

Det nye Danmarkskort
– en analyse af uhomogeniteter i kommunestrukturen
før og efter kommunesammenlægningerne

af

Henrik Christoffersen
Lars Ravn-Jonsen

akf forlaget
maj 2005

Forord

Der er flere årsager til, at det må påkalde sig interesse, i hvilken grad der ud af de forestående kommunesammenlægninger vil blive dannet en ny mere homogen kommunestruktur. Jo mere forskelligartede kommunerne er, desto større forskel vil der nærliggende være i henseende til, hvilke udfordringer kommunerne står overfor, og hvilke muligheder kommunerne har, hvad angår løsning af lokale opgaver. Problemstillingen omkring statens styring af kommunerne, herunder udligningsspørgsmålet, kan også nærliggende kompliceres af uhomogenitet i kommunestrukturen.

I akf er udviklet en lokal kommunal- og samfundsøkonomisk analysemodel, som formår at sammenholde gammel og ny kommunestruktur. I denne publikation præsenteres en række analyser af homogenitetsproblematikken med udgangspunkt i denne analysemodel. Vi har fundet det relevant at fremlægge resultaterne af disse analyser på nuværende tidspunkt, så de kan indgå i det igangværende arbejde med de resterende problemstillinger i strukturreformen. Det indebærer, at det billede af den nye kommunestruktur, som lægges til grund for analyserne, ikke er det endelige, ligesom vi ikke har kunnet benytte de nye kommuners endelige navne. Udgangspunktet er taget i de indberetninger om sammenlægningsaftaler, som kommunerne har gjort til Indenrigs- og Sundhedsministeriet ved årsskiftet 2004-05. Disse indberetninger efterlod imidlertid kun udestående sammenlægningsproblemer i begrænset omfang. De her præsenterede analyser vil derfor i hovedsagen være dækkende for de egenskaber, som også vil komme til at kendetegne den endelige nye kommunestruktur.

Publikationen er udarbejdet af forskningsleder, cand.polit. Henrik Christoffersen og forskningsassistent, cand.silv. Lars Ravn-Jensen. Studentermedarbejder, stud.polit. Christian Bech-Ravn har stået for dataarbejdet.

Der findes en mere dybtgående redegørelse for de statistiske metoder anvendt i rapporten i Lars Ravn-Jensen: Beskrivende statistik til undersøgelse af kommunesammenlægningen, udgivet som akf working paper.

Henrik Christoffersen

Maj 2005

Indhold

1 Sammenfatning og diskussion	7
2 Spilleregler og resultat	13
2.1 Sammenlægningsmønstre fra oven eller fra neden	13
2.2 Uhomogenitet i kommunestrukturen	19
2.3 Analysens data og metode	22
3 Det nye Danmark	24
3.1 Sammenlægningsmønstret	24
3.2 Indbyggertal	25
3.3 Areal og befolkningstæthed	31
3.4 Indpendling-udpendling	35
3.5 Indkomst og skat	40
3.6 Socioøkonomiske faktorer	49
Litteratur	56
English Summary	59

1 Sammenfatning og diskussion

Ved indgangen til 2007 vil antallet af kommuner i Danmark blive reduceret fra godt 270 til omkring 100. Den nye kommunestruktur er i hovedsagen blevet til i en bottom up-proces, hvor de gamle kommuner med udgangspunkt i en politisk aftale om en strukturreform samt i en opfordring fra den siddende indenrigs- og sundhedsminister er fremkommet med oplæg til sammenlægningsløsninger. Bottom up-processen er lykkedes i den forstand, at den altovervejende del af kommunerne har vist sig i stand til at fremkomme med oplæg til sammenlægninger, som opfylder de opstillede kriterier. Spørgsmålet er så, hvilke egenskaber en ny kommunestruktur dannet »fra neden« er i besiddelse af?

I den nærværende analyse lægges hovedvægten på at belyse, i hvilket omfang kommunesammenlægningerne vil gøre kommunestrukturen mere homogen, hvad angår befolkningsstørrelse og geografisk udstrækning, økonomi, erhvervsstruktur og pendlingsforhold samt sociale kendetegn. Denne problematik er væsentlig af flere årsager. En kortlægning af variationerne mellem kommunerne, hvad angår de nævnte karakteristika, kan danne grundlag for vurderinger af, i hvilken grad kommunerne kan antages at stå over for de samme udfordringer og være i besiddelse af de samme muligheder, hvad angår løsning af de lokale opgaver. Statens styring af kommunerne må også forholde sig til, hvilke udfordringer kommunerne står over for, og til kommunernes muligheder. Her kan uhomogenitet i kommunestrukturen nærliggende komplicere styringsopgaven herunder håndteringen af den økonomiske udligning mellem kommunerne.

Rapportens analyser gennemføres ved hjælp af en lokal kommunal- og samfundsøkonomisk model udviklet i akf, hvor gammel og ny kommu-

nestruktur lader sig sammenholde. Det billede af en ny kommunestruktur, som lægges til grund for analyserne, er dannet ved hjælp af kommunernes indberetninger ved udgangen af 2004 til Indenrigs- og Sundhedsministeriet. Der er altså tale om et foreløbigt billede, men da indberetningerne i hovedsagen dannede en kommunestruktur i overensstemmelse med de opstillede kriterier, vil de her præsenterede analyser også i hovedsagen være dækkende for de egenskaber, som også vil komme til at kendetegne den endelige nye kommunestruktur.

For Danmark som helhed vil der blive dannet en kommunestruktur kendetegnet ved en højere grad af homogenitet i kommunestørrelse. Det er overvejende de små kommuner, som indgår i sammenlægninger, og variationen i kommunestørrelse efter sammenlægningerne vil derfor være mindre, end hvad tilfælde ville være, såfremt kommunesammenlægningerne foregik rent tilfældigt. En sådan homogenisering kan også konstateres inden for hver af de nye fem regioner bortset fra Region Nordjylland, hvor dannelsen af en ny større Aalborg Kommune bidrager til et lidt højere mål for variation i kommunestørrelse efter kommunesammenlægningerne.

Hvor der er grundlag for konklusionen, at kommunerne er blevet mere homogene, hvad angår kommunestørrelse målt i indbyggertal, så lader den samme konklusion sig ikke drage, såfremt kommunestørrelse måles i arealmæssig udstrækning. Her er tværtimod – både for landet som helhed og for hver af de fem ny regioners kommuner – tale om, at variationen i areal efter sammenlægningerne er blevet betydelig større, end hvad der ville have været tilfældet, såfremt kommunerne havde fundet deres partnere tilfældigt. Sammenlægningerne ser dermed ud til at være aftalt, så de er udtryk for en bevidst øgning af variationen mellem kommunerne. Den kommunale Strukturkommission anbefalede, at der ved fastlæggelse af krav til kommunestørrelse blev taget hensyn til befolkningstætheden, således at der i de tyndt befolkede egne af landet skulle åbnes for, at en mindre kommunestørrelse kunne accepteres. Rent faktisk er det netop i de tyndt befolkede egne, at der lægges op til den største forøgelse af kommunestørrelse – både i henseende til areal og befolkning – gennem sammenlægninger. Der kommer således til at gælde en klar negativ sammenhæng mellem befolkningstæthed og arealmæssig udstrækning. Hvor det største kommuneareal har været Thistedes 564 km², så kommer sammenlægningen af Viborg,

Bjerringbro, Fjends, Karup, Møldrup og Tjele til at strække sig over 1403 km². Blandt de tætbefolkede kommuner i hovedstaden har tilbøjeligheden til sammenlægninger derimod været særdeles beskedent.

Forskellen i sammenlægningsmønster over landet kommer til at understrege forskelle i egenskaber og muligheder kommunerne imellem. Det kommer til udtryk i pendlingen og dermed i spørgsmålet om, i hvilken grad de nye kommuner kommer til at udgøre selvstændige arbejdskraftoplåde. Beregnes pendlingsforholdet som forholdet mellem personer med bopæl og arbejdssted i en region og personer, der henholdsvis ud- og indpendler, så kan det opgøres, at pendlingsforholdet er meget lille i Region Hovedstadens kommuner med en værdi omkring 0,3 som udtryk for en helt begrænset lokal selvberoenhed i arbejdsmarkedshenseende. Strukturreformen ændrer stort set heller ikke pendlingsforholdet her. I Region Sjælland er pendlingsforholdet omkring 0,7, men heller ikke her fører strukturreformen til øget pendlingsforhold og selvberoenhed. Nok bliver kommunerne større, men de er allerede i henseende til arbejdsmarked stærkt sammenhængende med Region Hovedstaden. Pendlingsforholdet i kommunerne i regionerne Syddanmark og Midtjylland kommer til at ligge på et niveau omkring 1,5, og her leder strukturreformen tydeligt til en hævnning af pendlingsforholdet. En række kommuner i disse to regioner når et så højt pendlingsforhold, at det er rimeligt at tale om, at de også kommer til at udgøre selvstændige arbejdskraftoplåde. Højest er pendlingsforholdet gennemgående i Region Nordjylland, hvor det kommer til at overstige 2,0. Her kommer det i høj grad til at gælde, at kommunerne bliver så store, at de udgør selvstændige arbejdskraftoplåde. Dette mønster svarer i øvrigt til, at det gennemgående er de kommuner, som indgår i sammenlægning med det højeste antal andre kommuner, som også ender med at have det højeste pendlingsforhold.

Forskelle i kommunernes muligheder kommer også til udtryk i forskelle i deres indtægtsgrundlag og skatteindtægter. Det vises, at det i særlig grad er kommuner med lave gennemsnitsindkomster og skatteindtægter, som indgår i sammenlægninger. De rige kommuner, som hovedsageligt befinder sig i Region Hovedstaden, har stort set holdt sig uden for sammenlægninger. Her er tale om de kommuner, som har mest at miste, hvad angår

skatteopkrævning ved uændret serviceniveau ved at lægge sig sammen med en kommune med gennemsnitligt indkomstniveau.

Herved fremkommer det resultat, at variationen mellem kommuner i indkomstniveau og gennemsnitlige skatteindtægter øges mere ved sammenlægningerne, end hvad der ville have været tilfældet, såfremt kommunerne havde fundet deres sammenlægningspartnere vilkårligt. Sammenlægningerne svarer til en bevidst øgning af forskellene. Hvor de rige kommuner i den gamle struktur fremtræder som nogle få »udliggere« i en fordeling, som har sin tyngde omkring de mange mindre rige kommuner, så er medianen blandt kommunerne løftet ved sammenlægningerne, og de rige kommuner er kommet til at veje tungere i forhold til de (antalsmæssigt færre) fattige kommuner. Det resulterer i et forøget mål for variationen imellem kommunerne i indkomstniveau og niveau for betaling af indkomstskatter.

For borgernes privatøkonomi er det relevant, hvorledes de disponible indkomster påvirkes af den kommunale strukturreform. Strukturreformen kommer i sin helhed til at omfatte adskillige elementer af betydning for den økonomiske fordeling mellem kommunerne. Såvel opgaveflytningerne som justering af finansierings- og udligningsordningerne er således væsentlige momenter. Ses imidlertid alene på kommunesammenlægningerne, så kan der ud fra en rent forholdsmæssig beregning som konsekvens opgøres en lille reduktion af variationen på borgerniveau i disponibel indkomst. Det hænger sammen med, at en del af de fattigste kommuner trods alt bliver lagt sammen med kommuner, som ikke er helt så fattige. Ligeledes bliver enkelte af de rigeste kommuner lagt sammen med kommuner, som trods alt ikke er helt så rige.

Anskuet på sigt vil kommunernes muligheder og økonomiske situation være et resultat af den udviklingsdynamik, som kendetegner kommunen. Når dette perspektiv skal vurderes, er forskellene i erhvervsstruktur kommunerne imellem en central størrelse. Hovedparten af tilvæksten i arbejdspladser bliver skabt i forskellige former for moderne servicevirksomhed kendetegnet ved anvendelse af højt uddannet arbejdskraft samt i den offentlige velfærdssektor. Specielt hvad angår tilstedeværelsen af arbejdspladser i den private servicesektor, findes betydelige regionale forskelle, og svarende hertil findes også betydelige regionale forskelle i udviklingsdy-

namik. Kommunesammenlægningerne vil for både primære erhverv og sekundære erhverv indebære, at disse erhvervs repræsentation i kommunerne vil variere mindre, end tilfældet har været imellem de gamle kommuner. Det samme gælder for offentlig services vedkommende. Derimod er det ikke tilfældet, hvad angår privat service. I forhold til disse erhvervs repræsentation vil den nye kommunestruktur derimod være kendetegnet ved en øget variation.

