svekkes siden beslutningsmyndighet overføres til samkommunestyret.

I forhold til en kommunesammenslutning kan en fordel ved samkommunen være følgende:

• Kommunene består - nærhet og identitet kan ivaretas

• Samkommunen gir handlefrihet i forhold til andre løsninger, både andre former for
samarbeid og kommunesammenslutning.

• Samkommunemodellen er fleksibel i den forstand at modellen kan tilpasses det
eventuelle reformbehov kommunene opplever knyttet til kommuneoverskridende
oppgaveløsning, mens oppgaver som mest hensiktsmessig løses lokalt forblir et
kommunalt ansvar.

Viktige ulemper i forhold til kommunesammenslutning kan være at

• Samkommunen vil representere et fjerde forvaltningsnivå med fare for økte
styringsproblemer og en mer komplisert forvaltning for innbyggerne

• Samkommunen representerer en dårligere demokratisk løsning enn vanlige kommunale
løsninger fordi den er indirekte valgt og finansiert

ECON Analyse og Asplan Analyse

 87

• Den krever forsøk og et betydelig omstillingsarbeid ikke bare fra kommunenes side,
men også fra staten som må foreta endringer i sine styringssystemer

• Løsningen representerer til en viss grad brudd med generalistkommunen og det
kommunesystemet vi for øvrig har i Norge

• Et resultat av samkommunen er at kommunestyrets alminnelige representanter beslutter
over færre oppgaver.

Det er ofte de to første av disse punktene som framheves som de tyngste og viktigste
innvendingene. Argumentene om et eget forvaltningsnivå og demokratiske utfordringer kan
være viktig i lys av at samkommunen har egne politikere med beslutningsmyndighet, en egen
administrasjon og relativt selvstendig økonomi.

Samtidig må disse argumentene vurderes ut fra hvilke oppgaver samkommunen skal løse,
hvordan virksomheten er organisert og ikke minst hvordan samkommunen utfører sin
virksomhet i forhold til innbyggerne.

Tyngden i motargumentene kommer også an på hva som er alternativet til en samkommune.
Hvis det er en rekke frittstående interkommunale selskaper og styrer, kan mange av de
demokratiske og styringsmessige innvendingene være vel så store. Det samme kan være
tilfelle dersom alternativet er sammenslutning av kommunene, mer statlig styring, direkte
statlig tjenesteyting eller en fylkeskommune som overkommune.

8.8 Oppsummering - Samkommunen Nordhordland
Det har ikke tidligere vært utprøvd en samkommunemodell med så mange kommuner som i
Nordhordland og mellom så vidt forskjellige kommuner bl.a. når det gjelder
kommunestørrelse. Vi har påpekt mulige utfordringer spesielt i forhold til representasjon og
innflytelse i samkommunestyret. Vi vil også påpeke at betydelig overføring av oppgaver til
samkommunen spesielt for de små kommunene vil være en utfordring. Små administrasjoner
blir enda mindre. Erfaringene fra Innherred der Frosta kommune trakk seg ut bl.a. på grunn av
sistnevnte viser dette.

På den annen side vil samkommunen kunne legge til mer oversiktlighet i det interkommunale
samarbeidet i forhold til i dag. Også muligheten for direkte og mer representativ politisk
styring kan bedres. Samkommunen kan ivareta hensynet til desentralisering av tjenester og
fordeling av arbeidsplasser og er et langt mindre radikalt alternativ enn en sammenslutning.

ECON Analyse og Asplan Analyse

 88

9 Oppsummerende vurderinger
I dette kapittelet sammenfatter vi kort viktige konklusjoner fra analysene i utredningen.

9.1 Videreføring av ”Nå-situasjonen”

9.1.1 Styrker ved videreføring av ”Nå-situasjonen
• Ved at dagens kommunestruktur videreføres vil det være mulig å opprettholde nærheten

mellom politikere og innbyggere. Det vil fremdeles være kort vei ”opp” til politikerne, og
med det i utgangspunktet lett for innbyggerne å ta direkte kontakt med sine politikere.
Denne nærheten kan være med på å sikre kommunene demokratisk og stor oppslutning om
valg og andre politiske aktiviteter.

• Nærheten og den geografiske tilgjengeligheten til de kommunale tjenestene opprettholdes.
Innbyggerne vil fremdeles kunne ha tilgang til de kommunale tjenestene i sitt
kommunehus.

• Kommunen er en viktig arbeidsgiver i alle Nordhordlandskommunene. Dersom dagens
kommunestruktur videreføres kan det være lettere å beholde alle de kommunale
arbeidsplassene i nærmiljøet. Det kan være viktig for å opprettholde bosettingen i
områdene.

9.1.2 Svakheter ved videreføring av ”Nå-situasjonen”
• Flere av kommunene i Nordhordland vil trolig ha vanskeligheter med å levere et tjenestetilbud

med tilstrekkelig bredde (omfang) og dybde (spesialisering). Dette er særlig gjeldende for
tjenester som det er variabel eller lav etterspørsel etter, og som krever spesialkompetanse. Dette
skyldes blant annet de utfordringene som ligger til riktig dimensjonering av tilbudet og til
rekruttering av kompetent personale i mindre kommuner.

