
NIBR-RAPPORT 2020:1

BY- OG REGIONFORSKNINGSINSTITUTTET NIBR

Fornying og utvikling av

lokaldemokratiet i kommuner

med vedtak om sammenslåing

Lars Chr. Monkerud og Jan Erling Klausen

Fornying og utvikling
av lokaldemokratiet

i kommuner med vedtak
om sammenslåing

Andre publikasjoner:

NIBR-rapport 2019:19 Godtgjøring til folkevalgte i

fylkeskommunene.

NIBR-rapport 2016:20 Kommunal organisering 2016.

Redegjørelse for Kommunal- og
moderniseringsdepartementets
organisasjonsdatabase.

NIBR-rapport 2016:18 Folkevalgt lederskap og

kommunal organisering.

Publikasjonene
kan skrives ut fra

 http://www.oslomet.no/nibr

http://www.oslomet.no/nibr

Lars Chr. Monkerud
Jan Erling Klausen

Fornying og utvikling av
lokaldemokratiet i kommuner
med vedtak om sammenslåing

NIBR-rapport 2020:1

Tittel: Fornying og utvikling av lokaldemokratiet i kommuner med vedtak om
sammenslåing

Forfatter: Lars Chr. Monkerud og Jan Erling Klausen

NIBR-rapport: 2020:1

ISSN: 1502-9794
ISBN: 978-82-8309-297-4 (Elektronisk)

Prosjektnummer: 3705

Prosjektnavn: Fornying og utvikling av lokaldemokrati i kommuner med vedtak om

sammenslåing

Oppdragsgiver: Kommunal- og moderniseringsdepartementet

Prosjektleder: Lars Chr. Monkerud

Referat: Rapporten undersøker planlagte tiltak for fornying og utvikling av

lokaldemokratiet blant kommuner med vedtak om sammenslåing (fra og
med 2020) og som også deltar i Kommunal- og
modernisreingsdepartementets prosjekt Fremtidens lokaldemokrati i
sammenslåtte kommuner. Rapporten peker på at flere av kommunene i
utvalget har en portefølje av medvirkningstiltak for den nye kommunen som
til sammen tilgodeser de fleste typer «demokratiske gevinster». På den
andre siden finner gjennomgangen også flere kommuner som legger opp til
nye tiltak som enten er brede og inkluderende eller gir en særlig velfundert
og innsiktsskapende medvirkningsopplevelse. Rapporten finner videre at
man arbeider bredt med innføring og videreutvikling av digitale løsninger i
de nye kommunene, og at slike opplegg ofte går sammen med satsing på
medvirkningstiltak som innebærer «dypere» involvering fra deltagende
innbyggere. Gjennomgangen viser også en tendens til at man legger opp til
en aktiv politisk rolle for de folkevalgte i de nye kommunene.

Sammendrag: Norsk og engelsk

Dato: Januar 2020

Antall sider: 50

Utgiver: By- og regionforskningsinstituttet NIBR
 OsloMet - storbyuniversitetet
 Postboks 4 St. Olavs plass
 0130 OSLO
 Telefon: (+47) 67 23 50 00
 E-post: post-nibr@oslomet.no
Vår hjemmeside: http://www.oslomet.no/nibr

 © NIBR 2020

1

Forord

By- og regionforskningsinstituttet NIBR ved OsloMet - Storbyuniversitetet har på oppdrag for

Kommunal- og moderniseringsdepartementet gjennomført en underveisevaluering av

lokaldemokratitiltak blant kommuner med vedtak om sammenslåing. Rapporten gir en oversikt

over de tiltakene kommunene oppgir å arbeide med i deres planer for de «nye», sammenslåtte

kommunene.

Underveisevalueringen benytter seg av svar fra spørreundersøkelser til de aktuelle

sammenslåingskommunene som har deltatt i Kommunal- og moderniseringsdepartementets

prosjekt Fremtidens lokaldemokrati i sammenslåtte kommuner. Svarene analyseres på bakgrunn

av funn fra tidligere forskning om «demokratisk fornyelse», særlig med hensyn til funn om ulike

deltagelsesformer. Rapporten kartlegger videre arbeidet med digitale løsninger, samt planer for

den politiske organiseringen og politiske arbeidsmåter i de nye kommunene. Forskergruppen har

i prosjektperioden (2017-2019) også deltatt i samlinger og konferanser med kommunene som

deltar i prosjektet Fremtidens lokaldemokrati i sammenslåtte kommuner.

Forskergruppen har bestått av Lars Chr. Monkerud (NIBR, leder), Jan Erling Klausen (NIBR og

UiO) og Marthe Indset (NIBR). Lars Chr. Monkerud og Jan Erling Klausen har sammen skrevet

rapporten, og Marthe Indset har bidratt i datainnsamlingen og kontakten med

deltagerkommunene. Vi vil gjerne takke kommunene som har bidratt med informasjon i

underveisevalueringen, samt Anne-Karin Ødegård som har vært kontaktperson hos Kommunal-

og moderniseringsdepartementet.

Oslo, Januar 2020

Erik Henningsen
Forskningssjef

2

Innhold
Forord ... 1

Sammendrag .. 4

Summary .. 6

1 Innledning .. 8

2 Demokratisk fornyelse i sammenslåtte kommuner ... 10

2.1 Innledning .. 10

2.2 Demokratisk fornyelse og demokratiske innovasjoner ... 10

2.3 Mot et verktøy for å vurdere «demokratisk forbedring» .. 12

3 Kriterier for demokratisk forbedring .. 15

3.1 Innledning .. 15

3.2 Inkludering ... 15

3.3 Folkelig kontroll ... 16

3.4 Velfundert deltagelse .. 17

3.5 Innsikt og innsyn ... 18

3.6 Effektivitet .. 18

3.7 Kobling til det representative systemet ... 19

4 Kommunene rapporterer om tiltak og fokusområder .. 20

4.1 Innledning .. 20

4.2 Datainnsamlingen og opplegget for klassifisering av nye kommuner etter

«tiltaksprofiler» over innrapporterte medvirkningstiltak .. 20

4.3 Medvirkningstiltak i de nye kommunene ... 23

4.4 4.4 De nye kommunenes arbeid med digitale opplegg .. 27

4.5 Politisk organisering i de nye kommunene ... 31

4.6 Oppsummering: Kommuner med brede «tiltaksporteføljer», arbeidet med digitale

løsninger og nye politiske løsninger ... 38

5 Oppsummerende konklusjon .. 40

Litteratur .. 42

Appendiks ... 43

3

Tabelliste
Tabell 2.1: Medvirkningstiltak i de nye kommunene (N=44). ... 12
Tabell 4.1: Sammenhengen mellom demokratiske kriterier i medvirkningstiltak (Pearsons r)

(N=57 tiltak) .. 24
Tabell 4.2: Digitale løsninger og kanaler i de nye kommunene. .. 29
Tabell 4.3: Den nye kommunens arbeid med digitale løsninger og kanaler

(N=26 nye kommuner). ... 30
Tabell 4.4: Sammenhengen mellom demokratikriterier i medvirkningstiltak og arbeidet med

digitale løsninger og kanaler (N=22 nye kommuner) ... 30
Tabell 4.5: Roller og organisering i den nye kommunen ... 34
Tabell 4.6: Organiseringen av langsiktige utvalg i den nye kommunen. 35
Tabell 4.7: Den nye kommunens innhenting av erfaringer eksternt (N=25 nye kommuner). 38
Tabell 4.8: Medvirkningstiltak det arbeides med i nye Asker kommune. 38

Figurliste
Figur 4.1: Antall medvirkningstiltak i de nye kommunene (N=22 nye kommuner). 23
Figur 4.2a: De nye kommunenes medvirkningstiltaksprofiler (antall tiltak i parentes).

Gjennomsnitts- (søyler) og maksimumsskårer (punkter) (0 til 1; vertikal akse) på demokratiske

kriterier (horisontal akse). ... 25

Figur 4.2b: De nye kommunenes medvirkningstiltaksprofiler. Gjennomsnitts- (søyler) og

maksimumsskårer (punkter) (0 til 1; vertikal akse) på demokratiske kriterier (horisontal akse) ... 26

Figur 4.3a: Kommunestørrelse og antall representanter i kommunestyret (N=81 kommuner).

Forventet antall representanter (heltrukne linjer) og lovens minimumskrav (stiplede linjer). 32

Figur 4.3b: Kommunestørrelse og antall representanter i kommunestyret (N=81 kommuner).

Forventet antall representanter (heltrukne linjer) og lovens minimumskrav (stiplede linjer). 32
Figur 4.4: Organisering av arbeidsmåten i politiske saker i den nye kommunen (N=25 nye

kommuner). .. 35
Figur 4.5: Antall tiltak for organisering av arbeidsmåten i politiske saker (N=25 nye kommuner). 36
Figur 4.6: Omfanget av tiltak for organisering av arbeidsmåten i politiske saker (høyere skåre

tilsier flere tiltak) (N=25 nye kommuner). ... 37

Appendiks
Tabell A1: Ulike kriterier ved kommunenes «tiltaksprofiler» (N=22 kommuner). 43

Tabell A2: Sammenhengen mellom kommunestørrelse og antall kommunestyrerepresentanter 43

Tabell A3: Ulike kriterier ved tiltak for organisering av arbeidsmåten i politiske saker

(N=25 kommuner). ... 44

Figur A1: De nye kommunenes svargivning over tid. (a) tdilig I undersøkelsesperioden, (b)

sent I undersøkelsesperioden. (N=26 kommuner). .. 44

Illustrasjon A1: Eksempel på SharePoint-side for deling og diskujon av planer mv. i de nye

kommunene. ... 45

Illustrasjon A2: Spørreskjema til de nye kommunene. ... 46

4

Sammendrag

Rapporten gir en oversikt og vurdering av planlagte tiltak i kommuner som deltar i Kommunal- og

moderniseringsdepartementets (KMDs) prosjekt Fremtidens lokaldemokrati i nye kommuner.

Prosjektet har fra KMDs side hatt som formål å mobilisere og inspirere kommuner med

sammenslåingsvedtak til å benytte anledningen til å fornye og utvikle sitt lokaldemokrati.

Prosjektet og rapporten har fire temaer: 1) medvirkningsordninger, 2) digitale løsninger, 3) politisk

organisering og 4) politiske arbeidsmåter. Den empiriske oversikten i rapporten analyserer

svarene de deltagende kommunene har gitt i en spørreundersøkelse om tiltak under de fire

nevnte temaene.

Først i rapporten presenterer vi en kort bakgrunn for begrepet om «demokratisk fornyelse», med

særlig vekt på medvirkningstiltak. I forlengelsen av dette presenterer vi et mer formelt opplegg for

å evaluere ulike medvirkningstiltak etter særlig viktige og ulikartede kriterier for «demokratiske

verdier», basert på foreliggende forskning (bla. Smith 2009). En anbefaling her er at man bør

vektlegge et bredt sett med ulike kriterier i sin «tiltaksportefølje», siden enkelttiltak sjelden kan

tilgodese alle mulige «demokratiske goder» eller «demokratiske kriterier»:

 Et medvirkningstiltak kan være mer eller mindre inkluderende, ved at det favner mange

innbyggerne (for eksempel forberedte «folkemøter» eller «innbyggeravis») heller enn at

det retter seg mot spesielle grupper (for eksempel «ungdomsråd» og «barneråd»).

 Det kan ellers gi stor grad av folkelig kontroll, ved at det for eksempel har innslag av

beslutningsmyndighet hos deltagerne, heller enn at det kun er opprettet for å innhente

informasjon fra eller gi informasjon til befolkningen.

 Tiltaket kan videre basere seg på velfundert deltagelse, slik at deltagerne i et for

eksempel et «oppgaveutvalg» kan bli stilt overfor informasjon og fakta som skal

diskuteres og drøftes inngående, heller enn at deltagelsen er mer passiv og mottagende

(som i løsere former for «nærutvalg»).

 Det kan gi stor grad av innsikt og innsyn for deltagerne, ved at det innebærer at

deltagerne godt forstår sin egen rolle (i for eksempel et «lokalsamfunnsutvalg»), og at i

etterkant gis innsyn i arbeidet (for eksempel når det gis ut «sluttrapport» fra et prosjekt

der befolkningsgrupper deltar).

 Det kan videre være mer eller mindre effektivt, altså kreve få ressurser i fom av tid og

penger for både innbyggere og kommunen selv, slik som for eksempel utgivelse av

«innbyggeravis eller «informasjonsblad», eller kreve større ressurser (for eksempel

«oppgaveutvalg»).

 Endelig kan medvirkningstiltaket kobles mer eller mindre til det representative systemet.

Tiltaket kan for eksempel tydeliggjøre koblingen til det representative nivået ved at

folkevalgte selv deltar i ordningen, eller det kan tydeliggjøres at arbeidet i tiltaket skal

spilles inn til kommunepolitikken.

I den empiriske gjennomgangen av kommunenes tiltak, slik de oppgir disse i en

spørreundersøkelse, finner vi for det første en klar sammenheng mellom de ulike kriteriene for

ulike «demokratiske goder» i ulike medvirkningstiltak: Tiltak som er svært inkluderende, for

eksempel folkemøter, gir ikke særlig med folkelig kontroll eller velfundert deltagelse, men slike

kan til gjengjeld være svært (økonomisk) effektive. Dette understreker anbefalingen om at den

enkelte kommunen bør legge vekt på flere tiltak som samlet sett kan tilgodese alle eller de fleste

typer «demokratiske goder».

For det andre finner vi at flere kommuner nettopp har en slik bred tiltaksportefølje - som sammen

tilgodeser flere «demokratiske goder». På den annen side finner vi også at flere kommuner ikke

5

har en slik bred portefølje, men heller legger mest vekt på brede og inkluderende tiltak eller på

ordninger som gir innbyggerne en mer velfundert og innsiktsskapende medvirkningsopplevelse. I

denne sammenhengen kan altså førstnevnte typer kommuner, med en bred tiltaksportefølje, stå

som eksempler til etterfølgelse.

For det tredje ser vi at kommunene i prosjektet arbeider systematisk med å utvikle digitale

løsninger og kanaler, og trolig i større grad enn i kommune-Norge ellers. Spesielt arbeides det

med å videreutvikle vanlige kanaler for kommunikasjon (e-post, sms mv.), og særlig arbeides det

med digitale løsninger som understreker koblingen mellom innbyggere og folkevalgte (for

eksempel gjennom overføring av kommunestyremøter). Dette tyder på at arbeidet med digitale

løsninger av kommunene ses som understøttende til medvirkningstiltak som innebærer «dypere»

involvering fra innbyggerne («folkelig kontroll», «velfundert deltagelse» og «kobling mellom

innbyggerne og det representative nivået»).

For det fjerde viser analysene en klar tendens til at antallet kommunestyrerepresentanter er

høyere i de nye kommunene enn det enn ellers skulle forvente (for tilsvarende store kommuner).

Dette kan bety at god representasjon fra «gamle» kommunedeler ses som spesielt viktig når den

nye kommunen skal etablere seg. Det ses videre en tendens til at de nye kommunene, gjennom

fremstøt for å organisere og utvikle det politiske nivået, legger vekt på en aktiv politisk rolle for de

folkevalgte – gjennom for eksempel at faste utvalg i nærmest alle tilfeller gis innstillings- og

vedtaksmyndighet, og at disse i de aller fleste tilfeller skal bemannes fullt ut med

kommunestyrerepresentanter («gjennomgående representasjon»).

6

Summary

The report summarizes planned measures to enhance local democratic processes in Norwegian

municipalities. Specifically, it assesses different measures among municipalities which parttake in

the Fremtidens lokaldemokrati i nye kommuner project initiated by the Ministry of Local

Government and Modernisation. From the Ministry’s viewpoint the project’s aim has been to

mobilize and inspire local governments that are about to consolidate with respect to regeneration

and development of local democratic practices. The project and the present report looks at four

thematic areas of local democracy: 1) participatory arrangements, 2) digital solutions, 3) political

organization and 4) political working procedures. The empirical overview presented in the report

is based on answers from a survey to municipalities that have participated in the project.

In the first part of the report we present a short background to the concept of “democratic

inovations”, with particular emphasis on participatory arrangements. Subsequently, and based on

previous research (Smith 2009), we develop a more formal tool for asssessing such

arrangements along the lines of important criteria underlying specific “democratic values”. One

clear recommendation is that local governments should adopt a particularly broad portfolio of

arrangements, since no single arrangement is likely to accommodate for all possible “democratic

values”:

 A participatory arrangement may be inclusive to a greater or lesser extent in that it may

reach out to a large number of citizens (e.g. in popular hearings or town meetings) or,

rather, involve special groups (e.g. “youth advisory boards” or the like).

 The arrangement may entail real popular control in that it grants participants some

measure of decioion making power (as in “participatory budgeting”), or it may, conversely,

be set up to facilitate (one-way) information flows from or to citizens.

 It may give rise to some degree of conisdered judgement on the part of participants.

Specifically, participants may to a greater or lesser extent be exposed to larger ammounts

of information and facts for them to process in discussions and deliberations.

 The arrangement may in addition yield some degree of transparency in that participants

gain a thorough understanding of their own roles (through a detailed description of the

arrangement, say) and are given the opportunity to assess their work in retrospect

(through minutes or reprorts, say).