Sammenfaldende med dette mønster vil andelen af arbejdsstyrken, som er i besiddelse af en videregående uddannelse og specielt en lang videregående uddannelse, være fordelt mere ulige mellem kommunerne i den nye kommunestruktur, end tilfældet har været i den gamle struktur.

Mange faktorer er afgørende for, hvilke udgiftsbehov de enkelte kommuner står over for. I de her foretagne analyser tegnes i en række henseender et billede af, at kommunesammenlægningerne vil dæmpe strukturforskellene mellem kommunerne. Det gælder i forhold til faktorer som andel af ældre i befolkningen og sociale udgifter pr. indbygger. På den anden side træder det tydeligt frem, at den nye kommunestruktur vil være kendetegnet ved større variation mellem kommunerne, hvad angår boligstruktur. Dette forhold har væsentlige medfølgende konsekvenser: Andelen af boliger, som er almennyttige, vil komme til at variere mere mellem kommunerne. Det samme kommer til at gælde andelen af indbyggerne, som kommer fra den tredje verden.

Sammenfattende tegner de gennemførte analyser i mange henseender et billede af en ny kommunestruktur, som er mere homogen end den gamle struktur. Det gælder helt basalt, hvad angår indbyggertal, som jo også har været det centrale kriterium for sammenlægningerne. Analyserne udpeger imidlertid også i det mindste fire kritiske felter, hvor kommunesammenlægningerne kan vise sig at lede til en mere udpræget uhomogenitet:

Spændet mellem store tætbefolkede centerkommuner med ringe arealmæssig udstrækning og store tyndtbefolkede udkantkommuner med enorm arealmæssig udstrækning er blevet større. Disse strukturer kan være af betydning for driften af den kommunale virksomhed, eksempelvis for mulighederne for at opnå stordriftsfordele i store kommunale institutioner og virksomheder. Det lokale demokrati kan også tænkes at have forskellige

udfoldelsesmuligheder i de centrale og de perifere dele af landet i kraft af disse strukturelle forskelle.

Hvor kommunesammenlægningerne i landets udkantområder i vid udstrækning har skabt kommuner, som også udgør mere eller mindre selvstændige arbejdskraftoplande, så er det overhovedet ikke tilfældet i centerområderne. I Østdanmark udgør end ikke de nye regioner selvstændige arbejdskraftoplande. Hermed er vilkårene for tilrettelæggelse og gennemførelse af en lokal arbejdspolitisk indsats afgørende forskellige i kommunerne. Det samme gælder vilkårene for fysisk planlægning og infrastrukturpolitik.

Kommunesammenlægningerne har heller ikke løst op for de betydelige forskelle kommunerne imellem, hvad angår boligstruktur og heraf afledte problemstillinger. Variationen i de almene boligers andel af boligmassen bliver uddybet, og det samme gælder variationen i andelen af indbyggerne, som kommer fra den tredje verden. Det understreger eksempelvis forskellen kommunerne imellem i tyngden af integrationsopgaven.

Erhvervsstrukturelt bliver den nye kommunestruktur endelig heller ikke entydigt mere homogen. Kløften mellem på den ene side kommuner præget af moderne serviceerhverv med vækst i antallet af arbejdspladser og baseret på højtuddannet arbejdskraft og på den anden side kommuner med en mere traditionel erhvervsstruktur, hvor vækstdynamikken er svagere, bliver mere markant. Det understreger det regionale udviklingsproblem i Danmark og kalder på en indsats, som ligger ud over, hvad der er muligt på kommunalt, og tillige på regionalt, niveau.

2 Spilleregler og resultat

2.1 Sammenlægninger fra oven eller fra nedden

I Strukturkommissionens betænkning, som er lagt til grund for fastlæggelsen af principperne for dannelse af det nye kommunesystem, er den helt overvejende argumentation for principperne orienteret i retning af egenskaber hos de enkelte kommuner. Først og fremmest skal de enkelte kommuner have en størrelse, så foreliggende stordriftsmuligheder kan udnyttes, og så der kan sikres en tilstrækkelig faglig bæredygtighed i opgaveløsningerne. Et godt kommunesystem er ud fra denne tilgang primært kendetegnet ved, at alle kommuner har en given mindstestørrelse set i forhold til den opgaveporteføje, som bliver tildelt kommunerne.

I Strukturkommissionen var det et mantra, at man ikke skulle slå streger på landkortet. Altså at man ikke skulle se konkret på og forholde sig til den helhed, som måtte danne sig ud fra anvendelse af nye kriterier for kommunedannelse. Denne position var i overensstemmelse med intentionerne hos kommissionens politiske opdragsgivere. Hermed lagde forberedelsesarbejdet op til, at reformprocessen skulle foregå top down, i den forstand at beslutningen om sammenlægning til ny og væsentligt forøget minimumsstørrelse blev taget centralt, men bottom up i den forstand, at valgene af sammenlægningspartnere skulle foregå decentralt. Med udgangspunkt i en generel udmelding fra Indenrigs- og Sundhedsministeriet i foråret 2004 skulle kommunerne finde løsninger, som opfylder de opstillede størrelseskriterier, og disse løsninger skulle så meldes tilbage til ministeriet ved udgangen af 2004 med henblik på udformning af et lovforslag om kommunestrukturen til fremlæggelse i Folketinget i foråret 2005.

Den første gennemgribende danske kommunalreform, nemlig reformen omkring 1970, blev gennemført i en proces, som i langt højere grad foregik top down. Her blev formuleret et bredere sæt af kriterier for fastlæggelsen af det nye kommunesystem, og det lykkedes ikke for alvor at få gang i en proces fra neden med frivillige sammenlægninger, jf. Strøm (1968). I stedet blev kriterierne tilstræbt realiseret ved hjælp af en stærkt centralt styret sammenlægningsproces, som det er beskrevet i Strøm (1991). Processen kom dog ikke til at omfatte kommunerne i hovedstadsområdet, hvor reformens gennemgående kriterier følgelig ikke blev forsøgt realiseret.

Figur 2.1 skitserer væsentlige hensyn, som blev gjort gældende.

Figur 2.1 Hensyn og kriterier i kommunalreformen i 1970

Hensyn	Kriterier
Sammenhæng, muligheder for planlægning, sikring af politisk tilhørsforhold	Princip om én by – én kommune
Udjævning af regionale erhvervsstrukturelle forskelle	Princip om, at land og by skulle gå sammen
Vækst og udvikling	Stræben mod at sikre centerbyer i alle kommuner
Velfærdsservice	Størrelse

Note: Figuren er tilvirket med udgangspunkt i Ingvarsen (1991).

Det, som bemærkes i figuren, er, at de opstillede kriterier såvel indebærer krav til hver enkelt kommune som til kommunesystemet som helhed.

Kommunalreformen i 1970 blev gennemført på et tidspunkt, hvor den offentlige velfærdssektor var under voldsom udbygning og kom til at spille en helt ny og mere betydningsfuld rolle i hele samfundslivet. Kommunernes virksomhed blev her forstået i lyset af den velfærdsteoretiske forståelse af velfærdsstaten, som i det hele taget var dominerende, jf. Christoffersen (1978). Ud fra denne forståelse er der tre hovedopgaver, som påhviler den velfærdsøkonomisk funderede samfundsregulering. Stabiliseringsopgaven drejer sig om fuld udnyttelse af produktionsfaktorerne og specielt om sikring af fuld beskæftigelse. Allokeringsopgaven drejer sig om sikring af en optimal anvendelse af de beskæftigede produktionsfaktorer i overensstemmelse med borgernes præferencer. Det ligger i denne opgave at foretage prioriteringer og at sikre, at produktionen af den ønskede service fore-

går så omkostningseffektivt som muligt. Endelig vedrører fordelingsopgaven spørgsmålet om fordelingen af velfærd mellem individerne. Ud fra velfærdsøkonomisk teori antages, at stabiliseringsopgaven og fordelingsopgaven i hovedsagen må varetages på centralt niveau i samfundet, mens allokeringsopgaven med fordel kan organiseres decentralt. Kommunalreformen i 1970 kan ses som ambitionen om at danne et kommunesystem, som netop var ideelt indrettet med henblik på løsning af allokeringsopgaven. Prioriteringen af den offentlige service skulle ligge lokalt, ligesom det skulle være et lokalt ansvar at sørge for at holde udgifterne pr. ydelse på det lavest mulige.

Hvis der skal være mening med en sådan vidtgående decentralisering af produktionen af velfærdsservice, skal en række forudsætninger være opfyldt, jf. Christoffersen (2005):

- Der skal bestå væsentlige præferenceforskelle mellem befolkningsgrupper på en måde, så forskellene danner et tydeligt geografisk mønster.
- Der skal gælde en betydelig grad af lokal geografisk binding i forbindelse med opgaverne, så opgaveløsningerne nødvendigvis må organiseres tæt på borgerne i de enkelte lokalsamfund.
- Samfundsmæssige eksternaliteter, hvor kommuner kan overvælde problemer og udgifter på nabokommuner, må ikke have nogen voldsom betydning på opgaveområderne.
- Nærhed i opgaveløsningerne skal kunne sikre gennemskuelighed for såvel borgere som lokalpolitikere til sikring af
 - Produktionseffektivitet
 - Afdækning af præferencer

De kriterier, som blev forfulgt ved kommuneinddelingen i 1970, kan siges i høj grad at afspejle disse velfærdsteoretiske forudsætninger. På dette tidspunkt forekom det overbevisende at antage, at disse forudsætninger var opfyldt samtidig med, at der kunne udpeges en omfattende opgaveportefølge, hvor stordriftsfordele ikke var mere betydende, end at der kunne skabes basis for opretholdelse af et meget betydeligt antal kommuner. Hermed kunne der dannes et kommunesystem, som både skulle kunne sikre produktion af velfærdsservice til lavest mulige omkostninger og

samtidig sikre, at prioriteringen af serviceydelserne overalt var i overensstemmelse med borgernes præferencer.

Det skal understreges, at det kommunesystem, som blev skabt i 1970, nok i vid udstrækning opfyldte et sæt af velfærdsteoretiske forudsætninger, men at det ikke var ensbetydende med, at de nye kommuner var homogene, i den forstand at de var stort set identiske, hvad angår muligheder, befolkningspræferencer og udviklingsdynamik. Homogenitet var imidlertid heller ikke en absolut forudsætning for reformen. Hele rationalet i decentralisering står og falder med, at der er et formål med at muliggøre differentiering af produktionen af velfærdsservice fra lokalområde til lokalområde. På den anden side kunne uhomogenitet i kommunestrukturen i flere henseender vanskeliggøre den vidtgående decentralisering, som blev tilstræbt i 1970.

Det grundigste studie af, i hvilken grad kommunalreformen i 1970 ledte til homogenisering af kommunestrukturen, er Boll (1991). Ud fra indgående studier af regnskabsmateriale fra en stikprøve af kommunesammenlægninger når Boll frem til, at kommunesammenlægningerne resulterede i en tydelig harmonisering af kommunernes bruttoudgifter pr. indbygger. Han forklarer det med, at sammenlægningerne kom til at omfatte kommuner med vidt forskellig aktivitetsudvikling, der blandt andet var præget af forskel i befolkningsvækst og i alderssammensætning. Bag dette lå igen reformens sigte med samling af land og by.

Harmoniseringen af kommunernes udgiftsside blev ikke umiddelbart fulgt af en tilsvarende harmonisering af deres indtægtsside. Derimod konstateres en stigende spredning i kommunalt skattetryk umiddelbart oven på sammenlægningerne. På det grundlag gennemførtes i årene efter sammenlægningsreformen en fuldstændig omlægning af kommunernes finansiering, og herunder udbyggedes udligningen væsentligt.

På trods af bestræbelsen på at integrere land og by i kommunesammenlægningerne konstaterer Boll, at kommunestrukturen efter 1970 fortsat var præget af væsentlige erhvervsstrukturelle forskelle, og at det fortsat var meningsfuldt at tale om henholdsvis landkommuner og bykommuner, nu blot som erhvervsstrukturelt forskellige kommuner, der i øvrigt, hvad angår opgaveportefølge, styrelse og finansiering, havde samme form.