• De seks kommunene har hver for seg ikke forutsetninger til å ha nok tyngde og god nok

”tilrettelegging og styringskompetanse” til å være drivekrefter for nærings- og
samfunnsutviklingen. Med å spre ressursene på dette området vil det være vanskeligere å ta et
helhetlig grep om den regionale utviklingen.

ECON Analyse og Asplan Analyse

 89

• Begrensede ressurser og fortsatt manglende regional samordning av areal og
samfunnsplanleggingen og om miljøvernsoppgavene gir en fare for ”sub-optimale” resultat og
utfall.

• Det er trolig nødvendig med et tettere og mer omfattende interkommunalt samarbeid på

flere tjenesteområder for å opprettholde et tilfredsstillende nivå. Det gjelder særlig for de
spesialiserte tjenestene og utviklingsoppgavene (f.eks. plan, miljø og landbruk).

• Det er en del klare utfordringer ved det interkommunale samarbeidet, bl.a. knyttet til

politisk styring, fragmentering og beslutningsvegring. Dette kan hindre utvikling av
tjenestene, og gå på bekostning av effektivitet og tilgjengelighet. Stadig flere
interkommunale løsninger gi større uoversiktlighet og reduserte styringsmuligheter for
politikerne. Ulike interesser og behov mellom kommunene, bl.a. på grunn av ulikhet i
størrelse, er også begrensende for det interkommunale samarbeidet.

• En videreføring av dagens kommunestruktur gjør det vanskeligere for kommunenes i

Nordhordland å bygge opp regional politisk tyngde. Den varslede regionreformen vil trolig
gi større og sterkere folkevalgte regioner i 2010 som en erstatning for dagens
fylkeskommune. De vil trolig få mer ansvar og større tyngde i rollen som regional
utviklingsaktør. Dette setter også nye krav til kommunene. Konkurransen om
oppmerksomhetene og prioritet fra andre kommuner og distrikt/regioner vil bli langt
tøffere. Kommunene vil i enda større grad enn i dag være avhengig av kompetanse og
ressurser til denne typen arbeid for å kunne oppnå resultater.

• Kommunene vil trolig fortsatt måtte bruke relativt sett mye ressurser pr innbygger til

administrasjon. Det er en utfordring å dra nytte av potensialet for stordriftsfordeler på dette
området. Det gjør det vanskeligere å vri ressursbruken fra administrasjon til tjenesteyting.

9.2 Samkommunen Nordhordland

9.2.1 Styrker med en samkommune
• Samkommunen vil trolig være godt egnet til å løse utfordringer knyttet til dårlig

effektivitet i tradisjonell interkommunal virksomhet, fordi den gjør parallelle behandlinger
i ulike kommunale administrasjoner og kommunestyrer unødvendig. Det kan styrke den
politiske utviklingskraften i samarbeidet.

• Samkommunen gir politikerne makt og beslutningsmyndighet over regionale oppgaver
som kan skape grunnlag for bedre styring, raskere handling og bedre framdrift i regionale
saker.

• Samkommunen følger reglene om åpenhet og saksbehandling gitt i kommuneloven,
forvaltningsloven og offentlighetsloven. Interkommunale selskaper og andre
interkommunale ordninger er ikke kjennetegnet av samme grad av åpenhet.

ECON Analyse og Asplan Analyse

 90

• Samkommunen gir både politikerne og administrasjonen en felles arena som kan legge
grunnlag for utvikling av nye interessante roller knyttet til nye oppgaver og nye
arbeidsformer.

• Samkommunen representerer et interessant mottaksapparat for statlige og fylkes-
kommunale oppgaver.

• Samkommunen kan bidra til å vitalisere og skape trykk i en regional utviklingsstrategi på
nærregionnivå som er basert på kommunenes egenart og fortrinn.

• En samkommune kan etableres raskere og innebærer mindre omstillinger i innarbeidet
forvaltning sammenliknet med en kommunesammenslutning.

9.2.2 Svakheter med en samkommune
• En viktig ulempe i forhold til tradisjonelt interkommunalt samarbeid er at

kommunestyrenes innflytelse svekkes siden beslutningsmyndighet overføres til
samkommunestyret.

• Samkommunen vil representere et fjerde forvaltningsnivå med fare for økte
styringsproblemer og en mer komplisert forvaltning for innbyggerne.

• Samkommunen representerer en dårligere demokratisk løsning enn vanlige kommunale
løsninger fordi den er indirekte valgt og finansiert.

• Den krever forsøk og et betydelig omstillingsarbeid ikke bare fra kommunenes side, men
også fra staten som må foreta endringer i sine styringssystemer.

• Løsningen representerer til en viss grad brudd med generalistkommunen og det kommune-
systemet vi for øvrig har i Norge.

• Et resultat av samkommunen er at kommunestyrets alminnelige representanter beslutter
over færre oppgaver.