 It may be more or less efficient to the effect that it demands from participants and the

local government itself a only a small amount of resources (in the form of time or money;

e.g. in the publishing of simple infromation flyers, say) or, conversely, requests that

participants invest more of their time and skills (in serving on a regular advisory board,

say).

 Finally, the participatory arrangement may more or less transferable in terms of the effect

it has on the larger political system. For instance, transferability in this sense is enhanced

if local government officials or politicians themselves parttake in the arrangement, or if it is

clear how the work done in the arrangement will affect local policy in a formal sense.

In the empirical analyses of municipal arrangements we find, first of all, that there are certain

dependencies among the criteria for “democratic values”. For instance, participatory

arrangements that are highly inclusive are in practice quite short on popular control and

considered judgement. (although they might be quite efficient). This underscores the

recommendation that local governments should adopt a broad portfolio of participatory

arrangements which, taken together, may accomdate several or all types of “democratic values”.

7

Second, we find that several municipalities do indeed employ a broad portfolio of participatory

arrangements. Nevertheless, we also find that a number of local governments do not. In stead,

they either set up participatory arrangements that are broad and inclusive or arrangements that

offer participants more in terms of considered judegement and transparancy. Needless to say, the

first type of local governments, i.e. those with broad portfolios of participatory arrangements, may

serve as role models for the latter.

Third, the analyses reveal that many local governments participating in the project are working

systematically with the development of digital solutions for popular participation, and probably

more so than what is common for local governments in general. This applies to work with

common channels, such as e-mail and sms, and, importantly, solutions that underline the linkage

between citizens and elected local politicians (for instance efforts to set up digital broadcasts of

local council meetings). In other words, the analyses suggest that municipalities see a vital role

for digital solutions in enhancing especially “deeper” froms of participation (i.e. typse of

arrangemnets that involve higher levels of “popular control”, “considered judgement” and

“transferability”).

Fourth, analyses reveal that the new and amalgamated local governments opt for larger local

councils than one would otherwise expect (given locality population size). This pattern suggests

that strong representation from “old” parts of the newly amalgamated municipality is seen as quite

important. Furthermore, there is a clear tendency for parttaking municipalities to embrace a

particularly active political for elected local politicians (as seen in reported patterns of planned

committee powers and structure).

8

1 Innledning

Denne evalueringsrapporten gir en oversikt over planlagte tiltak i kommuner som deltar i

Kommunal- og moderniseringsdepartementets (KMDs) prosjekt Fornying og utvikling av

lokaldemokratiet i kommuner med vedtak om sammenslåing som senere skifter navn til

Fremtidens lokaldemokrati i nye kommuner. Underveisevalueringen er finansiert av Kommunal-

og moderniseringsdepartementet. Oppdraget til NIBR og UiO har vært å gjøre en uavhengig og

forskningsbasert underveisevaluering av planlagte lokaldemokratitiltak og grep i kommuner som

deltok i Kommunal- og moderniseringsdepartementets prosjekt.1

Kommunene som er med i Fremtidens lokaldemokrati i nye kommuner omfatter altså ikke alle

kommuner med vedtak om sammenslåing, men dem som også har vedtak i kommunestyre eller

fellesnemnd om at de ønsker å delta i nettopp dette prosjektet. Mens det tidligere er kartlagt

aktiviteter for å utvikle lokaldemokratiet i sammenslåingskommuner som sådan (samt i kommuner

som ikke skal slå seg sammen),2 tar denne rapporten tar altså for seg sammenslåingskommuner

som deltar i en spesiell satsing fra KMDs side. Satsingen, eller prosjektet, har fra KMDs side hatt

som formål å mobilisere og inspirere kommuner med sammenslåingsvedtak til å benytte

anledningen til å fornye og utvikle sitt lokaldemokrati. Etter invitasjon fra daværende statsråd Jan

Tore Sanner meldte 88 gamle kommuner, som skulle bli 32 nye kommuner, seg på prosjektet.

Alle hadde vedtak i kommunestyret eller fellesnemnda om at de ønsket å delta i prosjektet og å

arbeide med å utvikle og fornye lokaldemokratiet i den nye kommunen. Prosjektet tok for seg

fornying- og utvikling innenfor fire temaer: politisk organisering, arbeidsformer, digitalisering og

medvirkning. En referansegruppe med representanter fra fire kommuner, KS, to forskere – under

ledelse av Kommunal- og moderniseringsdepartementet har fulgt prosjektet.

Prosjektet innebar at de deltakende kommunene fikk kr. 100 000 kr i tilskudd (for 2018) til

utviklingsarbeidet, tilbud om å delta på to lokaldemokratikonferanser og to samlinger med formål

å inspirere og å lære av andre kommuner og erfaringer fra forskningen (fra inn- og utland) , tilbud

om å få gjort en tilstandsanalyse av lokaldemokratiet i de «gamle» kommunene som skulle slås

sammen (gjennomført av KS3) – og dessuten tilbud om å bli en del av denne felles

underveisevalueringen. Alle sammenslåingskommunene har dessuten fått tilbud om å delta på de

to lokaldemokratikonferansene om som KMD arrangerte i 2017 og 2018. Flere

sammenslåingskommuner enn de som deltok i KMD-prosjektet deltok på en eller begge disse

konferansene.

KMD har altså gitt forskergruppen fra NIBR og UiO, som står bak den foreliggende rapporten, i

oppdrag å evaluere ulike lokaldemokratitiltak og -grep som de nye kommunene innenfor

prosjektet Fremtidens lokaldemokrati i nye kommuner planlegger.

Rapporten er en tilbakemelding til de deltagende kommunene: Formålet er at den skal gi en

oversikt over og karakteristikk av tiltakene kommunene innenfor prosjektet planlegger i

prosjektperioden – til inspirasjon for videre arbeid med demokratitiltakene. Forskergruppen har

ved deltagelse ved nevnte konferanser og samlinger også bidratt med innspill med hensyn til

viktigheten av spesielt «varierte» tiltak for innbyggermedvirkning, og tatt opp mulige virkninger og

konsekvenser av politiske organisasjonsvalg ellers. I rapporten vises det også til foreliggende

forskning på disse feltene, med særlig vekt på hva kommunene kan gjøre i form av

«demokratiske innovasjoner» for å øke kvaliteten i innbyggermedvirkningen. Prosjektet og

rapporten har fire temaer: 1) medvirkningsordninger, 2) digitale løsninger, 3) politisk organisering

og 4) politiske arbeidsmåter. Grunnlaget for den empiriske oversikten og evalueringen er særlig

1 Se https://www.regjeringen.no/no/tema/kommuner-og-regioner/lokaldemokrati/id2547742/.
2 En omfattende oversikt over medvirkningstiltak i norske kommuner ble gjennomført for KS i 2013, se rapporten Medvirkning

med virkning?: innbyggermedvirkning i den kommunale beslutningsprosessen (Klausen mfl. 2013). Et annet prosjekt undersøkte

Erfaringer med nærdemokratiske ordninger i Norden. (Hanssen mfl. 2013).
3 Jf. KS' lokaldemokratiundersøkelse som i hovedsak er finansiert av Kommunal- og moderniseringsdepartementet med bidraf

fra KS. Resultater ligger på www.bedrekommune.no

https://www.regjeringen.no/no/tema/kommuner-og-regioner/lokaldemokrati/id2547742/
http://www.bedrekommune.no/

9

svarene de deltagende kommunen har gitt i en spørreundersøkelse om tiltak under de fire nevnte

temaene.

Rapporten er i det videre organisert som følger: Først gir vi i del 2 av rapporten en kort bakgrunn

for begrepet om «demokratisk fornyelse», med særlig vekt på medvirkningstiltak. Her presenteres

også en første oversikt over de tiltakene de nye kommunene oppgir å arbeide med. I del 3

presenterer vi et opplegg for å evaluere ulike medvirkningstiltak etter særlig viktige og ulikartede

kriterier for «demokratiske verdier», basert på foreliggende forskning (bla. Smith 2009). Et

hovedpoeng her er en anbefaling om at man bør vektlegge et bredt sett med ulike kriterier i sin

«tiltaksportefølje». I del 4 presenteres tiltakene kommunene arbeider med, langs de fire nevnte

tematiske aksene: 1) medvirkningsordninger, 2) digitale løsninger, 3) politisk organisering og 4)

politiske arbeidsmåter. Et hovedformål her er å trekke frem enkelte kommuner som synes å legge

opp til et særlig bred tiltaksportefølje, men også å påpeke at mange kommuner i prosjektperioden

legger vekt på å utvikle et snevrere sett av tiltak. Det kan altså synes som at det er et visst behov

for «mer inspirasjon», og at enkeltkommuner derfor godt kan trekkes frem som eksempler andre

kan hente inspirasjon og lærdom fra. Del 5 av rapporten oppsummerer og tydeliggjør

hovedfunnene.

10

2 Demokratisk fornyelse i sammenslåtte

kommuner

2.1 Innledning

I Norge er lokaldemokratiet en bærebjelke i både samfunnslivet og det politiske systemet.

Lokaldemokratiet bygger på ideene om lekmannsstyre og lokalt selvstyre. Byer og lokalsamfunn

skal kunne styre seg selv, og lokalpolitikken skal være en arena for alminnelige innbyggere.

Selvstyreverdiene er en del av vårt selvbilde som nordmenn. Lokaldemokratiet har blitt kalt en

«skole i demokrati», og dette er en skole hvor generasjoner av nordmenn har vært aktive elever.

Når Norge i dag rangeres som et av verdens mest velfungerende demokratier, må en av

årsakene være den store aktiviteten i kommunestyrer, partilag, lokale foreninger, aksjonsgrupper,

brukerutvalg og av engasjerte individer opp gjennom generasjonene. For å trygge demokratiet i

fremtiden, er det avgjørende at dette lokale engasjementet opprettholdes og videreutvikles.

Selv om det lokalpolitiske engasjementet er stort mange steder, er det mange kommunepolitikere

som savner en sterkere infrastruktur for å kanalisere innspill fra innbyggerne inn i de politiske

prosessene. De politiske partiene har mistet mye av sin posisjon som massebevegelser, ettersom

antallet partimedlemmer har sunket. Noen partigrupper har utfordringer med å finne mange nok

kandidater til valglistene. Dette skaper utfordringer for lokaldemokratiet. Selv om lokalpolitikere er

opptatt av å fange opp befolkningens ønsker og behov, slik at politikken som føres blir mest mulig

treffsikker, opplever mange at det er vanskelig å skaffe seg tilstrekkelig innsikt. I kontroversielle

saker ønsker mange at det fantes bedre ordninger for dialog med velgerne. Men det er også et

potensiale for å engasjere innbyggere og sivilsamfunn sterkere i saker som gjelder kommunens

langsiktige utvikling, for eksempel i planleggingen.

Ønsket om demokratisk fornyelse og vitalisering har i de siste par årene stått høyt på den

politiske dagsorden i mange av de 119 kommunene som slås sammen i 2020 (Bjerge 2019).4

Informasjonen som er hentet inn fra prosjektet denne rapporten bygger på, viser at det har blitt

lagt ned et stort arbeid i å planlegge nye tiltak for å øke det politiske engasjementet, og styrke

mulighetene for dialog med kommunens innbyggere. Under kommunereformen ble

kommunesammenslåing noen ganger fremholdt som en trussel mot lokaldemokratiet. Det ble

hevdet at sammenslåing ville svekke nærheten mellom velgere og folkevalgte, og gjøre den

lokalpolitiske arenaen mer avskrekkende og mindre inviterende. Demokrati-tiltakene som er

planlagt i de nye kommunene kan tolkes som et forsøk på å oppveie og forebygge slike

uønskede virkninger. Flere folkevalgte vi har kommet i kontakt med i løpet av prosjektets gang

har gitt uttrykk for at det å involvere innbyggerne har stor betydning for at den nye kommunen

skal få en god start.

2.2 Demokratisk fornyelse og demokratiske

innovasjoner

Tiltak som settes i verk for å styrke og fornye lokaldemokratiet kalles ofte «demokratiske

innovasjoner». «Demokratisk innovasjon» betyr at hensikten med tiltaket er å gi en forbedring av

demokratiet, og at tiltaket er nyskapende. Men et tiltak kan godt regnes som nyskapende, selv

om andre har tatt det i bruk tidligere. «Innovasjon» betyr i denne sammenhengen ikke

nødvendigvis å finne opp noe helt nytt i verden. Det er uansett ofte vanskelig å finne ut hvor nye

4 I en tidlig gjennomgang av intensjonsavtaler (2016-2017) melder KMD selv om liten aktivitet hos kommunene på

lokaldemokratiområdet (noe som var medvirkende til igangsettelse av prosjektet Fremtidens lokaldemokrati i nye kommuner).

11

ideer og tiltak egentlig har sin opprinnelse, siden tanker, ideer- og modeller for politisk

organisering, arbeidsmåter og nye digitale løsninger - flyter fritt i det moderne og globale

nettverkspregede samfunnet. Men selv om man henter ideer og inspirasjon fra andre kommuner,

vil det vanligvis kreve betydelig kreativitet og mange praktiske tilpasninger å få et tiltak til å

fungere i sin egen kommune. «Ren kopiering» av løsninger fra andre kommuner er ofte en

feilslått strategi, siden omstendigheter og forutsetninger kan variere mye fra kommune til

kommune. Iverksetting av et tiltak vil alltid til en viss grad innebære nyskaping og innovasjon,

dersom det ikke har blitt forsøkt i egen kommune tidligere.

Betydningen av å «forbedre» demokratiet er ikke entydig. Det har blitt fremsatt mange ulike

teorier om hva demokratiet innebærer, og disse teoriene peker delvis i ulike retninger. Tilhengere

av representativt demokrati vil antagelig si at demokratiet styrkes ved at valgdeltagelsen øker,

ved at de folkevalgte får bedre styring over administrasjonen, eller ved at innsynet i politiske

prosesser og mulighetene for ansvarliggjøring av de folkevalgte blir bedre. Tilhengere av direkte

demokrati vil derimot først og fremst ønske flere mekanismer for direkte folkelig kontroll, for

eksempel gjennom bindende folkeavstemninger eller deltagende budsjettering. Teoriene om

deliberativt demokrati tilsier at demokratiet styrkes dersom det legges opp til fri og ubundet

debatt, der alle slags synspunkt kan fremmes og brytes mot hverandre – uten bruk av

hersketeknikker, feilinformasjon eller utilbørlig press. Mange tilhengere av teoriene om

deltagerdemokratiet mener at demokratiet først og fremst forbedres hvis deltagerne lærer av

deltagelse, og får en opplevelse av å bli myndiggjort. Det finnes også teorier som legger spesiell

vekt på å inkludere grupper som ofte marginaliseres i den politiske debatten, teorier som

fremhever viktigheten av å knytte foreningslivet opp mot de lokalpolitiske prosessene, og teorier

som vil styrke «representasjonen» til økologiske, ikke-menneskelige interesser i politikken.

De ulike teoriene fremhever altså hver sine sider ved demokratiet. Noen ganger kan det hende at

demokrati-normene står i motsetning til hverandre. I slike tilfeller blir det vanskelig å si hva

«demokratisk forbedring» egentlig innebærer. La oss se på noen tenkte tilfeller:

 Hvis en gruppe av innbyggere engasjerer seg spesielt i en politisk sak, for eksempel ved

å danne en aksjonsgruppe, vil mange se på dette som et positivt tegn på politisk

engasjement. Men tilhengere av representativt demokrati er ofte spesielt opptatt av

demokratisk likhet – at alle medborgere skal ha den samme innflytelsen over politikken.

Hvor stor innflytelse er det rimelig at aksjonsgruppen skal få, når den kanskje har en

brøkdel av innbyggerne som medlemmer eller bare representerer en liten gruppes

synspunkter og interesser?

 Noen vil mene at alle tiltak som settes i verk for å gå i dialog med innbyggerne må være

åpne for alle, slik at alle får like muligheter til å påvirke politikken. Men ikke alle har like

gode forutsetninger for å delta politisk, så i praksis er det fare for at de åpne ordningene

favoriserer innbyggere som allerede har gode muligheter til å øve innflytelse. Vil det i så

fall være en demokratisk forbedring å satse på ordninger som retter seg mot utvalgte

grupper?

 Tilhengere av deliberativt demokrati vil mene at politisk deltagelse bør være velinformert,

og legge vekt på at demokratitiltakene skal innebære diskusjon og argumenter for og imot

ulike syn. Men det er fare for at slike ordninger kan bli ekskluderende. Mange innbyggere

hverken vil eller kan sette av nok tid til å delta på lange debattmøter flere ganger i året.

Dessuten er noen innbyggere usikre på sine egne evner til å forsvare sine synspunkter i

fri debatt.

