

Kommunereform i drammens- regionen

*Drammen kommune
Nedre Eiker kommune
Sande kommune
Lier kommune
Svelvik kommune
Øvre Eiker kommune
Hurum kommune
Røyken kommune*

9. juni 2015

Fellesutredning for retningsvalg mot en ny kommune

1 Innholdsfortegnelse

1	Innholdsfortegnelse	2
2	Forord.....	5
3	Formål og innhold i utredningen.....	7
4	Sammenfatning og leseveiledning	8
4.1	Analysealternativene (se kap. 7).....	8
4.2	Drammensregionen - et felles bo- og arbeidsmarked (se kap 8).....	8
4.3	Tjenesteyting (se kap. 9).....	8
4.4	Myndighetsutøvelse (se kap. 10).....	9
4.5	Samfunnsutvikling og identitet (se kap. 11).....	9
4.6	Demokratisk arena (se kap. 12).....	10
4.7	Økonomi og soliditet (se kap. 13).....	10
4.8	Nye oppgaver i ny stor kommune (se kap. 14).....	11
4.9	Prosessen fram mot ny kommune (se kap. 6 og 15).....	11
5	Robuste kommuner – formålet med reformen	12
6	Ny kommune 1. januar 2020 krever målrettet arbeid.....	13
7	Analysealternativene.....	16
7.1	Alternativ 1 Svelvik-Drammen	16
7.2	Alternativ 2 Svelvik-Drammen-Lier.....	17
7.3	Alternativ 3 Svelvik-Drammen-Nedre Eiker.....	18
7.4	Alternativ 4 Svelvik-Drammen-Lier-Nedre Eiker.....	19
7.5	Alternativ 5 Svelvik-Drammen-Lier-Hurum-Røyken (Fjordbyalternativet)	20
7.6	Alternativ 6 Svelvik-Drammen-Lier-Nedre Eiker-Sande	21
7.7	Alternativ 7 Svelvik-Drammen-Lier-Nedre Eiker-Sande-Øvre Eiker	22
7.8	Alternativ 8 Svelvik-Drammen-Lier-Nedre Eiker-Sande-Øvre Eiker-Hurum-Røyken.....	23
8	En region – ett felles bo-, arbeids- og servicemarked	24
8.1	Hvor bor innbyggerne?.....	24
8.2	Hvor er arbeidsplassene?.....	26
8.3	Hvem er innbyggerne?	31
9	Den nye kommunen som tjenesteyter	32
9.1	Barnehage.....	33
9.2	Grunnskole.....	36
9.3	Helse og omsorg, inkl. eldreomsorg.....	39
9.4	Barnevern	40
9.5	Tekniske tjenester inkl. VAR.....	41

9.6	Faglige stab- og støttetjenester.....	41
9.7	Utsatte tjenester og områder som krever spisskompetanse.....	43
9.8	Valgfrihet.....	43
9.9	Interkommunalt samarbeid og tjenesteproduksjon.....	43
9.10	Arbeidsgiverpolitikk og arbeidsrettslige problemstillinger.....	45
9.10.1	Overordnet mål.....	45
9.10.2	Eksempler på hovedprinsipper.....	45
9.10.3	Nærmere om medvirkning, tillitsvalgte og drøfting.....	45
10	Den nye kommunen og myndighetsutøvelse.....	46
10.1	Overordnet om myndighetsutøvelse.....	46
10.2	Lokalt perspektiv på myndighetsutøvelse og kommunereform.....	47
10.3	Utfordringer for kommunene i dagens struktur.....	48
10.4	Muligheter og utfordringer i fremtidig struktur.....	49
11	Den nye kommunen som samfunnsutvikler.....	50
11.1	Senterstrukturen.....	50
11.2	En langsiktig, helhetlig og bærekraftig utvikling.....	51
11.3	Klima og miljø er en utfordring. Samordnet planlegging gir muligheter.....	52
11.4	Drammensregionen har et bredt sammensatt næringsliv.....	54
11.5	Attraktivitet, omdømme og lokal identitet.....	57
12	Den nye kommunen som demokratisk arena.....	58
12.1	Valgdeltakelse og representativitet.....	58
12.2	Lokaldemokrati og tilhørighet.....	59
12.3	Det lokale styringssystemet.....	59
12.4	Nærdemokratiordninger og medvirkning.....	61
13	Økonomi og soliditet.....	63
13.1	Innledning og nøkkeltall 2014.....	63
13.2	Kommunenes årsberetninger.....	64
13.3	ROBEK-registreringer per mai 2015.....	64
13.4	Eiendomsskatt.....	64
14	Ny kommune, nye oppgaver og nye muligheter?.....	66
14.1	Rammer og forutsetninger.....	66
14.2	Videregående opplæring.....	67
14.3	Kollektivtransport.....	67
14.4	Helse- og omsorgstjenester.....	67
14.4.1	Habilitering og rehabilitering.....	68
14.4.2	Psykisk helse.....	68

14.4.3	Tannhelsetjenesten.....	68
15	Problemstillinger for politisk drøfting kommunevis.....	70
15.1	Om rammer.....	70
15.2	Om fremdrift.....	70
15.3	Om konsekvenser.....	70
15.4	Om styring.....	70
	Pendlingsmatrise.....	71
	Faktaark per kommune.....	71

2 Forord

Kommunene Drammen, Svelvik, Lier, Nedre Eiker, Øvre Eiker og Sande har tatt initiativ til en fellesutredning som kan ligge til grunn for kommunenes beslutning om retningsvalg for en ny kommune. Kommunene Røyken og Hurum følger utredningsarbeidet som observatører, men likevel slik at de skal kunne bruke materialet i sine lokale kommunereformarbeider. Vårt oppdrag her representerer første fase i en lengre beslutnings- og implementeringsprosess fram mot etableringen av en ny kommune 1.1 2020. I denne prosessen skal hver av de samarbeidende kommunene kunne rekvirere spesifikke utredninger for sin kommune etter behov.

Hensikten med fellesutredningen er således å danne et første felles grunnlag for samtaler, drøftinger og beslutninger i og mellom kommunene. Målet har vært at utredningsarbeidet skal være godt forankret i de samarbeidende kommune, være kortfattet og mest mulig fakta og kunnskapsbasert. Utredningen skal kunne trekkes inn i hver av de samarbeidende kommunenes beslutningsgrunnlag om retningsvalg for etablering av en ny kommune innen 1.1 2020. Utredningsarbeidet er i all hovedsak basert på offentlig tilgjengelig statistikk og relevante utredninger, semi-strukturelle intervjuer og arbeidsmøter med drøftinger i prosjektorganisasjonens grupper.

En særlig utfordring vil det være å holde prosessene i og mellom kommunene i gang og sikre momentum framover mot etableringen av en ny kommune. Perioden omfatter bl.a. to kommunevalg og et stortingsvalg noe som kan endre oppmerksomheten i etableringsprosessen. Vi har derfor skissert en fr emsdriftsplan som belyser dette og i tillegg aktuelle problemstillinger for lokale politiske drøftinger underveis.

PwC er hovedansvarlig for det samlede oppdraget og med Asplan Viak som underleverandør. Oppdraget har blitt utført av et operativt kjerneteam bestående av rådgiverne Sigrid Stokke, Kari Kiil fra Asplan Viak og Geir Årset, Hege Gabrielsen og Trygve Sivertsen fra PwC, med sistnevnte som prosjektleder. Thomas Holst i PwC har vært ansvarlig partner på oppdraget.

Fra oppdragsgivers side har prosjektet vært ledet av en administrativ prosjektgruppe bestående av rådmenn og stabsledere (to personer fra hver kommune) og en politisk styrings- og referansegruppe bestående av ordførere og gruppeledere i de respektive kommunene. Styrings- og referansegruppen har vært ledet av ordfører Ann Sire Fjerdingsstad i Øvre Eiker kommune, mens den administrative prosjektgruppen har vært ledet av rådmann Gro Herheim i Svelvik kommune.

Med vennlig hilsen

Thomas Holst
Partner

Trygve Sivertsen
Direktør/prosjektleder

Ansvar

Denne rapporten er utarbeidet av PricewaterhouseCoopers (PwC) i samarbeid med Asplan Viak for Drammen, Svelvik, Nedre Eiker, Øvre Eiker, Lier og Sande kommuner i samsvar med inngåtte og signerte kontrakter.

Våre vurderinger bygger på faktainformasjon som har fremkommet gjennom offentlig tilgjengelig statistikk og utredninger, kommunenes egen styringsdokumentasjon og i intervjuer med de involverte og definerte aktørene og i relevant dokumentasjon som har blitt gjort tilgjengelig for oss. Vi anser våre kilder og vårt informasjonsgrunnlag som pålitelig, men PwC garanterer ikke for at dette er fullstendig, korrekt og presis. Fremlagt informasjon må ikke oppfattes å være verifisert av PwC.

Aktørene har rett til å benytte informasjonen i denne rapporten i sin virksomhet, i samsvar med inngått avtale og kontrakt. Rapporten er å betrakte som et offentlig dokument i hht offentlighetsloven. PwC påtar seg ikke noe ansvar for tap som er lidt av næringsutviklingsaktørene, eller andre som følge av at vår rapport eller utkast til rapport er distribuert, gjengitt eller på annen måte benyttet i strid med disse bestemmelsene eller gjeldende avtale.

3 Formål og innhold i utredningen

Formålet med fellesutredningen er å danne et første felles grunnlag for samtaler, drøftinger og beslutninger i og mellom kommunene. Målet har vært at utredningen skal være godt forankret og tjene som både katalysator og «lim» i den enkelte kommunes arbeid frem til formelt vedtak om retningsvalg. Utredningen er i all hovedsak basert på faktaopplysninger og kunnskapsbasert viten fra offentlig tilgjengelig statistikk, kunnskapsbaserte utredninger og formell styringsdokumentasjon i de respektive kommunene. Vi har bevisst brukt kart, diagrammer og illustrasjoner for å belyse grunnlagsinformasjonen, fremfor bruk av tekst og tabeller med tall. Fellesutredningen er normativ i sitt innhold, konsentrert om mulighetsrommet for en ny kommune og det samarbeidet mellom kommunene som skal til for å danne en ny kommune.

Kommunene i drammensregionen har her gått sammen om å etablere et felles grunnlag for sine retningsvalg i forbindelse med kommunereformen. Retningsvalget er den enkelte kommunes ansvar å ta og krever følgelig beslutning i de respektive kommunestyrene. De kommunene som er inkludert i denne fellesutredningen er Svelvik, Drammen, Øvre Eiker, Nedre Eiker, Sande og Lier. I tillegg har Hurum og Røyken kommuner fulgt arbeidet som observatører. Utredningen har likevel inkludert disse to kommunene i vurderingene, slik at også de skal kunne dra nytte av utredningen i sine lokale prosesser.

Dette dokumentet er bygget på veilederen «Veien mot en ny kommune» for utredning og prosess fra Kommunal- og moderniseringsdepartementet (KMD). Videre har det vært gjennomført totalt fem møter i felles administrativ prosjektgruppe og to møter i felles politisk styringsgruppe i denne første fasen av reformarbeidet. Innhold, fokusområder og detaljeringsgrad har vært et gjennomgående tema på disse møtene. Det samme har behovet for antall utredningsalternativer og konstallasjoner av kommuner vært.

Kommunens fire ulike roller og tilhørende kriterier slik disse er beskrevet i veilederen, er tatt hensyn til i utredningen, men vektlegging og detaljeringsgrad avhenger av kommunenes behov for avklaringer og utdypninger i den fasen man er inne i nå. Utredningen er ment å tjene som et virkemiddel og en støtte i de prosessene hver enkelt kommune må igjennom, både før og etter at den enkelte kommunen har tatt sitt retningsvalg.

4 Sammenfatning og leseveiledning

I kapitlene 3 til 6 gjøres det rede for bakgrunnen for og formålet med denne fellesutredningen, målet med selve kommunereformen og nasjonal og lokal fremdriftsplan for arbeidet.

4.1 Analysealternativene (se kap. 7)

I fellesutredningen er det vurdert åtte alternative nye kommuner i drammensregionen. Den minste som omfatter Svelvik og Drammen kommuner som allerede har gjort sine retningsvalg. Den største som omfatter de åtte kommunene - Svelvik, Drammen, Øvre Eiker, Nedre Eiker, Sande, Lier, Hurum og Røyken kommuner. Disse åtte kommunene vil dekke et samlet areal på ca. 10% av hele Buskerud fylke, eller ca. 69% av størrelsen på Vestfold fylke. Folketallet i de åtte kommunene samsvarer nokså likt med folketallet i Trondheim kommune.

4.2 Drammensregionen - et felles bo- og arbeidsmarked (se kap 8)

Drammensregionen er en felles bo- og arbeidsmarkedsregion. 180 000 mennesker bor og arbeider konsentrert i sentrum og langs hovedferdselsårer og trafikknutepunkt. Det gjelder både dagens veger og jernbane, men også de historiske ferdsselsårene som Drammenselva og fjorden.

Befolkningen arbeider både i egen kommune, men også i de andre kommunene i analyseområdet. Pendlingen mellom bolig og arbeidssted innenfor regionen, fra regionen og til regionen er vesentlig. Gode kommunikasjoner er derfor viktig både for innbyggere og næringsliv.

Kommunereformen handler bla om bedre organisering i områder der både innbyggere og næringsliv daglig krysser flere kommunegrenser, og der større kommuner vil kunne gi en mer helhetlig og god planlegging av infrastrukturen og mer effektivitet i beslutninger som er tjenlig både for innbyggere, næringsliv, investorer, organisasjoner og besøkende.

4.3 Tjenesteyting (se kap. 9)

Kommunene har et omfattende ansvar for tjenestetilbudet til kommunenes innbyggere, investorer, besøkende, næringsliv og ulike organisasjoner. Tjenestene omfatter både den direkte tjenesteytingen overfor brukerne, men også indirekte i form av integrert overordnet støtte fra fagspecialister og en digitalisert tjenesteproduksjon som brukerne må tilpasse seg. Selv om en ny kommune vil berøre de ulike tjenestene i ulik grad, vil likevel alle tjenester bli berørt enten direkte eller indirekte. Det å samordne strukturen og organiseringen rundt de største tjenestegruppene vil ha åpenbare fordeler i en ny kommune, både med tanke på kvalitet, tilgang på kompetanse og muligheter til å redusere kostnadsnivået.

Kommunene i regionen er alle av en slik størrelse i dag at de klarer å løse dagens oppgaver inne nfor lover og regler med en rimelig grad av brukertilfredshet og kvalitet. Vår gjennomgang viser at måten tjenestene leveres på varierer betydelig fra kommune til kommune i regionen og til varierende kostnad. Det er grunn til å anta at en ny kommune vil gi regionen de beste forutsetninger for å få til en tjenesteproduksjon som både har tilstrekkelig kvalitet og kompetanse. Tjenesteproduksjonen vil også være mer tilpassningsdyktig i forhold til strammere økonomiske rammebetingelser, økende krav til innhold og valgfrihet, og ventede befolkningsendringer / demografiske endringer som vil komme i regionen frem mot 2040.

Drammen kommune deltar i det såkalte ASSS-samarbeidet. KOSTRA-tall bekrefter at Drammen kommune er en av de mest effektive av de 10 kommunene i dette samarbeidet.

4.4 Myndighetsutøvelse (se kap. 10)

Myndighetsutøvelse er tett knyttet til tjenesteproduksjon. Kommunene i drammensregionen er opptatt av at tjenestene må leveres på en god måte, således er myndighetsutøvelse et viktig og prioritert perspektiv i kommunereformarbeidet.

Kompleksiteten i myndighetsutøvelsen fordrer forskjellige typer fagkompetanse. Rettssikkerhet er nært knyttet til kommunenes kompetanse, kapasitet, effektivitet og habilitet hos saksbehandlere ved behandling av enkeltavgjørelser. Generelt opplever kommunene i drammensregionen større sårbarhet knyttet til forsvarlig myndighetsutøvelse, jo mindre de er i størrelse. Flere kommuner sårbarheten først og fremst handler om manglende kapasitet og at dette i stor grad handler om økonomi. De økonomiske rammene gir begrensede muligheter til å bygge opp en robust administrasjon. Dermed opplevs en sårbarhet som merkes ved vakanser eller dersom enkeltpersoner blir borte over en lengre periode.

Plan og areal trekkes frem som det fagområdet kommunene opplever størst sårbarhet på, noe som rammer både enkeltpersoner og næringslivet. Særlig saksbehandling knyttet til plan- og byggesak, der det er behov for både teknisk og juridisk kompetanse, merkes tydelige begrensninger. I tillegg nevnes habilitetsutfordringen som følger av tette bånd mellom berørte parter.

4.5 Samfunnsutvikling og identitet (se kap. 11)

Kommunenes utfordringer og prioriterte satsningsområder bekrefter at kommunene er svært ulike. En langsiktig, helhetlig og bærekraftig utvikling er viktige målsetninger for alle de åtte kommunene, men formulert forskjellig i den enkelte kommune. Hovedutfordringene kommer tydelig fram gjennom kommuneplanenes samfunnsdeler.

Tar en kommunenes visjoner på alvor, vil en lett se at de på mange måter utfyller hverandre. Drammen vil gjerne videreutvikle sin styrke som regionalt tyngdepunkt med byvekst som et sterkt verktøy. Sande vil gjerne dra nytte av denne vekstkraften for å bedre sin befolkningsstruktur. Nedre Eiker vil få flere verktøy for å oppfylle sin visjon om muligheter for alle. På samme måte vil Øvre eiker også kunne stå rustet til å skape sin livskraftighet. Lier kan styrke sin posisjon som en grønn kommune som utnytter både utviklingspotensialet på Lierstranda og sine store grønne landbruksarealer. Røyken og Hurums visjoner kan knyttes opp til regionhovedstaden og videreutvikle sine særpreg som grønne, nære, levende med stor trivsel.

Det kan derfor se ut som om den enkelte kommunes visjon kan få positive bidrag gjennom utvikling en ny, felles kommune.

Den nye kommunen vil inneholde en rekke forhold og områder som i sum vil danne grunnlaget for dens identitet og omdømme. Oppfatningen av identitet er i utgangspunktet subjektiv, men kan også ha en mer kollektiv karakter i form av et utviklet omdømme. Identitet viser seg også å kunne være utviklet, spredd og forsterket over tid. Identitet vil følgelig innebære ulike subjektive oppfatninger blant innbyggere og andre om hva den konkret innebærer. Ofte er det flere faktorer i samspill som er med på å gi kommunen, byen, stedet og lokalmiljøet identitet. Utredningen peker på en rekke slike faktorer, eksempelvis lokalhistorie, språk, tradisjoner, navn, fysiske særegenheter, institusjoner, kjente personer/bedrifter og mentalitet. Det vil i drøftingene være viktig å klargjøre hva man legger i begrepet identitet nå dette bringes på bane.

I planene for næringslivet i Buskerud og Drammen drøftes utfordringene for Drammen og drammensregionen. Seks punkter vurderes som de mest vesentlige for regionen.

- Tiltrekke og beholde kapital, bedrifter og talenter - vertskapsattraktivitet
- Mer kompetanse for framtidens arbeidsliv
- Flere sterke klynger og nettverk med verdiskapning som hovedmål
- Flere verkstedsetablerere med innovasjonshøyde – entreprenørskap
- Flere innovative virksomheter i nasjonal og global konkurranse – FOU
- Mer effektiv transport av personer og gods for næringslivet

Kommunene er viktige som tilretteleggere for næringsutvikling gjennom kvalitet på service til næringsaktørene, effektiv saksbehandling i forbindelse med næringsutvikling, tilrettelegging av arealer, utvikling av program for entreprenørskap og utviklingsaktør.

Drammen sentrum vil være en viktig drivkraft i næringsutviklingen i regionen. Også her vil kommunen ha en viktig rolle. Det gjelder bla forhold som aktiv eiendomspolitikk, tilrettelegging for transformasjon av områder, styring gjennom myndighetsutøvelse, partnerskap, tilrettelegging for klynger og strategiske tomtekjøp er aktuelle tiltak. Videre vil tilrettelegging for sentrumshandel, kompetansearbeidsplasser, boliger, hotell og konferansefasiliteter og kulturbaserte næringer kunne styrke næringsutviklingen. For å bedre mulighetene for høyere kunnskapsintensitet vil tilrettelegging av møteplasser som kunnskapsparker, klynger, nettverk mm. Støtte arbeidet med å sikre Høgskolen i Buskerud og Vestfold universitetsstatus vil også være en viktig oppgave.

4.6 Demokratisk arena (se kap. 12)

Styrket lokaldemokrati er ett av målene med kommunereformen. Det gjelder valgmuligheter både i – og mellom ordinære kommunevalg. Et godt lokaldemokrati er etter ekspertutvalgets tre kriterier; høy politisk deltakelse, lokal politisk styring og lokal identitet.