9.3 Nordhordland kommune

9.3.1 Styrker med Nordhordland kommune
• Nordhordland kommune vil bli den nest største kommunen i Hordaland (28 000

innbyggere), og med det innta en markant posisjon i regional sammenheng. Dette øker
regionens politiske tyngde inn mot statlige og regionale myndigheter.

• En sammenslutning vil kunne øke Nordhordlandsregionens kapasitet som
samfunnsutvikler. Det gir økt tilgang på, og en bedre samling av kompetansen på
næringsutvikling, planlegging, og miljøvern i regionen. Et bredere og mer robust fagmiljø
kan da drive næringsutvikling innenfor en og samme forvaltningsenhet.

• Kommuneplanleggingen vil også omfatte et større areal med et vesentlig høyere
befolkningsgrunnlag. Det gir mulighet til mer helhetlig planlegging for hele regionen. Det
gjør det lettere å se utviklingen av hele regionen i sammenheng, med tanke på å skape

ECON Analyse og Asplan Analyse

 91

utvikling i alle delområdene i regionen. Det gir f.eks. mulighet for en mer helhetlig
tettstedsutvikling der planer for lokalisering og utvikling av de ulike tettstedene blir sett i
sammenheng.

• I en felles kommune kan en samle ressurser og kompetanse på flere tjenesteområder som i
dag er fordelt på seks kommuner. De små tjenestene som i dag bare har 1-2 stillinger eller
mindre i hver kommune, vil kunne samles i ett fagmiljø i stedet for å være spredd på små
stillingsbrøker mellom kommunene. Det vil kunne gi bedre tilgjengelighet av tjenestene,
for innbyggerne i Nordhordland, i form av større bredde og dybde i tjenestetilbudet. Dette
vil spesielt kunne gi innbyggerne i de mindre Nordhordlandskommunen tilgang på bedre
og flere tjenester enn tilfellet er i dag. Dette vil også kunne være positivt for arbeidsmiljø,
rekruttering og for muligheten til å holde på viktig fagkompetanse.

• En ny kommuneinndeling vil i seg selv ikke kunne snu den negative og/eller svake
befolkningsutviklingen vi ser i flere av Nordhordlandskommunene. En større kommune
vil likevel kunne bruke sin samlede kompetanse til å gi mer kraft i næringsarbeidet, som
gjennom nye arbeidsplasser kan få positiv innvirkning på befolkningsutviklingen. .

• En sammenslutning kan bidra til å vitalisere lokalpolitikken. En større kommune vil ha et
større saksfelt som kan gjøre det mer spennende å være lokalpolitiker. En sammenslutning
kan også bidra til en politisk mobilisering i området. Innbyggerne kunne bli enda mer
opptatt av å sikre sitt eget lokalmiljøs interesser innenfor et nytt politisk regime. Det blir
enda viktigere enn i dag for innbyggerne å delta i valg og annen politisk aktivitet. Det kan
gjøre det lettere for lag og interesseorganisasjoner med lokale profil, og lokale interesser å
få oppslutning om sitt arbeid. Engasjementet i lokale foreninger og lagsarbeid kan med det
øke, og organisasjonene kan bli mer aktive.

• Ut frå en tankegang om større folketal og flere innbyggere pr folkevalgt, vil det være
mindre fare for inhabilitet i den politiske saksbehandlingen.

• Det er trolig betydelige stordriftsfordeler knyttet til utgifter til administrasjon, styring og
fellesutgifter i forbindelse med en sammenslutning.

9.3.2 Svakheter med Nordhordland kommune
• For innbyggerne kan det bli lengre reisevei og dermed dårligere tilgjengelighet til en del

tjenester. Dette vil først og fremst gjelde de spesialiserte utdannings- og helse og
sosialtjenestene, tekniske tjenester, og administrative funksjoner.

• Det vil totalt være færre lokalt folkevalgte og henvende seg til for innbyggerne. En
konsekvens er at den geografiske representasjonen i området blir svekket. Kontakten mellom
velgerne og kommunestyrerepresentantene kan oppleves som svakere enn i dag. Økt avstand
mellom innbyggerne og de folkevalgte kan gjøre det vanskeligere enn det er i dag for
innbyggerne og påvirke politiske avgjørelser.

• Kommunen vil ha et stort areal og dekke, og bosettingen vil være spredd. Det vil også
delvis være store interne avstander, særlig mellom Knarvik og noen av områdene i
utkanten av det geografiske området. Dette gjør det ekstra krevende å organisere og drive
deler av tjenesteproduksjonen.

ECON Analyse og Asplan Analyse

 92

• Innsparing av administrasjon gir tap av arbeidsplasser i det som i dag er
kommunesentrene. Hvor mange dette vil dreie seg om avhenger bl.a. av hvordan den nye
kommunen blir organisert. Selv om de brukernære tjenestene lokaliseres i nærmiljøet, og
en velger å desentralisere andre typer funksjoner vil det totalt sett bli færre kommunale
arbeidsplasser i regionen.