Det finnes ikke noen entydig forståelse av demokratibegrepet som løser alle slike dilemmaer. Det

er vanskelig å tenke seg at ett tiltak – én enkeltstående «demokratisk innovasjon» – skal kunne

forbedre demokratiet på alle mulige måter. En voksende erkjennelse i demokrati-litteraturen er

derfor at tiltak for å fornye og forbedre demokratiet må bygge på en sammensatt

12

demokratiforståelse. I praksis innebærer dette at man bør sette i verk flere nye tiltak av ulik art,

enten samtidig eller i rekkefølge. Hvert av disse tiltakene kan være egnet til å fremme noen

demokratiske kvaliteter, men ikke andre. Poenget er å utvikle et knippe av tiltak, som fremmer

demokratiet på flere ulike måter.

2.3 Mot et verktøy for å vurdere «demokratisk

forbedring»

I de senere år har det vokst frem en egen litteratur som drøfter ulike kriterier for demokratisk

forbedring. Disse kriteriene er ment å brukes til å evaluere demokratiske innovasjoner. Tanken er

nettopp å vise hvordan noen innovasjoner kan «score» høyt på noen kriterier, mens andre

innovasjoner scorer høyt på andre. Et sett med kriterier som har fått stor oppmerksomhet, ble

utviklet av Graham Smith ved senteret for demokratistudier på Westminster-universitetet i

Storbritannia. Smith gjennomførte i 2005 en undersøkelse av i alt 57 «demokratiske

innovasjoner» på oppdrag for den britiske maktutredningen (Smith 2009). Forskningen hans er

utpreget praktisk, med et fokus på hvordan de teoretiske demokratimodellene kan brukes av

kommunepolitikere, tjenestemenn og andre som er opptatt av demokratisk forbedring og fornying.

Vi skal i neste kapittel se nærmere på Smiths kriterier for demokratisk forbedring, og drøfte

hvordan disse kriteriene kan brukes til å veilede utviklingen av demokratitiltak. Aller først kan det

imidlertid være på sin plass å foregripe karakteristikken av de tiltakene kommunene som har

deltatt i prosjektet har rapportert om (som behandles inngående i kapittel 4). Tabell 2.1 lister opp

medvirkningstiltak kommunene opplyser at de arbeider med. Disse er kategorisert tematisk og i

tråd med en løselig typologi, basert på organiseringsprinsipper og saksfelt.5 Tabellen kan gi et

enkelt førsteinntrykk av både mangfoldet av tiltak, og «dilemmaene» knyttet til tiltakene som skal

analyseres nærmere videre i rapporten.

Tabell 2.1: Medvirkningstiltak i de nye kommunene (N=44).

Folkemøter og møtepunkter (11)
(Innbyggerpunkt/-treff, knutepunkt, dialogmøter, folkemøter, tema- og fokusmøter, møter med
organisasjonsledere, høring – råd og sivilsamfunn, stand på martna)

Lokalutvikling og nærdemokrati (11)
(Kommunedelsutvalg, lokalsamfunnsutvalg, områdeutvalg, nærdemokratiordninger, lokale
verksteder, lokale innbyggertorg, nærmiljøråd, koordinator for lokalsamfunnsutvikling/
lokaldemokrati)

Oppgaveutvalg og innbyggerpanel (5)

(Oppgaveutvalg, innbyggerpanel)

Innbyggerundersøkelser (3)
(Spørreundersøkelse, innbyggerundersøkelse, surveybasert innbyggerpanel)

Prosjekter (3)
(Verktøykasse for medvirkning, stedskompasset, bli kjent-midler)

Utvalg og rådsorganer (5)
(Politisk utvalg for "kultur og samskaping", hovedutvalg for medborgerskap, næringsråd,
ungdomsråd)

Annet (6)
(Bolystteam, frivillighetssentral, overordnet retningsplan, digitalisering av tjenesteområder, digital
opplæring, informasjonsblad)

5 Til sammen 44 av de innrapporterte tiltakene lar seg kategorisere på denne måte.

13

Mange kommuner planlegger å iverksette ganske brede og åpne tiltak for kontakt med

innbyggere og sivilsamfunn, som vi har satt under overskriften folkemøter og møtepunkter. Noen

av disse tiltakene gjennomføres i form av forhåndsannonserte møter som avvikles på et spesielt

tidspunkt, slik som dialogmøter og fokusmøter. Mange av disse møtene er åpne for publikum,

men noen møter rettes mot spesielle deltagere, slik som organisasjonsledere. Andre tiltak tar

form av møtepunkt, stands og innbyggertorg. Dette er ikke «møter» med fastsatt program med en

start og en slutt, men anledninger for innbyggere til å treffe folkevalgte på et gitt sted i løpet av et

gitt tidsrom. En av kommunene skal gjennomføre høringsmøter, hvor det informeres om arbeidet

med kommunesammenslåingen og hvor innspill skal tas med videre.

To kommuner planlegger å opprette flere «innbyggertorg», på ulike steder i kommunen, for

eksempel på biblioteket. Dermed blir disse møtepunktene en av flere former for lokalutvikling og

nærdemokrati; en tilnærming mange kommuner har valgt. Flere av kommunene som satser på å

engasjere innbyggere og sivilsamfunn innenfor geografisk avgrensede deler av kommunen,

planlegger også å etablere egne utvalg for hvert område. Kommunene bruker betegnelsene

kommunedelsutvalg, lokalsamfunnsutvalg, områdeutvalg og nærmiljøråd for slike utvalg.6 Noen

kommuner skal opprette egne stillinger som administrativ koordinator for disse utvalgene.

Fire kommuner oppgir at de skal opprette oppgaveutvalg. Slike utvalg bemannes av litt ulike

kombinasjoner av politikere, innbyggere og representanter for næringsliv og sivilsamfunn.

Oppgaveutvalg får vanligvis i oppdrag å diskutere spesifikke temaer, og komme frem til forslag

som kan spilles inn til kommunestyret som underlag til senere behandling av saken det gjelder.

En noe lignende ordning blir benevnt som et «innbyggerpanel», der en gruppe på 40 innbyggere

deltar på en serie av idéverksteder sammen med folkevalgte og ansatte i kommunen.7 Dette

innbyggerpanelet vil dermed ha mye til felles med ordningene andre kommuner benevner som

«oppgaveutvalg»

Innbyggerundersøkelser og høringer er ordninger som skal kanalisere synspunkter og

oppfatninger fra lokalsamfunnet og inn i kommunepolitikken. I to kommuner skal det

gjennomføres spørreundersøkelser til innbyggerne. En kommune skal etablere et surveybasert

innbyggerpanel i form av et fast utvalg av innbyggere, som skal få tilsendt spørsmål om spesielle

saker etter hvert som behovet for tilbakemeldinger melder seg. Denne typen innbyggerpanel skal

dermed fungere mest som en spørreundersøkelse. Dermed fungerer dette innbyggerpanelet litt

annerledes enn panelet som ble nevnt ovenfor, i presentasjonen av oppgaveutvalg.

Tre kommuner har rapportert om planer vi har kategorisert som prosjekter. «Verktøykasse for

medvirkning» er en erfaringsbasert håndbok i bruken av metoder som kommunen har brukt, i

arbeidet med kommunesammenslåingen. Dette omfatter innbyggerundersøkelser, folkemøter,

dialogmøter og arbeidsverksteder med politikere, administrasjon og innbyggere, ideutvalg og

andre metoder. Hensikten er å stimulere medvirkningsarbeidet. «Stedskompasset» er et

folkehelseverktøy for stedsutvikling og innbyggerdialog. «Bli kjent-midler» er en pott som

foreninger, privatpersoner og ansatte kan søke om, for å finansiere tiltak for å bli bedre kjent på

tvers av kommunene som slår seg sammen.8

Tre av kommunene skal etablere nye rådsorganer; nemlig næringsråd og ungdomsråd.9 To

kommuner har oppgitt at de skal opprette nye utvalg under kommunestyret, for å arbeide spesielt

med medvirkning og samskaping.

6 Kommunelovens §12 gir kommunestyret anledning til å opprette kommunedelsutvalg for deler av kommunen, og gir

bestemmelser om valg, beslutningsmyndighet og andre forhold. Men i NIBRs undersøkelse ble ikke kommunene bedt om å

spesifisere lovgrunnlaget for de lokale utvalgene de planlegger å opprette.
7 Det er den aktuelle kommunen som bruker betegnelsen innbyggerpanel. Andre kommuner bruker det samme begrepet for en

surveybasert ordning til et fast utvalg av innbyggere (jf. neste avsnitt). For å unngå uklarhet har vi valgt å presisere den

surveybaserte ordningen som «surveybasert innbyggerpanel»
8 NIBR er ikke kjent med varigheten til denne ordningen.
9 Etter ny kommunelov plikter alle kommuner å opprette ungdomsråd.

14

Annet-kategorien omfatter tiltak som på ulike måter skal legge til rette for informasjon, digital

tilgjengelighet, samordning av frivillig innsats og lokalpolitisk engasjement. En kommune skal

etablere et «bulystteam» som skal arbeide med prosjekter som blir initiert av bygdesamfunn, lag

og organisasjoner. Overordnet retningsplan er utformet i samarbeid mellom folkevalgte,

administrasjonen, brukere og tillitsvalgte.

15

3 Kriterier for demokratisk forbedring

3.1 Innledning

Som nevnt i innledningen, bygger evalueringen av prosjektet «Fremtidens lokaldemokrati» mye

på Graham Smiths kriteriebaserte tilnærming til demokratisk forbedring. Smith fremsatte i alt fire

kriterier for demokratisk forbedring, og to kriterier som er mer praktisk orienterte. Tanken er at

disse kriteriene viser til viktige kvaliteter innenfor de fleste demokrati-teoriene. I dette kapittelet

drøfter vi disse kriteriene nærmere. Vi viser noen konkrete spørsmål det er verdt å stille seg, når

en kommune skal iverksette et nytt demokrati-tiltak.

Denne rapporten bygger på de deltagende kommunenes innsendte planer for demokratiutvikling,

og ikke på en evaluering av faktisk iverksatte demokratitiltak. Derfor gir ikke rapporten grunnlag

for å anbefale bruk av spesifikke tiltak, eller å advare mot andre. Når vi viser til noen konkrete

ordninger i dette kapittelet, er hensikten å illustrere hvordan de demokratiske kriteriene kan være

ment å bli ivaretatt. Vi tar altså ikke stilling til hvordan eksempel-ordningene faktisk fungerer, og

gir ikke spesifikke anbefalinger om hva kommuner bør gjøre. Vi vil også påpeke at flere av

ordningene vil omfattes av lovfestede bestemmelser, som må ivaretas når tiltakene utformes og

iverksettes.10

Innretningen på lokaldemokratisk medvirkning vil variere mellom ulike land, siden det er store

forskjeller når det gjelder kommunenes oppgaver og handlefrihet. Men fordi Smiths kriterier er

utviklet på grunnlag av generell demokratiteori, er de relevante uavhengig av nasjonal kontekst.

Kriteriene er likevel noe justert av oss, for å tjene prosjektets formål, og vi legger disse til grunn

for analysene og anbefalingene i rapporten.

3.2 Inkludering

Det første kriteriet er graden av inkludering, altså spørsmålet om hvem som faktisk deltar og blir

hørt. Noen tiltak er åpne for alle. Dette gjelder for eksempel folkemøter og debattmøter av ulikt

format. Slike møter annonseres gjennom ulike kanaler, og avholdes i lett tilgjengelige lokaler, for

eksempel på biblioteket eller på kommunehuset. Folkemøter brukes ofte til å oppnå dialog med

innbyggerne. Det er vanlig at det åpnes for spørsmål fra salen. Noen ganger legges slike møter

opp på en slik måte at debatt og innspill får en fremtredende plass på programmet.

Selv om slike møter kan ha mange positive effekter, er det grunn til å tenke gjennom hvordan

demokratisk inkludering faktisk fungerer. For det første er det mye forskning som viser at en helt

åpen invitasjon ofte ikke fører til at et tverrsnitt av befolkningen faktisk møter opp. Selv om de

fleste demokratiteorier bygger på idealet om at alle skal ha lik rett til å delta, viser det seg i

praksis at mange grupper blir underrepresentert. Marginaliserte grupper i samfunnet, grupper

som er utsatt for diskriminering og utenforskap, minoritetsgrupper og individer som av en eller

annen grunn har en svak forbindelse til samfunnslivet, vil ofte bli underrepresentert. I så fall er det

fare for at demokrati-tiltaket faktisk styrker ulikheten i politiske ressurser blant innbyggerne. De

som allerede er flinke til å påvirke, får enda en kanal til å øve innflytelse.

Kriteriet grad av inkludering handler ikke bare om hvorvidt tiltaket er åpent for alle, men også om

hvem som faktisk møter opp. Flere grupper er erfaringsmessig tilbakeholdne med å delta. Men

kriteriet grad av inkludering har også konsekvenser for hvordan demokrati-tiltaket organiseres og

gjennomføres. Det er ikke bare viktig å få folk inn gjennom døra, det er også viktig å sikre seg at

alle som deltar faktisk blir hørt. Hvis alle har samme mulighet til å ta ordet, viser det seg ofte at

10 Det faller utenfor dette prosjektets rammer å gi en dekkende juridisk gjennomgang av de relevante lovbestemmelsene.

16

det er de mest ressurssterke som melder seg først. I så fall er det en fare for at folkemøtet ikke

virker inkluderende, men tvert imot forsterker ulikheter.

Det er viktig å tenke nøye gjennom hvilke kanaler man bruker til å annonsere møtet, hva som er

egnet tidspunkt, hvordan det kan organiseres transport. Det er også verdt å vurdere om det kan

brukes prosedyrer som sikrer at alle som ønsker det, faktisk kommer til orde og blir hørt. Dette

tilsier at folkemøter bør planlegges og fasiliteres med dette for øye. Men i litteraturen om

demokratisk fornyelse er det som nevnt et viktig poeng at ingen tiltak kan innfri alle tenkelige

demokratiske kriterier. Hvis kommunen setter i verk demokratitiltak som er åpne for alle, og hvor

gjennomføringen av tiltaket ikke innebærer tett organisering og fasilitering, kan tiltaket suppleres

med andre tiltak som er mer egnet til å sikre inkludering av spesielle grupper. Hvis noen kanaler

er åpne for alle, kan andre kanaler rette seg spesielt mot utvalgte grupper. Det viktige er at

tiltakene samlet sett kan sikre at et bredt spekter av innbyggerne faktisk møter opp, og faktisk har

mulighet til å bli hørt.

3.3 Folkelig kontroll

Det neste kriteriet er graden av folkelig kontroll. Spørsmålet er da hvor stor grad av innflytelse og

myndighet demokrati-tiltaket gir til innbyggerne som deltar. Dette kriteriet kan reise flere

problemstillinger som det er verdt å tenke gjennom. Det er klart at innbyggere som faktisk møter

opp og aktiviserer seg, har en rimelig forventning om å kunne øve innflytelse på spørsmålet som

tas opp. Hvis ikke, vil noen oppleve å bli ført bak lyset, og at kommunen egentlig ikke hadde noen

intensjon om å høre på innspillene som ble gitt. Dette kan i verste fall føre til at innbyggernes

engasjement svekkes i stedet for å styrkes, noe som selvsagt vil gå helt på tvers av intensjonene.

«Folkelig kontroll» handler mye om det som kalles «politisk effektivitet». I demokratilitteraturen

har politisk effektivitet både en intern og en ekstern komponent. Intern effektivitet dreier seg om

troen på egen evne til delta i politikken, for å fremme sine egne synspunkter. Ekstern effektivitet

dreier seg om troen på at det politiske systemet er responsivt; at folkevalgte og tjenestemenn i

kommunen faktisk hører på det man sier, og er opptatt av å svare på innbyggernes ønsker og

behov. Hvis et demokratitiltak faktisk skal føre til demokratisk forbedring og fornyelse, er det viktig

at de som deltar både får en opplevelse av å få styrket sin egen evne til å påvirke, og et mer

positivt inntrykk av at systemet er opptatt av å fange opp signalene.

I internasjonale sammenligninger er Norge et land hvor normene om representativt demokrati står

spesielt sterkt. I andre land brukes for eksempel bindende folkeavstemninger til å fatte

beslutninger. Man har også ordninger hvor innbyggerne kan ta initiativ til saker, som deretter

avgjøres med folkeavstemning. Men i Norge har vi ingen lovregulerte mekanismer for direkte

demokrati. Ingen politiske vedtak fattes gjennom deltagelsesbaserte ordninger.11 Det er vanlig å

legge vekt på at de folkevalgte representerer hele befolkningen, og at frie og rettferdige valg gir

de folkevalgte et mandat for å fatte beslutninger for hele fellesskapet, hvor alle har hatt samme

mulighet til å bestemme sammensetningen av det folkevalgte organet. Og fordi det folkevalgte

organet skal kunne stilles til ansvar for egne beslutninger, må den endelige beslutningen også

ligge hos de folkevalgte. I Norge er det vanlig å mene at representativt demokrati ivaretar

demokratisk likhet og ansvarsutkrevelse på en god måte. En konsekvens av dette, er at alle

deltagende ordninger må regnes som rådgivende.

Men selv om denne prinsipielle tilnærmingen legges til grunn, er det mulig å nyansere spørsmålet

om folkelig kontroll. Det kan være mulig å «myndiggjøre» innbyggere som deltar, uten at dette

går på tvers av normene og prinsippene som ligger bak det representative demokratiet.