Høy politisk deltagelse ved kommunevalg påvirkes av kommunistørrelsen både når det gjelder innbyggernes politiske oppfatninger og deres deltakelse. Det er gjort mye forskning som viser dette. Reformprosessen kan således være en god anledning til å vurdere det fremtidige rekrutterings- og nominasjonsarbeidet slik at det styrker den lokalpolitiske representativiteten og deltakelsen.

Kommunenes styringssystem, organisering og bruk av råd og utvalg er nokså likt i de åtte kommunene. I en ny storkommune vil det sannsynligvis bli færre folkevalgte totalt sett. Det vil bli vanskelig å opprettholde den samme graden av nærhet som innbyggerne i mindre kommuner har hatt til sine folkevalgte. Formelle lokalutvalg og kommunedelsutvalg kan kompensere for dette.

De mer uformelle stedsutvalg kalles ofte nærdemokratiske organer. Dette er en fellesbetegnelse på organer som omfatter et avgrenset geografisk område i kommunen. De fungerer som plattform for deltakelse og engasjement for befolkningen i dette avgrensede området. Det bør vurderes om nærdemokratiske ordninger skal etableres i hele kommunen eller om de skal benyttes som målrettede virkemidler i bestemte deler av kommunen. Nærdemokratiordninger viser seg å fungere godt når de har et klart mandat og reell innflytelse, god struktur for informasjonsflyt samt hensiktsmessig tilrettelegging og god administrativ støtte.

4.7 Økonomi og soliditet (se kap. 13)

En ny kommune trenger en bærekraftig og forutsigbar økonomi. For å sikre at kommunen kan utnytte mulighetsrommet, håndtere utfordringene som vil komme og være en premissleverandør og strategisk part i utviklingen av regionen, er den avhengig av å ha et økonomisk fundament som gir en slik handlefrihet.

Dersom man sammenligner kostnadsbruk på ulike tjenester med kommunens innbyggerstørrelser, er det selv sagt noen funksjoner og tjenester som synes å ha et større økonomisk potensial enn andre. Dette gjennomgås i forbindelse med kommunen som tjenesteyter.

Kommunene i regionen i dag har svært stramme økonomiske rammer og utgangspunktet for kommunene er ganske likt på inntektssiden. Kun to av kommunene har eiendomsskatt. De fleste kommunene har hatt en positiv økonomisk utvikling fram mot 2014, kanskje med unntak av Nedre Eiker. Samlet sett ville regionen hatt et netto driftsresultat i 2014 på ca. 1,9 %, noe som er ca. 0,8% bedre enn landsgjennomsnittet og gjennomsnittet for kommunene i Buskerud.

Når det gjelder gjeldssituasjonen til kommunene, er variasjonen mellom kommunene noe større. KOSTRA viser her at Drammen har høyest gjeldsnivå, men en stor del av dette er knyttet til Drammen Eiendom KF. Drammen Eiendom KF leier ut lokaler til kommunens virksomheter og har sine inntekter derfra. De øvrige kommunene i regionen ligger stort sett på samme nivå som landsgjennomsnittet per 2014.

Svelvik og Nedre Eiker kommuner er begge registrert i ROBEK.

4.8 Nye oppgaver i ny stor kommune (se kap. 14)

For å sikre innbyggerne en oversiktlig, helhetlig og tydelig forvaltning slår departementet fast i sin oppgavemelding til Stortinget at systemet med generalistkommuner fortsatt skal være hovedmodellen for kommunesektoren og at nye oppgaver som hovedregel skal overføres til alle kommuner.

Kommunalkomiteén på Stortinget har nå behandlet stortingsmeldingen om de nye oppgavene. Konklusjonen er at ansvaret for videregående skoler og kollektivtransport forblir på et regionalt nivå som for øvrig skal styrkes. Videregående opplæring skal som i dag være omfattet av forsøksloven, slik at store kommuner skal kunne søke om å ha ansvaret for oppgaven i fire pluss to år. Forsøksloven stiller imidlertid strengere krav til å drive videregående opplæring enn den generelle åpningen for dette som regjeringen foreslo. Det vil for eksempel bli stilt krav om å bidra til et godt opplæringstilbud også i resten av regionen.

Når det gjelder ansvaret for kollektivtransport, skal det som hovedregel ligge på regionalt nivå, men skal også kunne overføres til større kommuner på visse betingelser. Også andre oppgaver er behandlet og tatt stilling til i Kommunalkomiteens innstilling. Bl.a. konkluderes det med å legge hele NAV-ansvaret til kommunene og derved samordne det kommunale og statlige ansvaret innen NAV.

Den nye kommunen vil geografisk sett tilhøre den indre delen av oslofjordregionen og i dag representere en befolkning opp mot 200 000 innbyggere. Nettoflyttingen innenlands viser at dette området er særlig attraktivt å flytte til. Antall innbyggere i området antas vokse relativt sterkt fremover og særlig i et 30 – 50-års perspektiv. Den nye kommunen vil følgelig bli utfordret på bærekraftig og effektiv infrastruktur, arealdisponering og tjenesteyting.

Den nye kommunen vil også være vertskapskommune for et stadig mer internasjonalt orientert næringsliv, økt flerkulturell bosetting og flere internasjonale investeringsaktører. Dette stiller krav til kommunens kapasitet og kompetanse for å fylle en slik rolle. Kommunen bør være strategisk i sine internasjonale relasjoner, aktiv i internasjonalt samarbeid og avsette nødvendige ressurser til strategisk internasjonalt omdømmearbeid. Samfunns- og byutviklingsplanleggingen vil måtte ta høyde for å sikre gode urbane kvaliteter, rammebetingelser for næringsliv og handel, miljø- og klimautfordringer og gode levekår for en stadig mer flerkulturell bosetting.

4.9 Prosessen fram mot ny kommune (se kap. 6 og 15)

Om en ny kommune skal stå ferdig og godt forberedt slik at den kan være operativ ved årsskiftet 2019-2020, krever dette et kontinuerlig, konsekvent og målrettet arbeid.

Kommuner som ønsker nærmere samarbeid, bør rundt årsskiftet 2015-2016, foreta sine retningsvalg. Dette vil være en viktig oppgave for de nye kommunestyrene som velges høsten 2015.

De samme kommunene bør undertegne intensjonsavtaler og starte arbeidet med søknaden om å bli en ny kommune slik at søknaden kan foreligge i god tid før regjeringens frist 1. juli 2016.

For å ha et hensiktsmessig beslutningsgrunnlag godt forankret i befolkningen vil det derfor være viktig med et bredt og åpent medvirknings og informasjonsarbeid. Alle kommunene er godt i gang med dette eller har planer for dette arbeidet.

Det vil være en særlig utfordring å holde oppe engasjement, konsekvent målretting og nødvendig fremdrift i arbeidet fram mot etableringen av en ny kommune 1.1 2020. Viktige politiske drøftingstemaer er tatt inn helt til slutt i fellesutredningen. Disse temaene vil være viktige å drøfte både i den enkelt kommune, men også mellom kommuner som ønsker å danne en ny kommune.

5 Robuste kommuner – formålet med reformen

Regjeringen fikk før sommeren 2014 tilslutning fra Stortinget til å gjennomføre en kommunereform. Målet er større, mer robuste kommuner med økt makt og myndighet. Dette ansees å være nødvendig for å møte morgendagens utfordringer og stadig økte forventninger fra innbyggerne.

Stortinget har sluttet seg til følgende overordnede mål for reformen som vil være førende for kommunenes arbeid:

- Gode og likeverdige tjenester til innbyggerne
- Helhetlig og samordnet samfunnsutvikling
- Bærekraftige og økonomisk robuste kommuner
- Styrket lokaldemokrati

Kommunal og moderniseringsdepartementet satte 3. januar 2014 ned et ekspertutvalg som skulle foreslå kriterier som har betydning for oppgaveløsningen i kommunene. Ekspertutvalget skulle levere 2 rapporter. En delrapport og en sluttrapport. I delrapporten skulle utvalget ta utgangspunkt i dagens oppgaver og i sluttrapporten skulle utvalget vurdere kriterier kommunene bør oppfylle for å ivareta mulige nye oppgaver.

I delrapport nr 1 (mars 2014) anbefalte ekspertutvalget totalt ti kriterier rettet mot kommunene. Videre anbefalte utvalget, på bakgrunn av gjennomgangen at:

1. Kommunene bør ha minst 15.000-20.000 innbyggere for å sikre en god oppgaveløsning
2. Kommunestrukturen bør i større grad nærme seg funksjonelle samfunnsutviklingsområder
3. Staten bør redusere detaljstyringen og ordninger for politisk deltakelse bør videreutvikles for å sikre gode og slagkraftige demokratiske arenaer

Størrelsen på kommunene blir av utvalget trukket frem som et viktig element for å styrke de minste kommunens fagmiljø og dermed tilstrekkelig kvalitet i oppgaveløsningen. Forskning gir ikke entydige anbefalinger på kommunestørrelsen, men spesialiserte oppgaver innenfor barnevern, PPT og helse fordrer større kommuner.

Ekspertutvalget trekker frem en annen viktig dimensjon som er svært relevant for kommunene i drammensregionen. Kommunene i regionen bør være mer opptatt av om de utgjør et funksjonelt samfunnsutviklingsområde enn å være opptatt av antall innbyggere. Dette gjelder da områder som favner om flere kommuner og der innbyggere og næringsliv opererer på tvers av kommunegrensene.

I sluttrapporten (desember 2014) foreslår ekspertutvalget hvilke oppgaver det kan være aktuelt å overføre til kommunene og etter hvilke kriterier. I den forbindelse ble det skissert ti eksempler på oppgaver, deriblant videregående opplæring og kollektivtransport. Videre ble kriteriet funksjonelle samfunnsutviklingsområder presisert nærmere. I KMDs Meld. St. 14 (2014-2015) viderefører man i prinsippet generalistkommunesystemet, men åpner for å gi nye oppgaver, som videregående opplæring og kollektivtransport, kun til de største kommunene. Kommunalkomiteen på Stortinget konkluderte 2.6 2015 med at disse to oppgaveområdene fortsatt skulle være regionalt tilknyttet, men at store kommune på visse vilkår kan ha oppgavene som forsøk etter forsøksloven.

12. mai i år la regjeringen frem Kommuneproposisjonen 2016. Departementet legger til grunn at 1. juli 2016 er siste frist for kommunene å gjøre vedtak ihht Kommunereformen. Videre tas det sikte på å legge frem en samlet lovproposisjon om nye oppgaver til kommunene våren 2017, samtidig med forslag om ny kommunestruktur og nytt folkevalg regionalt nivå.

6 Ny kommune 1. januar 2020 krever målrettet arbeid

I forlengelsen av Drammen og Svelvik kommuners beslutning om å slå seg sammen til en ny kommune, har Lier kommune tatt initiativ til å gå inn i en fellesutredning med Drammen kommune. Utr edningen slik den her foreligger er etter hvert basert på en felles, omforent og formalisert avtale mellom Drammen, Svelvik, Øvre Eiker, Lier, Nedre Eiker og Sande kommuner. Hurum og Røyken kommuner har besluttet å følge utredningsarbeidet som observatører. Fellesutredningen er basert på beslutningen fra de samarbeidende kommunene om at ny kommune kan være operativ fra 1. januar 2020. Det er lagt opp til en fremdrift i denne prosessen som korresponderer med det overordnede løpet som er besluttet fra sentralt hold. For å komme i mål i tide med etableringen av en ny kommune, har vi skissert 10 hovedtrinn som anbefales fulgt slik som vist på neste side.

Etter kommunevalget september 2015 vil kommunene som skal samarbeide måtte foretasine retningsvalg. Som kjent har Drammen og Svelvik allerede gjort et slikt retningsvalg¹. Ved årskiftet 2015/2016 vil de trolig inngå intensjonsavtaler med kommuner som ønsker å inngå i en ny kommune. Utarbeidelsen av søknad om å danne en ny kommune, vil måtte gjøres i god tid før sommeren 2016 – jfr. søknadsfristen som er 1.7.2016.

Regjeringen planlegger å legge frem en samlet proposisjon om ny kommunestruktur for Stortinget våren 2017 slik at proposisjonen kan behandles før stortingsvalget 2017. Det vil gi kommunene tid til å det aljplanlegge organiseringen frem mot nytt kommunestyre som velges høsten 2019. Det vil også gi tid til evt. å justere kommunegrenser der disse er lite hensiktsmessige. En av begrunnelsene til kommunereformen² er manglende samsvar mellom administrative og funksjonelle inndelinger. Dette vil bla fylkesmennene vektlegge i sine anbefalinger.

Hvordan endringer i kommune- eller fylkesinndelingen skal gjøres beskrives i inndelingsloven³. Endringene skal bidra til å skape hensiktsmessige enheter som kan gi innbyggere og næringslivet tilfredsstillende tjenester og forvaltning. Loven har detaljert beskrivelse av visse krav til prosessene. Det gjelder hvem som kan ta initiativ, forberedelse til søknad, krav om innbyggerinvolvering, søknad og vedtak om endringer. Etter slike vedtak skal det opprettes ei fellesnemd som forbereder gjennomføringen av endringen. Fellesnemda fungerer fra vedtaket er fattet til endringen er gjennomført. Det gjelder spesielt økonomiplan og budsjett for det første driftsåret etter gjennomføring.

Kommunereformen gir kommunene store og viktige spørsmål som skal drøftes. Flere av kommunene deltar i andre utredningsarbeid med alternative løsninger. Sande kommune gjennomførte på nyåret en innbyggerundersøkelse for å sjekke ut om innbyggerne ønsket et videre samarbeid med kommunene Re, Holmestrand og Hof i Vestfold eller med kommunene i drammensregionen. Med bakgrunn i resultatet fra denne valgte kommunestyret⁴ å arbeide videre med to alternativ og skal la befolkningen avgjøre dette ved folkeavstemning. Denne gjennomføres i forbindelse med kommunevalget i september. Endring av fylkesgrenser vil også kreve nødvendige tilpasninger.

Nedre Eiker har planlagt sin innbyggerundersøkelse i høst og har planlagt sitt retningsvalg først til våren, men vurderer nå om dette kan gjøres straks på nyåret. Kommunene Lier, Hurum og Røyken deltar også i utredningsarbeid med Asker, Bærum og Hole. Dette skal først være ferdig i høst.

I løpet av høsten 2015 og første halvdel av 2016 vil kommunene i drammensregionen gjennomføre en rekke tiltak og aktiviteter som del av denne prosessen. Av disse vil spesielt overordnede politiske drøftinger og involvering av innbyggerne være viktige. I tabellen er aktiviteter og tidspunkt listet opp slik vi kjenner de nå.

¹ Vedtatt i kommunestyrene i Drammen og Svelvik desember 2014

² Meldingsdel i kommuneproposisjonen 2015 (Prop.95S) Kommunereform

³ Rundskriv H-8/14 Rundskriv til lov om 15. juni 2001 nr. 70 om fastsetjing og endring av kommune- og fylkesgrenser.

⁴ 11. mars 2015

Figur 1 Hovedtrinnene i prosessene fram mot en ny kommune fra 1. januar 2020.

For å få til en god prosess med konstruktive dialoger i kommunene, planlegges en rekke aktiviteter. Dette er en oversikt over en del av disse slik planene foreligger nå.

Tabell 1 Tidspunkt for medvirkning og informasjon i forbindelse med kommunereformarbeidet

	Innbyggerundersøkelser	Folkeavstemming	Åpne møter Grendemøter Barn og unge	Informasjon Brosjyre Nettside
Drammen	Høst 2015/ Vinter 2016		Juni 2015	
Svelvik	2014		2014	2014
Sande	Vinter 2014 Vinter 2015	Sept. 2015	2014	Juni 2015
Nedre Eiker	Høst 2015		Vår 2015 Høst 2015	Høst 2015
Øvre Eiker	Avklares aug./sept. 2015		Vår 2015	
Lier	Juni 2015	Avklares i juni	Sept./okt. 2015 Undervisningsopplegg sept.	Nettside er etablert

Tabell 2 Tidspunkt for aktiviteter knyttet til det politiske arbeidet med kommunereformen

	Folkevalgt-opplæring	Politisk verksted 1	Politisk verksted 2	Kommune-styret: Retningsvalg	Intensjons-avtaler	Søknad om ny kommune
Drammen		2014		Desember 2014		
Svelvik		2014	2014	Desember 2014		
Sande	Sept./nov. 2015			Des. 2015	Avhengig av retningsvalg	Avhengig av retningsvalg
Nedre Eiker		2015	2105	Vår 2016		
Øvre Eiker	Okt./nov. 2015	I gang	I gang	Vinter/vår 2016		
Lier				Vinter/vår 2016		

7 Analysealternativene

I denne utredningen er det tatt utgangspunkt i åtte ulike kommunealternativer for en ny kommune.

7.1 Alternativ 1 Svelvik-Drammen

Faktaboks for alternativ 1

Antall kommuner i dag	2
Samlet befolkning per 31.12.2014	73 617
Beregnet befolkning 2040	94 863
Samlet areal i kvm ²	195
Antall ansatte i kommunene totalt	4 800
Antall skoler	22
Antall barnehager	70
Samlet kommunal omsetning 2014	4,7 MRD
Samlet arbeidsstyrke 2014	35 759
Andel som jobber innenfor "alternativet"	54 %

Figur 2 Kartskissen viser alternativet med Svelvik og Drammen

Dette første kommunealternativet inkluderer Svelvik og Drammen som allerede har gjort sine retningsvalg. For å fremskrive befolkningstallene for 2040 er SSBs middels tall benyttet. Som for alle andre alternativ vil dette bety at en av kommunene må bytte fylke, og i dette alternativet betyr det at Svelvik flyttes over til Buskerud.

For dette alternativet var det i 2014 14,4 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskrivning vil det tilsvarende tallet være 8,5. Som figuren over viser, vil mesteparten av denne forskyvingen skje mellom 2020 og 2040, og spesielt etter 2025.

Arbeidsplassdekningen for dette kommunealternativet var per 2013 på 104⁵ og kommunealternativet hadde i 2014 en netto innpendling på 1.775.

Dette kommunealternativet vil kunne være berettiget til å motta støtte for engangskostnader⁶ tilsvarende 30 MNOK og en reformstøtte⁷ på det tilsvarende. I tillegg vil alternativet få tildelt et inndelingstilskudd tilsvarende

⁵ 100 vil her bety at det er like mange arbeidsplasser som arbeidstakere i kommunen

⁶ Tilskudd til engangskostnader blir utbetalt etter at kommunene har gjort gyldig vedtak om sammenslåing. Vedtaket må gjøres før 1. juli 2016.

12,8 MNOK som erstatning for bortfall av ettbasistilskudd. De to første tilskuddene er engangstilskudd, mens inndelingstilskuddet vil den nye kommunen motta i de 15 første årene, før det trappes ned over 5 år. Vi har ikke valgt å beregne ytterligere effekter av de andre elementene av rammetilskuddet, da det er beheftet med usikkerhet hvordan dette vil bli inndelt og videreført etter 2020.

7.2 Alternativ 2 Svelvik-Drammen-Lier

Figur 3 Kartskissen viser Svelvik, Drammen og Lier

Dette kommunealternativet inkluderer Lier og vil iflg SSB framskriving av befolkningen passere 100 000 allerede i 2017. Som for alle andre alternativ vil dette bety at en av kommunene bytter fylke (Svelvik til Buskerud).

For dette alternativet var det i 2014 15,1 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,6.

For dette kommunealternativet var arbeidsplassdekningen per 2013 på 103 og alternativet hadde i 2014 en netto innpendling på 1.916.

Kommunealternativ 2 vil kunne være berettiget støtte for engangskostnader tilsvarende 40 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 25,7 MNOK i inndelingstilskudd (bortfall av basistillegg).

Faktaboks for alternativ 2

Antall kommuner i dag	3
Samlet befolkning per 31.12.2014	98 995
Beregnet befolkning 2040	129 882
Samlet areal i kvm ²	497
Antall ansatte i kommunene totalt	6 300
Antall skoler	33
Antall barnehager	97
Samlet kommunal omsetning 2014	6,25 MRD
Samlet arbeidsstyrke 2014	48 849
Andel som jobber innenfor "alternativet"	61 %

⁷ Utbetales til den nye kommunen når den trår i kraft. Gjelder for kommuner som har vedtak om sammenslåing før 1. juli 2016.