Kommunalreformen i 1970 kan ses som en konsekvens af helt grundlæggende samfundsforandringer med en overgang fra landbrugsland til industri- og servicesamfund sammen med en meget hurtig økonomisk vækst bl.a. båret frem af kvindernes stærkt stigende erhvervsdeltagelse. I denne overgangstid forenede reformen flere hensyn. På den ene side muliggjorde den en hurtig udbygning af produktionen af velfærdsservice overalt, hvad der var en helt nødvendig forudsætning for de videre samfundsforandringer og den videre velstandsfremgang. Sikringen af en sådan hurtig udbygning overalt måtte nødvendigvis indebære krav om, at sammenlægningerne kom til at rumme et betydeligt moment af homogenisering, som det var tilfældet med integrationen af land og by omkring hele og sammenhængende bysamfund. På den anden side respekterede reformen med det meget udbyggede kommunestyre, at det rurale Danmark stadig var en realitet i det regionale mønster sammen med de hurtigt voksende bysamfund med industri og service. Reformen muliggjorde også rent faktisk en efterfølgende meget kraftig udbygning af den offentlige serviceproduktion overalt i landet (jf. Boll 1991).

Det sæt af forudsætninger for velfærdsøkonomisk og driftsmæssig effektivitet i decentral organisering af produktionen af velfærdsservice, som blev antaget at være til stede i 1970, forekommer ikke på samme måde nødvendigvis at være til stede i dag. Christoffersen (2005) giver en mere dybtgående behandling af denne problematik. Der er af en række årsager kommet til at gælde en stadig stærkere national involvering i løsning af allokeringsopgaven:

For borgerne er den lokale stedbundethed blevet løst op, og pendling gør det almindeligt for borgerne at orientere sig, hvad angår job, indkøb, kulturelle oplevelser mv. i et lokalsamfund, som rækker langt ud over kommunegrænsen. Groes og Petersen (2001) har påvist en systematisk sammenhæng mellem udvikling i pendlingsomfang og udvikling i deltagelse ved de lokale valg i kommunerne. Borgerne knytter sig hermed nok mindre nært til deres kommune som udtrykkende deres lokalsamfund.

Opløsningen af den lokale stedbundethed er foregået sammenhængende med, at de lokale forskelle, hvad angår mønstre for socialt liv, er blevet mindre, jf. Christoffersen (2003). Den forskel, som efter 1970 stadig herskede mellem landkommuner og bykommuner, og som eksempelvis

gav sig udslag i tydelige forskelle i kvindernes erhvervsfrekvens, eksisterer ikke længere. Herved kan det være blevet mindre presserende at indrette den offentlige organisering ud fra hensynet til at muliggøre differentiering mellem lokalsamfund. Til gengæld lægges der nu mere end i 1970 vægt på, at serviceydelserne kan differentieres efter forskelle i individuelle præferencer. Det trækker i retning af markedsgørelse herunder udvidet frit valg.

Ligeledes er det nok i tiltagende grad en realitet, at serviceindsatsen i en kommune anses at have konsekvenser, som rækker ud over kommunegrænsen. Der har eksempelvis med de voksende uddannelseskra­v på arbejdsmarkedet dannet sig en klarere forståelse af, at det er af betydning for hele samfundet, at den enkelte kommune sikrer en skoleundervisning, som får eleverne til at forlade skolen med tilstrækkelige færdigheder.

Endelig skal peges på, at der i de senere år er fremkommet stadig flere resultater, som peger i retning af, at decentraliseringens nærhed ikke nødvendigvis sikrer fuld effektivitet i den kommunale serviceproduktion. Et stigende antal benchmarkinganalyser tyder tværtimod på meget betydelige effektivitetsforskelle mellem kommunerne.

Det er nærliggende at antage, at den kommunale strukturreform i sig selv virker i retning af at svække argumenterne for allokering­smæssig effektivitet gennem decentralisering. Der bliver færre kommuner inden for rækkevidde i forhold til en given arbejdsplads, og nogle kommuner bliver endda så store i udstrækning, at de i realiteten kommer til at udgøre et fuldt arbejdsmarkeds- eller pendlingsopland. Her er den enkelte beskæftigede borgers valgmulighed, hvad angår udbud af kommunalt servicetilbud og tilhørende skat, meget begrænset. Kommunerne bliver også så store, at argumentet om sikring af effektivitet i kraft af nærhedens fulde gennemsig­lighed nok mister styrke.

I det omfang at forestillingen om decentraliseringens overlegen­hed i henseende til at præstere allokering­smæssig effektivitet svækkes, kommer kommunernes betydning som institution i samfundet i højere grad til at bero på deres evne til at præstere omkostningsmæssig effektivitet i produktionen af velfærdsservice.

Anskuet i et sådant lys bliver det forståeligt, at sammenlægnings­processen nu gennemføres bottom up med et kriterium om minimumsstørrelse som altafgørende centralt fastlagte kriterium modsat processen fra oven i

1970 med inddragelse af et bredere sæt af kriterier. Det er nemlig nærliggende at antage, at kommunestrukturens betydning for den omkostningsmæssige effektivitet først og fremmest ligger i mulighederne for at indhente stordriftsfordele, og dermed styrke omkostningseffektiviteten.

På den anden side er et øget statsligt engagement i løsningen af allokeringssopgaven gennem intensiveret forskriftsstyring og incitamentsstyring og tillige en øget markedsgørelse gennem fritvalgsordninger mv. langt fra ensbetydende med, at kommunerne har udspillet deres rolle i allokeringsspillet. Derfor må kommunesystemets samlede egenskaber også stadig påkalde sig interesse, selv om den kommende strukturreform ikke umiddelbart er tilrettelagt, så hensynet til systemets samlede egenskaber vejer tungt.

2.2 Uhomogenitet i kommunestrukturen

Hvor uhomogenitet i kommunesystemet, hvad angår størrelse, befolkning og erhvervsøkonomisk grundlag, økonomi og socioøkonomiske strukturer, netop kan opfattes som et udtryk for systemets berettigelse derved, at kommunesystemet er indrettet til at tage højde for lokale forskelle, så indebærer uhomogenitet også i en række henseender udfordringer – både for kommunerne selv og for den statslige styring af kommunerne. Der skal ikke her foretages nogen tilbunds gående bearbejdning af dette tema. Publikationens formål er primært at fremlægge en empirisk analyse. Perspektivet skal dog påpeges. Tre grundlæggende problemstillinger forekommer umiddelbart at være relevante:

Selv om kommunestrukturen udformes med hensyntagen til at skabe naturligt afgrænsede enheder, vil der i enhver kommunestruktur være *problematisk effekt ud over kommunegrænserne* fra de enkelte kommuners dispositioner. I en uhomogen kommunestruktur kan de eksterne effekter nærliggende have varierende omfang. Kommunerne vil da også i forskelligt omfang stå over for behovet for koordinering, og i den statslige styring vil der være grund til at udvise en fleksibilitet, som modsvarer forskellige behov for korrigerende.

En uhomogen kommunestruktur kan meget vel give anledning til oplevelser af *ulighed*. Det gælder eksempelvis hvad angår spørgsmålet om

fordeling af sociale problemer og opgaver mellem kommunerne. Boligstruktur, boligefterspørgsel og ejendomspriser er betydende faktorer, som afspejler forskelle i sociale problemers tyngde i kommunerne. Det kommunale finansieringssystem og herunder den kommunale udligning tager højde for forskelle i indtægtsgrundlag og udgiftsbehov, men dels er systemet i sig selv ensbetydende med et vist velfærdstab, dels opereres ikke med fuld udligning. Jo større og mere sammensat udligningsbehovet forekommer, jo vanskeligere og omkostningskrævende vil det være at inddække dette behov gennem statslig regulering.

I en uhomogen kommunestruktur vil der nærliggende gælde regionale *forskelle i udviklingsdynamik*. Udviklingen i antallet af arbejdspladser er eksempelvis præget af betydelige regionale variationer, som har tæt sammenhæng med regionale forskelle i erhvervsstruktur. I de private erhverv sker tilvæksten af arbejdspladser væsentligst inden for moderne serviceerhverv, og repræsentationen af disse erhverv varierer stærkt mellem kommunerne. Forskellene i udviklingsdynamik har som konsekvens, at der over tid sker en forskydning af bosætningens og arbejdspladsernes lokalisering. Herved opstår regionale spændinger og behov for differentieret regional udviklingsindsats, kommunal udligning mv.

De problemer, som således rejses i kraft af uhomogenitet i kommunestrukturen, kan lede til, at statens styring af kommunerne kompliceres. Det gælder i flere henseender:

Præcisionen i den økonomiske rammestyring beror på kendskabet til kommunernes faktiske omkostninger ved at levere et bestemt serviceniveau. Der gælder imidlertid kun et begrænset kendskab til kommunernes faktiske omkostningsfunktion, altså til, hvor lave omkostninger der kan opnås, såfremt serviceproduktionen tilrettelægges med optimal effektivitet. Denne usikkerhed forstærkes af uhomogenitet i kommunestrukturen, ikke mindst fordi der da ikke blot består usikkerhed om det effektive omkostningsniveau, men også om sammenhængen mellem kommunestørrelse og effektivt omkostningsniveau. Det vil i praksis være særdeles vanskeligt at afdække, i hvilket omfang der fortsat består stordriftsfordele ud over den nye mindstestørrelse for kommuner. Såfremt sådanne (vanskeligt målbare) stordriftsfordele faktisk fortsat består, vil det ikke nødvendigvis være rationelt for de største kommuner at fremkalde dem, da det nærliggende kan

kalde på justeringer af finansieringssystemet til fordel for de mindre kommuner svarende til den justering, som blev gennemført i sidste del af 1990'erne med et fast grundbeløb. En generel stram rammestyring af kommunerne vil heller ikke kunne fremkalde stordriftsfordele, som måtte bestå efter 2006, da en sådan rammestyring ikke kan gøres strammere, end hvad de svageste (= mindste) kommuner kan overleve med, hvis de præsterer højest mulig effektivitet givet deres størrelse.

Når kommunernes opgaveportefølje i realiteten er forskellig, fordi nogle opgaver som eksempelvis integrationsopgaven findes koncentreret i en del af kommunerne, så kan kommunernes dispositionsfrihed for prioritering på sådanne opgaveområder også reelt blive begrænset. Anvender kommunerne med den type af opgaver nemlig ikke netop ressourcer på opgaven svarende til præmissen i den statslige finansieringsmodel, stilles disse kommuner nemlig ulige i konkurrencen med de øvrige kommuner om at levere god service på alle de gennemgående kommunale opgaveområder.

Kommunernes vilkår for deres opgaveløsning er også på nogle områder meget forskellige i kraft af ydre omstændigheder. Det gælder eksempelvis på beskæftigelsesområdet. Nogle kommuner vil være meget store i geografisk udstrækning og udgøre hele pendlingsoplande. Her falder kommunens grænser sammen med den naturlige geografiske horisont for orienteringen mod arbejdsmarkedet. Andre kommuner vil kun udgøre en lille del af et langt større pendlingsopland. Her vil det være meget problematisk, om kommunen i arbejdsmarkedsindsatsen er begrænset til den horisont, som udgøres af kommunegrænsen. En uhomogen kommunestruktur fordrer altså i nogle henseender en meget forskellig tilgang til opgaveløsningen i kommunerne og herunder en meget forskellig forståelse af behovet for at se helheder, som sprænger kommunens egne grænser.

Statens styring af kommunerne har siden 1970'erne udviklet sig i stadig mere detailagtig retning i kraft af en meget stor mængde af statslige forskrifter, som løbende produceres og lægges ned over kommunerne. Detailstyring er i det hele taget problematisk set i forhold til det rationale, som forbinder decentral prioritering med effektivitet i løsningerne. Detailstyring må imidlertid antages i særlig grad at indebære velfærdsmæssige omkostninger, når kommunestrukturen er uhomogen. Detailstyring har nemlig gennemgående nogle meget specifikke konsekvenser, som med en uhomogen

gen kommunestruktur kommer til at forholde sig forskelligt til forholdene i de enkelte kommuner.

2.3 **Analysens data og metode**

Som grundlag for analyserne anvendes data fra akf's lokaløkonomiske databank. Disse data hidrører igen fra registre i Danmarks Statistik på person- og arbejdspladsniveau. I hovedsagen dækker de anvendte data året 2003.

De anvendte data aggregeres på kommuneniveau. Det gøres både med udgangspunkt i den eksisterende kommunestruktur og i den kommunestruktur, som vil blive dannet med strukturreformen pr. 1.1.2007. Ydermere gennemføres enkelte beregningsoperationer ved hjælp af en kommunaløkonomisk model. Herefter er egenskaber ved gammel og ny kommunestruktur blevet indkredset ved hjælp af statistiske teknikker, og disse forskellige egenskaber er så blevet konfronteret med hinanden.

