

Utredning om små kommuner

BENT ASLAK BRANDTZÆG, TROND ERIK LUNDER, AILIN AASTVEDT, AUDUN THORSTENSEN, SONDRÉ GROVEN OG GEIR MØLLER

TF-rapport nr. 473

2019

Tittel: Utredning om små kommuner
TF-rapport nr: 473
Forfatter(e): Bent Aslak Brandtzæg, Trond Erik Lunder, Ailin Aastvedt, Audun Thorstensen, Sondre Groven og Geir Møller
Dato: 01.03.2019
ISBN: 978-82-336-0210-9
ISSN: 1501-9918
Pris: 240 (Kan lastes ned gratis fra www.telemarksforskning.no)
Framsidedfoto: Telemarksforskning
Prosjekt: Utredning om små kommuner
Prosjektnr.: 20180630
Prosjektleder: Bent Aslak Brandtzæg
Oppdragsgiver(e): Kommunal- og moderniseringsdepartementet

Spørsmål om denne rapporten kan rettes til:

Telemarksforskning
Postboks 4
3833 Bø i Telemark
Tlf: +47 35 06 15 00
www.telemarksforskning.no

Resymé:

Kommunene spiller en sentral rolle i offentlig forvaltning og gjennomføring av statlig velferdspolitik. Utredningen har som formål å gi økt kunnskap om hvordan små kommuner under 3000 innbyggere fyller sin rolle innenfor generalistkommunesystemet.

Bent Aslak Brandtzæg er utdannet geograf fra Universitetet i Bergen. Brandtzæg er ansatt som seniorforsker og har jobbet ved Telemarksforskning siden 1995. Brandtzægs faglige hovedfokus ligger innenfor kommunalforskning og regional utvikling. Han har gjennomført en rekke regionale og nasjonale utredninger og evalueringer for et bredt spekter av oppdragsgivere. Brandtzæg er temaansvarlig for forskning på kommunestruktur og interkommunalt samarbeid ved instituttet.

Trond Erik Lunder er utdannet ph.d i samfunnsøkonomi fra NTNU i 2015, med cand.oecon fra Universitetet i Oslo. Lunder har statistiske analyser som spesialfelt og arbeider med problemstillinger innen kommunal tjenesteyting og statlig styring av kommunene. Tematiske hovedinteresser er statlig finansiering av kommunene og den offentlige styringen av barnehagesektoren.

Audun Thorstensen er utdannet statsviter fra NTNU og har vært ansatt som forsker ved Telemarksforskning siden 2007. Ved Telemarksforskning arbeider han tett opp mot de mange kommunene som har rammeavtale med instituttet på økonomifaglig råd og dokumentasjon. Thorstensen arbeider med forskningsprosjekter innen kommunaløkonomi, med statistiske analyser og bruk av KOSTRA-data som spesialfelt.

Ailin Aastvedt er statsautorisert revisor og har stilling som seniorforsker ved Telemarksforskning. Hun har også vært økonomisjef i Telemark fylkeskommune i fire år. Hennes faglige interesser er kommunal økonomi, styring, organisering og innovasjon i kommunal sektor.

Sondre Groven er utdannet statsviter fra NTNU og har vært ansatt som forsker ved Telemarksforskning siden 2015. Han har vært engasjert i flere prosjekter og utredninger knyttet til kommunestruktur, skole, oppvekst og helse og omsorg.

Geir Møller er utdannet statsviter og ansatt som seniorforsker ved Telemarksforskning. Han har lang og bred erfaring med nasjonale og regionale utredninger og evalueringsarbeid innen helse- og omsorgssektoren, samt utredninger knyttet til arbeidsmarkedspolitikk og arbeidsmarkedspolitiske virkemidler.

Forord

Telemarksforskning har på oppdrag fra Kommunal- og moderniseringsdepartementet gjennomført en utredning om små kommuner. Ved Telemarksforskning har Bent Aslak Brandtzæg vært prosjektleder, Trond Erik Lunder, Audun Thorstensen, Ailin Aastvedt, Sondre Groven og Geir Møller har vært prosjektmedarbeidere.

Utredningen er gjennomført i perioden september 2018 til mars 2019, og har som formål å gi økt kunnskap om hvordan små kommuner under 3000 innbyggere fyller sin rolle innenfor generalistkommunesystemet. Utredningen baseres seg blant annet på caseundersøkelser i åtte kommuner og en spørreundersøkelse til alle rådmenn i kommuner under 3000 innbyggere. Videre er det benyttet data fra nullpunktsmålingen som ble gjennomført i forkant av kommunereformen og annen relevant statistikk fra SSB.

Vår hovedkontaktperson i KMD har vært Ina Kathrine Ruud. I tillegg har Jørgen Teslo, Stein Ove Pettersen, Erna Øren og Mari Jacobsen deltatt i en arbeidsgruppe som har kommet med tilbakemeldinger underveis i arbeidet. Vi vil takke for godt samarbeid og nyttige tilbakemeldinger. Vi vil også benytte anledningen til å takke alle i kommunene som har stilt opp på intervju og/eller bidratt med annen informasjon.

Bø, 1.3.2018

Bent Aslak Brandtzæg

Prosjektleder

Innhold

Sammendrag	9
Bakgrunn og formål.....	9
Sentrale resultater og erfaringer.....	9
Konklusjoner	11
1. Innledning	13
1.1 Bakgrunn for utredningen	13
1.2 Formål	13
2. Kunnskapsstatus og problemstillinger	15
2.1 Kompetanse og kapasitet.....	15
2.1.1 Velferdstjenester	15
2.1.2 Samfunnsutviklerrollen.....	16
2.1.3 Konkretisering av problemstillinger	16
2.2 Politisk og administrativ styring av kommunen	17
2.2.1 Økonomistyring	17
2.2.2 Folkevalgtes styringsinformasjon	17
2.2.3 Konkretisering av problemstillinger	18
2.3 Utvikling og innovasjon	18
2.3.1 Konkretisering av problemstillinger	19
2.4 Interkommunalt samarbeid.....	20
2.4.1 Konkretisering av problemstillinger	20
3. Gjennomføring av utredningsarbeidet	22
3.1 Metode og datagrunnlag.....	22
3.2 Kvantitative data og analyser	22
3.2.1 Analysedimensjoner – sentralitet og inntekt	24
3.3 Kvalitative data og analyser	26
4. Befolkningsutvikling	28
4.1 Økte relative forskjeller mellom kommunene	28

4.2	Framtidsutsikter.....	29
4.3	Sammenhenger mellom demografiutvikling og utgiftsbehov	33
4.4	Framtidig behov for kommunale årsverk	35
4.5	Oppsummerende vurdering	37
5.	Økonomi	39
5.1	Innledning	39
5.2	Gradert basiskriterium.....	40
5.3	Beskrivelser av småkommunenes inntekter, resultater og gjeldsutvikling.....	40
5.4	Oppsummering økonomi	47
6.	Kapasitet og kompetanse	50
6.1	Sentrale erfaringer fra nullpunktsmålingen	50
6.1.1	Betydning av inntekt og sentralitet for personellkapasitet og kompetanse	52
6.2	Tilgang på kompetanse ut fra behov	55
6.3	Håndtering av nye bemanningsnormer.....	60
6.4	Tilsyn fra fylkesmannen.....	63
6.5	Oppsummerende vurdering	64
7.	Politisk og administrativ styring av kommunen	66
7.1	Synspunkter på befolkningsutvikling	66
7.2	Folkevalgtes styringsinformasjon.....	67
7.2.1	Betydning av ulike virkemidler for styring og utvikling av kommunen	67
7.2.2	Oppdatering av kommunalt planverk.....	69
7.2.3	Nærmere om kapasitet og kompetanse på planleggings- og utviklingsarbeid	70
7.3	Om politikerrollen og deltakelse i politisk arbeid	72
7.4	Oppsummerende vurdering	75
8.	Utvikling og innovasjon.....	77
8.1	Strategi for innovasjon	77
8.2	Samarbeid om innovasjon	78
8.3	Innsatsområder for innovasjon	79
8.4	Ressurser til innovasjonsarbeidet	81

8.5	Oppsummerende vurdering	83
9.	Interkommunalt samarbeid	84
9.1	Fordeler og ulemper	84
9.2	Omfanget av interkommunalt samarbeid	85
9.3	Behov og betydning og av interkommunalt samarbeid	88
9.4	Områder hvor kommunene er avhengig av interkommunalt samarbeid.....	90
9.4.1	Interkommunalt samarbeid om IKT/Digitalisering.....	92
9.5	Nye aktuelle samarbeidsområder i årene framover	93
9.6	Oppsummerende vurdering	96
10.	Andre synspunkter fra kommunene	98
11.	Sammenfattende vurdering	100
11.1	Befolkningsutvikling	100
11.2	Økonomi.....	100
11.3	Kapasitet og kompetanse.....	101
11.4	Politisk og administrativ styring av kommunene	103
11.5	Utvikling og innovasjon	104
11.6	Interkommunalt samarbeid.....	104
11.7	Økende press på små kommuner og aktuelle tiltak	105
11.8	Konklusjoner	107
Referanser		109
Vedlegg		113
	Spørreskjema til kommunene	113
	Intervjuguide til case-kommunene	128
	Gruppering av kommuner etter inntekt og sentralitet	130

Sammendrag

Bakgrunn og formål

Kommunene spiller en sentral rolle i offentlig forvaltning og gjennomføring av statlig velferdspolitik. Et viktig kjennetegn ved det norske kommunesystemet er generalistkommuneprinsippet. Det innebærer at alle kommuner har ansvar for de samme oppgavene og tjenestene. Det sørger for like demokratisk rettigheter, og er også en forutsetning for at finansieringssystemet og lovgivning av rammene for organisering og styring av kommunene er felles. På grunn av en stadig mer uensartet kommunestruktur, har generalistkommuneprinsippet blitt satt under press.

Etter vedtatte sammenslåinger i forbindelse med kommunereformen vil fortsatt om lag halvparten av kommunene ha under 5 000 innbyggere og flere enn 120 kommuner vil ha færre enn 3 000 innbyggere. Kommunal- og moderniseringsdepartementet har derfor ønsket en utredning som gir økt kunnskap om hvordan små kommuner fyller sin rolle innenfor generalistkommuneprinsippet.

Utredningen har fokus på følgende hovedtemaer:

- Kompetanse og kapasitet
- Politisk og administrativ styring
- Utvikling og innovasjon
- Interkommunalt samarbeid

Innledningsvis ser utredningen nærmere på befolkningsutvikling og kommunal økonomi.

Metodisk baserer utredningen seg på ulike datakilder. I forbindelse med kvantitative analyser er det benyttet data fra SSB, KOSTRA og data som ble samlet inn gjennom nullpunktsmålingen som ble gjennomført i forbindelse med kommunereformen. Nullpunktsmålingen omfatter en sammenstilling av data for norske kommuner i forkant av reformen, som kan danne grunnlag for analyse av effekter i ettertid.

Videre er det gjennomført en spørreundersøkelse til rådmennene i alle kommuner under 3000 innbyggere. Det er også gjennomført caseundersøkelser i åtte kommuner for å få utfyllende informasjon knyttet til de resultater som framkommer gjennom statistiske analyser og spørreundersøkelse. Viktige analysedimensjoner har vært sentralitet, inntekt og kommunestørrelse.

Sentrale resultater og erfaringer

Små kommuner har over flere tiår hatt utfordringer med reduksjon i folketallet. Utviklingen på landsbasis har vært at de største kommunene har blitt større samtidig som de minste har blitt mindre. Små kommuner har høyere inntekter enn store kommuner, men de er likevel mer sårbare for økonomiske svingninger og uforutsette hendelser samtidig som nedgang i folketallet gir reduserte økonomiske overføringer. I små kommuner, som allerede har små og sårbare fagmiljøer, vil det derfor være ekstra krevende å tilpasse tjenestetilbudet til et synkende innbyggertall.

Små kommuner har betydelige utfordringer med å skaffe tilstrekkelig kompetanse ut fra behovet på flere områder. Dette gjelder særlig spesialisert kompetanse, og det er en god del kommuner som på ulike områder oppgir at de ikke har tilstrekkelig tilgang på kompetanse, hverken i egen organisasjon, via interkom-

munalt samarbeid eller via kjøp fra private. Dette skyldes i første rekke at kommunene har for få innbyggere og brukere til å kunne etablere et fagmiljø. Videre er det en utfordring at kommunene er for små til å fylle stillinger innenfor ett ansvarsområde og dermed har vanskeligheter med å få kvalifiserte søkere. Det er også en del kommuner som peker på mangel på økonomiske ressurser i kommunen og vanskeligheter med å holde på kompetanse.

Når det gjelder politisk og administrativ styring, er det klart viktigste styringsvirkemidlet for de små kommunene årsbudsjett og økonomiplan. Videre følger kommuneplan på tredje plass. Årsrapport, egenevaluering, internkontroll og spesielt brukerundersøkelser og forvaltningsrevisjon har mindre betydning. Gode planer og gode systemer for oppfølging av disse er nødvendig redskap for gode politiske prioriteringer og framtidig utvikling av kommunene. Flertallet av småkommunene har dårlig kapasitet til å drive planleggings- og utredningsarbeid, og en betydelig andel av kommunene har gamle kommunale planer.

Det vil hele tiden være behov for utvikling og innovasjon på kommunale tjenesteområder for å være bedre rustet til å møte framtidige utfordringer. De viktigste innsatsområdene når det gjelder innovasjon for små kommuner, er knyttet til digitalisering og de kommunale kjerneområdene omsorg, helse og skole. Mange små kommuner har imidlertid lite ressurser til å drive innovasjons- og utviklingsarbeid på egen hånd, og det meste av fokuset går på opprettholdelse av daglig drift. Mange av småkommunene deltar derfor i samarbeid med andre kommuner om innovasjonsprosjekter. I tillegg til at det er krevende å engasjere seg i innovasjons- og utviklingsarbeidet, er det også mye som tyder på at det kan være krevende å hente ut gevinster av det innovasjonsarbeidet som kommunene deltar i.

Etter hvert som omfanget av kommunale oppgaver har økt, og kravene til kommunal tjenesteproduksjon og forvaltning har blitt forsterket, har små kommuner med synkende folketall fått stadig økende utfordringer med å håndtere oppgavene. Økt satsing på interkommunalt samarbeid har vært en strategi for å møte disse utfordringene. Også gjennom lovverket har det blitt lagt bedre til rette for interkommunalt samarbeid, og omfanget av interkommunale samarbeid har økt de siste årene. En stor andel av de små kommunene er avhengige av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte. Det store flertallet gir også uttrykk for at de vil ha økende behov for interkommunalt samarbeid i årene som kommer. Det er på områdene IKT/velferdsteknologi/digitalisering, psykisk helse og planlegging at det er størst behov for nye samarbeid i årene som kommer.

Samlet sett synes de små kommunene å være under økende press som følge av befolkningsnedgang, færre barn og flere eldre, reduserte overføringer gjennom inntektssystemet til frivillig små kommuner, usikkerhet rundt framtidig inntektsgrunnlag (kraftinntekter og eiendomsskatt), nye oppgaver og økt statlig detaljstyring gjennom bemanningsnormer, sterkere rettighetslovgivning og økte krav til kommunene. I sum er disse endringene krevende for mange av de små kommunene, og viser at små kommuner har økende utfordringer med å fylle rollen som generalistkommune. Samtidig er det et naturlig ønske om å opprettholde og bevare de kvalitetene og den betydningen små kommuner har for lokalsamfunnene, og det er sannsynlig at mange små kommuner ønsker å fortsette som egen kommune så lenge det lar seg gjøre.

Videre er det viktig å være klar over at det skal mye til for at små kommuner får en vekst som gir grunnlag for å bygge opp store og attraktive fagmiljøer i kommunene. De sentraliserende drivkreftene knyttet til kunnskapsøkonomien er sterke, og det er lite som tyder på at de vil avta i årene som kommer. På den andre siden er det også betydelige utviklingsmuligheter i mange kommuner, f.eks. knyttet til ressurser innenfor grønn og blå sektor. Å legge til rette for å unytte disse mulighetene for nye arbeidsplasser og økt attraktivitet for tilflytting og bosetting vil være en sentral oppgave framover. Her er det sannsynlig at større kommuner kan ta en sterkere regional rolle som samfunnsutvikler, men det er et dilemma at kommunale arbeidsplasser spiller en viktigere rolle for bosetting og sysselsetting i små kommuner sammenlignet med store kommuner. For at utviklingsmulighetene skal kunne realiseres er det viktig å skape bred

bevissthet om framtidige utviklingsmuligheter og -utfordringer, og klargjøre hva som kreves av kommunene i rollen som samfunnsutvikler, bl.a. når det gjelder tilrettelegging for gode planleggings- og innovasjonsprosesser.

Samlet sett er det mye som tyder på at små kommuner med nedgang i folketallet i økende grad kan få problemer med å fylle sin rolle i det norske generalistkommunesystemet. Kravene til bredde og dybde i kommunal oppgaveløsning vil høyst sannsynlig øke, og kravene til sterke og kompetente fagmiljøer vil dermed forsterkes. Gjennom kommunereformen er det mange av kommunene som har vedtatt å heller satse på økt interkommunalt samarbeid enn kommunesammenslåing. Dersom man skal satse på økt interkommunalt samarbeid som strategi, virker det som det er behov for å løfte dette samarbeidet opp på et nytt nivå.

Et omfattende samarbeid krever en langt mer systematisk satsing på interkommunalt samarbeid enn det som er tilfellet i mange regioner i dag. Etablering av tilfeldige samarbeid etter hvert som det oppstår prekære behov, er ikke en framtidsrettet løsning. Skal man ha en systematisk og mer framtidsrettet satsing på interkommunalt samarbeid, bør det etableres faste samarbeidskonstellasjoner om tjenestesamarbeid og administrativt samarbeid.

En nødvendig basis for et helhetlig og framtidsrettet interkommunalt samarbeid er at det etableres en felles digital plattform for kommunene i samarbeidskonstellasjonen, som driftes interkommunalt. Per i dag er IKT og digitalisering det området hvor små kommuner har størst samarbeidsbehov, og det er også vurderingen for årene som kommer.

En felles digital plattform er videre en forutsetning for å kunne samarbeide systematisk og effektivt om digitalisering og videreutvikling av både tjenester og administrative oppgaver. En felles digital infrastruktur gjør det også enklere og mer fruktbart å etablere fagnettverk på tvers av kommuneorganisasjonene som kan jobbe med kompetanseheving, innovasjons- og utviklingsarbeid. Dersom man etablerer like rutiner og systemer på ulike kommunalområder innenfor samarbeidskonstellasjonen, vil det også være enklere å spille på hverandres kompetanse og be om hjelp fra andre kommuner i samarbeidskonstellasjonen ved behov. Ved hjelp av et interkommunalt fagmiljø kan det også bli lettere å opprettholde tjenester i egen organisasjon, samtidig som felles digital infrastruktur og like rutiner også gjør det enklere å inngå nye interkommunale samarbeid dersom det er behov for det. En fast samarbeidskonstellasjon gir også bedre forutsetninger for å koordinere og følge opp det interkommunale samarbeidet, både administrativt og politisk. Flesteparten av de små kommunene er i dag avhengige av samarbeid med andre kommuner for å drive innovasjons- og utviklingsarbeid. Mange kommuner har gamle og utdaterte kommunale planer og dårlig tilgang på plankompetanse. Kommunal planlegging og arbeid med innovasjon og utvikling er derfor også oppgaver som det er naturlig å samarbeide om gjennom en fast samarbeidskonstellasjon. De faste interkommunale samarbeidskonstellasjonene bør ha et befolkningsgrunnlag som gjør at de kan håndtere det vesentligste av de oppgavene som kommunene har ansvar for.

Konklusjoner

Små kommuner har ikke klart å ta del i befolkningsveksten på landsbasis. De små kommunene har blitt mindre og de største større. Dette har ført til at de relative forskjellene mellom kommunene har økt, og det er en viktig årsak til at generalistkommuneprinsippet har kommet under økende press. De små kommunene vil i framtida i økende grad ha utfordringer med å fylle rollen som generalistkommune som følger av:

- Fortsatt nedgang i folketallet
- Økende andel eldre og færre i yrkesaktiv alder

- Mer sårbar økonomi som følge av færre innbyggere
- Økt konkurranse om kvalifisert arbeidskraft og økte utfordringer med tilstrekkelig tilgang på kompetanse ut fra behovet, særlig på spesialiserte tjenesteområder
- Mangel på kompetanse innen kommunal planlegging, digitalisering, utvikling og innovasjon som grunnlag for å håndtere framtidige utfordringer og utviklingsmuligheter

Det store flertallet av de små kommunene signaliserer økende behov for interkommunalt samarbeid de kommende årene. Dersom interkommunalt samarbeid, og ikke kommunesammenslåing, skal være en aktuell strategi for at små kommuner skal kunne ivareta rollen som generalistkommune, må det interkommunale samarbeidet løftes til en nytt nivå sammenlignet med det som er tilfellet i mange regioner i dag. Det vil være behov for faste samarbeidskonstellasjoner med felles digital infrastruktur som driftes og utvikles interkommunalt. Dette vil være en nødvendig forutsetning for å:

- Arbeide systematisk og effektivt om digitalisering og videreutvikling av både tjenester og administrative oppgaver
- Gjøre det enklere og mer fruktbart å etablere fagnettverk på tvers av kommuneorganisasjonene som kan jobbe med kompetanseheving, innovasjons- og utviklingsarbeid
- Gjøre det enklere å etablere et interkommunalt fagmiljø, spille på hverandres kompetanse og be om hjelp fra andre kommuner i samarbeidskonstellasjonen ved behov og dermed også gjøre det enklere å opprettholde tjenester i egen organisasjon
- Gjøre det enklere å etablere nye interkommunale samarbeid når det er behov for det
- Gjøre det enklere å følge opp og styre utviklingen av det helhetlige interkommunale samarbeidet, både administrativt og politisk

De faste interkommunale samarbeidskonstellasjonene bør ha et befolkningsgrunnlag som gjør at de kan håndtere det vesentligste av de oppgavene som generalistkommunene har ansvar for.

1. Innledning

1.1 Bakgrunn for utredningen

Viktige drivkrefter bak kommunereformen har vært endringer i befolkningsutvikling og demografi, bedring av infrastruktur og kommunikasjon, utviklingen av kommunale oppgaver og behov for en kommunestruktur som er mer i samsvar med de oppgaver og utfordringer som kommunene står overfor.

Over flere tiår har det vært en utvikling der de største kommunene har blitt større og de minste mindre. Utviklingen har ført til at forskjellene mellom kommunene har økt. For de minste kommunene gir dette utfordringer med stadig mindre og mer sårbare fagmiljøer, samtidig som det hele tiden er behov større kapasitet og kompetanse for å håndtere nye og mer krevende oppgaver.

Kommunene spiller en sentral rolle i offentlig forvaltning og gjennomføring av statlig velferdspolitik. Et viktig kjennetegn ved det norske kommunesystemet er generalistkommuneprinsippet. Det innebærer at alle kommuner har ansvar for de samme oppgavene og tjenestene. Det sørger for like demokratiske rettigheter, og er også en forutsetning for at finansieringssystemet og lovgivning av rammene for organisering og styring av kommunene er felles. På grunn av en stadig mer uensartet kommunestruktur har generalistkommuneprinsippet blitt satt under press.

Som følge av kommunereformen vil antallet kommuner i Norge blir redusert til 356 fra og med 1.1.2020. Det vil si 72 færre kommuner sammenlignet med situasjonen før reformen startet. Selv om det er blitt noen færre kommuner, er hovedtrekkene og hovedutfordringene med kommunestrukturen ikke endret. Fortsatt vil om lag halvparten av kommunene ha under 5 000 innbyggere og flere enn 120 kommuner vil ha færre enn 3 000 innbyggere. Det har derfor vært ønskelig med en utredning som gir økt kunnskap om hvordan små kommuner fyller sin rolle innenfor generalistkommuneprinsippet.

1.2 Formål

Det er store forventninger til hvordan kommunene ivaretar sine roller som tjenesteproducent, myndighetstøtter, samfunnsutvikler og demokratisk arena. Det stilles krav til kommunene om ivaretagelse av stadig mer spesialiserte oppgaver, og det er i økende grad behov for innovasjons- og utviklingsarbeid for å møte framtidige utfordringer knyttet til tjenesteproduksjon og samfunnsutvikling. Små kommuner har små og sårbare fagmiljøer og har vanskelig å for bygge opp spesialistkompetanse. Som grunnlag for å vurdere hvordan små kommuner oppfyller generalistkommuneprinsippet, har det fra Kommunal- og moderniseringsdepartementet vært ønskelig å se nærmere på kommuner under 3000 innbyggere.

Videre etterlyses mer kunnskap om hvilke områder små kommuner samarbeider på som følge av manglende kapasitet og kompetanse i egen organisasjon. Det pekes på behov for bedre oversikt over hvordan små kommuner styrer interkommunale samarbeid, og hvordan oppgaver som løses gjennom interkommunalt samarbeid koordineres med andre oppgaver i kommunen. Dette inkluderer effekter for politisk styring og budsjettering i den enkelte samarbeidskommune. Som en forlengelse av dette blir det sett som interessant å vurdere i hvilken grad kommunene er avhengig av interkommunalt samarbeid for å løse oppgavene.

Utredningen har fokus på følgende hovedtemaer:

- Kompetanse og kapasitet

- Politisk og administrativ styring
- Utvikling og innovasjon
- Interkommunalt samarbeid

I påfølgende avsnitt vil vi foreta en nærmere gjennomgang av kunnskapsstatus og problemstillinger knyttet til de ulike temaene.

2. Kunnskapsstatus og problemstillinger

2.1 Kompetanse og kapasitet

Kompetanse og kapasitet er blant de mest sentrale kriteriene som grunnlag for å vurdere hva som er god kommunestruktur (Ekspertutvalget 2014, a og b). Tilstrekkelig kompetanse og kapasitet er avgjørende for at kommunene skal fylle rollen som tjenesteproducent, myndighetsutøver og samfunnsutvikler. Evnen til å løse lovpålagte velferdsoppgaver henger sammen med hva slags kapasitet og kompetanse man har i kommunene. For små kommuner er det størst utfordringer knyttet til spesialiserte tjenesteområder, hvor befolkningsgrunnlaget i kommunene er for lite til at kommunene selv kan etablere et godt fagmiljø.

2.1.1 Velferdstjenester

Som grunnlag for utredningsarbeidet har det vært ønskelig å se på hvordan lovpålagte velferdsoppgaver løses, og det er pekt særskilt på spesialiserte velferdstjenester som barnevern, rus og psykiatri. Flere undersøkelser viser at små kommuner har problemer med å rekruttere og beholde spesialistkompetanse. Dette er også tilbakemeldinger som Telemarksforskning har fått i forbindelse med de mange kommunestrukturutredningene som instituttet har gjennomført i ulike deler av landet. Rekrutteringsutfordringene er bl.a. knyttet til at ansatte gjerne ønsker å være en del av et større fagmiljø med muligheter for spesialisering og faglig utvikling.

Et spørsmål i den forbindelse er således i hvilken grad små kommuner oppfyller kompetansekrav og bemanningsnormer. Det foreligger i dag noen kompetansekrav og bemanningsnormer, og nye er i ferd med å innføres. Fra 2017 er det f.eks. krav om spesialisering i allmennmedisin for nytilsatte leger i den kommunale helse- og omsorgstjenesten, og fra 01.05 2018 gjelder nye kompetansekrav til legevaksleger. Etter vedtak i Statsråd 20.04.2018 er imidlertid denne fristen endret til 01.05.2020. For undervisning er det fra 2014 innført nye kompetansekrav for å undervise i enkelte fag som norsk, matematikk, engelsk og samisk i grunnopplæringen.

Fra 1.8.2018 er pedagognormen skjerpet for barnehagene fra maksimalt 18 barn over tre år per pedagogisk leder, til maksimalt 14 barn. For barn under tre år skal det være maksimalt sju barn per pedagogisk leder, mot tidligere ni barn. Denne pedagognormen gjelder for hver enkelt barnehage. I tillegg til at pedagognormen ble strengere, ble det også innført en norm på antall voksne per barn, uavhengig av pedagogutdanning. Bemanningsnorm for lærertetthet ble også innført høsten 2018.

Barnevernpanelet (2011) anbefalte i 2011 at ingen barnevernstjenester skal ha under 5 fagårsverk. KOSTRA-tall fra 2012 viste at kommuner under 5000 innbyggere i gjennomsnitt hadde 2,4 stillinger i barnevernet. I følge Bufdirs barnevernsmonitor har de minste barnevernstjenestene i Norge færre enn ett årsverk, mens de største tjenestene har over 100 årsverk.¹ Større tjenester har mulighet til å differensiere kompetansen i tjenesten i langt høyere grad enn de minste. I mange små tjenester vil kompetanse for den enkelte medarbeider og tjenesten samlet sett i praksis kunne være den samme.

¹ https://www.bufdir.no/Barnevern/Aktuelt/Ny_barnevernsmonitor_gir_oversikt_over_tilstanden_i_de_lokale_barnevernstjenestene/.

Videre ser vi det også som interessant å vurdere hvordan små kommuner evner å fylle generalistkommunerollen i et mer langsiktig perspektiv. Det er lite som tyder på at drivkreftene som ligger til grunn for kommunereformen, vil avta i årene som kommer.

2.1.2 Samfunnsutviklerrollen

Ekspertutvalget, som i 2014 foreslo kriterier for en god kommunestruktur, la vekt på at kommunene fremmer gode lokalsamfunn gjennom:

- Langsiktig arealbruk og utbyggingsmønster
- Utbygging av infrastruktur
- Steds- og sentrumsutvikling
- Næringsutvikling
- Ivaretagelse av miljø og folkehelse i videste forstand

Små kommuner preget av fraflytting og nedgang i folketallet har andre utfordringer enn store kommuner med vekst i folketallet (Vareide et al. 2013, Brandtzæg 2014, Damvad Norge & Bygdeforsk 2015). Arbeid for å fremme næringsutvikling, stedsutvikling og økt attraktivitet krever både kompetanse, kapasitet og evne til å etablere møteplasser, partnerskap og samhandling med et bredt spekter av aktører på ulike nivåer. Små kommuner kan ha utfordringer med å fylle rollen som aktiv samfunnsutvikler. I nullpunktsmålingen (Borge et al. 2017) er indikatorene knyttet opp mot ekspertutvalgets definisjon av samfunnsutviklerrollen, og valgt for å gi relevant informasjon for om sammenslåtte kommuner oppnår:

- Styrket kompetanse og kapasitet knyttet til arealplanlegging og -disponering
- Bedre forhold for å ivareta miljø- og klimahensyn
- Styrket inntektsgrunnlag ved økt sysselsetting i næringer med god verdiskapningsutvikling
- Attraktive bosteder
- God utvikling i folkehelse
- Styrket samfunnssikkerhet og beredskap

Nullpunktsmålingen viser at små kommuner har begrenset kapasitet og kompetanse for å ivareta viktige områder som samfunnsplanlegging, arealplanlegging, byggesaksforvaltning, miljøvern og næringsutvikling.

2.1.3 Konkretisering av problemstillinger

Når det gjelder kapasitet og kompetanse, har vi fokus på følgende spørsmål:

- Hva slags betydning har kapasitet og kompetanse i små kommuner når det gjelder håndtering av lovpålagte tjenester?
- Hvordan er kapasiteten og kompetansen på ulike tjenesteområder sammenlignet med statlige kompetansekrav og bemanningsnormer?
- Hva slags betydning har kapasitet og kompetanse for håndtering av samfunnsutviklerrollen, hvilke områder knyttet til samfunnsutviklerrollen har eventuelt de største utfordringene, og hva er de viktigste konsekvensene av dette?
- Hvordan vil kravene til kapasitet og kompetanse utvikle seg i årene som kommer?
- Gitt at drivkreftene som ligger til grunn for samfunnsendringene vi har opplevd de siste 10-årene videreføres, og eventuelt forsterkes i framtida, hva vil det ha å si for små kommuners evne til å

fylle sin rolle i generalistkommunesystemet, både når det gjelder tjenesteproduksjon og samfunnsutvikling?

2.2 Politisk og administrativ styring av kommunen

Under dette punktet ligger fokuset på økonomistyring/styringssystem og folkevalgtes styringsinformasjon og saksgrunnlag.

2.2.1 Økonomistyring

Ett av ekspertutvalgets kriterier for å vurdere hva som er god kommunestruktur, er økonomisk soliditet (Ekspertutvalget 2014). Soliditeten i kommunens økonomi kan måles ved netto driftsresultat og størrelsen på kommunens disposisjonsfond. Lånebelastning er også ofte benyttet som en del av vurderingen av kommunens økonomiske handlingsrom (Riksrevisjonen 2013). Kommuner med sunn økonomi og et handlingsrom vil kunne møte innstramminger eller uforutsette hendelser ved å redusere driftsresultatet eller bruke av tidligere års avsetninger, uten at det får en direkte konsekvens for tjenestetilbudet.

At kommunene har god kontroll på økonomien og kan håndtere uforutsette hendelser, blir av utvalget sett som en viktig forutsetning for at kommunene skal kunne tilby sine innbyggere gode velferdstjenester. Kommuner med sunn økonomi, som sørger for å ha et økonomisk handlingsrom, kan i større grad håndtere innstramminger eller uforutsette hendelser uten at det får direkte konsekvenser for tjenestetilbudet til innbyggerne. Selv om det ikke er en direkte sammenheng mellom kommunestørrelse og økonomisk soliditet, kan små kommuner være mer sårbare enn større kommuner fordi de har et mindre budsjett å omdisponere innenfor. Gjennom flere kartlegginger og utredninger som Telemarksforskning har gjennomført, (f.eks. Brandtzæg et al. 2010, 2014, 2015), er det mange rådmenn og økonomisjefer som gir uttrykk for at kommuneøkonomien er uforutsigbar, og at det derfor kan være vanskelig å drive langsiktig planlegging. Kommunale inntekter er i stor grad avhengig av befolkningsutvikling og demografi. Her kan mindre endringer i små kommuner gi relativt store prosentvise utslag både på inntekts- og utgiftssiden. Dette kan også påvirke det økonomiske handlingsrommet, og dermed også det politiske handlingsrommet for styring og prioritering av innsats.

2.2.2 Folkevalgtes styringsinformasjon

De siste 10-årene har oppgavene, kompleksiteten og forventningene til kommunene økt. Samtidig med dette har myndighet i økende grad blitt delegert til administrativt nivå, og det har også blitt færre kommunestyrerepresentanter (Klausen 2012). Færre politikere skal altså styre en mer kompleks organisasjon. Det er forventninger om at politikerne skal styre i «stort» og ikke «smått», og at de skal styre med utgangspunkt i de resultater kommunen oppnår. Dette stiller igjen krav til relevant styringsinformasjon som grunnlag for politiske beslutninger.

Kompetansen og oppmerksomheten om måling av kvalitet varierer mellom kommunene. Ifølge Riksrevisjonen (2013) sin undersøkelse av kommunenes styring av tjenestene får kommunestyrene i små kommuner mindre rapportering om tjenestekvalitet enn kommunestyrene i store kommuner. Administrasjonssjefene i små kommuner innhenter også mindre styringsinformasjon enn i store kommuner, og de bruker i mindre grad slik informasjon til oppfølging av kvaliteten i tjenestene.

Mange kommuner bruker i liten grad de lovpålagte styringsdokumentene – økonomiplan, årsbudsjett og årsrapport til å sette mål og rapportere om resultater på viktige områder. Disse dokumentene skal gi kommunestyret tilstrekkelig styringsinformasjon for å kunne gjøre nødvendige prioriteringer og vurdere resultatene av virksomheten i kommunen.

Riksrevisjonen understreker at målrettet og tilstrekkelig styringsinformasjon på sentrale områder er viktig for at kommunestyrene skal kunne ivareta ansvaret sitt for at brukerne får tilfredsstillende tjenester. Styringsinformasjonen er en nødvendig forutsetning for å kunne vareta hensynet til lokaldemokrati, optimal utnytting av ressursene og overordnede nasjonale interesser som ligger til grunn for formålsparagrafen i kommuneloven. Uten tilstrekkelig informasjon kan ikke politikerne gripe inn, prioritere og foreta nødvendige endringer. Konsekvensen av svak folkevalgt styring kan være at brukerne ikke får tilfredsstillende tjenester, og at en ikke når nasjonale mål.

2.2.3 Konkretisering av problemstillinger

- Hvordan er den økonomiske soliditeten i små kommuner sammenlignet med store?
- I hvilken grad, og eventuelt på hvilken måte, kan økonomien i små kommuner karakteriseres som sårbar?
- Hva slags betydning vil framtidige prognoser for befolkningsutvikling og demografi ha for den økonomiske utviklingen og behov for prioritering i små kommuner sammenlignet med store?
- Hva slags styringsinformasjon benyttes som grunnlag for å gjøre nødvendige prioriteringer og vurdere resultater?
- Hvordan ivaretas kommunelovens krav til internkontroll?
- I hvilken grad brukes økonomiplan, årsbudsjett og årsrapport til å planlegge og rapportere om resultater på viktige områder?
- I hvilken grad nyttes brukerundersøkelser, egne evalueringer og forvaltningsrevisjoner for å følge utviklingen og vurdere resultater av kommunale virksomheter?