ECON Analyse og Asplan Analyse

 93

10 Svarene fra spørreundersøkelsen blant de
folkevalgte

10.1 Samlet framstilling av resultatene

10.1.1 Vurderingene av egenskapene ved nåværende
kommunestruktur

Figur 10.1 Hvor godt mener du din kommune løser følgende oppgaveområder:
Generelle velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste
mv)

0

5

10

15

20

25

30

35

40

Svært dårlig Dårlig Nokså godt Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 94

Figur 10.2 Hvor godt mener du din kommune løser følgende oppgaveområder: Mer
spesialiserte velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-
tjeneste, legevakt mv)

0

5

10

15

20

25

30

35

40

Svært dårlig Dårlig Nokså godt Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.3 Hvor godt mener du din kommune løser følgende oppgaveområder: Ledelse,
stabs- og støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 95

Figur 10.4 Hvor godt mener du din kommune løser følgende oppgaveområder:
Samfunnsutvikling, (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 96

10.1.2 Vurderinger av mulig betydning av mer
interkommunalt samarbeid for oppgaveløsningen

Figur 10.5 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved hjelp av
mer interkommunalt samarbeid mellom de seks kommunene i NH: Generelle
velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste, mv)

0

5

10

15

20

25

30

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

Figur 10.6 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved hjelp av mer
interkommunalt samarbeid mellom de seks kommunene i NH: Mer spesialiserte
velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-tjeneste, legevakt mv)

0

5

10

15

20

25

30

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

1

N=74

ECON Analyse og Asplan Analyse

 97

Figur 10.7 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Ledelse, stabs- og støttefunksjoner (administrasjon, IKT, lønn og regnskap
mv)

0

2

4

6

8

10

12

14

16

18

20

I svært liten grad I liten grad I nokså stor grad I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.8 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Samfunnsutvikling (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0

5

10

15

20

25

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 98

10.1.3 Vurderinger av mulig betydning av en sammenslutning
for oppgaveløsningen

Figur 10.9 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i NH
vil gi en bedre oppgaveløsning på disse områdene: Generelle velferdstjenester
(skole, barnehage, sykehjem, hjemmetjeneste mv)

0

5

10

15

20

25

30

35

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.10 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i NH vil
gi en bedre oppgaveløsning på disse områdene: Mer spesialiserte velferdstjenester
(f.eks. barnevern, psykisk helsevern, PP-tjeneste, legevakt mv)

0

5

10

15

20

25

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

ECON Analyse og Asplan Analyse

 99

Figur 10.11 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Ledelse, stabs- og
støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0

5

10

15

20

25

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.12 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Samfunnsutvikling,
(f.eks. nærings- og bygdeutvikling, planlegging, kultur, miljøvern og
påvirkning overfor omverdenen)

0

2

4

6

8

10

12

14

16

18

20

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

ECON Analyse og Asplan Analyse

 100

10.1.4 Hvilke forhold anser politikerne som viktigst for
vurdering av kommunestrukturen og interkommunalt
samarbeid?

Vi ba politikerne oppgi mulige hensyn eller forhold de anså som viktigs for vurdering av
kommunestrukturen og interkommunalt samarbeid Spørsmålet lød slik

:”I forbindelse med dine vurderinger av om det er behov for endringer i kommunestrukturen eller
behov for nye samarbeidsløsninger mellom kommunene i Nordhordland; i hvilken grad er følgende
forhold viktige?

 Svarene fordelte seg slik:

Figur 10.13 Kommunens økonomiske situasjon

0

2

4

6

8

10

12

14

16

18

20

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 101

Figur 10.14 Kommunens mulighet til drive kostnadseffektivt og ta ut stordriftsfordeler

0

5

10

15

20

25

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.15 Kommunens mulighet til å ivareta spesialiserte tjenester som kan kreve
robuste fagmiljøer med spesialkompetanse

0

5

10

15

20

25

30

I svært liten grad I liten grad I nokså stor grad I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 102

Figur 10.16 Kommunens mulighet til å gi et desentralisert tjenestetilbud nært der
innbyggerne bor

0

2

4

6

8

10

12

14

16

18

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.17 Kommunens mulighet til å ivareta planlegging og andre oppgaver som kan
kreve et perspektiv som går ut over kommunenes grenser

0

5

10

15

20

25

30

35

I svært liten grad I liten grad I nokså stor grad I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 103

Figur 10.18 Kommunens evne og mulighet til å påvirke regionalt og overfor omverdenen
generelt

0

5

10

15

20

25

30

35

I svært liten grad I liten grad I nokså stor grad I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.19 Kommunens evne til å være en god samfunnsutvikler, som skaper vekst og
utvikling i lokalsamfunnet

0

5

10

15

20

25

30

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

ECON Analyse og Asplan Analyse

 104

10.1.5 Nåværende kommunestruktur og interkommunalt
samarbeid i lys av lokaldemokratiet

Vi ba politikerne vurdere nåværende kommunestruktur og interkommunalt samarbeid i lys av
ulike sider ved lokaldemokratiet og politisk styring.

