

Kommunestruktur på Nordmøre

Delrapport 4 om styrket lokaldemokrati

Anja Hjelseth, Sondre Groven og Per Kristian Roko Kallager

TF-notat nr. 62/2015

Kolofonside

Tittel:	Kommunestruktur på Nordmøre
Undertittel:	Delrapport 4 om styrket lokaldemokrati
TF-notat nr.:	62/2015
Forfatter(e):	Anja Hjelseth, Sondre Groven og Per Kristian Roko Kallager
Dato:	20.04.2015
ISBN:	978-82-7401-854-9
ISSN:	1891-053X
Pris:	(Kan lastes ned gratis fra www.telemarksforsking.no)
Framsidedfoto:	Istock.com
Prosjekt:	Utredning av kommunestruktur på Nordmøre
Prosjektnummer:	20150650
Prosjektleder:	Anja Hjelseth
Oppdragsgiver(e):	Nordmøre næringsråd, Hitra, Hemne, Sunndal, Surnadal og Snillfjord kommuner

Spørsmål om dette notatet kan rettes til: Telemarksforsking, Postboks 4, 3833 Bø i Telemark – tlf. 35 06 15 00 – www.telemarksforsking.no

Forord

- Telemarksforsking har fått i oppdrag fra Nordmøre næringsråd å utrede konsekvenser ved endret kommunestruktur i Nordmøre-regionen. Det skal leveres 5 delrapporter med følgende tema:
 - Helhetlig og samordnet samfunnsutvikling
 - Bærekraftige og økonomisk robuste kommuner
 - Gode og likeverdige tjenester
 - Styrket lokaldemokrati
 - Samlet vurdering av fordeler og ulemper ved ulike strukturalternativer
- Denne fjerde delrapporten omhandler lokaldemokrati, og gir en vurdering av dette området for de 15 strukturalternativene som inngår i utredningen.
- Utredningsarbeidet av denne delrapporten er gjennomført i perioden august-oktober 2015
- Anja Hjelseth har vært prosjektleder, mens Sondre Groven og Per Kristian Roko Kallager har bidratt i arbeidet.

Bø i Telemark, 12.10.15

Anja Hjelseth, prosjektleder

Innholdsfortegnelse

- Innledning – side 5
- Dagens situasjon i kommunene – side 20
 - Høy politisk deltagelse – side 22
 - Lokal politisk styring – side 33
 - Lokal identitet – side 42
 - Bred oppgaveportefølje og statlig rammestyring – side 51
- Lokaldemokratiske endringer ved en kommunesammenslåing – side 65
 - Valgdeltagelse – side 67
 - Politisk representasjon – side 69
 - Interkommunalt samarbeid – side 74
 - Oppgavepotensial ved større kommuner – side 77
 - Tiltak for å styrke lokaldemokratiet – side 80
 - Mål ved kommunesammenslåing – lokaldemokrati – side 84
- Vurdering av strukturalternativene – side 88
 - Alternativ 1 – side 90
 - Alternativ 2 – side 99
 - Alternativ 3 – side 108
 - Alternativ 4 – side 117
 - Alternativ 5 – side 126
 - Alternativ 6 – side 135
 - Alternativ 7 – side 144
 - Alternativ 8 – side 153
 - Alternativ 9 – side 162
 - Alternativ 10 – side 171
 - Alternativ 11 – side 180
 - Alternativ 12 – side 189
 - Alternativ 13 – side 198
 - Alternativ 14 – side 207
 - Alternativ 15 – side 216
- Oppsummering og videre arbeid – side 225
- Referanser – side 231

Innledning

Bakgrunn

- Ordfører og rådmannskollegiet på Nordmøre har vedtatt at det skal gjennomføres en utredning av kommunestruktur i regionen. Denne utredningen gjennomføres av Telemarksforsking.
- Utredningen består av 5 hoveddeler:
 - Helhetlig og samordnet samfunnsutvikling
 - Bærekraftige og økonomisk robuste kommuner
 - Gode og likeverdige tjenester
 - Styrket lokaldemokrati
 - Sluttrapport
- I tillegg til medlemmene i ORKidé, deltar også Fræna, Nesset, Hemne, Hitra, Snillfjord og Oppdal kommuner i utredningen. Dette fordi kommuner på Nordmøre har ønsket å utrede alternativer hvor også disse kommunene inngår.
- Denne rapporten er fjerde delleveranse og omhandler styrket lokaldemokrati.

Kort om lokaldemokrati

- Det er viktig at kommunestrukturen er slik at hensynet til demokrati og deltagelse blir ivaretatt. Et levende lokaldemokrati er grunnmuren i folkestyret og nødvendig for tilliten og legitimiteten til det nasjonale folkestyret. Kriterier som kan legges til grunn for å karakterisere hva som er et godt lokaldemokrati er blant annet følgende forhold:
 - Nærhet mellom de som styrer og de som blir styrt.
 - Innbyggerne og deres engasjement og deltagelse, både gjennom valg og gjennom pågående prosesser knyttet til aktuelle politiske saker, som for eksempel kommuneplanarbeid, skolestrukturendringer og så videre.
 - Politisk handlefrihet, det vil si at lokalpolitikerne har verktøy i sin verktøykasse til reelt å kunne foreta prioriteringer og lede samfunnsutviklingen.
- I det senere har vi sett flere forhold som kan være en utfordring for lokaldemokratiet, blant annet økt fremvekst av interkommunalt samarbeid og økt statlig styring.

Styrket lokaldemokrati

- Problemstillinger som ligger til grunn for arbeidet med denne delrapporten:
 - Hvordan fungerer lokaldemokratiet i kommunene i dag, og hvilke utfordringer står man overfor?
 - Hvilke kanaler for innbyggermedvirkning benyttes i dag?
 - Hvilke opplevelser har man av det økonomiske og politiske handlingsrommet i kommunene, og hva har dette å si for det politiske engasjementet?
 - Hva er de største politiske utfordringene i den enkelte kommune og regionen som helhet?
 - I hvilken grad opplever politikerne at de har regional tyngde og slagkraft, og i hvilken grad kan en kommunesammenslåing føre til at kommunene står sterkere i forhold til fylkeskommunale og statlige myndigheter?
 - Hvordan er de politiske forholdene på tvers av kommunegrensene, og hvilke konsekvenser kan en sammenslåing ha for de ulike politiske partienes arbeid med utforming av framtidig politikk?
 - På hvilken måte kan en kommunesammenslåing bidra til å styrke eller svekke lokaldemokratiet, og hva er de viktigste faktorene som eventuelt vil være utslagsgivende?
 - Dersom den lokalpolitiske representasjonen blir svekket som følge av en eventuell kommunesammenslåing, hvilke avbøtende tiltak kan være aktuelle?

Metode

- Vi har brukt ulike metoder i arbeidet med delrapporten. Det er benyttet eksisterende statistikk fra SSB, og kommunene har blitt bedt om å fylle ut et matrise knyttet til ulike medvirkningsorgan for innbyggerne.
- Det er gjennomført intervjuer med rådmann, ordfører og opposisjonsleder i kommunene i starten av utredningsarbeidet. Svar fra disse er benyttet i arbeidet med denne rapporten.
- Det er gjennomført en spørreundersøkelse blant kommunestyrene, administrative ledere, tillitsvalgte, eldre- og ungdomsråd i hver av kommunene.
 - Undersøkelsen ble gjennomført i perioden 13.08.15 til 03.09.15. Det ble sendt to purringer (18.08 og 25.08). Undersøkelsen ble gjennomført ved hjelp av det elektroniske spørreskjema-verktøyet SurveyXact.
 - Spørreskjemaet ble sendt til 997 respondenter via e-post. Av disse var det 10 respondenter som ikke fikk spørreskjemaet grunnet feil e-post, langvarig permisjon eller lignende. Det reelle utvalget utgjør dermed 987 respondenter. Blant disse er det 515 som helt eller delvis har gjennomført undersøkelsen. 465 respondenter har status som gjennomført, dvs. en svarprosent på 47 prosent.
 - Svar knyttet til lokaldemokrati er benyttet i denne rapporten. Resultatene er oppsummert ved hjelp av gjennomsnitt. Respondentene er bedt om å vurdere ulike påstander på en skala fra 1-6, det vil si at et gjennomsnitt under 3,5 ikke gir støtte til påstanden. Et gjennomsnitt over 3,5 gir støtte til påstanden.

Et av målene ved kommunereformen

– styrket lokaldemokrati

- Regjeringen har som mål at kommunereformen skal styrke lokaldemokratiet. De ønsker å gjøre dette ved følgende forhold:
 - Større kommuner vil legge grunnlaget for å kunne overføre flere oppgaver og slik styrke kommunene som viktige lokaldemokratiske organer for sine innbyggere. Se mer om forslaget til oppgavemelding senere i rapporten.
 - Større kommuner med bredt ansvarsområde, vil gi grunnlag for større styringskapasitet og gjennomføringskraft. Kommunal administrasjon med tilstrekkelig kompetanse og kapasitet kan utarbeide gode beslutningsgrunnlag til de folkevalgte og bedre politisk styring, og øke mulighetene for å utnytte det lokalpolitiske handlingsrommet.
 - Kommunene løser sine oppgaver selv og foretar helhetlige prioriteringer. Mindre behov for interkommunale samarbeid, enklere forvaltning for innbyggere og politikere.
 - Færre og større kommuner med god kapasitet og kompetanse, vil kunne gjennomføre en velferdspolitik i henhold til nasjonale mål, og behovet for statlig detaljstyring vil reduseres. Kommunene vil dermed få større frihet til å prioritere og tilpasse velferdstilbud til innbyggernes behov.

Regjeringens ekspertutvalg

- Ekspertutvalget for kommunereformen ble nedsatt 3. januar 2014. De leverte sin første delrapport 31. mars 2014, som inneholdt kriterier kommunene bør oppfylle for å ivareta dagens kommunale oppgaver. Andre delrapport kom 1. desember 2014. Denne delrapporten har tatt for seg en del regionale og statlige oppgaver som utvalget med utgangspunkt i kriteriene fra delrapport 1 har vurdert om kan flyttes til kommunene.
- Ekspertutvalget har gitt kriterier som i sum skal ivareta kommunenes fire funksjoner som lokaldemokratisk arena, tjenesteyter, samfunnsutvikler og myndighetsutøver.
- Tabellen under viser hvilke samfunnsmessige hensyn og kriterier ekspertutvalget har lagt til grunn for kommunens rolle som lokaldemokratisk arena:

Kommunens rolle	Samfunnsmessige hensyn	Kriterier
Demokratisk arena	Betydningsfulle oppgaver og rammestyring Lokal politisk styring Levende lokalt folkestyre Aktiv lokal politisk arena	Høy politisk deltakelse Lokal politisk styring Lokal identitet Bred oppgaveportefølje Statlig rammestyring

- De tre første kriteriene er rettet mot kommunene, mens bred oppgaveportefølje og statlig rammestyring er rettet mot staten.

Nærmere om ekspertutvalgets kriterier

- Høy politisk deltakelse
 - Det er viktig å ha et aktivt lokaldemokrati med valgmuligheter både i forbindelse med stemmegivningen og at innbyggerne har mulighet til å få sin stemme hørt mellom valgene. Større kommuner legger i dag i større grad til rette for deltakelse mellom valgene, og de har oftere ulike former for medvirkningsorgan. På noen indikatorer scorer de minste kommunene høyest – valgdeltakelsen ved lokalvalg er størst i de minste kommunene, og flere innbyggere i små kommuner har vært i kontakt med ordfører enn i større kommuner. Analyser viser derimot at det er andre forhold enn kommunestørrelse som er avgjørende for valgdeltakelsen.
- Lokal politisk styring
 - Det er avgjørende for lokal politisk styring at den kommunale administrasjonen har nødvendig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte.
 - Kommunene bør ha mulighet for en hensiktsmessig lokal organisering og prioritering, og ikke være nødt til å organisere sin tjenesteproduksjon i interkommunale ordninger for å levere lovpålagte velferdstjenester.
- Lokal identitet
 - Lokal identitet kan beskrives ut fra to dimensjoner. For det første opplevd tilknytning til et område, og for det andre felles identitet med andre områder. Det vil være lettere å gjennomføre sammenslåinger med kommuner som i stor grad opplever å ha én interkommunal identitet, enn mellom kommuner som ikke har det.

Nærmere om ekspertutvalgets kriterier

- Bred oppgaveportefølje
 - Utvalget mener at det er sentralt at kommunene fortsatt har ansvar for en bred oppgaveportefølje. Utvalget tar til følge signalene fra regjeringen om at nye robuste kommuner skal tilføres flere oppgaver, og mener i utgangspunktet at flere oppgaver under lokalpolitisk kontroll vil kunne styrke lokaldemokratiet. Etter utvalgets oppfatning er imidlertid det sentrale for kommunens ivaretagelse av sin rolle som demokratisk arena at kommunene allerede i dag ivaretar betydningsfulle oppgaver.
- Statlig rammestyring
 - Etter utvalgets vurdering er det viktig at den statlige styringen blir avpasset slik at det lokale demokratiske handlingsrommet tillater at lokale preferanser i størst mulig grad blir bestemmende for hvordan tildelte oppgaver ivaretas, og for fordelingen av ressurser mellom ulike oppgaver. En kommunestruktur med større og mer robuste kommuner vil etter utvalgets vurderinger redusere dagens behov for detaljert statlig styring.

Kriterier for vurdering

- Høy politiske deltagelse.
 - Valgdeltagelse. Vi har sett på erfaringer fra tidligere sammenslåinger, for å gi en vurdering av om valgdeltagelsen vil endre seg etter en kommunesammenslåing.
 - Størrelse på kommunestyret. Kommunesammenslåing vil samlet sett føre til færre folkevalgte. Vi har vurdert hvor stor denne nedgangen vil være i de ulike alternativene.
 - Politisk representasjon. Vi har sett på om en ny kommune vil føre til at innbyggerne får økt valgfrihet i forhold til antall partier å velge imellom.
 - Muligheter for innbyggermedvirkning. Vi har sett på de mulighetene for innbyggermedvirkning som er i hver av kommunene i dag, og vurdert om dette vil endre seg ved en kommunesammenslåing.
 - Samlet poengscore: 40
- Lokal politisk styring
 - Kompetanse, kapasitet og politisk handlingsrom. Vi har sett på om kommunene vil kunne få økt kapasitet og mer relevant kompetanse for å legge til rette for lokalpolitisk arbeid. Vi har i dette kriteriet også sett på politikernes egen oppfatning av politisk handlingsrom, samt vurdering av administrasjonens kompetanse.
 - Omfanget av interkommunalt samarbeid. Vi har sett på hvilket behov det vil være for interkommunalt samarbeid i regionen samlet sett ved de ulike alternativene. Vi har også sett på respondentenes vurdering av om nye oppgaver til kommunene vil øke behovet for interkommunalt samarbeid.
 - Poengscore: 20
- Lokal identitet
 - Det er varierende om kommunene i utredningen har gjennomført innbyggerundersøkelser eller ikke. Det vil derfor variere hvor tilgjengelig data om innbyggernes identitet er. Men vi har vurdert identitet ut fra tilgjengelige undersøkelser, intervjuene i hver kommune og «hverdagsregioner». Grunnen til at vi tar med hverdagsregioner er med utgangspunkt i at det vil være lettere å bygge en felles identitet i en kommune hvor det er stor interaksjon mellom innbyggerne i dag.
 - Poengscore: 10
- Oppgavepotensial ved større kommuner
 - Regjeringen har lagt fram en stortingsmelding om flere oppgaver til større kommuner, som ble vedtatt i Stortinget i juni. Vi har med utgangspunkt i denne vurdert hvilket potensial en ny kommune vil ha til å ta på seg nye oppgaver.
 - Poengscore: 20
- Behov for tiltak for et styrket lokaldemokrati
 - Forhold som store avstander og færre folkevalgte vil kunne skape et behov for tiltak for å styrke og videreutvikle lokaldemokratiet i sammenslåingsalternativene (avbøtende tiltak). Vi har gitt en vurdering av behovet for slike tiltak ved de ulike strukturalternativene.
 - Poengscore: 10

Vurderingssystem

- For å gjøre rapporten mer leservennlig, og for å skille de ulike alternativene fra hverandre, har vi brukt tre ulike smileys til å vurdere de ulike kriteriene og til å gi en samlet vurdering. Disse er 😊 , 😐 og 😞 .
- Innenfor hvert kriterium har vi laget et poengsystem for vurdering av ulike strukturalternativ. Det er vist i tabellen under og på de neste sidene. I motsetning til de første rapportene – om samfunnsutvikling og økonomi – er det ikke enkelt å sette absolutte grenser for hvilke poeng hvert alternativ skal få. Men vi har i vurderingene tatt utgangspunkt i kriteriesettet nedenfor.

Vurderingskriterium	Grense	Poeng	Smiley
Valgdeltagelse	Sammenslåing vil kunne føre til nedgang i valgdeltagelse	0	😞
	Sammenslåing vil kunne føre til liten endring i valgdeltagelse	5	😐
	Sammenslåing vil kunne føre til økning i valgdeltagelsen	10	😊
Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent	0	😞
	Anslått nedgang i antall folkevalgte vil utgjøre mellom 25 og 49 prosent	5	😐
	Anslått nedgang i antall folkevalgte vil utgjøre mindre enn 25 prosent.	10	😊
Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom	0	😞
	Sammenslåing vil ikke endre antall partier å velge mellom	5	😐
	Sammenslåing vil kunne føre til flere partier å velge mellom	10	😊
Innbyggermedvirkning	Sammenslåing vil føre til negativ endring i muligheten for innbyggermedvirkning	0	😞
	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning	5	😐
	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning	10	😊

Vurderingssystem

Vurderingskriterium	Grense	Poeng	Smiley
Relevant kompetanse, tilstrekkelig kapasitet og politisk handlingsrom	Sammenslåing vil i liten grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsform for de involverte kommunene.	0/2,5	

	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene	5/7,5	

	Sammenslåing vil i stor grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene	10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen	0	

	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen	5	

	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt samarbeid i regionen	10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0	

	Kommunene som inngår i sammenslåing kan i noe grad kalles «hverdagsregioner» i dag	5	

	Kommunene som inngår i sammenslåing kan i stor grad kalles «hverdagsregioner» i dag, og det vil gjøre det lettere å skape en felles identitet	10	

Vurderingssystem

Vurderingskriterium	Grense	Poeng	Smiley
Oppgavepotensial for en større kommune	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0	

	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10	

	Sammenslåing vil i stor grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	20	

Behov for tiltak for et styrket lokaldemokrati	Sammenslåing vil i stor grad føre til behov for tiltak for å styrke lokaldemokratiet.	0	

	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5	

	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10	

Samlet vurdering og vekting

- Hver smiley har en poengsum knyttet til seg. Dette er vist i tabellen under. Hvert strukturalternativ kan maksimalt få 100 poeng.
- Vi har til slutt gitt en totalvurdering av hvert alternativ. Alternativ som får poengsum fra 0 – 33 poeng får en sur/rød smiley, alternativ med poengsum mellom 34 – 66 får en middels blid/oransje smiley og alternativ med poengsum fra 67 og over får en blid/grønn smiley.

Vurderingskriterium	Blid smiley 😊	Middels smiley 😐	Sur smiley 😞	Maksimal sum
Valgdeltagelse	10	5	0	10
Størrelse på kommunestyret	10	5	0	10
Politisk representasjon	10	5	0	10
Innbyggermedvirkning	10	5	0	10
Kompetanse, kapasitet og politisk handlingsrom	10	5/7,5	0/2,5	10
Interkommunalt samarbeid	10	5	0	10
Lokal identitet	10	5	0	10
Oppgavepotensial ved større kommuner	20	10	0	20
Behov for tiltak for styrket lokaldemokrati	10	5	0	10
Sum				100

Utredningsalternativer

Alternativer	Kommuner
1	Storkommune Nordmøre – Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla
3	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide
4	Kristiansund, Averøy, Gjemnes, Tingvoll
5	Hemne, Hitra, Aure, Smøla og Halså
6	Aure, Smøla og Halså
7	Averøy og Eide
8	Surnadal og Halså
9	Surnadal og Rindal
10	Sunndal og Surnadal
11	Sunndal, Nesset og Tingvoll
12	Sunndal og Oppdal
13	Eide, Fræna og Averøy
14	Surnadal, Halså og Rindal
15	Hemne, Aure, Halså og Snillfjord

Dagens situasjon i kommunene

Egenvurdering av lokaldemokratiet

- I spørreundersøkelsen ble politikerne bedt om å vurdere lokaldemokratiet i egen kommune. Som vi ser av figuren under, så har alle kommunene en positiv til holdning til at lokaldemokratiet fungerer bra med et snitt over 3,50.
- Det er derimot stor variasjoner mellom kommunen. Kommunene hvor en er mest fornøyd med lokaldemokratiet er Surnadal og Aure med snitt på over 5,0. Kommunene hvor en er minst positive er Averøy, Eide, Oppdal og Snillfjord.

Lokaldemokratiet i min kommune fungerer bra

Svar fra spørreundersøkelsen på påstandene «lokaldemokratiet i min kommune fungerer bra» på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Høy politisk deltagelse

Innledning

- Det er forsket betydelig på sammenhengen mellom demokratisk deltagelse og kommunestørrelse. To konkurrerende perspektiver dominerer:
 - På den ene siden antas det at demokratiet og muligheten for deltagelse best blir ivaretatt i små kommuner. Argumentet er at innbyggerne har en sterkere følelse av tilhørighet og identifiserer seg sterkere med lokalsamfunnet i små homogene kommuner. Det fremheves også at tilgjengeligheten til beslutningstakerne er bedre i små kommuner.
 - På den andre siden antas det at deltagelsen vil bli bedre i store kommuner fordi disse har større handlingsrom og kapasitet, og at det i neste omgang vil stimulere interessen for kommunal politikk og dermed deltagelsen i valg eller på andre måter. Betingelsene for alternative former for deltakelse som aksjonsdemokrati og bruker- og institusjonsdemokrati kan også være bedre i store enn i små kommuner.
 - Et tredje syn kan være at kommunestørrelse i seg selv har liten eller ingen selvstendig effekt på valgdeltagelsen.

Valgdeltagelse

- Valgstatistikken viser at valgdeltakelsen fram til midten av 1970-tallet var høyest i store kommuner, og lavest i små kommuner. I dag er situasjonen motsatt. Det er de aller minste kommunene som har høyest valgdeltakelse. Ved valget i 2011 var deltagelsen i de minste kommunene (under 3000) 6 prosent høyere enn i de største kommunene (over 10.000). En antagelse om at dette skyldes kommunestørrelse er imidlertid problematisk. En kontroll for ulik aldersfordeling i små og store kommuner viser eksempelvis at store kommuner har en yngre befolkning enn små kommuner, samtidig som valgdeltagelsen er relativt lav blant yngre velgere.
- I en analyse utført av Institutt for samfunnsforskning i 2003 pekes det på at det som best forklarer variasjonene i valgdeltakelsen er årsaksmodeller som tar utgangspunkt i sosiale egenskaper ved kommunene. De fant at det er i kommuner som har et aktivt religiøst liv, er store bidragsyttere til nasjonale innsamlingsaksjoner for humanitære forhold, som har en lav skilsmisseprosent og har en aldrende befolkning – altså kommuner der tradisjonelle verdier synes å stå sterkt – har den høyeste valgdeltakelsen. Dette er gjerne også små kommuner, men analysen viser at kommunestørrelse i seg selv ikke har noen egen effekt på deltagelsen (Aardal 2002).
- Erfaringene fra de to valgene som er gjennomført etter den omfattende kommunereformen i Danmark i 2007 spriker. I det første valget som ble gjennomført etter reformen (2009), sank deltagelse fra 69,5 prosent (2005) til 65,8 prosent. I det påfølgende valget derimot (2013), steg den markant med hele 6,1 prosent til 71,9 prosent. Danske forskere er imidlertid forsiktige med å tilskrive endringene i valgdeltagelsen, verken ved det første eller andre valget, til endringer i kommunestruktur. Til sammenligning var valgdeltagelsen i Norge ved kommunevalget i 2011 på 64,5 prosent, som i norsk sammenheng var ganske høyt og det høyeste siden 1991. Valgdeltagelsen ved lokalvalget i Norge i 2015 var 60,0 prosent.