2.3 Utvikling og innovasjon

I kommunal sektor vil det hele tiden være behov for utvikling og innovasjon på ulike kommunale tjenesteområder. Mye av innovasjonsarbeidet i kommunal sektor er i dag knyttet til digitalisering. Bredden av tjenester i kommunal sektor er stor, og digitalisering vil spille en rolle i samtlige av dem. Digitalisering kan gi et bedre undervisningstilbud, skape et mer inkluderende lokalsamfunn, gi et raskere svar på byggesøknaden og sørge for at flere pleietrengende foretrekker å bli boende hjemme noen år lenger. Ekspertutvalget for kommunereformen viser til flere kartlegginger som viser at IKT-modenheten i kommunene varierer systematisk med kommunestørrelse. Små kommuner har ikke nødvendigvis egen IKT-kompetanse og er helt avhengig av eksterne konsulenter og leverandører. Når både kapasitet og kompetanse på IKT er begrenset, så hindrer dette en utvikling av tjenestetilbudet hvor ny teknologi blir tatt i bruk. Eksisterende forskjeller i tjenestetilbudet mellom kommunene kan dermed bli forsterket av forskjeller i IKT-modenhet. Innenfor eldreomsorg, som er et stort og økende ansvarsområde for kommunene, kan dette for eksempel vanskeliggjøre framtidige ambisjoner om innovasjon og satsing på velferdsteknologi.

En god del kommuner samarbeider om digitalisering og innføring av nye IKT-løsninger. KS har også en egen digitaliseringsstrategi for kommunesektoren. Det finnes flere eksempler på gode regionale samarbeid om digitalisering, men det kan likevel for den enkelte kommune være utfordringer med å hente ut gevinster. Nye digitale løsninger må følges opp med nye arbeidsrutiner og digital organisasjonsutvikling,

noe som også kan være en utfordring i små kommuner med begrenset kapasitet og kompetanse (Brandtzæg 2018).

En undersøkelse blant rådmenn og fylkesrådmenn som KS nylig har gjennomført, om kommunesektorens overordnede og strategiske satsing på innovasjon², viste at 1 av 10 kommuner har en overordnet innovasjonsstrategi, men at det er vanligere å ha innsatsområder innenfor innovasjon enn å ha en skriftlig innovasjonsstrategi. Undersøkelsen viser at store kommuner som ligger sentralt, dominerer blant dem som enten har eller er i gang med å utvikle en innovasjonsstrategi. De viktigste innsatsområdene er knyttet til:

- Bruk ny teknologi, for eksempel velferdsteknologi, «smart city» e.l.
- Styrking av de ansattes bidrag til innovasjonen, for eksempel gjennom organisasjons- eller kompetanseutvikling
- Kvalitetsforbedringer
- Effektivisering

Det er også de mest sentrale kommunene som i størst grad har innovasjonsmedarbeidere, eller som er i ferd med å etablere slike stillinger.

Arbeid med innovasjon og utvikling innebærer at det legges til rette for innovasjonsprosesser med aktiv deltakelse fra kompetansemiljøer, private aktører, innbyggere, lag og frivillige organisasjoner, andre offentlige aktører osv. Det er som oftest i samhandling mellom ulike aktører at innovasjoner oppstår. Det kreves imidlertid kompetanse og kapasitet for å legge til rette for, og følge opp slike prosesser. Nasjonalt er det nå en større satsing på innovasjon og omstilling i offentlig sektor som grunnlag for å møte framtidige utfordringer knyttet til tjenesteproduksjon og samfunnsutvikling. KS arbeider for eksempel med å opprette et nytt nasjonalt partnerskap for innovasjon i kommunal sektor. Dersom små kommuner ikke evner å ha tilstrekkelig fokus på dette arbeidet, vil det i tiden som kommer sette ytterligere press på små kommuners rolle i generalistkommunesystemet.

2.3.1 Konkretisering av problemstillinger

- Hva slags strategier har kommunene når det gjelder arbeid med innovasjon?
- I hvilken grad har kommunene en organisasjonskultur som legger til rette for innovasjon?
- Hvilke innsatsområder prioriteres i innovasjonsarbeidet?
- Hva slags kapasitet har kommunene til å arbeide med innovasjon? Er det egne innovasjonsmedarbeidere med spesielt ansvar for å legge til rette for å følge opp dette arbeidet?
- I hvilken grad deltar kommunene på utviklingsprogrammer eller innovasjonsarenaer på internasjonalt, nasjonalt, regionalt eller lokalt nivå, og hva slags områder fokuserer eventuelt disse på?
- I hvilken grad har kommunene tatt initiativ til innovasjonsprosesser internt i kommunen, og eventuelt på hvilke områder?
- I hvilken grad har kommunene en digitaliseringsstrategi?
- I hvilken grad, og på hvilke områder jobber kommunene med digitalisering som grunnlag for kvalitetsforbedring og effektivisering?
- I hvilken grad jobbes det med innføring av velferdsteknologi i kommunene?
- I hvilken grad har kommunene IKT-kompetanse i egen organisasjon?
- I hvilken grad har kommunene kompetanse på digital organisasjonsutvikling og gevinstrealisering?

² <http://www.ks.no/fagomrader/utvikling/innovasjon/innovasjonsbarometeret/radmansundersokelsen/>

2.4 Interkommunalt samarbeid

De mest sentrale motivene for interkommunale samarbeid om tjenester og administrative oppgaver er større og sterkere fagmiljøer, bedre tjenester og mer effektiv drift. Dette har blitt dokumentert i samtlige av de større utredningene av interkommunalt samarbeid som har blitt gjennomført her i landet (Weigaard 1991, Brandtzæg & Sanda 2003, Gjertsen & Martinussen 2006, Econ 2006, Brandtzæg et al. 2008, Leknes et al. 2013, Brandtzæg & Aastvedt 2013, Jacobsen 2014, Borge et al. 2017).

Den siste oppdaterte landsdekkende oversikten over omfanget av interkommunalt samarbeid, ble sammenstilt med utgangspunkt i en rådmannsundersøkelse som ble gjennomført som en del av nullpunktsmålingen i forbindelse med kommunereformen (Borge et al. 2017, Vinsand & Langset 2017).

I kommunereformprosessene rundt om i landets kommuner har det vært en diskusjon om hvor langt det er hensiktsmessig å gå med interkommunalt samarbeid før samarbeidsulempene blir større enn fordelene. Dette har også vært et spørsmål i flesteparten av de utredninger som Telemarksforskning har gjennomført rundt om i landet i forbindelse med kommunereformen. Disse utredningene omfatter 86 kommuner. Menningene om interkommunalt samarbeid synes å være delte. Flesteparten av kommunene mener likevel det går en grense for når samarbeidsulempene blir større enn fordelene, og at kommunesammenslåing blir en bedre løsning, men at det fremdeles er noe å gå på før ulempene blir for store. Dette er mønster som går igjen i ulike deler av landet. Vurderingene er naturligvis avhengig av flere faktorer, f.eks. hva det samarbeides om, hvordan samarbeidene er organisert, omfanget av samarbeid, antall deltakere, hvem som samarbeider og forekomst av overordna styrings- og koordineringsmekanismer (Brandtzæg et al. 2008, Brandtzæg et al. 2015).

En relativt fersk kartlegging av alle interkommunale barnevern som kommuner i tidligere Sør-Trøndelag var med i, viste at slike interkommunale samarbeid kan skape utfordringer knyttet til det tverrfaglige forebyggende samarbeidet rettet mot barn og unge internt i kommunene (Brandtzæg 2016). Samhandlings- og styringsutfordringene i barnevernet har sammenheng med at barneverntjenesten har behov for å forholde seg til mange samarbeidsaktører i hver av samarbeidskommunene som har ulike forventninger til hvordan det skal jobbes med forebyggende barnevern, og hvordan samarbeidet og samhandlingen skal foregå. Dette er utfordringer som kan øke i tiden som kommer, bl.a. som følge av barnevernreformen som trer i kraft fra 2020. Her vil kommunene få økt faglig og økonomisk ansvar på barnevernsområdet. Et viktig formål med barnevernreformen er å stimulere til økt tverrfaglig arbeid og tidlig innsats i kommunene. For å lykkes med det vil man være avhengig av at samarbeidskommunene utvikler en felles og helhetlig oppvekst- og utdanningspolitikk, noe som vil være vanskelig, spesielt når mange ulike kommuner samarbeider.

2.4.1 Konkretisering av problemstillinger

- Hvilke oppgaver samarbeider små kommuner om, og hvordan skiller samarbeidet seg fra store kommuner?
- Hva er de viktigste motivene for samarbeid?
- Er det områder det er mer krevende å samarbeide på enn andre, og hvorfor?
- Hva er de viktigste gevinstene og utfordringene?
- Hvor går grensen for når samarbeidsulempene blir større enn fordelene?
- Hvilke systemer har man for styring og oppfølging av interkommunale samarbeid?
- Hva slags betydning har interkommunalt samarbeid for koordinering med andre tjenester i kommunen, og hvilke tjenester har størst koordineringsbehov?

- Er det forskjeller i synspunkter på fordeler og ulemper med interkommunale samarbeid mellom vertskommuner og andre samarbeidskommuner, og hva skyldes eventuelt dette?

3. Gjennomføring av utredningsarbeidet

3.1 Metode og datagrunnlag

I prosjektet har vi lagt opp til deskriptive analyser som beskriver småkommunenes kapasitet, kompetanse og evne til både å produsere lovpålagte tjenester og å drive helhetlig samfunnsutvikling. Gjennom disse deskriptive analysene har vi hatt som mål å bidra til økt innsikt i hvilke kommunale oppgaver som er mest utfordrende for småkommunene, og hvorfor de er det. Videre har vi også forsøkt å fange opp om det er kommuner som evner å løse disse utfordringene, hvordan de gjør det, og om deres løsninger er overførbare til andre kommuner. Gjennom kombinasjonen av dokumenterte utfordringer og løsninger/mangel på løsninger forsøker vi å avdekke om det er områder hvor generalistkommuneprinsippet virkelig utfordres.

Oppdraget har små kommuner under 3000 innbyggere som målgruppe. I analysene har vi forsøkt å skille mellom sentrale og usentrale kommuner. Det legges dermed til grunn en hypotese om at det kan finnes systematiske forskjeller i hvordan disse kommunetypene klarer seg. Videre har vi forsøkt å trekke inn den økonomiske dimensjonen i analysen, enten målt ved korrigerede frie inntekter eller ved kommunenes økonomiske resultater (netto driftsresultat/ROBEK). Det er klart at økonomiske rammebetingelser har betydning for kommunal oppgavehåndtering.

3.2 Kvantitative data og analyser

Et premiss for utredningsarbeidet har vært at objektive data i størst mulig grad skal legges til grunn for analysene, og nullpunktsmålingen for kommunereformen (Borge et al. 2017) er trukket fram som en sentral datakilde. Denne målingen inneholder en lang rekke indikatorer, primært fra registerdata som måles regelmessig. Utfyllende informasjon er samlet inn gjennom survey til henholdsvis rådmenn og lokalpolitikere på temaer hvor registerdata ikke er tilgjengelig.

Disse dataene er velegnet til beskrivende analyser. De ulike indikatorene har vi koblet opp mot de relevante dimensjonene sentralitet og økonomi for å se om disse har betydning for kommunenes kapasitet og kompetanse. Av disse dimensjonene er sentralitet og kommuneinntekt i stor grad eksogent bestemte variabler som også kan gi grunnlag for kausale tolkninger av statistiske sammenhenger. For registerdataene har vi tidsserier, mens surveydataene representerer et øyeblikksbilde. Primært har vi fokusert på å beskrive nåsituasjonen. For å si noe om framtidige utfordringer har vi benyttet tidsseriene, selv om disse strekker seg bakover i tid. Ettersom kommunene generelt beveger seg mot økende krav til kompetanse og effektivitet, samtidig som kommunene på en del områder også får flere verktøy tilgjengelig, så vil det være interessant å se om småkommunene har en dårligere eller bedre utvikling enn større kommuner.

Selv om det er de små kommunene som er målgruppen for undersøkelsen, har vi på enkelte områder foretatt sammenligninger mot større kommuner. På indikatorer hvor de små kommunene kommer dårlig ut, er det ikke sikkert at de store kommer bedre ut. Det er derfor viktig med et referansegrunnlag for indikatorene.

Nullpunktsmålingen omfatter flere temaer prosjektet skal dekke, men det er enkelte temaer som ikke er dekket. Vi har derfor gjennomført en spørreundersøkelse for å innhente supplerende informasjon. Dette

gjelder kommunenes erfaringer og synspunkter på arbeid med utvikling og innovasjon, administrativ og politisk styring, kapasitet og kompetanse og interkommunalt samarbeid.

Spørreundersøkelsen er sendt til alle kommuner under 3000 innbyggere, som ikke er i kommunesammenslåingsprosess. Totalt dreier dette seg om 124 kommuner. Av disse var det 55 prosent som har svart på hele undersøkelsen, mens 8 prosent hadde svart på deler av spørsmålene. Totalt er det altså 63 prosent som har svart på hele eller deler av undersøkelsen.

For å se om det er eventuelle skjevheter i datamaterialet, har vi sett om kommunene som har svart skiller seg ut fra den faktiske situasjonen i småkommunene når det gjelder befolkning, region, inntekt og sentralitet (jf. Tabell 1-Tabell 4).

Vi ser at det er samsvar mellom fordeling av kommunene som har svart, og den faktiske sammensetningen når det gjelder fordeling på kommunistørrelse og sentralitet. Når det gjelder fordeling på region, er det en noe større andel av kommuner på Østlandet og Vestlandet som har svart, mens det er en noe mindre andel fra Nord-Norge og Trøndelag. Når det gjelder fordeling på inntekt, er det en noe mindre andel av kommuner med de høyeste inntektene som har svart. Forskjellene er imidlertid ikke større enn at kommunene som har svart, synes å gi et rimelig representativt bilde av småkommunene samlet sett.

Tabell 1 Innbyggertall. Fordeling blant kommuner som har svart på undersøkelsen, sammenlignet med faktisk fordeling blant alle kommuner under 3000 innbyggere.

Innbyggere	Andel kommuner totalt	Andel kommuner svart
Mindre enn 1500 innb.	43,5	42,3
Over 1500 innb.	56,5	57,7
N	124	78

Tabell 2. Fordeling på region. Fordeling blant kommuner som har svart på undersøkelsen, sammenlignet med faktisk fordeling blant alle kommuner under 3000 innbyggere.

Region	Andel kommuner totalt	Andel kommuner svart
Østlandet	24,2	29,5
Sørlandet	8,1	7,7
Vestlandet	19,4	23,1
Trøndelag	10,5	6,4
Nord-Norge	37,9	33,3
N	124	78

Tabell 3 Fordeling på inntekt. Fordeling blant kommuner som har svart på undersøkelsen, sammenlignet med faktisk fordeling blant alle kommuner under 3000 innbyggere.

Nivå på korr. frie inntekt.	Andel kommuner totalt	Andel kommuner svart
Under 110	30,6	29,5
110-120	31,5	38,5
Over 120	37,9	32,1
N	124	78

Tabell 4 Fordeling på sentralitet. Fordeling blant kommuner som har svart på undersøkelsen, sammenlignet med faktisk fordeling blant alle kommuner under 3000 innbyggere.

Sentralitet	Andel kommuner totalt	Andel kommuner svart
Under 500	45,2	44,9
Over 500	54,8	55,1
N	124	78

3.2.1 Analysedimensjoner – sentralitet og inntekt

Nullpunktsmålingen for kommunereformen (Borge et al. 2017) viser at det er de minste kommunene som har utfordringer som større kommuner ikke har. De minste kommunene er likevel ikke en ensartet gruppe, og en sentral del av denne rapporten er å se nærmere på om det er noen grupper av små kommuner som har bedre forutsetninger og bedre resultater enn andre. Det finnes mange dimensjoner man kan gruppere kommunene etter, men for å kunne gjennomføre en helhetlig analyse av sektoren, vil vi begrense oss til to hoveddimensjoner. De valgte dimensjonene er sentralitet og inntekt. Sentralitet måles ved SSBs sentralitetsindeks, som er et element i KMDs distriktsindeks, og inntektene måles gjennom korrigerte frie inntekter inkludert eiendomsskatt og konsesjonskraftsinntekter.

Mange små kommuner har en usentral geografisk plassering, noe som i mange tilfeller også er en årsak til at de er små. Likevel finnes det små kommuner også i mer sentrale områder. Sentraliteten er en faktor man ikke kan gjøre noe med, men kanskje finnes det grep som kan tas for å begrense de utfordringene som lange avstander medfører? Kan for eksempel høy inntekt veie opp for disse ulempene? Inntektssystemet til kommunene innebærer at usentrale kommuner får noe høyere statlige overføringer. Kraftinntekter er også en viktig inntektskilde for noen usentrale kommuner, men ikke alle.

Som et utgangspunkt for analysene har vi valgt å dele de små kommunene inn i fire grupper etter sentralitet og inntekt. For hver av disse dimensjonene har vi valgt medianverdien for de små kommunene som skillelinje. Det innebærer at kommuner med sentralitetsindeks under verdien 513,5 regnes som usentrale, og kommuner med inntekter under 115,5 % av landsgjennomsnittet regnes som lavinntektskommuner. Karakteriseringen av hver enkelt kommune skjer altså relativt til gruppen av kommuner med færre enn 3000 innbyggere.

Inntekt og sentralitet er ikke statistisk uavhengige størrelser. Usentrale kommuner har i gjennomsnitt høyere inntekter enn sentrale kommuner. Av 62 usentrale kommuner har 42 høy inntekt og 20 har lav inntekt. Tilfeldigvis er inndelingen symmetrisk slik at de 62 sentrale kommunene fordeler seg med 20 høyinntektskommuner og 42 lavinntektskommuner. De 124 kommunene er vist i vedlegg 2 sammen med innbyggertall, verdi på sentralitetsindeksen og inntektsnivå.

Figur 1 viser hvordan de fire gruppene av småkommuner fordeler seg med tanke på sentralitet og inntekt. Gjennomsnittsverdien for hver av gruppene er markert, i tillegg til gjennomsnittet for de øvrige (større) kommunene. Større kommuner har høyere sentralitetsindeks og lavere inntektsnivå.

Figur 1 Gjennomsnittlig verdi på inntekt og sentralitet i analysedimensjonene

Vi må ha disse fordelingene i tankene når vi forholder oss til denne grupperingen, for eksempel at den typiske usentrale høyinntektskommunen vil ha noe høyere inntekt enn de fleste typiske sentrale høyinntektskommunene. Vi kunne alternativt gruppert annerledes, men må uansett forholde oss til at inntektsnivået ikke er det samme i sentrale og usentrale kommuner. Figur 2 viser hvordan enkeltkommunene fordeles seg i diagrammet. Det er særlig noen kommuner som utmerker seg med høy inntekt.

Figur 2 Plot av sentralitet og inntekt i utvalget (n=124). Etiketter viser kommunenummer.

En annen vesentlig forskjell mellom disse kommunegruppene er innbyggertallet og til dels også befolkningsutviklingen. Figur 3 viser at selv om alle kommunene har under 3000 innbyggere, er de sentrale kommunene større enn de usentrale. Kommuner med høyere inntekter per innbygger er også mindre, selv om det nok vil være mer informativt å si at de de minste kommunene har høyere inntekter per innbygger, nettopp fordi de er små.

Figur 3 Utvikling i innbyggertall etter kommunegruppe. Gjennomsnittsstørrelse.

En enkel regresjonsanalyse viser at graden av sentralitet har hatt en klar betydning for befolkningsutviklingen fra 2007 til 2017. I denne perioden har en gjennomsnittlig kommune, med en sentralitetsindeks på 639, vokst med 5,3 %. En tilsvarende kommune med sentralitetsindeks på 539, vil ha hatt en liten negativ befolkningsutvikling på minus 0,2 % (0,053–0,055). Videre ser vi at kommuner som i utgangspunktet var små, har hatt en svakere befolkningsutvikling enn større kommuner.

Tabell 5 Sentralitetens betydning for befolkningsvekst. Resultat fra regresjonsanalyse. Avhengig variabel er prosentvis befolkningsvekst fra 2007–2015, n=422.

Variabel	Parameterestimat	t-verdi
Konstantledd	-22,28	-5,02
Sentralitet	0,055	13,18
Frie inntekter inkludert konsesjonskraft og eiendomsskatt	0,019	0,89
Innbyggertall 2007	-1,122	-2,18
	N=422	R ² = 0,525

3.3 Kvalitative data og analyser

En del av utredningen har vært å gjennomføre kvalitative analyser i utvalgte case-kommuner. Caseundersøkelsene har vært viktige for å få bedre innsikt og forståelse av de kvantitative indikatorene i nullpunktsmålingen og spørreundersøkelsen, og for å få utfyllende informasjon der velfungerende indikatorer mangler. Dette gjelder særlig spørsmål om hvordan småkommunene erfarer og håndterer utfordringer knyttet til kapasitet og kompetanse, innhenting, sammenstilling og bruk av styringsinformasjon, arbeid med digitalisering, tjenesteinnovasjon og samfunnsutvikling samt mer inngående erfaringer når det gjelder fordele og ulemper med interkommunale samarbeid. De kvalitative analysene har også vært viktige for å hente ut kunnskap om håndteringen av mer komplekse problemstillinger knyttet til kommunenes evne til å samordne og koordinere tjenester gjennom helhetlig politisk og administrativ styring. Av personvern hensyn

offentliggjør vi ikke navn på casekommunene, men vi vil her gi et kort beskrivelse av sentrale kjennetegn ved case-kommunene.

Case-studiene omfatter åtte kommuner som dekker dimensjonene av sentrale/usentrale, høyinntekt/lavinntekt. Det vil si at vi har to case-kommuner innenfor hver av de følgende dimensjonene:

- Sentrale høyinntektskommuner (to case-kommuner)
- Usentrale høyinntektskommuner (to case-kommuner)
- Usentrale lavinntektskommuner (to case-kommuner)
- Sentrale lavinntektskommuner (to case-kommuner)

Vi har valgt case-kommuner ut fra disse dimensjonene for å dekke erfaringer fra ulike typer kommuner som har ulike strukturelle forutsetninger for å løse sine oppgaver. Videre har vi forsøkt å sikre geografisk spredning på case-kommunene slik at de representerer ulike deler av landet. Fordeling av utvalget på regioner er som følger:

- Østlandet: 22 %
- Sørlandet: 8 %
- Vestlandet: 20 %
- Trøndelag: 11 %
- Nord-Norge: 39 %

Totalt fordeler case-kommunene seg på 7 fylker. I valget av case-kommuner har det vært en målsetting å velge mest mulig representative kommuner, dvs. at vi har lagt vekt på å unngå kommuner som skiller seg ut med spesielt lavt folketall eller spesielt høye inntekter. Case-kommunene har et gjennomsnittlig innbyggertall på 2 137 innbyggere. Den minste casekommunen har rundt 1 200 innbyggere, mens den største har rundt 2 900 innbyggere. Det gjennomsnittlige innbyggertallet for kommuner under 3 000 innbyggere ligger på 1 765 innbyggere. Case-kommunene skulle slik sett være noenlunde representative for flesteparten av kommunene.

I casekommunene har datainnsamlingen bestått av besøk til kommunene med intervjuer og gjennomgang av sentrale styrings- og strategidokumenter. Supplerende telefonintervjuer er gjennomført i etterkant ved behov. Vi har i hver kommune gjennomført 5-6 intervjuer som omfatter rådmann, kommunalsjefer/enhetsledere med ansvar for oppvekst, helse og omsorg, digitalisering, planlegging og utviklingsarbeid samt ordfører.

Alle kvantitative data som er brukt i prosjektet, har vi tilrettelagt for senere bruk. Vi har fulgt den samme strukturen som nullpunktsmålingen, hvor grunnlagsdataene er lagt i Excel-filer og dokumentert gjennom et eget notat.

4. Befolkningsutvikling

Folketallsutviklingen er en grunnleggende faktor for å forstå utviklingstrekk og utfordringer i norske kommuner. Utviklingen i folketallet har stor innvirkning på både kommunal økonomi og tjenesteproduksjon, og dermed også på hvilke utfordringer kommunene står overfor når det gjelder framtidig samfunnsutviklingsarbeid.

4.1 Økte relative forskjeller mellom kommunene

Siden 1960 og frem til i dag har folketallet i Norge økt med nærmere 1,6 millioner. Veksten har imidlertid ikke vært lik over hele landet. De største kommunene har blitt større, og de minste har blitt mindre (jf. Figur 4). Fra 1986–2018 har kommuner under 5000 innbyggere hatt reduksjon i folketallet, mens kommuner over 5000 innbyggere i gjennomsnitt har hatt vekst. Veksten øker med økende kommunestørrelse. Det er kommunene med under 3000 innbyggere som har hatt størst reduksjon i folketallet. Kommuner med mindre enn 1500 innbyggere har hatt en reduksjon i folketallet på 22,3 prosent, mens de største kommunene på over 100 000 innbygger har hatt en økning på nærmere 45 prosent. Dette bidrar til at de relative forskjellene mellom kommunene øker kraftig, og at generalistkommuneprinsippet blir sett under stadig større press. Økende forskjeller mellom kommunene gjør at forutsetningene for å håndtere kommunale oppgaver også blir endret. Store bykommuner med sterk vekst, utvikling av flerkommunale tettstedsområder, stor pendling og interaksjon på tvers av kommunegrensene har vansker med å planlegge for å håndtere veksten i folketallet på en god måte. Arealplanlegging og utvikling av gode miljøvennlige løsninger når det gjelder næringsområder, bostedsområder, transport og tjenestetilbud, blir krevende.

Figur 4 Prosentvis gjennomsnittlig endring i folketallet etter kommunestørrelse fra 1986 til 2018. Data fra SSB

For små kommuner som stadig blir mindre, er det økende utfordringer knyttet til kapasitet og kompetanse når det gjelder små og sårbare fagmiljø. Kombinert med at flere oppgaver blir overført til kommunalt nivå, og at kravet til kvalitet og kompetanse øker, resulterer dette også i økende behov for interkommunale samarbeid for å kunne levere tilfredsstillende tjenester. Figur 5 viser også at det på landsbasis er de mest sentrale kommunene som jevnt over har positiv nettoflytting.

Figur 5 Innenlandske flyttinger. Nettoflytting for kommuner med ulik sentralitet. Data fra SSB.³

I de senere årene har vi på landsbasis hatt en sterk befolkningsvekst som skyldes finanskrisen i Europa og økt innvandring fra utlandet. Dette har også kommet mindre kommuner til gode og bidratt til å redusere befolkningsnedgang i de mest utsatte kommunene. Innvandringen er nå kraftig redusert, noe som rammer mindre kommuner ekstra hardt. I 2017 var det 232 kommuner som hadde befolkningsnedgang, og det store flertallet av disse er små distriktskommuner.

4.2 Framtidsutsikter

Dersom vi ser spesielt på utviklingen for små kommuner fra 2000 og fram til i dag, og videre på framskrivningene fram mot 2040, er det lite som tyder på at de relative forskjellene mellom små og store kommuner vil avta (jf. Figur 6). Veksten vil fortsatt komme i de største kommunene mens de minste fortsatt vil ha en nedgang.

³ <https://www.ssb.no/befolkning/artikler-og-publikasjoner/okt-flytteaktivitet-i-norge>.

Figur 6 Befolkningsutvikling fra 2000–2018 med framskrivninger fram mot 2040. Prosentvis endring av små kommuner sammenlignet mot utviklingen på landsbasis. Indeksert slik at folketallet i år 2000 er 100. Data basert på SSBs hovedalternativ.

Dersom vi videre ser på utviklingen internt blant småkommunene, ser vi at det er prognosene for de mest sentrale kommunene som er mest positive (jf. Figur 7.)

Figur 7 Befolkningsutvikling fra 2000–2018 med framskrivninger fram mot 2040 for ulike grupper av småkommuner. Gr.1.: Sentral høyinntektskommune, Gr. 2: Sentral lavinntektskommune, Gr. 3: Usentral høyinntektskommune og Gr. 4: Usentral lavinntektskommune. Data basert på SSBs hovedalternativ.

Prognosene for de sentrale høyinntektskommunene viser en svak vekst fra 2018 fram mot 2040, men folketallet vil likevel være lavere enn det var i år 2000. Utviklingen for de sentrale lavinntektskommune viser en relativt stabil utvikling fram mot 2040, men det vil være en svak reduksjon. Det er de usentrale

kommunene som vil ha den største nedgangen i folketallet, og det er også disse kommunene som har færrest innbyggere i dag (jf. Tabell 6). Det er de usentrale høyinntektskommunene som i gjennomsnitt har færrest innbyggere. Denne gruppen omfatter 43 kommuner og har i gjennomsnitt 1307 innbyggere.

Tabell 6 Folketall i kommuner under 3000 innbyggere gruppert etter inntekt og sentralitet. Data fra SSB.

	Min	Maks	Gj. snitt
Sentral høyinntektskommune	844	2925	1 920
Sentral lavinntektskommune	682	2959	2 185
Usentral høyinntektskommune	208	2946	1 307
Usentral lavinntektskommune	542	2857	1 634

Sentralisering er en problemstilling som har vært diskutert og stått på dagsorden i lang tid. I en artikkel om sentralisering – årsaker, virkninger og politikk, peker Langørgen (2007) på at landsbygda og byene har ulike positive attributter (jf. Tabell 7). Ulike preferanser til disse trekkes fram som en av årsakene til at folk velger forskjellige steder å bo.

Tabell 7 Positive attributter knyttet til landsbygda og byene (Langørgen 2007).

Positive attributter knyttet til landsbygda	Positive attributter knyttet til byene
Bedre tilgang til uberørt natur, friluftsliv, jakt og fiske	Bedre tilgang til relevante jobber for personer med spesialisert kompetanse
Lavere kriminalitet	Bedre karrieremuligheter og høyere lønnsnivå
Trygge oppvekstvilkår for barn	Større fagmiljøer og større variasjon i utdannings-tilbud
Tette sosiale nettverk, «alle kjenner alle»	Større utvalg i butikker og servicetilbud
Nærhet og større muligheter til å påvirke beslutninger	Større tilbud av kafeer, restauranter og utesteder
Tilgang til et rolig liv, mindre stressende tilværelse	Bredere kulturtilbud
Mindre forurensning og trafikkstøy	Bedre tilgang til offentlig kommunikasjon
Mindre omfang av trengsel og køer	Det er lettere å finne venner med like interesser/hobbyer/livssyn
Lave boligpriser	Større muligheter ved valg av partner
God tilgang til arbeidsplasser innenfor primærnæringer og kommuneforvaltning	Tilgang til et pulserende liv, «være der det skjer»
God tilgang til ulike støtteordninger fra myndighetene (distriktpolitikk)	

Viktige drivkrefter bak sentraliseringen som vi har opplevd de senere tiårene, har sammenheng med globalisering, internasjonal konkurranse, teknologiutvikling og fremveksten av kunnskapsøkonomien. Kunnskapsøkonomien innebærer at tilgang på kompetanse blir en stadig viktigere lokaliseringfaktor i næringslivet. Næringslivet vil lokalisere seg der tilgangen på kompetanse er best, og det er som oftest i byene. Stadig flere tar høyere utdanning, og folk med høyere utdanning vil gjerne ha spennende og utviklende arbeidsoppgaver som står i forhold til utdannelsen (Christiansen & Loftsgarden 2011, Brandtzæg 2013, Damvad 2013). For å få tilgang til et godt arbeidsmarked blir det naturlig å bosette seg i eller i nærheten av en by. Dette er globale selvforsterkende sentraliseringstrender som det er vanskelig å snu.

Selv om det er sterke sentraliseringskrefter, finnes det også motstrømmer som verdsetter andre verdier og kvaliteter enn dem en finner i byen, se f.eks. Mæland (2005). Utfordringen for distriktskommunene er å kunne se, fange opp og dra veksler på disse motstrømmene. Dersom kommunene ønsker økt tilflytting, må de øke sin attraktivitet for bosetning, næringsliv og/eller besøk (Vareide et al. 2013). Hvilke strategi som skal velges, vil være avhengig av en nærmere analyse og vurdering av de utfordringene en står overfor. Her vil også småkommunene ha behov for økonomiske ressurser, kapasitet og kompetanse for å kunne ta en samfunnsutviklerrolle som bidrar til å styrke kommunenes attraktivitet for tilflytting, noe som vil være krevende. Det er vanskelig å se for seg at alle små kommuner som sliter med nedgang i folketallet, skal klare å snu utviklingen gjennom slike satsinger. Til det synes de sentraliserende drivkreftene å være for sterke.

I tillegg til at småkommunene har utfordringer med opprettholdelse av folketallet, knytter det seg vel så store utfordringer til den framtidige aldersfordeling blant innbyggerne. Småkommunene har i dag en mindre andel innbyggere i aldersgruppen 0–66 år og høyere andel i aldersgruppen 67 år og eldre sammenlignet med situasjonen for landet som helhet (jf. Tabell 8). I småkommunene ligger andelen innbyggere som er 67 år og eldre, på 20,2 prosent, mens den for landet som helhet ligger på 14,8 prosent. I 2040 vil andelen i småkommunene ligge på 28,3 prosent sammenlignet med 21,5 prosent på landsbasis. Tabell 9 viser at utfordringene blant de små kommunene er størst blant de mest usentrale. Her er prognosene at andelen 67 år og eldre vil ligge på rundt 30 prosent i 2040.

Tabell 8 Alderssammensetning 2018 og 2040. Data fra SSB, alternativ MMMM.

	Små kommuner		Landet	
	2018	2040	2018	2040
0-5 år	5,7	5,5	6,8	6,5
6-15 år	11,2	10,5	12,0	10,9
16-66 år	62,9	55,7	66,3	61,2
67-79 år	14,2	17,0	10,6	13,5
80-89 år	4,8	8,9	3,4	6,3
90 år og eldre	1,2	2,4	0,8	1,7
0-66 år	79,8	71,7	85,1	78,6
67 år og eldre	20,2	28,3	14,8	21,5

Tabell 9 Alderssammensetning 2018 og 2040 fordelt på kommunegrupper. Gr.1.: Sentral høyinntektskommune, Gr. 2: Sentral lavinntektskommune, Gr. 3: Usentral høyinntektskommune og Gr. 4: Usentral lavinntektskommune. Data fra SSB, alternativ MMMM.

	2018				2040			
	Gr. 1	Gr. 2	Gr. 3	Gr. 4	Gr. 1	Gr. 2	Gr. 3	Gr. 4
0-5 år	5,7	6,0	5,3	5,0	5,6	5,7	5,1	5,5
6-15 år	11,3	11,6	10,6	11,2	10,5	11,0	9,4	10,6
16-66 år	63,5	63,1	63,0	61,6	56,2	56,2	55,3	54,4
67-79 år	13,6	13,5	14,8	15,7	16,8	16,4	18,0	17,1
80-89 år	4,5	4,6	5,1	5,1	8,7	8,5	9,6	9,5
90 år og eldre	1,2	1,2	1,2	1,4	2,3	2,3	2,6	2,8
0-66 år	80,6	80,7	78,9	77,8	72,3	72,8	69,7	70,5
67 år og eldre	19,4	19,3	21,1	22,2	27,7	27,2	30,3	29,5

4.3 Sammenhenger mellom demografiutvikling og utgiftsbehov

Kommunene har ansvar for bl.a. barnehager, grunnskole og pleie- og omsorgstjenester. Dette er tjenester som i hovedsak er rettet mot bestemte aldersgrupper av befolkningen, og hvor utgiftene påvirkes bl.a. av den demografiske utviklingen. Flere barn og unge i aldersgruppene 0–5 år og 6–15 år gir isolert sett økte utgifter til barnehage og grunnskole. Flere eldre i aldersgruppene over 67 år bidrar isolert sett til økte utgifter til pleie- og omsorgstjenestene.

Teknisk beregningsutvalg for kommunal og fylkeskommunal økonomi (TBU) beregner hvordan kommunenes utgifter påvirkes av den demografiske utviklingen. Anslagene er basert på uendret standard, dekningsgrad og effektivitet i tjenesteytingen, og er et uttrykk for hvordan utgiftsbehovet endres som følge av tilpasninger til befolkningsutviklingen.

Vi har basert oss på samme satser og metodikk som brukes av TBU i «makroberegningene» til bruk i kommuneopplegget. TBU har bare har anslått demografikostnader for budsjettåret. Vi har også sett på kostnadene i perioden fram mot 2040. TBU presiserer at beregningene må betraktes som grove anslag. Vi vil understreke at usikkerheten vil øke ytterligere når vi ser på flere år framover i tid. Vi tar ellers utgangspunkt i hovedalternativet («4M») fra de siste befolkningsframskrivingene til SSB (juni 2018).

Figur 8 viser at vi fram mot 2040 i de små kommunene vil få en betydelig økning i aldersgruppen 80 år og eldre. Ut fra alternativet med middels vekst vil den prosentvise økningen for disse aldersgruppene ligge på henholdsvis 82,5 og 94,0 prosent. Vi har i den forbindelse utarbeidet en analyse hvor sammenhengene mellom den forventede demografiutviklingen og utgiftsbehovet i kommunene blir belyst og illustrert. For perioden 2019–2040 viser beregningene merutgifter for småkommunene på rundt 2 mrd. kr, hvorav om lag 1,6 mrd. kr må dekket innenfor de frie inntektene (jf. Figur 9).

Figur 8 Prosentvis endring i aldersgrupper fra 2018–2040 for små kommuner. Data fra SSB

Figur 9 Demografikostnader (mill. 2018-kr) 2019–2040. Data fra SSB/TBU/beregninger ved TF.

Færre barn og unge i aldersgruppene 0–5 år og 6–15 år trekker isolert sett i retning av reduserte utgifter til barnehage og grunnskole. Flere eldre i aldersgruppene over 67 år bidrar isolert sett til økte utgifter til pleie- og omsorgstjenestene.

