
© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

av

Arild Gjertsen
Ole -Martin Elvehøi

Gisle Solvoll

NF-rapport nr. 4 • 2003

ISBN-nr.: 82-7321-474-5
ISSN-nr.: 0805-4460

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

8049 BODØ
Tlf.: 75 51 76 00 Telefaks: 75 51 72 34

 REFERANSESIDE - Rapporten kan også bestilles via nf@hibo.no

Offentlig
Tilgjengelig: Ja

NF-rapport
nr.: 4/2003

ISBN nr.
82-7321-474-5

ISSN
0805-4460

Tittel

Fra naboskap til ekteskap? Sammenslåing av
Skjerstad og Bodø kommune.

Ant. sider
og bilag: 130

Dato:
Januar 2003

Forfattere
Arild Gjertsen

Prosjektansvarlig (sign.):
Arild Gjertsen

Ole-Martin Elvehøi
Gisle Solvoll

Forskningsleder:
Gisle Solvoll

Prosjekt
Utredning: kommunesammenslåing
Bodø/Skjerstad

Oppdragsgive r
Skjerstad kommune

 Oppdragsgivers referanse

Sammendrag

Rapporten beskriver utfordringer knyttet til
økonomi, lokaldemokrati, tjenester og
organisering ved en eventuell sammenslåing av
Skjerstad og Bodø kommune. Foruten inntekts-
og kostnadsanalyser er rapporten basert på en
spørreskjemaundersøkelse blant befolkningen i
Skjerstad kommune.

Emneord

Kommunesammenslåing
Lokaldemokrati
Kommunale tjenester
Kommuneøkonomi

Keywords

Municipality Mergers
Local Democracy
Municipal Services
Municipal Economy

Andre rapporter innenfor samme forsknings-
prosjekt/program ved Nordlandsforskning

Salgspris
NOK 150,-

Nordlandsforskning utgir tre skriftserier, rapporter, arbeidsnotat og artikler/foredrag. Rapporter er
hovedrapport for et avsluttet prosjekt, eller et avgrenset tema. Arbeidsnotat kan være foreløpige
resultater fra prosjekter, statusrapporter og mindre utredninger og notat. Artikkel/foredragsserien kan
inneholde foredrag, seminarpaper, artikler og innlegg som ikke er underlagt copyright rettigheter.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 1

FORORD

Kommunesammenslåinger er et tema som har fått økt oppmerksomhet i
offentligheten i den senere tid , og debatten slik den framstår i media preges ikke i
samme grad som tidligere av det tabubelagte. Skjerstad og Bodø kommune har i så
måte vært i forkant av denne utviklingen. Opphavet til en utredning om
konsekvensene av en kommunesammenslåing ligger flere år tilbake i tid , og i
februar 2002 ble det inngått en kontrakt mellom Nordlandsforskning og Skjerstad
om å utrede konsekvenser av en sammenslåing med Bodø.

Rapporten er skrevet av Arild Gjertsen, Ole -Martin Elvehøi og Gisle Solvoll.
Gjertsen har hatt prosjektlederansvaret. Elvehøi har hatt hovedansvaret for kapittel
7, Solvoll for kapittel 6, og har også gitt omfattende kommentarer til det endelige
rapportutkastet. Roar Amundsveen har gjennomført de tekniske beregningene i
kapittel 6. Prosjektet har hatt en referansegruppe bestående av ordførerne og
rådmennene i Bodø og Skjerstad kommune. Forfatterne av rapporten står imidlertid
selv ansvarlig både for de utførte analysene og de konklusjonene som trekkes.

Flere personer har bistått og kommentert utredningsarbeidet underveis. En takk går
til Asbjørn Røiseland og Per-Arnt Pettersen ved Høgskolen i Bodø, og Roger
Veinan ved Fylkesmannen i Nordland. Ingen av disse står imidlertid ansvarlige for
det som presenteres i denne rapporten.

En særlig takk rettes til både innbyggere og ansatte i Skjerstad kommune.

Bodø, januar 2003

Arild Gjertsen
Prosjektleder

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 2

INNHOLD

FORORD... 1

TABELLOVERSIKT... 4

FIGUROVERSIKT... 6

SAMMENDRAG... 7

SUMMARY...12

1. UTREDNINGENS MANDAT...13
1.1 HOVEDPROBLEMSTILLING..13
1.2 UTREDNINGSDESIGN OG METODE..14

2. ENDREDE RAMMEBETINGELSER FOR KOMMUNENE.................................16
2.1 SPØRSMÅLET OM KOMMUNEINNDELING – OGSÅ ET VERDIVALG...........................19

2.1.1 Effektivitet ..20
2.1.2 Demokrati...21
2.1.3 Autonomi ..22

2.2 SAMMENSLÅING SOM KOMMUNAL INTEGRASJON..23
2.3 DEN DISTRIKTSORGANISERTE STORKOMMUNEN...24
2.4 DEN POLITISK DESENT RALISERTE KOMMUNEN..26

3. KOMMUNENES UTFORDRINGER...28
3.1 FOLKETALL OG FLYTTING...28
3.2 SYSSELSETTING OG NÆRINGSSAMMENSETNING..31
3.3 KOMMUNIKASJON OG AVSTANDER..34
3.4 SKJERSTADS ØKONOMISKE FRAMTIDSPERSPEKTIV ...35
3.5 UTFORDRINGENE – SLIK SKJERSTADFOLK SER DET..37
3.6 OPPSUMMERING..43

4. DEMOKRATI OG BORGEREFFEKTIVITET ...45
4.1 MULIGHETEN TIL Å PÅVIRKE AVGJØRELSER..45
4.2 VIKTIGE SIDER VED LOKALDEMOKRATIET...49
4.3 OPPSUMMERING..52

5. TILPASNINGSEFFEKTIVITET ..53
5.1 OPPFATNINGER OM DEN VELDREVNE KOMMUNE..53
5.2 TILLIT OG TILFREDSHET MED POLITISK OG ADMINISTRATIV LEDELSE56
5.3 TILFREDSHET MED TJENESTETILBUDET ..57

5.3.1 De enkelte tjenester..61

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 3

5.4 OPPSUMMERING..67
6. KOMMUNIKASJONER OG TRANSPORT ...68

6.1 BEFOLKNINGENS REISEMØNSTER..68
6.2 KVIKSTADHEIA – EN NYTTE - KOSTNADSANALYSE...70
6.3 OPPSUMMERING..73

7. INNTEKTSSYSTEMET OG PROGNOSEMODELL FOR
 RAMMETILSKUDD...75

7.1 INNTEKTSSYSTEMET ..75
7.1.1 Nord-Norgetilskudd..75
7.1.2 Innbyggertilskudd...75
7.1.3 Utgiftsutjevning...76
7.1.4 Regionaltilskudd og inndelingstilskudd ..78
7.1.5 Inntektsutjevning...79
7.1.6 Skjønnstilskuddet...79

7.2 PROGNOSEMODELL FOR RAMMETILSKUDD..80
7.2.1 Forutsetninger...80

7.3 HVA BLIR KONSEKVENSENE FOR RAMMETILSKUDDET?..82
7.3.1 Innbyggertilskuddet..83
7.3.2 Utgiftsutjevning...83
7.3.3 Regionaltilskudd og inndelingstilskudd ..85
7.3.4 Inntektsutjevning...85
7.3.5 Ekstraordinært skjønn..86
7.3.6 Andre faste inntektssystemelementer...86
7.3.7 Samlede konsekvenser for rammetilskudd..86

7.4 OPPSUMMERING..88
8. KOSTNADSEFFEKTIVITET, TJENESTER OG ORGANISERING................90

8.1 BEFOLKNINGENS KONSEKVENSVURDERING...90
8.2 KOSTNADSEFFEKTIVITET?..93
8.3 ØKT SLAGKRAFT FOR SKJERSTADSAMFUNNET?...96
8.4 DEMOKRATI, DELTAKELSE OG PÅVIRKNING..98
8.5 ORGANISERING...99
8.6 ET VALG MELLOM VERDIER... 101

REFERANSER ..103

VEDLEGG 1: BEREGNET UTGIFTSBEHOV 2004...105
ALTERNATIV 1... 105
ALTERNATIV 2... 106

VEDLEGG 2: PROGNOSE PÅ RAMMETILSKUDD..107
ALTERNATIV 1: BODØ .. 107
ALTERNATIV 1: SKJERSTAD .. 108

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 4

ALTERNATIV 1: BODØ + SKJERSTAD SOM FORTSATT ENKELTKOMMUNER............................. 109
ALTERNATIV 1: BODØ OG SKJERSTAD SLÅTT SAMMEN I FRA 1. JAN 2004......................... 110
ALTERNATIV 2: BODØ .. 111
ALTERNATIV 2: SKJERSTAD .. 112
ALTERNATIV 2: BODØ + SKJERSTAD SOM FORTSATT ENKELTKOMMUNER........................ 113
ALTERNATIV 2: BODØ OG SKJERSTAD SLÅTT SAMMEN I FRA 1. JAN 2004......................... 114

VEDLEGG 3: SPØRRESKJ EMA..115

TABELLOVERSIKT

Tabell 1: Kriterier for å vurdere effekter av endret kommunestruktur. ..22
Tabell 2: Andel av befolkningen i Skjerstad etter alder og kjønn. 2000 og 2020. Kilde: SSB.30
Tabell 3: Sysselsetting etter sektor, 2001. Skjerstad og Bodø. Kilde: SSB. ..33
Tabell 4: Tilgang til offentlige og private tjenester for hushold og bedrifter i Skjerstad etter sentralitet

(1998)...35
Tabell 5: Framskrevet økonomisk utvikling for Skjerstad kommune, 2002-2006. 1000 kr...................36
Tabell 6: Generell holdning til kommunesammenslåing, etter alder. ...37
Tabell 7: Holdning til sammenslåing med Bodø, etter alder...38
Tabell 8: Vurdering av utfordringer for Skjerstad kommune..39
Tabell 9: Generell holdning til kommunesammenslåing mellom Skjerstad og Bodø, og vurdering av

kommuneøkonomi, sysselsetting og veistandard. Andel som vurderer forholdene som ganske
problematisk...40

Tabell 10: Tilfredshet med ulike sider ved Skjerstad kommune..41
Tabell 11: Holdning til kommunesammenslåing mellom Skjerstad og Bodø, og vurdering av

muligheten for å etablere egen arbeidsplass, utvalget av butikker/varer og kollektivtransport
innen kommunen. Andel misfornøyde. ...42

Tabell 12: Befolkningens oppfatning om ressursbruk på ulike kommunale sektorer............................42
Tabell 13: Oppfatning om ressursbruk på skolesektoren og tilknytning til bosted.43
Tabell 14: Vurdering av ordfører og kommunestyrets lydhørhet overfor befolkningens meninger etter

alder. ..46
Tabell 15: Vurdering av ordfører og kommunestyrets lydhørhet overfor befolkningens meninger etter

tilfredshet med kommunale tjenester..46
Tabell 16: Vurdering av ordfører og kommunestyrets lydhørhet overfor befolkningens meninger etter

holdning til sammenslåing med Bodø kommune..47
Tabell 17: Vurdering av kommunevalgets betydning for beslutninger som fattes i kommunen, etter

alder. ..48
Tabell 18: Vurdering av kommunevalgets betydning for beslutninger som fattes i kommunen, etter

holdning til sammenslåing med Bodø kommune..49
Tabell 19: Viktigste og minst viktige sider ved lokaldemokratiet i Skjerstad kommune.50
Tabell 20: Viktigste sider ved lokaldemokratiet etter holdning til sammenslåing mellom Skjerstad og

Bodø. ..51
Tabell 21: Viktigste og minst viktige sider ved den daglige drift av Skjerstad kommune.....................54
Tabell 22: Viktigste sider ved kommunal drift, etter alder..54

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 5

Tabell 23: Viktigste sider ved kommunal drift, etter holdning til sammenslåing med Bodø kommune.
..55

Tabell 24: Befolkningens tillit til kommunale institusjoner i Skjerstad. Gjennomsnittsverdi (1=ingen
tillit, 10= svært stor tillit) og standardavvik..56

Tabell 25: Tilfredshet med det generelle kommunale tjenestetilbudet i Skjerstad, etter alder.58
Tabell 26: Tilfredshet med det generelle kommunale tjenestetilbudet, etter holdning til

kommunesammenslåing med Bodø. ...59
Tabell 27: Årsaker til misnøye med det kommunale tjenestetilbudet i Skjerstad, etter alder.59
Tabell 28: Oppfatning av utviklingen i det kommunale tjenestetilbudet i Skjerstad de siste ti år, etter

alder. ..60
Tabell 29: Oppfatning av den geografiske fordelingen av kommunale tjenester i Skjerstad, etter alder.

..61
Tabell 30: Skole- og skolerelaterte tjenester i Skjerstad og Nordland: andel fornøyde respondenter

etter brukergruppe. ..62
Tabell 31: Kultur- og fritidsorienterte tjenester i Skjerstad og Nordland: andel fornøyde respondenter

etter brukergruppe. ..63
Tabell 32: Helse-/sosialtjenester i Skjerstad og Nordland: andel fornøyde respondenter etter

brukergruppe..64
Tabell 33: Tekniske tjenester, kommunale etater og generelle tjenester i Skjerstad og Nordland: andel

fornøyde respondenter etter brukergruppe..65
Tabell 34: Befolkningen i Skjerstads reisemønster/reisehyppighet til nabokommunene.68
Tabell 35: Tjenester/tilbud i Skjerstads nabokommuner som benyttes mye. Andel...............................69
Tabell 36: Tilfredshet med kollektivtransporttilbudet mellom hjemsted og nabokommunene..............69
Tabell 37: Nytte og kostnader ved bygging av en tunnel på riksveg 812. 2003-kroner........................72
Tabell 38: Kostnadsnøkkel for kommunene for 2001..77
Tabell 39: Innbyggertilskudd ved sammenslåing. Tall i 1000 kr..83
Tabell 40: Endringer i avstandskriterier ...83
Tabell 41: Samlet rammetilskudd ved sammenslåing. Alternativ 1...86
Tabell 42: Samlet rammetilskudd ved sammenslåing. Alternativ 2...87
Tabell 43: Skjerstadbefolkningens vurdering av konsekvensene ved sammenslåing mellom Skjerstad

og Bodø. Generelle utfordringer. Prosent. ..91
Tabell 44: Skjerstadbefolkningens vurdering av konsekvensene ved sammenslåing mellom Skjerstad

og Bodø. Kommunalt tjenestetilbud. Prosent...92
Tabell 45: Skjerstadbefolkningens vurdering av konsekvensene ved sammenslåing mellom Skjerstad

og Bodø. Lokaldemokrati. Prosent. ...92
Tabell 46: Endringer i frie disponible utgifter ved sammenslåing mellom Skjerstad og Bodø

kommune. Kilde: SSB...94
Tabell 47: Driftsutgifter i kroner pr. innbygger i Bodø og Skjerstad. 2000. Kilde: SSB.95
Tabell 48: Økonomisk konsekvens for Skjerstad ved sammenslåing med Bodø. 1000 kr.....................97

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 6

FIGUROVERSIKT

Figur 1: Prosentvis endring i ulike aldersgrupper etter kjønn 2002-2020. Skjerstad og Bodø. Kilde: SSB..29
Figur 2: Flyttebalanse og fødselsoverskudd i prosent av folketall, 1994-2000. Bodø og Skjerstad. Kilde:

SSB..30
Figur 3: Hel- og deltidsansatte arbeidstakere i prosent av innbyggertallet. 1996-2000. Skjerstad og Bodø.

Kilde: SSB. ..32
Figur 4: Registrerte arbeidsledige i prosent av innbyggertallet, 1996-2000. Bodø og Skjerstad. Kilde: SSB.

..32
Figur 5: Andel personer på arbeidsmarkedstiltak i prosent av innbyggertallet. 1996-2000. Kilde: SSB.....33
Figur 6: Tilfredshet med de ulike kommunale tjenester i Skjerstad. Andel fornøyde med tjenestetilbudet....66
Figur 7: Mulig prosjekt for utbedring av riksveg 812 mellom Skjerstad og Bodø.......................................70

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 7

SAMMENDRAG

Utgangspunktet for utredningen

Kommunesammenslåing handler ikke bare om å tilpasse seg trekk i
samfunnsutviklingen, det handler også om å gjøre verdivalg. Enkelte verdier
vektlegges gjennom de endringene som en kommunesammenslåing innebærer,
mens andre undertrykkes. Det er særlig tre verdier som må antas å være de
viktigste bærende verdiene ved det kommunale selvstyre. Disse verdiene omfatter
effektivitet, demokrati og autonomi. Vårt utgangspunkt er å se på hvordan disse
verdiene påvirkes i lys av en eventuell sammenslåing mellom Skjerstad og Bodø.

Kommunenes utfordringer

Utfordringen med hensyn til å sikre rekruttering til lokalsamfunnet gjennom gode
sysselsettingsmuligheter er betydelige for Skjerstad. Med utgangspunkt i både
sysselsettingsprofil, ledighet og færre muligheter for heltidsarbeid, knytter det seg
åpenbart utfordringer til den framtidige kommunens perspektiver for
næringsutvikling i Skjerstadsamfunnet. En viktig motivasjon for Skjerstad
kommune for å sette spørsmålet om kommunesammenslåing på dagsordenen, er
imidlertid problemene knyttet til kommunens økonomi. Dette gjelder særlig
usikkerheten med hensyn til det økonomiske framtidsperspektivet for kommunen.
Prognosene viser at Skjerstad kommune står overfor en stadig sterkere negativ
budsjettbalanse i de nærmeste årene, forutsatt at det ikke skjer endringer i
inntektstilfanget eller at kostnadene reduseres. Forutsetningene som denne
prognosen bygger på kan åpenbart endre seg i perioden, men det er likevel grunn til
å anta at det kommunale tjenestetilbudet vil settes under press. Gitt at
inntektsutviklingen er i samsvar med disse prognosene, vil nedskjæringer i
driftsutgifter og tjenestetilbud være den eneste farbare vei for å bringe framtidige
budsjetter i balanse. Den utviklingen som skisseres her vil i så fall ha betydelige
konsekvenser for Skjerstads framtidige handlefrihet.

Utfordringene slik Skjerstadfolk ser det

Når det gjelder spørsmålet om kommunesammenslåing generelt sett, har flertallet i
Skjerstad en klar negativ holdning. Nærmere 52% har relativt sterke
motforestillinger mot sammenslåing generelt. Når det gjelder spørsmålet om en
konkret sammenslåing med Bodø, utkrystalliserer det seg her et klarere flertall mot
sammenslåing (nærmere 62%), samtidig som andelen i ”vet ikke”- kategorien øker.
Nærmere 20% ville stemt for en sammenslåing med Bodø.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 8

Når vi ser på hvilke utfordringer for kommunen som oppleves som mest
problematisk av befolkningen er det tre forhold som peker seg ut spesielt; dette er
kommuneøkonomien generelt sett, sysselsetting og arbeidsplasser, samt
trygge/gode veier. Våre analyser viser en klar sammenheng med spørsmålet om
kommunesammenslåing. De som er tilhengere, eller har en usikker holdning til
kommunesammenslåing vurderer også disse tre utfordringene som mer
problematiske enn motstandere av kommunesammenslåing.

Lokaldemokratiet

Når vi spør innbyggerne i Skjerstad om hvilke sider ved lokaldemokratiet som er
henholdsvis mest og minst viktig, er det åpenbart slik at deltakelses- og
påvirkningsaspektet er den siden ved lokaldemokratiet som settes høyest.
Skjerstadfolk er noe mindre opptatt av de formelle aspektene ved lokaldemokratiet,
som det at lokale politikere skal kunne stilles til ansvar, og at valgresultatet
reflekteres i praktisk politikk. Dette kan være en indikasjon på at ”borgerrollen”
oppleves som viktigere enn ”brukerrollen” av folk i Skjerstad. Men analysene
antyder også at det er forskjeller i oppfatning mellom tilhengere og motstandere av
kommunesammenslåing. Motstandere av sammenslåing har en tendens til å være
mer opptatt av ”borgerrollen”, på den måten at deltakelse og påvirkning
vektlegges.

Hvordan ser den gode kommunen ut for Skjerstadfolk?

For innbyggerne i Skjerstad sitt vedkommende, er effektiv problemløsning den
siden ved kommunal drift som helt klart skiller seg ut som viktigst. Godt tilpassede
tjenester er også en side ved den daglige driften av kommunen som betraktes som
viktig, og vi ser at lokal deltakelse i løsningen av lokale problemer også står
sentralt. Prisen på tjenestene synes å derimot å være et mindre relevant aspekt ved
den kommunale driften. Skepsisen til en ”ekspertdreven” kommune synes å være
betydelig, og økt privatisering anses heller ikke som en ønskelig måte å organisere
produsere kommunale tjenester på. Effektivitet er relativt sett viktigere for
tilhengerne av en kommunesammenslåing med Bodø, sammenlignet med de som er
negative eller usikre i forhold til en slik sammenslåing. Godt tilpassede tjenester og
involvering av befolkningen i utformingen av tilbudene, er relativt sett viktigere for
motstandere og de med en usikker holdning.

Tilfredshet med tjenestetilbudene

Hvis vi sammenligner med tall for Nordland, er det generelt slik at de kommunale
tjenestene gis en mer positiv vurdering i Skjerstad enn i fylket totalt sett– selv om

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 9

det også finnes unntak for enkelte tjenester. Foruten de grunnleggende tekniske
tjenestene, er det tjenester som barnehagetilbudet og helse-/sosialtjenester knyttet
til eldreomsorgen som gis den mest positive vurderingen.

Våre analyser viser imidlertid at det er en klar sammenheng mellom trivsel og
tilfredshet med det generelle tjenestetilbudet; ikke overraskende er tilfredsheten
med tjenestetilbudet størst blant de som trives relativt godt med å bo i Skjerstad.
Tilfredsheten med tjenestetilbudet i Skjerstad ser for øvrig helt klart ut til å øke
med alderen. Tilfredsheten varierer også markant i forhold til den tilliten
respondentene har i forhold til kommunens politiske og administrative
institusjoner. Det er en klar sammenheng mellom misnøye med tjenestetilbudet og
mistillit til kommunens institusjoner. Det er også en tydelig tendens til at
motstandere av kommunesammenslåing er mer fornøyde med tjenestetilbudet enn
tilhengere av sammenslåing, og de som er usikre i dette spørsmålet. Flertallet
opplever at kommunens tilbud av tjenester er uendret eller har utviklet seg i positiv
retning i løpet av de siste årene. Denne oppfatningen er særlig utbredt blant de
eldre.

Konsekvenser for de kommunale inntektene

Analysene av inntektsutviklingen ved en sammenslåing av Skjerstad og Bodø
kommune er basert på to alternative forutsetninger om befolkningsutviklingen
framover. I det første alternativet settes befolkningstallet konstant lik folketallet 1.
januar 2001. I det andre alternativet følger befolkningstallet utviklingen i henhold
til framskrivningene i SSB’s såkalte midtalternativ. Våre analyser indikerer at det
er lite å tjene på inntektssiden av å slå seg sammen under alternativ 1 allerede i fra
starten, og etter ti år vil det med dagens regler bli et årlig tap på over 9 mill kr.
Forskjellene under alternativ 2 er marginale. Konklusjonen blir dermed at vi finner
overraskende lite å hente på inntektssiden ved å slå sammen Bodø og Skjerstad til
én felles storkommune. Så langt ser det ut til å dreie seg om en merinntekt i form
av økt rammetilskudd på rundt 1 mill kr årlig i de neste 10 årene, og deretter et
netto inntektstap på rundt 9 mill kr årlig i fra 2014.

Kostnadseffektivitet?

Beregninger gjort av SSB, indikerer en forholdsvis liten kostnadsbesparelse ved
sammenslåing av Skjerstad og Bodø. Denne er beregnet til 102 kroner pr innbygger
pr. år i den nye sammenslåtte kommunen. I forhold til totale utgifter representerer
en sammenslåing en reduksjon på rundt 4,2 millioner kroner årlig.
Innsparingsgevinsten må karakteriseres som svært begrenset. En viktig årsak til
dette må antas å ligge i at stordriftsfordelene allerede er ”tatt ut” siden Bodø i

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 10

utgangspunktet er en stor kommune. En sammenslåing med Skjerstad gir dermed
ingen stordriftsfordeler av betydning. Vår analyse viser at en driftsmessig
kostnadsbesparelse ved en sammenslåing vil ha det største relative potensialet når
det gjelder de typisk ”fellesadministrative” funksjonene i Skjerstad kommune.

Vår konklusjon er likevel at inntekts- og kostnadseffektene ved en sammenslåing
ikke vil være store nok til å veie opp for de økonomiske utfordringene som
Skjerstad står overfor som fortsatt egen kommune. Argumentene for en
sammenslåing må knyttes til andre aspekter. Sett fra Skjerstads synspunkt må det
være rimelig å anta at en eventuell sammenslåing vil gi lokalsamfunnet tilgang til
en sterkere ”slagkraft” som en del av en større kommune. Tilgangen til Bodøs
ressursgrunnlag må også forventes å gi større grad av forutsigbarhet i økonomisk
forstand. Dette hviler imidlertid på Bodø kommunes vilje til å ivareta
Skjerstadsamfunnets interesser i årene framover. Hva dette i praksis vil innebære,
må åpenbart være gjenstand for avtaler og forhandlinger de to kommunene
imellom.

Befolkningens konsekvensvurdering

Skjerstads befolkning har generelt ingen særlig sterk tiltro til at en
kommunesammenslåing vil ha positive effekter. Det store flertallet mener at en
sammenslåing ikke vil ha noen merkbare konsekvenser, eller at situasjonen vil
endre seg til det verre. Den mest positive vurderingen er likevel knyttet til forhold
som kommuneøkonomi, sysselsetting og arbeidsplasser. Det er interessant å merke
seg at det også er disse forholdene oppleves som de mest problematiske av
befolkningen i Skjerstad, slik situasjonen er i dag. Hovedkonklusjonen må likevel
bli at folk i Skjerstad nærer en betydelig grad av skepsis til konsekvensene av en
sammenslåing med Bodø kommune. Skepsisen synes særlig å være knyttet til en
frykt for større avmakt i forhold til de politiske beslutningsprosessene i den nye
kommunen. I tillegg er det betydelig skepsis til konsekvensene for eldreomsorg,
sosialhjelp og kommunale avgifter.

Organisering av lokaldemokratiet

De negative forventningene til en sammenslåing med Bodø er sterkest uttalt når det
gjelder lokaldemokratiske forhold. Skepsisen finner vi i et bredt lag av
befolkningen i Skjerstad. Samtidig vet vi at nettopp politikernes lydhørhet er den
siden ved lokaldemokratiet som fremheves som viktigst av folk i Skjerstad, og
særlig blant de som er motstandere av sammenslåing. Den opplevde trusselen mot
lokaldemokratiet vil åpenbart være en utfordring for en videre sammen-
slåingsprosess. At Skjerstadfolk forventer en sentralisering av politiske

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 11

beslutningsprosesser ved en sammenslåing med Bodø er ikke overraskende – slike
prosesser vil i større grad fjerne seg fra lokalsamfunnet. Men det er ikke
nødvendigvis et spørsmål om enten/eller. Kommunene kan med fordel fokusere
eventuelle forhandlinger fram mot en sammenslåing på spørsmålet om de
eksisterende lokalutvalgenes mandat og myndighetsområder (i Bodø kommune).
Selv om man ikke forutsetter utstrakt beslutningsmyndighet tillagt utvalgene, er det
likevel mulig å tenke seg delegert beslutningsmyndighet innenfor konkret angitte
rammer – og det er mulig å gi utvalgene en mer eksplisitt politisk plattform enn det
tilfellet er innenfor Bodø kommune i dag.

Organisering av tjenestetilbudet

På grunn av de geografiske rammebetingelsene – avstanden fra Skjerstad til Bodø –
vil vi forutsette at hovedtrekkene i Skjerstads tjenestetilbudsstruktur i stor grad vil
måtte videreføres. Det som umiddelbart kan betraktes som ”overflødige”
funksjoner vil være knyttet til kommunens sentrale administrasjon. Likevel knytter
det seg også en utfordring til å ivareta Skjerstadbefolkningens behov for adekvat
tilgang til (den nye) kommunens administrative apparat. Dette kan gjøres gjennom
å opprette en servicekontorløsning i Skjerstad. Sysselsetting, jobbskaping og
næringsutvikling oppleves som en viktig utfordring for kommunen av et flertall av
innbyggerne i Skjerstad. Dette kan være et argument for at slike funksjoner også
bør vies spesiell oppmerksomhet når eventuelt servicekontor skal fylles med
innhold.

Et verdivalg

Med den sentraliseringen av beslutninger – både politisk og administrativt – som
trolig skjer ved en sammenslåing, kan det hevdes at Skjerstadsamfunnet mister noe
av den direkte kontrollen over bygdas framtid. Man kan likevel spørre seg hvilken
frihet det er Skjerstadsamfunnet gir avkall på. Hvis de økonomiske
rammebetingelsene ikke endres vesentlig, er den lokale autonomien allerede i
utgangspunktet begrenset. Det som da gjenstår er friheten til å fatte
nedskjæringsvedtak. Ved en sammenslåing med Bodø, vil Skjerstadsamfunnet
kunne oppnå en annen frihet – friheten som ligger i større forutsigbarhet og i det
være en del av en kommune som har større ”slagkraft” overfor sentrale
myndigheter og omverdenen for øvrig. For Skjerstads vedkommende vil en
sammenslåing dermed sannsynligvis representere et kompromiss mellom å miste
noe av nærheten mellom innbyggere og beslutningstakere, og det å få en lengre og
tryggere utviklingshorisont for lokalsamfunnet. Hva denne utviklingen skal
inneholde, må i fellesskap defineres av kommunene i prosessen fram mot en
eventuell sammenslåing.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 12

SUMMARY

This report is a study of the possible consequences of a merger between Skjerstad
and Bodø municipalities. The point of departure is to study how the possible fusing
of these two municipalities would affect the core values related to the principle of
municipal self-rule; efficiency, democracy and autonomy. Empirically, the study is
based on a survey of the citizens of Skjerstads view on municipal services and local
democracy. In addition, an analysis of the possible effects on income development
and expenditures have been made.

There are several challenges facing Skjerstad, which has prompted the question of
merging with the larger centre of Bodø munic ipality. As a relatively peripheral
community, the municipal economy of Skjerstad is being put under increasing
pressure. The future is thus uncertain in terms of maintaining the present level of
service provision for the local population.

The majority of the local population is, however, opposed to the idea of merging
with Bodø. The municipal services are generally given a positive evaluation by the
population, although more so among those opposed to a merger. In terms of local
democracy, the aspects of participation and popular influence is emphasised. Well
adapted municipal services and effective problem solving is equally regarded as
important features of local administration. However, efficiency is relatively more
important to those in favour of a merger between the municipalities. The overall
scepticism towards a merger is most clearly expressed in the perceived increase in
problems of democratic accountability.

In terms of a merger changing the municipalities’ economies, our analysis show
that a merger is likely to contribute to an increase in income, albeit a very small
increase, and for a limited period of time. Expenditures will be reduced, but again
the analysis show a limited effect of the merger. Consequently, the view is that
these effects alone are not able to equalise the weight of the future challenges for
the Skjerstad community. Securing the service provision for the population of
Skjerstad is dependent on the merged municipality’s willingness to allocate
resources to the peripheral areas.

In conclusion, this study puts forward the proposition that a merger of the two
municipalities entails a choice of values, viewed from the point of Skjerstad. A
decision in favour of merging the municipalities will most likely be a trade-off
between the value of local autonomy and future predictability.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 13

1. UTREDNINGENS MANDAT

Skjerstad kommunestyre vedtok 15.2.2000 å utrede fordeler og ulemper ved en
kommunesammenslåing med Bodø. På bakgrunn av en slik utredning vil
kommunen jobbe fram mot en folkeavstemning om sammenslåing i løpet av våren
2003, hvor det legges opp til brede folkemøter for å informere innbyggerne i
Skjerstad. Bodø kommune støtter dette vedtaket, under forutsetning at det utredes
fordeler og ulemper for begge kommuner.

Det er frykt for fortsatt befolkningsnedgang i Skjerstad så vel som vanskeligere
kommunal økonomi og redusert offentlig og privat tjenesteyting som ligger bak
kommunepolitikernes vedtak. Utviklingen går mot færre lokale arbeidsplasser og
økt pendling til nabokommunen Bodø både i jobb-, handel og i
servicesammenheng. På den annen side mener politikerne at Skjerstad er et godt
sted å bo med en rekke kvaliteter i sær knyttet til naturopplevelser og et aktivt
kulturliv. Derfor vil man i god tid finne løsninger på organisering av offentlig
tjenesteyting slik at lokalsamfunnet kan ha ei trygg framtid.

I møte mellom NF, Skjerstad og Bodø kommuner den 18.11.01 ble det avtalt å
legge følgende til grunn for en utredning av konsekvenser ved en sammenslå ing
mellom Skjerstad og Bodø kommune:

• Utredningen skal konsentrere seg om problematikk knyttet til
sammenslåing. Andre modeller for kommunal integrasjon skal ikke
vektlegges.

• Fokus skal være på Skjerstad og Bodø kommuner; andre kommuner i

regionen skal ikke vektlegges i analysen.

• Det skal gjøres en enkel nytte-/kostnadsanalyse av tunnelbygging gjennom
Kvikstadheia i tilknytning til spørsmålet om kommunesammenslåing.

1.1 HOVEDPROBLEMSTILLING

Kommunesammenslåing handler ikke bare om å tilpasse seg samfunnsutviklingen,
det handler også om å gjøre verdivalg. Enkelte verdier vektlegges gjennom de
endringene som en kommunesammenslåing innebærer, mens andre undertrykkes.
Det er særlig tre verdier som må antas å være de viktigste bærende verdiene ved
det kommunale selvstyre. Disse verdiene omfatter effektivitet, demokrati og

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 14

autonomi. Vårt utgangspunkt er å se på hvordan disse verdiene påvirkes i lys av en
eventuell sammenslåing mellom Skjerstad og Bodø. På det konkrete planet knytter
hovedspørsmålet seg likevel til hvor desentralisert strukturen i en eventuell
sammenslått kommune skal være – både politisk, administrativt og tjenestemessig.
Dette spørsmålet står også sentralt i de betraktningene omkring organiseringen av
en sammenslått kommune som presenteres i rapporten.