7.3 Alternativ 3 Svelvik-Drammen-Nedre Eiker

Faktaboks for alternativ 3

Antall kommuner i dag	3
Samlet befolkning per 31.12.2014	97 771
Beregnet befolkning 2040	125 981
Samlet areal i kvm ²	317
Antall ansatte i kommunene totalt	6 400
Antall skoler	32
Antall barnehager	94
Samlet kommunal omsetning 2014	6,1 MRD
Samlet arbeidsstyrke 2014	47 842
Andel som jobber innenfor "alternativet"	60 %

Figur 4 Kartskissen viser Svelvik, Drammen og Nedre Eiker

Også dette kommunealternativet vil ventelig ha en samlet innbyggerantall på over 100.000 innen 2017. Som for alle andre alternativ vil dette bety at en av kommunene bytter fylke (Svelvik til Buskerud).

For dette alternativet var det i 2014 15,1 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,5 i 2040.

For dette kommunealternativet var arbeidsplassdekningen per 2013 på 94 og alternativet hadde i 2014 en netto utpendling på 2.777.

Kommunealternativ 3 vil kunne være berettiget støtte for engangskostnader tilsvarende 40 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 25,7 MNOK i inndelingstilskudd (bortfall av basistillegg).

7.4 Alternativ 4 Svelvik-Drammen-Lier-Nedre Eiker

Faktaboks for alternativ 4

Antall kommuner i dag	4
Samlet befolkning per 31.12.2014	123 149
Beregnet befolkning 2040	161 000
Samlet areal i kvm ²	618
Antall ansatte i kommunene totalt	7 900
Antall skoler	43
Antall barnehager	121
Samlet kommunal omsetning 2014	7,7 MRD
Samlet arbeidsstyrke 2014	60 932
Andel som jobber innenfor "alternativet"	65 %

Figur 5 Kartskissen viser Svelvik, Drammen, Lier og Nedre Eiker

Dette kommunealternativet er altså det første som per i dag utgjør en samlet innbyggerstørrelse på over 100.000. Som kjent har regjeringens ekspertutvalg utredet mulighetene for at kommunene kan overta ansvaret for bl.a. videregående opplæring og kollektivtransport. I den forbindelse har det blitt vurdert som et krav at kommunen bør ha over 100.000 innbyggere. Ventelig gjelder det samme dersom kommunen skal ha ansvaret etter forsøksloven.

For dette kommunealternativet var det i 2014 15,5 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med finansiære kostnadene for eldreomsorgen og derfor utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,6 i 2040.

For dette kommunealternativet var arbeidsplassdekningen per 2013 på 95 og alternativet hadde i 2014 en netto utpendling på 2.635.

Kommunealternativ 4 vil kunne være berettiget støtte for engangskostnader tilsvarende 55 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 38,5 MNOK i inndelingstilskudd (bortfall av basistillegg).

7.5 Alternativ 5 Svelvik-Drammen-Lier-Hurum-Røyken (Fjordbyalternativet)

Faktaboks for alternativ 5

Antall kommuner i dag	5
Samlet befolkning per 31.12.2014	129 398
Beregnet befolkning 2040	168 534
Samlet areal i kvm ²	773
Antall ansatte i kommunene totalt	8 050
Antall skoler	50
Antall barnehager	136
Samlet kommunal omsetning 2014	8,1 MRD
Samlet arbeidsstyrke 2014	64 428
Andel som jobber innenfor "alternativet"	60 %

Figur 6 Kartskissen viser kommunene Svelvik, Drammen, Lier, Hurum og Røyken

For dette kommunealternativet var det i 2014 15,9 22-66-åring per person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,4 i 2040. Av disse fem kommunene ligger Hurum og Svelvik dårligst an, med tanke på en framskriving mot 2040, med hhv 5,6 og 6,1. Røyken skiller seg ut med markant yngre befolkning, selv om også denne kommunen vil få en reduksjon fra hhv 23,5 i 2014 til 9,1 i 2040.

For dette kommunealternativet var arbeidsplassdekningen pr 2013 på 91 og alternativet hadde i 2014 en netto utpendling på 5.525.

Kommunealternativ 5 vil kunne være berettiget støtte for engangskostnader tilsvarende 65 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 51,3 MNOK i inndelingstilskudd (bortfall av basistillegg).

7.6 Alternativ 6 Svelvik-Drammen-Lier-Nedre Eiker-Sande

Faktaboks for alternativ 6

Antall kommuner i dag	5
Samlet befolkning per 31.12.2014	132 298
Beregnet befolkning 2040	174 194
Samlet areal i kvm ²	796
Antall ansatte i kommunene totalt	8 650
Antall skoler	48
Antall barnehager	129
Samlet kommunal omsetning 2014	8,3 MRD
Samlet arbeidsstyrke 2014	65 498
Andel som jobber innenfor "alternativet"	67 %

Figur 7 Kartskissen viser kommunene i alternativ 6

For dette kommunealternativet var det i 2014 15,5 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,6 i 2040.

For dette kommunealternativet var arbeidsplassdekningen per 2013 på 92 og alternativet hadde i 2014 en netto utpendling på 4.856.

Kommunealternativ 6 vil kunne være berettiget støtte for engangskostnader tilsvarende 65 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 51,3 MNOK i inndelingstilskudd (bortfall av basistillegg).

7.7 Alternativ 7 Svelvik-Drammen-Lier-Nedre Eiker-Sande-Øvre Eiker

Figur 8 Kartskissen viser de 6 kommunene i alternativ 7

For dette kommunealternativet var det i 2014 15,2 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskriving vil det tilsvarende tallet være 8,6 i 2040.

For dette kommunealternativet var arbeidsplassdekningen pr 2013 på 90 og alternativet hadde i 2014 en netto utpendling på 7.506.

Kommunealternativ 7 vil kunne være berettiget støtte for engangskostnader tilsvarende 65 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 64,2 MNOK i inndelingstilskudd (bortfall av basistillegg).

Faktaboks for alternativ 7

Antall kommuner i dag	6
Samlet befolkning per 31.12.2014	150 337
Beregnet befolkning 2040	199 402
Samlet areal i kvm ²	1 253
Antall ansatte i kommunene totalt	9 950
Antall skoler	56
Antall barnehager	147
Samlet kommunal omsetning 2014	9,4 MRD
Samlet arbeidsstyrke 2014	74 656
Andel som jobber innenfor "alternativet"	70 %

7.8 Alternativ 8 Svelvik-Drammen-Lier-Nedre Eiker-Sande-Øvre Eiker-Hurum-Røyken

Figur 9 Kartskissen viser alle 8 kommunene i alternativ 8

Dette kommunealternativet vil ha et samlet areal som utgjør ca 10% av det samlede arealet for dagens Buskerud, eller ca 69% av størrelsen på dagens Vestfold. Med et innbyggertall på over 180 000 vil denne nye kommunen være på nivå med dagens Trondheim som er Norge 3. største kommune.

For dette kommunealternativet var det i 2014 15,8 22-66 åringer for hver person over 80 år. Dette kan benyttes som en indikasjon på hvor mange personer i arbeidsdyktig alder som er med å finansiere kostnadene for eldreomsorgen og dermed utfordringene som kommunen har i forhold til aldersprofil. Ved en befolkningsframskrivning vil det tilsvarende tallet være 8,5 i 2040.

For dette kommunealternativet var arbeidsplassdekningen per 2013 på 83 og alternativet hadde i 2014 en netto utpendling på 14 947.

Kommunealternativ 8 vil kunne være berettiget støtte for engangskostnader tilsvarende 65 MNOK og 30 MNOK i reformstøtte. I tillegg vil kommunen få beholde 89,9 MNOK i inndelingstilskudd (bortfall av basistillegg).

Faktaboks for alternativ 8

Antall kommuner i dag	8
Samlet befolkning per 31.12.2014	180 740
Beregnet befolkning 2040	238 054
Samlet areal i kvm ²	1 529
Antall ansatte i kommunene totalt	11 700
Antall skoler	73
Antall barnehager	186
Samlet kommunal omsetning 2014	11,2 MRD
Samlet arbeidsstyrke 2014	90 235
Andel som jobber innenfor "alternativet"	68 %

8 En region – ett felles bo-, arbeids- og servicemarked

8.1 Hvor bor innbyggerne?

De åtte kommunene i drammensregionen er allerede godt sammenvevet. Befolkningen er knyttet til de overordnede landskapstrekkene, vassdraget, fjorden og vegnettet. I 2015 bor det som nevnt vel 180 000 personer innenfor de åtte kommunene. Aller tettest er Drammen sentrum, men også videre oppover langs Drammensvassdraget er tettheten ganske stor. Fram mot 2040 vil befolkningen som tidligere sagt, øke til 238 000. Figuren nedenfor illustrerer hvor disse bor.

Figur 10 Drammen er et sterkt tyngdepunkt i regionen ikke minst befolkningsmessig, men også som trafikalt knutepunkt. I Drammen møtes også de overordnede vegene, Europaveger og riksveger, Vestfoldbanen og jernbanen vest- og sørover. Det er også her Drammensvassdraget munner ut i fjorden.

I 2040 kan de 8 kommunene ha nærmere 240 000 innbyggere. Ved å følge Buskerudbyens planer, Svelvik og Sandes kommuneplaner kan senterstrukturen forsterkes. På kartet er de fordelt med 80 % innenfor de utpekte utviklingsområdene i Buskerudbyen og kommunene Sande, Svelvik, Røyken og Hurum. 20 % av veksten er plassert utenfor disse områdene.

Figur 11 Med fortsatt befolkningsvekst i tråd med SSBs prognoser vil de 8 kommunene ha til sammen bortimot 240 000 innbyggere. På kartet er de fordelt med 80 % innenfor de utpekte utviklingsområdene i Buskerudbyen og kommunene Sande, Svelvik, Røyken og Hurum. 20 % av veksten er plassert utenfor disse områdene.

8.2 Hvor er arbeidsplassene?

Også som arbeidsmarked er de 8 kommunene godt sammenvevd. En av regjeringens intensjoner i arbeidet med kommunereformen er nettopp at funksjonelle regioner kan legge grunnlag for en helhetlig planlegging og organisering.

Figur 12 Arbeidsplassene ifylket fordeler seg på samme måte som befolkningen. Tyngdepunktet er sentrum av Drammen, men også langs Drammenselva, Kobbervikdalen, Lier og enkelte mindre steder.

Arbeidsplass tettheten viser samme struktur som bolig tetthet. Flest arbeidsplasser finnes i Drammen sentrum. Godt lokalisert i forhold til kollektivknutepunktet. Middels høy tetthet finnes bare helt tett inntil de sentrumsnære arbeidsplassene. Middels lav derimot strekkes seg langs Drammenselva, langs Lierstranda og noe i Lier. I tillegg finnes et lite område i Røyken og Kobbervikdalen.

Selv om det på kartene som viser befolkningstetthet og arbeidsplass tetthet kan se ut som om innbyggerne bor og arbeider omtrent i samme områder, er det nok ikke hele sannheten. Mange passerer daglig over kommunegrensene på veg til og fra jobb. Innenfor de 8 åtte kommunene som utredningen omfatter, er pendlingen stor. Spesielt er det mange som pendler fra Nedre Eiker til Drammen og mellom Lier og Drammen. Også fra Øvre Eiker og Røyken til Drammen er pendlingen stor. Ser vi på pilene på kartet nedenfor, ser vi hvordan de daglige arbeidsreisene går på kryss og tvers innenfor analyseområdet.

Figur 13 Arbeidsreiser mellom de åtte kommunene i utredningsområdet, dvs innenfor drammensregionen

Men også arbeidstakere fra andre kommuner utenfor drammensregionen arbeider i vår region. Aller flest reiser fra Oslo til Drammen, men mange drar også fra Oslo til Drammen. Også fra Asker og Bærum er innpendlingen merkelig. Det gjelder spesielt til Drammen og Lier.

Figur 14 Arbeidsreiser til drammensregionen. Størst er innpendlingen fra Oslo. Innpendlingen til Vestfold går i hovedsak til Drammen og Lier.

Men enda større enn innpendlingen er utpendlingen fra drammensregionen. Arbeidsreiser fra vårt område går ikke bare til Oslo, men også Asker og Bærum. Kongsberg er en viktig arbeidsplass for flere.

De fleste av utpendlerne er bosatt i Drammen, men også fra Lier pendles det mot Oslo. Arbeidsreiser fra Drammen, Øvre Eiker og Nedre Eiker går både til osloområdet og Kongsberg.

Figur 15 Arbeidsreiser fra drammensregionen. Osloområdet og Kongsberg er viktige mål for arbeidsreiser fra kommunene.

I vedlegg til denne rapporten fremkommer en pendlingsmatrise for pendling til og fra de ulike kommunene i regionen. Det er disse tallene kartene ovenfor er basert på og denne matrisen inneholder også pendling fra øvrige kommuner i Vestfold og Buskerud, samt Oslo, Asker og Bærum.

Under halvparten av de som jobber i Drammen kommer fra Drammen. De fleste av innpendlerne kommer fra Nedre Eiker og Lier. Noe færre fra hhv Øvre Eiker og Buskerud for øvrig. De fleste fra dagens Drammen som ikke jobber i kommunen drar til Oslo, med Lier på en god andreplass.

For Øvre Eiker skjer innpendlingen til kommunen hovedsakelig fra Nedre Eiker og Drammen. I tillegg har Øvre Eiker en del innpendling fra andre Buskerudkommuner enn de som er med i denne utredningen. Utpendlingen fra Øvre Eiker er klart størst til Drammen, med øvrige kommuner som nr. 2.

For Nedre Eiker er innpendlingen klart størst fra Drammen. Samtidig er utpendlingen fra Nedre Eiker til Drammen like stor som den delen av arbeidsstyrken i Nedre Eiker som jobber i egen kommune. Nedre Eiker har en lav egendekning av arbeidsplasser og har klart mest samhandling med Drammen.

For Lier er inn- og utpendlingen til Drammen omtrent lik. Selv om utpendlingen fra Lier er størst til Drammen (2 491 personer), har Lier betydelig pendling til Oslo (1 867), Asker (1 309) og Bærum (1 158). Pendlingen andre veien er langt mindre (hhv 633, 536 og 292).

Svelvik har høy netto utpendling. De aller fleste pendler til Drammen og det er nesten like mange fra Svelvik som jobber i Drammen som i hjemkommunen.

Sande har i likhet med Svelvik en høy utpendling. De aller fleste pendler til Drammen (1 250), mens ca 370 pendler til Vestfold og noen flere, 380, pendler til Oslo.

8.3 Hvem er innbyggerne?

Figur 16 Befolkningsutvikling fra 2001 til 2040, fordelt på aldersgrupper for alle 8 kommunene. Oransje – innbygger 0-19, Blå 21-64, lysegrønn 65-79 og mørkegrønn over 80 år.

Befolkningsutviklingen fordelt på de ulike alternativene er beskrevet ovenfor. Grafen viser her utviklingen for utvalgte aldersgrupper. De grønne gjelder for alle over 64 år. Denne gruppen vokser fra ca 30 000 til over 50 000 fra i dag og frem til 2040 (SSB middelalternativ) som er en vekst på over 66%. Samtidig vokser gruppen 20-64 fra 105 000 til 130 000 eller kun 23%. Gruppen under 20 år vokser i samme periode fra ca 45 000 til 55 000, som er en relativ vekst på 22%.

Figur 17 Andel av befolkningen med høyere utdanning fordelt på alder (2013)

Figuren over viser at andelen innbyggere med høyere utdanning er stigende og det er forventet at om 25 år vil altså over 35% av alle over 65 år ha høyere utdanning, mens den i dag er rundt 20%.

9 Den nye kommunen som tjenesteyter

Kommunene har et omfattende ansvar for tjenestetilbudet til sine innbyggere. Regjeringens ekspertutvalg og senere også Stortingets behandling av Kommuneproposisjon 2016, la særlig vekt på å sikre *kvalitet i tjenestetilbudet, effektiv bruk av samfunnets ressurser og likeverdighet*. Tjenestene omfatter både den direkte tjenesteytingen overfor brukerne, men også indirekte i form av integrert overordnet støtte fra fagspesialister og en stadig mer digitalisert tjenesteproduksjon som innbyggerne må forholde seg til. I utredningen vil det derfor være viktig å fokusere på hva de ulike kommunealternativene kan bety for å:

- Bedre kapasitet og kompetanse, stabile arbeidsmiljø og muligheter for å ivareta små og spesialiserte tjenester, samt sikre en robust kvalitetsutvikling.
- Overta flere oppgaver, slik at beslutninger fattes så nær dem det gjelder som mulig. Et helhetlig og sammenhengende tilbud for så vel kjerneoppgavene som for mer spesialiserte oppgaver. Bedre hverdagen for dem med størst behov.
- Profesjonalisere administrasjon og ledelse ytterligere.
- Frigjøre ressurser til kommunens kjerneoppgaver
- Muliggjøre effektivitet og til å løse frivillige oppgaver

I en ny kommune vil enkelte tjenester bli mer berørt enn andre. Hypotetisk kan man si at følgende tjenester vil i liten eller ingen grad bli direkte berørt av etableringen av en ny kommune:

- Barnehager / førskole
- Grunnskoler og SFO
- Helse og omsorgstjenester
- Legekontor og legevakt
- Kulturtilbud
- Brannvern/brannberedskap

Enkelte av disse tjenestene vil likevel bli gjennomgått i utredningen nedenfor med tanke på dagens situasjon og fremtidige utfordringer og muligheter i den nye kommunen.

Eksempler på tjenester som det i større grad vil være aktuelt å endre, eller som vil bli påvirket er:

- Rehabilitering
- Psykiatri
- Rusbehandling
- Oppmåling og byggesak
- Næringsutvikling og landbruk
- Areal- og transportplanlegging
- Kommunaltekniske tjenester

En viktig begrunnelse for å anta at dette er tjenester som vil bli endret, er behovet og muligheten for å spisse kommunens kompetanse og kapasitet på tjenesteområdet og at de i mindre grad enn de andre tjenestene er bundet til konkrete geografiske deler av kommunen.

Ved vurderinga av kapasitet og kompetanse på de mest sentrale tjenesteområdene, har vi basert oss på KOSTRA/SSB, samt kommunens egne årsmeldinger for 2014. I tillegg har vi benyttet oss av hhv GSI⁸ og BASIL⁹ for faktaopplysninger knyttet til skole og barnehage. KOSTRA er etter hvert blitt et relativt sterkt

⁸ Grunnskolens informasjonssystem

⁹ Informasjonssystem for barnehagene

sammenlignings- og læringsverktøy, som sammen med kommunenes årsberetninger og ev. brukerundersøkelser kan gi et godt bilde av tjenestenes sterke og svake sider.

9.1 Barnehage

Kort om fakta

Innledningsvis antar vi at dette tjenesteområdet i begrenset grad blir berørt av at det etableres en ny kommune. Behovet om tjenestenærhet og dekningsgrader antas å bli opprettholdt i det korte bildet. Men kommunen vil møte nye utfordringer bl.a. knyttet til kostnadspress på sektoren, samhandling med private aktører og en vekst i relevant aldersgruppe. Disse utfordringene vil kunne løses på en mer samordnet og helhetlig måte ved en ny og større kommunal enhet.

Totalt var det i 2014 186 kommunale og private barnehager, for total 9.800 barnehagebarn, i de åtte kommunene. I de seks kommunene som er med i utredningsarbeidet er det til sammen 147 barnehager og total ca. 8.200 barnehagebarn. Fordelingen kommunale og private barnehager er i 2014 ca. 32%/68%. Antall barn fordelt på kommunale og private barnehager er ca. 39%/61%. Dette betyr at de kommunale barnehagene i snitt har noe flere barn enn de private. Lavest kommunal andel finner vi i Lier (11% av barnehagene er kommunale – 3 av 27). Svelvik har høyest kommunal andel med 75% kommunale barnehager (3 av 4).

Dagens ressursbruk og sterke og svake sider

Figur 18 Tall fra KOSTRA 2014 (Foreløpige tall), andel barn fra 1 til 5 år med barnehageplass.

Grafen over viser andel barn 1-5 år med barnehageplass, både for hver kommune, men også samlet for alternativet.

Av enkeltkommunene har Svelvik lavest andel, men har likevel full barnehagedekning iht lovmessige krav¹⁰. Kommunegruppen ligger noe under gjennomsnittene for hhv landet og fylkene samlet. Som demografiutfordringene viser nedenfor, vil det være behov for et betydelig antall nye barnehageplasser frem mot 2040. Alle kommunene har både private og kommunale barnehager, og det er viktig å ha et godt samspill mellom kommunen og de private barnehageaktørene. Dette bl.a. for å kunne etterleve behovet for endringer som vil komme som følge av tilflytting, utbygging og befolkningsendring.

¹⁰ S. 66 i Svelvik kommunes årsevaluering 2014.