Utgiftsbehovet på barnehage og grunnskole er anslått å reduseres med hhv. 99 mill. kr og 287 mill. kr (jf. Figur 10). Dette tilsvarer henholdsvis 5,7 prosent og 8,8 prosent (jf. Figur 11). Fram til 2040 tilsier forventet befolkningsutvikling i småkommunene at samlet utgiftsbehov (brutto driftsutgifter) vil øke med om lag 15 prosent for å kunne videreføre standarder og dekningsgrader fra 2018. Veksten i utgiftsbehov kommer i sin helhet innenfor pleie og omsorg der det isolert sett er forventet en økning på om lag 2,5 mrd. kr, tilsvarende 42,5 prosent.

Figur 10 Demografikostnader (mill. 2018-kr) 2019–2040 for små kommuner. Data fra SSB/TBU.

Figur 11 Endringer i utgiftsbehov 2018–2040. Prosent. Viser utviklingen for små kommuner samlet, små kommuner gruppert og utviklingen på landsbasis. Gr.1.: Sentral høyinntektskommune, Gr. 2: Sentral lavinntektskommune, Gr. 3: Usentral høyinntektskommune og Gr. 4: Usentral lavinntektskommune. Data fra SSB/TBU.

4.4 Framtidig behov for kommunale årsverk

Prognosene for framtidig befolkningsutvikling og demografisk sammensetning, gjør det mulig å beregne behov for framtidige kommunale årsverk. Beregningene er basert på hovedalternativet i SSBs befolkningsframskrivninger. Tabell 10 viser antall personer i arbeidsfør alder i forhold til to ulike grupper av eldre i 2018, 2025 og 2040. Arbeidsfør alder er 20–66 år, mens de eldre aldersgruppene er 67 år og over, og 80 år og over. En reduksjon i forholdstallet mellom de to aldersgruppene betyr at det er færre innbyggere i yrkesaktiv alder per innbygger i den eldre aldersgruppen.

Tabell 10 Innbyggere 20–66 år i forhold til eldre innbyggere. Prosent. SSB alt. MMMM. Kilde: SSB/beregninger ved TF.

Små kommuner	2018	2025	2040
67 år og eldre	2,9	2,4	1,8
80 år og eldre	9,6	7,9	4,5

Tabell 11 Innbyggere 20–66 år i forhold til eldre innbyggere. Prosent. SSB alt. MMMM. Kilde: SSB/beregninger ved TF.

Landet	2018	2025	2040
67 år og eldre	4,1	3,6	2,7
80 år og eldre	14,6	12,3	7,2

Antall innbyggere 20–66 år i forhold til innbyggere 67 år og eldre og 80 år og eldre utgjør for små kommunene hhv. 2,9 og 9,6 i 2018. I 2040 er forholdstallet anslått å reduseres til hhv. 1,8 og 4,5. Vi ser at dette er en utvikling som gjelder for hele landet, men at utfordringene er størst for de små kommunene.

Tabell 12-Tabell 15 viser framtidig tjenestebehov innenfor barnehage, grunnskole og pleie og omsorg. I beregningene av tallet på tjenestemottakere og arbeidskraftbehov framover er det tatt utgangspunkt i samme standard og dekningsgrader på tjenestene som i 2017.

Tallene viser at behovet for årsverk på barnehage og grunnskole vil endres relativt lite fram til 2025 og 2040. Som følge av økende andel eldre vil behovet for årsverk innen pleie og omsorg øke kraftig i årene framover, spesielt fra 2025 til 2040. De små kommunene vil ha behov for nærmere 3 400 nye årsverk for å håndtere behovet for institusjons- og hjemmetjenester. Det er klart at dette vil være krevende i seg selv, men tatt i betraktning av at andelen i yrkesaktiv alder samtidig vil bli redusert, er dette noe som bidrar til å forsterke problemene med tilgang på arbeidskraft. Forsørgerbyrden vil være størst for de mest usentrale av småkommunene. I 2040 vil det være 1,7 innbyggere i yrkesaktiv alder per innbygger over 67 år (jf. Figur 12). De usentrale høyinntektskommunene vil ha behov for 138 årsverk i institusjon og hjemmetjeneste per 1 000 innbyggere i yrkesaktiv alder (jf. Tabell 16). Dette tilsvarer omtrent 14 prosent av innbyggerne i yrkesaktiv alder. Prognosene for framtidig befolkningsutvikling og demografisk sammensetning gir således et tydelig signal om behov for nye løsninger og tiltak for å møte disse utfordringene.

Tabell 12 Anslått framtidig tjenestebehov i tjenestemottakere. SSB alt. MMMM. Kilde: SSB/TF.⁴

Tjenestemottakere, små kommuner	2017	2025	2040
Barn 1–5 år med barnehageplass	9 390	8 819	8 811
Elever i grunnskolen 1. –10. trinn	23 870	22 259	21 632
Mottakere av institusjons- og hjemmetjenester	16 039	17 328	21 734

Tabell 13 Anslått framtidig tjenestebehov i årsverk. SSB alt. MMMM. Kilde: SSB/TF.

Årsverk, små kommuner	2017	2025	2040
Behov for årsverk i barnehage	2 896	2 726	2 715
Behov for lærerårsverk i grunnskolen	3 823	3 537	3 421
Behov for årsverk i institusjon og hjemmetjeneste	9 209	9 982	12 574

Tabell 14 Anslått framtidig tjenestebehov i årsverk per 1000 innbyggere 20–66 år. SSB alt. MMMM. Kilde: SSB/TF.

Årsverk per 1000 innb. 20–66 år, små kommuner	2017	2025	2040
Årsverk i barnehage	23	23	25
Lærerårsverk i grunnskolen	30	29	31
Årsverk i institusjon og hjemmetjeneste	74	83	115

⁴ I Tabell 12-Tabell 15 mangler data for tjenestemottakere og årsverk for kommunene Utsira, Modalen og Træna på institusjon og hjemmetjeneste.

Tabell 15 Anslått framtidig tjenestebehov i årsverk per 1000 innbyggere 20–66 år. SSB alt. MMMM. Kilde: SSB/TF.

Årsverk per 1000 innb. 20–66 år, hele landet	2017	2025	2040
Årsverk i barnehage	23	22	23
Lærerårsverk i grunnskolen	21	20	21
Årsverk i institusjon og hjemmetjeneste	44	49	66

Figur 12 Innbyggere 20–66 år i forhold til innbyggere 67 år og eldre. SSB alt. MMMM. Kilde: SSB/beregninger ved TF.

Tabell 16 Behov for årsverk i institusjon og hjemmetjeneste, per 1000 innb. 20–66 år. SSB alt. MMMM. Gr.1.: Sentral høyinntektskommune, Gr. 2: Sentral lavinntektskommune, Gr. 3: Usentral høyinntektskommune og Gr. 4: Kilde: SSB/beregninger ved TF.

Behov for årsverk i institusjon og hjemmetjeneste, per 1000 innb. 20–66 år			
	2017	2025	2040
Små kommuner	74	83	115
Gr. 1	70	79	110
Gr. 2	67	74	102
Gr. 3	85	96	138
Gr. 4	76	88	122
Landet	44	49	66

4.5 Oppsummerende vurdering

Utviklingen har vist at distriktskommunene har utfordringer med opprettholdelse av folketallet. Det er de minste og mest usentrale kommunene som har størst utfordringer med negativ nettoutflytting. Befolkningsframskrivninger viser at det også er disse kommunene som vil oppleve de største utfordringene i årene som kommer. I tillegg til nedgang i folketallet vil kommunene samtidig få en lavere andel unge innbyggere og en høyere andel eldre. Det er spesielt tjenestebehovet innen pleie og omsorg som vil øke, og her vil de små kommunene samlet sett ha behov for opp mot 3400 nye årsverk fram mot 2040. Kombinert med en

lavere andel av innbyggerne i yrkesaktiv alder, vil dette være krevende å håndtere, og det gir et tydelig signal om behov for nye løsninger og tiltak for å møte disse utfordringene. Forsørgerbyrden vil være størst for de mest usentrale av småkommunene. I 2040 vil det være 1,7 innbyggere i yrkesaktiv alder per innbygger over 67 år. De usentrale høyinntektskommunene vil ha behov for 138 årsverk i institusjon og hjemmetjeneste per 1000 innbyggere i yrkesaktiv alder (20–66 år). Dette tilsvarer omtrent 14 prosent av innbyggerne i yrkesaktiv alder. Det kan også være krevende å redusere tjenestetilbudet på ett område og ruste det opp på et annet. Gjennom casekommunene har vi sett eksempler på kommuner som er i gang med slike prosesser. Enkelte case-kommuner har, eller er i ferd med, å legge ned små barneskoler for å etablere større skoler som samler flere elever, samtidig som de bygger nye helse- og omsorgssenter hvor man forsøker å utnyttet ressursene mer effektivt. Skolenedleggelse er ofte konfliktfylte prosesser som gjerne innebærer at det tas initiativ til etablering av privatskoler. Dette innebærer at det for kommunene blir vanskeligere å realisere de gevinstene man hadde sett for seg, både faglig og økonomisk.

Det er usannsynlig at sentraliserende drivkrefter knyttet til teknologisk utvikling, utdanningsnivå og vekst i kompetanseintensive arbeidsplasser vil avta. Kravene til bredde og dybde i kommunal oppgaveløsning vil øke, og kravene til sterke og kompetente fagmiljøer vil forsterkes. Færre yrkesaktive per eldre vil øke konkurransen om kvalifisert arbeidskraft og stille økte krav til digitalisering, bruk av velferdsteknologi og nye mer effektive arbeidsmåter. Dette vil også stille økte krav til kommunene når det gjelder planlegging og gjennomføring av innovative prosesser for å utvikle nye løsninger og implementere disse. Samlet sett er det mye som tyder på at små kommuner med nedgang i folketallet i årene som kommer, i økende grad kan få problemer med å fylle sin rolle i det norske generalistkommunesystemet.

5. Økonomi

5.1 Innledning

De minste kommunene, og særlig da gruppen med 3 000 innbyggere eller mindre, har høyere inntektsnivå enn andre kommuner. Figur 13 viser dette tydelig for brutto driftsinntekter pr. innbygger. Forskjellen har også holdt seg rimelig stabil, kanskje med unntak av en økning for småkommunene fra 2008 til 2009. Inntektene har økt betydelig til tross for at de er målt i faste priser. Dette henger sammen med at omfanget av kommunale oppgaver stadig øker.

Figur 13 Brutto driftsinntekter i 1 000 kroner pr. innbygger, faste 2017-priser. Kommuner gruppert etter innbyggertall.

Mange kommuners gode økonomi er sannsynligvis en viktig faktor bak mange småkommuners motstand mot å slå seg sammen med nabokommunene og er dermed en årsak til at mange små kommuner fortsatt vil være små etter 2020 (Sørensen 2012). Små kommuner med høye inntekter vil måtte dele sine inntekter med nye medborgere i en eventuell ny kommune og risikerer dermed å tape på en kommunesammenslåing som for samfunnet som helhet vil gi gevinst. Dette er også et argument som har kommet fram i flere kommunesammenslåingsprosesser (f.eks. Brandtzæg et al. 2011, 2015, 2016).

Småkommunene kompenseres for smådriftsulemper gjennom inntektssystemet. I tillegg er det en overvekt av småkommuner som mottar distriktpolitiske tilskudd. De små kommunene med de høyeste inntektene har gjerne kraftrelaterede inntekter på toppen av dette.

I dette kapitlet vil vi se nærmere på småkommunenes økonomiske situasjon og utvikling. Selv om småkommunene har høyere inntekter, så gjelder ikke dette nødvendigvis alle. Og gitt at de også har smådriftsulemper, er ikke nødvendigvis inntektene høye nok til at den økonomiske situasjonen er tilfredsstillende. Små kommuner kan også være utsatt for større svingninger i økonomien fordi tilfeldige variasjoner i inntekter og utgifter får relativt større betydning når det totale budsjettet er lite. Gjennom kapitlet skiller vi

småkommunene etter dimensjonene sentralitet og inntekt, som beskrevet i kap. 3. I de fleste figurene viser vi også gjennomsnittet for større kommuner, dvs. alle kommuner med mer enn 3 000 innbyggere.

Beskrivelsene av den økonomisk situasjonen, variasjonen og utvikling over tid, vil vi ha med oss inn analysene av øvrige problemstillinger.

5.2 Gradert basiskriterium

Gjennom kostnadsnøkkelen i inntektssystemet kompenseres små kommuner helt eller delvis for sine smådriftsulemper. *Basiskriteriet* gir høyere tilskudd pr. innbygger i kommuner med få innbyggere og kompenserer dermed for smådriftsulemper på kommunenivå. Bosettingskriteriene *sone* og *nabo* kompenserer for at en bosettingsstruktur med store avstander mellom innbyggerne krever en mer desentralisert tjenestestruktur. Dermed gis det også kompensasjon for smådriftsulemper på tjenestenivå.

Små kommuner kan redusere smådriftsulemper på kommunenivå ved å slå seg sammen med nabokommuner, og basiskriteriet gir negative insentiver til sammenslåing ettersom den nye kommunen kun får ett basistilskudd. Samtidig er det noen kommuner som ligger usentralt til og som i praksis er ufrivillig små. Problemet med at småkommunene kompenseres for å være små og dermed mangler insentiver til å gjøre noe med smådriftsulempene, ble adressert i forbindelse med strukturreformen, og basistilskuddet ble endret slik at det skal ta hensyn til om smådriftsulempene er frivillige eller ikke (KMD 2015).⁵ Endringen innebærer at basiskriteriet er gradert ut fra innbyggernes reiseavstand til 5 000 innbyggere. Kommuner med reiseavstand til 5 000 personer over en viss grense (25,7 kilometer i inntektssystemet for 2019), får fullt basistilskudd.

Av 158 kommuner med under 3 000 innbyggere pr. 1.1.2018 er det 64 kommuner som ikke får fullt basistilskudd i 2019. I vårt utvalg med 124 kommuner som ikke er i sammenslåingsprosess, gjelder dette 45 kommuner, hvorav 32 tilhører gruppen av sentrale lavinntektskommuner (76 % av gruppen) og 8 tilhører sentrale høyinntektskommuner (40 % av gruppen).

Gradert basiskriterium påvirker inntektene fra og med 2017, men på grunn av inntektsgarantiordningen vil de som taper mye, få en gradvis reduksjon i rammetilskuddet over flere år.

5.3 Beskrivelser av småkommunenes inntekter, resultater og gjeldsutvikling

Figur 14 viser at brutto driftsinntekter har utviklet seg forholdsvis likt for småkommuner med ulik sentralitet og inntektsnivå. Her kan vi kanskje se noe effekt av gradert basistilskudd i og med at de sentrale småkommunene ikke hadde samme vekst i inntekter fra 2016 til 2017 som andre kommuner hadde. I det store er det likevel en ganske lik inntektsutvikling både mellom de fire gruppene av småkommuner og sammenlignet med større kommuner.

Det høye inntektsnivået til de minste kommunene skal delvis kompensere for høyere utgifter. Dette skjer gjennom utgiftsutjevningen hvor særlig basiskriteriet, som kompenserer for smådriftsulemper, bidrar til høyere inntekter pr. innbygger til små kommuner. Men selv om vi korrigerer for det beregnede utgiftsbehovet, er det en klar forskjell, jf. Figur 15. Figuren viser korrigerede frie inntekter inkludert eiendomsskatt

⁵ Forslag til nytt inntektssystem for kommunene. <https://www.regjeringen.no/no/dokumenter/forslag-til-nytt-inntektssystem-for-kommunene/id2467858/>

og konsesjonskraftsinntekter. Både kraftinntekter og tilskudd som favoriserer småkommuner og distriktskommuner forklarer denne inntektsforskjellen. Navn og utforming på disse tilskuddene har endret seg i løpet av perioden som figuren dekker. I dagens inntektssystem er det snakk om Distriktstilskudd Sør-Norge og Distriktstilskudd Nord-Norge som er viktigst. De mest markerte endringene i figuren sier ikke nødvendigvis så mye om endringer i inntekter, siden korrigerte frie inntekter også varierer med den korreksjonen som skjer i utgiftsutjevningen. Endringer i kostnadsnøkkelen vil kunne påvirke dette målet betydelig.

Figur 14 Utvikling i brutto driftsinntekter pr. innbygger i faste 2017-kroner

Figur 15 Korrigerte frie inntekter pr. innbygger, målt i forhold til landsgjennomsnitt på 100. Kommuner gruppert etter kommunestørrelse.

I Figur 16 er de minste kommunene (under 3 000) gruppert etter sentralitet og inntektsnivå og sammenlignet med alle større kommuner. Inntektsbegrepet brukt i denne figuren (og i Figur 15) er det samme som er brukt til å kategorisere kommunene som høyinntekts- eller lavinntektskommuner. Figur 16 viser at det er liten forskjell mellom små lavinntektskommuner og større kommuner når det gjelder korrigerte frie inntekter. Forskjellen var større for 15 år siden. Den store variasjonen vi ser for småkommunene i Figur 15, er knyttet til høyinntektskommunene.

Grupperingen i Figur 16 gir inntrykk av at alle kommuner ligger over landsgjennomsnittet. Grupperingen kamouflerer at de største kommunene tenderer til å ligge under landsgjennomsnittet, jf. Figur 15. Landsgjennomsnittet er definert som gjennomsnitt pr. innbygger, ikke pr. kommune, og dermed er det de største kommunenes inntektsnivå som har størst betydning for gjennomsnittsverdien.

Figur 16 Korrigerte frie inntekter pr. innbygger, målt i forhold til landsgjennomsnitt på 100. Kommuner gruppert etter sentralitet og inntekt.

Hovedrapporten fra nullpunktsmålingen viser til at små og mellomstore kommuner har forholdsvis lave skatteinntekter pr. innbygger. Småkommunene er dermed relativt mindre avhengig av skatteinntektene enn andre kommuner. Lavere skatteandel gir mindre inntektsforskjeller og en mer stabil inntektsutvikling ettersom skatteinntektene kan variere betydelig fra år til år. Andelen skatteinntekter av totale brutto driftsinntekter har også blitt mindre over tid, men siden 2011 har den ligget flatt (jf. Figur 17). Skatteinntektenes betydning for totale inntekter dempes av at inntektssystemet gir en forholdsvis kraftig utjevning av skatteinntektene. Lavere skatteinntekter gir høyere rammetilskudd slik at kommunene med lavest skatteinntekter i praksis løftes opp til ca. 93 % av landsgjennomsnittet. I regnskapsførte skatteinntekter, som vist i figuren, er denne inntektsutjevningen ikke medregnet. Effekten av utjevningen er at svingninger i den enkelte kommunes skatteinntekter dempes, mens svingninger i landets samlede skatteinntekter påvirker alle kommuner.

Figuren viser at de usentrale småkommunene har lavere skatteandel enn sentrale småkommuner. Skatteinntektene i Figur 17 omfatter ikke eiendomsskatt. Inkluderer vi eiendomsskatt, som vi gjør i Figur 18, endres bildet noe. De sentrale høyinntektskommunene har nå samme skatteandel som større kommuner. Usentrale høyinntektskommuner har også betydelige merinntekter fra eiendomsskatt.

Figur 17 Ordinære skatteinntekter (inkl. naturressursskatt), i prosent av brutto driftsinntekter.

Figur 18 Skatteinntekter inkludert eiendomsskatt, målt i prosent av brutto driftsinntekter

Figur 19 viser utviklingen i netto driftsresultat målt som prosent av brutto driftsinntekter. Fram til 2014 var det anbefalt at driftsresultatet burde være minst 3 %. Fra 2014 ble refusjon for merverdiavgift på investeringer fjernet som en del av netto driftsresultat, og dette målet ble derfor redusert til 1,75 %. I perioden frem til 2014 lå kommunesektoren samlet sett under målet på 3 %, men vi ser at de småkommunene som vi har kategorisert som høyinntektskommuner, stort sett lå over 3 %. Små lavinntektskommuner er mer på nivå med større kommuner. Fra 2013 til 2014 ser vi en tydelig effekt av regnskapsendringen, mens i perioden 2015–2017 har derimot resultatene vært bedre, og kommunene har ligget over det anbefalte minstenivået på 1,75 %.

Forskjellene i inntekt er klarere enn forskjellene i økonomiske resultater. Det er naturlig at kommuner med høye inntekter bruker store deler av merinntekten på kommunale tjenester og dermed oppnår høyere kvalitet enn lavinntektskommuner. Men det samme mønsteret kan også avspeile forskjell i effektivitet og

reflektere at kommuner med lave inntekter tvinges til å drive mer effektivt. Effektivitetsanalysene til Senter for økonomisk forskning kan ikke si noe klart om effektivitetsforskjeller mellom små og store kommuner, men de viser både at høy inntekt gir lavere effektivitet og at det er større variasjon blant små kommuner.⁶ Skillet mellom effektivitet og kvalitet er generelt vanskelig å måle, og særlig innenfor en del sektorer hvor klare kvalitetsmål mangler.

Figur 19 Netto driftsresultat i prosent av brutto driftsinntekter

Figur 20 Disposisjonsfond i prosent av brutto driftsinntekter.

Netto driftsresultat kan brukes til investeringer eller settes av til disposisjonsfond som kan brukes i senere års drift. Figur 20 viser disposisjonsfond i prosent av brutto driftsinntekter, og det er en klar sammenheng mellom veksten i disposisjonsfond og utviklingen i netto driftsresultat.

⁶ Tallene og metodebeskrivelse finnes på <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunedata/>.

Nullpunktsmålingen viste at størrelsen på disposisjonsfondet, målt i prosent av brutto driftsinntekter, var størst i de minste (og de aller største) kommunene. Disposisjonsfondet fungerer som en økonomisk buffer som kan brukes til å motvirke kortsiktig inntektsvariasjon, noe de små kommunene vil være særlig utsatt for. Figur 20 viser at det er de sentrale høyinntektskommunene som skiller seg ut med et høyere disposisjonsfond enn de andre kommunene. Kommunene som vi nå definerer som sentrale lavinntektskommuner, har hatt den dårligste utviklingen i fondsmidler etter 2012, men er likevel på nivå med større kommuner.

Figur 21 viser gjennomsnittlig antall år i ROBEK i løpet av 18-årsperioden 2001–2018 for de fem kommunegruppene. Småkommunene har i gjennomsnitt færre år i ROBEK enn større kommuner.

Figur 21 Gjennomsnittlig antall år i ROBEK i løpet av 15 år (2001–2018).

Noe overraskende er det at det blant småkommunene er usentrale høyinntektskommuner som i størst grad har vært på ROBEK-lista. Sammenligner vi med usentrale lavinntektskommuner, så er det samme andel av kommuner som har vært innom ordningen i løpet av perioden (40 %), men de usentrale høyinntektskommunene skiller seg ut ved at de bruker lenger tid på å komme seg ut av lista igjen. Det er såpass få kommuner det er snakk om, at tallene kan preges noe av tilfeldigheter.

Høye investeringer trekkes ofte fram som et vekstkommuneproblem. Håkonsen et al. (2017) viser imidlertid at det ikke er entydig høyere investeringsnivå pr. innbygger i vekstkommunene, noe som skyldes at også små kommuner har høye investeringer per innbygger.⁷ Også i kommuner med befolkningsnedgang gjøres det betydelige investeringer, både for å opprettholde kapitalnivået og for å gjennomføre omstilling. For eksempel innebærer ofte nedleggelse av grendeskoler at den sentrale skolen må bygges ut, og en aldrende befolkning kan medføre store investeringer innen pleie- og omsorgssektoren.

Videre påvirkes gjeldsnivået og kapitalkostnadene av kommunens vekstrate. Kommuner som vokser fort investerer kanskje mer, men får også stadig flere innbyggere å fordele gjeldsbyrden på. Kommuner med befolkningsreduksjon vil oppleve det motsatte.

⁷ Håkonsen, Kallager og Lunder (2017): Befolkningsendringer og kommunale investeringer. TF-rapport nr. 399.

Figur 22 viser bruttoinvesteringer i prosent av brutto driftsutgifter. Det er gjennomsnittlige investeringer i løpet av tiårsperioden 2008–2017 som vises for å få frem forskjeller mellom kommunegruppene. Stor variasjon i investeringer fra år til år gjør at det ellers brukte figurformatet er vanskelig å lese. Det er sentrale lavinntektskommuner som skiller seg ut med lavere investeringsnivå. Større kommuner har det høyeste nivået, men skiller seg ikke veldig ut.

Figur 22 Bruttoinvesteringer i prosent av brutto driftsinntekter, gjennomsnitt for perioden 2003–2017

Investeringer finansieres enten av oppspart kapital eller gjeld. Figur 23 viser netto lånegjeld i prosent av brutto driftsinntekter. De små kommunene har lavere gjeld målt mot inntekt enn andre kommuner. Alle kommunegruppene har hatt vekst i lånegjeld. Små sentrale høyinntektskommuner hadde i utgangspunktet det laveste gjeldsnivået for ti år siden, og har hatt den største veksten. De øvrige småkommunene har først og fremst hatt vekst de siste fem årene. Gruppen av sentrale høyinntektskommuner økte gjelden betydelig fra 2014 til 2015. Dette var i utgangspunktet en gruppe med lav gjeld sett i forhold til inntekt. Nærmere undersøkelser viser at utviklingen er knyttet til fem kommuner som hadde særlig høy vekst.

Målt pr. innbygger er det usentrale høyinntektskommuner som har høyest, og sentrale lavinntektskommuner som har lavest gjeldsnivå (ikke vist i figur).

Figur 23 Netto lånegjeld i prosent av brutto driftsinntekter.

5.4 Oppsummering økonomi

Et av målene med kommunestrukturreformen var at kommunene skulle bli økonomisk mer robuste. I dag har små kommuner høyere inntekter enn større kommuner. Delvis får de høyere overføringer fra staten for å kompensere for smådriftsulempet. For de fleste småkommunene er også overføringene høyere enn smådriftsulempene skulle tilsi, som følge av distriktpolitiske tilskudd. I tillegg til høyere overføringer er det en del små kommuner som har høye inntekter fra kraftproduksjon. Dette kan også være en bakgrunn for at disse kommunene har forblitt små ettersom de ikke har hatt noen økonomiske insentiver til å slå seg sammen med andre.

Av 124 småkommuner i utvalget var det bare seks kommuner som hadde korrigerede frie inntekter (inkl. eiendomsskatt) under landsgjennomsnittet i 2017. Alle de seks kommunene tilhører kategorien sentrale lavinntektskommuner. Når vi bruker korrigerede frie inntekter innebærer det at vi tar hensyn til at deler av inntekten skal kompensere for smådriftsulempet og andre kostnadsulempet som fanges opp av kostnadsnøkkelen. Det er riktignok klare økonomiske forskjeller blant småkommunene, men det er først og fremst de med særlig høye inntekter som preger denne variasjonen.

Figur 24 oppsummerer de størrelsene vi har sett på i dette kapitlet, men fokuserer på nivået i 2017. De fire gruppene av småkommuner er målt mot nivået for større kommuner. Figuren viser at inntektene i småkommunene er høyere enn i store kommuner (som her er representert ved verdien 100 %). Inntektsnivået varierer imidlertid betydelig.

Inntektene påvirker det økonomiske resultatet, og mens høyinntektskommunene har høyere netto driftsresultat enn større kommuner, gjelder det motsatte for lavinntektskommunene. Dette er forskjeller som også gjelder over tid, selv om det er mye variasjon i driftsresultat fra år til år, jf. Figur 19 i forrige avsnitt.

Figur 24 Oppsummering av økonomiske forskjeller, 2017-tall.

Små kommuner vil i noen grad være mer sårbare for økonomiske svingninger fordi de er små. Enkelttilfeller av ressurskrevende brukere eller vanskelige barnevernssaker kan gi betydelige utgiftsøkninger sett i forhold til totalbudsjettet. Småkommuner med relativt lave inntekter vil kunne ha lite å gå på når det kommer slike ekstraavgifter. Figuren viser at det varierer mellom gruppene hvor stort disposisjonsfondet er. Det er særlig de sentrale høyinntektskommunene som er mest robuste målt etter denne indikatoren.

Samtidig vil kommuner med særlig høye inntekter også være sårbare for svingninger i slike inntekter. Dette kan for eksempel gjelde kommuner som baserer seg på høye kraftrelaterte inntekter. På grunn av de høye inntektene kan de ha lagt seg på et høyt driftsnivå som er vanskelig å redusere. Det er småkommuner med relativt høye inntekter som har hatt store vansker med å komme seg ut av ROBEK-registeret. Tall fra effektivitetsanalysene til Senter for økonomisk forskning viser også at det er større variasjon i effektiviteten blant små kommuner og at kommuner med høye inntekter har lavere effektivitet.

Befolkningsnedgang vil også gi reduserte inntekter og behov for å kutte utgifter. Som vist i kap. 4 er det mange små kommuner som sliter med befolkningsutviklingen. Redusert innbyggertall gir større smådriftsulemper, dårligere utnyttelse av etablert infrastruktur og færre å dele kommunens gjeldsbyrde på.

En fare for småkommunene er også at næringslivet, og dermed skattegrunnlaget, normalt vil være mindre differensiert enn i større kommuner slik at nedgang i én bransje kan få store konsekvenser. Dette oppveies i noen grad av at små kommuner har lavere andel skatteinntekter enn større kommuner, som vist i figuren over. De vil på den andre siden være mer sårbare for politiske endringer knyttet til statlige overføringer.

Usentrale småkommuner har høyere overføringer enn sentrale småkommuner, mens en del av de mer sentrale småkommunene har høye inntekter fra eiendomsskatt. Gitt at staten sørger for at inntektene er høye nok, er det ikke økonomien som er utfordringen. Behovet for høye overføringer vil trolig bli mindre om kommunene slås sammen, men siden innbyggerne i de 124 kommunene som vil bli stående igjen som små utgjør bare 4,3 prosent av landets befolkning, vil selv en kraftig reduksjon av deres overføringer utgjøre lite på total ressursbruk.

Vi så i avsnitt 5.3 at investeringsnivået ikke er så veldig ulikt mellom små og store kommuner. Figuren over viser også tydelig at småkommunene har lavere gjeld enn større kommuner. Høy gjeld vil være særlig utfordrende for kommuner med befolkningsreduksjon fordi det blir færre å fordele gjeldsbyrden på over tid.

Den største økonomiske utfordringen for små kommuner er at de er sårbare for økonomiske svingninger og uforutsette hendelser samtidig som nedgang i folketallet gir reduserte økonomiske overføringer. Små kommuner må også ha en bemanning som gjenspeiler innbyggertallet og antallet brukere av ulike tjenester. Det vil derfor være lite kostnadseffektivt å på egen hånd å skulle etablere fagmiljøer på spesialiserte tjenesteområder med få brukere.

6. Kapasitet og kompetanse

6.1 Sentrale erfaringer fra nullpunktsmålingen

Kommunenes kapasitet og kompetanse i administrasjon og tjenesteyting står helt sentralt når det gjelder evnen til å levere gode tjenester. Kravene til tjenestekvalitet og særskilt kompetanse er stadig økende. Blant annet er det de senere årene innført flere nye bemanningsnormer og utdanningskrav.

Hovedrapporten fra nullpunktsmålingen (Borge et al. 2017) konkluderer med at de små kommunene har utfordringer med innhold i tjenestene selv om de har en høyere ressursinnsats pr. bruker. Rapporten fra rådmannsundersøkelsen i den samme nullpunktsmålingen (NIVI 2016) viser at kommuner med færre enn 5000 innbyggere har større utfordringer når det gjelder kapasitet og kompetanse enn hva de større kommunene har.

Figur 25 gir en sammenligning mellom kommuner med under og over 3000 innbyggere basert på samme datamateriale. Vi ser at større kommuner jevnt over skårer bedre, mens mønsteret når det gjelder hvilke sektorer som vurderes høyest og lavest, er ganske likt for store og små kommuner.

Figur 25 Gjennomsnittlig svarverdi på spørsmål om kommunens personellkapasitet, basert på rådmannsundersøkelsen i nullpunktsmålingen.

Gjennomsnittet for småkommunene er stort sett litt over middels nivå (3), men ligger under når det gjelder «Ivaretagelse av miljøvern og klima» og «Internkontroll og krav til egenkontroll i kommunen, og kapasiteten ligger klart under middels når det gjelder «Håndtering av juridiske problemstillinger». Dette er imidlertid de samme tre sektorene som får dårligst score blant større kommuner.

Figur 26 viser samme oversikt over svar på spørsmål om kommunens kompetanse. Vi ser at det er noe større forskjell mellom små og store kommuner når det gjelder kompetanse. Ellers er mønsteret forholdsvis likt.

Figur 26 Gjennomsnittlig svarverdi på spørsmål om kommunens kompetanse, basert på rådmannsundersøkelsen i nullpunktmålingen.

For de minste kommunene er det særlig smådriftsulemper og rekrutteringsutfordringer som potensielt kan gjøre det vanskelig å skaffe og opprettholde nødvendig kapasitet og kompetanse. Smådriftsulempene gir seg gjerne utslag i at kommunene må ha en høyere kapasitet pr. innbygger eller pr. bruker enn andre kommuner. Innen barnevern er det for eksempel anbefalt at ingen barneverntjeneste bør ha mindre enn fem fagårsverk. I dag er gjennomsnittlig antall fagårsverk pr. 1000 barn i alderen 0–17 år på 4,9. Grovt sett vil det si at alle kommuner med færre enn 1000 barn (ca. 5000 innbyggere) har smådriftsulemper i barnevernet. En kommune med 2500 innbyggere må ha om lag dobbelt så mange fagårsverk pr. innbygger som andre kommuner for å tilfredsstillende en slik norm. Undersøkelsen gjengitt i figurene over viser imidlertid at småkommunene er relativt fornøyd med egen kapasitet i barnevernstjenesten. Samtidig er det viktig å være klar over at dette i stor grad er en interkommunal tjeneste.

Rekrutteringsproblemer kan knytte seg både til kommunestørrelse og det faktum at mange små kommuner har en usentral plassering. Små kommuner kan være mindre attraktive som arbeidsplass for personer med spesialkompetanse fordi fagnettverket blir for lite. Usentrale kommuner er i tillegg avhengig av å rekruttere personer som ønsker å bo nettopp i den regionen, noe som reduserer tallet på aktuelle kandidater. For usentrale kommuner kan det også være vanskeligere å løse problemene ved bruk av interkommunale samarbeid.

Smådriftsfordelene kan de minste kommunene delvis møte ved å bruke mer ressurser pr. innbygger. Gjennom inntektssystemet får de minste kommunene høyere inntekter enn større kommuner. I hovedrapporten

fra nullpunktmålingen (Borge et al. 2017) er det tydelig illustrert i figur 6.2a at kommunene med færre enn 3 000 innbyggere har klart høyere inntekt pr. innbygger. Noe av inntektsforskjellen vil også være en kompensasjon til usentrale kommuner gjennom distriktsindeksen. I den grad rekrutteringsutfordringene kan avhjelpes gjennom å tilby høyere lønn, har altså kommunene et virkemiddel også her. Dette er også et virkemiddel som en del kommuner benytter. I en del pågående kommunesammenslåingsprosesser har det vist seg å være lønnsforskjeller mellom kommuner der de minste kommunene gjerne har hatt bedre lønnsbetingelser. Disse forskjellene kan være krevende å harmonisere. Noen kommuner bruker også ressurser på å utdanne og spesialisere egen medarbeidere.

Inntekt og sentralitet varierer også mellom små kommuner, og disse faktorene kan dermed være avgjørende for hvilke kommuner som best håndterer det å være små.

6.1.1 Betydning av inntekt og sentralitet for personellkapasitet og kompetanse

Fra rådmannsundersøkelsen i nullpunktmålingen har vi hentet småkommunenes svar på spørsmål om kompetanse og kapasitet og koblet disse opp mot de fire kommunegruppene basert på dimensjonene inntekt og sentralitet. Tabell 17 og Tabell 18 gir en oversikt for henholdsvis kapasitet og kompetanse over snittverdier fordelt på type småkommune.

Tabell 17 Gjennomsnittlig svar på spørsmål om kommunens kapasitet. Småkommuner gruppert etter sentralitet og inntekt. Basert på rådmannsundersøkelsen i nullpunktmålingen. 1=svært dårlig, 5=svært bra.

	Sentrale høyinntektskommuner	Usentrale høyinntektskommuner	Sentrale lavinntektskommuner	Usentrale lavinntektskommuner
Lovpålagte planoppgaver etter Plan- og bygningsloven	4.2	3.4	3.5	3.2
Barnevern	4.1	3.5	3.7	3.6
Pleie- og omsorgsoppdg. som krever spesialkompetanse	4.1	3.6	3.4	2.7
Bosetting og integrering av flyktninger	4	3.5	3.6	3.9
Finansreglement og kommunens finansforvaltning	4	3.8	3.5	3.7
Kvalitetssystem og pedagogiske utviklingstiltak i skolen	3.8	3.6	3.3	2.9
Rusarbeid og forebyggende psykisk helse	3.8	3.4	3.0	3.1
Næringsutvikling	3.5	3.6	3.3	3.0
Folkehelseplanlegging og forebyggende folkehelsearbeid	3.4	3.3	2.9	2.7
Vedlikehold og utvikling av teknisk infrastruktur	3.4	3.4	2.9	2.8
Beredskap og samfunnsikkerhet	3.2	3.3	3.0	3.2
Miljøvern og klima	3	3.1	2.9	2.8
Internkontroll og krav til egenkontroll	2.8	3.0	3.2	2.8
Juridiske problemstillinger	2.8	2.4	2.1	1.7
Gjennomsnitt	3.6	3.3	3.1	3.0

Det er tydelig at sentrale høyinntektskommuner generelt vurderer egen kapasitet og kompetanse som bedre enn andre kommuner. Usentrale lavinntektskommuner kommer dårligst ut for de fleste tjenestekategoriene.

