

Kommunale stordriftsfordele - myte eller realitet?

Af Kurt Houlberg, direktør for ECO-Analyse A/S

Publiceret i Nordisk Administrativt Tidsskrift 1/1995, 76. årgang

Resumé.

I artiklen diskuteres, hvorvidt der er kommunale stordriftsfordele i Danmark, og om disse i givet fald er af en sådan størrelse og art, at det vil kunne begrunde en kommunesammenlægning. Empirisk viser en analyse af de danske kommuners regnskaber i 1992, at den optimale kommunestørrelse ved første øjekast ser ud til at være 8.000 - 16.000 indbyggere, da det er disse kommuner, der har de laveste udgifter pr. indbygger. På baggrund af denne første - og yderst forsimplede - analyse, kan det således konkluderes, at der tilsyneladende er klare stordriftsulemper, når kommunestørrelsen bliver større end 16.000 indbyggere, idet udgifterne pr. indbygger er markant højere for de større kommuner. Denne forhastede konklusion holder dog ikke, hvis der tages højde for de forskelle, der er imellem kommunerne mht. udgiftsbehov, partipolitisk sammensætning, velstand og urbaniseringsgrad. Kontrolleres der for dette, viser det sig, at de høje udgifter i de store kommuner ikke skyldes ineffektivitet, men først og fremmest, at de har store udgiftsbehov. Billedet bliver således et andet, idet der er en antydning af stordriftsfordele op til en kommunestørrelse på 30.000-50.000 indbyggere, hvorefter stordriftsulemper begynder at sætte ind - uden at disse stordriftsulemper dog er af en sådan størrelse, at de store kommuner er dyrere end de kommuner, der indledningsvist blev udråbt som de optimale (8.000-16.000 indbyggere). Analysen viser tillige, at en væsentlig del af stordriftsfordelene ikke skyldes kommunernes indbyggertal som sådan, men at befolkningen i de store og mellemstore kommuner i højere grad end i de små kommuner bor samlet i større byer. Endelig viser analysen, at udgiftsforskellene mellem kommunerne under alle omstændigheder er så små, at effektiviseringsgevinsten - selv under de mest heroiske antagelser - ville være så beskedne, at dette ikke ville kunne begrunde en kommunesammenlægning.

Kommunale stordriftsfordele - myte eller realitet?

1. Indledning.

I forbindelse med de seneste års diskussioner om den offentlige sektors fremtidige struktur i Danmark, fremføres ofte synspunkter om mulige besparelser ved en sammenlægning af primærkommuner, evt. knyttet til diskussionen om amternes eksistensberettigelse. Omvendt argumenteres der for, at kommunesammenlægninger vil have negative konsekvenser for demokratiet, i den forstand at borgernes individuelle deltagelse (kontakt med politikere, kontakt med forvaltningen) og deltagelse i valgkamp falder med stigende kommunestørrelse (Mouritzen 1991 pp. 204-208). Desuden sættes der til stadighed spørgsmålstegn ved argumenterne om stordriftsfordele. Bl.a. havde den daværende Indenrigsminister i 1988 et indlæg om afbureaukratisering, hvor hovedkonklusionen var, at det er de mindste kommuner (under 10.000 indbyggere), der er de billigste, såvel mht. administration som mht. samlede nettodriftsudgifter (Indenrigsministeriet 1988). Det konkluderes således, at der på årsbasis ville kunne spares ca. 700 mio. kr. til administration og ca. 6 1/4 mia. kr. på den samlede drift, hvis alle kommuner var lige så billige, som kommunerne med mindre end 10.000 indbyggere.

Formålet med denne artikel er ikke at diskutere amternes eksistensberettigelse eller demokratiets vilkår i primærkommunerne. Formålet er alene at se på de økonomiske argumenter for en kommunesammenlægning - eller opsplittning i mindre kommuner. Holder argumenterne om kommunale stordriftsfordele eller -ulemper?

Spørgsmålet er, om der - som Tiebout antager - findes en i økonomisk henseende optimal kommunestørrelse (Tiebout 1956 p. 34)?

2. Kan man forvente stordriftsfordele?

Hvis vi tager afsæt i den økonomiske teoris diskussion af stordriftsfordele (economies of scale), så er denne som udgangspunkt ofte snævert knyttet til den enkelte virksomheds omkostningsfunktion. Opdeles omkostningerne i faste og variable omkostninger, vil der for virksomheden være en fordel ved at producere mere (hvis der alene fokuseres på omkostningerne!), sålænge at en yderligere produceret enhed koster mindre end gennemsnitsprisen for de allerede producerede enheder. Der er mao. stordriftsfordele sålænge, de marginale omkostninger er mindre end de gennemsnitlige omkostninger, dvs. op til det punkt, hvor de gennemsnitlige omkostninger er minimeret (jfr. f.eks. Ostrom 1983 p. 85 og Honey 1976 pp. 49-50). Punktet, hvor de gennemsnitlige omkostninger er minimeret, svarer mao. til, at de marginale omkostninger er lig de gennemsnitlige. Alt andet lige må man derfor sige, at jo større de faste omkostninger i en produktion er, jo større må man forvente, at stordriftsfordelene er, idet gennemsnitsomkostningerne ved produktionsstarten vil være desto større. Man må altså forvente at skulle op på et større produktionsomfang før de marginale omkostninger "indhenter" de gennemsnitlige omkostninger. Det afhænger naturligvis af forløbet af de konkrete produktionsfunktioner, men generelt vil det være sådan, at de største stordriftsfordele derfor vil findes i de kapitalintensive produktioner.

Denne produktionstankegang kan naturligvis ikke direkte overføres til kommunale forhold. For det første er der i den offentlige "produktion" oftest ikke tale om produktion af håndgribelige produkter men af serviceydelser. For det andet analyseres typisk ikke, om der er stordriftsfordele i den enkelte kommune, men om der er forskelle mellem kommuner af forskellige størrelser. Dette indebærer bla. det problem, at man risikerer at sammenligne "produktioner", der i bund og grund ikke er ens. Hvis en stor kommune f.eks. viser sig at være dyrere i drift pr. indbygger end en lille kommune, så er dette ikke

nødvendigvis ensbetydende med, at den store kommune er mindre produktiv/effektiv. Den store kommune varetager måske opgaver ("tvungent" eller frivilligt), som den lille kommune ikke gør. Dette kan f.eks. være på det kulturelle område i form af tilskud til biografer og teatre eller drift af kulturcentre, svømmehaller og idrætsanlæg. Det, at den lille kommune er billigere, er derfor ikke det samme, som at den er mere produktiv/effektiv. Ydermere siger udgiftsniveauet naturligvis intet om kvaliteten af den service, der leveres. Det er således muligt, at den dyre kommune både kvantitativt og kvalitativt leverer en bedre service end den billige.

Med disse problemer "in mente" kan visse analogier til de økonomiske ræsonnementer ovenfor dog være frugtbare for analysen af kommunale stordriftsfordele. Det drejer sig især om fire forhold.

For det første vil der på en lang række kommunale udgiftsområder være nogle faste omkostninger eller startomkostninger, som er stort set uafhængige, hvor meget der "produceres". Det kan for det første dreje sig om bygninger, vejmaskiner osv. men også om et vist "grundpersonale". Det førstnævnte er velkendte eksempler på faste udgifter, hvorimod det sidstnævnte kræver et par kommentarer. Startomkostninger i form af "grundpersonale" er vel mest åbenlyst på det administrative område, hvor hver kommune - uanset størrelse - f.eks. skal have en vis "grundadministration" eller "minimumsadministration" (Kalseth et al p. 4) i form af en borgmester, en kommunalbestyrelse (som delvist kan tilpasses kommunens størrelse), et antal udvalgsformænd, et antal forvaltningschefer samt et vist minimum af embedsmænd. Alt andet lige må man derfor forvente, at en lille kommune har større udgifter pr. indbygger til administration end større kommuner.