Figur 19 KOSTRA tall 2014 for ressursbruk, før og etter korrigering for utgiftsbehov.

Grafen over viser driftsutgifter¹¹ til sektoren før og etter korrigering for utgiftsbehov. Dersom en kommune har et lavt utgiftsbehov, for eksempel på grunn av en lav andel barnehagebarn, vil dette innebære en forventning om noe lavere kostnader til sektoren. Røyken og Lier er de kommunene med høyest utgiftsbehov og får dermed en «korrigering» av sitt ressursbruksnivå på denne indikatoren. Statistikken viser at korrigert for utgiftsnivå ligger samtlige kommuner over landsgjennomsnittet.

Hvis man tar utgangspunkt i KOSTRA-tallene for 2014, og isolerer funksjonen 201 Førskole (kommunen som barnehageeier), tyder en sammenligning mellom folketall og kostnader per innbygger på beskjedne stordriftsfordeler. Direkte kostnader til førskole per innbygger vil i begrenset grad påvirkes eller forklares av antall innbyggere i kommunen.

Demografiutfordringer for den nye kommunen

Grafen til venstre viser utviklingen i antall 0-4 åringer for den nye kommunen (alle 8). I 2015 er det rundt 10.800 barn i denne aldersgruppen, mens det i 2020 vil være ca 1 000 flere og i 2040 bortimot 3 000 flere barn. Gitt at barnehagestørrelsen ikke øker og dekningsgraden er uendret, vil dette kunne generere behov for opp mot 60 nye barnehager i perioden.

Figur 20 Viser utvikling i antall 0-4 åringer for regionen. Befolkningsstatistikken her deles opp i 5 års intervall, men utviklingen for 0-4 åringer vil likevel være et godt bilde på utviklingen for 1-5 åringer.

¹¹ Basert på foreløpige KOSTRA-tall 2014

Mulighetsrommet i den nye kommunen

En ny kommune har forutsetninger for å bli mer robust til å håndtere endringer i behov og økt etterspørsel. Selv om det naturlig nok er beheftet med en viss usikkerhet knyttet til reell vekst frem mot 2020, 2030 og 2040 i denne aldersgruppen, står hele regionen overfor en utfordring for å ha tilstrekkelig kapasitet. Dagens dekningsgrad er på rundt 90% (antall barnehagebarn/antall barn). Prognosen tilsier en betydelig vekst i antall barn i aktuell aldersgruppe, samtidig som det også kan skje endringer i dekningsgrad. For å løse disse utfordringene under strammere rammer, vil det å samordne kapasitet innenfor sektoren, strategisk plassering av nye enheter innenfor hele regionen, kunne gi en mer effektiv ressursbruk.

Mulighet for å redusert ressursbruken til den kommunal barnehageadministrasjonen. Ett felles opptak og en felles tilskuddsberegning for de ikke-kommunale barnehagene er andre muligheter. En ny kommune bestående av 8 kommuner vil ha ca. 130 private barnehager. I dag gjennomføres det 8 forskjellige tilskuddsberegninger til disse barnehagene og tilskuddssatsene varierer betydelig fra kommune til kommune.

En ytterligere profesjonalisering av rollene myndighetsutøver og eierrollen innenfor barnehage. I tillegg til at kommunen er barnehageeier, har også kommunen en rekke myndighets- og kontrolloppgaver overfor de samme barnehagene, i tillegg til alle de private barnehagene.

9.2 Grunnskole

Kort om fakta

I regionen er det totalt 73 skoler. For de 6 kommunene som er med i utredningen er det totalt 56 skoler. I følge GSI er det totalt 22.361 elever i regionen. Fra skoleåret 2010-2011 har antall elever vokst med i underkant av 7 00, mens antall skoler har gått beskjedent ned (Tre¹² skoler er lagt ned siden 2010). I gjennomsnitt har hver skole ca. 300 elever i skoleåret 2014-2015. Drammen har per i dag det høyeste gjennomsnittlige elevtallet på skolene (368), mens Hurum har lavest (181). I følge GSI er det kun 2 skoler i regionen som har under 100 elever (Darbu (99) i Øvre Eiker og Oddevall (86) i Lier).

Figur 21 Oversikt over skoler inkl. videregående skoler og universitet/høgskoler. Inneholder ikke private skoler.

¹² Hegg i Lier, og Berger og Ebbestad i Svelvik.

Dagens ressursbruk, sterke og svake sider

Kunnskapsløftet ble innført fra og med skoleåret 2006/2007. Utdanningsdirektoratet har gjennomført evalueringer av denne reformen som viser at den har gitt mer variasjon mellom skolene og mellom kommunene. Dette knytter seg spesielt til kapasitet og kompetanse. Selv om grunnskole nevnes som en av tjenestene som i mindre grad berøres, forutsettes det her at skole- og tjenestenærhet fortsatt vil gjelde i en ny kommune. Potensial ligger i en mer overordnet og helhetlig planlegging av tilbudet, bl.a. når kommunen skal møte de fremtidige utfordringene knyttet til behov og demografi. For å synliggjøre forskjeller som kommunene har i dag knyttet til ressursbruk, kan man benytte KOSTRA.

Grafen til venstre viser grunnskolens andel av de samlede kostnadene til kommunen. Siden befolkningssammensetningen i kommunene er svært forskjellig er det fornuftig å korrigere denne indeksen med et beregnet utgiftsbehov. Spesielt Røyken får en betydelig «korrigering», siden kommunen har over 10% flere barn i skolepliktig alder enn landsgjennomsnittet. Likevel viser indeksen at Røyken tydelig har prioritert dette tjenesteområdet. Av de andre kommunene er det Lier og Svelvik kommune som ligger med høyest andel, og Drammen lavest, selv etter en korrigering av utgiftsbehovet.

Figur 22 KOSTRA 2014, driftsutgifter til grunnskole, både før og etter korrigering for utgiftsnivået til kommunene

En svært viktig premisse for kostnadsnivået er gjennomsnittlig skolestørrelse. Hvis man bruker KOSTRA-tallene rapportert per mars 2014 viser denne følgende skolestørrelser (totalt 73 skoler):

Grafen til venstre viser at antall elever i snitt varierer fra Drammen på ca 370 elever til Hurum godt under 200 elever.

Gjennomsnittet for den nye kommunen vil være rett under 300.

Figur 23 Elever per kommunal skole, KOSTRA 2014

Hvis man tar utgangspunkt i sammenhengen mellom samlede kostnader til grunnskole og innbyggertall, ser man en tydelig sammenheng. Større kommuner har lavere kostnader per innbygger enn mindre kommuner, og nær halvparten av disse kostnadene kan forklares med folketallet. Basert på dette kan man gjøre en teoretisk beregning av redusert kostnad for en nye kommune. For grunnskoleområdet samlet sett, viser en slik teoretisk beregning reduserte kostnader på over 1.200 per innbygger, eller over 200 MNOK årlig.

Sammenhengen mellom grunnskolepoeng og kommunestørrelse er ikke så tydelig. Det er heller ikke sammenhengen mellom grunnskolepoeng og antall elever per kommunal skole.

Grafen til venstre viser gjennomsnittlig grunnskolepoeng fordelt på hver kommune. Sande og Lier ligger høyt, men alle kommunene ligger omtrent på landsgjennomsnittet eller over dette.

Figur 24 Fra KOSTRA 2014 – grunnskolepoeng per kommune

Demografifordringer og muligheter

Grafen til venstre viser utviklingen i aldersgruppen 5-14 år, med utgangspunkt i middelsalternativet til SSB. I 2015 er det 23.000 innbyggere i denne aldersgruppen, mens framskrivingen viser en økning frem mot 2020 på ca. 1200 «elever» for den nye kommunen. I 2040 vil regionen ha nesten 5000 flere elever i grunnskolen. Med en uendret skolestørrelse, vil dette bety 16 nye skoler. Velger man å øke gjennomsnittlig størrelse på skolene, vil gjennomsnittet gå opp fra dagens 298 til 370. Per i dag er det bare Drammen som har en gjennomsnittlig størrelse som er på dette nivået.

Figur 25 Framskrivning aldersgruppen 5-14 år – SSB

9.3 Helse og omsorg, inkl. eldreomsorg

Kort om fakta

De mest omfattende og kostnadskrevende helse og omsorgstjenestene relaterer seg mennesker over 80 år. Tjenestene til disse er i hovedsak knyttet til institusjonskapasitet inkl. enerom og dementavdelinger, hjemmesykepleie, praktisk bistand i hjemmet og trygghetsalarmer. Totalt er det nesten 8 000 mennesker som i 2014 mottok tjenester i form av institusjonsplasser og hjemmetjenester. Av dette er det ca 1.200 personer som har en institusjonsplass. 70% av institusjonsplassene benyttes av personer over 80 år.

Ressursbruk og sterke og svake sider

I KOSTRA sammenheng blir sektoren omtalt som «pleie –og omsorg». Grafen til venstre viser hvor stor andelen tjenesteområdet utgjør av det samlede kostnadsbildet til kommunene.

Nivået på ressursbruken avhenger av en rekke forhold, spesielt styrt av nivå, behov og omfang på de institusjonsbaserte tjenestene. Innledningsvis er det listet opp flere tjenester som omfattes av dette området og som vil bli påvirket av etableringen av en ny kommune. Bl.a. viser KOSTRA en tydelig sammenheng mellom størrelsen på kommunen og kostnadsnivået. Flere av tjenestene (rus, rehabilitering, psykiatri) vil ikke ha det samme kravet til tjenestenærhet som for eksempel hjemmehjelp.

Figur 26 Nto driftsutgifter fra KOSTRA 2014, før og etter korrigering av utgiftsbehov.

Også innenfor helse og omsorg viser KOSTRA et betydelig potensial for stordriftsfordeler, spesielt innenfor helse- og omsorgstjenester i institusjon (såkalt KOSTRA -funksjon 253). Stordriftsfordelene er størst når kommunestørrelsene går opp fra 5 000 til over 10 000 innbyggere, mens stordriftsfordelene er marginale når innbyggertallet passerer 80 000. For helse og omsorgstjenester til hjemmeboende er stordriftsfordelene langt mindre.

Demografiutfordringer

Utviklingen vedr antall 80+ gruppen er fremskrevet i grafen nedenfor. I denne grafen viser vi samtlige år fra 2001 til 2040. Tallene for 2015 og til 2040 er prognose og basert på SSB M4 alternativ.

I 2015 har regionen ca 6 900 innbyggere over 80 år. I 2025 vil dette tallet ha steget til 9.800 og i 2040 til over 16 000. Av dagens 6 900 innbyggere over 80 år, er det ca 11 % som har institusjonsplass. Selv om denne andelen skulle synke noe, vil selv 10% utgjøre mer enn en fordobling av institusjonsplassbehovet i regionen – for personer over 80 år.

Figur 27 Befolkningsøkning /endring for aldersgruppene over 80 år. SSB middelalternativ

Statistikken i KOSTRA/SSB er ikke veldig robust på beregning av hva dette vil generere av ekstra årsverk, men per i dag er det ca 4 000 årsverk tilknyttet pleie- og omsorg i regionen. En fordobling innenfor institusjonsplasser vil kunne genere behov for over 2 000 nye årsverk.

Mulighetene i den nye kommunen

Kommunene i regionen står åpenbart overfor store utfordringer for å møte endret behov innenfor helse- og omsorgstjenestene, både med tanke på kapasitet og kompetanse. Som påpekt fra ekspertutvalget er det foreløpig få analyser av variasjoner i kvalitet i pleie- og omsorgssektoren. Det viser seg likevel at brukertilfredsheten, som jo kan være en indikasjon på kvaliteten, primært har en sammenheng med kommunens dekningsgrader. Dekningsgradene er ofte høyere i de små kommunene, spesielt kommuner med et avtakende folketall i aktuelle aldersgrupper. Siden situasjonen er motsatt for denne regionen, økende folketall samlet sett og en ytterligere relativ vekst i den mest pleie- og omsorgskrevende gruppen av befolkningen, vil det være grunn til å anta at man vil se utfordringer med å ha tilfredsstillende dekningsgrader og i neste omgang brukertilfredshet.

9.4 Barnevern

Kort om fakta og ressursbruk

Grafen til venstre viser netto kostnader til barnevernet målt opp mot antall innbyggere i aktuell innbyggergruppe (0-17 år). Dette inkluderer barn plassert av barnevernet og barn som det er iverksatt tiltak for. Kostnadene per barn er høyest i Hurum, den kommunen med lavest andel personer i aldersgruppene opp til 16 år.

Figur 28 Kostnader til barnevern per innbygger i aldersgruppen 0-17 år

Av kommunene som er med her er det kun Røyken kommune som har et beregnet utgiftsbehov under landsgjennomsnittet. Bl.a. har Drammen et utgiftsbehov ca 10% over landsgjennomsnittet, mens Svelvik og Nedre Eiker ligger rundt 7 % over landsgjennomsnittet. Regionen samlet sett ville, basert på 2014 tall, ha et utgiftsbehov ca 6% over landsgjennomsnittet.

I norsk målestokk er kommunene i denne regionen relativt store, innbyggermessig. Barnevernstjenester i små kommuner kan ha fordeler som store kommuner ikke har.

Figur 29 Stillinger med fagutdanning (barnevern)

Nærhet til brukere kan gjøre det lettere å oppdage barn som trenger hjelp, og det kan være lettere å identifisere ressurser i lokalmiljøet som kan bidra positivt for utsatte barn og familier. Det kan også være lettere å samordne kommunale tjenester innad i kommunen¹³.

I KOSTRA indikeres det at alle kommunene har rimelig god dekning av stillinger med relevant faglig utdanning. Grafen til venstre utdyper omfanget for hver kommune.

¹³ Prop. 106 L (2012-2013) Endringer i barnevernloven

Barnevernstjenesten er svært sårbar med tanke på kompetanse og kvalitet, der spesielt de små kommunene er sårbare ved sykdom, vakanser og personlige faktorer hos de ansatte¹⁴. Statistikk viser videre at kostnadsnivået innenfor barnevernet i mindre grad enn andre tjenester er påvirket av antall innbyggere i kommunen, ref grafen nedenfor. Av kommunene i ASSS-nettverket har Drammen kommune det nest høyeste utgiftsbehovet og den høyeste ressursbruken. Samtidig viser ASSS-rapporten for 2013 at Drammen likevel er mer produktiv enn ASSS-gjennomsnittet (produksjon sett opp mot brutto driftsutgifter).

Flere av de mindre kommunene i regionen indikerer utfordringen knyttet til barnevernstjenesten. Dette knytter seg både til at tjenesten scorer lavt i forhold til å tilfredsstillere lovens minimumskrav knyttet til permisjoner og vakante stillinger, som er vanskelig å kompensere for i perioder. Dette ofte samtidig med at behovet for tjenesten øker.

Muligheter i en ny kommune

I en ny kommune er det spesielt innenfor kompetanse og kvalitet potensialet ligger, og i mindre grad på økonomi. Utfordringene for en større kommune er å skaffe til veie et velfungerende system for å fange opp «problemene» på et så tidlig tidspunkt som mulig (intervensjon), og samtidig klare å gi riktig hjelp til riktig tid. I Drammen har man erfart at det har vært en kraftig økning i antall barn med varig opphold utenfor hjemmet fra 2012 til 2013, mens denne utviklingen har stabilisert seg i 2014. For at en ny kommune skal få til en målrettet og effektiv intervensjon stilles det store (og økende) krav til samhandling med helsestasjonstjenesten, barnehage og skole.

9.5 Tekniske tjenester inkl. VAR¹⁵

Kompetanse og kvalitet knyttet tekniske tjenester gjennomgås bl.a. under myndighetskapitlet nedenfor (kap. 10).

Også i drammensregionen er flere av de tekniske tjenestene organisert i en eller annen form for samarbeid med nabokommunene. Dette gjelder også tjenester innenfor selvkostområdet, ref oversikten nedenfor.

9.6 Faglige stab- og støttetjenester

Erfaringene fra tidligere kommunesammenslåinger både i Norge og Danmark, viser at det er størst effektiviseringspotensiale knyttet til administrasjon, stab og støttefunksjoner. Dette fordi man gjennom en sammenslåing får én administrativ og politisk organisasjon, og at man unngår doble funksjoner, oppgaver, rutiner og systemer på ulike områder. KOSTRA benyttes ofte som indikator på stordriftsfordeler og grafen nedenfor støtter opp under en slik antakelse.

Figur 30 Netto driftsutgifter til administrasjon og styring – KOSTRA 2014

¹⁴ Myrvold, T. mfl (2011). Den vanskelige samtalen. NIBR-rapport 2011:25

¹⁵ Vann, avløp og renovasjon

Som grafen nederst på forrige side viser, varierer den andelen som «administrasjon og styring» utgjør av de samlede kostnader, betydelig fra kommune til kommune i regionen. Dette er noken av de områdene der man ser de største stordriftsfordelene.

Diagrammet nedenfor viser hvordan bruttokostnader for tjensteområdet Administrasjon avhenger av folketallet i kommunen.

Grafen viser at over 70% av kostnadsnivået kan forklares av kommunestørrelsen / innbyggertallet.

Figur 31 Gjennomsnittskostnad per innbygger - KOSTRA 2014 for alle kommuner

Grafen til venstre viser brutto driftsutgifter til administrasjon og styring i kroner per innbygger. Her har vi også tall for ny kommune, som ville ligget en god del under snittet for Buskerud og Vestfold, før man hadde startet å ta ut ev. stordriftsfordeler.

Figur 32 Brutto driftsutgifter til administrasjon og styring i kroner per innbygger

Hvis man gjennomfører en teoretisk beregning av innsparingspotensialet, med utgangspunkt i KOSTRA, vil regnestykket vise en besparelse på over 150 MNOK årlig. Denne teoretiske beregningen tar ikke opp i seg det økte koordineringsbehovet som oppstår ved at man bl.a. får en annen og mer uhensiktsmessig geografisk plassering av enhetene, må håndtere ev. overtallighet, koordinering av systemer, metodikk og infrastruktur ellers. Man bør derfor ikke forvente en slik effekt på kort sikt, men heller bruke dette som en indikator på muligheten for frigjøring av ressursbruk.

Mulighetsrommet, kvalitet og kompetanse

I tillegg til at det er grunn til å forvente lavere kostnader til administrasjon og styring, vil det også være grunn til å tro at dette gjelder på andre områder bl.a. innenfor myndighetsutøvelse. Selv den største kommunen, Drammen, løser enkelte av de utfordringene kompetanse og kapasitet representerer med interkommunale ordninger og innkjøp av tjenester, for å kunne ha tilgang på tilstrekkelig kapasitet og relevant kompetanse.

Man ser også at det deler av administrative tjenestene i større grad enn tidligere utføres i tett samarbeid mellom nabokommuner, enten ved bruk av verstkommuneløsning, eller at man skiller dette ut i interkommunale selskaper.

9.7 Utsatte tjenester og områder som krever spisskompetanse.

Selv for en kommune som Drammen med sentral beliggenhet og et betydelig befolkningsgrunnlag, vil enkelte kompetanseområder og spisskompetanse være utfordrende å rekruttere. Dette gjelder for eksempel spesialistkompetanse innenfor helse og sosialtjenester, men også kompetanse der kommunene konkurrerer med privat sektor. Spesielt gjøres dette gjeldende når privat sektor har oppgangstider og lønnsnivået og aktiviteten der øker. Samtidig øker tilfanget og mulighetene når det private næringslivet opplever lavere vekst, nedbemanning og prispress. I intervjuerunden meldte spesielt kommunene rundt Drammen om utfordringer for teknisk sektor, men også på andre spesialistområder som økonomi, jus, planlegging og medisinsk faglig kompetanse. Kommunene opplever sterk konkurranse om erfaren og attraktiv arbeidskraft på fagområder med små/begrensede fagmiljø, der «eksperten» ofte sitter alene. Dette er med på å gjøre kommunen sårbar.

9.8 Valgfrihet

Innbyggerne krever stadig flere valgmuligheter innenfor den tjenesteproduksjonen som kommunene kan tilby. Innenfor de oppgavene som kommunene i dag har ansvar for, er det god grunn til å anta at alle alternativene, inkl. enkelte av kommunene, alene er i god stand til å tilby tilstrekkelig bredde i tilbudet til sine innbyggere. Gjennomgangen ovenfor kan derimot tyde på at også innenfor enkelte av alternativene vil være, spesielt innenfor eldreomsorg, utfordringer med å dekke opp det behov som vil møte kommunene frem mot 2040.

9.9 Interkommunalt samarbeid og tjenesteproduksjon

En studie gjennomført i 2013¹⁶ viser at organiserte samarbeid av nyere dato er basert på en større bevissthet, mer kunnskap om og bedre rutiner for valg av samarbeidsform. Samtidig påpeker denne studien politiske og administrative styringsutfordringer ved interkommunale samarbeid, spesielt der det er mange «sponsorer».

