
Nord-Aurdal kommune

Besøksadresse: Postadresse: Telefon: Telefaks: Organisasjonsnummer: 961381908
Rådhuset Postboks 143 «Sse_Tlf» «Sse_Fax» E-post: nak@nord-aurdal.kommune.no
Jernbanevegen 22 2901 Fagernes www.nord-aurdal.kommune.no

Det Kongelige Kommunal- og Regionaldepartement
Postboks 8112 Dep

0032 OSLO

Attn: Oddny Ruud Nordvik

Deres ref.: Vår ref.: Vår dato:
NAUTOR - 10/8495 29.09.2010

Høringsuttalelse Samkommunemodellen - Nord-Aurdal kommune -
Partsbrev jf kommunstyretsvedtak i sak 64/10

Vedlagt følger utdrag av saksdokumentene som har betydning for saken.

Med hilsen

Toril Naustdal
rådgiver

Side

JournalID: 10/7330
Nord-Aurdal kommune

Utvalgssak

Behandlet av Møtedato Saksnr. Saksbehandler
Formannskapet 02.09.2010 076/10 NAUTOR
Kommunestyret 16.09.2010 064/10 NAUTOR

Samkommunemodellen - høringsuttalelse

Andre saksdokumenter (ikke vedlagt):

Nr T Dok.dato Avsender/Mottaker Tittel
1 I 05.05.2010 Det kgl. kommunal- og

regionaldepartement
Interkommunalt samarbeid:
Samkommunemodellen - høring

4 I 11.06.2010 Kommunal- og
regionaldepartementet

Høringsnotat - mulig ny modell for
interkommunalt samarbeid
(samkommunemodellen) - utsatt
høringsfrist

Uttalelser fra regionalt helseprosjekt 2009
I rapporten fra regionalt helseprosjekt som lå til grunn for kommunestyrets behandling
18.02.10 er følgende uttalt:

”Samkommune er en prøveordning som ikke er lovfestet. Samkommunen vil være et
nytt interkommunalt forvaltningsorgan – en egen juridisk person. Det vil ha øverste
styringsorgan valgt av og blant medlemmene i deltakerkommunenes kommunestyrer.
Det opprettes en egen administrasjon med egen administrasjonssjef (rådmann) for
samkommunen. Samkommunen er utviklet med sikte på å overføre en omfattende og
tverrsektoriell oppgaveportefølje (jf st.meld. nr. 47 avsnitt 6.11.4, s. 76 – 77). Vår
vurdering er at samkommune er lite egnet som organisasjonsform for en relativt
begrenset tjenesteproduksjon som utredet her. Den vil ha uforholdsmessig store
kostnader knyttet til styring og administrasjon. Trolig bør også styringa av tjenesten
knyttes nærmere til kommunene på et faglig nivå.”

Uttalelser fra Kommunesektorens interesse- og arbeidsgiverorganisasjon (KS) i
kommunal rapport 24. juni 2010
I følge Kommunal rapports artikkel i juni i år fremkommer det at hovedstyret går imot
forslaget om å lovfeste samkommunemodellen. Bakgrunnen for det er at de mener at
modellen kan svekke lokaldemokratiet. De er bekymret for at en indirekte modell som

Side

samkommune vil bli lukket og mangle legitimitet og handlekraft. KS mener at
samkommunemodellen er SPs alternativ mot kommunesammenslåing. Med bakgrunn i
Samhandlingsreformen vil det kreve at kommuner samarbeider. Nestleder i hovedstyre i KS
hevder at en lovfestet samkommunemodell vil bli et hinder for kommunesammenslåinger.
Videre mener hun at dersom kommuner har kommet så langt at de vurderer en
samkommunemodell burde de heller velge kommunesammenslåing. Da vil det bli klarere
linjer med et direkte folkevalgt organ hvilket KS mener er bedre enn en samkommunemodell.