Aggregeringen af data til kommuneniveau og beregning af yderligere variabler til beskrivelse af kommunestrukturen sker ved hjælp af akf's kommunaløkonomiske model, jf. Madsen (2003). Modellen er konstrueret, så den er i stand til at aggregerer data på person- og arbejdspladsniveau til kommuneniveau i den eksisterende kommunestruktur samt tillige at foretage aggregeringer fra kommuneniveau i den nuværende kommunestruktur til vilkårlige nye kommunestrukturer dannet ved sammenlægninger af eksisterende kommuner. Modellen er derimod ikke umiddelbart i stand til at beskrive nye kommunestrukturer, som ved dannelsen har adskilt eksisterende kommuner i dele, som kommer til at indgå i forskellige nye kommuner. Rent faktisk lægges op til, at enkelte kommuner som led i sammenlægning opdeles med udgangspunkt i sognegrænser med henblik på at indgå i flere nydannede kommuner. Beregningsteknisk håndteres denne situation ved at henregne hele den gamle kommune til den kommunesammenlægning, hvori hovedparten af indbyggerne vil komme til at indgå. Omkring to promille af den samlede befolkning vil på denne måde blive henført til en forkert kommune, hvad der ikke vil påvirke analysens samlede resultater.

Det billede af den nye kommunestruktur, som lægges til grund for analyserne, kan i sagens natur ikke være det definitivt endelige, idet analyserne gennemføres på et tidspunkt, hvor der henstår udestående spørgsmål, og hvor Folketinget ikke har truffet beslutning om fastlæggelse af den fremtidige kommunestruktur. Med udgangspunkt i den politiske aftale om strukturreformen udsendte indenrigs- og sundhedsministeren medio 2004 en opfordring til kommunerne om senest ved udgangen af 2004 at fremkomme med oplæg til kommunens placering i strukturreformen. Det er kommunernes indberetninger til ministeriet, som er lagt til grund for analyserne. Da indberetningerne i hovedsagen dannede en kommunestruktur i overensstemmelse med de opstillede kriterier, vil de gennemførte analyser i hovedsagen være dækkende for de egenskaber, som også vil komme til at kendetegne den endelige kommunestruktur.

De statistiske analyser, som gennemføres med udgangspunkt i de foretagne karakteriseringer af kommunerne i den gamle og i den nye kommunestruktur, fokuserer på at danne udtryk for graden af uhomogenitet i de to strukturer. Der er nærmere redegjort for de statistiske teknikker i Ravn-Jonsen (2005), og der gives korte introduktioner til tolkning af de statistiske mål i noter til tabeller og figurer.

3 Det nye Danmark

3.1 Sammenlægningsmønsteret

De 275 kommuner, der eksisterede gennem tre årtier frem til 2002, vil, hvis tilbagemeldingerne fra kommunerne, som de fremgår af Indenrigs- og Sundhedsministeriet (2005), bliver godkendt uden ændringer, blive sammenlagt til 102 kommuner i 2007.

Sammenlægningen foregår ved, at mellem 1 og 7 kommuner bliver en ny kommune, samtidig bliver 2 kommuner delt og indgår altså hver i to sammenlægninger. I gennemsnit er der 2,7 gamle kommuner i hver af de nye. Mere detaljeret er mønsteret beskrevet i tabel 3.1 og det følgende.

De to kommuner, der vil deles, er Mariager og Sønderhald. Den østre del af Sønderhald ønsker sammenlægning med Grenaa, Nørre Djurs og Rougsø. Den vestlige del af Mariager ønsker sammenlægning med Arden, Hadsund og Hobro. Den vestlige del af Sønderhald og den østlige del af Mariager ønsker at indgå i en ny kommune med Langå, Nørhald, Purhus og Randers.

Denne deling er det ikke umiddelbart muligt at inddrage i den analysemodel, som er benyttet i det følgende, hvorfor Sønderhald i beregningerne fremover er regnet alene at lægge sig sammen med Langå, Nørhald, Purhus og Randers, og Mariager alene sammenlagt med Arden, Hadsund og Hobro.

Sammenlægningsmønsteret er, som det fremgår tabel 3.2, forskelligt i og uden for hovedstadsområdet. Reduktionen i kommuneantallet, som sammenlægningen vil medføre, er foregået langt mere markant i provinsregionerne end i Region Hovedstaden. På samme måde er sammenlægning-

ger af mange kommuner primært noget, der foregår uden for hovedstaden. I provinsregionerne er sammenlægningsintensiteten imidlertid stort set ensartet.

Tabel 3.1 Antallet af gamle og nye kommuner ifølge kommunernes egne tilbagemeldinger

	Antal gamle kommuner	Antal nye kommuner
Indgår ikke i sammenlægninger	35	35
Indgår i en 2-kommune-sammenlægning	24	12
Indgår i en 3-kommune-sammenlægning	69	23
Indgår i en 4-kommune-sammenlægning	64	16
Indgår i en 5-kommune-sammenlægning	40	8
Indgår i en 6-kommune-sammenlægning	24	4
Indgår i en 7-kommune-sammenlægning	7	1
Indgår i kommunesammenlægninger med delte kommuner	13	3
I alt	275	102

Tabel 3.2 Antallet af kommuner i regionerne før og efter kommunesammenlægning, samt hvor mange gamle kommuner de nye kommuner rummer

	Før	Antal i den nye kommune							I alt	Middel
		1	2	3	4	5	6	7		
Hovedstaden	44	22	5	1	1	1	0	0	30	1,5
Sjælland	58	3	2	6	3	3	1	0	18	3,2
Syddanmark	78	3	2	8	2	4	2	1	22	3,5
Midtjylland	62	5	2	6	6	1	1	0	21	3,0
Nordjylland	35	2	1	3	5	0	0	0	11	3,2
I alt	275	35	12	24	17	9	4	1	102	2,7

3.2 Indbyggertal

Retningslinjerne fra Indenrigs- og Sundhedsministeriet angående størrelsen ved dannelse af nye kommuner var: »... et indbyggertal på i størrelsesordenen minimum ca. 30.000 indbyggere [vil] være et godt sigtepunkt ...« og kommuner under 20.000, der ikke indgår i sammenlægninger, skal have en passende samarbejdsaftale (Indenrigs- og Sundhedsministeriet 2004).

Anbefalingen fra Strukturkommissionen (2004) var, at kommuner mindst burde indeholde 20.000-30.000 indbyggere, afhængig af de fremtidige arbejdsopgaver. I en bred kommunemodell med arbejdsmarkedsopgaver samlet i kommunerne pegede strukturkommissionen på behovet for et befolkningsunderlag på mindst 30.000 indbyggere. Desuden forudses mulighed for stordriftsulemper ved kommunestørrelser over 50.000 indbyggere.

Tabel 3.3 Kommuner inddelt i klasser efter indbyggertal angivet med antal og procent af landets indbyggertal

Klasse i 1000 indbyggere	Antal kommuner		Andel af befolkningen i procent	
	Før	Efter	Før	Efter
0-10	133	6	17	1
10-20	80	5	21	1
20-30	23	21	10	10
30-40	11	17	8	11
40-50	9	18	8	15
50-60	6	10	6	10
60-70	5	8	6	10
70-80	0	5		7
80-90	1	4	2	6
90-100	1	2	2	3
100-110	0	1		2
110-120	0	1		2
...				
160-170	1	0	3	
170-180	0	0		
180-190	1	1	3	3
190-200	0	1		4
...				
290-300	1	1	5	5
...				
500-510	1	1	9	9
I alt	275	102	100	100

I tabel 3.3 ses en klassificering af kommunerne efter indbyggertal. Det ses, at der stadig, med udgangspunkt i kommunernes indberetning, vil være 11 kommuner under 20.000 indbyggere. Der vil være 35 af de nye kommuner, som har over 50.000 indbyggere, og fremover vil 61% af befolkningen bo i en kommune med over 50.000 indbyggere. De 18 af disse kommuner, som er så store, at Strukturkommissionen ser muligheden for stordriftsulemper, har nået grænsen på 50.000 indbyggere i kraft af sammenlægning.

I tabel 3.4 er kommuner under 20.000 indbyggere angivet. Læsø, Fanø, Samsø, Ærøskøbing (Ærø) og Rudkøbing (Langeland) er alle øer. På de to sidste vil der foregå sammenlægninger: på Langeland af Rudkøbing, Sydlangeland og Tranekær og på Ærø af Ærøskøbing og Marstal. Forligspartierne bag strukturreformen er enige om, at der skal tages særlig hensyn til øer, hvis de ikke ønsker at indgå i en sammenlægning, og hvis de indgår et passende samarbejde med kommuner på fastlandet (Indenrigs- og Sundhedsministeriet 2004).

Tabel 3.4 Status for kommunerne med under 20.000 indbyggere. Aftale betyder: Har aftale om samarbejde. Ønsker ikke betyder: Har ikke aftale om samarbejde og ønsker ikke sammenlægning. Ønsker betyder: Ønsker sammenlægning, men har ikke aftale om sammenlægning

Kommune	Indbyggertal	Status
Læsø	2.228	Aftale
Fanø	3.169	Aftale
Samsø	4.221	Aftale
Holmsland	5.292	Ønsker ikke
Hvorslev	6.826	Ønsker
Ærøskøbing	7.058	Aftale
Vallensbæk	12.332	Aftale
Dragør	13.028	Aftale
Rudkøbing	14.386	Aftale
Værløse	18.483	Ønsker ikke
Farum	18.495	Ønsker

Kilde til status: Indenrigs- og Sundhedsministeriet, 2005.

Vallensbæk og Dragør ønsker at forblive selvstændige og har samarbejdsaftaler med anden kommune, Holmsland og Værløse ønsker også at forblive selvstændige, men har ikke lavet samarbejdsaftaler. Endelig ønsker både Farum og Hvorslev en sammenlægning, men de har ikke opnået aftaler med andre kommuner om dette.

Hermed er det blot fire kommuner, som ikke i den tilrettelagte bottom up-proces selv har fundet en løsning, som falder inden for de størrelseskriterier, der har været opstillet. I den henseende er den valgte proces i hovedsagen lykkedes. I nogle af kommunernes tilbagemeldinger er påpeget problematiske forhold, bl.a. om delte ønsker inden for kommunens grænser. Hertil kommer, at Folketinget kan forbeholde sig at gøre overordnede betragtninger gældende i forhold til de kommunale løsninger. Tilbage henstår

imidlertid, at kommunerne modsat af, hvad der var tilfældet forud for 1970, har vist sig i stand til at fremkomme med et (næsten) fuldstændigt oplæg til en ny kommunestruktur »fra neden«.

Strukturkommissionen (2004) forventer stordriftsfordele ved sammenlægning af kommuner op til en vis størrelse og peger på muligheden for stordriftsulemper i helt store kommuner. Hermed kommer en homogenisering af kommunestørrelserne implicit til at fremstå som et mål med strukturreformen. I tabel 3.5 er angivet forskellige statistiske sammenligningsstørrelser for indbyggertallet i kommunerne med henblik på vurdering af, hvorvidt der rent faktisk vil ske en homogenisering af kommunestørrelsen.

Tabel 3.5 Statistiske størrelser vedrørende indbyggertal i kommunerne til sammenligning af variationen før og efter kommunesammenlægninger

	Relativt gennemsnit	Beregnet relativ spredning ved vilkårlige valg af sammenlægningsparterne ¹	Relativ spredning
Hele landet	2,70	1,64	1,53
Hovedstaden	1,47	1,21	1,16
Sjælland	3,22	1,80	1,75
Syddanmark	3,55	1,88	1,71
Midtjylland	2,95	1,72	1,60
Nordjylland	3,00	1,73	1,82

1 Beregnet som kvadratroden af de relative gennemsnit.

Det relative gennemsnit svarer til det gennemsnitlige antal gamle kommuner, der indgår i en ny kommune. Når der er knap tre kommuner i gennemsnit pr. ny kommune, bliver indbyggertallet i kommunerne også knap tre gange større end i dag. I tabellen sammenlignes i øvrigt et faktisk og et beregnet spredningsmål, hvor spredning er et mål for, hvor meget kommunernes indbyggertal typisk afviger fra middelværdien for indbyggertal. Den relative spredning er beregnet som spredningen efter kommunesammenlægningerne i forhold til spredningen forud. Dette mål er for alle regioner større end 1, således at forskellene i kommunestørrelse opgjort i absolutte indbyggertal er forøget. I Region Hovedstaden, hvor der kun i begrænset omfang er lagt op til sammenlægninger, er den relative spredning dog kun marginalt større end 1. Set i forhold til, at kommunernes

størrelse gennemgående er øget med knap tre gange, er øgningen i de absolutte forskelle i kommunestørrelse dog lille. Ud fra en sådan betragtning kan man tale om, at der vil ske en homogenisering.