Oversikten over selskaper nedenfor er ikke komplett, men gir likevel en oversikt over interkommunale selskaper der kommunene i regionen er deltakere/eiere. I denne listen er det totalt 21 selskaper. Av disse er det kun to selskaper der alle åtte kommunene deltar. For de seks kommunene som denne utredningen omfatter, er det ytterligere to selskaper hvor alle disse kommunene er deltakere i.

¹⁶ Rapport IRIS-2013/215 Styring av og ledelse i kommunal nettverk/partnerskap

I tillegg til de interkommunale selskapene er det en rekke andre samarbeider. Et utvalg av disse fremgår av tabellene nedenfor.

Tabell 3 Interkommunale selskaper – egne selskaper

Navn på selskap	Selskapsform	Lier	Drammen	Svelvik	Nedre Eiker	Øvre Eiker	Sande	Hurum	Røyken	Andre?
Drammensregionens IKT	§27									
Kemneren i Drammensregionen	§27									
Kommuneadv. I Drammensregionen	§27									
Drammensreg interkommunale krisesenter (Betsy)	§27									
Drammen Havn	§27									
Vestregionen	§27									
Vestfold kontrollutvalgssekretariat	§27									
Lønn og regnskap	§27									
Enter kompetanse	AS									
Vinn Industri Drammen	AS									
Glitrevannverket IKS	IKS									
Drammensregionens Brannvesen IKS	IKS									
Renovasjonsselskapet i Drammensreg	IKS									
Legevakta i Drammensreg	IKS									
Buskerud Kommunerevisjon	IKS									
Kommunenes opplæringskontor Buskerud	IKS									
Vestviken 110	IKS									
Interkommunalt Arkiv for BTV IKA	IKS									
Blindevannverket	IKS									
Buskerudregionens incestsenter BRIS	IKV									
Miljørettet helsevern Vestfold	IS									

Tabell 4 Interkommunale vertskommunesamarbeid (ikke egne juridiske rettssubjekt)

Navn på selskap	Lier	Drammen	Svelvik	Nedre Eiker	Øvre Eiker	Sande	Hurum	Røyken	Andre?
Felles lønningkontor Øvre og Nedre Eiker									
Skatteoppkreveren i Eiker									
Aktiv Eiker: Folkehelsesamarbeid Øvre og Nedre									
Utslipp avløpsvann spredt bolig-fritidsbebyggelse									
Avlastningsbolig for Øvre og Nedre Eiker									
Eiker Aktivitetssenter Øvre og Nedre Eiker									
Kontrollutvalgssekretariat, Buskerud og omegn KUBIS									
IKT-samarbeid Lier - Hurum									
Tilsynskontoret for små avløpsanlegg i Drammensregionen									
D5 Drammensregionens 5-kommune samarbeid									
Landbrukskontor									
Veterinærtjeneste									

Tabellene er ikke komplette, men viser at det er et utstrakt samarbeid på tvers av kommunegrensene allerede, både i formelle og uformelle samarbeider.

Kilde: Vertskommunemodellen i kommuneloven § 28 a flg veileder, Kommunal- og regionaldepartementet

Figur 33 Ulike former for samarbeid, vurdert opp mot politisk kontroll og selvstendighet

Selv om noen av samarbeidene «går ut av» regionen, vil det være mulighet for å ta hjem flere av disse samarbeidene og organisere de til den nye kommunen. Dette kan effektivisere ledelse og administrasjon, og gi økt politisk styring og kontroll.

9.10 Arbeidsgiverpolitikk og arbeidsrettslige problemstillinger

9.10.1 Overordnet mål

Det overordnede mål bør være å håndtere ansatte (nesten 12 000) på en god måte innenfor de rammer som er nedfelt i lov-, regel- og avtaleverk (Arbeidsmiljøloven, Hovedavtalen og Hovedtariffavtalen). Det bør så tidlig som mulig skisseres en plan for reformarbeidet og hvilke formelle spilleregler som skal gjelde. I Hovedavtalens intensjonserklæring heter det bl. a. ”Det er avgjørende for et godt resultat at de ansatte og deres organisasjoner involveres så tidlig som mulig når omstillinger og reformer skal gjennomføres”. Det vises til pkt 4.2 Hovedavtalen.

9.10.2 Eksempler på hovedprinsipper

Når en ny kommune skal etableres vil dette være å betraktesom en stor omstilling og det bør tidlig skisseres noen aktuelle tiltak/prinsipper for hvordan man skal gå frem (utover å følge lover og avtaleverk). Eksempler på hovedprinsipper kan være:

1. Ansatte beholder sitt ansettelsesforhold i kommunen og skal som hovedregel være sikret nåværende lønnplassering og lønnsutvikling.
2. Ansattes arbeids- og ansvarsområder kan endres.
3. For alle aktuelle stillinger som berøres skal det foreligge stillingsbeskrivelse før ev. tilsetning.
4. For alle lederstillinger skal det foreligge lederavtale før tilsetning i stillingen.
5. Omrekruttering til andre stillinger skjer ved interne stillingsutlysninger, etter nærmere vedtak i kommunestyret.
6. Under rådmannens overordnede ansvar ansetter ledere med personalansvar de medarbeidere som skal rapportere til seg.
7. Medarbeidere som gjennom omstillingen ikke får en stilling i den nye organisasjonen, organiseres i en egen enhet - stillings- og ressursbank. Til denne enheten bevilges midler for å stimulere kompetansegivende tiltak, førtidspensjonering, sluttvederlag o.l. Medarbeiderne i denne enheten gis prioritet ved ledighet i relevante stillinger og kan benyttes midlertidig til løsning av “ad-hoc”-oppgaver.
8. Medarbeidere som er plassert i stillingsbanken plikter etter arbeidsgivers anvisning å kvalifisere seg for en ny funksjon i den nye organisasjonen. Dette skjer etter nærmere drøftinger med arbeidstakerorganisasjonene hvor også lønn og relevante opplæringsutgifter avklares.
9. Alt personell som berøres, orienteres om eventuelle endrede forhold som nytt arbeidssted, ny leder, nye rapporteringsrutiner, delegerte fullmakter m.v.

9.10.3 Nærmere om medvirkning, tillitsvalgte og drøfting

Hovedavtalen regulerer de tillitsvalgtes medvirkning. Hovedprinsippet er at arbeidsgiver skal så tidlig som mulig informere, drøfte og ta de tillitsvalgte med på råd i slike saker. De tillitsvalgte kan bl.a. være med å drøfte saker som behov for omstilling, prosessen (plan for fremdrift og informasjon), ev. avgrensninger av arbeidsområde og utvelgelseskriterier ved omdisponering av personell. Drøfting er en plikt og en rett for begge parter. De tillitsvalgte skal ikke være med på beslutningene, men være premissleverandør. Arbeidsgiver må drøfte med alle tillitsvalgte som har berørte medlemmer.

Arbeidsgiver kan ikke overlate informasjonsplikten til de tillitsvalgte. Dette er arbeidsgivers ansvar. Det er viktig at arbeidsgiver utarbeider en fornuftig informasjonsstrategi.

10 Den nye kommunen og myndighetsutøvelse

Myndighetsutøvelse er tett knyttet til tjenesteproduksjon. Kommunene i drammensregionen er opptatt av at tjenestene må leveres på en god måte, således er myndighetsutøvelse et viktig og prioritert perspektiv i kommunereformarbeidet.

Kompleksiteten i myndighetsutøvelsen fordrer forskjellige typer fagkompetanse. Rettssikkerhet er nært knyttet til kommunenes kompetanse, kapasitet, effektivitet og habilitet hos saksbehandlere ved behandling av enkeltavgjørelser. Generelt opplever kommunene i drammensregionen større sårbarheter knyttet til forsvarlig myndighetsutøvelse, jo mindre de er i størrelse. Flere kommuners sårbarheten først og fremst handler om manglende kapasitet og at dette i stor grad handler om økonomi. De økonomiske rammene ikke gir begrensede muligheter til å bygge opp en robust administrasjon. Dermed oppleves en sårbarhet som merkes ved vakanser eller dersom enkeltpersoner blir borte over en lengre periode.

Plan og areal trekkes frem som det fagområdet kommunene opplever størst sårbarhet på, noe som rammer både enkeltpersoner og næringslivet. Særlig saksbehandling knyttet til plan- og byggesak, der det er behov for både teknisk og juridisk kompetanse, merkes tydelige begrensninger. I tillegg nevnes habilitetsutfordringen som følger av tette bånd mellom berørte parter.

10.1 Overordnet om myndighetsutøvelse

Kommunene utøver myndighet innenfor en rekke saksfelt i medhold av lov. Myndighetsutøvelse er i denne sammenheng å forstå som utmåling av tjenester til en part i form av et enkeltvedtak. Kommunene kan for eksempel fatte vedtak om tildeling av tjenester, kreve inn skatter og avgifter, gi tillatelser, fordele tilskudd og gi bevilgninger.¹⁷ Innbyggere og næringslivet har behov for:

- Rettsriktige avgjørelser
- Likebehandling
- Upartiske avgjørelser
- Overholdelse av taushetsplikt
- Effektiv saksbehandling

Kommunene utøver myndighetsrollen ut fra faglig og politisk skjønn, men innenfor de rammene lovgivingen setter. Det er derfor sentralt at kommunene ivaretar hensynet til innbyggenes rettssikkerhet ved myndighetsutøvelse. Kompleksiteten i myndighetsutøvelsen fordrer forskjellige typer fagkompetanse. Rettssikkerhet er nært knyttet til kommunenes kompetanse, kapasitet, effektivitet og habilitet hos saksbehandlere ved behandling av enkeltavgjørelser.

Myndighetsutøving inngår også som et sentralt element i kommunenes rolle som samfunnsutvikler. For eksempel er utbyggere og grunneiere avhengige av planvedtak og byggetillatelser fra kommunen. Gjennom effektiv og korrekt saksbehandling kan kommunene legge til rette for samfunns- og næringsutvikling. Det har også betydning at informasjon fra kommunen er lett tilgjengelig og at saksbehandlere er tilgjengelige, gir god veiledning og har en konstruktiv måte å møte innbyggere og næringsliv på.

Undersøkelser viser at mange små kommuner mangler fag ekspertise og tilgang på forvaltningskompetanse og juridisk kompetanse. Sterkere fagmiljø vil bedre forutsetningene for effektiv saksbehandling. Utfordringer med inhabilitet forekommer oftere i små enn i større kommuner. Ekspertutvalget har lagt til grunn at kommunenes rolle som myndighetsutøver vil bli styrket med en kommunestørrelse på minst 15 000 – 20 000 innbyggere.

¹⁷ Delrapport fra ekspertutvalg. Kriterier for god kommunestruktur. Mars 2014

Offentlig virksomhet har tradisjonelt håndtert ansvaret for myndighetsutøvelsen og tjenesteutøvelsen¹⁸ parallelt i samme organisatoriske enhet. For kommunene er rollen som myndighetsutøver således nær beslektet med rollen som tjenesteleverandør. Størrelsen og sammensetningen av fagmiljøene i en kommune har betydning for utførelsen av begge disse rollene. Kommuner med små fagmiljø er sårbare med hensyn til uforutsette hendelser som sykdom og turnover; har færre ressurser til (videre)utvikling av tjenestene og kan medføre stor variasjon i kvaliteten på de tjenestene innbyggerne mottar.

Spesielt innenfor helsefag, men også på andre fagområder, vet vi at kommunene som følge av demografi i årene fremover vil få utfordringer med å rekruttere relevant og tilstrekkelig kapasitet og kompetanse.

I diskusjonen av hva en kommunereform vil kunne bety for myndighetsutøvelsen er det særlig arealforvaltning, og potensiale for å styrke dette arbeidet, som trekkes frem. I planprosesser er det behov for ulike typer kompetanse. I tillegg til planfaglig og teknisk kompetanse kreves også kompetanse om planprosess, medvirkning, og juridiske aspekter. Denne sårbarheten fremkom i Riksrevisjonens rapport om bærekraftig arealplanlegging og arealdisponering i Norge¹⁹ og i Stortingets behandling av denne: «*det er til dels stor mangel både på kompetanse og kapasitet i kommuneadministrasjonene, noe som kan medføre liten mulighet til å lage helhetlige og overordnede planer.*»

Vi har gjennom årene sett at det stilles økende krav til kommunenes myndighetsutøvelse; det har blitt flere lovpålagte rettigheter og plikter, og flere og mer komplekse enkeltvedtak. Det er også økte krav til å dokumentere at tjenesten er i samsvar med loven, blant annet gjennom krav til internkontroll, tiltaksplaner og evalueringsverktøy. I diskusjonen av myndighetsutøvelse er det viktig å ha med at kommunene skal kunne håndtere en utvidelse og utvikling av oppgavene sine i årene fremover. Dette kan omfatte overføringer av statlige eller fylkeskommunale oppgaver til kommunene.

Med større enheter vil kommunene få styrket sin kapasitet og kompetanse slik at prinsippet om juridisk og økonomisk rammestyring bedre vil kunne ivaretas. Det kan innebære at omfanget og detaljering av den statlige styringen vil kunne reduseres, forutsatt styrket egenkontroll i kommunene.

10.2 Lokalt perspektiv på myndighetsutøvelse og kommunereform

Myndighetsutøvelse er tett knyttet til tjenesteproduksjon. Kommunene i drammensregionen er opptatt av at tjenestene må leveres på en god måte, således er myndighetsutøvelse et viktig og prioritert perspektiv i kommunereformarbeidet. Publikums tilgang til saksbehandlere nevnes også av kommunene som et viktig hensyn for dem.

Likevel, i den politiske debatten fremstår tema som lokaldemokrati og lokal identitet høyere på agendaen enn myndighetsutøvelse. I en nasjonal målestokk er ikke kommunene i drammensregionen små kommuner. De oppfatter ikke utfordringer knyttet til myndighetsutøvelse som prekære, selv om temaet er på agendaen og det er enighet om at mye kan bli bedre. Mulighetene større kommuner gir for samfunns- og næringsutvikling er viktige for kommunene i drammensregionen.

Kommunene i drammensområdet har en tradisjon for å søke løsninger på tvers av kommunegrensene. Flere nevner Kommuneadvokaten i drammensregionen som etablert i 2010 av kommunene Drammen, Hurum, Nedre Eiker, Røyken, Sande og Svelvik, som et eksempel på at en kommuneovergripende løsning har gitt et mer robust og attraktivt fagmiljø på et fagområde som mange kommuner tidligere var sårbare på.²⁰

¹⁸ Tjenesteutøvelse er å yte den aktuelle tjenesten i det volum og med den kvalitet som vedtaket regulerer

¹⁹ Riksrevisjonens undersøkelse av bærekraftig arealplanlegging og arealdisponering i Norge Dokument nr. 3:11 (2006–2007)

²⁰ Administrativt samarbeid med eget rådmannsstyre (§ 27).

10.3 Utfordringer for kommunene i dagens struktur

Generelt opplever kommunene i drammensregionen større sårbarheter knyttet til forsvarlig myndighetsutøvelse, jo mindre de er i størrelse. Utfordringen ser ikke ut til å handle om rekruttering, ettersom også de mindre kommunene erfarer at de får gode kandidater når stillinger lyses ut.

Flere mindre kommuner peker på at manglende kapasitet handler mye om økonomi, og at de økonomiske rammene ikke gir muligheter til å bygge opp en robust administrasjon. Dermed oppleves en sårbarhet som merkes ved vakanser eller dersom enkeltpersoner blir borte over en lengre periode.

Liten administrativ stab gjør også kommunenes egenkontroll utsatt. Flere viser til at de har kvalitets- og avvikssystemer, men at de i begrenset grad har anledning til å følge dette opp godt nok. I forhold til myndighetsutøvelse gir dette derfor høy risiko. Svelvik skriver i sin årsevaluering: «*På bakgrunn av omfattende arbeid med internkontrollen avdekkes stadig flere forhold. Rådmannen er dypt bekymret over manglene og de konsekvenser dette medfører for HMS, kvalitet i tjenesteproduksjon og sikkerhet/trygghet for ansatte og brukere mv. Rådmannen ser imidlertid ingen annen mulighet enn å fortsatt arbeide hardt for å gradvis frigjøre ressurser til sterkere stab-/støttefunksjoner, slik at ikke kapasiteten i tjenesteproduksjonen bli ytterligere redusert. Det har tidligere vist seg at prioritering av ressurser til styrket internkontrollarbeid har gitt god økonomisk gevinst og økt kvalitet i tjenesteproduksjon og administrasjonsoppgaver*».

Enkelte kommuner nevner at omfanget av henvendelser i forbindelse med krav om innsyn er økende og at oppfølging av slike innsynskrav krever mye ressurser, noe som kan gå på bekostning av rettssikkerhet med hensyn til bl.a. arkivering, saksbehandling og oppfølging av enkeltsaker.

Det er varierende erfaring med kommunenes kontrollutvalg og i hvilken grad de er proaktive og fungerer som en premissgiver for kommunenes egenkontroll. Enkelte kommuner sier det er problematisk at kontrollutvalg i små kommuner er nært koplet opp til personlige interesser. Dette kan ifølge administrasjonen gi seg utslag i at medlemmer ønsker å ta opp saker som ikke hører hjemme i et slikt organ. Det kan eksempelvis være byggesaker eller personalsaker som kontrollutvalgets medlemmer har en personlig interesse i. Det er varierende erfaringer med utvalgets evne til å ha overblikk og synliggjøre sårbarheter i kommunen. I mange tilfeller ser det ut til å være administrasjonen og kommunerevisjonen som har denne rollen, mens kontrollutvalgets rolle er marginal.

Ansattes yringsfrihet kontra lojalitet til arbeidsgiver nevnes som en utfordring i noen av kommunene, og at det kan være behov for å definere rollen til offentlig ansatte klarere og skape en kultur for kritisk konstruktiv adferd.

Gjennomgående beskrives Fylkesmannens tilsynsrolle i positive ordelag av kommunene. Inntrykket er at kommunene får tilført kompetanse og rådgiving som de verdsetter og mener bidrar til å løfte kvaliteten i tjenestene.

Plan og areal trekkes frem som det fagområdet kommunene opplever størst sårbarhet på i dag når det gjelder myndighetsutøvelse, noe som rammer både enkeltpersoner og næringslivet. Særlig saksbehandling knyttet til plan- og byggesak, der det er behov for både teknisk og juridisk kompetanse, merkes tydelige begrensninger. I tillegg til sårbarhet på kompetanse nevnes habilitetsutfordringen som følger av tette bånd mellom berørte parter.

I de minste kommunene er eksempler på sårbar kompetanse ingeniørkompetanse innen vann og avløp og transport (Røyken) og renovasjon og beredskapsområdet (Øvre Eiker).

I tillegg nevner flere kommuner barnevern som en spesialisert tjeneste som har sårbarheter knyttet til kapasitet og kompetanse. Her synes imidlertid interkommunale barnevernstjenester å ha kompensert for denne sårbarheten. Psykiatri nevnes også som et område der kommuner opplever kompetansesmessige sårbarheter. Sårbarheter på nevnte områder er tett koblet sammen med brukernes rettsikkerhet. Generelt sier kommunene at det settes det større krav til brukerorientering enn før.

10.4 Muligheter og utfordringer i fremtidig struktur

Rettsikkerhetsaspektet er et viktig tema for fremtidens kommuner. Det å være i stand til å håndtere myndighetsoppgavene på en slik måte at innbyggerne får likeverdig behandling og riktig formell håndtering, er en av de største utfordringene kommunen står ovenfor. Jo mindre kommuner, jo større er denne utfordringen.

Om en større kommune vil løse disse utfordringene vil avhenge av kriteriene som legger til grunn for myndighetsutøvelse og hvordan den nye kommunen organiserer arbeidet. Således oppleves det ikke riktig å sette et likhetstegn mellom en forsvarlig myndighetsutøvelse og størrelsen på kommunen.

Likevel, i en større kommune vil det være bedre muligheter til å etablere robuste og attraktive fagmiljøer, noe kommunene ser behov for på enkelte områder. De som uttrykker seg positivt til en fremtidig etablering av en ny kommune fremhever nettopp muligheten for større fagmiljøer og redusert sårbarhet knyttet til kompetanse og rekruttering. Det pekes også på at systemutvikling på IKT siden kan være lettere med færre kommuner, noe som vil kunne bedre forutsetningene for å håndtere myndighetsoppgavene.

Mange av kommunene peker på at planprosessene vil være mer smidige med færre kommunegrenser og mer robuste fagmiljøer på området. Det vektlegges at både enkeltpersoner og næringslivet vil tjene på dette.