11 Som kjent åpner kommuneloven for bruk av rådgivende folkeavstemninger. Dessuten gir bestemmelsene om

innbyggerforslag innbyggerne anledning til å fremme forslag som gjelder kommunens eller fylkeskommunens virksomhet. Men

disse ordningene fungerer innenfor det representative demokratiet, og er ikke direktedemokratiske ordninger.

17

«Myndighet» kan også handle om å ha mulighet til å sette saker på dagsorden. Selv om

kommunen noen ganger ønsker å få innbyggernes synspunkter om et spesielt spørsmål, kan det

også være grunn til å vurdere demokratitiltak som gir innbyggerne mulighet til å sette dagsorden

på eget initiativ. Videre kan en del ordninger gjøre det mulig å gi de som deltar myndighet til å

fatte vedtak i et avgrenset utvalg av saker. Et eksempel på slike ordninger er kommunedelsutvalg

etter kommuneloven. Et slikt utvalg har gode muligheter til å sette lokale saker på dagsorden i

kommunepolitikken, basert på innspill fra innbyggerne lokalt. De kan også få avgrenset

beslutningsmyndighet. Flere kommuner har gode erfaringer med slike ordninger. I en kommune

ble det etablert praksis at nærmiljøutvalgene disponerte en kommunal bevilgning til lokale

utviklingstiltak, hvor bevilgningen ble tildelt ett lokalområde hvert år. Denne praksisen gjorde at

utvalget kunne planlegge og diskutere hvordan tilskuddet kunne disponeres, når det ble deres tur.

Dette mobiliserte også betydelig innsats og ressurser lokalt.

3.4 Velfundert deltagelse

Det tredje kriteriet er velfundert deltagelse. Hvis kommunen får gode innspill som bidrar til bedre

og mer treffsikre politiske beslutninger, er dette en form for demokratisk forbedring. Poenget med

lokaldemokratiet er jo å styre - å veie verdier og interesser opp mot hverandre, for å løse

problemer og utnytte muligheter. Hvis et tiltak gjør det mulig å få innspill som gjør at politiske

beslutninger gir bedre tilsvar på innbyggernes ønsker og behov, er dette et uttrykk for forbedring

av folkestyret. Her er altså ikke hensikten først og fremst å øke innbyggernes deltagelse, men å

bruke deltagelse til å forbedre beslutninger i folkevalgte organer, ved å forbedre

beslutningsgrunnlaget.

For å oppnå et forbedret beslutningsgrunnlag, kan det være grunn til å bruke ordninger som

sikrer at de som deltar også bruker ekstra tid til å sette seg inn i saken, og reflektere grundig over

egne synspunkter. Kriteriet «velfundert deltagelse» bygger særlig på ideer fra den «deliberative»

demokratiteorien. Tanken er at fri diskusjon og meningsutveksling gjør at ulike oppfatninger

brynes mot hverandre. I stedet for å gå inn i en slik prosess for å kjempe for et klart standpunkt

man har tatt på forhånd, er poenget at selve prosessen skal være meningsdannende. Man skal

kunne gjøre seg opp en oppfatning gradvis, og i samspill med de andre deltagerne. Samtidig skal

man få tilgang til relevant faktainformasjon, som gjør at man får et godt grunnlag for egne

meninger.

Som vist ovenfor, er det flere kommuner som planlegger å opprette ordninger som benevnes som

«oppgaveutvalg» og i ett tilfelle som «innbyggerpanel». Slik vi oppfatter de kortfattede

beskrivelsene som kommunene har gitt av disse ordningene, er det snakk om tiltak som er

spesielt innrettet for å ivareta kriteriet om velfundert deltagelse. Et oppgaveutvalg kan bestå av

utvalgte representanter for grupper i lokalsamfunnet – for eksempel barn og unge – samt

tjenestemenn fra kommunen, og noen ganger folkevalgte. Denne gruppen må være innstilt på å

legge inn tid og innsats. Til gjengjeld er tanken at prosessene kan åpne for mye kreativitet og

verdifulle innspill. Uten å ta stilling til hvor godt oppgaveutvalg faktisk fungerer i praksis, kan

oppgaveutvalg være en god illustrasjon av tiltak hvor hensikten er å ivareta kriteriet velfundert

deltagelse.

Oppgaveutvalg kan aldri bli en ordning som aktiviserer betydelige deler av innbyggerne. Dette har

selvsagt delvis å gjøre med at ordningen er ganske tidkrevende for dem som deltar. Men det er

også slik at diskusjoner og åpen meningsdannelse ikke passer for alle innbyggere, eller alle

saker. I et demokrati må det være åpning for å gi uttrykk for egne oppfatninger direkte og ufiltrert.

Særlig dersom et forslag berører ens egne materielle interesser direkte, er det ikke sikkert at det

er så mye åpning for åpne og meningsdannende diskusjoner. Da kan aksjonsgrupper eller

folkeavstemninger være mer egnede tiltak. Men dette er et nytt eksempel på at ikke noe

enkeltstående tiltak kan ivareta alle mulige demokratiske kvaliteter. Oppgaveutvalg kan være

spennende og verdifulle ordninger for å få innspill som kan støtte opp under politiske beslutninger

18

i kommunen. Men de er ikke egnet for å øke det samlede lokaldemokratiske engasjementet i

kommunen, eller til å la innbyggere kjempe for å fremme egne interesser.

3.5 Innsikt og innsyn

Det fjerde kriteriet er innsikt og innsyn. Dette kriteriet henspiller først og fremst på at aktivt

medborgerskap bare er mulig, dersom det går an å sette seg inn i sakene som er på den politiske

dagsorden. For at velgerne skal kunne holde de folkevalgte til ansvar for sine beslutninger, er det

åpenbart en forutsetning at det er åpenhet rundt både debatter og vedtak. Kommunelovens

bestemmelser om at politiske møter skal kunngjøres, at politiske saksdokumenter skal være

tilgjengelige for allmennheten, og at møter i politiske organer skal være åpne for dem som ønsker

å overvære dem, er fastsatt for å ivareta slike hensyn. Den «parlamentariske styringskjeden»

som innebærer at forvaltningen kan stilles til ansvar av de folkevalgte, og at de folkevalgte i sin

tur kan stilles til ansvar av velgerne, skal sikre at styringen av offentlig sektor ivaretar

medborgernes politiske, sivile og sosiale rettigheter.

Men åpenhet og innsyn er ikke bare en forutsetning for at valgdemokratiet skal fungere. Også alt

annet politisk engasjement er betinget av at medborgerne kan holde seg orientert om politiske

prosesser. Om ønsket er å følge med på skolepolitikken, eldreomsorgen eller kommunale

utviklingsprosjekter, er det avgjørende å kunne sette seg inn i de sakene som til enhver tid er

oppe, og følge med hvordan slike saker utvikler seg fra utredning til vedtak. Implikasjonen er at

alle demokratiske «innovasjoner» bør gjennomføres slik at offentligheten og lokale media har

innsikt og innsyn i også slike politiske prosesser. Dette er spesielt viktig fordi det vanligvis bare er

en begrenset andel av innbyggerne som faktisk deltar i hvert «tiltak». Dersom det avholdes et

folkemøte, må saksliste og eventuelle underlagsdokumenter publiseres på forhånd. Dessuten bør

det publiseres god informasjon i etterkant, om hva som fremkom på møtet. Kommunen bør

vurdere å legge prinsippet om meroffentlighet til grunn – altså å publisere dokumentasjon også ut

over kommunelovens krav, der disse er gjeldende.

Kriteriet innsikt og innsyn har imidlertid også implikasjoner for de som selv deltar i

demokratitiltaket. Smith understreker betydningen av at de som deltar, har innsikt i

beslutningsprosessen som tiltaket eventuelt er et ledd i. Hva er deltagernes rolle i

kommunepolitikken? Hva skal innspill og dialog fra demokrati-tiltaket føre til? Er tiltaket en del av

en mer omfattende planleggings- eller beslutningsprosess? Kan deltagerne forvente at

innspillene deres blir brakt videre til folkevalgte organer? Ved å avklare slike spørsmål, kan

kommunen unngå å skape falske forventninger.

3.6 Effektivitet

Det femte kriteriet Smith legger til grunn, er effektivitet. Dette er et administrativt kriterium, og

retter seg ikke direkte mot en prinsipiell, demokratisk verdi. Poenget med å bruke effektivitet som

et kriterium for å evaluere demokrati-tiltak, er å rette oppmerksomheten mot at alle slike tiltak

koster tid og ressurser – både for kommunen som arrangør, og for den enkelte deltager. Noen

demokrati-tiltak krever at den som deltar setter av forholdsvis mye tid og innsats. For eksempel vil

en deltager i et oppgaveutvalg få innkalling til flere møter av en viss varighet, og innsatsen

innebærer ofte å sette seg inn i ulike typer av saksunderlag. Men det å delta på «åpen halvtime» i

kommunestyret er fort gjort, og krever ikke betydelig forarbeid. For kommunens del vil effektiv

ressursbruk alltid være et relevant spørsmål, og dette gjelder både rene utlegg og bruk av

timeinnsats. Budsjettene til slike tiltak vil alltid være begrensede, uavhengig av hvor høyt den

enkelte kommune velger å prioritere arbeidet med demokratitiltak. Dermed blir effektivitet også

her et relevant kriterium.

19

3.7 Kobling til det representative systemet

Det siste kriteriet vi legger til grunn, kobling til det representative systemet, er hentet fra en annen

del av litteraturen enn Smiths bok. Tanken er at demokratiske innovasjoner kan innrettes slik at

de i varierende grad har en direkte forbindelseslinje til de folkevalgte organer. Det å sikre slike

forbindelseslinjer kan ha flere hensikter. For det første: En av de viktigste hensiktene med

demokratisk fornyelse, er å støtte opp under dialog og informasjonsutveksling mellom velgerne

og de folkevalgte. Kommunestyrets medlemmer kan ønske å bli mer responsive overfor velgerne;

å bli bedre i stand til å fange opp velgernes ønsker og behov, slik at politiske vedtak kan bli mer

treffsikre og i større grad være tilsvar på det velgerne ønsker.

De fleste som faktisk deltar og engasjerer seg i lokalpolitikken, gjør det fordi de ønsker å øve

innflytelse over lokale saker. Gitt at det demokratiske styringssystemet i Norge har en

representativ innretning, kan ikke enkeltvelgere med rimelighet forvente å få gjennomslag for sitt

syn til enhver tid. Men som velger har man en rimelig forventning om at det man kommer med av

innspill og henvendelser, blir mottatt og videreformidlet. Det er lite meningsfullt å delta på et tiltak

som retter seg mot kommunepolitikken, uten at det gis noe tegn til at det man sier, faktisk blir hørt

og lagt merke til.

Mange «demokratiske innovasjoner» er innrettet for å sikre toveis kommunikasjon mellom

velgere og folkevalgte, noe som gir tiltaket kobling til det representative systemet. Dette kan skje

ved at det skrives referater eller rapporter fra tiltaket, som kan sikre videreformidling av det som

kom ut av tiltaket, gjennom diskusjoner og innspill. Men det kan også skje ved at de folkevalgte

selv deltar i tiltaket, slik vi har vist ved tidligere. Dermed muliggjøres direkte, muntlig

kommunikasjon, ansikt til ansikt.

20

4 Kommunene rapporterer om tiltak og

fokusområder

4.1 Innledning

I denne delen av rapporten presenterer vi resultater fra spørreundersøkelsen NIBR gjennomførte

i perioden 2018-2019, altså undesøkelsen som kartlegger prosjektkommunenes tiltak for

medvirkning, deres arbeid med digitale løsninger og deres arbeid med organiseringen av det

politiske arbeidet i den nye kommunen. Først presenteres kort opplegget for datainnsamlingen,

med vekt på svarinngang og datakvalitet, hvilke kilder som bredt ligger til grunn for oversikten

som følger, samt hvordan data er tolket eller kodet langs de linjer som er beskrevet i tidligere

kapitler. Her må det påpekes at ulike faktorer har bidratt til at svarinngangen fra de nye

kommunene ikke har vært ideell – dels har det i undersøkelsesperioden ikke vært praktisk mulig

å etterspore hele porteføljen av mulige tiltak det arbeides med i en pågående prosess, og det har

i mange tilfeller ført til at beskrivelsen av enkelttiltak fra kommunenes side også har vært

mangelfull.12

Dernest følger en gjennomgang av arbeidet som de nye kommunene har lagt ned i

prosjektperioden, langs de linjer som ble nevnt ovenfor, og basert på svarene fra

spørreundersøkelsen. I det aller minste vil dette kunne gi en pekepinn om hvilke typer tiltak de

nye kommunene arbeider med, og det gir muligheter for å peke på enkeltkommuner – med god

og bred svargivning – der arbeidet med fornyelse av demokratiet kan beskrives mer inngående.

Avslutningsvis peker vi på noen enkeltkommuner som synes å vektlegge en særlig bred og

omfattende portefølje av tiltak, som fanger opp flere typer demokratiske verdier, og som også

arbeider bredt med medvirkningstiltak, digitale løsninger og organiseringen av det politiske

arbeidet. Vi peker også på noen særlige «nyvinninger» blant tiltakene vi observerer, dvs. tiltak

som er særlig innovative, og som derfor bør følges opp i fremtidige undersøkelser.

4.2 Datainnsamlingen og opplegget for klassifisering

av nye kommuner etter «tiltaksprofiler» over

innrapporterte medvirkningstiltak

I opplegget for innsamling av data som NIBR utarbeidet tidlig i 2018 lå det et opplegg for deling

av foreløpige planer, notater og dokumenter mv. fra kontaktpersoner i de nye kommunene, alt

innenfor en plattform (i SharePoint)13 der det også var muligheter for dialog og tilbakemeldinger.

Av ulike årsaker ble denne plattformen lite brukt: Dels var mange kommuner i «startgropa» i

prosessen rundt utformingen av enkelttiltak, dels var dokumenter og notater som kunne vært delt

i plattformen foreløpige (i den forstand at de, for eksempel, ventet på behandling i fellesnemda

12 I figur A1 i appendikset, som viser svarinngangen over tid for de nye kommunene, ser en tydelig at det ikke er videre

sammenheng mellom ett mulig mål for «hvor langt man er kommet» (dvs. antallet tiltak man arbeider med) og svartilbøyelighet.

Om noe ser man i begynnelsen av perioden en svak tendens til at de som holder på med mye/mange tiltak (men som da

allikevel er langt unna et formelt vedtak for tiltakene) i større grad svarer - siden antallet tiltak der øker mer enn antallet

kommuner, dvs. det er kommuner med mange (uferdige) «baller i lufta» som da svarer (først). Dette, samt forhold som

beskrives nærmere i teksten, betyr at man ikke kan finne noen enkel sammenheng mellom tiden som er gått fra prosjektstart og

hvor omfattende og presis innrapporteringen er (kontaktpersonene i sammenslåingsprosjektene har også meldt tilbake om ulike

årsaker til manglende innrapportering). Vi finner dog enkelte tegn på at omfanget av arbeidet med demokratitiltak har økt i

undersøkelsesperioden: Mens Bjerge (2019) ser på totalt 55 tiltak blant 35 nye kommunekonstellasjoner blant de som kan

hentes informasjon om på nettsider mv., finner vi i en lengre undersøkelsesperiode frem til 57 (kodbare) tiltak blant 22

kommunekonstellasjoner som egenhendig rapporterer inn de ulike tiltakene (på tross av ulike hindringer i rapporteringsarbeidet

som nevnt i teksten).
13 Se eksempelet i Illustrasjon A1 i appendikset.

21

eller i det nye kommunestyret). Det har hele tiden vært en forutsetning for forskningsprosjektet at

beskrivelsen av ulike tiltak fra de nye kommunene side omhandler «tiltak i prosess», men det har

allikevel altså vært vanskelig å kartlegge de ulike tiltakene gjennom tilgang til kommunale

dokumenter.14 Like selvsagt er det en forutsetning at den informasjonen prosjektet har samlet inn

– mest gjennom spørreundersøkelsen – også omhandler tiltak som det har vært arbeidet med,

og som kan endres eller justeres underveis. Med andre ord er det i oversikten som følger ikke

meningen å vise frem tiltak som helt sikkert kommer til å innføres eller videreføres i de nye

kommunenes første periode, men snarere å vise til typiske, eller fremtredende, tiltaksporteføljer

som det har vært arbeidet med i sammenslåingsprosessen.15

Det er altså i hovedsak data fra spørreundersøkelsen som ligger til grunn for oversikten som

presenteres her.16 I en tidlig fase ble et omfattende spørreskjema sendt ut til kontaktpersonene i

de nye kommunene, der man ble bedt om å svare nokså inngående om detaljer og forventninger

til ulike tiltak. Ettersom responsraten var svært lav gjennom 201817, selv etter påminnelser

gjennom ulik kanaler, ble et noe forenklet spørreskjema sendt ut høsten 2019.18 Pr. oktober

hadde 26 av de 32 kommunene19 som deltok i KMDs prosjektet; Fremtidens lokaldemokrati i nye

kommuner, besvart hele eller deler av spørreskjemaet, og det er tiltakene og løsningene blant

disse som gjennomgås i oversikten som følger.