For det andet giver det forhold, at det for virksomheden kan betale sig at producere yderligere, så længe marginalomkostningerne er mindre end gennemsnitsomkostninger, også en vis genklang ved analysen af kommunale stordriftsfordele. Har man først bygget en skole¹, og har en lang række faste udgifter til driften af skolen, så vil det øjensynligt kunne "betale sig" at "putte" elever i skolen op til et punkt, hvor skolens kapacitet er udnyttet. Den marginale omkostning ved den anden elev er mao. mindre end for den første elev, mindre for den tredje end for den anden etc. Denne tankegang kan forlænges indtil det tidspunkt, hvor de marginale omkostninger bliver lige så store som de gennemsnitlige, f.eks. hvor det bliver nødvendigt at udvide skolen eller bygge endnu en skole. Men herefter gentager stordriftsargumentationen sig for den nye skole.

For det tredje kan man i forhold til den økonomiske produktionstankegang hæfte sig ved, at der er stordriftsfordele indtil marginalomkostningerne bliver større end gennemsnitsomkostninger. Overført på kommunale forhold betyder dette, at hvis der på et givet område er stordriftsfordele, så er det ikke givet, at dette gælder hele vejen op til de største kommuner. Det er muligt, at stordriftsfordelen kommer stærkest til udtryk ved det, der efter danske forhold er mellemstore kommuner, mens de største kommuner står overfor stordriftsulemper.

For det fjerde og sidste er det økonomiske argument med, at det er i de kapitalintensive produktioner, man kan forvente de største stordriftsfordele, ikke uanvendeligt for den kommunale "produktion". En væsentlig del af de kommunale udgiftsområder - specielt på det sociale område og skoleområdet - er karakteriseret ved at være meget "personaletunge", og disse kan dermed ikke forventes at give anledning til de store stordriftsfordele (jfr. f.eks. Ostrom 1983 p. 85). Dette betyder omvendt, at kommunale stordriftsfordele antageligt først og fremmest vil slå igennem på de tekniske områder. Desuden kunne man på trods af, at områderne driftsmæssigt er personaletunge nok forvente stordriftsfordele på institutionsområderne, hvor der er et stort behov for bygninger og dermed anlægsudgifter/afskrivninger. Dette rører dog ved det grundlæggende problem, at der i den kommunale kontoplan ikke registreres udgifter til afskrivninger. Det er dermed umuligt at få at vide, hvor meget det reelt koster at drive en skole, et plejehjem, en daginstitution eller have et vejvæsen.

Denne svaghed i kontoplanen betyder, at eventuelle stordriftsfordele knyttet til kapitalomkostninger ikke kan afsløres i en tværkommunal analyse af udgifter, da anlægsudgifterne fordeler sig så skævt og over en så lang årrække, at disse ikke vil kunne inddrages i analysen. Selvom dette betyder, at eventuelle stordriftsfordele antageligt undervurderes, så må analysen altså begrænses til en analyse af, om der er driftsmæssige stordriftsfordele.

Opsummerende må man forvente, at de største kommunale stordriftsfordele vil findes på administrationsområdet og på de tekniske områder - samt i mindre omfang på de store institutionsområder. For såvel de tekniske områder som institutionsområderne er det dog ikke givet, at stordriftsfordelene vil slå igennem, da analysen må begrænses til driftsudgifter og dermed ikke indeholder afskrivninger på kapitalapparatet. Endelig er der ikke nødvendigvis stordriftsfordele for de samlede udgifter, selvom der isoleret set er stordriftsfordele på et eller flere af de kommunale udgiftsområder. Dels kan det være, at det eller de pågældende udgiftsområder ikke udgiftsmæssigt er betydningsfulde nok til at slå igennem på de samlede udgifter, dels er der den mulighed, at de forskellige områder med stordriftsfordele har forskellige optima (Ostrom 1972 p. 483), dvs. at det er forskellige kommunestørrelser, der er optimale på de forskellige udgiftsområder. Hvis dette er tilfældet vil eventuelle stordriftsfordele på enkeltområder kunne udligne hinanden, således at der ikke kan spores stordriftsfordele for de samlede udgifter.

Undenlandske undersøgelser giver ikke noget entydigt svar på, hvorvidt der er kommunale stordriftsfordele og da slet ikke, hvad den optimale kommunestørrelse i givet fald er. Dette illustreres tydeligt af Newton (1992, p. 193), der i en gennemgang af 73 engelske undersøgelser af stordrift fandt, at mindre end 25% af undersøgelserne gav et både signifikant og substantielt resultat. Disse 17 undersøgelser gav endvidere ikke noget entydigt svar, idet de substantielle resultater ikke pegede i samme retning. Der blev mao. antydnet stordriftsfordele på nogle områder og stordriftsulemper på andre områder.

I USA er der også gennemført mange undersøgelser af stordrift. F.eks. har Appelbaum og Follet (Appelbaum 1978) gennemført en undersøgelse af alle amerikanske kommuner ("cities") med under 50.000 eller over 400.000 indbyggere i kommunens centrale by med det sigte at analysere, om kommunestørrelse og vækst i kommunestørrelse kan forklare forskelle i en lang række urbane indikatorer, herunder de lokale offentlige (brand, politi, kommunale) udgifter. Med hensyn til de lokale offentlige udgifter bliver konklusionen, at der ikke kan spores nogen effekt af størrelse, når der er kontrolleret for forskellige testfaktorer, herunder primært hvor stor en del af indbyggerne, der bor i byens centrale bydele. Undersøgelsen giver dermed ikke støtte til hverken stordriftsprædikanter eller smådriftsromantikere.

Som Newton har gjort det i England, har Werner Z. Hirsch (Ostrom 1972, pp. 488-490) tilsvarende gennemgået en lang række amerikanske undersøgelser, og når heller ikke frem til nogen entydig konklusion mht. stordriftsfordele. Nogle undersøgelser af skoleudgifter viser U-formede gennemsnitsomkostninger, dvs. med stordriftsfordele op til en hvis størrelse. Den optimale skolestørrelse er i en undersøgelse (på High School niveau) ca. 1700 elever pr. skole, mens en undersøgelse af skolernes administration peger på en optimalstørrelse på ca. 40.000 elever pr. skoledistrikt. To andre undersøgelser af skoleudgifter underminer dog den stordriftskonklusion, der her er en ansats til, idet der i disse to undersøgelser ikke findes hverken stordriftsfordele eller -ulemper. Gennemsnitsomkostningerne er stort set ens, når man går fra de små til de store enheder. Det samme gælder to undersøgelser vedrørende politiudgifter (der er en lokal udgift i USA, men ikke i Danmark) samt en undersøgelse af renovationsområdet. I en senere undersøgelse af renovationsområdet finder Collins og Downes dog, at der kan dokumenteres smådriftsulemper

(diseconomies of scale), men kun for de allermindste enheder (Collins og Downes 1977). Resultatet i de af Hirsch refererede undersøgelser bekræftes heller ikke i en af Ostroms senere gennemført undersøgelse af politiets arbejde, idet det viser sig, at politiets indsats er mere effektiv i små og mellemstore politikreds end i store (Ostrom 1983 p. 90), dvs. et resultat der peger i retning af stordriftsulemper. Et lignende resultat når Hutcheson og Prather (1979) frem til i deres undersøgelse af kommunestørrelse og antal kommunalt ansatte, idet de konkluderer, at en forøgelse af kommunestørrelserne vil kunne resultere i stordriftsulemper pga. forøget bureaukratisk entropi (Hutcheson & Prather 1979 p. 179).

Vender vi tilbage til Hirsch's gennemgang, viser det sig, at der kun mht. undersøgelser af brandvæsen og et par tekniske områder (gas og elektricitet) er en klarere antydning af stordriftsfordele, dvs. faldende gennemsnitsomkostninger med stigende størrelse. For brandvæsens vedkommende er der dog tale om U-formede kurver, dvs. stordriftsfordelen fortsætter ikke helt op til de største enheder, men kun op til en vis størrelse. Hvor stor denne "visse" størrelse er, kan der dog ikke drages endegyldige konklusioner om, idet en undersøgelse peger på 300.000 indbyggere mens en anden peger på godt 100.000 indbyggere.