Valgdeltagelse Nordmøre - tekst

- Samlet har valgdeltagelsen for kommunene på Nordmøre, og nabokommunene, vært noe over eller noe under valgdeltagelsen på landsbasis de siste sju lokalvalgene. Ved valget i 2015 var valgdeltagelsen samlet 1,8 prosent høyere i kommunene i utredningen enn på landsbasis.
- Det er derimot variasjoner mellom kommunene. Dersom vi ser på deltagelsen samlet sett for valgene fra 1991 til 2015, så har 9 av kommunene hatt en gjennomsnittlig valgdeltagelse som er høyere enn landssnittet. Disse er Gjemnes, Tingvoll, Halså, Smøla, Eide, Rindal, Nesset, Hemne og Snillfjord. Dersom vi ser dette i lys av kommunestørrelse, så følger kommunene i utredningen tendensen på landsbasis om at valgdeltagelsen er høyere i de minste kommunene. Men som vi har nevnt, det er i stor grad andre faktorer enn kommunestørrelse som forklarer dette.
- Fræna, Hitra, Kristiansund og Surnadal er kommunene med lavest valgdeltagelse, og samlet for de sju valgene er snittet på under 60 prosent. Hitra er nede i en valgdeltagelse på 51,8 prosent i 2015. Det er kun en oppslutning på 50,9 prosent i Surnadal i 2003 som har dårligere oppmøte. Den høyeste valgdeltagelsen er registrert i Snillfjord i 2007 med 76,7 prosent.
- Kristiansund, som den største kommunene i utredningen, hadde en valgdeltagelse på 56,2 prosent i 2015. Snillfjord som er den minste hadde 64,6. Det gir en differanse på 8,4 prosent. Kommunen med høyst valgdeltagelse i 2015 var Rindal med 68,9 prosent. Det er betydelig over landsgjennomsnittet på 59,9 prosent.

Valgdeltagelse Nordmøre - tabell

	1991	1995	1999	2003	2007	2011	2015
Kristiansund	59,8	54,5	62,1	54,9	59,4	62,0	56,2
Averøy	63,1	59,5	60,2	56,8	66,2	63,5	60,1
Gjemnes	69,4	63,9	65,4	58,0	67,9	70,4	64,1
Tingvoll	69,6	62,9	65,9	64,0	66,4	64,5	64,9
Halsa	67,6	60,3	66,2	57,6	65,2	67,0	65,3
Aure	63,9	59,7	57,2	63,7	63,5	62,9	62,7
Smøla	64,5	62,2	62,5	58,4	69,0	71,5	64,7
Eide	69,4	70,1	63,9	60,6	66,8	66,2	59,3
Surnadal	64,7	59,2	59,7	50,9	59,3	61,0	61,9
Rindal	65,2	67,2	67,0	57,2	66,5	70,9	68,9
Sunndal	64,0	58,2	57,9	60,3	65,9	66,0	62,5
Neset	64,8	60,8	63,8	58,4	65,6	63,9	63,0
Oppdal	66,4	60,5	57,5	60,1	61,7	63,3	59,9
Fræna	62,4	56,8	54,0	53,8	54,2	58,0	54,9
Hemne	71,3	64,2	58,8	60,9	62,2	62,9	63,6
Snillfjord	70,5	67,3	66,7	63,3	76,7	71,2	64,6
Hitra	59,2	53,5	57,3	56,5	62,7	60,7	51,8
Landssnittet	66,0	62,8	60,4	59,0	61,2	64,2	59,9

Størrelse på kommunestyret

- Vurderinger av kommunestyrets størrelse skjer i skjæringen mellom to hovedhensyn. På den ene siden står hensynet til å få et kommunestyre som i størst mulig grad ivaretar bredde og representativitet både partipolitisk og geografisk. På den andre siden står hensynet til å få et mest mulig beslutningseffektivt og kostnadseffektivt organ. Det første hensynet vil trekke i retning av et kommunestyre med mange medlemmer, det andre hensynet peker i motsatt retning.
- Kristiansund og Aure har gjennomført kommunesammenslåing i perioden, vi har kun tatt med antallet i kommunestyret etter at sammenslåingen var gjennomført i denne tabellen. På side 69 er det oversikt over antall representanter i de aktuelle kommunene før sammenslåingene.
- I ti av kommunene har antallet mandater blitt redusert i perioden. Antallet har vært stabilt i Tingvoll, Smøla, Eide, Rindal og Hitra. Utviklingen for kommunene samlet føyer seg inn i et mer generelt bilde av at kommunestyrene blir mindre i størrelse i hele landet.

	1991	1995	1999	2003	2007	2011	2015
Kristiansund	-	-	-	-	-	45	45
Averøy	35	35	35	27	27	27	27
Gjemnes	21	21	17	17	17	17	17
Tingvoll	25	25	25	25	25	25	25
Halsa	21	21	21	15	15	15	15
Aure	-	-	-	-	23	21	21
Smøla	21	21	21	21	21	21	21
Eide	21	21	21	21	21	21	21
Surnadal	33	33	33	27	27	27	27
Rindal	17	17	17	17	17	17	17
Sunndal	37	37	37	27	27	27	27
Nesset	25	25	25	25	21	21	21
Oppdal	25	25	25	25	25	25	25
Fræna	37	37	37	31	31	31	31
Hemne	29	25	25	25	23	23	23
Snillfjord	21	21	21	17	17	17	17
Hitra	23	23	23	23	23	23	23

Politisk representasjon

- Tabellen under viser hvilke partier som er representert i de ulike kommune-/bystyrene etter lokalvalget i 2015. Samlet er det Arbeiderpartiet og Senterpartiet som har høyest representasjon i kommunene i utredningen, etterfulgt av Høyre og Fremskrittspartiet. Partier som Miljøpartiet de grønne, Sosialistisk Venstreparti og Rødt har forholdsvis liten representasjon.
- Kristiansund og Hitra har flest partier/lister representert. Begge har de «tradisjonelle» partiene. I tillegg har Kristiansund representasjon fra Rødt og Miljøpartiet de grønne. Miljøpartiet de grønne har også en representant på Hitra, samt at Pensjonistpartiet har fire representanter her.
- To av kommunene har lokale lister. I Nesset har innbyggerlista en representant og i Hemne er det Hemnelista som har to representanter.
- Halså og Snillfjord har færrest parti representert med tre hver. I Halså er det Arbeiderpartiet, Senterpartiet og Høyre, mens i Snillfjord er det Miljøpartiet de grønne, Arbeiderpartiet og Senterpartiet. Litt avhengig av hvordan en definerer Miljøpartiet de grønne i en venstre-høyre akse, så er det liten valgmulighet for innbyggere i Snillfjord som sympatiserer med borgerlige partier.

Kommune	Rødt	SV	MDG	AP	SP	KRF	V	H	FRP	Andre/lokale lister/felleslister	Sum lister	Sum representanter
Kristiansund	2	1	2	16	11	1	2	3	7	-	9	45
Averøy	-	1	-	9	3	2	6	2	4	-	7	27
Gjemnes	-	1	-	4	5	1	1	3	2	-	6	17
Tingvoll	-	-	1	7	6	5	1	2	3	-	7	25
Halså	-	-	-	3	10	-	-	2	-	-	3	15
Aure	-	-	-	6	9	1	2	2	1	-	6	21
Smøla	-	-	-	12	3	-	2	3	1	-	5	21
Eide	-	-	-	7	4	1	2	7	-	-	5	21
Surnadal	-	-	1	12	9	1	-	3	1	-	6	27
Rindal	-	-	-	7	7	1	-	2	-	-	4	17
Sunndal	-	2	-	15	4	1	1	1	3	-	7	27
Nesset	-	-	-	7	4	2	-	6	1	1	6	21
Oppdal	-	-	-	9	6	1	4	4	1	-	6	25
Fræna	-	1	-	6	11	3	1	6	3	-	7	31
Hemne	-	-	-	10	7	1	-	2	1	2	6	23
Snillfjord	-	-	1	9	7	-	-	-	-	-	3	17
Hitra	-	1	1	9	2	1	1	2	2	4	9	23

Oversikt over hvilke partier som er representert i hver av kommunene, samt antall mandater. Etter lokalvalget i 2015. Kilde: Valgresultat.no

Rekruttering til politiske verv

- I intervjuene spurte vi politikerne om hvordan det er å rekruttere til politiske verv. Det er kun to eller tre politikere som er spurt i hver kommune, dermed gir resultatet i tabellen under et bilde av situasjonen, men er ikke hele sannheten.

Kommune	Hvordan er det å rekruttere folk til å stå på lister/ engasjere seg politisk?
Kristiansund	Bra bredde på rekruttering til politisk arbeid, mange tar gjenvalg. Noen parti har utfordringer med rekruttering. Noe skjev fordeling i kommunestyret, og i formannskapet.
Averøy	Det er liten politisk interesse mellom valgene.
Gjemnes	Det er ganske god respons på å få folk til å stå på lister, men det kan også til tider være utfordrende med rekruttering til politiske verv.
Tingvoll	Utfordrende å rekruttere til politisk miljø, synkende politisk engasjement, liten kontinuitet, lav kvinneandel.
Halsa	Utfordrende å rekruttere på grunn av at det er mindre politisk og økonomisk handlingsrom. Utfordrende å rekruttere unge til kommunestyret.
Aure	Alle partier som stilte til valg unntatt SV er i kommunestyret, men utfordrende å rekruttere folk til å stå på lister. Få tar gjenvalg. Lite engasjement og lite miljø for god rekruttering.
Smøla	Utfordrende å rekruttere til politiske lister, mindre politisk engasjement.
Eide	Flere av partiene stiller liste, men det er ulikt om kandidatene tar gjenvalg eller ikke. Utfordrende å rekruttere unge kvinner, og det gjør det blant annet utfordrende å engasjere et representativt utvalg av befolkningen.
Surnadal	Små bygder i kommunen får uforholdsmessig stor representasjon.
Rindal	Det går greit, kan være utfordrende til tider, men fulltallige kommunestyremøter, godt politisk engasjement, folk ønsker å ha påvirkningskraft. Ønsker bedre rekruttering av ungdom. Alle partier stiller lister, flest mulig er representert i de ulike utvalgene.
Sunnadal	Det går greit, kan være utfordrende til tider, men fulltallige kommunestyremøter, godt politisk engasjement, folk ønsker å ha påvirkningskraft. Ønsker bedre rekruttering av ungdom. Alle partier stiller lister, flest mulig er representert i de ulike utvalgene.
Neset	Små bygder i kommunen får uforholdsmessig stor representasjon
Oppdal	Litt vanskeligere å få med folk enn før.
Fræna	Det er ganske god respons på å få folk til å stå på lister, men det kan også til tider være utfordrende med rekruttering til politiske verv.
Hemne	Stilte med to nye lister ved høstens valg. Har tidligere vært en dalende interesse for å engasjere seg politisk.
Snillfjord	Vanskelig å rekruttere folk til å stå på listene. Noen partier klarte ikke å stille med liste og andre partier strevde veldig med å få det til.
Hitra	Har mange partier og rekrutteringen går greit. Største utfordringen er å få rekruttert yngre kvinner.

Deltagelse mellom valg – innbyggermedvirkning generelt

- Å stemme ved valg er den viktigste kanalen innbyggerne har for å påvirke den lokaldemokratiske arenaen. Men i tillegg legges det til rette for at innbyggerne kan medvirke gjennom andre kanaler mellom valgene. Noen av disse ordningene er lovbestemte, mens andre er frivillige.
- Ekspertutvalget peker på følgende ordninger for innbyggermedvirkning:
 - Nærdemokratiske ordninger (frivillige organisasjoner, velforeninger, lokalutvalg, bydeler osv.)
 - Lovbestemte ordninger (eldreråd og råd eller representasjonsordning for mennesker med nedsatt funksjonsevne)
 - Andre råd og utvalg (ungdomsråd, kontaktutvalg for frivillige organisasjoner, samarbeid- eller kontaktforum for næringslivet, kontaktutvalg/råd for innvandrere)
 - Innbyggerinitiativ. Dette er en ordning hvor innbyggere, ved å samle underskrifter fra 2 % av innbyggerne eller 300 personer, kan be om at en sak behandles i en kommune. Kommunal- og moderniseringsdepartementet har opprettet en egen side hvor innbyggerne kan starte underskriftsaksjoner – www.minsak.no.

Innbyggermedvirkning på Nordmøre

- På neste side har vi oppsummert i en matrise hvilke arenaer for innbyggermedvirkning de ulike kommunene har. Informasjonen er hentet fra kommunene selv. Vi har lagt til grunn at alle kommunene har de lovpålagte organene eldreråd og råd for personer med nedsatt funksjonsevne. I tillegg har alle kommunene, med unntak av Snillfjord, en form for en type medvirkningsorgan for ungdom, enten det er ungdomsråd eller ungdommens kommunestyre. Fræna er den eneste kommunen som har kontaktutvalg/råd for innvandrere. Alle kommunene, med unntak av Hemne og Snillfjord, oppgir at de har et samarbeids- eller kontaktforum for næringslivet.
- Alle kommunene oppgir at det er et bredt spekter av frivillige lag og organisasjoner i kommunen, men det er kun Fræna, Gjemnes, Halså, Sunndal og Surnadal som oppgir at de har et eller flere kontaktutvalg for disse. Enten det er musikkråd, idrettsråd eller frivillighetssentral.
- Mange av kommunene er organisert i velforeninger/bygdelag, men Halså, Hemne og Oppdal har ikke en slik organisering. Ingen av kommunene oppgir at de har et organisert velsamarbeid. Halså er den eneste kommunen som har en form for lokalutvalg.
- Ordningen med innbyggerinitiativ er brukt lite i kommunene. Eide og Snillfjord har flest med ca. 5 i året, og Kristiansund har fått noen i løpet av et år. 6 av kommunene oppgir at de benytter seg av link til minsak.no lett tilgjengelig på sine hjemmesider. Dette er en nasjonale side for innbyggerinitiativ på nett.

Innbyggermedvirkning på Nordmøre - matrise

	Aure	Averøy	Eide	Fræna	Gjemnes	Halsa	Hemne	Hitra	Kristian- sund	Neset	Oppdal	Rindal	Smøla	Snill- ford	Sunn- dal	Surna- dal	Tingvoll
Nærdemokratiske ordninger																	
Har kommunene et bredt spekter av frivillige lag og organisasjoner?	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Har kommunen oversikt over antall frivillige lag og organisasjoner?	121	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja	Ja
Er ulike deler av kommunene organisert i velforeninger?	Ja	Ja	Ja	Ja	Ja*	Nei	Nei	Ja	Ja	Ja*	Nei	Ja	Ja	Ja	Ja	Ja	Nei
Finnes det eventuelt et organisert velsamarbeid i kommunen?	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei
Er kommunen organisert i lokalutvalg/bydelsutvalg?	Nei	Nei	Nei	Nei	Nei	Ja (lokalutvalg)	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei	Nei
Andre råd og utvalg																	
Ungdomsråd	x	x	x	x	x	x	x	x	x	x	x	x	x	-	x	x	x
Kontaktutvalg for frivillige organisasjoner	-	-	-	x**	x**	x	-	-	-	-	-	-	-	-	x**	x	x**
Samarbeids- eller kontaktforum for næringslivet	x	x	x	x	x	x	-	x	x	x	x	x	x	-	x	x	x
Kontaktutvalg/råd for innvandrere	-	-	-	x	-	-	-	-	-	-	-	-	-	-	-	-	-
Innbyggerinitiativ																	
Bruker innbyggerne ordningen med innbyggerinitiativ?	Nei	Nei	Ja	Nei	Nei	Nei	Nei	Nei	Ja	Ja, lite	Ja	Nei	Tja	Ja	Ja	Nei	Ja
Eventuelt hvor mange initiativ tas det årlig? (Antall)	0	0	5	-	-	-	0	-	1-3	-	0-1****	-	I liten grad	Ca. 5	Hvert 5. år	-	Hvert 10. år
Har kommunen link til nettstedet minsak.no lett tilgjengelig på sin nettside?	Ja	Nei	Nei	Nei	Nei	Ja	Nei	Nei	Ja	Ja	Ja	Nei	Nei	Nei	Nei	Ja	Nei

* I Gjemnes og Neset er kommunen organisert i bygdelag

** Gjemnes, Fræna og Sunndal har presisert at de har musikkråd og idrettsråd. Tingvoll har idrettsråd, samt samarbeidsutvalg for kulturskolen.

*** Tilsvarer antallet som har fylt ut egenmeldingsskjema hos Oppdal kommune

**** Innbyggerinitiativ i Oppdal er kun benyttet én gang siden ordningen ble opprettet

Lokal politisk styring

Egenvurdering av det politiske handlingsrommet

- I spørreundersøkelsen ble også politikerne bedt om å vurdere om det politiske handlingsrommet i kommunen er lite.
- Minst handlingsrom mener respondentene det er i Snillfjord, Eide og Averøy. Spesielt politikerne i Snillfjord skiller seg ut ved å mene at handlingsrommet er lite. Dette er også den minste kommunen i utredningen, og siden det er færre respondenter vil sterke synspunkter fra enkeltpersoner kunne ha stor innvirkning på gjennomsnittet.
- Kommunene som ikke mener at det politiske handlingsrommet i egen kommune er lite, er Sunndal, Smøla, Aure og Surnadal.

Det politiske handlingsrommet i min kommune er lite

Svar fra spørreundersøkelsen på påstandene «det politiske handlingsrommet i min kommune er lite» på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Politisk handlingsrom og miljø 1

Informasjonen i tabellen under og på neste sider er basert på spørreundersøkelse som er sendt til administrative ledere, politikere og tillitsvalgte i kommunen, samt intervju med politiske og administrative ledere. Tabellen gir en oppsummering av hvordan det politiske miljøet og hvordan det politiske handlingsrommet oppfattes av respondentene i kommunen. Vi understreker at datainnhenting er hentet før lokalvalget 2015, og den politiske sammensetningen i noen av kommunene vil bli endret som følge av valgresultatet.

	Hvordan er det politiske/økonomiske handlingsrommet i kommunen?	Hvordan er det politiske miljøet i kommunen? Er det noen utfordringer ved lokaldemokratiet?
Kristiansund	Begrenset økonomisk handlingsrom. Konsekvens av flere nødvendige innsparinger.	God takhøyde i det politiske miljøet og generelt et godt miljø. Åpent for diskusjon mellom partiene. Flertallet rundt et parti gjør allikevel at det er noe mangel på dynamikk.
Averøy	Lite handlingsrom. Opplevs som vanskelig på grunn av en stram økonomi og stor lånegjeld.	Opplevs som krevende og dårlig. Sterke linjer mellom posisjon og opposisjon. Det er utfordrende for opposisjonen å i så stor grad være utelatt fra sentrale posisjoner i både bystyre og utvalg.
Gjemnes	Begrenset politisk handlingsrom som følge av begrenset økonomi. Mange pressgrupper gir noe utfordringer i overordnet styring.	Greit politisk miljø, jovialt politikerne imellom. Greit forhold mellom politikere og administrasjon, men sterk administrasjon. Det er ikke så mye rom for diskusjoner i en ROBEK-kommune (NB: Gjemnes er ikke lenger på ROBEK).
Tingvoll	Preget av stram økonomi og tatt opp større lån. Gjennomført store driftsreduksjoner, som begynner å gi resultater.	Godt politisk miljø og samarbeid i formannskapet, på tross av politiske skillelinjer. Toleranse ovenfor hverandre. Et aktivt kommunestyre og formannskap med dedikerte politikere.
Halsa	God økonomisk kontroll. Har gjennomført et stort investeringsløft som var ferdig i 2012.	Et lite miljø når man ser ut i fra antall partier som stiller lister. Videre er det preget av en liten politisk polaritet og de fleste saker går gjennom enstemmig.
Aure	Forholdsvis stort handlingsrom som grunner i en solid og god økonomi.	Et miljø preget av respekt og god takhøyde. God og utdypende diskusjon rundt større vedtak som stort sett fattes enstemmig.
Smøla	Et greit økonomisk handlingsrom. Kommunen har gjort store investeringer de siste 8-10 årene. Har opparbeidet seg fond gjennom salg av aksjer.	Bra miljø og godt samarbeid på tvers av partiene. Politikerne har god kjennskap til hverandre og går på sak, ikke på person. Opplevs som et kollegium som stort sett er enige i de store linjene.
Eide	Avgjørende med engasjement fra hver enkelt. Det er mange interkommunale avtaler som begrenser handlingsrommet. Det økonomiske handlingsrommet er begrenset.	Godt politisk miljø, men lite fagmiljø, vanlig fløymotstand. Ryddig forhold mellom politikk og administrasjon. Lite tilgjengelig informasjon om politiske saker for innbyggerne. Liten interesse for politikk mellom valgene.
Surnadal	Har en del i lånegjeld.	Godt politisk miljø. Preget av dominansen til særlig to partier.

Politisk handlingsrom og miljø 2

	Hvordan er det politiske/økonomiske handlingsrommet i kommunen?	Hvordan er det politiske miljøet i kommunen? Er det noen utfordringer ved lokaldemokratiet?
Rindal	Preget av stram økonomi. Kommet seg utenom ROBEK-lista. Har hatt nedgang i både skatteinntekter og elevtall, noe som påvirker kommuneøkonomien.	Åpent og avslappet. Stort sett preget av enstemmige vedtak og har vært det i en lengre periode. Generelt stor enighet om de større linjene.
Sunddal	Godt politisk handlingsrom, noe stram økonomi, godt samarbeid med administrasjonen. Handlingsrommet er basert på hva det største partiet vil (rent flertall). Sterk statlig styring av kommunes arealforvaltning (store verneområder).	Godt politisk miljø, også mellom partiene. Rom for friske diskusjoner, holder seg til sak og stor sett enighet om de store linjene. Godt samarbeid mellom politikk og administrasjon. Utfordrende med god nok kompetanse hos politikere og administrasjon, samt for nære relasjoner mellom politikere og administrasjon.
Neset	Store investeringer i Neset, som binder opp økonomien, påvirker politisk handlingsrom. Mye er delegert til administrasjonen, utfordrende for demokratiet.	Mange diskusjoner i formannskap og kommunestyret, men ofte samstemte vedtak. Det er utfordrende å inkludere innbyggerne i alle deler av kommunen - sterk tendens til sentralisering. Kamp mellom ulike geografiske deler av kommunen.
Oppdal	God kontroll på økonomien. Behandler de midlene som er til rådighet på en fornuftig måte. Sjeldent overforbruk i etatene.	Noe utfordrende da det er tydelig skiller mellom posisjon og opposisjon. Særlig har det vært visse saker som har ført til en del tøffe tak.
Fræna	Begrenset politisk handlingsrom pga. stram økonomi. ROBEK-kommune. Flere peker på at det er en utstrakt delegasjon til administrasjon, noe som skaper mindre politisk styring.	Krevende samarbeid mellom opposisjon og posisjon. Ikke samlet om de store utfordringene. Kamp mellom ulike geografiske deler av kommunen.
Hemne	Anser handlingsrommet som lite og krevende. Dette kommer av en begrenset kommuneøkonomi. Har ikke samsvar mellom utgifter og inntekter.	Har et godt politisk miljø med en god tone politikerne i mellom. Stor enighet politisk, men skiller ved saker som søndagsåpne butikker. Også et godt forhold til administrasjonen.
Snillfjord	Begrenset handlingsrom til samfunnsutvikling. Må prioritere hva som skal vektlegges. I stor grad må driftsoppgaver prioriteres. Rent økonomisk er handlingsrommet lite.	Godt politisk miljø. I praksis lite partipolitikk og mer rettet mot praktiske løsninger. Stor enighet rundt de fleste vedtak.
Hitra	Har en anstrengt, men kontrollert kommuneøkonomi. Preget av befolknings- og sysselsettingsvekst.	Har et bra politisk miljø. Har et flertall i posisjon, men har samtidig en sterk opposisjon.

Egenvurdering - habilitet

- Politikerne ble i spørreundersøkelsen bedt om å vurdere om det sjeldent er saker knyttet til habilitet til vurdering i politiske organ. Et høyt snitt indikere at det sjeldent er saker, mens et lav snitt indikerer at det ofte er saker.
- Figuren under viser at mange av kommunene legger seg rundt snittet på 3,5. Tre kommuner skiller seg spesielt ut. Rindal som mener at det sjeldent er habilitetssaker til vurdering, og Surnadal og Oppdal som ofte har habilitetssaker til vurdering.
- Dette er kun et spørsmål om vurdere omfanget av antall saker, ikke hvordan de blir håndtert. Mange kommuner har gode rutiner for å melde om inhabilitet og håndtere sakene i politisk organ. I noen kommuner kan det være mye saker fordi kommunestyrerepresentanter har eierinteresser. Vi har ikke gått nærmere inn på dette i denne utredningen.