Det er kun små forskjeller mellom vurderingen av kapasitet og vurderingen av kompetanse, og det er naturlig at dette henger sammen. Når det gjelder kommunetyper, ser det ut til at både inntektsforskjeller og sentralitet har betydning. Inntekt er kanskje en litt tydeligere positiv faktor for kapasitet i og med at gjennomsnittet er noe høyere for usentrale høyinntektskommuner enn for sentrale lavinntektskommuner. For kompetanse kommer disse to gruppene relativt likt ut.

Tabell 18 Gjennomsnittlig svar på spørsmål om kommunens kompetanse. Småkommuner gruppert etter sentralitet og inntekt. Basert på rådmannsundersøkelsen i nullpunktmålingen. 1=svært dårlig, 5=svært bra.

	Sentrale høyinntektskommuner	Usentrale høyinntektskommuner	Sentrale lavinntektskommuner	Usentrale lavinntektskommuner
Lovpålagte planoppgaver etter Plan- og bygningsloven	3.9	3.5	3.7	3.4
Barnevern	4.1	3.8	3.8	3.6
Pleie- og omsorgsoppg. som krever spesialkompetanse	3.7	3.6	3.4	3.1
Bosetting og integrering av flyktninger	4.0	3.5	3.8	3.4
Finansreglement og kommunens finansforvaltning	4.0	3.8	3.4	3.0
Rusarbeid og forebyggende psykisk helse	4.0	3.6	3.4	3.1
Kvalitetssystem og pedagogiske utviklingstiltak i skolen	3.9	3.9	3.9	3.9
Næringsutvikling	4.0	3.4	3.3	3.0
Folkehelseplanlegging og forebyggende folkehelsearbeid	3.9	3.5	3.4	3.0
Vedlikehold og utvikling av teknisk infrastruktur	3.6	3.6	3.5	2.8
Beredskap og samfunnssikkerhet	3.5	3.6	3.7	3.4
Miljøvern og klima	3.0	3.0	3.3	2.9
Internkontroll og krav til egenkontroll	3.0	3.3	3.2	2.7
Juridiske problemstillinger	2.9	2.3	2.5	2.0
Gjennomsnitt	3.7	3.4	3.4	3.1

Gruppene av småkommuner er små, så noen av forskjellene vil kunne skyldes tilfeldigheter. Vi vil trekke fram noen kategorier som ifølge såkalte t-tester viser signifikante forskjeller mellom noen av kommunegruppene.

Pleie- og omsorgsoppgaver som krever spesialkompetanse, er en type oppgave hvor betydningen av inntektsnivået er tydelig når det gjelder kapasitet, mens det ikke er signifikante forskjeller mellom gruppene når det gjelder kompetanse. Både sentrale og usentrale høyinntektskommuner oppgir å ha signifikant bedre kapasitet enn usentrale lavinntektskommuner. Sentrale høyinntektskommuner er også signifikant bedre enn sentrale lavinntektskommuner. Figur 27 viser et mer detaljert bilde av svarfordelingen på spørsmålet om kapasiteten på pleie- og omsorgsoppgaver som krever spesialkompetanse. Fire av ni usentrale lavinntektskommuner oppgir å ha dårlig eller svært dårlig kapasitet, og tre av ni oppgir å ha dårlig kompetanse.

Sentrale høyinntektskommuner kommer også signifikant bedre ut enn usentrale lavinntektskommuner når det gjelder kapasitet til kvalitetsutvikling i skolen, rusarbeid og psykisk helse, næringsutvikling, lovpålagte planoppgaver og håndtering av juridiske problemstillinger. På spørsmål om kompetanse finner vi signifikante forskjeller mellom de samme kommunegruppene for folkehelseplanlegging, rusarbeid og psykisk helse, næringsutvikling, teknisk infrastruktur, finansforvaltning og håndtering av juridiske problemstillinger.

Figur 27 Kommunenes vurdering av kapasitet og kompetanse: Pleie- og omsorgsoppgaver som krever spesialkompetanse

I nullpunktundersøkelsen ble det også gjennomført en kartlegging av andelen av kommunene som har fagpersonell på høyskole eller universitetsnivå i egen organisasjon. Tabell 19 viser svarfordelingen for kommuner under 3000 innbyggere, for kommuner over 3000 innbyggere og for kommunene samlet. Det er betydelige forskjeller mellom små og store kommuner når det gjelder forekomst av fagpersonell med høyere utdanning i kommuneorganisasjonen. Spesielt gjelder dette barnevernspedagog, arealplanlegger, jordmor, ergoterapeut, samfunnsviter, psykolog, jurist, jordskifte kandidat og arkitekt.

Tabell 19 Andel av kommunene som oppgir at de har fagpersonell med utdanning på høyskole eller universitetsnivå i egen organisasjon. Fordeling etter kommunistørrelse. Prosent. N=206.

	Under 3000 innbyggere	Over 3000 innbyggere	Alle kommuner
Sykepleier	100	99	100
Lege	98	96	97
Fysioterapeut	92	97	95
Helsesøster	93	96	95
Ingeniør	86	97	94
Økonom	85	95	92
Barnevernspedagog	68	87	82
Arealplanlegger	63	82	76

Jordmor	47	86	75
Ergoterapeut	42	83	71
Samfunnsviter	41	61	55
Psykolog	10	56	43
Jurist	7	50	38
Jordskifte kandidat	20	41	35
Arkitekt	2	42	31

Samlet sett kan man ut fra nullpunktsmålingen si at det er en betydelig større andel av små kommuner som vurderte kapasiteten som dårlig sammenlignet med større kommuner. Vi ser også at forekomsten av fagpersonell med høyrere utdanning, spesielt på spesialiserte mindre tjenesteområder, er mindre i små kommuner enn i store. Blant småkommunene vurderer sentrale høyinntektskommuner generelt egen kapasitet og kompetanse som bedre enn andre kommuner. Usentrale lavinntektskommuner kommer dårligst ut for de fleste tjenestekategoriene.

Selv om nullpunktsmålingen dokumenter dårlig tilgang på kompetanse i mindre kommuner, sammenlignet med store kommuner på en del områder, er det interessant å se nærmere på hvordan små kommuner vurderer tilgangen på kompetanse ut fra opplevd behov. Selv om kommunene ikke har tilgang på kompetanse i egen organisasjon, kan kompetansebehovet også dekkes via interkommunalt samarbeid og kjøp av tjenester fra private. Vi har sett nærmere på det i påfølgende avsnitt.

6.2 Tilgang på kompetanse ut fra behov

I spørreundersøkelsen rettet mot kommuner under 3000 innbyggere har vi stilt spørsmål om kommunene har tilstrekkelig tilgang på kompetanse ut fra behovet for ulike stillingstyper. Svarene er vist i Figur 28. Figuren gir informasjon om hvorvidt kommunene har tilgang på tilstrekkelig kompetanse i egen organisasjon, via interkommunalt samarbeid, via kjøp fra private eller om de ikke har tilstrekkelig tilgang. Her har det vært mulig å krysse av for flere kategorier fordi det f.eks. kan være mulig å ha tilgang på tilstrekkelig kompetanse ved at man både har tilgang på kompetanse i egen organisasjon og via interkommunalt samarbeid. Summen for enkelte stillingskategorier kan derfor bli over 100.

Dersom vi starter med andelen kommuner som ikke har tilstrekkelig tilgang på kompetanse, ser vi at det er en viss andel som svarer dette på de fleste stillingsområder. De stillingsområder hvor flest kommuner ikke har tilstrekkelig kompetanse, omfatter følgende områder:

- Psykologer (51 %)
- Jurister (42 %)
- Fagstillinger innen miljøvern og klima (38 %)
- Ergoterapeuter (36 %)
- Fagstillinger innen samfunnsplanlegging (28 %)
- Fagstillinger innen kompetanse på rus (23 %)
- Sykepleiere (20 %)
- Fagstillinger innen arealplanlegging (20 %)
- Ingeniører innen tekniske tjenester (19 %)

På disse områdene er det altså mellom 19 og 51 prosent av kommunene som sier at de ikke har tilstrekkelig tilgang på kompetanse ut fra behovet. Tilgang på psykologer synes å være den aller største utford-

ringen. Her er det over halvparten av kommunene som ikke har tilstrekkelig kompetanse. At det er vanskelig å rekruttere psykologer, er også et inntrykk vi sitter igjen med fra intervjuene i case-kommunene. I en av case-kommunene ble det rapportert om at man gjennom det regionale samarbeidet hadde fått støtte til to psykologstillinger som til sammen skal dekke seks kommuner (tre kommuner hver). Man har prøvd å rekruttere ett års tid, men foreløpig fått søkere til stillingene. Mulige årsaker som trekkes fram, er at potensielle søkere ønsker å være en del av et større fagmiljø, og at det må være muligheter for spesialisering. De aktuelle kommunene vurderer nå å knytte de to stillingene opp mot et tilgrensende fagmiljø for å gjøre det mer attraktivt å søke. Det er også noen av case-kommunene som uttrykker at de ikke ser behovet for en psykologstilling i kommunen, og at det blir vanskelig med rekruttering når det blir krav om spesialister. Noen av informantene gir også uttrykk for at små kommuner har større behov for generalister enn større kommuner.

På de øvrige stillingsområdene synes kommunene i stor grad å rapportere om tilstrekkelig tilgang på kompetanse, men det varierer i hvilken grad kommunene har tilgang i egen organisasjon, via interkommunalt samarbeid eller via kjøp fra private.

Figur 28 Svar fordeling på følgende spørsmål: «Har kommunen tilstrekkelig tilgang på følgende kompetanse ut fra behovet?». Prosent.

Når det gjelder manglende tilgang på tilstrekkelig kompetanse har vi sett nærmere på variasjoner ut fra bakgrunnsvariablene sentralitet, inntekt, kommunestørrelse og region. De mest markante forskjellene finner vi når det gjelder kommunestørrelse og region. Det er en større andel av kommunene under 1500 innbyggere som svarer at de ikke har tilfredsstillende kompetanse på del områder. Det gjelder spesielt:

- Ergoterapeuter (54 %)
- Fagstillinger innen miljøvern og klima (43 %)
- Fagstillinger innen samfunnsikkerhet og beredskap (43 %)
- Fagstillinger innen samfunnsplanlegging (36 %)
- Fagstillinger innen arealplanlegging (29 %)
- Fagstillinger på rus (32 %)
- Fagstillinger innen IKT (18 %)

Kommunene i Nord-Norge synes å ha spesielle utfordringer med tilfredsstillende tilgang på:

- Miljøvern og klima (59 %)
- Fagstillinger innen samfunnsplanlegging (41 %)
- Fagstillinger innen arealplanlegging (36 %).

De stillingene som de små kommunene i størst grad har tilstrekkelig tilgang på i egen organisasjon, er:

- Fagstillinger innen økonomi (90 %)
- Helsesøstre (87 %)
- Fysioterapeuter (81 %)
- Leger med spesialistgodkjenning i allmennmedisin (78 %)
- Sykepleiere (75 %)
- Ingeniører innen tekniske tjenester (68 %)

Tilgangen på tilstrekkelig kompetanse gjennom interkommunalt samarbeid gjelder i størst grad følgende samarbeidsområder:

- Fagstillinger med kompetanse på barnevern (62 %)
- Jordmødre (61 %)
- Fagstillinger innen IKT (58 %)
- Psykologer (28 %)
- Fagstillinger med kompetanse på rus (17 %)

På en del områder er det også en viss andel av kommunene som oppgir at de har tilgang på kompetanse via kjøp fra private. Dette gjelder i størst grad jurister (35 %), fysioterapeuter (23 %), fagstillinger innen arealplanlegging (23 %), fagstillinger innen samfunnsplanlegging (12 %) og psykologer (12 %).

På det/de områdene hvor kommunene ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, ble de videre spurt om i hvilken grad dette skyldes ulike faktorer. Figur 29 viser at den største utfordringen er at kommunene har for få innbyggere og brukere til å kunne etablere et fagmiljø, at kommunen er for liten til å kunne etablere fulle stillinger, og at det er vanskeligheter med å få kvalifiserte søkere. Det er også en del kommuner som peker på mangel på økonomiske ressurser i kommunen og vanskeligheter med å holde på kompetanse. Det er få kommuner som peker på andre årsaker.

Figur 29. Årsaker til at kommunene ikke har tilstrekkelig tilgang på kompetanse ut fra behovet. 1 er i «svært liten grad» og 6 er i «svært stor grad».

Når det gjelder årsakene til at kommunene ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, har vi også sett på om det er forskjeller mellom små kommuner ut fra inntekt og sentralitet. Svarverdiene i Tabell 20 viser at inntekt har en betydning, og særlig utgjør det en forskjell blant de usentrale kommunene. Men det er høyinntektskommunene som i størst grad sier seg enige i de angitte påstandene (har høyest verdi). Vi har testet statistisk om kommunegruppene svarer signifikant forskjellig, og de usentrale lavinntektskommunene har i mindre grad utfordringer med å skaffe kvalifiserte søkere og holde på kompetanse. Videre har de mindre problemer med at de har for få brukere til å etablere fulle stillinger og fagmiljø. De gir også lavere verdi på spørsmålet om mangel på ressurser, men her er ikke verdien signifikant forskjellig fra de andre kommunetypene.

Tabell 20 På de områdene hvor kommunen ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, i hvilken grad skyldes dette følgende forhold? Gjennomsnittsverdier (1 = svært liten grad, 6 = svært stor grad)

	Snitt alle	Usentrale lavinntektskommuner	Usentrale høyinntektskommuner	Sentrale lavinntektskommuner	Sentrale høyinntektskommuner
Vanskeligheter med å få kvalifiserte søkere	4,4	3,6	4,7	4,3	5,0
Vanskeligheter med å holde på kompetanse	3,6	2,2	4,3	3,8	3,8
Mangel på økonomiske ressurser	4,2	3,6	4,1	4,4	4,4
For få brukere/innbyggere til å kunne etablere fulle stillinger	4,5	4,1	5,2	4,4	4,0
For få brukere/innbyggere til å kunne etablere et fagmiljø	4,9	4,0	5,5	4,8	4,8

En mulig forklaring på dette kan være at høyinntektskommunene legger mer vekt på utfordringene med å skaffe og holde på personer enn på begrensninger i kommunens økonomi og organisasjon. Gjennom caseundersøkelsene har vi også sett eksempler på at små kommuner med lave inntekter ikke forsøker å rekruttere kompetanse som de har behov for fordi de ikke finner rom for dette i budsjettene. I en av case-kommunene (lavinntektskommune) ble det konkret pekt på at manglende kompetanse på rus, fysioterapi og ergoterapi ikke skyldes vanskeligheter med rekruttering, men begrensninger knyttet til økonomi. Det kan derfor tenkes av kommuner med høyere inntekter, som forsøker å rekruttere og holde på kompetansen, i

større grad opplever utfordringer med dette. To av case-kommunene peker for eksempel at de bruker store ressurser på videreutdanning av ansatte/nyansatte.

Vi finner også at sentrale høyinntektskommuner i mindre grad enn usentrale høyinntektskommuner opplever at de har for få brukere til å etablere fulle stillinger. Fra tidligere i rapporten vet vi at sentrale kommuner i gjennomsnitt er større enn usentrale kommuner.

Resultatene fra spørreundersøkelsen bekreftes i stor grad gjennom case-undersøkelsene, men disse bidrar til å utdype og peke på noen av utfordringene knyttet til mangel på kapasitet og kompetanse. Når det gjelder rekruttering, blir det for visse stillinger vist til at det kan være vanskelig å rekruttere fordi en og samme stilling er tillagt mange ulike arbeidsoppgaver og ansvarsområder. Derfor kan det være vanskelig å finne noen som passer i stillingene. Med tanke på kompetanse er det også noen som kommenterer at små kommuner ikke har behov for spesialister på alle områder, men medarbeidere med bredere kompetanse som kan brukes på ulike områder. Ved at man har få personer, blir man også sårbare ved utskiftninger av ansatte fordi mye av kommunens kunnskaper om kommunens aktuelle tjenestoområder forsvinner. Dersom man hadde hatt et fagmiljø, ville det vært flere som kunne delt på kunnskapen.

Det er også case-kommuner som gir uttrykk for at de har rimelig god dekning på kompetanse, men i og med at de har få stillinger, er de sårbare med tanke på fravær og svingninger i behovet for tjenester. Andre gir uttrykk for at de stort sett får besatt stillingene, men at det kan være en utfordring med at de ofte må ansette nyutdannede, og at det er vanskelig å få tak i erfarne medarbeidere. Slik sett er det noen som føler at jobb hos dem blir en «inngangsbillett» til arbeidsmarkedet. I det ligger det også at det kan være vanskelig å holde på nyutdannede etter hvert som de opparbeider seg erfaring.

Videre blir det pekt på at mangel på kapasitet bidrar til at mesteparten av fokuset går på drift, og å sørge for at innbyggerne får de tjenestene de har krav på. Flere kommenterer at det blir lite tid til planlegging og utviklingsarbeid, og at mange av de planene man har, er gamle og utdaterte. En av informantene, som var kommunalsjef for helse og omsorg, ga uttrykk for at planleggingsarbeid var noe som ble gjort som ferie- og fritidsarbeid, og at man kun har de planer man absolutt må ha. I case-studiene ser vi flere eksempler på at det er mange ledere som jobber svært mye fordi det er mangel på kapasitet. En utfordring i den forbindelse er også at ledere i kommuneadministrasjonen og enhetsledere gjerne har et bredt ansvarsområde.

I en av case-kommunene har for eksempel enhetsleder for samfunnsutvikling ansvar for plan- og byggesak, kart/oppmåling, eiendomsskatt, landbruk, næring, bosetting, folkehelse og samfunnsmedisin, samt drift/utbygging inkludert renhold/vaskeri. I tillegg til å være enhetsleder for mange områder, er det også behov for å bistå i saksbehandling på ulike områder i visse perioder. Vedkommende mente at kommunen er for liten ut fra dagens oppgaver og krav. Enhetslederen viser til at det er stort faglig spenn som man skal ha oversikt over, og at det krevende å hele tiden skulle «hoppe fra fagfelt til fagfelt». Det gis uttrykk for at kapasiteten er sprengt og at det er vanskelig å holde saksbehandlingsfrister. En annen konsekvens er at dette sliter på medarbeiderne og at det ikke blir tid oppfølging av strategier og drive planleggings- og utviklingsarbeid. Kapasitetsutfordringene blir ekstra krevende å håndtere dersom det oppstår uforutsette hendelser som må håndteres. Det blir derfor mye jobbing ut over ordinært arbeidstid og enhetsleder hadde i 2018 over 700 arbeidstimer som ikke ble kompensert eller godtgjort. Innenfor samfunnsutviklingsavdelingen blir det i denne kommunen pekt på behov for interkommunalt samarbeid om plan- og byggesak, kart og oppmåling, eiendomsskatt, landbruk og teknisk drift.

Av case-studiene får vi inntrykk av at det er flere som legger ned en betydelig dugnadsinnsats for at hjulene skal gå rundt. I og med at det blir mye fokus på drift, er det også flere som gir tilbakemelding om at dette også går ut over en del rutiner for internkontroll knyttet til dokumentasjon, kvalitetssikring og oppfølging av oppgaver og vedtak.

Ellers blir det vist til at mangel på juridisk kompetanse kan være utfordring i en del sammenhenger. Ett eksempel er knyttet til hytteutbygging. Flere av småkommunene er distriktskommuner hvor det er utfordringer med negativ befolkningsutvikling. En del kommuner forsøker i den forbindelse å legge til rette for hyttebygging og utnyttelse av utmarksressursene til næringsutvikling. Her finnes det eksempler på kommuner som har flere hytter enn innbyggere. Omfattende planlegging, utvikling og tilrettelegging med nødvendig infrastruktur kan lett utløse ulike konflikter i forhold til hytteeierne, og det blir pekt på ulike risikoer både når det gjelder juridiske og økonomiske problemstillinger. Det blir gitt uttrykk for at mange hytteeiere gjerne har bedre kunnskap om rettigheter og lovverk enn det kommunen har.

6.3 Håndtering av nye bemanningsnormer

Som nevnt i kap. 2.1.1 foreligger det noen kompetansekrav og bemanningsnormer, og nye er i ferd med å innføres. Dette gjelder bl.a. anbefaling og bemanning i barnevernet, bemannings- og pedagognormer i skole og barnehager, krav til spesialisering i allmenntilmedisin for leger og nye kompetansekrav for legevaktsleger. Stortinget har også vedtatt at alle kommuner skal tilby psykologkompetanse fra 1.1.2020. I forbindelse med spørreundersøkelsen ble det derfor stilt noen spørsmål om hvordan små kommuner vurderer og håndterer disse kravene.

Når det gjelder barnevern, er det i dag mange kommuner som deltar i interkommunalt samarbeid for å få en barneverntjeneste med tilstrekkelig kapasitet og kompetanse. Barnevernpanelet (2011) anbefalte i 2011 at ingen barneverntjenester skal ha under 5 fagarbeidere. For kommuner som har barnevernet i egen organisasjon, ble det i spørreundersøkelsen stilt spørsmål om hvor mange fagstillinger kommunen har i barneverntjenesten (jf. Tabell 21). Det var 24 kommuner (35 %) som svarte på dette spørsmålet. Av disse er det ingen som har mindre enn 1 stilling i barnevernet, men 21 % som 1-3 stillinger og 46 % som har 3-4 stillinger. Kun 1/3 av småkommunene som har barnverntjenesten i egen organisasjon, tilfredsstillende anbefalingene fra barnevernpanelet om 5 eller flere stillinger i barnevernet. Som vist i kap. 6.1 er det vanskelig for kommuner under 5000 innbyggere å tilfredsstillende dette kravet.

Tabell 21 For kommuner med barneverntjenesten i egen organisasjon: Hvor mange fagstillinger har kommunen i barneverntjenesten?

I henhold til den nye lærernormen er det krav om at lærere skal ha 30 studiepoeng på barnetrinnet og 60 studiepoeng på ungdomstrinnet som er relevante for å undervise i norsk, samisk, norsk tegnspråk, engelsk og matematikk.

Tilbakemeldingene gjennom spørreundersøkelsen tyder på at de små kommunene ikke har vesentlige utfordringer med dette (jf. Figur 30). På en skala fra 1-6 der 1 er «ingen utfordringer» og 6 er «svært store utfordringer», er det et klart flertall av kommunene som har svart 1-3. De gjennomsnittlige vurderingene for barnetrinnet og ungdomstrinnet ligger henholdsvis på 2,7 og 2,8. Vi ser likevel at det er noen av kommunene som gir uttrykk for visse utfordringer med å oppfylle kravene til kompetanse i lærernormen.

Figur 30 I hvilken grad kommunene har utfordringer med å oppfylle kravene til kompetanse i lærernormen (30 studiepoeng på barnetrinnet og 60 studiepoeng på ungdomstrinnet som er relevante for å undervise i norsk, samisk, norsk tegnspråk, engelsk og matematikk).

Når det gjelder bemanningsnormene for skoler og barnehager, virker det som små kommuner har enda mindre utfordringer med å håndtere disse sammenlignet med kompetansekravene (jf. Figur 31). Her ligger de gjennomsnittlige vurderingene for skole og barnehager på henholdsvis 2,0 og 2,5. Årsakene til dette, som også blir trukket fram gjennom caseundersøkelsene, er at små kommuner har mindre skoler og dermed mindre klasser, noe som innebærer at de fleste små kommuner allerede er godt innenfor bemanningsnormene. Bemanningsnormene for skoler får dermed størst effekt for større kommuner med større skoler og større klasser.

Statistikk fra GSI (Grunnskolenes informasjonssystem) bekrefter at småkommunene ligger bedre an enn større kommuner når det gjelder lærertetthet. Tall fra Utdanningsdirektoratet viser at det samme gjelder for bemanningstettheten i barnehagene. Ser vi på ny norm for pedagogtetthet, ligger derimot småkommunene, og da særlig de usentrale, noe lenger etter. Disse kommunene har både flere barnehager som ikke oppfyller den nye pedagognormen og flere barnehager som oppfyller normen ved hjelp av dispensasjoner fra utdanningskravet.

Figur 31 I hvilken grad har kommunen utfordringer med å tilfredsstille bemanningsnormer for skoler og barnehager.⁸

Det virker heller ikke som flertallet av de små kommunene har vesentlige utfordringer når det gjelder krav til spesialisering i allmennmedisin for leger ansatt i kommunen fra 2017. Her ligger de gjennomsnittlige svarene på 2,4. Det er noe større utfordringer når det gjelder kompetansekrav til legevaksleger fra 2020, med bl.a. godkjenning som spesialist i allmennmedisin og mer kurs i volds- og overgrepshåndtering. Her ligger de gjennomsnittlige vurderingene på 3,2.

⁸ Bemanningsnorm for skoler: 1 lærer per 16 elever i 1.-4. klasse fra høsten 2018, 1 lærer per 21 elever i 5.-10. klasse fra høsten 2018, 1 lærer per 15 elever i 1.-4. fra 2019, 1 lærer per 20 elever i 5.-10. klasse fra 2019
Bemanningsnorm for barnehager: Minst én pedagogisk leder per 7 barn under tre år og minst én pedagogisk leder per 14 barn over tre år fra høsten 2018. Minst én barnehageansatt per tre barn når barna er under tre år og én ansatt per seks barn når barna er over tre år fra 2019

Figur 32 I hvilken grad har kommunen utfordringer med å tilfredsstille krav til spesialisering i allmennmedisin og kompetansekrav for legevaksleger.

Vi har også sett om det er forskjeller ut fra bakgrunnsvariablene inntekt, sentralitet og kommunestørrelse. Her vi at det er en klar signifikant sammenheng mellom sentralitet og kompetansekravene til leger. Usentrale kommuner har større utfordringer med å oppfylle kompetansekravene til leger (jf. Tabell 22, Figur 33 og Figur 34).

Tabell 22 viser at inntekt og sentralitet i liten grad bidrar til systematiske forskjeller blant småkommunene når det gjelder å oppfylle nasjonale krav. Det er kun for kravet til spesialisering i allmennmedisin at vi finner en signifikant forskjell mellom usentrale og sentrale lavinntektskommuner, hvor sistnevnte skiller seg ut med svært små utfordringer med å oppfylle kravet. De sentrale lavinntektskommunene er de mest sentrale kommunene av de fire gruppene, og det er nærliggende å tolke det slik at sentralitet er den viktigste faktoren. Samtidig er det gruppen usentrale høyinntektskommuner som har de aller høyeste inntektene, og denne gruppen oppgir også noe mindre utfordringer med å møte dette kravet.

Tabell 22 I hvilken grad er det en utfordring for din kommune å oppfylle følgende krav? Gjennomsnittsverdier (1 = ingen utfordring, 6 = svært stor utfordring)

	Snitt alle	Usentrale lavinntektskommuner	Usentrale høyinntektskommuner	Sentrale lavinntektskommuner	Sentrale høyinntektskommuner
Utdanningskrav til lærere på barnetrinnet	2,7	2,5	2,7	2,7	2,8
Utdanningskrav til lærere på ungdomstrinnet	2,8	2,6	3,0	2,7	2,8
Bemanningsnormer for skoler	2,0	1,9	2,0	2,0	2,3
Bemanningsnormer for barnehager	2,5	2,6	2,6	2,4	2,5
Kompetansekrav til legevaksleger	2,4	3,0	2,4	2,0	3,0
Kompetansekrav til leger – krav om spesialisering i allmennmedisin	3,2	3,7	3,6	2,7	3,4

Figur 33 Utfordringer med krav til spesialisering i allmennmedisin for leger ansatt i kommunen fra 2017 sett i forhold til sentralitet. 1 er ingen utfordringer og 6 er svært store utfordringer. Gjennomsnitt.

Figur 34 Utfordringer med nye kompetansekrav for legevaktsleger fra 2020, med bl.a. godkjenning som spesialist i allmennmedisin og med kurs i volds- og overgrepshåndtering sett i forhold til sentralitet. 1 er ingen utfordringer og 6 er svært store utfordringer. Gjennomsnitt.

Tilbakemeldingene fra case-kommunene tyder på lite tilfredshet med bemanningsnormene. Det kan være vanskelig å oppfylle normene når man har få ansatte i kommunen. Videre blir de økonomiske rammene for å drive lokalpolitikk mindre, og man mister lokalpolitisk handlingsrom. En av case-kommunene gav tilbakemelding om at de måtte omprioritere i budsjettet for å oppfylle kravene i barnehagene. Tilbakemeldingene fra denne case-kommunen er at det er større behov for å prioritere eldreomsorg. Dette kan tyde på at bemanningsnormer i noen tilfeller kan føre til lavere prioriteringseffektivitet i små kommuner.

6.4 Tilsyn fra fylkesmannen

I spørreundersøkelsen ble det stilt spørsmål om kommunene gjennom tilsyn fra Fylkesmannen har fått avvik eller merknader på forhold som kan relateres til manglende kompetanse på ett eller flere tjenesteområder. Figur 35 viser at 28 prosent har svart ja på dette spørsmålet. Det er også verdt å merke seg at det er relativt stor andel (19 prosent) som har svart «vet ikke». Det er små variasjoner ut fra bakgrunnsvariabler som inntekt, sentralitet og kommunestørrelse, men det er en høyere andel kommuner fra Nord-Norge som har fått avvik eller anmerkninger gjennom tilsyn. I Nord-Norge er andelen som har svart ja, på 41 prosent.

Figur 35 Avvik eller merknader gjennom tilsyn fra fylkesmannen som skyldes manglende kompetanse på ett eller flere tjenesteområder.

De som svarte at de hadde fått avvik eller merknader, fikk videre et åpent spørsmål om hva slags kompetanse og hvilke tjenesteområder dette gjelder. Det var 18 kommuner som svarte på dette spørsmålet. Flertallet av disse (39 %) hadde avvik eller merknader innen helse og omsorg. Disse avvikene/merknedene synes å gå på manglende lederkompetanse, for dårlige rutiner med tanke på å unngå alvorlige hendelser,

manglende tidsressurser (kapasitet), for dårlig opplæring i bruk og systemer og manglende kvalitetssikring og dokumentasjon. Enkelte peker på manglende tilbud innen psykiatri, tilbud til psykisk utviklingshemmede.

Videre gikk det meste av avvikene/merknadene på beredskapsarbeid (26 %). Enkelte spesifiserer dette til å gjelde brannberedskap og mangler knyttet til risiko- og sårbarhetsanalyser. Ellers er det kommuner som trekker fram mangler knyttet til kommunal planlegging, HMS, tekniske tjenester, landbruk, arkivering og integrering/flyktningarbeid.

6.5 Oppsummerende vurdering

Nullpunktsmålingen viser at det er en betydelig større andel av små kommuner som vurderer kapasiteten som dårligere sammenlignet med større kommuner. Forekomsten av fagpersonell med høyere utdanning, spesielt på spesialiserte mindre tjenesteområder, er mindre i små kommuner enn i store. Blant småkommunene vurderer sentrale høyinntektskommuner generelt egen kapasitet og kompetanse som bedre enn andre kommuner. Usentrale lavinntektskommuner kommer dårligst ut for de fleste tjenestekategoriene.

Spørreundersøkelsen rettet mot små kommuner ser nærmere på i hvilken grad små kommuner har tilstrekkelig tilgang på kompetanse ut fra behovet, enten gjennom egen organisasjon, via interkommunalt samarbeid eller via kjøp fra private. De stillingsområder hvor flest kommuner *ikke* har tilstrekkelig kompetanse omfatter følgende områder:

- Psykologer (51 %)
- Jurister (42 %)
- Fagstillinger innen miljøvern og klima (38 %)
- Ergoterapeuter (36 %)
- Fagstillinger innen samfunnsplanlegging (28 %)
- Fagstillinger innen kompetanse på rus (23 %)
- Sykepleiere (20 %)
- Fagstillinger innen arealplanlegging (20 %)
- Ingeniører innen tekniske tjenester (19 %)

Det er visse forskjeller mellom småkommunene når det gjelder tilfredsstillende tilgang på kompetanse ut fra kommunestørrelse og region. De minste kommunene har større utfordringer med tilgang på tilfredsstillende kompetanse knyttet til ergoterapi, miljøvern og klima, samfunnsplanlegging, arealplanlegging, samfunnsikkerhet og beredskap, rus og IKT. I tillegg ser vi at kommuner fra Nord-Norge har spesielle vanskeligheter med tilgang på tilstrekkelig kompetanse innen arealplanlegging, samfunnsplanlegging og miljøvern og klima.

På de områder hvor kommunene ikke har tilstrekkelig tilgang på kompetanse i egen organisasjon, er interkommunalt samarbeid den vanligste løsningen.

På det/de områdene hvor kommunene ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, skyldes dette i første rekke at kommunene har for få innbyggere og brukere til å kunne etablere et fagmiljø. Videre er det en utfordring at kommunene er for små til å fylle stillinger innenfor ett ansvarsområde og dermed har vanskeligheter med å få kvalifiserte søkere. Det er også en del kommuner som peker på mangel på økonomiske ressurser i kommunen og vanskeligheter med å holde på kompetanse. På enkelte områder kjøpes det også kompetanse fra private. I første rekke gjelder dette juridisk kompetanse. Videre er det omtrent ¼ av kommunene som kjøper tjenester innen fysioterapi og arealplanlegging. Det er også en viss andel (12 %) som kjøper tjenester innen samfunnsplanlegging og psykologi fra private.

Gjennom caseundersøkelsene er det også tilbakemeldinger om at det for visse stillinger vist til at det kan være vanskelig å rekruttere fordi en og samme stilling er tillagt mange ulike arbeidsoppgaver og ansvarsområder, og at det derfor kan være vanskelig å finne noen som passer til stillingene. I slike tilfeller blir man ekstra sårbare dersom noen slutter i jobben. Et annet problem er det for ledere med bredt ansvarsområde er krevende å holde seg oppdatert på mange ulike fagfelt, at man blir sårbare for uforutsette hendelser og at det blir lite tid til planleggings- og utviklingsarbeid. Færre innbyggere og færre ansatte gjør at kapasitetsutfordringene øker samtidig som kommunene får flere oppgaver strengere krav.

Når det gjelder kompetansekrav og bemanningsnormer er det et klart flertall av kommunene som har barnevernet i egen organisasjon, som ikke oppfyller anbefalingene fra barnevernspanelet om minimum fem fagstillinger i tjenesten. Flertallet av kommunene synes ikke å ha vesentlige utfordringer med å oppfylle bemannings- og pedagognormer i skole og barnehager. Det kan virke som de største av de små kommunene har større utfordringer sammenlignet med de minste. Dette skyldes at de minste kommunene allerede har høy lærertetthet fordi de har mindre klasser. Små kommuner har derimot noe større problemer enn andre kommuner med å oppfylle pedagognormen i de kommunale barnehagene. Når det gjelder kompetansekravene til leger, er det en del av småkommunene som har større utfordringer. Her er det også slik at usentrale kommuner har større utfordringer enn sentrale.

28 prosent av kommunene oppgir at de har fått avvik eller merknader fra fylkesmannen knyttet til manglende kompetanse. Det er i tillegg 19 prosent som svarer "vet ikke" på dette spørsmålet. Her ser vi også at det er en større andel av kommunene i Nord-Norge som har fått avvik eller merknader gjennom tilsyn (41 %). Samlet sett er flesteparten av avvikene/merknadene knyttet til helse og omsorg og beredskapsarbeid.

7. Politisk og administrativ styring av kommunen

Under dette punktet har vi fokus på folkevalgtes styringsinformasjon og saksgrunnlag. Som nevnt i kap. 2.2 har de kommunale inntektene i stor grad sammenheng med befolkningsutvikling og demografi. Små kommuner er således mer sårbare enn store når det gjelder demografiske endringer, fordi mindre endringer i små kommuner gir relativt store prosentvise utslag både på inntekts- og utgiftssiden. Dette kan også gi økt uforutsigbarhet med tanke på framtidig planlegging og prioritering av innsats. Gjennom caseundersøkelsene er det flere av kommunene som trekker fram utviklingen i folketallet som den store utfordringen for kommunen. I kap. 4 har vi sett at befolkningsutviklingen for de små kommunene har vært negativ, og at dette er en utvikling som høyst sannsynlig vil vedvare i årene som kommer. Vi vil derfor starte med å se nærmere på synspunkter på befolkningsutviklingen i de små kommunene.

7.1 Synspunkter på befolkningsutvikling

Når det gjelder utviklingen i folketallet blant de små kommunene, er det de sentrale lavinntektskommunene som har hatt minst reduksjon i folketallet, mens de usentrale har de største utfordringene.

I spørreundersøkelsen stilte vi i den forbindelse et spørsmål om hvordan små kommuner tror folketallet vil utvikle seg i årene som kommer. Her ser vi at 54 % av kommunene forventer reduksjon i årene som kommer, mens 15 % venter at utviklingen vil være stabil. 29 % prosent forventer vekst i folketallet, flesteparten av disse forventer noe vekst. Blant de som forventer reduksjon i folketallet, er det 16 % som forventer stor eller svært stor reduksjon.

Figur 36 Hvordan kommunene tror folketallet utvikler seg i årene som kommer.