Det stilles spørsmål om følgende forhold dersom samkommunemodellen vedtas:
1. Skal alle kommuners ungdomsråd, eldreråd og kommunale råd behandle saker separat

før saker kan behandles i samkommunen?
2. Hva med de utredninger og planer de enkelte kommuners arbeidsutvalg/komiteer

arbeider med innenfor det en skal samarbeide om? Hvordan skal dette håndteres uten
at det går på bekostning av et godt tjenestetilbud?

3. I forslaget åpnes det for to former for tilsetting av administrasjonssjef. Tilsetting ved
beslutning i samkommunestyret etter samme lest som gjelder for primærkommunene,
bygger på velkjente og innarbeidete regler. Etter den alternative ordningen går
stillingen som administrasjonssjef på omgang mellom administrasjonssjefene i
deltakerkommunene etter avtale mellom disse. Høringsnotatet gir ikke svar på hvordan
forholdet mellom avtalen om rotasjon og samkommunestyrets kompetanse skal være.
Hvem er det som for eksempel skal ha kompetansen til å si opp administrasjonssjefen i
egenskap av administrasjonssjef for samkommunen?

Rådmannens vurdering av høringen:
En samkommunemodell vil medføre sterkere politisk styring enn dagens interkommunale
samarbeidsordninger. Kommunene har i dag en mulighet gjennom Kommunelovens § 28 b
eller c, med politisk vedtatt samarbeidsavtale ut fra kommunelovens § 28e, å samarbeide om
interkommunale tjenester med myndighetsutøvelse (lovpålagte tjenester).

Tidligere å år vedtok fire av Valdreskommunene å samarbeide om interkommunal
barnevernstjeneste. Der er det laget en samarbeidsavtale med utgangspunkt i Kommunelovens
§ 28b, administrativt vertskommunesamarbeid. Utgangspunktet for samarbeidsavtalen er
Kommunelovens § 28 e som regulerer denne type avtaler. I Ot.prp.nr 95 (2005-2006) Om lov
om endringer i lov 25. september 1992 nr 107 om kommuner og fylkeskommuner
(interkommunalt samarbeid) gir departementet uttrykk for at vertskommunemodellen ut fra
28b passer godt for samarbeid innenfor lovpålagte ansvarsområder som er sterkt regelstyrte,
med lite rom for lokalpolitisk skjønnsutøvelse og ofte krav til en særlig god fagkompetanse.
I høringen står det at ”… Kommunene befinner seg nå i annen situasjon med hensyn til
oppgaver, jf. her spesielt samhandlingsreformen, enn for få år tilbake.”
Samhandlingsreformen har også svært mange forhold ved seg som vil kreve særlig god
fagkompetanse. Det vil være lite rom for lokalpolitisk skjønnsutøvelse som følge av
personvern, taushetsplikt og at det skal gjøres individuelle faglige vurderinger. Videre vil det
være situasjoner som oppstår som må håndteres raskt. En kan da ikke vente på politiske
uttalelser, fordi det ofte står om liv og om behandling for å sikre en best mulig rehabilitering.
Det vises for øvrig til den ovenfor siterte uttalelsen fra regionalt helseprosjekt, der
vurderingen er at samkommunemodellen ikke er en egnet samarbeidsform for det regionale
helseprosjektet.

Det ovenstående viser at verken det nyetablerte interkommunale samarbeidet om felles
barnevern eller det mer omfattende regionale helseprosjektet synliggjør noe behov for
samkommunemodellen.

Side

Fire av seks Valdreskommuner vurderte og gjennomførte folkeavstemminger om
kommunesammenslåing høsten 2004. I Nord-Aurdal var det flertall for
kommunesammenslåing. Dette gir uttrykk for vurderingen til befolkningen i denne
kommunen av hvordan de kommunale oppgavene bør organiseres i Valdressamfunnet.