Det er sjeldent saker knyttet til habilitet til vurdering i politiske organ

Svar fra spørreundersøkelsen på påstandene «det er sjeldent saker knyttet til habilitet til vurdering i politiske organ» på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Kompetanse og kapasitet

- En av hovedanbefalingene fra Regjeringens ekspertutvalg er at kommunene, for å løse dagens oppgaver, bør ha en minstestørrelse på 15 – 20 000 innbyggere.
- Ekspertutvalget mener dette også vil være positivt for den demokratiske arenaen:
 - *Anbefalingen knyttet til kommunestørrelse legger også grunnlaget for fagmiljøer som bedre kan ivareta kommunenes rolle som demokratisk arena. En kommunal administrasjon med kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte kan gjøre den politiske styringen bedre og øke mulighetene for å utnytte det lokalpolitiske handlingsrommet (ekspertutvalgets første delrapport).*
- Tabellen til høyre viser innbyggertall i kommunene per 31. mars 2015.

Kommune	Antall innbyggere (pr. 31.3.2015)
Kristiansund	24 528
Fræna	9 769
Sunndal	7 195
Oppdal	6 857
Surnadal	5 976
Averøy	5 800
Hitra	4 595
Hemne	4 251
Aure	3 525
Eide	3 467
Tingvoll	3 111
Nesset	2 982
Gjemnes	2 581
Smøla	2 142
Rindal	2 047
Halsa	1 561
Snillfjord	988

Innbyggertall i kommunene i utredningen. Kilde: SSB.

Egenvurdering – kompetanse og kapasitet

- Vi ba politikerne i hver av kommunene vurdere om administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Figuren under viser resultatet. I kun to av kommunene, Eide og Tingvoll, er snittet under 3,5. Fra Eide gir respondentene tydelig tilbakemelding på at kompetansen ikke er bra nok, og vi ser noe av den samme tendensen i Tingvoll, men i svakere grad.
- På den andre siden av skalaen finner vi Sunndal og Hemne, hvor politikerne gir tydelig tilbakemelding på at de mener administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte.

Kommuneadministrasjonen i min kommune har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for folkevalgte

Svar fra spørreundersøkelsen på påstandene «kommuneadministrasjonen i min kommune har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for folkevalgte» på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Interkommunalt samarbeid

- I forrige delrapport om tjenester, redegjorde vi for omfanget av interkommunale samarbeid basert på NIVI sine kartlegginger i Møre og Romsdal (NIVI 2013a) og Sør-Trøndelag (NIVI 2013b). Vi viser til denne rapporten for en fullstendig oversikt over de interkommunalt samarbeidene kommunene i utredningen inngår i.
- De kartlagte ordningene er fordelt på tre hovedgrupper, hhv. ordninger på lokalt nivå, ordninger på regionrådsnivå og ordninger på høyere geografisk nivå. Ordninger på lokalt nivå gjelder typisk kjøp og salg av tjenester mellom to kommuner, i noen tilfeller flere kommuner. Ordninger på regionrådsnivå dekker alle ordninger der et flertall av kommunene innenfor regionrådenes nedslagsfelt deltar. Ordninger på høyere geografisk nivå omfatter ordninger som kan ha mange deltakerkommuner, ofte organisert på fylkesnivå eller på tvers av grensene for regionrådene, eller i noen tilfeller også på tvers av fylkesgrensene. Vi legger til grunn at ordninger på høyere geografisk nivå ikke vil bli direkte påvirket av eventuelle endringer i kommunestrukturen i Romsdal og Trøndelag og holder disse utenfor.
- Samlet for kommunene i utredningen er det registrert over 150 unike samarbeid på disse tre nivåene. Det varierer hva kommunene samarbeider om, men det finnes samarbeid på de fleste områder med unntak av de store tjenesteområdene barnehage, eldreomsorg og skole.

Egenvurdering – interkommunalt samarbeid

- Respondentene ble også i spørreundersøkelsen bedt om å gi en vurdering av om dagens interkommunalt samarbeid er uproblematisk i forhold til demokratisk styring, koordinering, oppfølging og kontroll. Bakgrunnen for spørsmålet er at mange kommuner har mye samarbeid, og i intervjuene var det flere som mente at samarbeidet er omfattende nok.
- Flertallet av kommunene har et snitt over 3,5, og mener dermed at dette ikke er noe stort problem. Spesielt gjelder dette Sunndal, Smøla, Halså og Surnadal. Kommunene som ser på samarbeid som problematisk på de nevnte områdene er spesielt Hitra, og i noe grad Eide, Nesset og Kristiansund. Vi så i forrige delrapport at disse tre, sammen med Fræna, er kommunene i utredningen med flest samarbeid.

Dagens interkommunale samarbeid er uproblematisk i forhold til demokratisk styring, koordinering, oppfølging og kontroll

Svar fra spørreundersøkelsen på påstandene «dagens interkommunale samarbeid er uproblematisk i forhold til demokratisk styring, koordinering, oppfølging og kontroll» på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Lokal identitet

Tilhørighet

- En viktig forutsetning for demokrati og deltakelse er at befolkningen opplever tilhørighet til det området som det folkevalgte organet treffer beslutninger overfor. Det kan hevdes at kommunen i dag utgjør et naturlig politisk rom som folk føler seg knyttet til og som det i utgangspunktet er naturlig å engasjere seg i forhold til. Kommunesammenslåing innebærer etablering av nye bånd og identiteter som kan være krevende. Jo sterkere identiteten blant innbyggerne er til dagens kommuner, jo mer krevende vil det være å etablere identitet og tilhørighet til en ny kommune. Er derimot situasjonen i dag preget av lav kommunetilhørighet vil det tale for at de identitetsmessige konsekvensene av en overgang til en eventuell ny kommune blir mindre.
- Innbyggerens tilhørighet må uansett forstås i et dynamisk perspektiv der det over tid skjer endringer. Ved en eventuell sammenslåing kan ulike typer tiltak og prosesser bidra til oppbygging av en ny kommunetilhørighet, ikke minst gjennom felles institusjonsbygging, symbolbruk og markedsføring av den nye kommunen i offentligheten. Senere i rapporten redegjør vi nærmere for ulike tiltak for å styrke lokaldemokratiet.
- Flere av kommunene på Nordmøre har gjennomført innbyggerundersøkelser for blant annet å kartlegge innbyggernes tilhørighet til ulike geografiske områder som bosted, hjemkommune, region og fylke. Telemarksforskning har gjennomført en undersøkelse som omfatter Kristiansund, Averøy, Tingvoll, Halså, Aure, Smøla, Surnadal og Rindal (Telemarksforskning 2015). NIVI analyse har gjennomført en undersøkelse for Sunndal kommune (NIVI 2015a) og for Fræna og Eide (NIVI 2015b), hvor også tilhørighet er tema.
- Det er også gjennom innbyggerundersøker om kommunereformen i andre av kommunen som inngår i reformen, men disse har ikke berørt tema som tilhørighet og identitet. Disse undersøkelsene er derfor ikke nærmere omtalt i utredningen.

Innbyggerundersøkelse Nordmøre – tilhørighet tabell

- I innbyggerundersøkelsen på Nordmøre ble innbyggerne i Kristiansund, Averøy, Aure, Smøla, Halså, Rindal, Surnadal og Tingvoll spurt om i hvilken grad de føler tilhørighet til ulike geografiske områder. Respondentene kunne svare på en skala fra 1-6, der 1 = ingen tilhørighet og 6 = svært stor tilhørighet. Svarene er oppsummert med gjennomsnitt, hvor 3,5 er snittet.
- Tabellen under viser resultatet for hver kommune. I alle kommunene føler innbyggerne sterkest tilhørighet til «stedet der du bor», det vil si bygda, tettstedet, boligfeltet og deretter til kommunen.
- Mange av innbyggerne har også sterk tilhørighet til Nordmøre, spesielt i Kristiansund, Averøy og Tingvoll. I Rindal har innbyggerne verken sterk eller svak tilhørighet til Nordmøre.
- Innbyggerne har generelt noe lavere tilhørighet til nabokommunene, men flere ligger rundt snittet her. Det samme gjelder tilhørighet til fylke, men her er flere litt positive. Spesielt har innbyggerne i Averøy tilhørighet til Møre og Romsdal, mens innbyggerne i Rindal har størst tilhørighet til Sør-Trøndelag.

Kommune	Stedet der du bor	Kommune	Nordmøre	Nabokommunene	Møre og Romsdal	Sør-Trøndelag
Kristiansund	5,1	4,9	4,7	3,1	3,5	3,3
Averøy	5,1	4,8	4,7	3,6	4,3	2,7
Tingvoll	5,2	4,6	4,6	3,3	3,9	2,9
Halsa	5,1	4,8	4,5	3,3	3,6	3,6
Aure	5,4	4,8	4,4	3,5	3,4	3,8
Smøla	5,6	5,4	4,4	3,0	3,6	3,3
Surnadal	5,3	5,0	4,2	3,2	3,8	3,5
Rindal	5,4	5,2	3,4	3,6	2,8	4,3

Innbyggenes tilhørighet til ulike geografiske områder i flere av kommunene på Nordmøre. Gjennomsnitt. Kilde: Telemarksforsking 2015.

Innbyggerundersøkelse Sunndal - tilhørighet

- NIVI analyse har gjennomført en spørreundersøkelse blant innbyggerne i Sunndal kommune, hvor blant annet identitet og tilhørighet er tema (NIVI 2015a). Figuren under er hentet fra rapporten og viser innbyggerne i Sunndal sin tilhørighet. Resultatene viser at innbyggerne har veldig stor tilhørighet til stedet de bor og kommunen. Videre har innbyggerne tilhørighet til Nordmøre og Møre og Romsdal. Flertallet av innbyggerne har liten/ingen tilhørighet til regionbyene Molde og Kristiansund.

Innbyggernes tilhørighet til ulike geografiske områder i Sunndal. Prosent. Kilde: NIVI 2015a.

Innbyggerundersøkelse Fræna - tilhørighet

- NIVI analyse har gjennomført en spørreundersøkelse blant innbyggerne i Fræna kommune, hvor blant annet identitet og tilhørighet er tema (NIVI 2015b). Figuren under er hentet fra et foredrag i juni 2015, og viser innbyggerne i Fræna sin tilhørighet. Resultatene viser at innbyggerne har tilhørighet til stedet de bor og kommunen. Videre har innbyggerne tilhørighet til Nordmøre og Møre og Romsdal. Flertallet av innbyggerne har stor/noe tilhørighet til regionsenteret Molde.

Innbyggernes tilhørighet til ulike geografiske områder i Fræna. Prosent. Kilde: NIVI 2015b.

Innbyggerundersøkelse Eide - tilhørighet

- NIVI analyse har gjennomført en spørreundersøkelse blant innbyggerne i Eide kommune, hvor blant annet identitet og tilhørighet er tema (NIVI 2015b). Figuren under er hentet fra et foredrag i juni 2015, og viser innbyggerne i Eide sin tilhørighet. Resultatene viser at innbyggerne har tilhørighet til stedet de bor og kommunen. Innbyggerne har nesten like stor tilhørighet til Møre og Romsdal fylke. Flertallet av innbyggerne har stor/noe tilhørighet til Molde, mens flertallet av innbyggerne har liten eller ingen tilhørighet til Kristiansund.

Innbyggenes tilhørighet til ulike geografiske områder i Eide. Prosent. Kilde: NIVI 2015b.

Lokal identitet 1

Informasjonen i tabellen under er hentet fra intervju med politiske og administrative ledere i kommunen på spørsmål om hva innbyggerne har identitet til og hvordan det vil kunne endre seg ved en kommunesammenslåing. Vi har delt inn svarene i kommunenes lokale identitet ut fra opplevd tilknytning til et område og felles identitet med andre områder. For de kommunene som har gjennomført innbyggerundersøkelse gir det et mer representativt bilde av hva befolkningen mener.

Kommune	Opplevd tilknytning til et område	Felles identitet med andre områder
Eide	Identitet til stedet de jobber og oppholder seg, spesielt til bygda de bor i. Identitet er også avhengig av hvor man befinner seg (bygda, kommunen, et sted utenfor Molde) og alder.	Identiteten til bygda er like sterk som nå, og selv om det blir en større kommune med andre grenser. Skepsis mot Molde.
Fræna	Identitet til bygda si, identitet til de «gamle» tre kommunene.	Noe avhengig av hvor arbeidsplassene og skolene blir liggende. Det blir viktig at man slår seg sammen med kommuner man har felles identitet til.
Gjemnes	Folk har tilknytning til bygda og til Nordmøre, ikke til kommunesenteret. Identiteten til Gjemnes har økt.	Tror tilknytningen til bygda der en bor vil være den samme. Det tar tid å få identitet til nytt kommunesenteret (jfr. sammenslåingene som ble gjennomført 1964).
Neset	Identiteten og tilhørigheten til bygda er sterkere enn til kommunen. Kommunen har fremdeles noe utfordringer etter sammenslåing i 1964. Neset er en geografisk stor kommune, har et språkskille hvor noen føler mer tilhørighet til Nordmøre enn til Romsdal.	På sikt vil kanskje identiteten endre seg, det vil være noe avhengig av hvilken vei en går, men tilhørighet og identitet vil trolig være til bygda i den store kommunen også. Identitet vil trolig også variere med ulike generasjoner.
Sundal	60 prosent av innbyggerne mener Kristiansund er naturlig regionsenter og 30 prosent mener Molde. Innbyggerne har identitet til bygda, hele kommunen, og som nordmøring. Identitet i kommunen er også delt mellom Ålesund (Sunnmøre) og Molde (Romsdal).	Etter en kommunesammenslåing vil identiteten trolig påvirkes avhengig av hvor hovedadministrasjonen blir liggende, hva som evt. blir det nye kommunenavnet og hvem en slår seg sammen med.
Kristiansund	Innbyggerne er stolte av byen sin og har tilhørighet til den.	Det blir sagt i intervjuene at flere fra Frei som føler fortsatt en større tilhørighet mot Frei enn mot Kristiansund som kommune. Kommunene ble sammenslått 1.1.2008. Det stemmer godt med inntrykket fra innbyggerundersøkelsen hvor innbyggerne generelt i Kristiansund har størst tilhørighet til bosted.
Averøy	Den lokale tilhørigheten har blitt bedre. Større tilknytning til kommunen. Tidligere var folk enda mer knyttet til bygda si.	Kårvåg identifiserer seg mot Molde, mens resten har generelt sett tilknytning mot Kristiansund.

Lokal identitet 2

Kommune	Opplevd tilknytning til et område	Felles identitet med andre områder
Tingvoll	Generelt sterk tilknytning til bygda si. En del av befolkningen har fortsatt sterk tilknytning til Straumsnes, selv om område ble en del av Tingvoll kommune på 60-tallet.	Generelt en sterk tilknytning til Nordmøre og Kristiansund.
Smøla	To-delt tilknytning. En del mot Veiholmen og den andre har tilknytning mot Smøla.	Tilknytning til Nordmøre.
Surnadal	Stort sett en stor tilknytning til sin bygd eller tettsted, men også en tilknytning til kommunen generelt.	Delt tilknytning mellom Møre og Romsdal eller Sør-Trønderlag.
Rindal	Innbyggerne er knyttet til bygda si.	Noe delt, men mange er knyttet mot Sør-Trønderlag og Trondheim framfor Nordmøre og Kristiansund.
Oppdal	Noe aldersbestemt. De eldre vil i større grad identifisere seg mot bygda si enn ungdommen.	Orienterer seg mot Trondheim.
Hemne	Sterkt tilknyttet bygda og kommunen sin. Mindre opptatt av landsdel.	-
Snillfjord	De fleste har tilknytning til bygda si. Hos de yngre er ikke bygda like sentral.	Innbyggerne har tilknytning til fylke.
Hitra	Primært tilknytning til bygda si, men også til kommunen.	Også en tilknytning til «øyregionen» med Frøya og Snillfjord.
Halsa	Tilknytning til hjemstedet og da særlig sitt lokale tettsted.	Også en generell tilknytning til Nordmøre.
Aure	Identiteten er fortsatt preget av å ha vært to kommuner. Aure og Tustna ble slått sammen fra 1.1.2006.	Deler av befolkningen heller mot Kristiansund, men andre deler føler tilknytning mot Hemne.

«Hverdagsregioner»

- Regjeringen har lansert begrepet hverdagsregioner for å beskrive bo- og arbeidsregioner som går på tvers av kommunegrensene. Som vi så i delrapport 1 om samfunnsutvikling, har regjeringens ekspertutvalg sagt at kommuner med høy arbeidsmarkedsintegrasjon (definert med innpendling på høyere enn 25 prosent) bør utgjøre samme kommune.
- Hverdagsregioner kan også være interessante i et lokaldemokratisk perspektiv. Dersom en stor andel av innbyggerne i én kommune jobber i nabokommunen, bruker innbyggerne mye tid av sin hverdag i en kommune de ikke har medbestemmelsesrett. Det kan være hyggelig å være gratispassasjer, men gratispassasjerer får ikke muligheter til å være med å påvirke tilbudet som man bruker i nabokommunen. Dersom mange jobber på tvers av kommuner, kan det også være medvirkende til å utvikle en flerkommunal identitet.
- Tabellen under viser kommunene i utredningen inndelt i bo- og arbeidsmarkedsregioner.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Kristiansund, Averøy og Tingvoll
Molde	Neset, Fræna, Eide og Gjemnes
Sunndal	Sunndal
Surnadal	Surnadal, Rindal og Halså
Smøla	Smøla
Aure	Aure
Hemne	Hemne
Hitra/Frøya	Hitra
Oppdal/Rennebu	Oppdal
Orkdal	Snillfjord

Kommunene i utredningen fordelt på bo- og arbeidsmarkedsregioner. Kilde: NIBR - Gundersen og Juvkam 2013

Bred oppgaveportefølje og statlig rammestyring

Innledning

- Så langt har vi sett på mulige konsekvenser av en kommunesammenslutning for viktige mekanismer som danner innbyggernes preferanser til lokalpolitiske beslutninger. Like viktig som ordninger knyttet til det lokalpolitiske systemet er spørsmålet om hvordan en kommunesammenslutning kan påvirke kommunenes evne til å løse de oppgavene kommunene har ansvar for.
- I statsvitenskapelig teori (Dahl og Tufte 1972) trekkes det et skille mellom borgereffektivitet på den ene siden og systemkapasitet på den andre. Med borgereffektivitet menes borgernes evne til å influere på og kontrollere beslutningene som treffes på vegne av samfunnet. Systemkapasitet refererer til det politiske systemets evne til å reagere på de problemene som eksisterer i samfunnet og forutsetninger for å gjennomføre tiltak som faktisk endrer samfunnsforholdene i samsvar med befolkningens interesser og ønsker. Økt påvirkningskraft og en mer innflytelsesrik kommune kan også styrke den politiske deltakelsen og engasjementet om lokalpolitikken. Begge deler utgjør således sentrale forutsetninger for demokratiets virkemåte, men for å fastsette hva som er en optimal kommunestørrelse trekker disse to hensyn i motsatte retninger. Mens borgereffektivitet peker i retning av kort avstand mellom velgerne og kommunestyret vil systemkapasiteten øke med økt kommunestørrelse.
- To aspekter som kan endre systemkapasiteten - og dermed lokaldemokratiets påvirkningskraft – for kommunene i utredningen er at kommunesammenslåing fører til:
 - Avvikling av eksisterende interkommunale ordninger og legge styringen av disse oppgavene under direkte folkevalgt kontroll. Se mer under lokalpolitisk styring og senere i rapporten.
 - Det andre er potensialet for større kommuner til å ta på seg nye oppgaver og roller. For å vurdere dette har vi tatt utgangspunkt i stortingsmeldingen om nye oppgaver til større kommuner.

Nye oppgaver til større kommuner

- Fredag 20. mars la Regjeringen fram stortingsmeldingen om nye oppgaver til større kommuner.
- Stortingsmeldingen inneholder:
 - Redegjørelse for prosesser som er satt i gang, og som berører ansvarsdelingen mellom forvaltningsnivåene. Følger ikke nødvendigvis kommunereformens tidsløp.
 - Forslag til overføring av oppgaver til kommunene i forbindelse med kommunereformen.
 - Tiltak for å redusere statlig styring.
- Meldingen ble behandlet i Stortinget i juni.

DET KONGELIGE KOMMUNAL-
OG MODERNISERINGSDEPARTEMENT

Meld. St. 14
(2014–2015)
Melding til Stortinget

Kommunereformen – nye oppgaver
til større kommuner

Behandling av meldingen i Stortinget

- I behandlingen av meldingen i juni gikk i stor grad flertallet inn for Regjeringens forslag. Det ble derimot gjort noen endringer/presiseringer på noen oppgaver/områder:
 - Stortinget mener at ansvaret for arbeids- og utdanningsreiser fremdeles skal være et statlig ansvar (NAV). Regjeringen hadde foreslått å overføre dette til kommunene.
 - Flertallet på Stortinget støtter at de største kommunene kan overta videregående skoler, men at dette skal skje gjennom søknad og forsøksordninger i første omgang.
 - Ansvaret for kollektivtrafikk kan overføres til større kommuner med de vilkår som er skissert i meldingen, og det forutsettes at det inngås samarbeid/partnerskap for å sikre et helhetlig tilbud i regionen.
 - Tilskudd til frivillighetssentralene overføres til kommunene, men gjennom et øremerket tilskudd.
 - Stortinget ber regjeringen komme tilbake til Stortinget med forslag til hvordan den kommunale og den statlige delen av NAV-tjenesten kan samordnes bedre.
 - Stortinget mener det må vurderes økt kommunalt selvstyre innenfor skiltpolitikken som i dag ligger til Statens vegvesen. Stortinget mener også det må vurderes økt kommunalt selvstyre innenfor fastsetting av skrivemåte og navn innenfor adresse- og skiltprosjekt.
 - Stortinget mener kommunenes mulighet for å utvide selvkostområdet innenfor vann, avløp og renovasjon gjennom et mer helhetlig miljøgebyr bør utredes. Selvkostprinsippet skal fortsatt ligge til grunn.
 - Stortinget ber regjeringen vurdere å øke det kommunale ansvaret for finansiering av skoleskyss for grunnskoleelever.

Førende prinsipper for oppgavefordelingen

- Rammestyring av kommunesektoren
 - Ved overføring av nye oppgaver til større kommuner vil rammestyring, både økonomisk og juridisk, ligge til grunn.
- Generalistkommunen skal være hovedmodellen for kommunesektoren.
 - Det legges ikke opp til et system med oppgavedifferensiering avhengig av flere ulike innbyggerstørrelser. Men de største kommunene kan overta noen flere oppgaver, se side 61.
 - Regjeringen varslet allerede i kommuneproposisjonen 2015 at de vil utrede en generell hjemmel som gir adgang til å pålegge interkommunalt samarbeid som en løsning hvor geografiske avstander gjør at kommuner ikke kan slå seg sammen. Utredningen vil også vurdere om det på forhånd kan angis særskilte tjenesteområder som vil kunne være aktuelle for pålagte samarbeid. Forslag til Stortinget våren 2017.
 - Det fastsettes ikke noe minstestørrelse på kommunene knyttet til innbyggertall i meldingen.
- Individuelle rettigheter skal ligge fast
- Pengene skal følge oppgaven

Kommunestørrelse og oppgaver

- Det er ikke angitt minimumskrav til kommunenes innbyggertall for at oppgavene skal overføres, men i vurderingen av flere av oppgavene pekes det på ekspertutvalgets tilråding om at kommunene bør ha en minimumsstørrelse på 15 000 – 20 000 innbyggere.
- Regjeringen vil fremme forslag om en generell hjemmel for pålagt interkommunalt samarbeid. Formålet med en slik hjemmel vil ifølge regjeringen være å sikre innbyggerne et faglig forsvarlig tilbud, og den aktuelle kommunens fagkompetanse vil være sentral for vurderingen av når det vil kunne være aktuelt å anvende bestemmelsen. Den framtidige kommunestrukturen og omfanget av nye oppgaver til kommunene vil kunne avgjøre omfanget av slike pålagte samarbeid.

