

(Kapitel 3 i: Dahler-Larsen, Peter & Klausen, Kurt Klaudi (red.) 2000: *Festfyrværkeri eller gravøl - en debatbog om den danske kommune ved årtusindskiftet*, [Odense Universitetsforlag](#), Odense)

Er kommunerne bæredygtige ind i det næste årtusind?

Af Kurt Houlberg og Henrik Larsen

I de løbende diskussioner af det kommunale selvstyre og ikke mindst i de uundgåelige overvejelser om en ny kommunalreform spiller forestillingen om »den optimale kommunestørrelse« en central rolle. Bag denne diskussion finder vi det klassiske dilemma mellem demokrati og effektivitet, hvor det traditionelt antages, at store enheder er mere effektive, mens små enheder bedst sikrer demokratiet.

Opblomstringen af debatten om en ny kommunalreform er ofte katalyseret af kommunernes økonomiske problemer, og løsningen siges at være realisering af stordriftsfordele gennem kommunesammenlægninger. Omvendt argumenteres - typisk af repræsentanter for små kommuner - for, at kommunesammenlægninger vil have store omkostninger i form af tabt nærhed og demokrati.

Det centrale spørgsmål i denne artikel er, om kommunerne i dag er af en passende størrelse og i øvrigt bæredygtige til at løse opgaverne - demokratisk og effektivt?

I besvarelsen stiller vi spørgsmålstejn ved de traditionelle antagelser, idet vi langt fra er sikre på, at der er et dilemma mellem effektivitet og demokrati. På baggrund af de senere års forskningsresultater og de udviklingstendenser, vi ser i den kommunale verden, forsøger vi at argumentere for, at forholdet mellem størrelse og effektivitet/demokrati i nutidens Danmark er væsentlig mere komplekst - og i hvert fald ikke så sort og hvidt som den aktuelle politiske diskussion vil gøre det til.

Bæredygtighed og decentralisering

Sammen med grundprincippet om »én by - én kommune« udgjorde princippet om en »bæredygtig« kommunestørrelse ryggraden i inddelingsreformen i 1970 (Mouritzen 1992: 96, Opgavekommissionen 1998b: 44-46). I praksis kom bæredygtighed til at betyde *befolkningsmæssig bæredygtighed*, idet den mindste kommune skulle have tilstrækkeligt befolkningsgrundlag til at kunne drive en realskole med to spor (hvilket blev beregnet til 5.000-6.000 indb.). Fra 1970 til 1998 har befolkningsudviklingen betydet, at antallet af kommuner med under 5.000 indbyggere er blevet halveret, fra 33 til 16, (Opgavekommissionen 1998b: 71), så med 1970-målestok er kommunernes bæredygtighed ikke blevet mindre. Men der er løbet meget vand i åen siden 1970, og spørgsmålet er naturligvis, om der er kommet - eller vil komme - nye opgaver til, der radikalt ændrer grundlaget for den kommunale struktur? Er der nogle udviklingstræk, teknologiske, organisatoriske eller samfundsmæssige, der peger i retning af behovet for en ny kommunalreform? Giver integrationen af flygtninge, alkohol- og

narkoproblemer, selskabsligning, EU-lobbyisme eller regional erhvervs politik anledning til at lave større kommuner?

Vi vil i det følgende sondre mellem fire dimensioner af bæredygtighed:

- · Økonomisk
- · Faglig
- · Effektivitetsmæssig
- · Demokratisk

De to første dimensioner berøres indledningsvist, idet »dårlig økonomi« og små kommuners mangel på kvalificeret arbejdskraft ofte optræder som argumenter for kommunesammenlægninger. Men da dilemmaet mellem demokrati og effektivitet er hovedkernen i denne artikel, er der naturligvis særligt fokus på de to sidste dimensioner.

Spørgsmålet om bæredygtighed og kommunestørrelse kæder vi sammen med det bredere spørgsmål om *decentralisering*, og tager afsæt i decentraliseringsteoriens ni klassiske argumenter for decentralisering (jf. f.eks. Mouritzen 1992: 75-85):

Velfærdsøkonomien - tre klassiske underdimensioner:

- · Borgeren afslører sin sande præferencer
- · Udbuddet tilpasser sig borgernes præferencer
- · Tiebout-effekten: Borgerne tilpasser sig udbuddet

Seks klassiske politologiske/demokratiteoretiske underdimensioner:

- · Effektivitetshensyn/formindskelse af bureaukratisk ineffektivitet
- · Politisk uddannelse
- · Politisk deltagelse
- · Magtdeling
- · Politisk responsivitet og stabilitet
- · Innovation (læring fra kommune til kommune)

De tre velfærdsøkonomiske argumenter bygger på, at der ved decentralisering er en velfærdsgevinst pga. en større overensstemmelse mellem borgernes præferencer og den offentlige politik. Enten fordi kommunerne tilpasser sig de lokale præferencer, og/eller fordi borgerne flytter hen til den kommune, der - for dem - har den mest optimale kombination af skat og service¹. Et effektivt lokalt selvstyre er derfor i velfærdsøkonomisk betydning et system, hvor der er en høj grad af målopfyldelse for *den enkelte borger*. Altså en mikroøkonomisk effektivitet baseret på det enkelte individs præferencer. Hvis man alene skulle definere den optimale grad af decentralisering ud fra de velfærdsøkonomiske argumenter peger alt teoretisk i retning af mange små kommuner. Ifølge denne klassiske liberale forestilling vil flere »udbydere« føre til større konkurrence, der igen vil føre til større effektivitet².

Vi fokuserer dog i denne artikel på de seks politologiske argumenter, idet det første af disse har selvstændig fokus i afsnittet om effektivitet, mens de resterende fem argumenter behandles i afsnittet om demokratisk bæredygtighed.

Uanset om graden af decentralisering måles i form af opgaver, lokal autonomi eller lokal magtfordeling (eks. Mouritzen 1992: 69-74) er der ingen tvivl om, at kommunalreformkomplekset lagde fundamentet for, at det danske system er et af de mest decentraliserede i verden. Og dette er siden blevet fastholdt og styrket gennem fortsat omlægning af refusioner til generelle tilskud og opgaveudlægninger³ samt kommunernes opdyrkelse af nye opgaver og videreudvikling af eksisterende opgaver (Opgavekommissionen 1998b: 53-69).

Kommunerne har dog i de senere år oplevet en øget central styring (Hansen 1998: 27), bl.a. legitimeret af øgede krav fra borgerne - med pressen som bannerfører - om »lige behandling uanset hvor i landet man bor«. Bortset fra at dette krav er ganske uforeneligt med et kommunalt selvstyre (Rold Andersen 1998: 8), kan det på baggrund af den »snigende underminering af decentraliseringen gennem regelhysteriet« (Rold Andersen 1998: 8) naturligvis diskuteres, om udviklingen siden 1970 har ført til større eller mindre kommunalt selvstyre på autonomidimensionen (f.eks. Hansen 1998 vs. Werenskiold m.fl. 1995). Et særtræk ved den danske model er dog fortsat den store kompetence, der tillægges de decentrale enheder mht. såvel de overordnede beslutninger om skat/serviceforhold som prioritering mellem opgaver og fastlæggelse af serviceniveau på de enkelte udgiftsområder. Helt centralt er det her, at kommunerne er »multipurpose«-kommuner, dvs. kommuner med ansvaret for en bred vifte af lokale serviceområder inden for det samme geografiske område. I modsætning til dette er f.eks. de amerikanske »local governments« ikke multipurpose, men singlepurpose, dvs. ikke kommuner i dansk forstand, men fragmenterede lokale politiske systemer med ansvaret for hvert sit serviceområde. Skole og brandslukning leveres eksempelvis ikke af den samme »kommune«, men af henholdsvis »schooldistricts« og »fire departments«. Vi har ikke fantasi til at forestille os, at de danske kommuner ikke også i det 21. århundrede vil være multipurpose-kommuner, både af historiske og demokratiske grunde. Der er således bundet store demokratiske værdier op på kommunerne, idet en bærende del af det kommunale selvstyre er, at det er kommunerne, der fastlægger det lokale skat/serviceforhold og prioriterer mellem *mange* lokale serviceområder.