Mens de fleste av spørsmålene i spørreskjemaet har faste og standardiserte svarkategorier20, er

det på sin plass å si litt mer om klassifiseringen av tiltakene for medvirkning og hvordan disse er

kodet i data. For det første er det slik at respondentene navngir og beskriver tiltakene, slik at det

vil ligge noe skjønn i hvordan det enkelte tiltak skal klassifiseres for eksempel langs dets evne til

å «inkludere bredt». For det andre er det ikke alle tiltak som lar seg klassifisere lett eller i det hele

tatt. I det følgende viser vi til noen konkrete eksempler på kodepraksis og til tilfeller der det

oppgitte tiltaket ikke kodes i det hele tatt.

For å ta det siste først, vil for eksempel et tiltak som benevnes «frivillighetserklæring» kunne ta

mange former i seg selv, og en slik erklæring vil også kun beskrive det egentlige tiltaket (for

«samarbeid med de frivillige»). Dette kan altså stå som eksempel på et tiltak som man nok tenker

på for fremtiden og som man arbeider med, men som ikke ennå er klart nok beskrevet eller

nedtegnet, hverken i en egen foreliggende erklæring eller nok til at det kan beskrives nærmere i

en spørreundersøkelse.21 Etter en gjennomgang av datamaterialet på dette punktet sitter vi igjen

med 57 enkelttiltak som kan kodes etter de kriteriene vi tegnet opp i de forgående delene av

rapporten.

14 Her kan det vises til Bjerges (2019) masteroppgave, som et prosjekt som er «avledet» av den foreliggende evalueringen. Her

ble det hentet inn tilgjengelige dokumenter fra nye og «gamle» kommuners nettsider tidlig i 2019 (ibid.:26-27), og slike kan både

gi et grunnlag for analyser (etter Smiths (2009) kriterier) og fyldigere beskrivelser av enkelttiltak.
15 Flere av kontaktpersonene for de nye kommunene har understreket dette i direkte kommunikasjon med prosjektgruppa.
16 Data fra spørreundersøkelsen suppleres med foreliggende data om (de gamle) kommunene (bla. om antallet representanter i

kommunestyret og befolkningsstørrelse).
17 Mye grunnet forhold som beskrevet i foregående avsnitt.
18 Se Illustrasjon A2 (spørreskjema) i appendikset.
19 Dette inkluderer Narvik, som senere har trukket seg fra prosjektet, men som altså er med i datamaterialet som presenteres

her.
20 Se spørreskjema i appendikset.
21 Andre (medvirknings)tiltak som oppgis av kommunene omhandler for eksempel nye stillinger i kommuneorganisasjonen (for

eksempel «koordinator for lokal samfunnsutvikling»), arbeid med «kommuneplan», eller helt vagt formulerte tiltak slike som

«verktøykasse for medvirkning». Slike oppgitte tiltak kodes/benyttes heller ikke i denne oversikten.

22

Vi har gitt hvert demokrati-tiltak en skåre for hvert av kriteriene for demokratisk fornyelse. Når det

gjelder kriteriene ved medvirkningstiltakene som kodes følger vi en enkel «formel» der vi gir

tiltaket verdien

i) 0 dersom tiltaket tilgodeser kriteriet lite eller ikke i det hele tatt,

ii) 0,5 dersom det tilgodeser kriteriet noe, eller

iii) 1 dersom det tilgodeser kriteriet i svært stor grad.22

Som vist i tidligere deler av rapporten ser vi her på seks ulike kriterier (Smith 2009: 162-184).

Nedenfor lister vi under hvert kriterium opp noen tiltak som nevnes av de nye kommunene, og

disse kan i denne rekkefølgen nettopp stå som eksempler på tiltak som er i samsvar med det

aktuelle kriteriet fra henholdsvis mye (gis verdi 1) til relativt mindre (gis verdi 0,5) eller ikke i det

hele tatt (gis verdi 0).

Inkludering. Ordningen kan være bred, åpen og inklusiv (for eksempel forberedte «folkemøter»

eller «innbyggeravis»). Dette kan kontrasteres med mindre tilgjengelige former («stands» eller

«møteplass/knutepunkt for ulike aktører»), eller ordninger som har et smalere nedslagsfelt for

spesielle grupper (slik som i «ungdomsråd» og «barneråd»).

Folkelig kontroll. Ordningen kan ha innslag av for eksempel «deltagende budsjettering»23, som

innebærer faktisk beslutningsmyndighet, via opplegg der (deler) av befolkningen i kan ha stor

grad av dagsordenkontroll, eller den kan innebære en bevilgende rolle (slike som «grendelag»

eller «oppgaveutvalg») , eller også kun være opprettet for å innhente informasjon fra eller gi

informasjon til befolkningen.

Velfundert deltagelse. Deltagerne i for eksempel «oppgaveutvalg» kan bli stilt overfor mye

informasjon og fakta som skal diskuteres og drøftes i utvalget, mens dette ikke vil gjelde for

løsere former i for eksempel et «nærutvalg», eller i deltagelsesformer der man kun inntar en

passiv og mottagende rolle.

Innsikt og innsyn. Ordningen kan innebære at deltagerne godt forstår sin egen rolle, i og med at

ordningen har en bestemt plass i beslutningsprosessen (i for eksempel et

«lokalsamfunnsutvalg»). Ordningen kan også innebære at det i etterkant gis innsyn i outputs fra

arbeidet (for eksempel når det gis ut «sluttrapport» fra et prosjekt der befolkningsgrupper deltar).

Effektivitet. Ordningen kan innebære mye («oppgaveutvalg»), middels («innbyggermøter») eller

liten («innbyggeravis» eller «informasjonsblad») ressursbruk, i fom av tid og andre ressurser, for

både innbyggere og kommunen selv.

Kobling. Ordningen kan tydeliggjøre koblingen til det representative systemet ved at folkevalgte

selv deltar i ordningen (som er vanlig i «oppgaveutvalg»), eller at det ellers tydeliggjøres at arbeid

i ordningen spilles inn til kommunepolitikerne.

Før gjennomgangen av mønstre som viser seg i kommunenes «tiltaksprofiler» bør vi ha det

følgende in mente: For det første er det ingen av tiltakene som kommunene nevner for oss som

gir innbyggerne full beslutningsmyndighet, slik som for eksempel med deltagende budsjettering.

Med andre ord gir vi ingen av tiltakene høyeste verdi på kriteriet «folkelig kontroll». For det andre

nevnes det i bare ett av de beskrevne tiltakene noe om «innsyn» i resultatene fra tiltaket. Her

kodes altså alle tiltak unntatt ett med verdien 0 (intet formelt opplegg for folkelig innsyn). I

gjennomgangen som følger utelater vi derfor videre analyser etter innsyns-kriteriet. Den ene

22 Dette er samme kodepraksis, om enn mer grovinndelt, som i Bjerge (2019:28-29), der kriteriene gis verdier fra 0 (eller 1) til 3.

Vi avstår samtidig fra å «vektlegge» ulike kriterier (ulikt Bjerge (2019:29-30)), slik at man for eksempel kan komme frem til et

«kompakt» begrep om «(medvirknings)demokrati». Forskningen på feltet gir ikke grunnlag for slike øvelser (ibid.). For vårt

formål er det tilstrekkelig og nødvendig at vi beregner snittskårer for ulike kriterier – for å vise hvorvidt den enkelte kommunen

(muligens) heller mot en viss «demokratiforståelse» og å beregne «maksimumsskårer» for å vise om den enkelte kommunen

har en særlig bred tiltaksportefølje (som er den klare anbefalingen som springer ut av forskningen på feltet). Dette diskuteres

nærmere i teksten rundt figur 4.2a og b nedenfor.
23 Dette nevnes ikke av noen av kommunene.

23

kommunen som positivt nevner et «innsynskriterie», her i form av formell sluttrapportering, sier

om tiltaket at det er et

«[u]ngdomsråd med rep[resentanter] fra alle skoler samt gjennomføring av årlige

ungdomskonferanse. Sluttrapport fra prosjektet er forventet i november.»

For det tredje, og slik som gjennomgangen i tidligere deler av rapporten viser, vil tiltakene som

nevnes av kommunene i stor grad kunne tilgodese ett eller få kriterier på bekostning av andre. I

praksis er det for eksempel svært vanskelig for et tiltak som involverer innbyggerne sterkt (etter

kriteriet «folkelig kontroll» eller «velfundert deltagelse») å være særlig effektivt. I gjennomgangen

som følger viser vi også at dette er tilfelle i våre data, noe som kan underbygge at data også er

kodet «riktig» (fra tekst i beskrivelsene i rådata til tall-verdier som beskrevet ovenfor).

4.3 Medvirkningstiltak i de nye kommunene

Blant de 22 kommunen som har rapportert om ulike medvirkningstiltak kan en se at de aller fleste

oppgir kun ett tiltak (sju kommuner), men at mange (tolv kommuner) også har flere enn tre tiltak

som de oppgir å arbeide med i perioden (figur 4.1).

Figur 4.1: Antall medvirkningstiltak i de nye kommunene (N=22 nye kommuner).

Som nevnt ovenfor, er det en klar tendens til at det enkelte tiltak kun vil kunne tilgodese noen få

viktige demokratiske kriterier. I tabell 4.1 vises korrelasjonen mellom skårene langs de enkelte

kriteriene. Med andre ord viser tabellen om det finnes negative eller positive sammenhenger

mellom disse kriteriene. Mønsteret er tydelig: For eksempel vil tiltak som vektlegger «inkludering»

også nedtone kriterier som «folkelig kontroll» og «velfundert deltagelse», med en negativ og

statistisk utsagnkraftig korrelasjon på -0,61 i begge tilfeller. En slik negativ sammenheng finner en

også mellom for eksempel kriteriet «kobling» (til det representative nivået) og «effektivitet», og en

finner også forventede positive sammenhenger. For eksempel kan vi se en klar tendens til at

tiltak som underbygger «innsikt» også tilgodeser «velfundert deltagelse» (en korrelasjon på 0,89

der 1,0 er maksimalverdien). I det hele tatt er alle de observerte sammenhengene i tabell 4.1

0

1

2

3

4

5

6

7

1 2 3 4 5 6 7

Antall
kommuner

Antall ti ltak

24

rimelige ut fra teoretiske forventninger, noe som også kan underbygge at kodingen av tiltakene er

rimelig.24

Tabell 4.1: Sammenhengen mellom demokratiske kriterier i medvirkningstiltak (Pearsons r)
(N=57 tiltak)

I figur 4.2a og b gjengis det «totale bildet» for kommunenes «tiltaksprofiler». Her har vi rangert

kommunene etter hele porteføljen av deres tiltak, først etter inkluderings-kriteriet, dernest kriteriet

om folkelig kontroll osv. (i rekkefølgen som en finner i lista ovenfor). Søylene representerer

gjennomsnittsskårer på de ulike kriteriene, mens prikker representerer maksimumsverdier. På

denne måten viser søylene hvordan en typisk «profil» for den enkelte kommunen ser ut: Der man

har mer enn ett tiltak å rapportere om, vises en bred portefølje av tiltak – som tilgodeser flere

kriterier – som et «bredt bånd» av søyler (uten «hull»). Eksempler her nye Stad kommune, som

gjennom sine tiltak ser ut til å dekke flere demokratiske behov (se figur 4.2a). En motsats her kan

være den nye kommunen som består av Hamarøy og deler av Tysfjord, som med sine fire tiltak

ser ut til å legge mest vekt på bred folkelig inkludering og effektive (ikke for ressurskrevende)

ordninger for deltagelse. Samtidig ser en av prikkene at Stad også skårer maksimalt på alle

kriterier25 , noe også for eksempel Molde gjør. Men en ser også at Molde i sine fem tiltak har

relativt flere tiltak enn Stad som tilgodeser inkludering og effektivitet (siden søylene her er høyere

i Moldes tilfelle).

I forlengelsen av dette, kan vi også se tendenser til at enkelte kommuner i sin «profil» enten

legger mest vekt på brede og inkluderende tiltak (Hamarøy og Tysfjord, som nevnt) eller legger

vekt på ordninger som gir innbyggerne en mer velfundert og innsiktsskapende

medvirkningsopplevelse (for eksempel Tjeldsund og Nordre Follo).26 Dette betyr at det kan være

et visst potensiale for nettopp å tydeliggjøre overfor kommunene at folkelig medvirkning kan

komme i mange former, og at en gjør lurt i å ha en tiltaksportefølje som tilgodeser flere sentrale

demokratiske verdier. En slik bevisstgjøring er selvsagt et av hovedformålene med (særlig de

innledende delene av) denne rapporten.

24 Dette er i tråd med tidligere funn hos Bjerge (2019:93) som for eksempel negativ korrelasjon mellom «folkelig kontroll» og

«effektivitet».
25 Der maksimal observert skåre på «folkelig kontroll» blant kommunene altså er 0,5. Se ovenfor.
26 En slik tendens bekreftes av en enkel faktoranalyse av kommunenes «profiler», der (maksimums)skårer for kriterier som

legger vekt på disse opplevelsene «klumper seg sammen» i distinkte dimensjoner som står i en viss motsats til hverandre (se

tabell A3 i appendikset).

Inkludering

Folkelig

kontroll

Velfundert

deltagelse Innsikt Innsyn Effektivitet

Folkelig kontroll -0.61

Velfundert deltagelse -0.61 0.96

Innsikt -0.54 0.91 0.89

Innsyn (-0.14) (0.18) (0.19) (0.18)

Effektivitet 0.76 -0.75 -0.75 -0.68 (-0.14)

Kobling -0.63 0.70 0.75 0.64 (0.13) -0.82

Korrelasjoner i parentes er ikke signifikante på 5%-nivå.

25

Figur 4.2a: De nye kommunenes medvirkningstiltaksprofiler (antall tiltak i parentes).
Gjennomsnitts- (søyler) og maksimumsskårer (punkter) (0 til 1; vertikal akse) på demokratiske
kriterier (horisontal akse).

På bakgrunn av det vi tidligere i rapporten har sagt om viktigheten av å ha en «bred portefølje»

for ulike demokratiske tiltak – dog med det rommet for nyanser som også ligger i visse

«slagsider» a la det en ser mellom Stad og Molde – kan vi trekke frem følgende nye kommuner

som rapporterer om minst ett tiltak som setter hvert enkelt demokratisk kriterium høyt: Stad,

Molde, Ålesund, Asker, Lillestrøm og Kristiansand. I en annen gruppe finner vi kommuner som

tilgodeser alle kriteriene, men ikke «maksimalt», Drammen, Moss og Heim, mens andre

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Sandefjord (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Øygarden (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Indre Østfold (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Stad (4)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Hamarøy og Tysfjord (deles) (4)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Molde (5)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Sandnes (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Ålesund (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Hustadvika (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Indre Fosen (4)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Namsos (3)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Asker (7)

26

kommuner har enkelte «hull» i tiltaksporteføljen (i den forstand at man mangler tiltak som dekker

et visst behov).

Figur 4.2b: De nye kommunenes medvirkningstiltaksprofiler. Gjennomsnitts- (søyler) og
maksimumsskårer (punkter) (0 til 1; vertikal akse) på demokratiske kriterier (horisontal akse).

Denne karakteristikken bidrar altså til identifisere enkeltkommuner som gjennom ulike tiltak ser ut

til å dekke bredt det man i utgangspunktet kan se som viktige kriterier ved

medvirkningsprosessen. Slik sett kan den bidra til å identifisere kommuner som bør følges tettere

i egne undersøkelser fremover – for å få ytterlige innsikt i hvordan ulike tiltak for eksempel kan

virke sammen. Men karakteristikken kan også kritiseres. For det første er det et langt lerret å

bleke for forskningen å komme nærmere hvilke virkninger ulike deltakelsesformer har for

(lokal)politiske utfall i bredt. Forskningen på dette feltet har mye dreiet seg om en systematisering

av kriterier for deltagelse – gjerne etter de kriteriene vi legger til grunn. Her må en regne med at

ulike kriterier i det minste bidrar til å øke innbyggernes følelse av egen mestring (eller efficacy)

eller også faktisk kan bidra til bedre politikk. Den empiriske forskningen på dette feltet er imidlertid

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Drammen (4)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Lil lestrøm (3)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Moss (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Kristiansand (4)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Heim (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Sunnfjord (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Tjeldsund (2)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Nordre Follo (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Narvik (1)

0.00

0.20

0.40

0.60

0.80

1.00

Inklud. Folkelig
kontroll

Velfundert
deltagelse

Innsikt Effektivitet Kobling

Lyngdal (1)

27

mangelfull.27 For det andre skal det understrekes at tiltakene og ordningene som karakteriseres

her ofte ikke er ferdig utviklet, sjeldent vedtatte og langt mindre iverksatt. Problemene som vi var

inne på i foregående del må altså tas på alvor: Siden tiltakene som rapporteres inn kan være

mangelfullt «målt», er det på sin plass å understreke at kommunene som i oversikten (figur 4.2a

og b) ikke rapporterer om særlig tiltaksaktivitet eller observeres å ha et snevert fokus i tiltakenes

nedslagsfelt ikke nødvendigvis er «etternølere» i virkeligheten. Igjen vil vi derfor understreke at

oversikten først og fremst kan bidra til å identifisere enkelte kommuner med et særlig stort fokus

på en bred portefølje av medvirkningstiltak.