Oppgaver som behandles i eget løp

- Det er flere pågående prosesser som kan føre til overføring av oppgaver til kommunene. Disse følger ikke nødvendigvis samme løp som kommunereformen. Prosessene er:
 1. Oppgave- og finansieringsansvaret i barnevernet
 2. Utredning av familieverntjenesten med sikte på overføring av ansvaret til kommunene
 3. Oppgaver på politiområdet
 4. Ansvarsfordelingen mellom forvaltningsnivåene for det offentlige vegnettet
 5. Stortingsmelding om primærhelsetjenesten
 6. Opptrappingsplaner for henholdsvis rusfeltet og rehabiliteringsfeltet
 7. Finansieringsansvaret for pasienttransport
 8. Reformarbeidet knyttet til pleiepenger, hjelpestønad og omsorgslønn
 9. Forenkling av utmarksforvaltningen
 10. Utviklingsavtaler på planområdet
 11. Forenkling av plandelen i plan- og bygningsloven
 12. Konesesjonsbehandling av mikro-, mini- og småkraftverk
 13. Endringer i lov om motorferdsel i utmark og vassdrag
 14. Vannscooterregelverket

Oppgaver knyttet til velferd

Oppgave	Nærmere om oppgaven
Tannhelse	Allmenntannhelsetjenesten, spesialisthelsetjenesten og fylkeskommunens ansvar etter tannhelsetjenesteloven overføres til kommunene.
Rehabilitering	Større kommuner kan få større ansvar for rehabiliteringstjenester som i dag ivaretas av spesialisthelsetjenesten. Hvilke oppgaver skal utredes nærmere, samt i hvilken form en slik ansvarsendring skal skje.
Basishjelpemidler	Basishjelpemidler utredes overført til kommunene. Det må defineres nærmere hvor grensen skal gå, samt utfordringer med lager og logistikk. Mer avanserte hjelpemidler vil fortsatt være et statlig ansvar.
Forsøk DPS (distriktpsykiatrisk senter)	Opprette en forsøksordning med overføring av driftsansvar for DPS til kommuner som har tilstrekkelig kapasitet og kompetanse. Formålet med forsøksordningen vil være å undersøke om et kommunalt ansvar for tjenesten kan bidra til et bedre og mer helhetlig tilbud til brukerne.
Boligtilskudd	Tilskudd til etablering og den personrettede delen av tilskudd til tilpasning innlemmes i rammetilskuddet til kommunene. I dag ligger denne oppgaven til Husbanken, og kommunene må søke midler her.
Varig tilrettelagt arbeid	Varig tilrettelagt arbeid (VTA) og enkeltplasseringer i ordinære virksomheter (VTO) kan overføres til kommunene – dette er tilbud om sysselsetting til personer som har små utsikter til ordinært arbeid.

Oppgaver knyttet til lokal utvikling

Oppgave	Nærmere om oppgaven
Tilskudd frivillighetssentraler	Ansvar for å gi tilskudd til frivillighetssentraler overføres til kommunene. Det er en forutsetning at kommunene overtar tilskuddsansvaret for de sentralene som ikke er kommunalt drevne også. Flertallet på Stortinget ber om at midlene øremerkes, og økes i en opptrappingsperiode for å styrke frivillighetssentralene.
Lokal nærings- og samfunnsutvikling	I denne omgang foreslås det ikke noen konkrete oppgaver som skal overføres. KMD viser til en rekke utredninger og evalueringer som er satt i gang av lokalt nærings- og samfunnsutviklingsarbeid. Når disse utredningene og et sammenstilt kunnskapsgrunnlag foreligger, vil det utgjøre et grunnlag for å vurdere om det er behov for å klargjøre og styrke kommunens rolle knyttet til lokal nærings- og samfunnsutvikling. Regjeringen vil følge opp dette spørsmålet i proposisjonen om nye oppgaver til større kommuner, som planlegges fremmet for Stortinget vårsesjonen 2017.
Tilskudd nærings- og miljøtiltak i skogbruk	Forvaltningen av tilskudd til veibygging og til drift med taubane kan overføres fra fylkesmannen til kommunen. Forutsetter større kommuner, kan bidra til et fagmiljø på skog i kommunene.
Tilskudd beite, jordbruk, verdensarv	<ul style="list-style-type: none">- Forvaltningen av utvalgte kulturlandskap i jordbruket kan overføres fra fylkesmannen til kommunene. Må avvete gjennomgang av miljøvirkemidlene som skal behandles i forbindelse med jordbruksoppgjøret i 2015.- Forvaltningen av tilskudd til verdensarvområdene kan overføres fra fylkesmannen til kommunene. Må avvete gjennomgang av miljøvirkemidlene som skal behandles i forbindelse med jordbruksoppgjøret i 2015.- Tilskudd til tiltak i beiteområder kan overføres til kommunene. Det kan være behov for samarbeid over kommunegrenser og fylkesgrenser for å sikre rasjonelle driftsopplegg. Må avvete gjennomgang av miljøvirkemidlene som skal behandles i forbindelse med jordbruksoppgjøret i 2015.
Enkeltutslipps-tillatelser, forurensningslov	Kommunene får myndighet til å gi utslippstillatelse etter forurensningsloven § 11 når det gjelder grønnsaksvaskerier, og myndighet til å behandle saker vedrørende støy fra motorsportbaner, skytebaner og vindmøller kan overføres til større kommuner.
Naturforvaltning	<ul style="list-style-type: none">- For mindre verneområder som ligger i naturlig tilknytning til verneområder som i dag forvaltes av nasjonalpark-/verneområdestyrene, har styrene fått tilbud om å overta ansvaret også for disse områdene. For kommuner eller styrer som ikke ønsker denne myndigheten, kan myndigheten fortsatt ligge hos fylkesmannen.- Fylkeskommunens myndighet etter innlandsfiskeforskriften § 2 tredje ledd kan overføres til større kommuner.- Fylkeskommunens myndighet til å fastsette utvidet jakttid for enkelte fremmede/introduserte arter etter § 2 i forskrift om jakt- og fangsttider, og hvor det i liten grad er nødvendig å ta hensyn til regional utbredelse, kan overføres til større kommuner.

Andre nye oppgaver

Oppgave	Nærmere om oppgaven
Vigselsrett for borgerlige vielser	Prøvingen av ekteskapsvilkår gjøres av skatteetaten. Derfor er det ikke noe i veien for at kommunene kan overta domstolenes vigselsmyndighet, betinger trolig heller ikke større kommuner enn det vi har i dag.
Notarialforretninger	Bekreftede underskrifter på dokumenter og bekrefte rett kopi
Godkjenning svømmeanlegg	Idrettsfunksjonell forhåndsgodkjenning av svømmehaller overføres til kommunene. De fleste anleggstyper kan da godkjennes i kommunene med unntak av kunstianlegg utendørs og innendørs, og anlegg som har fått status som nasjonalanlegg.

Oppgaver til de største kommunene

- Det åpnes for at de største kommunene kan overta:
 - Videregående opplæring
 - Kollektivtrafikk, inkludert TT-transport og skoleskyss

Det er ikke satt noen innbyggergrense for hva som defineres som de største kommunene.
- To sentrale forutsetninger må være på plass:
 1. Kommunene må være i stand til å løse oppgavene på en god måte, herunder inneha tilstrekkelig kapasitet og kompetanse og utgjøre et geografisk funksjonelt område.
 2. Oppgaveløsningen i områdene utenfor storkommunene må kunne håndteres på en måte som sikrer likeverdig løsning av oppgavene. Befolkningsgrunnlag og geografiske avstander vil være sentrale faktorer i den sammenheng.
- Departementet anbefaler at det *ikke* åpnes for at de største kommunene, som får en bredere oppgaveportefølje enn øvrige kommuner, kan utgjøre egne fylker/regioner.

Regionalt folkevalgt nivå

- Stortinget har bedt regjeringen gjennomgå oppgavene til det regionale folkevalgte nivået parallelt med arbeidet med å gi flere oppgaver til kommunene – det er ulik fremdrift i de to prosessene.
- Fylkeskommunene har ulike roller. De er
 - et demokratisk organ og arena
 - tjenesteprodusent
 - myndighetsutøver
 - regional samfunnsutvikler
- Regjeringen mener en videreutvikling av det regionale folkevalgte nivået som samfunnsutvikler kan gi en mer målrettet og virkningsfull innsats enn en videreutvikling av regionene som tjenesteprodusent.
 - Departementet vil vurdere hvilke konkrete oppgaver og hvilket ansvar de regionale folkevalgte nivået bør ha, med hovedvekt på områdene kompetanse, kommunikasjon og næringsrettet innsats.
- Videre prosess
 - Sommeren 2015 ble fylkeskommunene invitert til å innlede drøftinger av sammenslåingsalternativer, med sikte på å vurdere og avklare om det er aktuelt å slå seg sammen med nabofylker. Det legges opp til at fylkeskommunene skal fatte vedtak høsten 2016.
 - Det er ikke behov for inndelingstilskudd i forbindelse med sammenslåing av fylker, siden alle overføringene til fylkeskommunene gis i utgangspunktet per innbygger i fylket.
 - Eventuell endring i grenser for valgdistrikt vil også vurderes.

Oppgaver til det regionale, folkevalgte nivået

- Stortinget har tidligere vedtatt at det også etter kommunereformen skal være tre folkevalgte nivå, og i kommuneproposisjonen 2016 legger regjeringen opp til å invitere fylkeskommunene med i prosessen rundt kommunereformen. Fylkeskommunene skal fatte vedtak høsten 2016, og forslag om nytt regionalt folkevalgt nivå skal inkluderes i proposisjon om kommunereformen våren 2017.
- Stortinget ber om at oppgavene til et nytt folkevalgt nivå skal gjennomgås og forslag legges frem for Stortinget i en stortingsmelding våren 2016.
- Flertallet på Stortinget peker på at følgende oppgaver kan vurderes overført til det regionale folkevalgte nivået:
 - Vurdering av fylkesveien etter forvaltningsreformen i 2010. Større veier med sterke næringsinteresser kan vurderes overført til staten som en del av denne vurderingen.
 - Landbruksoppgaver som ikke er naturlig å legge til kommunene.
 - Klima- og miljøoppgaver det ikke er naturlig å legge til kommunene.
 - Styrking av de regionale forskningsfondene.
 - Fordeling av relevante prosjektmidler.
 - Oppgaver på integreringsområde som i dag ligger hos IMDI og som bør flyttes nærmere innbyggerne.
 - Ny ansvarsfordeling og finansiering mellom stat, regioner og kommuner på kultur- og kulturminneområdet, herunder en vurdering av riksantikvarens rolle og ansvar.
 - Vurdere å avvikle sentral godkjenning av regional planstrategi og overlate bestemmelsen til det regionale selvstyret.

Egenvurdering – nye oppgaver og interkommunalt samarbeid

- I spørreundersøkelsen ble respondentene bedt om å vurdere om de nye oppgavene som er foreslått overført vil måtte løses gjennom interkommunalt samarbeid.
- Spesielt Aure, Snillfjord, Smøla, Halså og Averøy mener det vil være behov for ytterligere interkommunalt samarbeid, mens Kristiansund, Oppdal, Hemne og Hitra heller mot at de kan løse oppgavene uten ytterligere interkommunalt samarbeid.

Mesteparten av de nye oppgavene Regjeringen foreslår å overføre til kommunene må løses gjennom interkommunalt samarbeid

Svarfordeling fra spørreundersøkelsen på påstandene «mesteparten av de nye oppgavene Regjeringen foreslår å overføre til kommunene må løses gjennom interkommunalt samarbeid», på en skala fra 1-6, der 1 er helt uenig og 6 er helt enig. Gjennomsnitt.

Lokaldemokratiske endringer ved kommunesammenslåing

Innledning

- Vi har i denne delen av rapporten tatt utgangspunkt i noen av områdene som er vurdert under dagens situasjon i kommunen, og sett på hvordan kommunesammenslåing kan føre til endringer for lokaldemokratiet. Vi har også sett på svarene fra spørreundersøkelsen om mål ved sammenslåing som er relevante for lokaldemokratiet.
- Det områdene vi har sett nærmere på er:
 - Konsekvenser for valgdeltagelse
 - Representasjon i kommunestyrene – antall kommunestyrerepresentanter
 - Konsekvenser for interkommunalt samarbeid
 - Oppgavepotensial ved større kommuner
 - Tiltak for å styrke lokaldemokratiet (avbøtende tiltak)
 - Mål ved kommunesammenslåing. I spørreundersøkelsen ble respondentene bedt om å vurdere hvilke mål som vil være viktige ved en eventuell kommunesammenslåing. Vi har her redegjort for målene knyttet til lokaldemokrati.
- For vurdering av de øvrige kriteriene, viser vi til neste delkapittel hvor vi vurderer de ulike strukturalternativene.

Valgdeltagelse

Valgdeltagelse

- Er det så noen grunn til å anta at valgdeltagelsen i kommunene vil bli påvirket den ene eller andre veien som følge av en sammenslutning? Erfaringer fra fire av de frivillige sammenslått kommunene i nyere tid viser nei (Brandtzæg 2009). I undersøkelsen ble det gjennomført en innbyggerundersøkelse hvor det blant annet ble stilt spørsmål om interessen for å avgi stemme ved kommunevalget har blitt større eller mindre som følge av kommunesammenslutningen. Resultatet viste at interessen i gjennomsnitt hadde økt litt i fem av de gamle kommunene, mens den hadde gått litt ned i tre. Dette inntrykket bekreftes også av SSBs statistikk over valgdeltakelse. Tre av de fire sammenslåtte kommunene hadde en valgdeltakelse ved kommunevalget i 2007 som var høyere enn det de gamle kommunene samlet sett hadde ved valget i 2003. Dette var imidlertid en trend for hele landet. Det ble konkludert at valgdeltagelsen samlet sett ikke syntes å ha blitt påvirket av kommunesammenslutningene.
- Tidligere gjennomganger av erfaringer fra kommunesammenslutninger viser at interessen blant innbyggerne for å påta seg politisk verv synes å ha blitt noe redusert i den sammensluttede kommunen. Men også dette føyer seg inn i en større nasjonal trend, noe som gjør det problematisk å konkludere om redusert interesse skyldes kommunesammenslutningen, eller andre mer generelle samfunnsmessige utviklingstrekk. Når det gjelder interessen for å fremme synspunkter gjennom andre kanaler spriker funnene i tidligere studier. Noen viser redusert deltagelse etter kommunesammenslutning, mens andre studier viser at deltagelsen utenom valg er større i store kommuner fordi de har bedre utbygde systemer for bruker- og innbyggermedvirkning.

Politisk representasjon

Antall kommunestyremedlemmer

- En kommunesammenslåing vil innebære at det blir færre folkevalgte i en ny kommune, enn det som er til sammen i dagens kommuner.
- Erfaringer fra tidligere kommunesammenslutninger viser at det nye kommunestyret får tilsvarende, eller noe høyere antall representanter enn det den av de tidligere kommunene som hadde flest representanter hadde (Brandtzæg 2009). Erfaringene viser videre at antall representanter har blitt redusert fra kommunesammenslutningstidspunktet fram til i dag. Det varierer om sammenslåingen har skjedd samtidig med valg. I noen tilfeller har det vært gjennomført i forbindelse med ordinært kommunestyrevalg, andre ganger er det gjennomført ekstraordinært valg til nytt kommunestyre i forbindelse med stortingsvalg. En overgangsløsning har også vært at sammenslåingen gjennomføres uten valg, men at eksisterende kommunestyre i en av kommunene utvides med representanter fra kommunestyret fra den andre kommunen.
- Størrelsen på kommunestyret i ny kommune fra de sju siste kommunesammenslutningene her til lands er oppsummert i tabellen under.

År	Kommune 1	Antall repr.	Kommune 2	Antall repr.	Første valg i ny kommune	Antall repr.	Antall repr. i 2011
2002	Ramnes	25	Våle	25	Re	31	25
2005	Skjerstad	13	Bodø	39	Bodø	39	39
2006	Tustna	17	Aure	21	Aure	23	21
2006	Ølen	21	Vindafjord	19	Vindafjord	33	25
2008	Frei	23	Kristiansund	45	Kristiansund	45	45
2012	Mosvik	13	Inderøy	27	Inderøy	31	31
2013	Harstad	35	Bjarkøy	13	Harstad	37	35

Størrelsen på kommunestyret i gamle kommuner og i nye sammensluttede kommuner (Brandtzæg 2009)

Vurdering av alternativene - tekst

- Hva størrelsen på fremtidige kommunestyre vil bli i de ulike sammenslutningsalternativene, vil normalt avklares i forhandlinger før sammenslåing. Det nye kommunestyret vil også kunne endre antallet.
- Kommunestyrene står fritt til å vedta størrelsen på kommunestyret så lenge antallet medlemmer overstiger noen minimumstærskler som kommuneloven fastsetter. I henhold til kommuneloven skal kommunestyrets medlemstall følge intervaller for kommunenes innbyggertall:
 - Ikke over 5.000 innbyggere, minst 11
 - Over 5.000, men ikke over 10.000 innbyggere, minst 19
 - Over 10.000, men ikke over 50.000 innbyggere, minst 27
 - Over 50.000, men ikke over 100.000 innbyggere, minst 35
 - Over 100.000 innbyggere, minst 43
- Basert på disse terskelverdiene kan vi derfor om ikke annet fastslå hva som blir minste tillatte antall kommunestyrerepresentanter ved de ulike alternativene.
- Tabellen på neste side viser innbyggertall for hver av kommunestrukturalternativene, samlet antall kommunestyremedlemmer i dag, samt minimumskrav til antall kommunestyrerepresentanter i en ny kommune.
- Som tabellen viser vil alle alternativene innebære en vesentlig reduksjon i antall medlemmer dersom nye kommunestyre velger minimumskravet. I dag er det i alt 219 lokalpolitikere samlet sett i de ni kommunene på Nordmøre som inngår i alternativ 1, og dette antallet *kan* reduseres til 35 dersom en velger det minste tillatte medlemstallet etter en sammenslåing. Det er derimot lite trolig at en vil velge minimumsløsningen. Flertallet av kommunene i Norge i dag har et høyere antall enn det loven krever. Dette alternativet utgjør også et ytterpunkt, mens alle andre inndelingsalternativer i regionen vil innebære en mindre reduksjon.

Vurdering av alternativene - tabell

Kommune	Innbyggertall 1.1.2015	Samlet antall kommunestyre- medlemmer i dag	Minimumskrav til medlemstall
Storkommune Nordmøre – Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal	52 668	219	35
Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla	43 229	171	27
Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide	40 997	150	27
Kristiansund, Averøy, Gjemnes, Tingvoll	35 971	114	27
Hemne, Hitra, Aure, Smøla og Halså	16 081	103	27
Aure, Smøla og Halså	7 258	57	19
Averøy og Eide	9 257	48	19
Surnadal og Halså	7 539	42	19
Surnadal og Rindal	8 014	44	19
Sunddal og Surnadal	13 131	54	27
Sunddal, Nesset og Tingvoll	13 220	73	27
Sunddal og Oppdal	14 007	52	27
Eide, Fræna og Averøy	19 044	79	27
Surnadal, Halså og Rindal	9 577	59	19
Hemne, Aure, Halså og Snillfjord	10 348	76	27

Oversikt over innbyggertall, samlet antall kommunestyremedlemmer i dag og minimumskrav til medlemstall i en ny kommune. Per strukturalternativ. Kilde: SSB, valgresultat.no og kommuneloven

Fordeler og ulemper ved færre folkevalgte

- Potensielle positive konsekvenser ved færre folkevalgte pr. innbygger:
 - Reduserer utgifter til politisk virksomhet
 - Enklere å rekruttere gitt at det mange steder i dag oppleves utfordringer med å rekruttere tilstrekkelig antall personer som er villige til å påta seg lokalpolitiske verv/stå på valgliste
 - Større konkurranse om politiske verv kan bidra til å styrke den politiske kompetansen
 - Færre representanter kan styrke de folkevalgtes styringsrolle gjennom større grad av konsentrasjon om strategiske spørsmål og overordnet politikktutvikling. Erfaringen fra Danmark peker i den retning.
 - Reduserer potensielle inhabilitetssaker med politikere involvert
- Potensielle negative konsekvenser ved færre folkevalgte pr. innbygger:
 - Vanskeligere å oppnå bred geografisk representasjon når det er færre mandater til fordeling
 - Når antallet innbyggere bak hver representant øker kan også den direkte kontakten mellom velger og valgt bli svekket. Gitt at personlig kontakt er en viktig kilde til informasjon om lokalsamfunnet kan det svekke muligheten for å ivareta ombudsrollen.
- Disse antatte konsekvensene er i varierende grad undersøkt i gjennomførte evalueringer av de senere års kommunesammenslutninger. Når det gjelder utfordringer med å sikre god *geografisk representasjon* fra de ulike deler av en sammensluttet kommune er det ingen mekanismer i valgloven for kommunene som sikrer en geografisk balanse i et fremtidig kommunestyre. Erfaringene fra tidligere kommunesammenslutninger viser imidlertid at partiene i stor grad har vektlagt å sørge for en balansert geografisk representasjon i nominasjonsarbeidet. Når mindre kommuner har blitt slått sammen med bykommuner har det vært en tendens til at disse områdene har blitt overrepresentert i nytt kommunestyre. I tillegg til partienes nominasjoner vil også velgernes oppføring av slengere og kumuleringer påvirke den geografiske representasjonen. For eksempel, ved valget i 2007 i forbindelse med kommunesammenslåingen Kristiansund-Frei sørget de politiske partiene for god representasjon fra Frei i det nye kommunestyret og om lag 30 % av det nyvalgte kommunestyret besto av representanter bosatt i eller med nær tilknytning til Frei.

Interkommunalt samarbeid

Demokratisering av interkommunale ordninger

- Det er interessant å se på i hvilket omfang interkommunale samarbeid vil reduseres som en følge av kommunesammenslåinger på Nordmøre og eventuelt med omegnskommunene. I forrige delrapport vurderte vi om hvert enkelt strukturalternativ ville kunne klare seg uten interkommunalt tjenestesamarbeid eller ikke, i denne rapporter gjør vi en helhetlig vurdering av hele regionen.
- Det er viktig å være oppmerksom på følgende forhold:
 - Større kommuner vil kunne innebære at interkommunale ordninger avvikles og at oppgavene blir løst i regi av den nye større kommunen. Samtidig er det et viktig perspektiv i kommunereformen at større kommuner kan bli tilført nye oppgaver. Noen av disse oppgavene kan ha en karakter som innebærer behov for etablering av interkommunale samarbeidsordninger, evt. gjennom pålagt samarbeid. Gjennomføringen av kommunereformen kan derfor innebære både avvikling, men også etablering av nye interkommunale ordninger i et omfang som er vanskelig å forutsi nå. Sammenhengen vil generelt være slik at store funksjonelle regionkommuner vil bidra til mer egenregi og mindre behov for interkommunalt samarbeid sammenliknet med mer moderate endringer i kommunestrukturen, der effektene på det interkommunale samarbeidet kan bli lite eller i praksis ingenting.
 - I forrige delrapport ble det vist gjennom spørreundersøkelsen at flertallet av kommunene er positive til at «mesteparten av de oppgavene Regjeringen foreslår å overføre til kommunene, må løses gjennom interkommunalt samarbeid».
 - En kommunereform vil ikke bare berøre kommunene i utredningen, men også tilgrensende kommuner både i Romsdal og i Sør-Trøndelag som ikke er med i denne utredningen. Spørsmålet da er om man skal anta at samarbeidsordninger som har omfattet en eller flere kommuner i utredningen og nabokommuner vil bli videreført, eller om de oppløses fordi nabokommunene også får løst oppgavene i en større kommune. I *Meld.St. 14 (2014.2015) Kommunereformen – nye oppgaver til større kommuner* heter det at regjeringen våren 2017 vil fremme forslag til en generell hjemmel i kommuneloven om pålagt interkommunalt samarbeid i forbindelse med fremleggelsen av en samlet proposisjon om overføring av nye oppgaver til kommunene for kommuner som ikke omfattes av kommunereformen, for eksempel fordi kommunen er såpass stor i areal og at det dermed er lite hensiktsmessig å slå den sammen med andre.