Opsummerende kan man sige, at Hirsch's gennemgang af amerikanske undersøgelser i høj grad støtter den teoretiske antagelse, at det primært vil være på de kapitalintensive tekniske områder, man vil kunne forvente stordriftsfordele. Men dette betyder ikke, at Hirsch's gennemgang kan bidrage til nogen afklaring af, hvad den optimale kommunestørrelse er i Danmark. For det første er der for de med danske øjne væsentligste udgiftsområder ikke entydige resultater - kun for de "perifere" udgiftsområder brandvæsen samt gas- og elforsyning er der en klarere antydning af stordriftsfordele. For det andet - og mindst lige så væsentlige - rører Hirsch's gennemgang ved det fundamentale problem, at det er relativt, hvad der er stort. En kommune med 50.000 indbyggere er i USA en relativt lille kommune, mens det efter danske forhold er en relativt stor kommune. Hvis den optimale kommunestørrelse skulle vise sig at være 50.000 indbyggere, vil konklusionen i USA være at der ikke er stordriftsfordele, mens der efter danske forhold klart er tale om stordriftsfordele. At man rent sprogligt når frem til forskellige konklusioner på baggrund af det samme undersøgelsesresultat, er ikke i sig selv så problematisk. Det fundamentale problem ligger i, at der i amerikanske undersøgelser sjældent indgår kommuner, som efter danske forhold er små. Dels findes der stort set ingen af disse kommuner, dels sættes der ofte en metodisk mindstegrænse ved f.eks. 25.000 eller 50.000 indbyggere (jfr. f.eks. den ovenfor refererede undersøgelse af Appelbaum og Follett).

Sammenlagt betyder dette selvfølgelig, at det grundlæggende er yderst begrænset, hvad man i Danmark kan bruge de brogede resultater af de amerikanske stordriftsundersøgelser til.

Vender vi øjnene mod vores egen del af verden, så har Kalseth m.fl. gennemført en undersøgelse af administrationsudgifterne i Norge og finder, at der er stordriftsfordele - men kun op til en størrelse på 5.000 indbyggere. Det konkluderes dog også, at den samlede effektiviseringsgevinst ved en eventuel sammenlægning af kommuner ville være relativt ringe, da der ikke bor særligt mange mennesker i de små kommuner.

Det er åbenlyst, at der er de samme problemer med at overføre de norske resultater til Danmark, som der var med de amerikanske undersøgelser, bare med omvendt fortegn. Set med norske øjne har vi i Danmark ingen små kommuner², og en optimumstørrelse på 5.000 er i Danmark ikke udtryk for en stordriftsfordel, men en meget markant smådriftsfordel - eller stordriftsulempe, om man vil.

I Danmark er der lavet enkelte undersøgelser af eventuelle kommunale stordriftsfordele. Indenrigsministeriet lavede i 1988 (Indenrigsministeriet 1988) en lille analyse af de samlede udgifter samt administrationsudgifterne i 4 forskellige kommunestørrelser: under 10.000 indbyggere, 10.000-

20.000 indbyggere, 20.000-50.000 indbyggere samt over 50.000 indbyggere. Konklusionen var som nævnt i indledningen, at kommunerne med under 10.000 indbyggere er de billigste såvel mht. administration som mht. de samlede udgifter. Endvidere konkluderes det videre, at der på årsbasis ville kunne spares over 6 mia. kroner på de samlede kommunale udgifter, hvis alle kommuner var lige så billige, som kommunerne med under 10.000 indbyggere. Spørgsmålet er nu nok, om ikke dette er en forhastet konklusion, idet analysen er baseret på en simpel bivariat analyse af udgiftsniveauet i de fire kommune-grupper. Der er mao. ikke taget hensyn til den forskellighed, der er imellem kommunerne mht. demografi, socioøkonomiske forhold, finansieringsmuligheder osv.

Mouritzen har undersøgt en række udgiftsområder og finder, at der er stordriftsmuligheder på vejområdet og folkeskoleområdet (Mouritzen 1991, pp.98). For skoleområdet gælder det dog, at stordriftsfordelen ikke er direkte knyttet til kommunens størrelse (indbyggermæssigt) som sådan, men snarere skyldes "det forhold, at befolkningen i de store kommuner er koncentreret i store byer, hvad der gør det lettere at operere med optimale skole- og klasse størrelser" (Mouritzen 1992 p. 82). Mouritzens analyser lider dog af den mangel, at der alene er undersøgt for lineære (og logaritmisk lineære) sammenhænge, og dette gælder både mht. indbyggertal og urbaniseringsgrad. Mouritzen ligger således på linie med de fleste andre danske undersøgelser i og med, at det i modelspecifikationen på forhånd er udelukket, at der f.eks. kan være stordriftsfordele op til en vis størrelse - hvorefter der er stordriftsulemper.

Dette problem tager Mouritzen selv op i en senere analyse af det administrative ressourceforbrug i kommunerne (Mouritzen 1992, pp. 83-84), hvor det netop undersøges om der er tale om et kurvelineært forløb mht. stordriftsfordele. Det viser sig, at der rent faktisk er tale om en kurvelineær relation mellem det administrative ressourceforbrug og indbyggertallet - når der er kontrolleret for forskelle i udgiftsbehov og økonomisk formåen. Dette kurvelineære forløb gælder både de administrative udgifter og det administrative personaleforbrug, og for begge vedkommende viser det sig, at der er tale om stordriftsfordele op til en kommunistørrelse på 30.000-50.000 indbyggere, hvorefter der er tale om stordriftsulemper pga. forøgede udgifter til intern ledelse og styring, koordinering og informationsudveksling. Hvis man alene ser på det administrative ressourceforbrug, viser Mouritzens analyse altså, at den optimale kommunistørrelse i Danmark er 30.000-50.000 indbyggere.

Men dels vedrører analysen alene administrationsudgifter, der kun udgår en mindre del af de kommunale udgifter, dels lider analysen under, at der ikke er søgt analyseret, 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.

Er det mao. indbyggertallet eller urbaniseringsgraden, der er den væsentligste drivkraft bag en eventuel stordriftsfordel?

Svaret på dette spørgsmål har vidtrækkende konsekvenser for spørgsmålet om en kommunesammenlægning. Hvor et af de bærende principper i kommunalreformen fra 1970 var "en by - en kommune" er det klart, at en kommunesammenlægning i dag ikke vil kunne baseres på en samling af byområderne til en kommune, idet dette - bortset fra i hovedstadsområdet - allerede er sket. En kommunesammenlægning ville mao. pr. definition føre til, at det gennemsnitlige indbyggertal i kommunerne ville stige, men det ville ikke påvirke antallet af indbyggere i en kommune, som bor samlet i et større byområde. Dette betyder naturligvis, at hvis en eventuel stordriftsfordel alene er knyttet til urbaniseringsgraden og ikke til indbyggertallet, så ville en kommunesammenlægning ikke kunne føre til en indhøstelse af disse stordriftsfordele - det ville alene en (tvangs) flytning af borgerne til de større byer.

Udgangspunktet for analysen er kommunernes samlede nettodrifudsudgifter i regnskaberne for 1992. Da en del af kommunernes udgifter vedrører forsyningsvirksomheder, og som sådan ikke må finansieres over skatterne, er det imidlertid alene de skattefinansierede nettodrifudsudgifter, der gøres til genstand for analyse³. Desuden er der korrigeret for det forhold, at en del kommuner udbetaler pension til ældre på plejehjem⁴, men for overskuelighedens skyld benævnes analyseenheden dog fremover blot som de skattefinansierede nettodrifudsudgifter.

Det skal desuden præciseres, at der i alle analyser er set bort fra København og Frederiksberg kommuner på grund af disse kommuners status som både primærkommuner og amtskommuner, hvilket betyder at de primærkommunale udgifter ikke entydigt kan udskilles.

Analysen er foretaget i tre tempi. Først er der lavet en analyse ala den, som Indenrigsministeriet brugte i den ovenfor nævnte undersøgelse, dvs. en simpel bivariat analyse. Derefter analyseres efter samme model, som Mouritzen anvendte i sin undersøgelse af administrationsudgifter. Af hensyn til sammenligneligheden med denne undersøgelse er derfor valgt samme gruppering af kommunestørrelser. For det tredje og sidste gennemføres en analyse, hvor Mouritzens metode udvides, således at det specifikt undersøges, om det er indbyggertallet eller urbaniseringsgraden, der er drivkraften bag eventuelle stordriftsfordele.