Det, at kommunerne er - og efter *alle* solemærker fortsat vil være - multipurpose-kommuner, har naturligvis afgørende betydning for diskussionen af bæredygtighed, effektivitet og demokrati. Men at vi ikke ser - eller ønsker - muligheden for at ændre på, at de danske kommuner har ansvaret for *tilvejebringelsen* af den lokale service, er ikke ensbetydende med, at kommunerne også fortsat egenhændigt vil stå for *produktionen* af servicen. I forhold til BUM-modellen (Bestiller - Udfører - Modtager) er en central pointe netop, at afkoblingen af bestiller og udfører potentielt kan opløse »dilemmaet« mellem effektivitet og demokrati.

Tankegangen i BUM-modellen er også symptomatisk for den ændrede *fokus*, der er på kommunernes opgaver. Decentraliseringens tredje og ikke mindst fjerde bølge med udlicitering, privatisering, frie forbrugsvalg mv. (jf. Klausens og Dahler-Larsens kapitel 1) falder sammen med en stigende fokus på effektivitet, kvalitet, tilfredshed og (for)brugeroorientering.

Kommunernes bæredygtighed er derfor i 1990'erne ikke så meget blevet påvirket af *nye opgaver*, men i højere grad af *ændrede forudsætninger* for at løse opgaverne, både økonomisk, teknologisk og organisatorisk (decentralisering, brugerdemokrati, nye politikerroller), samt ikke mindst ændrede krav, forventninger, værdier og forestillinger. Der er stigende krav om mere service og effektivitet, og det er måske mere de ændrede forventninger end de ændrede opgaver, der er en trussel mod kommunernes bæredygtighed.

Er kommunerne økonomisk bæredygtige? - Eller: Er sammenlægninger en vej ud af økonomiske problemer?

Man får ikke en rig by-kommune ud af at slå fem fattige land-kommuner sammen!

»Dårlig økonomi« er ofte et hovedtema i diskussionerne om kommunesammenlægninger. For selv om »de fleste kommuner i Danmark er mere bæredygtige (deres økonomiske grundlag er mere solidt) end for tyve år siden« (Groes 1998), og der har været tale om en stedse større indkomstlighed/konvergens, så har beregninger fra AKF aktuelt vist, at 40 kommuner er inde i en negativ økonomisk spiral med dårlig erhvervsudvikling, stor arbejdsløshed, vigende skattegrundlag, mange indbyggere på overførselsindkomster og/eller fraflytninger. Udgiftspresset i disse kommuner - forholdet mellem udgiftsbehov og finansieringsmuligheder - er derfor en stadigt stigende belastning og efterlader kommunerne med dårligere og dårligere forudsætninger for at levere service til borgerne. Den eneste vej ud af denne negative spiral er angiveligt øget skattetryk, øget statslig hjælp - eller kommunesammenlægninger. Den sidste »løsning« er bestemt ikke indlysende, og dens potentiale bygger på en lang række ikke nødvendigvis opfyldte forudsætninger.

Hvis man kunne lægge en lille fattig kommune sammen med en større rig nabokommune ville en sammenlægning *potentielt* kunne løse den lille kommunes *økonomiske* problemer. Indbyggerne i den lille kommune - eller i den store for den sags skyld - bliver hverken rigere eller fattigere af en sammenlægning, hvis man da ikke vil påstå, at store kommuner pr. definition er rigere end små. Problemerne i den lille kommune ville naturligvis ikke forsvinde, men udgiftspresset i den lille kommune ville blive fordelt på flere. Mht. økonomisk bæredygtighed bliver den store kommune ved en sammenlægning altså lidt ringere stillet, mod at den lille kommunes bæredygtighed bliver væsentligt større. En sammenlægning ville under disse forudsætninger »løse« den lille kommunes økonomiske problemer, men dette er ikke ensbetydende med en fastholdelse endside forbedring af servicen i den nu forhenværende »lille kommune«. For hvis antagelserne om stordriftsfordele holder, så er et af argumenterne jo netop, at der er mulighed for en mere effektiv drift, f.eks. baseret på en mere optimal skolestruktur (læs: lukning af små »urentable« landsbyskoler). At en større kommune antageligvis også *politisk* har lettere ved at beslutte at lukke de små udkantsskoler, øger næppe sandsynligheden for en forbedring af servicen i den forhenværende lille kommune!

Selv i dette tænkte tilfælde - hvor en lille fattig kommune lægges sammen med en større rig nabokommune - er gevinsten ved en kommunesammenlægning tvivlsom. Men mere betydningsfuldt er det, at langt størstedelen af de økonomisk pressede kommuner er udkantskommuner, der *ikke* har mulighed for at slå sig sammen med en

rig nabokommune. Typisk er der nemlig tale om ø-kommuner (Samsø, Læsø, Ærø, Langeland) og/eller områder, der generelt er under pres (f.eks. Bornholm, Lolland eller dele af Nordjylland). Hvis der er en nabokommune, er denne altså *ikke* en rig kommune, men - uanset om den er stor eller lille - *også* en fattig, økonomisk presset kommune.

Kommunesammenlægninger gør altså ikke disse økonomisk pressede udkantskommuner rigere og løser ikke af denne vej deres problemer med økonomisk bæredygtighed. Hvis kommunesammenlægning alligevel ses som en løsning på problemerne, så skal argumentet være, at større kommuner er mere effektive og *derfor* har større økonomisk bæredygtighed. Dette spørgsmål vender vi tilbage til i næste afsnit.

Men fokuserer vi alene på den økonomiske bæredygtighed, er det mindre oplagt at diskutere kommunesammenlægning end udligning, opgavefordeling og byrdefordeling. En mere åbenlys løsning på de små kommuners sårbarhed over for udsving i antallet af meget udgiftskrævende indbyggere er således en anden finansieringsmodel - som opgavekommissionen f.eks. foreslår det for de dyre tilfælde på børne- og ungeområdet (1998b: 30-31). Og som Mouritzen påpeger, så bør den kommunale struktur ikke vælges ud fra, »om kommunerne magter at give narkomaner, psykiatrisk syge eller flygtninge en ordentlig behandling« (Mouritzen 1999). Disse opgaver, der ikke er kommunale kerneydelser, kan placeres på et andet niveau eller løses i mellemkommunalt samarbejde.

I tilgift har flere undersøgelser dokumenteret, at borgerne i de små kommuner generelt er mere tilfredse end borgerne i de større kommuner (Opgavekommissionen 1998b: 219), ligesom en ny undersøgelse viser, at tilfredsheden med den kommunale service er lige stor i by- og landkommuner, selv om serviceniveauet ifølge »objektive« nøgletal er størst i bykommunerne (PLS Consult 1999)⁴. Væsentligt i denne forbindelse er det naturligtvis, at der er mindre *forventninger* i landkommuner - og små kommuner.

Er kommunerne fagligt bæredygtige?

Man bliver ikke en god hjertekirurg, hvis man kun foretager en hjerteoperation om året

På en række af de »perifere« kommunale serviceområder har mange små kommuner kun ganske få sager om året, f.eks. inden for særforsorgen og mht. tvangsfjernelser af børn og unge. Dette kan give anledning til velbegrunder bekymring for kvaliteten i opgavevaretagelsen. Det er ganske simpelt svært for en sagsbehandler at finde de bedste løsninger, hvis man ikke har erfaring med lignende sager og/eller ikke har kolleger, der har det. De små kommuner kan med andre ord have »vanskeligt ved at etablere og fastholde faglige miljøer, der kan sikre den nødvendige kvalitet i deres opgaveløsning« (Opgavekommissionen 1998b: 218).