Spørsmålet lød slik:

På hvilken måte ivaretar dagens kommunestruktur og dagens samarbeidsløsninger flg forhold
knyttet til lokaldemokrati?

Svarene fordelte seg slik:

Figur 10.20 Politisk styring av kommunens tjenester og virksomhet

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 105

Figur 10.21 Mulighet for at innbyggerne får delta i, og påvirket politiske beslutninger

0

5

10

15

20

25

30

35

Svært dårlig Dårlig Nokså godt Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.22 Nærhet og identitet

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 106

Figur 10.23 Oversikt over oppgaveløsning både for politikere og innbyggere

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.24 Påvirkning og interessehevding overfor stat, fylkeskommune og
naboregioner

0

5

10

15

20

25

30

Svært dårlig Dårlig Nokså godt Godt Svært godt Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 107

10.1.6 Mulige fordeler og ulemper ved interkommunalt
samarbeid

Politikerne ble bedt om å angi de tre viktigste mulige fordeler og ulemper ved interkommunalt
samarbeid innenfor definerte kategorier.

Svarene fordelte seg slik: (N=74)

Figur 10.25 Nedenfor har vi listet opp mulige fordeler ved interkommunalt samarbeid. Hva
er de 3 viktigste fordeler ved interkommunalt samarbeid, sett fra ditt ståsted?

0
5

10
15
20
25
30
35
40
45
50

Kom
pe

tan
se

ge
vin

ste
r

Syn
lig

gjø
rin

g a
v r

eg
po

l u
tfo

r o
g b

es
lkr

aft

Større
 på

vir
kn

ing
sk

raf
t

Bed
re

kv
ali

tet
, b

ed
re

se
rvi

ce

Øko
no

misk
 in

ns
pa

rin
g

Reg
ion

alt
 pa

rtip
oli

tis
k s

am
arb

Des
en

tra
lis

eri
ng

sg
ev

ins
ter

Fore
nk

lin
g f

or
inn

by
gg

ere

Mind
re

lok
al

ko
nk

urr
an

se

Karr
ier

em
uli

gh
ete

r m
.m

Ing
en

 av
 de

len
e

Ikk
e s

ikk
er

A
nt

al
l s

va
r

Figur 10.26 Nedenfor har vi listet opp mulige ulemper ved interkommunalt samarbeid. Hva er
de 3 viktigste ulemper ved interkommunalt samarbeid, sett fra ditt ståsted?

0
5

10
15
20
25
30
35
40
45

Dårl
ige

re
tilg

jen
ge

lig
he

t

Ford
eli

ng
sk

on
flik

ter
, h

øy
e p

ros
es

sk
os

tn.

Man
gle

nd
e p

ol
sty

rin
g

Ind
ire

kte
 de

mok
rat

i fo
r in

nb
yg

ge
rne

Sen
tra

lis
eri

ng
 av

 ar
bp

l/k
om

p

 M
an

gle
nd

e b
es

lut
nin

gs
kra

ft m
.m

Man
gle

nd
e k

on
tin

uit
et

Fag
lig

 se
kto

ris
eri

ng
, o

pp
de

lin
bg

 av
 fa

gm
iljø

Høy
 ve

rvb
ela

stn
ing

Man
gle

nd
e ø

ko
no

mist
yri

ng

Ing
en

 av
 de

len
e

Ikk
e s

ikk
er

A
nt

al
l s

va
r

ECON Analyse og Asplan Analyse

 108

10.1.7 Oversikt og politisk styring og kontroll
Figur 10.27 I hvilken grad har du oversikt over hvilke interkommunale samarbeidstiltak

din kommune deltar i?

0

5

10

15

20

25

30

35

40

I svært liten grad I liten grad I nokså stor grad I stor grad I svært stor grad

A
nt

al
l r

es
po

nd
en

te
r

N=74

Figur 10.28 I hvilken grad mener du hensynet til politisk styring og kontroll er godt
ivaretatt i det etablerte samarbeidet mellom kommunene?

0

5

10

15

20

25

30

35

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor grad Jeg er ikke
sikker

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 109

10.1.8 Vurderingene av samkommunemodellen
Figur 10.29 I hvilken grad mener du det er aktuelt for din kommune å inngå i et

samarbeid der det blir etablert en modell som innebærer å samle og
overføre ansvaret for den kommuneoverskridende oppgaveløsningen til et
politisk samarbeidsorgan med egen vedtaksmyndighet
(samkommunemodellen)?

0

5

10

15

20

25

I svært liten
grad

I liten grad I nokså stor
grad

I stor grad I svært stor
grad

Jeg er ikke
sikker

Ikke svart

A
nt

al
l r

es
po

nd
en

te
r

N=74

ECON Analyse og Asplan Analyse

 110

10.1.9 Synspunkter for og i mot nåsituasjonen, innføring av
samkommune og kommunesammenslutning

Vi ba politikerne vurdere tre ulike framtidsscenarier for Nord-Hordland og i stikkords form
angi de viktigste argumentene for og i mot nåsituasjonen, samkommune og sammenslutning.
Nedenfor gjengir vi hovedtrekkene fra besvarelsene.