Dersom vi ser på vurderingene i henhold til kommunetype (jf. Figur 37), ser vi at det ikke er store forskjeller, men det kan virke som sentrale lavinntektskommuner har et mer positivt syn på utviklingen sammenlignet med usentrale høyinntektskommuner. Dette er altså vurderinger som er i samsvar med SSBs prognoser for framtidig befolkningsutvikling.

Det er naturlig at sentralitet har betydning for befolkningsutviklingen. Over flere tiår har det vært en utvikling der de største og mest sentrale kommunene har blitt større, og de minste og minst sentrale har blitt

mindre, noe som har sammenheng med framveksten av kunnskapsøkonomien og sentraliserende drivkrefter i den forbindelse (jf. kap. 4.2). Samlet sett er det et flertall av kommunene som venter en reduksjon i folketallet i årene som kommer. Ingen forventer betydelig vekst. Dette tyder på at de relative forskjellene mellom små og store kommuner vil fortsette å øke, og utfordringene som små kommuner står overfor i dag, vil forsterke seg i framtida.

Figur 37 Vurdering av hvordan folketallet vil utvikle seg i årene som kommer, etter type kommuner. 1 er svært stor reduksjon og 7 er svært stor vekst.

For å prioritere og planlegge og følge opp mål for framtidig utvikling, er det viktig med god styringsinformasjon for politikerne. Vi skal i det følgende se på problemstillinger når det gjelder tilgang til, og bruk, av styringsinformasjon for folkevalgte.

7.2 Folkevalgtes styringsinformasjon

7.2.1 Betydning av ulike virkemidler for styring og utvikling av kommunen

Som nevnt i kap. 2.2 har utviklingen de senere årene vært at færre kommunepolitikere skal styre en mer kompleks kommuneorganisasjon. Det er også forventninger om at politikerne skal styre i «stort» og ikke «smått», og at de skal styre med utgangspunkt i de resultater kommunen oppnår. Dette stiller igjen krav til relevant styringsinformasjon som grunnlag for politiske beslutninger. I Figur 38 har vi sett nærmere på betydningen av ulike virkemidler som grunnlag for oppfølging og styring av utviklingen i kommunen.

Vi ser at det klart viktigste styringsvirkemidlet for de små kommunene er årsbudsjett og økonomiplan. Videre følger kommuneplan på tredjeplass. Årsrapport, egevaluering, interkontroll og spesielt brukerundersøkelser og forvaltningsrevisjon har mindre betydning.

Det er ikke store variasjoner dersom vi ser på bakgrunnsvariablene inntekt, sentralitet og kommunestørrelse, men vi ser at brukerundersøkelser har minst betydning i de minste kommunene (Figur 39). Videre virker det som kommunene med høyest inntekt i størst grad benytter seg av forvaltningsrevisjon (jf. Figur 40). Ellers virker det som flere av styringsvirkemidlene har mindre betydning for kommuner i Nord-Norge enn ellers i landet. Dette gjelder spesielt betydningen av kommuneplan (3,7), betydning av interkontroll (3,5) og brukerundersøkelser (3,1). Det er 23 av småkommunene i spørreundersøkelsen som ligger i denne landsdelen.

At årsbudsjett og økonomiplan er det klart viktigste styringsvirkemidlet er også en klar tilbakemelding fra case-kommunene. Samtidig er det et inntrykk av at nivået og fokuset på behovet for styringsinformasjon varierer noe mellom case-kommunene. Det er også enkelte som gir uttrykk for at små kommuner er oversiktlig, og at det derfor er behov for færre virkemidler og rapporteringer for å følge med på utviklingen.

En av case-kommunene kommenterte at kommunen ikke hadde noe opplegg for gjennomføring av brukerundersøkelser, men at man oppfattet at innbyggerne var fornøyd. Det samsvarer med resultatene fra spørreundersøkelsen som viser at de minste kommunene i minst grad bruker slike undersøkelser. Det er også tilbakemeldinger fra noen av case-kommunene på at man har forbedringsmuligheter knyttet til målstyring og rapportering på måloppnåelse. Et eksempel som trekkes fram i en av case-kommunene, er at man forsøker å styre etter mål i kommunens samfunnsplan, men at det kan være utfordrende å følge opp fordi man har mål som ikke er målbare. Det er flere case-kommuner som gir uttrykk for at det kunne være tettere rapportering på oppfølging av politiske mål og vedtak. I en av kommunene var det kun halvårsrapportering på økonomi. Dette ble begrunnet med at regnskapet alltid er bedre enn budsjett, og at da er det heller ikke noe etterspørsel etter økonomisk rapportering gjennom året.

Ellers er inntrykket at ordførerne i case-kommunene er rimelig godt fornøyd med administrasjonens saksgrunnlag, men enkelte kommenterer også at det til tider kan bli omfattende saksmengder, og at det gjerne blir mye vedlegg til sakene.

Figur 38 Hva slags betydning har ulike virkemidler som grunnlag for oppfølging og styring av utviklingen i kommunen. 1 er «svært liten betydning» og 6 er «svært stor betydning». Gjennomsnitt.

Figur 39 Hva slags betydning brukerundersøkelser har som grunnlag for oppfølging og styring av utviklingen i kommunen. Sett i forhold til små kommer over og under 1500 innbyggere. 1 er «svært liten betydning» og 6 er «svært stor betydning». Gjennomsnitt.

Figur 40 Hva slags betydning brukerundersøkelser har som grunnlag for oppfølging og styring av utviklingen i kommunen. Sett i forhold til små kommer over og under 1500 innbyggere. 1 er «svært liten betydning» og 6 er «svært stor betydning». Gjennomsnitt.

7.2.2 Oppdatering av kommunalt planverk

For å kunne drive god planlegging og oppfølging er kvaliteten på styringsinformasjonen av avgjørende betydning. I den forbindelse er det viktig at planverket er oppdatert. Figur 41 viser at det varierer hvor oppdatert planverket er i småkommunene. Det er 50 prosent av kommunene som har kommunal arealplan som er vedtatt i kommunestyret etter 2013. 20 prosent av kommunene har arealplaner som er vedtatt tidligere enn 2007. Det er også enkelte kommuner som ikke har arealplan. Samfunnsplanene synes å være av noe nyere dato, men det er også 15 prosent av kommunene som har samfunnsplaner som er fra før 2007. Det er også fire prosent av kommunene som ikke har slik plan.

Figur 41 Tidspunkt for når kommunale planer sist ble vedtatt.

Dersom vi ser på tidspunkt for vedtak av kommuneplanene ut fra bakgrunnsvariablene, ser vi at de minste kommunene har en noe høyere andel eldre planer, men det er ikke vesentlige forskjeller ut fra inntekt og sentralitet. Kommuner fra Nord-Norge skiller seg ut med en spesielt høy andel eldre planer. Her er det 22 prosent av kommunene som har arealplaner vedtatt i perioden 2007-2011, og 30 prosent som har eldre planer. Fire prosent svarer at de ikke har arealplan. Det samme mønsteret gjør seg også gjeldende for kommuneplanens samfunnsdel. Her er det også 30 prosent av kommunene fra Nord-Norge som har samfunnsplan som ble vedtatt før 2007, og ni prosent som ikke har slik plan. Dette henger sannsynligvis sammen med at de små kommunene i Nord-Norge synes å ha spesielle utfordringer med tilgang på tilfredsstillende plankompetanse (jf. kap. 6.2).

Gjennom case-studiene har vi sett eksempler på at gamle planer gjør det krevende å styre utviklingen i kommunene på en god måte. I en av casekommunen er gjeldende kommuneplan 15 år gammel. Det blir vist til at utdaterte kommunale planer resulterer i mange dispensasjonssaker som blir behandlet politisk. Fra administrativt hold blir gitt uttrykk for at politikerne er «snille», noe som resulterer i et stort antall dispensasjonsvedtak ut fra gjeldende planverk. Politikerne ønsker å legge til rette for at hytteeiere, innbyggere og næringsliv skal få realisert prosjekter, og forvaltningen omtales således som tilfeldig.

Når det gjelder beredskap, skal kommunene gjennomføre en helhetlig risiko- og sårbarhetsanalyse, herunder kartlegge, systematisere og vurdere sannsynligheten for uønskede hendelser som kan inntreffe i kommunen, og hvordan disse kan påvirke kommunen.⁹ Den helhetlige risiko- og sårbarhetsanalysen skal forankres i kommunestyret.

Kommunen skal være forberedt på å håndtere uønskede hendelser, og skal med utgangspunkt i den helhetlige risiko- og sårbarhetsanalysen utarbeide en overordnet beredskapsplan. Kommunens overordnede beredskapsplan skal samordne og integrere øvrige beredskapsplaner i kommunen. Den skal også være samordnet med andre relevante offentlige og private krise- og beredskapsplaner.

⁹ Forskrift om kommunal beredskapsplikt: <https://lovdata.no/dokument/SF/forskrift/2011-08-22-894?q=kommunal%20beredskap>

Risiko- og sårbarhetsanalysen skal oppdateres i takt med revisjon av kommunedelplaner, jf. lov 27. juni 2008 nr. 71 om planlegging og byggesaksbehandling (plan- og bygningsloven) § 11-4 første ledd, og for øvrig ved endringer i risiko- og sårbarhetsbildet. Kommunens beredskapsplan skal til enhver tid være oppdatert, og som et minimum revideres en gang pr. år. Av planen skal det fremgå hvem som har ansvaret for oppdatering av planen, og når planen sist er oppdatert.

Figur 41 viser at litt over 50 prosent av småkommunene har en helhetlig risiko- og sårbarhetsanalyse og en overordna beredskapsplan som er vedtatt i 2017 eller 2018. 18 prosent av kommunene har overordna risiko- og sårbarhetsanalyser som er 4 år eller eldre. Tilsvarende tall for overordna beredskapsplan er 22 prosent. Det virker altså som det er en del av småkommunene som oversitter frister når det gjelder ROS-analyser og beredskapsplaner. Vi har tidligere sett at en betydelig andel av kommunene som hadde fått avvik eller merknader gjennom tilsyn fra Fylkesmannen, hadde fått avvik eller merknader knyttet til beredskapsarbeidet.

Når det gjelder overordna beredskapsplan, er det visse variasjoner ut fra bakgrunnsvariablene (jf. Figur 42). Vi ser her at usentrale høyinntektskommuner har mindre oppdaterte beredskapsplaner enn de øvrige kommunene. Her er det 41 prosent av kommunene som har overordna beredskapsplaner eldre enn fire år. Vi ser et lignende mønster for kommuner i Nord-Norge, men her er det viktig å være klar over at en relativt stor andel av de usentrale høyinntektskommunene ligger i Nord-Norge. At det er en høyere andel som har eldre beredskapsplaner i Nord-Norge, er likevel ikke unaturlig i og med at vi tidligere har sett at disse kommunene har spesielle utfordringer med plankompetanse og har en høyere andel avvik eller merknader gjennom tilsyn fra fylkesmannen.

Figur 42 Tidspunkt for når kommunale planer sist ble vedtatt sett i forhold til kommunetyper.

7.2.3 Nærmere om kapasitet og kompetanse på planleggings- og utviklingsarbeid

Tilstrekkelig kompetanse og kapasitet er også avgjørende for å drive planleggings- og utviklingsarbeid. Vi har i kap. 6 sett at en betydelig større andel av de små kommunene vurderer kompetansen og kapasiteten som dårlig når det gjelder ivaretagelse av kommunens lovpålagte planoppgaver etter Plan- og bygningsloven og beredskap og samfunnssikkerhet. I Figur 43 har vi bedt kommunene ta stilling til noen påstander om kapasitet knyttet til planleggings- og utviklingsarbeid og saksutredning for politikerne. Respondentene skulle svare på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig". De gjennomsnittlige svarene viser at respondentene er uenige i påstanden om at «kommunen har god kapasitet til å drive planleggings- og utviklingsarbeid. 69 prosent av respondentene ligger på den negative siden av skalaen og hele 27 prosent er «helt uenig» i at kommunen har god kapasitet til å drive planleggings- og utviklingsar-

beid (jf. Figur 43). Usentrale høyinntektskommuner og kommuner fra Nord-Norge synes å være de kommunene som har dårligst kapasitet til å drive planleggings- og utviklingsarbeid. Her ligger de gjennomsnittlige svarene på henholdsvis 2,3 og 2,1.

Kommunene er samlet sett til en viss grad enige i påstanden om at det i stor grad er behov for å kjøpe tjenester fra private i forbindelse med kommunal planlegging. Usentrale høyinntektskommuner fra Nord-Norge er mest enige med gjennomsnittlige svar på henholdsvis 4,4 og 4,5. Det er ikke unaturlig i og med at disse kommunene melder om minst kapasitet og kompetanse i egen organisasjon. Gjennom case-studiene ser vi også eksempler på at mindre kommuner skaffer seg plankompetanse gjennom interkommunalt plansamarbeid. En av casekommunene samarbeider med fire andre kommuner om et interkommunalt plankontor. Dette plankontoret bistår med planprosesser og planarbeid i den enkelte kommune. Erfaringene er at man er godt fornøyd med dette samarbeidet og at plansamarbeidet, som har vart i mange år, har opparbeidet seg status og anerkjennelse. Kontoret selger også tjenester til andre som ikke er en del av samarbeidet.

Erfaringene tyder imidlertid på at det i liten grad er interkommunalt samarbeid om oppgaver etter plan- og bygningsloven (Harvold & Skjeggedal 2012). Nullpunktsmålingen og våre kartlegginger bekrefter også dette. (se kap. 9 for nærmere informasjon om interkommunalt samarbeid på ulike områder).

Figur 43 Grad av enighet i påstander om kommunens arbeid med kommunale planer og styringsinformasjon. 1 er "helt uenig" og 6 er "helt enig". Gjennomsnitt

Figur 44 Grad av enighet i påstander om kommunens arbeid med kommunale planer og styringsinformasjon. 1 er "helt uenig" og 6 er "helt enig".

Når det gjelder utredning av politiske saker, er det en viss enighet i påstanden om at kommunen har kapasitet til å utrede saker tilstrekkelig før de legges fram for politikerne. Hovedtyngden av svarene ligger her på 4 og 5, men det er også verdt å merke seg at det er spredning i svarene, og at 29 prosent av respondene uttrykker uenighet i denne påstanden. Dersom politikerne ikke får tilstrekkelig styringsinformasjon, vil det være krevende for kommunestyrene å fatte gode beslutninger ut fra innbyggernes behov og de utfordringer og oppgaver kommunene har ansvar for å løse. Her er det ikke store forskjeller mellom kommunene ut fra bakgrunnsvariablene, men sentrale høyinntektskommuner synes å ha bedre kapasitet til å

utrede saker tilstrekkelig før de legges fram for politikerne, sammenlignet med de andre kommunene. Her ligger de gjennomsnittlige svarene på 4,5.

7.3 Om politikerrollen og deltakelse i politisk arbeid

Sett i et nasjonalt perspektiv har politikerrollen endret seg de senere årene. Med kommuneloven av 1992 ble det tatt til orde for at omfanget av oppgaver tilsa at politikerne ville få bedre og mer helhetlig styring gjennom å innta en overordnet og mer strategisk styringsrolle. Utviklingen har gitt lokalpolitikere nye styringsutfordringer. Lokalpolitikere er kommet i en situasjon der det i stor grad forventes at de skal styre i «stort», ikke i «smått», og at de skal styre på bakgrunn av de resultatene kommunen oppnår.¹⁰ Samtidig har både oppgavene, kompleksiteten og forventningene til kommunene økt. En slik utvikling kan bidra til å sette press på fritidspolitikere, som kanskje engasjerer seg i lokalpolitikken med utgangspunkt i det konkrete – og enkeltsaker (Vabo 2002). Gjennom case-undersøkelsene blir det også pekt på at det er konkrete lokale saker som skaper størst politisk engasjement, og at det kan være mer krevende å trekke opp overordnede prinsipielle debatter.

God politisk styring er også avhengig av motiverte og engasjerte politikere. Dette er også avhengig av mulighetene for å rekruttere politikere til å sitte i kommunestyret. Tilbakemeldingene gjennom spørreundersøkelsen tyder på at flertallet av respondentene er uenige i påstanden om at «det er lett å rekruttere politikere til å sitte i kommunestyret i min kommune». På skalaen fra 1–6, der 1 er «helt uenig» og 6 er «helt enig», ligger gjennomsnittet på 2,9 (jf. Figur 45). Vi ser at det er en viss spredning i svarene, men det er kun 26 prosent av respondentene som uttrykker enighet i påstanden, og det er kun 1 prosent som er helt enig. 65 prosent uttrykker uenighet i at det er lettere å rekruttere politikere til kommunestyret.

Gjennom case-undersøkelsen blir det også gitt uttrykk for at rekrutteringen til politisk arbeid ikke har blitt lettere de senere årene. En årsak som trekkes fram, er at folketallet går ned, og at det blir færre aktuelle å velge mellom, og at det for en del partier blir vanskeligere å fylle listene. Et annet problem som det pekes på, er at innbyggerne blir eldre, man opplever «forgubbing», noe som også bidrar til at det blir færre aktuelle å velge mellom. En nylig undersøkelse gjennomført av *Kommunal rapport*, peker også på at det er stor turnover i lokalpolitikken, og at det er et problem at mange engasjerte lokalpolitikere gir seg. Om lag hver tredje lokalpolitiker som svarte på *Kommunal Rapports* undersøkelse,¹¹ vil ikke stille til gjenvalg til høsten. En firedel av dem som takker nei til gjenvalg, svarte at det er for dårlig tilrettelagt for å være med i lokalpolitikken. Undersøkelsen har ikke detaljerte spørsmål om årsakene til dette, men det pekes på ulike mulige forklaringer knyttet til både møtetider og -lengder, godtgjørelser og mulighet til virkelig å påvirke de viktigste avgjørelsene. For en del dreier det seg nok om mangel på tid og utfordringer med å få hverdagen til å gå opp. Gjennom kommunestrukturutredninger har det også blitt avdekket problemstillinger knyttet til rekruttering til politisk arbeid (f.eks. Brandtzæg et al. 2010 & Brandtzæg et al. 2015). Det kan være krevende å sitte i kommunestyret i tilfeller hvor handlingsrommet er lite, og det blir vist til at det kan være krevende og belastende å ta upopulære avgjørelser i små samfunn hvor alle kjenner alle. I mange mindre kommuner har det vært opprivende skolestrukturdebatter de senere årene, f.eks. med krav om grensejustering og/eller etablering av privatskoler. Det har vi sett flere eksempler på også i forbindelse med case-studiene. Et annet poeng er at ressurspersoner i små kommuner gjerne er engasjert på mange områder i samfunnet, og for unngå sammenblanding av roller ønsker de derfor ikke å være i kommunepolitikken.

¹⁰ <https://www.regjeringen.no/no/dokumenter/resultatledelse-for-lokalpolitikere-/id494975/>

¹¹ <https://kommunal-rapport.no/meninger/leder/2019/01/mange-engasjerte-lokalpolitikere-gir-seg>

Figur 45 Grad av enighet i påstander om påstander om kommunalpolitisk arbeid. 1 er "helt uenig" og 6 er "helt enig". Gjennomsnitt.

Med tanke på tid til å engasjere seg i lokalpolitikken ble respondentene i spørreundersøkelsen bedt om å ta stilling til en påstand om at «saksdokumentene er for mange til at fritidspolitikere får tid nok til å studere disse grundig før beslutninger fattes (jf. Figur 45). I gjennomsnitt ligger svarene på 3,4, noe som indikerer at det samlet sett hverken er enighet eller uenighet i denne påstanden. Det er imidlertid stor spredning i svarene, og det er 25 prosent av kommunene som uttrykker stor enighet (5 og 6), mens det er 34 prosent som uttrykker stor uenighet (1 og 2). Erfaringene synes altså å være forskjellig mellom småkommunene, men vi finner ingen systematiske forskjeller ut fra variasjoner i sentralitet, inntekt eller kommunestørrelse.

Andre undersøkelser har vist at større kommuner, med større økonomisk handlingsrom, kan gi større muligheter for frikjøp, f.eks. av gruppeledere, noe som kan gi bedre anledning til å utøve politikk (Brandtzæg et al. 2014). Her blir det også vist eksempler på at det i små kommuner, for visse partier, er vanskelig å få til levende partilag som diskuterer politikk og som inspirerer til politisk deltakelse. Gjennom tilbakemelding fra lokale politikere blir det pekt på at rekruttering til politisk arbeid krever et partipolitisk miljø av en viss størrelse, og at det er møter og andre aktiviteter som inspirer til politisk aktivitet.

Gjennom casestudiene kom det fram et annet poeng knyttet til politikerrollen og administrasjonens arbeid med forberedelse til politiske saker. Noen av casekommunene har nylig foretatt, eller er i ferd med å foreta politisk omorganisering. Dette dreier seg om å redusere antallet medlemmer i kommunestyret og fjerne politiske utvalg slik at formannskapet får en viktigere rolle for diskusjon og beslutning. Noe av formålet med dette har også vært å avlaste administrasjonen i arbeidet med å skrive og forberede politiske saker. I små kommuner med begrenset kapasitet blir det gjennom intervjuene omtalt som arbeidskrevende å forberede og følge opp saker både til utvalg, formannskap og kommunestyre. Ved at man fjerner utvalg, er formålet å legge til rette for mindre politisk detaljstyring, og større delegasjon av beslutningsmyndighet til administrasjonen. Dette vil lette presset på den administrative kapasiteten og i større grad rette det politiske fokuset på mål og rammer for den helhetlige utviklingen i kommunen. Som tidligere nevnt har det i flere av kommunene blitt uttrykt at det er mest politisk diskusjon om konkrete saker, og vanskeligere å trekke opp diskusjoner om prinsipielle og overordna spørsmål om framtidig utvikling.

Habilitetssaker har gjerne et større omfang i små kommuner enn i store. I henhold til veileder om habilitet i kommuner og fylkeskommuner er formålet med inhabilitetsreglene å sikre korrekte avgjørelser, opprettholde tilliten til dem som fatter avgjørelsene, og beskytte beslutningstakerne mot at det sås tvil om deres troverdighet.¹² At saker behandles på en objektiv måte, er avgjørende for at allmennheten skal ha tillit til at det skjer en forsvarlig saksbehandling i forvaltningen. Det er ikke i seg selv kritikkverdig å være inhabil. Men det er kritikkverdig hvis en folkevalgt eller en tjenestemann ikke fratrer ved inhabilitet. Konsekvensen av inhabilitet kan bli at vedtaket blir ugyldig.

At dette kan være et betydelig problem, bekreftes av spørreundersøkelsen. Det er 55 prosent av respondentene som uttrykker uenighet i påstanden om at «inhabilitet sjeldent er problem i kommunestyret». Det er 21 prosent som er helt uenig, og 10 prosent som er helt enig. Her finner vi imidlertid signifikante sammenhenger mellom vurderingene av habilitetsutfordringer og kommunenes sentralitet, inntekt og innbyggertall (jf. Figur 46-Figur 48). Det er usentrale kommuner med høye inntekter som i minst grad gir uttrykk for at det er problemer med inhabilitet i kommunestyret. Videre er det de minste kommunene som i minst grad sier de har problemer med dette. Her det viktig å være oppmerksom på at det også er de minste kommunene som gjerne er de minst sentrale. Det er vanskelig å forklare hvorfor usentrale høyinntektskommuner med få innbyggere har mindre problemer med inhabilitet sammenlignet med mer sentrale lavinntektskommuner med høyere innbyggertall. I utgangspunktet skulle man forvente at de minste av småkommunene skulle hatt større utfordringer med inhabilitet sammenlignet med de største. En forklaring kan være at potensialet for inhabilitet i små kommuner er så stort, at man dermed er mer vant til leve med problematikken og kanskje i større grad har rutiner for å håndtere slike spørsmål. Det kan derfor også være forskjeller på hvordan inhabilitet defineres som et problem. For noen kan det være et problem i seg selv at mange kommunestyrerepresentanter definerer seg inhabile, mens for andre trenger ikke dette å bli sett på som et problem dersom man har høy bevissthet og gode rutiner for å håndtere det. I enkelte av case-studiene blir det også gitt uttrykk for at det er både fordeler og ulemper med små forhold og nærhet, og noen er tydelige på at kommunen har klare rutiner for håndtering av habilitetsspørsmål. Ellers kan det tenkes at problematikken oppleves annerledes i kommuner som har svakere økonomi. Som tidligere nevnt kan det være vanskelig å ta «upopulære avgjørelser» i kommuner med økonomiske utfordringer og behov for kutt i budsjettene. Dette fordi man i små kommuner som oftest kjenner de som blir berørt av slike vedtak.

Figur 46 Grad av enighet i følgende påstand for hovedtyper av kommuner: Inhabilitet er sjeldent et problem i kommunestyret. 1 er helt enig og 6 er helt uenig. Gjennomsnitt.

¹² https://www.regjeringen.no/globalassets/upload/krd/vedlegg/komm/veiledere/habilitet_i_kommuner_og_fylkeskommuner.pdf

Figur 47 Grad av enighet i følgende påstand for kommuner over og under 1500 innbyggere: Inhabilitet er sjelden et problem i kommunestyret. 1 er helt enig og 6 er helt uenig. Gjennomsnitt.

Figur 48 Grad av enighet i følgende påstand for kommuner med inntekt over og under 115 prosent av landsgjennomsnittet: Inhabilitet er sjelden et problem i kommunestyret. 1 er helt enig og 6 er helt uenig. Gjennomsnitt.

7.4 Oppsummerende vurdering

Vi ser at det klart viktigste styringsvirkemidlet for de små kommunene er årsbudsjett og økonomiplan. Videre følger kommuneplan på tredje plass. Årsrapport, egevaluering, internkontroll og spesielt brukerundersøkelser og forvaltningsrevisjon har mindre betydning. En del av disse styringsvirkemidlene synes å ha mindre betydning i de minste kommunene og kommuner i Nord-Norge (kommuneplan, brukerundersøkelser og internkontroll).

En betydelig andel av kommunene har gamle kommunale planer, og tilbakemeldinger fra enkelte casekommuner tyder på at dette kan resultere i mange dispensasjoner, og at styringen og forvaltningen blir mer tilfeldig. I en del kommuner er ikke ROS-analyser og beredskapsplaner oppdatert i henhold til retningslinjene, og en betydelig andel av avvikene og/eller merknadene fra fylkesmannen gjennom tilsyn omfatter beredskapsarbeidet. Kommuner fra Nord-Norge skiller seg ut med en spesiell høy andel eldre kommunale planer. Det kan ha sammenheng med dårlig tilgang på plankompetanse.

Flertallet av småkommunene har dårlig kapasitet til å drive planleggings- og utredningsarbeid og har behov for å kjøpe tjenester fra private i forbindelse med kommunal planlegging. Usentrale høyinntektskommuner og kommuner fra Nord-Norge synes å være de kommunene som har dårligst kapasitet til å drive planleggings- og utviklingsarbeid. En liten andel av kommunene har interkommunalt samarbeid om planarbeid. En betydelig andel av kommunene synes heller ikke å ha god kapasitet til å utrede saker tilstrekkelig før de legges fram for politikerne.

Noen av casekommunene har gjennomført, eller er i ferd med å gjennomføre, politiske omorganiseringer ved å redusere antall politiske utvalg og legge til rette for mer overordna politisk styring. Målet med dette er også å frigjøre tid i administrasjonen knyttet til saksforberedelse i mange forskjellige politiske fora.

God politisk styring er avhengig av motiverte og engasjerte politikere, og at det er lett å rekruttere til lokalpolitisk arbeid. 65 prosent av kommunene mener det ikke er lett å rekruttere til politisk arbeid. Det synes også å være en utfordring å få folk til å stille til gjenvalg. Det er trolig flere årsaker til dette:

- Redusert folketall, en økende andel eldre og dermed færre aktuelle kandidater

- Lite frikjøp og tid til å drive politikk. Krevende for mange å få hverdagen til å gå opp
- Lite handlingsrom og liten påvirkningskraft, krevende å ta upopulære avgjørelser når man kjenner de som rammes
- Vanskelig å etablere partiorganisasjoner med levende aktive politiske miljøer som inspirerer til deltakelse
- Lokale konkrete saker engasjerer i større grad enn overordna prinsipielle og strategiske spørsmål
- Fare for rolleblandinger og inhabilitet

Flertallet av kommunene er uenige i en påstand om at inhabilitet sjelden er et problem i kommunestyret. Det er naturlig med flere inhabilitetssaker i kommuner med små lokalsamfunn enn i større kommuner. Det som er overraskende, er at problemer med inhabilitet synes å være mindre vanlig blant de minste og mest usentrale høyinntektskommunene enn blant de andre småkommunene. Dette kan skyldes at man i større grad er vant til leve med problematikken og kanskje i større grad har rutiner for å håndtere slike problemstillinger. Det kan også være at problemene oppleves sterkere i kommuner med svakere økonomi, hvor det i større grad er behov for å ta upopulære avgjørelser og man gjerne kjenner innbyggerne som rammes av disse beslutningene.

Det som blir sett på som den store utfordringen i de små kommunene, er befolkningsutviklingen. Det er behov for å ta høyde for dette i planleggings- og utviklingsarbeid, samtidig er dette krevende fordi mange av småkommunene mangler plankompetanse. Gode planer og gode systemer for oppfølging av disse er nødvendig redskap for gode politiske prioriteringer. Ingenting tyder på at det vil bli lettere for små kommuner å bygge opp slik kompetanse i årene som kommer. Det tilsier videre at det kan bli mer krevende å fylle rollen som generalistkommune, og at behovet for interkommunalt samarbeid og/eller endringer i kommunestrukturen vil være økende.

8. Utvikling og innovasjon

Som vist i kap. 2.3 er det i kommunal sektor hele tiden behov for utvikling og innovasjon på ulike kommunale tjenesteområder. Mye av innovasjonsarbeidet i kommunal sektor er i dag knyttet til digitalisering. Bredden av tjenester i kommunal sektor er stor, og digitalisering vil spille en rolle i samtlige av dem. Arbeid med innovasjon og utvikling innebærer at det legges til rette for innovasjonsprosesser med aktiv deltagelse fra kompetansemiljøer, private aktører, innbyggere, lag og frivillige organisasjoner, andre offentlige aktører osv. Det er som oftest i samhandling mellom ulike aktører at innovasjoner oppstår (Sørensen & Torfing (2012)). Det kreves imidlertid kompetanse og kapasitet for å legge til rette for, og følge opp slike prosesser. Nasjonalt er det nå en større satsing på innovasjon og omstilling i offentlig sektor som grunnlag for å møte framtidige utfordringer knyttet til tjenesteproduksjon og samfunnsutvikling. KS arbeider for eksempel med å opprette et nytt nasjonalt partnerskap for innovasjon i kommunal sektor. Det er også fokus på samskaping og «kommune 3.0», som er en betegnelse på en velferdsstrategi for å fremme aktive innbyggere og fasilitere engasjement i sivilsamfunnet (Andersen et al. 2018). Det er stadig behov for å fokusere på nye løsninger for å opprettholde og videreutvikle velferdsstaten i årene som kommer. Kommunene er den viktigste tjenesteleverandøren til landets innbyggere, og de spiller dermed en sentral rolle for den framtidige utviklingen av velferdsstaten. Det er derfor avgjørende at kommunene er i stand til å ta denne rollen.

8.1 Strategi for innovasjon

For å drive med innovasjons- og utviklingsarbeid vil det være et godt utgangspunkt å ha en innovasjonsstrategi. I forbindelse med innovasjonsbarometeret for kommunal sektor som ble publisert av KS i mars 2018, var det totalt 9 prosent av kommunene som hadde en innovasjonsstrategi. Omfanget varierte imidlertid i ulike deler av landet. Det var størst andel blant de sentrale kommunene som hadde en innovasjonsstrategi. Her var andelen 33 prosent. Vi stilte et tilsvarende spørsmål til småkommunene i forbindelse med spørreundersøkelsen. Blant disse var det 18 prosent som svarte at de hadde en slik strategi (per november 2018, jf. Figur 49). Også blant småkommunene synes sentralitet å ha betydning for arbeidet med innovasjon. Blant de mest sentrale av småkommunene er det 26 prosent som sier de har en innovasjonsstrategi, mens det er kun ni prosent blant de mest usentrale.

Figur 49 Hvorvidt småkommunene har en overordnet innovasjonsstrategi sett i forhold til kommunenes sentralitet.

Erfaringene fra casekommunene er at kommunene kan ha strategier for innovasjon uten at dette er nedfelt i en egen innovasjonsstrategi. Innovasjon kan være en del av andre styringsdokument, som økonomiplanen eller integrert i fagplanene til den enkelte sektor. En av casekommunene opplyser at de samarbeider med ti andre kommuner om å lage en felles innovasjonsstrategi.

Flere kommuner jobber på mer overordnet nivå med innovativ organisasjonskultur og opplæring i felles forståelse og begrepsapparat knyttet til innovasjon. I en kommune uttrykker rådmannen følgende om nytenkende og innovativ organisasjonskultur: «Folk som tenker at dette tar slutt kan bare glemme det. Det er bare å henge på. Det er en del av hverdagen». En av rådmennene uttrykker at det er viktig å bygge grunnmuren først, det vil si både den digitale infrastrukturen og organisasjonskulturen. En annen av casekommunene jobber med utvikling av innovativ organisasjonskultur ved hjelp av innleide konsulenter, men det var delte meninger om effektene av dette. Dette er langsiktig arbeid hvor det er vanskelig å se konkrete effekter på kort sikt, og flere informanter opplevde at dette var frustrerende. Et annet eksempel er bruk av opplæringspakken «Velferdsteknologiens ABC» som KS har utviklet i samarbeid med SINTEF og Universitetet i Sørøst Norge.¹³ I en kommune hadde så godt som alle ansatte innen helse- og omsorgstjenesten deltatt i denne tverrfaglige opplæringspakken.

8.2 Samarbeid om innovasjon

Gjennom caseundersøkelsen var det tilbakemeldinger på at det er krevende for små kommuner å drive med innovasjon på egen hånd. En av informantene uttrykte dette slik: «Det er tyngre på egen hånd (...) Vi har ikke ressurser til å være landsledende». Flere pekte imidlertid på at man var opptatt av å følge med og holde seg oppdatert, følge med utviklingen og implementere aktuelle løsninger som andre har utviklet.

Caseundersøkelsen viser også at det kan ha betydning for hvilke områder kommunene prioriterer om det er satt i gang regionale eller nasjonale initiativ eller utviklet nasjonale verktøy fra KS eller Difi. En av informantene uttrykte dette slik: «Det som er gjennomgående her hos oss er at vi skal henge med. Da henger vi oss med på de prosjektene som kommer forbi.» For å få dette til er det nødvendig med samarbeid og gode nettverk.

Flere av casekommunene er med i samarbeid om innovasjon sammen med andre kommuner. Her trekkes spesielt samarbeid om digitalisering fram, som er et område som berører de fleste sider ved kommunal virksomhet. Gjennom casekommunene er det eksempler på kommuner som er med i godt etablerte samarbeid på slike områder, kommuner som er i ferd med å etablere samarbeid, kommuner som ønsker slikt samarbeid, og kommuner som foreløpig har dette i egen organisasjon. Spørreundersøkelsen viser at det store flertallet av småkommunene deltar i innovasjonsarbeid i samarbeid med andre kommuner. Totalt er det 79 prosent av kommunene som oppgir at de deltar i slikt samarbeid (jf. Figur 50).

Dersom vi ser på forskjeller internt mellom småkommunene, virker det som usentrale høyinntektskommuner i noe mindre grad deltar i innovasjonsarbeid sammen med andre kommuner (jf. Figur 51). Vi ser også at kommunene med færrest innbyggere også har noe mindre interkommunalt samarbeid om innovasjon (jf. Figur 52), men en del av disse kommunene faller også inn under gruppen med usentrale høyinntektskommuner. Det er ikke unaturlig at usentrale høyinntektskommuner har lavere samarbeid om innovasjon fordi de i større grad enn andre kommuner har økonomiske forutsetninger for å løse oppgaver selv. En del av disse kommunene er også kraftkommuner i indre deler av landet. Dette er også gjerne kommuner som er store i areal og med store avstander til nabokommunene. Store avstander er også en faktor som kan bidra til mindre samarbeid med andre kommuner.

¹³ <https://www.ks.no/fagomrader/helse-og-omsorg/velferdsteknologi3/velferdsteknologiens-abc---opplaringspakke-til-kommunene/>

Figur 50 Om kommunen deltar i innovasjonssamarbeid med andre kommuner eller ikke. Prosent.

Figur 51 Om kommunen deltar i innovasjonsarbeid sammen med andre kommuner sett i forhold til inntekt og sentralitet.

Figur 52 Om kommunen deltar i innovasjonsarbeid sammen med andre kommuner sett i forhold til innbyggertall.

8.3 Innsatsområder for innovasjon

Selv om ikke alle kommuner har en overordnet innovasjonsstrategi, viste KS sitt innovasjonsbarometer at majoriteten av kommunene har innsatsområder innenfor innovasjon. Som nevnt i kap. 2.3 viser KS til at de viktigste innsatsområdene er knyttet til:

- Bruk av ny teknologi, for eksempel velferdsteknologi, «smart city» e.l.
- Styrking av de ansattes bidrag til innovasjonen, for eksempel gjennom organisasjons- eller kompetanseutvikling
- Kvalitetsforbedringer
- Effektivisering

Vi har i spørreundersøkelsen til småkommunene stilt spørsmål ved om det er områder småkommunene prioriterer spesielt med tanke på innovasjon (jf. Figur 53). Vi ser at det er digitalisering som skiller seg ut som det området med klart høyest prioritet. Som nevnt er dette et område som griper inn i de fleste kommunale ansvarsområder. Videre er det ikke uventet de kommunale kjerneområdene helse, omsorg og skole som har høyest prioritet.