Et beslektet type kritikk, særlig mot forskningen på feltet, gjelder innsikter om kontekstuelle

forholds betydning. Her er det selvsagt slik at en forskning på feltet som først og fremst er opptatt

av en systematisering av mulige demokratigevinster ved ulike enkle ordninger ikke kan begynne

å spekulere i slike spørsmål. Dels er det også slik at det ikke er noen åpenbare konkrete

kontekstuelle forhold som slår en som spesielt viktige i denne sammenhengen. Er det for

eksempel slik at ordninger som skal gi (deler av) befolkningen spesielt velfundert deltagelse kan

«virke bedre» i spesielt store kommuner? Eller spesielt sammensatte kommuner?28 Dels kan

slike spørsmål (om forventede virkninger) best stilles der det er et visst «spenn» i konteksten –

noe som taler for at en videre analyse av sammenslåingskommuner langs disse linjene ikke blir

særlig meningsfull.

For eksempel vil ett viktig kontekstuelt forhold som befolkningsstørrelse ha ulike «effekter» i form

av forskjeller mellom de aller minste kommunene og resten. I gruppen som vi analyserer har den

minste nye kommunen drøye 4 200 innbyggere, det er én ny kommune med knappe 8 900

innbyggere, og resten varierer i innbyggertall mellom 10 000 og 140 000. Med andre ord, som en

nødvendig følge av selve sammenslåingsprosessen, ser man her på en kommunegruppe som er

særlig homogen med hensyn til befolkningsstørrelse (slik at dette kontekstuelle forholdet neppe

vil kunne ha de store virkninger uansett). Dessuten: Figur 4.2a og 4.2b gir i seg selv ikke noe klart

inntrykk av at valget av ulike typer tiltak eller tiltaksprofiler varierer med for eksempel

kommunestørrelse (siden man kan «kjenne igjen» kommunene det her dreier seg om). I formelle

tester, der vi ser på korrelasjoner mellom kommunestørrelse og antallet kommuner som inngår i

sammenslåingen på den ene siden og valg av medvirkningsordninger som tilgodeser et spesielt

demokratisk kriterium eller også en indeks for en «bred» tiltaksprofil29 på den andre siden, finner

vi svake og stort sett insignifikante sammenhenger.30 Dette, sammen med at vi ikke kan ha

særlige velfunderte hypoteser om kontekstuelle forhold (dvs. som kan generaliseres på en

fornuftig måte), betyr at diskusjonen her i stor grad unngår å trekke inn kontekstuelle forhold.31

4.4 De nye kommunenes arbeid med digitale opplegg

Et sentralt aspekt ved innbyggernes deltagelse og kobling til det representative nivået i

kommunen er digitalisering, altså ulike kanaler (slik som sms, e-post og sosiale medier) som kan

lette kontakten mellom representanter og innbyggere, samt ulike andre løsninger og plattformer

som kan bygge opp under «informasjonsflyten» mellom disse. Dels kan slike kanaler og

plattformer (for eksempel gode nettsider, med god tilgang til referater mv.) ses som uavhengige

«infrastrukturtiltak» som alltid bør være på plass. Men slike kan også ses som spesielt viktige for

27 Ingen av de toneangivende arbeidene som, på nokså sammenlignbart vis, analyserer demokrati- og medvirkningsbegrepene

på denne måten forsøker empirisk å etterspore virkninger i form av økt efficacy eller endog bedre politiske utfall (for eksempel

målt ved brukererfaringer). Se Saward (2003), Goodin (2005), Elstub og Escobar (2017), Smith (2009), Geissel og Joas (2013)

og Fung (2006-). Oppfølgingsstudier av enkeltkommuner og enkelttiltak i herværende studie kan for eksempel gi et bidrag her.
28 Der et videre spørsmål er om ulike ordninger faktisk virker på ulike måter (som dette prosjektet selvsagt ikke kan gi svar på).
29 Målt som antallet kriterier med maksimumsskåre over alle den enkelte kommunens medvirkningstiltak.
30 Den ene signifikante sammenhengen (r=-0,51, p=0,03) gjelder den mellom (log)befolkningsstørrelse og innsynskriteriet, men

viser uansett ikke til et generelt trekk. Hele sammenhengen består i forskjellen mellom Tjeldsund (som er den minste

kommunen i materialet) som den eneste med «noe innsyn» for det aktuelle tiltaket (se omtale på s. 19) og resten.
31 Vi kommer allikevel inn på slike forhold der det er naturlig i diskusjonen videre (dvs. vi vil trekke inn kommunestørrelse og

«kommunesammensetning» der det kan være rimelig).

28

at spesielle medvirkningstiltak _ slike vi har sett på hittil – skal kunne virke godt (vi kommer

tilbake til dette poenget nedenfor). I spørreskjemaet ble det spurt om ulike slike digitale løsninger

kommunene arbeider med, samt om hvilke digitale kanaler for kommunikasjon man legger opp til

å bruke. Svarene gjengis i tabell 4.2.

For det første fremgår det av kolonnen helt til høyre at ikke alle kommuner svarer på de ulike

spørsmålene. Særlig gjelder dette enkelte av de digitale løsningene som er relativt «nye i tiden»

(«beacons» og «digital borgermelding»),32 men også for eksempel «blogg» som en plattform for å

kommunisere med innbyggerne – kun 6-9 kommuner svarer på disse spørsmålene. Samtidig ser

vi at kommunene gjennomgående legger opp til innføring/videreutvikling av svært mange av de

ulike løsningene. For eksempel vil alle de 22 svarende kommunene overføre

kommunestyremøter digitalt, og svært høye andeler vil også bruke/videreføre de «vante» digitale

kanalene (sms, e-post, sosiale medier).33 Alt i alt kan det synes som at kommunene i prosjektet

legger opp til utstrakt bruk og videreutvikling av et bredt spekter av digitale løsninger og kanaler.

I tabell 4.3 ser man også denne tendensen. Der har vi summert opp antallet digitale «løsninger»

den enkelte kommunen nevner sett i forhold til en andel av mulige løsninger (de 8 mulige i øvre

del av tabell 2), og tilsvarende antallet digitale kanaler det arbeides med til en andel blant mulige

kanaler (de seks mulige i nedre del av tabell 2). Tabellen viser at enkelte kommuner vil benytte

seg av/videreutvikle et bredt spekter av digitale løsninger og kanaler (maksimumsverdier

oppunder 1,00), men at en «typisk», altså i snitt, benytter seg av rundt halvparten av de mulige

løsningene (dette kan være fornuftig siden mange løsninger/kanaler nok kan være substitutter for

hverandre).

32 "Beacons" er digitale enheter som er plassert på utvalgte steder i kommunen, for eksempel på bussholdeplasser eller utenfor

skoler og barnehager. Enhetene kommuniserer med en applikasjon som innbyggere kan installere på mobiltelefonen, og gir

varsler om aktuell og oppdatert informasjon når brukeren nærmer seg stedet der enheten er utplassert. "Digital borgermelding"

er også basert på en mobil-applikasjon, som gir innbyggerne en kanal for å melde inn konkrete spørsmål til kommunen. Dette

kan for eksempel være observasjoner av gatelys som har gått ut, eller hull i asfaltdekket.
33 I følge Kommunal- og moderniseringsdepartementets Organisasjonsdatabase er andelen blant alle kommuner som benytter

seg av henholdsvis sms og sosial medier 67 og 89 prosent i 2016 (Monkerud mfl. 2016:116). Kommunene som studeres her

kan altså sies å ligge i «forkant» i bruken av digitale kommunikasjonskanaler. Samme sted rapporteres om at kun 49 prosent av

alle kommuner overfører digitalt (eller på annen måte) fra kommunestyremøter (ibid.: 114).

29

Tabell 4.2: Digitale løsninger og kanaler i de nye kommunene.

Hvillke digitale løsninger arbeider Kommunen med?

7 10

13 14

4 6

5 9

15 18

22 22

5 11

13 14

Planlegger kommunen å bruke eller videreutvikle følgende digitale kanaler?

Sms 17 19

E-post 16 17

Sosiale medier 22 22

Diskusjonsforum 8 12

Chat 16 17

Blogg 5 8

Skal det utvikles web-baserte grensesnitt for informasjon og innspill?

Skal kommunen tilby en mobilapplikasjon («app») for informasjon og

innspill?

Ant. som

svarer

Ant. som

svarer "ja"

Skal kommunen utvikle muligheter for/tilby Web-enquete/web-dialog?

Skal ordfører eller andre orientere via web-basert videoløsning før

og/eller etter kommunestyremøtene?

Skal møtene i kommunestyret overføres digitalt?

Legges det opp en strategi for «åpne data»/ forbedre innbyggernes

tilgang til eksisterende digital informasjon om komm. tjenester?

Skal kommunen utvikle lokasjonsbaserte digitale informasjonssystemer

(«beacons»)?

Skal kommunen innføre digital «borgermelding» for direkte innspill fra

brukere/pårørende til aktuell instans i tjenesteapparatet?

30

Tabell 4.3: Den nye kommunens arbeid med digitale løsninger og kanaler (N=26 nye kommuner).

Siden gode digitale opplegg kan synes å være svært viktige for å understøtte koblingen mellom

innbyggerne og det representative nivået, er det på sin plass å se på sammenhengen mellom

fremstøtene de nye kommunene gjør på dette feltet og de medvirkningstiltak de ellers arbeider

med. I tabell 4.4 gjengis korrelasjonene mellom gjennomsnittsskårene på enkeltkriteriene ved

medvirkningstiltakene, slik som presentert i foregående del av kapittelet, og indeksene for

henholdsvis arbeid med digitale løsninger og kanaler (fra tabell 3). Det viser seg at den sterkeste

og tydeligste sammenhengen ikke er mellom arbeid med «koblingskriteriet» i seg selv og

indeksene (kun en insignifikante og svakere korrelasjoner på 0,36 og 0,02), men mellom

indeksen for «arbeid med digitale løsninger» og henholdsvis medvirkningskriteriene «folkelig

kontroll», «velfundert deltagelse» og «innsikt». Med andre ord understøtter dette en hypotese om

at kommunene i arbeidet med medvirkningsløsninger, sett som enkelttiltak og -ordninger sammen

med underliggende infrastruktur, også ser på digitale løsninger som viktige for å virkeliggjøre

spesielt involverende medvirkning. Vi ser samtidig at nær alle sammenhenger også er positive,

noe som understøtter en antagelse om digitale løsninger/kanaler som infrastruktur, men også at

sammenhengen med spesielt «involverende medvirkningskriterier» ikke er særlig tydelig for de

vante kanalene for direkte kommunikasjon (indeksen for «digitale kanaler», dvs. sms, e-post

mv.). Dette understøtter også en antagelse om at slike kanaler ikke i seg selv legger opp til noen

form for «dypere» deltagelse – og at kommunene som arbeider med det siste også er klar over

dette.

Tabell 4.4: Sammenhengen mellom demokratikriterier i medvirkningstiltak og arbeidet med
digitale løsninger og kanaler (N=22 nye kommuner)

Minimum Gjennomsnitt Maksimum Standardavvik

Indeks for digitale løsninger 0.00 0.40 0.88 0.25

Indeks for digitale kanaler 0.00 0.54 1.00 0.29

Samleindeks for digitale løsn./kanaler 0.00 0.46 0.86 0.24

Indeks for

digitale

løsninger

Indeks for

digitale

kanaler

Inkludering (0.22) (-0.05)

Folkelig kontroll 0.62 (0.24)

Velfundert deltagelse 0.63 (0.19)

Innsikt 0.62 (0.24)

Innsyn (0.05) (0.06)

Effektivitet (0.28) (0.03)

Kobling (0.36) (0.02)

Korrelasjoner i parentes er ikke signifikante på 5%-nivå.

31

4.5 Politisk organisering i de nye kommunene

I spørreskjemaet spurte vi de nye kommunene blant annet om antallet representanter de nye

kommunestyrene skulle ha, og om de planlegger å opprette langsiktige eller kortsiktige utvalg,

med eller uten beslutningsmyndighet og «gjennomgående representasjon», komiteer (uten

beslutningsmyndighet) og/eller kommunedelsutvalg.34

En første interessant indikasjon på hvordan en sammenslåing håndteres ligger i betraktninger

rundt det nye kommunestyrets størrelse. Alt annet likt vil et større kommunestyre kunne gi

representasjon til flere grupper (her: gamle kommunedeler), men det er ikke helt åpenbart hva en

skal legge i det som er et «stort nok» kommunestyre for å imøtekomme eventuelle «krav» om slik

representasjon. En mulighet er å sammenligne de nye kommunestyrene (med hensyn til

størrelse) med det en ellers kunne forvente, gitt befolkningsstørrelse mv. I figur 4.3a vises

kommunestyrets størrelse for 81 av de «gamle» kommunene som er med i herværende

prosjekt.35 I figuren angis de gamle kommunenes kommunestyrestørrelse, minimumsstørrelsen

slik kommuneloven krever det36, samt en rimelig (snitt)forventning gitt kommunens

befolkningstall.37 En ser en tydelig tendens til at kommunestyrets størrelse øker med økende

befolkning og at de aller fleste kommunestyrer har en størrelse som ligger godt over

minimumskravet.

Dersom man gjentar den samme oppstillingen for de nye kommunene er mønsteret mye det

samme, men allikevel med viktige forskjeller. En ser også i figur 4.3b den vanlige tendensen til at

kommunestyrets størrelse øker med befolkningsstørrelse, samt noen tendenser til «sprang» når

en går fra et «minimumskrav» til et annet. Den viktige forskjellen ligger i at forventningen, eller

tendensen, ligger betydelig høyere for de nye kommunene. Dette kommer klarest frem for

gruppene av kommuner med mellom 10 001 og 50 000 innbyggere og med mellom 50 001 og

100 000 innbyggere (der mesteparten av data også forekommer): Mens en kan forvente at

antallet representanter i den første gruppen ligger et sted mellom 30 og 40 for de gamle

kommunene, forventer man at dette tallet for en ellers sammenlignbar gruppe nye kommuner

ligger mellom 40 og 50.38

34 Se spørreskjema i appendiks, der spørsmål om ulike utvalg og komiteer henviser til lovparagraf i (ny) kommunelov. Også her

kan forskningen sies å være noe mangelfull med hensyn til ettersporing av empiriske virkninger (om enn ikke like mangelfull

som den som ser på «demokratiske innovasjoner» i medvirkningstiltak, se note 27). Enkelte unntak finnes blant annet i Offerdal

og Ringkjøb (1995) og Monkerud mfl. (2009) som begge analyserer oppfattede politikerroller som påvirket av Politisk

organisering (etter parlamentarisme vs. formannskapsorganisiering og komite- og utvalgsorganisering).
35 I analysene her utelater vi gamle kommuner som deles i og med en sammenslåing, og også nye kommuner som vil bestå av

deler av gamle kommuner (dvs. vi utelater Hamarøy, Tysfjord, Hemne, Halsa, Snillfjord, Narvik og Ballangen og de nye

kommunene disse vil inngå i).
36 Etter kommunelovens § 5-5, som setter minstetall for antallet representanter for kommuner av en viss størrelse i nest siste

årsskifte før den gjeldende kommunestyreperioden (sliksom videreført fra gammel kommunelov). Vi benytter oss følgelig av

2014- og 2018-tall for befolkningsstørrelse (SSB) i de to figurene.
37 Se detaljer i tabell A2 for beregningen av forventet kommunestyrestørrelse.
38 En fordel i denne analysen er at man ser på den samme gruppen kommuner både før og etter en sammenslåing. I tabell A2

(siste kolonne) vises også at dette er en generell tendens: Det er ikke spesielt for nye kommuner som enten består av flere

(nokså like kommuner) eller for en ny kommune som består av en stor gammel kommune i sentrum.

32

Figur 4.3a: Kommunestørrelse og antall representanter i kommunestyret (N=81 kommuner).
Forventet antall representanter (heltrukne linjer) og lovens minimumskrav (stiplede linjer).

Figur 4.3b: Kommunestørrelse og antall representanter i kommunestyret (N=22 nye kommuner).
Forventet antall representanter (heltrukne linjer) og lovens minimumskrav (stiplede linjer).