1.2 UTREDNINGSDESIGN OG METODE

Utredningsopplegget er satt sammen av tre hovedelementer:

• En brukerundersøkelse
• En utredning knyttet til alternative organisasjonsmodeller
• En demografisk og økonomisk analyse

I samråd med Skjerstad kommune ble det tidlig slått fast at det burde gjennomføres
en brukerundersøkelse blant befolkningen i kommunen. Denne har blitt
gjennomført som en fullstendig kartlegging av alle innbyggerne i Skjerstad over 15
år. Brukerundersøkelsen er ment å gi svar på hvordan innbyggerne i Skjerstad
vurderer tilbudet av offentlige og private tjenester i sin kommune og i hvilket
omfang de nyttiggjør seg tjenester utenfor kommunen (nabokommunene og
spesielt Bodø). Undersøkelsen belyser i tillegg pendlingsproblematikk og hvordan
arbeidssted påvirker bruken av tjenester utenfor lokalsamfunnet, og kartlegger
befolkningens holdninger til spørsmålet om sammenslåing, tilhørighet til
lokalsamfunnet, samfunnsdeltakelse - både politisk og annen - og tillit til
kommuneorganisasjonen. 514 av et utvalg på til sammen 867 respondenter
besvarte spørreundersøkelsen (59,3%). For nærmere informasjon om
spørreskjemaopplegget, vises det til vedlegg 3. I tillegg vil vi presentere forventet
inntektsutvikling i henholdsvis Skjerstad og Bodø kommuner og for kommunene
sammenslått med basis i gjeldende inntekts- og skattesystem - og sannsynlig
befolkningsutvikling i Skjerstad og Bodø kommuner.

Vi berører to ”organisatoriske modeller” i analysen; det vi har valgt å kalle den
distriktsorganiserte storkommunen og den politisk desentraliserte storkommunen. I
den distriktsorganiserte storkommunen beholdes sentrale trekk i det tidligere
tjenestetilbudet. Dette kan tenkes organisert gjennom opprettelse av et
servicekontor i Skjerstad. Det nye er først og fremst at det politiske systemet og
den administrative ledelsen samles ett sted, og at det dermed skjer en politisk
sentralisering i den nye storkommunen.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 15

Den politisk desentraliserte storkommunen innebærer i sin rene form at
kommunene formelt slås sammen, og at det velges et nytt kommunestyre. Forøvrig
kan mange politiske og administrative institusjoner og funksjoner beholdes, under
betegnelser som ”kommunedelsutvalg” og ”kommunedelsadministrasjon”. Dette
vil også berøres i analysen. Det er viktig å presisere at vi ikke har lagt opp til å
utvikle generelle modeller for kommunesammenslåing - som vil ha begrenset
interesse for Skjerstad og Bodø kommune. Det legges likevel opptil en utredning
som har overføringsverdi for andre.

Samlet sett er dette arbeidet ment å være et grunnlag for å arbeide videre med
spørsmålet om kommunesammenslåing - både blant innbyggere og lokalt arbeids-
og næringsliv hvor disse utredningene kan danne et bakgrunnsteppe for
diskusjonen med og blant folk.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 16

2. ENDREDE RAMMEBETINGELSER FOR KOMMUNENE

Kommuneinndelingen i Norge har vært stabil over relativt lang tid. Siden den store
inndelingsreformen som ble iverksatt på begynnelsen av 1960-tallet har
kommunestrukturen ligget fast, riktignok med enkelte viktige unntak. Samtidig har
andre rammebetingelser for kommunene endret seg til dels betydelig over de siste
tiårene, både når det gjelder institusjonelle forhold (funksjonsfordeling mellom
administrative nivåer og finansiering og styring av kommunal sektor) så vel som
strukturelle forhold (befolknings- og næringsutvikling, bosettingsmønster og
kommunikasjonsutbygging). Dette har bidratt til å sette fokus på spørsmålet om
hensiktsmessigheten ved både kommuneinndeling og oppgavefordeling ved flere
anledninger i løpet av de siste ti årene.

De endrede rammebetingelsene knytter seg til de fleste sidene ved kommunal
virksomhet; både kommunes rolle som tjenesteprodusent, samfunnsbygger og
demokratiforvalter har forandret seg. Kommunene har fått flere oppgaver å ta hånd
om, og oppgavenes karakter er endret i retning av et sterkere fokus på planlegging,
samordning og utvikling. Samtidig som kommunal sektor har blitt langt sterkere
profesjonalisert gjennom de siste tiårene, ser vi også at kommunens legitimitet
utfordres av markedsløsninger og aktører utenfor det tradisjonelle kommunale
apparatet – det være seg private næringsinteresser eller brukere av tjenester.
Forholdet mellom kommunene og staten har også endret seg, og kommer til uttrykk
gjennom en sterkere rammestyring av kommunene (riktignok parallelt med en
sterkere detaljstyring på enkelte felt). En sterkt redusert egenfinansieringsevne har
over tid gjort kommunene mer avhengig av statlige overføringer og prisgitt
endringer i inntektssystemet.

I tillegg til disse institusjonelle endringene har som nevnt en rekke strukturelle
endringer funnet sted, og dette påvirker også rammene for kommunal aktivitet.
Befolkningsutviklingen i løpet av de siste tiårene viser en klar tendens til
sentralisering; en stadig større andel av befolkningen – og befolkningstilveksten –
finner sted i sentrale strøk. Dette henger også sammen med endringer i
næringsstrukturen. Primærnæringene representerer sektorer i tilbakegang, og
tradisjonell industri viker plassen for de tjenesteytende næringene. Når det gjelder
utviklingen i kommunikasjoner, har veibygging, bedrede transporttilbud og
informasjons- og kommunikasjonsteknologi bidratt til å minske betydningen av
geografisk avstand. Dette har igjen bidratt til å minske regionale forskjeller i
tilgangen til ulike tjenester, selv om kvaliteten på transport-infrastrukturen ikke er
likelig fordelt mellom kommuner.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 17

Hva betyr så dette for debatten om kommuneinndeling og kommune-
sammenslåing? De institusjonelle endringene som setter et sterkere press på
kommunen som profesjonell tjenesteleverandør og lokalsamfunnsutvikler, reiser
spørsmålet om alle kommuner er i stand til å tilpasse seg slike krav. Ikke minst vil
dette være tilfelle i en situasjon hvor kommunene i stadig sterkere grad blir
tilskrevet større frihet og ansvar, uten at dette oppleves å bli understøttet av
bærekraftige økonomiske vilkår fra statlig hold. Samtidig slår de strukturelle
endringstrekkene sterkt inn i enkelte kommuner og lokalsamfunn. En rekke
kommuner i periferien sliter med en uttynning i befolkningsgrunnlaget. Dette
påvirker også attraktiviteten og rekrutteringsgrunnlaget til kommuneorganisasjonen
som skal yte tjenester som det stadig stilles større krav til. ”Avstandskrympingen”
som et resultat av bedrede kommunikasjoner bidrar også til at pendling framstår
som et mer aktuelt alternativ for mange enn tilfellet var for et par tiår tilbake. Når
befolkningen på denne måten inngår i et mer regionalisert bo- og arbeidsmarked,
er det ikke urimelig å forvente at spørsmålet om kommuneinndeling og
sammenslåing settes sterkere på dagsordenen.

Christiansen-utvalgets utredning om kommune- og fylkesinndelingen fra 1992
(NOU 1992:15) konkluderer med at hensynet til tjenesteproduksjon kan benyttes
som et argument for både små og store kommuner. De små kommunenes fortrinn
er en fleksibilitet i tilpasningen av tjenestetilbudet til befolkningens behov.
Samtidig peker utvalget på at denne fordelen koster; små kommuner har i
gjennomsnitt et betydelig høyere samlet utgiftsnivå pr. innbygger enn større
kommuner, og det er påvist ”smådriftsulemper” som gjør småkommunene dyrere å
drive både når det gjelder administrasjon og tekniske tjenester. Når det gjelder
utvalgets vurdering av kommunenes rolle som samfunnsbyggende institusjoner
innenfor den gje ldende kommuneinndelingen, er oppfatningen i utgangspunktet
negativ:

”Etter utvalgets syn gir ikke gjeldende kommuneinndeling et tilfredsstillende
grunnlag for kompetanseoppbygging og geografisk samordning innenfor
fysisk planlegging, næringsutvikling og miljøvern. I tillegg er det en svakhet
ved inndelingen at den opprettholder enheter med et for ensidig og sårbart
næringsgrunnlag. Dette svekker bl.a. kommunenes forutsetninger i en lokal
politikk for næringsutvikling” (ibid.: 31).

Utvalget påpeker riktignok at det i denne sammenhengen også knytter seg fordeler
til kommuneinndelingen slik den da forelå; nærheten mellom kommunale
myndigheter og befolkning kan skape en motivasjon og et engasjement som øker
forutsetningene for å løse ”samfunnsbyggende” oppgaver på en god måte. Når det
gjelder kommunenes rolle som demokratiforvaltere påpeker utvalget at små
kommuner antakeligvis gir de beste forutsetningene for tradisjonell politisk

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 18

deltakelse gjennom verv og direkte kontakt mellom politikere og befolkning, mens
større kommuner i sterkere grad muliggjør politisk deltakelse gjennom
interesseorganisasjoner og aksjoner. Hensynet til lokal tilhørighet og
identitetsfølelse argumenterer etter utvalgets oppfatning først og fremst for
stabilitet i kommuneinndelingen, snarere enn å være et argument for store eller små
kommuner. Den lokale påvirkningskraften – den enkelte kommunes
påvirkningskraft overfor omgivelsene – er også knyttet til styrken i
lokaldemokratiet. Etter utvalgets oppfatning bidrar en inndeling med mange små
kommuner til å svekke forutsetningene for lokal påvirkningskraft, fordi denne er så
nært knyttet til faktorer som økonomiske rammer og kompetanse i kommunene.

Christiansen-utvalgets utredning konkluderte med seks prinsipper for en
reformering av den daværende kommuneinndelingen (ibid.: 44):

1) Kommunene bør avgrenses slik at de utgjør geografisk funksjonelle enheter
tilpasset et felles bo- og arbeidsmarked og lokaliseringen av private og offentlige
tjenestetilbud.

2) Kommunene bør så vidt mulig ha minst 5000 innbyggere.

3) Kommunenes utstrekning bør ikke være større enn at kommunens innbyggere får

en akseptabel tilgjengelighet til kommunesenteret og de viktigste offentlige
tjenestetilbud.

4) Ved kommunesammenslutninger bør det generelt legges til rette for enheter med

ett kommunesenter.

5) Uhensiktsmessige avgrensinger av kommuner, som berører en mindre del av den

enkelte kommunes befolkning, bør løses på en slik måte at befolkningens ønsker
om kommunetilhørighet tillegges stor vekt.

6) Kommuneinndelingen bør primært ta hensyn til kommunenes virksomhet.

Samtidig bør kommuneinndelingen gi grunnlag for en god administrativ inndeling
for lokal statsforvaltning, når det ikke kommer i strid med de øvrige
inndelingsprinsipper.

Utvalget anerkjenner at en inndeling med generelt større kommuner etter all
sannsynlighet medfører en sentralisering av det offentlige tjenestetilbudet innenfor
hver kommune, med det resultat at tilgjengeligheten vil bli dårligere for deler av
befolkningen. Tatt i betraktning den omfattende utbyggingen i kommunikasjons-
tilbudet som hadde funnet sted mellom kommuneinndelingsreformene på 1960-
tallet og Christiansen-utvalgets utredning, mente utvalget imidlertid at en slik

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 19

redusert tilgjengelighet lot seg forsvare. En viktig forutsetning var likevel at det
stilles krav til hva som kan oppfattes som ”akseptabel” tilgjengelighet.

2.1 SPØRSMÅLET OM KOMMUNEINNDELING – OGSÅ ET
 VERDIVALG

Vårt utgangspunkt i denne utredningen er å betrakte spørsmålet om endringer i
kommuneinndelingen som noe annet enn bare et spørsmål om hvor
kommunegrensene skal gå, og hvor store enheter som er formålstjenlige. Både
kommunestruktur, oppgavestruktur og organisasjonsstruktur henger nøye sammen.
Kommunestruktur handler om størrelse og geografi, og er nært knyttet til
diskusjonen om antall kommuner og hvor mange innbyggere en kommune bør ha.
Dette kan imidlertid ikke sees atskilt fra oppgavefordelingen mellom stat,
fylkeskommune og kommune - eller fordelingen av oppgaver mellom kommunene.
Organisasjonsstruktur er knyttet til den interne organiseringen i hver enkelt
kommune. En analyse av utviklingen for kommunene krever at disse forholdene
sees i sammenheng.

Fra statlig hold har man tradisjonelt lagt fokus relativt ensidig på spørsmålet om
kommunestruktur. Christiansen-utvalget drøfter riktignok kommunesektorens rolle
i realiseringen av samfunnsmessige mål, og diskuterer også alternative modeller til
tradisjonell kommunesammenslåing, men hovedsaklig diskuterer utvalget
argumenter for og imot endringer i kommunestruktur. Denne vinklingen kan sies å
være innebygd i utvalgets mandat, og kommer også til uttrykk i den påfølgende
stortingsmeldingen om kommunestruktur 1 (Røiseland, 2002).

Endringer som forsøkes oppnådd gjennom endringer i kommunegrensene kan med
andre ord tenkes å bli innfridd ved endringer i oppgavestruktur og
organisasjonsstruktur. En diskusjon som kun tar utgangspunkt i kommunestruktur
gir to alternativer: sammenslåing eller ikke. Men hvis man ser kommunestruktur,
oppgaver og organisering i sammenheng, åpnes det også for et stort antall
alternative modeller for integrasjon og samarbeid mellom kommuner.

Mandatet for vår utredning er imidlertid ikke å utrede alternative modeller til
kommunesammenslåing. Likevel er vi av den oppfatning at spørsmålet om
oppgavefordeling og organisering nødvendigvis må inkluderes også her. Det er
åpenbart slik at en kommunesammenslåing vil åpne for en diskusjon om både
oppgavefordeling mellom ulike geografiske tyngdepunkter i den nye

1 St.meld. nr. 32 (94-95).

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 20

storkommunen, og hvordan oppgaveløsning og tjenesteproduksjon skal
administreres og organiseres.

Nå er det neppe praktisk mulig å finne den perfekte modellen for kommunal
organisering. For enkelte vil en omorganisering i en kommune oppleves som en
løsning på et problem. For andre kan endringen oppleves å innebære en forverring.
Dette skyldes ikke bare at slike endringer kan røre ved etablerte maktstrukturer.
Det skyldes også at organisasjonsendringer er verdivalg. Enkelte verdier vektlegges
gjennom en endringsprosess mens andre undertrykkes. Det er særlig tre verdier
som må antas å være de viktigste bærende verdiene ved det kommunale selvstyre.
Disse verdiene omfatter effektivitet, demokrati og autonomi (Kjellberg 1991). Vi
har derfor valgt å drøfte disse nærmere i lys av spørsmålet om kommune-
sammenslåing.

2.1.1 Effektivitet
En vanlig antakelse er at kommunale myndigheter, mer enn andre, er i stand til å
etablere lokale tjenester og goder som reflekterer behovene i lokalsamfunnet – og
at kommunene derfor er mer effektive tjenesteprodusenter. En sektorisert offentlig
politikk kan samordnes med lokalsamfunnet som referansepunkt (Kjellberg, ibid.:
51). Det har også vært antatt at kommunene, gjennom nærheten til lokale forhold ,
er i stand til å produsere samme type tjenester med mindre ressursoppofrelse enn
statlige myndighe ter - dvs. at kommuneorganisasjonen også vil være mer produktiv
enn andre typer organisasjoner.

Effektivitet er likevel ikke en entydig størrelse; det skilles gjerne mellom
kostnadseffektivitet og tilpasningseffektivitet. Kostnadseffektivitet handler om hvor
store ressurser som brukes til å produsere en enhet av en vare eller tjeneste; jo
færre ressurser som går med pr. produsert enhet, desto mer kostnadseffektiv er
produksjonen. Når kostnadseffektivitet sees i sammenheng med kommune-
sammenslåing, er det først og fremst eventue lle stordriftsfordeler eller -ulemper
som er den interessante variabelen. Å vurdere endringer i kostnadseffektivitet som
konsekvens av kommunesammenslåing er imidlertid en kompleks oppgave,
kostnadene ved produserte tjenester er ikke nødvendigvis proporsjonale med
produksjonsvolum og kommunestørrelse. En mer kostnadseffektiv tjeneste-
produksjon vil også kunne påvirke tilgjengelighet og kvalitet på de tjenester
kommunen tilbyr.

Tilpasningseffektivitet handler på sin side om å sikre at tjenesteproduksjonen er i
samsvar med de behov og ønsker som finnes i befolkningen. Teoretisk sett kan
man tenke seg at det vil være størst tilpasningseffektivitet når de administrative

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 21

grensene trekkes slik at samsvaret er størst mulig mellom tjenesteyting og den
enkelte tjenestes faktiske brukergrunnlag. I praksis er dette imidlertid vanskelig
gjennomførbart – det vil kunne gi opphav til et konglomerat av administrative
enheter med tilhørende store administrasjonskostnader, og det vil i tillegg være
vanskelig å definere hvem som er brukere av en kommunal tjeneste, og hvem som
ikke er det. Tilpasningseffektivitet kan også knyttes til et fokus på brukerstyring av
de kommunale tjenestene, hvor markedet bestemmer og brukerne velger blant
konkurrerende tilbydere. En tredje måte å tenke tilpasningseffektivitet på, er å se
kommunen som et redskap for samordning av funksjonelle tjenester, og dette vil
kanskje være det mest relevante perspektivet når vi setter søkelyset på
kommunesammenslåing. Større kommuner vil måtte være mer lydhøre for
minoriteters behov, og vil samtidig ha en bedre mulighet til å ”skreddersy”
spesialiserte tilbud. På den annen side kan det hevdes at større kommuner er mer
tungdrevne og byråkratiske, mer påvirkelig overfor sterke særinteresser og
pressgrupper, og en sammenslåingsprosess vil kunne skape større geografiske
avstander mellom brukere og tjenesteprodusent. Dette er i så fall faktorer som ikke
vil fremme tilpasningseffektivitet.

En analyse av sammenhengen mellom tilpasningseffektivitet og kommune-
sammenslåing bør derfor ta utgangspunkt i en brukerundersøkelse som fokuserer
på tilfredshet med kommunale tjenester og politisk/administrativt lederskap.

2.1.2 Demokrati
Verdien demokrati gjelder antakelser om sammenhengen mellom kommuneinsti-
tusjonen og demokrati. For det første fungerer kommunen både som en arena for
allmenn "demokratisk dannelse", og som sentral rekrutteringskanal til nasjonale
politiske verv. For det andre gir kommuneinstitusjonen større mulighet for lokal-
befolkningen til å påvirke sin egen livssituasjon enn den ville hatt uten kommunen.
Kommunen er med andre ord en arena for politisk deltakelse.

Samtidig handler demokrati også om evnen til å styre og iverksette tiltak for å
påvirke kommunens framtidige utvikling – eller de demokratiske institusjonenes
slagkraft. Sammenhengen mellom demokrati og kommunestørrelse eller
desentralisering er imidlertid ikke entydig. Mens små kommuner kan gi større
muligheter for deltakelse og individuell påvirkning, vil større kommuner kunne ha
større påvirkningskraft overfor stat og fylkeskommune, og kan ha bedre muligheter
for å iverksette tiltak som ligger utenfor lovpålagte kjerneoppgaver. Disse to sidene
ved lokaldemokratiet - deltakelse og slagkraft - betegnes gjerne som henholdsvis
borgereffektivitet og systemkapasitet (Dahl og Tufte 1973, Bukve 1999).
Borgereffektivitet handler om muligheten innbyggerne har for å påvirke det

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 22

politiske systemet, mens systemeffektivitet handler om hva systemet kan utrette.
Dette er krefter som altså trekker i ulik retning når det gjelder spørsmålet om
kommuneinndeling og kommunestørrelse. Begge disse forholdene må tas i
betraktning når vi skal gi en vurdering av forholdet mellom demokrati og
kommunesammenslåing.

2.1.3 Autonomi
Kommunenes frihet eller autonomi handler for det første om fravær av
sentralstyring, det vil si at kommunene enten erstatter eller omfortolker statlig
politikk. Når kommunene tradisjonelt har blitt tillagt en autonom rolle, handler
dette også om at en slik rolle innebærer et mindre behov for sterke styringsmidler
enn det en fjerntliggende statsmakt vil trenge. På denne måten kan kommunene
skape tilslutning til fordeling av goder, byrder og plikter i et lokalsamfunn på helt
andre måter enn om den lokale forvaltningen kun er et lokalt relé for statlige
myndigheter. Den kommunale friheten eller autonomien er likevel illusorisk hvis
ikke tilgjengelige ressurser samsvarer med utfordringer og pålagte byrder. Den
kommunale autonomien må derfor betraktes som en funksjon av det vi foran har
kalt demokratisk ”slagkraft” og effektiv tjenesteproduksjon. Dette perspektivet vil
vi legge til grunn i den videre analysen. Som en konsekvens vil vi legge fokus på
demokrati og effektivitet som de sentrale begrepene i analysearbeidet. Bukve
(1999) foreslår følgende operasjonaliseringer av disse begrepene som et
utgangspunkt for å vurdere effekter av endringer i kommunestruktur:

Tabell 1: Kriterier for å vurdere effekter av endret kommunestruktur.2

Vurderings-
kriterium

Dimensjoner

Operasjonalisering

Påvirkningsforhold

• Befolkningens deltakelse i valg og verv
• Andre deltakelsesformer
• Vurdering av muligheten til å påvirke avgjørelser

Demokrati

Systemkapasitet

• Rekruttering/fagmiljø
• Finansiering og organisering av tjenester
• Kapasitet til utviklingsoppgaver

Kostnadseffektivitet

• Administrasjonskostnader
• Kostnader for institusjonstjenester
• Kostnader for tjenester utenfor institusjon

Effektivitet

Tilpasningseffektivitet

• Tilfredshet med det politiske lederskapet
• Tilfredshet med administrasjonen
• Tilfredshet med tjenestetilbudet
• Samsvar mellom tjenesteproduksjon og brukergrunnlag

2 Basert på Bukve (1999).

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 23

2.2 SAMMENSLÅING SOM KOMMUNAL INTEGRASJON

Kommunesammenslåing innebærer en prosess der sosiale fenomen sammenveves
på nye måter, på tvers av gamle kommunegrenser. Hva som integreres kan
imidlertid være forskjellig. I denne sammenhengen snakker man gjerne om tre
ulike typer integrasjon: strukturell, organisatorisk og sosial (Røiseland, 2002). Når
det etableres nye og større kommuneenheter – altså at det juridisk opprettes en ny
kommune – snakker man om strukturell integrasjon. Når organisasjonsstrukturen i
de aktuelle kommunene endres slik at de til sammen utgjør ett system, er dette et
eksempel på organisatorisk integrasjon. Slike former for integrasjon handler i
utgangspunktet om å fatte bestemte beslutninger, og integrasjonen vil finne sted i
den grad beslutningen iverksettes.

Sosial integrasjon er imidlertid ikke noe som kan besluttes eller vedtas, verken av
lokale eller sentrale myndigheter. Når vi snakker om sosial integrasjon i lys av
kommunesammenslåing, handler dette både om endringer i folks stedlige
identiteter og i deres sosiale handlingsmønstre. En vellykket sosial integrasjon vil
innebære at en ny og sammenslått kommune får samme betydning for identitet og
sosiale forhold som de tidligere kommunene hadde. Men det er ikke gitt at dette vil
være en følge av å slå sammen kommuner, i alle fall ikke på kort sikt. Erfaringer
fra de mange kommunesammenslåingene på 1960-tallet kan tyde på at sosial
integrasjon er en prosess som krever tid.

Med dette som utgangspunkt, kan man innenfor rammen av en tradisjonell
kommunesammenslåing prinsipielt tenke seg tre hovedmodeller (Røiseland, ibid.):

• Modell A: Sammenslåing og avvikling

Dette innebærer at man avvikler tidligere kommuner og oppretter en ny. De
kommunale institusjonene bygges opp fra bunnen av, og modellen innebærer en
sentralisering av politiske og administrative funksjoner. De gamle
kommunegrensene blir i dette perspektivet irrelevante. En viktig forutsetning for at
en slik tilnærming skal lykkes, er at folk flest over tid knytter sin lokale identitet til
den nye kommunen.

• Mode ll B: Distriktsorganisert storkommune

Modell A tar i utgangspunktet ikke høyde for den geografiske strukturen i
tjenestetilbudet. Man kan imidlertid tenke seg en politisk og administrativ

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 24

sentralisering, uten at dette er knyttet til den geografiske fordelingen av
tjenestetilbudet. I den ”distriktsorganiserte storkommunen” beholdes
hovedtrekkene i det tidligere tjenestetilbudet En sammenslåing vil derfor først og
fremst bety at politisk og administrativ ledelse sentraliseres til ett sted.

• Modell C: Politisk desentralisert kommune

På samme måte som man kan tenke seg en desentralisert struktur på
tjenestetilbudet ved en sammenslåing, kan beslutningsstrukturen være
desentralisert i større eller mindre grad. Den ”politisk desentraliserte kommunen”
innebærer at kommunene formelt slås sammen, og at det velges et nytt
kommunestyre. De fleste politiske og administrative institusjoner vil imidlertid
beholdes, men vil fungere som «kommunedelsutvalg» og «kommunedels-
administrasjon». Kommunedelsutvalgene kan tenkes valgt direkte i forbindelse
med det ordinære kommunevalget.

Hovedspørsmålet knytter seg med andre ord til grad av desentralisert struktur –
både politisk, administrativt og tjenestemessig. Dette spørsmålet vil også stå
sentralt i de betraktningene omkring organiseringen av en eventuell framtidig
sammenslått kommune som presenteres i denne rapporten.

2.3 DEN DISTRIKTSORGANISERTE STORKOMMUNEN

Antakelsen om stordriftsfordeler knyttet til en kommunesammenslåing baserer seg
på mulighetene for en mer effektiv tjenesteproduksjon. Lavere produksjons-
kostnader pr ”enhet” vil kunne oppnås ved at tjenestene i den sammenslåtte
kommunen sees under ett, og muliggjør en mer rasjonell drift med færre
institusjoner og mindre administrasjon – sammenlignet med kommunene hver for
seg. Imidlertid er det relativt klart definerte begrensninger på slike effekter, og
disse knytter seg i første rekke til geografiske forutsetninger. Tjenestetilbudene kan
ikke ligge uforholdsmessig langt fra brukerne – en eventuell sentralisering av
tjenester og funksjoner innebærer dermed ikke et ubegrenset potensial for
kostnadseffektive stordriftsfordeler. En eventuell sammenslåing mellom Skjerstad
og Bodø kommune vil åpenbart berøre en slik problemstilling. For de tunge
sektorene i det kommunale tjenestetilbudet – helse-/sosialtjenester og skole – anser
vi det som lite aktuelt å sentralisere den faktiske tjenesteproduksjonen i Skjerstad
til et sted utenfor de nåværende kommunegrensene. Den geografiske avstanden vil
være urimelig stor med en reisetid på over 1 time til de sentrale områdene i Bodø.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 25

Selv om flere administrative funksjoner knyttet til tjenesteproduksjonen i Skjerstad
vil måtte betraktes som overflødige etter en sammenslåing med Bodø, betyr ikke
dette at det vil – eller bør – være et totalt fravær av kommunale, administrative
funksjoner i Skjerstad etter en eventuell sammenslåing. Behovet for å ha et lokalt
kontaktpunkt til den nye kommunens institusjoner må betraktes som rimelig stort,
gitt Skjerstadsamfunnets befolkningsmessige tyngde (sammenlignet med andre
bygder i Bodø, som Kjerringøy eller Saltstraumen) og avstanden til Bodø som nytt
kommunesenter. En mulig måte å organisere et slikt kontaktpunkt på, er gjennom
en løsning med et lokalt servicekontor.

Ulike modeller for drift av lokale servicekontor har vært utprøvd i flere kommuner,
og disse erfaringene har blitt evaluert4. Disse evalueringene har vist til positive
erfaringer både fra brukere og tilsatte i førstelinjetjenesten, men at
effektiviseringsgevinster er vanskeligere å påvise. I sammenheng med
kommunesammenslåing vil det imidlertid ikke være effektiviseringsspørsmålet
som først og fremst vil stå sentralt; her vil det i større grad være snakk om å
etablere et tilbud for lokalbefolkningen som kompenserer for den økte avstanden til
den nye kommunens sentrale funksjoner.

I en anbefaling fra arbeidsgruppen for offentlige servicekontorer (ibid.)
argumenteres det for at servicekontorer skal være bemannet av såkalte
generalistsaksbehandlere, som er gitt myndighet og har kompetanse til å gi
informasjon og behandle saker for flere kommunale etater. Målsettingen er at
offentlige servicekontorer så langt som mulig skal kunne erstatte
førstelinjetjenesten i de etatene som inngår i servicekontorløsningen, uten at
brukerne skal være avskåret fra å treffe personer i etatene selv. Servicekontorenes
oppgave blir dermed å aktivt sørge for å koble bruker og ”moderetat” når dette er
nødvendig 5.

Omfanget av oppgaver innenfor rammen av en servicekontorløsning kan variere –
fra en enkel resepsjons-/informasjonstjeneste til en større grad av autonom,
skjønnsmessig myndighetsutøvelse. I anbefalingen fra arbeidsgruppen for
offentlige servicekontorer legges det opp til at servicekontorer ikke bør ha en
autonom myndighet som omfatter skjønnsutøvelse, men at kontorene skal kunne ta
ansvar for både forberedende og regelstyrt saksbehandling – i tillegg til å

4 Arbeids- og administrasjonsdepartementet (2000): Ett sted, ett telefonnummer. En plattform for
etablering av offentlige servicekontorer. Rapport fra arbeidsgruppe for Offentlige servicekontorer.

5 Basert på erfaringer fra forsøksordninger med servicekontorer er det beregnet at kontorene kan ta
opp til 90% av henvendelsene til etatene (statlige etater medregnet), samtidig som disse sakene legger
beslag på om lag 10% av etatenes resurser.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 26

representere en informasjonstjeneste for lokalbefolkningen på både generell og
individuell basis.

2.4 DEN POLITISK DESENTRALISERTE KOMMUNEN

Hvor stor effekt en endring i kommunestørrelse vil ha på variabler som politisk
mangfold, fragmentering eller stabilitet er det generelt vanskelig å ha en klar
oppfatning om. En teoretisk antakelse vil være at både de endringer i folketall og
areal som en kommunesammenslåing vil innebære, også vil gi en større variasjon i
politiske synspunkter – og et mer mangfoldig kommunestyre hva politisk
sammensetning angår. Man må også anta at sannsynligheten er større for at det
etableres politiske partier eller grupperinger med et spesielt geografisk
utgangspunkt (bygde- eller samarbeidslister). Dette kan i sin tur innebære en
sterkere politisk fragmentering, og dermed større utfordringer for lokal styring.
Flere kompromissløsninger, skiftende allianser og hyppigere regimeskifter kan bli
konsekvensen.

Forskning viser imidlertid at en slik sammenheng ikke er entydig.
Kommunestørrelse viser seg ikke å ha en direkte effekt på det politiske mangfoldet
i kommunene, men har en indirekte effekt gjennom kommunestyrenes størrelse.
Mangfoldet i politisk sammensetning ser riktignok ut til å øke med størrelsen på
kommunestyrene, men dette viser seg ikke å være synonymt med politisk
spredning i den lokalpolitiske beslutningsstrukturen. Selv om partifloraen øker med
større kommuner, oppveier den økte tyngden til store og etablerte partigrupper
tendensen til politisk fragmentering (Jacobsen 2002). En eventuell frykt for at en
sammenslått kommune med et økt politisk mangfold vil føre til økte
styringsproblemer og mangel på handlekraftige majoriteter, ser dermed ikke ut til å
være godt begrunnet.

Den ”politisk desentraliserte kommunen”, slik denne er skissert ovenfor, innebærer
imidlertid ikke et sentralisert politisk nivå, men at eksisterende kommunestyrer
omdefineres til ”kommunedelsutvalg”. En åpenbar fordel med en slik modell vil
være en nærmere kobling mellom det politiske beslutningsnivået og
lokalbefolkningen. Dette betyr imidlertid ikke at en slik modell er uproblematisk.
Studier av bydelsutvalgene i Oslo peker på flere slike utfordringer som også vil ha
generell relevans – også for kommuner som Skjerstad og Bodø som åpenbart
fungerer under andre forutsetninger og rammebetingelser. Når det gjelder
erfaringene fra Oslo, påpeker Røiseland (1991) at det knytter seg problemer til
bydelsutvalgenes evne og mulighet til å innhente informasjon om ressursbruk – og
særlig – tjenestekvalitet. Det knytter seg dermed en utfordring til å hindre at
kommunedelsutvalgene blir ”isolerte”; en utfordring som ikke blir mindre hvis en

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 27

forutsetter at disse skal fungere uten et eget administrativt apparat på
kommunedelsnivå.

Bodø kommune har i dag (2002) ingen kommunedelsutvalg som fungerer på den
måten som beskrives her, og en innføring av dette vil kreve en betydelig
omstrukturering av det politiske nivået i kommunen. Dette vil i så fall også måtte
få konsekvenser for andre bygder enn Skjerstad innenfor en ny og større kommune.
I dag har Bodø egne lokalutvalg knyttet til utkantsamfunn i kommunen som
Kjerringøy og Saltstraumen. Disse velges ved kommunevalg, men er ikke
sammensatt på politisk grunnlag. Utvalgene har uttalerett i kommunale
beslutninger, men ikke beslutningsmyndighet. Det er knyttet
sekretariater/nærmiljøkontorer til utvalgene, og i enn viss grad fungerer disse som
begrensede varianter av en servicekontorløsning.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 28

3. KOMMUNENES UTFORDRINGER

En eventuell sammenslåing av Skjerstad og Bodø kommune innebærer en fusjon av
to kommuner med til dels svært ulike forutsetninger. Skjerstad må kunne betegnes
som en liten utkantkommune som på mange måter preges av de utfordringer og
problemer som er typiske for slike kommuner; nedgang i folketall, utflytting og
problematisk kommuneøkonomi. Bodø er på sin side en sentrumskommune preget
av vekst. I dette kapitlet ser vi nærmere på forskjellene i forutsetninger mellom de
to kommunene. Hovedvekten legges imidlertid på å beskrive de utfordringene som
Skjerstad kommune står overfor.

