

De administrative stordriftsgevinster er ikke høstet i de nye kommuner - endnu

Baggrund

KREVI har gennemført to undersøgelser af kommunernes økonomi efter kommunalreformen med udgangspunkt i de kommunale regnskaber i 2007.

I den **første** undersøgelse, som blev offentlig gjort i marts 2009, analyseres kommunernes driftsresultat og den finansielle egenkapital i perioden op til kommunesammenlægningen og ved regnskabsafslutningen for 2007.

I den **anden** undersøgelse, som nu offentliggøres i maj 2009, analyseres kommunernes budgetoverholdelse samlet set og på de enkelte udgiftsområder. Endvidere analyseres særskilt udviklingen i udgifterne på administrationsområdet. Dette notat gennemgår alene resultaterne fra administrationsanalysen.

Begrundelserne for gennemførelse af kommunalreformen var blandt andet større faglighed i den kommunale sagsbehandling og stordriftsfordele i den kommunale administration. Det er den sidste begrundelse, der ses nærmere på i dette notat.

Før kommunalreformen viste flere undersøgelser, at de største potentielle rationaliseringsgevinster ved større kommuner skulle findes på administrationsområdet. I forlængelse heraf udpegede også Strukturkommissionen administrationsområdet som et område med særligt stordriftspotentiale. I dette lys er det naturligt, at interessen for kommunalreformens økonomiske effekter samler sig om netop de administrative udgifter.

Nogle vil måske indvende, at man burde vente på 2008- og 2009-tal, før man laver analyser af administrative stordriftsgevinster i forlængelse af kommunalreformen. Når KREVI har valgt at gennemføre analysen allerede nu, er det fordi, vi finder det vigtigt at fastholde fokus på økonomistyring og effektiviseringsgevinster allerede fra kommunesammenlægningernes første færd. Hvis man fx venter på 2009-tal, vil resultaterne først foreligge om 1-2 år.

Datagrundlag

Det administrative ressourceforbrug operationaliseres i denne undersøgelse som en række af de administrative udgifter registreret på hovedkonto 6 i det kommunale budget- og regnskabssystem divideret med kommunens indbyggertal. Dette er i overensstemmelse med de fleste tidligere analyser af administrativt ressourceforbrug og stordriftsfordele i de danske kommuner samt de analyser, der lå til grund for Strukturkommissionens konklusioner om eksistensen af stordriftsfordele på administrationsområdet.

Analyser af kommunernes administrationsudgifter har generelt den udfordring, at skellet mellem hovedkonto 6 og øvrige konti ikke er entydigt. Alle administrationsudgifter i kommunerne er derfor ikke nødvendigvis med, når der som her analyseres på baggrund af tal fra hovedkonto 6. I denne analyse er der desuden nogle særlige og væsentlige udfordringer i datagrundlaget:

1. Der er ændrede konteringsregler for tjenestemandspensioner med virkning fra 1. januar 2007.

På hovedkonto 6 konteres udgifter til tjenestemandspensioner. Før 2007 blev alene udgifterne til administrative tjenestemænd registreret på konto 6, mens det fra 2007 gælder udgifter for *alle* kommunens tjenestemænd. Dette databrud giver alt andet lige en stigning i konto 6 udgifterne fra 2006 til 2007. Problemet kunne ideelt set løses ved at rense for udgifterne til tjenestemandspensioner både før og efter 2007, men det er kun praktisk muligt at rense fra og med 2007. Det har vi valgt at gøre, da vi vurderer, at databruddet har et mindre omfang end det brud, der opstår ved at have flere typer tjenestemandspensioner med i 2007 end i 2006. Konsekvensen af den anvendte opgørelsesmetode er, at der alt andet lige vil være faldende konto 6 udgifter fra 2006 til 2007, da 2006-tallene indeholder pensionsudgifter til administrative tjenestemænd, mens 2007-tallene ikke gør.

2. Overtagelsen af opgaver fra de tidligere amter.

I forbindelse med kommunalreformen overtog kommunerne en del opgaver fra de tidligere amter, fx handicapområdet, børn med særlige behov samt natur og miljøområdet. Det må alt andet lige forventes at betyde stigende udgifter til administration, og staten har da også kompenseret kommunerne for nye administrative opgaver i den forbindelse. For at imødegå denne datamæssige udfordring har vi korrigeret for kommunalreformens udgiftsmæssige betydning på hovedkonto 6 ved, at udgifterne i 2002-2006 er omregnet til 2007-opgaveniveau.