Dette er en betydelig forskjell, og en tilsvarende, om enn svakere tendens ser man i den andre

gruppen kommuner (med en «snitt-økning» på om lag fem flere representanter). Dette er i tråd

med en hypotese om at det følger noe «spesielt» med en sammenslåing, i alle fall i forbindelse

0

10

20

30

40

50

60

70

80

90

0 30000 60000 90000 120000 150000

Antall
represen-
tanter i

kommune-
styret

Antall innbyggere

-5000 innb. 5001-10000 innb. 10001-50000 innb. 50001-100000 innb. Stavanger

0

10

20

30

40

50

60

70

80

90

0 30000 60000 90000 120000 150000

Antall
represen-
tanter i

kommune-
styret

Antall innbyggere

-5000 innb. 5001-10000 innb. 10001-50000 innb. 50001-100000 innb. 100001-

33

med dagens kommunereform, og at et «krav» om tilstrekkelig representasjon for de «gamle»

kommunedelene imøtekommes med et spesielt romslig kommunestyre.39

I spørreskjemaet spurte vi også om den nye kommunen planlegger å opprette

kommunedelsutvalg, som representerer en annen måte å imøtekomme slike «krav» om

representasjon for «gamle» kommunedeler. Her oppgir fem kommuner at de skal opprette slike

(med mellom 1 til 11 kommune/bydeler).40 Det er ikke noen videre sammenheng mellom det å

ville opprette kommunedelsutvalg og et høyt antall representanter i kommunestyrene, slik vi så på

det i figur 3a og b. Det skal allikevel nevnes at Molde, med sine 59 representanter i det nye

kommunestyret (den eneste med det antallet i figur 3b) har et svært høyt antall

kommunestyrerepresentanter (jf. avstanden fra «forventningslinja») og en ordning med kun ett

kommunedelsutvalg for en «gammel og mindre kommunedel».41

I mange kommuner har kommunesammenslåingen blitt en anledning til å ta politiske

arbeidsformer og politisk organisering opp til ny vurdering. Ut ifra presentasjoner og diskusjoner

på samlinger i prosjektet «Fremtidens lokaldemokrati i nye kommuner» har mange kommuner

vært opptatt av spørsmål som har vært aktuelle i kommunepolitikken gjennom mange år. Et

relevant spørsmål har vært hvordan man kan sikre politisk, folkevalgt styring over kommunens

virksomhet.42 Dette spørsmålet har flere sider ved seg. For det første har et tilbakevendende

tema vært at mange politiske saker i de enkelte sektorene av kommunal tjenesteyting kan være

komplekse. Lover, forskrifter og avtaleverk er ofte omfattende og detaljerte, planleggings- og

beslutningshorisontene kan være lange, og ikke minst kan beslutningene ha viktige faglige

implikasjoner for tjenestene det dreier seg om. Det kan være krevende for fritidspolitikere å sette

seg godt nok inn i et saksfelt til å kunne utøve en effektiv styringsrolle. Dette kan tilsi politisk

spesialisering, altså at den enkelte politiker velger et spesielt saksfelt eller sektor, og bygger opp

styringskompetanse innenfor dette. Slik spesialisering kan oppnås ved bruk av en sektormodell

for politisk organisering, noen ganger slik at inndelingen av faste utvalg korresponderer med

avdelinger i kommuneadministrasjonen. Den enkelte politiker får på denne måten et avgrenset

utvalg av saker å arbeide spesielt med, noe som kan gjøre det enklere å bygge opp politisk

kompetanse innenfor denne gruppen av saker.

Dersom de folkevalgte bygger opp slik spesialisert politisk kompetanse, kan en effekt være at de

nærmer seg å matche kommunedirektørens kompetanse. En spesialisert politisk kompetanse kan

bidra til å motvirke en situasjon preget av «rådmannsvelde», der kommunepolitikerne blir passive

«sandpåstrøere» til innstillinger fra rådmannen. Rådmannen kan på sin side støtte seg på et

aktivisert (eller spesialisert) politisk miljø, som bedre vil kunne gi politiske signaler om ønsket kurs

– også når innstillingene utarbeides. Noen erfaringer tilsier at det å delegere myndighet til faste,

sektoriserte utvalg kan styrke den politiske lederrollen. Arbeidet i utvalget blir mer interessant, og

tillegges større vekt, når det delegeres beslutningsmyndighet. Et annet moment er at de

folkevalgte til en viss grad kan ha direkte kontakt med tjenestesteder og ansatte innenfor «sin»

sektor, noe som kan bidra til å ytterligere øke gevinstene av politisk spesialisering.43

39 Mønsteret her er i alle fall motsatt tendensen i senere tid, der (stabile, ikke-sammenslåtte) kommuner reduserer antallet

kommunestyrerepresentanter (eller lar det forbli uendret). Det er også motsatt tendensen i tidligere sammenslåingsprosesser

(for eksempel i Østfold på 90-tallet), der man også reduserte antallet representanter ned fra det som man ellers kunne forvente

(se for eksempel SSB-tabell 01182, https://www.ssb.no/statbank/table/01182/).
40 Dette er noe mer enn tendensen blant alle (dvs. ikke-sammenslåingskommuner) i KMDs Organisasjonsdatabase (Indset mfl.

2019:7).
41 Dette er en innovativ løsning som bryter med et «universelt prinsipp» om «territoriell universalisme» innenfor kommunens

grenser.
42 Kommunene ble i spørreundersøkelsen også bedt om å svare på om man skulle innføre parlamentarisk styreform. Ingen av

de nye kommunene oppgir at dette skal innføres.
43 Direkte kontakt mellom sektorpolitikere og grener av administrasjonen går på tvers av den klassiske «timeglassmodellen» for

kommunal organisering, der all kontakt mellom kommunens politiske liv og administrative apparat går via administrasjonssjefen,

som øverste leder for kommunens samlede administrasjon. Men denne modellen er omstridt i mange kommuner, og det er

hevdet at det er galt å avskjære de folkevalgte fra slik kontakt.

https://www.ssb.no/statbank/table/01182/

34

Samtidig har den politiske spesialiseringsgraden blitt utfordret av konkurrerende reformtrender.

Hovedutvalgsmodellen innebar at sektorutvalgene skulle endres, slik at hvert utvalg dekket et

bredere spekter av saker enn bare én distinkt gren av administrasjonen. En del kommuner gikk

over til alternative spesialiseringsprinsipper for å dele inn de faste utvalgene, for eksempel

funksjonsbasert spesialisering. Dette prinsippet innebærer at de faste utvalgene spesialiseres

etter funksjon, for eksempel utvikling og drift. I en periode innebar reformer inspirert av New

public management at de folkevalgte skulle gå inn i en mer overordnet, strategisk styringsrolle,

noe som innebar en mer indirekte rolle overfor det sektoriserte tjenestetilbudet. I en del

kommuner ble sektorutvalgene erstattet av saksforberedende kommunestyrekomiteer, uten

delegert myndighet.

Dette, og andre trender, kan slik sett tolkes som en bevegelse bort fra den spesialiserte

sektorpolitikken. Men i de senere år ser man tegn til at det ønskes en mer aktiv politisk

styringsrolle. Folkevalgte i mange kommuner har diskutert nye arbeidsformer og

organiseringsmåter som skal styrke den lokalpolitiske styringsrollen på ulike måter. Noen av

disse grepene har fokusert på ordførerrollen, et tema som tidligere ble aktualisert særlig gjennom

forsøkene med direkte valg til ordfører på 1990-tallet. Som det fremgår av tabell 4.5, har flere av

kommunene bestemt at ordføreren skal få rett til å innstille til kommunestyret, og dessuten få

delegert vedtaksmyndighet i enkeltsaker.44 To (større) kommuner (Kristiansand og Narvik) skal

leie inn politiske rådgivere for ordføreren (se figur 4.4 nedenfor). Det er vanskelig å vite på

forhånd hvor omfattende og betydningsfulle disse endringene blir. Men dette er uansett endringer

som kan gjøre ordføreren til en noe mer fremtredende individuell lederskikkelse, kanskje særlig

innad i kommunepolitikken.

Som vi kan se i tabell 4.5 skal de aller fleste kommuner fortsatt organisere seg med faste utvalg,

og trolig er dette noe som står særlig i fokus i prosjektkommunene: Omtrent alle

sammenslåingskommunene i undersøkelsen, dvs. 96 prosent, opplyser at de skal organisere seg

med faste utvalg, og de aller fleste blant disse gir også utvalgene innstillings- og

vedtaksmyndighet (95 prosent) (tabell 4.6). Det er også en klar tendens til at utvalgene det her er

snakk om bemannes fullt ut med kommunestyrerepresentanter («gjennomgående

representasjon» i 73 prosent av tilfellene). Samlet sett vitner disse mønstrene om at de nye

kommunene i stor grad ønsker en aktiv politisk styringsrolle, slik som diskutert ovenfor.

Tabell 4.5: Roller og organisering i den nye kommunen

44 I siste oversikt i KMDs Organisasjonsdatabase fra 2016 er det kun 27 prosent av alle kommuner som gir
ordføreren innstillingsrett (Monkerud mfl. 2016:41).

Andel

kommuner N

Ordføreren skal ha rett til å innstille til kommunestyret 0.35 20

Ordføreren får delegert vedtaksmyndighet i enkeltsaker 0.63 19

Kommunen skal ha langsiktige utvalg (lignende tidligere faste utvalg) 0.96 25

Kommunen skal ha kortsiktige utvalg (lignende tidligere ad-hoc-komiteer) 0.48 23

Kommunen skal ha komiteer uten avgjørelsesmyndighet 0.30 23

35

Tabell 4.6: Organiseringen av langsiktige utvalg i den nye kommunen.

Når det gjelder nye arbeidsformer ser vi mange indikasjoner på hvordan en del kommuner jobber

for å utvikle og styrke den politiske lederrollen (figur 4.4). Oppnevning av saksordfører for nye

politiske saker er et grep som skal styrke den politiske komponenten i utviklingen av forslag som

skal avgjøres i kommunestyret.45 Ordningen med saksordfører betyr at et medlem av en politisk

komité velges som ansvarlig for å følge saken gjennom de forberedende faser og til den fremmes

for vedtak i kommunestyret. Derfor kombineres ofte ordningen med politisk saksordfører med at

komiteen overtar rådmannens innstillingsrett. Vi ser av figur 4.4 at 7 av de 25 kommunene som

svarer på det aktuelle spørsmålet skal innføre politisk saksordfører. I tre av kommunene skal

dessuten komitelederen få innstillingsrett. Dette innebærer også at innstillingsretten «politiseres»

ved at den flyttes fra rådmannen og til en folkevalgt komiteleder.

Figur 4.3: Organisering av arbeidsmåten i politiske saker i den nye kommunen (N=25 nye
kommuner).

Også andre nye arbeidsformer er ment å styrke den politiske styringsfunksjonen. Mange

kommuner skal styrke folkevalgtopplæringen, og det eksperimenteres med nye møteformer. Seks

av kommunene skal prøve ut nye prosedyrer for kommunal budsjettering. Fellesnevneren for

disse prosedyrene er ofte at de er ment å få frem politiske prioriteringer klarere.

45 Men dette kan også ses som en spesielt uheldig «sammenblanding» av de administrative og politiske deler av

saksbehandlingen.

Andel

kommuner N

Langsiktige utvalg skal kunne innstille direkte til kommunestyret 0.73 22

Langsiktige utvalgene får delegert vedtaksmyndighet 0.95 22

Langsiktige utvalg bemannes fullt ut av medlemmer av kommunestyret 0.73 22

0 2 4 6 8 10

Ordning hvor medlemmer av utvalg og/eller komiteer hospiterer…

Innleie av politiske rådgivere for ordføreren

Kommiteleder får innstillingsrett

Nye prosedyrer for kommunal budsjettering

Oppnevning av saksordfører for nye politiske saker

Nye møteformer

Annet

Nye tiltak for folkevalgtopplæring

Antall kommuner

36

Det er ganske mange kommuner som har planer om å prøve ut nye arbeidsformer. Som det

fremgår av figur 4.5, skal 19 av de 25 kommunene som har besvart undersøkelsen på dette

punktet prøve ut minst ett tiltak, og de fleste skal prøve ut mer enn ett. Dette viser at

kommunesammenslåingen og/eller deltagelse i prosjektet «Fremtidens lokaldemokrati i nye

kommuner» har gitt støtet til betydelig fornyingsaktivitet i det politiske arbeidet.46 Vi ser også at

villigheten til å prøve ut nye arbeidsformer fordeler seg ganske jevnt mellom kommunene,

uavhengig av størrelse. I figur 4.6 er kommunene gitt en indeks-skåre, som gjør at de er plassert

høyere i figuren jo flere nye arbeidsformer de har planlagt å innføre. Videre er de sortert etter

størrelse, fra venstre til høyre. Siden kommunene er fordelt ganske jevnt i figuren, er det ikke noe

som tilsier at små eller store kommuner er mer innovative enn andre. Det som imidlertid fremgår

av figur 4.6, er at ønsket om å prøve ut nye arbeidsformer hører sammen med ønsket om å bruke

nye tiltak for opplæring av folkevalgte (grønne felt), nye organisasjonsformer (gult felt) og andre

tiltak (blå felt).47 Slik sett er det noen kommuner som planlegger å endre og fornye mange sider

ved kommunens politiske liv, mens andre er mer tilbakeholdne.

Figur 4.4: Antall tiltak for organisering av arbeidsmåten i politiske saker (N=25 nye kommuner).

Undersøkelsen vår inneholdt et par spørsmål om hvorvidt kommunen har hentet inspirasjon og

erfaringer utenfra i sitt arbeid, som en indikasjon på den enkelte kommunenes behov eller ønsker

om å «grunngi» arbeidet med lokaldemokratiutvikling. Mer presist spurte vi om hvorvidt man

henholdsvis hadde innhentet eksterne foredragsholdere fra Danmark eller Sverige, eller begge

land, samt om man selv hadde vært på studietur til ett eller begge av disse landene.48 Oversikten

i tabell 7 viser at langt de færreste hadde gjort noen av delene, men også at tre kommuner har

46 Tendensene til arbeid med tiltak for nye politiske arbeidsformer er ikke tidligere blitt undersøkt systematisk blant alle

sammenslåingskommuner.
47 Se detaljer i tabell A3, som viser tendenser til at enkelte kommuner mest innfører et knippe tiltak som skal endre politiske

arbeidsmåter ved hjelp av «innstillingsrett til komiteleder», «ordninger med hospitering» og «opplæringstiltak» (mye

opplæringsfokus), mens enkelte mest innfører tiltak som dreier seg mye om organiseringen av det politiske arbeidet (faktor F2)

og atter andre innfører «andre», mer uspesifiserte tiltak.
48 I Danmark utløste kommunereformen i 2007 en rekke tiltak for å styrke demokrati og folkevalgt styring i de nye

storkommunene, og flere av ideene og tiltakene har gitt inspirasjon til norske kommuner. I Sverige har det vært stort fokus på

nye metoder for innbyggermedvirkning. KS har vært en aktiv formidler av ideer og erfaringer fra Sverige til norske kommuner,

gjennom sin forbindelse med den svenske søsterorganisasjonen SKL - Sveriges Kommuner och Landsting. Se

www.dialogguiden.se for nærmere informasjon.

0

1

2

3

4

5

6

7

0 1 2 3 4 5

Antall
kommuner

Antall ti ltak

http://www.dialogguiden.se/

37

gjennomført studietur til ett av landene og hatt foredragsholder på besøk fra det ene landet. Og

de som henter en foredragsholder fra et av nabolandene har vanligvis reist på studietur dit også.

Det er altså en tendens til at enkelte kommuner er mer «på hugget» med å hente inn erfaringer

utenfra enn andre.49 Og omfanget av studieturer – som viser et ønske om å lære om nye

arbeidsmåter – har en viss sammenheng med både kommunestørrelse og antallet «nye

arbeidsmåter» det arbeides med. De to kommunene som opplyser at de har vært på studietur til

både Danmark og Sverige er henholdsvis Asker og Ålesund, og de opplyser samtidig at arbeider

med henholdsvis tre og fire tiltak for å organisere «arbeidsmåten i politiske saker» (figur 4.6).

Denne observasjonen skal selvsagt tolkes med varsomhet. Man kan ikke utlede fra dette at

studieturer for eksempel kan bidra til å øke innsatsen eller kvaliteten i nærdemokratiarbeidet. I det

aller minste kan man i alle fall peke på de nevnte kommunene som gode kilder til relevante

erfaringer (siden de har «sett seg litt rundt» i de nordiske landene) og samtidig har et særlig bredt

nedslagsfelt for arbeidet med å organisere den nye kommunen.

Figur 4.5: Omfanget av tiltak for organisering av arbeidsmåten i politiske saker (høyere skåre
tilsier flere tiltak) (N=25 nye kommuner).

49 Korrelasjonen mellom «studietur-« og «foredragsomfang» i tabell 7 er på r=0,60 (p=0,00).

Asker

Drammen

Hustadvika

Indre Fosen

Indre Østfold

Kristiansand

Li l lestrøm

Lyngdal

Molde

Moss

Namsos

Nordre Follo

Sandefjord

Sandnes

Sogndal

Stad

Stavanger

Sunnfjord

Tjeldsund

Tønsberg

Ålesund

Øygarden

0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0 30000 60000 90000 120000 150000

Skåre for ti ltak
som kan endre
politisk arbeids-

måte

Antall innbyggere

Høy skåre for opplæringstiltak mv. Høy skåre for omorg.tiltak mv. Høy skåre for andre tiltak

38

Tabell 4.7: Den nye kommunens innhenting av erfaringer eksternt (N=25 nye kommuner).