3.1 FOLKETALL OG FLYTTING

Folketallet i Skjerstad og Bodø var 1. januar 2001 henholdsvis 1 083 og 41 541.
Frem mot 2020 forventer SSB under midtalternativet6 at tilveksten for Bodøs
vedkommende vil være positiv i alle aldersgrupper – med unntak av barn under 12
år, hvor det forventes en svak reduksjon. Tilveksten i Bodø vil være særlig sterk i
eldregruppen; først og fremst blant ”yngre pensjonister” mellom 67 og 79 år. For
Skjerstads vedkommende innebærer denne framskrivningen en reduksjon i alle
aldersgrupper i løpet av de neste 18 årene. Denne reduksjonen vil i første rekke slå
ut i ungdomsgruppen mellom 13 og 19 år. Figuren nedenfor viser den forventede
utviklingen basert på SSBs middelalternativ:

6 Framskrivningene baserer seg på SSBs ”middelalternativ”. Forutsetningene som ligger til grunn er
middels fruktbarhet, middels levealder, middels sentralisering og middels nettoinnvandring.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 29

78,4

52,5

-48,5

-6,5

13,9

22,1

-3,3

37,4

54,5

15,7
22,5

-0,6
-7,2

-33,3

-7,4

-19,3

-35,1

-8,1

-39,6

-22,0

-60,0

-40,0

-20,0

0,0

20,0

40,0

60,0

80,0

100,0

 0 - 12 år 13 - 19 år 20 - 66 år 67 - 79 år 80 år og over

Bodø: Menn

Bodø: Kvinner

Skjerstad: Menn

Skjerstad Kvinner

Figur 1: Prosentvis endring i ulike aldersgrupper etter kjønn 2002-2020.
Skjerstad og Bodø. Kilde: SSB.

Figur 1 sier imidlertid ikke noe om de ulike aldersgruppenes relative andel av
befolkningen, og hvordan denne vil utvikle seg over tid. Hvis vi ser på utviklingen
i Skjerstad, viser tabell 2 at andelen barn (under 12 år) vil reduseres med i
underkant av 1,5% fram mot 2020. Ungdomsgruppas andel av befolkningen
forventes å bli redusert med i underkant av 3% i denne perioden. Andelen i
yrkesaktiv alder (20-66 år) forventes derimot å bli økt med over 6%. De ”yngre
pensjonistenes” relative andel av befolkningen forventes også å øke noe i de neste
18 årene, men de eldste – og mest avhengige av det kommunale tjenestetilbudet –
sin andel forventes å bli redusert med i underkant av 3%.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 30

Tabell 2: Andel av befolkningen i Skjerstad etter alder og kjønn. 2000 og
2020. Kilde: SSB.

 Totalt Menn Kvinner
 2000 2020 2000 2020 2000 2020

0-12 år

16,3%

14,9%

16,5%

15,5%

16,2%

14,2%

13-19 år

9,8%

7,0%

11,1%

7,6%

8,5%

6,4%

20 - 64 år

47,6%

53,7%

49,6%

54,6%

45,5%

52,9%

65-79 år

16,9%

17,6%

15,8%

17,0%

18,0%

18,2%

80 år og over

9,4%

6,7%

7,0%

5,2%

11,8%

8,2%

Når vi tar flytting og fødselsoverskudd i løpet av de siste årene i betraktning,
preges Skjerstad av en negativ flyttebalanse – kommunen har flere utflyttere enn
innflyttere. I perioden 1994-2000 har flyttebalansen riktignok beveget seg i positiv
retning (i 1997 var flyttebalansen svakt positiv). For Bodøs vedkommende har
flyttebalansen vekslet mellom å være positiv og negativ i den samme perioden,
men i motsetning til Skjerstad har Bodø kommune hatt et posit ivt fødselsoverskudd
gjennom 1990-tallet. Figur 2 viser flyttebalanse og fødselsoverskudd for de to
kommunene:

-2,5
-2,0
-1,5
-1,0
-0,5
0,0
0,5
1,0
1,5

1994 1995 1996 1997 1998 1999 2000

Bodø, flyttebalanse
Skjerstad, flyttebalanse
Bodø, fødselsoverskudd
Skjerstad, fødselsoverskudd

Figur 2: Flyttebalanse og fødselsoverskudd i prosent av folketall, 1994-2000.
Bodø og Skjerstad. Kilde: SSB.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 31

Den demografiske utviklingen peker med andre ord på Skjerstad som en kommune
preget av det som ofte har vært betegnet som ”uttynningssamfunn” – hvor flytting
og manglende tilvekst i form av fødsler bidrar til en reduksjon i folketallet. En slik
utvikling reiser spørsmålet om hvor den nedre demografiske ”terskelen” for
Skjerstad befinner seg. Når vil uttynningen av befolkningsgrunnlaget få
konsekvenser for opprettholdelse av viktige tjenestetilbud for kommunens
befolkning? Det er ikke mulig å gi et entydig svar på et slikt spørsmål her, men det
er sannsynlig at Skjerstad vil møte en slik ”terskelproblematikk” i et mer langsiktig
perspektiv – gitt at den prognostiserte befolkningsutviklingen slår til. Riktignok
kan alderssammensetningen i kommunen sies å bevege seg i en mer gunstig retning
(i og med at innbyggere i yrkesaktiv alder ser ut til å øke sin relative andel av
befolkningen i Skjerstad), men ”terskelproblematikken” må likevel sees i forhold
til den forventede reduksjonen i innbyggertall totalt sett.

Hvorvidt en kommunesammenslåing vil bidra til å endre denne utviklingen er
usikkert. En større tilgang til økonomiske ressurser (representert ved Bodø
kommune) kan muligens bidra til å lette eller utsette Skjerstads framtidige
”terskelproblem”, men for å unngå dette problemet må rekrutteringen til Skjerstads
lokalsamfunn styrkes. Dette henger igjen nært sammen med de lokale mulighetene
for arbeid og sysselsetting. Hvordan ser dette bildet ut?

3.2 SYSSELSETTING OG NÆRINGSSAMMENSETNING

Hvis vi ser på sysselsettingsgraden målt i henholdsvis heltids- og deltidsansatte7 i
de to kommunene, er det ikke et stort skille mellom Skjerstad og Bodø når det
gjelder deltidsarbeid. Den relative andelen av befolkningen som har en slik
tilknytning til arbeidslivet har vært tilnærmet like stor i begge kommunene
gjennom siste halvdel av 1990-tallet. Når det gjelder andelen heltidsarbeidende er
det imidlertid en merkbar forskjell; andelen heltidsarbeidende er langt lavere i
Skjerstad sammenlignet med Bodø. Eksempelvis var det i år 2000 omtrent 20% av
befolkningen i Skjerstad som hadde heltidsarbeid, mens andelen for Bodøs
vedkommende lå på over 35%. Utfordringen med hensyn til å sikre rekruttering til
lokalsamfunnet gjennom gode sysselsettingsmuligheter er således utvilsomt større
for Skjerstads vedkommende – selv om disse tallene delvis kan forklares ut fra den
relativt sett aldrende befolkningen i Skjerstad. Dette gjenspeiler seg også i form av
arbeidsledighet; andelen registrerte arbeidsledige har gjennomgående vært høyere i
Skjerstad gjennom siste halvdel av 1990-tallet, og tilsvarende har andelen på ulike
arbeidsmarkedstiltak vært høyere. I de følgende tre figurene vises henholdsvis

7 Heltidsansatte er definert som arbeidstakere som jobber 30 timer eller mer i uka, deltidsansatte
jobber mindre enn 30 timer i uka.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 32

andelen i de to kommunene som gjennom siste halvdel av 1990-tallet jobbet hel-
og deltid, var registrert arbeidsledige, og på arbeidsmarkedstiltak:

0,0
5,0

10,0
15,0
20,0
25,0
30,0
35,0
40,0

1996 1997 1998 1999 2000

Bodø deltid (under 30 timer/uke)
Bodø heltid (over 30 timer/uke)
Skjerstad deltid (under 30 timer/uke)
Skjerstad heltid (over 30 timer/uke)

Figur 3: Hel- og deltidsansatte arbeidstakere i prosent av innbyggertallet.
1996-2000. Skjerstad og Bodø. Kilde: SSB.

2,0

1,6
1,3 1,4 1,5

3,1

3,5

2,7

2,1

1,6

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

1996 1997 1998 1999 2000

Bodø

Skjerstad

Figur 4: Registrerte arbeidsledige i prosent av innbyggertallet, 1996-2000.
Bodø og Skjerstad. Kilde: SSB.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 33

1,4
1,2

0,8 0,7 0,8

2,5

1,5

2,0

2,4

2,1

0,0

0,5

1,0

1,5

2,0

2,5

3,0

1996 1997 1998 1999 2000

Bodø

Skjerstad

Figur 5: Andel personer på arbeidsmarkedstiltak i prosent av innbyggertallet.
1996-2000. Kilde: SSB.

Som i mange små og relativt perifere kommuner finner vi hovedtyngden av
sysselsettingen i Skjerstad i kommunal sektor. I 2001 representerte den kommunale
forvaltningen i Skjerstad 52% av de sysselsatte i kommunen8. Bodø – som
regionsenter og viktig tyngdepunkt i landsdelssammenheng – har til
sammenligning en langt lavere andel sysselsatt i kommunal forvaltning (14%).
Hovedtyngden av Bodøs sysselsetting er knyttet til privat sektor og statlig
forvaltning. Sysselsettingen i de to kommunene fordeler seg på følgende måte:

Tabell 3: Sysselsetting etter sektor, 2001. Skjerstad og Bodø. Kilde: SSB.

 Skjerstad Bodø

Andel sysselsetting i statlig forvaltning 3% 21%

Andel sysselsetting i fylkeskommunal forvaltning 1%

4%

Andel sysselsetting i kommunal forvaltning 52%

14%

Andel sysselsetting i øvrig offentlig virksomhet og privat sektor 44%

61%

Totalt

100%

100%

8 Nærmere 60% av de som arbeider i offentlig sektor i Skjerstad jobber innenfor helse- og
sosialtjenester (1996). Når det gjelder privat sektor utgjorde primærnæringene 14,5% av
sysselsettingen i 1996, mens varehandel, hotell- og restaurantvirksomhet representerte drøye 9% av
sysselsettingen. Se for øvrig Anvik m.fl. (1998).

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 34

Hvordan sysselsettingsprofilen i en sammenslå tt kommune vil slå ut for Skjerstad
kommune vil åpenbart være et resultat av politiske valg. Det vil uansett være
rimelig å forvente at flere administrative funksjoner i kommunal sektor vil
forsvinne. Med utgangspunkt i både sysselsettingsprofil, ledighet og færre
muligheter for heltidsarbeid, knytter det seg imidlertid en vel så stor utfordring til
den framtidige kommunens perspektiver for næringsutvikling i Skjerstadsamfunnet.

3.3 KOMMUNIKASJON OG AVSTANDER

Kommunikasjonene og avstandene mellom Skjerstad og Bodø er åpenbart forhold
som vil være bestemmende for både tjenestetilgjengelighet og kostnadseffektivitet
ved en eventuell sammenslåing mellom de to kommunene. Geografien
representerer således en viktig rammebetingelse. Kommunikasjonene mellom
Skjerstad og omverdenen er også i dag en sentral variabel; nærmere en fjerdedel
(23,5%) av Skjerstads yrkesaktive befolkning pendler ut av kommunen (2001)9.

Skjerstads veistandard må sies å være rimelig bra i forhold til fylkesgjennomsnittet
– hvis standarden beregnes ut fra hvor stor andel av veistrekningene i kommunen
som har fast veidekke10. Fjellovergangen ved Kvikstad er imidlertid en flaskehals
på veiforbindelsen til Bodø. Reisetiden til Bodø økes med opptil det dobbelte (2
timer) under dårlige forhold vinterstid (Anvik m.fl. 1988). Kommunikasjonenes
betydning for spørsmålet om kommunesammenslå ing drøftes for øvrig nærmere i
kapittel 6.

De geografiske forutsetningene påvirker naturligvis tilgangen til ulike tjenester
både for hushold og bedrifter i Skjerstad kommune , og dette gjelder særlig for
privat tjenesteyting. I 1998 dekket de offentlige tjenestene innenfor
kommunegrensene henholdsvis 53,6% av tilbudsspekteret for husholdninger, og
61,9% for bedrifter. Den private tjenesteytingen innenfor Skjerstad kommune
dekket i sammenligning 35% av tjenestespekteret for husholdninger og 37,8% for
bedrifter11. Folk i Skjerstad må med andre ord reise ut av kommunen for å få
tilgang til 60% - 65% av det private tjenestespekteret.

Tabell 4 viser hvor stor andel av tilbudsspekteret folk i Skjerstad har dekket på
ulike geografiske nivåer:

9 Kilde: SSB/KOSTRA.
10 Skjerstad hadde i 1998 asfaltdekke på 71% av strekningene, mot fylkets 60% (Anvik, m.fl. 1998).
11 Se Anvik m.fl. (1998: 42-45) for en definisjon av hvilke tjenester som inngår i denne beregningen.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 35

Tabell 4: Tilgang til offentlige og private tjenester for hushold og bedrifter i
Skjerstad etter sentralitet (1998).

Nivå

Off. tjenester
for hushold

(kum .%)

Priv.
tjenester for

hushold
(kum.%)

Off. tjenester
for bedrifter

(kum.%)

Priv.
tjenester for

bedrifter
(kum.%)

Lokal krets utenfor kommunesenteret 24,6% 20,0% 38,1% 18,9%

Kommunesenter (Misvær) 53,6% 35,0% 61,9% 37,8%

Regionsenter (Bodø) 95,7% 100%

100%

100%

Fylkeshovedstad (Bodø) 95,7%

100%

100%

100%

Nasjonalt sentrum (utenfor Nordland) 100%

100%

100%

100%

3.4 SKJERSTADS ØKONOMISKE FRAMTIDSPERSPEKTIV

En viktig motivasjon for Skjerstad kommune for å sette spørsmålet om
kommunesammenslåing på dagsordenen, er problemene knyttet til kommunens
økonomi. Dette gjelder særlig usikkerheten med hensyn til det økonomiske
framtidsperspektivet for kommunen. Rammebetingelsene for kommunenes
økonomi endres naturligvis fra år til år ved at staten fastsetter rammene for
kommunenes frie inntekter. Dette betyr likevel ikke at kommunenes økonomi
opererer uten forutsigbarhet; gjennom inntektssystemet skjer det en
inntektsfordeling mellom kommunene ut fra fastsatte kriterier. Endringer i
inntektssystemet på slutten av 1990-tallet representerer imidlertid betydelige
utfordringer for mange kommuner som er sammenlignbare med Skjerstad. Det
såkalte ”Rattsø-utvalgets” forslag til endringer i inntektssystemets kostnads- og
fordelingsnøkler (NOU 1996:1) innebar en større vektlegging av utgiftsbehov
knyttet til innbyggertall og sosiale forhold, mens utgiftsbehov knyttet til geografi,
avstandsforhold, spredt bosetting og ”smådriftsulemper” ble nedtonet. Riktignok
ble implementeringen av disse endringene supplert med en ”tapskompensasjon”
bestående av et regionaltilskudd og ekstraordinære skjønnstilskudd i en
overgangsperiode.

Ser vi på Skjerstad ut fra et fylkesperspektiv, innebar disse omleggingene av
inntektssystemet mindre dramatiske utslag enn for mange andre
Nordlandskommuner – som for øvrig kan sammenlignes med Skjerstad når det
gjelder variabler som geografi, spredt bosetting og ”smådriftsulemper” (Berg,
2000). Årsaken til dette er kommunens befolkningssammensetning; en relativt høy

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 36

andel eldre har gitt en mindre negativ effekt av omleggingen i inntektssystemet
sammenlignet med mange andre Nordlandskommuner12.

Inntektsutviklingen må naturlig nok sees i sammenheng med utviklingen på
kostnads- og investeringssiden. Ser vi bort fra regulære driftsutgifter, handler de
framtidige økonomiske forpliktelsene for Skjerstad i stor grad om å betjene
gjeldsbelastningen knyttet til investering i sykehjem. Fylkesmannen i Nordland har
utarbeidet en prognose for kommunens økonomiske utvikling, basert på
Regjeringens forslag til statsbudsjett for 2003. Framskrivningen viser hvordan
kommunens budsjettbalanse vil påvirkes fram mot 2006, gitt denne forutsetningen
og at Skjerstad kommune ikke foretar endringer på kostnads- og investeringssiden i
denne perioden. Dette er illustrert i tabellen nedenfor:

Tabell 5: Framskrevet økonomisk utvikling for Skjerstad kommune, 2002-
2006. 1000 kr.13

 2002 2003 2004 2005 2006

Totale driftsinntekter

58 239

59 913

59 705

60 224

60 772

Sum eksterne finansinntekter

760

780

800

820

840

Sum eksterne finansutgifter

-4 720

-4 137

-4 048

-3 974

-3 876

Til drift og fin. av inv. utgifter

54 279

56 556

56 457

57 070

57 736

Sum driftsutgifter

51 835

54 493

57 222

60 088

63 098

Motpost avskrivninger

0

0

0

0

0

Til nye tiltak og avsetninger

2 444

2 063

-765

-3 018

-5 362

Brukt til investeringer

277

Øk. belastning nye investeringer14

0

-2 846

-2 766

-2 686

-2 606

Avsetninger/bruk av avsetninger

1 726

Overskudd/underskudd

441

783

198

-3 333

-9 037

BUDSJETTBALANSE

0

0

-3 333

-9 037

-17 005

12 Det er vektingen av andelen eldre over 90 år som i første rekke gir utslag her.
13 Kilde: Fylkesmannen i Nordland. Framskrivningen er basert på Regjeringens forslag til statsbudsjett for
2003.
14 Denne posten representerer renter og avdrag på lån til nytt sykehjem. Kommunens nettobelastning
 til investeringen er 21,7 mill. kr. Byggekostnadene beløper seg til 33,9 mill. kr.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 37

Det bør nevnes at det i tabellen ovenfor ikke er tatt høyde for en eventuell bygging
av ny skole i Misvær. En slik investering vil raskt føre til ca. 2 mill. kr. i
lånekostnader pr. år – på toppen av investeringskostnadene i tabellen.

Framskrivningen viser at Skjerstad kommune står overfor en stadig sterkere
negativ budsjettbalanse i de nærmeste årene, forutsatt at det ikke skjer endringer i
inntektstilfanget eller at kostnadene reduseres. Et akkumulert negativt
budsjettunderskudd på over 17 millioner kroner i løpet de nærmeste fire årene må
betraktes som en betydelig utfordring for en kommune som Skjerstad.
Forutsetningene som denne framskrivningen bygger på kan åpenbart endre seg i
perioden, men det er likevel grunn til å anta at det kommunale tjenestetilbudet vil
settes under press. Framtidige investeringskostnader ligger i stor grad fast. Gitt at
inntektsutviklingen er i samsvar med den framskrivningen som er presentert her,
vil nedskjæringer i driftsutgifter og tjenestetilbud være den eneste farbare vei for å
bringe framtidige budsjetter i balanse.

Den utviklingen som skisseres her vil i så fall ha betydelige konsekvenser for
Skjerstads framtidige handlefrihet. Utover det å sikre kommunens innbyggere et
godt velferdstilbud på de tunge kommunale sektorene – helse- og sosialtjenester og
skole – er det åpenbart at mulighetsrommet for lokalsamfunnsutvikling etter hvert
vil bli svært begrenset.

3.5 UTFORDRINGENE – SLIK SKJERSTADFOLK SER DET

Når det gjelder spørsmålet om kommunesammenslåing generelt sett – altså
uavhengig av en eventuell sammenslåing med Bodø kommune – viser tabell 6 at
flertallet av de som har svart på spørreundersøke lsen har en klar negativ holdning
til dette; nærmere 52% har relativt sterke motforestillinger mot sammenslåing
generelt. Rundt 12% kan beskrives som ”litt positive”, mens nærmere 30% har en
forholdsvis klar positiv holdning til spørsmålet om sammenslåing generelt. 6% av
respondentene befinner seg i ”vet ikke”- kategorien:

Tabell 6: Generell holdning til kommunesammenslåing, etter alder.

 16 – 29 år

30 –66 år 67 år og over Totalt

Negativ

48,9%

53,8%

50,9%

52,2%

Noe positiv

18,5%

11,9%

6,9%

11,9%

Positiv

30,4%

29,7%

29,3%

29,8%

Vet ikke

2,2%

4,5%

12,9%

6,1%

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 38

Det er ikke store og signifikante forskjeller mellom kjønnene i holdningene til
kommunesammenslåing, men det kan se ut til at kvinner i noe større grad enn
menn er skeptisk til sammenslåing. Det er imidlertid statistisk signifikante
forskjeller mellom aldersgruppene. Som tabellen foran viste har de yngste (under
30 år) en noe mer positiv holdning til spørsmålet om sammenslåing, mens
motstanden og usikkerheten knyttet til dette spørsmålet ser ut til å øke med alderen.

Hvordan er så holdningen til sammenslåing med Bodø kommune? I undersøkelsen
har vi spurt hva den enkelte ville stemt hvis det hadde vært folkeavstemning om
sammenslåing med Bodø på undersøkelsestidspunktet. Som tabell 7 viser,
utkrystalliserer det seg her et klarere flertall mot sammenslåing (nærmere 62%),
samtidig som andelen i ”vet ikke”- kategorien øker. Nærmere 20% ville stemt for
en sammenslåing med Bodø:

Tabell 7: Holdning til sammenslåing med Bodø, etter alder.

 16 – 29 år

30 –66 år 67 år og over Totalt

For sammenslåing

15,2%

20,9%

19,7%

19,6%

Mot sammenslåing

62,0%

62,4%

59,8%

61,7%

Vet ikke

22,8%

16,7%

20,5%

18,8%

Skepsisen er fortsatt størst blant kvinner, selv om forskjellene heller ikke her er
statistisk signifikante. Men som det framgår av tabellen ser forskjellen i oppfatning
mellom aldersgruppene ut til å utjevnes når det er spesifikt spørsmål om en
sammenslå ing med Bodø.

I spørreskjemaundersøkelsen har vi spurt Skjerstads befolkning både om trivsel og
tilknytning til kommunen, og hvilke utfordringer som representerer de største
utfordringene for kommunen. Generelt sett er trivselen med å bo i Skjerstad ganske
høy for de fleste som har svart på spørreskjemaet - 73% svarer at de trives i ganske
eller svært stor grad med Skjerstad som bosted. Mange føler seg også sterkt knyttet
til kommunen; 62% svarer at de føler seg knyttet til Skjerstad i ganske eller svært
stor grad.

Når vi ser på hvilke utfordringer for kommunen som oppleves som mest
problematisk av befolkningen er det tre forhold som peker seg ut spesielt; dette er
kommuneøkonomien generelt sett, sysselsetting og arbeidsplasser, samt
trygge/gode veier. Dette fremgår av tabell 8:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 39

Tabell 8: Vurdering av utfordringer for Skjerstad kommune.

Lite
problematisk

Noe
problematisk

Ganske
problematisk

Totalt

Kommuneøkonomien

4,1%

25,2%

70,8%

100% (N=469)

Sysselsetting og arbeidsplasser

4,9%

27,6%

67,5%

100% (N=474)

Kriminalitet

85,3%

14,3%

0,4%

100% (N=469)

Nærmiljø

81,7%

16,1%

2,2%

100% (N=4 65)

Boligsituasjonen

66,9%

27,2%

5,9%

100% (N=4 74)

Tilgang til sosiale/kultur aktiviteter

60,9%

31,2%

7,9%

100% (N=4 78)

Skolegang for barn

73,2%

20,5%

6,3%

100% (N=473)

Hjelp for folk med dårlig råd

51,1%

37,8%

11,1%

100% (N=397)

Omsorg for eldre

67,2%

23,5%

9,4%

100% (N=481)

Ordninger for barnepass/barnehage

81,3%

15,8%

2,9%

100% (N=4 44)

Trygge/gode veier

30,4%

45,9%

23,7%

100% (N=490)

Helsetjenester

65,1%

29,8%

5,2%

100% (N=484)

 Narkotika- og alkoholmisbruk

70,5%

27,4%

2,1%

100% (N=431)

Når vi ser nærmere på de tre mest problematiske forholdene (kommuneøkonomi,
sysselsetting og veier), er det en generell tendens til at de som oppgir en lavere
trivsel og tilhørighet til kommunen også vurderer disse forholdene som mer
problematisk. Dette er neppe noe overraskende funn, siden vi må anta at trivsel og
tilhørighet henger sammen med en opplevelse av problematiske forhold på disse
områdene. Forskjellen mellom kjønnene er ikke utpreget store i vurderingen av
problematiske forhold i kommunen, men vi ser en viss variasjon på de mest
problematiske forholdene. Mens vurderingen av trygge/gode veier ikke skiller
mellom menn og kvinner, er kvinner noe mer tilbøyelig til å mene at
kommuneøkonomien er problematisk. Menn viser derimot en noe sterkere tendens
til å mene at sysselsetting utgjør et problem for Skjerstad. Disse forholdene skiller
heller ikke særlig sterkt mellom aldersgrupper, men det er en tendens til at
problemer knyttet til både kommuneøkonomi og sysselsetting vurderes som
sterkere med økende alder. Unntaket er vurdering av veier; her er det de yngre
(under 30 år) som opplever dette som mest problematisk. Ut fra en antakelse om at
denne aldersgruppa også er den mest mobile, er dette neppe et overraskende funn.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 40

Det som er mer interessant i denne forbindelse er hvordan de problematiske
forholdene ved kommunen varierer i vurdering når vi tar hensyn til folks holdning
til kommunesammenslåing. Våre analyser viser en klar og statistisk signifikant
sammenheng her. De som har en positiv eller usikker holdning til
kommunesammenslåing har også en tendens til å vurdere de tre forholdene vi her
fokuserer på som mer problematiske enn motstandere av kommunesammenslåing.
Som tabell 9 viser, finner vi det samme bildet når vi ser på sammenhengen mellom
vurderingen av disse tre forholdene og spørsmålet om sammenslåing med Bodø:

Tabell 9: Generell holdning til kommunesammenslåing mellom Skjerstad og
Bodø, og vurdering av kommuneøkonomi, sysselsetting og veistandard.
Andel som vurderer forholdene som ganske problematisk.

Holdning til sammenslåing med Bodø

 For
sammenslåing

Mot
sammenslåing

Vet ikke Totalt

Kommuneøkonomien

82,0%

62,2%

85,9%

70,4%

Sysselsetting

78,9%

59,3%

82,4%

67,3%

Trygge/gode veier

30,1%

18,4%

34,1%

23,5%

Det er heller ikke noe overraskende funn at flere blant de som er positiv til
kommunesammenslåing også vurderer de tre områdene som vi ser på her som mer
problematisk. Samtidig er det viktig å slå fast at vi ut fra denne analysen ikke kan
si noe om årsakssammenhengen mellom problemoppfatning og holdning til
kommunesammenslåing. Selv om det kan være en rimelig grunn til å anta at en slik
sammenheng finnes, er det ikke gitt at – for eksempel – en opplevelse av en
problematisk kommuneøkonomi påvirker spørsmålet om sammenslåing i positiv
retning. Vi kommer imidlertid nærmere tilbake til folks oppfatning om
sammenslåing senere.

Når det gjelder befolkningens vurdering av utfordringer for Skjerstad kommune har
vi også bedt om en vurdering av forskjellige sider ved Skjerstad som ikke
nødvendigvis er kommunens direkte ansvar, og en utdyping av enkelte forhold som
er berørt i tabell 8. Tabell 10 viser Skjerstadværingenes tilfredshet med flere slike
faktorer:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 41

Tabell 10: Tilfredshet med ulike sider ved Skjerstad kommune.

Mis-
fornøyd

Noe
fornøyd

Fornøyd Totalt

Muligheten for å etablere egen arbeidsplass

45,3%

46,8%

7,8%

100% (N=408)

Utvalget av butikker/varer

35,7%

45,9%

18,4%

100% (N=499)

Mulighetene for natur- og friluftsliv i kommunen

3,1%

2,6%

94,3%

100% (N=4 91)

Forurensingssituasjonen i kommunen

5,9%

33,0%

61,1%

100% (N=424)

Det kollektive transporttilbudet innen kommunen

35,2%

47,9%

16,9%

100% (N=4 72)

Innslaget av folkeliv og aktiviteter i kommunesenteret

10,1%

54,0%

35,9%

100% (N=435)

Fritidstilbudet i kommunen

11,1%

44,5%

44,3%

100% (N=458)

Utvalget av lag og foreninger

6,5%

12,2%

82,3%

100% (N=461)

Oppvekstmiljøet for barn

5,5%

36,2%

55,6%

100% (N=4 69)

Oppvekstmiljøet for ungdom

8,3%

36,2%

55,6%

100% (N=459)

Igjen ser vi at det er tre forhold som utmerker seg spesielt som problematiske,
misnøyen er størst med muligheten for å etablere egen arbeidsplass, utvalget av
butikker/varer og det kollektive transporttilbudet innen kommunen. Som vi har sett
foran oppleves sysselsetting som en utfordring for Skjerstad; det er derfor ikke
overraskende at muligheten for jobbskaping også oppleves som det minst
tilfredsstillende forholdet blant de som er inkludert i tabell 10. Det er små
forskjeller mellom menn og kvinner i vurderingen av muligheten for å etablere sin
egen arbeidsplass, men det er samtidig slik at de yngste aldersgruppene (under 30
år) er minst fornøyd. De som oppgir en generell trivsel med Skjerstad som bosted
og stor grad av tilhørighet til kommunen er mer tilbøyelig til å være fornøyd i
denne sammenhengen. Dette er også tilfellet for tilfredsheten med utvalget av
butikker/varer og kollektivtransport i kommunen. For disse faktorene ser alder ut til
å skille noe mindre mellom innbyggerne i Skjerstad – unntaket er de eldre (over 67
år) som generelt er mer fornøyd med utvalget av butikker og
kollektivtransporttilbudet. Ellers ser vi at kvinner er mindre fornøyd enn menn når
det gjelder utvalget av butikker, mens kjønn ikke har noen betydning for
vurderingen av kollektivtransporttilbudet. Også her er det en tendens til at
tilfredsheten er lavere blant de av Skjerstads befolkning som er positiv eller usikker
når det gjelder å ta standpunkt til kommunesammenslåing med Bodø. Tabell 11
viser dette:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 42

Tabell 11: Holdning til kommunesammenslåing mellom Skjerstad og Bodø,
og vurdering av muligheten for å etablere egen arbeidsplass, utvalget av
butikker/varer og kollektivtransport innen kommunen. Andel misfornøyde.

Holdning til sammenslåing med Bodø

 For Mot

Vet ikke Totalt

Muligheten for å etablere egen
arbeidsplass

54,7%

40,8%

48,1%

44,9%

Utvalget av butikker og varer

44,8%

30,4%

42,9%

35,5%

Kollektivtransport

39,6%

30,4%

46,5%

35,2%

En annen måte å analysere tilfredsheten med de ulike sidene av Skjerstadsamfunnet
som kommunen har et særlig ansvar for, er å se på hvordan kommunens
ressursbruk vurderes av befolkningen. I spørreskjemaundersøkelsen har vi spurt
Skjerstads innbyggere om denne ressursbruken burde være mindre, som i dag, eller
større på ulike sektorer som kommunen har ansvar for. Hvis vi igjen setter fokus på
de områder som oppleves som problematiske – der man altså burde forvente at folk
flest ønsker en økt ressursinnsats – er det særlig to områder som utmerker seg;
skolevesen og næringsutvikling. Dette fremgår av følgende tabell:

Tabell 12: Befolkningens oppfatning om ressursbruk på ulike kommunale
sektorer.

Mindre Omtrent
som i dag

Mer Totalt

Barnehager

2,2%

74,4%

23,2%

100% (N=453)

Skolevesen

1,9%

21,3%

76,8%

100% (N=470)

Eldreomsorg

1,3%

45,8%

52,9%

100% (N=4 80)

Kommunale helse- og legetjenester

2,3%

68,7%

29,0%

100% (N=482)

Fritids- og kulturtilbud

3,0%

54,7%

42,3%

100% (N=468)

Tekniske tjenester (vei, vann, kloakk)

2,4%

49,6%

48,1%

100% (N=462)

Miljøvern

9,5%

68,6%

21,9%

100% (N=458)

Jobbskaping/Næringsutvikling

1,1%

12,0%

86,9%

100% (N=466)

Når det gjelder skolesektoren, er det en klar sammenheng mellom alder og behovet
for en økt ressursinnsats; de eldre er klart mindre opptatt av ressursbruken her.
Dette henger åpenbart sammen med at disse ikke har barn i skolepliktig alder. Vi
ser også at kvinner er noe mer tilbøyelig enn menn til å mene at ressursbruken på

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 43

skolesektoren bør økes. Det er imidlertid ikke store forskjeller i synet på
ressursinnsats mellom respondenter som har ulik holdning til spørsmålet om
kommunesammenslåing. Heller ikke trivsel eller tilknytning til kommunen viser
seg å skille entydig mellom oppfatningen om ressurser til skolene – med ett unntak.
De som føler seg nært knyttet til det stedet/bygda de bor, har en sterkere tendens til
å mene at økt ressursinnsats er viktig. Dette henger mest sannsynlig sammen med
at skolen i stor grad oppleves som et lokalt og stedsavhengig tilbud, hvor for
eksempel reiseavstand til skolen er en viktig side ved kvaliteten til skolen som
kommunalt produsert tjeneste. En oppfatning om at ressursinnsatsen på
skolesektoren bør økes kan muligens være et uttrykk for at det oppleves som viktig
å opprettholde skolen som et lokalt tilbud, nært den enkeltes bosted. Tabell 13 viser
denne sammenhengen:

Tabell 13: Oppfatning om ressursbruk på skolesektoren og tilknytning til
bosted.