Det er ikke store forskjeller mellom småkommunene når vi kontrollerer for bakgrunnsvariablene, men det kan virke som de sentrale kommunene har noe mer fokus på tekniske tjenester sammenlignet med de

usentrale, mens usentrale kommuner har mer fokus på næringsutvikling og landbruk og miljø. Det er ikke unaturlig siden de minst sentrale kommunene har de største utfordringene med opprettholdelse av folketallet samtidig som landbruks- og utmarksrelaterte næringer er viktige for sysselsetting og bosetting.

Figur 53 Områder som småkommunene prioriterer spesielt med tanke på innovasjons- og utviklingsarbeid.

Gjennom case-kommunene ser vi også at innovasjonsarbeidet på disse områdene i stor grad er relatert til digitale løsninger. I en av case-kommunene, hvor landbruk, utmark og hytteturisme er viktig for sysselsetting, deltar kommunen i utviklingsprosjekter knyttet til skog og treforedling, utvikling av biodrivstoff og oppvarming av bygg og utvikling av digitale kartløsninger på nett, f.eks. digitale reguleringsplaner, til hjelp for hyttenæringa. Det er med andre ord fokus på utviklingsprosjekter som kan gi grunnlag for nye næringer og arbeidsplasser i kommunen.

Som beskrevet tidligere forgår mye av innovasjonsarbeidet på tjenestoområdene i samarbeid med andre kommuner. Dette går på nye digitale løsninger som forenkler kommunikasjonen og samhandlingen mellom kommunen og innbyggerne (f.eks. bruk av vipps og digital signering) og velferdsteknologi/omsorgsteknologi. Eksempler på velferdsteknologi er Digihelse og SmartVakt i institusjon og hjemmebaserte tjenester. Mer enn 200 kommuner er med i prosjekter som skal ta i bruk velferdsteknologiske løsninger gjennom nasjonalt velferdsteknologiprogram.¹⁴ Her er det de større kommunen som går i front, mens mindre kommuner er med i spredningsfasen. En av casekommunen har for eksempel lagt inn innføring av velferdsteknologi som et kostnadsreducerende tiltak i økonomiplanen. Kommunen opplyser at de legger til grunn at velferdsteknologi vil føre til at brukerne bor lenger hjemme, noe som vil føre til reduserte

¹⁴ <https://www.ks.no/fagomrader/digitalisering/utviklingsprosjekter/digitalisering-i-helse-og-omsorgsektoren-e-helse/nasjonale-prosjekter/nasjonalt-velferdsteknologiprogram/>

kostnader for kommunen. Også DigiSos og eByggesak er nasjonale prosjekt som casekommunene nevner som satsingsområder (www.ks.no).

Andre utviklingsprosjekter er knyttet til skole og barnehage med felles opplegg for evaluering og utvikling av ulike innsatsområder. Blant casekommunene finner vi også eksempler på kommuner som har vært med som casekommune i forskningsprosjekt knyttet til barnehagepedagogikk. Innen skole skriver for eksempel en av casekommunene i sin økonomiplan for 2019-2022: «Det er ynskjeleg med ei modernisering av opplæringstilbodet der ein tar i bruk teknologi til å samordne meir av undervisninga og tar i bruk nye nettbaserte læremiddel. I ein omstillingsprosess er det naturleg å sjå på moglegheiter for tettare samarbeid rundt drift av oppvekstsektoren med nabokommunen».

Digitalisering er det klart viktigste innsatsområdet når det gjelder innovasjon, og dette griper samtidig inn i de fleste kommunale ansvarsområder. Arbeid med digitalisering er krevende å håndtere for små kommuner, og flesteparten av kommunene er avhengig av interkommunalt samarbeid for å drive innovasjonsarbeid på dette området. Vi kommer nærmere inn på dette under kapitlet om interkommunalt samarbeid (kap.9).

8.4 Ressurser til innovasjonsarbeidet

I spørreundersøkelsen har vi sett nærmere på i hvilken grad småkommunene bruker ressurser på innovasjonsarbeid. Kommunene ble bedt om å ta stilling til påstander om bruk av ressurser til innovasjonsarbeid og mulighetene for å hente ut gevinster. Figur 54 og Figur 55 viser svarene fra de små kommunene i gjennomsnitt og prosentvis fordeling. Vi ser at et klart flertall (80 prosent) av småkommunene er uenig i påstanden om at «kommunens ressurser til innovasjonsarbeid er tilstrekkelig sett i forhold til behovet for innovasjon». Uenigheten i påstanden om at «kommunen har egne stillingsressurser som har som hovedoppgave å jobbe med innovasjon» er enda større. Her det hele 55 prosent av kommunene som er helt uenige. Videre ser vi også at det er klart flertall av kommunene 62 % som uttrykker uenighet i at de har avsatt midler som er øremerka innovasjonsarbeid. Et flertall av kommunene (56 %) er til en viss grad enig i påstanden om at kommunene har en organisasjonskultur som fremmer innovasjon. Hovedtyngden av svarene ligger imidlertid mot midten av skalaen, noen som indikere at enigheten er svak, og at det store flertallet av kommunene har mer å gå på.

Svarene samsvarer godt med tilbakemeldingene gjennom case-studiene. Mange av småkommunene har begrenset kapasitet i administrasjonen, noe som innebærer at hovedfokuset blir på å ivareta driftsoppgaver. Tilbakemeldingene er at det er vanskelig å sette i gang større innovasjons- og utviklingsprosjekter på egen hånd. Mye av utviklingsarbeidet forgår således gjennom fagnettverk initiert av Fylkesmannen og sammen med andre kommuner i mer eller mindre formaliserte rammer. Som tidligere nevnt er mye av fokuset på å holde seg oppdatert på det som foregår av utviklingsarbeid i andre kommuner, og vurdere behov og muligheter for innføring av tilsvarende løsninger i egen kommune.

Flere av case-kommunene bekrefter også at det settes av lite penger direkte knyttet til innovasjonsarbeid, men enkelte av kommunene peker på at de har søkt og fått eksterne prosjektmidler som de har brukt til slike aktiviteter. Her har man også gjerne søkt sammen med andre kommuner om fellesprosjekter.

Figur 54 Bruk av ressurser til innovasjonsarbeid i små kommuner og realisering av gevinster. 1 er «helt uenig» og 6 er «helt enig». Gjennomsnitt.

Figur 55 Bruk av ressurser til innovasjonsarbeid i små kommuner og realisering av gevinster. Prosent

Den siste påstanden i figurene går på at det er vanskelig å hente ut gevinster av innovasjonsarbeidet. Det er et flertall av kommunene som er enige i denne påstanden. Erfaringene tilsier at det kan være krevende å realisere gevinster av innovasjonsprosjekter, og det er de siste årene arbeidet med ulike typer veiledningsmaterieell for prosjektgjennomføring og realisering av gevinster.¹⁵ Hva som er en gevinst, er ikke entydig. I henhold til Difis prosjektveiviser kan gevinstrealisering dreie seg om gevinster for samfunnet som helhet, for offentlig sektor, for privat sektor, for egen virksomhet, for flere virksomheter eller gevinster for den enkelte innbygger. Gevinstbegrepet omfatter både effektiviseringsgevinster som økonomiske gevinster (budsjettbesparelser) og kvalitetsgevinster (kvalitative gevinster) som for eksempel bedre kvalitet på tjenester eller økt tillit til virksomheten. Sentrale forutsetninger som trekkes fram for å lykkes med gevinstrealisering, er:

- Gode målformuleringer og grundig kartlegging av gevinster i prosjekter
- Gode planer for selve realiseringen (uthenting) av gevinster
- Bruk av beste praksis og metode for måling og oppfølging av gevinster, spesielt kvalitative gevinster
- God håndtering av prosjekter ved overgangen fra prosjekt- til linjeorganisasjon

En nylig evaluering av et større interkommunalt samarbeid viser også at det kan være krevende for mindre kommuner som deltar i interkommunale innovasjonssamarbeid å realisere gevinster av nye digi-

¹⁵ <https://www.prosjektveiviseren.no/bibliotek/tverrgaende/gevinstrealisering>
<https://www.ks.no/fagomrader/innovasjon/innovasjonsledelse/veikart-for-tjenesteinnovasjon/>
<https://www.ks.no/contentassets/4c49bcaceea442fa1f092ff4a3db2ef/13224-ks-kommit-gevinstkokebok.pdf>
<https://dfo.no/fagomrader/gevinstrealisering>

tale løsninger, fordi det blir den enkelte kommunes ansvar å sørge for at gevinstene av nye digitale løsninger realiseres (Brandtzæg 2018). Realisering av gevinster i den enkelte kommune forutsetter gjerne at kommunen har kompetanse på digital ledelse og digital organisasjonsutvikling. Dette dreier seg om hvordan man skal forenkle, fornye, forbedre og jobbe smartere ved hjelp av nye digitale løsninger, og at dette ikke er noe som kommer av seg selv, men krever kunnskap, god ledelse og tid til oppfølging.

8.5 Oppsummerende vurdering

Det vil hele tiden være behov for utvikling og innovasjon på kommunale tjenesteområder for å være bedre rustet til å møte framtidige utfordringer, og det er flere satsinger på innovasjon i offentlig sektor. For å drive med innovasjons- og utviklingsarbeid vil det være et godt utgangspunkt å ha en innovasjonsstrategi. På nasjonalt nivå er det en større andel som har en overordna strategi blant de store sentrale kommunene enn blant de andre. Tilsvarende fordeling finner vi også blant småkommunene. Det er 18 prosent av småkommunene som har en innovasjonsstrategi. Blant de mest sentrale av disse er andelen 26 prosent, mens den ligger på 9 prosent blant de minst sentrale.

Det klare flertallet av småkommunene (79 prosent) driver innovasjonsarbeid sammen med andre kommuner. Det virker som usentrale høyinntektskommuner har færre samarbeid med andre kommuner om innovasjon sammenlignet med andre kommunegrupper. Årsaken er sannsynligvis at de har mer ressurser for å løse oppgaver selv, og at avstandene mellom nabokommunene er større og at det derfor ikke er like lett å samarbeide.

De viktigste innsatsområdene når det gjelder innovasjon for små kommuner, er knyttet til digitalisering og de kommunale kjerneområdene omsorg, helse og skole. Inntrykket er at mye av innovasjonsarbeidet på de kommunale kjerneområdene også er relatert til digitalisering for å legge til rette for bedre løsninger og tilbud til brukerne, samtidig som man gjennom digitalisering også ønsker å hente ut effektiviseringsgevinster. Det er ikke store forskjeller mellom småkommunene når vi kontrollerer for bakgrunnsvariablene, men det kan virke som de sentrale kommunene har noe mer fokus på tekniske tjenester sammenlignet med de usentrale, mens usentrale kommuner har mer fokus på næringsutvikling og landbruk og miljø. Dette gjenspeiler ulike utfordringer som sentrale og usentrale kommuner står overfor.

Når det gjelder arbeidet med innovasjon, synes mange av de små kommunene å ha svært lite ressurser til å drive slikt arbeid, og at det meste av fokuset går på opprettholdelse av daglig drift. Det er derfor krevende for små kommuner å drive innovasjonsarbeid på egen hånd. Mye tyder også på at det kan være krevende å hente ut gevinster av det innovasjonsarbeidet som kommunene er involvert i.

Mange av småkommunene har samarbeid med andre kommuner om utvikling av nye digitale løsninger. En av rådmennene oppsummerer kapasitetsutfordringer og behovet for samarbeid om innovasjonsarbeidet slik: «Vi kan ikke være helt i front, og vi kan ikke kjøre helt alene». Vi ser derfor nærmere på utfordringer og muligheter knyttet til innovasjon og digitalisering under kapitlet om interkommunalt samarbeid (kap. 9).

9. Interkommunalt samarbeid

9.1 Fordeler og ulemper

Som vist i kap. 2.4 har omfanget av interkommunalt samarbeid økt de senere årene, og det har i forbindelse med kommunereformen vært en diskusjon om man skal satse på videreutvikling av det interkommunale samarbeidet i stedet for kommunesammenslåing.

Dette var også en sentral problemstilling i forbindelse med det nasjonale prosjektet «Framtidens kommunestruktur» som ble gjennomført i perioden 2003–2005. I forbindelse med dette prosjektet initierte KS og Kommunal- og regionaldepartementet et samarbeid om å utfordre kommunene til å debattere kommunestruktur og rammebetingelser knyttet til struktur som virkemiddel for framtidig kommunal utvikling. I henhold til oppsummeringen fra den sentrale koordineringsgruppa for dette programmet (Kommunal- og regionaldepartementet & KS 2005) var det den gangen 25 % av kommunene som anså gjeldende kommunestruktur som tilfredsstillende for framtidig kommunal utvikling, 53 % ønsket forpliktende samarbeidsløsninger, mens 21 % ønsket å utrede sammenslåingsalternativet. Det var altså 75 % som så for seg behov for andre inndelingsalternativer eller samarbeidsmønstre i framtiden, men et klart flertall av disse ønsket å satse på interkommunalt samarbeid framfor kommunesammenslåing. Den sentrale koordineringsgruppa konkluderte med at «*Dagens kommunestruktur vil kunne svekke prinsippet om at kommunene skal være likeverdige (generalistkommuner), dersom kommunene skal ha et større ansvar for velferdspolitikken*» og at «*et utstrakt og omfattende interkommunalt samarbeid kan løse mange utfordringer, men vil samtidig kunne bidra til å svekke lokaldemokrati og kommunenes handlekraft*».

Fram til kommunereformen, som nå pågår, er det alternativet med interkommunalt samarbeid som har blitt videreført parallelt med at kommunene har fått nye oppgaver og økte krav til sine tjenester. I den forbindelse er det også lagt bedre til rette for at kommunene skal etablere interkommunale samarbeid. Samarbeid mellom kommuner kan foregå på mange ulike måter, og disse kan grovt deles i to hovedtyper. Den første omfatter samarbeid uten noen formell overbygning, f.eks. uformelle fagnettverk. Den andre omfatter samarbeid med formell overbygning, dvs. samarbeid som er organisert etter regelverket for en lovfestet organisasjonsform.

Gjeldende kommunelov regulerer tre ulike formelle samarbeidsordninger. Det er interkommunalt styre etter § 27, vertskommunesamarbeid etter kapittel 5 A og samkommunesamarbeid etter kapittel 5 B. Med ny kommunelov som trer i kraft fra 1.1.2020, blir det visse endringer. Samkommune som organisasjonsform blir avvirket. Samarbeidet etter § 27 blir erstattet med «kommunalt oppgavefellesskap» etter kapittel 19, og «interkommunalt politisk råd» kommer inn som en ny samarbeidsordning (kapittel 18). Ordningen med interkommunalt politisk råd innebærer en lovregulering av regionrådsmodellen.

I tillegg kan interkommunalt samarbeid også forankres i annet lovverk (NOU 2016:4). Interkommunale selskaper regulert i lov om interkommunale selskaper av 29. januar 1999 nr. 6. Ingen av disse organisasjonsformene åpner for statlig eller privat deltakelse. Kommunene kan også benytte seg av samarbeidsformer som ikke kun er forbeholdt kommunene. De kan for eksempel danne aksjeselskaper, foreninger og samvirkeforetak sammen slik også private rettssubjekter kan.

Selv om tidligere kartlegginger av interkommunale samarbeid har sammenfallende motiver som kommunesammenslåing når det gjelder å legge til rette for større og sterkere fagmiljøer, bedre tjenester og mer effektiv drift (jf. kap. 2.4), viser de samme utredningene at det også er utfordringer knyttet til koordinering, demokratisk styring og kontroll, spesielt med et økende antall interkommunale samarbeid. I dagens

kommunestrukturdebatt synes imidlertid meningene å være delte om hvor omfattende et interkommunalt samarbeid kan være før samarbeidsulempene blir for store.

9.2 Omfanget av interkommunalt samarbeid

Nullpunktsmålingen omfatter den siste kartleggingen av omfanget av interkommunale samarbeid i Norge. Her ble interkommunalt samarbeid definert på følgende måte: «Med formalisert interkommunalt samarbeid menes avtalebasert samarbeid i form av kjøp og salg av tjenester, administrativt vertskommunesamarbeid med myndighetsoverføring til en vertskommune etter kommunelovens §28b, samt alle former for samarbeid med en organisatorisk overbygning dvs. vertskommune med felles folkevalgt nemnd, styre etter kommunelovens §27, interkommunalt selskap (IKS) eller aksjeselskap (AS) med kommunal eiermajoritet. Samarbeid der staten eller private aktører er dominerende deltakere regnes ikke som interkommunalt samarbeid, heller ikke organisasjoner, foreninger, fagnettverk og midlertidige prosjekter.» (Vinsand & Langseth 2016). Det var 206 av 428 som svarte på undersøkelsen.

Figur 56 viser oversikt over de vanligste samarbeidsområdene, mens Tabell 23 viser andelen av kommuner som deltar i alle interkommunale samarbeid fordelt etter kommunestørrelse. Vi finner igjen mange av samarbeidsområdene som det har vært vanlig å samarbeide om tidligere, men det er verdt å merke seg at samarbeid om barnevern, Ø-hjelpestilbud og IKT er samarbeidsområder som har blitt mer utbredt de senere årene.

Figur 56 Andel av kommunene som deltar i interkommunalt samarbeid. Prosent. N=206. Kilde: Nullpunktsmåling, rådmannsundersøkelsen.

Figurene viser videre at det er systematiske variasjoner i hvilke oppgaver det samarbeides om mellom store og små kommuner. Store kommuner samarbeider mer om oppgaver innenfor teknisk sektor som vann og avløp, interkommunal arealplan samt tilrettelegging for friluftsliv. Små kommuner deltar i større

grad i samarbeid om IKT og PPT, samt helse- og sosialtjenester som Ø-hjelps tilbud, jordmortjeneste, barnevern, kvalitetsutvikling i grunnskolen og NAV.

Et moment som har kommet fram i debattene om kommunestruktur, er at kommunestørrelse har liten betydning for omfanget av interkommunalt samarbeid fordi store kommuner har like mange samarbeid, og gjerne flere enn de små kommunene. Da er det behov for å se nærmere på årsakene og behovene som ligger til grunn for inngåelse av det interkommunale samarbeidet. Her ser vi at større kommuner gjerne er involvert i mange samarbeid med mindre omkringliggende kommuner fordi de små kommunene har utfordringer med å løse oppgavene på egen hånd. De store kommunene blir dermed involvert i de fleste interkommunale samarbeid i regionen som de mindre kommunene har behov for. En av samarbeidsregionene på Helgeland kan tjene som et eksempel på det (Brandtzæg et al. 2014). Alstadhaug, som er den største av Hald-kommunene, har flest interkommunale samarbeid. Dette fordi Alstadhaug er regionsenter og en naturlig samarbeidspartner når det oppstår behov for samarbeid i de andre kommunene.

Tabell 23. Andel av kommunene som deltar i formalisert interkommunalt samarbeid. Fordeling etter kommunestørrelse. Prosent. N=206. Kilde: KMDs rådmannsundersøkelse 2016 (Vinsand & Langset 2016).

	Under 3000 innbyggere	Over 3000 innbyggere	Alle kommuner
Renovasjon	97	90	93
Revisjon	91	83	86
Legevakt	86	82	83
Interkommunal PP-tjeneste	86	49	63
Innkjøp	68	60	63
Ø-hjelpstilbud	66	61	63
Reiseliv, felles destinasjonsselskap	61	62	62
Felles brannvesen	65	59	61
Helhetlig IKT-samarbeid	68	54	59
Felles kemner/skatteinnkreving	63	57	59
Felles barneverntjeneste	76	44	56
Felles landbrukskontor	35	39	37
Miljørettet helsevern	24	42	35
Kvalitetsutvikling i grunnskolen	47	27	34
Kommunale forurensningsoppgaver (ekskl. IUA)	29	37	34
Strategisk næringsplan	27	38	33
Jordmortjeneste	57	16	32
Felles samarbeidsavtale NAV	38	20	27
Lokalmedisinsk senter	27	24	25
Regionalt næringsfond	24	25	25
Havnesamarbeid	11	33	25
Voksenopplæring	15	29	24
Felles kommunelege	22	20	21
Tilrettelegging for friluftsliv	20	21	21
Naturforvaltning inkl. jakt, fiske- og viltforvaltning	16	20	19
Vannforsyning, vannverk	4	26	17

Felles kulturskole, inkl. deltjenester	15	17	17
Interkommunal arealplan, kystsoneplan e.l.	14	17	16
Regnskap	13	17	15
Lønnsfunksjon	18	13	15
Avløp, avløpssamarbeid	3	19	13
Felles næringskontor/næringssjef	11	13	12
Oppmålingstjeneste	19	7	12
Kommunale beredskapsoppgaver, ROS, planverk	6	14	11
Rusplanlegging, rusomsorg	16	7	11
Psykisk helsearbeid inkl. psykologitjeneste	10	10	10
Klima- og energiplanlegging	9	10	10
Bibliotektilbud, inkl. felles biblioteksjef	11	8	9
Grunnskoleopplæring, gjesteelever	9	9	9
Matrikkelføring	11	6	8
Samfunnsplanlegging inkl. samfunnsdel, planstrategi og planprogram	9	6	7
Folkehelseplan inkl. folkehelsekoordinator	4	9	7
Byggesaksforvaltning	9	5	6
Flyktningetjeneste, bosetting og integrering	3	9	6
Arealplanlegging inkl. reguleringsplaner	6	5	5
Felles plankontor, planadministrasjon	6	5	5
Helhetlig økonomisamarbeid, felles økonomiavdeling	8	3	5
Barnehagetilbud	4	2	3
Skolehelsetjeneste	4	2	3
Helsesøstertjeneste	3	1	1

9.3 Behov og betydning og av interkommunalt samarbeid

I forbindelse med spørreundersøkelsen ble kommunene stilt overfor ulike påstander knyttet til behov og betydning av interkommunalt samarbeid (jf. Figur 57). Den første påstanden er at «min kommune er avhengig av interkommunalt samarbeid på flere områder for å få løst oppgavene på en tilfredsstillende måte». Vi ser at en svært stor andel av kommunene er enige i denne påstanden. På en skala fra 1–6, der 1 er «helt uenig» og 6 er «helt enig», ligger de gjennomsnittlige svarene på 5,4. Hele 72 prosent har sagt seg «helt enig» i denne påstanden. Videre ser vi at flestepartene av kommunene mener de har økende behov for interkommunalt samarbeid i årene som kommer. Det store flertallet av kommunene mener også at interkommunalt samarbeid er avgjørende for å få gode fagmiljø på områder med behov for spesialisert kompetanse. Interkommunalt samarbeid blir også sett på som viktig for å få mer tjenester ut av hver krone.

Inntrykket fra casekommunene stemmer godt overens med spørreundersøkelsen på dette punktet. Flere av case-kommunene mener at utstrakt samarbeid er den eneste mulige strategien for å klare seg framover. I en av case-kommunene blir det sagt at det er enighet i regionen om å ta interkommunalt samarbeid til «et nytt nivå», siden det ble svært få kommunesammenslåinger.

Figur 57 Påstander om behov og betydning av interkommunalt samarbeid. Prosent og gjennomsnitt.

Tidligere undersøkelser av interkommunalt samarbeid har vist at de største utfordringene knyttet til interkommunalt samarbeid er redusert politisk styring og kontroll med samarbeidene (f.eks. Weigaard 1991, Brandtzæg & Sanda 2003, Gjertsen & Martinussen 2006, Econ 2006, Brandtzæg et al. 2008, Leknes et al. 2013, Brandtzæg & Aastvedt 2013, Jacobsen 2014). Dette er utfordringer som øker etter hvert som antallet samarbeid øker. En del kommuner deltar gjerne i forskjellige samarbeidskonstellasjoner, noe som også gir økende kompleksitet og mindre oversikt over det samlede samarbeidet. Når det gjelder påstanden om at «kommunen har gode rutiner og systemer for demokratisk styring og oppfølging av interkommunale samarbeid», er meningene mer delte. De gjennomsnittlige svarene ligger på 3,7. 38 prosent av kommunene uttrykker uenighet i denne påstanden. Av de som uttrykker enighet i påstanden, ligger hovedtyngden av svarene på 4. Dette viser at flesteparten av kommunene har visse utfordringer når gjelder styring og

oppfølging av interkommunale samarbeid. Inntrykkene fra casekommunene er også at mange interkommunale samarbeid krever mye koordinering. Oppfølging av interkommunale samarbeid kan utgjøre en betydelig del av arbeidstiden til øverste administrative nivå i små kommuner.

Gjennom spørreundersøkelsen er det et flertall av kommunene (68 prosent) som uttrykker uenighet i påstanden om at «det er vanskelig å få til godt samarbeid mellom de interkommunale tjenestene og kommunens egne tjenester». Utfordringene på dette området vil nok variere alt etter hva slags samarbeid det er snakk om. Andre utredninger har vist at det kan være visse utfordringer knyttet til samarbeid mellom tjenester når det gjelder samarbeid om barnevern (Brandtzæg 2016). Erfaringene er at samarbeid om barnevern gir større og sterkere fagmiljøer og bedre tjenester, og at man får styrket tjenesten på en mer kostnadseffektiv måte enn det den enkelte kommune ville vært i stand til på egen hånd (Brandtzæg 2006 a,b, 2016). De største utfordringene er knyttet til det tverrfaglige forebyggende arbeidet rettet mot barn og unge, og utfordringene med dette øker gjerne med antall kommuner som deltar i det enkelte samarbeid. Dette fordi den enkelte samarbeidskommune prioriterer og jobber med forebyggende arbeid på forskjellige måter. Videre er gjerne kommunene ulikt organisert og har forskjellige forventninger til barneverntjenesten. Det kan derfor være krevende for barneverntjenesten å samhandle på en god måte med andre hjelpetjenester i den enkelte kommune. Det finnes også eksempler på kommuner som har interkommunalt samarbeid om ulike hjelpetjenester i ulike samarbeidskonstellasjoner. Det kompliserer samhandlingen mellom barnevernet og de andre hjelpetjenestene ytterligere.

Gjennom case-undersøkelsene var det enkelte som pekte på at nye oppgaver gjennom barnevernreformen kan bli krevende å håndtere. I en av case-kommunene ble det pekt på at tre tilgrensende interkommunale samarbeid hadde gått sammen om å utrede felles løsninger for hvordan nye krav og oppgaver knyttet til denne reformen skal håndteres. I forbindelse med case-studiene ble det også stilt spørsmål ved om barnevern i det hele tatt er en oppgave som små kommuner bør håndtere.

Det er klart at det er grenser for hvor omfattende og spesialiserte oppgaver små kommuner kan håndtere. Kommunene er omtrent delt på midten når det gjelder påstanden om at «min kommune har mye å gå på før ulempene med interkommunalt samarbeid blir for store og kommunesammenslåing er en bedre løsning». Her er det verdt å merke seg at hovedtyngden av svarene ligger mot ytterpunktene av svarskalaen. Det vil si at det er en god del av småkommunene som er helt uenig og en god del som er helt enig.

Her er det interessant å merke seg at det er visse forskjeller i vurderingen mellom kommunene ut fra sentralitet og folketall (jf. Figur 59 og Figur 60). Vi ser at det er de minste og mest usentrale kommunene som mener de har mest å gå på før samarbeidsulempene blir for store, og kommunesammenslåing blir en bedre løsning. Innpekt synes her å ha mindre betydning. Årsaken til dette kan være at de minste og mest usentrale kommunene føler at de har mest å tape på en kommunesammenslåing. I disse områdene står gjerne kommunen selv for en stor del av sysselsettingen i kommunen, og tilgang på kommunale arbeidsplasser er dermed viktig for bosettingen. Det kan derfor være frykt for at en kommunesammenslåing skal bidra til at kommunale arbeidsplasser forsvinner fra kommunen, og at dette skal bidra til å forsterke nedgangen i folketallet. Gjennom caseundersøkelsene blir det også gitt uttrykk for at kommunehuset betyr mer for folk i små kommuner enn i store kommuner. Det blir også sagt at innbyggerne kjenner folk som jobber der, og folk i små kommuner besøker rådhuset i større grad enn i store kommuner. På den annen side kan større kommuner ha større utviklingskraft og ha bedre forutsetninger for å legge til rette for utnyttelse av lokale ressurser og fortrinn til ny næringsutvikling, økt privat sysselsetting og økt bosetting. En slik utvikling må i tilfellet sannsynliggjøres gjennom konkrete strategier og planer.

Figur 58 Grad av enighet i følgende påstand: Min kommune har mye å gå på før ulempene med interkommunalt samarbeid blir for store og kommunesammenslåing er en bedre løsning sett i forhold til sentralitet. 1 er «helt uenig» og 6 er «helt enig». Gjennomsnitt.

Figur 59 Grad av enighet i følgende påstand: Min kommune har mye å gå på før ulempene med interkommunalt samarbeid blir for store og kommunesammenslåing er en bedre løsning sett i forhold til folketall. 1 er «helt uenig» og 6 er «helt enig». Gjennomsnitt.

9.4 Områder hvor kommunene er avhengig av interkommunalt samarbeid

I forbindelse med spørreundersøkelsen ble det stilt et åpent spørsmål om på hvilke områder kommunen er avhengig av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte. Figur 60 gir en oversikt over hvilke samarbeidsområder som ble trukket fram.

I alt dreier dette seg om 54 ulike samarbeidsområder. Vi ser at samarbeidsområdene som trekkes fram av flest kommuner, i stor grad er sammenfallende med det som ble registrert som de hyppigste samarbeidsområdene i nullpunktundersøkelsen. Det er likevel interessant å merke seg at samarbeid om IKT og digitalisering framstår som det området hvor små kommuner er klart mest avhengig av interkommunalt samarbeid. Hele 71 prosent av kommunene svarer at de er avhengig av interkommunalt samarbeid på dette området. Videre følger samarbeid om barnevern på en klar andreplass (64 prosent). Det er også en relativt stor andel av kommunene som sier de er avhengige av samarbeid om brannvern og legevakt (48 og 44 prosent) samt PPT og psykisk helse (36 og 35 prosent). I sum er det også en relativt stor andel som er avhengige av en eller annen form for samarbeid knyttet til kommunal økonomi, dersom vi ser samarbeid om økonomi, kemner/skatteinnkreving, lønn og regnskap under ett.

Det er interessant å merke seg at det er flest kommuner som har sagt at de er avhengig av interkommunalt samarbeid om IKT og digitalisering. Dette fordi digitaliseringen griper inn i de fleste kommunale tjenestområder, og det er grunn til å forvente store endringer når det gjelder videre digitalisering av offentlig sektor i årene som kommer. Vi vil derfor se nærmere på interkommunalt samarbeid om digitalisering.

Figur 60 Interkommunalt samarbeid som små kommuner er avhengig av. Prosent.

9.4.1 Interkommunalt samarbeid om IKT/Digitalisering

Det er ikke unaturlig at en stor andel av kommunene svarer at de er avhengig av interkommunalt samarbeid på dette området. De senere årene har det vært økt fokus på digitalisering av offentlige tjenester, og mange av de offentlige tjenestene som innbyggerne benytter seg av, er kommunale tjenester. I henhold til KS sin digitaliseringsstrategi¹⁶ må kommunal sektor planlegge for helhetlige og sammenhengende digitale tjenester for å møte innbyggernes og næringslivets behov, og for å kunne utnytte digitale data i planlegging og oppfølging av egne tjenester. Digitalisering gjør det mulig å løse samfunnsutfordringer på nye måter og dermed skape samfunnsmessige gevinster, samtidig som digitalisering innebærer omfattende endringer. I KS sin digitaliseringsstrategi blir det gjort klart at ledernes kompetanse og håndtering av slike omstillingsprosesser er avgjørende for å skape mer effektive arbeidsprosesser, levere høy kvalitet på tjenestene, redusere sårbarheten, gi økonomisk gevinst og fremstå som en attraktiv arbeidsgiver for framtidens arbeidstakere.

Tilbakemeldingene fra case-kommunene er at de er for små til å kunne drive omfattende utviklingsprosesser knyttet til digitalisering på egen hånd. Dette fordi det er et krevende område som griper inn i det meste av kommunal virksomhet, og som krever betydelig kompetanse og kapasitet. Det er derfor ikke unaturlig at IKT og digitalisering er det samarbeidsområdet som små kommuner er mest avhengig av. Gjennom case-kommunene synes også digitalisering å være et område som er godt egnet for samarbeid. Ved at flere kommuner utvikler, anskaffer og implementerer felles løsninger, er det mulig å hente ut kvalitets- og effektiviseringsgevinster både på anskaffelser, drift og vedlikehold og opplæring. Så lenge man har felles digitale plattformer og fagsystemer, gir det videre bedre muligheter for interkommunalt samarbeid på andre områder, f.eks. samarbeid om administrative oppgaver som lønn, regnskap, skatt o.l. Samtidig gir samarbeid om digitalisering også bedre forutsetninger for å hente kvalitets- og effektiviseringsgevinster på enkelte tjenesteområder, uten at man har interkommunalt samarbeid på de aktuelle tjenesteområdene. Blant casekommunene er det eksempler på kommuner som per i dag ikke har samarbeid om IKT og digitalisering, kommuner som er ferd med å etablere slikt samarbeid, og kommuner som har vært en del av et digitaliseringsarbeid over flere år. Case-kommuner som i liten grad er involvert i interkommunalt samarbeid om IKT, gir uttrykk for at de i liten grad har anledning til å drive eget utviklingsarbeid på dette området, men at de forsøker å holde seg oppdatert på utviklingen og implementere løsninger som andre har utviklet.

En av casekommunene er deltaker i et godt etablert og systematisk samarbeid om digitalisering. Dette samarbeidet har fokus på flere ulike innsatsområder:

- Digital dialog (selvbetjeningsløsninger)
- Strategisk ledelse og IKT
- Kompetanse
- Arkiv og dokumenthåndtering
- Personvern, taushetsplikt og informasjonssikkerhet
- Arkitektur og standardisering (bruk av standarder og felleskomponenter som skal sikre at de digitale systemene kommuniserer seg imellom, at informasjon kan gjenbrukes, og at systemene skal fungere effektivt og oppleves brukervennlige)
- Helse og velferd
- Oppvekst og utdanning
- Plan, bygg og geodata

¹⁶ <https://www.ks.no/fagomrader/utvikling/digitalisering/digitaliseringsstrategien/>

I dette samarbeidet inngår både store og små kommuner. De største kunne håndtert det meste av utviklingsarbeidet på egen hånd, men har gevinster knyttet til felles innkjøp av systemer ved at de kommer i en sterkere forhandlingsposisjon når flere går sammen. Informantene mener at de minste ikke ville hatt økonomiske ressurser eller kapasitet eller kompetanse til å drive tilsvarende utviklingsarbeid på egen hånd. Fagnettverk på ulike tjenesteområder mellom samarbeidskommunene blir pekt på som viktig med tanke på digitaliseringsarbeidet. Dette gjelder f.eks. fagnettverk mellom ledere på oppvekst, helse og omsorg. Disse fagnettverkene spiller en viktig rolle i digitaliseringsarbeidet gjennom innspill knyttet til behov for digitale løsninger, men også med tanke på implementering og arbeidet med å hente ut gevinster av digitaliseringsarbeidet. Det siste innebærer gjerne nye rutiner og nye måter å organisere arbeidet på sammenlignet med tidligere. I samarbeidene om digitalisering vil det på de ulike tjenesteområdene som omfattes av digitaliseringsarbeidet, være opp til den enkelte kommune å realisere potensielle gevinster, og erfaringsutveksling og felles kompetansebygging i dette oppleves også som viktig.

Det er videre en tilbakemelding fra dette samarbeidet at de minste kommunene kan være godt egnet for å gjennomføre pilotprosjekter og uttesting før systemer implementeres i alle kommuner. En forutsetning for slike samarbeid er også at kommunene har en felles digital plattform som grunnlag for innføring av nye felles digitale løsninger, og at det er et eget samarbeid som drifter dette. Vårt inntrykk er at det ikke er så mange av casekommunene som samarbeider på dette nivået. Det er ulike årsaker til dette. I ett tilfelle ble det pekt på at det var et ønske administrativt om å etablere felles IKT-samarbeid med nabokommuner, men at politikerne ønsket at ansvaret skulle ligge i egen organisasjon. Det er også utfordringer med at kommuner har ulike preferanser for samarbeid, at dagens systemer og løsninger er forskjellige, og at det derfor er vanskelig å komme i gang.

Generelt synes mer uformelle fagnettverk på ulike administrative områder og tjenesteområder å spille en viktig rolle med tanke på kompetanse og erfaringsutveksling i små kommuner. Dette er gjerne fagnettverk hvor ledere for ulike kommunale ansvarsområder deltar, både på rådmannsnivå, kommunalsjefsnivå og enhetsledernivå. Slike nettverk spiller en viktig rolle i arbeidet med felles kompetansebygging og utveksling av erfaringer og ideer som kan være til felles nytte. Det kan også samarbeides om konkrete prosjekter og satsinger gjennom disse nettverkene. Ved at man blir kjent med «kollegaer» i andre kommuner gjennom nettverkene, blir det også lettere å ta kontakt og få bistand fra en av nabokommunene dersom det er behov for det. På den måten bidrar de uformelle fagnettverkene til å skape et interkommunalt fagmiljø som synes å være spesielt viktig for de små kommunene.