3. Hvilken kommunestørrelse er umiddelbart billigst?

En simpel bivariat analyse af de skattefinansierede nettodrifudsudgifter i forskellige kommunestørrelser viser, at det ikke er hverken de små eller de store kommuner, der fremstår som de billigste.

Tabel 1. Skattefinansierede nettodrifudsudgifter pr. indbygger, regnskab 1992 (ekskl. Kbh. og Fr.berg), gennemsnitlig faktisk udgift samt gennemsnitlige udgifter korrigeret for regionale lønforskelle

Kommunestørrelse	Gns. udgift pr. indbygger	Standardafvigelse	Gns. udgift korr. for regionale lønforskelle	Standardafvigelse	Antal kommuner
Under 4.000 indbyggere	18278	1261	18543	1279	9
4.000 - 8.000	17339	1087	17562	1076	86
8.000 - 16.000	17069	1151	17263	1138	100
16.000 - 30.000	18193	2086	18222	1891	43
30.000 - 50.000	19068	1921	19003	1723	22
50.000 - 100.000	19261	1555	19291	1395	10
Over 100.000 indbyggere	19672	1323	19705	1244	3
Alle 273 primærkommuner	17641	1570	17792	1465	273

Med den her valgte gruppering af kommunerne er det gruppen med 8-16.000 indbyggere, der har de laveste gennemsnitlige⁵ nettodriftsudgifter pr. indbygger. I forhold til Indenrigsministeriets analyse omtalt ovenfor, nuanceres billedet af de små kommuners postulerede effektivitet. Opslitningen af de små kommuner i flere grupper afslører således, at de allermindste kommuner (under 4.000 indb.) ikke er de billigste, men har gennemsnitlige udgifter pr. indbygger, der i 1992 ligger godt 1000 kr. over gruppen med 8-16.000 indbyggere. Indenrigsministerens konklusion mht. de store kommuner holder her ved første øjekast, idet nettodriftsudgifterne pr. indbygger stiger kraftigt med stigende kommunestørrelse, når kommunestørrelsen bliver over 8.000-16.000 indbyggere. Det absolutte maksimum er på 19.672 kr. pr. indbygger i de tre kommuner med over 100.000 indbyggere, hvilket er ca. 2.600 kr. (eller 15%) mere pr. indbygger end i den billigste kommunegruppe.

Disse resultater bør dog umiddelbart korrigeres for det forhold, at mange af de større kommuner ligger i hovedstadsområdet, hvor pris- og lønniveauet er det højeste i landet, mens en stor del af de mindre kommuner ligger i områder med et lavere pris- og lønniveau. I tabel 1 er derfor desuden vist de gennemsnitlige udgifter pr. indbygger, når der korrigeres for de regionale lønforskelle ved at omregne alle kommuners udgiftsniveau til det landsgennemsnitlige lønniveau vha. Indenrigsministeriet regionale lønindeks (Indenrigsministeriet 1993, pp.384).

Som det fremgår af tabel 1, er de væsentligste ændringer ved korrektionen for regionale lønforskelle, at den gennemsnitlige udgift i de tre mindste kommunestørrelser stiger med 200-300 kroner pr. indbygger, mens der kun er tale om mindre ændringer for de andre kommunestørrelser. Forskellen mellem den billigste og den dyreste kommunegruppe bliver således lidt mindre, nemlig nu ca. 2.450 kr. pr. indbygger. Dette er dog kun en marginal ændring, og den overordnede konklusion ændres ikke, da tendensen fra før er helt uforandret. Det vil sige, at udgifterne falder op til en kommunestørrelse på 8.000-16.000 indbyggere, hvorefter den stiger med stigende kommunestørrelse. Vi må altså fortsat fastholde, at der ikke kan spores væsentlige kommunale stordriftsfordele.

4. Men betyder udgiftsbehov og velstand da ikke noget?

Det bivariate billede i tabel 1 er naturligvis alt for forsimplet til at drage endegyldige konklusioner om stordriftsfordele - eller ulemper. Det er helt essentielt, at der kontrolleres for forskelle i kommunernes velstand og udgiftsbehov, herunder bla. for forskelle i befolkningssammensætning. Dette illustreres bla., når Albertslunds borgmester ikke opfatter det som et problem, at hans kommune i Indenrigsministeriets kommunale nøgletal for 1993 er landets dyreste pr. indbygger, idet Albertslund har "utroligt mange børn, og de koster" (Politiken 12/8-93).

Da langt størstedelen af kommunernes udgifter går til "de tre store institutionsområder", daginstitutioner/dagpleje, folkeskole og ældrepleje, er det klart, at jo større en andel de 0-5 årige, de 6-16 årige og de 67+ årige udgør af befolkningen, jo større må man forvente, at kommunens udgiftsbehov pr. indbygger er. Det er bla. dette forhold, der ligger bag argumentationen i Albertslundeksemplet ovenfor.

Man må ligeledes forvente, at rigere kommuner har et højere udgiftsniveau end fattigere kommuner, alene pga. at udgifterne nemmere kan finansieres. De velstående kommuner har simpelthen mulighed for at have højere udgifter. Den mellemkommunale udligning i Danmark reducerer de forskelle, der er imellem kommunerne mht. beskatningsgrundlag. Ønsker man derfor et billede af en kommunes muligheder for at finansiere sine udgifter, er det ikke nok blot at se på beskatningsgrundlaget. Der må i allerhøjeste grad også tages hensyn til tildelingen af generelle tilskud. I den definition af velstand, der her vil blive brugt, korrigeres endvidere for forskelle i selskabsskatter, øvrige skatter, momsudligning

samt nettorenter og afdrag⁶.

De udgiftsbehovskriterier, der vil indgå i analysen, vil i al væsentlighed være de udgiftsbehovskriterier, der anvendes af Indenrigsministeriet i forbindelse med beregningen af generelle tilskud efter udgiftsbehov, de såkaldt "objektive kriterier".

Indenrigsministeriets udgiftsbehovskriterier bygger bla. på en serie analyser af, hvilke faktorer der påvirker udgiftsniveauet på en række centrale udgiftsområder (Indenrigsministeriet 1989). Disse analyser viser bla., at udgifterne til daginstitutioner og folkeskoler pr. indbygger i de pågældende aldersgrupper hænger nøje sammen med, hvor stor en andel af børnene i kommunen, der er børn af enlige forsørgere. Da dette kriterie endvidere påvirker udgifterne til kontanthjælp, døgninstitutioner/døgnpleje samt administration, må det formodes at dette kriterie også spiller en stor rolle som udgiftsskabende faktor for de samlede kommunale udgifter - ikke blot pga. at andel børn af enlige forsørgere i sig selv har en direkte udgiftsskabende effekt (hvoraf den mest åbenbare er større behov for børnepasning), men kriteriet kan også i bredere forstand betragtes som en indikator for sociale problemer. Det samme kan siges om et andet af de centrale udgiftsbehovskriterier, nemlig boliger i boligkriteriet (ældre utidssvarende boliger og nyere udlejningsboliger) i pct. af samtlige boliger.

På et eller flere områder spiller endvidere ifølge Indenrigsministeriet kvinders erhvervsfrekvens og ledighedsprocenten en rolle, hvorfor disse også medtages i analysen med henblik på at undersøge, om dette slår igennem på de samlede udgifter.