Knyttet til egen bygd/område

Ressursbruk på
skolesektoren

I liten grad I noen grad I stor grad Totalt

Mindre

17,6%

2,2%

1,1%

1,9%

Omtrent som i dag

29,4%

22,0%

20,6%

21,2%

Mer

52,9%

75,8%

78,2%

76,8%

Totalt

100,0%

100,0%

100,0%

100,0%

Når det gjelder næringsutvikling er det svært små forskjeller mellom kjønnene og
ulike aldersgrupper i oppfatningen av behovet for økt ressursinnsats. Det er heller
ingen signifikante forskjeller mellom respondenter med ulik holdning til
spørsmålet om kommunesammenslåing, eller trivsel og tilknytning til kommunen.

3.6 OPPSUMMERING

En oppsummering av de viktigste punktene i dette kapittelet viser følgende:

• Den demografiske utviklingen peker på Skjerstad som en kommune preget av

en situasjon hvor flytting og manglende tilvekst i form av fødsler bidrar til en
reduksjon i folketallet. Således står Skjerstadsamfunnet overfor en framtidig
rekrutteringsutfordring.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 44

• Det vil uansett være rimelig å forvente at flere administrative funks joner i
kommunal sektor vil forsvinne ved en sammenslåing. Med utgangspunkt i både
sysselsettingsprofil, ledighet og færre muligheter for heltidsarbeid, knytter det
seg imidlertid en vel så stor utfordring til den framtidige kommunens
perspektiver for næringsutvikling i Skjerstadsamfunnet.

• Økonomiske prognoser viser at Skjerstad kommune står overfor en stadig

sterkere negativ budsjettbalanse i de nærmeste årene, forutsatt at det ikke skjer
endringer i inntektstilfanget eller at kostnadene reduseres. Forutsetningene som
denne prognosen bygger på kan åpenbart endre seg i perioden, men det er
likevel grunn til å anta at det kommunale tjenestetilbudet vil settes under press
ved en fortsatt ”selvstendig” eksistens.

• Den utviklingen som skisseres her vil i så fall ha betydelige konsekvenser for

Skjerstads framtidige handlefrihet. Utover det å sikre kommunens innbyggere et
godt velferdstilbud på de tunge kommunale sektorene – helse- og sosialtjenester
og skole – er det åpenbart at mulighetsrommet for lokalsamfunnsutvikling etter
hvert vil bli svært begrenset.

• Når det gjelder spørsmålet om kommunesammenslåing generelt sett, har

flertallet i Skjerstad en klar negativ holdning. Nærmere 52% har relativt sterke
motforestillinger mot sammenslåing generelt. Når det gjelder spørsmålet om en
konkret sammenslåing med Bodø, utkrystalliserer det seg her et klarere flertall
mot sammenslåing (nærmere 62%), samtidig som andelen i ”vet ikke”-
kategorien øker. Nærmere 20% ville stemt for en sammenslåing med Bodø.

• Når vi ser på hvilke utfordringer for kommunen som oppleves som mest

problematisk av befolkningen er det tre forhold som peker seg ut spesielt; dette
er kommuneøkonomien generelt sett, sysselsetting og arbeidsplasser, samt
trygge/gode veier. Våre analyser viser en klar sammenheng med spørsmålet om
kommunesammenslåing. De som er tilhengere, eller har en usikker holdning til
kommunesammenslåing vurderer også disse tre utfordringene som mer
problematiske enn motstandere av kommunesammenslåing.

• Behovet for en økt kommunal ressursinnsats er det imidlertid særlig to områder

som utmerker seg; skolevesen og næringsutvikling.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 45

4. DEMOKRATI OG BORGEREFFEKTIVITET

4.1 MULIGHETEN TIL Å PÅVIRKE AVGJØRELSER

Som vi diskuterte innledningsvis er borgereffektivitet en sentral side ved
lokaldemokratie t. Dette handler om muligheten innbyggerne i en kommune har til å
påvirke det politiske systemet. Stilt overfor et spørsmål om kommune-
sammenslåing er det åpenbart viktig å ha en formening om hvordan disse
mulighetene for påvirkning oppleves i befolkningen – og hvilke konsekvenser en
kommunesammenslåing vil ha i så henseende. Gjennom spørreskjema-
undersøkelsen kan vi kaste et lys over hvordan Skjerstadfolk vurderer dette.

Påvirkning av lokale myndigheter og de beslutninger som fattes kan anta ulike
former. Deltakelse i valg og organisert politisk aktivitet er åpenbart en viktig side
ved demokratisk påvirkning, men andre og uformelle kanaler har også betydning.
Dette kan være direkte personlig kontakt mellom den enkelte og politiske eller
administrative representanter for kommunen, deltakelse i organiserte pressgrupper,
eller det å ta initiativ til diskusjoner i lokale media. Eksemplene er mangfoldige.

Oppfatninger om borgereffektivitet – eller muligheten for å påvirke lokale
avgjørelser – må antas å henge sammen med graden av politisk deltakelse og den
generelle tilliten til kommunens politiske og administrative ledelse. Folk som deltar
aktivt (på formelle eller uformelle arenaer) vil sannsynligvis ha en annen
oppfatning av muligheten til å påvirke beslutninger som fattes i kommunen, enn
”passive” innbyggere som sjelden involverer seg i lokal politikk. At oppfatninger
om muligheten til å påvirke beslutninger også kan ha konsekvenser for den tilliten
den enkelte har til kommunens institusjoner synes åpenbart. Men slik tillit kan også
henge sammen med andre forhold enn påvirkningsmuligheter – koblingen mellom
tillit og borgereffektivitet kan derfor være mindre klar. Vi har likevel valgt å se på
variasjoner i grad av tillit og politisk deltakelse, og hvordan dette henger sammen
med oppfatninger om muligheten til å påvirke avgjørelser15. Vi kommer for øvrig
nærmere tilbake til spørsmålet om tillit til de politiske og administrative
institusjonene i avsnittet om tilpasningseffektivitet nedenfor.

Et viktig element i befolkningens vurdering av muligheten til å påvirke lokale
avgjørelser, er i hvilken grad kommunens politiske ledelse oppleves å ta hensyn til

15 Tillit til kommunale institusjoner og politisk deltakelse er i denne sammenhengen variabler som er
konstruert som såkalt additive indekser, basert på informasjon fra spørreskjemaets spørsmål 15 (tillit)
og 16/18 (politisk deltakelse) – se vedlegg 3. Respondentene er deretter delt i to grupper (høy/lav tillit
og deltakelse) ut fra gjennomsnittsverdien på indeksen.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 46

befolkningens meninger når beslutninger fattes. I analysen av spørreskjemaet
fremkommer det at nærmere 70% av befolkningen mener at ordfører og
representanter i kommunestyret tar slike hensyn i noen eller stor grad. Det er
imidlertid tydelige forskjeller mellom grupper i befolkningen når det gjelder
vurderingen av det politiske lederskapets lydhørhet. Forskjellen i vurdering er liten
mellom kjønnene, men når vi bryter svarene ned på ulike aldersgrupper er bildet et
annet; opplevelsen av at de lokale politikerne er lydhøre ser ut til å øke med
alderen. Jf. tabell 14:

Tabell 14: Vurdering av ordfører og kommunestyrets lydhørhet overfor
befolkningens meninger etter alder.

16-29 år 30-66 år 67+ år Totalt

Politikerne tar hensyn i liten grad

44,7%

27,2%

27,1%

30,2%

Politikerne tar hensyn i noen grad

42,1%

49,3%

43,8%

46,8%

Politikerne tar hensyn i stor grad

13,2%

23,5%

29,2%

23,0%

Totalt

100%

100%

100%

100,0%

Når opplevelsen av lydhørhet i kommunens politiske ledelse varierer, kan dette
skyldes mange forhold. En mulighet er at denne opplevelsen er knyttet til
vurderingen av det kommunale tjenestetilbudet. I denne sammenhengen skal vi
ikke hevde at det er en årsakssammenheng mellom disse forholdene, men det er
ikke desto mindre et klart sammenfall i vårt datamateriale. Som tabell 15 viser, er
det en klar tendens til at de som vurderer den politiske ledelsens lydhørhet som lav
også er generelt misfornøyd med det kommunale tjenestetilbudet i Skjerstad
kommune.

Tabell 15: Vurdering av ordfører og kommune styrets lydhørhet overfor
befolkningens meninger etter tilfredshet med kommunale tjenester.

 Tilfredshet med kommunale tjenester, totalt sett

Misfornøyd

Noe fornøyd

Fornøyd

Totalt

Politikerne tar hensyn i liten grad

83,3%

41,1%

14,9%

29,0%

Politikerne tar hensyn i noen grad

8,3%

48,2%

52,3%

48,2%

Politikerne tar hensyn i stor grad

8,3%

10,7%

32,8%

22,7%

Totalt

100%

100%

100%

100,0%

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 47

Når det gjelder spørsmålet om holdningen til kommunesammenslåing, er det også
mulig å se en klar sammenheng med vurderingen av politikernes lydhørhet. Det er
en klar tendens til at respondenter med en negativ holdning til spørsmålet om
kommunesammenslåing har en mer positiv oppfatning av politikernes lydhørhet.
Det samme gjelder når det spesifikt spørres etter holdningen til en eventuell
sammenslåing med Bodø kommune (selv om sammenhengen her ikke er statistisk
signifikant). Dette framgår av tabell 16:

Tabell 16: Vurdering av ordfører og kommunestyrets lydhørhet overfor
befolkningens meninger etter holdning til sammenslåing med Bodø
kommune.

 Holdning til sammenslåing med Bodø kommune

For sammen-
slåing

Mot sammen-
slåing

Vet ikke Totalt

Politikerne tar hensyn i liten grad

38,6%

26,8%

34,1%

30,5%

Politikerne tar hensyn i noen grad

46,6%

48,7%

41,5%

46,9%

Politikerne tar hensyn i stor grad

14,8%

24,5%

24,4%

22,6%

Totalt

100%

100%

100%

100,0%

En analyse av spørreskjemaene viser at det bare er små forskjeller mellom
respondenter med ulik grad av politisk engasjement, når det gjelder vurderingen av
politikernes lydhørhet overfor befolkningen. Det er imidlertid en tendens til at de
som stemte ved siste kommunevalg vurderer politikernes hensyntagen som noe
større. Blant de som stemte ved forrige valg er det imidlertid betydelige variasjoner
i vurderingen etter hvilket partivalg respondentene har. Det er en klar og statistisk
signifikant sammenheng her. Analysen viser at Senterpartivelgere generelt sett
vurderer politikernes lydhørhet som høyere enn andre. Tatt i betraktning at
Senterpartiet var forrige kommunevalgs vinner i Skjerstad, er kanskje ikke dette et
overraskende funn. Også når det gjelder ulik grad av tillit til Skjerstad kommunes
politiske og administrative institusjoner, finner vi en sterk sammenheng med
vurderingen av den politiske ledelsens lydhørhet. Respondenter med en generelt
lav tillit vurderer også politikernes lydhørhet som lav. Dette er heller ikke et
overraskende funn; opplevelsen av lite lydhøre politikere bidrar neppe til å styrke
tilliten til det politiske systemet i kommunen.

En annen måte å måle befolkningens oppfatning av muligheten for å påvirke
beslutninger som fattes i kommunen, er å se på hvordan resultatet av kommunevalg
påvirker beslutningene. Når vi spør Skjerstads befolkning om deres oppfatning om
dette, er det et flertall – om enn ikke påfallende stort – som mener at resultatet av

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 48

kommunevalg har stor betydning for de beslutninger som fattes i kommunen (59%
av de respondentene som har tatt stilling til dette spørsmålet mener kommunevalg
har stor betydning). Kvinner har en noe mer positiv vurdering av kommunevalg
enn menn, selv om forskjellene mellom kjønnene ikke er store. Større forskjeller
finner vi imidlertid når vi ser på hvordan svarene fordeler seg på alder:

Tabell 17: Vurdering av kommunevalgets betydning for beslutninger som
fattes i kommunen, etter alder.

16-29 år 30-66 år 67+ år Totalt

Kommunevalg har stor betydning for beslutninger

68,6%

62,1%

44,6%

59,0%

Kommunevalg har liten betydning for beslutninger

31,4%

37,9%

55,4%

41,0%

Totalt

100%

100%

100%

100,0%

Som tabellen ovenfor viser, er det en klar og statistisk signifikant tendens til at
betydningen av kommunevalg tillegges mindre betydning med økende alder. Dette
er kanskje et noe overraskende funn, i den forstand at alder var positivt korrelert
med opplevelsen av lydhørhet i det politiske lederskapet i kommunen. En mulig
forklaring på dette kan være at tjenester og politikk rettet mot den eldste
aldersgruppa ikke oppleves å variere særlig mellom grupperinger i kommunestyret,
og at valgresultater dermed oppleves mindre relevant for den eldste gruppas
vedkommende. Det er imidlertid vanskelig å gi en uttømmende forklaring basert på
det materialet vi ser her.

Det er også en klar og signifikant sammenheng mellom oppfatningen av
kommunevalgets betydning for beslutninger og holdningen til kommune-
sammenslåing. En mer positiv holdning til både kommunesammenslåing generelt
og til sammenslåing med Bodø, sammenfaller med et negativt syn på
kommunevalgets betydning. Følgende tabell viser sammenhengen mellom
vurderingen av kommunevalgets betydning, og holdning til sammenslåing med
Bodø:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 49

Tabell 18: Vurdering av kommunevalgets betydning for beslutninger som
fattes i kommunen, etter holdning til sammenslåing med Bodø kommune.

 Holdning til sammenslåing med Bodø
kommune

For
sammen-

slåing

Mot
sammen-

slåing

Vet ikke Totalt

Kommunevalg har stor betydning for beslutninger

48,3%

64,9%

53,8%

59,4%

Kommunevalg har liten betydning for beslutninger

51,7%

35,1%

46,3%

40,6%

Totalt

100%

100%

100%

100,0%

De som gir uttrykk for et høyt politisk engasjement er også tilbøyelig til å mene at
resultatet av kommunevalg har stor betydning for de beslutninger som fattes. Det er
imidlertid ingen sterk sammenheng mellom vurdering av kommunevalgets
betydning og både partivalg og generell tillit til det politisk/administrative systemet
i kommunen.

4.2 VIKTIGE SIDER VED LOKALDEMOKRATIET

Hvilke egenskaper ved lokaldemokratiet er innbyggerne i Skjerstad opptatt av?
Som nevnt innledningsvis favner lokaldemokratiet om flere og ulike verdier.
Deltakelses- og påvirkningsaspektet er en viktig side av dette; vi snakker her om
befolkningens engasjement i lokale beslutningsprosesser, og muligheten for å bli
hørt før beslutninger fattes. Dette kan tolkes som viktige sider ved folks
”borgerrolle” overfor kommunen. På den annen side representerer lokaldemokratiet
også formelle og institusjonaliserte aspekter. Flertallets syn skal komme til uttrykk,
valgresultat skal ha praktisk betydning for politikkutforming og den politiske
ledelse skal kunne stilles til ansvar for de beslutninger som fattes. Dette er aspekter
som er nærmere knyttet til folks ”brukerrolle” i sitt forhold til kommunen.

Når vi spør innbyggerne i Skjerstad om hvilke sider ved lokaldemokratiet som er
henholdsvis mest og minst viktig, er det åpenbart slik at deltakelses- og
påvirkningsaspektet er den siden ved lokaldemokratiet som settes høyest. Som
tabellen nedenfor viser er det kommunepolitikernes lydhørhet overfor befolkningen
som rangeres som viktigst, men aktiv deltakelse fra innbyggerne og muligheten for
å gjøre sine meninger kjent er også viktig. De mer ”formelle” sidene ved
lokaldemokratiet vurderes som langt mindre viktig:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 50

Tabell 19: Viktigste og minst viktige sider ved lokaldemokratiet i Skjerstad
kommune.

Mest viktig

Minst viktig

Aktiv deltakelse fra innbyggerne

23,7%

8,3%

Innbyggernes mulighet til å gjøre sine meninger kjent
før viktige lokale beslutninger blir fattet

22,5%

11,2%

At de lokale folkevalgte kan holdes ansvarlig overfor
innbyggerne for deres handlinger og beslutninger

7,8%

31,9%

At resultatet fra lokalvalg er avgjørende for hvilken
lokalpolitikk som føres

2,7%

31,9%

At de lokale folkevalgte tar hensyn til innbyggernes
synspunkter

30,7%

2,3%

At kommunale beslutninger avspeiler flertallets
beslutnin ger

12,6%

14,4%

Totalt

100% (N=485)

100% (N=436)

Det er bare små forskjeller mellom ulike aldersgrupper når det gjelder vurderingen
av hvilke sider ved lokaldemokratiet som er viktige. Kvinner er generelt mer
opptatt av ”muligheten til å gjøre sine meninger kjente” enn menn. Menn er på sin
side noe mer opptatt av at lokale politikere kan holdes ansvarlige for de
beslutninger som fattes. Det er imidlertid interessant å merke seg at det er
forskjeller i oppfatningen om hvilke sider ved lokaldemokratiet som er viktige
mellom respondenter som har ulik holdning til spørsmålet om sammenslåing
mellom Skjerstad og Bodø. Som tabellen nedenfor viser, er det størst sprik i
vektleggingen av kommunepolitikernes lydhørhet som den viktigste siden ved
lokaldemokratiet; dette aspektet er betydelig mer viktig for de med en negativ eller
usikker holdning til spørsmålet om sammenslåing. Når det gjelder det å kunne
holde de lokale folkevalgte ansvarlig for beslutninger, ser vi det motsatte bildet. De
som vurderer dette som den viktigste siden ved lokaldemokratiet har en sterkere
tilbøyelighet til å være tilhengere av en kommunesammenslåing mellom Skjerstad
og Bodø:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 51

Tabell 20: Viktigste sider ved lokaldemokratiet etter holdning til
sammenslåing mellom Skjerstad og Bodø.

Holdning til sammenslåing med Bodø

 For
sammen-

slåing

Mot
sammen-

slåing

Vet ikke Totalt

Aktiv deltakelse fra innbyggerne

22,8%

26,3%

15,9%

23,7%

Innbyggernes mulighet til å gjøre sine meninger kjent
før viktige lokale beslutninger blir fattet

25,0%

19,2%

30,7%

22,4%

At de lokale folkevalgte kan holdes ansvarlig overfor
innbyggerne for deres handlinger og beslutninger

16,3%

5,4%

6,8%

7,8%

At resultatet fra lokalvalg er avgjørende for hvilken
lokalpolitikk som føres

4,3%

2,7%

1,1%

2,7%

At de lokale folkevalgte tar hensyn til innbyggernes
synspunkter

20,7%

33,0%

35,2%

31,0%

At kommunale beslutninger avspeiler flertallets
beslutninger

10,9%

13,5%

10,2%

12,4%

Totalt

100,0%

100,0%

100,0%

100,0%

Det er også forskjeller i hva som vektlegges som viktige sider ved lokaldemokratiet
når vi ser på ulik grad av tilfredshet med tjenestetilbudet i Skjerstad. Igjen viser det
seg å være det å kunne holde det politiske lederskapet ansvarlig for beslutninger og
handlinger som peker seg ut; de som generelt er misfornøyde med tjenestetilbudet
er mer tilbøyelig til å mene at dette er det viktigste aspektet ved lokaldemokratiet.
Det samme bildet gjør deg gjeldende når vi ser på variasjonen mellom de med
henholdsvis høy og lav tillit til det politisk/administrative systemet i kommunen –
de med en generelt lav tillit er mer opptatt av å kunne holde politikerne til ansvar.
Det vi ser her er et samspill mellom ulike variabler, hvor en generell misnøye og
mistillit kommer til uttrykk både i form av å være mer positiv til
kommunesammenslåing og til å vektlegge ”brukerrollen” – altså de mer
formalistiske sider ved lokaldemokratiet – snarere enn påvirknings- og
deltakelsesaspektet.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 52

4.3 OPPSUMMERING

En oppsummering av de viktigste punktene i dette kapittelet viser følgende:

• Et viktig element i befolkningens vurdering av muligheten til å påvirke lokale

avgjørelser, er i hvilken grad kommunens politiske ledelse oppleves å ta hensyn
til befolkningens meninger når beslutninger fattes. I analysen av spørreskjemaet
fremkommer det at nærmere 70% av befolkningen i Skjerstad mener at ordfører
og representanter i kommunestyret tar slike hensyn i noen eller stor grad.

• Det er imidlertid betydelige aldersforskjeller her; de unge har et langt mer

negativt inntrykk av politikernes lydhørhet. Denne gruppen er også generelt
misfornøyd med det kommunale tjenestetilbudet i Skjerstad kommune, og er i
større grad tilhengere av kommunesammenslåing.

• Når vi spør innbyggerne i Skjerstad om hvilke sider ved lokaldemokratiet som

er henholdsvis mest og minst viktig, er det åpenbart slik at deltakelses- og
påvirkningsaspektet er den siden ved lokaldemokratiet som settes høyest.

• Skjerstadfolk er noe mindre opptatt av de formelle aspektene ved

lokaldemokratiet, som det at lokale politikere skal kunne stilles til ansvar, og at
valgresultatet reflekteres i praktisk politikk. Dette kan være en indikasjon på at
”borgerrollen” oppleves som viktigere enn ”brukerrollen” av folk i Skjerstad.

• Men analysene antyder også at det er forskjeller i oppfatning mellom tilhengere

og motstandere av kommunesammenslåing. Motstandere av sammenslåing har
en tendens til å være mer opptatt av ”borgerrollen”, på den måten at deltakelse
og påvirkning vektlegges.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 53

5. TILPASNINGSEFFEKTIVITET

5.1 OPPFATNINGER OM DEN VELDREVNE KOMMUNE

Som nevnt innledningsvis handler tilpasningseffektivitet om samsvaret mellom
kommunens tjenesteproduksjon og de behov befolkningen har. Befolkningens
tilfredshet med politisk og administrativ ledelse og tjenestetilbud vil være et viktig
grunnlag for å vurdere hvordan dette samsvaret er, men det handler også om
hvordan kommunen håndterer problemløsning mer generelt, og hvordan den
kommunale driften er organisert.

Vi har i denne forbindelsen spurt befolkningen i Skjerstad om hvilke sider som
oppleves som viktigst i den daglige driften av kommunen. Det er åpenbart mange
faktorer som kan oppleves som viktige eller mindre viktige i så henseende. En
effektiv tjenesteproduksjon og problemløsning vil måtte antas å være viktig for
folk flest, men i tillegg er tjenesteproduksjon også et spørsmål om kvalitet og god
tilpasning til innbyggernes behov. Samtidig er kommunal tjenesteproduksjon også
et spørsmål om kostnader – og pris for den enkelte bruker. Hvordan tiltak og tilbud
utformes vil også være et viktig spørsmål; man kan tenke seg ulik grad av
involvering av brukere og befolkning i en slik prosess. Hvem som konkret
produserer tjenester er også en diskusjon som har fått større aktualitet i løpet av de
senere år. Det kan i denne sammenhengen være snakk om å drive ”tradisjonelt”
organiserte tilbud i kommuneorganisasjonens regi, eller det kan være snakk om å
organisere tjenesteproduksjonen gjennom private eller semi-offentlige
institusjoner.

For innbyggerne i Skjerstad sitt vedkommende, er effektiv problemløsning den
siden ved kommunal drift som helt klart skiller seg ut som viktigst. Godt tilpassede
tjenester er også en side ved den daglige driften av kommunen som betraktes som
viktig, og vi ser at lokal deltakelse i løsningen av lokale problemer også vurderes
som ganske viktig. Prisen på tjenestene synes å derimot å være et mindre relevant
aspekt ved den kommunale driften. Skepsisen til en ”ekspertdreven” kommune
synes å være betydelig, og økt privatisering anses heller ikke som en ønskelig måte
å organisere produsere kommunale tjenester på. Dette fremgår av tabellen
nedenfor:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 54

Tabell 21: Viktigste og minst viktige sider ved den daglige drift av Skjerstad
kommune.

Mest viktig

Minst viktig

Effektiv problemløsning

40,5%

1,1%

Billigst mulig tjenester

4,6%

7,1%

Godt behovstilpassede tjenester

27,4%

1,5%

Involvering av befolkning og brukere i problemløsning

17,2%

3,7%

Beslutninger er basert på eksperters kunnskaper

1,0%

48,8%

Større grad av frivillige eller private initiativ i tjenesteproduksjonen

1,2%

31,2%

Større kommunalt ansvar for tjenestetilbudet

8,1%

6,7%

Totalt

100% (N=482)

100% (N=465)

Igjen ser vi at forskjellene i oppfatning mellom kjønnene er liten (menn fremhever
effektivitet som noe mer viktig enn kvinner, og kvinner fremhever på sin side godt
tilpassede tilbud). Alder synes i sterkere grad å påvirke oppfatningen om hva som
representerer viktige sider ved kommunal drift. Effektiv problemløsning oppleves
som viktigere med økende alder, mens godt behovstilpassede tjenester og
involvering av befolkning og brukere i utformingen av tilbudene oppleves som
viktigere for de yngre respondentene. Ut over dette er det kun små variasjoner
mellom aldersgruppene i synet på hva som er viktige sider ved den kommunale
driften. Følgende tabell viser dette:

Tabell 22: Viktigste sider ved kommunal drift, etter alder.

 16-29 år

30-66 år 67+ år Totalt

Effektiv problemløsning

26,7%

39,5%

56,0%

40,8%

Billigst mulig tjenester

5,6%

4,3%

3,7%

4,4%

Godt behovstilpassede tjenester

34,4%

28,3%

20,2%

27,6%

Involvering av befolkning og brukere i problemløsning

25,6%

16,7%

11,9%

17,3%

Beslutninger er basert på eksperters kunnskaper

1,1%

0,4%

1,8%

0,8%

Større grad av frivillige eller private initiativ i tjenesteprod.

1,1%

1,1%

-

0,8%

Større kommunalt ansvar for tjenestetilbudet

5,6%

9,8%

6,4%

8,2%

Totalt

100%

100%

100%

100,0%

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 55

Effektivitet er relativt sett viktigere for tilhengerne av en kommunesammenslåing
med Bodø, sammenlignet med de som er negative eller usikre i forhold til en slik
sammenslåing. Godt tilpassede tjenester og involvering av befolkningen i
utformingen av tilbudene, er relativt sett viktigere for motstandere og de med en
usikker holdning. Forskjellene mellom gruppene er imidlertid ikke statistisk
signifikant, så det knytter seg usikkerhet til disse funnene. Tabell 23 viser
sammenhengen mellom oppfatningen av kommunal drift og holdningen til
sammenslåing:

Tabell 23: Viktigste sider ved kommunal drift, etter holdning til sammenslåing
med Bodø kommune.

 Holdning til sammenslåing med
Bodø

For Mot

Vet ikke Totalt

Effektiv problemløsning

48,9%

39,0%

35,2%

40,3%

Billigst mulig tjenester

5,3%

4,5%

3,4%

4,4%

Godt behovstilpassede tjenester

20,2%

28,4%

31,8%

27,4%

Involvering av befolkning og brukere i problemløsning

12,8%

16,8%

23,9%

17,3%

Beslutninger er basert på eksperters kunnskaper

2,1%

1,0%

-

1,1%

Større grad av frivillige eller private initiativ i tjenesteprod.

1,1%

1,0%

2,3%

1,3%

Større kommunalt ansvar for tjenestetilbudet

9,6%

9,2%

3,4%

8,2%

Totalt

100,0%

100,0%

100,0%

100,0%

De som gir uttrykk for en lav grad av tillit overfor det politisk/administrative
systemet i Skjerstad gir også uttrykk for at involvering av brukere og befolkning er
viktig i utformingen av tjenestetilbudet, sammenlignet med de som signaliserer en
høy grad av tillit – disse er på sin side mer opptatt av effektiv tjenesteproduksjon.
Sammenhengen er i dette tilfellet ikke statistisk signifikant, men at manglende tillit
til kommunens ledelse reflekteres i en vektlegging av folkelig involvering og
deltakelse i den kommunale driften er neppe overraskende. Det viser seg at
forholdet mellom effektivitet og involvering i tjenesteproduksjonen slår motsatt ut
når vi sammenligner de som er henholdsvis aktive og passive i forhold til å påvirke
kommunale beslutninger. Det er de aktive som vektlegger involvering av
befolkningen, mens de relativt passive vektlegger effektivitet.

Samtidig vet vi at ”middelaldrende” mellom 30 og 67 år er de mest politisk aktive,
mens eldre har størst tillit til kommuneorganisasjonen. Det ser med andre ord ut til

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 56

at eldre med stor tro på kommunen er opptatt av effektivitet (kanskje på grunn av at
de avhengig av – eller vil bli avhengig av – viktige tjenester for eldre), mens
relativt politisk aktive middelaldrende er opptatt av befolkningens deltakelse i
utformingen av tjenestetilbudet.

5.2 TILLIT OG TILFREDSHET MED POLITISK OG ADMINISTRATIV
 LEDELSE

Foran har vi brukt et generelt mål på tilliten til kommunale institusjoner, og sett på
hvordan ulik grad av tillit varierer med holdninger og oppfatninger om
lokaldemokrati og kommunal drift. Dette er en sammensatt variabel, basert på
tilliten til mange slike institusjoner (se fotnote 14). Her ser vi nærmere på
befolkningens tillit til de enkelte kommunale institusjonene.

Respondentene i spørreskjemaundersøkelsen er bedt om å rangere sin tillit til ulike
institusjoner på en skala fra 1 (ingen tillit) til 10 (svært stor tillit). Tillit er i denne
sammenhengen ikke noen entydig og objektiv målbar størrelse; hva tillit innebærer
kan det i utgangspunktet være like mange oppfatninger om som det er respondenter
i undersøkelsen. Når vi måler tillit er det dermed først og fremst de relative
forskjellene mellom institusjoner og etater som vi er opptatt av. Tabellen nedenfor
viser gjennomsnittsverdiene og standardavviket (spredningen i svarene) for de
ulike institusjonene:

Tabell 24: Befolkningens tillit til kommunale institusjoner i Skjerstad.
Gjennomsnittsverdi (1=ingen tillit, 10= svært stor tillit) og standardavvik.

Gjennomsnittsverdi Standardavvik

Kommunestyret

5,7

2,2

Ordføreren

5,4

3,0

Lokalpolitikere som respondenten har stemt på

6,5

2,3

Øvrige lokalpolitikere

5,0

2,1

Rådmannskontoret

4,9

2,4

Skole-/oppvekstetaten

5,6

2,3

Kultur-/næringsetaten

6,0

2,2

Drift-/ressursetaten

5,7

2,3

Helse-/sosialetaten

6,8

2,3

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 57

Blant kommunens politiske institusjoner er det åpenbart lokalpolitikere som
respondentene selv har stemt på som respondentene også har størst tillit til. Dette er
selvsagt ikke et overraskende funn, ettersom tillit til de aktuelle representantene er
en viktig komponent i valget av disse. Kommunestyret kommer ut noe lavere, men
samtidig bedre enn både ordfører og øvrige lokalpolitikere. Standardavviket – eller
spredningen i tillitsvurderingen – ser vi er størst for ordførerens vedkommende.
Dette indikerer at oppfatningene om ordføreren spriker i større grad enn hva
tilfellet er for de øvrige kommunale institusjonene. Dette vil også være rimelig å
forvente, siden ordføreren i de fleste sammenhenger vil være den mest profilerte
politiske representanten for kommunen – og dermed også den som ”personifiserer”
kommunens politikere. Dermed vil vurderingen av ordføreren sannsynligvis
relatere seg til konkrete saker og personlige anti- eller sympatier i langt større grad
enn hva tilfellet er for øvrige politikere i kommunen.

På administrasjonssiden ser vi tydelige variasjoner mellom etater. Helse- og
sosialetaten er den etaten som klart skiller seg ut i positiv retning når det gjelder
tillit, og er den etaten som har størst tillit av alle de kommunale institusjonene som
respondentene i undersøkelsen er bedt om å ta stilling til. Kultur- og næringsetaten
scorer også høyt her. Samtidig ser vi at rådmannskontoret får den laveste
gjennomsnittlige score på tillit av samtlige kommunale institusjoner.

5.3 TILFREDSHET MED TJENESTETILBUDET

Befolkningens tilfredshet med det kommunale tjenestetilbudet vil være en sentral
bakgrunnsvariabel i vurderingen av hvordan tilbud bør legges til rette i en framtidig
sammenslått kommune. Foran har vi berørt befolkningens oppfatning av
utfordringene på ulike sektorer og kommunens organisering av driften rundt
tjenesteproduksjonen mer generelt. Her skal vi se mer spesifikt på de enkelte
tjenestene, og tilfredsheten med disse. Først retter vi imidlertid blikket mot det
generelle tjenestenivået, hva som eventuelt er årsakene til misnøye med dette, og
befolkningens vurdering av utviklingen i tilbudet over tid.

En analyse av spørreskjemaene viser at det er en klar sammenheng mellom trivsel
og tilfredshet med det generelle tjenestetilbudet; ikke overraskende er tilfredsheten
med tjenestetilbudet størst blant de som trives rela tivt godt med å bo i Skjerstad.
Tilfredsheten med tjenestetilbudet i Skjerstad ser for øvrig helt klart ut til å øke
med alderen. Samtidig er kvinner mer fornøyde enn menn. Alder er i denne
sammenhengen en mer interessant variabel, siden mange kommunale tjenester vil
ha brukergrupper som skiller seg klart fra hverandre aldersmessig. Sammenhengen
mellom alder og tilfredshet framgår av tabell 25:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 58

Tabell 25: Tilfredshet med det generelle kommunale tjenestetilbudet i
Skjerstad, etter alder.