Der er imidlertid ikke noget nyt i, at de små kommuner kun har få sager. Sådan har det altid været. Det er derfor heller ikke tilfældigt, at PPR-samarbejdet (Pædagogisk Psykologisk Rådgivning) typisk er et mellemkommunalt samarbejde. Men alene i de sidste ti år har fagligheden på en række kommunale områder udviklet sig voldsomt,

og sagsmønstret er blevet mere komplekst. For ti år siden behøvede en kommunal sagsbehandler på børneområdet f.eks. ikke kende noget til autisme, MBD eller Dampbørn.

Den stigende specialisering kombineret med ændrede forventninger og stigende krav til kvalitet, service og effektivitet betyder, at kommunernes mulighed for at fastholde og tiltrække kvalificeret arbejdskraft er kommet mere i fokus i de senere år (Hansen 1998).

Bekymringen bliver naturligvis ikke mindre af, at vi står overfor »de små ungdomsårgange«. Dermed bliver det et generelt problem for arbejdsmarkedet at tiltrække kvalificeret arbejdskraft, ikke mindst det offentlige. Inden for den kommunale verden er det derfor ikke alene et problem for de små kommuner, men også for de store kommuner og for amtskommunerne. Det bliver sværere at få nok gode læger, sygeplejersker, pædagoger, socialrådgivere, lærere, udliciteringseksperter og skatterevisorer. Spørgsmålet er naturligvis, om små kommuner her får *sværere* ved at tiltrække kvalificeret arbejdskraft end større kommuner, pga. at de har mindre interessante faglige miljøer - og om dette så er et argument for en kommunesammenlægning. Med befolkningens aktuelle flyttemønstre er det bestemt ikke givet, at de små kommuner står svagere i kampen om arbejdskraften. Mere åbenlyst er det, at taberne bliver udkantsområderne - uanset om det er små eller store kommuner.

Spørgsmålet er derfor, om den væsentligste skillelinie mht. tiltrækningen af kvalificeret arbejdskraft går mellem store og små kommuner, eller om det afgørende er, at kommunen ligger tæt på eller langt fra de relevante uddannelsesinstitutioner. Under alle omstændigheder bør det - gamle - problem med, at der kun er få sager i de små kommuner, ikke nødvendigvis føre til en kommunesammenlægning, men kunne lige så vel føre til en diskussion om opgavefordeling - eller i tidens ånd til mere mellemkommunalt samarbejde, fælleskommunale løsninger eller udlicitering.

Har kommunerne en effektiv størrelse?

Hvor skal Læsø og Fanø flyttes hen?

»Effektivitet« er et stærkt værdiladet begreb uden entydigt indhold, idet effektivitet konnoterer en lang række forskellige betydninger, der varierer fra person til person, fra kultur til kultur. I modsætning til »demokrati« er effektivitet *ikke* en værdi med universel opbakning, men har forskellige værdiladninger alt efter, hvem der taler om effektivitet. Det, der ud fra et økonomisk synspunkt er effektivitet/produktivitet i en børnehave, er fra pædagogers og forældres side dårlig personalenormering!

Begrebet bliver ikke mere entydigt af, at produktivitet og effektivitet i daglig tale ofte bruges i flæng, mens der i litteraturen er tale om to vidt forskellige størrelser (jf. f.eks. Høgenhaven og Olsen: 202 eller Winter: 17). Hvor *produktivitet* alene relaterer ressourceindsatsen til det *præsterede* (f.eks. antal passede børn, antal underviste timer eller antal hjemmehjælpstimer), relaterer *effektivitet* den til *effekten* af det præsterede (f.eks. trivsel og selvværd hos børnehavebørnene, faglig og demokratisk/social »kunnen« hos skolebørnene og livsglæde hos de ældre). Og da effekten kun kan vurderes ved at inddrage de *mål*, der har været for »produktionen«, kommer mål og

målrealiseringsgrad til at spille en central rolle i vurderingen af produktionens effektivitet. Effektivitet kan dermed vurderes i forhold til forskellige aktørers interesser, placeret forskellige steder i organisationen - og med forskellige mål. Der er derfor intet til hinder for, at effektiviteten kan være lav set fra én aktørs perspektiv, men høj set fra en andens (Winter 1994: 23). I et videre perspektiv kan kommunerne selvfølgelig have forskellige mål, ja faktisk hviler det kommunale selvstyre på en idé om, at målene *ikke* er ens fra kommune til kommune. Sammenligninger af effektivitet på tværs af kommuner er alene af denne grund dybt problematiske. Og hertil skal naturligvis lægges, at målene ofte er vagt formulerede og ikke operationaliserede - måske slet ikke operationaliserbare.

Det viser sig da også, at de typiske analyser af mellemkommunale forskelle i »effektivitet« i højere grad er produktivitsanalyser⁵ end effektivitsanalyser - eller som oftest blot analyser af forskelle i udgiftsniveau. Effektivitet reduceres dermed til betydningen »driftseffektivitet« eller »omkostningseffektivitet«. Denne begrebsindsnævring rummer i sig selv en fare for fokusering på økonomi og kvantitet og nedprioritering af kvalitet og indhold, men betyder også, at »effektivitsanalyser« hermed har løsrevet sig fra deres sproglige rod (effekt) og *ikke* vedrører effekten, men i højere grad drejer sig om at undersøge, om der er *stordriftsfordele* i den kommunale produktion. Dette er naturligvis heller ikke uinteressant i forhold til den løbende diskussion af det kommunale landkorts struktur.

Der er i USA og England (Houlberg 1995: 68-70, Boyne 1995: 217, Martins 1995: 449) gennemført en lang række undersøgelser af stordriftsfordele. I nogle af disse er der alene undersøgt for *lineære* sammenhænge, dvs. stigende stordriftsfordele hele vejen fra de mindste kommuner op til de største kommuner, mens andre også inddrager muligheden for *U-formede* sammenhænge, dvs. stordriftsfordele op til en vis størrelse, hvorefter der er stordriftsulemper. Undersøgelserne giver imidlertid ikke noget entydigt svar på, hvorvidt der er kommunale stordriftsfordele, om de er lineære eller U-formede, og da slet ikke på, hvad den optimale kommunestørrelse i givet fald er (Houlberg 1995: 68).

I en undersøgelse af administrationsudgifterne i Norge (Kalseth m.fl. 1993) findes, at der er stordriftsfordele, men kun op til en størrelse på 5.000 indbyggere - hvilket efter danske forhold er udtryk for en smådriftsfordel!

De mest systematiske undersøgelser af eventuelle kommunale stordriftsfordele i Danmark er lavet af Mouritzen og Houlberg. Mouritzen har undersøgt en række udgiftsområder og finder, at der er stordriftsmuligheder på vejområdet og folkeskoleområdet (Mouritzen 1991: 98) - for skoleområdet dog ikke direkte knyttet til kommunens størrelse indbyggermæssigt, men snarere »at befolkningen i de store kommuner er koncentreret i store byer, hvad der gør det lettere at operere med optimale skole- og klassestørrelser« (Mouritzen 1992: 82). På linie med de fleste andre danske undersøgelser udelukker Mouritzen dog allerede i modelspecifikationen muligheden for U-formede stordriftsfordele. I en senere analyse af det *administrative ressourceforbrug* i kommunerne (Mouritzen 1992: 83-84) finder Mouritzen imidlertid netop, at der er tale om en U-formet relation mellem det administrative ressourceforbrug og indbyggertallet, idet der er stordriftsfordele *op til* en kommunestørrelse på 30.000-50.000 indbyggere. Mouritzen kontrollerer dog ikke for, hvorvidt de pågældende stordriftsfordele alene kan henføres til kommunernes

størrelse indbyggermæssigt, eller om de også - og måske i højere grad - skyldes, at de store kommuners indbyggere bor i større byer. Dette for en kommunalreform helt centrale spørgsmål tager Houlberg op i en analyse af de samlede skattefinansierede nettodrifudsgifter (Houlberg 1995). Houlberg konkluderer - som Mouritzen - at den »optimale« kommunestørrelse i Danmark er 30.000 - 50.000 indbyggere, men med den væsentlige tilføjelse, at *den væsentligste stordriftsfaktor er urbaniseringsgrad og ikke indbyggertal*. En kommunesammenlægning ville derfor antageligt have mindre betydning for udgiftsniveauet end den fortsatte affolkning af landdistrikterne. Houlberg konkluderer videre, at stordriftsfordelene under alle omstændigheder er så beskedne, at de »ingenlunde vil kunne berettigede de økonomiske, organisatoriske og menneskelige omkostninger ved en kommunesammenlægning« (Houlberg 1995: 84).