Vurdering av strukturalternativene

- En nærmere analyse av det interkommunale samarbeidsmønsteret sett i lys av strukturalternativene gir følgende konklusjoner:
 - Strukturalternativ én («hele» Nordmøre) vil innebære en avvikling av de fleste ordninger på regionalt nivå (inklusive regionrådet selv) og alle ordninger på lokalt nivå. Sunndal og Rindal er ikke med i disse alternativene, men dersom alternativ 1 blir en realitet vil sannsynligvis den nye storkommunen ha nok med seg selv og lite rom for å omfattende samarbeid med enkeltkommuner.
 - På Nordmøre er det flere regionale motorer for samarbeid. Spesielt Kristiansund og Surnadal er viktige samarbeidspartnere for kommunene rundt seg, men også Sunndal har samarbeid på områder med naboene rundt. Litt avhengig av konstellasjonen vil det hvis disse tre kommunene inngår i en sammenslåing kunne redusere behovet for sammenslåing i regionen. For eksempel har Surnadal en del samarbeid sammen med Rindal og Halså, mens Kristiansund har varierende samarbeid med mange av nabokommunene. Sunndal har flere samarbeid med Tingvoll og Nesset, men også bare med en av disse kommunene. Men også om disse kommunene inngår i en sammenslåing vil fortsatt en del samarbeid bestå, som for eksempel IKT, renovasjon også videre.
 - Det generelle bildet er preget av er stor variasjon med hensyn til deltakelsesmønsteret, dvs. hvilke og hvor mange kommuner som deltar i de ulike ordningene. Selv om mange av de ulike strukturalternativene basert på to og tre kommuner sammen vil innebære en avvikling av samarbeidsbehov for noen kommuner, vil øvrige kommuner som deltar i samarbeidsordningen fortsatt ha et behov for at ordningene opprettholdes.
- Konklusjonen blir derfor at alternativ én («hele» Nordmøre) og vil innebære klare gevinster i form av demokratisering avvikling av en rekke interkommunalt alternativer. Flere av alternativene som inneholder de regionale motorene Kristiansund, Surnadal og Sunndal vil kunne innebære reduksjon i omfanget av interkommunalt samarbeid. Øvrige alternativer vil ha begrensede effekter i form av avvikling av samarbeid dersom vi ser regionen som helhet. Nye oppgaver vil også trolig innebære etablering av flere interkommunale ordninger.

Oppgavepotensial ved større kommuner

Nye oppgaver

- Oppgavemeldingen innebærer i utgangspunktet et potensial for desentralisering og en styrking av kommunenes roller som tjenesteprodusent, samfunnsutvikler og myndighetsorgan. Flere oppgaver, utvidet ansvar og nye roller vil kunne gi økt makt og myndighet til kommunene og dermed sterkere lokaldemokrati og økt lokalt selvstyre.
- Det er kanskje særlig grunn til å understreke mulighetene som reformen gir for å styrke kommunens roller i arbeidet med lokal nærings- og samfunnsutvikling, og koblingen til kommunenes rolle som lokaldemokratisk organ. Lokaldemokrati handler i stor grad om å målbære innbyggernes og næringslivets interesser overfor omverden. Kommunesammenslåinger kan derfor bidra til at kommunene får større regional gjennomslagskraft til å påvirke og arbeide for regionens og de ulike tettstedenes interesser overfor statlige og fylkeskommunale myndigheter.
- Strukturalternativene vil imidlertid innebære ulike forutsetninger for å ivareta nye roller, både som samfunnsutviklere og tjenesteprodusenter. I tabellen på neste side er det gjort en vurdering av de ulike alternativene og hvilke potensialer de representerer for den oppgavemenyen som nå er lansert for kommunene. Det skilles mellom «basis oppgavepakke» som er de oppgaver som kan komme til alle kommuner og «utvidet oppgavepakke» som innebærer ansvar for større regionale oppgaver som videregående opplæring og kollektivtrafikk.

Vurdering av strukturalternativene

- Alternativene én («hele» Nordmøre) vil vært et sammenslåingsalternativ som kan overta basisoppgavene. Diskusjonen her vil være om også dette alternativ kan ivareta videregående opplæring og kollektivtrafikk. I så fall vil det gi muligheter til å se ungdomsskole og videregående skole i større sammenheng på Nordmøre. Når det gjelder kollektivtrafikk kan det tilsvarende legges til rette for å se kommunal arealplanlegging, boligbygging, næringsutvikling og kollektivtransport i sammenheng. Det er knyttet noen kriterier til å overtakelse av disse oppgavene, blant annet at den nye kommunene skal utgjøre at funksjonelt samfunnsutviklingsområde. Det at Gjemnes og Eide, som har stor pendling til Molde, inngår i alternativet trekker derfor imot at den nye kommunen ikke får ansvaret for disse oppgavene.
- Også de andre alternativene hvor Kristiansund inngår (2-4) vil kunne overta basisoppgavene. Vi vurderer det derimot slik at disse kommunene sannsynligvis ikke vil få ansvar for videregående opplæring og kollektivtrafikk.
- I tillegg til de største regionale alternativene er det fem andre alternativer (5 og 10-14) som er i nærheten av minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådte. Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som videregående og kollektivtrafikk vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte. Tannhelse er en av oppgavene som er foreslått overført til kommunene. Møre og Romsdal har i dag en desentralisert struktur, og alle kommunene som inngår i utredningen på Nordmøre og i Romsdal har egen tannklinikk. Det trekker mot at alle strukturalternativene kan håndtere denne oppgaven, gitt at en klarer å rekruttere til en så spredt struktur.

Alt.	Kommune	Innbyggertall	Basis	Utvidet
1	Hele Nordmøre - Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal	52 691	+	+?
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla	43 248	+	-
3	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide	41 106	+	-
4	Kristiansund, Averøy, Gjemnes og Tingvoll	36 020	+	-
5	Hemne, Hitra, Aure, Smøla og Halså	16 074	+	-
6	Aure, Smøla og Halså	7 228	-	-
7	Averøy og Eide	9 267	-	-
8	Surnadal og Halså	7 537	-	-
9	Surnadal og Rindal	8 023	-	-
10	Sundal og Surnadal	13 171	+/-	-
11	Sundal, Nesset og Tingvoll	13 288	+/-	-
12	Sundal og Oppdal	14 052	+/-	-
13	Eide, Fræna og Averøy	19 036	+	-
14	Surnadal, Halså og Rindal	9 584	-	-
15	Hemne, Aure, Halså og Snillfjord	10 325	-	-

Mulige sammenhenger mellom nye oppgaver og endringer i kommunestruktur

Tiltak for å styrke lokaldemokratiet

Lokaldemokrati og kommunesammenslåing

- Som denne rapporten har vist er det fordeler og ulemper for lokaldemokratiet i små og store kommuner.
- Dersom man ser på erfaringene fra kommunesammenslåingene i Danmark, og de frivillige sammenslåingene som har blitt gjennomført i Norge, så er det sannsynlig at en kommunesammenslåing til en større kommune kan få følgende negative effekter:
 - Noe lavere forståelse av lokalpolitikk
 - Noe mindre tilbøyelighet til å ta på seg politiske verv
 - Lavere tillit til politikerne – kommunepolitikerne oppfattes som mindre lydhøre
 - Færre folkevalgte politikere
 - Sterkere administrasjon – opplevelse av maktforskyvning fra politikere til administrasjon
- I forbindelse med en kommunesammenslåing kan det derfor være aktuelt med tiltak for å styrke og videreutvikle lokaldemokratiet, disse kan også bidra til å redusere eller hindre disse effektene ved en kommunesammenslåing.

Kilde: Regjeringens ekspertutvalg og Brandtzæg (2009)

Tiltak for å styrke og videreutvikle lokaldemokratiet

- Det er flere tiltak som kan være aktuelle for å styrke lokaldemokratiet, også uavhengig av en kommunesammenslåing:
 - Det er viktig å sikre tilgjengeligheten til politikerne i en større kommune. Dette kan enten skje fysisk ved at ordføreren m.fl. oppsøker lokalsamfunnene mer aktivt eller digitalt gjennom mer aktiv bruk av kommunens nettsider og sosiale medier.
 - Det kan etableres nye arenaer for dialog mellom politikere og befolkning.
 - Det vil bli færre folkevalgte ved en kommunesammenslåing, og i utgangspunktet færre heltidspolitikere siden x antall ordførere vil bli borte. Dette kan kompenseres ved at flere politikere frikjøpes helt eller delvis. De mest naturlige er varaordførere, utvalgsledere og eventuelt gruppeledere. Slike ordninger kan også gjøre det mer aktuelt for flere å ta på seg politiske verv.
 - Organisering av politiske møter. Det kan handle om lokalisering (at møter flyttes rundt i kommunen) og tidspunkt (for eksempel en variasjon av dags- og kveldsmøter).
 - Etablering av bydels-/lokalutvalg som har ansvar for å ivareta oppgaver og synspunkter for innbyggere i et geografisk avgrenset område. Se mer om dette på neste side.

Nærmere om lokalutvalg

- Kommunedelsutvalg er regulert i kommunelovens §12, som blant annet sier:
 - at kommunestyret selv kan opprette kommunedelsutvalg for deler av kommunene.
 - medlemmer til kommunedelsutvalgene kan *enten* velges av kommunestyret *eller* gjennom direktevalg.
 - kommunestyret fastsetter selv kommunedelsutvalgenes arbeidsoppgaver. Kommunedelsutvalg kan tildeles avgjørelsesmyndighet i alle saker vedrørende kommunedelen hvor ikke annet følger av lov.
- I kommunesammenslåingene mellom Bodø og Skjerstad og mellom Ølen og Vindafjord, ble det opprette lokalutvalg. Bodø hadde allerede fire lokalutvalg fra tidligere, og Skjerstad ble slik sett det femte utvalget. De viktigste arbeidsoppgavene for lokalutvalgene i Bodø kommune er å
 - ivareta og fremme lokalområdet interesser overfor kommunenes politiske organer, administrasjon og andre offentlige instanser.
 - være kontaktforum mellom den kommunale forvaltning og lokalmiljøet.
 - utarbeide strategier og fremme forslag til utvikling av lokalmiljøet på områder som bosetting, oppvekstmiljø, helse, omsorg, arealdisponering, kommunikasjon, service, sysselsetting, næringsutvikling - og på øvrige områder av interesse for lokalbefolkningen.
 - avgi råd overfor kommunen i saker som spesielt berører området.
 - å sende plansaker og andre saker som spesielt berører lokalutvalgets område til lokalutvalget for uttalelse/medvirkning tidligst mulig i en utrednings-/arbeidsprosess.

Kilde: Brandtzæg 2009

Mål ved kommunesammenslåing - lokaldemokrati

Økt handlingsrom for politiske prioriteringer

- I spørreundersøkelsen ble respondentene bedt om å vurdere ulike mål ved kommunesammenslåing, og hvor viktige disse vil være på en skala fra 1 (svært uviktig) til 6 (svært viktig). Tre av disse målene omhandlet lokaldemokrati.
- Mål om å øke det økonomiske handlingsrommet for politiske prioriteringer får, som vi ser av figuren under, støtte for alle kommunene. Det bli vurdert som viktigst i Hemne kommune.

Øke det økonomiske handlingsrommet for politiske prioriteringer

Svar fra spørreundersøkelsen om hvilke mål som er viktig for deg dersom din kommune skal slå seg sammen med andre kommuner: «Øke det økonomiske handlingsrommet for politiske prioriteringer» på en skala fra 1-6, der 1 er svært uviktig og 6 er svært viktig. Gjennomsnitt.

Økt interesse for lokalpolitisk arbeid

- Målet om å øke interessen for lokalpolitisk arbeid blir vurdert som viktig i alle kommunene med unntak av Aure. I Sunndal og Oppdal blir det kun vurdert som noe viktig. Målet blir vurdert som viktigst i Rindal.
- Samlet blir målet vurdert som noe mindre viktig enn å øke det økonomiske handlingsrommet for politiske prioriteringer.

Øke interessen for lokalpolitisk arbeid

Svar fra spørreundersøkelsen om hvilke mål som er viktig for deg dersom din kommune skal slå seg sammen med andre kommuner: «Øke interessen for lokalpolitisk arbeid» på en skala fra 1-6, der 1 er svært uviktig og 6 er svært viktig. Gjennomsnitt.

Økt innflytelse på nasjonale og regionale saker

- Et tredje mål for lokaldemokratiet ved kommunesammenslåing kan være å «øke innflytelsen på nasjonale og regionale saker». Også her det et flertall av kommunene som mener at målet er viktig, og spesielt Kristiansund vurderer dette som svært viktig. Rindal er forholdsvis nøytral til om målet er viktig, og Aure ser på det som noe viktig.
- Samlet blir målet vurdert som noe mindre viktig enn å øke det økonomiske handlingsrommet for politiske prioriteringer, men viktigere enn å øke interessen for lokalpolitisk arbeid.

Få økt innflytelse på nasjonale og regionale saker

Svar fra spørreundersøkelsen om hvilke mål som er viktig for deg dersom din kommune skal slå seg sammen med andre kommuner: «få økt innflytelse på nasjonale og regionale saker» på en skala fra 1-6, der 1 er svært uviktig og 6 er svært viktig. Gjennomsnitt.

Vurdering av strukturalternativene

Innledning

- Under hvert strukturalternativ har vi kort gitt en vurdering av de ulike kriteriene, og oppsummert poengscore i en samlet tabell på slutten av hvert alternativ.
- Alle områdene som er drøftet under hvert alternativ, er redegjort for tidligere i rapporten, med et unntak:
 - Vi har gjort en utredning av mandatfordeling i et nytt kommunestyre. Det er noen forutsetninger for disse utredningene. Det er tatt utgangspunkt i stemmetall fra 2011, og kommunestørrelsen er satt lik størrelsen på det største kommunestyret før sammenslåing (med unntak av Rauma-Vestnes, her er den satt til minstestørrelse i en ny kommune).
 - Vi har regnet ut mandatfordelingen ved hjelp av St. Laguës modifiserte metode, som er den metoden som benyttes ved utredning av mandatfordeling ved både stortingsvalg, fylkestingsvalg og kommunestyrevalg i Norge. Det innebærer at den enkelte listes stemmetall først divideres med tallet 1,4 og deretter med tallene 3-5-7-9 osv. Ved disse divisjonene fremkommer en rekke tall, såkalte kvotienter. Representantplassene fordeles til de listene som har de største kvotientene. Det første mandatet går til den partilisten som har den største kvotienten. Før dette partiet kan være med i kampen om neste mandat, blir det opprinnelige stemmetallet delt igjen, denne gang med 3 (deretter 5, 7, 9 osv.). Så går mandat nummer 2 til partiet med høyest tall (NIVI 2012).

Alternativ 1

Kristiansund

- + Eide
- + Averøy
- + Gjemnes
- + Tingvoll
- + Surnadal
- + Halså
- + Smøla
- + Aure

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en storkommune på Nordmøre i dag er 208. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en storkommune på Nordmøre er 35 representanter, men dersom man tar utgangspunkt i den største kommunen (Kristiansund) vil antallet være 45 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere enn dette, spesielt dersom sammenslåingen inkluderer flere kommuner. En nedgang fra 219 til 45 representanter utgjør 79 prosent.

Høy politisk deltagelse

- Kristiansund, Averøy og Tingvoll er de kommunene med flest partier representert i kommunestyret med hhv. 9, 7 og 7 lister. Blant de med færrest lister finner vi Halså, Eide og Smøla med hhv. 3, 5 og 5 lister. De øvrige har 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 45 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Rødt er i denne beregningen ikke representert i en ny kommune. Antall partier i en ny kommune vil være 8, som er en oppgang for alle kommunene med unntak av Kristiansund.

Alt. 1 - før sammenslåing

Alt. 1 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Med unntak av Halså og Tingvoll er alle kommunene organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Halså, Gjemnes, Tingvoll og Surnadal oppgir at de har kontaktutvalg for frivillige organisasjoner. Halså har også en ordning med lokalutvalg.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere.
 - Samlet sett vil en sammenslåing av de ni kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En ny storkommune på Nordmøre vil ha et innbyggertall på 52 691 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så i spørreundersøkelsen at politikerne i flertallet av kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 1, så er det Aure, Smøla og Surnadal som opplever det største politiske handlingsrommet, mens Eide og Averøy opplever det minste. Ser man resultatet fra spørreundersøkelsen i alle kommunene under ett, har de et snitt på 3,83. Det trekker noe i retning av at politikerne ikke føler de har et stort politisk handlingsrom.
- Interkommunalt samarbeid
 - En kommune med «hele» Nordmøre vil innebære en avvikling av de fleste ordninger ordninger på regionalt nivå (inklusive regionrådet selv) og alle ordninger på lokalt nivå som involverer kommunene. Men Rindal og Sunndal vil stå utenfor. Sammenslåing vil føre til betydelig færre interkommunale samarbeid.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en storkommune på Nordmøre vil en samle alle kommunene som har høy innpendling til Kristiansund. En ulempe er at det vil være en kommune som består av flere bo- og arbeidsmarked og som dermed ikke har så mye interaksjon med hverandre i hverdagen. Spesielt har Gjemnes, men også Eide, stor pendling til Molde. Innbyggerundersøkelsen i Eide kommune viste også at innbyggerne der har større tilhørighet til Molde enn til Kristiansund.
- Alle kommunene med unntak av Eide og Gjemnes gjennomførte innbyggerundersøkelse på forsommeren 2015. Den viste at alle de sju kommunene har tilhørighet til Nordmøre, og det trekker i positiv retning.
- Vi mener allikevel at kommunene i alternativ 1 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Kristiansund, Averøy og Tingvoll
Molde	Eide og Gjemnes
Surnadal	Surnadal og Halså
Smøla	Smøla
Aure	Aure

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Alternativ én med «hele» Nordmøre vil representere et alternativ som vil ha tilstrekkelig innbyggertall for å overta basisoppgavene. Diskusjonen her vil være om dette alternativet også kan representere bærekraftige enheter for å ivareta videregående opplæring og kollektivtrafikk. I så fall vil det gi muligheter til å se ungdomsskole og videregående skole i større sammenheng på hele Nordmøre. Når det gjelder kollektivtrafikk kan det tilsvarende legges til rette for å se kommunal arealplanlegging, boligbygging, næringsutvikling og kollektivtransport i sammenheng.
- Alternativ 1 kommer i den «øverste» kategorien når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En storkommune på Nordmøre vil ha et innbyggertall over 50 000 innbyggere, og som vi ser av tabellen under vil reiseavstanden fra Kristiansund til de gamle kommunesentrene i Aure, Smøla, Halså og Surnadal være godt over en time.
- Med dette utgangspunktet mener vi det vil være nødvendig å etablere tiltak som styrker lokaldemokratiet, både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen, men det kan også være aktuelt å etablere lokalutvalg rundt omkring i kommunen. Siden en går fra 9 til 1 ordfører, bør det gjøres en gjennomgang på hvordan frikjøp av politikere skal gjøres. Her kan det også være aktuelt å ta hensyn til geografi; enkelte av lokalpolitikere vil ha stor reiseavstand til politiske møter.

	Kristiansund	Bruhagen	Eide	Batnfjordsøra	Tingvoll	Aure	Hopen	Liabø	Surnadal
Kristiansund		18	53	35	58	92	92	73	113
Bruhagen	18		40	49	69	103	137	98	124
Eide	54	40		33	55	125	160	85	111
Batnfjordsøra	35	49	33		39	109	143	68	94
Tingvoll	58	69	55	39		110	164	65	61
Aure	92	103	125	109	110		94	47	83
Hopen	92	137	160	143	164	94		116	153
Liabø	73	98	85	68	65	47	116		38
Surnadal	113	124	111	94	61	83	153	38	

Reiseavstander i minutter mellom dagens kommunesentre i kommunene i alternativ 1. Grått felt inkluderer ferge. Kilde: SSB og visveg.no

Oppsummering alternativ 1 – «hele» Nordmøre

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	7,5/10	

Interkommunalt samarbeid	Sammenslåing vil føre til tilnærmet ingen behov for interkommunalt samarbeid i regionen	10/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i stor grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	20/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i stor grad føre til behov for tiltak for å styrke lokaldemokratiet.	0/10	

Samlet vurdering	Alternativ 1 får en samlet poengscore på 52,5 poeng.	52,5/100	

Alternativ 2

Kristiansund

+ Averøy

+ Gjemnes

+ Tingvoll

+ Halså

+ Smøla

+ Aure

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 2-kommune i dag er 171. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, men dersom man tar utgangspunkt i den største kommunen (Kristiansund) vil antallet være 45 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere enn dette spesielt dersom sammenslåingen inkluderer flere kommuner. En nedgang fra 171 til 45 representanter utgjør 74 prosent.

Høy politisk deltagelse

- Kristiansund, Averøy og Tingvoll er de kommunene med flest partier representert i kommunestyret med hhv. 9, 7 og 7 lister. Blant de med færrest lister finner vi Halså og Smøla med hhv. 3 og 5 lister. De øvrige har 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 45 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Samtlige partier som var representert før sammenslåing vil også være det i en ny kommune. Antall partier i en ny kommune vil være 9, noe som gjør at Kristiansund har samme antallet og de andre får en oppgang.

Alt. 2 - før sammenslåing

Alt. 2 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Med unntak av Halså og Tingvoll er alle kommunene organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Halså, Tingvoll og Gjemnes oppgir at de har kontaktutvalg for frivillige organisasjoner. Halså har også en ordning med lokalutvalg.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere.
 - Samlet sett vil en sammenslåing av de sju kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 2 vil ha et innbyggertall på 43 248 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så i spørreundersøkelsen at politikerne i flertallet av kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 2, så er det Aure og Smøla som opplever det største politiske handlingsrommet, mens Averøy, Kristiansund og Gjemnes opplever det minste. Ser man resultatet fra spørreundersøkelsen i alle kommunene under ett, har de et snitt på 3,82. Det trekker noe i retning av at politikerne ikke føler de har et stort politisk handlingsrom.
- Interkommunalt samarbeid
 - Kristiansund er sentral i mange interkommunale samarbeid, og en kommune ut fra alternativ 2 vil kunne innebære avvikling av en rekke lokale samarbeid. Halså, Smøla og Aure har også noen samarbeid (som legevakt og legeskyssbåt) som kan innlemmes i den nye kommunen. Halså har flere samarbeid med Surnadal og Rindal, disse må enten avvikles eller reforhandles. Det samme gjelder Tingvoll sine samarbeid mot Sunndal og Nesset. Det vil også være andre samarbeid som kommunene i alternativ 2 inngår i med kommuner utenfor dette alternativet som enten må reforhandles eller avvikles.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 2-kommune vil en samle alle kommunene som har høy innpendling til Kristiansund. En ulempe er at det vil være en kommune som består av 5 bo- og arbeidsmarked og som dermed ikke har så mye interaksjon med hverandre i hverdagen. Spesielt har Gjemnes stor pendling til Molde.
- Alle kommunene med unntak av Gjemnes gjennomførte innbyggerundersøkelse på forsommeren 2015. Den viste at alle de andre kommunene har tilhørighet til Nordmøre, og det trekker i positiv retning.
- Vi mener allikevel at kommunene i alternativ 2 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Kristiansund, Averøy og Tingvoll
Molde	Gjemnes
Surnadal	Halsa
Smøla	Smøla
Aure	Aure

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativ 1, så vil også de andre alternativene som inkluderer Kristiansund være av en slik størrelse at de har tilstrekkelig grunnlag til for å ivareta oppgavene som i utgangspunktet skal overføres til kommunene («basispakken»).
- En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 2 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 2-kommune vil ha et innbyggertall over 40 000 innbyggere, og som vi ser av tabellen under vil reiseavstanden fra Kristiansund til de gamle kommunesentrene i Aure, Smøla og Halså være på godt over en time.
- Med dette utgangspunktet mener vi det vil være nødvendig å etablere tiltak som styrker lokaldemokratiet, både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen, men det kan også være aktuelt å etablere lokalutvalg rundt omkring i kommunen. Siden en går fra 7 til 1 ordfører, bør det gjøres en gjennomgang på hvordan frikjøp av politikere skal gjøres. Her kan det også være aktuelt å ta hensyn til geografi; enkelte av lokalpolitikere vil ha stor reiseavstand til politiske møter.

	Kristiansund	Bruhagen	Batnfjordsøra	Tingvoll	Aure	Hopen	Liabø
Kristiansund		18	35	58	92	92	73
Bruhagen	18		49	69	103	137	98
Batnfjordsøra	35	49		39	109	143	68
Tingvoll	58	69	39		110	164	65
Aure	92	103	109	110		94	47
Hopen	92	137	143	164	94		116
Liabø	73	98	68	65	47	116	

Reiseavstander i minutter mellom dagens kommunesentre i kommunene i alternativ 2. Grått felt inkluderer ferge. Kilde: SSB og visveg.no

Oppsummering alternativ 2 – Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	7,5/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i stor grad føre til behov for tiltak for å styrke lokaldemokratiet.	0/10	

Samlet vurdering	Alternativ 2 får en samlet poengscore på 47,5 poeng.	47,5/100	

Alternativ 3:

Kristiansund

+ Averøy

+ Gjemnes

+ Tingvoll

+ Halså

+ Eide

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 3-kommune i dag er 150. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, men dersom man tar utgangspunkt i den største kommunen (Kristiansund) vil antallet være 45 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere enn dette, spesielt dersom sammenslåingen inkluderer flere kommuner. En nedgang fra 150 til 45 representanter utgjør 70 prosent.