 16-29 år 30-66 år

67 år+ Totalt

Misfornøyd

9,1%

3,9%

4,6%

5,1%

Noe fornøyd

60,2%

34,4%

34,3%

39,2%

Fornøyd

30,7%

61,6%

61,1%

55,8%

Totalt

100,0%

100,0%

100,0%

100,0%

Som vi ser er det mer enn dobbelt så stor andel fornøyde i aldersgruppene over 30
år, sammenlignet med den yngste aldersgruppen. Forholdet er motsatt når vi ser på
andelen ”mellomfornøyde”; de fleste i den yngste aldersgruppen faller i denne
kategorien, og andelen er omtrent dobbelt så stor som for de øvrige aldersgruppene.
Variasjonen i tilfredshet mellom de ”middelaldrende” og de eldre er derimot
minimal. Totalt sett er det en relativt liten andel av befolkningen i Skjerstad som
oppgir å være direkte misfornøyd med tjenestetilbudet (5,1%), mens noe over
halvparten (55,8%) kan betegnes som godt fornøyde.

Tilfredsheten varierer også markant i forhold til den tilliten respondentene har i
forhold til kommunens politiske og administrative institusjoner. Det er en klar og
signifikant sammenheng mellom misnøye med tjenestetilbudet og mistillit til
kommunens institusjoner. Den andelen av befolkningen som er politisk og
påvirkningsmessig aktiv har på sin side en klar tendens til å være noe mindre
tilfredse enn ”passive” respondenter; likevel er andelen helt misfornøyde noe større
blant de som ikke deltar aktivt i påvirkning av beslutninger.

Er det noen sammenheng mellom tilfredshet med tjenestetilbudet generelt sett og
holdningen til kommunesammenslåing med Bodø? Analysen av spørreskjemaene
viser at det er en tydelig og statistisk signifikant tendens til at motstandere av
kommunesammenslåing er mer fornøyde med tjenestetilbudet enn tilhengere av
sammenslåing og de som er usikre i dette spørsmålet. Sammenhengen fremgår av
tabell 26:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 59

Tabell 26: Tilfredshet med det generelle kommunale tjenestetilbudet, etter
holdning til kommunesammenslåing med Bodø.

 For
sammenslåing

Mot
sammenslåing

Vet ikke Totalt

Misfornøyd

9,8%

3,4%

5,6%

5,1%

Noe fornøyd

51,1%

32,4%

51,1%

39,6%

Fornøyd

39,1%

64,2%

43,3%

55,4%

Totalt

100,0%

100,0%

100,0%

100,0%

Hvilke sider ved det kommunale tjenestetilbudet er det som skaper misnøye? Hvis
vi tar utgangspunkt i de av Skjerstads befolkning som svarer at de er misfornøyde
med tjenestetilbudet generelt sett, er det særlig prisen på tjenestene og avstanden til
tjenestene som fremheves som årsak til misnøye. ”Andre grunner” har også
betydning, uten at dette lar seg definere nærmere her. Igjen ser vi en tydelig
forskjell mellom aldersgrupper i oppfatningen av disse årsakene. tabell 27 viser
dette.

Tabell 27: Årsaker til misnøye med det kommunale tjenestetilbudet i
Skjerstad, etter alder.

 16-29 år 30-66 år

67 år+ Totalt

For liten kapasitet

12,5%

16,9%

16,7%

16,0%

For dyre tjenestetilbud

16,7%

22,5%

38,9%

25,0%

Stor avstand til tilbudene

35,4%

20,4%

22,2%

23,8%

Kvaliteten generelt for dårlig

10,4%

21,1%

3,7%

15,2%

Andre grunner

25,0%

19,0%

18,5%

20,1%

Totalt

100,0%

100,0%

100,0%

100,0%

Som nevnt er det en tendens til at den generelle tilfredsheten med å bo i Skjerstad
er positivt korrelert med tilfredsheten med tjenestetilbudene. Det er imidlertid også
en sammenheng mellom årsaken til eventuell misnøye med disse tilbudene og den
generelle trivselen med å være bosatt i kommunen. Blant de som generelt sett er
lite fornøyd med å være bosatt i Skjerstad vektlegges kvalitetsargumentet betydelig
sterkere som et negativt aspekt ved det kommunale tjenestetilbudet, sammenlignet
med de som mer generelt er tilfredse med å bo i Skjerstad. Mens 43% av de som er
misfornøyde med å bo i Skjerstad fremhever dårlig kvalitet på tjenestetilbudet som

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 60

årsak til misnøye, fremheves dette argumentet av henholdsvis 19% blant de
”mellomfornøyde” og 10% blant de ”fornøyde” med Skjerstad som bosted.

Når respondentene i undersøkelsen spørres om utviklingen i tjenestetilbudet har
vært positiv, negativ eller uendret i løpet av de siste ti årene, opplever nærmere
65% at kommunens tilbud av tjenester er uendret eller har utviklet seg i positiv
retning. 35% av respondentene mener de kommunale tjenestene har utviklet seg i
negativ retning. Igjen er det imidlertid klare forskjeller mellom aldersgruppene;
den eldste gruppen over 67 år er mer tilbøyelig til å mene at det kommunale
tjenestetilbudet er uendret eller har utviklet seg i positiv retning sammenlignet med
middelaldrende og yngre respondenter. Tabell 27 viser denne sammenhengen:

Tabell 28: Oppfatning av utviklingen i det kommunale tjenestetilbudet i
Skjerstad de siste ti år, etter alder.

 16-29 år 30-66 år

67 år+ Totalt

Tilbudene har blitt bedre

31,8%

31,8%

39,3%

33,7%

Tilbudene har blitt dårligere

42,4%

39,3%

21,5%

35,2%

Tilbudene er uendrede

25,8%

28,9%

39,3%

31,1%

Totalt

100,0%

100,0%

100,0%

100,0%

Igjen ser vi at det er en klar sammenheng mellom vurderingen av tjenestetilbudene
og den generelle trivselen og tilfredsheten med Skjerstad som bostedskommune.
De minst tilfredse er mest tilbøyelige til å mene at tjenestetilbudet har utviklet seg
til det verre over de siste ti år. Det er også en klar og statistisk signifikant
sammenheng mellom vurderingen av tjenestetilbudenes utvikling og holdning til
kommunesammenslåing med Bodø – de som mener at tilbudene har utviklet seg
negativt er langt mer tilbøyelig til å være positiv eller usikker til en
kommunesammenslåing (52% av de som ville stemt for en sammenslåing mener
tilbudene har blitt dårligere, mens dette gjelder 26% av de som ville stemt mot).

Et annet spørsmål som undersøkelsen berører er opplevelsen av den geografiske
fordelingen av kommunale tjenester innad i kommunen. Fordeles tjenestene på en
rimelig måte? Et klart flertall (62%) av respondentene mener at det er en rimelig
geografisk fordeling av tjenestene. Men igjen ser vi betydelige forskjeller mellom
aldersgruppene i vurderingen av dette spørsmålet. Den yngste aldersgruppen (under
30 år) er langt mer tilbøyelig til å mene at tjenestene ikke fordeles på en rimelig
måte geografisk sett, enn de over 30 år. Sammenhengen fremgår av tabell 29.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 61

Tabell 29: Oppfatning av den geografiske fordelingen av kommunale
tjenester i Skjerstad, etter alder.

 16-29 år 30-66 år

67 år+ Totalt

Tilbudene fordeles på en rimelig måte

37,7%

65,9%

61,9%

60,5%

Tilbudene fordeles ikke på en rimelig måte

62,3%

34,1%

38,1%

39,5%

Totalt

100,0%

100,0%

100,0%

100,0%

På samme måte som i vurderingen av utviklingen i tjenestetilbudet over tid, er det
en klar sammenheng mellom den generelle trivsel og tilfredshet med å bo i
Skjerstad og oppfatningen av den kommuneinterne fordelingen av tjenester.
Respondenter som trives i Skjerstad og er fornøyd med å bo i kommunen oppfatter
i langt sterkere grad at det kommunale tjenestetilbudet er fordelt på en rimelig
måte, sammenlignet med de som trives i liten eller noen grad. Likeledes er
motstanderne av kommunesammenslåing med Bodø langt oftere av den oppfatning
at det er en rimelig fordeling her, sammenlignet med tilhengere av sammenslåing,
eller de som er usikre til dette. Vi ser også at det er en sterk sammenheng mellom
oppfatningen av fordeling og tilliten til det politisk/administrative systemet i
Skjerstad; oppfatning av et skjevfordelt tjenestetilbud korrelerer med manglende
tillit til kommunens institusjoner. 80% av de som mener tjenestetilbudet er
skjevfordelt geografisk, mener at dette skjer i favør av kommunesenteret Misvær.

5.3.1 De enkelte tjenester

I spørreskjemaundersøkelsen er respondentene også bedt om å angi sin tilfredshet
med de enkelte kommunale tjenestene. Annen forskning viser at det er en klar
tendens til at faktiske brukere av en gitt tjeneste er mer fornøyde enn innbyggere
som har en oppfatning om tjenesten, men som ikke har en personlig erfaring å
bygge sin vurdering på (Pettersen 2002). Dette er også et gjennomgående trekk når
innbyggerne i Skjerstad har vurdert de enkelte tjenestene. For enkelte tjenesters
vedkommende gir det imidlertid liten mening å skille mellom brukere og ikke-
brukere; dette gjelder tjenester hvor brukerne er relativt få, eller tjenester som
”alle” bruker. I denne sammenhengen vil uansett den relative forskjellen i
tilfredshet mellom de ulike tjenestene være interessant. Er det slik at enkelte
tjenester eller sektorer utmerker seg i positiv eller negativ retning? Hva som er
årsaken til eventuelle variasjoner er det vanskelig å gi et uttømmende svar på ut fra
disse dataene alene, men i de tilfellene hvor en gitt tjeneste har få faktiske brukere
vil det åpenbart knytte seg usikkerhet til grunnlaget for respondentenes vurdering.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 62

Vi vil sammenligne vurderingen av tjenestene i Skjerstad med tall for fylket, slik
de fremkommer i levekårsundersøkelsen for Nordland (Fylling 2002).

Hvis vi først retter blikket mot skole - og skolerelaterte tjenester, er det tilfredsheten
med barnehagetilbudet som scorer høyest i andel fornøyde respondenter (66%).
Over halvparten av respondentene som har en formening om tjenestetilbudene er
også fornøyd med barne- og ungdomsskoletilbudet. Noe i underkant av halvparten
oppgir også at de er fornøyd med kulturskolen. SFO og PP-tjenesten er de
tjenestene i denne kategorien som klart har lavest andel fornøyde respondenter.
Med unntak for barnehage og kulturskole er det ingen statistisk signifikante
forskjeller mellom brukere og ikke-brukere i vurderingen av tilbudene.
Sammenhengen fremgår av tabell 30.

Tabell 30: Skole- og skolerelaterte tjenester i Skjerstad og Nordland: andel
fornøyde respondenter etter brukergruppe.

 Benyttet
tilbudet siste

år

Ikke benyttet
tilbudet siste

år

Totalt

Nordland

Barnehage

76,9%

62,5%

65,9%

61,3%

Barneskole

55,9%

55,1%

55,4%

53,7%

Ungdomsskole

58,4%

50,2%

52,5%

38,4%

Skolefritidsordning

42,3%

34,5%

35,5%

42,6%

PP-tjenesten

34,3%

26,3%

28,1%

25,4%

Kulturskole

69,0%

40,4%

48,5%

47,5%16

Sammenlignet med fylket, er det særlig to av disse tjenestene som utmerker seg når
det gjelder tilfredshet; tilfredsheten med ungdomsskoletilbudet er markert høyere i
Skjerstad, mens færre er tilfreds med skolefritidsordningen. For de øvrige
skolerelaterte tjenestene er det mindre forskjeller mellom Skjerstad og Nordland
sett under ett.

Blant kultur- og fritidsorienterte tjenester er det svømmehalltilbudet og biblioteket
som Skjerstads befolkning relativt sett er mest fornøyd med. Noe under halvparten
av de respondentene som har gjort seg opp en mening er fornøyd med
konserttilbudet og idrettsanleggene i kommunen. Kino, teater og fritids-
/ungdomsklubbtilbudet er derimot tilbud som kommer relativt sett dårlig ut når det
gjelder tilfredshet. Sammenlignet med fylket scorer bibliotek og kinotilbud til dels

16 For Nordlands vedkommende representerer dette tallet musikkskole.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 63

betydelig lavere i tilfredshet. Når det gjelder de øvrige kultur- og fritidsorienterte
tilbudene er befolkningen i Skjerstad gjennomgående mer tilfredse enn
befolkningen i Nordland totalt sett – dette gjelder særlig svømmehalltilbudet, men
tilfredsheten er også betydelig høyere når det gjelder fritids-/ungdomsklubb og
konserttilbud. Tabell 31 viser tilfredshet med de ulike kulturtjenestene:

Tabell 31: Kultur- og fritidsorienterte tjenester i Skjerstad og Nordland: andel
fornøyde respondenter etter brukergruppe.

 Benyttet
tilbudet siste

år

Ikke benyttet
tilbudet siste

år

Totalt

Nordland

Bibliotek

69,7%

31,9%

54,5%

64,8%

Kinotilbud

34,0%

24,3%

29,9%

53,1%

Teatertilbudet

48,2%

11,3%

29,0%

25,1%

Konserttilbudet

57,2%

26,7%

47,8%

36,7%

Fritids-/ungdomsklubb

46,7%

23,7%

34,8%

21,5%

Idrettsanlegg

54,5%

30,7%

45,5%

43,9%

Svømmehalltilbudet

68,0%

47,0%

58,3%

38,3%

Helse- og sosialsektoren representerer en stor og viktig del av kommunens
tjenesteproduksjon, og omfatter mange typer av tjenester. Spennet i tilfredshet
mellom ulike tjenester i denne kategorien er relativt stort, og dette må antas å
reflektere det sammensatte bildet av tjenester som vi ser her. Tilfredsheten er størst
med hjemmesykepleien – 71% av respondentene oppgir at de er fornøyd med
denne tjenesten. Dette er den høyeste oppgitte tilfredsheten av samtlige kommunale
tjenester når vi ser bort fra teknisk sektor. Tilfredsheten med hjemmehjelp- og
sykehjemstilbudet er også relativt høyt; henholdsvis 65% og 64% oppgir at de er
fornøyd med disse tilbudene. Barnevernstilbudet er den tjenesten som klart
kommer dårligst ut når det gjelder tilfredshet med tjenester på helse-/sosialfeltet.
Samtidig er tilfredsheten betydelig høyere sammenlignet med tallene på fylkesnivå.
Det samme gjelder de øvrige helse- og sosialtjenestene – med tre unntak. Både når
det gjelder lege, fysioterapeut og helsestasjon ser vi at tjenestene i Skjerstad
kommer ut med en lavere grad av tilfredshet enn fylket totalt sett. Dette gjelder i
særlig grad tilfredsheten med lege- og fysioterapeuttilbudene. Tilfredsheten med de
ulike helse- og sosialtjenestene fremgår av tabell 32:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 64

Tabell 32: Helse -/sosialtjenester i Skjerstad og Nordland: andel fornøyde
respondenter etter brukergruppe.

 Benyttet
tilbudet siste

år

Ikke benyttet
tilbudet siste

år

Totalt

Nordland

Lege

60,1%

30,8%

55,6%

67,4%

Fysioterapeut

68,4%

33,3%

43,0%

60,4%

Helsestasjon

60,6%

44,4%

52,7%

56,6%

Sykehjem

76,8%

57,1%

63,6%

36,8%

Aldershjem

69,8%

56,7%

59,7%

36,7%

Tilrettelagt bolig med heldøgnspleie

26,7%

50,9%

48,9%

32,9%

Tilrettelagt bolig uten heldøgnspleie

40,9%

40,3%

40,3%

32,9%

Hjemmehjelp

71,2%

62,2%

64,7%

34,3%

Hjemmesykepleie

82,1%

66,3%

71,2%

38,4%

Tilbud til psykisk utviklingshemmede

22,2%

44,2%

43,2%

28,0%

Barnevernstjenesten*

53,3%

28,7%

31,0%

18,1%

Folk i Skjerstad er generelt svært godt fornøyde med tekniske tjenester som
drikkevannskvalitet og renovasjon. Henholdsvis 84% og 73% av respondentene
oppgir at de er fornøyde med disse tjenestene. Veitilbudet scorer imidlertid
betydelig lavere (29% er fornøyde), noe som reflekterer et område som også ble
vurdert som en viktig utfordring for kommunen - slik vi så i kapittel 3. Den relativt
høye tilfredsheten med enkelte av de tekniske tjenestene reflekteres ikke i
vurderingen av kommunens tekniske etat som sådan. 38% mener seg tilfredse med
kommunes tekniske kontor. Samtidig er denne tilfredsheten til dels betydelig
høyere sammenlignet med andre kommunale etater. Både rådmannskontor,
landbrukskontor og i særdeleshet næringsrådgivningen scorer betydelig lavere.

Også her er det imidlertid betydelige forskjeller i tilfredshet når vi sammenligner
med fylket totalt sett. Gjennomgående er tilfredsheten høyere i Skjerstad, men
unntakene knytter seg til vurderingen av landbrukskontoret og nærings-
rådgivningen. Her vurderes tilfredsheten som noe lavere i Skjerstad enn i fylket
totalt sett. Forskjellene er imidlertid ikke påfallende store. Tabell 33 viser
tilfredsheten med både tekniske tjenester, kommunale etater og tjenester av mer
generell karakter:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 65

Tabell 33: Tekniske tjenester, kommunale etater og generelle tjenester i
Skjerstad og Nordland: andel fornøyde respondenter etter brukergruppe.

 Benyttet
tilbudet siste

år

Ikke benyttet
tilbudet siste

år

Totalt

Nordland

Sosialkontoret

63,0%

48,7%

52,0%

20,1%

Det tekniske kontoret

44,0%

32,2%

38,0%

22,6%

Rådmannskontoret

34,2%

20,8%

25,6%

20,1%

Kommunekassa/kemneren

52,0%

35,0%

46,2%

31,4%

Skole-/kulturkontoret

47,7%

33,6%

41,8%

27,8%17

Landbrukskontoret

27,6%

17,3%

21,1%

27,7%

Næringsrådgivningen/-kontoret

34,8%

10,3%

14,4%

16,1%

Kommunal informasjon

-

-

50,7%

22,0%

Renovasjon/søppeltømming

-

-

73,1%

51,9%

Drikkevannskvalitet

-

-

83,7%

61,9%

Veitilbudet for bilister helhetlig sett

-

-

28,9%

21,8%

Kommunale avgifter

-

-

36,9%

12,1%

Når det gjelder Skjerstadværingenes vurdering av de kommunale tjenestene er det
med andre ord generelt slik at tjenestene gis en positiv vurdering når vi
sammenligner med tall for fylket – selv om det altså finnes enkelte unntak. Dette
reflekteres også i tilfredsheten med det totale tjenestetilbudet. Som vi har sett foran,
oppgir 55,8% av Skjerstadværingene at de er godt fornøyde, mens dette gjelder
19,3% av befolkningen på fylkesnivå.

Figur 6 viser tilfredsheten med samtlige kommunale tjenester og etater i Skjerstad,
rangert fra høyest til lavest tilfredshet:

17 Tallet for Nordland representerer her skolekontoret.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 66

14 %

21 %

26 %

28 %

29 %

29 %

30 %

31 %

35 %

36 %

37 %

38 %

40 %

42 %

43 %

43 %

46 %

46 %

48 %

49 %

49 %

51 %

52 %

53 %

53 %

55 %

55 %

56 %

58 %

60 %

64 %

65 %

66 %

71 %

73 %

84 %

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

Næringsrådgivningen/-kontoret*

Landbrukskontoret

Rådmannskontoret*

PP-tjenesten

Veitilbudet for bilister helhetlig sett

Teatertilbudet*

Kinotilbud*

Barnevernstjenesten*

Fritids-/ungdomsklubb*

Skolefritidsordning

Kommunale avgifter

Det tekniske kontoret*

Tilrettelagt bolig uten heldøgnspleie*

Skole-/kulturkontoret*

Fysioterapeut*

Tilbud til psykisk utviklingshemmede

Idrettsanlegg*

Kommunekassa/kemneren*

Konserttilbudet*

Kulturskole*

Tilrettelagt bolig med heldøgnspleie*

Kommunal informasjon

Sosialkontoret*

Ungdomsskole

Helsestasjon*

Bibliotek*

Barneskole

Lege*

Svømmehalltilbudet*

Aldershjem

Sykehjem*

Hjemmehjelp

Barnehage*

Hjemmesykepleie*

Renovasjon/søppeltømming

Drikkevannskvalitet

Figur 6: Tilfredshet med de ulike kommunale tjenester i Skjerstad. Andel
fornøyde med tjenestetilbudet.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 67

5.4 OPPSUMMERING

En oppsummering av de viktigste punktene i dette kapittelet viser følgende:

• For innbyggerne i Skjerstad sitt vedkommende, er effektiv problemløsning den

siden ved kommunal drift som helt klart skiller seg ut som viktigst. Godt
tilpassede tjenester er også en side ved den daglige driften av kommunen som
betraktes som viktig, og vi ser at lokal deltakelse i løsningen av lokale
problemer også vurderes som ganske viktig. Prisen på tjenestene synes å
derimot å være et mindre relevant aspekt ved den kommunale driften.

• Skepsisen til en ”ekspertdreven” kommune synes å være betydelig, og økt

privatisering anses heller ikke som en ønskelig måte å organisere produsere
kommunale tjenester på. Effektivitet er relativt sett viktigere for tilhengerne av
en kommunesammenslåing med Bodø. Godt tilpassede tjenester og involvering
av befolkningen i utformingen av tilbudene, er relativt sett viktigere for
motstandere og de med en usikker holdning.

• Det er en klar sammenheng mellom trivsel og tilfredshet med det generelle

tjenestetilbudet; ikke overraskende er tilfredsheten med tjenestetilbudet størst
blant de som trives relativt godt med å bo i Skjerstad. Tilfredsheten med
tjenestetilbudet i Skjerstad ser for øvrig helt klart ut til å øke med alderen.

• Tilfredsheten varierer også markant i forhold til den tilliten respondentene har i

forhold til kommunens politiske og administrative institusjoner. Det er en klar
sammenheng mellom misnøye med tjenestetilbudet og mistillit til kommunens
institusjoner. Det er også en tydelig tendens til at motstandere av
kommunesammenslåing er mer fornøyde med tjenestetilbudet enn både
tilhengere og de som er usikre i dette spørsmålet.

• Hvis vi tar utgangspunkt i de som svarer at de er misfornøyde med

tjenestetilbudet generelt sett, er det særlig prisen på tjenestene og avstanden til
tjenestene som fremheves som årsak til misnøye.

• Generelt er det likevel slik at de kommunale tjenestene gis en mer positiv

vurdering i Skjerstad sammenlignet med tall for fylket – selv om det også finnes
enkelte unntak her.

• Foruten de grunnleggende tekniske tjenestene, er det tjenester som

barnehagetilbudet og helse-/sosialtjenester knyttet til eldreomsorgen som gis
den mest positive vurderingen.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 68

6. KOMMUNIKASJONER OG TRANSPORT

6.1 BEFOLKNINGENS REISEMØNSTER

Sammenlignet med Skjerstads øvrige nabokommuner er det ikke overraskende at
Bodø er den kommunen som Skjerstadfolk har nærmest kontakt med. En fjerdedel
av respondentene i spørreundersøkelsen reiser til Bodø en eller flere ganger i uka.
Reisehyppigheten til de øvrige nabokommunene er langt lavere, særlig gjelder
dette Fauske og Beiarn. Dette henger åpenbart sammen med både utvalget av
tjenestetilbud i disse kommunene og tilgjengeligheten i form av avstand og
transportmuligheter. Tabell 34 viser reisehyppigheten for respondentene i
undersøkelsen:

Tabell 34: Befolkningen i Skjerstads reisemønster/reisehyppighet til
nabokommunene.

Reisehyppighet

 Flere ganger i

uka
En gang i uka Annen hver uke En gang i

måneden
Sjeldnere

Bodø

11,9%

13,1%

16,5%

29,2%

29,4%

Saltdal

4,5%

5,9%

11,0%

21,8%

56,8%

Fauske

0,2%

0,4%

2,3%

10,7%

86,4%

Beiarn

0,4%

0,8%

3,6%

7,1%

88,1%

Hvilke tjenester er det så befolkningen benytter seg av når de reiser ut av
Skjerstad? Enkelte tilbud som ikke finnes i kommunen – som for eksempel
videregående skole, apotek og sykehustjenester – er naturlige kandidater i denne
sammenhengen. Ut over dette er det privat tjenesteyting i form av butikker,
forretninger, kafé og restauranttilbud som man benytter seg av i nabokommunene –
først og fremst i Bodø, men i noen grad også i Saltdal. Nærmere en fjerdedel av
Skjerstadværingene dekker en stor del av sitt behov for dagligvarer ved å handle i
Bodø. Når det gjelder øvrig privat handel svarer nærmere en tredjedel at de
benytter tilbudene i Bodø i stor grad. På samme måte svarer i underkant av 11% at
restaurant-, kafé-, pub-, og diskotektilbudene i Bodø benyttes mye. Tabell 35 viser
hvordan bruken av tjenester i Skjerstads nabokommuner fordeler seg:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 69

Tabell 35: Tjenester/tilbud i Skjerstads nabokommuner som benyttes mye.
Andel.

 Bodø Saltdal Fauske Beiarn

Dagligvarebutikk

23,2%

9,6%

1,9%

0,9%

Andre forretninger

32,7%

7,6%

2,6%

0,4%

Posttjeneste

3,2%

0,9%

-

-

Banktjeneste

7,0%

3,6%

0,4%

-

Apotek

15,3%

3,7%

2,6%

0,2%

Trygdekontor

0,9%

0,2%

-

-

Arbeidskontor

3,3%

0,2%

-

-

Sykehus

10,1%

0,7%

-

-

Bibliotek

1,5%

0,7%

-

-

Videregående skole

12,1%

3,4%

0,5%

-

Høgskoletilbud

5,8%

0,2%

-

-

Kafè, pub, restaurant, discotek

10,9%

3,0%

0,7%

-

Bruken av tjenester i nabokommunene henger delvis sammen med det offentlige
bussrutetilbudet. Mellom Skjerstad og Bodø er det daglig bussforbindelse
(tur/retur) med unntak av søndagene. Respondentene i spørreundersøkelsen er i
denne forbindelse spurt om tilfredsheten med tilbudet. Som tabellen nedenfor viser,
er nærmere halvparten (48,2%) rimelig godt fornøyd med kollektivtransporttilbudet
mellom Skjerstad og Bodø, mens en tredjedel av respondentene er misfornøyd:

Tabell 36: Tilfredshet med kollektivtransporttilbudet mellom hjemsted og
nabokommunene.

 Fornøyd Noe fornøyd Misfornøyd Totalt

Bodø

48,2%

18,7%

33,1%

100% (N=475)

Saltdal

11,4%

7,5%

81,2%

100% (N=361)

Fauske

10,7%

10,7%

78,6%

100% (N=336)

Beiarn

29,6%

16,3%

54,1%

100% (N=355)

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 70

6.2 KVIKSTADHEIA – EN NYTTE - KOSTNADSANALYSE

Ved en kommunesammenslåing mellom Skjerstad og Bodø, vil kommunikasjons-
mulighetene mellom Skjerstad og Bodø bli enda viktigere enn i dag. I den
forbindelse er veistandarden og kjøretiden mellom kommunene sentral. I dag er
avstanden mellom Misvær og Bodø 71 kilometer og kjøretiden med privatbil vel 60
minutter. Et aktuelt veiprosjekt, som vil ha stor betydning for reisetiden mellom
kommunene, er en tunnel på riksveg 812 mellom Hoset og Børelv. Et slikt prosjekt
vil eliminere en tidvis flaskehals om vinteren (Kvikstadheia), samt redusere
avstand og kjøretid mellom Bodø og Skjerstad med henholdsvis 10 % og 12 %.
Prosjektet innebærer at avstand og kjøretid mellom Misvær og Bodø blir tilnærmet
den samme som mellom Fauske og Bodø i dag. Prosjektet, som innebærer en
innkorting i veilengden på 7,5 kilometer og en redusert kjøretid på 7 minutter for
lette kjøretøy og 8 minutter for tunge kjøretøy, vil også medføre betydelige
besparelser for gjennomgangstrafikken på riksveg 812 mellom E6 (Medby) og
riksveg 17 (Tuv). Trafikk mellom Beiarn og Bodø vil også ha stor nytte av et slikt
prosjekt. Den tenkte tunnelen er tegnet inn på kartet i figur 7.

Tunnel

Til Bodø

Til Misvær

Rv 812

Støvset

Skjerstad

Figur 7: Mulig prosjekt for utbedring av riksveg 812 mellom Skjerstad og
Bodø.

For å kunne si noe om samfunnsøkonomisk lønnsomhet av en tunnel som antydet
over, har vi gjennomført en nytte- kostnadsanalyse av dette prosjektet. I og med at

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 71

en tunnel ikke er prosjektert av Statens vegvesen vil våre beregninger måtte baseres
på en del forenklede forutsetninger.18 På tross av dette vil beregningene gi en god
pekepinn på den samfunnsøkonomiske lønnsomheten av å gjennomføre prosjektet.

Våre beregninger er basert på følgende sentrale forutsetninger:

− Lengde tunnel: 3,5 kilometer.
− Investeringskostnad: 200 mill. kroner (inkl. mva)
− Trafikk: 550 kjøretøy i årlig døgntrafikk (2001)
− Tungtrafikkandel: 12 %. (66 kjøretøy, herav 6 busser).
− Trafikkvekst per år: Frem til 2011: +1,1 % og +2,0 % for hhv. lette og

 tunge kjøretøy. 2012 – 2020: +0,8 % og +1,7 % for
 hhv. lette og tunge kjøretøy. 2021 – 2040: +0,7 %
 og +1,4 % for hhv. lette og tunge kjøretøy.

− Redusert kjørelengde: 7,5 kilometer.

I tillegg bygger analysen på følgende beregningstekniske forutsetninger:

− Kalkulasjonsrente: 5,0 %
− Gjennomsnittlig mva.: 6,0 %19
− Skattefaktor: 1,2
− Prisnivå: 2003-kroner
− Byggestart: 2008
− Sammenligningsår: 2010
− Byggetid: 2 år
− Beregningsperiode: 25 år
− Levetid på anlegget: 40 år

18 Sven-Arne Moen ved Nordland vegkontor har skaffet til veie det meste av de dataene vi har basert
våre beregninger på.

19 Gjennomsnittlig merverdiavgift brukes ved omregning av en del kostnadstyper, slik at
merverdiavgiften tas bort når det regnes netto nytte for samfunnet. Merdverdiavgift er i
utgangspunktet inkludert i anleggskostnader (og dermed restverdi). For anleggskostnader vil
merverdiavgiften variere avhengig av anleggstype, men i EFFEKT 5 baseres beregningene på en
gjennomsnittsverdi. Det brukes også samme gjennomsnittsverdi for alle andre kostnader der
merverdiavgiften er forutsatt inkludert, slik at det ikke er mulig å gi egen merverdiavgift for hver av
kostnadene. Standardverdi for gjennomsnittlig mva er satt til 6 %. Eksempel: Hvis anleggskostnaden
er beregnet til 10 millioner kroner i et gitt prisnivå, vil kostnaden redusert for merverdiavgift (på 6 %)
bli 10/1.06 = 9,43 millioner kroner.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 72

Vi har gjennomført nytte- kostnadsanalysen ved hjelp av programmet EFFEKT 5,
som Statens vegvesen benytter til slike beregninger. Resultatene av nytte-
kostnadsanalysen er vist i tabellen nedenfor:

Tabell 37: Nytte og kostnader ved bygging av en tunnel på riksveg 812. 2003-
kroner.

Konsekvenser Endringer i perioden 2010-2034 (mill.
kroner diskontert)

Nytte:
Framkommelighet

− Tidskostnader
− Kjøretøyers driftskostnader

56,9
35,9

Trafikksikkerhet
− Ulykkeskostnader

29,1

Miljø
− Støy og luftforurensning

1,3

Restverdi 21,2
Sum nytte (A): 144,4
Investering og drift:

− Anleggskostnader
− Vegvedlikehold

241,6
5,3

Sum investering og drift (B): 246,9
Netto nytte NN (A-B) -102,5
Kostnader:

− Anleggskostnader over budsjett
− Vegvedlikehold

256,1
5,6

Sum kostnad (K) 261,7
Nyttekostnads -brøk NN/K -0,39

Som det vil framgå av tabell 37, har vi beregnet at dette prosjektet gir en nytte på
144,4 millioner kroner. Når vi trekker fra kostnader til investering og drift på knapt
247 millioner kroner, ser vi at netto nytte blir negativ (-102,5 millioner kroner).
Prosjektet er altså samfunnsøkonomisk ulønnsomt. Når prosjektets kostnader skal
beregnes legges det til en gjennomsnittlig merverdiavgift på 6 %, slik at samlede
kostnader blir 261,7 millioner kroner. Netto nytte dividert på totale kostnader gir
oss da nyttekostnadsbrøken, som blir -0,39. Dette innebærer at for hver krone som
staten investerer i dette prosjektet taper samfunnet 39 øre.

Beregningene i tabell 37 tar utgangspunkt i en innkorting av vegen på 7,5
kilometer. Som nevnt tidligere vil innkortingen avhenge av hvor tunnelen konkret
bygges. Dersom vi forutsetter at en tunnel på 3,5 kilometer medfører at veien
innkortes med 9,5 kilometer, og at investeringskostnadene er uforandret, endres

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 73

nytten til 171,1 millioner kroner og dermed netto nytte til -75,8 millioner kroner.
Nyttekostnadsbrøken blir i dette tilfellet -0,28.

Dersom en skal kunne gjennomføre en mer nøyaktig nytte/kostnadsanalyse, må den
aktuelle tunnelen detaljprosjekteres. Det er imidlertid ikke opplagt hvordan dette
vil påvirke den netto nytte vi har beregnet, da en kan tenke seg at en større
innkorting, i tillegg til å generere større nytte, også vi øke kostnadene til det nye
vegprosjektet.