En samkommunemodell vil ikke medføre ytterligere rammeoverføringer fra staten.
Kommunene må disponere av tildelt ramme. Konsekvenser av dette er at godtgjørelser og
lønn knyttet til arbeidet i en samkommune kan gå på bekostning av gode tjenester. For
Valdres sin del innebærer dette at regionen får en 7. kommune, samkommunen, med de
ressursene ytterligere et forvaltningsorgan krever med politikere og administrasjon.
Kostnadene til en samkommunemodell vil avhenge av hvor mange oppgaver
deltakerkommunene ønsker å delegere inn i en samkommune.

I dag er mange av kommunestyrerepresentantene deltakere i andre organer som eldrerådet,
kommunalt råd, ungdomsrådet, formannskapet, arbeidsutvalg/komiteer, klageorganer osv. Det
bør være en målsetning at det politiske engasjementet kanaliseres inn i organer med reell
beslutningsmyndighet. For øvrig utløser all deltakelse møtegodtgjørelse og administrative
ressurser for å få gjennomarbeidet utredninger, saker og etterbehandling/oppfølging av
arbeidet. I samkommunemodellen vil det bli valgt minimum tre representanter pr kommune til
et samkommunestyret der det også skal være leder og nestleder. Møter i samkommunestyret
vil generere økt ressursbruk til møtedeltakelse- og godtgjørelse og administrativ forberedelse.

I dag har kommunene gode muligheter til å tenke tverrfaglighet og utradisjonelt. Et eksempel
på det er måter å arbeide forebyggende og helsefremmende på for å redusere/unngå blant
annet skjevutvikling hos barn. Helse er mye mer enn behandling og rehabilitering. En ser
derfor at det kan bli en utfordring med det gode tverrfaglige arbeidet en kommune har i dag
som følge av at deler av tjenesten går inn i en samkommune. Ved vurdering av
interkommunalt samarbeid innenfor de mer begrensete, eksisterende ordningene, kan en
lettere legge vekt på dette som et eventuelt hensyn mot å legge en bestemt tjeneste inn i et
interkommunalt samarbeid.

Dersom store deler av tjenesteapparatet innen helseområdet skal overføres til en
samkommune kan en anta at det vil utgjøre ca 35 % av kommunebudsjettet. Det betyr at
kommunene i større grad får mindre handlingsrom til å tenke på tvers for å finne gode
løsninger.

Høringen påpeker at det vil være lite hensiktsmessig å bygge opp en så stor organisasjon som
en samkommune vil være, dersom deltakerkommunen skal samarbeide om få tjenester. På den
andre siden anser rådmannen at det å legge mange tjenester inn i en samkommune vil medføre
mindre fleksibilitet og mulighet for tverrfaglighet i de tjenester kommunen ikke har med i
samkommunen. Dette kan igjen medføre økte utgifter til drift av tjenester, for eksempel
forebyggende helsearbeid i barnehager og skoler.

Med bakgrunn i sakens momenter som her er belyst vil rådmannen fraråde kommunestyret å
gå inn for lovfesting av samkommunemodellen. Hovedkonklusjonen er at Nord-Aurdal
kommune ut fra sine forhold ikke ser behovet for en samkommunemodell. Dersom
samkommunemodellen likevel blir innført, er det nødvendig med klargjøring av visse sider av
modellen.

Side

Forslag til vedtak:
1. Nord-Aurdal kommune tar den fremlagte høringen om Samkommunemodellen til

orientering.
2. Nord-Aurdal kommune vedtar utarbeidet høringsuttalelse basert på høring om

samkommunemodellen og erfaringer med interkommunalt samarbeid.
3. Nord-Aurdal kommunes høringsuttalelse oversendes Kommunal- og

regionaldepartementet jf. fristen 1. oktober 2010.

02.09.2010 Formannskapet
Rådmannen orienterte om saken.

Omforent forslag til vedtak:
Formannskapet vedtar å oversende saken til kommunestyret. Administrasjonen tar med seg
momenter og innspill til den videre behandlingen i kommunestyrets møte 16.09.10.