Videreføring av dagens kommunestruktur – ”Nå-situasjonen”
Argumenter for ”Nå-situasjonen” Argumenter mot ”Nå-situasjonen”
Nærhet mellom innbyggere og folkevalgte

Lokalkunnskap

Lettere å utvikle og dyrke en felles
identitetsfølelse

Oversiktlighet

Mer "homogen" kommune (ingen
senter/periferi-problematikk)

Identitet, historie og kultur

Tilgjengelighet – nærhet til tjenester

Trygghet med det kjente

Motvirke sentralisering

Beholder det helt lokale engasjementet

Korte avstander

Lett å administrere

God økonomisk styring

Sterkt lokaldemokrati

Dårlig og lite robust økonomi

Ufordringer knyttet til kompetanse og
kvalitet i tjenesteyting

Rekrutteringsproblemer når det gjelder
fagfolk

Manglende tyngde utad

Lite fremtidsrettet

Fraværende næringspolitikk

Kameraderi og gutteklubb mentalitet

Altfor mange personlige bindinger

Vanskelig å ta ut stordriftsfordeler - høye
administrasjonskostnader per innbygger

Lite tyngde/påvirkningskraft mot sentrale og
regionale myndigheter

For få arbeidsplasser innen kommunen

Tungvinte beslutningsprosesser i regionale
saker

Dagens kommunegrenser ikke tilpasset den
endring vi har i arbeids- og transportmønster
og muligheter

For gjennomsiktig

Vi sitter på hver vår tue og planlegger internt
i stedet for å se helheten i regionen

Fare for å bli overkjørt av storkommuner

ECON Analyse og Asplan Analyse

 111

Fragmentert fagmiljø, liten mulighet for
spesialisering. Svekket politisk styring av
interkommunale oppgaver

Gir behov for omfattende interkommunalt
samarbeid som svekker beslutningsevne og
politisk styring

Lettere bytte for Bergen

Samkommune

Argumenter for samkommunen Argumenter mot samkommunen
Enklere beslutningsprosesser

Større tyngde utad både politisk og
"forretningsmessig"

Mer folkevalgt styring av
grenseoverskridende oppgaver

Beslutningene blir tatt for hele regioner,
bedre oversikt, færre vedtak å holde styr på

Forsatt kommunestyre lokalt. Større åpenhet
med mindre muligheter til å feie dårlige
vurdering under teppet

Bedre spesialiserte tjenester - bedre
fagkompetanse

Større regionalt fokus

Beholde kjente strukturer, sikre lokalt
forankret folkestyre, fortsatt godt lokalt
tjenestetilbud, samtidig som en kan hente ut
effektivisering, utvikle mulighet for faglig
utvikling og felles regional strategi i viktige
saker

Bedre kvalitet i politiske vedtak

Større bredde i politisk styring

Ta ut stordriftsfordeler

Større "tyngde" innen samfunnsutvikling

Uoversiktlig fora hvor vedtak blir fattet,
langt fra beslutningstager til forbruker av
vedtaket

Sentralisering av tjenester

Mindre kontakt med befolkningen i distriktet

Ut fra erfaring med elendig regionalt
samarbeid, høyt utviklet egoisme og mangel
på raushet er utgangspunktet dårlig

Behov for forpliktende felles strategi for å
skaffe trygghet for alternativet

Gir mer byråkrati, som et slags ekstra politisk
nivå. Uten at det nødvendigvis gir
økonomisk gevinst

For ulike kommuner

Høyt tidsforbruk til politisk arbeid

Udemokratisk

Sentralisering av offentlige arbeidsplasser

Mindre lokalt engasjement

Stor avstand til samkommunepolitikerne

Interne konflikter/"nord/sør" konflikter

Kamp om lokaliseringssaker

ECON Analyse og Asplan Analyse

 112

Enklere beslutningsprosesser sammenlignet
med dagens interkommunale ordninger

Større påverknad sentralt og regionalt

Økt samarbeid vil trolig synliggjøre at vi er
en region som har mange felles mål

Beholder egen kommune

Forutsetninger for politisk styring og kontroll

Mulighet for å reversere prosess

Vanskelig å oppnå enighet

Svekkelse av kommunestyret

Ekstremt ulike utfordringer i regionen,
Søndre del i vekst, nord i tilbakegang

Svekker arbeidstakerens påvirkning av egen
arbeidsplass

ECON Analyse og Asplan Analyse

 113

Sammenslutning

Argumenter for sammenslutning Argumenter mot sammenslutning
Betydelig enklere politiske
beslutningsprosesser

Styrking av regionen mot større "innflytelse"
fra Bergen

Lettere å etablere distriktspolitiske
virkemidler for å utvikle hele regionen

En kommune blir stor nok til å stå på egne
bein. Lettere å tilby næringstomter, bedre
struktur i skolesektoren