Fra og med 1992 er der i udgiftsbehovskriterierne indført en opdeling af indbyggerne over 65 år i tre aldersgrupper, 65-74 årige, 75-84 årige og 85+ årige. Denne opdeling sigter på at afspejle det forhold, at jo ældre, de ældre er, jo dyrere vil de kommunale udgifter pr. ældre være. Undersøgelser af kommuners ældreudgifter har endvidere vist, at jo større andel af de ældre, der er enlige, jo større vil en kommunes udgift pr. ældre være, idet et ægtepar typisk har mulighed for at hjælpe hinanden og derfor senere får behov for f.eks. hjemmehjælp end en enlig ældre, samtidig med at de ægtepar, der har behov for hjælp, vil kunne få denne hjælp mere effektivt pr. ældre, end den enlige ældre. Det er mao. billigere at hjælpe et ægtepar end to enlige ældre. Om de ældres alderssammensætning og andelen af enlige ældre påvirker kommunernes samlede nettodriftsudgifter er dog ikke givet, men det må naturligvis undersøges.

I de senere år har der desuden været fokus på, i hvilken udstrækning antallet af flygtninge og indvandrere påvirker de kommunale udgifter, hvilket bla. har givet sig udslag i, at der fra og med 1. juli 1992 blev indført tildeling af tilskud efter antallet af flygtninge og indvandrere i kommunen. Endvidere gives tilskud vedr. sociale udgifter til flygtninge, gradueret efter opholdstidens længde. Om antallet af indvandrere og flygtninge (i forhold til kommunens indbyggertal) påvirker kommunernes samlede udgifter er fortsat et åbent spørgsmål, men det vil blive nærmere undersøgt i den efterfølgende analyse.

Udover forskelle i udgiftsbehov og velstand, bør der også tages højde for, at det høje udgiftsniveau i de store kommuner måske skyldes, at de politiske udgiftspræferencer i disse kommuner er større. Dette er ikke usandsynligt, da det er i de store byer, at socialdemokratiet typisk står stærkest samtidig med, at det fra andre undersøgelser, partiprogrammer mv. vides, at arbejderpartier generelt har højere udgiftspræferencer end de borgerlige partier. For at tage højde for de politiske præferencer er det mao. nødvendigt at inddrage en eller flere politiske variable i analysen. Dette gøres mest simpelt - men ikke optimalt - ved som i mange andre undersøgelser at se på mandatfordelingen mellem arbejderpartier og borgerlige partier. Desuden suppleres der med tre dummyvariable for socialdemokratisk borgmester,

venstreborgmester samt borgerlig (venstre eller konservativ) borgmester.

Tabel 2. Regressionsanalyse af forskellige kommunestørrelses betydning for kommunernes skattefinansierede nettodriftsudgifter pr. indbygger (korrigeret for regionale lønforskelle), regnskab 1992.

Variabel	Regressions- koefficient	Beta- koefficient	Signifikans (T-test)
Andel indbyggere i alderen 0-16 samt 67+ år (pct.)	65,58	0,13	0,007
Andel børn af enlige forsørgere (pct.)	212,13	0,58	0,000
Andel flygtninge og indvandrere (pct.)	327,36	0,31	0,000
Velstand	0,0388	0,18	0,000
Andel borgerlige mandater i kommunal- bestyrelsen (pct.)	-10,13	-0,10	0,012
Under 4000 indbyggere	1034,77	0,13	0,002
4-8000 indbyggere	299,47	0,10	0,025
16-30000 indbyggere	-450,48	-0,11	0,015
30-50000 indbyggere	-508,71	-0,09	0,041
50-100000 indbyggere	-207,60	-0,03	0,524
Over 100000 indbyggere	-31,35	-0,00	0,955
Konstant	9438,96		0,000
Forklaringsgrad (R²) = 63%			N=273

I den efterfølgende regressionsanalyse er effekten af kommunestørrelse undersøgt ved, at der er lavet en dummyvariabel for hver af de syv kommunegrupper i tabel 1. I analysen er den gruppe, der repræsenterer den gennemsnitlige kommunestørrelse (8-16.000 indbyggere), gjort til referencegruppe ved ikke at være medtaget i regressionen. Derimod er alle 6 andre dummyvariable for kommunestørrelse tvunget med i modellen - uanset signifikansniveau. Alle andre medtagne variable er signifikante på et 5% niveau. Med hensyn til signifikansniveau bør det understreges, at der i analysen ikke er tale om en stikprøve men om en analyse af totalpopulationen. Signifikansniveauet har derfor ikke den funktion at udtrykke, hvor stor sikkerhed der er for, at de fundne forskelle i stikprøven eksisterer i totalpopulationen. Da der er tale om en undersøgelse af totalpopulationen, eksisterer de fundne forskelle - uanset om de er signifikante eller ej. Signifikansniveauet er således alene medtaget for at gøre modellen så simpel som mulig, dvs. er blevet brugt som et kriterie for udvælgelse af, hvilke variable der skulle med i den endelige model. Signifikansniveauet bringes i de følgende tabeller pga. hensynet til at vurdere tendensernes styrke.

Idet det indledningsvist antages, at eventuelle stordriftsfordele alene er knyttet til en kommunes indbyggertal, og ikke til i hvilken udstrækning kommunens indbyggere bor i bymæssig bebyggelse, er i tabel 2 præsenteret resultaterne af regressionsanalysen af kommunestørrelsens betydning for

kommunernes skattefinansierede nettodriftsudgifter pr. indbygger.

De 11 kriterier i modellen kan tilsammen forklare 63% af forskellene i kommunernes skattefinansierede nettodriftsudgifter pr. indbygger⁷.

Det fremgår af tabel 2, at der som forventeligt er en effekt af indbyggernes alderssammensætning. Effekten har ikke kunnet spores for de enkelte af de tre store udgiftstunge aldersgrupper (0-5, 6-16 og 67+ år), men den samlede andel indbyggere i de tre aldersgrupper påvirker kommunernes skattefinansierede nettodriftsudgifter signifikant, således at en større andel indbyggere i "institutionsaldrene" fører til højere udgifter pr. indbygger. Det har derimod ikke kunnet påvises, at ældrebefolkningens alderssammensætning og andel enlige ældre påvirker de samlede udgifter⁸.

I forhold til kommunestørrelsen er det væsentligt, at andel indbyggere i institutionsaldrene er negativt korreleret med kommunestørrelse, dvs. at de små kommuner - alt andet lige - har relativt flere i disse aldersgrupper, end de store kommuner. Denne faktor kan hermed isoleret set være med til at forklare, hvorfor de små kommuner har større udgifter pr. indbygger end kommunerne med 8-16.000 indbyggere, men det kan ikke være med til at forklare de store kommuners høje udgiftsniveau - tværtimod.

Aldersfordelingen betyder dog væsentligt mindre for forskellene i kommunernes udgifter, end andel børn af enlige forsørgere. Andel børn af enlige forsørgere spiller en endog ganske stor rolle med en betaværdi på 0,58, hvilket er næsten dobbelt så meget som det næstvigtigste kriterium. Da andel børn af enlige forsørgere i høj grad er positivt korreleret med kommunestørrelsen (større kommuner, flere enlige forsørgere), er dette isoleret set en betydelig forklaringsfaktor i fht. de store kommuners høje udgiftsniveau.

Den store betydning af andel børn af enlige forsørgere skal ikke tolkes sådan, at effekten alene skal henføres til, at det er disse børn, der presser kommunernes udgifter op (f.eks. til dagpleje og daginstitutioner). Andel børn af enlige forsørgere skal i denne forbindelse også tolkes som en bredere indikator for sociale problemer.

Dette gælder i allerhøjeste grad også for det næstvigtigste udgiftsbehovskriterium, nemlig flygtninge og indvandreres andel af den samlede befolkning. I lyset af den relativt marginale betydning, som udgifter til flygtninge og indvandrere har, skal denne faktor netop ikke snævert tolkes som et udtryk for flygtninge og indvandreres påvirkning af de kommunale udgifter. Andel flygtninge og indvandrere må først og fremmest tolkes som en indikator for sociale problemer i almindelighed (jo flere flygtninge og indvandrere, jo flere socialt belastede familier mv.). Denne tolkning styrkes af, at andel flygtninge og indvandrere er stærkt positivt korreleret med andel boliger i boligkriteriet. Denne korrelation var bla. medvirkende til, at boligkriteriet måtte tages ud af analysen i en tidlig fase pga. multikollinearitet.