Ovenstående udfordringer i datagrundlaget betyder, at tallene for 2006 og 2007 ikke kan sammenlignes direkte. Selv ved fravær af administrative effektiviseringer må der umiddelbart forventes faldende udgifter fra 2006 til 2007 på grund af databruddet vedrørende tjenestemandspensioner. Spørgsmålet om, hvorvidt sammenlægningskommuner høster effektiviseringsgevinster, er derfor undersøgt ved at sammenligne med udgiftsudviklingen i fortsætterkommuner. Hvis administrationsudgifterne er faldet mere i sammenlægningskommuner end i fortsætterkommuner, vil det være tegn på, at sammenlægningskommunerne høster administrative stordriftsgevinster allerede i 2007.

Resultater

Fortsætterkommunerne har de højeste udgifter til administration

Figur 1 viser de administrative udgifter registreret på hovedkonto 6 pr. indbygger i perioden 2002-2007.

Når de administrative udgifter falder fra 2006 til 2007 hænger dette blandt andet sammen med det nævnte databrud vedrørende tjenestemandspensioner. Det nøjagtige forløb fra 2006 til 2007 kan ikke beregnes pga. de ændrede konteringsregler.

Figur 1: Administrationsudgifter pr. indbygger 2002- 2007 (2007-priser)

Uvægtede gennemsnit. Oplysningerne for 2002-2006 er aggregeret op på de nye kommuner, og figuren viser gennemsnittet for de nye kommuner. N = 95 kommuner. Der er set bort fra København, Frederiksberg og Bornholm, da disse tre kommuner også havde amtskommunale opgaver før 2007. Der er korrigeret for kommunalreformens udgiftsmæssige betydning på hovedkonto 6 ved at udgifterne i 2002-2006 er omregnet til 2007-opgaveniveau. Ved korrektionen er benyttet den samme korrektionsfaktor for alle kommuner, baseret på den gennemsnitlige DUT-kompensation pr. indbygger på hovedkonto 6 for opgaveændringer i forbindelse med overtagelse af administrative opgaver fra amterne i 2007 og flytningen af skatteopgaven fra kommunerne til staten i 2005/2006. Der er ikke korrigeret for andre opgaveændringer.

På trods af databruddene mellem årene giver det som nævnt god mening at sammenligne udviklingen for de sammenlagte og fortsættende kommuner, idet opgaveportefølje og konteringsregler er de samme for alle kommuner i de enkelte år. De fortsættende kommuner har i alle årene haft højere administrative udgifter end de sammenlagte kommuner, og dette forsætter i 2007. Når de sammenlagte kommuner i 2007 har lavere udgifter end de fortsættende, er dette således ikke en effekt af kommunalreformen, men snarere et udtryk for nogle strukturelle forskelle på sammenlagte og fortsættende kommuner, der også eksisterede før kommunalreformen.

Sammenlægningskommunerne har ikke høstet administrative stordriftsgevinster

Det fremgår af tabel 2, at sammenlægningskommunerne i 2007 ikke har formået at realisere større effektiviseringsgevinster på administrationen end de fortsættende kommuner.

De sammenlagte kommuner har realiseret økonomiske gevinster ved at have færre kommunalbestyrelsesmedlemmer, idet udgifterne til den **politiske organisation** er reduceret med 107 kr. i gennemsnit pr. indbygger. Med 3,5 mio. indbyggere i de sammenlagte kommuner svarer dette stort set til de 365 mio., der blev beregnet af regeringen i lovgrundlaget for kommunalreformen. Omvendt er udgifterne til administrativ organisation øget fra 2005 til 2007, mens denne udgift er reduceret i de fortsættende kommuner.