Votering:
Omforent forslag til vedtak ble enstemmig vedtatt.

FS-076/10 Vedtak, enstemmig:
Formannskapet vedtar å oversende saken til kommunestyret. Administrasjonen tar med seg
momenter og innspill til den videre behandlingen i kommunestyrets møte 16.09.10.

16.09.2010 Kommunestyret

Høringsuttalelse fra Nord-Aurdal kommunestyre:

1. Kommunesammenslåing eller samkommune i Valdres
Fire av seks Valdreskommuner vurderte og gjennomførte folkeavstemminger om
kommunesammenslåing høsten 2004. I Nord-Aurdal var det flertall for
kommunesammenslåing. Dette gir uttrykk for vurderingen til befolkningen i denne
kommunen av hvordan de kommunale oppgavene bør organiseres i Valdressamfunnet.

2. Behov for en samkommune i Valdres
En samkommunemodell vil medføre sterkere politisk styring enn dagens interkommunale
samarbeidsordninger. Kommunene har i dag en mulighet gjennom Kommunelovens § 28 b
eller c, med politisk vedtatt samarbeidsavtale ut fra kommunelovens § 28e, å samarbeide om
interkommunale tjenester med myndighetsutøvelse (lovpålagte tjenester).

Tidligere å år vedtok fire av Valdreskommunene å samarbeide om interkommunal
barnevernstjeneste. Der er det laget en samarbeidsavtale med utgangspunkt i Kommunelovens
§ 28b, administrativt vertskommunesamarbeid. Utgangspunktet for samarbeidsavtalen er
Kommunelovens § 28 e som regulerer denne type avtaler. I Ot.prp.nr 95 (2005-2006) Om lov
om endringer i lov 25. september 1992 nr 107 om kommuner og fylkeskommuner
(interkommunalt samarbeid) gir departementet uttrykk for at vertskommunemodellen ut fra
28b passer godt for samarbeid innenfor lovpålagte ansvarsområder som er sterkt regelstyrte,
med lite rom for lokalpolitisk skjønnsutøvelse og ofte krav til en særlig god fagkompetanse.

I høringen står det at ”… Kommunene befinner seg nå i annen situasjon med hensyn til
oppgaver, jf. her spesielt samhandlingsreformen, enn for få år tilbake.”
Samhandlingsreformen har også svært mange forhold ved seg som vil kreve særlig god
fagkompetanse. Det vil være lite rom for lokalpolitisk skjønnsutøvelse som følge av
personvern, taushetsplikt og at det skal gjøres individuelle faglige vurderinger. Videre vil det

Side

være situasjoner som oppstår som må håndteres raskt. En kan da ikke vente på politiske
uttalelser, fordi det ofte står om liv og om behandling for å sikre en best mulig rehabilitering.
Det vises for øvrig til den ovenfor siterte uttalelsen fra regionalt helseprosjekt, der
vurderingen er at samkommunemodellen ikke er en egnet samarbeidsform for det regionale
helseprosjektet.

Det ovenstående viser at verken det nyetablerte interkommunale samarbeidet om felles
barnevern eller det mer omfattende regionale helseprosjektet synliggjør noe behov for
samkommunemodellen.

I dag har kommunene gode muligheter til å tenke tverrfaglighet og utradisjonelt. Et eksempel
på det er måter å arbeide forebyggende og helsefremmende på for å redusere/unngå blant
annet skjevutvikling hos barn. Helse er mye mer enn behandling og rehabilitering. En ser
derfor at det kan bli en utfordring med det gode tverrfaglige arbeidet en kommune har i dag
som følge av at deler av tjenesten går inn i en samkommune. Ved vurdering av
interkommunalt samarbeid innenfor de mer begrensete, eksisterende ordningene, kan en
lettere legge vekt på dette som et eventuelt hensyn mot å legge en bestemt tjeneste inn i et
interkommunalt samarbeid.