Et helhetlig langsiktig og strategisk samarbeid om digitalisering forutsetter at kommunene har en felles digital plattform med felles drift som gir grunnlag for felles utvikling og implementering av nye løsninger. Vårt inntrykk er at det ikke umiddelbart er like enkelt for alle kommuner å etablere et samarbeid på dette nivået. Slike samarbeid krever videre at den enkelte kommune har en kompetent ledelse som har kapasitet til å drive digital organisasjonsutvikling. Dette er en forutsetning for å realisere gevinster gjennom å forenkle, fornye, forbedre og jobbe smartere ved hjelp av nye digitale løsninger. Et flertall av småkommunene gir gjennom spørreundersøkelsen uttrykk for at det er krevende å hente ut gevinster av innovasjonsarbeidet. Dette er også inntrykk fra caseundersøkelsene.

9.5 Nye aktuelle samarbeidsområder i årene framover

I forbindelse med spørreundersøkelsen hadde vi også et åpent spørsmål om hvilke nye samarbeidsområder som er aktuelle i årene som kommer. Figur 61 gir en oversikt over hvilke samarbeidsområder som trekkes fram. Totalt er det 46 ulike samarbeidsområder som nevnes. Ved første øyekast ser vi at det er sammenfall mellom samarbeidsområder som små kommuner er avhengig av samarbeid på i dag, og som det vil være behov for å etablere nye samarbeid på i framtida. I tida framover ser vi også at det er innen

IKT og digitalisering at det er størst behov for å etablere interkommunale samarbeid. Dette understreker at arbeidet med digitalisering er krevende å håndtere på egen hånd for små kommuner.

Figur 61 Nye aktuelle samarbeidsområder i årene framover. Prosent.

Samarbeid om psykolog kommer på andre plass. Gjennom caseundersøkelsen fikk vi tilbakemeldinger på at det er krevende å rekruttere psykologkompetanse i små kommuner, og at det er behov for samarbeid

med andre kommuner for å få til fagmiljøer som er store og attraktive nok til at man får søknader til stillingene.

Planlegging er også et område som trekkes fram av flere kommuner. Vi har tidligere sett at små kommuner har begrenset med planleggings- og utviklingskompetanse, og at en del kommuner også har gamle og utdaterte planer. Det er med andre ord flere kommuner som har behov for å etablere felles plankompetanse gjennom felles plankontor.

Det signaliseres fortsatt behov for samarbeid om barnevern. Selv om det er mange kommuner som etter hvert har etablert slike samarbeid, er det fremdeles en del små kommuner som ikke har det. Gjennom caseundersøkelsene fikk vi også tilbakemeldinger om at kommuner som i dag har interkommunalt samarbeid om barnevern, ser behov for å utvide samarbeidet til å omfatte flere kommuner for å være bedre rustet til å håndtere økt faglig og økonomisk ansvar som følge av barnevernreformen. På fosterhjemsområdet legges det opp til at kommunene gis fullt økonomisk ansvar for ordinære fosterhjem. Kommunenes plikt til å søke etter fosterhjem i barnets familie og nære nettverk lovfestes (Barne- og likestillingsdepartementet 2017). Kommunenes ansvar for oppfølging av fosterhjem presiseres også, og utvides til å omfatte generell veiledning. Det vises til at økt ansvar vil bidra til at forebygging får større oppmerksomhet i kommunene. Et større kommunalt ansvar har som mål å gi bedre sammenheng mellom ulike tjenester og et bedre tilpasset tjenestetilbud til barn i barnevernet. Dette vil stille krav til ledelse i barnevernet, til kommunens styring av barnevernet og til det samlede familiestøttende arbeidet. Barnevernsreformen vil omfatte en flerårig, nasjonal satsing på kompetanseheving i barnevernstjenestene. Økt økonomisk ansvar til kommunene vil, i henhold til lovendringene, bli kompensert gjennom en økning i rammetilskuddet. Kommunene gis fullt økonomisk ansvar for ordinære fosterhjem. På enkelte andre områder vil overføringen skje trinnvis, ettersom Bufetats utgifter reduseres. Det er klart at det innenfor barnevern vil være en viss usikkerhet rundt utgiftsnivået, spesielt når det gjelder omsorgsovertakelser som gjerne er tunge og kostnadskrevede saker. Uforutsigbarhetene knyttet til dette vil være mer krevende å håndtere for små kommuner med små budsjetter, sammenlignet med større kommuner som gjerne har større soliditet og handlingsrom innenfor sine budsjetter.

Videre er det en del kommuner som oppgir at de er usikre på det framtidige samarbeidsbehovet, og at behovet for samarbeid vil være avhengig av hvilke oppgaver kommunene får overført i framtida. Gjennom caseundersøkelsene er tilbakemeldingene at innbyggerne jevnt over får gode tjenester innen barnehage, skole, pleie og omsorg. En av casekommunene framhever at det er viktig å ha kontroll på kjerneoppgaver som omsorg, skole og barnehage selv, og at kommunen mister noe av denne kontrollen ved interkommunale samarbeid. Utfordringen er å håndtere spesialiserte tjenester hvor kommunene er for små til å etablere egne fagmiljøer.

Tilbakemeldingene er også at de små kommunene er presset administrativt, og at en og samme person har et bredt ansvarsområde. Det vises også til at det slik sett kan være krevende å ha oversikt over, og tilfredsstillende nasjonale føringer og krav på ulike områder. Figur 61 viser at det signaliseres behov for samarbeid om mange ulike administrative oppgaver i årene som kommer. Det dreier seg bl.a. om økonomi, regnskap, lønn, juridisk rådgivning, saksbehandling og post- og arkivsystemer. Selv om interkommunalt samarbeid bidrar til at oppgaver blir løst på en bedre og mer effektiv måte, blir det for kommuner som ikke er vertskommune for slike samarbeid, sett som en utfordring at arbeidsplasser forsvinner ut av kommunen, og at gjenværende fagmiljøet på rådhuset blir svekket. Behovet for interkommunalt samarbeid om ulike administrative oppgaver kan bidra til en gradvis utarming av kommuneadministrasjonen. Det er derfor også vanskelig å enes om en lokalisering av interkommunale samarbeid. Det kan også være en utfordring at kommunene opplever at de har mindre kontroll på utgiftene og mindre innflytelse på prioriteringene, når de ikke er vertskommune. I en del tilfeller er det derfor et inntrykk at interkommunale samarbeid ikke inngås før en kommune havner i en prekær situasjon.

9.6 Oppsummerende vurdering

I forbindelse med at generalistkommuneprinsippet har blitt satt under økende press, har det vært en diskusjon i kommunene om disse utfordringene skal løses gjennom økt interkommunalt samarbeid eller kommunesammenslåing. Mange kommuner har valgt interkommunalt samarbeid om strategi. Det har også gjennom lovverket vært lagt bedre til rette for interkommunalt samarbeid, og omfanget av interkommunalt samarbeid har økt. I forbindelse med kommunereformen er det også mange kommuner som fortsatt har vedtatt å satse på økt interkommunalt samarbeid framfor kommunesammenslåing.

Når det gjelder omfanget av interkommunalt samarbeid, er det i henhold til nullpunktsmålingen flest kommuner som samarbeider om renovasjon, revisjon, legevakt og PPT. Barnevern, Ø-hjelpetilbud og IKT er samarbeidsområder som har blitt mer utbredt de senere årene. Store kommuner samarbeider mer om oppgaver innenfor teknisk sektor som vann og avløp, interkommunal arealplan, samt tilrettelegging for friluftsliv. Vår egen spørreundersøkelse viser at små kommuner i større grad deltar i samarbeid om IKT og PPT, samt helse- og sosialtjenester som Ø-hjelps tilbud, jordmortjeneste, barnevern, kvalitetsutvikling i grunnskolen og NAV.

Når det gjelder behovet for interkommunalt samarbeid blant de små kommunene, er det stor andel av disse som sier de er helt avhengige av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte. Det store flertallet gir også uttrykk for at de vil ha økende behov for interkommunalt samarbeid i årene som kommer. Tidligere utredninger har vist at de viktigste motivene for interkommunalt samarbeid er større og sterkere fagmiljøer, bedre tjenester og mer effektiv drift. De største utfordringene er knyttet til koordinering og demokratisk styring og kontroll, spesielt med et økende antall interkommunale samarbeid. Det er et spørsmål om hvor omfattende det interkommunale samarbeidet kan være før samarbeidsulempene blir større enn fordelene. Meningene mellom småkommunene er delte i synet på om de har mye å gå på før ulempene med interkommunalt samarbeid blir for store og kommunesammenslåing blir en bedre løsning. Vi ser at det er de minste og mest usentrale kommunene som mener de har mest å gå på før samarbeidsulempene blir for store. Årsaken til dette er nok at kommunene gjerne er store i areal, har store avstander til nabokommunene og føler at de har mest å tape på en kommunesammenslåing. Også i casekommunene ser vi at avstand og tilgjengelighet har betydning for omfanget av interkommunalt samarbeid og hvilke oppgaver det samarbeides om.

De små kommunene oppgir at de i størst grad er avhengig av samarbeid om IKT/digitalisering, barnevern, brannvern, legevakt, PPT, psykisk helse og jordmortjeneste. I sum er det også en stor andel av de små kommunene som er avhengig av samarbeid om ulike administrative oppgaver som f.eks. lønn, økonomi, regnskap og revisjon. Flest kommuner er avhengig av samarbeid om IKT/digitalisering. Det er ikke unaturlig siden det er stort fokus på digitalisering av offentlig sektor for å møte framtidige utfordringer. Tilbakemeldingene fra case-kommunene er at de er for små til å kunne drive omfattende utviklingsprosesser knyttet til digitalisering på egen hånd. Dette fordi det er et krevende område som griper inn i det meste av kommunal virksomhet, og som krever betydelig kompetanse og kapasitet. Gode og helhetlige interkommunale samarbeid om digitalisering forutsetter at kommunene har en felles digital plattform som driftes i felleskap, og et godt samarbeid om utvikling/valg av løsninger, implementering og gevinstrealisering. Det varierer i stor grad mellom kommuner hvor godt det ligger til rette for helhetlige digitaliseringssamarbeid.

Når det gjelder behov for nye interkommunale samarbeid i årene som kommer, er det samarbeid om IKT/velferdsteknologi/digitalisering, psykisk helse og planlegging som kommer på topp. Noen peker også på at samarbeidsbehovet er avhengig av hvilke oppgaver kommunene får i framtida. Det er fortsatt behov for samarbeid om mange ulike administrative oppgaver i årene som kommer. Selv om interkommunalt samarbeid bidrar til at oppgaver blir løst på en bedre og mer effektiv måte, blir det for kommuner som ikke er vertskommune, sett på som en utfordring at arbeidsplasser forsvinner ut av kommunen, og at gjen-

værende fagmiljøet på rådhuset blir svekket. Dette kan bidra til en gradvis utarming av kommuneadministrasjonen, og det kan derfor være vanskelig å enes om en lokalisering av interkommunale samarbeid. I en del tilfeller er det derfor et inntrykk at interkommunale samarbeid ikke inngås før en kommune havner i en prekær situasjon.

10. Andre synspunkter fra kommunene

Avslutningsvis i forbindelse med spørreundersøkelsen fikk kommunene spørsmål om de hadde andre synspunkter eller kommentarer på utfordringer og muligheter som små kommuner står overfor i årene som kommer. Det var 33 kommuner som svarte på dette spørsmålet.

Noen av kommentarene bekrefter og/eller utdyper tilbakemeldinger og synspunkter som har kommet fram tidligere i rapporten. Dette gjelder bl.a. en del utfordringer knyttet til rekruttering av tilstrekkelig kompetanse og kapasitet som i økende grad vil gjøre seg gjeldende på sikt. Selv om man i dag har stillinger med spisskompetanse og erfarne medarbeider, er det noen som ser at det kan bli vanskelig å erstatte disse når mange går ut i pensjon i løpet av de neste 15 årene. Dette har sammenheng med at det blir færre i yrkesaktiv alder og andelen eldre øker.

Av de kommunene som svarte på dette spørsmålet, dreide nærmere 60 prosent av kommentarene seg om synspunkter på kommunal økonomi, befolkningsnedgang og økte krav og forventninger til kommunene. En del uttrykker misnøye med måten små kommuner finansieres på. Enkelte hevder i den forbindelse at:

- Distriktskommuner som ikke har vekst, blir tvunget til å redusere sine tjenester, og at dette er noe som bidrar til å forsterke sentraliseringen
- Dersom man ønsker bosetting og utvikling i distriktene, er det behov for at staten legger til rette for at distriktene kan få utvikle seg med nødvendig infrastruktur, ha tilstrekkelige ressurser og kompetanse for å løse oppgavene i årene fremover
- Ressurskrevende brukere er underfinansiert. Dette slår spesielt hardt ut for små kommuner
- Overføring av nye oppgaver som ikke er fullfinansierte, gjør at primæroppgavene blir skadelidende og andelen frie midler går ned år for år
- Manglende finansiering og reduserte inntekter til frivillige små kommuner framstår som et indirekte tvangsmiddel for sammenslåing av små kommuner
- Usikkerhet om framtidig inntektsgrunnlag oppleves krevende. Dette dreier seg om usikkerhet rundt framtidige kraftinntekter og mindre handlingsrom for kommunene til å utskrive eiendomsskatt. Det vises til at eiendomsskatt er eneste inntektskilde av betydning som kommunene kan bestemme selv

Blant case-kommunene var det også noen av kommunene som uttrykte bekymringer for den kommunale økonomien, og det er flere som har behov for å gjennomføre omstillingstiltak, bl.a. innen skole og eldreomsorg. I et par av casekommunen var flere av informantene redd for en «utarmingstaktikk» gjennom inntektssystemet, ved at såkalte frivillige små kommuner ville få dårligere rammevilkår framover.

Gjennom spørreundersøkelsen er det enkelte som peker på at det er for lite fokus på mulighetene og ressursene som ligger i små kommuner, og at det er en utfordring at sentrale myndigheter pålegger de mindre kommunene å organisere tjenestetilbudet etter «blåkopi av løsninger i en eller annen storkommune». Enkelte føler at det er fokus på å snakke ned det å være en liten kommune, at det er for mye negativ oppmerksomhet og fokus på å sette små kommuner i et dårlig lys – «en del politikere og sentrale myndigheter leter med lys og lykte etter saker de kan benytte som argument for at kommunesammenslåinger er svaret».

Videre er det noen som peker på utfordringer med økt statlig detaljstyring gjennom bemanningsnormer og økte krav til dokumentasjon og internkontroll. Det hevdes at mange av kravene kan være vanskelig å etterfølge i mange tilfeller, og det blir gitt uttrykk for at det i små kommuner kan være vanskelig å se behovene for mange av kravene. Videre blir det kommentert at dette gjør det mer krevende å utnytte fordelene som små kommuner har med korte beslutningsveier, fleksibilitet og tillitsbaserte relasjoner.

Noen gir også uttrykk for at dersom dagens nasjonale politikk holder fram i samme retning og tempo, så vil det bare være et spørsmål om tid før små kommuner må slå seg sammen. En utfordring som trekkes fram i den forbindelse er at det er en fare for at små kommuner vil holde igjen så lenge at det går ut over tjenestetilbudet som skal gis til innbyggerne.

Når det gjelder framtidige utviklingsmuligheter, er det enkelte som peker på at det er nødvendig med flere private arbeidsplasser, men at dette er krevende samtidig med at offentlige arbeidsplasser blir sentralisert. Med tanke på framtidig utvikling og økende behov for kommunesammenslåinger, blir det også gitt uttrykk for at det er behov for mer kunnskap som setter fokus på hvordan man gjennom kommunesammenslåing kan ivareta samfunn som ikke lenger har et kommunesenter som «motor» for utviklingen.

Samlet sett understreker tilbakemeldingene at en del små kommuner føler at de er under stadig økende press som følge av samfunnsendringer og politiske og økonomiske prioriteringer på nasjonalt nivå.

11. Sammenfattende vurdering

11.1 Befolkningsutvikling

Utviklingen har vist at distriktskommunene har utfordringer med opprettholdelse av folketallet. Det er de minste og mest usentrale kommunene som har størst utfordringer med negativ nettoflytting. Befolkningsframskrivninger viser at det også er disse kommunene som vil oppleve de største utfordringene i årene som kommer. I tillegg til nedgang i folketallet vil kommunene samtidig få en lavere andel unge innbyggere og en høyere andel eldre. Det er spesielt tjenestebehovet innen pleie og omsorg som vil øke, og her vil de små kommunene samlet sett ha behov for opp mot 3 400 nye årsverk fram mot 2040. Kombinert med en lavere andel av innbyggerne i yrkesaktiv alder, vil dette være krevende å håndtere, og det gir et tydelig signal om behov for nye løsninger og tiltak for å møte disse utfordringene. Forsørgerbyrden vil være størst for de mest usentrale av småkommunene. I 2040 vil det være 1,7 innbyggere i yrkesaktiv alder per innbygger over 67 år. De usentrale høyinntektskommunene¹⁷ vil ha behov for 138 årsverk i institusjon og hjemmetjeneste per 1 000 innbygger i yrkesaktiv alder (20-66 år). Dette tilsvarer omtrent 14 prosent av innbyggerne i yrkesaktiv alder. Det kan også være krevende å redusere tjenestetilbudet på oppvekst og ruste det opp på helse og omsorg. Gjennom casekommunene har vi sett eksempler på kommuner som er i gang med slike prosesser. Enkelte case-kommuner har lagt ned, eller er i ferd med å legge ned, små barne-skoler for å etablere større skoler som samler flere elever samtidig som de bygger nye helse- og omsorgssenter, hvor man forsøker å utnyttet ressursene mer effektivt. Skolenedleggelse er ofte konfliktfylte prosesser som gjerne innebærer at det tas initiativ til etablering av privatskoler. Dette innebærer at det for kommunene blir vanskeligere å realisere de gevinstene man hadde sett for seg, både faglig og økonomisk.

Det er usannsynlig at sentraliserende drivkrefter knyttet til teknologisk utvikling, utdanningsnivå og vekst i kompetanseintensive arbeidsplasser vil avta. Kravene til bredde og dybde i kommunal oppgaveløsning vil høyst sannsynlig øke, og kravene til sterke og kompetente fagmiljøer vil dermed forsterkes. Færre yrkesaktive per eldre vil øke konkurransen om kvalifisert arbeidskraft og stille økte krav til digitalisering, bruk av velferdsteknologi og nye og mer effektive arbeidsmåter. Dette vil også stille økte krav til kommunene når det gjelder planlegging og gjennomføring av innovative prosesser for å utvikle nye løsninger og implementere disse. Samlet sett er det mye som tyder på at små kommuner med nedgang i folketallet i årene som kommer, i økende grad kan få problemer med å fylle sin rolle i det norske generalistkommunesystemet.

11.2 Økonomi

I dag har små kommuner høyere inntekter enn større kommuner. Delvis får de høyere overføringer fra staten for å kompensere for smådriftsulempen. For de fleste småkommunene er også overføringene høyere enn smådriftsulempene skulle tilsi, som følge av distriktpolitiske tilskudd. I tillegg til høyere overføringer, er det en del små kommuner som har høye inntekter fra kraftproduksjon.

Økonomi fremstår derfor ikke som den største utfordringen for småkommunene som gruppe. Det er riktignok klare økonomiske forskjeller blant småkommunene, men det er først og fremst de med særlig høye inntekter som preger denne variasjonen. Av 124 småkommuner i utvalget var det bare seks kommuner

¹⁷ De små kommunene er gruppert etter inntekt og sentralitet i følgende grupper: sentrale høyinntektskommuner, sentrale lavinntektskommuner, usentrale høyinntektskommuner og usentrale lavinntektskommuner.

som hadde korrigererte frie inntekter (inkl. eiendomsskatt) under landsgjennomsnittet i 2017. Alle de seks kommunene tilhører kategorien sentrale lavinntektskommuner.

Små kommuner vil i noen grad være mer sårbare for økonomiske svingninger fordi de er små. Enkelttilfeller av ressurskrevende brukere eller vanskelige barnevernssaker kan gi betydelige utgiftsøkninger sett i forhold til totalbudsjettet. Småkommuner med relativt lave inntekter vil ha lite å gå på når det kommer slike ekstraavgifter. Størrelsen på disposisjonsfondet varierer blant småkommunene, og det er særlig de sentrale høyinntektskommunene som fremstår som robuste målt etter denne indikatoren.

Samtidig vil kommuner med særlig høye inntekter også være sårbare for svingninger i slike inntekter. Dette kan for eksempel gjelde kommuner som baserer seg på høye kraftrelaterte inntekter. På grunn av de høye inntektene kan de ha lagt seg på et høyt driftsnivå som er vanskelig å redusere. Det er småkommuner med relativt høye inntekter som har hatt store vansker med å komme seg ut av ROBEK-registeret.

Befolkningsnedgang vil også gi reduserte inntekter og behov for å kutte utgifter. Redusert innbyggertall gir større smådriftsulempet, dårligere utnyttelse av etablert infrastruktur og færre å dele kommunens gjeldsbyrde på.

En fare for småkommunene er også at næringslivet, og dermed skattegrunlaget, normalt vil være mindre differensiert enn i større kommuner slik at nedgang i én bransje kan få store konsekvenser. Dette oppveies i noen grad av at små kommuner har lavere andel skatteinntekter enn større kommuner. De vil på den andre siden være mer sårbare for politiske endringer knyttet til statlige overføringer.

Usentrale småkommuner har høyere overføringer enn sentrale småkommuner, mens en del av de mer sentrale småkommunene har høye inntekter fra eiendomsskatt. Gitt at staten sørger for at inntektene er høye nok, er det ikke økonomien i seg selv som er den store utfordringen. Den største økonomiske utfordringen for små kommuner er at de er sårbare for økonomiske svingninger og uforutsette hendelser samtidig som nedgang i folketallet gir reduserte økonomiske overføringer. Små kommuner må også ha en bemanning som gjenspeiler innbyggertallet og antallet brukere av ulike tjenester. Det vil derfor være lite kostnadseffektivt å på egen hånd skulle etablere fagmiljøer på spesialiserte tjenesteområder med få brukere. Problemet er at små kommuner ikke har et befolkningsgrunnlag som er stort nok til å bygge fagmiljø som er store og sterke nok til å håndtere en del av oppgavene som kommunene er satt til å løse.

11.3 Kapasitet og kompetanse

Nullpunktsmålingen viser at det er en betydelig større andel av små kommuner som vurderer kapasiteten som dårlig sammenlignet med større kommuner. Forekomsten av fagpersonell med høyere utdanning, spesielt på spesialiserte mindre tjenesteområder, er mindre i små kommuner enn i store. Blant småkommunene vurderer sentrale høyinntektskommuner generelt egen kapasitet og kompetanse som bedre enn andre kommuner. Usentrale lavinntektskommuner kommer dårligst ut for de fleste tjenestekategoriene.

Vår spørreundersøkelse rettet mot små kommuner ser nærmere på i hvilken grad små kommuner har tilstrekkelig tilgang på kompetanse ut fra behovet, enten gjennom egen organisasjon, via interkommunalt samarbeid eller via kjøp fra private. De stillingsområder hvor flest kommuner ikke har tilstrekkelig kompetanse, omfatter følgende områder:

- Psykologer (51 %)
- Jurister (42 %)
- Fagstillinger innen miljøvern og klima (38 %)
- Ergoterapeuter (36 %)
- Fagstillinger innen samfunnsplanlegging (28 %)

- Fagstillinger innen kompetanse på rus (23 %)
- Sykepleiere (20 %)
- Fagstillinger innen arealplanlegging (20 %)
- Ingeniører innen tekniske tjenester (19 %)

Det er visse forskjeller mellom småkommunene når det gjelder tilfredsstillende tilgang på kompetanse ut fra kommunistørrelse og region. De minste kommunene har større utfordringer med tilgang på tilfredsstillende kompetanse knyttet til ergoterapi, miljøvern og klima, samfunnsplanlegging, arealplanlegging, samfunnssikkerhet og beredskap, rus og IKT. I tillegg ser vi at kommuner fra Nord-Norge har spesielle vanskeligheter med tilgang på tilstrekkelig kompetanse innen arealplanlegging, samfunnsplanlegging og miljøvern og klima.

På de områder hvor kommunene ikke har tilstrekkelig tilgang på kompetanse i egen organisasjon, er interkommunalt samarbeid den vanligste løsningen.

På det/de områdene hvor kommunene ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, skyldes dette i første rekke at kommunene har for få innbyggere og brukere til å kunne etablere et fagmiljø. Videre er det en utfordring at kommunene er for små til å fylle stillinger innenfor ett ansvarsområde og dermed har vanskeligheter med å få kvalifiserte søkere. Det er også en del kommuner som peker på mangel på økonomiske ressurser i kommunen og vanskeligheter med å holde på kompetanse. På enkelte områder kjøpes det også kompetanse fra private, i første rekke gjelder dette juridisk kompetanse. Videre er det omtrent ¼ av kommunene som kjøper tjenester innen fysioterapi og arealplanlegging fra private. Det er også en viss andel (12 %) som kjøper tjenester innen samfunnsplanlegging og psykologi fra private.

Når det gjelder kompetansekrav og bemanningsnormer, er det et klart flertall av kommunene som har barnevernet i egen organisasjon, som ikke oppfyller anbefalingene fra barnevernspanelet om minimum fem fagstillinger i tjenesten. Flertallet av kommunene synes ikke å ha vesentlige utfordringer med å oppfylle bemannings- og pedagognormer i skole og barnehager. Det kan virke som de største av de små kommunene har større utfordringer sammenlignet med de minste. Dette skyldes at de minste kommunene allerede har høy lærertetthet fordi de har mindre klasser. Små kommuner har derimot noe større problemer enn andre kommuner med å oppfylle pedagognormen i de kommunale barnehagene. Når det gjelder kompetansekravene til leger, er det en del av småkommunene som har større utfordringer. Her er det også slik at usentrale kommuner har større utfordringer enn sentrale.

Gjennom caseundersøkelsene er det også tilbakemeldinger om at det for visse stillinger vist til at det kan være vanskelig å rekruttere fordi en og samme stilling er tillagt mange ulike arbeidsoppgaver og ansvarsområder, og at det derfor kan være vanskelig å finne noen som passer til stillingene. I slike tilfeller blir man ekstra sårbare dersom noen slutter i jobben. Et annet problem er det for ledere med bredt ansvarsområde er krevende å holde seg oppdatert på mange ulike fagfelt, at man blir sårbare for uforutsette hendelser og at det blir lite tid til planleggings- og utviklingsarbeid. Færre innbyggere og færre ansatte gjør at kapasitetsutfordringene øker samtidig som kommunene får flere oppgaver strengere krav.

28 prosent av kommunene oppgir at de har fått avvik eller merknader fra fylkesmannen knyttet til manglende kompetanse. Det er i tillegg 19 prosent som svarer "vet ikke" på dette spørsmålet. Her ser vi også at det er større andel av kommunene i Nord-Norge som har fått avvik eller merknader gjennom tilsyn (41 prosent). Samlet sett er flesteparten av avvikene/merknedene knyttet til helse og omsorg og beredskapsarbeid.

11.4 Politisk og administrativ styring av kommunene

Vi ser at det klart viktigste styringsvirkemidlet for de små kommunene er årsbudsjett og økonomiplan. Videre følger kommuneplan på tredjeplass. Årsrapport, egevaluering, internkontroll og spesielt brukerundersøkelser og forvaltningsrevisjon har mindre betydning. En del av disse styringsvirkemidlene synes å ha mindre betydning i de minste kommunene og kommuner i Nord-Norge (kommeplan, brukerundersøkelser og internkontroll).

En betydelig andel av kommunene har gamle kommunale planer, noe som bidrar til at det gis mange dispensasjoner, og at styringen og forvaltningen blir mer tilfeldig. I en del kommuner er ikke ROS-analyser og beredskapsplaner oppdatert i henhold til retningslinjene, og en betydelig andel av avvikene og/eller merknadene fra fylkesmannen gjennom tilsyn omfatter beredskapsarbeidet. Kommuner fra Nord-Norge skiller seg ut med en spesiell høy andel eldre kommunale planer. Det kan ha sammenheng med dårlig tilgang på plankompetanse.

Flertallet av småkommunene har dårlig kapasitet til å drive planleggings- og utredningsarbeid og har behov for å kjøpe tjenester fra private i forbindelse med kommunal planlegging. Usentrale høyinntektskommuner og kommuner fra Nord-Norge synes å være de kommunene som har dårligst kapasitet til å drive planleggings- og utviklingsarbeid. En liten andel av kommunene har interkommunalt samarbeid om planarbeid. En betydelig andel av kommunene synes heller ikke å ha god kapasitet til å utrede saker tilstrekkelig før de legges fram for politikerne.

Noen av casekommunene har gjennomført, eller er i ferd med å gjennomføre, politiske omorganiseringer ved å redusere antall politiske utvalg og legge til rette for mer overordna politisk styring. Målet med dette er bl.a. også å frigjøre tid i administrasjonen knyttet til saksforberedelse i mange forskjellige politiske fora.

God politisk styring er avhengig av motiverte og engasjerte politikere, og at det er lett å rekruttere til lokalpolitisk arbeid. 65 prosent av kommunene mener det ikke er lett å rekruttere til politisk arbeid. Det synes også å være en utfordring å få folk til å stille til gjenvalg. Det er trolig flere årsaker til dette:

- Redusert folketall, en økende andel eldre og dermed færre aktuelle kandidater
- Lite frikjøp og tid til å drive politikk. Krevende for mange å få hverdagen til å gå opp
- Lite handlingsrom og liten påvirkningskraft, krevende å ta upopulære avgjørelser når man kjenner de som rammes
- Vanskelig å etablere partiorganisasjoner med levende aktive politiske miljøer som inspirerer til deltakelse
- Lokale konkrete saker engasjerer i større grad enn overordna prinsipielle og strategiske spørsmål
- Fare for rolleblandinger og inhabilitet

Gjennom spørreundersøkelsen er flertallet av kommunene uenige i en påstand om at inhabilitet sjelden er problem i kommunestyret. Det er naturlig med flere inhabilitetssaker i kommuner med små lokalsamfunn enn i større kommuner. Det som er overraskende, er at problemer med inhabilitet synes å være mindre vanlig blant de minste og mest usentrale høyinntektskommunene enn de blant de andre småkommunene. Dette kan skyldes at man i større grad er vant til å leve med problematikken og kanskje i større grad har rutiner for å håndtere slike problemstillinger. Det kan også være at problemene oppleves sterkere i kommuner med svakere økonomi, hvor det i større grad er behov for å ta upopulære avgjørelser og man gjerne kjenner innbyggerne som rammes av disse beslutningene.

Det som blir sett på som den store utfordringen i de små kommunene, er befolkningsutviklingen. Det er behov for å ta høyde for dette i planleggings- og utviklingsarbeid, samtidig er dette krevende fordi mange av småkommunene mangler plankompetanse. Gode planer og gode systemer for oppfølging av disse er

nødvendig redskap for gode politiske prioriteringer. Ingenting tyder på at det vil bli lettere for små kommuner å bygge opp slik kompetanse i årene som kommer. Det tilsier også at det kan bli mer krevende å fylle rollen som generalistkommune, og at behovet for interkommunalt samarbeid og/eller endringer i kommunestrukturen vil være økende.

11.5 Utvikling og innovasjon

Det vil hele tiden være behov for utvikling og innovasjon på kommunale tjenesteområder for å være bedre rustet til å møte framtidige utfordringer, og det er flere satsinger på innovasjon i offentlig sektor. For å drive med innovasjons- og utviklingsarbeid vil det være et godt utgangspunkt å ha en innovasjonsstrategi. På nasjonalt nivå er det større andel som har en overordna strategi blant de store sentrale kommunene enn blant de andre. Tilsvarende fordeling finner vi også blant småkommunene. Det er 18 prosent av småkommunene som har en innovasjonsstrategi. Blant de mest sentrale av disse er andelen 26 prosent, mens den ligger på 9 prosent blant de minst sentrale.

Det klare flertallet av småkommunene (79 prosent) driver innovasjonsarbeid sammen med andre kommuner. Det virker som usentrale høyinntektskommuner har noe færre samarbeid med andre kommuner om innovasjon sammenlignet med andre kommunegrupper. Årsaken er sannsynligvis at de har mer ressurser for å løse oppgaver selv, og at avstandene mellom nabokommunene er større og at det derfor ikke er like lett å samarbeide.

De viktigste innsatsområdene når det gjelder innovasjon for små kommuner, er knyttet til digitalisering og de kommunale kjerneområdene omsorg, helse og skole. Inntrykket er at mye av innovasjonsarbeidet på de kommunale kjerneområdene også er relatert til digitalisering for å legge til rette for bedre løsninger og tilbud til brukerne, samtidig som man gjennom digitalisering også ønsker å hente ut effektiviseringsgevinster. Det er ikke store forskjeller mellom småkommunene når vi kontrollerer for bakgrunnsvariablene, men det kan virke som de sentrale kommunene har noe mer fokus på tekniske tjenester sammenlignet med de usentrale, mens usentrale kommuner har mer fokus på næringsutvikling og landbruk og miljø. Dette gjenspeiler sannsynligvis at sentrale og usentrale kommuner står overfor ulike utfordringer.

Når det gjelder arbeidet med innovasjon, synes mange av de små kommunene å ha svært lite ressurser til å drive innovasjon, og at det meste av fokuset går på opprettholdelse av daglig drift. Det er derfor krevende for små kommuner å drive innovasjonsarbeid på egen hånd. Mange av småkommunene har samarbeid med andre kommuner om utvikling av nye digitale løsninger. Mye tyder også på at det kan være krevende å hente ut gevinster av det innovasjonsarbeidet som kommunene er involvert i.

En av rådmennene oppsummerer kapasitetsutfordringer og behovet for samarbeid om innovasjonsarbeidet slik: *«Vi kan ikke være helt i front, og vi kan ikke kjøre helt alene».*

11.6 Interkommunalt samarbeid

I forbindelse med at generalistkommuneprinsippet har blitt satt under økende press, har det vært en diskusjon i kommunene om disse utfordringene skal løses gjennom økt interkommunalt samarbeid eller kommunesammenslåing. Mange kommuner har valgt interkommunalt samarbeid som strategi. Det har også gjennom lovverket vært lagt bedre til rette for interkommunalt samarbeid, og omfanget av interkommunalt samarbeid har økt. I forbindelse med kommunereformen er det også mange kommuner som fortsatt har vedtatt å satse på økt interkommunalt samarbeid framfor kommunesammenslåing.

Når det gjelder omfanget av interkommunalt samarbeid er det i henhold til nullpunktsmålingen flest kommuner som samarbeider om renovasjon, revisjon, legevakt og PPT. Barnevern, Ø-hjelpe tilbud og IKT er samarbeidsområder som har blitt mer utbredt de senere årene. Store kommuner samarbeider mer om oppgaver innenfor teknisk sektor som vann og avløp, interkommunal arealplan samt tilrettelegging for friluftsliv. Små kommuner deltar i større grad i samarbeid om IKT og PPT samt helse- og sosialtjenester som Ø-hjelps tilbud, jordmortjeneste, barnevern, kvalitetsutvikling og grunnskolen og NAV.

Når det gjelder behovet for interkommunalt samarbeid blant de små kommunene, er det gjennom vår spørreundersøkelse en stor andel av disse som sier de er helt avhengige av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte. Det store flertallet gir også uttrykk for at de vil ha økende behov for interkommunalt samarbeid i årene som kommer. Tidligere utredninger har vist at de viktigste motivene for interkommunalt samarbeid er større og sterkere fagmiljøer, bedre tjenester og mer effektiv drift. De største utfordringene er knyttet til koordinering og demokratisk styring og kontroll, spesielt med et økende antall interkommunale samarbeid. Det er således et spørsmål om hvor omfattende det interkommunale samarbeidet kan være før samarbeidsulempene blir større enn fordelene. Småkommunene er delte i synet på om de har mye å gå på før ulempene med interkommunalt samarbeid blir for store, og kommunesammenslåing blir en bedre løsning. Vi ser at det er de minste og mest usentrale kommunene som mener de har mest å gå på før samarbeidsulempene blir for store. Årsaken til dette er nok at kommunene gjerne er store i areal, har store avstander til nabokommunene og føler at de har mest å tape på en kommunesammenslåing.

De små kommunene oppgir at de i størst grad er avhengig av samarbeid om IKT/digitalisering, barnevern, brannvern, legevakt, PPT, psykisk helse og jordmortjeneste. I sum er det også en stor andel av de små kommunene som er avhengig av samarbeid om ulike administrative oppgaver som f.eks. lønn, økonomi, regnskap og revisjon. Flest kommuner er avhengig av samarbeid om IKT/digitalisering. Det er ikke unaturlig siden det er stort fokus på digitalisering av offentlig sektor for å møte framtidige utfordringer. Tilbakemeldingene fra case-kommunene er at de er for små til å kunne drive omfattende utviklingsprosesser knyttet til digitalisering på egen hånd. Dette fordi det er et krevende område som griper inn i det meste av kommunal virksomhet, og som krever betydelig kompetanse og kapasitet. Gode og helhetlige interkommunale samarbeid om digitalisering forutsetter at kommunene har en felles digital plattform som driftes i felleskap, og et godt samarbeid om utvikling/valg av løsninger, implementering og gevinstrealisering. Det varierer i stor grad mellom kommuner hvor godt det ligger til rette for helhetlige digitaliseringssamarbeid.