Høy politisk deltagelse

- Kristiansund, Averøy og Tingvoll er de kommunene med flest partier representert i kommunestyret med hhv. 9, 7 og 7 lister. Blant de med færrest lister finner vi Halså og Eide med hhv. 3 og 5 lister. Gjemnes har 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 45 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Antall partier representert i den nye kommunen er 9. Dette er en oppgang på antall lister for alle kommunene med unntak av Kristiansund, som beholder det samme antallet.

Alt 3. - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

Alt 3. - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Med unntak av Halså er alle kommunene organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Halså og Gjemnes oppgir at de har kontaktutvalg for frivillige organisasjoner. Halså har også en ordning med lokalutvalg.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere.
 - Samlet sett vil en sammenslåing av de seks kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- **Kompetanse, kapasitet og politisk handlingsrom**
 - En kommune ut fra alternativ 3 vil ha et innbyggertall på 41 106 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så i spørreundersøkelsen at politikerne i flertallet av kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 3, så er det ingen av kommunene som opplever at de har et stort politisk handlingsrom, mens Averøy og Eide opplever det minste. Ser man resultatet fra spørreundersøkelsen i alle kommunene under ett, har de et snitt på 4,40. Det trekker i retning av at politikerne ikke føler de har et stort politisk handlingsrom.
- **Interkommunalt samarbeid**
 - Kristiansund er sentral i mange interkommunale samarbeid, og en kommune ut fra alternativ 3 vil kunne innebære avvikling av en rekke lokale samarbeid. Halså har flere samarbeid med Surnadal og Rindal, samt mot Smøla og Aure. Disse må enten avvikles eller reforhandles. Det samme gjelder Eide sine samarbeid mot Romsdal, spesielt med Fræna, og Tingvoll sine samarbeid mot Sunndal og Nesset. Det vil også være andre samarbeid som kommunene i alternativ 3 inngår i med kommuner utenfor dette alternativet som enten må reforhandles eller avvikles.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 3-kommune vil en samle alle kommunene som har høy innpendling til Kristiansund. En ulempe er at det vil være en kommune som består 3 ulike bo- og arbeidsmarked og som dermed ikke har så mye interaksjon med hverandre i hverdagen. Spesielt har Gjemnes, men også Eide, stor pendling til Molde. Innbyggerundersøkelsen i Eide kommune viste også at innbyggerne der har større tilhørighet til Molde enn til Kristiansund.
- Alle kommunene med unntak av Eide og Gjemnes gjennomførte innbyggerundersøkelse på forsommeren 2015. Den viste at alle de andre kommunene har tilhørighet til Nordmøre, og det trekker i positiv retning.
- Vi mener allikevel at kommunene i alternativ 3 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Kristiansund, Averøy og Tingvoll
Molde	Eide og Gjemnes
Surnadal	Halsa

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativ 1, så vil også de andre alternativene som inkluderer Kristiansund være av en slik størrelse at de har tilstrekkelig grunnlag til for å ivareta oppgavene som i utgangspunktet skal overføres til kommunene («basispakken»).
- En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 3 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 3-kommune vil ha et innbyggertall over 40 000 innbyggere, og som vi ser av tabellen under vil reiseavstanden fra Kristiansund til de gamle kommunesentrene i flere av kommunene vil være opp mot en time og litt over.
- Med dette utgangspunktet mener vi det kan være nødvendig å etablere noen tiltak. Både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen på grunn av areal, men også kommunestørrelsen gjør at det kan være aktuelt å etablere lokalutvalg rundt omkring i kommunen. Halså har allerede i dag en ordning med lokalutvalg. Siden en går fra 6 til 1 ordfører, bør mange også ha en gjennomgang på hvordan frikjøp av politikere skal gjøres.

	Kristiansund	Bruhagen	Eide	Batnfjordsøra	Tingvoll	Liabø
Kristiansund		18	53	35	58	73
Bruhagen	18		40	49	69	98
Eide	54	40		33	55	85
Batnfjordsøra	35	49	33		39	68
Tingvoll	58	69	55	39		65
Liabø	73	98	85	68	65	

Reiseavstander i minutter mellom dagens kommunesentre i kommunene i alternativ 3. Grått felt inkluderer ferge. Kilde: SSB og visveg.no

Oppsummering alternativ 3 – Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	5/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 3 får en samlet poengscore på 50 poeng.	50/100	

Alternativ 4
Kristiansund
+ Averøy
+ Gjemnes
+ Tingvoll

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 4-kommune i dag er 114. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, men dersom man tar utgangspunkt i den største kommunen (Kristiansund) vil antallet være 45 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere enn dette, spesielt dersom sammenslåingen inkluderer flere kommuner. En nedgang fra 114 til 45 representanter utgjør 61 prosent.

Høy politisk deltagelse

- Kristiansund er den kommunen med flest partier representert i kommunestyret med 9 lister. Gjemnes har færrest med sine 6 lister. Både Tingvoll og Averøy har 7 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 45 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Antall partier representert i den nye kommunen er 9. Dette er en oppgang på antall lister for alle kommunene med unntak av Kristiansund, som beholder det samme antallet.

Alt. 4 - før sammenslåing

Alt. 4 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Rødt

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Alle kommunene med unntak av Tingvoll er organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Gjemnes og Tingvoll oppgir at de har kontaktutvalg for frivillige organisasjoner.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere, eller ordning med lokalutvalg/bydelsutvalg.
 - Samlet sett vil en sammenslåing av de tre kommunene i liten grad føre til endringer i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 4 vil ha et innbyggertall på 36 020 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så i spørreundersøkelsen at politikerne i flertallet av kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 4 er det ingen av kommunene som opplever at de har et stort politisk handlingsrom, mens Averøy, Kristiansund og Gjemnes opplever det minste. Ser man resultatet av spørreundersøkelsen i alle kommunene under ett, har de et snitt på 4,34. Det trekker i retning av at politikerne ikke føler de har et stort politisk handlingsrom.
- Interkommunalt samarbeid
 - Kristiansund er sentral i mange interkommunale samarbeid, og en kommune ut fra alternativ 4 vil kunne innebære avvikling av flere lokale samarbeid. Gjemnes har flere samarbeid mot Romsdal, og Tingvoll mot Sunndal og Nesset. Disse må enten avvikles eller reforhandles. Det kan også være at samarbeid de fire kommunene har i dag vil måtte videreføres dersom det ikke blir gjennomført sammenslåinger rundt dem. Vi mener derimot at en slik sammenslåing gir rom for å redusere antallet interkommunale samarbeid.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 4-kommune vil en samle alle kommunene som har høy innpendling til Kristiansund. En ulempe er at det vil være en kommune som består av flere bo- og arbeidsmarked, og spesielt Gjemnes har stor pendling til Molde. Kristiansund er den kommunen som det pendles nest mest til fra Gjemnes.
- Vi mener derfor at kommunene i alternativ 4 langt på vei utgjør en hverdagsregion, men Gjemnes sin interaksjon med Molde gjør at alternative ikke får full score.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Kristiansund, Averøy og Tingvoll
Molde	Gjemnes

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativ 1 vil også de andre alternativene som inkluderer Kristiansund være av en slik størrelse at de har tilstrekkelig grunnlag til for å ivareta oppgavene som i utgangspunktet skal overføres til kommunene («basispakken»).
- En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 4 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 4-kommune vil ha et innbyggertall over 36 000 innbyggere, og reiseavstandene vil for mange områder av kommunene være overkommelige. Se tabellen under.
- Med dette utgangspunktet mener vi det kan være nødvendig å etablere noen tiltak. Kommunestørrelse gjør at det kan være aktuelt å etablere lokalutvalg rundt omkring i kommunen. Siden en går fra 4 til 1 ordfører, kan det være aktuelt å se på frikjøp også av andre politikere. Politisk ledelse må også være bevisst å være tilstede i hele kommunen.

	Kristiansund	Bruhagen	Batnfjordsøra	Tingvoll	Meisingset	Straumsnes	Angvik	Vevenstad	Henda	Mek
Kristiansund		18	35	58	65	44	67	24	35	36
Bruhagen	18		49	69	78	58	80	6	18	19
Batnfjordsøra	35	49		39	48	28	31	56	67	68
Tingvoll	58	69	39		10	24	69	75	88	89
Meisingset	65	78	48	10		34	76	85	97	98
Straumsnes	44	58	28	24	34		59	64	76	77
Angvik	67	80	31	69	76	59		86	101	102
Vevenstad	24	6	56	75	85	64	86		11	12
Henda	35	18	67	88	97	76	101	11		23
Mek	36	19	68	89	98	77	102	12	23	

Reiseavstander i minutter mellom dagens kommunesentre og områder med skole i alternativ 4. Kilde: SSB og visveg.no

Oppsummering alternativ 4 – Kristiansund, Averøy, Gjemnes og Tingvoll

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	5/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i noe grad kalles «hverdagsregioner» i dag.	5/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 4 får en samlet poengscore på 50 poeng.	50/100	

Alternativ 5

Halsa

+ Smøla

+ Aure

+ Hemne

+ Hitra

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.

- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 5-kommune i dag er 103. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter. Hemne er i dag den kommunen med høyest antall representanter med 23. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men i dette tilfelle må det minimum bli 27. Det kan også bli høyere siden mange kommuner er involvert. En nedgang fra 103 til 27 representanter utgjør 74 prosent.

Høy politisk deltagelse

- Hitra er den kommunen med flest partier representert i kommunestyret med sine 9 ulike lister. Halså og Smøla er de med færrest partier med hhv. 3 og 5 partier. Hemne og Aure har 6 lister hver.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Både SV, MDG og Hemnelista vil ikke være representert i en ny kommune. Kommunestyret vil bestå av 7 partier. Dette er enn oppgang for alle kommunene med unntak av Hitra som får to færre å velge mellom.

Alt. 5 - før sammenslåing

Alt. 5 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Hemnelista ■ Pensjonistpartiet

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Hemnelista ■ Pensjonistpartiet

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner og en form for ungdomsråd. Halså er den eneste kommunen som har kontaktutvalg for frivillige organisasjoner.
 - Halså, Aure, Smøla og Hitra har et samarbeids- eller kontaktutvalg for næringslivet.
 - I Aure, Hitra og Smøla er kommunen organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen. I Halså er det derimot en ordning med lokalutvalg.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere.
 - Hemne har færre muligheter for innbyggermedvirkning enn de øvrige kommunene, og det er variasjon mellom kommunene hvilke ordninger de har. Samlet sett vil en sammenslåing av de fem kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 5 vil ha et innbyggertall på 16 074 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så i spørreundersøkelsen at flertallet av politikerne i alle kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 5, er det Aure og Smøla som opplever at de har størst politisk handlingsrom, mens Hemne opplever det minste. Ser man resultatet fra spørreundersøkelsen i alle kommunene under ett, har de et snitt på 3,41. Det trekker i retning av at politikerne i noe grad føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Det er flere samarbeid som to eller flere av kommunene i alternativ 5 har i dag, som legevakt (Aure, Smøla og Halså) og brannsamarbeid (Aure og Hemne). Disse vil kunne avvikles ved en sammenslåing. Men kommunene inngår i mange samarbeid med flere samarbeidspartnere, og disse samarbeidene vil måtte avvikles eller reforhandles. Sammenslåing vil kunne føre til færre, spesielt lokale, samarbeid.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 5-kommune vil en samle fem kommuner som alle er i ulike bo- og arbeidsmarked. Det betyr at de ikke har så mye interaksjon med hverandre i hverdagen. Vi har også sett at det er forholdsvis liten pendling mellom kommunene.
- Dersom vi ser på andelen arbeidstakere som jobber i egen kommune, har både Smøla, Hemne og Hitra en høy andel som jobber i egen kommune med ca. 80 prosent eller høyere.
- Vi mener derfor at kommunene i alternativ 5 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Halsa
Smøla	Smøla
Aure	Aure
Hemne	Hemne
Hitra/Frøya	Hitra

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativene som inkluderer Kristiansund, er det også fem andre alternativer som er i nærheten eller passerer minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådde.
- Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 5 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 5-kommune vil ha et innbyggertall over 16 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommunen vil derimot være store, og dersom en tar utgangspunkt i Kyrksæterøra som kommunesenter vil det kun være kommunesentrene i Halså og Aure som vil være innenfor ca. 1 time reisevei.
- Med dette utgangspunktet mener vi det vil være nødvendig å etablere tiltak som styrker lokaldemokratiet, både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen, men det kan også være veldig aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre deltagelse fra lokalmiljøene. Siden en går fra 5 til 1 ordfører, kan det være aktuelt å se på frikjøp også av andre politikere.

	Kyrksæterøra	Fillan	Aure	Hopen	Liabø	Hestvika	Tustna	Hellandsjøen	Vinjeøra	Barman	Kvenvær	Knarrlaget	Vestsmøla	Tretvika
Kyrksæterøra		106	47	135	65	101	69	18	18	116	141	124	154	159
Fillan	106		181	243	152	25	174	123	115	11	33	106	264	269
Aure	47	152		94	47	148	26	34	62	163	187	170	97	114
Hopen	136	244	94		116	239	68	123	140	255	277	260	16	9
Liabø	65	152	47	116		147	49	76	38	162	184	167	146	147
Hestvika	101	25	148	239	147		169	118	110	36	58	41	259	139
Tustna	69	174	26	68	49	169		56	73	185	209	192	85	86
Hellandsjøen	18	123	34	123	76	118	56		33	134	158	141	154	159
Vinjeøra	18	115	62	140	38	110	73	33		126	147	130	167	171
Barman	116	11	163	255	162	36	185	134	126		32	24	273	278
Kvenvær	141	33	187	277	184	58	209	158	147	32		46	299	303
Knarrlaget	124	106	170	260	167	41	192	141	130	24	46		278	283
Vestsmøla	154	264	97	16	146	259	85	154	167	273	299	278		7
Tretvika	159	269	114	9	147	139	86	159	171	278	303	283	7	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i kommunene i alternativ 5. Kilde: SSB og visveg.no

Oppsummering alternativ 5 – Hemne, Hitra, Aure, Smøla og Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, og det politiske handlingsrommet kan oppleves høyere for noen av kommunene.	10/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i stor grad føre til behov for tiltak for å styrke lokaldemokratiet.	0/10	

Samlet vurdering	Alternativ 5 får en samlet poengscore på 40 poeng.	40/100	

Alternativ 6

Halsa

+ Smøla

+ Aure

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 6-kommune i dag er 57. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men dersom en tar utgangspunkt i det største kommunestyret så har både Aure og Smøla 21 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere enn dette, spesielt dersom sammenslåingen inkluderer flere kommuner. En nedgang fra 57 til 21 representanter utgjør 63 prosent.

Høy politisk deltagelse

- Aure er den kommunen med flest partier representert i kommunestyret med sine 6 lister. Smøla har 5 lister og færrest har Halså med 3 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 21 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- KrF vil i den nye kommunen miste sin plass i kommunestyret. Totalt vil kommunestyret bestå av 5 partier. Det vil si en uforandret situasjon for Smøla. Aure vil få 1 liste mindre, og Halså vil få 2 flere.

Alt. 6 - før sammenslåing

■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Alt. 6 - etter sammenslåing

■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til å engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Aure og Smøla er organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen. Halså har en ordning med lokalutvalg.
 - Halså har også kontaktutvalg for frivillige organisasjoner.
 - Halså har flere muligheter for innbyggermedvirkning enn Aure og Smøla, og det er variasjon mellom kommunene hvilke ordninger de har. Samlet sett vil en sammenslåing av de tre kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 6 vil ha et innbyggertall på 7 228 innbyggere per 31. mars 2015. Isolert sett trekker det i en retning av at kommunen ikke vil ha tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så derimot i spørreundersøkelsen at flertallet av politikerne i alle kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag, noe som trekker i en positiv retning.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 6, så er det Aure og Smøla som opplever de har størst politisk handlingsrom, mens Halså opplever et mindre handlingsrom. Ser man resultatet fra spørreundersøkelsen i alle kommunene under ett, har de et snitt på 3,07. Det trekker i retning av at politikerne føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Det er noen få samarbeid som de tre kommunene i dag har sammen, som legevakt, og dette vil kunne utvikles ved en sammenslåing. Kommunene inngår derimot i mange samarbeid med flere samarbeidspartnere i ulike retningen, og vår vurdering er at den nye kommunen også vil ha behov for interkommunalt samarbeid på en rekke områder i framtiden.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 6-kommune vil en samle tre kommuner som ligger i ulike bo- og arbeidsmarked og som dermed ikke har så mye interaksjon med hverandre i hverdagen. Vi har også sett at de i liten grad har interaksjon gjennom pendling.
- Smøla er blant kommunene i utredningen som har en høyest andel av de sysselsatte som jobber i egen kommune.
- Vi mener derfor at kommunene i alternativ 6 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Halsa
Smøla	Smøla
Aure	Aure

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 6-kommune vil ha et innbyggertall over 7 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommunen vil derimot være forholdsvis store, og dersom en tar utgangspunkt i Aure som kommunesenter vil det være nesten halvannen time reisevei til det gamle kommunesenteret på Smøla.
- Med dette utgangspunktet mener vi det vil være nødvendig å etablere tiltak som styrker lokaldemokratiet, både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen, men det kan også være aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre deltagelse fra lokalmiljøene.

	Aure	Liabøen	Hopen	Tømmervåg (Tustna)	Leira (Tustna)	Foldfjorden	Tjeldbergodde n	Vestsmøla	Tretvika
Aure		47	94	44	35	13	28	97	102
Liabøen	47		116	66	58	36	87	146	151
Hopen	94	116		78	69	81	133	18	9
Tømmervåg (Tustna)	44	66	78		8	31	42	97	95
Leira (Tustna)	35	58	69	8		23	66	83	88
Foldfjorden	13	36	81	31	23		46	103	108
Tjeldbergodden	28	87	133	42	66	46		132	137
Vestsmøla	97	146	18	97	83	103	132		9
Tretvika	102	151	9	95	88	108	137	9	

Reiseavstander i minutter dagens kommunesentre, tettsteder og steder med skole i alternativ 6. Kilde: SSB, visveg.no og googlemaps.com.

Oppsummering alternativ 6 – Aure, Smøla og Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	7,5/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i stor grad føre til behov for tiltak for å styrke lokaldemokratiet.	0/10	

Samlet vurdering	Alternativ 6 får en samlet poengscore på 22,5 poeng.	22,5/100	

Alternativ 7
Eide
+ Averøy

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 7-kommune i dag er 48. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men dersom en tar utgangspunkt i det største kommunestyret så har Averøy 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing. En nedgang fra 48 til 27 representanter utgjør 44 prosent.

Høy politisk deltagelse

- Averøy er den kommunen med flest partier representert i kommunestyret med sine 7 lister. Eide har på sin side 5 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- SV vil ikke være representert i den nye kommunen. Kommunestyret vil bestå av 6 partier, noe som er en nedgang på 1 liste for Averøy. For Eide er det en oppgang på 1 liste.

Alt. 7 - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Alt. 7 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Averøy og Eide har
 - et bredt spekter av frivillige lag og organisasjoner, men ikke et kontaktutvalg for frivillige organisasjoner.
 - en form for ungdomsråd.
 - samarbeids- eller kontaktutvalg for næringslivet.
 - Begge kommunene er organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Ingen av kommunene har ordning med lokalutvalg/bydelsutvalg.
 - Averøy og Eide har i dag de samme muligheten for innbyggermedvirkning. Samlet sett vil derfor en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 7 vil ha et innbyggertall på 9 267 innbyggere per 31. mars 2015. Isolert sett trekker det i en retning av at kommunen ikke vil ha tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i Eide mener at administrasjonen ikke har tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag, noe som også trekker i en positiv retning. Politikerne i Averøy er positive.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 7, opplever både Averøy og Eide at de har lite politisk handlingsrom. Ser man resultatet fra spørreundersøkelsen i de to kommunene under ett, har de et snitt på 4,76. Det trekker i retning av at politikerne ikke føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Vi finner ingen samarbeid som de to kommunene samarbeider om alene, og som dermed kunne vært avviklet ved en sammenslåing. Begge kommunene inngår i en rekke interkommunale samarbeid med flere samarbeidspartnere enn de to. Begge kommunene har også en del *en-til-en* samarbeid, hvor Eide samarbeider mot Fræna og Averøy mot Kristiansund. Det kan være noen av disse samarbeidene vil kunne avvikles ved en sammenslåing, men en ny kommune vil bli av en slik størrelse at de fortsatt vil ha behov for samarbeid på flere områder.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 8-kommune vil en samle to kommuner som ligger i ulike bo- og arbeidsmarked og som dermed ikke har så mye interaksjon med hverandre i hverdagen. Pendlingen er heller ikke stor mellom de to kommunene.
- I innbyggerundersøkelsen i Eide viste også innbyggerne at de har sterke tilhørighet mot Molde enn mot Kristiansund.
- Vi mener derfor at kommunene i alternativ 7 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Averøy
Molde	Eide

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 7-kommune vil ha et innbyggertall over 9 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommune vil også være overkommelige. Uavhengig av om en tar utgangspunkt i Eide eller Bruhagen som kommunesenter, så vil alle tettsteder/skoleområder ha under 45 minutter reisevei.
- Med dette utgangspunktet mener vi det ikke vil være nødvendig å etablere spesielle tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. Det er selvfølgelig ikke noe i veien for at man allikevel kan vurdere tiltak for å styrke lokaldemokratiet.

	Eide	Bruhagen	Kårvåg	Bremsnes	Vevenstad	Henda	Mek	Vevang	Lyngstad
Eide		40	25	22	33	37	43	16	9
Bruhagen	40		15	22	6	18	18	24	33
Kårvåg	25	15		40	9	11	21	9	18
Bremsnes	22	22	25		13	24	25	31	39
Vevenstad	33	6	9	13		11	12	18	27
Henda	37	18	11	24	11		23	21	29
Mek	43	18	21	25	12	23		27	36
Vevang	16	24	9	31	18	21	27		8
Lyngstad	9	33	18	39	27	29	36	8	

Reiseavstander i minutter mellom dagens kommunesentre og andre tettsteder/skoleområder i kommunene i alternativ 7. Kilde: SSB og visveg.no

Oppsummering alternativ 7 – Averøy og Eide

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre mellom 25 og 49 prosent.	5/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i liten grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	2,5/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10/10	

Samlet vurdering	Alternativ 7 får en samlet poengscore på 27,5 poeng.	27,5/100	

Alternativ 8
Surnadal
+ Halså

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 8-kommune i dag er 42. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men dersom en tar utgangspunkt i det største kommunestyret så har Surnadal 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing. En nedgang fra 42 til 27 representanter utgjør 36 prosent.

Høy politisk deltagelse

- Surnadal er den kommunen med flest partier representert i kommunestyret med sine 6 lister. Halsa har på sin side 3 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- MDG og KrF mister sin plass i en ny kommune. Kommunestyret vil bestå av 4 partier. Dette er en nedgang på 2 lister for Surnadal, men for Halsa vil det være en oppgang på 1 liste.

Alt. 8 - før sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Alt. 8 - etter sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Surnadal og Halså har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktforum for næringslivet. Begge kommunene har også kontaktutvalg for frivillige organisasjoner.
 - I Surnadal er kommune organisert i velforeninger, men det er ikke et organisert velsamarbeid i kommunene. Halså har en ordning med lokalutvalg.
 - Verken Halså eller Surnadal har kontaktutvalg/råd for innvandrere.
 - Halså og Surnadal har i dag det samme antallet ordninger for innbyggermedvirkning, men med noe ulik innretning. Samlet sett vil allikevel en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 8 vil ha et innbyggertall på 7 537 innbyggere per 31. mars 2015. Isolert sett trekker det i en retning av at kommunen ikke vil ha tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så derimot i spørreundersøkelsen at flertallet av politikerne i både Surnadal og Halså mener at administrasjonen har tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag, og det trekker i en positiv retning.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 8, så opplever Surnadal at de har et politisk handlingsrom, mens Halså ikke har dette. Ser man resultatet fra spørreundersøkelsen i de to kommunene under ett, har de et snitt på 3,41. Det trekker svakt i retning av at politikerne føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Vi finner kun et samarbeid som de to kommunene er sammen om, og som kan avvikles ved en sammenslåing (samarbeid om Halså interkommunale psykiatriske senter). Begge kommunene inngår i en rekke interkommunale samarbeid med flere samarbeidspartnere enn de to, og de to kommunene har sammen flere samarbeid med Rindal. Det kan være noen av disse samarbeidene vil kunne avvikles ved en sammenslåing, men en ny kommune vil bli av en slik størrelse at de fortsatt vil ha behov for samarbeid på flere områder.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 8-kommune vil en samle to kommuner som ligger i samme bo- og arbeidsmarkedsregion. Vi har også sett at Halså har en del pendling til Surnadal. Det er generelt mange av innbyggerne i Halså som pendler ut for å arbeide.
- Rindal er også med i denne BA-regionen. Selv om de ikke er med i alternativet mener vi alternativ 8 må karakteriseres som en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Surnadal og Halså

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 8-kommune vil ha et innbyggertall over 7 500 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommune vil også være overkommelige. Dersom en tar utgangspunkt i Skei som kommunesenter, vil samtlige tettsteder og steder med skole ha reisetid innenfor 45 minutter til kommunesenteret.
- Med dette utgangspunktet mener vi det ikke vil være nødvendig å etablere spesielle tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. Det er selvfølgelig ikke noe i veien for at man allikevel kan vurdere tiltak for å styrke lokaldemokratiet.