Dersom store deler av tjenesteapparatet innen helseområdet skal overføres til en
samkommune kan en anta at det vil utgjøre ca 35 % av kommunebudsjettet. Det betyr at
kommunene i større grad får mindre handlingsrom til å tenke på tvers for å finne gode
løsninger.

Høringen påpeker at det vil være lite hensiktsmessig å bygge opp en så stor organisasjon som
en samkommune vil være, dersom deltakerkommunen skal samarbeide om få tjenester. På den
andre siden anser rådmannen at det å legge mange tjenester inn i en samkommune vil medføre
mindre fleksibilitet og mulighet for tverrfaglighet i de tjenester kommunen ikke har med i
samkommunen. Dette kan igjen medføre økte utgifter til drift av tjenester, for eksempel
forebyggende helsearbeid i barnehager og skoler.

En samkommunemodell vil ikke medføre ytterligere rammeoverføringer fra staten.
Kommunene må disponere av tildelt ramme. Konsekvenser av dette er at godtgjørelser og
lønn knyttet til arbeidet i en samkommune kan gå på bekostning av gode tjenester. For
Valdres sin del innebærer dette at regionen får en 7. kommune, samkommunen, med de
ressursene ytterligere et forvaltningsorgan krever med politikere og administrasjon.
Kostnadene til en samkommunemodell vil avhenge av hvor mange oppgaver
deltakerkommunene ønsker å delegere inn i en samkommune.

I dag er mange av kommunestyrerepresentantene deltakere i andre organer som eldrerådet,
kommunalt råd, ungdomsrådet, formannskapet, arbeidsutvalg/komiteer, klageorganer osv. Det
bør være en målsetning at det politiske engasjementet kanaliseres inn i organer med reell
beslutningsmyndighet. For øvrig utløser all deltakelse møtegodtgjørelse og administrative
ressurser for å få gjennomarbeidet utredninger, saker og etterbehandling/oppfølging av
arbeidet. I samkommunemodellen vil det bli valgt minimum tre representanter pr kommune til
et samkommunestyret der det også skal være leder og nestleder. Møter i samkommunestyret
vil generere økt ressursbruk til møtedeltakelse- og godtgjørelse og administrativ forberedelse.

Side

3 Svakheter ved samkommunemodellen

3.1 Punkter departementet har bedt høringsinstansene om å vektlegge:

 Punkt 3.7 der det drøftes om det bør åpne for samkommuner der både kommuner og
fylkeskommuner er deltakere

o Ingen kommentar

 Punkt 3.8 der det drøftes om det bør stilles et særlig krav til kommunenes vedtak om å
delta i en samkommune

o Med bakgrunn i at Samkommunemodellen legger opp til at kommuner skal
samarbeide om de tunge, omfattende, sektorovergripende samarbeidene, bør
det være klare vedtak om hvordan et eventuelt samarbeid skal opphøre og med
et tidsperspektiv

 Punkt 3.9.2 der det drøftes om det bør åpnes for at en samkommune kan eie
aksjeselskap, interkommunale selskap mv.

o Desto flere tjenester en legger inn i en samkommune, desto større tverrfaglig
kompetanse kreves det både administrativt og politisk for å håndtere det

3.2 Det stilles spørsmål om følgende forhold dersom samkommunemodellen vedtas:
1. Skal alle kommuners ungdomsråd, eldreråd og kommunale råd behandle saker separat

før saker kan behandles i samkommunen?
2. Hva med de utredninger og planer de enkelte kommuners arbeidsutvalg/komiteer

arbeider med innenfor det en skal samarbeide om? Hvordan skal dette håndteres uten
at det går på bekostning av et godt tjenestetilbud?