Nå er det i og for seg ikke noe overraskende at et vegprosjekt gir negativ netto
nytte, og således er samfunnsøkonomisk ulønnsomt. Spesielt gjelder dette
vegprosjekter i distriktene der trafikken er liten. Når det gjelder veginvesteringer i
tilknytning til kommunesammenslåinger, vil det også være naturlig å trekke inn
hvilken nytte en utbygging mellom aktuelle ”sammenslutningskandidater” kan gi,
spesielt i forhold til å kunne utnytte stordriftsfordeler innenfor kommunal
administrasjon og tjenesteproduksjon. Dersom slike nytteeffekter kan identifiseres
og kvantifiseres, er dette gevinster som ideelt sett burde godskrives det aktuelle
prosjektet. Dette gjøres ikke i de nytte- kostnadsanalysene som gjennomføres i
dag.20 Det er imidlertid vanskelig å identifisere konkrete nytteeffekter av tunnelen
som ikke fanges opp i den nytte- kostnadsanalysen som vi har gjennomført her.

6.3 OPPSUMMERING

En oppsummering av de viktigste punktene i dette kapittelet viser følgende:

• Sammenlignet med Skjerstads øvrige nabokommuner er det ikke overraskende

at Bodø er den kommunen som Skjerstadfolk har nærmest kontakt med. En
fjerdedel av respondentene i spørreundersøkelsen reiser til Bodø en eller flere
ganger i uka. Reisehyppigheten til de øvrige nabokommunene er langt lavere,
særlig gjelder dette Fauske og Beiarn.

• Nærmere halvparten (48,2%) av respondentene i undersøkelsen er rimelig godt

fornøyd med kollektivtransporttilbudet mellom Skjerstad og Bodø, mens en
tredjedel av respondentene er misfornøyd.

• Et tunnelprosjekt på riksveg 812 mellom Hoset og Børelv vil eliminere en tidvis

flaskehals om vinteren (Kvikstadheia), samt redusere avstand og kjøretid

20 Se for eksempel Hervik og Rye (2002).
22 ’I dag’ står for et veid snitt for perioden 1999 – 2001 for å unngå at et tilfeldig avvik ett år blir for
dominerende.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 74

mellom Bodø og Skjerstad med henholdsvis 10 % og 12 %. Våre beregninger
viser at et slikt prosjekt vil være samfunnsøkonomisk ulønnsomt.

• Den nytten som en utbygging mellom aktuelle ”sammenslutningskandidater”

kan gi, godskrives imidlertid ikke i de nytte- kostnadsanalysene som
gjennomføres i dag.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 75

7. INNTEKTSSYSTEMET OG PROGNOSEMODELL FOR
 RAMMETILSKUDD

7.1 INNTEKTSSYSTEMET

Hensikten med inntektssystemet er å fordele midlene som blir tilført
kommunesektoren på en mest mulig rettferdig måte. Midlene det her er snakk om,
det såkalte rammetilskuddet til kommunene, ligger samlet på over 35 mrd kr årlig,
mens fylkeskommunene mottar over 18 mrd kr årlig. Fordi kommunene i Norge er
svært forskjellige – demografisk, geografisk, sosialt, skatteinntekter – er det
ønskelig med et system som korrigerer og kompenserer for slike forskjeller.

Inntektssystemet skal også ivareta distriktspolitiske målsettinger. Det finnes derfor
et spesielt tilskudd til kommunene og fylkeskommunene i Nord-Norge, samt et
regionaltilskudd til små utkantkommuner med relativt lave skatteinntekter. I tillegg
finnes et eget hovedstadstilskudd.

7.1.1 Nord-Norgetilskudd
Tilskuddet er en del av regjeringens distrikts- og regionalpolitikk som skal sikre
kommuner og fylkeskommuner i Nord-Norge et bedre tjenestetilbud enn ellers i
landet, og som også skal bidra til en høy offentlig sysselsetting i et område med et
konjunkturavhengig næringsliv. Tilskuddet beregnes på grunnlag av en fast sats pr.
innbygger innenfor hvert fylke. For 2001 er satsene for kommunene i Nordland
1,190 kr pr. innbygger, mens Troms har 2,283 kr pr. innbygger og Finnmark 5,559
kr. Dette innebærer en oppjustering i fra 2000 i henhold til prisstigningen.

Tilskuddet endres ikke som følge av kommunesammenslåinger gitt de regler som
finnes i dag.

7.1.2 Innbyggertilskudd
Innbyggertilskuddet utgjør differansen mellom samlet rammetilskudd og summen
av fem tilskudd: Nord-Norge tilskudd, skjønnstilskudd, regionaltilskudd,
hovedstadstilskudd og tilskuddet til forsøk med rammefinansiering av øremerkede
tilskudd. Det samlede innbyggertilskuddet fordeles i utgangspunktet med et likt
beløp pr. innbygger i alle kommuner. I 2002 utgjør beløpet 7,168 kr pr. innb.
Innbyggertilskuddet omfordeles ved at det tas hensyn til at utgifts- og
inntekstutjevningen samt overgangsordningen i forbindelse med oppgaveendringer
m.m. Det betyr bla at når to kommuner slåes sammen, så påvirker dette negativt

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 76

innbyggertilskuddet gjennom inndelingstilskuddet på 5,518 mill kr som den nye
kommunen får når utgangspunktet er to kommuner som slår seg sammen til èn.

I realiteten betyr dette at innbyggertilskuddet reduseres med en drøy krone pr.
innbygger når to kommuner slåes sammen.

7.1.3 Utgiftsutjevning
Det er til dels store forskjeller mellom landets kommuner når det gjelder
kostnadsstruktur, demografisk sammensetning m.m. Dette medfører at det ofte er
til dels betydelige variasjoner mellom kommuner i hva slags behov innbyggerne
har for kommunale tjenester, og også til dels betydelige variasjoner i kostnadene
for å produsere èn enhet kommunal tjeneste.

Inntektssystemet tar sikte på å fange opp disse variasjonene. Dette skjer ved en
omfordeling av innbyggertilskuddet hvor en tar i fra de relativt sett lettdrevne
kommuner og gir til de relativt sett tungdrevne. Med lettdreven og tungdreven
menes her en klassifisering basert på objektive kriterier som vurderer den enkelte
kommune opp mot gjennomsnittskommunen. Objektive kriterier er forhold som
kommunen ikke kan påvirke, for eksempel alderssammensetning, reiseavstander,
bosettingsmønster m.m. En kommune med relativt sett mange gamle og store
reiseavstander blir følgelig beregnet til å være mer tungdreven enn én kommune
med få gamle og korte reiseavstander.

For å kunne si noe om utgiftsbehovet til en kommune, har man i alt 17 ulike
kriterier som er vektet sammen til en utgiftsbehovsindeks. Disse er:

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 77

Tabell 38: Kostnadsnøkkel for kommunene for 2001.

Basistillegg

0,026

Innbyggere 0-5 år

0,024

Innbyggere 6-15 år

0,307

Innbyggere 16-66 år

0,125

Innbyggere 67-79 år

0,087

Innbyggere 80-89 år

0,137

Innbyggere 90 år og over

0,051

Skilte og separerte 16-59 år

0,063

Arbeidsledige 16-59 år

0,022

Dødelighet

0,026

Ikke-gifte 67 år og eldre

0,026

Innvandrere

0,004

Beregnet reisetid

0,015

Reiseavstand innen sone

0,010

Reiseavstand til nærmeste nabogrunnkrets innen sone

0,011

Psykisk utviklingshemmede 16 år og eldre

0,063

Psykisk utviklingshemmede under 16 år

0,003

SUM

1,000

Denne kostnadsnøkkelen prøver altså å fange opp de forskjeller som er mellom
kommuner på kostnadsstruktur, demografisk sammensetning m.m., og skal således
fange opp de behov innbyggerne har for kommunale tjenester og også kommunens
kostnader ved å produsere èn enhet av tjenestene. Kostnadsnøkkelen brukes så
sammen med kriteriedata for den aktuelle kommune og landet samlet for å lage de
såkalte indekser for beregnet utgiftsbehov. Denne indeksen er konstruert slik at
landsgjennomsnittet er lik 1,00, og mer lettdrevne kommuner enn lands-
gjennomsnittet får tall lavere enn 1,00, mens mer tungdrevne kommuner får tall
som er høyere enn 1,00.

Indeksen for alle landets kommuner og fylker er gjengitt i vedlegg 1 og 2 i ’Grønt
hefte’, og vi finner der at Bodø er klassifisert om en lettdreven kommune med
indeks lik 0,8749, mens Skjerstad er klassifisert som en tungdreven kommune med

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 78

indeks lik 1,6517. Slik indeksen er definert, så kan vi tolke disse tallene dit hen at
Bodø er vel 12,5 % billigere å drive enn gjennomsnittskommunen i Norge, mens
Skjerstad er vel 65,2 % dyrere å drifte pr. enhet kommunal tjeneste. Årsaken til
dette ligger først og fremst i en større andel gamle (og da spesielt eldre over 90 år),
store reiseavstander og mange i skolepliktig alder. Bodø på sin side er billigere å
drive i dag først og fremst fordi de har relativt sett få gamle over 80 år.

I vedlegg 1 bak finnes en detaljert oversikt over beregnet utgiftsbehov for Bodø og
Skjerstad for samtlige kriteriedata for år 2004. Oversikten viser beregnet
utgiftsbehov først for hver av de to kommunene, deretter for summen av de to som
fortsatt enkeltkommuner, og så til slutt beregnet utgiftsbehov for den sammenslåtte
kommunen. For utgiftsbehovindikatorer som er mindre enn 1,00, ser vi at det står
et negativt beløp under ’Tillegg/fradrag’, for eksempel -401 kr som står under
Innb.67-79 år for Bodø under alternativ 1. Utgiftsbehovindikatoren viser 0,775,
dvs. at Bodø har vel 22,5 % færre i denne aldersgruppen relativt sett enn
landsgjennomsnittet, og for dette trekkes de 401 kr pr. innbygger i forhold til
gjennomsnittet. For utgiftsbehovindiktatorer med verdier over 1,00, så gjelder det
motsatte og kommunen får et tillegg utover gjennomsnittet. (Hva som er
gjennomsnittet for hver av de 17 kriteriene overlates til leseren å finne ut – tips,
start med gjennomsnittlig utgiftsbehov for Norge (20,501 kr) og multipliser med
aktuell vekt i Kostnadsnøkkel for kommunene 2001 – i tilfellet over er det 0,087).

Da avstander og andre kriteriedata endres ved en sammenslåing, så påvirker dette
også utgiftsutjevningen. I hvilken retning og i hvilken grad må undersøkes fra case
til case.

7.1.4 Regionaltilskudd og inndelingstilskudd
Regionaltilskuddet har som Nord-Norgetilskuddet en forankring i regionalpolitiske
hensyn. Størrelsen på tilskuddet og fordelingen av det, vil i årene fremover bli sett i
sammenheng med den samlede regionalpolitiske satsningen og vurderes i de årlige
budsjett. Pr. i dag utgjør dette 3,6 mill kr pr. kommune. Tilskuddet blir gitt alle
kommuner som har færre enn 3,000 innbyggere og som samtidig har
skatteinntekter pr. innbygger som er under 110 % av landsgjennomsnittet. I dag får
Skjerstad dette tilskuddet, mens Bodø ikke er aktuell her i det hele tatt.

Inndelingstilskuddet er midler knyttet til kommuner som slår seg sammen, og er
ment å være en kompensasjon for sammenslåing. Tilskuddet er pr. i dag ikke et
varig tilskudd, men gis over en periode på 10 år. I vårt tilfelle vil den nye
kommunen motta dette tilskuddet frem til 2014. Ordningen skal sikre at kommuner
som slår seg sammen ikke får reduserte rammeoverføringer som følge av dette.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 79

Inndelingstilskuddet består av basistilskudd og regionaltilskudd, og inngår på
følgende måte:

Kommuner som slår seg sammen vil motta et basistilskudd slik alle kommuner gjør.
I tillegg vil den nye storkommunen, som en del av inndelingstilskuddet, motta de
øvrige basistilskudd som tilfalt kommunen før sammenslåing. Når det gjelder
regionaltilskuddet, så vil den nye kommunen motta regionaltilskudd på vanlig måte
dersom den er berettiget til det. I tillegg vil kommunen motta eventuelle øvrige
regionaltilskudd som tilfalt kommunen før sammenslåingen, som en del av
inndelingstilskuddet. Inndelingstilskuddet fryses reelt på det nivået det har det året
kommunene slår seg sammen, og gis en varighet på 10 år.

7.1.5 Inntektsutjevning
Inntektsutjevningen skal utjevne forskjeller mellom kommunenes skatteinntekter
og mellom fylkeskommunenes skatteinntekter. Fra og med 2000 er det innført
løpende inntektsutjevning, som innebærer at inntektsutjevningen for den enkelte
kommune og fylkeskommune beregnes fortløpende syv ganger i året. Det betyr at
det er innbyggertilskuddet justert for utgiftsutjevningen, overgangsordningen og
inndelingstilskuddet som er vist i ’Grønt hefte 2002’. Den endelige fordelingen vil
være klar i februar 2003 når skattetallene for hele 2002 foreligger.
Inntektsutjevningen vil fra og med 2002 være basert på at kommuner med skatt
under 110 % av landsgjennomsnittet får kompensert 90 % av forskjellen mellom
egen skatt og dette referansenivået. I tillegg trekkes kommuner med skatteinntekt
over 138 % av landsgjennomsnittet 50 % av skatteinntektene over dette
trekknivået. På landsbasis vil netto inntektsutjevning summere seg til null.

En sammenslåing av to eller flere kommuner vil kunne påvirke inntektsutjevningen
hvis skatteinntektene er forskjellige i utgangspunktet.

7.1.6 Skjønnstilskuddet
Skjønnstilskuddet består av ordinært skjønn og av ekstraordinært skjønn. Det
ordinære skjønnstilskuddet blir brukt til å kompensere kommuner og
fylkeskommuner for spesielle lokale forhold som ikke fanges opp av
kostnadsnøkkelen. Dette kan være i forbindelse med utgifter til særlig
ressurskrevende brukere av kommunale tjenester, store utgifter til
språkdelingsklasser m.m. På bestemte vilkår kan skjønnstilskuddet også gis til
kommuner som er i en vanskelig økonomisk situasjon. Det ekstraordinære
skjønnstilskuddet ble opprettet i forbindelse med omleggingen av inntektssystemet

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 80

i 1997, og skal gradvis avvikles i perioden 2002-2006 med en 20% nedtrapping
årlig.

En sammenslåing av to eller flere kommuner påvirker ikke ordinært skjønn da dette
blir satt lik summen av enkeltkommunene sine. Ekstraordinært skjønn blir utsatt for
en skjønnsvurdering i fra case til case.

7.2 PROGNOSEMODELL FOR RAMMETILSKUDD

I et samarbeid med regional statsforvaltning (fylkesmennene) har KS utviklet en
modell for beregning av rammetilskudd i økonomiplanperioden. Prognosemodellen
bygger på den kunnskap man har om inntektssystemet (IS): rammebetingelser
trukket opp i kommuneproposisjonen for 2002 (KP2002) og forslag til statsbudsjett
for år 2002 (NB2002).

Det er i modellen tatt hensyn til justering av rammene som følger av omleggingene
i kommende år – avvikling av tapskompensasjon, nye bosettingskriterier, økt
skatteandel og økt trekk ved inntektsutjevningen. For skatter er det lagt inn tall for
2000 som korrigerer skatteinntekter som er blitt nyttet ved inntektsutjevningen.
Veksten frem til 2001 bygger på statsbudsjettforslaget på 14,6 % og ytterligere 6,3
% inn i 2002. Skattenivået er satt til 72 mrd kr, som utgjør en skatteandel på 48,1 %.

7.2.1 Forutsetninger
Alle grunndata for IS2001 og IS2002 ”Grønt hefte” fra KRD ligger ferdig innlagt i
prognosemodellen, og det minimum av opplysninger den enkelte kommune selv
må legge inn, er følgende:

• Tall fremover for kriteriene – både for egen kommune og for landet
• Skatteprognoser
• Anslag på ordinært skjønn fra og med 2003.

Opplysningene som trengs i punkt 1-3 over er relativt greie å skaffe til veie for èn
enkelt kommune, men det blir straks verre når vi slår sammen to eller flere
kommuner. Særlig er dette tilfellet for kriteriedata knyttet til reisetid og
reiseavstand, der en ikke uten videre bare kan summere tallene i fra de enkelte
kommunene. Når vi i tillegg ønsker å gjøre en prognose frem mot år 2010, så må vi
også gjøre noen betraktninger om hvilken utvikling vi venter oss. Utredningen
danner grunnlag for en eventuell folkeavstemming før kommunevalget i 2003, og

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 81

hvor det er meningen at en eventuell sammenslåing finner sted 1.januar 2004, noe
som også er operasjonalisert i modellen.

I avsnitt 7.1.3 er de 17 kriteriene utgiftsutjevningen benytter listet opp. Disse
bygger på demografiske, geografiske og sosiale indikatorer for å fange opp de
behov innbyggerne har for kommunale tjenester og også kommunens kostnader
ved å produsere èn enhet kommunal tjeneste. For å kunne lage prognoser på
rammetilskuddet de kommende år, må vi følgelig som noe om utviklingen i
kriteriedata fremover. Vi har valgt å knytte utviklingen til to forskjellige
befolkningsprognoser fremover:

• Alternativ 1: Befolkningstallet settes konstant lik folketallet 1.januar 2001.

• Alternativ 2: Befolkningstallet følger utviklingen i henhold til SSB’s

 midtalternativ (MMMM).

Når vi har beregnet rammetilskudd frem mot år 2010 under alternativ 1, betyr det
bare at vi har ’frosset’ dagens befolkning, mens vi under alternativ 2 har latt
befolkningsutviklingen følge midtalternativet til SSB. Det betyr igjen at vi under
alternativ 2 bygger våre prognoser fremover på at det fortsatt blir fraflytting i fra
Skjerstad og tilflytting til Bodø de neste årene.

For en del kriteriedata som antall innvandrere, antall skilte osv finnes det lite
prognoser tilgjengelig, og vi har for disse størrelsene bare beregnet hvor stor andel
de forskjellige utgjør i dag22 av befolkningen/aktuelle aldersgrupper, og så bare
beregnet de nye størrelsene fremover basert på disse andelene og forventet
befolkningsendringer fremover. De kriteriene som er knyttet til reisetid og
bosettingsmønster er vanskeligere å beregne. Disse er ment å fange opp forskjeller
mellom kommuner pga avstander, og to av de er spesifikt knyttet til å ivareta
merkostnadene grunnet bosettingsmønsteret innen grunnskolesektoren. Disse to er
knyttet til ”reiseavstand innen sone” og ”reiseavstand til nærmeste nabokrets”. Den
tredje indikatoren er knyttet til reisetid for den enkelte til rådhuset i kommunen.
For nærmere informasjon viser vi til St.prp.nr 62 (1999-2000).

Reisetid for den enkelte til rådhuset er den av de tre vi kan ha en viss formening
om, mens de to andre må beregnes av SSB. Ved en sammenslåing av Bodø og
Skjerstad er det mest naturlig å regne med at rådhuset til den nye kommunen vil
ligge der rådhuset i Bodø i dag ligger. Vi har på bakgrunn av dette lagt til grunn at
hver enkelt i Skjerstad trenger 60 min til rådhuset. Dette er dog bare et anslag. Vi
har også gjort et anslag på effekten av 80 min reisetid, og vil kommentere dette
alternativet underveis. Vi forventer dog at anslaget blir nærmere 60 minutter enn

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 82

80 minutter. Disse personminuttene legges så til tallene for Bodø. Når det gjelder
”reiseavstand innen sone” og ”reiseavstand til nærmeste nabokrets” så er det
vanskelig å få klarhet i om disse tallene i utgangspunktet endrer seg utover bare å
summere tallene for de to enkeltkommunene. I våre beregninger er tallene
summert.

I samråd med KS og fylkemannen har vi valgt å sette skatteveksten til 1 % årlig
både for våre to kommuner og landet samlet. Dette er imidlertid ikke tilfellet for
året hvor Bodø og Skjerstad slåes sammen – det året blir skatteveksten 2,7 %,
hvorpå den nye kommunen fortsetter videre med en vekst på 1 % årlig.

De signaler vi har fått i fra fylkesmannen går klart i retning av at ordinært skjønn
sakte med sikkert skal trappes ned fremover. I dag mottar Bodø kommune 12,2
mill kr i ordinært skjønn, og dette vil trappes ned årlig f.o.m. 2003 med 300,000 kr.
Skjerstad mottar i dag 4,0 mill kr i ordinært skjønn, og her vil beløpet som trappes
ned årlig settes til 200,000 kr. Hvilke konsekvenser får dette for en sammenslått
kommune? Det blir bare summen av disse to, det vil si at ordinært skjønn trappes
ned med 500,000 kr f.o.m. 1.januar 2004. Ved en sammenslåing vil ekstraordinært
skjønn som Skjerstad har falle bort i sin helhet f.o.m. sammenslåingsåret. Vi har
valgt å se bort i fra prisstigning i modellen, slik at alle tall er målt i faste 2002
priser.

7.3 HVA BLIR KONSEKVENSENE FOR RAMMETILSKUDDET?

Hva blir konsekvensene for rammetilskuddet fremover hvis vi slår sammen Bodø
og Skjerstad? Konsekvensene av en sammenslåing er ikke så enkel å beregne som
å slå sammen rammetilskuddene til de opprinnelige kommunene. Kriteriedata må
beregnes på nytt, og særlig reiseavstand/ bosettingsmønster er ikke likefrem å
beregne. Videre er det konsekvensen av flere elementer som overgangsordninger,
ekstraordinært skjønn og inndelingstilskudd som må klargjøres, og hvor vi har
måtte konsultere KRD og fylkesmann. Noen stier er også allerede lagt med Re
kommune. Vi vil her ta for oss delelementene i rammetilskuddet kommunen vil få,
og henviser til kap.3 for nærmere gjennomgang av disse. Før vi begynner kan det
være greit å repetere de to befolkningsprognosene vi benytter for å kunne si noe om
utviklingen fremover:

• Alternativ 1:Befolkningstallet settes konstant lik folketallet 1.januar 2001.

• Alternativ 2: Befolkningstallet følger utviklingen i henhold til SSB’s

midtalternativ (MMMM).

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 83

Vi minner også om at alle priser er målt i faste 2002 priser.

7.3.1 Innbyggertilskuddet
Innbyggertilskuddet vil bli redusert med vel 1 kr 23 pr innbygger som konsekvens av
en sammenslåing. Grunnen til dette er at inndelingstilskuddet den nye kommunen
vil få, vil påvirke innbyggertilskuddet til alle kommunene i landet med vel 1 kr.

Tabell 39: Innbyggertilskudd ved sammenslåing. Tall i 1000 kr.

 Bodø/Skjerstad
(sammenslått)

Bodø/Skjerstad
(enkeltkommuner)

Differanse

Innbyggertilskudd 2004

313 597

313 649

- 52

Den nye kommunen vil dermed motta 52 000 kr mindre pr. år enn summen av de to
kommunene som enkeltkommuner. Under alternativ 1 vil denne differansen holde
seg mot 2010 siden folketallet ikke endres, mens under alternativ 2 vil differansen
øke til 54 000 kr/år i 2010 pga befolkningsveksten.

7.3.2 Utgiftsutjevning
For å kunne si noe om utgiftsbehovet til en kommune, har man i alt 17 ulike
kriterier som er vektet sammen til en utgiftsbehovsindeks (se tabell 38). Ved en
sammenslåing endres flere forhold her. For det første så får ikke den nye
kommunen beholde begge basistilskuddene til de to gamle kommunene. Dette
innbærer at ett basistilskudd på 5,5 mill kr forsvinner i fra utgiftsutjevningen. Helt
borte blir det imidlertid ikke – beløpet blir fullt ut kompensert i 10 år gjennom et
annet inntektssystemelement, inndelingstilskuddet.

For de tre avstadskriteriene må man endre disse ganske gjennomgående. Vi tar
utgangspunkt i følgende verdier:

Tabell 40: Endringer i avstandskriterier

 Skjerstad

Bodø Sammenslått

Beregnet reisetid (personmin) 9 997 324 344 389 324
Sone (km) 12 394 118 881 131 275
Nabo (km) 5 729 51 642 57 371

23 Nøyaktig 1,22 kr.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 84

Ved en sammenslåing så endres disse verdiene mer enn bare summen av de to
enkeltkommunene. I vårt tilfelle har vi summert ”sone” og ”nabo”, mens reisetid er
et veid snitt basert på 60 min reisetid for de som i dag bor i Skjerstad.

Under alternativ 1 vil tallene over ikke endre seg mot 2010 siden folketallet holdes
fast, mens under alternativ 2 vil de endre seg som følge av befolkningsendringene.
Folketallet i dagens Skjerstad vil gå ned med vel 100 slik at det blir noen færre som
bor langt unna rådhuset i Bodø, samtidig som det blir langt flere innbyggere i
dagens Bodø. Dette innebærer at antall personminutter øker i fra 389 324 og til
412106. De to andre kriteriene passerer henholdsvis 140 000 og 60 000. For de
andre 13 kriteriene er det kun innenfor ledighet og dødelighet at tallene endrer seg
noe ved en sammenslåing og som således får en synlig effekt.

Vi finner at:

Det gjennomsnittlige utgiftsbehovet i vår sammenslåtte kommune pr. 1.januar 2004
er på 18 233 kr pr. innbygger. Dette er 2 268 kr mindre enn landsgjennomsnittet.
Videre er dette 108 kr mindre pr innbygger enn det Bodø og Skjerstad til sammen
beregnes til (18,341 kr) hvis de ikke slår seg sammen.

Forskjellen skriver seg til følgende endringer:

• basistilskudd (-129 kr pr innbygger),
• reisetid (+ 51 kr),
• arbeidsledighet (-1 kr), og
• dødelighet (-29 kr)24.

Til sammen gir dette 108 kr mindre i beregnet utgiftsbehov pr innbygger for den
sammenslåtte kommunen enn hvis vi sammenligner summen av de to
enkeltkommunene. Siden den nye kommunen er beregnet til å være 2 268 kr
billigere pr innbygger å produsere èn enhet kommunal tjeneste enn
landsgjennomsnittet, så betyr dette at den nye kommunen vil trekkes for 93,5 mill
kr i utgiftsutjevning i 2004. Til sammenligning er dette 4,6 mill kr mer enn tilfellet
er hvis de ikke slår seg sammen – da trekkes de for 88,9 mill kr.

Man taper altså 4,6 mill kr i utgiftsutjevning på å slå seg sammen, og denne
forskjellen gjelder både alternativ 1 og 2 i 2004. Under alternativ 2 endrer dette seg

24 Vi stusser litt over denne effekten, men basert på definisjonen av dødelighet i modellen, antall døde
pr 100 000 innbyggere, så kommer vi til at dødeligheten i populasjonen blir lavere ved en
sammenslåing. Beholder man dødeligheten målt i Bodø alene så vil dette redusere utgiftsbehovet med
30 kr pr innbygger, og totaleffekten på over 1 mill kr virker noe drastisk.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 85

til 6,2 mill kr i år 2010 som følge av befolkningsendringen, mens beløpet naturlig
nok ikke endres under alternativ 1.

7.3.3 Regionaltilskudd og inndelingstilskudd
Den nye kommunen tilfredsstiller ikke kravene til regionaltilskudd – innbyggertall
under 3,000 og skatteinntekter målt pr innbygger som ligger under 110 % av
landsgjennomsnittet. Pr i dag får Skjerstad dette tilskuddet, men ikke Bodø. Ved en
sammenslåing taper man dette tilskuddet, og det utgjør i dag 3,6 mill kr. Når det er
sagt så kommer disse 3,610 mill kr ’tilbake’ til kommunen i form av et
inndelingstilskudd den nye kommunen vil motta i 10 år for å slå seg sammen, og
hvor både det tapte regionaltilskuddet på 3,610 mill kr og det tapte basistilskuddet
på 5,518 mill kr inngår.

Inndelingstilskuddet blir derfor 9,128 mill kr årlig over en tiårsperiode, men det er
litt usikkert om dette beløpet vil bli justert i takt med prisstigningen eller ikke. Etter
ti år mener man at kommunen har fått tid på seg til å tilpasse sin drift
(stordriftsfordeler om mulig), og dermed ikke trenger disse ekstra småkommune-
tilskuddene.

7.3.4 Inntektsutjevning
Bodø og Skjerstad er begge minsteinntektskommuner, dvs. at begge to har
skatteinntekt pr. innbygger som ligger under 110 % av landsgjennomsnittet. Bodø
ligger på i overkant av 90 % av landsgjennomsnittet, mens Skjerstad ligger i
underkant av 60 %. Skatteinntekt pr innbygger i Bodø er for 2002 beregnet til
14,500 kr pr innbygger, mens Skjerstad sitt tall er 9,535 kr. Landsgjennomsnittet er
beregnet til 15,989 kr pr innbygger. Begge kommunene får dermed
inntektsutjevnende tilskudd gjennom rammetilskuddet. Bodø er beregnet til å motta
22,955 mill kr i inntektsutjevnende tilskudd i 2002, mens Skjerstad vil kunne motta
5,438 mill kr.

Ser en så på en sammenslåing i 2004, så vil den nye kommunen motta mellom
174,000 kr mer årlig i inntektsutjevnende tilskudd enn hvis de ikke slå r seg
sammen. Beløpet varierer mellom 174,000 og 185,000 frem mot 2010, og dette
gjelder begge alternativ. Under betingelsene i modellen, finner vi at den nye
kommunen i 2010 under alternativ 2 vil kunne motta over 64 mill kr i
inntektsutjevnende tilskudd, mens skatteinntekten pr innbygger vil være 14,415 kr
mot 16,685 kr i landsgjennomsnitt.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 86

7.3.5 Ekstraordinært skjønn
Bodø mottar pr i dag ikke ekstraordinært skjønn, mens Skjerstad mottar et slikt
tilskudd frem til og med 2005. I 2002 utgjør dette 258,000 kr, i 2003 194,000 kr, i
2004 129,000 kr og så tilslutt 65,000 kr i 2005. Ved en sammenslåing er signalene
tydelige på at disse midlene forsvinner samme år som de to kommunene slår seg
sammen. Det vil si at 194 000 kr forsvinner som følge av sammenslåingen.

7.3.6 Andre faste inntektssystemelementer
Det finnes en del øremerkede tilskudd som blir inkludert i inntektssystemet, og
disse krever overgangsperioder (typisk over 5 år) for at ikke endringene for den
enkelte kommune skal bli for store på for kort tid. I henhold til den praksis KRD
legger opp til ved kommunesammenslåinger, så har vi bare summert de beløp det
her er snakk om i fra hver av de to kommunene og til den nye. Det blir altså ikke en
omfordelingseffekt her av en sammenslåing.

7.3.7 Samlede konsekvenser for rammetilskudd
Ser vi alle inntektssystemelementene samlet, så finner vi følgende prognose for
samlet rammetilskudd for 2004 og 2010 under alternativ 1 (konstant folketall):

Tabell 41: Samlet rammetilskudd ved sammenslåing. Alternativ 1.

 Bodø +
Skjerstad

som enkelt-
kommuner

Sammenslått

kommune

Differanse

Samlet rammetilskudd 2004 (tusen kr)

328 100

328 900

+ 800

Samlet rammetilskudd 2010 (tusen kr)

340 200

341 100

+ 900

Samlet rammetilskudd 201425 (tusen kr)

340 200

331 972

- 8 228

Under alternativ 1 ser vi at det ikke er spesielt store forskjeller i rammetilskuddene
hvis kommunene slår seg sammen eller ikke. Vi kommer til at differansen de første
10 årene ligger på rundt i underkant av 1 mill kr i økt rammetilskudd som følge av
å slå seg sammen. Vi vet også at i 2014 vil inndelingstilskuddet falle bort i sin
helhet, og da må vi trekke i fra 9,128 mill kr.

25 Tall for 2014 bygger fullt og helt på tall for 2010, men hvor vi har fjernet inndelingstilskuddet som
forsvinner etter 10 år (dvs. i 2014). I mangel av prognoser frem mot 2014 velger vi å illustrere dette
på denne måten.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 87

Det er med andre ord lite å tjene på inntektssiden av å slå seg sammen under
alternativ 1 allerede i fra starten, og etter ti år vil det med dagens regler bli et
årlig tap på over 9 mill kr.
Hva så med alternativ 2 hvor folketallet i den nye kommunen kommer til øke en
god del mot år 2010?

Tabell 42: Samlet rammetilskudd ved sammenslåing. Alternativ 2.

 Bodø +
Skjerstad

som enkelt-
kommuner

Sammenslått

kommune

Differanse

Samlet rammetilskudd 2004 (tusen kr)

341 200

342 000

+ 800

Samlet rammetilskudd 2010 (tusen kr)

391 300

392 100

+ 800

Samlet rammetilskudd 201426 (tusen kr)

391 300

382 972

- 8 328

Vi ser at resultatene er mer eller mindre helt identiske, og at vi ikke finner særlig
spenstige merinntekter av å slå seg sammen.

Da reiseavstand kan påvirke resultatene en god del, har valgt å kjøre ett ’b’
alternativ for kjøretid settes til 80 minutter reisetid pr innbygger bosatt i Skjerstad
til rådhuset i Bodø. Resultatene der viser at differansen øker en god del for
alternativ 1, slik at differansen øker i fra 800 000 kr årlig og til rundt 2,3-2,5 mill
kr. Under alternativ 2 og en tilsvarende ’b’ versjon, finner vi at differansen øker
noe mindre, og legger seg på 1,5-1,7 mill kr årlig. Vi har her ikke sett på endringer
av de to andre avstandskriteriene.

Vi kan dermed konkludere med at vi finner overraskende lite å hente på
inntektssiden ved å slå sammen Bodø og Skjerstad til én felles storkommune. De
endelige resultatene vil avhenge av endelig fastsetting av avstandsk riterier, men så
langt ser det ut til å dreie seg om en merinntekt i form av økt rammetilskudd på
rundt 1 mill kr årlig i de neste 10 årene, og deretter et netto inntektstap på rundt 9
mill kr årlig i fra 2014.

26 Se fotnote 24.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 88

7.4 OPPSUMMERING

En oppsummering av de viktigste punktene i dette kapittelet viser følgende:

• Analysene av inntektsutviklingen ved en sammenslåing av Skjerstad og Bodø

kommune er basert på to alternative forutsetninger om befolkningsutviklingen
framover. I det første alternativet settes befolkningstallet konstant lik folketallet
1.januar 2001. I det andre alternativet følger befolkningstallet utviklingen i
henhold til framskrivningene i SSB’s såkalte midtalternativ.