Det beregnede mål for relativ spredning udtrykker, hvor stor den relative spredning ville være, såfremt sammenlægningsomfanget i regionen havde været det samme, men hvor kommunerne havde valgt deres sammenlægningspartnere vilkårligt blandt de øvrige kommuner i regionen. Den faktiske relative spredning er, for landet som helhed og for alle regioner bortset fra Nordjylland, mindre end den beregnede relative spredning. Det betyder, at sammenlægningen er bevidst homogeniserende med hensyn til indbyggertal. Det hænger sammen med, at det overvejende er små kommuner, der har lagt sig sammen.

Figur 3.1 Indbyggertal før og efter kommunesammenlægninger fordelt på regioner

Bem.: Hver boks rummer to rum, som er udmålt således, at de hver rummer en fjerdedel af kommunerne i regionen, nemlig henholdsvis 2. og 3. kvartil. Stregen, som skiller de to rum i boksene, angiver altså medianværdien eller den »midterste« kommune. På hver side af boksen er angivet en »bakkenbart«, som angiver de kommuner, der er kendetegnet ved henholdsvis største og mindste værdi. Dog er afstanden fra boksen til en »bakkenbart« aldrig mere end halvanden gange boksens højde. De kommuner, som befinder sig længere borte fra boksen end »bakkenbarterne«, kaldes udliggere og er angivet ved små cirkler. Boksdiagrammet gør det muligt at vurdere, om kommunerne i regionerne er skævt fordelt efter det viste mål, samt om der er kommuner, der i usædvanlig grad skiller sig ud. Se Ravn-Jonsen (2005) for uddybning.

I figur 3.1 er konsekvensen af sammenlægningerne for kommunernes indbyggertal illustreret med boksdiagram. Der er i noten til figuren redegjort nærmere for, hvorledes figuren skal aflæses. Landets fire største kommuner efter indbyggertal, København, Odense, Århus og Aalborg, kan let identificeres som udliggere langt fra de øvrige kommuner i deres region. Fordelingen før sammenlægningerne er i alle regioner skæv med mange udliggere i den øvre ende. Efter sammenlægningerne er medianer og kvartiler hævet som tegn på forøgelsen af kommunernes indbyggertal. Øgningen af kommunernes størrelse gør, at de relativt store kommuner,

der før optrådte som udliggere, er kommet til at ligge tættere på midten af populationen. På den anden side er boksenes højde også blevet forlænget som udtryk for, at forskellene i kommunestørrelse opgjort i absolutte indbyggertal er blevet forøget samtidig med, at kommunestørrelsen gennemgående er blevet forøget væsentligt, så medianlinjen inden i boksene er løftet i vejret.

Region Nordjylland fremstår i tabel 3.5 som den eneste region, hvor den faktiske relative spredning vil blive større end den beregnede relative spredning ved vilkårlige valg af sammenlægningspartnere. Det skyldes dels, at Aalborg er sammenlagt med Hals, Nibe og Sejlflod, og derved ikke kommer tættere på de øvrige kommuner, dels at der er få kommuner i regionen efter sammenlægningen, således at Aalborgs størrelse kommer til at veje tungt. Landets øvrige storbyer, København, Århus og Odense, som også markerer sig i figur 3.1 som ekstreme udliggere, er holdt uden for kommunesammenlægninger og har dermed fastholdt en uændret størrelse. Den nye Aalborg Kommune med 191.325 indbyggere bliver hermed større end Odense på 184.308 indbyggere.

Den stærkere sammenlægningsintensitet i provinsregionerne indebærer i øvrigt, at hvor medianen for alle regionerne er på ca. 40.000 indbyggere, så er den mindst i hovedstaden med 39.483 og størst i Midtjylland med 44.132, så som noget nyt er kommunerne uden for hovedstaden typisk større, end de er i hovedstaden.

3.3 Areal og befolkningstæthed

I figur 3.2 er vist arealet af de nye og gamle kommuner som boksdiagram. På landsbasis er medianen mere end fordoblet: fra 143 km² til 332 km².

Figur 3.2 Kommunernes areal i km² før og efter sammenlægninger

Før reformen var de arealmæssigt største kommuner Thisted 564 km², Aalborg 560 km², Herning 542 km², Århus 469 km², Lemvig 466 km², Give 403 km² og Ringkøbing 401 km². Efter reformen er den arealmæssigt største kommune Viborg, dannet af Bjerringbro, Fjends, Karup, Møldrup, Tjele og Viborg, med 1403 km².

Tabel 3.6 Statistiske størrelser vedrørende arealet af kommunerne til sammenligning af variationen før og efter kommunesammenlægninger

	Relativt Gennemsnit	Beregnet relativ spredning ved vilkårlige valg af sammenlægningspartnere ¹	Relativ spredning
Hele landet	2,70	1,64	3,68
Hovedstaden	1,47	1,21	2,64
Sjælland	3,22	1,80	4,60
Syddanmark	3,55	1,88	3,85
Midtjylland	2,95	1,72	3,93
Nordjylland	3,00	1,73	2,98

Bem.: Relativt skal her forstås som »efter« delte med »før«.

1 Beregnet som kvadratroden af det relative gennemsnit.

Samtidig med, at medianværdien, hvad angår kommuneareal, er blevet mere end fordoblet, viser figur 3.2, at de absolutte forskelle i kommuneareal er vokset betydeligt. Boksens højde er blevet mærkbart forøget. Tillige er fordelingen af arealstørrelser blevet mere skæv regionerne imellem. Der dannes i Vestdanmark kommuner, der markerer sig som markant større end øvrige og markant større end før sammenlægninger. Hvor det største kommuneareal forud for sammenlægningerne har været Thistedes 564 km², så kommer sammenlægningen af Viborg, Bjerringbro, Fjends, Karup, Møldrup og Tjele til at strække sig over 1403 km². Blandt de tætbefolkede kommuner i hovedstaden har tilbøjeligheden til sammenlægninger derimod været særdeles beskedne.

Denne tendens til øget inhomogenitet kommer til udtryk i tabel 3.6 derved, at målene for regionernes faktiske relative spredning, hvad angår areal, væsentligt overstiger de beregnede mål for relativ spredning, såfremt kommunerne i hver region havde valgt deres sammenlægningspartnere vilkårligt i regionen. Arealmæssigt store kommuner har haft en tendens til at finde andre store kommuner som sammenlægningspartnere.

Konsekvenserne, hvad angår befolkningstæthed, er illustreret i figur 3.3. Der træder et meget klart mønster frem, således at der dannes nye kommuner på en måde, så areal og befolkningstæthed er negativt korrelerede. Strukturreformen vil hovedsageligt skabe arealmæssigt store kommuner i de mere tyndt befolkede områder af landet.

Konsekvensen af dette sammenlægningsmønster er, at der dannes kommuner på op imod de 100.000 indbyggere også i de tyndtbefolkede

områder. Strukturkommissionen (2004) har i sine anbefalinger taget forbehold for, at der i tyndtbefolkede områder, hvor dannelse af kommuner på 20-30.000 indbyggere vil føre til geografisk stor udstrækning, kan være behov for at fravige mindstestørrelsen af hensyn til borgens oplevelse af politisk nærhed. Dette hensyn er ikke taget af kommunalbestyrelserne. Enten fordi de ikke ser en sammenhæng mellem lille geografisk størrelse og politisk nærhed, eller fordi de i sammenlægningsprocessen har prioriteret andre aspekter end politisk nærhed.

Figur 3.3 Befolkningstætheden i kommunerne plottet mod arealet. Med cirkler er vist de gamle kommuner, der har aftalt sammenlægning, og de kommuner, der ikke har aftaler, er vist med firkanter. Med + er vist resultatet af de aftalte sammenlægninger. De tre stiplede linjer er kurver for indbyggertal på henholdsvis 20.000, 40.000 og 100.000

3.4 Indpendling-udpendling

Pendlingsmønsteret i sig selv ændres ikke ved en kommunesammenlægning, men når kommunerne bliver større, vil en del af den pendling, som før foregik mellem kommuner, nu foregår inden for kommunens grænser. Hvis der ved kommunesammenlægningerne skabes en struktur, hvor arbejdsplads og bopæl for fleres vedkommende er samlet i samme kommune, vil det kunne ses i ud- og indpendlingen. Omfanget af den mellemkommunale pendling kan tages som et udtryk for, i hvilken grad de nye kommuner kommer til at udgøre selvstændige arbejdskraftoplade. Dette er en meget relevant problemstilling i forbindelse med strukturreformen, ikke mindst fordi reformen også omfatter en samling af den arbejdsmarkedspolitiske indsats i centre på kommunalt niveau.

I figur 3.4 er illustreret mønstrene for den mellemkommunale ind- og udpending før og efter sammenlægningen som boksdiagrammer. Der er i regionerne Syddanmark, Midt- og Nordjylland blevet en betydelig mindre ud- og indpendling på kommuneniveau og altså sket en samling af bolig og arbejdsplads i samme kommune. Det samme er til dels sket i Region Sjælland, hvorimod der ingen effekt er i Region Hovedstaden. Medianen er faktisk steget for indpendlingen i hovedstaden, hvilket skyldes, at det er omegnskommuner med lille indpendling, der har lagt sig sammen i dette område. Udliggeren i Region Hovedstaden med meget lille udpending efter sammenlægningen er Bornholm.

Strukturkommissionen (2004) fremfører den opfattelse, at arbejdskraftoplade bør indgå i overvejelserne om den administrative inddeling. Kommissionen finder dog ikke, at arbejdskraftoplade umiddelbart kan danne grundlag for kommuneinddelingerne. Specielt omkring de større byer er oplandene meget store. Kommissionen foreslår derfor, at kommuner, der lægger sig sammen, så vidt muligt skal tilhøre samme pendlingsopland.

Figur 3.4 Antallet af beskæftigede, som pendler ud og pendler ind i kommunen, i forhold til antallet af beskæftigede i kommunen

Der foreligger flere studier, som er baseret på forskellige definitioner af pendlingsregioner. Landsplanafdelingen (2001) og Andersen (2000) er enige om, at en pendlingsregion er kendetegnet ved at have et eller flere centre, og at pendlingsforholdet, dvs. forholdet mellem antallet af personer, der bor og arbejder i pendlingsregionen og antallet af personer, der ud- og indpendler til regionen, skal være over en vis størrelse. Fastlæggelse af denne grænseværdi for pendlingsforholdet vil være afgørende for den konkrete afgrænsning af pendlingsregionerne. I de nævnte studier anvendes forskellige værdier. Skæringsværdien for pendlingsforholdet er i Landsplanafdelingen (1994) og Andersen (2000) sat til 2 og i Landsplanafdelingen (2001) sat til 1,5. Inddelingen i pendlingsregioner er også afhængig af den primære gruppering af indbyggere, hvor Landsplanafdelingen (1994, 2001) og Andersen (2000) alle bruger de gamle kommuner. Hvis en finere inddeling fx sogn var benyttet, ville et andet resultat være fremkommet. Definitionen af pendlingsregioner er således i høj grad ad hoc (Andersen, 2000).

Pendlingsforholdet kan anvendes som udgangspunkt for en vurdering af, i hvor høj grad strukturreformen leder til kommuner, som også udgør egne pendlingsregioner. I det omfang der dannes kommuner med et pendlingsforhold over 1,5 eller 2, vil det tilfredsstille kriterierne i henholdsvis Landsplanafdelingen (2001) og Andersen (2000).

I figur 3.5 er pendlingsforholdet vist for hver region, og i figur 3.6 er foretaget en gruppering efter antallet af kommuner, der indgår i sammenlægningen. Det ses, at for mange kommuner i den vestlige del af Danmark er det faktisk lykkedes at indeslutte en pendlingsregion i en kommune. Måske ikke overraskende er det kommuner, hvor der indgår mange tidligere kommuner, som skaber bedst sammenhæng mellem pendlingsregion og kommuneafgrænsning.

Figur 3.5 Pendlingsforholdet i kommunerne i landets regioner

Figur 3.6 Pendlingsforholdet i kommunerne efter antallet af kommuner i sammenlægningen

Store dele af Region Sjælland hører til hovedstadens pendlingsregion. Derfor er tendensen til at skabe omsluttede pendlingsområder ikke så klar i denne region. Som det fremgår af tabel 3.7, har de store sammenlægninger i regionen kun skabt to kommuner med egen eller næsten egen pendlingsregion. Her er tale om Nykøbing-Falster og Nakskov på Falster og Lolland. En enkelt af kommunerne, nemlig Maribo på Lolland, har et lavere pendlingsforhold uden at være særligt orienteret mod hovedstadsregionen, idet Maribo delvis er opland til Nykøbing-Falster og i et vist omfang til Nakskov. For de øvrige kommuner i Region Sjælland gælder, at de er orienteret mod arbejdsmarkedet i Region Hovedstaden. Jo kortere afstanden er til hovedstaden, desto mindre er pendlingsforholdet, og jo stærkere er kommunens arbejdsmarked vokset sammen med hovedstadens arbejdsmarked.