Enklere administrasjon

Robust, slagkraftig og handlekraftig

Større regionalt fokus

Større fagmiljøer

Færre småkonger

Slanking av administrativt og politisk nivå

Man kan få reel valgfrihet når man skal velge
skole, sykehjem osv

Vi vil ha lettere for å få inn private anbud på
mange av tjenestene våre

Stor påvirkningskraft overfor omverden

Nordhordland er en geografisk enhet

Det vil gi mulighet for å flytte ressurser frå
administrasjon til direkte tjenesteyting

En sterk og konkurransedyktig region

Et spennende fellesskap, bør kunne skape en
god identitet raskt

Vil kunne tilby bedre tjenester til
innbyggerne. Innbyggerne er ikke opptatt av
hva kommunen heter, men hvilket tilbud den
gir innbyggerne

Manglende lokalkunnskap

Uoversiktlig

Større avstand mellom politikere og
menigmann

Fremmedgjøring – vanskelig å få folk inn op
lister til politiske verv

Vid geografi og spredt bosetting

Underrepresentasjon fra distriktene

Lengre fysisk vei til kommunale tilbud

Kan bli en vanskelig administrativ
omstillingsprosess, og man har ikke erfaring
med denne typen omstillinger

Færre offentlige arbeidsplasser i distriktet

De ytre nordhordlandskommunene har
særegne utfordringer som må løses på andre
måter

Mer ressurser til administrering

Mister den oversiktlige strukturen i
beslutningsprosesser og utøvelse av
kommunal service

Vi kan miste grendene

Store geografiske avstander

Stor ubalanse i folketal

Svekke det lokale engasjement

Mister nærheten til kommunesenteret og
administrative tjenester

Omstillingskostnader

Store motsetninger mellom tidligere små
kommuner og den største

ECON Analyse og Asplan Analyse

 114

Demokratisk framskritt, da dagens
samarbeidsmodell har et demokratisk
underskudd

Storinnkjøpsfordeler

Tiden er forlengst moden for en
sammenslåing - utvikling og
samferdselsmessig nærhet

Nordhordland kommune vil være et
tyngdepunkt i forholdet til Bergen

Mer attraktivt arbeidsmarked

Karrieremuligheter for ansatte

Bredere perspektiv

Nye regioner i 2010- kan være fordel med litt
større kommuner

En stor kommune i utstrekning, mange
utfordringer knyttet til det

Manglende tilhørighet

Vi veit hva vi har, men ikke hva vi får

Redd for at "storebror Lindås" skal sitte med
all makt

Lokaldemokratiet i fare

Avfolking/gjengroing

Tiden er ikke moden for sammenslutning
ennå

Det kan bli indre drakamp

Politikerne kan bli politikere for sin
"tidligere" kommune

Mulig lettere ansvarsfraskrivelse

Har vi ikke sett at store kommuner driver
dyrt?

Innbyggernes tilhørighet. Det er ikke like
sterk identifisering til Nordhordland i alle 6
kommuner. Dette vil skape spenninger
dersom det skjer for tidlig.

Dårligere folkevalgt representasjon i
grisgrendte strøk

Færre med i politiske beslutninger

Usikkert hvordan de økonomiske
overføringene fra staten vil være i framtiden

For mye fokus på den sentrale del av en
eventuell ny kommune

ECON Analyse og Asplan Analyse

 115

10.2 Kommunevise svarfordeling på enkeltspørsmål

10.2.1 Vurdering av oppgaveløsningen
Figur 10.30 Hvor godt mener du din kommune løser følgende oppgaveområder:

Generelle velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste
mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=74

Figur 10.31 Hvor godt mener du din kommune løser følgende oppgaveområder: Mer
spesialiserte velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-
tjeneste, legevakt mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt Jeg er ikke sikker

ECON Analyse og Asplan Analyse

 116

N=74

Figur 10.32 Hvor godt mener du din kommune løser følgende oppgaveområder: Ledelse,
stabs- og støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt Jeg er ikke sikker
N=74

Figur 10.33 Hvor godt mener du din kommune løser følgende oppgaveområder:
Samfunnsutvikling, (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=73 (Ikke svart =1)

ECON Analyse og Asplan Analyse

 117

Figur 10.34 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Generelle velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste
mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=73 (Ikke svart =1)

Figur 10.35 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Mer spesialiserte velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-
tjeneste, legevakt mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=74

ECON Analyse og Asplan Analyse

 118

Figur 10.36 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved hjelp av
mer interkommunalt samarbeid mellom de seks kommunene i NH: Ledelse, stabs-
og støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad
N=74

Figur 10.37 I hvilken grad mener du at oppgavene kan løses bedre i din kommune ved
hjelp av mer interkommunalt samarbeid mellom de seks kommunene i NH:
Samfunnsutvikling (f.eks. nærings- og bygdeutvikling, planlegging, kultur,
miljøvern og påvirkning overfor omverdenen)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=74