3. I forslaget åpnes det for to former for tilsetting av administrasjonssjef. Tilsetting ved
beslutning i samkommunestyret etter samme lest som gjelder for primærkommunene,
bygger på velkjente og innarbeidete regler. Etter den alternative ordningen går
stillingen som administrasjonssjef på omgang mellom administrasjonssjefene i
deltakerkommunene etter avtale mellom disse. Høringsnotatet gir ikke svar på hvordan
forholdet mellom avtalen om rotasjon og samkommunestyrets kompetanse skal være.
Hvem er det som for eksempel skal ha kompetansen til å si opp administrasjonssjefen i
egenskap av administrasjonssjef for samkommunen?

4. Sammenfatning av rådmannens vurdering
Med bakgrunn i sakens momenter som her er belyst vil rådmannen fraråde kommunestyret å
gå inn for lovfesting av samkommunemodellen. Hovedkonklusjonen er at Nord-Aurdal
kommune ut fra sine forhold ønsker å løse det nåværende behovet for interkommunalt
samarbeid ved at kommunen slår seg sammen med andre kommuner i Valdres. Heller ikke i
fravær av kommunesammenslåing ser rådmannen behovet for en samkommunemodell.
Dersom samkommunemodellen likevel blir innført, er det nødvendig med klargjøring av visse
sider av modellen.

Forslag til vedtak:
1. Nord Aurdal kommunestyre stiller seg negative til forslaget om å lovfeste

samkommunemodellen.
2. Nord-Aurdal kommunestyret ønsker primært en kommune i Valdres jf. punkt 1

ovenfor
3. Nord-Aurdal kommunestyret ser ikke behov for en samkommunemodell, jf. punkt 2

ovenfor.
4. Nord-Aurdal kommunestyret ser svakheter ved modellen jf. punkt 3 ovenfor.

Side

16.09.2010 Kommunestyret
Ordfører orienterte om saken.

Tone Irene Meisdalen
 Saken dreier seg om en høring, som dreier seg om en endring i kommuneloven som gjør

det mulig for kommuner å opprette samkommuner. Saken handler ikke om hva vi vil ha,
men hva kommuner rundt om i Norge kan ha mulighet til å gjøre. Ingen i Senterpartiet er i
utgangspunktet for samkommuner, men det står mye bra i høringsforslaget. Det stilles 3
spørsmål i høringsnotatet som Kommunal- og regionaldepartementet ber om svar på.
Synes ikke rådmann har svart godt nok på disse. Synes ikke det er heldig at det vises til
punkter i forslag til vedtak.

Senterpartiet fremmer følgende forslag til vedtak:
1. Nord-Aurdal kommunestyre sier ja til å lovfeste samkommunemodellen.
2. Nord-Aurdal kommunestyre mener følgende om de tre punktene departementet nevner

spesielt.
Pkt. 3.7
Nord-Aurdal kommunestyre sier nei til samkommune der både fylkeskommuner og
kommuner deltar.
Pkt. 3.8
Nord-Aurdal kommunestyre mener at alminnelig flertall er tilstrekkelig når
kommunestyret behandler saken om å delta i en samkommune.
Pkt. 3.9.2
Nord-Aurdal kommunestyre sier nei til at en samkommune kan eie aksjeselskap,
interkommunale selskaper osv.

Votering:
Rådmannens forslag til vedtak ble stilt opp mot Senterpartiet sitt forslag til vedtak.
Rådmannens forslag fikk 19 stemmer mot Senterpartiet sitt forslag som fikk 5 stemmer.

KS-064/10 Vedtak, 19 stemmer mot 5 stemmer (24 stemmer):
1. Nord Aurdal kommunestyre stiller seg negative til forslaget om å lovfeste

samkommunemodellen.
2. Nord-Aurdal kommunestyret ønsker primært en kommune i Valdres jf. punkt 1

ovenfor.
3. Nord-Aurdal kommunestyret ser ikke behov for en samkommunemodell, jf. punkt 2

ovenfor.
4. Nord-Aurdal kommunestyret ser svakheter ved modellen jf. punkt 3 ovenfor.