På den annen side kan en større kommune skape større avstand til tjenestene, noe som oppfattes som negativt. Nærhet og lokal kjennskap er viktig for innbyggerne. Større fagmiljøer kan bety at man blir litt mer «seg selv nok», færre fagfolk kan gi mer fleksibilitet og større integrasjon med resten av organisasjonen.

En siste moment knyttet til myndighetsutøvelse som nevnes av kommunene er den politiske dimensjonen, og at denne aktualiseres når kommunene får større ansvar. Overflytting av oppgaver fra stat og fylkeskommune til kommunene medfører et større ansvar og en endring i kommunepolitikernes rolle, herunder nye arenaer å utøve politikk på. Dette gir mulighetsrom, men også utfordringer knyttet til myndighetsutøvelse.

11 Den nye kommunen som samfunnsutvikler

11.1 Senterstrukturen

Figur 34 Kartet viser sentrene og tettsteden i drammensregionen i tråd med kriteriene i SSBs definisjoner.

Senterstrukturen og tettstedsavgrønsningene i drammensregionen viser det samme mønsteret som kartene med befolkningstetthet og arbeidsplass tetthet. Drammen er det selvskrevne hovedsenteret som sammen med

tettstedene i «Buskerudbyen»²¹ danner et bybånd. Kommunene Sande, Svelvik, Hurum og Røyken knytter seg til hovedsenteret med naturlige forbindelseslinjer. Ikke bare veger, men også fjordene og jernbanen er og har vært viktige i det geografiske samspillet i drammensregionen.

11.2 En langsiktig, helhetlig og bærekraftig utvikling

Kommunenes utfordringer og satsningsområder bekrefter at kommunene er svært ulike. En langsiktig, helhetlig og bærekraftig utvikling er viktige målsetninger for alle de åtte kommunene, men formulert noe forskjellig i den enkelte kommune. Hovedutfordringene kommer tydelig fram gjennom kommuneplanenes samfunnsdeler.

Drammen kommune²², *Byvekst med kvalitet, Drammen 2036 – større, smartere og sunnere*, kommunes byvekst gir både muligheter og utfordringer. For at byen skal bli best mulig, må den møte vekstutfordringer knyttet areal- og transportsystemer og et tilpasset bo- og tjenestetilbud. Kommunen er også et regionalt tyngdepunkt på en rekke områder som befolkningsmengde og konsentrasjon, arbeidsplasser, FOU og på kulturområdet slik en regionhovedstad gjerne har. Kommunen tar mål av seg og være en raus og inkluderende by, også for de med de største behovene.

Svelvik kommune²³, *Sammen skaper vi et attraktivt og levende samfunn*, fokuserer på utfordringene knyttet til å sikre en stabil befolkningsvekst som på sikt kan bli bærekraftig. Kommunen ønsker videre å være et attraktivt bosted som også tiltrekker seg næringsvirksomhet og besøkende

Sande kommune²⁴, *Sammen skaper vi trygghet og helse*, har fortetting i Sande sentrum som strategi. Videre har kommuneplanen 5 satsingsområder. Et av disse er næring og stedsutvikling. Trafikk og infrastruktur er et annet.

Nedre Eiker kommune²⁵, *Nedre Eiker, nærhet til alt og muligheter for alle* har fortetting og stedsutvikling som et av sine fem satsningsområder. Mjøndalen og Krokstadelva er vekstsentre i kommunen. Stedene skal bindes bedre sammen gjennom en helhetlig sentrumsutvikling. Videre er Miljø og infrastruktur og Næringsliv og arbeidsplasser to av de andre satsningsområdene.

Øvre Eiker kommune²⁶, *Sammen skaper vi et livskraftig Øvre Eiker*, har sju konkrete satsningsområder som svar på sine utfordringer. Et av disse er å være en regional drivkraft. Et annet sentralt område er by- stedsutvikling.

Lier kommune²⁷, *Grønne Lier – for alle innbyggere*, ligger strategisk lokalisert mellom tyngdepunktene Drammen og Asker/Bærum. Kommunen har planer om sterk vekst. Lierstranda er et urbant utviklingsområde tett inntil Drammens byområde. Lier preges likevel av landlighet.

Røyken kommune²⁸, *Grønn, nær og levende* tar fire hovedgrep i kommuneplanleggingen. Folkehelseperspektivet og fokus og utvikling av tjenestetilbudet utgjør tre av disse. Det fjerde er knyttet til arealforvaltningen.

Hurum kommune²⁹, *Hurum – trivsel gjennom mangfold og flott natur*, har tre fokusområder. Det gode lokalsamfunn, befolkningsutvikling og kommunal tjenesteproduksjon, og nærings-, bolig og rekreasjonskommunen.

²¹ Buskerudbyen kalles knutepunkt, byer og sentre fra Lier til Kongsberg i det felles planarbeidet. De ligger langs jernbanen og vassdraget og kan ses på som en sammenhengende tettbebyggelse-bystruktur.

²² Kommuneplan for Drammen, 2012–2024, samfunnsdel Vedtatt 2013

²³ Kommuneplan for Svelvik, 2012-2024, samfunnsdel. Vedtatt 2012.

²⁴ Kommuneplan for Sande, 2014-2026, samfunnsdel. Vedtatt 2014

²⁵ Kommuneplan for Nedre Eiker, 2015-2026 samfunnsdel. Vedtatt 2015

²⁶ Kommuneplan for Øvre Eiker 2015-2027, høringsutkast 2014

²⁷ Kommuneplan for Lier 2009-2020, Samfunnsdel og Tjenestedel. Vedtatt 2011.

²⁸ Kommuneplan for Røyken, samfunnsdel 2014-2034. Vedtatt 2014

Tar en kommunenes visjoner på alvor, vil en lett se at de på mange måter utfyller hverandre. Drammen vil gjerne videreutvikle sin styrke som regionalt tyngdepunkt med byvekst som et sterkt verktøy. Sande vil gjerne dra nytte av denne vekstkraften for å bedre sin befolkningsstruktur. Nedre Eiker vil få flere verktøy for å oppfylle sin visjon om muligheter for alle. På samme måte vil Øvre Eiker også kunne stå rustet til å skape sin *livskraftighet*. Lier kan styrke sin posisjon som en grønn kommune som utnytter både utviklingspotensialet på Lierstranda og sine store grønne landbruksarealer. Røyken og Hurums visjoner kan knyttes opp til regionhovedstaden og videreutvikle sine særpreg som grønne, nære og levende med stor trivsel.

Det kan derfor se ut som om den enkelte kommunes visjon kan få positive bidrag gjennom utvikling en ny, felles kommune.

11.3 Klima og miljø er en utfordring. Samordnet planlegging gir muligheter.

I kommunereformarbeidet er det vesentlig å se framover, ikke bare i en 12 årsperiode som kommuneplanene i hovedsak gjør. Klima og miljøutfordringene blir stadig tydeligere og krever innsats også fra kommunene. Her vil det være sentralt samtidig både forebygge, unngå, minimere og avbøte for de ulike virkningene. Dette er utfordringer hvor det vil være hensiktsmessig å se større enheter i sammenheng. Aktiv innsats vil kreve kompetanse og kapasitet slik vi f.eks. ser i arbeidet med Buskerudbyen.

Våre kommuner i Buskerudbyen danner og videreutvikler i den sammenhengende båndbyen fra Lierstranda og videre til og med Vestfossen. Sande, Svelvik, Lier, Hurum og Røyken vil kunne være båndbyens grønne omland med gode muligheter til å avlaste Drammen arealmessig.

Selv om en god del av veksten skal skje sentrumsnært vil det være behov for boliger og næringsarealer utenfor byene, men som en del av en samlet plan hvor miljøvennlig transport og transporttilbud, teknisk og sosial infrastruktur bli sett og prioritert samlet og i forhold til tilgjengelige virkemidler. Dette vil kunne gi en ny kommune mulighet til å se samlet på muligheter og utfordringer og dermed også til å dyrke det enkelte tettsted og de grønne omgivelsene i samspill med regionens sentrum og de lokale sentrene i dagens kommuner.

Areal- og transportplanarbeidet for Buskerudbyen 2013-23³⁰ er et allerede veletablert forpliktende plansamarbeid med kommunene Lier, Drammen, Nedre Eiker, Øvre Eiker og Kongsberg. Buskerud fylkeskommune, Fylkesmannen i Buskerud, Statens vegvesen, Kystverket og Jernbaneverket.

Konsentrert utvikling rundt kollektivknutepunkt, forbedret kollektivtilbud og tilrettelegging for gange og sykling er viktige strategier. Dette gjelder både bolig, næring, byer, tettsteder og transport. Strategiene følges opp av konkrete handlingsprogram, f.eks. By miljøpakke 1 og 2. Dette er samarbeid og virkemidler som trolig også vil gjelde hele den nye kommunen og gi større muligheter både for dagens samarbeidende kommuner og kommunene som velger å bil med i den nye kommunen.

Kommunereformen handler nettopp om en bedre organisering i områder der innbyggere og næringsliv daglig krysser flere kommunegrenser, og der større kommuner vil kunne gi en helhetlig og god planlegging som ser de ulike utfordringene og mulighetene i sammenheng. Større kommuner vil også kunne ha større kapasitet og kompetanse til å ta tak for å finne løsninger spesielt på et overordnet strategisk nivå.

²⁹ Kommuneplanens samfunnsdel- og arealdel 2007-2019. Vedtatt 2007.

³⁰ Areal- og transportplan for Buskerudbyen 2013-23, Regional plan. Vedtatt februar 2013.

Figur 35 Kommunenes viktigste utviklingsområder slik de kommer fram gjennom planene for Buskerudbyen, kommuneplanarbeidet i Svelvik og Sande

11.4 Drammensregionen har et bredt sammensatt næringsliv

Tabell 5 Antall sysselsatte i hver kommune. 2013

Tabell 6 Andel av de sysselsatte i hver kommune fordelt på næringer 2013.

Arbeidsplassene i drammensregionen er knyttet til sentrene og ferdselsårene. Drammen sentrum står i en særstilling. Bysentrum er et svært sterkt tyngdepunkt.

Drammen er den sterke motoren. Vel 35 000³¹ sysselsatte finnes innenfor kommunens genser. Lier gir også et godt bidrag med vel 13 000 sysselsatte.

Kommunenes næringsstruktur er forskjellig og avspeiler bla kommunenes plass og rolle i regionens senterhierarki. I tillegg setter naturgrunnlaget og tradisjoner sitt preg på næringslivet i de ulike kommunene. Ikke overaskende er regionsenteret Drammen sterke innen finans- og forretningsmessig tjenesteyting og detaljhandel, men også statlig tjenesteyting. Her finner vi viktige funksjoner som sykehus, høyskole og statlig forvaltning.

I Lier og Øvre Eiker er sysselsettingen fordelt på næringene. Videre setter sysselsatte i detaljhandelen og i bygg- og anleggsbransjen preg på Nedre Eiker. Hurum og Svelvik har begge fortsatt et ganske betydelig innslag av industri. Kommunal tjenesteyting utgjør stor andel av sysselsettingen i alle kommunene, men aller mest for Sande, Svelvik og Røyken. De grønne kommunene har også et merkbart antall sysselsatte i landbruket. Antallet er størst i Lier, men i forhold til totalantallet er andelen størst for Sande. Også for Øvre Eiker er andelen merkbart.

Buskerudbedriftene er viktige jobbmotorer. I perioden 2001-2011 økte privat sysselsetting i Lier med 2 200, i Drammen med 1 600 og i Nedre Eiker med 1 200³². Veksten i små og mellomstore bedrifter var spesielt stor i Drammen og Lier. Denne veksten mente bedriftene ville fortsette. Det er en klar korrelasjon mellom den befolkningsveksten man har sett i drammensregionen og økningen i nyetableringer. Tiltak som styrker drammensregionens attraktivitet og gjennom dette befolkningsvekst vil i seg selv bringe med seg nyetableringer og økning i arbeidsplasser både i offentlig og privat sektor over tid.

I planene for næringslivet i Buskerud³³ og Drammen³⁴ drøftes utfordringene for Drammen og drammensregionen. Seks punkter vurderes som de mest vesentlige for regionen.

- Tiltrekke og beholde kapital, bedrifter og talenter - vertskapsattraktivitet.
- Mer kompetanse for framtidens arbeidsliv.
- Flere sterke klynger og nettverk med verdiskapning som hovedmål.
- Flere verkstedsetablerere med innovasjonshøyde – entreprenørskap
- Flere innovative virksomheter i nasjonal og global konkurranse – FOU.
- Mer effektiv transport av personer og gods for næringslivet.

Kommunene er viktige som tilrettelegger for næringsutvikling gjennom kvalitet på service til næringsaktørene, saksbehandling i forbindelse med næringsutvikling, tilrettelegging av arealer, utvikling av program for entreprenørskap og utviklingsaktør.

Drammen sentrum vil være en viktig drivkraft i næringsutviklingen. Her vil kommunen ha en viktig rolle. Det gjelder bla forhold som aktiv eiendomspolitikk, tilrettelegging for transformasjon av områder, styring gjennom myndighetsutøvelse, partnerskap, tilrettelegging for klynger og strategiske tomtekjøp er aktuelle tiltak. Videre vil tilrettelegging for sentrumshandel, kompetansearbeidsplasser, boliger, hotell og konferansefasiliteter og kulturbaserte næringer kunne styrke næringsutviklingen. For å bedre mulighetene for høyere kunnskapsintensitet vil tilrettelegging av møteplasser som kunnskapsparker, klynger, nettverk mm. være viktige bidrag. Å støtte arbeidet med å sikre Høgskolen i Buskerud og Vestfold universitetsstatus kan også være en viktig oppgave.

Mye av Norges næringsliv er direkte eller indirekte knyttet til oljevirkosomhet. Utsiktene for disse næringene er negative og det er usikkert hvordan dette vil påvirke næringsutviklingen framover. Sett i dette perspektivet vil

³¹ De siste tallene er fra 2013 så endringer de to siste årene er ikke kommet med.

³² PwC, foredrag ved Sigmund Landaas Høsten 2012

³³ Regional plan for verdiskapning og næringsutvikling. Høringsutgave september 2014.

³⁴ Strategisk næringsplan for Drammen 2011-2021

verdien av kommunal tilretteleggingskapasitet og -kompetanse være helt sentralt for kommunens evne til å støtte næringsutviklingen i sin kommune.

Figur 36 Kartutsnittet viser antall arbeidsplasser innenfor sirkler med diameter 100 m.

11.5 Attraktivitet, omdømme og lokal identitet

Den nye kommunen vil inneholde en rekke forhold og områder som i sum vil danne grunnlaget for dens identitet og omdømme. Oppfatningen av identitet er i utgangspunktet subjektiv, men kan også ha en mer kollektiv karakter i form av et utviklet omdømme. Identitet viser seg også å være utviklet, spredd og forsterket over tid. Identitet vil følgelig innebære ulike subjektive oppfatninger blant innbyggere og andre om hva den konkret består av. Ofte er det flere faktorer i samspill som er med på å gi kommunen, byen, stedet og lokalmiljøet identitet. Eksempler på slike faktorer kan være:

- Lokalhistorie, navn, særegenheter og tradisjoner
- Fysiske landemerker, kjennetegn og bygninger som ofte huskes
- Natur, miljø og klima – særegenheter som kan nyttes
- Kunnskapssentra, FoU-miljøer og universitet/høyskoler
- Kulturinstitusjoner, nasjonale og internasjonale kulturelle arrangementer
- Kjente idrettslag, organisasjoner, personer og bedrifter/næringsliv
- Inkluderende mentalitet, holdning og tankegang som integrerer mangfold
- Utadvendthet - hyppig bruk av nasjonale og internasjonale forbindelser - utøvelsen av vertskapsrollen
- Effektive kommunikasjonslinjer mellom toppledelsen, næringsliv, akademia og innbyggerne
- Tilpasningsevne, men også graden av nyskappings- og utviklingsevne
- Strategisk tenkning og langsiktig planlegging

Et nærmiljø eller lokalsamfunn har ofte sin identitet knyttet til det som er særegent og karakteristisk for området enten det gjelder i en by, kommune, region eller et lokalsamfunn og nærmiljø. Disse særegenhetene er ofte de som gjør disse områdene ulik alle andre områder og som gir grunnlag for stedsutvikling, profilering og mellommenneskelig samhold. Identiteten kan betraktes som et «DNA» for de ulike lokalsamfunn og nærmiljø, men også for større steder, by og kommune.

Et «DNA» i en slik betydning samler både fakta og særtrekk i en helhetlig profil og som tydeliggjør komparative fortrinn som må beskyttes, utnyttes og utvikles. Like viktig er det å være klar over at også negativitet og ulemper kan bli tydeliggjort, forsterket og knyttet til de samme geografiske områdene og på den måten gi området en negativ identitet. Å omdanne en negativ identitet til en positiv identitet, vil kreve andre typer innsats og systematisk arbeid over tid enn det som gjelder for å videreutvikle en positiv ladet identitet. Begge forhold er imidlertid like viktige å gripe fatt i gjennom konkrete prosjekter – særlig for den nye kommunen.

Dette vil være helt avgjørende for kommunens attraktivitet både som samfunns-, bosteds- og næringskommune og dermed hvordan kommunen vil klare seg i konkurransen om kapitalen; både den menneskelige kapitalen gjennom kompetanse og kapasitet, men også kapital som er knyttet til investeringsvilje og gjennomføringskraft. Eller sagt med andre ord, hvordan kommunen vil hevde seg i konkurransen med de andre sterke kommunene.

12 Den nye kommunen som demokratisk arena

Styrket lokaldemokrati er ett av målene med kommunereformen. Den mest grunnleggende forståelsen av et demokrati er at det er folket og folkeviljen som styrer – både nasjonalt og lokalt. De kommunepolitiske prosessene angår det som berører folks hverdagsliv og det er viktig å sikre at ulike stemmer blir hørt og at ulike interesser blir representerte. Det reiser viktige spørsmål hvordan kommunen kan legge til rette for innbyggernes deltakelse og medvirkning i lokaldemokratiet, og hvordan de folkevalgte organer kan organiseres og hvilken rolle de skal ha.

Ekspertutvalgets gjennomgang har vist at ulike indikatorer peker i litt ulik retning når det gjelder kommunestørrelse og demokratiske verdier. Viktige indikatorer på et godt lokaldemokrati er etter utvalgets syn valgmuligheter både i forbindelse *med valg* og muligheter for innbyggerne til å påvirke beslutninger *mellom valg*. I kommunenes rolle som demokratisk arena har vi tatt utgangspunkt i ekspertutvalget følgende tre kriterier³⁵; høy politisk deltakelse, lokal politisk styring og lokal identitet. Utvalgets to øvrige kriterier retter seg mot staten og gjelder bred oppgaveportefølje og statlig rammestyring som vi forutsetter ligger til grunn for reformarbeidet og drøftes ikke nærmere.

Vi har ved dokumentgjennomgang og intervjuer kartlagt kommunenes styringssystem og organisering, partirepresentasjon og valgdeltakelse. Vi har dannet oss et inntrykk av det lokalpolitiske engasjement og om innholdet i begrepene identitet og tilhørighet. Det finnes i dag ulike lokaldemokratiske ordninger i kommunene og muligheter til å videreføre noen av ordningene eller etablere nye for å vitalisere og opprettholde et aktivt lokaldemokrati.

12.1 Valgdeltakelse og representativitet

Ett av ekspertutvalgets kriterier for et godt lokaldemokrati er høy politisk deltagelse. Det er tradisjonelt høyere valgdeltakelse ved stortingsvalg enn ved kommunevalg. Som tallene viser lå gjennomsnittlig valgdeltakelse for hele landet³⁶ fra siste stortingsvalg i 2013 på 78,2% og for siste kommunevalg i 2011 på 63,8%. Tendensene går i retning av lavere valgdeltakelse generelt og særlig for enkeltgrupper.

Alle kommunene som vi har sett på her lå noe over snittet i valgdeltakelse ved kommunevalget i 2011, med unntak av Nedre Eiker og Øvre Eiker som lå under 60%. Ved stortingsvalget i 2013 lå tre av kommunene over landsgjennomsnittet mens de øvrige lå noe under.