Dette udelukker naturligvis ikke, at der kan være stordriftsfordele på de enkelte udgiftsområder, eventuelt med forskellige størrelser på »den optimale enhed«. Men hvis dette er tilfældet, blokerer de danske kommuners - demokratisk velbegrundede - status som »multipurpose« naturligvis for, at disse stordriftsfordele vil kunne indhøstes. I hvert fald hvis kommunerne som hidtil både skal være ansvarlige for tilvejebringelsen og driften. Men i lyset af den blå bølge/decentraliseringens fjerde bølge med udlicitering, privatisering, frie forbrugsvalg mv. (jf. indledningen til denne bog) ligger kimen til en opblødning af kommunernes rolle som driftsansvarlige. Adskillelse af Bestiller, Udfører og Modtager åbner mulighed for, at *driften* varetages af forskellige producenter, kommunen selv, private, fælleskommunale selskaber, mellemkommunalt samarbejde ...

Og dette bliver ikke mindre betydningsfuldt, hvis det som Boyne anfører (1995), er størrelsen på den producerende *enhed* (skolen, børnehaven, plejehjemmet) og ikke kommunens størrelse, der er afgørende for stordriftsfordelen!

Men uanset hvilken konklusion der kan drages mht. den optimale kommune- eller institutionsstørrelse, så er det givet, at organisationer og produktionsteknologi ændres over tid, hvilket betyder, at »the search for an optimal local authority size cannot give long-lasting results« (Martins 1995: 449). Der vil m.a.o. aldrig definitivt kunne sættes punktum for diskussionerne om den optimale kommunestørrelse.

Er kommunerne demokratisk bæredygtige?

Giver større kommuner mere demokrati?

Bæredygtighed forstået som effektivitet er gennemgået i foregående afsnit. Nedenfor vurderes de øvrige fem politologiske decentraliserings-argumenter.

De demokratiske søjler i decentraliseringen er ikke videre undersøgt (Bogason 1992: 78) og slet ikke mht. de mange udviklingstendenser, vi har set i danske kommuner i de seneste ti år, f.eks. mål- og rammestyling, BUM-modeller, udlicitering mv. Nogle af argumenterne præsenteres derfor som hypoteser. De kommende års kommuneforskning vil dokumentere i hvilken udstrækning disse udviklingstendenser reelt slår rod i danske kommuner og om udviklingstendenserne bibringer de demokratiske mekanismer eller argumenter ny næring.

Politisk uddannelse

Hypotesen er ifølge teorien, at mindre enheder fungerer som 'rugekasse' for et generelt uddannelsesmæssigt løft, for en politisk bevidstgørelse og opkvalificering og for rekruttering af politikere på mere centrale niveauer. Hvis det er tilfældet, kan man sige, at en decentral struktur i det offentlige system vil medføre et mere velfungerende og demokratisk system.

Denne argumentation har aldrig fyldt meget i den danske debat om det kommunale selvstyre. Enkelte gange hører man - ud fra en mere romantiserende tankegang - at mindre kommuner bedre egner sig til at fostre politisk bevidsthed og politikere, end store kommuner gør det. Når man følger livet i den kommunale verden, er der dog ikke meget, der tyder på, at der er systematisk forskel mellem små og store kommuner mht. at fostre politisk uddannede politikere.

Det har været hævdet, at den stigende brug af brugerbestyrelser fra 1990 og frem, vil medføre en stærkere politisk uddannelse og vil fungere som rugekasse i forhold til politiske partier og kommunalbestyrelser (Montin 1993). I Danmark er det flere gange undersøgt, hvorledes brugerbestyrelserne fungerer (Nørgaard Kristensen 1999, Undervisningsministeriet 1994 og Sørensen 1997). Der er ikke noget, der tyder på, at brugerbestyrelserne giver en afgørende afledt virkning i forhold til det politiske system. Snarere tværtimod, fordi det er hævdet og delvist dokumenteret, at den formelle brugerindflydelse har understøttet den institutionelle egoisme, dvs. den enkelte institutions fokus på sig selv snarere end på helheden inden for kommunen. Brugerrepræsentanter lærer at begå sig i afgrænsede institutionelle systemer, men de orienteres ikke mod at beskæftige sig med større samfundsmæssige og fælles politiske og demokratiske anliggender (Nørgaard Kristensen 1999: 57). På den måde har brugerindflydelsen og den interne decentralisering i kommunerne modvirket en vigtig dimension i den kommunal-politiske bevidstgørelse, nemlig den politiske træning i at anskue og bidrage til det samlede kommunale system som en helhed. Vil decentralisering og brugerindflydelse bidrage til eller modvirke, at »man kan a) udvikle fællesskap, sosial og kulturell homogenitet og demokratisk mentalitet og kultur, uten b) å ensrette meningsdannelsen, forhindre kulturell variasjon og mangfold, ødelegge den enkeltes individualitet og uten å sette for snevre grenser for opposisjon og konflikt?«, spørger Johan P. Olsen (1991). Vi skal ikke, siger han, »miste følelsen av samhörighet, skape atomisering, fremmedgjöring og et samfunn som opplöser seg i ødeleggende fraksjonsstridigheter«.

Det interessante er så, om små kommuner bedre er i stand til at få det lokale demokrati til at fungere som en helhed, end store kommuner er?

Der er et par forhold, som peger i retning af, at små kommuner har fordele: Jo mindre kommunen er, desto lettere er det at få et dialogsystem (mellem institutionsrepræsentanter og politikere) til at fungere og til at understøtte helhedstænkningen i kommunen. Tankegangen er, og praktiske erfaringer fra enkelte kommuner understøtter dette, at den institutionelle egoisme kan modificeres og holdes i ave, hvis kommunen parallelt med en vidtgående decentralisering opbygger et dialogsystem, hvor medarbejdere og brugerrepræsentanter i en fast turnus og i struktureret form mødes med politikerne i kommunen. Dialogsystemer vil alt andet lige gøre ledere og ansatte samt brugerrepræsentanter mere helhedsorienterede, fordi

de i deres arbejde med lokale mål og planer motiveres til at inddrage nye og tværgående temaer. En sammenkobling af politikernes målsætninger og institutionernes virksomhedsplaner kræver dialog og refleksion - en øvelse, der er langt sværere at håndtere i store systemer end i små. I enkelte store kommuner, f.eks. i Odense og i København, ser vi også, at håndteringen af tværgående målsætninger inden for forebyggelse og inden for børn og unge foregår i mindre distrikter eller bydele. Vurderingen er, at konkret dialog i lokale fora motiverer ansatte og brugere til at se helheder og til at blive mere målrettede i forhold til politikernes målsætninger.

Og så tilbage til kommunens størrelse - hypotesen er som sagt, at mindre kommuner har bedre forudsætninger for at udvikle modificerende helhedsstrukturer, end større kommuner har. Antal driftsenheder i kommunerne er stort set proportionalt med kommunens størrelse målt i antal indbyggere. Dvs. at det i Gråsten Kommune er et spørgsmål om f.eks. på børn og ungeområdet at få relativt få dagplejegrupper, daginstitutioner, skoler og ungdomsskolen samt få medarbejdere fra én rådhusafdeling til at kommunikere sammen. Det er i den sammenhæng lettere at skabe og videreudvikle den politiske kultur, hvor den institutionelle egoisme afvejes i forhold til helhedstænkningen. I Søllerød Kommune er det væsentligt vanskeligere med over 60 institutioner og forvaltningsafdelinger. Antallet af enheder, nærheden og mulighederne for hurtig dialog og den bureaukratiske fastgroethed i store kommuner understøtter, at små kommuner har lettere ved at påvirke ansatte og brugere til nogle former for politisk dannelse, f.eks. den vigtige motivation til at se helhedsorienteret på kommunal service.