Et andet kriterium, der måtte udgå pga. multikollinearitet er arbejdsløshedsprocenten, idet denne er relativt stærkt positivt korreleret med andel indbyggere i institutionsaldrene. En række mere nuancerede arbejdsløsheds-kriterier (mænd, kvinder, ungdomsarbejdsløshed, forsikrede, ikke-forsikrede) synes ikke at spille nogen signifikant rolle for forskellene i kommunernes skattefinansierede nettodriftsudgifter pr. indbygger.

Udover de tre nævnte udgiftsbehovskriterier påvirkes udgifterne som forventet positivt af velstanden pr. indbygger og negativt af andel borgerlige mandater i kommunalbestyrelsen. En stigning i velstanden på 1000 kr. pr. indbygger giver i en gennemsnitskommune ca. 200 kr. i kassen. Dette følges iflg. regressionskoefficienten for velstand af en forøgelse af udgifterne pr. indbygger med ca. 40 kr. -

når der er kontrolleret for forskelle i udgiftsbehov, kommunestørrelse og andel borgerlige mandater i kommunalbestyrelsen.

Regressionskoefficienten for andel borgerlige mandater⁹ fortæller, at der for landets kommuner under et gælder, at når andel borgerlige mandater stiger med en procent, så vil udgifterne pr. indbygger blive reduceret med ca. 10 kr. En kommune med 60% borgerlige mandater må altså forventes at bruge 300 kr. mindre pr. indbygger end en kommune med 30% borgerlige mandater - når der er kontrolleret for forskelle i udgiftsbehov, velstand og kommunestørrelse.

Går vi endelig over til de centrale kriterier i forhold til diskussionen af stordriftsfordele, ses det, at udgifterne pr. indbygger i de mindste kommuner (under 4.000 indbygger) ligger 1035 kr. over udgiftsniveauet i referencegruppen med 8-16.000 indbyggere - når der er kontrolleret for udgiftsbehov, velstand og mandatfordeling i kommunalbestyrelsen. Tilsvarende ligger kommuner med 4-8.000 indbyggere 299 kr. over referencegruppen. Men hvor referencegruppen med 8-16.000 indbyggere i den indledende bivariate analyse havde de mindste udgifter pr. indbygger, så ligger alle de fire grupper med flere indbyggere nu under denne gruppe. Det markant højere udgiftsniveau, som sås for disse fire grupper i den bivariate analyse skyldes mao. ikke ødselhed eller ineffektivitet, men kan i det store hele forklares ved store udgiftsbehov samt forskelle i velstand og partipolitisk sammensætning af kommunalbestyrelsen.

Den kommunestørrelse, der har de laveste udgifter - når der er kontrolleret for forskelle i udgiftsbehov, velstand og mandatfordeling i kommunalbestyrelsen - er kommunerne med 30-50.000 indbyggere. Udgifterne pr. indbygger ligger i denne gruppe 509 kr. under gruppen med 8-16.000 indbyggere. Resultatet viser mao. at der er stordriftsfordele op til en kommunestørrelse på 30-50.000 indbyggere, hvorefter der så småt begynder at vise sig stordriftsulemper. Det er imidlertid værd at notere sig, at hvor de største kommuner (50-100.000 og over 100.000) i den bivariate analyse lå markant over gruppen med 8-16.000 indbyggere, så er stordriftsulemperne i regressionsmodellen ikke større end, at de største kommuner har et lavere udgiftsniveau end den kommunestørrelse, som den bivariate analyse udpegede som den billigste. Selvom forskellen til gruppen med 8-16.000 indbyggere ikke er statistisk signifikant, kan det - da der er tale om en analyse af totalpopulationen - konkluderes, at de største kommuner er billigere end kommunerne med 8-16.000 indbyggere. Dette understreger tydeligvis det alarmerende i en konklusion på baggrund af den bivariate analyse, hvor de største kommuner som nævnt lå markant over gruppen med 8-16.000 indbyggere.

Mønstret i analyseresultaterne og konklusionen mht. stordriftsfordele er helt i overensstemmelse med de tidligere nævnte resultater af Mouritzens analyse af kommunernes administrative ressourceforbrug (Mouritzen 1992), dvs. der er tale om stordriftsfordele op til en kommunestørrelse på 30-50.000 indbyggere, hvorefter der er tale om stordriftsulemper. Mouritzen beregner på baggrund af sin analyse, at under de mest heroiske antagelser, ville en sammenlægning af de små kommuner til kommuner med 30-50.000 indbyggere kunne føre til besparelser på ca. 4% af de administrative udgifter - et omfang der efter Mouritzens mening næppe kan begrunde en ny kommunesammenlægning (Mouritzen 1992 p. 84).

Men bortset fra konklusionen om det problematiske i at konkludere på baggrund af bivariate analyser, så er den foreløbige hovedkonklusion i indeværende analyse den, at der er stordriftsfordele i kommunal serviceproduktion - op til en kommunestørrelse på 30-50.000 indbyggere.

5. Men betyder størrelsen nu så meget?

Ovennævnte konklusion om, at der er stordriftsfordele op til en kommunestørrelse på 30-50.000 indbyggere, er dog som tidligere nævnt baseret på en antagelse om, at stordriftsfordelene alene knytter sig til indbyggertallet. Spørgsmålet er derfor, om konklusionen holder, når der også tages højde for forskelle i urbaniseringsgrad¹⁰.

Modellen fra tabel 2 er udvidet ved at medtage en række variable for andel indbyggere i forskellige bystørrelser i 1992¹¹, nemlig andel indbyggere i landdistrikter samt 6 variable for andel indbyggere i 6 forskellige bystørrelser: 200-800, 800-1.500, 1.500-3.000, 3.000-5.000, 5.000-10.000 og over 10.000 indbyggere. Indledningsvist viste det sig, at der var en signifikant positiv sammenhæng mellem andel indbyggere i landdistrikter og udgifter pr. indbygger. Det vil sige, at jo flere indbyggere i landdistrikter, jo højere vil en kommunes udgifter pr. indbygger som forventeligt være. Andel indbyggere i landdistrikter er imidlertid højt korreleret med andel indbyggere i "institutionsaldrene" og det er derfor pga. multikollinearitet ikke muligt at medtage andel indbyggere i landdistrikter i modellen.

I den anden ende af skalaen mht. urbaniseringsgrad spores der også som forventeligt en sammenhæng, der viser, at jo større andel af indbyggerne, der bor i større byer, jo mindre vil udgifterne være pr. indbygger. Dette gælder for andel indbyggere i byer med 3-5.000, med 5-10.000 og over 10.000 indbyggere. Da det viser sig, at den stærkeste sammenhæng fås ved at se på disse tre andele under et, er det i den endelige model kriteriet "andel indbyggere i byer med over 3.000 indbyggere", der er medtaget. Det er mao. ved bystørrelser på omkring 3.000 indbyggere, at stordriftsfordele mht. urbaniseringsgrad begynder at vise sig.

At urbaniseringsgraden giver en stordriftsfordel har, som det ses af tabel 3, nogle konsekvenser for konklusionerne mht. indbyggertallets betydning for stordriftsmuligheder.

Tabel 3. Regressionsanalyse af forskellige kommunestørrelses betydning for kommunernes skattefinansierede nettodrifudsgifter pr. indbygger regnskab 1992 (korrigeret for regionale lønforskelle), kontrolleret for urbaniseringsgrad.

Variabel	Regressionskoefficient	Beta-koefficient	Signifikans (T-test)
Andel indbyggere i alderen 0-16 samt 67+ år (pct.)	48,48	0,10	0,047
Andel børn af enlige forsørgere (pct.)	235,82	0,65	0,000
Andel flygtninge og indvandrere (pct.)	327,22	0,32	0,000
Velstand	0,0420	0,20	0,000
Andel borgerlige mandater i kommunalbestyrelsen (pct.)	-9,8	-0,10	0,014
Under 4000 indbyggere	813,34	0,10	0,014
4-8000 indbyggere	177,53	0,06	0,191
16-30000 indbyggere	-281,13	-0,07	0,135
30-50000 indbyggere	-307,63	-0,06	0,220
50-100000 indbyggere	29,25	0,00	0,929
Over 100000 indbyggere	120,60	0,00	0,825
Andel indbyggere i byer med over 3000 indbyggere (pct.)	-8,32	-0,21	0,001
Konstant	9740,28		0,000
Forklaringsgrad (R^2) = 65%			N=273

Der er i forhold til tabel 2 kun en meget marginal ændring af forklaringsgraden (65% mod 63%) ved indførelsen af andel indbyggere i byer med over 3000 indbyggere som 12. forklaringsfaktor¹².