Tabell 7 Kommunenes valgdeltakelse ved siste kommune- og stortingsvalg

	Drammen	Lier	Sande	Svelvik	Øvre Eiker	Nedre Eiker	Hurum	Røyken
Kommunevalg 2011	61,2%	64,8%	64,2%	58,8%	59,2%	58,7%	64,8%	64,4%
Landssnitt 63,8%								
Stortingsvalg 2013	76,1%	81,4%	80,1%	75,6%	76,6%	76,8%	79,0%	82,1%
Landssnitt 78,2%								

Kommunestørrelse viser seg i liten grad å påvirke valgdeltakelse ved kommunevalg³⁷. Lokalpolitikernes håndtering av konflikter synes imidlertid å være viktig for den lokalpolitiske stemningen i kommunen – og for mobilisering av velgere. 95% av alle kommunestyrerepresentanter blir valgt på partilister. Resten blir valgt fra by- og bygdelister eller aksjonsorienterte lister. I dag er de tradisjonelle partipolitiske hovedblokkene i hovedsak representert i alle kommuner mens noen av de mindre partiene som for eksempel SV og MDG ikke er representert i alle kommunestyrer. I en sammenslått kommune vil det trolig bli et større mangfold av partier å

³⁵ www.regjeringen.no - departementets veileder om utredningstemaer i kommunereformarbeidet

³⁶ <https://www.ssb.no/valg> og <https://www.regjeringen.no/html/kmd/valgresultat/2011/bk5.html>

³⁷ KS rapport mai 2014, kommunestørrelse og lokaldemokrati, oppsummert forskning

stemme på. De politiske partienes rekrutterings- og nominasjonsprosesser er derfor de viktigste kanalene til politiske tillitsverv og avgjør i stor grad hvem som til sist blir kommunens folkevalgte. Reformprosessen kan være en god anledning til å vurdere det fremtidige rekrutterings- og nominasjonsarbeidet og styrke den lokalpolitiske representativiteten generelt. Det gjelder for eksempel hvordan den sosiale representativitet er ivare tatt med hensyn til kjønn, alder, etnisitet, yrkesbakgrunn, bosted og i hvilken grad oppfatningen av hva som er god representativitet vil endre seg med etableringen av en ny kommune.

Spørsmålet om representativitet har gjerne blitt knyttet til at ulike geografiske områder av kommunen blir representert, og at det nye kommunestyret speiler hvor innbyggerne bor. Mange frykter at mindre kommuner ikke lengre vil være representert i en ny større kommune. Den geografiske representasjonen kan påvirkes ved at antallet kommunestyrerepresentanter øker slik at sjansene for at de fleste delene av en ny kommune er representert. Et stort kommunestyre kan imidlertid medføre mer krevende politiske prosesser og være kostnadskreven. Det kan likevel være verdt å vurdere i en oppstartsfasen og eventuelt gradvis redusere etter en eller to valgperioder. Den geografiske representasjonen kan også påvirkes av antall personer som partiene forhåndskumulerer på sine valglister og om geografi blir tatt hensyn til her³⁸.

En viktig del av den lokale politiske arenaen³⁹ reiser nye spørsmål knyttet til betydningen av nettverk, foreningsliv og dannelsen av en politisk deltakelseskultur⁴⁰. Det utgjør også de mer spontane formene for deltakelse, som underskriftsaksjoner, relasjonspleiing av mediesamfunnet, direkte aksjoner, digitale sosiale nettverk, partnerskap, ulik grad av profesjonell kontakt og henvendelser til politikerne.

12.2 Lokaldemokrati og tilhørighet

Politisk deltagelse handler ikke bare om valgdeltakelse, men også forsøk på å påvirke beslutninger mellom valg. Kommunenes styringssystem, organisering og bruk av råd og utvalg gir en indikasjon på ekspertutvalgets kriterium om lokal politisk styring. Nærhet mellom innbyggerne og politikerne er sentralt og mange opplever samtidig at identiteten og opplevelsen av tilhørighet til kommunen er truet. Med lokal identitet tenker vi her på innbyggernes opplevelse av tilknytning til et geografisk område, først og fremst stedet hvor man bor. Det kan være felles identitet med andre områder uten tilknytning til kommunegrensene.

Det er gjort mye forskning som viser at kommunestørrelse påvirker innbyggernes politiske oppfatninger og deltakelse.⁴¹ Valgdeltakelse, personstemmegivning og andel av befolkningen som har hatt politisk verv, er generelt høyere i små enn i store kommuner. Derimot viser det seg at deltakelsen i mer uformell politisk aktivitet mellom kommunevalgene som eksempelvis aksjoner, underskriftskampanjer o.l. er mer utbredt i større kommuner enn i de små. De partipolitiske skillelinjene er tydeligere og politikernes kunnskaper og innflytelse overfor nasjonale byråkrater er større i store kommuner. Oppsummert kan det i disse studiene konkluderes med at innbyggerne i små kommuner har stor innflytelse på relativt uviktige forhold, mens innbyggerne i store kommuner har mindre innflytelse på relativt viktige forhold⁴².

12.3 Det lokale styringssystemet

Dagens styringssystem og organisering viser at samtlige åtte kommuner har formannskapsmodellen som det politiske styringssystem, i motsetning til parlamentarisme, og de er organisert nokså likt. For øvrig har Drammen bystyre har fattet vedtak som åpner for å innføre parlamentarisme i neste valgperiode. Formannskapsprinsippet og parlamentarismen er prinsipielt likestilte styringssystemer men med tre

³⁸ jf valglovens § 6-2 som sier hvor mange det enkelte parti kan forhåndskumulere basert på antall medlemmer i kommunestyret.

³⁹ Hvordan gjennomføre en kommunesammenslåing? Erfaringer og innspill fra frivillige sammenslåinger, Bent Aslak Brandtzæg, TF-notat nr. 35/2014

⁴⁰ KS rapport mai 2014, kommunestørrelse og lokaldemokrati, oppsummert forskning

⁴¹ UiN-Rapport 4/2014

⁴² Saxi, H. P., 1.6 2015

grunnleggende forskjeller⁴³ om valg og sammensetning, avsetning og øverste leder av administrasjonen. Følgende figurer illustrerer forskjellene.

Formannskapsmodell⁴⁴

Parlamentarisk modell⁴⁵

Figur 37 Prinsippskisser som viser politisk og administrativt nivå i de to modellene som benyttes i Norge, formannskapsmodellen og parlamentarisk nivå.

På kommunalt nivå i Norge er det stort sett enighet om at parlamentarisme som styringssystem i hovedsak passer best for store kommuner. Hvor grensen går for hva som er store nok kommuner er det imidlertid delte meninger om. De tre kommunene som har innført parlamentarisk styringssystem (Oslo, Bergen og Tromsø) sier alle i denne sammenheng at størrelsen på kommunen ikke bør være mindre enn dem selv. Disse tre byene har også solid flertall i sine bystyrene om å fortsette med dette styringssystemet. Det er også interessant å merke seg at det er flertall i bystyrene i Kristiansand, Bodø og Trondheim om å innføre parlamentarisme i relativt nær fremtid. Det er grunn til å anta at parlamentarismen som kommunalt styringssystem vil øke med etableringen av flere storkommuner. Utfordringene med overgang fra et styringssystem basert på formannskapsmodellen til et parlamentarisk styringssystem ligger bl.a. i

- Økt profesjonalisering av folkevalgte og deres erfaring med parlamentarisk styringssystem
- Politisering langs nasjonale og regionale skillelinjer
- Selvstendighetskravet og håndteringen av systemet med å være i politisk posisjon vs opposisjon jfr mistillitsinstituttet
- Driftskostnadene for styringssystemet

Samtlige åtte kommuner i vårt studie har et kommunestyre (også kalt bystyre i Drammen) og et formannskap med et visst antall representanter med gjennomgående representasjon (antall kommunestyrerepresentanter fra hvert parti gjenspeiles forholdsmessig i andre utvalg). Neste nivå med komiteer og utvalg er også relativt likt organisert i kommunene. De fleste har utvalg under kommunestyrene, og det er bare Drammen kommune som har en rendyrket komiteestruktur. Komiteene har normalt kun innstillende myndighet mens utvalgene i større grad har vedtaksmyndighet. I enkelte kommuner har ett utvalg flere funksjoner, for eksempel at de også fungerer som planutvalg etter plan- og bygningsloven. Når det gjelder organer med delegert beslutningskompetanse og tjenesteansvar, muliggjøres disse gjennom den generelle delegasjonsadgangen som ligger i samme bestemmelse (3. ledd). Alle kommunene har lovpålagte rådsordninger som eldreråd og råd for personer med nedsatt funksjonsevne og enkelte kommuner har også andre råd. Rådene er høringsinstanser og rådgivende i saker som berører deres særinteresser og som tradisjonelt er underrepresentert i kommunestyrene.

Alle kommuner har interkommunalt samarbeid om deler av den kommunale tjenesteytingen for å løse konkrete fellesoppgaver over administrative grenser. Ekspertutvalget har tatt som utgangspunkt at et omfattende interkommunalt samarbeid om lovpålagte oppgaver i en liten kommune er negativt for kommunen som demokratisk arena med hensyn til reell politisk kontroll over lovpålagte oppgaver. Større kommuner vil legge grunnlaget for å kunne overføre flere oppgaver til kommunene og som kan gi kommunene kapasitet til å kunne ta tilbake noen av oppgavene som nå ligger i interkommunalt samarbeid.

⁴³ Bergen kommunes nettsider

⁴⁴ Noen kommuner har også komiteer i stedet for hovedutvalg

⁴⁵ Byråd og byrådsleder er folkevalgte

Når det gjelder partipolitisk deltakelse mellom valg, viser Difis innbyggerundersøkelse fra 2013 at det er større politisk deltakelse utenom valg i små kommuner der kontakt med lokalpolitikkerne er tre ganger mer utbredt enn kontakt med stortingspolitikkerne. Ved at flere kommuner går sammen om å etablere en ny kommune, vil det sannsynligvis bli færre folkevalgte, og det vil bli vanskelig å opprettholde den samme graden av nærhet som innbyggerne i små kommuner har hatt til sine folkevalgte. Det kan på den ene siden være en fordel, fordi for stor nærhet kan gi manglende distanse og habilitetsproblemer også i politikken. Men for innbyggernes tilgjengelighet til sine folkevalgte kan det være negativt. For å kompensere for det er det mulig å etablere lokalutvalg/kommunedelsutvalg/bydelsutvalg. Noen få kommuner har dette i dag. Det er ulike former for slik organisering. Noen har formelle lokalutvalg eller bydelsutvalg, organisert etter kommunelovens § 12, mens andre har mer uformelle stedsutvalg.

Kommunestyret kan etablere formelle kommunedels-/bydelsutvalg og enten selv oppnevne medlemmer til utvalgene eller at det foretas direktevalg. Utvalgenes antall og myndighet fastsettes av kommunestyret.⁴⁶ Opprettelse og bruk av kommunedelsutvalg er et meget fleksibelt system, og kan være et effektivt virkemiddel for å styrke nærdemokratiet.

Det er også mulig å desentralisere kommunal tjenesteyting til et underkommunalt nivå uten at det etableres en politisk overbygning. For eksempel kan administrasjonen desentraliseres slik at det opprettes egne administrative enheter på bestemte steder i kommunen. Mange andre ulike typer utvalg er også relevante, uten å ha samme formelle stilling som kommunedelsutvalg (NIBR-rapport 2013:4). Eksempler på dette er mer uformelle organ som nærmiljøutvalg, lokalutvalg og grendeutvalg.

12.4 Nærdemokratiordninger og medvirkning

De mer uformelle stedsutvalg kalles ofte nærdemokratiske organer og er en fellesbetegnelse på organer som omfatter et avgrenset geografisk område mindre enn kommunen. De fungerer som plattform for deltakelse og engasjement for befolkningen i dette avgrensede området (NIBR-rapport 2013:4). De fleste av organene er rådgivende og fungerer som sparrings- og høringspartnere for kommunen og har ingen selvstendig beslutningsmyndighet. Noen forvalter imidlertid store ressurser og har vidtgående beslutningsmyndighet. Figuren under viser en oversikt over ulike typer nærdemokratiske ordninger.

Nærdemokratiorganer	
1. Foreningsbasert lokalutvalgsmodell	2. Organ med delegert beslutningskompetanse og tjenesteansvar (et ytre ledd av kommuneorganisasjonen)
Grendeutvalg, lokalsamfunnsutvalg, utviklingslag	Bydeler/kommunedeler
Funksjon: <ul style="list-style-type: none"> • Informasjon • Initiativ • Diskusjonsfora • Link mellom folkelig engasjement og representative organer • Fellesskap- og identitetsskapende 	Funksjon: <ul style="list-style-type: none"> • Delegert ansvar for budsjett eller tjenester • En viss beslutningskompetanse og myndighet

Figur 38 Figur bearbejdet fra NIBR-rapport 2013:4.

Kommunelovens § 12 gir kommunen ganske vidtgående fullmakter til å etablere nærdemokratiske ordninger av både type 2 og 3 i tabellen over. Kommunestyret kan velge om det selv skal oppnevne medlemmene av kommunedelsutvalgene eller om de skal direktevelges⁴⁷ samtidig som valget til kommunestyret.

Flere av kommunene har etablert nærdemokratiløsninger med særlige hørings- og rådgivningsfunksjoner. Ordningene har i stor grad geografisk tilknytning og fungerer ulikt fra dels passive til svært velfungerende ordninger. I Øvre Eiker har de grendeutvalg bestående av 7 personer som er valgt på årsmøte av innbyggerne som sokner til tettstedets utvalg. Hvert utvalg for 20.000 kr til driftsutgifter av kommunen og møtes en gang i

⁴⁶ Kommunelovens §12 om kommunedelsutvalg. Lov 1992-09-25 nr 107: Lov om kommuner og fylkeskommuner (kommuneloven)

⁴⁷ Forskrift om direkte valg til kommunedelsutvalg av 3. januar 2003

måneden. Det som særmerker grendeutvalgene i Øvre Eiker er rullering på investeringstilskudd og kommunal oppmerksomhet (Samarbeidsrapport NIBR/Uni Rokkansenteret 2013). Svelvik kommune har to nærmiljøutvalg for geografiske områder. Utvalgene ivaretar nærmiljøinteresser og er en hørings- og samordningsarena særlig i forbindelse med kommunens arbeid med plansaker. Utvalgsordningen har fungert siden 1992 og velges av befolkningen i området med ca 10 medlemmer i hvert utvalg. Utvalgene får tilført noe midler fra kommunen. Drammen kommune har etablert dialogmøter i virksomhetene som en arena der brukere, politikere, ansatte og virksomhetsledere fører en samtale om virksomhetens "tjenesteproduksjon" i oppstarten i budsjettarbeidet. Det blir laget en oppsummering fra samtalene som blir forelagt politikerne fram mot behandling av økonomiplanen.

I prosesser for etablering av helt nye kommuner, ønsker man ofte å bygge identitet også på tvers av gamle grenser. I Danmark ble det etablert nærdemokratiske organer i forbindelse med strukturreformen. For å motivere til deltakelse i sammenslåtte kommuner har man delt den nye kommunen inn i antall lokalområder med hvert sitt valgte eller utpekte lokalråd (NIBR-rapport 2013:4). Rapporten oppsummerer at dette imidlertid har vist seg å sementere gamle identitetsmønstre og hindre integrasjon i den nye storkommunen (NIBR-rapport 2013:4). Det kan likevel være viktig for lokalbefolkningen i en sammenslått kommune å bevare gammel identitet, da dette kan være viktig for å skape engasjement og deltakelse. Det bør vurderes om nærdemokratiske ordninger skal etableres i hele kommunen eller skal det benyttes som et målrettet virkemiddel i bestemte deler av kommunen, for eksempel som ekstra støtte til perifere eller spesielt utsatte deler av kommunen.

Det er viktig at de som deltar i nærdemokratiarbeidet opplever at de har reell innflytelse og mulighet til å påvirke politikk og beslutninger som angår lokalsamfunnet. Rekrutteringen til de nærdemokratiske ordningene har betydning. Uformell selvrekruttering kan bidra til at engasjerte personer deltar, og skape gode resultater og mye energi. Slike ordninger kan på den andre siden gi svekket innsyn i politiske prosesser. Selvrekruttering gjør det er vanskelig å etterprøve om de har vært inkluderende, rettferdige og korrekte underveis. Det må derfor vurderes nøye og eventuelt hvilken beslutningsmyndighet denne typen ordninger kan gis. En uformell ordning kan dessuten risikere å leve sitt eget liv utenfor kommuneorganisasjonen.

Til tross for at det finnes mange måter å organisere nærdemokratiske ordninger på, så viser forskningen på området at det er tre felles kriterier for at de skal fungere godt. Alle tre kriteriene handler om koblingen til kommunen som politisk og administrativ organisasjon. For det første må de nærdemokratiske organene ha et klart mandat og reell innflytelse. «Deltakelsesstigen» under kan tjene som rettesnor for hvilket samspill og hvilken innflytelse man legger opp til. For det andre god informasjonsflyt sikres gjennom at en bygger god strukturer for dette. For det tredje er det viktig med tilrettelegging og god administrativ støtte.⁴⁸

Figur 39 Graden av medbestemmelse varierer fra deltakelse i beslutninger til envegsinformasjon⁴⁹.

Gode medvirkningsprosesser for øvrig er positivt for å trekke innbyggerne med mellom valg. Det kan gi bedre beslutningsgrunnlag, større tillit fra innbyggerne, synliggjøre dilemmaer og avveininger, og begrunne politiske prioriteringer blant annet (Samarbeidsrapport NIBR/Rokkansenteret 2013). Flere av kommunene har i dag gode medvirkningsmodeller. I forbindelse med kommuneplanarbeidet har for eksempel Drammen brukt bydelskonferanser i dialogen med innbyggerne og Svelvik kommune har brukt gjestebud⁵⁰. Andre kommuner har møter av ulike slag og noen er svært aktive i dialog med ulike grupperinger i lokalsamfunnet.

⁴⁸ Nærdemokrati – kunnskapshefte, Trøndelag forskning og utvikling, Anne Sigrid Haugset, 2015

⁴⁹ Sherry R. Arnstein – «A Ladder of Citizen Participation» 1969

⁵⁰ Medvirkning med virkning? Innbyggermedvirkning i den kommunale beslutningsprosessen, NIBR/Uni Rokkansenteret 2013

13 Økonomi og soliditet

13.1 Innledning og nøkkeltall 2014

Bærekraft og økonomi er naturlig nok et sentralt tema og fundament for den nye kommunens aktiviteter, muligheter og tjenesteproduksjon. De økonomiske effektene av å etablere en helt ny kommune, er derfor interessant. I dette kapittelet har vi sett på noen få utvalgte nøkkeltall for de aktuelle kommunene per 2014, konkrete dokumenterte planer som får økonomisk effekt og på utvikling i rammeoverføring fra staten. Vi har ikke her behandlet teoretiske beregninger på effektiviseringspotensial i forhold til tjenesteproduksjon eller administrasjon.

Til grunn for tallene nedenfor ligger oppdaterte KOSTRA-tall og informasjon fra kommunenes egne planer og budsjett. Det har i denne omgang ikke vært aktuelt å be kommunene selv vurdere eller innhente tall for egen kommune. I tillegg har vi valgt å benytte kommunebarometeret for 2015, der dette kan gi viktig tilleggsinformasjon.

I 2014 gikk det slik⁵¹:

Figur 40 Netto driftsresultat for kommunene, 2014

Figur 41 Langsiktig gjeld, tall fra KOSTRA 2014

Også Lier kommune ligger høyt, noe over landsgjennomsnittet og nest høyest i regionen vi her sammenligner med. Det er også forventet at Lier vil øke sin lånegjeld ytterligere i 2015, Lavest ligger Røyken og Hurum.

Som grafen viser er det store forskjeller mellom kommunene, samtidig som dette viser kun et øyeblikksbilde. Sammenlignet med 2013 er det Svelvik og Hurum som har gått fra et negativt til et positivt netto driftsresultat. Nedre Eiker har hatt negativt netto driftsresultat begge år, mens Drammen, Lier, Sande, Røyken og Øvre Eiker har hatt positive resultat begge år.

I vurderingen av kommunenes soliditet kan det være formålstjenlig å se på kommunenes lånegjeld. Dette kan gjøres ved å se på lånegjeld (uten pensjonsforpliktelser) i forhold til brutto driftsinntekter.

En lav lånegjeld betyr høyere økonomisk handlefrihet i forhold til å disponere sine inntekter. Drammen kommune har høyest gjeld målt i % av brutto driftsinntekter. En betydelig del av Drammen kommunes lånegjeld er knyttet til Drammen Eiendom KF, ca 3 av 5,2 MRD NOK per utgangen av 2014. Denne gjelden finansieres i stor grad av bykassen gjennom virksomhetenes husleier. Ca halvparten av det resterende er

knyttet til selvkostområdene vann, avløp og renovasjon. I beregningen av ny kommunes lånegjeld, vil selvsagt dette forholdet gjenspeiles.

⁵¹ Basert på foreløpig KOSTRA-tall for 2014. Gjennomsnittet her er for alle 8 kommunene.