Politisk deltagelse

Det har i mange år været en klassisk antagelse, at den politiske deltagelse er størst i små enheder (Dahl og Tufte 1973). Når beslutningerne træffes i mindre enheder, oplever borgerne en større nærhed, hvilket motiverer involvering og deltagelse.

Hvis denne hypotese skal anskues på danske forhold, kan vi starte med at se på deltagelsen i valgene. Der synes ikke at være forskelle. Den formelle politiske deltagelse er ikke bestemt af kommunestørrelse - her spiller andre ting ind.

Går vi over til at se på bredere og mere uformelle former for politisk deltagelse i Danmark har Poul Erik Mouritzen (1991) påvist, at den individuelle deltagelse (henvendelse til folkevalgte og embedsmænd) falder med stigende kommunestørrelse. Dette peger altså på større demokratisk bæredygtighed for de små kommuner. I den anden retning trækker, at politiske foreninger og organisationers aktivitet er størst i de store og mellemstore kommuner.

Mouritzen undersøger endvidere borgernes tillid til kommunalpolitikere som udtryk for demokratiets virkemåde set fra den enkelte vælgers synsvinkel. Han finder, at den politiske tillid er faldende med stigende kommunestørrelse (1991: 506) - ligesom tilfredsheden med den kommunale service. En senere analyse bekræfter dette. Den generelle tillid til kommunalpolitikere aftager med kommunestørrelse, bl.a. fordi vælgerne er markant mere tilfredse i mindre kommuner end i store kommuner (Urban 1998). Hvor Mouritzen vælger at fortolke det sådan, at kommunestørrelse påvirker tillid og derigennem tilfredshed, så tolker Urban årsag-virknings-forholdet den modsatte vej. Urban konkluderer således, at det »ikke så meget er kommunestørrelsen

i sig selv, der påvirker tilliden, men snarere det at vælgerne er mere tilfredse med kommunens indsats og tilbud i de små kommuner« (Urban 1998: 25). For indeværende formål er det ikke afgørende, om det er større tillid, der fører til større tilfredshed, eller omvendt. Det centrale er, at tillid og tilfredshed følges ad - og falder med stigende kommunestørrelse.

En samlet konklusion for de to første dimensioner i den demokratiske bæredygtighed er derfor, at der ikke findes helt entydigt belæg for, om små kommuner fungerer bedre end større kommuner. Den individuelle politiske deltagelse og den politiske tillid/tilfredshed har bedre kår i de mindre kommuner, mens de andre inddragede forhold ikke entydigt peger på større demokratisk bæredygtighed hos mindre kommuner.

Magtdeling

Det tredje forhold i den demokratiske bæredygtighed tager udgangspunkt i en magtdelingstænkning, der hævder, at mange enheder i et decentraliseret samfund sikrer frihed og indflydelsesmuligheder for det enkelte individ.

Tænkningen har ikke spillet den store rolle i Danmark, men det indgår alligevel i den aktuelle diskussion. En sammenlægning af danske kommuner vil formentlig betyde, at befolkningen oplever en magtkoncentration, og dermed vil følelsen af magttab øges. Magtforskydning vil præge den enkelte borgers perspektiv. Der bliver længere til rådhuset, og den enkelte borger vil opleve, at det er større og mere organiserede interesser, som øver indflydelse. Det lokale kommunestyre er ofte oplevet som et alternativ til magtcentre omkring amtsgårde og København og de politiske institutioner her.

Der vil også kunne blive tale om en magtforskydning i den kommunalorganisatoriske verden. Mange har beskrevet Kommunernes Landsforening som en fjerde statsmagt (Christiansen og Christensen 1992). Man skal ikke overdrive pointen, fordi KL altid har været svækket af, at der bl.a. som følge af de store forskelle i kommunerne har været stor intern splittelse i medlemskredsen. Dette har ført til handlingslammelse, ikke så meget i kommunaløkonomiske spørgsmål, men mere væsentligt i spørgsmålene om det kommunale styres udvikling og indretning. I en kommunestruktur med 75 store kommuner vil det blive langt lettere at samordne kommunernes og KL's synspunkter, og der vil lettere kunne udvikle sig lukkede forhandlingsrum. Et kommunalreformeret Danmark vil både af borgerne og af politiske aktører blive oplevet som et mere magtkoncentreret land.

Politisk responsivitet - og dermed stabilitet

Små kommuner vil opleves som mere stabile enheder, fordi små enheder hurtigere og lettere opfanger behov fra borgere, brugere og omgivelser. Man kan sige, at der i små enheder responderes hurtigere og mere fleksibelt, når behovene og efterspørgslen ændrer sig. I et system med mange små enheder tillades det, at lokale med særlige ønsker gennemfører en politik i den retning, som de oplever som værdifuld. I det centralt organiserede system orienterer man sig mod regler og procedurer. Det tilstræbes - ofte ud fra en lighedssætning - at servicen skal blive ensartet.

Hypotesen vil gå på, at de forskellige behov, som befolkningsgrupper har på tværs af geografiske områder, vil resultere i forskellige svar på behovene - med deraf følgende stabilitet. I et land med mange kommuner og lokale finansieringsbeslutninger vil det betyde, at der vil blive stor forskel i servicen. Mens et land med få kommuner vil blive præget af, at de få store kommuner hver især bliver nødt til at gøre servicen mere ens. Høj demokratisk bæredygtighed vil betyde, at der er forskel på den kommunale service mellem kommunerne - ikke alene mellem små og store kommuner, men i det hele taget mellem kommunerne.

Ser vi på udgifterne i kommunerne, er konklusionen, at der er synlig spredning i kommunernes ressourceforbrug (Bogason 1992: 72). Ud fra denne vinkel fungerer det kommunale selvstyre. Noget tyder også på, at de små kommuner i højere grad end de store er i stand til at tilpasse udgifterne til de lokale behov og præferencer. I hvert fald er borgerne mest tilfredse med den kommunale service i de mindre kommuner. Dette hænger sammen med, at mindre kommuner generelt er mere homogene end større kommuner, samt at den demokratiske bæredygtighed er større. Demokratiet fungerer bedre i de små kommuner, vurderer vælgerne (Mouritzen 1991: 492 ff.).

En ting er at se på outputtet og vurdere, om borgerne oplever at få den service, som de ønsker. Det er selvfølgelig det mest interessante. Men høj demokratisk bæredygtighed udtrykt ved stor responsivitet må også implicere, at de lokale forskelle, der er imellem borgerne i forskellige dele af landet og mellem egnene, vil medføre, at der føres forskellige politikker i kommunerne. Forskellige behov i de forskellige kommuner bør afspejle sig i forskellige politikker.

Der findes ikke systematiske vurderinger af indholdsforskelle i danske kommunale politikker. Læsningen af en lang række målsætninger, f.eks. på børn og ungeområdet, synes imidlertid ikke at understøtte hypotesen, at kommunerne er responsive i forhold til lokale behov. De kommunale politikker er utroligt ens. Og hvis de er det, kan man jo spørge sig selv, om det kommunale system virker. Enslydende politikker i kommunerne vil jo betyde, at man lige så godt kan styre serviceproduktionen fra centralt hold.

Nogle vil dernæst hævde, at høj responsivitet ikke skal aflæses på kommuneplan, men på institutionsplan (forskelle imellem skoler, daginstitutioner, biblioteker, rådgivningscentre, borgerbutikker etc.). Igen mangler vi undersøgelser, men det er i kommunerne en udbredt opfattelse, at der i den enkelte kommune er synlige forskelle mellem nogle af institutionerne. Om det så afspejler høj responsivitet, dvs. forskelle baseret på forskellige behov fra brugere og lokalsamfund, eller det snarere skyldes den enkelte institutions tradition (som kreativ skole, som selvejende daginstitution, som udadvendt og opsøgende socialforvaltning etc.), er vanskeligt at sige.