I forlængelse af den stort set uændrede forklaringsgrad, kan det videre konstateres, at der tilsvarende er tale om ubetydelige og i denne sammenhæng ikke nævneværdige ændringer mht. udgiftsbehovskriterierne, velstand og andel borgerlige mandater, og dette gælder både mht. regressionskoefficienter, betakoefficienter og signifikansniveau.

Derimod sker der afgørende ændringer for variablene, der dækker kommunestørrelse, såvel mht. variabelens absolutte effekt på udgifterne (regressionskoefficienterne), deres relative betydning (betakoefficienterne) samt ikke mindst signifikansniveauet. Alle regressionskoefficienterne bliver (numerisk) mindre, dvs. at for alle kommunestørrelser mindskes afvigelseerne ifht. referencegruppen med 8-16.000 indbyggere. Dette betyder, at en del af smådriftsulemperne i de små kommuner ikke skyldes, at de er små indbyggermæssigt men skyldes, at de samtidig har en relativ lav urbaniseringsgrad. Omvendt skyldes en væsentlig del af stordriftsfordelene i kommunerne med over 16.000 indbyggere ikke, at de har mange indbyggere, men at der er mange, der bor i større byer.

Urbaniseringsgraden har (iflg. betakoefficienterne) en betydning, der er dobbelt så stor, som den mest betydningsfulde kommunistørrelse (under 4.000 indbyggere), hvis man betragter de enkelte kommunegrupper isoleret.

Kommunegruppen med under 4.000 indbyggere er endvidere den eneste kommunegruppe, der efter kontrol for urbaniseringsgrad, har et udgiftsniveau, der er signifikant forskellig fra referencegruppen med 8-16.000 indbyggere. Det laveste udgiftsniveau ligger fortsat ved 30-50.000 indbyggere, selv om forskellen på 308 kr. pr. indbygger til gruppen med 8-16.000 indbyggere ikke længere er så stor, at den er statistisk signifikant. Det bemærkes endvidere, at kommunerne med 50-100.000 indbyggere og over 100.000 indbyggere efter kontrol for urbaniseringsgrad ikke længere er billigere end referencegruppen, men ligger marginalt over gruppen med 8-16.000 indbyggere. Disse forskelle er dog heller ikke signifikante, men det er som tidligere nævnt af mindre betydning, da der er tale om en analyse af totalpopulationen¹³.

Det kan derfor konkluderes, at der er tale om stordriftsfordele op til en kommunistørrelse på 30.000-50.000 indbyggere, idet kommuner med 30-50.000 indbyggere og i lidt mindre udstrækning kommuner med 16-30.000 indbyggere kan holde et udgiftsniveau, der ligger lidt under de andre kommuners.

Hvis man uden problemer kunne lægge alle kommunerne med under 30.000 indbyggere sammen til kommuner med 30-50.000 indbyggere, kan det på baggrund af en opgørelse af antallet af indbyggere i de forskellige kommunegrupper beregnes, at der på landsplan ville kunne spares ca. 650 mio., svarende til 125 kr. pr. indbygger eller 0,7% af udgifterne. Men det kræver, at de nye kommuner får samme geografiske, sociale og økonomiske karakteristika, som de nuværende kommuner med 30-50.000 indbyggere. Specielt mht. geografi forekommer dette at være en endog meget urealistisk antagelse. Hvis man f.eks. slog de tre Langelandske kommuner sammen til en kommune¹⁴, ville man stå med en langstrakt kommune, der med en længde på ca. 60 km. ville være geografisk meget forskellig fra nuværende kommuner af samme størrelse. Hertil skal så lægges, at befolkningstallet kun når op på godt 15.000, hvilket ikke er optimalt. Skal Langeland så lægges sammen med Svendborg? Svendborg har i forvejen en optimal størrelse med godt 40.000 indbyggere, men ville med de langelandske indbyggere blive "for stor".

Hvis man endvidere forestillede sig, at de store kommuner ved samme lejlighed blev splittet op i "optimale" størrelser (30-50.000 indbyggere), ville den samlede besparelse tilsvarende være ca. 1,3 mia., svarende til 260 kr. pr. indbygger eller så lidt som 1,5% af de samlede skattefinansierede nettodriftsudgifter. Men dette forudsætter altså, at det var helt problemfrit (f.eks. geografisk) at "optimere" kommunistørrelsen. Og gevinsten er under alle omstændigheder så beskeden, at dette ingenlunde vil kunne berettiggende de økonomiske, organisatoriske og menneskelige omkostninger ved en kommunesammenlægning.

For tydeligere at illustrere forskellen mellem den bivariate analyse og de to regressionsanalyser er i figur 1 grafisk vist resultaterne af de tre analyser. Det bemærkes, at resultaterne af de to regressionsanalyser er opgjort i forhold til de faktiske skattefinansierede nettodriftsudgifter (korrigeret for regionale lønforskelle) i referencegruppen med 8-16.000 indbyggere.

En essentiel pointe bliver som tidligere nævnt, at en konklusion på baggrund af en simpel bivariat analyse kan være alarmerende misvisende. De tilsyneladende stærkt forhøjede udgifter i de større kommuner skyldes ikke ødselhed/ineffektivitet, men skyldes først og fremmest, at de har store udgiftsbehov og i næste række, at der er forskelle i velstand og den partipolitiske sammensætning i kommunalbestyrelserne. En opdeling af de store kommuner i mindre kommuner ville mao. ikke føre

til en formindskelse af de kommunale udgifter, idet de sociale problemer i de større byer ikke af denne grund forsvinder eller bliver mindre.

Figur 1
Skattefinansierede nettodrifudsgifter
pr. indbygger, regnskab 1992
(ekskl. Kbh. og Fr.berg)


Idet det igen understreges, at der i analyserne ikke er taget højde for kvaliteten af den leverede service, så må det mht. stordriftsfordele konkluderes, 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. Lidt firkantet sagt kan man sige, at hvis man ønsker at mindske de kommunale udgifter, så skal man ikke lægge kommuner sammen, men man skal reducere de sociale problemer (indikeret ved andel børn af enlige forsørgere og andel flygtninge og indvandrere), sikre sig at der bliver færre børn og ældre, gøre kommunerne fattigere samt få folk til at flytte til de større byer¹⁵.

Resultatet af analyserne viser dog en antydning af stordriftsfordele op til en kommunistørrelse på 30-50.000 indbyggere, men fordelene er under alle omstændigheder af en så beskeden størrelse, at det på ingen måde vil kunne legitimere en kommunesammenlægning. Dertil er udgiftsforskellene for små. Den eneste betydningsfulde forskel vedrører de helt små kommuner med under 4.000 indbyggere. For disse 9 kommuner ville udgifterne i teorien kunne reduceres ved en kommunesammenlægning.

Spørgsmålet er så blot, hvor f.eks. Læsø og Fanø skal flyttes hen?

Noter.