ECON Analyse og Asplan Analyse

 119

Figur 10.38 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Generelle
velferdstjenester (skole, barnehage, sykehjem, hjemmetjeneste mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=73 (Ikke svart =1)

Figur 10.39 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Mer spesialiserte
velferdstjenester (f.eks. barnevern, psykisk helsevern, PP-tjeneste, legevakt
mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=72 (Ikke svart =2)

ECON Analyse og Asplan Analyse

 120

Figur 10.40 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Ledelse, stabs- og
støttefunksjoner (administrasjon, IKT, lønn og regnskap mv)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=73 (Ikke svart =1)

Figur 10.41 I hvilken grad mener du at en sammenslutning mellom de seks kommunene i
NH vil gi en bedre oppgaveløsning på disse områdene: Samfunnsutvikling,
(f.eks. nærings- og bygdeutvikling, planlegging, kultur, miljøvern og
påvirkning overfor omverdenen)

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=73 (Ikke svart =1)

ECON Analyse og Asplan Analyse

 121

10.2.2 Vurderinger i forhold til lokaldemokratiet
Figur 10.42 På hvilken måte ivaretar dagens kommunestruktur og dagens

samarbeidsløsninger flg forhold knyttet til lokaldemokrati: Politisk styring
av kommunens tjenester og virksomhet

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=74

Figur 10.43 På hvilken måte ivaretar dagens kommunestruktur og dagens
samarbeidsløsninger flg forhold knyttet til lokaldemokrati: Mulighet for at
innbyggerne får delta i, og påvirket politiske beslutninger

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=74

ECON Analyse og Asplan Analyse

 122

Figur 10.44 På hvilken måte ivaretar dagens kommunestruktur og dagens
samarbeidsløsninger flg forhold knyttet til lokaldemokrati: Nærhet og
identitet

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=73 (Ikke svart =1)

Figur 10.45 På hvilken måte ivaretar dagens kommunestruktur og dagens
samarbeidsløsninger flg forhold knyttet til lokaldemokrati: Oversikt over
oppgaveløsning både for politikere og innbyggere

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt
N=74

ECON Analyse og Asplan Analyse

 123

Figur 10.46 På hvilken måte ivaretar dagens kommunestruktur og dagens
samarbeidsløsninger flg forhold knyttet til lokaldemokrati: Påvirkning og
interessehevding overfor stat, fylkeskommune og naboregioner

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

Svært dårlig Dårlig Verken eller God Svært godt Jeg er ikke sikker
N=74

ECON Analyse og Asplan Analyse

 124

10.2.3 Vurderinger av samkommunemodellen

Figur 10.47 I hvilken grad mener du det er aktuelt for din kommune å inngå i et
samarbeid der det blir etablert en modell som innebærer å samle og
overføre ansvaret for den kommuneoverskridende oppgaveløsningen til et
politisk samarbeidsorgan med egen vedtaksmyndighet
(samkommunemodellen)?

0 % 10 % 20 % 30 % 40 % 50 % 60 % 70 % 80 % 90 % 100 %

Austrheim

Fedje

Lindås

Masfjorden

Meland

Radøy

I svært liten grad I liten grad Verken eller I stor grad I svært stor grad Jeg er ikke sikker
N=73 (Ikke svart =1)

ECON Analyse og Asplan Analyse

 125

10.3 Referanser

Asplan Analyse og Telemarkforsking (2006):”Å bygge en ny kommune – erfaringer fra
gjennomføring av fire kommunesammenslutninger”. Prosjektrapport, mars 2006.

Asplan Analyse (2005) Framtidas kommunestruktur på Agder.

Asplan Analyse og Telemarksforskning (2005). Framtidas kommunestruktur i Oppland.

Asplan Analyse og Barlindhaug Norfico (2005). Framtidas kommunestruktur i Troms

Asplan Analyse (2006). Konjunkturbarometer for Hordaland og Sogn og Fjordane - våren
2006.

Asplan Analyse (2003). Bedre å være stor enn (u)lykkelig som liten?

ECON (2004) Hva er – og hvordan utvikle en samkomune. ECON-rapport 2004-121

Østlandsforskning. (2003) Kriterier for kommuneinndeling. ØF-rapport nr. 21/2003

Kommunal- og regionaldepartementet. (2004) Analyseveileder kommuneinndeling

Kommunal- og regionaldepartementet (2005) Synspunkter på dagens kommunestruktur.
Kronikksamling

Østlandsforskning (2004): Kommunestruktur i Hordaland. Østlandsforsking rapport nr.
02/2005

NIBR (2001:1) Smått og godt?

NIBR (2001:8) Er det størrelsen det kommer an på?

Fagerlund, S. H. (1995): ”Kommunesammenslåingen i Fredrikstad-distriktet – En politisk
styrt prosess.. eller kanskje snarere en prosess-styrt politikk?”. Hovedfagsoppgave i
statsvitenskap, Institutt for statsvitenskap, Universitetet i Oslo.

Til kommunestyrerepresentanter i Fedje, Austrheim,
Masfjorden, Meland, Lindås og Radøy