	Skei	Liabø	Glærem	Mo	Stangvik	Todalen	Bæverfjord
Skei		38	10	14	28	24	22
Liabø	38		44	51	62	61	32
Mo	14	51			37	19	46
Stangvik	28	62	32	37		28	46
Todalen	24	61	33	19	28		45
Bæverfjord	22	32	18	46	46	45	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i alternativ 8. Kilde: SSB og visveg.no

Oppsummering alternativ 8 – Surnadal og Halså

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre mellom 25 og 49 prosent.	5/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	7,5/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i stor grad kalles «hverdagsregioner» i dag, og det vil gjøre det lettere å skape en felles identitet	10/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10/10	

Samlet vurdering	Alternativ 8 får en samlet poengscore på 42,5 poeng.	42,5/100	

Alternativ 9
Surnadal
+ Rindal

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 9-kommune i dag er 44. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men dersom en tar utgangspunkt i det største kommunestyret så har Surnadal 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing. En nedgang fra 44 til 27 representanter utgjør 39 prosent.

Høy politisk deltagelse

- Surnadal er den kommunen med flest partier representert i kommunestyret med sine 6 lister. Rindal har på sin side 4 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015 og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- MDG mister sin plass i en ny kommune. Kommunestyret vil bestå av 5 partier. Dette er en nedgang på 1 liste for Surnadal, mens det er en tilsvarende økning for Rindal.

Alt. 9 - før sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Alt 9 - etter sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Surnadal og Rindal har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktforum for næringslivet. Kun Surnadal har kontaktutvalg for frivillige organisasjoner.
 - I både Rindal og Surnadal er kommunen organisert i velforeninger, men det er ikke et organisert velsamarbeid i kommunene. Ingen av kommunene har en ordning med lokalutvalg.
 - Verken Rindal eller Surnadal har kontaktutvalg/råd for innvandrere.
 - Rindal og Surnadal har i dag omtrent det samme antallet ordninger for innbyggermedvirkning, men med noe ulik innretning. Samlet sett vil en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 9 vil ha et innbyggertall på 8 023 innbyggere per 31. mars 2015. Isolert sett trekker det i en retning av at kommunen ikke vil ha tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så derimot i spørreundersøkelsen at flertallet av politikerne i både Surnadal og Rindal mener at administrasjonen har tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag, og det trekker i en positiv retning.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 9, så opplever Surnadal at de har et politisk handlingsrom, mens politikerne i Rindal er helt nøytrale med et snitt på 3,50. Ser man resultatet fra spørreundersøkelsen i de to kommunene under ett, har de et snitt på 3,15. Det trekker i retning av at politikerne føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Vi finner kun et samarbeid som de to kommunene er sammen om, og som kan avvikles ved en sammenslåing (brannsamarbeid). Begge kommunene inngår i en rekke interkommunale samarbeid med flere samarbeidspartnere enn de to, og de to kommunene har sammen flere samarbeid med Halså. Det kan være noen av disse samarbeidene vil kunne avvikles ved en sammenslåing, men en ny kommune vil bli av en slik størrelse at de fortsatt vil ha behov for samarbeid på flere områder.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 9-kommune vil en samle to kommuner som ligger i samme bo- og arbeidsmarkedsregion. Vi har også sett at Rindal har en del pendling til Surnadal. Vi har tidligere fått oppgitt at noe av denne pendlingen er gunstig høy siden kontoradressen for landbruksvikaradresser ble flyttet fra Rindal til Surnadal for noen år siden. Pendlingen fra Rindal til Surnadal utgjøre derimot 170 personer, mens den mot nabokommunene i øst Meldal og Orkdal utgjør henholdsvis 25 og 23 personer. Det er derfor uansett tydelig at arbeidsmessig er Surnadal regionsenter for Rindal.
- Halså er også med i denne BA-regionen. Selv om de ikke er med i alternativet mener vi alternativ 9 må karakteriseres som en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Surnadal og Rindal

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 9-kommune vil ha et innbyggertall over 8 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommune vil også være overkommelige. Dersom en tar utgangspunkt i Skei som kommunesenter, vil samtlige tettsteder og steder med skole har reisetid innenfor 45 minutter til kommunesenteret.
- Med dette utgangspunktet mener vi det ikke vil være nødvendig å etablere spesielle tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. Det er selvfølgelig ikke noe i veien for at man allikevel kan vurdere tiltak for å styrke lokaldemokratiet.

	Skei	Rindal	Glærem	Mo	Stangvik	Todalen	Bæverfjord	Rindalsskogen
Skei		30	10	14	28	24	22	38
Rindal	30		39	16	53	52	50	11
Glærem	10	39		27	37	36	29	47
Mo	14	16	27		37	36	35	29
Stangvik	28	53	37	37		28	46	61
Todalen	24	52	36	36	28		45	60
Bæverfjord	22	50	29	35	46	45		59
Rindalsskogen	38	11	47	29	61	60	59	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i alternativ 9. Kilde: SSB og visveg.no

Oppsummering alternativ 9 – Surnadal og Rindal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	😐
Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre mellom 25 og 49 prosent.	5/10	😐
Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	😡
Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	😐
Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	7,5/10	😐
Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	😡
Lokal identitet	Kommunene som inngår i sammenslåing kan i stor grad kalles «hverdagsregioner» i dag, og det vil gjøre det lettere å skape en felles identitet	10/10	😐
Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	😡
Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10/10	😐
Samlet vurdering	Alternativ 9 får en samlet poengscore på 37,5 poeng.	37,5/100	😐

Alternativ 10
Sunndal
+ Surnadal

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 10-kommune i dag er 54. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, og både Surnadal og Sunndal har 27 representanter i dag. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men i dette tilfelle kan det bli høyere siden innbyggertallet øker. En nedgang fra 54 til 27 representanter utgjør 50 prosent.

Høy politisk deltagelse

- Sunndal er den kommunen med flest partier representert i kommunestyret med sine 7 lister. Surnadal har på sin side 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Både Venstre og MDG mister sin plass i en ny kommune. Kommunestyret vil bestå av 6 partier. Dette er en nedgang på 1 liste for Sunndal, men for Surnadal er det tilsvarende dagens situasjon.

Alt. 10 - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG

Alt. 10 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Sunndal og Surnadal har:
 - Et bredt spekter av frivillige lag og organisasjoner, og kontaktutvalg for frivillige organisasjoner.
 - En form for ungdomsråd.
 - Samarbeids- eller kontaktutvalg for næringslivet.
 - Begge kommunene er organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Ingen av kommunene har ordning med lokalutvalg/bydelsutvalg.
 - Sunndal og Surnadal har i dag de samme muligheten for innbyggermedvirkning. Samlet sett vil derfor en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 10 vil ha et innbyggertall på 13 171 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i begge kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 10, mener både Sunndal og Surnadal at de har politisk handlingsrom. Ser man resultatet fra spørreundersøkelsen i de to kommunene samlet, har de et snitt på 2,76. Det trekker i retning av at politikerne i stor grad føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Begge kommunen inngår i en rekke samarbeid i dag, men ingen med bare de to. Kommunene blir derimot av en slik størrelse at samarbeid kommunene i dag har med andre vil kunne avvikles isolert sett. Derimot har både Surnadal og Sunndal en regional rolle som samarbeidspartner for mindre kommuner rundt seg, samt at de inngår i en rekke samarbeid som består av flere kommuner. Vi mener derfor at en sammenslåing i liten grad vil føre til færre interkommunale samarbeid.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 10-kommune vil en slå sammen to kommuner som ligger i ulike bo- og arbeidsmarked. Sunndal utgjør også egen BA-region, og er kommunen i utredningen med høyest andel som jobber i egen kommune (86,8 prosent). Vi så også i innbyggerundersøkelsen i Sunndal at tilhørigheten til egen kommune er svært høy. Surnadal har også en stor andel som jobber i egen kommune (79 prosent).
- Vi mener derfor at kommunene i alternativ 10 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Sunndal	Sunndal
Surnadal	Surnadal

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativene som inkluderer Kristiansund, så er det også fem andre alternativer som er i nærheten eller passerer minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådte.
- Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 10 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 10-kommune vil ha et innbyggertall over 13 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Uavhengig av om en velger Sunndalsøra eller Skei som kommunesenter vil det være flere områder som har opp mot en time reisevei til kommunesenteret. Det vil også være ferge som skille de to «gamle» kommunene.
- Med dette utgangspunktet mener vi det kan være nødvendig å etablere noen tiltak. Avstander gjør at det kan være aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre lokal deltagelse. Politisk ledelse må også være bevisst å være tilstede i hele kommunen.

	Sundalsøra	Skei	Grøa	Hoelsand	Glærem	Mo	Stangvik	Todalen	Bæverfjord
Sundalsøra		57	11	5	63	66	47	57	74
Skei	57		62	58	10	14	28	24	22
Grøa	11	62		5	71	75	56	68	83
Hoelsand	5	58	5		67	70	52	63	79
Glærem	63	10	71	67		23	37	36	29
Mo	66	14	75	70	23		37	36	35
Stangvik	47	28	56	52	37	37		28	46
Todalen	57	24	68	63	36	36	28		45
Bæverfjord	74	22	83	79	29	35	46	45	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i alternativ 10. Grått markerer ferge på strekningen. Kilde: SSB og visveg.no

Oppsummering alternativ 10 – Sunndal og Surnadal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	

Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, og det politiske handlingsrommet kan oppleves høyere for noen av kommunene.	10/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 10 får en samlet poengscore på 35 poeng.	35/100	

Alternativ 11

Nesset
+ Tingvoll
+ Sunndal

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 11-kommune i dag er 73. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, og Sunndal som den største kommunen har i dag 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men kan bli høyere siden flere kommuner er involvert. En nedgang fra 73 til 27 representanter utgjør 63 prosent.

Høy politisk deltagelse

- Sunndal og Tingvoll har begge 7 partier representert i kommunestyret. Nesset har på sin side 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Både Innbyggerlista og MDG mister sine plasser i den nye kommunen. Det nye kommunestyret vil bestå av 7 partier. Dette er det samme antall lister som i dagens situasjon for Sunndal og Tingvoll. For Nesset vil det derimot være en oppgang på 1 liste.

Alt. 11 - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ Innbyggerlista ■ MDG

Alt. 11 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ Innbyggerlista ■ MDG

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle tre kommunene har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet. Sunndal og Tingvoll har også kontaktutvalg for frivillige lag og organisasjoner.
 - Sunndal er organisert i velforeninger, mens i Nesset er kommunen organisert i bygdelag. Ingen av kommunene har et organisert velsamarbeid i kommunen. I Tingvoll er det ikke velforeninger.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere, eller en ordning med lokalutvalg.
 - De tre kommunene har i dag mye de samme muligheten for innbyggermedvirkning. Samlet sett vil derfor en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 11 vil ha et innbyggertall på 13 288 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i to av de tre kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 11, så mener politikerne i Sunndal at de har politisk handlingsrom. I Tingvoll og Nesset er de noe uenig i at de har handlingsrom. Ser man resultatet fra spørreundersøkelsen i de tre kommunene samlet, har de et snitt på 3,23. Det trekker i retning av at politikerne i noe grad føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Alle tre kommunene inngår i noen samarbeid sammen i dag, som PPT og barnevern. Sunndal har også noen *en-til-en* samarbeid med Tingvoll og Nesset. Disse samarbeidene vil kunne avvikles ved en sammenslåing. Men alle tre kommunene inngår også en rekke samarbeid som består av flere kommuner, og vi mener at en del av disse vil det være naturlig å fortsette med også etter en eventuell sammenslåing.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 11-kommune vil en samle tre kommuner som hører til tre ulike bo- og arbeidsmarkedsregioner. Men selv om Tingvoll og Nesset har høyest pendling til henholdsvis Kristiansund og Molde, så er det Sunndal som for begge kommunene er nest største pendlingskommune. Det er derfor noe interaksjon mellom kommunene.
- Vi mener derfor at kommunene i alternativ 11 i noe grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Tingvoll
Molde	Nesset
Sunndal	Sunndal

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativene som inkluderer Kristiansund, er det også fem andre alternativer som er i nærheten eller passerer minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådde.
- Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 11 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 11-kommune vil ha et innbyggertall over 13 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommunen vil for mange steder være overkommelige dersom en tar utgangspunkt i Sunndalsøra som kommunesenter. En del innbyggere vil derimot ha ganske lang reisevei. Se tabellen under.
- Med dette utgangspunktet mener vi det kan være nødvendig å etablere noen tiltak. Avstander gjør at det kan være aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre lokal deltagelse. Politisk ledelse må også være bevisst å være tilstede i hele kommunen.

	Sunndalsøra	Eidsvåg	Tingvoll	Raudsand	Grøa	Hoelsand	Meisingset	Straumsnes	Vistdal	Eresfjord
Sunndalsøra		36	45	36	11	7	35	116	71	54
Eidsvåg	36		79	12	62	41	69	75	38	21
Tingvoll	45	79		79	53	49	10	24	116	97
Raudsand	36	12	79		5	41	69	116	46	30
Grøa	11	62	53	5		5	43	78	81	65
Hoelsand	7	41	49	41	5		39	73	76	60
Meisingset	35	69	10	69	43	39		34	103	87
Straumsnes	116	75	24	116	78	73	34		116	93
Vistdal	71	38	116	46	81	76	103	116		19
Eresfjord	54	21	97	30	65	60	87	93	19	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i alternativ 10. Kilde: SSB og visveg.no

Oppsummering alternativ 11 – Sunndal, Nesset og Tingvoll

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	7,5/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i noe grad kalles «hverdagsregioner» i dag.	5/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 11 får en samlet poengscore på 52,5 poeng.	52,5/100	

Alternativ 12
Sunndal
+ Oppdal

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 12-kommune i dag er 52. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, og dersom en tar utgangspunkt i det største kommunestyret så har Sunndal 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men det kan også bli høyere siden innbyggertallet øker. En nedgang fra 52 til 27 representanter utgjør 48 prosent.

Høy politisk deltagelse

- Sunndal har 7 partier representert i kommunestyret. Oppdal har på sin side 6 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- I den nye kommunen vil det være 7 partier representert i kommunestyret. Det vil si en uforandret situasjon med antall lister for Sunndal. For Oppdal vil det bli en liste mer enn i dagens situasjon.

Alt 12 - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Alt 12 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Sunndal og Oppdal har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet. Sunndal har også kontaktutvalg for frivillige lag og organisasjoner.
 - Sunndal er organisert i velforeninger, mens Oppdal ikke har en slik organisering. Sunndal har et organisert velsamarbeid i kommunen.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere, eller en ordning med lokalutvalg.
 - Oppdal har færre muligheter for innbyggermedvirkning enn Sunndal. Samlet sett vil en sammenslåing av de to kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 12 vil ha et innbyggertall på 14 052 innbyggere per 31. mars 2015. En slik kommune vil ha kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i både Sunndal og Oppdal mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 12, mener politikerne i Sunndal at de har politisk handlingsrom. I Oppdal er de noe uenig i at de har handlingsrom. Ser man resultatet fra spørreundersøkelsen i de tre kommunene samlet, har de et snitt på 2,91. Det trekker i retning av at politikerne i noe grad føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Oppdal er kommunen i utredningen som har færrest interkommunale samarbeid, og vi finner ingen samarbeid som består av bare Sunndal og Oppdal som kan avvikles ved en sammenslåing. Sunndal, og også til dels Oppdal, har en regional rolle som samarbeidspartner for mindre kommuner rundt seg. Dette gjelder Nettet og Tingvoll for Sunndal sin del, og Rennebu for Oppdal sin del. Samlet for regionen vil det være behov for at flere av disse samarbeidene fortsetter etter en sammenslåing, dersom det ikke skjer store strukturendringer rundt de aktuelle kommunene. Begge kommunene inngår også i en rekke samarbeid som er større enn de to kommunene til sammen, og det er naturlig at disse fortsetter også etter en sammenslåing.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 12-kommune vil en samle to kommuner som tilhører ulike bo- og arbeidsmarked. Det er også svært liten pendling mellom de to kommunene.
- Både Sunndal og Oppdal er blant kommunene som har høyest andel av befolkningen som jobber i egen kommune med hhv. 86,8 % og 83,9 %. Innbyggerundersøkelsen i Sunndal viste også at tilhørigheten til egen kommune er svært stor.
- Vi mener derfor at kommunene i alternativ 12 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Sunndal	Sunndal
Oppdal/Rennebu	Oppdal

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativene som inkluderer Kristiansund, er det også fem andre alternativer som er i nærheten eller passerer minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådde.
- Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 12 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 12-kommune vil ha et innbyggertall over 14 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Uavhengig av om en velger Sunndalsøra eller Oppdal som kommunesenter vil det være ca. en time reisevei mellom de gamle kommunesentrene og dersom Sunndalsøra er kommunesentert vil områder i Oppdal har reisevei opp mot halvannen time.
- Med dette utgangspunktet mener vi det kan være nødvendig å etablere noen tiltak. Avstander gjør at det kan være aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre lokal deltagelse. Politisk ledelse må også være bevisst å være tilstede i hele kommunen.

	Sunndal	Oppdal	Grøa	Hoelsand	Vognill	Drivdalen
Sunndal		65	11	7	58	95
Oppdal	65		54	60	8	25
Grøa	11	54		5	47	84
Hoelsand	7	60	5		52	90
Vognill	58	8	47	52		33
Drivdalen	95	25	84	90	33	

Reiseavstander i minutter mellom dagens kommunesentre, tettsteder og steder med skole i alternativ 12. Kilde: SSB og visveg.no

Oppsummering alternativ 12 – Sunndal og Oppdal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre mellom 25 og 49 prosent.	5/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, og det politiske handlingsrommet kan oppleves høyere for noen av kommunene.	10/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 12 får en samlet poengscore på 55 poeng.	55/100	

Alternativ 13

Fræna
+ Eide
+ Averøy

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 13-kommune i dag er 79. Det er ikke noe fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 27 representanter, men Fræna som den største kommunen har i dag 31 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men kan bli høyere siden flere kommuner er involvert. En nedgang fra 79 til 31 representanter utgjør 61 prosent.

Høy politisk deltagelse

- Averøy og Fræna har 7 partier representert i hvert sitt kommunestyre. Eide har på sin side 5 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 31 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- I den nye kommunen vil det være 7 partier representert i kommunestyret. Dette vil si en uforandret situasjon for Averøy og Fræna, men for Eide vil det si en økning på 2 lister.

Alt. 13 - før sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Alt. 13 - etter sammenslåing

■ SV ■ AP ■ SP ■ KrF ■ V ■ H ■ FrP

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktutvalg for næringslivet.
 - Alle tre kommunene er organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen.
 - Fræna er den eneste kommunen i utredningen som har kontaktutvalg/råd for innvandrere. Fræna har også kontaktutvalg for frivillige organisasjoner.
 - Siden Fræna har flere muligheter for innbyggermedvirkning enn Eide og Averøy, så vil samlet sett en sammenslåing av de tre kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 13 vil ha et innbyggertall på 19 036 innbyggere per 31. mars 2015. En slik kommune vil ha tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i to av tre kommuner mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 13, mener flertallet av politikerne i alle tre kommuner at de ikke har et politisk handlingsrom. Ser man resultatet fra spørreundersøkelsen i de tre kommunene samlet, har de et snitt på 4,35. Det trekker i retning av at politikerne ikke føler de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Fræna og Eide har en rekke *en-til-en* samarbeid i dag som vil kunne avvikles dersom de to kommunene inngår i en sammenslåing med Averøy. Men alle tre kommunene inngår også en rekke samarbeid som består av flere kommuner, og vi mener at en del av disse vil det være naturlig å fortsette med også etter en eventuell sammenslåing.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 13-kommune vil en samle tre kommuner som ligger i to ulike bo- og arbeidsmarkedsområder. Alle tre kommunene har høyere pendling til bykommunene enn til noen av de andre kommunene i alternativet. Eide har derimot en del pendling til Fræna, og også fra Fræna til Eide er det en del arbeidstakere som pendler daglig.
- Innbyggerundersøkelsen i Eide viste at kommunen har høyere tilhørighet mot Molde enn mot Kristiansund. Averøy er den kommunen som sammen med Kristiansund har høyest tilhørighet til Molde.
- Ut fra dette mener vi at kommunene i alternativ 13 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Kristiansund	Averøy
Molde	Fræna og Eide

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- I tillegg til alternativene som inkluderer Kristiansund, så er det også fem andre alternativer som er i nærheten eller passerer minimumsgrensen på 15 000 – 20 000 innbyggere som ekspertutvalget tilrådte.
- Felles for disse vil være at det kan antas at de vil ha et tilstrekkelig grunnlag for å ivareta de fleste oppgavene som i utgangspunktet skal overføres til alle kommunene («basispakken»). En overføring av videregående opplæring og kollektivtransport vurderes som ikke aktuelt, dels fordi de nye kommunene ikke vil utgjøre rasjonelle enheter for oppgavene og dels fordi løsningene vil skape betydelige restfunksjonsutfordringer for øvrige kommuner.
- Alternativ 13 kommer i denne «mellomkategorien» når det gjelder oppgavepotensial.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 13-kommune vil ha et innbyggertall over 19 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommune vil også være overkommelige dersom kommunesenteret legges ganske midt i kommunene. Vi ser fra tabellen under at for eksempel fra Eide vil alle dagens kommunesentre, tettsteder og steder med skole ligge på eller innenfor 45 minutter reiseavstand.
- Med dette utgangspunktet mener vi det ikke vil være nødvendig å etablere spesielle tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. Det er selvfølgelig ikke noe i veien for at man allikevel kan vurdere tiltak for å styrke lokaldemokratiet.

	Eide	Elnesvågen	Bruhagen	Vevenstad	Henda	Mek	Bud	Tornes	Nerland	Malme	Sylte	Tronds- haugen	Aureosen	Vevang	Lyngstad
Eide		23	40	33	37	44	45	30	20	21	17	36	29	16	9
Elnesvågen	23		54	48	52	59	20	8	20	13	7	28	21	29	24
Bruhagen	40	54		6	18	19	59	55	59	81	57	75	68	24	33
Vevenstad	33	48	6		11	12	53	49	52	53	51	69	62	18	27
Henda	37	52	18	11		23	56	51	35	87	53	72	65	21	29
Mek	44	20	19	12	23		63	58	42	64	60	79	72	28	36
Bud	45	20	59	53	56	63		13	17	32	27	47	40	48	39
Tornes	30	8	55	49	51	58	13		18	21	12	35	28	35	26
Nerland	28	20	59	52	35	42	22	18		33	30	48	21	18	21
Malme	21	13	81	53	87	64	32	21	33		6	17	10	42	29
Sylte	17	7	57	51	53	60	27	15	27	6		21	14	37	24
Tronds- haugen	36	28	75	69	72	79	47	35	48	17	21		7	57	44
Aureosen	29	21	68	62	65	72	40	28	40	10	14	7		50	37
Vevang	16	29	24	18	21	28	48	35	18	42	37	57	50		19
Lyngstad	9	24	33	27	29	36	39	26	21	29	24	44	37	19	

Reiseavstander i minutter dagens kommunesentre, tettsteder og steder med skole i alternativ 13. Kilde: SSB og visveg.no

Oppsummering alternativ 13 – Eide, Fræna og Averøy

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	5/10	

Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i noe grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver.	10/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10/10	

Samlet vurdering	Alternativ 13 får en samlet poengscore på 55 poeng.	55/100	

Alternativ 14
Surnadal
+ Rindal
+ Halså

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 14-kommune i dag er 59. Det er ikke en fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men Surnadal som den største kommunen har i dag 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men kan bli høyere siden flere kommuner er involvert. En nedgang fra 59 til 27 representanter utgjør 54 prosent.