I relation til denne artikel vil det endvidere være interessant til at se på, om små kommuner snarere end store kommuner bl.a. via intern decentralisering kan skabe lokal variation i indhold og faglighed (såvel formuleret som praktiseret). I vurderingerne af decentraliseringen findes der ikke oplysninger om, at den kommuneinterne decentralisering skaber større forskelle i små kommuner end i store. En hypotese kunne gå på, at i de små kommuner vil de decentrale institutioner stå stærkere og mere autonomt i forhold til rådhuset og byrådet, end institutionerne vil

gøre det i større kommuner. I store kommuner vil decentraliserede institutioner oftere blive underlagt fælles og kontrollerende procedurer.

Innovation

Der foregår mere innovation, flere eksperimenter og mere organisatorisk diffusion og spredning i et decentraliseret system, siger hypotesen ud fra decentraliseringsteorien. Men betyder det så, at små kommuner er mere innovative end store? Lad os se på nogle af de omstillingsmæssige modebølger.

Decentraliseringen internt i kommunerne startede i en række små kommuner. Med i starten i slutningen af 1980'erne var dog også fire-fem amter og enkelte store kommuner, f.eks. kom Odense Kommune med i 1991. Ved udgangen af 1990'erne er det vores skøn, at ca. halvdelen af danske kommuner har udlagt beslutningskompetence, herunder lønsummen. Nok en svag indikation på, at de største kommuner først er ved at komme med nu.

Vi ser lidt af samme mønster i forbindelse med omlægninger i forvaltningerne, herunder især modebølgen efter ændringen af styrelsesloven i 1989, hvor et stort antal kommuner lavede en to-benet forvaltningsstruktur. Det peger på, at en række mindre og omstillingsparate kommuner startede bølgen, og at de store - f.eks. Esbjerg, Odense, København m.fl. - fulgte trop. I begge tilfælde - decentralisering og forvaltningssammenlægninger - er det vurderingen, at det ikke så meget er bagvedliggende politiske eller strukturelle faktorer, som sætter gang i organisatorisk innovation i kommunerne. Det er mere et spørgsmål om entreprenante forvaltningsledere (og nogle gange politikere), som ser en interesse i at skabe innovation (Sehested m.fl. 1992). Det er og har været lettere for en entreprenør at komme igennem med omstilling i en mindre organisation, og her har vi måske forklaringen på, at en række mindre kommuner tyvstartede.

Mål- og rammestyningen nævnes fra midten af 1980'erne som omstillingsmantra, og der arbejdes stadig med at indføre og styrke den i danske kommuner. Kommunerne er spurgt, om målstyring indgår som en fast bestanddel af deres interne styring. Store kommuner tilkendegiver oftere, at det er tilfældet, end små kommuner gør (Andersen 1996). Det samme gør sig gældende, når der spørges til, om serviceinformationer indgår i styringen. Selvom der er en risiko for, at den slags undersøgelser snarere måler organisationernes selvforståelse end styringsmæssige praksis, tyder det på, at innovation knyttet til målstyring er kommet tidligere i gang i større kommuner. Det samme gælder mht. arbejdet med målsætninger på institutionsniveauet; her er institutionerne i de store kommuner i front mht. anvendelse af målsætninger, udarbejdelse af virksomhedsplaner mv. (Andersen 1998).

Det er vanskeligt at undersøge, om mindre kommuner i videre udstrækning end store kommuner udvikler organisations- og styringsformer, idet det er forbundet med status og moderne lederskab at sætte gang i organisationsændringer - også selvom de kun finder sted på papiret og ikke i praksis. Men hvis vi antager, at selvbedraget er ligeligt fordelt over kommunetyper, så falder tallene ud til fordel for de større og store kommuner. En kommunalreform, som skaber større kommuner, vil ikke give tab af innovationskraft. Snarere tværtimod, fordi selve reformen vil give en masse aktører og nye ledere i storkommunerne anledning til at demonstrere New Public

Management. Og det er måske det, det snarere handler om: Omstilling og innovation knytter sig ikke så meget til størrelse, partifarve hos borgmesteren eller det fiskale pres. Innovation er langt mere interessenmæssigt bestemt - og nogle gange har entreprenørerne bedre vilkår i store kommuners udviklingssekretariater, andre gange som nytilkommen chef i den lille kommunes chefgruppe.

Samlet konklusion - demokratisk bæredygtighed

Billedet er blandet. Nogle gange tyder undersøgelser og erfaringer på, at den demokratiske bæredygtighed er størst i små kommuner, f.eks. vedrørende politisk deltagelse, mens andre dimensioner falder ud til fordel for større kommuner, f.eks. spørgsmålet om innovation. Fælles for målingerne er, at vi har behov for at vide mere - og navnlig få inddraget andre forklaringsfaktorer end størrelse, dvs. få kontrolleret sammenhængene for andre variable.

Men den overordnede kommunalpolitiske dagsordenen er ved at blive sat, og der er meget der tyder på, at der efter næste kommunevalg i november 2001 vil blive givet startskuddet til en politisk kamp om kommunestrukturen. Der er en alvorlig risiko for, at diskussionen bliver domineret af overfladiske effektivitetsbetragtninger, som ifølge denne artikels første halvdel ikke holder. De politologisk inspirerede argumenter bør længere frem i debatten, og der bør skabes mere viden på området. Den spredte viden er søgt vurderet i denne artikel, og den peger ikke entydigt på demokratiske fordele ved en kommunalreform. Mht. indretning af nye styringsformer siger de store kommuner, at de er i front, mens forholdene omkring kommunalbestyrelsen - deltagelse, tillid, tilfredshed mv. - peger på større demokratisk bæredygtighed i mindre enheder.

Effektivitet og demokrati - hånd i hånd eller modsætninger?

Behov for fælles modernisering af effektivitet og demokrati

Med udgangspunkt i decentraliseringsteorien har vi i denne artikel set på forskellige dimensioner af effektivitet og demokrati i store og små kommuner.

Vi har i artiklens første halvdel taget udgangspunkt i forhold knyttet til økonomisk, faglig og driftsmæssig bæredygtighed. Den økonomiske bæredygtighed er i debatten om kommunestrukturen foreslået forstærket ved kommunesammenlægning. Efter vores opfattelse skaber det ikke bæredygtighed. Vi får ikke én rig kommune ud af at lægge en række små fattige kommuner sammen. Og forestillingen om et økonomisk løft via stordriftsfordele holder ikke vand. Selvfølgelig vil der kunne spares et par borgmesterlønninger ved en kommunesammenlægning, men samlet set viser flere undersøgelser, at stordriftsfordelene - om nogle - vil være yderst beskedne. Kommunesammenlægning er med andre ord ikke en mirakelkur mod kommunernes økonomiske problemer.

Spørgsmålet om kommunernes faglige bæredygtighed nuancerer dog konklusionerne. Det kan være svært for kommunerne i udkantsområderne at tiltrække tilstrækkeligt med kvalificeret arbejdskraft, og det kan knibe for mindre kommuner at besætte specialstillinger f.eks. inden for socialt arbejde, pædagogik og psykologi. Men en

håndtering af disse problemer behøver ikke foregå via en kommunalreform. Alternativt baserer problemet sig på, at specialiserede opgaver skal placeres hos andre, f.eks. regionale myndigheder, fælleskommunale ordninger eller hos private leverandører. Udviklingen imod kontraktstyring, udlicitering mv. peger på fleksible muligheder, som muligvis kan løse disse problemer.

Ser vi på den demokratiske bæredygtighed - og det har vi gjort i artiklens sidste del - så findes der viden og argumenter, som indikerer, at små kommuner i demokratisk henseende fungerer bedre, end store kommuner gør det. Nogle forhold peger modsat. Men tæller vi sammen, får vi ikke et regnskab, der peger på fordele ved en kommunalreform - snarere tværtimod. Risikoen for demokratisk underskud er stor, især mht. individuel politisk deltagelse og politisk tillid.