13.2 Kommunenes årsberetninger

Samtlige kommuner som er omfattet av denne utredningen har et korrigert inntektsnivå under landsgjennomsnittet (mellom 91 til 96%). Det er selvsagt flere og ulike årsaker til dette. En sentral årsak som også er problematisert av SØF, er resultatet av regionalpolitisk motiverte tilskudd som mange andre kommuner nyter godt av. Statistikk viser seg at vekstkommuner har inntekter og tjenestetilbud under landsgjennomsnittet. Regionen som helhet har hatt en befolkningsvekst, selv om også dette varierer mellom kommunene.

Drammen kommune leverte i 2014 et netto driftsresultat på 121,8 MNOK. Dette er en resultatforbedring fra tidligere år og skyldes, i tillegg til ekstraordinære inntekter, mindreforbruk på virksomhetene, lavere finans- og pensjonskostnader enn forutsatt. ASSS⁵²-rapporten for 2013 viser en positiv økonomisk utvikling fra 2011 til 2013. For ASSS kommunene er Drammen den kommunen med lavest disponibel inntekt og også lavest, sammen med Bergen, såkalt positivt handlingsrom⁵³ i 2013.

Øvre Eiker kommune leverte i 2014 et negativt netto driftsresultat på 4,5 MNOK i 2014. En viktig årsak til dette er lavere frie inntekter på ca 4 MNOK under justert budsjett 2014.

Nedre Eiker kommune hadde i 2014 et negativt netto driftsresultat på 35,1 MNOK (-2,4% av driftsinntektene). Etter å ha gjennomført pliktige og vedtatte avsetninger ble regnskapet gjort opp med et regnskapsmessig underskudd på 42,4 MNOK, som sammen med tidligere år gir kommunen et samlet akkumulert underskudd på 60,2 MNOK.

Lier kommune leverte i 2014 et netto driftsresultat på 27,3 MNOK, noe som tilsvarer ca. 1,7% av driftsinntektene, men som er ca 13 MNOK lavere enn justert budsjett. Lier kommune har levert overskudd (positive netto driftsresultat) hvert år siden 2010.

Svelvik kommune hadde i 2014 et netto driftsresultat på 5,4 MNOK, noe som tilsvarer ca. 1,3% av driftsinntektene. Svelvik hadde negative netto driftsresultat både i 2012 og 2013, men synes altså å ha snudd denne trenden i 2014.

Også *Sande kommune* hadde positiv økonomisk utvikling i 2014. Regnskapet viser et positivt netto driftsresultat på 8,7 MNOK eller 1,5% av driftsinntektene, noe som var 5,5 MNOK bedre enn det reviderte kommunebudsjettet.

13.3 ROBEK⁵⁴-registreringer per mai 2015

Nedre Eiker og Svelvik er per mai 2015 registrert i ROBEK. Begge kommunene er registrert etter kommunelovens § 60 nr. 1 pkt. c og d. Dette vil si at kommunen enten ikke har dekket inn tidligere års underskudd raskt nok, eller ikke klarer å følge vedtatt plan for dekning av tidligere års underskudd.

13.4 Eiendomsskatt

Eiendomsskatt er en kommunal skatt og det er kommunestyret/bystyret som avgjør om det skal skrives ut eiendomsskatt i kommunen. Eiendomsskatt kan skrives ut i mange varianter, bl.a. på all eiendom i hele kommunen eller bare på definerte deler evt. på alle såkalte «verker og bruk» med eller uten annen næringseiendom.

Av de 8 kommunene som omfattes av denne utredningen er det bare Svelvik og Sande kommuner som har eiendomsskatt.

⁵² ASSS-nettverket består av de 10 største kommunene i landet – Bergen, Bærum, Drammen, Fredrikstad, Kristiansand, Oslo, Sandnes, Stavanger, Trondheim og Tromsø.

⁵³ Her er netto driftsresultat bl.a. korrigert for avvik mellom avskrivninger og avdrag, netto avsetninger til bundne fonds og dekning av regnskapsmessig underskudd.

⁵⁴ ROBEK-Register om betinget godkjenning og kontroll, administreres av KMD

Svelvik innførte kommunal eiendomsskatt i hele kommunen fra og med 2010 og for 2014 var eiendomsskattesatsen fastsatt til 2 promille, noe som ble videreført for 2015. I 2015 er det budsjettert med en inntekt på 8,1 MNOK, tilsvarende det man fikk i eiendomsskatteinntekter i 2014.

Kommunestyret i *Sande* kommune vedtok, med virkning fra 2015, å innføre eiendomsskatt på alle eiendommer i kommunen, unntatt verk, bruk og annen næringseiendom. I budsjett 2015 er det forutsatt en eiendomsskatteinntekt på 14,2 MNOK og en kostnad i forbindelse med innføring på 3,5 MNOK. I kommunens egen tertialrapport for 1. tertial 2015, tyder det på at denne inntekten er noe undervurdert, ca 3,3 MNOK, samtidig som kostnadene synes å bli noe lavere. Samlet bidrag fra eiendomsskatten er derfor anslått til ca 14,7 MNOK i 2015.

Ved etablering av en ny kommune må eiendomsskatten vedtas etter de alternativene loven gir (Eiendomsskatteovens - § 3, a-g) og gjelde for hele den nye kommunen. Det er ikke etter dagens eiendomsskatteov anledning til å skrive ut eiendomsskatt i bare deler av kommunen. Hele kommunen må behandles likt.

14 Ny kommune, nye oppgaver og nye muligheter?

14.1 Rammer og forutsetninger

I Sundvolden-erklæringen til Regjeringen står det at den vil foreta en gjennomgang av oppgavene til fylkeskommunene, fylkesmennene og staten med sikte på å gi mer makt og myndighet til mer robuste kommuner. Kommunal- og moderniseringsdepartementet oversendte Stortinget 20.3 2015 sitt forslag til nye oppgaver i større kommuner⁵⁵. Forslaget bygger på retningslinjene fra Oppgavefordelingsutvalget utredning fra 2000⁵⁶ og kommunereformens Ekspertutvalgs⁵⁷ to rapporter fra 2014 om hhv kriterier for en god kommunestruktur⁵⁸ og tilhørende analyse⁵⁹ av mulige nye oppgaver som kan overføres kommunene. For å sikre innbyggerne en oversiktlig, helhetlig og tydelig forvaltning slår departementet fast at systemet med generalistkommuner fortsatt skal være hovedmodellen for kommunesektoren og at nye oppgaver som hovedregel skal overføres til alle kommuner. Samtidig peker departementet på at det under visse forutsetninger kan være gevinster å hente på å gi de største kommunene ansvaret for videregående opplæring og kollektivtransport.

Kommunalkomiteén på Stortinget behandlet stortingsmeldingen⁶⁰ 2.6 2015. Konklusjonene er at ansvaret for videregående skoler og kollektivtransport forblir på regionalt nivå som for øvrig skal styrkes. Videregående opplærings skal som i dag være omfattet av forsøksloven, slik at store kommuner skal kunne søke om å ha ansvaret for oppgaven i fire pluss to år. Forsøksloven stiller imidlertid strengere krav til å drive videregående opplæring enn den generelle åpningen for dette som regjeringen foreslo. Det vil for eksempel bli stilt krav om å bidra til et godt opplæringstilbud også i resten av regionen. Leder av Kommunalkomiteén Helge André Njøstad (Frp) uttaler⁶¹: «Det kan bli to-tre forsøk i byområder hvor forholdene ligger til rette for det. Drammen har vist interesse for videregående opplæring. En stor kommune rundt Kristiansand kan være aktuell, sier han.»

Når det gjelder ansvaret for kollektivtransport, skal det som hovedregel ligge på regionalt nivå, men skal også kunne overføres til større kommuner på visse betingelser. Også andre oppgaver er behandlet og tatt stilling til i Kommunalkomiteéns innstilling. Bl.a konkluderes det med å legge hele NAV-ansvaret til kommunene og derved en samordning av den kommunale og statlige delen av NAV.

Den nye kommunen vil geografisk sett tilhøre den indre delen av oslofjordregionen og i dag representere en befolkning opp mot 200 000 innbyggere. Nettoflyttingen innenlands viser at dette området er særlig attraktivt å flytte til. Antall innbyggere i området antas vokse relativt sterkt jf. SSB figuren til høyre og særlig i et 30 – 50-års perspektiv. Den nye kommunen vil følgelig bli utfordret på bærekraftig og effektiv infrastruktur, arealdisponering og kompetent tjenesteyting. Her trenger Drammen omegnskommunene og omegnskommunene trenger Drammen.

Figur 42 Flyttingen i Norge går mot sentrene og til slutt til Oslo

Den nye kommunen vil også være vertskapskommune for et stadig mer internasjonalt orientert næringsliv, økt flerkulturell bosetting og flere

⁵⁵ Meld.St. 14 (2014-2015) «Kommunereformen – nye oppgaver til større kommuner»

⁵⁶ NOU 2000:20 «Om oppgavefordelingen mellom stat, region og kommune»

⁵⁷ Nedsatt av Kommunal og moderniseringsdepartementet 3.1 2014.

⁵⁸ Lvert 31.3 2014

⁵⁹ Lvert 1.12 2014

⁶⁰ Meld.St. 14 (2014-2015) «Kommunereformen – nye oppgaver til større kommuner»

⁶¹ Kommunal Rapport 2.3 2015

internasjonale investeringsaktører. Dette stiller krav til kommunens kapasitet og kompetanse for å fylle en slik rolle. Kommunen bør være strategisk i sine internasjonale relasjoner, aktiv i internasjonalt samarbeid og avsette nødvendige ressurser til strategisk internasjonalt omdømmearbeid. Samfunns- og byutviklingsplanleggingen vil måtte ta høyde for å sikre gode urbane kvaliteter, rammebetingelser for næringsliv og handel, miljø- og klimautfordringer og gode levekår for en stadig mer flerkulturell bosetting. Det finnes allerede en rekke slike internasjonale innovative nettverk⁶² og arenaer å ta del i for en ny kommune i denne størrelsesorden. Byer som eksempelvis Trondheim, Stavanger og Oslo er allerede særlig aktive her.

14.2 Videregående opplæring

Ansvaret for videregående opplæring er i dag forankret i fylkeskommunene og legger beslag på den største andelen av fylkeskommunens driftskostnader. En evt forsøksordning om overføring av ansvaret fra fylkeskommunen til en ny stor kommune i drammensregionen, vil måtte involvere både Vestfold og Buskerud fylkeskommuner gjennom konkrete avtaler.

En forsøksordning om overføringen av ansvaret for videregående opplæring til kommunene er begrunnet i å utvikle bedre sammenheng mellom tjenestene barnehage, grunnskole og videregående opplæring. I tillegg til å oppfylle opplæringslovens krav, må to sentrale forutsetninger være tilstede:

1. Kommunen er kapabel til å oppfylle ansvaret med hensyn til kapasitet og kompetanse og at kommunen utgjør et geografisk funksjonelt område
2. Bidra til at videregående opplæring også utenfor den nye kommunen blir godt

Blant de 8 kommunene som omfattes av denne utredningen er det i dag videregående skoler i Øvre Eiker (Hokksund), Lier (Lierstranda og Jensvollveien), Røyken (sentrum), Drammen (sentrum/ved kommunegrensa til Nedre Eiker) og Sande (nær sentrum). Nedre Eiker, Svelvik og Hurum mangler slikt tilbud innenfor sine kommunegrenser. Befolkningsgrunnlag, geografiske avstander og fylkeskommunens ansvar for institusjonsopplæring, vil være sentrale faktorer i en aktuell forsøksordning.

14.3 Kollektivtransport

Rammebetingelsene for kollektivtransporten vurderes som krevende fordi ansvaret for virkemidlene som påvirker kollektivtransporten er fordelt på alle tre forvaltningsnivåene og at den opererer på tvers av både kommune- og fylkesgrenser. Isolert sett bør kommuner som skal overta ansvaret for kollektivtransporten ha et innbyggertall på over 100 000. En av hovedutfordringene for byområdene er å utvikle persontransporten slik at veksten i transportbehovene skal kunne tas med kollektive transportmidler, sykkel og via god fremkomme lighet til fots. Følgende forutsetninger vil være sentrale for store kommuner for å ha ansvaret for kollektivtransporten:

1. Kommunen må utgjøre en felles bolig, arbeids og serviceregion som sammenfaller med innbyggernes bosettingsmønster, reise- og arbeidsmønster og arbeidsplassenes lokalisering
2. Kommunen må ha et tilstrekkelig markedsgrunnlag for å dekke befolkningens behov for kollektivtransport innenfor en samfunnsøkonomisk akseptabel kostnadsramme
3. Kommunen må ha nødvendig kompetanse, kapasitet, fagmiljøer og økonomi
4. Det inngås et partnerskap med resten av fylket/regionen om et helhetlig tilbud

14.4 Helse- og omsorgstjenester

Regjeringen ønsker å legge grunnlaget for en framtidrettet kommunal helse- og omsorgstjeneste for alle innbyggere. Oppgavemeldingen skisserer en rekke tiltak som til sammen kan gi kommunene økte muligheter for å forebygge sykdom, tilby helse- og omsorgstjenester av høyere kvalitet og utnytte tilgjengelige ressurser bedre. Kravene som stilles til kommunene parallelt med Kommunereformen er

⁶² Eksempelvis Eurocities, Nordic City Network, ERRIN, Smart Cities Network

- Plikt til å sørge for øyeblikkelig hjelp døgnopphold for pasienter med somatiske sykdommer fra 1. januar 2016
- Det tas sikte på å innføre en plikt for kommunene til å sørge for øyeblikkelig hjelp døgnopphold for pasienter og brukere med psykiske lidelser og rusproblemer fra 1. januar 2017
- Ny akuttmedisinsk forskrift med krav til og organisering av blant annet kommunal legevaktordning, ambulansetjeneste og medisinsk nødmeldetjeneste ble fastsatt i mars 2015. Denne forskriften gjelder fra 1. mai 2015

Av nye oppgaver for kommunene trekker Oppgavemeldingen opp følgende

14.4.1 *Habilitering og rehabilitering*

Dagens oppgavefordeling

- Spesialisthelsetjenesten skal sørge for nødvendig undersøkelse og utredning av brukere med behov for habilitering og rehabilitering i spesialisthelsetjeneste. Tilsvarende skal kommunen sørge for at alle som oppholder seg i kommunen, tilbys nødvendig utredning og oppfølging ved behov for sosial, psykososial eller medisinsk habilitering eller rehabilitering.

Regjeringens anbefaling

- Kommuner med en minimumsstørrelse på 15 000 – 20 000 innbyggere kan overta alt ansvar for habilitering og rehabilitering
- Fordeler ved å samle en større del av rehabiliteringsansvaret i kommunene

Det er behov for å spesifisere ansvars- og oppgavefordeling ytterligere. Regjeringen vil arbeide videre med en vurdering av framtidig organisering og ansvarsfordeling mellom spesialisthelsetjenesten og kommunene for habiliterings- og rehabiliteringstjenestene.

14.4.2 *Psykisk helse*

Dagens oppgavefordeling

- Kommunen skal sørge for at personer som oppholder seg i kommunen skal få nødvendige helse- og omsorgstjenester. Kommunens ansvar omfatter alle pasient- og brukergrupper
- Psykisk helsearbeid i kommunen omfatter forebygging, kartlegging, behandling, rehabilitering, oppfølging og skadereduksjon

Regjeringens anbefaling

- Opprette en forsøksordning med overføring av driftsansvar for DPS til kommuner som har tilstrekkelig kapasitet og kompetanse. Formålet med forsøksordningen vil være å undersøke om et kommunalt ansvar for tjenesten kan bidra til et bedre og mer helhetlig tilbud til brukerne. DPS er, og vil i forsøket fortsatt være en spesialisthelsetjeneste.

14.4.3 *Tannhelsetjenesten*

Dagens oppgavefordeling

- Tannhelsetjenesten finansieres i hovedsak gjennom fylkeskommunens frie inntekter, samt brukerbetaling/egenandeler og ved trygderefusjoner

Regjeringens anbefaling

- Det vil være fordel ved å overføre det fylkeskommunale ansvaret for tannhelsetjenesten til større og mer robuste kommuner. Tannhelsetjenesten har grenseflater mot kommunale tjenestoområder, og det vil kunne gi effekt å organisere og integrere allmenntannhelsetjenester med det kommunale helsefremmende og forebyggende arbeid, og med helse- og omsorgstjenesten i kommunen.

- Departementet foreslår at allmenntannhelsetjenesten, spesialisthelsetjenesten og fylkeskommunens ansvar etter tannhelsetjenesteloven overføres til større og mer robuste kommuner. Det skal utredes nærmere hvordan og når implementeringen skal skje.

Konsekvenser

- Kommunene overtar driften av de offentlige tannklinikene som fylkeskommunen har etablert. Det vil være opp til hver enkelt kommune å avgjøre i hvilken grad den vil opprettholde eller endre klinikkstrukturen som skal gjelde for egen kommune.
- Kan medføre smådriftsulempet dersom det er kommuner som også etter endringer i kommunestrukturen står uten tannklinikk i egen kommune, og må bygge opp nye tilbud.

15 Problemstillinger for politisk drøfting kommunevis

15.1 Om rammer

- Kjenner vi begrunnelsene, målene og premissene for vår kommune godt nok og hva betyr de for oss?
- Hva er vår kommunes mål og ambisjoner i et 20 -30 års perspektiv – realiseringsmuligheter?
- Hvordan profilere og synliggjøre en samordnet felles politisk holdning?
- Hvordan involvere innbyggerne, organisasjoner og næringsliv?
- Hvordan involvere ansatte, og ivareta deres rettigheter og plikter?
- Hvordan etablere en politisk plattform med prioriterte hovedområder?

15.2 Om fremdrift

- Hva er viktig milepæl for gjennomføring av utredning, samhandling, beslutninger? Ta hensyn til viktige hendelser og frister (kommunenes retningsvalg, søknad, stortingsvalget, kommunevalgene)
- Hva er de sentrale aktiviteter i de demokratiske prosessene?
- Hvordan bygge tillit, forståelse og et akseptabelt momentum?

15.3 Om konsekvenser

- Hvilke utfordringer og muligheter vil dette kunne bety for lokaldemokratiet?
- Hvordan skal vi ivareta lokal identitet og særegenhet?
- På hvilke områder kan vi få økonomiske gevinster?
- På hvilke områder er vår kommune sårbar, eller har liten gjennomføringsevne?
- På hvilke områder er vår kommune god?
- På hvilke områder vil vår kommune tjene på en inngå i en større kommune?

15.4 Om styring

- Hvordan få til en god fordeling av oppgaver i Drammen, eksisterende kommunesentra og lokalsentra/nærmiljø?
- Hvordan planlegge, styre og organisere tjenestene for innbyggerne?
- Hva er aktuelle organisasjons- og styringsformer?
- Hvordan vil dette påvirke interkommunalt samarbeid?

Vedlegg

Pendlingsmatrise

Pendling

		Til kommune													
		Drammen	Øvre Eiker	Nedre Eiker	Lier	Røyken	Hurum	Svelvik	Sande	Øvrige Buskerud	Øvrige Vestfold	Oslo	Bærum	Asker	Resten av landet
Fra kommune	Drammen	17 777	580	1 121	2 810	395	92	161	187	779	455	4 084	1 361	1 368	1 295
	Øvre Eiker	1 602	3 681	946	388	36	6	9	16	1 305	85	495	133	137	319
	Nedre Eiker	3 773	818	3 876	807	93	19	28	32	543	105	921	298	330	440
	Lier	2 491	95	187	4 868	264	38	14	29	163	104	1 867	1 158	1 309	503
	Røyken	1 010	32	72	563	2 925	224	9	10	74	62	2 168	1 310	1 895	610
	Hurum	341	15	17	186	414	2 049	17	3	30	25	567	262	356	333
	Svelvik	922	24	55	249	25	50	1 173	129	39	89	225	92	83	139
	Sande	1 251	51	96	365	39	8	83	1 529	32	288	381	116	165	162
	Øvrige Buskerud	1 412	726	408	387	48	20	6	15	28 700	349	2 361	1 341	367	2 657
	Øvrige Vestfold	1 183	99	117	351	63	28	41	275	554	92 764	5 477	954	484	6 099
	Oslo	1 225	77	156	633	252	67	19	38	651	1 148	280 636	19 963	3 762	32 896
	Bærum	531	33	38	292	131	25	3	12	263	205	24 216	28 559	2 937	3 364
	Asker	782	37	49	536	428	46	4	6	149	132	8 794	5 866	11 265	1 714
	Resten av landet	1 677	264	450	813	258	118	36	79	4 949	4 856	116 260	9 403	2 237	

Faktaark per kommune

Eget vedlegg