Tabel 2: Administrative udgifter pr. indbygger på hovedfunktioner 2005 og 2007 fordelt på sammenlagte og fortsættende kommuner (2007-priser)

	2005		2007		Ændring 2005 - 2007		
	Sammenlagte	Fortsættende	Sammenlagte	Fortsættende	Sammenlagte	Fortsættende	Signifikans
Politisk organisation	299	242	192	243	-107	1	***
Administrativ organisation	4.353	5.080	4.442	4.809	89	-271	***
Diverse udgifter og indtægter/erhvervsudvikling mv.	178	109	124	73	-54	-37	
Administrative udgifter i alt	4.830	5.432	4.759	5.125	-72	-307	*

Note. Uvægtede gennemsnit. N = 95. Der er ikke korrigeret for ændringer i opgavefordelingen. Der er under "administrativ organisation" korrigeret for den driftsmæssige betydning af "Sælg-og-lej-tilbage". p<0,1, ** p<0,05, *** p< 0,0

Der er en række mulige forklaringer på, at de sammenlagte kommuner ikke har kunnet realisere besparelser på den administrative organisation i 2007, bl.a.:

- **Sammenlægningsomkostninger** – der har været omkostninger til opretholdelse af den normale drift samtidig med, at der har været ekstraordinære omkostninger til opbygning af de nye strukturer.
- **Personale- og lokalpolitiske hensyn** – der har fra mange kommuners side været givet forskellige "ansættelsesgarantier" for at give medarbejderne tryghed i sammenlægningsfasen.
- **Oprustning af administrative kompetencer** – kravene og forventningerne til de nye kommuner er skærpet og har betydet ansættelse af dyrere medarbejdergrupper.
- **Strukturelle forhold knyttet til antallet af gamle rådhus** – af praktiske og politiske årsager har det i 2007 været umuligt at samle administrationen i ét rådhus.

Effektiviseringsambitioner har betydning

KREVI har ved en tidligere lejlighed spurgt kommunerne, hvor store effektiviseringsgevinster, de forventede på administrationen i 2007, set i forhold til 2006. Den nye analyse af regnskabstallene for 2007 viser, at de kommuner, som dengang havde de største forventninger, også reelt har haft det største fald i administrationsudgifterne. Det er altså sådan, at jo større effektiviseringsambitioner kommunerne har haft, jo større effektiviseringsgevinst har de realiseret. Undersøgelsen indikerer altså, at det betaler sig at formulere og forfølge målsætninger for effektiviseringsgevinster. Gevinsterne kommer ikke af sig selv, heller ikke i forbindelse med en sammenlægning.

Undersøgelsens perspektiver

Det er naturligvis alt for tidligt at drage en endelig konklusion med hensyn til kommunernes realisering af potentialerne i kommunalreformen på baggrund af indkøringsåret 2007. Men analysen af 2007-regnskaberne viser, at de sammenlagte kommuner fortsat har til gode at realisere administrative stordriftsfordele.

Mange kommuner har i løbet af 2008 gennemført eller har besluttet at gennemføre større organisationsændringer med reduktioner i antallet af direktører og chefer til følge. Hvordan dette har sat sig regnskabsmæssige spor i de administrati-

ve udgifter, ved vi endnu ikke. Fremadrettet vil kommunernes regnskaber for 2008 og siden 2009 vise, om sammenlægningskommunerne får taget hul på at realisere administrative besparelser. Et alternativt scenarie er, at administrative effektiviseringer konverteres til styrkede administrative og faglige kompetencer frem for at blive omsat til udgiftsreduktioner. Endelig foreligger der naturligvis også den mulighed, at de administrative effektiviseringer i forbindelse med kommunalreformen blot viser sig at have teoretisk karakter.

Som beskrevet tidligere i notatet peger analysen på, at realiseringen af administrative effektiviseringer i høj grad afhænger af kommunernes ambitioner på området. Sammenlægningskommuner, som endnu ikke har formuleret en strategi for effektiviseringer, bør derfor overveje at gå i gang. De nye organisationer er fortsat i opbrud, og det giver gode muligheder for at tænke i nye og mere effektive løsninger. Når først der etableres nye rutiner, bliver det formentlig sværere at gennemføre effektiviseringer i administrationen.

Dokumentation for konklusionerne og en mere detaljeret gennemgang af undersøgelsens resultater kan læses i den fulde rapport om ”Kommunernes økonomi efter kommunalreformen – Budgetoverholdelse og administrative udgifter”, som findes på www.krevi.dk.