Samlet set: På den ene front - hvad angår effektiviteten - ser man ikke ud til at vinde stort ved en kommunalreform. Mens der er risiko for tilbageslag på den anden flanke - den demokratiske bæredygtighed.

Resultatet peger i retning af, at der er behov for et langt mere nuanceret syn på det klassiske dilemma mellem demokrati og effektivitet - ikke mindst når vi medtænker de seneste års udvikling af nye organisationsformer, f.eks. mål- og kontraktstyring, BUM-modeller, udlicitering mv. Disse nye organisationsformer er karakteriseret ved, at de bygger på dialog og aktiv styring på tværs af skillelinien politik og administration - hvor kommunen ikke nødvendigvis selv er driftsansvarlig på alle områder. Den anderledes håndtering af relationen mellem politikere og udførende enheder åbner for, at man kan bibeholde et stort antal byråd, mens man kan tilrettelægge leverandørsiden langt mere fleksibelt, efter hvilke leverandører der kan præstere lige netop det, som det enkelte politiske organ ønsker. Denne model kræver, at den enkelte kommunalbestyrelse dels kan håndtere at formulere, hvilken service den ønsker, dels kan håndtere at vælge mellem egne institutioner, andre kommuners institutioner, selvejende institutioner, folkelige organisationer og private firmaer.

Heri ligger kimen til en opløsning af det klassiske dilemma mellem demokrati og effektivitet, idet de små - demokratiske - kommuner ikke behøver at være driftsmæssigt ineffektive, men kan organisere sig ud af effektivitetsproblemet. Demokrati og effektivitet kan med andre ord komme til at gå hånd i hånd.

Spørgsmålet er, hvordan det ser ud, hvis effektivitet ikke bare betyder driftseffektivitet, men i stedet knytter sig til målopfyldelsesgraden. Kan denne betydning af effektivitet gå hånd i hånd med demokratiet?

For det første kan man sige, at demokrati i små enheder frembringer en demokratisk kontrol, som tilføjer den offentlige organisation en ekstra dimension i styring og kontrol. Som udgangspunkt vil en serviceorganisation anvende ledelse og administrative procedurer samt finansiell kontrol, når organisationen i praksis håndterer vurderingen af, om der leveres den lovede service og/eller arbejdes ud fra gældende faglige normer. Den demokratiske kontrol udvider denne kontrol og vil i nogle tilfælde give mere effektive kommuner. I kommuner, hvor den politiske kontrol virker, får borgerne alt andet lige mere målrettet service ud af serviceproduktionen.

Vil små kommuner kunne befordre denne kobling mellem den økonomiske effektivitet og den demokratiske bæredygtighed bedre end store kommuner? Vi ved, at der i mindre kommuner er en større individuel deltagelse, og vi ved at responsiviteten på nogle områder er bedre. Modsat ved vi ikke noget systematisk om, hvorledes små kommuner i praksis håndterer deres politiske lederskab mht. demokratisk kontrol. Nogle småkommune-politikere vil sige, at de kender de lokale forhold bedre og får langt lettere underretning om mangler og uindfrie behov, end politikere i store kommuner gør det. Modsat vil mange storkommune-bureaukrater sige, at fejlfindingssystemerne i de store kommuner er langt bedre og mere fagligt funderet end i de små kommuner.

Om den demokratiske kontrol forstærker kommunens effektivitet afhænger i vid udstrækning af, hvorledes det lokale repræsentative demokratiske organ, kommunalbestyrelsen, i praksis kobles på den udførende organisation. Det springende punkt er, om den politiske debat samt tilhørende beslutninger, som foregår i det demokratiske organ, og som ideelt set har rødder i den lokale politiske kultur, påvirker forvaltningernes og institutionernes evne til at levere en målrettet og effektiv service til borgerne.

Ser vi på, hvorledes koblingen traditionelt er mellem på den ene side det politiske lederskab og på den anden side de udførende enheder, har der været tale om en dekobling (Montin 1993). Kommunalbestyrelser beskæftiger sig med økonomi og mursten, mens de udførende enheder fokuserer på indhold og faglighed - uden systematisk at medtænke økonomi og ressourcetræk. Den demokratiske kontrol - og dermed synergien mellem effektivitet og demokrati - kræver en sammenkobling mellem politik og administration. Der skal være sammenhæng mellem det strategiske niveau og det udførende eller operationelle niveau (Schou 1994 og Blom-Hansen m.fl. 1999). Dvs. effektivitet og demokrati kommer til at gå hånd i hånd, hvis det politiske lederskab indfører en arbejds- og styreform, som giver dette lederskab indseende med og indflydelse på, om resultaterne fra serviceproduktionen svarer til målene. Konkret tænkes der på, om det politiske lederskab formår at indføre en eller anden form for målstyring eller kvalitetsstyring.

Er betingelserne for at udvikle en sammenhængende mål- og kvalitetsstyring særlig gunstig i nogle kommuner, f.eks. de små kommuner? Praktiske erfaringer siger, at det i en række tilfælde er lettere at lave koblingen i mindre eller mellemstore organisationer. Helt konkret går dialogmøder mellem politikere på den ene side og ansatte og brugere på den anden side bedre i små og mellemstore kommuner, end de gør det i store kommuner og amter.

Som forklaring kan man pege på, at det netop er i store kommuner, at man finder et 'rockwool-lignende lag af selvstændige bureaukratiske interesser' som isolerer det politiske lederskab fra dialogen med medarbejdere og brugere. Problemet med de små kommuner kan i den forbindelse siges at være, at kompetencen til at frembringe oplysninger og data om serviceproduktionen og dens effekt i relation til borgernes behov er mindre. I en række tilfælde er det oplevet, at evalueringskompetencen er bedst udviklet i større kommuner.

Uden at det nødvendigvis holder for de allermindste kommuner, så peger en samlet vurdering af demokrati og effektivitet (mht. målopfyldelsesgrad) i retning af, at de små kommuner besidder det bedste potentiale til at få disse til at gå hånd i hånd.

Vender vi sluttelig tilbage til den aktuelle debat om en kommunalreform, så bygger mange af argumenterne for en kommunesammenlægning på urealistiske forestillinger om gevinsten ved stordriftsfordele. Samtidig taler opløsningen af dilemmaet mellem demokrati og (drifts)effektivitet til de små kommuners gunst.

Hvis ikke det var, fordi *forandring* i sig selv er blevet en central værdi, er der derfor ikke meget der taler for et aktuelt behov for en omfattende kommunesammenlægning. Dette udelukker naturligvis ikke, at der rundt omkring i landet godt kan findes argumenter for lokale tilpasninger, herunder også etablering af større kommuner. Men det vil afhænge af lokale forhold og en konkret afvejning af, om man kan skabe en fælles lokal politisk kultur, der kan tage de stærke sider af den demokratiske bæredygtighed med sig.

Uanset hvilken kommunal struktur det nye årtusinde vil komme til at byde på, så vil der aldrig kunne sættes endeligt punktum for diskussionerne om den optimale kommunistørrelse. Den optimale kommunistørrelse er først og fremmest en forestilling. Dette betyder, at den eksisterer som en del af den samfundsskabte virkelighed og som sådan er mindst lige så virkelig som lusene i daginstitutionerne. Og selv om vi aldrig vil kunne finde den optimale kommunistørrelse i realiteternes verden, vil forestillingen vedblive med at være en »ledestjerne« i diskussionerne om fremtidens kommunestruktur.