Høy politisk deltagelse

- Surnadal har 6 partier representert i kommunestyret. Rindal har 4 lister. Færrest har Halsa med sine 3 lister.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- Både FrP og MDG vil ikke være representert i den nye kommunen. Kommunestyret vil bestå av 4 partier. For Halsa vil dette være en oppgang på 1 liste, men for Surnadal vil det være en nedgang på 2 lister. For Rindal vil det være det samme antallet.

Alt. 14 - før sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Alt. 14 - etter sammenslåing

■ AP ■ SP ■ KrF ■ H ■ FrP ■ MDG

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og både Surnadal, Halså og Rindal har et bredt spekter av frivillige lag og organisasjoner, en form for ungdomsråd og samarbeids- eller kontaktforum for næringslivet. Surnadal og Halså har også kontaktutvalg for frivillige organisasjoner.
 - I Surnadal og Rindal er kommunene organisert i velforeninger, men det er ikke et organisert velsamarbeid i kommunene. Halså har en ordning med lokalutvalg.
 - Ingen av de tre kommunene har kontaktutvalg/råd for innvandrere.
 - Halså, Surnadal og Rindal har i dag omtrent det samme antallet ordninger for innbyggermedvirkning, men med noe ulik innretning. Samlet sett vil en sammenslåing i liten grad bidra til endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 14 vil ha et innbyggertall på 9 584 innbyggere per 31. mars 2015. Det trekker i retning av at kommunene ikke har tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så derimot i spørreundersøkelsen at flertallet av politikerne i alle kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag, noe som trekker i en positiv retning.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 14, så mener politikerne i Surnadal at de har politisk handlingsrom og politikerne i Rindal er nøytrale. Politikerne i Halså mener de ikke har handlingsrom. Ser man resultatet fra spørreundersøkelsen i de tre kommunene samlet, har de et snitt på 3,43. Det trekker i retning av at politikerne er nøytrale til om de har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Alle tre kommunene inngår i noen samarbeid sammen i dag, som PPT, barnevern og kulturskole. Surnadal har et par *en-til-en* samarbeid med Halså og Nesset. Disse samarbeidene vil kunne avvikles ved en sammenslåing. Men alle tre kommunene inngår også en rekke samarbeid som består av flere kommuner, og vi mener at en del av disse vil det være naturlig å fortsette med også etter en eventuell sammenslåing.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 14-kommune vil en samle tre kommuner som ligger i samme bo- og arbeidsmarkedsregion. Både Halså og Rindal har en del pendling til Surnadal. Vi har tidligere fått oppgitt fra Rindal at noe av denne pendlingen er gunstig høy siden kontoradressen for landbruksvikaradresser ble flyttet fra Rindal til Surnadal for noen år siden. Pendlingen fra Rindal til Surnadal utgjør derimot 170 personer, mens den mot nabokommunene i øst Meldal og Orkdal utgjør henholdsvis 25 og 23 personer. Det er derfor uansett tydelig at arbeidsmessig er Surnadal regionsenter for Rindal.
- Når vi ser på tilhørighet til Nordmøre og fylke, så ser vi at den varierer mellom kommunene. Rindal har lavere tilhørighet til Nordmøre og høyere til Sør-Trøndelag enn til Møre og Romsdal. Halså har lik tilhørighet til fylkene, mens Surnadal har noe høyere tilhørighet til Møre og Romsdal enn til Sør-Trøndelag.
- Vi mener allikevel at kommunene i alternativ 14 må karakteriseres som en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Surnadal, Rindal og Halså

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 14-kommune vil ha et innbyggertall over 9 500 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommune vil også være overkommelige. Dersom en tar utgangspunkt i Skei som kommunesenter, vil samtlige tettsteder og steder med skole har reisetid innenfor 45 minutter til kommunesenteret.
- Med dette utgangspunktet mener vi det ikke vil være nødvendig å etablere spesielle tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. Det er selvfølgelig ikke noe i veien for at man allikevel kan vurdere tiltak for å styrke lokaldemokratiet.

	Skei	Rindal	Liabøen	Glærem	Rindalsskogen	Mo	Stangvik	Todalen	Bæverfjord
Skei		29	38	10	38	14	28	24	22
Rindal	29		66	38	11	10	14	57	50
Liabøen	38	66		45	75	62	60	66	32
Glærem	10	38	45		47	23	37	36	28
Rindalsskogen	38	11	75	47		29	59	65	59
Mo	14	10	62	23	29		37	36	35
Stangvik	28	14	60	37	59	37		28	46
Todalen	24	57	66	36	65	36	28		45
Bæverfjord	22	50	32	28	59	35	46	45	

Reiseavstander i minutter mellom dagens kommunesentre i kommunene i alternativ 14. Kilde: SSB og visveg.no

Oppsummering alternativ 14 – Surnadal, Halså og Rindal

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	😐
Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	😞
Politisk representasjon	Sammenslåing vil kunne føre til færre partier å velge mellom.	0/10	😞
Innbyggermedvirkning	Sammenslåing vil føre til liten endring i muligheten for innbyggermedvirkning.	5/10	😐
Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil i noe grad føre til mer kapasitet og relevant kompetanse, samt politisk handlingsrom for de involverte kommunene.	7,5/10	😐
Interkommunalt samarbeid	Sammenslåing vil bety reduksjon i behovet for interkommunalt samarbeid i regionen.	5/10	😐
Lokal identitet	Kommunene som inngår i sammenslåing kan i stor grad kalles «hverdagsregioner» i dag, og det vil gjøre det lettere å skape en felles identitet	10/10	😊
Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	😞
Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i liten grad føre til behov for tiltak for å styrke lokaldemokratiet.	10/10	😊
Samlet vurdering	Alternativ 14 får en samlet poengscore på 42,5 poeng.	42,5/100	😐

Alternativ 15

Halsa

+ Aure

+ Hemne

+ Snillfjord

Høy politisk deltagelse

- Valgdeltagelse
 - Valgdeltagelsen varierer i kommunene som inngår i alternativet, men erfaringer fra tidligere sammenslåinger viser at det er lite sannsynlig at valgdeltagelsen samlet sett vil endre seg som følge av kommunesammenslåingen. Det er mer sannsynlig at deltagelsen vil følge en nasjonal trend.
- Størrelse på kommunestyre
 - Samlet antall kommunestyrerepresentanter i en alternativ 14-kommune i dag er 59. Det er ikke noe fasit på hvor stort et kommunestyre skal være. Minimumsantallet for en ny kommune er 19 representanter, men Surnadal som den største kommunen har i dag 27 representanter. Erfaring fra tidligere sammenslåinger viser at antallet representanter i en ny kommune ligger nært opp til antallet i den største kommunen før sammenslåing, men kan bli høyere siden flere kommuner er involvert. En nedgang fra 59 til 27 representanter utgjør 54 prosent.

Høy politisk deltagelse

- Hemne og Aure har 6 partier representert i hvert sitt kommunestyre. Snillfjord og Halså har på sin side 3 partier hver.
- Kakediagrammet nede til venstre viser hvor mange kommunestyrerepresentanter de ulike partiene har til sammen i kommunene i dag.
- Med utgangspunkt i stemmetallet ved valget i 2015, og et kommunestyre på 27 representanter i den nye kommunen, har vi regnet ut mandatfordelingen etter sammenslåing. Det er illustrert i kakediagrammet nede til høyre. Det er viktig å understreke at dette er illustrasjonsberegninger. Antall kommunestyrerepresentanter, hvor mange partier/lister som stiller til valg, og valgresultat vil avgjøre hva endelig stemmetall blir i en ny kommune.
- MDG vil ikke være representert i den nye kommunen. Kommunestyret vil bestå av 7 partier. Dette er en oppgang i antall lister for alle kommunene. For Hemne og Aure vil økningen være på 1 liste, men for Snillfjord og Halså vil dette være en økning på 4 lister. Det er derimot noe uvisst hvor reelt økningen vil oppleves for Aure, siden det er Hemneslista som vil være det ekstra partiet.

Alt. 15 - før sammenslåing

■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Hemneslista

Alt. 15 - etter sammenslåing

■ AP ■ SP ■ KrF ■ V ■ H ■ FrP ■ MDG ■ Hemneslista

Høy politisk deltagelse

- Innbyggermedvirkning
 - Kommunene i utredningen har flere valgmuligheter for innbyggerne til engasjere seg, og alle har et bredt spekter av frivillige lag og organisasjoner. Halså er den eneste kommunen som har kontaktutvalg for frivillige organisasjoner.
 - Med unntak av Snillfjord har alle en form for ungdomsråd.
 - Halså og Aure har et samarbeids- eller kontaktutvalg for næringslivet, mens Snillfjord og Hemne ikke har dette.
 - I Aure og Snillfjord er kommunen organisert i velforeninger, men ingen av dem har et organisert velsamarbeid i kommunen. I Halså er det en ordning med lokalutvalg.
 - Ingen av kommunene har kontaktutvalg/råd for innvandrere.
 - Hemne og Snillfjord har færre muligheter for innbyggermedvirkning enn Halså og Aure, og det er variasjon mellom kommunene hvilke ordninger de har. Samlet sett vil en sammenslåing av de fire kommunene kunne bidra til en positiv endring i muligheten for innbyggermedvirkning.

Lokal politisk styring

- Kompetanse, kapasitet og politisk handlingsrom
 - En kommune ut fra alternativ 15 vil ha et innbyggertall på 10 325 innbyggere per 31. mars 2015. En slik kommune vil ha noe grad har tilstrekkelig kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag for de folkevalgte. Vi så også i spørreundersøkelsen at flertallet av politikerne i alle fire kommunene mener at administrasjonen har kompetanse og kapasitet til å utarbeide gode beslutningsgrunnlag i dag. Støtten til dette er riktignok svak i Snillfjord.
 - Vi har også sett på det opplevde politiske handlingsrommet. Av kommunene i alternativ 15, så mener politikerne i Aure at de har politisk handlingsrom. I Halså, Hemne og spesielt Snillfjord er de noe uenig i at de har handlingsrom. Ser man resultatet fra spørreundersøkelsen i de tre kommunene samlet, har de et snitt på 3,75. Det trekker i retning av at politikerne i noe grad føler de ikke har et politisk handlingsrom.
- Interkommunalt samarbeid
 - Det er få samarbeid som involverer de fire kommunene samlet i dag. Det er noen få samarbeid, for eksempel brannsamarbeid mellom Aure og Hemne, som kan avvikles ved en sammenslåing. Alle kommunene inngår også en rekke samarbeid som består av flere kommuner, og vi mener at mange av disse vil det være behov for å fortsette med også etter en eventuell sammenslåing.

Lokal identitet

- Vi har med bakgrunn i pendlingsmatrisene fra samfunnsutviklingsrapporten, samt inndeling i bo- og arbeidsmarkedsregioner (se tabellen til høyre) vurdert om strukturalternativet utgjør en «hverdagsregion». Vi har også sett på resultater fra innbyggerundersøkelsen der det er tilgjengelig.
- I en alternativ 15-kommune vil en samle fire kommuner som alle er i ulike bo- og arbeidsmarked. Det betyr at de ikke har så mye interaksjon med hverandre i hverdagen. Vi har også sett at det er forholdsvis liten pendling mellom kommunene med unntak av pendling fra Snillfjord til Hemne. Til tross for at Snillfjord hører til bo- og arbeidsmarkedsregion Orkdal, så er pendlingen høyere til Hemne.
- Vi mener allikevel at kommunene i alternativ 15 i liten grad utgjør en hverdagsregion.

Bo- og arbeidsmarkedsregion	Kommuner
Surnadal	Halsa
Aure	Aure
Hemne	Hemne
Orkdal	Snillfjord

Inndeling av kommunene i alternativer i bo- og arbeidsmarkedsregioner.
Kilde: NIBR 2013.

Oppgavepotensial for større kommuner

- Den tredje gruppen kommuner vil i større grad ha utfordringer med å møte kravene som stilles til kommunene for å overta de omtalte basisoppgavene. Overføring av fylkeskommunale oppgaver som kollektivtrafikk og videregående opplæring vil være uaktuelt. Resultatet for denne gruppen kommuner vil være at de fortsatt vil være avhengig av eksisterende samarbeidsordninger, og i tillegg ha behov for å inngå, evt. bli pålagt, en rekke nye samarbeidsordninger for å møte kravene til oppgaveløsningen på en tilfredsstillende måte.

Tiltak for et styrket lokaldemokrati

- Både avstander og innbyggertall vil være avgjørende for om det er behov for tiltak for å styrke lokaldemokratiet i forbindelse med en kommunesammenslåing. En alternativ 15-kommune vil ha et innbyggertall over 10 000 innbyggere. Det gjør at innbyggertallet isolert sett ikke gir noe behov for tiltak for å styrke lokaldemokratiet.
- Avstandene i en ny kommunene ser vi i tabellen under. Dersom en tar utgangspunkt i Kyrksæterøra som kommunesenter, vil avstandene til de tidligere kommunesentrene være opp mot en time og noe høyere til andre steder.
- Med dette utgangspunktet mener vi det vil være aktuelt å etablere noen tiltak som styrker lokaldemokratiet, både ved at en har en politisk ledelse som er bevisst på å være tilstede i hele kommunen, men det kan også være aktuelt å etablere lokalutvalg rundt omkring i kommunen for å sikre deltagelse fra lokalmiljøene. Siden en går fra 4 til 1 ordfører, kan det være aktuelt å se på frikjøp også av andre politikere.

	Kyrksæterøra	Aure	Liabø	Krokstadøra	Tustna (Aure)	Hellandsjøen (Hemne)	Vinjøra (Hemne)	Ven (Snillfjord)
Kyrksæterøra		47	54	53	69	18	18	19
Aure	47		47	97	26	34	62	63
Liabø	54	47		89	49	76	38	68
Krokstadøra	53	97	89		117	69	56	36
Tustna (Aure)	69	26	49	117		56	73	81
Hellandsjøen (Hemne)	18	34	76	69	56		33	45
Vinjøra (Hemne)	18	62	38	56	73	33		35
Ven (Snillfjord)	19	63	68	36	81	45	35	

Reiseavstander i minutter mellom dagens kommunesentre i kommunene i alternativ 15. Grått felt inkluderer ferge. Kilde: SSB og visveg.no

Oppsummering alternativ 15 – Hemne, Aure, Halsa og Snillfjord

Vurderingskriterium	Vurdering	Poengscore	Smiley
Valgdeltagelse	Sammenslåing vil sannsynligvis føre til liten endring i valgdeltagelse.	5/10	

Størrelse på kommunestyret	Anslått nedgang i antall folkevalgte vil utgjøre over 50 prosent.	0/10	

Politisk representasjon	Sammenslåing vil kunne føre til flere partier å velge mellom.	10/10	

Innbyggermedvirkning	Sammenslåing vil føre til positiv endring i muligheten for innbyggermedvirkning.	10/10	

Kompetanse, kapasitet og politisk handlingsrom	Sammenslåing vil føre til økt kompetanse og kapasitet for de involverte kommunene, men usikkert om det politiske handlingsrommet vil oppleves høyere.	5/10	

Interkommunalt samarbeid	Sammenslåing vil i liten grad føre til endringer i behovet for interkommunalt samarbeid i regionen.	0/10	

Lokal identitet	Kommunene som inngår i sammenslåing kan i liten grad kalles «hverdagsregioner» i dag, og det vil være en stor jobb å skape en felles identitet	0/10	

Oppgavepotensial ved større kommuner	Sammenslåing vil i liten grad føre til at den nye kommunen har potensial for å ta på seg nye oppgaver. Nye oppgaver vil sannsynligvis føre til økt interkommunalt samarbeid.	0/20	

Behov for tiltak for styrket lokaldemokrati	Sammenslåing vil i noe grad føre til behov for tiltak for å styrke lokaldemokratiet.	5/10	

Samlet vurdering	Alternativ 15 får en samlet poengscore på 35 poeng.	35/100	

Oppsummering og videre arbeid

Oppsummering samlet vurdering lokaldemokrati

Alternativ	Kommuner	Samlet vurdering - poeng	Samlet vurdering - smiley
1	Storkommune Nordmøre – Kristiansund, Averøy, Eide, Gjemnes, Tingvoll, Aure, Smøla, Halså og Surnadal	52,5	☹️
2	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså, Aure og Smøla	47,5	☹️
3	Kristiansund, Averøy, Gjemnes, Tingvoll, Halså og Eide	50	☹️
4	Kristiansund, Averøy, Gjemnes, Tingvoll	50	☹️
5	Hemne, Hitra, Aure, Smøla og Halså	40	☹️
6	Aure, Smøla og Halså	22,5	😡
7	Averøy og Eide	27,5	😡
8	Surnadal og Halså	42,5	☹️
9	Surnadal og Rindal	37,5	☹️
10	Sunndal og Surnadal	35	☹️
11	Sunndal, Nesset og Tingvoll	52,5	☹️
12	Sunndal og Oppdal	55	☹️
13	Eide, Fræna og Averøy	55	☹️
14	Surnadal, Halså og Rindal	42,5	☹️
15	Hemne, Aure, Halså og Snillfjord	35	☹️

Oppsummering av lokaldemokrati - poeng

Tabellen oppsummerer vurderingen av tjenester for hvert alternativ, vist med poengscore. Fargene i tabellen tilsvarer fargene på smileyene som er brukt i vurderingene av hvert alternativ tidligere i rapporten. Som vi ser får nesten samtlige alternativ, men unntak av alternativ 6 og 7, middels score.

Kriterium	Vekt	Alt 1	Alt 2	Alt 3	Alt 4	Alt 5	Alt 6	Alt 7	Alt 8	Alt 9	Alt 10	Alt 11	Alt 12	Alt 13	Alt 14	Alt 15
Valgdeltagelse	10	5	5	5	5	5	5	5	5	5	5	5	5	5	5	5
Størrelse på kommunestyret	10	0	0	0	0	0	0	5	5	5	0	0	5	0	0	0
Politisk representasjon	10	0	10	10	10	0	0	0	0	0	0	10	10	10	0	10
Innbyggermedvirkning	10	10	10	10	5	10	10	5	5	5	5	5	10	10	5	10
Kompetanse, kapasitet og politisk handlingsrom	10	7,5	7,5	5	5	10	7,5	2,5	7,5	2,5	10	7,5	10	5	7,5	5
Interkommunalt samarbeid	10	10	5	5	5	5	0	0	0	0	0	5	0	5	5	0
Lokal identitet	10	0	0	0	5	0	0	0	10	10	0	5	0	0	10	0
Oppgavepotensial ved større kommuner	20	20	10	10	10	10	0	0	0	0	10	10	10	10	0	0
Behov for tiltak for styrket lokaldemokrati	10	0	0	5	5	0	0	10	10	10	5	5	5	10	10	5
Samlet score	100	52,5	47,5	50	50	40	22,5	27,5	42,5	37,5	35	52,5	55	55	42,5	35

Tabell med poengsummene på hvert kriterium i hvert alternativ - lokaldemokrati.

Oppsummering lokaldemokrati

- Hvordan resultatene av vurderingene for hvert alternativ oppfattes, vil blant annet påvirkes av hva en legger til grunn som et godt lokaldemokrati.
- Et av regjeringens mål for en ny kommunereform er et styrket lokaldemokrati. Regjeringen legger til grunn at større kommuner skal kunne få overført flere oppgaver, og dermed være et viktigere lokaldemokratisk organ for sine innbyggere. De mener også at større kommuner vil gi grunnlag for større styringskapasitet og gjennomføringskraft, og at en vil ha god kapasitet og kompetanse til å få fram bedre saker til politisk nivå. Regjeringen legger også til grunn at større kommuner vil redusere behovet for interkommunalt samarbeid, og at tjenestene dermed kan styres direkte fra kommunestyret og ikke indirekte.
- Dersom en legger Regjeringens målsetning til grunn, så gjør alternativ 1 det bra i vurderingene. Dette er knyttet til at omfanget av interkommunale samarbeid vil reduseres kraftig og det er dette alternativet som har størst oppgavepotensial ved en større kommune. Samtidig er det blant annet i dette alternativene nedgang i antall folkevalgte vil være høyest, det vil være behov for tiltak for å styrke lokaldemokratiet og det er alternativet som er lengst unna å være en hverdagsregion. På grunn av størrelse og avstander er det spesielt 4 alternativer (1-2 og 5-6), hvor vi mener det vil være spesielt viktig med tiltak for å styrke lokaldemokratiet.

Oppsummering lokaldemokrati

- Hvor mange lokalpolitikere som er i en kommune og hvordan antallet vil være etter en kommunesammenslåing, er en annen måte i vurdere lokaldemokratiet på. Hvis en tar det utgangspunktet, er det alternativ 7-9 samt 12 som gjør det best i vurderingene. Alle strukturalternativene vil få nedgang i antall folkevalgte, men vi anslår at disse alternativene får den laveste nedgangen. Det er derimot verdt å minne om at anslaget på antall kommunestyrerepresentanter etter en sammenslåing er nøkterne.
- Det er også ofte knyttet diskusjon til om en sammenslåing vil føre til at færre eller flere partier er representert i en ny kommune. Vi har gjort en beregning av dette, gitt noen forutsetninger som viser at i alternativ 2-4, 11-13 samt 15 kan regne med at velgerne i noen kommuner får flere partiet å velge mellom etter en sammenslåing. I alternativene det er nedgang, så er det lokale lister og de minste partiene som faller ut. Det er viktig å gjenta at dette kun er illustrasjonsberegninger.
- Alternativene som gjør det best i vurderingene er 12 og 13, tett etterfulgt av alternativ 1 og 11. Det er litt varierende årsaker til at disse gjør det bra. Alternativ 12 scorer spesielt bra på politisk representasjon, innbyggermedvirkning og kompetanse, kapasitet og politisk handlingsrom, mens alternativ 13 scorer best på politisk representasjon, innbyggermedvirkning og det at vi ikke ser spesielt behov for at dette alternativet trenger tiltak for å styrke lokaldemokratiet.

Videre arbeid

- Dette er fjerde delrapport av fem som skal leveres til Nordmøre regionråd.
- Den siste sluttrapporten skal leveres i starten av november 2015.

Referanser

Referanser

- Aardal, Bernt (red.). Valgdeltakelse og lokaldemokrati. Kommuneforlaget. Oslo 200
- Brandtzæg, B.A. 2009. Frivillige kommunesammenslutninger 2005-2008. Erfaringer og effekter fra Bodø, Aura, Vindafjord og Kristiansund. TF-rapport 258/2009.
- Dahl, R.A & Tuft, E.R. (1973): Size and Democracy. Stanford University Press, Stanford.
- Gundersen, F. og Juvkam, D. 2013. Inndeling i senterstrukturer, sentralitet og BA-regioner. NIBR-rapport 2013:1.
- Kommunal- og moderniseringsdepartementet. 2014. Kriterier for god kommunestruktur – delrapport fra ekspertutvalget for kommunereformen. Mars 2014.
- Kommunal- og moderniseringsdepartementet. 2014. Kommuneproposisjonen 2015 Prop. 95 S (2013-2014). Mai 2014.
- Kommunal- og moderniseringsdepartementet. 2014. Kriteriet for god kommunestruktur – sluttrapport fra ekspertutvalget for kommunereformen. Desember 2014.
- Kommunal- og moderniseringsdepartementet. 2014. Meld.St.14 (2014-2015) Kommunereformen – nye oppgaver til større kommuner
- Nilsen, J.K. og Landset, M. 2012. Kommunesammenslutning Røyken og Hurum – muligheter og konsekvenser. NIVI-rapport 2012:6.
- Thorstensen, A. og Kallager, Per. 2015. Kommunereformen – innbyggerundersøkelser i kommunene Kristiansund, Averøy, Tingvoll, Surnadal, Rindal, Halså, Smøla og Aure. TF-notat 60/2015.
- Vinsand, G. og Langset, M. 2013. Status for interkommunalt samarbeid i Møre og Romsdal. NIVI-rapport 2013:3.
- Vinsand, G. og Langset, M. 2015a. Innbyggerundersøkelse om tilhørighet og veivalg for Sunndal kommune. NIVI-rapport 2015: 4.

Referanser - nettsider

- Resultater fra innbyggerundersøkelser om kommunereformen i Molde, Fræna, Eide og Rauma – foredrag med Geir Vinsand i NIVI analyse 9. juni 2015. NIVI 2015b:
http://www.romsdalregionrad.no/site/img/57/Innbyggerunders_kelser-i-Molde-Fr__na-Eide-og-Rauma-9-juni-2015-Geir-Vinsand.pdf (Lastet ned 06.10.15)