• Når det gjelder innbyggertilskuddet vil den nye kommunen motta 52 000 kr

mindre pr. år enn summen av de to kommunene som enkeltkommuner. Under
alternativ 1 vil denne differansen holde seg mot 2010 siden folketallet ikke
endres, mens under alternativ 2 vil differansen øke til 54 000 kr. pr. år i 2010 på
grunn av befolkningsveksten.

• Når det gjelder utgiftsutjevning taper man 4,6 mill kr på å slå seg sammen, og

denne forskjellen gjelder både alternativ 1 og 2 i 2004. Under alternativ 2 endrer
dette seg til 6,2 mill kr i år 2010 som følge av befolkningsendringen, mens
beløpet naturlig nok ikke endres under alternativ 1.

• Inndelingstilskuddet for den sammenslåtte kommunen er beregnet til 9,128 mill

kr årlig over en tiårsperiode. Med utgangspunkt i en sammenslåing i 2004, så vil
den nye kommunen motta mellom 174,000 kr mer årlig i inntektsutjevnende
tilskudd enn hvis de ikke slår seg sammen. Beløpet varierer mellom 174,000 og
185,000 frem mot 2010, og dette gjelder begge alternativ.

• Ved en sammenslåing er signalene tydelige på at de ekstraordinære

skjønnsmidlene som Skjerstad mottar frem til og med 2005, forsvinner samme
år som de to kommunene slår seg sammen. Det vil si. at 194 000 kr forsvinner
som følge av sammenslåingen.

• Under alternativ 1 ser vi at det ikke er spesielt store forskjeller i

rammetilskuddene hvis kommunene slår seg sammen elle r ikke. Vi kommer til
at differansen de første 10 årene ligger på rundt i underkant av 1 mill kr i økt
rammetilskudd som følge av å slå seg sammen. Vi vet også at i 2014 vil
inndelingstilskuddet falle bort i sin helhet, og da må vi trekke i fra 9,128 mill kr.
Det er med andre ord lite å tjene på inntektssiden av å slå seg sammen under
alternativ 1 allerede i fra starten, og etter ti år vil det med dagens regler bli et
årlig tap på over 9 mill kr.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 89

• Forskjellene under alternativ 2 er marginale. Vi kan dermed konkludere med at
vi finner overraskende lite å hente på inntektssiden ved å slå sammen Bodø og
Skjerstad til én felles storkommune. Så langt ser det ut til å dreie seg om en
merinntekt i form av økt rammetilskudd på rundt 1 mill kr årlig i de neste 10
årene, og deretter et netto inntektstap på rundt 9 mill kr årlig i fra 2014.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 90

8. KOSTNADSEFFEKTIVITET, TJENESTER OG
 ORGANISERING

I dette avsluttende kapitlet skal vi utdype nærmere hvordan de forutgående
analysene kan kaste lys over mulige konsekvenser ved en sammenslåing av
Skjerstad og Bodø. Som nevnt innledningsvis er spørsmålet om
kommunesammenslåing også et spørsmål om verdivalg. De praktiske løsningene
som velges i en sammenslåingssituasjon kan imidlertid være mange og ulike, og vil
måtte skje på bakgrunn av avtaler mellom de to kommunene. Å gi en uttømmende
konsekvensbeskrivelse av en sammenslåing vil derfor være vanskelig – så lenge
man ikke hevder å drive med spådomskunst. Det som likevel bør være både viktig
og interessant i denne forbindelse er å peke på hvilke valg og hvilke verdier som
ventelig vil stå i fokus om kommunene velger å gå inn i en prosess fram mot
sammenslåing. Først retter vi imidlertid blikket mot den vurderingen folk i
Skjerstad selv gir av effektene ved en eventuell sammenslåing mellom de to
kommunene.

8.1 BEFOLKNINGENS KONSEKVENSVURDERING

Som en del av spørreskjemaundersøkelsen har vi bedt respondentene om deres
egen vurdering av konsekvensene av en sammenslåing mellom Skjerstad og Bodø.
Hvis vi først retter blikket mot de mer generelle utfordringene som Skjerstad
kommune oppleves å stå overfor, er det på forhold som kommuneøkonomi,
sysselsetting og arbeidsplasser at respondentene relativt sett har de største
forventningene om en bedring ved en eventuell sammenslåing. Som tabell 43 viser,
mener 19% at kommuneøkonomien vil bedre seg ved en sammenslåing med Bodø,
og 17% mener at det samme vil gjelde for utfordringene knyttet til sysselsetting og
arbeidsplasser. Samtidig kan ikke dette beskrives som en særlig sterk tiltro til at en
kommunesammenslåing vil ha positive effekter på disse forholdene; det store
flertallet mener at en sammenslåing ikke vil ha noen merkbare konsekvenser – eller
at situasjonen vil endre seg til det verre. Likevel er det interessant å merke seg at
problemene som knytter seg til kommuneøkonomi, sysselsetting og arbeidsplasser
også er de utfordringene som vurderes som mest problematiske av befolkningen i
Skjerstad (jf. tabell 8) – samtidig som dette er forhold som gis den mest positive
konsekvensvurderingen ved en sammenslåing.

Når det gjelder andre utfordringer av mer generell karakter – kriminalitet,
utviklingen av nærmiljøet, boligsituasjonen og rusproblematikk – er det langt færre
som har tiltro til noen bedring ved en eventuell sammenslåing. Når det gjelder disse

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 91

forholdene har respondentene en sterkere tendens til å mene at en
kommunesammenslåing ikke vil påvirke situasjonen i særlig grad; særlig gjelder
dette vurderingen av nærmiljø og boligsituasjon i en sammenslått kommune. Også
langs disse dimensjonene er det imidlertid mange som forventer en utvikling til det
verre ved en sammenslåing. Tabellen nedenfor viser dette:

Tabell 43: Skjerstadbefolkningens vurdering av konsekvensene ved
sammenslåing mellom Skjerstad og Bodø. Generelle utfordringer. Prosent.

Verre Omtrent som i
dag

Bedre Vet ikke

Kommuneøkonomien

29,1

38,0

19,3

13,5

Sysselsetting og arbeidsplasser

36,8

37,0

17,1

9,1

Kriminalitet

35,8

53,0

0,6

10,6

Nærmiljø

28,2

61,8

1,8

8,2

Boligsituasjonen

15,4

70,9

5,2

8,4

Narkotika- og alkoholmisbruk

38,5

48,7

1,2

11,6

Når det gjelder vurderingen av faktorer som er mer direkte knyttet til kommunens
tjenestetilbud, er hovedinntrykket mye det samme. I de fleste tilfellene mener
flertallet at en kommunesammenslåing ikke vil ha noen merkbar effekt i forhold til
dagens situasjon. Andelen som mener at en sammenslåing med Bodø vil føre til en
forverring er også her langt større enn andelen som forventer en forbedring. Det er
imidlertid tre forhold knyttet til kommunens tjenesteproduksjon som særlig peker
seg ut med negative vurderinger gitt en sammenslåing – ”hjelp for folk med dårlig
råd”, ”omsorg for eldre” og ”kommunale avgifter”. Når det gjelder disse
forholdene er skepsisen til effekten av sammenslåing betydelig. Dette fremgår av
tabell 44.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 92

Tabell 44: Skjerstadbefolkningens vurdering av konsekvensene ved
sammenslåing mellom Skjerstad og Bodø. Kommunalt tjenestetilbud.
Prosent.

 Verre Omtrent som
i dag

Bedre Vet ikke

Tilgang til sosiale/kulturelle aktiviteter

28,1

51,5

14,0

6,4

Skolegang for barn

30,5

51,6

8,8

9,0

Hjelp for folk med dårlig råd

44,0

36,6

5,4

14,0

Omsorg for eldre

47,0

38,2

7,2

7,6

Ordninger for barnepass/barnehage

25,9

59,6

2,0

12,4

Trygge/gode veier

28,7

51,9

11,4

8,0

Helsetjenester

33,3

52,7

6,6

7,4

Kommunale avgifter

59,3

27,6

1,4

11,7

Hvordan forventer Skjerstads befolkning at en sammenslåing med Bodø vil påvirke
lokaldemokratiet? Det er et gjennomgående trekk at konsekvensene for
lokaldemokratiet vurderes som negative ved en eventuell sammenslåing; både når
det gjelder demokratisk deltakelse, muligheten til å gjøre seg hørt overfor det
politiske systemet og politikernes lydhørhet er flertallet av den oppfatning at en
sammenslåing vil forverre situasjonen. Særlig gjelder dette forventningen om
politikernes lydhørhet – 62% forventer at situasjonen vil forverres i en eventuell ny
storkommune. Følgende tabell viser oppfatningene om konsekvenser av
sammenslåing på disse sidene ved lokaldemokratiet:

Tabell 45: Skjerstadbefolkningens vurdering av konsekvensene ved
sammenslåing mellom Skjerstad og Bodø. Lokaldemokrati. Prosent.

 Verre Omtrent som
i dag

Bedre Vet ikke

Demokratisk deltakelse

52,3

29,0

8,7

9,9

Mulighet til å gjøre seg hørt

55,5

28,7

4,6

11,2

Politikernes lydhørhet

62,2

21,1

5,0

11,8

Det er med andre ord grunn til å konkludere med at folk i Skjerstad nærer en
betydelig grad av skepsis til konsekvensene av en sammenslåing med Bodø
kommune. Skepsisen synes særlig å være knyttet til en frykt for større avmakt i
forhold til de politiske beslutningsprosessene i den nye kommunen. I tillegg er det

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 93

betydelig skepsis til konsekvensene for eldreomsorg, sosialhjelp og kommunale
avgifter.

Det er imidlertid interessant å merke seg at innbyggerne i Skjerstad muligens
vektlegger demokratiske konsekvenser ved sammenslåing sterkere enn andre
steder, når man sammenligner med funn fra større landsomfattende studier.
Pettersen og Rose (1997, 109-111) peker på at det gjennomgående er
tjenesterelaterte forhold som tilskrives betydning for den enkelte ved en eventuell
kommunesammenslåing. Sosiale og politiske forhold betraktes derimot som langt
mindre viktig. Selv om dataene i dette tilfellet ikke er direkte sammenlignbare27, er
det rimelig å anta at de variablene som slår sterkt ut i Skjerstadfolks vurderinger
også er et uttrykk for at disse betraktes som viktige sett i lys av en eventuell
sammenslåing. Og disse variablene knytter seg som sagt i første rekke til
demokratiske konsekvenser av en sammenslåing, selv om enkelte tjenesterelaterte
forhold også ser ut til å vektlegges i Skjerstad.

At skepsisen til konsekvensene av en sammenslåing er betydelig kan likevel neppe
sies å være et overraskende funn, og dette generelle bildet samsvarer med
landsomfattende studier (Pettersen og Rose, ibid .). Det vil naturlig nok knytte seg
stor usikkerhet til befolkningens konsekvensvurdering – man vet hva man har men
ikke hva man får. Ikke minst vil dette være tilfellet så lenge de to kommunene ikke
har utformet konkrete forslag til strukturendringer ved en eventuell sammenslåing.
Det er likevel grunn til å understreke at skepsisen er til dels betydelig større når det
gjelder enkelte spørsmål, og at disse bør spesielt adresseres i en prosess fram mot
en eventuell sammenslåing.

8.2 KOSTNADSEFFEKTIVITET?

Når kostnadsbesparelser diskuteres som en effekt av kommunesammenslåing, er
det i hovedsak to faktorer som settes i fokus. For det første vil kostnadsbesparelser
være avhengig av de eventuelle stordriftsfordelene som en sammenslått og større
kommune kan nyttiggjøre seg av. Stordriftsfordeler vil i denne sammenhengen
innebære at de gjennomsnittlige kostnadene for hver produsert enhet reduseres når
volumet på tjenesteproduksjonen øker. Samtidig vil en sammenslåing representere
endring i bosettingsstruktur og reiseavstander – noe som kan bidra til å øke
kostnadene. Det er dermed ingen automatikk i at kostnadsbesparelser vil være en
konsekvens av å slå sammen to nabokommuner. I tilfeller hvor spredtbygd

27 Den refererte studien spør etter den enkeltes oppfatning av ulike forholds ”viktighet”, mens våre
data kun omfatter en vurdering av om ulike forhold vil bli bedre, verre eller uendret ved en
sammenslåing.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 94

bosetting gjør det uaktuelt å sentralisere kommunale funksjoner, kan det tenkes at
merkostnadene knyttet til økte reiseavstander mer enn oppveier for eventuelle
stordriftsfordeler (Langørgen, Aaberge og Åserud 2002).

Statistisk Sentralbyrå (SSB) har beregnet kostnadsbesparelser for flere ulike
sammenslåingsscenarier, hvor en sammenslåing mellom Bodø og Skjerstad
kommune utgjør ett eksempel. Disse beregningene er gjort på bakgrunn av
statistisk informasjon om samtlige norske kommuner, og er basert på en
beregningsmodellen KOMMODE utarbeidet av SSB28. Modellen forklarer
variasjoner i kommunenes utgifter som en funksjon av både inntekter så vel som
demografiske, geografiske og sosiale forhold. Disse forholdene antas å gi opphav
til variasjoner i det man kan kalle kommunenes bundne kostnader – det vil si
kostnader som kommunene ikke kan velge bort. Demografiske, geografiske og
sosiale forhold påvirker selvsagt ulike kommunale sektorer ulikt; andelen eldre har
for eksempel stor betydning for bundne kostnader på pleie - og omsorgssektoren.

I SSBs beregningsmodell simuleres hvilke bundne kostnader to eller flere
kommuner vil få ved en eventuell sammenslåing, og man kan dermed sammenligne
kostnadsnivået med en situasjon hvor sammenslåingskandidatene forblir
enkeltkommuner. Det som eventuelt blir igjen etter de bundne kostnadene er
dekket, kaller SSB frie disponible utgifter. En økning i disse frie disponible
utgiftene ved en sammenslåing, kan dermed betraktes som en kostnadsbesparelse.
Tabell 46 viser SSBs beregning av endringer i de frie disponible utgiftene ved en
sammenslåing mellom Skjerstad og Bodø kommune:

Tabell 46: Endringer i frie disponible utgifter ved sammenslåing mellom
Skjerstad og Bodø kommune. Kilde: SSB.29

 Kroner pr. innbygger

 Frie disp.
utg. før

sammensl.

Frie disp.
utg. etter

sammensl.

Besparelse Besparelse i
% av bundne

kostnader

Besparelse i
% av samlet

utgift

Totale
besparelser i
mill. kroner

Skjerstad

11 861

Bodø

13 122

Totalt

13 088

13 190

102

0,9

0,4

4,2

28 Det vises til Langørgen, Aaberge og Åserud (ibid.) for en nærmere beskrivelse av det metodiske
 grunnlaget for beregningene.
29 Besparelsene er beregnet i 1998-kroner, og er målt eksklusive arbeidsgiveravgift.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 95

Som tabell 46 viser, vil de frie disponible utgiftene øke noe ved en sammenslåing i
følge SSBs beregninger. Dette innebærer en forholdsvis liten kostnadsbesparelse,
som beløper seg til 102 kroner pr innbygger pr. år i den nye sammenslåtte
kommunen. I forhold til de bundne kostnadene – altså kostnader som kommunen
ikke kan velge bort – innebærer dette en reduksjon på litt i underkant av 1%. I
forhold til totale utgifter representerer en sammenslåing en reduksjon på 0,4%,
eller 4,2 millioner kroner årlig. Som SSB selv konkluderer med, er
innsparingsgevinsten i dette tilfellet svært begrenset. En viktig årsak til dette må
antas å ligge i at stordriftsfordelene allerede er ”tatt ut” siden Bodø i
utgangspunktet er en stor kommune. En sammenslåing med Skjerstad gir dermed
ingen stordriftsfordeler av betydning.

Denne beregningen sier ikke noe direkte om potesialet for kostnadsbesparelser i lys
av de ulike kommunale sektorene. Christiansen-utvalget (NOU 1992: 15) påpekte
at ulempene knyttet til drift i små kommuner først og fremst var å finne innenfor
administrasjon og teknisk sektor, selv om det også fantes et potensial for
kostnadseffektivisering på både skole - og helse og sosialsektoren. For å få et bilde
av hvordan henholdsvis Skjerstad og Bodø kommune skiller seg fra hverandre på
kostnadssiden, har vi valgt å sammenligne driftsutgiftene i de to kommunene
sektorvis for år 2000. Tabell 47 viser forskjellen mellom kommunene målt i kroner
pr. innbygger:

Tabell 47: Driftsutgifter i kroner pr. innbygger i Bodø og Skjerstad. 2000.
Kilde: SSB.

Bodø

Skjerstad

Differanse

Sentrale styringsorganer og fellesutgifter

1 300

6 200

377%

Undervisning

10 900

13 800

27%

Helsevern, sosiale tjenester, pleie og omsorg

10 700

21 100

97%

Boligformål, tiltak/næring, miljø/naturvern

1 000

4 300

330%

Kultur- og kirkeformål

1 800

2 000

11%

Tekniske formål

2 800

2 900

4%

Samferdselsformål

800

1 300

63%

Tabell 47 gir et relativt klart uttrykk for stordriftsfordelene knyttet til en kommune
som Bodø – eller smådriftsulempene betraktet fra Skjerstads ståsted. Som tabellen
viser, er driftsutgiftene gjennomgående høyere pr. innbygger i Skjerstad på
samtlige sektorer, men det er likevel betydelige forskjeller mellom sektorene.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 96

Sentrale styringsorganer og fellesutgifter peker seg ut som det området hvor det
relativt sett er størst forskjell mellom kommunene; driftsutgiftene pr. innbygger er
nærmere fire ganger større i Skjerstad (377%). Driftsutgifter til boligformål,
næringsutvikling og miljøformål er også betydelig høyere i Skjerstad relativt sett –
disse er mer enn tre ganger høyere sammenlignet med Bodø. På helse- og
sosialsida beløper driftsutgiftene i Skjerstad seg til det dobbelte av Bodøs
driftsutgifter, målt pr. innbygger. Forskjellen mellom kommunene er imidlertid
liten på kultursektoren og på teknisk sektor30.

En driftsmessig kostnadsbesparelse ved en sammenslåing mellom de to
kommunene vil dermed ha det største relative potensialet når det gjelder de typisk
”fellesadministrative” funksjonene i Skjerstad kommune – gitt at disse funksjonene
betraktes som overflødige ved en sammenslåing. Lønn utgjør en stor andel av de
kostnadene her som på andre sektorer. Vi besitter ikke data for Skjerstad kommune
i så henseende, men lønn til administrasjon utgjør i gjennomsnitt 14% av totale
lønnsutgifter for kommuner under 3000 innbyggere i Nordland (år 2001) 31. Legger
vi dette gjennomsnittet til grunn, utgjør Skjerstads administrative lønnsutgifter ca.
4,3 mill. kr, beregnet i forhold til de totale budsjetterte lønnskostnader for 2001.
Dette må kun forstås som en indikasjon på hvor kostnadsbesparelser kan finnes
innenfor rammen av en kommunesammenslåing, men vi registrerer at størrelsen
ligger forholdsvis nært SSBs beregning av kostnadsreduksjoner. Vi anbefaler
likevel at SSBs beregninger legges til grunn i en eventuell videreføring av
diskusjonen om sammenslåing mellom de to kommunene.

8.3 ØKT SLAGKRAFT FOR SKJERSTADSAMFUNNET?

Som nevnt innledningsvis, kan den kommunale friheten eller autonomien betraktes
som en funksjon av ”demokratisk slagkraft” – altså kommunens evne og mulighet
til å forme sin framtid på eget grunnlag, innenfor de rammer som til enhver tid er

30 Et annet mål på stordriftsfordelene/smådriftsulempene vil være å beregne driftskostnader pr.
bruker , snarere enn pr. innbygger som i tabell 47. Hvis vi for eksempel ser på driftsutgiftene pr. elev i
grunnskolen i de to kommunene, var disse 56% større i Skjerstad enn i Bodø i 2000 (henholdsvis
68018 kr pr. elev i Skjerstad, mot Bodøs 43571 kr. pr elev. Kilde: SSB). På den andre ”tunge”
kommunale sektoren – helse- og sosialtjenester – besitter vi ikke data som gjør det mulig å beregne et
samlet tall for driftsutgifter pr. bruker. Skjerstads andel eldre over 67 år er imidlertid over dobbelt så
stor som Bodøs andel. Derfor har Skjerstad sannsynligvis også en større andel brukere av helse- og
sosialtjenester i forhold til folketallet, siden antallet brukere av slike tjenester øker med alderen. I
denne sektoren er det derfor rimelig å anta at det er mindre forskjell mellom kommunene i
driftsutgifter pr. bruker enn pr. innbygger. Årsaken er altså at helse- og sosialsektoren i Skjerstad skal
betjene en større andel av befolkningen enn i Bodø.

31 Basert på 22 Nordlandskommuner. Kilde: SSB/KOSTRA.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 97

satt av statlige myndigheter. Dermed vil det åpenbart alltid ligge begrensninger i
den kommunale friheten på den måten at staten både setter økonomiske og
oppgavefordelingsmessige rammer for hva som skal – eller kan – skje på det lokale
nivået. Således er det ulike forhold som begrenser kommunenes frihet, men i
Skjerstads tilfelle er det likevel det økonomiske framtidsperspektivet som oppleves
som den største trusselen mot kommunens autonomi.

Et betimelig spørsmål er derfor om Skjerstadsamfunnet vil oppleve en sterkere
grad av frihet og forutsigbarhet, gitt de økonomiske konsekvensene av en
sammenslåing med Bodø som er presentert foran. Det er igjen grunn til å
understreke at det vil knytte seg usikkerhet til de økonomiske prognosene, og at
tallene må betraktes som en indikasjon på forventet utvikling. Men hvis vi legger
fylkesmannens prognose for Skjerstads budsjettbalanse32 til grunn, og forutsetter at
inntekts- og kostnadseffektene ved en sammenslåing i sin helhet godskrives
Skjerstadsamfunnet, kan vi skissere følgende tentative utvikling:

Tabell 48: Økonomisk konsekvens for Skjerstad ved sammenslåing med
Bodø. 1000 kr.

2004

2005

2006

Prognostisert budsjettbalanse for Skjerstad

-3 333

-9 037

-17 005

Økte inntekter ved sammenslåing

1 000

1 000

1 000

Reduserte kostnader ved sammenslåing

4 200

4 200

4 200

Akkumulert ”resultat” forutsatt sammenslåing

1 867

-1 970

-13 775

Det er selvsagt ikke relevant å snakke om en egen budsjettbalanse for Skjerstad ved
en sammenslåing med Bodø. Men det betyr likevel ikke at de økonomiske
utfordringene knyttet til tjenestetilbudet i Skjerstadsamfunnet forsvinner. Gitt de
nevnte forutsetningene, vil inntekts- og kostnadseffektene ved en sammenslåing i
seg selv ikke vil være store nok til å håndtere de framtidige økonomiske
utfordringene for Skjerstadsamfunnet. Det som i tabellen over er kalt ”akkumulert
resultat forutsatt sammenslåing” viser riktignok et lavere kostnadsmessig
dekningsbehov enn det prognosen for Skjerstad som fortsatt selvstendig kommune
viser. Det akkumulerte ”resultatet” illustrerer at sammenslåing ikke ”automatisk”
kan forhindre at tjenestetilbudet i Skjerstadsamfunnet settes under press. For at
dette presset skal gjøres lettere, må (en utvidet) Bodø kommune sannsynligvis være

32 Jf. tabell 5.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 98

villig til å forplikte seg til en ressursinnsats Skjerstadsamfunnet – utover de direkte
inntekts- og kostnadseffektene ved en sammenslåing.

En større økonomisk utfordring vil imidlertid møte den sammenslåtte kommunen i
et noe lengre perspektiv enn det som berøres i tabellen ovenfor. Som våre
inntektsberegninger har vist, vil den sammenslåtte kommunen stå ovenfor et
inntektstap på rundt 9 millioner kroner årlig fra 2014, når inndelingstilskuddet
faller bort. Gitt at det ikke vil foreligge særskilte støtteordninger fra sentrale
myndigheter, er det derfor sannsynlig at spørsmålet om strukturen på den
sammenslåtte kommunens tjenestetilbud vil utfordres sterkere på noe lengre sikt.

Sett fra Skjerstads synspunkt er det likevel rimelig å anta at en eventuell
sammenslåing vil gi lokalsamfunnet tilgang til en sterkere ”slagkraft” som en del
av en større kommune. Tilgangen til Bodøs ressursgrunnlag må også forventes å gi
større grad av forutsigbarhet i økonomisk forstand. Dette hviler imidlertid på ”den
nye” kommunes vilje til å ivareta Skjerstadsamfunnets interesser i årene framover.
Hva dette i praksis vil innebære, må åpenbart være gjenstand for avtaler og
forhandlinger de to kommunene imellom.

8.4 DEMOKRATI, DELTAKELSE OG PÅVIRKNING

Som vi har sett, er de negative forventningene til en sammenslåing med Bodø
sterkest uttalt når det gjelder lokaldemokratiske forhold. På bakgrunn av det
materialet som spørreundersøkelsen har gitt oss, er det mulig å peke på flere
utfordringer som en sammenslåingsprosess vil møte når det gjelder lokalpolitikk og
lokaldemokrati. Som undersøkelsen har dokumentert, er det først og fremst blant
yngre voksne i Skjerstad (under 30 år) at vi finner et negativt syn på de lokale
politikernes lydhørhet overfor befolkningen. Det viser seg imidlertid at de yngste i
undersøkelsen ikke skiller seg mye ut fra den øvrige befolkningen (med unntak av
de eldste, som er mer positive) når det gjelder vurderingen av lokaldemokratiets
kår i en sammenslått kommune. Skepsisen finner vi i så måte i et bredt lag av
befolkningen i Skjerstad. Samtidig vet vi at nettopp politikernes lydhørhet er den
siden ved lokaldemokratiet som fremheves som viktigst av folk i Skjerstad, og
særlig blant de som er motstandere av sammenslåing. Selv om dette i seg selv ikke
er et overraskende funn – og noe som ikke nødvendigvis er spesielt for Skjerstads
vedkommende – vil den opplevde trusselen mot lokaldemokratiet åpenbart være en
utfordring for en videre sammenslåingsprosess.

Spørsmålet er selvsagt om det er mulig å gjøre noe med denne opplevde trusselen.
At en sammenslåing med Bodø oppleves å ville medføre en sentralisering av

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 99

politiske beslutningsprosesser baserer seg ganske åpenbart på en rimelig vurdering
av folk i Skjerstad – denne prosessen vil i større grad fjerne seg fra lokalsamfunnet.
Men dette er ikke nødvendigvis et spørsmål om enten/eller. Snarere er det et
spørsmål om hvor langt de politiske beslutningsprosessene må trekkes ut av
Skjerstadsamfunnet. I prinsippet kan man tenke seg flere løsninger her; en mer
radikal modell vil som tidligere nevnt være å organisere den politiske
beslutningsstrukturen i den nye kommunens bygder i ”bydelsutvalg” med relativt
autonom beslutningsmyndighet. Dette vil i så fall representere en nyskaping og en
omlegging av hvordan bygdene i Bodø kommune så langt har blitt styrt. Som
annen forskning har påpekt (Røiseland 1991) , kan det imidlertid være et problem at
det politiske bydelsnivået ikke opplever å ha tilstrekkelig informasjon om lokale
forhold som grunnlag for beslutningsprosessen – selv i en situasjon der man har en
egen bydelsadministrasjon å støtte seg på. Nå må forholdene antas å være mer
oversiktlige i Skjerstad enn i Oslos bydeler – hvor den refererte studien er gjort –
men uansett er det vanskelig å tenke seg at et politisk sammensatt lokalutvalg vil ha
en effektiv beslutningsmyndighet uten tilgjengelige ressurser i form av et lokalt
iverksettingsapparat. Og forutsetter man at dette, betyr det i praksis at den
politisk/administrative styringsstrukturen i Skjerstad videreføres. Dette vil neppe
bidra til økt kostnadseffektivitet som resultat av sammenslåingsprosessen.

Uansett kan kommunene med fordel fokusere eventuelle forhandlinger fram mot en
sammenslåing på spørsmålet om de eksisterende lokalutvalgenes mandat og
myndighetsområder. Selv om man ikke forutsetter utstrakt beslutningsmyndighet
tillagt utvalgene, er det likeve l mulig å tenke seg delegert beslutningsmyndighet
innenfor konkret angitte rammer – og det er mulig å gi utvalgene en mer eksplisitt
politisk plattform enn det tilfellet er innenfor Bodø kommune i dag.

Skjerstadsamfunnets politiske innflytelse i en ny sammenslått kommune, vil til en
viss grad uansett være avhengig av de valg dagens politiske nivå i Skjerstad tar i
tiden framover. Hvorvidt dette vil skje gjennom politisk arbeid innenfor
eksisterende partiorganisasjoner, etablering av en egen bygdeliste, eller en
kombinasjon av dette vites ikke. Så langt kan det første alternativet muligens
betraktes som det mest aktuelle; tverrpolitiske diskusjoner om bygdeliste-
alternativet er det, så vidt oss bekjent, ikke tatt initiativ til.

8.5 ORGANISERING

Innenfor rammen av det vi foran har kalt den ”distriktsorganiserte storkommunen”,
vil spørsmålet om hvordan det kommunale tilbudet etter en sammenslåing skal
organiseres være et spørsmål om grad av desentralisering. På grunn av de

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 100

geografiske rammebetingelsene – avstanden fra Skjerstad til Bodø – vil vi
forutsette at hovedtrekkene i Skjerstads tjenestetilbudsstruktur i stor grad vil måtte
videreføres. Det som umiddelbart kan betraktes som ”overflødige” funksjoner vil
være knyttet til kommunens sentrale administrasjon. Likevel knytter det seg også
en utfordring til å ivareta Skjerstadbefolkningens behov for adekvat tilgang til (den
nye) kommunens administrative apparat. Foran har vi lansert service-
kontorløsningen som et mulig svar på denne utfordringen.

Et servicekontor kan tenkes organisert på ulike måter. Det viktigste formålet vil
være å sikre at brukerne (i Skjerstad) har ett lokalt kontaktpunkt mot de
kommunale etatene. I tråd med anbefalingene fra Arbeidsgruppen for Offentlige
Servicekontorer (OSK) vil det være rimelig å forvente at et slikt kontor skal kunne
gi både informasjonstjenester og tilby en kompetanse som omfatter regelstyrt
saksbehandling, men ikke utstrakt bruk av skjønnsutøvelse. Servicekontoret bør
videre være bemannet med generalister med en bred og sammensatt kompetanse.

Tar vi utgangspunkt i OSK’s anbefalinger, synes en ”vertsetatsløsning” å være den
mest aktuelle organiseringen av et servicekontor for Skjerstadsamfunnet. Dette
innebærer at den eller de som arbeider ved servicekontoret er tilsatt i vertsetaten –
den etaten som ”eier” av kontoret – og utfører oppgaver for alle etater som
eventuelt inkluderes i ordningen. Det vil i denne sammenhengen være rimelig å
forvente som en minimumsløsning at de ”tunge” kommunale sektorene inngår som
interessenter i et eventuelt servicekontor. På bakgrunn av resultatene fra
brukerundersøkelsen som er referert foran, vet vi at tjenestetilbudet på helse- og
sosialsida generelt gis en svært positiv vurdering av Skjerstads innbyggere. De
negative forventningene knyttet til disse tjenestene ved en sammenslåing er også
betydelige (om enn ikke, som vi har sett, like uttalt som skepsisen til svekkelse av
lokaldemokratiet). For å sikre legitimitet rundt en eventuell framtidig
sammenslåingsprosess, vil det sannsynligvis være viktig at det lokale
kontaktpunktet mot administrativt-/saksbehandlingsnivå på denne sektoren
fungerer godt.

Sysselsetting, jobbskaping og næringsutvikling oppleves som vi har sett som en
viktig utfordring for kommunen av et flertall av innbyggerne i Skjerstad. Dette kan
være et argument for at slike funksjoner også bør vies spesiell oppmerksomhet når
eventuelt servicekontor skal fylles med innhold. I praksis kan dette ivaretas ved at
det etableres et ”framskutt” næringsutviklings-/næringsrådgivningstjeneste i tillegg
til servicekontorets generalistkompetanse.

En etablering av et servicekontor langs disse linjene vil naturligvis representere
kostnader som vil måtte avstemmes i forhold til eventuelle kostnadsreduksjoner

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 101

eller økte inntekter som en sammenslåing ellers måtte føre med seg. I Skjerstads
tilfelle må kostnader knyttet til egnete lokaler og investeringer i teknisk utrustning
osv. antas å være små. Hovedtyngden av kostnadene vil derimot være relatert til
bemanningen av servicekontoret og de funks jonene det skal inneholde. Hvor stor
en eventuell bemanning skal være, er åpenbart et spørsmål som de nåværende to
kommunene må ta stilling til i fellesskap – hvis en løsning med servicekontor anses
som ønskelig. OSK anslår i sin utredning at det knyttes ett ”generalistårsverk” til
kommunale oppgaver for kontorer som skal betjene 2500 eller færre innbyggere.
Selv om vi her ikke tar konkret stilling til antall årsverk, vil en slik bemanning –
med utgangspunkt i argumentasjonen ovenfor – være å betrakte som begrenset.

For å imøtekomme de utfordringene vi har skissert her, vil det i tillegg til ett
årsverk knyttet til generell saksbehandling, administrasjonskontakt og
informasjonsformidling, i så fall være snakk om å supplere med mer spesialiserte
stillinger som berører henholdsvis helse-/sosialfeltet og næringsutvikling- og
formidling.

8.6 ET VALG MELLOM VERDIER

Innledningsvis tok vi utgangspunkt i verdiene effektivitet, demokrati og autonomi
som det viktige legitimitetsfundamentet for kommunesektoren. Som denne
utredningen har vist, vil en kommunesammenslåing kunne påvirke disse verdiene
på en sammensatt måte.