Når det gjelder behov for nye interkommunale samarbeid i årene som kommer, er det samarbeid om IKT/veiferdsteknologi/digitalisering, psykisk helse og planlegging som kommer på topp. Noen peker også på at samarbeidsbehovet er avhengig av hvilke oppgaver kommunene får i framtida. Det er fortsatt behov for samarbeid om mange ulike administrative oppgaver i årene som kommer. Selv om interkommunalt samarbeid bidrar til at oppgaver blir løst på en bedre og mer effektiv måte, blir det for kommuner som ikke er vertskommune, sett som en utfordring at arbeidsplasser forsvinner ut av kommunen, og at det gjenværende fagmiljøet på rådhuset blir svekket. Dette kan bidra til en gradvis utarming av kommuneadministrasjonen, og det kan derfor være vanskelig å enes om en lokalisering av interkommunale samarbeid. I en del tilfeller er det derfor et inntrykk at interkommunale samarbeid ikke inngås før en kommune havner i en prekær situasjon.

11.7 Økende press på små kommuner og aktuelle tiltak

Blant de små kommunene som hadde andre synspunkter eller kommentarer på utfordringer og muligheter som små kommuner står overfor i årene som kommer, er hovedinntrykket at de føler et stadig økende press som følge av ulike samfunnsendringer og politiske og økonomiske prioriteringer på nasjonalt nivå.

Dette synes å henge sammen med befolkningsnedgang, færre barn og flere eldre, reduserte overføringer gjennom inntektssystemet til frivillig små kommuner, usikkerhet rundt framtidig inntektsgrunnlag (kraftinntekter og eiendomsskatt), nye oppgaver og økt statlig detaljstyring gjennom bemanningsnormer, sterkere rettighetslovgivning og økte krav til kommunene. Enkelte peker også på at stadig nye normer og krav gjør det mer krevende å utnytte fordelene som små kommuner har med korte beslutningsveier, fleksibilitet og tillitsbaserte relasjoner.

I sum er disse endringene krevende å håndtere for mange av de små kommunene, og viser at små kommuner har økende utfordringer med å fylle rollen som generalistkommuner. Samtidig er det et naturlig ønske om å opprettholde og bevare de kvalitetene og den betydningen små kommuner har for lokalsamfunnene, og det er sannsynlig at mange små kommuner ønsker å fortsette som egen kommune så lenge det lar seg gjøre.

Videre er det viktig å være klar over at det skal mye til for at små kommuner får en vekst som gir grunnlag for å bygge opp store og attraktive fagmiljøer i kommunene (Vareide et al. 2018). De sentraliserende drivkreftene knyttet til kunnskapsøkonomien er sterke, og det er lite som tyder på at de vil avta i årene som kommer. Men det er også utviklingsmuligheter i mange kommuner, f.eks. knyttet til ressurser innenfor grønn og blå sektor. Å legge til rette for å utnytte disse mulighetene for nye arbeidsplasser og økt attraktivitet for tilflytting og bosetting vil være en sentral oppgave. Her er det sannsynlig at større kommuner kan ta en sterkere regional rolle som samfunnsutvikler, men det er et dilemma at kommunale arbeidsplasser og «kommunehuset» spiller en viktigere rolle for bosetting og sysselsetting i små kommuner sammenlignet med store kommuner. Det er derfor essensielt å skape bred bevissthet om framtidige utviklingsmuligheter og utfordringer, og klargjøre hva som kreves av kommunene for at utviklingsmulighetene skal kunne realiseres, bl.a. når det gjelder tilrettelegging for gode planleggings- og innovasjonsprosesser.

En stor andel av de små kommunene sier de er helt avhengige av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte. Et klart flertall gir også uttrykk for at de har økende behov for interkommunalt samarbeid i årene som kommer. Gjennom kommunereformen er det også mange av kommunene som har vedtatt å satse på økt interkommunalt samarbeid framfor kommunesammenslåing. Dersom man skal satse på økt interkommunalt samarbeid som strategi, virker det som det er behov for å løfte dette samarbeidet opp på et nytt nivå. Et omfattende samarbeid krever en langt mer systematisk satsing på interkommunalt samarbeid enn det som er tilfellet i mange regioner i dag. Etablering av tilfeldige samarbeid etter hvert som det oppstår prekäre behov, og gjerne med ulike samarbeidspartnere, er ikke en framtidrettet løsning. Skal man ha en systematisk og mer framtidrettet satsing på interkommunalt samarbeid, bør det etableres faste samarbeidskonstellasjoner om tjenestesamarbeid og administrativt samarbeid.

En nødvendig basis for et helhetlig og framtidrettet interkommunalt samarbeid er at det etableres en felles digital plattform for kommunene i samarbeidskonstellasjonen, som driftes interkommunalt. Per i dag er IKT og digitalisering det området hvor små kommuner har størst samarbeidsbehov, og det er også vurderingen for årene som kommer.

En felles digital plattform er videre en forutsetning for å kunne samarbeide systematisk og effektivt om digitalisering og videreutvikling av både tjenester og administrative oppgaver. En felles digital infrastruktur gjør det også enklere og mer fruktbart å etablere fagnettverk på tvers av kommuneorganisasjonene som kan jobbe med kompetanseheving, innovasjons- og utviklingsarbeid. Dersom man etablerer like rutiner og systemer på ulike kommunalområder innenfor samarbeidskonstellasjonen, vil det også være enklere å spille på hverandres kompetanse og be om hjelp fra andre kommuner i samarbeidskonstellasjonen ved behov. Ved hjelp av et interkommunalt fagmiljø kan det også bli lettere å opprettholde tjenester i egen organisasjon, samtidig som felles digital infrastruktur og like rutiner også gjør det enklere å inngå nye interkommunale samarbeid dersom det er behov for det. En fast samarbeidskonstellasjon gir også bedre forutsetninger for å koordinere og følge opp det interkommunale samarbeidet, både administrativt og politisk. Flesteparten av de små kommunene er i dag avhengig av samarbeid med andre kommuner for

å drive innovasjons- og utviklingsarbeid. Mange kommuner har i tillegg gamle og utdaterte kommunale planer og dårlig tilgang på plankompetanse. Kommunal planlegging og arbeid med innovasjon og utvikling er derfor også oppgaver som det er naturlig å samarbeide om gjennom en fast samarbeidskonstellasjon. De faste interkommunale samarbeidskonstellasjonene bør ha et befolkningsgrunnlag som gjør at de kan håndtere det vesentlige av de oppgavene som kommunene har ansvar for.

11.8 Konklusjoner

Små kommuner har ikke klart å ta del i befolkningsveksten på landsbasis. De små kommunene har blitt mindre og de største større. Dette har ført til at de relative forskjellene mellom kommunene har økt, og det er en viktig årsak til at generalistkommuneprinsippet har kommet under økende press. De små kommunene vil i framtida i økende grad ha utfordringer med å fylle rollen som generalistkommune som følge av:

- Fortsatt nedgang i folketallet
- Økende andel eldre og færre i yrkesaktiv alder
- Mer sårbar økonomi som følge av færre innbyggere
- Økt konkurranse om kvalifisert arbeidskraft og økte utfordringer med tilstrekkelig tilgang på kompetanse ut fra behovet, særlig på spesialiserte tjenesteområder
- Mangel på kompetanse innen kommunal planlegging, digitalisering, utvikling og innovasjon som grunnlag for å håndtere framtidige utfordringer og utviklingsmuligheter

Det store flertallet av de små kommunene signaliserer økende behov for interkommunalt samarbeid de kommende årene. Dersom interkommunalt samarbeid, og ikke kommunesammenslåing, skal være en aktuell strategi for at små kommuner skal kunne ivareta rollen som generalistkommune, må det interkommunale samarbeidet løftes til en nytt nivå sammenlignet med det som er tilfellet i mange regioner i dag. Det vil være behov for faste samarbeidskonstellasjoner med felles digital infrastruktur som driftes og utvikles interkommunalt. Dette vil være en nødvendig forutsetning for å:

- Arbeide systematisk og effektivt om digitalisering og videreutvikling av både tjenester og administrative oppgaver
- Gjøre det enklere og mer fruktbart å etablere fagnettverk på tvers av kommuneorganisasjonene som kan jobbe med kompetanseheving, innovasjons- og utviklingsarbeid
- Gjøre det enklere å etablere et interkommunalt fagmiljø, spille på hverandres kompetanse og be om hjelp fra andre kommuner i samarbeidskonstellasjonen ved behov og dermed også gjøre det enklere å opprettholde tjenester i egen organisasjon
- Gjøre det enklere å etablere nye interkommunale samarbeid når det er behov for det
- Gjøre det enklere å følge opp og styre utviklingen av det helhetlige interkommunale samarbeidet, både administrativt og politisk

De faste interkommunale samarbeidskonstellasjonene bør ha et befolkningsgrunnlag som gjør at de kan håndtere det vesentligste av de oppgavene som generalistkommunene har ansvar for.

Referanser

- Andersen, L. L., Espersen, H. H., Kobro, L., Kristensen, K., Skar, C. & Iversen, H. 2018. Demokratisk innovasjon: Teorier og modeller for samskapende sosial innovasjon i norske kommuner, Skriftserien nr. 24/2018: Høgskolen i Sørøst-Norge.
- Barne- og likestillingsdepartementet 2017. Prop. 73 L (2016–2017) Proposisjon til Stortinget (forslag til lovvedtak). Endringer i barnevernloven (barnevernsreform).
- Barnevernpanelet (2011). Barnevernpanelets rapport, september 2011.
- Blåka, S., Tjerbo, T. & Zeiner, H. 2012. Kommunal organisering 2012. Redegjørelse for Kommunal og regionaldepartementets organisasjonsdatabase. - NIBR-rapport 2012:21.
- Borge, L.-E., Brandtzæg, B.A., Flatval, V.S., Kråkenes, T. Rattsø, J. Røtnes, R. Sørensen, R. & Vinsand 2017. Nullpunksmåling: Hovedrapport. –Senter for økonomisk forskning ved NTNU (SØF), NIVI Analyse, Handelshøyskolen BI, Samfunnsøkonomisk analyse og Telemarksforskning.
- Brandtzæg, B.A., Aastvedt, A., Thorstensen, A. & Vareide, K. 2010. Mosvik og Inderøy. Utredning av kommunesammenslåing. –Telemarksforskning. Rapport nr. 264
- Brandtzæg, B.A. & Aastvedt, A. 2013. Kommune- og forvaltningsgrenser. Utfordringer i byområder. Gjennomgang av noen eksempler. – Telemarksforskning. Rapport nr. 312.
- Brandtzæg, B.A. & Sanda, K.G. 2003. Vellykkede interkommunale tjenestesamarbeid. Resultater fra en kartlegging høsten 2002. Telemarksforskning-Bø. Rapport nr. 204/2003.
- Brandtzæg, B.A. 2006a. Evaluering av forsøk med interkommunale barnevern. -Telemarksforskning-Bø. Rapport nr. 229/2006.
- Brandtzæg, B.A. 2006b. Evaluering av forsøk med interkommunalt samarbeid om barnevern i Vest-Telemark. -Telemarksforskning-Bø. Arbeidsrapport nr. 29 2006
- Brandtzæg, B.A. 2009. Frivillige kommunesammenslutninger 2005-2008. Erfaringer og effekter fra Bodø, Aure, Vindafjord og Kristiansund. –Telemarksforskning. Rapport nr. 258.
- Brandtzæg, B.A. 2014. Kommunesammenslåing og regional utvikling. Betydning av identitet og tilhørighet. – Telemarksforskning. TF-notat 29/2014.
- Brandtzæg, B.A. 2016. Evaluering av interkommunale barneverntjenester i Sør-Trøndelag. –Telemarksforskning. Rapport 382.
- Brandtzæg, B.A. 2018. Evaluering av samarbeidet i Kongsbergregionen. –Telemarksforskning, TF-notat 3/2018.
- Brandtzæg, B.A., Aastvedt, A., Lie, K., Thorstensen, A. & Storm, H. 2011. Utgreiing av kommunestruktur i Ryfylke. Telemarksforskning. Rapport nr. 282.
- Brandtzæg, B.A., Kili, T. & Aastvedt, A. 2008. Eierskap. Behov og muligheter for politisk styring av selskaper og samarbeid i kommunene. - Telemarksforskning-Bø. Arbeidsrapport nr. 7 2008.

- Brandtzæg, B.A., Thorstensen, A., Hjelseth, A. & Nygaard, M.O. 2015. Utredning av alternative kommunestrukturmodeller på Sør-Helgeland. –Telemarksforsking. TF-rapport nr. 364.
- Brandtzæg, B.A., Thorstensen, A., Hjelseth, A. & Nygaard, M.O. 2015. Utgreiing av aktuelle kommunestrukturalternativ for Sogn regionråd. –Telemarksforsking. TF-rapport nr. 367.
- Brandtzæg, B.A., Thorstensen, A., Hjelseth, A. & Nygaard, M.O. 2015. Utredning av kommunestruktur i Numedal. Forstudie for Flesberg, Rollag og Nore og Uvdal. –Telemarksforsking. Rapport 348.
- Brandtzæg, B.A., Thorstensen, A., Hjelseth, A. & Vareide, K. 2014. Konsekvenser av alternative kommunestrukturmodeller på Helgeland. –Telemarksforsking. Rapport nr. 335.
- Brandtzæg, B.A., Thorstensen, A., Hjelseth, A., Nygaard, M.O., Lie, K. & Leikvoll, G.K. 2016. Kommunestruktur i Vest-Telemark. Utgreiing av aktuelle alternativ. –Telemarksforsking. Rapport 374.
- Christiansen, P. & Loftsgarden, T. 2011. Drivkrefter bak urban sprawl i Europa. – Transportøkonomisk institutt, TØI rapport 1134/2011.
- Damvad 2013. Flere tette bysentra gir mer effektive norske byregioner. - DAMVAD Norge A/S.
- Damvad Norge & Bygdeforsk 2015. Analyse av rasjonale for og innsats knyttet til lokal samfunnsutvikling innenfor regional- og distriktpolitikken. Delrapport 1, Damvad 25/06/15.
- ECON 2006. Interkommunalt samarbeid i Norge – omfang og politisk styring. – ECON-rapport 2006-057.
- Ekspertutvalget 2014a. Kriterier for god kommunestruktur. Delrapport fra ekspertutvalg, mars 2014.
- Ekspertutvalget 2014b. Kriterier for god kommunestruktur. Sluttrapport fra ekspertutvalg, desember 2014.
- Gjertsen, A. & Martiniussen, K. 2006. Styring og kontroll av kommunale selskaper og foretak. – Nordlandsforskning. NF-rapport nr. 18/2006.
- Harvold, K. & Skjeggedal, T. 2012. Interkommunalt plansamarbeid. - NIBR/Østlandsforskning 2012.
- Håkonsen, L., Kallager, P.K.R. & Lunder, T.E. 2017. Befolkningsendringer og kommunale investeringer. Kompenseres kapitalkostnader som følge av befolkningsendringer? – Telemarksforsking, Rapport nr. 399.
- Jacobsen, D.I. 2014. Interkommunalt samarbeid i Norge. Former, funksjoner og effekter. Fagbokforlaget.
- Klausen, J.E. 2012. Kommunestyrets størrelse. I: Blåka, Tjerbo, & Zeiner, 2012
- KMD 2015. Forslag til nytt inntektssystem for kommunene. <https://www.regjeringen.no/no/dokumenter/forslag-til-nytt-inntektssystem-for-kommunene/id2467858/>
- Kommunal og regionaldepartementet & KS 2005. ”Framtidens kommunestruktur – kommuner med ansvar for egen utvikling”. Sluttrapport fra den sentrale koordineringsgruppa for prosjektet.
- Langørgen, A. 2007. Sentralisering - årsaker, virkninger og politikk. –*Samfunnspeilet*, 2007/2.
- Leknes, E., Gjertesen, A., Holmen, A.T.K, Aars, J., Sletnes, I. & Røiseland, A. 2013. Interkommunalt samarbeid. Konsekvenser, muligheter og utfordringer. Rapport IRIS – 2013/008.

- Mæland, K. (2005). Mange vil ha, men få vil selje? Småbruk som ressurs for busetting. – Telemarksforskning, Rapport nr. 222.
- NIVI 2016. Landsomfattende rådmannsundersøkelse om kommunereformen. - NIVI Rapport 2016:5.
- NUO 2016:4. Ny kommunelov. Utredning fra et utvalgt oppnevnt ved kongelig resolusjon 21. juni 2013. Avgitt til Kommunal- og moderniseringsdepartementet 10. mars 2016.
- Riksrevisjonen 2013. Dokument 3:7 (2012–2013). Riksrevisjonens undersøkelse av kommunane si styring og kontroll med tenester med nasjonale mål.
- Riksrevisjonen 2015. Dokument 3:5 (2014–2015). Riksrevisjonens undersøkelse av kommunenes låneopptak og gjeldsbelastning.
- Sørensen, E. & Torfing, J. (2012) Introduction: Collaborative Innovation in the Public Sector, The Innovation Journal: The Public Sector Innovation Journal, 17 (1): 1-14
- Sørensen, R. (2012). Hvorfor har vi så mange små kommuner? Magma 0512, 2012
- Vabo, S. I. (2002): Tid til et nytt hamskifte? En diskusjon av nye utfordringer for de folkevalgtes rolle i kommunene. *Nordisk Administrativ Tidsskrift* 83 (4): 309-331.
- Vareide, K. & Nygaard 2014. Regionalt samspill og vekst. I lys av Attraktivitetsmodellen. Telemarksforskning. TF-notat nr. 27/2014.
- Vareide, K., Kobro, L.K. og H. Storm 2013. Programteori for attraktivitet. Sammendragsrapport. Notat nr. 13-2013, Telemarksforskning.
- Vareide, K., Svardal, S., Storm, H.N. & Groven, S. 2018. Suksessrike distriktskommuner anno 2018. Telemarksforskning, TF-rapport nr. 442.
- Vinsand, G. & Langset, M. 2017. Status for interkommunalt samarbeid. NIVI Rapport 2016:3.
- Weigård, J. 1991. Interkommunalt samarbeid - et alternativ til kommunesammenslåing. Norsk institutt for by- og regionforskning. NIBR-rapport 1991:22.

Vedlegg

Spørreskjema til kommunene

Utvikling og innovasjon

1. Har kommunen en overordnet innovasjonsstrategi?

- (1) Ja
- (2) Nei
- (3) Vet ikke

2. Deltar kommunen i innovasjonsarbeid sammen med andre kommuner?

- (1) Ja
- (2) Nei
- (3) Vet ikke

3. Er det områder kommunen prioriterer spesielt med tanke når det gjelder innovasjons og utviklingsarbeid?

- (1) Helse
- (2) Omsorg
- (3) Skole
- (4) Barnehage
- (5) Tekniske tjenester
- (6) Kultur
- (7) Næringsutvikling
- (8) Stedsutvikling
- (9) Landbruk og miljø
- (11) Planlegging

- (12) Digitalisering
- (13) Organisasjonsutvikling
- (14) Demokrati/innbyggerinvolvering i politiske prosesser
- (15) Andre områder, hvilke? _____
- (16) Ingen områder

4. I hvilken grad er du enig eller uenig i følgende påstander om kommunens arbeid med innovasjon og utvikling?

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
Kommunens ressurser til innovasjonsarbeid er tilstrekkelig sett i forhold til behovet for innovasjon	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommunen har egne stillingsressurser som har som hovedoppgave å jobbe med innovasjon	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommunen har satt av midler som er øremerka innovasjonsarbeid	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommunen har en organisasjonskultur som fremmer innovasjon	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
Det er vanskelig å hente ut gevinster av innovasjonsarbeidet	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Styringsinformasjon

5. Hva slags betydning har følgende virkemidler som grunnlag for oppfølging og styring av utviklingen i kommunen?

Svar på en skala fra 1-6, der 1 er "svært liten betydning" og 6 er "svært stor betydning".

	1 (Svært liten betydning)	2	3	4	5	6 (Svært stor betydning)	Vet ikke
Økonomiplan	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Årsbudsjett	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Årsrapport	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Brukerundersøkelser	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Egenevaluering	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Internkontroll	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Forvaltningsrevisjon	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommuneplan	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

6. Når ble følgende kommunale planer sist vedtatt?

	2017- 2018	2015- 2016	2013- 2014	2011- 2012	2009- 2010	2007- 2011	Tidli- gere	Har ikke	Vet ikke
Kommuneplanens arealplan	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>	(8) <input type="checkbox"/>	(9) <input type="checkbox"/>
Kommuneplanens sam- funnsdel	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>	(8) <input type="checkbox"/>	(9) <input type="checkbox"/>
Helhetlig risiko og sårbar- hetsanalyse	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>	(8) <input type="checkbox"/>	(9) <input type="checkbox"/>
Overordnet beredskapsplan	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>	(8) <input type="checkbox"/>	(9) <input type="checkbox"/>

7. I hvilken grad er du enig eller uenig i følgende påstander om kommunens arbeid med kommunale planer og styringsinformasjon?

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
Kommunen har god kapasitet til å drive planleggings- og utviklingsarbeid	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommunen har i stor grad behov for å kjøpe tjenester fra private i forbindelse med kommunal planlegging	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Kommunen har kapasitet til å utrede saker tilstrekkelig	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
----------------	---	---	---	---	---------------	----------

før de legges fram for politikernes

8. Hvordan tror du folketallet vil utvikle seg i kommunen i årene som kommer?

- (1) Svært stor reduksjon
- (2) Stor reduksjon
- (3) Noe reduksjon
- (4) Som i dag
- (5) Noe vekst
- (6) Stor vekst
- (7) Svært stor vekst
- (8) Vet ikke

9. I hvilken grad er du enig eller uenig i følgende påstander om kommunalpolitisk arbeid?

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
----------------	---	---	---	---	---------------	----------

Det er lett å rekruttere politikere til å sitte i kommunestyret i min kommune

(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	------------------------------

Saksdokumentene er for mange og omfattende til at

(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	------------------------------	------------------------------

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
fritidspolitikere får tid nok til å studere disse grundig før beslutninger fattes							
Inhabilitet er sjelden et problem i kommunestyret	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Kapasitet og kompetanse

10. Har kommunen tilstrekkelig tilgang på følgende kompetanse ut fra behovet?

	Ja, i egen organisasjon	Ja, via interkommunalt samarbeid	Ja, via kjøp fra private	Nei	Vet ikke
Leger med spesialistgodkjenning i allmenmedisin	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Psykologer	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Helsesøstre	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Jordmødre	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Sykepleiere	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Ergoterapeuter	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fysioterapeuter	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger med kompetanse på barnevern	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger med kompetanse på rus	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>

	Ja, i egen organisasjon	Ja, via interkommunalt samarbeid	Ja, via kjøp fra private	Nei	Vet ikke
Ingeniører innen tekniske tjenester	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen arealplanlegging	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen samfunnsplanlegging	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen miljøvern og klima	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen samfunnsikkerhet og beredskap	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen kommunal økonomi	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Jurister	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>
Fagstillinger innen IKT	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>

11. På det/de områdene hvor kommunen ikke har tilstrekkelig tilgang på kompetanse ut fra behovet, i hvilke grad skyldes dette følgende forhold?

	1 (I svært liten grad)	2	3	4	5	6 (I svært stor grad)	Vet ikke
Vanskeligheter med å få kvalifiserte søkere	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

	1 (l svært li- ten grad)	2	3	4	5	6 (l svært stor grad)	Vet ikke
Vanskeligheter med å holde på kompetanse	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Mangel på økonomiske res- surser i kommunen	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
For få brukere/innbyggere til å kunne etablere fulle stillinger	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
For få brukere/innbyggere til å kunne etablere et fag- miljø	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Andre årsaker	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

12. Hvilke andre årsaker er det til at kommunen ikke har tilstrekkelig tilgang på kompetanse ut fra behovet?

13. Dersom barnevern i egen organisasjon: Hvor mange fagstillinger har kommunen i barneverntjenesten?

- (4) Mindre enn 1 stilling
 (1) 1-2 stillinger
 (2) 3-4 stillinger
 (3) 5 eller flere stillinger
 (5) Vet ikke

14. I henhold til den nye lærernormen er det krav om at lærere skal ha 30 studiepoeng på barnetrinnet og 60 studiepoeng på ungdomstrinnet som er relevante for å undervise i norsk, samisk, norsk tegnspråk, engelsk og matematikk. I hvilken grad er det en utfordring for din kommune å oppfylle disse kravene?

	1 (Ingen utfordring)	2	3	4	5	6 (Svært stor utfordring)	7 Vet ikke
På barnetrinnet	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
På ungdomstrinnet	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

15. I hvilken grad har kommunen utfordringer med å tilfredsstille følgende bemanningsnormer for skoler og barnehager (normene er forklart under)?

	1 (Ingen utfordringer)	2	3	4	5	6 (Svært store utfordringer)	Vet ikke
Bemanningsnormer for skoler	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

	1 (Ingen utfordringer)	2	3	4	5	6 (Svært store utfordringer)	Vet ikke
Bemanningsnormer for barnehager	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Bemanningsnorm for skoler: 1 lærer per 16 elever i 1.-4. klasse fra høsten 2018 1 lærer per 21 elever i 5.-10. klasse fra høsten 2018 1 lærer per 15 elever i 1.-4. fra 2019 1 lærer per 20 elever i 5.-10. klasse fra 2019
 Bemanningsnorm for barnehager: Minst én pedagogisk leder per 7 barn under tre år og minst én pedagogisk leder per 14 barn over tre år fra høsten 2018 Minst én barnehageansatt per tre barn når barna er under tre år og én ansatt per seks barn når barna er over tre år fra 2019

16. I hvilken grad har kommunen utfordringer med å tilfredsstille følgende kompetansekrav for leger?

Svar på en skala fra 1-6, der 1 er "svært store utfordringer" og 6 er "ingen utfordringer".

	1 (Ingen utfordringer)	2	3	4	5	6 (Svært store utfordringer)	Vet ikke
Krav til spesialisering i allmenntilleggsmedisin for leger ansatt i kommunen fra 2017	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Nye kompetansekrav for legevaksleger fra 2020, med bl.a. godkjenning som spesialist i allmenntilleggsmedisin og med kurs i volds- og overgrepshåndtering	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

17. Har kommunen hatt tilsyn fra Fylkesmannen og fått avvik eller merknader på forhold som kan relateres til manglende kompetanse på ett eller flere tjenesteområder?

- (1) Ja
- (2) Nei
- (3) Vet ikke

18. I og med at kommunen har fått avvik eller merknader på forhold som kan relateres til manglende kompetanse på ett eller flere tjenesteområder, hva slags kompetanse og hvilke tjenesteområder gjelder dette?

Interkommunalt samarbeid

19. I hvilken grad er du enig eller uenig i følgende påstander om interkommunalt samarbeid?

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
Min kommune er avhengig av interkommunalt samarbeid på flere områder for å få løst oppgavene på en tilfredsstillende måte	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Min kommune vil ha økende behov for interkommunalt samarbeid i årene som kommer	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Interkommunalt samarbeid er avgjørende for å få gode fagmiljø på områder med behov for spesialisert kompetanse	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Interkommunalt samarbeid er viktig for å få mer tjenester igjen for hver krone	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

Svar på en skala fra 1-6, der 1 er "helt uenig" og 6 er "helt enig".

	1 (Helt uenig)	2	3	4	5	6 (Helt enig)	Vet ikke
Kommunen har gode rutiner og systemer for demokratisk styring og oppfølging av interkommunale samarbeid	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Det er vanskelig å få til godt samarbeid mellom de interkommunale tjenestene og kommunens egne tjenester	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>
Min kommune har mye å gå på før ulempene med interkommunalt samarbeid blir for store og kommunesammenslåing er en bedre løsning	(1) <input type="checkbox"/>	(2) <input type="checkbox"/>	(3) <input type="checkbox"/>	(4) <input type="checkbox"/>	(5) <input type="checkbox"/>	(6) <input type="checkbox"/>	(7) <input type="checkbox"/>

20. På hvilke områder er kommunen avhengig av interkommunalt samarbeid for å få løst oppgavene på en tilfredsstillende måte?

21. Hvilke nye interkommunale samarbeidsområder er aktuelle i årene som kommer?

22. Dersom du har andre kommentarer eller synspunkter på utfordringer og muligheter som små kommuner står overfor i årene som kommer, kan du skrive disse her:

Takk for ditt svar!

Intervjuguide til case-kommunene

Utvikling og innovasjon

- Innovasjonsstrategi
 - Helhetlig, sektorvis
- Områder som prioriteres innovasjonsarbeid
 - Formål og effekter
- Behov for innovasjonsarbeid
 - Aktuelle områder
- Kultur for innovasjon
- Samarbeidspartnere
 - Andre kommuner/offentlige aktører, næringsliv, kompetansemiljøer, lag og frivillige organisasjoner
- Ressurser og kapasitet til å drive innovasjonsarbeid
- Gevinster av innovasjonsarbeidet
 - Arbeid med gevinstrealisering

Politisk og administrativ styring av kommunen

- Kommuneøkonomi
 - Muligheter, begrensninger, konsekvenser
- Tilgang på styringsinformasjon
- Oppdatering av kommunale planer
 - Årsaker til manglende oppdatering, konsekvenser
- Demografisk utvikling
 - Betydning for økonomi, bemanning, tjenester og framtidig utviklingsarbeid
- Planleggings og utviklingsarbeid
 - Kapasitet, kompetanse, prioriterte innsatsområder
- Rekruttering til politisk arbeid
- Frikjøp av politikere – tid til å sette seg inn i saker
- Saksutredning, kvalitet og omfang

Kompetanse og kapasitet

- Kapasitet og kompetanse sett i forhold til behovet
 - Lovpålagte tjenester
 - Spesialiserte tjenester
 - Samfunnsutvikling
 - Årsaker og konsekvenser
- utfordringer i årene framover
- Ivaretagelse av rollen som generalistkommune

Interkommunalt samarbeid

- Viktige samarbeidsområder
- Avhengighet av interkommunalt samarbeid
 - Viktige samarbeidsområder
- Behov for samarbeid framover
 - Aktuelle samarbeidsområder
- Fordeler og ulemper med interkommunalt samarbeid
- Samarbeid mellom interkommunale og kommunale tjenester
- Vertskommuneutfordringer

- Kjøp av tjenester fra private
- Grense for når eventuelle samarbeidsulempen blir for store

Gruppering av kommuner etter inntekt og sentralitet

Indeks for sentralitet er hentet fra Høydahl, E. (2017): Ny sentralitetsindeks for kommunene. Notater 2017/40. Statistisk sentralbyrå. Sentralitet er basert på to del-indeksler:

- Antall arbeidsplasser de som bor i den enkelte grunnkrets kan nå med bil i løpet av 90 minutter.
- Hvor mange ulike typer servicefunksjoner (varer og tjenester) de som bor i den enkelte grunnkrets kan nå med bil i løpet av 90 minutter.

Korrigerte frie inntekter er definert som: *Korrigerte frie inntekter inkl. eiendomsskatt, konsesjons-kraft-/hjemfallsinntekter og fordel av differensiert arbeidsgiveravgift. Prosent av landsgjennomsnittet.* Verdien er hentet fra Tabell 1 på KMDs nettside: <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommuneokonomi/inntektssystemet-for-kommuner-og-fylkeskommuner/utgiftskorrigerte-frie-inntekter/id547765/>.

Gruppe viser vår egen gruppering av utvalget:

- Gruppe 1: Sentrale høyinntektskommuner
- Gruppe 2: Sentrale lavinntektskommuner
- Gruppe 3: Usentrale høyinntektskommuner
- Gruppe 4: Usentrale lavinntektskommuner

Grensen mellom sentral og usentral er satt ved en sentralitetsindeks på 513,5. Grensen mellom høyinntekt og lavinntekt er satt ved korrigerte frie inntekter på 115,5 % av landsgjennomsnittet.

Når en ser på listen over enkeltkommuner, kan inndelingen oppfattes som lite treffende, og kanskje særlig gjelder dette inndelingen etter sentralitet. Inndelingen er gjort relativt til populasjonen av små kommuner slik at like mange små kommuner regnes som henholdsvis sentrale og usentrale. Mange av de kommunene som i vår inndeling betegnes som «sentrale», vil oppfattes som usentrale sammenlignet med landet generelt.

Kommune-nummer	Kommunenavn	Innbyggertall 1.1.2018	Indeks for sentralitet	Korrigerte frie inntekter	Gruppe
513	Skjåk	2179	548	119	1
545	Vang	1601	531	117	1
632	Rollag	1411	574	118	1
633	Nore og Uvdal	2482	532	127	1
827	Hjartdal	1587	583	121	1
830	Nissedal	1489	525	121	1
833	Tokke	2236	537	134	1
938	Bygland	1207	551	119	1
1026	Åseral	943	546	149	1
1046	Sirdal	1842	589	188	1
1133	Hjelmeland	2723	526	126	1
1145	Bokn	844	617	129	1
1232	Eidfjord	931	528	201	1
1845	Sørfold	1979	547	150	1
1941	Skjervøy	2925	560	120	1

2002	Vardø	2110	519	125	1
2021	Kárásjohka - Karasjok	2701	550	124	1
2028	Båtsfjord	2263	548	127	1
5022	Rennebu	2541	548	117	1
5045	Grong	2400	550	117	1
118	Aremark	1399	649	106	2
121	Rømskog	682	661	104	2
239	Hurdal	2903	722	94	2
430	Stor-Elvdal	2490	543	99	2
436	Tolga	1553	550	109	2
438	Alvdal	2424	571	109	2
441	Os (Hedmark)	1936	579	110	2
511	Dovre	2642	565	100	2
512	Lesja	2038	527	108	2
514	Lom	2331	556	108	2
541	Etnedal	1352	579	113	2
543	Vestre Slidre	2139	585	115	2
615	Flå	1069	551	112	2
618	Hemsedal	2457	615	103	2
622	Krødsherad	2277	625	105	2
631	Flesberg	2688	703	104	2
811	Siljan	2351	660	104	2
828	Seljord	2959	631	103	2
829	Kviteseid	2397	601	103	2
911	Gjerstad	2467	656	105	2
912	Vegårshei	2087	570	102	2
929	Åmli	1845	561	110	2
935	Iveland	1330	625	110	2
1034	Hægebostad	1699	585	95	2
1114	Bjerkreim	2826	694	100	2
1233	Ulvik	1117	537	115	2
1242	Samnanger	2463	685	109	2
1264	Austrheim	2902	630	103	2
1422	Lærdal	2153	539	115	2
1429	Fjaler	2846	567	102	2
1514	Sande (Møre og Romsdal)	2522	550	98	2
1557	Gjemnes	2623	579	101	2
1567	Rindal (-2018)	2039	542	112	2
1822	Leirfjord	2307	547	108	2
1851	Lødingen	2102	514	105	2
1853	Evenes	1387	534	111	2

1867	Bø (Nordland)	2623	518	110	2
1911	Kvæfjord	2928	584	112	2
1923	Salangen	2226	544	114	2
5034	Meråker	2469	569	115	2
5036	Frosta	2616	629	99	2
5041	Snåase - Snåsa	2094	523	108	2
831	Fyresdal	1320	440	118	3
940	Valle	1225	466	150	3
941	Bykle	958	453	235	3
1151	Utsira	208	295	155	3
1252	Modalen	380	448	205	3
1265	Fedje	561	387	120	3
1266	Masfjorden	1730	484	127	3
1417	Vik	2674	504	120	3
1421	Aurland	1778	503	175	3
1816	Vevelstad	506	362	122	3
1826	Hattfjelldal	1411	429	123	3
1834	Lurøy	1920	325	123	3
1835	Træna	454	338	126	3
1836	Rødøy	1249	328	123	3
1838	Gildeskål	1998	450	124	3
1839	Beiarn	1029	415	138	3
1856	Røst	517	373	134	3
1857	Værøy	746	386	125	3
1859	Flakstad	1301	513	116	3
1874	Moskenes	1068	436	123	3
1919	Gratangen	1117	478	116	3
1920	Loabák - Lavangen	1061	488	120	3
1926	Dyrøy	1165	486	116	3
1936	Karlsøy	2263	435	131	3
1938	Lyngen	2877	462	122	3
1939	Storfjord - Omas- vuotna	1856	479	134	3
1940	Gáivuotna - Kåfjord - Kai	2132	434	127	3
1943	Kvænangen	1224	415	144	3
2011	Guovdageaidnu – Kautokeino	2946	469	128	3
2014	Loppa	941	370	149	3
2015	Hasvik	1022	364	141	3
2018	Måsøy	1231	403	142	3
2022	Lebesby	1349	443	154	3
2023	Gamvik	1153	407	143	3

2024	Berlevåg	983	429	151	3
2025	Deatnu - Tana	2922	480	127	3
2027	Unjárga - Nesseby	944	474	147	3
5033	Tydal	834	414	162	3
5042	Lierne	1379	378	124	3
5043	Raarvihke - Røyrvik	474	393	147	3
5044	Namsskogan	902	405	162	3
5049	Flatanger	1105	373	118	3
432	Rendalen	1827	476	115	4
434	Engerdal	1294	434	112	4
439	Folldal	1569	498	107	4
1144	Kvitsøy	542	497	114	4
1223	Tysnes	2857	498	105	4
1411	Gulen	2345	429	112	4
1412	Solund	807	355	115	4
1413	Hyllestad	1378	468	109	4
1573	Smøla	2172	440	111	4
1812	Sømna	2020	509	107	4
1815	Vega	1221	389	109	4
1818	Herøy (Nordland)	1790	468	109	4
1825	Grane	1463	487	114	4
1827	Dønna	1403	405	114	4
1828	Nesna	1805	501	108	4
1848	Steigen	2534	403	112	4
1917	Ibestad	1380	401	114	4
5020	Osen	967	416	109	4
5026	Holtålen	2028	498	106	4
5046	Høylandet	1268	509	109	4