Sammenhængen mellem pendlingsforhold og afstand til København for kommunerne i tabel 3.7 er analyseret nærmere i figur 3.7. Der ses en meget entydig korrelation. Den eneste markante udligger i figuren er Maribo, jf. ovenfor.

Tabel 3.7 Pendlingsforholdet for nye kommuner i Region Sjælland

Navn	Afstand til København i km	Pendlingsforhold	Sammenlagte kommuner
Bramsnæs	55	2,11	6
Greve	22	2,08	3
Køge	42	1,39	5
Roskilde	35	1,35	4
Solrød	32	1,32	3
Vallø	58	1,25	4
Dragsholm	84	1,12	5
Haslev	64	1,11	4
Kalundborg	104	0,83	5
Ringsted	64	0,61	3
Slagelse	97	0,56	1
Sorø	82	0,54	3
Svinninge	82	0,52	2
Maribo	146	0,50	2
Nakskov	172	0,47	3
Nykøbing-Falster	131	0,26	3
Næstved	86	0,23	1
Vordingborg	98	0,18	1

Figur Korrelationen mellem pendlingsforhold og kommunens afstand til
3.7 København for kommunerne i tabel 3.7

3.5 Indkomst og skat

Der er ikke i strukturaftalen eller ministerens brev lagt op til, at der ved kommunesammenlægningerne skal tages hensyn til at mindske økonomiske uligheder mellem kommunerne. Strukturkommissionen anbefaler imidlertid, at der som et kriterium for den geografiske inddeling skal indgå et hensyn til at skabe homogenitet mellem enhederne bl.a. i forhold til indkomst.

I dette afsnit vil konsekvenserne for uligheden i indkomstfordelingen af kommunesammenlægningerne blive belyst. Uligheden mellem de enkelte indbyggers indkomst påvirkes ikke umiddelbart af sammenlægningen.

Det er i første omgang uligheden mellem de kommunale enheder, der analyseres.

Strukturkommissionen finder på baggrund af dens analyser, at der generelt er en høj grad af ensartethed i indkomster på tværs af de gamle kommuner. Denne konklusion er bl.a. draget med baggrund i, at ginikoefficienten, jf. note til tabel 3.9, på kommunebasis for bruttoindkomstniveau er 0,05. Såfremt den danske befolkning på godt 5 millioner personer inddeles tilfældigt i 270 lige store kommuner, ville det give en ginikoefficient på 0,0056. Den faktiske fordeling har altså en 10 gange større ginikoefficient end en tilfældig fordeling. Det er en vurdering, hvorvidt en sådan uensartethed udgør et problem. Under alle omstændigheder foreligger en »klumpet fordeling«, således at de enkelte indbyggers tilhørsforhold til en kommune ikke er tilfældig, men afhængig af de andre borgere i kommunen. I det følgende vil forståelsen af denne klumpede fordeling blive udbygget.

Som indkomstbegreber bruges i det følgende: primærindkomst, indkomstskat og disponibel indkomst. Primærindkomst er summen af lønindkomster og overskud i personligt ejede virksomheder (der indgår altså ikke overførsler). Indkomstskat er et indirekte indkomstbegreb: skatten afhænger af indtægtsgrundlaget i kommunen, men også af skatteprocent. Disponibel indkomst er bruttoindkomster og overførsler fratrukket indkomstskat og renteudgifter.

Tabel 3.8 Korrelationskvotienter mellem tre indkomstbegreber og den kommunale skatteprocent for de gamle kommuner

	Primærindkomst	Indkomstskat	Disponibel indkomst
Primærindkomst	1,00	0,91	0,82
Indkomstskat	0,91	1,00	0,90
Disponibel indkomst	0,82	0,90	1,00
Skatteprocent	-0,49	-0,41	-0,53

Note. Bornholm indgår som én kommune, $n = 270$

I tabel 3.8 er vist korrelationskvotienterne for de tre indkomstbegreber og den kommunale skatteprocent for de gamle kommuner. Der er stor korrelation mellem indkomstbegreberne, og de er alle negativt korreleret med skatteprocenten, dog er denne sammenhæng svag. De tre indkomstbegre-

ber fortæller altså samme historie, specielt er høj indkomstskat tegn på høj indkomst, og ikke høj skatteprocent.

I figur 3.8 er de tre indkomstbegreber illustreret med boksdiagrammer. Hvad angår betaling af indkomstskat til kommunen, antages, at sammenlægningerne ikke leder til ændring af de samlede udgifter og det samlede skatteprovenu for de sammenlagte kommuner set under ét, og at skatteprocenten i den sammenlagte kommune da findes som forholdet mellem det samlede skatteprovenu og det samlede udskrivningsgrundlag. Der tages altså ikke højde for ændringer i opgavefordeling og finansieringsordninger. Analysen sigter alene imod at indkredse konsekvensen af selve sammenlægningerne.

For alle tre indkomstbegreber i figuren ses, at medianen, 1. og 3. kvartil og minimum er steget fra »før« til »efter«. Dette skyldes, at sammenlægningerne især er foregået ved, at kommuner med relativt lave indtægter har lagt sig sammen. Det ses samtidig, at mønsteret af udliggere er bevaret. Alle tre fordelinger er karakteristiske ved en lang øvre hale, en udpræget klumpet fordeling.

Figur 3.8 Primærindkomst, indkomstskat og disponibel indkomst pr. indbygger før og efter kommunesammenlægninger som boksdiagrammer

Hvis primærindkomst og disponibel indkomst sammenlignes, ses, at der sker en ændring i fordelings udseende: Primærindkomst har lange bakkenbarter til begge sider og medianen placeret omtrent i midten af boksen, dvs. en nogenlunde symmetrisk grundfordeling med kort nedre hale af dårligt stillede kommuner og en lang øvre hale af velhavende kommuner. Disponibel indkomst har derimod tydelig kort nedre bakkenbart og medianen siddende lavt i boksen: Fordelingen er skæv med brat nedre hale og lang øvre hale af velhavende kommuner. Omfordelingen gennem skatter, udligning og overførsler bidrager til at mindske den nedre hale, men bevare den øvre.

Tabel 3.9 Statistiske størrelser vedrørende indkomstforhold i kommunerne til sammenligning af variationen før og efter kommunesammenlægningen

Indkomst pr. indbygger	Relativt gennemsnit	Relativ varians	Relativ Ginikoefficient
Primærindkomst	1,04	1,34	
Indkomstskat	1,07	1,56	0,95
Disponibel indkomst	1,04	1,30	0,91

Note: Gini-koefficienten udtrykker den andel af den samlede indkomstmasse, som skal flyttes fra rige til fattige for at udvirke en fuldstændig udligning. Relativt skal her forstås som »efter« delte med »før«.

I tabel 3.9 er udregnet forskellige statistiske størrelser til sammenligning af variationen i indkomstniveau før og efter kommunesammenlægningen. Det relative gennemsnit er lidt over en – det viser, at der er en tendens til, at overvejende kommuner med lav indkomst ønsker at lægge sig sammen.

Variansen mellem kommunerne, hvad angår gennemsnitlig indkomst og skattebetaling, vil blive reduceret, såfremt der sker kommunesammenlægninger, hvor kommunerne finder deres partnere fuldkommen tilfældigt. Når 270 kommuner sammenlægges til 102, kan det beregnes, at den relative varians vil være 0,61, såfremt sammenlægningerne foregår helt tilfældigt, jf. Ravn-Joensen (2005). I det tilfælde, hvor alle kommunerne finder sammenlægningspartnere med præcis samme gennemsnitlige indkomst og skattebetaling som hos dem selv, vil variansen i indkomst og skattebetaling være uforandret, og den relative varians vil følgelig være 1. Rent faktisk fremgår det af tabel 3.9, at den relative varians kan opgøres til væsentligt at overstige 1. Det er ensbetydende med, at sammenlægningerne er foregået på en måde, så indkomst- og skattebetalingsniveauerne systematisk er kommet til at variere mere imellem det reducerede antal kommuner.

Det kan igen forklares med, at sammenlægningerne især er foregået mellem kommuner med lave gennemsnitsindkomster, mens de rige kommuner, som hovedsageligt befinder sig i Region Hovedstaden, ikke har haft nogen stor tilbøjelighed til sammenlægning. Hvor de rige kommuner i den gamle struktur fremtræder som udliggere i en fordeling, som har sin tyngde omkring de mange mindre rige kommuner, så er medianen løftet ved sammenlægningerne, og de rige kommuner er kommet til at veje tungere i for-

hold til de (antalsmæssigt færre) fattige kommuner. Herved er variansen alt i alt øget.

Det tredje mål, som er opgjort i tabel 3.9, er den relative Gini-koefficient. Hvor variansen udtrykker ulighederne imellem *kommuner*, så måler Ginikoefficienten ulighederne imellem *borgerne*. Spørgsmålet er her, hvorvidt kommunesammenlægningerne også leder til, at forskellene i borgernes skattebetalinger og disponible indkomster øges. Bruttoindtægterne, som de tjenes, og hermed også de primære indkomster, hos borgerne ændres i sagens natur ikke i princippet, når kommuner sammenlægges.

Som det fremgår af tabel 3.9, ændres ginikoefficienten kun marginalt ved kommunesammenlægningerne. Dog ses en lille tendens til reduceret variation i borgernes betaling af indkomstskat og i borgernes disponible indkomster. Det hænger sammen med, at en del af de fattigste kommuner trods alt bliver lagt sammen med kommuner, som ikke er helt så fattige, således at borgerne i de fattigste kommuner kan få nedsat deres skattebetaling og øget deres disponible indkomst. Ligeledes bliver enkelte af de rigeste kommuner lagt sammen med kommuner, som trods alt ikke er helt så rige.

Figur 3.9 Indkomstskat pr. indbygger i kommunerne før og efter sammenlægninger fordelt på regioner

I det efterfølgende er valgt kun at analysere indkomstskatten som indikator for de økonomiske ressourcer i kommunen. Dels er den stærkt korreleret med indkomster, dels udgør indkomstskatten en væsentlig del af kommunens indtægtsgrundlag. I figur 3.9 er indkomstskatten pr. indbygger i kommunerne vist grupperet efter regioner. Figuren viser både store regionale forskelle i indkomstskattens niveau og store regionale forskelle i spredningen. Ikke overraskende ses, at den lange øvre hale i indkomstfordelingen skyldes kommuner i hovedstaden.

Betydningen af kommunesammenlægningerne er forskellig i regionerne. I Syddanmark, Midt- og Nordjylland bliver bokse og bakkenbarter kortere: der sker en reduktion af spredningen. I Region Sjælland løftes boksen og især nedre bakkenbart: sammenlægninger sker hovedsagligt mellem relativt fattige kommuner. Det bekræftes også af, at medianlinjen fra at befinde sig i bunden af boksen løftes op til over midten i Region Sjælland. I hovedstaden er ingen nævneværdig ændring af fordelingen. Det

hænger selvfølgelig sammen med, at der er få sammenlægninger i denne region.

Figur 3.10 Potentiel og realiseret gevinst i skatteindtægter pr. indbygger for de gamle kommuner ved kommunesammenlægningen

For at analysere, hvordan kommunerne har fundet sammen ved sammenlægningen, er der brug for et sammenligningsgrundlag. Som alternativ til den faktiske sammenlægning er valgt, at kommunen potentielt blev lagt sammen til regionsgennemsnittet for indkomstskat pr. indbygger. Ved en sådan potentiel sammenlægning, hvor de rigeste er lagt sammen med de fattigste inden for regionen, vil alle kommuner i den enkelte region få samme skatteindtægt pr. indbygger. En sådan sammenlægning er kun potentiel eller hypotetisk, der er fx ikke taget hensyn til, om kommunerne grænser til hinanden. Hver af de gamle kommuner har således en potentiel gevinst (eller et potentielt tab), når de potentielt lægger sig sammen til en indkomst pr. indbygger, der svarer til regionens gennemsnit. Ligeledes har hver af de gamle kommuner en realiseret gevinst eller tab i kraft af de sammenlægningsvalg, som faktisk er gjort.