Når kommunesammenslåing betraktes i et effektivitetsperspektiv vil det reises
spørsmål både om hvem eventuelle effektivitetsgevinster gagner, og hvilken type
effektivitet det egentlig er snakk om. I tilfellet Skjerstad/Bodø er det mulig å
etterspore en viss kostnadseffektivitet, selv om denne er relativt marginal sett i
forhold til enkelte andre kommunesammenslåingsscenarier33. En slik betraktning
på effektivitet er imidlertid kanskje mest interessant betraktet fra sentrale
myndigheters ståsted. For kommunene vil tilpasningseffektiviteten ved en
sammenslåing være mer interessant – altså hvordan tjenestetilbudet samsvarer med
befolkningens ønsker og behov. På bakgrunn av spørreskjemaundersøkelsen må
tilpasningseffektiviteten beskrives som relativt god, slik situasjonen for Skjerstad
er i dag. Hvis Fylkesmannes økonomiske prognoser for kommunen slår til, vil

33 Se Langørgen, Aaberge og Åserud (2002). Dette illustrerer også at hvis sentrale myndigheter ser
kommunesammenslåingsprosesser som ønskelige, må det tas høyde for at kostnadseffektiviteten
varierer mellom ulike tilfeller. Å betrakte enhver kommunesammenslåingsprosess som
kostnadseffektiv, vil være feilaktig. I de tilfeller hvor kostnadsgevinstene er lave – som tilfellet
Skjerstad/Bodø må betraktes som – bør sentrale myndigheter i så fall bidra med sterkere incentiver
for at sammenslåing skal være attraktivt.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 102

likevel denne situasjonen forverres i årene som kommer, såfremt Skjerstad
fortsetter sin eksistens som selvstendig kommune. Men det er etter vår oppfatning
ikke gitt at en sammenslåing med Bodø vil løse problemene med å tilpasse
tjenester til behov i det framtidige Skjerstadsamfunnet. Dette vil avhenge av den
nye storkommunens vilje til satse på bygdene.

Effekten av en sammenslåing på Skjerstadsamfunnets autonomi eller frihet, kan
også betraktes som tvetydig. Med den sentraliseringen av beslutninger – både
politisk og administrativt – som trolig skjer ved en sammenslåing, kan det hevdes
at Skjerstadsamfunnet mister noe av den direkte kontrollen over bygdas framtid.
Man kan likevel spørre seg hvilken frihet det er Skjerstadsamfunnet gir avkall på.
Hvis de økonomiske rammebetingelsene ikke endres vesentlig, er den lokale
autonomien allerede i utgangspunktet begrenset. Det som da gjenstår er friheten til
å fatte nedskjæringsvedtak.

Ved en sammenslåing med Bodø, vil Skjerstadsamfunnet kunne oppnå en annen
frihet – friheten som ligger i større forutsigbarhet og i det være en del av en
kommune som har større ”slagkraft” overfor sentrale myndigheter og omverdenen
for øvrig. For Skjerstads vedkommende vil en sammenslåing dermed sannsynligvis
representere et kompromiss mellom å miste noe av nærheten mellom innbyggere
og beslutningstakere, og det å få en lengre og tryggere utviklingshorisont for
lokalsamfunnet. Hva denne utviklingen skal inneholde, må i fellesskap defineres av
kommunene i prosessen fram mot en eventuell sammenslåing.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 103

REFERANSER

Anvik, C. m.fl. (1998): Tilgjengelighet av tjenester. En undersøkelse av utvalgte
 bygder i Nordland, Nord-Sverige og Finland. NF-rapport nr. 6/98. Bodø:
 Nordlandsforskning.

Arbeids- og administrasjonsdepartementet (2000): Ett sted, ett telefonnummer. En
 plattform for etablering av offentlige servicekontorer. Rapport fra
 arbeidsgruppe for Offentlige servicekontorer.

Berg, P.O.(2000): De statlige tilskudd til kommunene som distriktspolitikk. NF-
 arbeidsnotat nr. 1008/2000. Bodø: Nordlandsforskning.

Bukve, O. (1999): Samanslåing, samarbeid eller status quo? Kva bør skje med
 kommunestrukturen? Høgskulen i Sogn og Fjordane: R-NR 1/99.

Dahl R. & E. Tufte (1973): Size and Democracy. Stanford: Stanford University
 Press

Fylling, I. (red.) (2002): Levekår og livskvalitet i Nordland 2001. NF-rapport nr.
 20/2002. Bodø: Nordlandsforskning.

Hervik, A og M. Rye (2002): Færre kommuner – flere tunneler. Samferdsel nr. 3,
 2002.

Jacobsen, D.I. (2002): Kommunestørrelse og kommunal politikk.
 Statsvitenskapelig Tidsskrift nr. 3/02. Oslo: Universitetsforlaget.

Kjellberg, F. (1991): ”Kommunalt selvstyre og nasjonal styring. Mot nye roller for
 kommunene”. Statsvitenskapelig Tidsskrift. Oslo: Universitetsforlaget.

Langørgen, A., Aaberge, R. og Åserud, R. (2002): Kostnadsbesparelser ved
 sammenslåing av kommuner. Rapport 2002/15. Oslo/Kongsvinger:
 Statistisk Sentralbyrå.

NOU 1992:15: Kommune- og fylkesinndelingen i et Norge i forandring.

NOU 1996:1: Et enklere og mer rettferdig inntektssystem for kommuner og
 fylkeskommuner.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 104

Pettersen P.A. og Rose L.E. (1997): Den norske kommunen: Hva har politikerne
 ønsket, og hva ønsker folket? Artikkel i Baldersheim, H., Bernt, J.F.,
 Kleven, T. og Rattsø, J.: Kommunalt selvstyre i velferdsstaten. Oslo: Tano
 Aschehoug.

Pettersen P.A. (2002): Nordlendingenes tilfredshet med de kommunale tjenestene. I
 Fylling (red.): Levekår og livskvalitet i Nordland 2001. NF-rapport nr. 20,
 2002.

Røiseland, A. (1991): Bydelsutvalgene i Oslo: Politikere på vikende front? Rapport
 1991:34 NIBR, Oslo.

Røiseland, A. (2002): ”Strategier og modeller for kommunal integrasjon”. Plan nr.
 6/2002. Oslo: Universitetsforlaget.

St.mld. 32 (1994/95): Kommune- og fylkesinndelingen. Kommunal- og
 arbeidsdepartementet.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 105

VEDLEGG 1: BEREGNET UTGIFTSBEHOV 2004

ALTERNATIV 1

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 106

ALTERNATIV 2

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 107

VEDLEGG 2: PROGNOSE PÅ RAMMETILSKUDD

ALTERNATIV 1: BODØ

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 108

ALTERNATIV 1: SKJERSTAD

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 109

ALTERNATIV 1: BODØ + SKJERSTAD SOM FORTSATT ENKELT-
KOMMUNER

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 110

ALTERNATIV 1: BODØ OG SKJERSTAD SLÅTT SAMMEN I FRA 1. JAN
2004

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 111

ALTERNATIV 2: BODØ

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 112

ALTERNATIV 2: SKJERSTAD

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 113

ALTERNATIV 2: BODØ + SKJERSTAD SOM FORTSATT
ENKELTKOMMUNER

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 114

ALTERNATIV 2: BODØ OG SKJERSTAD SLÅTT SAMMEN I FRA 1. JAN
2004

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 115

VEDLEGG 3: SPØRRESKJEMA

Først har vi noen spørsmål om hva du opplever som de viktigste problemene
og utfordringene i Skjerstad kommune. Her spør vi også om hvor godt du
trives i kommunen og hvor knyttet du er til kommunen.

1. Nedenfor har vi listet opp en rekke forhold som er utfordringer for mange

kommuner. For hver av disse ber vi deg krysse av for i hvilken grad du mener de
aktuelle forholdene utgjør et problem i Skjerstad.

For hvert av forholdene ber vi deg svare langs en skala fra 1(”lite problematisk”) til 6
(”svært problematisk ”).

Lite problematisk Svært problematisk Vet
ikke

A. Kommuneøkonomien

1

2

3

4

5

6

9

B. Sysselsetting og arbeidsplasser

1

2

3

4

5

6

9

C. Kriminalitet

1

2

3

4

5

6

9

D. Nærmiljø

1

2

3

4

5

6

9

E. Boligsituasjonen

1

2

3

4

5

6

9

F. Tilgang til sosiale og kulturelle aktiviteter

1

2

3

4

5

6

9

G. Skolegang for barn

1

2

3

4

5

6

9

H. Hjelp for folk med dårlig råd

1

2

3

4

5

6

9

I. Omsorg for eldre

1

2

3

4

5

6

9

J. Ordninger for barnepass/barnehage

1

2

3

4

5

6

9

K. Trygge/gode veier

1

2

3

4

5

6

9

L. Helsetjenester

1

2

3

4

5

6

9

M. Narkotika- og alkoholmisbruk

1

2

3

4

5

6

9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 116

2. Her er noen spørsmål om hvordan du vurderer ulike forhold ved din kommune som
bostedskommune. Kryss av på en skala fra 1 (”svært misfornøyd”) til 6 (”svært
fornøyd”).

Hvor fornøyd/misfornøyd er du med hensyn til:

Svært mis-
fornøyd

Svært
fornøyd

Vet
ikke

A. Mulighetene for arbeid eller nytt arbeid i kommunen

 1

 2

 3

 4

 5

 6

 9

B. Muligheten for å etablere egen arbeidsplass

 1

 2

 3

 4

 5

 6

 9

C. Boligsituasjonen i kommunen

 1

 2

 3

 4

 5

 6

 9

D. Utvalget av butikker/varer

 1

 2

 3

 4

 5

 6

 9

E. Mulighetene for natur- og friluftsliv i kommunen

 1

 2

 3

 4

 5

 6

 9

F. Forurensingssituasjonen i kommunen

 1

 2

 3

 4

 5

 6

 9

G. Det kollektive transporttilbudet innen kommunen

 1

 2

 3

 4

 5

 6

 9

H. Innslaget av folkeliv og aktiviteter i kommunesenteret

 1

 2

 3

 4

 5

 6

 9

I. Fritidstilbudet i kommunen

 1

 2

 3

 4

 5

 6

 9

J. Utvalget av lag og foreninger

 1

 2

 3

 4

 5

 6

 9

K. Oppvekstmiljøet for barn

 1

 2

 3

 4

 5

 6

 9

L. Oppvekstmiljøet for ungdom

 1

 2

 3

 4

 5

 6

 9

3. Nedenfor har vi listet opp noen oppgaver som kommunen har ansvar for. Mener du

at Skjerstad kommune bør bruke mer penger, det samme som i dag, eller mindre
penger på hver av disse oppgavene? Sett ett kryss pr. linje.

 Mye
mindre

Mindre Omtrent
som i dag

Mer Mye mer Vet ikke

A. Barnehager

 1

 2

 3

 4

 5

 9

B. Skolevesen

 1

 2

 3

 4

 5

 9

C. Eldreomsorg

 1

 2

 3

 4

 5

 9

D. Kommunale helse- og legetjenester

 1

 2

 3

 4

 5

 9

E. Fritids- og kulturtilbud

 1

 2

 3

 4

 5

 9

F. Tekniske tjenester (vei, vann, kloakk)

 1

 2

 3

 4

 5

 9

G. Miljøvern

 1

 2

 3

 4

 5

 9

H. Jobbskaping/Næringsutvikling

 1

 2

 3

 4

 5

 9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 117

4. Alle forhold tatt i betraktning – hvor fornøyd eller misfornøyd er du med å være
bosatt i Skjerstad kommune?

Svært misfornøyd Svært fornøyd Vet ikke

 1

 2

 3

 4

 5

 6

 9

5. I hvilken grad vil du si at du føler deg knyttet til….?

I svært liten grad I svært stor grad Vet ikke

A. Skjerstad kommune

 1

 2

 3

 4

 5

 6

 9

B. Området/bygda du bor i

 1

 2

 3

 4

 5

 6

 9

6. Alle forhold tatt i betraktning, i hvilken grad vil du si at du trives i…..?

I svært liten grad I svært stor grad Vet ikke

A. Skjerstad kommune

 1

 2

 3

 4

 5

 6

 9

B. Området/bygda du bor i

 1

 2

 3

 4

 5

 6

 9

Her kommer noen spørsmål om hvordan du opplever den politiske styringen
i Skjerstad, hvilke verdier du synes kommunen bør ivareta, og om hvordan
du deltar i det lokale samfunnslivet.

7. I hvilken grad mener du ordføreren og representantene i kommunestyret i Skjerstad

vanligvis tar hensyn til innbyggernes meninger når de treffer sine beslutninger?

I svært liten grad I svært stor grad Vet ikke

 1

 2

 3

 4

 5

 6

 9

8. Nedenfor finner du to påstander (A og B). Hvilken av disse er det som etter din

mening best beskriver situasjonen i Skjerstad?

A: Resultatet av kommunevalg har stor betydning for hvilke politiske beslutninger som
 treffes her i kommunen

B: Resultatet av kommunevalg har liten betydning for hvilke politiske beslutninger som
 treffes her i kommunen

1 Mest enig med påstand A

2 Mest enig med påstand B

9 Vet ikke

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 118

9. Folk har ulike oppfatninger om hva lokaldemokrati innebærer. Nedenfor har vi listet
opp noen slike oppfatninger. For hver av disse ber vi deg angi hvor viktig du
personlig mener de nevnte forholdene er. Angi din mening på en skala fra 1 (”lite
viktig”) til 6 (”svært viktig”). Altså, hvor viktig er det:

Lite viktig Svært viktig Vet
ikke

A. At innbyggerne deltar aktivt når viktige lokale
 beslutninger skal treffes

1

2

3

4

5

6

9

B. At alle innbyggerne har tilstrekkelig mulighet for å gjøre
 sine meninger kjent før viktige lokale beslutninger blir fattet

1

2

3

4

5

6

9

C. At de lokale folkevalgte kan holdes ansvarlig
 overfor innbyggerne for deres handlinger og beslutninger

1

2

3

4

5

6

9

D. At resultatet fra lokalvalg er avgjørende for
 hvilken lokalpolitikk som føres

1

2

3

4

5

6

9

E. At de lokale folkevalgte tar hensyn til
 innbyggernes synspunkter

1

2

3

4

5

6

9

F. At kommunale beslutninger avspeiler flertallets
 synspunkter

1

2

3

4

5

6

9

10.

Om du måtte velge, hvilket av disse forholdene (fra A til F ovenfor) anser du som
aller viktigst for deg personlig?

Aller viktigst: ______ (Skriv bokstaven fra listen ovenfor)

11.

Og hvilket av disse forholdene (fra A til F ovenfor) anser du som minst viktig for
deg personlig?

Minst viktig: ______ (Skriv bokstaven fra listen ovenfor)

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 119

12. Folk har også ulike oppfatninger om hvordan en kommune skal drives i det daglige.
Nedenfor har vi igjen listet opp noen slike oppfatninger, og for hver av disse ber vi
deg også angi hvor viktig du personlig mener de nevnte forholdene er. Angi din
mening på en skala fra 1 (”lite viktig”) til 6 (”svært viktig”). Hvor viktig er det…

Lite viktig Svært viktig Vet
ikke

A. At kommunen løser lokale problemer på en
 effektiv måte

1

2

3

4

5

6

9

B. At kommunen forsøker å tilveiebringe tjenester
 og driver lokaler og anlegg så billig som mulig

1

2

3

4

5

6

9

C. At kommunen tilbyr tjenester, lokaler og anlegg
 som er godt tilpasset innbyggernes behov.

1

2

3

4

5

6

9

D. At kommunen forsøker å involvere innbyggerne, frivillige
 organisasjoner og næringslivet i forsøk på å finne løsninger
 til lokale problemer

1

2

3

4

5

6

9

E. At kommunale beslutninger er basert på
 eksperters kunnskaper

1

2

3

4

5

6

9

F. At kommunen bare sørger for de mest nødvendige tjenester
 og overlater øvrige tjenester til private/frivillige initiativ

1

2

3

4

5

6

9

G. At kommunen tar ansvar for tjenestetilbudet i større grad

1

2

3

4

5

6

9

13.

Om du måtte velge, hvilket av disse forholdene (fra A til G ovenfor) anser du som
aller viktigst for deg personlig?

Aller viktigst: ______ (Skriv bokstaven fra listen ovenfor)

14.

Og hvilket av disse forholdene (fra A til G ovenfor) anser du som minst viktig for
deg personlig?

Minst viktig: ______ (Skriv bokstaven fra listen ovenfor)

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 120

15. Nedenfor har vi listet opp noen kommunale institusjoner og personer. Angi hvor
stor tillit du har til hver av disse institusjonene/personene på en skala fra 1 (”ingen
tillit”) til 10 (”svært stor tillit). Sett altså ett kryss på hver linje.

Ingen tillit Svært stor tillit Vet
ikke

A. Kommunestyret

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

B. Ordføreren

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

C. Lokalpolitikerne som
 du har stemt på

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

D. Andre lokalpolitikere

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

E. Rådmannskontoret

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

F. Skole-/oppvekstetaten

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

G. Kultur-/næringsetaten

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

H. Drift-/ressursetaten

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

I. Helse/-sosialetaten

 1

 2

 3

 4

 5

 6

 7

 8

 9

10

98

16. Stemte du ved siste kommunevalg, altså i september 1999 (eller var det noe som

gjorde det umulig eller uaktuelt for deg å stemme?)

Ja, jeg stemte

 1

Nei, jeg stemte ikke

 2

Hadde ikke stemmerett

 3

Husker ikke

 9

17. Hvilket parti eller hvilken liste stemte du på ved forrige kommunevalg? (Gå videre

til neste spørsmål hvis du ikke stemte ved forrige kommunevalg).Vi minner om at du er
garantert full anonymitet, og at spørreskjemaet behandles fortrolig.

1 Arbeiderpartiet

5 Senterpartiet

2 Høyre

6 Ingen, leverte tom konvolutt eller ugyldig stemmeseddel

3 Kristelig Folkeparti

7 Husker ikke

4 Sosialistisk Venstreparti

8 Vil ikke svare

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 121

18. Nedenfor har vi listet opp ulike aktiviteter folk kan delta i når de forsøker å påvirke
kommunale beslutninger. Vennligst angi om du i løpet av de siste to årene har tatt
del i noen av disse aktivitetene i et forsøk på å påvirke kommunale myndigheter.
Sett ett kryss for hver aktivitet .

 Ja Nei Husker
ikke

A. Deltatt i møter vedrørende spørsmål om kommunen eller nabolaget

 1

 0

 9

B. Deltatt i andre aktiviteter vedrørende nabolaget eller et lokalt spørsmål

 1

 0

 9

C. Skrevet under på underskriftskampanje vedrørende et lokalt spørsmål

 1

 0

 9

D. Tatt kontakt med en kommunestyrerepresentant

 1

 0

 9

E. Tatt kontakt med et politisk parti i kommunen

 1

 0

 9

F. Deltatt i aktiviteter til en lokal partiorganisasjon

 1

 0

 9

G. Tatt kontakt med en i kommuneadministrasjonen

 1

 0

 9

H. Tatt kontakt med en lokal aksjonsgruppe, organisasjon eller forening

 1

 0

 9

I. Deltatt i aktiviteter til en lokal aksjonsgruppe, organisasjon eller forening

 1

 0

 9

J. Gitt eller samlet inn penger til en lokal sak

 1

 0

 9

K. Levert en formell klage eller ankesak mot din kommune

 1

 0

 9

L. Skrevet i avisen/tatt kontakt med/opptrådt i lokalmedia i forbindelse med en sak

 1

 0

 9

Her kommer en del spørsmål om hvordan du bruker og vurderer ulike
kommunale tjenestetilbud i Skjerstad.

19. Vi ber deg vurdere hvor fornøyd/misfornøyd du er med ulike tjenester i Skjerstad.

For hver tjeneste er det viktig at du setter TO KRYSS, ett for om du i løpet av de
SISTE 12 MÅNEDER har benyttet tjenesten, og ett for din vurdering av tjenesten.

Dersom du har benyttet tjenesten, svarer du på bakgrunn av DINE ERFARINGER.
Dersom du IKKE har benyttet tjenesten, svarer du ut fra DITT INNTRYKK av
tjenesten.

Dersom du har BARN i barnehage/skole eller noen i NÆR FAMILIE som har
benyttet hjemmehjelp/-sykepleie eller alders-/sykehjem, krysser du av for ”benyttet
siste 12 mnd.”.

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 122

Hvor fornøyd/misfornøyd
er du med hensyn til:

Benyttet siste
12 mnd.

Svært mis-
fornøyd

Svært
fornøyd

Vet
ikke

 Nei Ja 1 2 3 4 5 6 9

1. Barnehagen (offentlig/privat) barnet
 går i

 1

 2

F

1

2

3

4

5

6

 9

2. Barneskolen barnet går på

 1

 2

F

1

2

3

4

5

6

 9

3. Ungdomsskolen (8-10 klasse) barnet
 går på

 1

 2

F

1

2

3

4

5

6

 9

4. Skolefritidsordningen barnet benytter

 1

 2

F

1

2

3

4

5

6

 9

5. Kulturskolen barnet benytter

 1

 2

F

1

2

3

4

5

6

 9

6. Biblioteket du sist benyttet

 1

 2

F

1

2

3

4

5

6

 9

7. Kinotilbudet i kommunen

 1

 2

F

1

2

3

4

5

6

 9

8. Teatertilbudet i kommunen

 1

 2

F

1

2

3

4

5

6

 9

9. Konserttilbudet i kommunen

 1

 2

F

1

2

3

4

5

6

 9

10. Fritids-/ungdomsklubben du/barnet
 benytter

 1

 2

F

1

2

3

4

5

6

 9

11. Idrettsanleggene i kommunen

 1

 2

F

1

2

3

4

5

6

 9

12. Svømmehalltilbudet i kommunen

 1

 2

F

1

2

3

4

5

6

 9

13. Legen (offentlig eller privat) du sist
 benyttet (ikke sykehus)

 1

 2

F

1

2

3

4

5

6

 9

14. Fysioterapeuten du sist benyttet

 1

 2

F

1

2

3

4

5

6

 9

15. Helsestasjonen du benytter

 1

 2

F

1

2

3

4

5

6

 9

16. Sykehjemmet du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

17. Aldershjemmet du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

18. Tilrettelagt bolig med heldøgnspleie
 du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

19. Tilrettelagt bolig uten heldøgnspleie
 du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

20. Hjemmehjelp du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 123

Benyttet siste
12 mnd.

Svært mis-
fornøyd

Svært
fornøyd

Vet
ikke

Hvor fornøyd/misfornøyd
er du med hensyn til:

Nei Ja 1 2 3 4 5 6 9

21. Hjemmesykepleie du/dine benytter

 1

 2

F

1

2

3

4

5

6

 9

22. Tilbud til psykisk utviklings-
 hemmede noen i husstanden benytter

 1

 2

F

1

2

3

4

5

6

 9

23. Barnevernstjenesten du/noen i din
 husstand benytter/har benyttet

 1

 2

F

1

2

3

4

5

6

 9

24. Sosialkontoret du eller noen i din
 husstand benytter/har benyttet

 1

 2

F

1

2

3

4

5

6

 9

25. Det tekniske kontor du har benyttet
 (byggesak, oppmåling etc.)

 1

 2

F

1

2

3

4

5

6

 9

26. Rådmannskontoret/
 formannskapskontoret du har benyttet

 1

 2

F

1

2

3

4

5

6

 9

27. Kommunekassa/kemneren du
 benytter/har benyttet

 1

 2

F

1

2

3

4

5

6

 9

28. Skole-/kulturkontoret du har benyttet

 1

 2

F

1

2

3

4

5

6

 9

29. PP-tjenesten du har benyttet

 1

 2

F

1

2

3

4

5

6

 9

30. Landbrukskontoret du har benyttet

 1

 2

F

1

2

3

4

5

6

 9

31. Næringsrådgivningen/-kontoret du
 har benyttet

 1

 2

F

1

2

3

4

5

6

 9

32. Den kommunale informasjonen til innbyggerne helhetlig
 sett

1

2

3

4

5

6

 9

33. Renovasjon/søppeltømming

1

2

3

4

5

6

 9

34. Drikkevannskvalitet

1

2

3

4

5

6

 9

35. Veitilbudet for bilister helhetlig sett (sikkerhet, kapasitet,
 veivedlikehold)

1

2

3

4

5

6

 9

36. På hovedveier

1

2

3

4

5

6

 9

Veivedlikehold sommerstid

37. Der du bor

1

2

3

4

5

6

 9

38. På hovedveier

1

2

3

4

5

6

 9

Veivedlikehold vinter (brøyting,
strøing)

39. Der du bor

1

2

3

4

5

6

 9

40. De kommunale avgifter (vann, renovasjon og lignende) i
 forhold til hva du får igjen

1

2

3

4

5

6

 9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 124

20. Alle kommunale tjenester sett under ett , og ut fra dine erfaringer og inntrykk, hvor
fornøyd/misfornøyd er du med den kommunale tjenesteyting totalt sett i
kommunen? Sett ett kryss på en skala fra 1 (”svært misfornøyd”) til 6 (”svært
fornøyd”).

Svært
misfornøyd

Ganske
misfornøyd

Noe
misfornøyd

Noe fornøyd Ganske
fornøyd

Svært
fornøyd

Vet ikke

 1

 2

 3

 4

 5

 6

 9

21. Hvis du er noe, ganske eller svært misfornøyd med det totale tjenestetilbudet, hva

vil du si er den viktigste grunnen til dette? Sett ett kryss.

Tilbudene har for liten kapasitet i forhold til behovet

 1

Tilbudene er for dyrt i forhold til det man får

 2

Stor avstand til tilbudet skaper vansker for mange

 3

Kvaliteten på tilbudene er stort sett for dårlig

 4

Andre grunner

 5

22. Mener du kommunens tilbud av tjenester de siste 10 årene er blitt…

Bedre

 1

Dårligere

 2

Uendret

 3

Vet ikke/ingen mening/har ikke bodd her så lenge

 9

23. Synes du at de kommunale tjenestene fordeles på en rimelig måte mellom ulike

distrikter i Skjerstad?

Ja

 1

Nei

 2

Vet ikke

 9

24.

Hvis du svarte nei: Er det kommunesenteret eller andre områder av kommunen
som har fordeler?

Kommunesenteret

 1

Andre områder/bygder

 2 Spesifiser: ___

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 125

Her kommer et spørsmål om hva du synes om kommunesammenslåing i sin
alminnelighet.

25. Hvor positiv eller negativ er du til at Skjerstad kommune slår seg sammen med en

annen kommune? Sett ett kryss på en skala fra 1 (svært negativ) til 6 (svært positiv).

Svært negativ Svært positiv Vet ikke

 1

 2

 3

 4

 5

 6

 9

Her spør vi om ditt syn på en sammenslåing mellom Skjerstad og Bodø kommune,
og om hvilke konsekvenser du tror dette kan få.

26. Hvis det i dag hadde vært en folkeavstemning om å slå sammen Skjerstad og Bodø

kommune, ville du stemt for eller mot en slik sammenslåing? Sett ett kryss.

For sammenslåing 1

Mot sammenslåing 2

Vet ikke 9

27. Hvis du tenker deg at Skjerstad kommune slo seg sammen med Bodø, tror du at

situasjonen i Skjerstad ville bli verre, omtrent som i dag eller bedre når det gjelder…

Verre Omtrent
som i dag

Bedre Vet ikke

A. Kommuneøkonomien

 1

 2

 3

 9

B. Sysselsetting og arbeidsplasser

 1

 2

 3

 9

C. Kriminalitet

 1

 2

 3

 9

D. Nærmiljø

 1

 2

 3

 9

E. Boligsituasjonen

 1

 2

 3

 9

F. Tilgang til sosiale og kulturelle aktiviteter

 1

 2

 3

 9

G. Skolegang for barn

 1

 2

 3

 9

H. Hjelp for folk med dårlig råd

 1

 2

 3

 9

I. Omsorg for eldre

 1

 2

 3

 9

J. Ordninger for barnepass/barnehage

 1

 2

 3

 9

K. Trygge/gode veier

 1

 2

 3

 9

L. Helsetjenester

 1

 2

 3

 9

M. Narkotika- og alkoholmisbruk

 1

 2

 3

 9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 126

28. Hvis du på samme måte tenker deg at Skjerstad kommune slo seg sammen med
Bodø, tror du at situasjonen ville bli verre, omtrent som i dag eller bedre når det
gjelder følgende forhold:

Verre Omtrent
som i dag

Bedre Vet ikke

A. At innbyggerne i Skjerstad deltar aktivt når viktige lokale
 beslutninger skal treffes

 1

 2

 3

 9

B. At innbyggerne i Skjerstad kan gjøre sine meninger kjent
 før viktige lokale beslutninger blir fattet

 1

 2

 3

 9

C. At kommunens folkevalgte tar hensyn til innbyggerne i
 Skjerstad sine synspunkter

 1

 2

 3

 9

29. Hvis Skjerstad kommune slo seg sammen med Bodø, tror du at prisen på

kommunale avgifter og egenandeler vil bli dyrere, omtrent som i dag eller billigere?

Dyrere Omtrent som i dag Billigere Vet ikke

 1

 2

 3

 9

Nedenfor finner du en del spørsmål om hvor ofte du reiser til
nabokommunene, hvilke tjenester du eventuelt benytter deg av der, og hva
du synes om kollektivtransporten ut av Skjerstad.

30. Hvor ofte reiser du til nabokommunene i private ærender? Sett ett kryss for hver

kommune.
 Flere ganger i

uka
En gang i uka Annen hver uke En gang i

måneden
Sjeldnere enn en
gang i måneden

A. Bodø

 1

 2

 3

 4

 5

B. Saltdal

 1

 2

 3

 4

 5

C. Fauske

 1

 2

 3

 4

 5

D. Beiarn

 1

 2

 3

 4

 5

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 127

31. Hvor tilfreds er du alt i alt med tilgjengeligheten av kollektive transportmidler
mellom der du bor og nabokommunene? Sett ett kryss for hver kommune.

 Svært fornøyd Svært misfornøyd Vet ikke

A. Bodø

 1

 2

 3

 4

 5

 6

 9

B. Saltdal

 1

 2

 3

 4

 5

 6

 9

C. Fauske

 1

 2

 3

 4

 5

 6

 9

D. Beiarn

 1

 2

 3

 4

 5

 6

 9

32. Nedenfor har vi listet opp ulike tjenestetilbud, både offentlige og private. Benytter

du deg av følgende tjenester mye, noe eller lite i henholdsvis Bodø, Saltdal, Fauske
og Beiarn? Sett ett kryss for hver tjeneste i hver av de fire kommunene – altså fire
kryss pr. linje.

31-1 31-2 31-3 31-4
Bodø Saltdal Fauske Beiarn

Mye
1

Noe
2

Lite
3

Mye
1

Noe
2

Lite
3

Mye
1

Noe
2

Lite
3

Mye
1

Noe
2

Lite
3

A. Dagligvarebutikk

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

B. Andre forretn inger

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

C. Posttjeneste

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

D. Banktjeneste

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

E. Apotek

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

F. Trygdekontor

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

G. Arbeidskontor

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

H. Sykehus

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

I. Bibliotek

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

J. Videregående skole

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

K. Høgskoletilbud

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

L. Kafé, pub,
 restaurant, diskotek

 1

 2

 3

 1

 2

 3

 1

 2

 3

 1

 2

 3

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 128

Til slutt har vi noen bakgrunnsspørsmål om deg, slik at vi kan se om det er ulike
oppfatninger mellom grupper i befolkningen - for eksempel mellom menn og
kvinner eller yngre og eldre.

33. Har du:

Bodd hele livet i kommunen?

 1

Flyttet hit fra en annen kommune?

 2

Flyttet tilbake etter opphold i en annen kommune

 3

34. Hvor lenge har du bodd i Skjerstad kommune?

Antall år i Skjerstad i alt:

35. Har du slått deg ned for godt i Skjerstad, eller vurderer du å flytte?

Slått meg ned for godt

 1

Vurderer å flytte

 2

Vet ikke

 9

36. Hvor gammel er du?

Skriv antall år:

37. Er du mann eller kvinne?

Mann

 1

Kvinne

 2

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 129

38. Hva er din nåværende sivilstand? Sett ett kryss.

Gift

 1

Samboende

 2

Enslig: ugift

 3

Enslig: enke, separert, skilt

 4

39. Hva er din høyeste fullførte utdanning? Sett ett kryss.

Folkeskole

 1

Grunnskole/framhaldsskole

 2

Middelskole/realskole

 3

3-årig videregående skole/gymnas/yrkesskole

 4

Universitet/høyskole

 5

Annet

 6 Spesifiser: ______________________________________

40. Hva er for tiden ditt viktigste gjøremål eller kilde til livsopphold? Sett ett kryss.

Inntektsgivende arbeid

 1

Elev/student/lærling

 2

Ulønnet hjemmearbeid

 3

Arbeidsledig

 4

Pensjonist/trygdet

 5

Formue

 6

Annet

 7 Spesifiser: ______________________________________

41. Dersom du har inntektsgivende arbeid – hvor er ditt (viktigste) arbeidssted

lokalisert? Sett ett kryss.

Skjerstad

Bodø

Beiarn

Saltdal

Fauske

Annen
kommune

Arbeidsstedet er lokalisert i:

1

2

3

4

5

9

© - NORDLANDSFORSKNING NF – rapport nr. 4/2003
Fra naboskap til ekteskap?

Sammenslåing av Skjerstad og Bodø kommune

 130

42. Dersom du har inntektsgivende arbeid – jobber du i offentlig eller privat sektor?
Sett ett kryss.

Jobber i kommunal sektor

 1

Jobber i statlig/fylkeskommunal sektor

 2

Jobber i privat sektor

 3

43. Hva omtrent vil du anslå husstandens samlede bruttoinntekt til i fjor (all samlet

inntekt før skatt og fradrag)?

Ca. kr.:

44. Hvor mange personer er det i din husstand (ikke regn med evt. hybelboere eller

leietakere)

Antall personer.:

45. Hvor mange barn bor det i husholdningen som er…

A. 0-5 år:

_________________ (Skriv antall)

B. 6-12 år:

_________________ (Skriv antall)

C. 13-16 år:

_________________ (Skriv antall)

Returner skjemaet i vedlagte svarkonvolutt. Porto er betalt.

TAKK FOR HJELPEN!