4.6 Oppsummering: Kommuner med brede

«tiltaksporteføljer», arbeidet med digitale løsninger

og nye politiske løsninger

Gjennomgangen i dette kapittelet har for det første vist at det er enkelte kommuner som synes å

ha et særlig bredt og variert syn på «lokaldemokrati» som begrep. Dette kommer til utrykk ved at

de i de medvirkningstiltakene de arbeider med tilgodeser flere typer (deltager)demokratiske

verdier, at de arbeider aktivt med et bredt spekter av digitale løsninger, og at de jobber godt med

utvikling av generelle arbeidsmåter i og organisering av det politiske nivået. Og siden det også er

en tendens til at enkelte kommuner legger vekt på kun noen viktige kriterier i så måte, kan slike

kommuner stå som eksempel som andre kommuner kan lære av. For å illustrere dette kan man

for eksempel trekke frem Asker kommune som opplyser om arbeid med følgende

medvirkningstiltak (tabell 4.8):

Tabell 4.8: Medvirkningstiltak det arbeides med i nye Asker kommune.

I nye Asker kommune vil Innbyggerundersøkelsene (tiltak nr. 7) inkludere brede grupper og være

svært effektive med hensyn til bruk av tid og ressurser. Noe mer ressurser vil måtte påregnes

(særlig for innbyggerne) når innbyggerpanelene (5) skal komme sammen, men vil også gi

«dypere» involvering fra innbyggernes side. Enda mer ressurser vil måtte påregnes brukt på

lokalsamfunnsutvalget (1) og oppgaveutvalg (2), men slike tiltak vil samtidig gi enda bedre

muligheter for at innbyggerne opplever «dypere» involvering i form av eksponering overfor fakta,

diskusjoner og drøftinger av sakskomplekser (mer innsikt og velfundert deltagelse) i fora sammen

med folkevalgte (mer kobling til det representative nivået).50 I gjennomgangen har vi også pekt på

50 Her skal det også påpekes at Asker gjennom «hovedutvalg for medborgerskap» ikke bare (nødvendigvis) kobler seg til og gir

innbyggerne en rolle, men faktisk også gir «medvirkning» som saksfelt en slags formell status.

Ikke invitert

foredragsholde

re fra Danmark

eller Sverige

Invitert

foredrags-

holdere fra

enten Danmark

eller Sverige

Invitert

foredrags-

holdere fra

både Danmark

eller Sverige

Ikke studietur til Danmark eller Sverige 12 1 -

Studietur til enten Danmark eller Sverige 6 3 1

Stuidetur til både Danmark og Sverige - 1 1

1 2 3 4 5 6 7

Lokalsam-

funns-

utvalg

(LSU)

Oppgave-

utvalg (OU)

Innbygger-

torg

Hoved-

utvalg for

medborger-

skap

Innbygger-

panel

Jevnlige

dialog-

møter

Innbygger-

under-

søkelser

39

andre kommuner som – gjennom arbeidet med lignende tiltak – legger særlig vekt på en slik

«bred» tiltaksportefølje: Stad, Molde, Ålesund, Lillestrøm og Kristiansand. I tillegg har Asker også

et bredt fokus i arbeidet med digitale løsninger og i arbeidet med å endre og videreutvikle

arbeidsmåten og organiseringen i det representative nivået.51

For det andre har gjennomgangen av tiltakene som kommunene gjennomfører vist at:

 Arbeidet med digitale løsninger og kanaler står høyt i fokus i prosjektkommunene, og

mest sannsynlig i større grad enn i kommune-Norge ellers (Monkerud mfl. 2016: 114-

116). Her arbeides det med å videreutvikle tradisjonelle kanaler for kommunikasjon (e-

post, sms mv.), men særlig arbeides det tungt med digitale løsninger som fasiliterer mer

formelle og essensielle sider ved innbygger-folkevalgt-kommunikasjonen (overføring av

kommunestyremøter mv.).

 Digitale løsninger kan som nevnt ovenfor sees av kommunene som understøttende til

medvirkningstiltak som innebærer «dypere» involvering fra innbyggerne («folkelig

kontroll», «velfundert deltagelse» og «kobling mellom innbyggerne og det representative

nivået»).

 Man ser en klar tendens til at antallet kommunestyrerepresentanter øker mer enn det enn

kan forvente. Dette kan være en indikasjon på at god representasjon fra «gamle

kommunedeler» ses som spesielt viktig. Man ser også en tendens til at de nye

kommunene, gjennom fremstøt for å organisere og utvikle det politiske nivået, ser ut til å

fremelske en aktiv politisk rolle for de folkevalgte.

51 Asker trekkes også frem som en kommune med et spesielt bredt tiltaksspekter av Bjørge (2019:99).

40

5 Oppsummerende konklusjon

I rapporten har vi først gitt en kort innføring i forskningen rundt det som kan kalles «demokratisk

fornyelse», med særlig vekt på medvirkningstiltak. Vi har presentert en enkel oversikt over de

tiltakene de nye kommunene arbeider med – mye med utgangspunkt i hvordan disse kan

kategoriseres etter organisatoriske forhold og saksfelt. Dernest har vi spisset argumentene rundt

begrepet om demokratisk fornyelse, med særlig vekt på de spesifikke demokratiske gevinstene

en kan oppnå med forskjellige tiltak. Her har vi benyttet oss av Smiths (2009)52 kriteriebaserte

tilnærming. Ulike medvirkningstiltak kan være mer eller mindre inkluderende, ved at det favner

alle innbyggerne (for eksempel forberedte «folkemøter» eller «innbyggeravis») heller enn at det

retter seg mot spesielle grupper (for eksempel «ungdomsråd» og «barneråd»).

Tiltaket kan ellers gi stor grad av folkelig kontroll, ved at det for eksempel har innslag av

«deltagende budsjettering», dvs. at innbyggeren gis faktisk beslutningsmyndighet, heller enn at

det kun er opprettet for å innhente informasjon fra eller gi informasjon til befolkningen.

Det kan videre basere seg på velfundert deltagelse, der for eksempel deltagerne i et

«oppgaveutvalg» kan bli stilt overfor mye informasjon og fakta som skal diskuteres og drøftes i

utvalget «nærutvalg», heller enn at deltagelsen er mer passiv og mottagende (som i løsere

former for «nærutvalg»).

Tiltaket kan gi stor grad av innsikt og innsyn for deltagerne, på den måten at ordningen innebærer

at deltagerne godt forstår sin egen rolle (i for eksempel et «lokalsamfunnsutvalg»), og at den

innebærer at det i etterkant gis innsyn i arbeidet (for eksempel når det gis ut «sluttrapport» fra et

prosjekt der befolkningsgrupper deltar).

Tiltaket kan videre være mer eller mindre effektivt, dvs. kreve få ressurser i fom av tid og penger

for både innbyggere og kommunen selv, slik som for eksempel utgivelse av «innbyggeravis eller

«informasjonsblad», eller kreve større ressurser (for eksempel «oppgaveutvalg»).

Endelig kan man stille spørsmål om hvor godt koblet tiltaket er til det representative systemet.

Tiltaket kan for eksempel tydeliggjøre koblingen til det representative systemet ved at folkevalgte

selv deltar i ordningen (som er vanlig i «oppgaveutvalg»), eller at det ellers tydeliggjøres at

arbeidet i tiltaket skal spilles inn til kommunepolitikken.

I forskningen rundt demokratisk fornyelse (democratic innovations) (Smith 2009, Elstub og

Escobar 2017, Fung 2006, Geisse og Joas 2013, Goodin 2005, Saward 2003, Bjerge 2019) er

det en klar erkjennelse av at «demokratiske gevinster» langs disse dimensjonene er svært

ulikartede: Mens «dypere» former for deltagelse i seg selv nok vil øke den enkeltes opplevelse av

mestring eller efficacy (i et deltagerdemokratisk perspektiv), vil andre gevinster kunne være

bedre politikk (outputs), for eksempel som følge av at et aktuelt tiltak gir et bedre

informasjonsgrunnlag for kommunale beslutninger. Mens det ikke lett kan avklares hvilke slike

effekter som er de «viktigste» er det derfor også en erkjennelse i forskningen om at man bør

legge vekt på en bred forståelse av demokratiske verdier i denne sammenhengen. I den

empiriske analysen av tiltakene kommunene i prosjektet Fremtidens lokaldemokrati i nye

kommuner oppgir å arbeide med, er det nettopp en slik forståelse som legges til grunn.

I den empiriske gjennomgangen av kommunenes tiltak, basert på en slik bred forståelse av

«demokratiske gevinster», finner vi for det første en klar sammenheng mellom de ulike gevinster

som medvirkningstiltak kan gi: Tiltak som er svært inkluderende, for eksempel folkemøter, gir ikke

særlig med folkelig kontroll eller velfundert deltagelse, men slike kan til gjengjeld være svært

(økonomisk) effektive. I tråd med en «bred forståelse» av demokratiske gevinster, slik som vist til

ovenfor, leder dette i praksis frem til en anbefaling om at kommunene bør legge vekt på flere

52 Smith (2009), som vi her vist til mye gjennom rapporten, er, så vidt vi kan se, den mest gjennomgripende sammenfatningen

av de

41

tiltak som samlet sett kan tilgodese alle eller de fleste typer «demokratiske gevinster». I så måte

kan opplegget som vi benytter oss av for å karakterisere kommunenes «tiltaksprofiler» eller «-

porteføljer» ses på som en «sjekkliste» som den enkelte kommunen kan vurdere egne tiltak opp

mot.

For det andre finner vi at mange kommuner nettopp har en slik bred tiltaksporteføje.53 På den

annen side finner vi også at flere kommuner ikke har det, men heller legger mest vekt på brede

og inkluderende tiltak eller på ordninger som gir innbyggerne en mer velfundert og

innsiktsskapende medvirkningsopplevelse. I denne sammenhengen kan altså førstnevnte typer

kommuner, med en bred tiltaksportefølje, stå som eksempler til etterfølgelse (i rapporten blir

Asker trukket frem som eksempel).

For det tredje finner vi at kommunene i prosjektet arbeider systematisk med å utvikle digitale

løsninger og kanaler, og trolig i større grad enn i kommune-Norge ellers. Spesielt arbeides det

med å videreutvikle vante kanaler for kommunikasjon (e-post, sms mv.), og særlig arbeides det

med digitale løsninger som fasiliterer koblingen mellom innbyggere og folkevalgte (for eksempel

gjennom overføring av kommunestyremøter). Med andre ord finner vi at arbeidet med digitale

løsninger av kommunene ses som understøttende til medvirkningstiltak som innebærer «dypere»

involvering fra innbyggerne («folkelig kontroll», «velfundert deltagelse» og «kobling mellom

innbyggerne og det representative nivået»).

For det fjerde ser vi i analysene en klar tendens til at antallet kommunestyrerepresentanter er
høyere i de nye kommunene enn det enn ellers skulle forvente (for tilsvarende store kommuner).
Dette kan være en indikasjon på at god representasjon fra «gamle» kommunedeler ses som
spesielt viktig. Man ser også en tendens til at de nye kommunene, gjennom fremstøt for å
organisere og utvikle det politiske nivået, ser ut til å fremelske en aktiv politisk rolle for de
folkevalgte – gjennom for eksempel at faste utvalg i nærmest alle tilfeller gis innstillings- og
vedtaksmyndighet, og at disse i de aller fleste tilfeller skal bemannes fullt ut med
kommunestyrerepresentanter («gjennomgående representasjon»).

53 Vi trekker her frem Asker, Stad, Molde, Ålesund, Lillestrøm og Kristiansand som eksempler.

42

Litteratur

Bjerge, N. (2019): «Demokratiske innovasjoner i kommune-Norge: bidrag til et sterkere
lokaldemokrati?», Masteroppgave i statsvitenskap, Institutt for statsvitenskap,
Universitetet i Oslo.

Elstub, E. og Escobar, O. (2017): «A Typology of Democratic Innovations», paper til Political

Studies Association’s Annual Conference, 10.-12. april 2017, Glasgow, UK. Se
https://www.psa.ac.uk/sites/default/files/conference/papers/2017/A%20Typology%20of%2
0Democratic%20Innovations%20-%20Elstub%20and%20Escobar%202017.pdf.

Fung, A. (2006): «Varieties of Participation in Complex Governance», Public Administration
Review, 66, 66-75.

Geissel, B. og Joas, M. (2013): Participatory democratic innovations in Europe: Improving the
quality of democracy?, Berlin; Toronto: Barbara Budrich Publishers.

Goodin, R. (2005): «Sequencing Deliberative Moments», Acta Politica, 40(2), 182-196.

Hanssen, G. S., Klausen, J. E. og Winsvold, M. S. (2013): Erfaringer med nærdemokratiske

ordninger i Norden. Vol. 2013:4. Oslo: Norsk institutt for by- og regionforskning.

Indset, M., Stokstad, S. og Monkerud, L. C. (2019): «Kommunedelsutvalg og andre geografisk

begrensede utvalg i norske kommuner», NIBR-notat 2019:102.

Klausen, J. E., S. Arnesen, D. A. Christensen, B. Folkestad, G. S. Hanssen, M. Winsvold, and J.
Aars. (2013): Medvirkning med virkning?: innbyggermedvirkning i den kommunale
beslutningsprosessen. Oslo: Norsk institutt for by- og regionforskning/Uni
Rokkansenteret.

Monkerud, L. C., Saglie, J. og Vabo, S. I. (2009): «Representantroller i et reformert

lokaldemokrati», kapittel 13 i Saglie, J. (red.): Det nære demokrati - lokalvalg og lokal
deltakelse. Oslo: Abstrakt forlag.

Monkerud, L. C., Indset, M., Stokstad, S. og Klausen, J. E. (2016): Kommunal organisering 2016.

Redegjørelse for Kommunal- og moderniseringsdepartementets organisasjonsdatabase.

NIBR-rapport 2016:20.

Saward, M. (2003): «Enacting Democracy», Political Studies, 51(1), 161–179.

Smith, G. (2009): Democratic Innovations. Designing Institutions for Citizen Participation.

Cambridge:Cambridge University Press.

43

Appendiks

Tabell A1: Ulike kriterier ved kommunenes «tiltaksprofiler» (N=22 kommuner).

Tabell A2: Sammenhengen mellom kommunestørrelse og antall kommunestyrerepresentanter

(log).

F1 F2

Velfundert deltagelse 0.98 0.05

Folkelig kontroll 0.98 0.00

Innsikt 0.98 0.00

Kobling 0.82 -0.06

Effektivitet 0.11 0.94

Inklusjon -0.04 0.92

Innsyn 0.06 -0.55

Korrelasjon mellom faktorer:

Principal components med Oblimin -rotasjon. Faktorer med

eigenverdi > 1 beholdt. Faktorladninger over 0.60 markert.

-0.21

Kontstant 1.03 *** 1.33 *** 1.22 **

(0.18) (0.40) (0.47)

Befolkningsstørrelse (log) 0.02 *** 0.20 *** 0.23 ***

(0.02) (0.05) (0.06)

5001-10000 innb. (=1) 0.02 0.30 *** 0.29 ***

(0.04) (0.04) (0.05)

10001-50000 innb. (=1) 0.06 0.39 *** 0.36 ***

(0.06) (0.06) (0.07)

50001-10000 innb. (=1) 0.13 0.39 ** 0.33

(0.09) (0.16) (0.20)

100001- innb. (=1) 0.27 ** 0.45 ** 0.37

(0.11) (0.17) (0.23)

Eff. ant. kommuner -0.04

(0.05)

Justert R 2 0.90 0.80 0.79

* p<0.10, ** p<0.05, *** p<0.01. Robuste standardfeil i parentes.

Kommuner etter

sammenslåingen

(N=22)

Kommuner etter

sammenslåingen

(N=22)

Kommuner før

sammenslåingen

(N=81)

44

Tabell A3: Ulike kriterier ved tiltak for organisering av arbeidsmåten i politiske saker (N=25

kommuner).

Figur A1: De nye kommunenes svargivning over tid. (a) tdilig I undersøkelsesperioden, (b) sent I
undersøkelsesperioden. (N=26 kommuner).

F1 F2 F3

0.83 0.12 -0.23

0.81 -0.29 0.11

0.59 0.37 0.39

0.07 0.84 -0.06

-0.25 0.68 0.24

0.05 0.64 -0.16

0.37 0.06 0.80

-0.33 -0.15 0.75

Korrelasjon mellom faktorer: F1 - 0.09 0.01

F2 - - 0.03

Nye tiltak for folkevalgtopplæring

Ordning hvor medl. av utvalg/komiteer hospiterer i andre utvalg/komiteer

Kommiteleder får innstillingsrett

Principal components med Oblimin -rotasjon. Faktorer med eigenverdi > 1 beholdt. Faktorladninger

over 0.50 markert.

Annet

Nye møteformer, vennligst spesifiser:

Nye prosedyrer for kommunal budsjettering

Innleie av politiske rådgivere for ordføreren

Oppnevning av saksordfører for nye politiske saker

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

02.03.2018 21.05.2018 09.08.2018 28.10.2018

Andel

Dato

Andel kommuner Andel medvirkningstiltak Påminnelse sendt(a)

0.00

0.10

0.20

0.30

0.40

0.50

0.60

0.70

0.80

0.90

1.00

10.10.2019 20.10.2019 30.10.2019 09.11.2019

Andel

Dato

(b)

45

Illustrasjon A1: Eksempel på SharePoint-side for deling og diskujon av planer mv. i de nye
kommunene.

46

Illustrasjon A2: Spørreskjema til de nye kommunene.

47

48

49

50