I figur 3.10 er vist fordelingen af potentielle og realiserede gevinster og tab. De to fordelinger i figuren er væsentligt forskellige: »Potentielt« er skæv med medianen tættere på 3. kvartil end 1. kvartil, har lang øvre hale og en meget lang nedre hale. »Realiseret« er skæv den anden vej – medianen er tættere på 1. kvartil end 3. kvartil med medianen tæt på nul. Der er få udliggere såvel nedenfor som ovenfor. De kommuner, der er udliggere i

øvre hale af »potentielt«, er Bornholmske kommuner. De har ikke realiseret dette potentiale – det ville forudsætte sammenlægning med en kommune i hovedstadsområdet. En del kommuner, udliggerne i den nedre ende af den potentielle fordeling, havde meget at miste. Disse udliggere er imidlertid ikke at genfinde i den realiserede fordeling. Disse rige kommuner har altså i hovedsagen undgået tab.

I tabel 3.10 ses nærmere på, hvorledes udliggerne fra den nedre ende af den potentielle fordeling indgår i sammenlægningerne. Det ses, at mange af de rigeste kommuner har holdt sig fri fra sammenlægning, og de, der har aftalt sammenlægning, har gjort det med andre, som ligesom dem selv havde meget at miste.

Tabel 3.10 Sammenlægningsmønstret for de negative udliggere i det nederste boksdiagram i figur 3.10

Udligger	Potentiel gevinst	Realiseret gevinst	Sammenlægningskommune	Potentiel gevinst	Realiseret gevinst
Søllerød	-55473	-12306	Birkerød	-25305	17863
Gentofte	-44220	0			
Hørsholm	-42893	0			
Birkerød	-25305	17863	Søllerød	-55473	-12306
Værløse	-23919	0			
Lyngby-Taarbæk	-18984	0			
Solrød	-17364	0			
Allerød	-16242	0			
Lejre	-16208	-5638	Bramsnæs	-7500	3070
			Hvalsø	-7924	2646
Dragør	-15176	0			
Gundsø	-15074	-2741	Ramsø	-8636	3697
			Roskilde	-12183	151
Fredensborg-Humlebæk	-14421	-5483	Karlebo	-3344	5593
Ledøje-Smørum	-13306	-6151	Stenløse	-8182	-1027
			Ølstykke	-1836	5319
Greve	-12343	0	Gundsø	-15074	-2741
Roskilde	-12183	151	Ramsø	-8636	3697

Forskellen i de to fordelinger i figur 3.10 og øgningen af variationen i tabel 3.9 tyder på, at det har været vigtigt for kommunerne ved sammenlægningen at sikre, at ressourcegrundlaget ikke forringes ved sammenlægning med en for fattig kommune. Tabel 3.10 viser, hvordan sammenlægningssituationen rent faktisk er håndteret af de kommuner, som har haft mest at miste.

3.6 Socioøkonomiske faktorer

I dette afsnit behandles nogle socioøkonomiske parametre, som på den ene eller anden måde øver indflydelse på indtægtsgrundlaget eller udgiftsniveauet i kommunerne.

Spørgsmålet om, hvorvidt disse forskelle burde homogeniseres ved strukturreformen, er ikke behandlet i strukturaftalen eller ministerens brev til kommunerne. Strukturkommissionen anså det imidlertid for ønskværdigt for den geografiske inddeling at skabe homogenitet mellem enhederne. Selv om mange af de parametre, der behandles i dette kapitel, også er behandlet af kommissionen, har den ikke specifikt anbefalet homogenisering inden for disse områder, fx anbefaler kommissionen, at erhverv kun i begrænset omfang skal indgå som et kriterium. En undtagelse er dog, at kommissionen anbefaler specifikt, at land/by-forholdet indgår som et geografisk kriterium.

Tabel 3.11 Statistiske sammenligningsstørrelser vedrørende nogle socioøkonomiske parametre

	Relativt gennemsnit	Relativ varians	Relativ Ginikoefficient
Andel af arbejdsstyrken i:			
Primære erhverv	0,65	0,58	0,81
Sekundære erhverv	0,93	0,50	0,80
Offentlig service	1,02	0,62	0,82
Privat service	1,16	1,07	0,79
Ældreandel	0,98	0,87	0,93
Almennyttige boliger	1,39	1,51	0,85
Sociale udgifter	1,11	0,93	0,81
Ældreudgifter	0,99	0,79	0,89
Indvandere	1,26	1,64	0,90
Uden arbejde	1,00	0,86	0,90
Faglærte	1,00	1,39	0,94
Uden uddannelse	0,97	0,97	0,88
Kort uddannelse	1,06	1,06	0,92
Mellemlang uddannelse	1,08	1,17	0,85
Lang uddannelse	1,34	1,82	0,97

Note: Relativt skal her forstås som »efter« delte med »før«. Ginikoefficient er defineret i tabel 3.9.

I tabel 3.11 er udregnet forskellige statistiske størrelser til sammenligning af variationen før og efter kommunesammenlægningen.

Figur 3.11 Andele af beskæftigede i primære erhverv, sekundære erhverv, private servicevirksomheder og offentlig servicevirksomhed, før og efter kommunesammenlægninger

I figur 3.11 og af tabel 3.11 ses, at fordelingen af primære og sekundære erhverv på kommunerne er homogeniseret i en grad, der er mere end tilfældig. Denne homogenisering er sket ved, at kommuner med høje værdier af disse parametre vil indgå i sammenlægninger. De to udliggere med høje andele af primære erhverv efter sammenlægningerne er Læsø 0,20 og Holmsland 0,19. De to kommuner med høje udliggerværdier under sekundære erhverv er Kerteminde 0,51 og Grindsted med 0,45. Der er to udliggere med lave værdier, nemlig Hørsholm og Glostrup, begge med 0,11.

For offentlig servicevirksomhed ses en homogenisering, der svarer til en tilfældig sammenlægning, og den lange øvre hale er væk. Derimod ses en tendens til, at kommunerne med en høj andel af privat servicevirksomhed ikke har indgået i sammenlægninger. Udliggerne i andele af private serviceerhverv efter sammenlægningen er: Tårnby 0,65, Høje Taastrup

0,60, Glostrup 0,53, Brøndby 0,53, Ballerup 0,52, Søllerød 0,51, Hørsholm 0,51 og Lyngby-Taarbæk 0,50.

Figur 3.12 Andelen af boliger, der er almennyttige, sociale udgifter pr. indbygger i 1000 kr. og andelen af indbyggere, der er indvandrere fra tredjeverdenslande. Før og efter kommunesammenlægninger

Bem.: Bornholm er her regnet som en kommune. For boliger mangler data fra Marstal før sammenlægningen.

I figur 3.12 er andelen af almennyttige boliger, sociale udgifter pr. indbygger og andelen af indvandrere fra tredjeverdenslande vist som boksdiagrammer. Alle tre parametre viser såvel i figuren som i tabel 3.11 samme mønster: Sammenlægninger er overvejende sket mellem kommuner med lave værdier af disse parametre. Variationen er øget som indikation på

bevidst differentiering, hvilket blandt andet kommer til udtryk ved, at den mere eller mindre lange øvre hale er bevaret. Kommuner med høje værdier har altså ikke indgået i aftaler om sammenlægninger. Her er først og fremmest tale om de største centerkommuner, København, Århus, Odense, Aalborg og Frederiksberg samt om en del omegnskommuner i Region Hovedstaden.

De kommuner, der efter sammenlægningen er udligere (og også var det før), er for almennyttige boliger Brøndby 0,65, Albertslund 0,60, Ballerup 0,59, Herlev 0,55, Ishøj 0,50, Rødovre 0,47, Glostrup 0,42 og Hvidovre 0,40. For sociale udgifter er det Ishøj 11.744 kr. og Albertslund 11.668 kr. De to udligere, der er under »før«, men ikke »efter«, er Nakskov 11.934 kr. og Sønderborg 10.596 kr., der har aftaler om sammenlægning med henholdsvis Ravnsborg og Rudbjerg, og Augustenborg, Broager, Gråsten, Nordborg, Sundeved og Sydals.

For andel tredjelandesindvandrere pr. 10.000 indbyggere er udliggernes Ishøj 1193, Brøndby 863, Albertslund 854, Høje Taastrup 741, København 729, Farum 639 og Herlev 587. Ingen af disse kommuner har aftaler om sammenlægning. Karlebo med 674 indbyggere fra tredje verdenslande pr. 10.000 indbyggere er en mønsterbryder, idet denne kommune har aftale om sammenlægning med Fredensborg-Humlebæk, som med 266 befinder sig nær gennemsnittet.

Figur 3.13 Uddannelsesniveauer i kommunerne før og efter sammenlægninger

I figur 3.13 er arbejdsstyrkens fordeling på uddannelsesniveauer i kommunerne før og efter sammenlægningerne vist. Det viser sig, at de forskellige uddannelsesniveauer fordeler sig meget forskelligt mellem kommunerne.

Andelen af arbejdsstyrken med en faglært uddannelse viser en fordeling med en lang hale af udliggere til begge sider. Sammenlægningen leder til, at selve boksen bliver kortere, og dermed bliver den centrale del af fordelingen homogeniseret. Udliggerne deltager derimod kun i beskedent omfang i sammenlægninger. Alt i alt forøges variansen med en faktor 1,39 jf. tabel 3.11.

Hvad angår andelen af arbejdsstyrken uden en kompetencegivende uddannelse, så er den mest bemærkelsesværdige konsekvens af sammenlægningerne i figur 3.13, at boksen og herunder medianlinjen sænkes. Det er udtryk for, at der bliver relativt færre kommuner med en høj andel af ufaglærte, og forklaringen herpå er, at det især er kommuner med mange ufaglærte i arbejdsstyrken, som indgår i sammenlægninger.

For alle de tre kategorier af videregående uddannelse i figur 3.13 gælder, at kommunesammenlægningerne får boksene og medianlinjerne til at

flytte sig opad, modsat hvad der var tilfældet med kategorien af ufaglærte. Andelen af arbejdsstyrken med mellemlang og specielt med lang videregående uddannelse er i øvrigt tydeligt skævt fordelt mellem kommunerne, således at der ses en betydende øvre hale af udliggerkommuner, som kun i begrænset omfang reduceres af sammenlægningerne. Disse karakteristika er ensbetydende med, at kommunesammenlægningerne ikke har udjævnet den klart skæve fordeling af uddannelseskompetencer i arbejdsstyrken. Det er i hovedsagen kommuner kendetegnet ved en relativt lille andel af arbejdsstyrken med videregående uddannelse, som er indgået i sammenlægninger. Kommuner med en højt uddannet arbejdsstyrke har derimod i langt større udstrækning holdt sig uden for sammenlægninger. Forholdet er specielt markant for de lange videregående uddannelsers vedkommende. Variansen i andelen af arbejdsstyrken med en lang videregående uddannelse øges således med en faktor 1,81, jf. tabel 3.11.

Figur 3.14 Andelen af indbyggere i arbejdsstyrken med lang videregående uddannelse i kommunerne fordelt på regioner. Før og efter sammenlægninger

Personer med en lang videregående uddannelse udgør en langt større andel af arbejdsstyrken i Region Hovedstaden end i det øvrige Danmark, som det er belyst i figur 3.14. Også inden for hovedstadsregionen findes de langvarigt videregående uddannede i øvrigt koncentreret til bestemte kommuner, hvad der kommer til udtryk i en skæv fordeling i figur 3.14.

Tabel 3.12 Sammenlægningsmønstret for de øvre udliggerkommuner i boksdiagrammet med langvarigt videregående uddannelser i figur 3.12

Udligger	Langvarigt videregående uddannedes andel af arbejdsstyrken	Sammenlagt med
Gentofte	0.1647	–
Søllerød	0.1509	Søllerød 0.16, Birkerød 0.13
Frederiksberg	0.1474	–
Hørsholm	0.1365	–
Lyngby-Taarbæk	0.1296	–
Værløse	0.1205	–
København	0.1047	–
Farum	0.0927	–
Allerød	0.0918	–
Århus	0.0872	–
Fredensborg- Humlebæk	0.0759	Fredensborg-Humlebæk 0.08 Karlebo 0.07
Gladsaxe	0.0653	–
Hillerød	0.0641	Hillerød 0.07 Skævinge 0.03

Den meget ringe tilbøjelighed til sammenlægning hos kommuner med mange langvarigt videregående uddannede i arbejdsstyrken er yderligere demonstreret i tabel 3.12. Her er sammenlægningsmønstret vist for alle de kommuner, som optræder som øvre udliggere i boksdiagrammet for langvarigt videregående uddannede i figur 3.13. Det fremgår, at disse kommuner er kendetegnet ved en meget ringe tilbøjelighed til at indgå i sammenlægning. Hvor der endelig lægges op til sammenlægning, sker det med partnere, som også er kendetegnet ved en overnormal repræsentation af personer med lang videregående uddannelse i arbejdsstyrken.