1. Den samme argumentation kan selvfølgelig anvendes ved f.eks. et plejehjem eller en daginstitution
2. I Norge har (1992) den mindste kommune således 225 indbyggere. Der er 74 kommuner, der har under 2000 indbyggere, heraf 17, der har under 1000.
3. Udgifter til forsyningsvirksomheder er defineret ud fra den autoriserede kontoplan 1992 som udgifterne på funktion 0.50-0.53 (Spildevandsanlæg med betalingsvedtægt), 0.57 (Tømningsordninger), 0.60-0.65 (Renovation mv.), 1.01-1.04 (Gas-, el-, varme- og vandforsyning) og 1.06 (Andre forsyningsvirksomheder).
4. Det er nødvendigt at korrigere for, at en del kommuner udbetaler pension til ældre på plejehjem, hvorefter de ældre selv skal betale for plejehjemsopholdet. Herved får kommunen en mindre nettodriftsudgift, idet betalingen for plejehjemsopholdet går ind på driftsregnskabet (hovedkonto 5), mens den tilsvarende nedgang i tilskud vedr. pensionister optaget på social institution registreres på hovedkonto 8 (funktion 8.86, gruppering 07). For at skabe sammenlignelighed mellem kommunerne er den endelige analyseenhed de skattefinansierede nettodriftsudgifter korrigeret for indtægterne på funktion 8.86, gruppering 07.
5. Gennemsnitsberegninger i tabel 1 som i alle efterfølgende analyser er baseret på uvægtede gennemsnit, dvs. alle kommuner tæller lige meget.
6. Velstandsmålet er i praksis operationaliseret som beskatningsgrundlaget plus nettoindtægten fra flg. kilder, omregnet til beskatningsgrundlag vha. det landsgennemsnitlige beskatningsniveau: Generelle tilskud (inkl. særlige tilskud), selskabsskatter, øvrige skatter, momsudligning samt nettorenter og afdrag. Der er benyttet oplysninger for 1991, idet dette er det seneste år, som der foreligger en endelig opgørelse af beskatningsgrundlaget for (slutligningsstatistik).
7. Det skal præciseres, at modellen ikke er helt fri for multikollinearitet. Der er i analysefasen kontrolleret for multikollinearitet på to måder. For det første er analysen kørt som en stepvis regression, hvor der tilføjes en variabel til modellen af gangen. Herved er der mulighed for at checke, i hvilken udstrækning variationerne i en indgående variabel kan forklares vha. de variable, der allerede er med i modellen (toleranceniveauet). Den valgte kritiske værdi har her været 0,36, svarende til at 64% af en indgående variabel kan forklares ved de variable, der allerede er med i modellen. Dette sikrer dog ikke, at tilføjelsen af en ny variabel ikke fører til, at der skabes multikollinearitetsproblemer for variable, der allerede er med i modellen. Multikollineariteten er derfor for det andet checket ved, at hver af de uafhængige variable i den endelige model efterfølgende er blevet kørt som afhængig variabel med de øvrige uafhængige variable som forklarende variable. De største multikollinearitetsproblemer i modellen i tabel 2 kan på denne baggrund henføres til andel børn af enlige forsørgere, hvor 62% af variationen kan forklares af de øvrige variable samt til andel flygtninge og indvandrere, hvor 55% af variationen kan forklares af de øvrige variable. For de øvrige variable er forklaringsgraden 40% eller mindre.
8. Dette udelukker naturligvis ikke, at disse forhold påvirker ældredudgifterne.
9. I analysen indgik som mulige forklaringsfaktorer såvel andel arbejderpartimandater (socialdemokratiet og til venstre herfor) som andel borgerlige mandater (B,C,D,Q,V,Z), men analysen viste, at sidstnævnte bedst var i stand til at forklare forskelle i kommunernes udgiftsniveau. I begge tilfælde er der set bort fra upolitiske lister, da det ikke har været muligt at henføre disse til den ene eller den anden fløj. Omvendt betyder operationaliseringen, at ved andel arbejderpartimandater bliver de upolitiske mandater implicit regnet som borgerlige, hvorimod de upolitiske mandater i beregningen af andel borgerlige mandater reelt bliver betragtet som arbejdermandater. De testede dummyvariable for borgmesterens partifarve viste sig at være mindre betydningsfulde end mandatfordelingen.
10. Et ideelt mål i denne forbinelse ville være et mål, der kombinerede kommunens arealmæssige størrelse og geografi med indbyggernes og byernes fordeling i kommunen, dvs. et mål, hvori der bla. indgår byernes og landsbyernes størrelse samt afstanden mellem disse. Et sådant mål er det desværre ikke på baggrund af tilgængelige oplysninger muligt at konstruere.
11. Kilde: Danmarks statistik, Statistiske efterretninger, befolkning og valg 1993:10, byopgørelser pr. 1. januar 1992 og 1990.
12. Igen skal det dog nævnes, at modellen ikke er helt fri for multikollinearitet. Således kan 66% af variationen i "andel børn af enlige forsørgere" forklares af de øvrige uafhængige variable. Det tilsvarende gælder for den netop introducerede

urbaniseringsvariabel, "andel indbyggere i byer med over 3000 indbyggere". Endelig kan 55% af variationen i "andel flygtninge og indvandrere" forklares ved de øvrige uafhængige variable, mens forklaringsgraden for de resterende uafhængige variable er 40% eller derunder.

13. Som en kuriøsitet i relation til signifikansniveauet kan nævnes, at hvis den tilsvarende analyse gennemføres med gruppen af kommuner med under 4.000 indbyggere som referencegruppe, så er alle forskelle signifikante

14. En sammenlægning som et flertal i de to kommuner og et flertal af øens befolkning i øvrigt ikke ønsker iflg. en folkeafstemning i 1992.

15. En marginal ændring kunne desuden opnås ved at få flere borgerlige mandater i kommunalbestyrelserne

Litteratur:

Appelbaum, Richard P. & Ross Follett, 1978: "Size, Growth, and Urban Life. A Study of Medium-sized American Cities", i *Urban Affairs Quarterly*, vol. 14, No. 2, December 1978, pp. 139-168, Sage, USA.

Collins, John N. & Bryan T. Downes 1977: "The Effects of Size on the Provision of Public Services. The Case of Solid Waste Collection in Smaller Cities", i *Urban Affairs Quarterly*, vol. 12, No. 3, Marts 1977, pp. 333-347, Sage, USA.

Honey, Rex 1976: "Conflicting Problems in the Political Organization of Space" i *Annals of Regional Sciences*, vol. 10, pp. 45-60

Hutcheson, John D. & James E. Prather 1979: "Economy of Scale or Bureaucratic Entropy? Implications for Metropolitan Governmental Reorganization", i *Urban Affairs Quarterly*, vol. 15, No. 2, December 1979, pp. 164-182, Sage, USA.

Indenrigsministeriet, august 1988: *Grundlag for indenrigsministerens indlæg om afbureaukratisering på Sauntehus den 23. august 1988*

Indenrigsministeriet, september 1989: *Notat om analyse af primærkommunernes udgiftsbehovskriterier og revision af deres vægte*

Indenrigsministeriet, juli 1993: *Kommunal udligning og generelle tilskud (vejledende opgørelse)*

Kalseth, Jorid, Jørn Rattsø & Rune Sørensen: *Ressursbruken i kommunal administration: Hvor mye kan høstes ved færre småkommuner?*, Paper fra Institutt for sosialøkonomi, Universitetet i Trondheim, Norge.

Mintzberg, H. 1983: *Structure in fives: Designing effective organizations*, Prentice-Hall, USA.

Mouritzen, Poul Erik 1991: *Den politiske cyklus*, Politica, Århus

Mouritzen, Poul Erik 1992: "Det kommunale selvstyre" i Bogason, Peter: *Forvaltning og stat, systeme*, Danmark.

Newton, Kenneth 1982: "Is small really so beautiful? Is big really so ugly?" i *Political Studies*, 30, pp. 190-206

Ostrom, Elinor 1972: "Metropolitan reform: Propositions derived from two traditions" i *Social Science Quarterly*, Vol. 53, pp. 474-493

Ostrom, Elinor 1983: "A Public Choice Approach to Metropolitan Institutions: Structure, Incentives and Performance" i *Social Science Quarterly*, Vol. 20, pp. 79-96

Sharpe, L.J. 1981: "The Failure of Local Government Modernization in Britain: Critique of Functionalism" i *Canadian Public Administration*, Vol. 24, pp. 92-115

Phares, Donald 1989: "Bigger is Better, or is it Smaller? Restructuring Local Government in the St.

Louis Area", i *Urban Affairs Quarterly*, vol. 25, No. 1, December 1989, pp. 5-17, Sage, USA.

Tiebout, Charles M. 1956: "A Pure Theory of Local Government" i *The Journal of Political Economy*, LXIV, 5,