Noter

1. Tiebout-effekten (»voting by feet«) har dog næppe den store betydning i Danmark pga. den forholdsvis ringe mobilitet
2. Men målopfyldelsen knytter sig altså her til *individ*niveauet og *ikke* til det kommunale niveau. Og kommunen er ikke et »individ«, med ét mål, men et konglomerat af forskellige aktører, interesser og processer.
3. F.eks. bistandsloven 1976, det nye budget- og regnskabssystem fra 1977, udlægning af særforso-gen i 1980 og den sociale finansieringsomlægning i 1987.
4. Flere undersøgelser viser, at der sjældent er nogen sammenhæng mellem udgifternes størrelse og borgernes tilfredshed (Finansministeriet 1997: 23-40, Lolle 1999: 103).
5. F.eks. har den teknisk komplicerede DEA-metode i de senere år vundet indpas (Finansministeriet 1997: 51-60, Winter 1994: 134-135).

Litteratur

Andersen, Bent Rold (1998): »Klienter elsker man ikke«, i Opgavekommissionen 1998a: *Fordelingen af opgaver i den offentlige sektor. Debatoplæg*. Indenrigsministeriet, København (www.im.dk/debat).

Andersen, Vibeke Normann (1996): *Udbredelsen af nye styringsinstrumenter i de danske kommuner*. Institut for Økonomi, Politik og Forvaltning, Aalborg Universitet.

Andersen, Vibeke Normann (1998): »Decentralisering og reformer i danske kommunale institutioner«. Paper, Nordisk Kommunalforskerkonference, Odense Universitet.

Berg, Rikke (1992): *Decentralisering - en demokratisk nødvendighed?* Seminaropgave, Odense Universitet.

Blom-Hansen, Jens (1996): »Kan budgetsamarbejdet mellem staten og kommunerne forbedres?« i *Nordisk Administrativ Tidsskrift*, vol. 77 nr. 4, s. 285-305.

Blom-Hansen, Jens (1998): »Fuld behovsdækning! Skandinavisk børnepasningspolitik mod år 2000«, i *Nordisk administrativ tidsskrift*, 3/1998, s. 329-352.

Blom-Hansen, Jens m.fl. (1999): *Offentligt og effektivt*. København: Gyldendal.

Bogason, Peter (1992): *Forvaltning og stat*. Viborg: Systime.

Boyne, George (1995): »Population Size and Economies of Scale in Local Government«, i *Policy and Politics*, vol. 23 no. 3, s. 213-222.

Christiansen, Peter Munk og Jørgen Grønnegaard Christensen (1992): *Forvaltning og omgivelser*. Herning: Systime.

Dahl, Robert A. og Edward R. Tufte (1973): *Size and Democracy*. California: Stanford University Press.

Finansministeriet (1997): *Budgetredegørelse 1997*. Finansministeriet, maj 1997.

Groes, Niels (1998): »Hvem kan klare hvad? - udviklingen i kommunernes økonomiske bæredygtighed«, i Opgavekommissionen 1998a: *Fordelingen af opgaver i den offentlige sektor. Debatoplæg*. Indenrigsministeriet, København (www.im.dk/debat).

Hansen, Peter Gorm (1998): Interview i *Ugebrevet Mandag Morgen*, nr. 32, 21. sept. 1998, s. 26-30.

Houlberg, Kurt (1995): »Kommunale stordriftsfordele - myte eller realitet«, i *Nordisk administrativ tidsskrift*, 1/1995, s. 65-88.

Høgenhaven, Søren og Jan Olsen (1984): »Budgetanalyser - indhold og organisation«, i Jørgen Søndergaard (red.) (1984a): *Kommunernes budgetlægning*. København: Jurist- og Økonomforbundets Forlag, s. 199-227.

Ingvartsen, Oluf og Palle Mikkelsen (1991): *Kommunalreformen i Danmark, Bind 6 Hovedtræk, vurdering og fremtidsperspektiver*. København: Kommuneinformation.

Jørgensen, Torben Beck, Gunnar Gjelstrup, Henrik P. Olsen, Karina Sehested og Bent Thaarup (1996): *Den offentlige sektor. Fra nutidens vilkår til fremtidens muligheder*. Projekt «Offentlig sektor - vilkår og fremtid», DJØF, København.

Jørgensen, Torben Beck og Poul Erik Mouritzen (1997): *Udgiftspolitik og budgetlægning*. Århus: Systime.

- Kalseth, Jorid, Jørn Rattsø og Rune Sørensen (1993): »Ressursbruken i kommunal administration: Hvor mye kan høstes ved færre småkommuner?«, i *Tidsskrift for samfunnsforskning*, s. 219-242.
- Kommunernes Landsforening (1999): *Kommunernes fremtid*. København.
- Lolle, Henrik (1999): *Serviceudgifter og brugertilfredshed i danske kommuner*. Rockwool Fonden. Aalborg: Aalborg Universitetsforlag.
- Lundquist, Lennart (1972): *Means and goals of political decentralisation*. Studentlitteratur, Malmø.
- Martins, M.R. (1995): »Size of Municipalities, Efficiency, and Citizen Participation: A Cross-European Perspective«, i *Government and Policy*, vol. 13, s. 441-458.
- Mintzberg, Henry (1983): *Structure in fives: Designing effective organizations*. Englewood Cliffs: Prentice-Hall.
- Montin, Stig (1993): *Swedish Local Government in Transition*, Örebro Studies 8. Kumla: Kommanditbolaget.
- Mouritzen, Poul Erik (1991): *Den politiske cyklus*. Århus: Politica.
- Mouritzen, Poul Erik (1992): »Det kommunale selvstyre«, i Peter Bogason: *Forvaltning og stat*. Systime: Århus.
- Mouritzen, Poul Erik (1999): »For små kommuner?«, kronik i *Fyens Stiftstidende*, 17. januar 1999, s. 9.
- Newton, Kenneth (1982): »Is small really so beautiful? Is big really so ugly?«, i *Political Studies*, 30, s. 190-206.
- Nørgaard Kristensen, Niels (1999): »Brugerindflydelse, politisk identitet og offentlig styring«, i *Nordisk Administrativ Tidsskrift*, nr. 1.
- Olsen, Johan P. (1991): »Individuell autonomi, politisk autoritet og demokratiske institusjoner«, i *Nordisk Administrativ Tidsskrift*, nr. 1.
- Opgavekommissionen (1998a): *Fordelingen af opgaver i den offentlige sektor. Debatoplæg*. Indenrigsministeriet, København (www.im.dk/debat).
- Opgavekommissionen (1998b): *Fordelingen af opgaver i den offentlige sektor. Betænkning I (nr. 1366)*. Indenrigsministeriet, København.
- PLS Consult (1999): *Der er så dejligt! En analyse af den offentlige service på landet og i byerne*. København: PLS Consult.
- Schou, Bent (1994): »Det kommunale selvstyre: Fra bæredygtighed til nærhedsprincip«, i *Folkestyre & Forvaltning*. København: Jurist- og Økonomforbundets Forlag.
- Sehested K. m.fl. (1992): *Effekter af strukturændringer i danske kommuner*. København: AKF-forlaget.
- Sharpe, L.J. (1981): »The Failure of Local Government Modernization in Britain: Critique of Functionalism«, i *Canadian Public Administration*, vol. 24, s. 92-115.
- Smith, Brian (1985): *Decentralisation. The territorial dimension of the state*. London: George Allen and Unwin.

Søndergaard, Jørgen (red.) (1984a): *Kommunernes budgetlægning*. København: Jurist- og Økonomforbundets Forlag.

Søndergaard, Jørgen (1984b): »Kommunalt selvstyre - hvorfor og hvor meget?«, i Poul Erik Mouritzen og Henrik Toft Jensen (red.): *Samspillet mellem staten og kommunerne*. København: Jurist- og Økonomforbundets Forlag, s. 13-31.

Sørensen, Eva (1997): »Brugeren og demokratiet«, i *Grus* nr. 53.

Undervisningsministeriet (1994): *Decentralisering og selvforvaltning i folkeskolen*.

Urban, Brian R. (1998): »Size and Democracy«. Paper, Nordisk kommunalforskerkonference, Odense Universitet.

Winter, Søren (1994): *Implementering og effektivitet*. Viborg: Systeme.