Litteratur

Andersen, A.K. (2000): *Commuting Areas in Denmark*. akf forlaget, København.

Boll, Carsten (1991): *De enkelte kommuners udvikling før og efter kommunalreformen*. Forlaget Kommuneinformation.

Christoffersen, Henrik (2005): *Stordriftsfordele og velfærd efter kommunesammenlægningerne*. Under udgivelse.

Christoffersen, Henrik (2003): *Det danske bymønster og landdistrikterne*. akf forlaget.

Christoffersen, Henrik (1978): *Det offentlige og samfundsudviklingen*. Akademisk Forlag.

Groes, Nils og Steffen Petersen (2001): *Pendling og stemmeprocent*. akf forlaget.

Indenrigs- og Sundhedsministeriet (2004a). Til samtlige kommunalbestyrelser. Brev af 29. juni 2004. Indenrigs- og Sundhedsministeriet. København. Tilgængeligt på internettet:

http://www.im.dk/imagesupload/dokument/Brev_til_kommunerne.pdf

Indenrigs- og Sundhedsministeriet (2004b). Aftale om strukturreform. Indenrigs- og Sundhedsministeriet. København. Tilgængeligt på internettet:

<http://www.im.dk/publikationer/struktureaftale/Strukturaftale.pdf>

Indenrigs- og Sundhedsministeriet (2005). Tilbage melding fra kommuner den 18. januar 2005 med ønsker til fremtidigt tilhørsforhold i forbindelse med kommunalreformen. Indenrigs- og Sundhedsministeriet. Tilgængeligt på internettet: http://www.im.dk/imagesupload/dokument/Kommuner-nes%20tilbage melding_180105.pdf

Indenrigs- og Sundhedsministeriet (2002). Kommissorium for Strukturkommissionen. Indenrigs- og Sundhedsministeriet. Tilgængeligt på internettet: <http://www.im.dk/imagesupload/dokument/kommissorium.pdf>

Ingvartsen, Oluf (1991): *Nye kommunale opgaver, planlægning og styring efter 1970*. Forlaget Kommuneinformation.

Landsplanafdelingen (2001): *Pendling i Danmark år 2000 og udviklingen i 1990erne*. Arbejdsnotat. Miljø- og Energiministeriet. København.

Landsplanafdelingen (1994): *Pendlingen i Danmark*. Arbejdsnotat. Miljø- og Energiministeriet. København.

Madsen, Bjarne (2003): *Documentation of the model of local authority economic activity*. akf forlaget.

Norstrand, R. & A.K. Andersen (2002): *Indkomster, flytninger og uddannelse*. akf forlaget.

Ravn-Jensen, Lars (2005): *Beskrivende statistik til undersøgelse af kommunesammenlægningen*. Working Paper. akf.

Strukturkommissionen (2004). Strukturkommissionens betænkning, betænkning nr. 1434. Indenrigs- og Sundhedsministeriet. København. Tilgængeligt på internettet:

http://www.im.dk/publikationer/Strukturkom_sammenfatn/Sammenfatning.pdf,

http://www.im.dk/publikationer/strukturkom_Bind_I_/Bind_I.pdf,

http://www.im.dk/publikationer/strukturkom_bind_II/Bind2_232.pdf,

http://www.im.dk/publikationer/strukturkom_bind_III/Bind3_528.pdf.

Strøm, Henning (1968): *Kommunalreformer*. Arbejdernes Oplysningsforbund i Danmark.

Strøm, Henning (1991): *Inndelingsreformen, bd. 1 og 2*. Forlaget Kommuneinformation.

Summary

The new Map of Denmark

– A study of dishomogeneity in the Danish local government structure before and after the amalgamation of local authorities

Issued May 2005

by Henrik Christoffersen og Lars Ravn-Jonsen

At the beginning of 2007, the number of local authorities in Denmark will be reduced from just over 270 to approximately 100. The new local government structure has, for the most part, been a bottom-up process in which the old local authorities, taking as their point of departure a political agreement on local government structural reform and with the encouragement of the, then, Danish Minister for the Interior and Health, have produced proposals for amalgamation solutions. The bottom-up process has been successful in that the majority of local authorities have been able to produce an amalgamation proposal that meets the set criteria. The question is, then, what are the characteristics of a new local government structure that has been established »from the bottom up«?

The present study focuses primarily on illuminating the extent to which amalgamation will make the local government structure more homogenous with regard to population size and geographic area, economics, business structure and commuting ratio, as well as social aspects. This issue is essential for several reasons. A mapping of the variations among the

local authorities with regard to the above-mentioned criteria can form the basis for an assessment of the extent to which it can be assumed the local authorities face the same challenges and have the same opportunities with regard to the performance of local government tasks. The central government's management of the local authorities must also take into account the challenges faced by the local authorities and their opportunities. The dishomogeneity of the local government structure could, in fact, complicate the management task, especially the handling of the redistribution of wealth among the local authorities.

The report's analyses were carried out using a local authority and socio-economic model developed by akf in which the old and the new local government structures can be compared. The picture of the new local government structure on which the analyses were based was formed by means of reports submitted by the local authorities to the Ministry of the Interior and Health at the end of 2004. This is only a preliminary picture, but since the reports generally formed a local government structure in accordance with the set criteria, the analyses presented here will also generally cover the aspects that will characterise the final new local government structure.

For Denmark as a whole, a local government structure will be formed that is characterised by a high degree of homogeneity in local authority size. It is mainly the small local authorities which will be merged, so the variation in local authority size after the amalgamations will, therefore, be less than would be the case if the local authority amalgamations took place randomly. This kind of homogenisation can also be found within each of the five new regions, with the exception of the North Jutland Region, where the formation of a new larger Aalborg Local Authority contributes to a slightly greater variation in local authority size after the local authority amalgamations.

While there is basis for concluding that the local authorities have become more homogeneous with regard to local authority size in terms of population figures, it is not possible to draw the same conclusion if the local authority size is measured in geographic area. On the other hand – for Denmark as a whole and for each of the local authorities in the five new regions – we see that the variation in area after the amalgamations will become significantly greater than what would have been the case if the local authorities had found their partners randomly. Thus, the amalgamations

appear to reflect a conscious increase in variation among the local authorities. The Danish Local Government Restructuring Commission recommended that population density be taken into account when defining the requirements for local authority size in order to pave the path for acceptance of a smaller local authority size in the sparsely populated regions of Denmark. However, it is actually in the sparsely populated regions that the largest increases in local authority size have been proposed through amalgamation – with regard to both area and population. Thus, a clearly negative correlation will appear between population density and geographic area. While the largest local authority area, so far, has been Thisted's 564 km², the amalgamation of Viborg, Bjerringbro, Fjends, Karup, Møldrup and Tjele will result in an area of more than 1,403 km². In contrast, among the densely populated local authorities in the Copenhagen Metropolitan Area, the inclination towards amalgamation has been very modest.

The differences in amalgamation patterns across Denmark highlight differences among the local authorities in characteristics and opportunities. This is reflected in figures on commuting and, thus, in the question of to what extent the new local authorities will become independent labour sheds. If the commuting ratio is calculated as the ratio between those with a residence and workplace in the same region and those who in-commute and out-commute (respectively), it can be concluded that the commuting ratio is much lower in the local authorities in the Copenhagen Region, with a value of around 0.3 as an expression of local self-sufficiency with regard to the labour market. The local government structural reform basically does not change the commuting ratio. In the Zealand Region, the commuting ratio is around 0.7, but the structural reform will not lead to a higher commuting ratio or greater self-sufficiency here, either. The local authorities do become larger, but with regard to the labour market, they are already highly connected to the Copenhagen Region. The future commuting ratio in the local authorities in the South Denmark and Mid-Jutland Regions hovers around 1.5, and here the structural reform clearly leads to a higher commuting ratio. Several local authorities in these two regions will reach such a high commuting ratio that it is reasonable to conclude that they will also become independent labour sheds. On average, the North Jutland Region accounts for the highest commuting ratio, where it will exceed 2.0. Here, the local authorities will, to a great extent, be so large that

they will become independent labour sheds. The general pattern in this respect is that the local authorities which merge with the highest number of other local authorities will also end up having the highest commuting ratio.

Differences in the local authorities' opportunities are also reflected in the differences in their revenue bases and tax revenues. It turns out that local authorities with low average incomes and tax revenues, in particular, are merged. The rich local authorities which are mainly located in the Copenhagen Region have, for the most part, stayed out of the amalgamation process. These are the local authorities that have the most to lose when it comes to tax collection for unchanged level of service by merging with a local authority with an average income level.

This means that the variation among local authorities on income level and average tax revenue will become even greater after the amalgamations than would have been the case if the local authorities had selected their amalgamation partners randomly. The amalgamations reflect a conscious increase in differences. While the rich local authorities in the old structure appear as a few »outsiders« in a distribution that is mainly focused around the many small rich local authorities, the median will increase among the local authorities after the amalgamations, and the rich local authorities will have more weight vis-à-vis the (relatively fewer) poor local authorities. This results in increased variation among the local authorities in both revenue and income tax levels.

For the personal finances of the citizens, it is relevant to look at whether disposable incomes will be affected by the local government structural reform. The structural reform will, as a whole, involve many elements significant to the economic distribution among the local authorities. Task relocation as well as the adjustment of financing and redistribution schemes are, thus, essential factors. However, if we only look at local authority amalgamation based on a purely proportional calculation, the consequence may be a slight decrease in the variation in the citizens' disposable incomes. This is due to the fact that some of the poorest local authorities will, after all, merge with local authorities that are not quite as poor. Similarly, some of the richest local authorities will merge with local authorities that are not quite as rich.

In the long term, the local authorities' opportunities and economic situations will be a result of the development dynamics that characterise

each local authority. When assessing this perspective, the difference in business structure among the local authorities is the key. Most of the growth in jobs will stem from different types of modern service businesses, characterised by the use of highly educated labour, and from the public welfare sector. With regard to the number of jobs in the private service sector, in particular, significant regional differences exist. Correspondingly, there are also significant regional differences in the development dynamics. Local authority amalgamations will, for both primary and secondary business sectors, mean that the representation of these sectors will vary less than has been the case among the old local authorities. The same is true for public services, but not when it comes to the private service sector. The new local authority structure will, on the other hand, be characterised by increased variation as regards the representation of these business sectors.

Coinciding with these patterns, the proportion of the labour force with a higher education, and especially a long, higher education, will be distributed more unevenly among the local authorities in the new local authority structure than has been the case in the old structure.

Many factors are decisive for the level of expenditure to be faced by the individual local authorities. The analyses conducted here present a picture that suggests, in several cases, that the local authority amalgamations will mitigate the structural differences among the local authorities. This is true with regard to factors such as the number of elderly in the population and per capita social expenditure. On the other hand, the new local authority structure will clearly be characterised by increased variation among the local authorities with regard to housing structure. This aspect has significant consequences: the proportion of public housing will vary more widely among the local authorities. This is also the case with the number of citizens from third world countries.

In summary, the analyses conducted provide, in many cases, a picture of a new local authority structure that is more homogeneous than the old structure. This is basically the case with regard to the number of inhabitants, which has, as we know, also been the central criterion for implementing the local authority amalgamations. However, the analyses also suggest at least four other critical areas where the local authority amalgamations may result in a more distinct dishomogeneity:

The gap between the large, densely populated central local authorities with limited geographic areas and the large, sparsely populated fringe local authorities with enormous geographic areas will become greater. These structures can affect the performance of municipal activities, e.g. the opportunity to achieve economies of scale in large municipal institutions and businesses. Local democracy might also have different opportunities for development in the central and fringe regions of Denmark by virtue of these structural differences.

While the local authority amalgamations in Denmark's fringe areas will, to a great extent, create local authorities that are also more or less independent labour sheds, this is absolutely not the case in the central regions. In East Denmark, even the new regions will not be independent labour sheds. This means that the conditions for organising and implementing a local labour policy differ significantly from one local authority to another. This is also the case for the conditions for physical planning and infrastructure policy.

Moreover, the local authority amalgamations will not ease the significant differences among the local authorities with regard to housing structure and related issues. The variation in the proportion of public housing will increase, as will the variation in the number of citizens from third world countries. This emphasises the difference among the local authorities with regard to the gravity of the integration task.

Finally, the new local authority structure will not be unambiguously more homogeneous with regard to business structure, either. The gap between local authorities with, on the one hand, many modern service businesses that are experiencing growth in the number of jobs and are based on highly educated labour, and, on the other, a more traditional business structure with a growth dynamic that is weaker will become even more pronounced. This underpins the problem with regional development in Denmark and calls for an effort that extends beyond what is possible at the local authority level or even at the regional level.