

**Løten, Stange og Ringsaker kommuner
Fylkesmannen i Hedmark**

Deres ref.:	Vår ref:	Arkiv:	Dato:
	Terje Halvorsen	002// 49142/16	27.05.2016
	14/7381(16)	-	

KOMMUNEREFORMEN

KOMMUNESTYRET behandlet i møte 25.05.2016 sak 78/16. Følgende vedtak ble fattet:

- 1. Hamar kommune inviterer Stange kommune til samtaler og utredninger om en sammenslåing.**
- 2. Hamar kommunestyre er positive til en sammenslåing av kommunene i Hamar-regionen. Dette vil øke regionens samlede konkurransekraft, og gjøre areal-, miljø-, nærings- og transportplanleggingen mer samordnet og helhetlig.**
- 3. Dersom det ikke fører fram med noen av sammenslåingsalternativene, ber Hamar kommunestyre om at fylkesmann og regjering vurderer kommunegrenser rundt Hamar. Tidligere utredninger (Buvikutvalget 1989) har vist behovet for grensejusteringer og anbefalingene derfra bør bl.a. legges til grunn i en ny utredning.**
- 4. Uavhengig av grensejusteringer ser Hamar kommunestyre at det er nødvendig å vitalisere det interkommunale samarbeidet i regionen. Regionrådet må utvikle en rolle og funksjon som gjør det handlekraftig og mer forpliktende enn i dag spesielt innen klima-, areal-, transport- og næringsplanlegging.**

Behandling:

Finn Arne Eriksrud fremmed forslag om at innstillingens pkt. 3 strykes.

Geir Byberg fremmet forslag om at pkt. 2 endres til
«Hamar kommune inviterer Stange kommune til samtaler og utredninger om en sammenslåing.»

Videre fremmet Geir Byberg forslag om at pkt. 1 og 2 bytter plass.

Det ble først votert over forslag fra Geir Byberg om å endre punktenes rekkefølge som ble enstemmig vedtatt. Deretter ble det votert over forslag fra Geir Byberg om å endre innholdet i opprinnelig pkt 2. Forslaget fra Geir Byberg ble enstemmig vedtatt.

Til slutt ble det votert over forslag som framsatt av Finn Arne Eiksrud som ble forkastet med 38 mot 1 stemme

Behandling/vedtak i FORMANNSKAPET den 18.05.2016 sak 182/16

Vedtak:

- 1. Hamar kommunestyre er positive til en sammenslåing av kommunene i Hamar-regionen. Dette vil øke regionens samlede konkurransekraft, og gjøre areal-, miljø-, nærings- og transportplanleggingen mer samordnet og helhetlig.**
- 2. Dersom kommunesammenslåing av de fire kommunene ikke er mulig, ønsker kommunestyret at Hamar kommune inviterer Stange kommune til samtaler og utredninger om en sammenslåing.**
- 3. Dersom det ikke fører fram med noen av sammenslåingsalternativene, ber Hamar kommunestyre om at fylkesmann og regjering vurderer kommunegrenser rundt Hamar. Tidligere utredninger (Buvikutvalget 1989) har vist behovet for grensejusteringer og anbefalingene derfra bør bl.a. legges til grunn i en ny utredning.**
- 4. Uavhengig av grensejusteringer ser Hamar kommunestyre at det er nødvendig å vitalisere det interkommunale samarbeidet i regionen. Regionrådet må utvikle en rolle og funksjon som gjør det handlekraftig og mer forpliktende enn i dag spesielt innen klima-, areal-, transport- og næringsplanlegging.**

Behandling:

Det ble enstemmig vedtatt å legge saken fram for kommunestyret i samsvar med formannskapetets innstilling.

Innstilling:

- 1. Hamar kommunestyre er positive til en sammenslåing av kommunene i Hamar-regionen. Dette vil øke regionens samlede konkurransekraft, og gjøre areal-, miljø-, nærings- og transportplanleggingen mer samordnet og helhetlig.**
- 2. Dersom kommunesammenslåing av de fire kommunene ikke er mulig, ønsker kommunestyret at Hamar kommune inviterer Stange kommune til samtaler og utredninger om en sammenslåing.**
- 3. Dersom det ikke fører fram med noen av sammenslåingsalternativene, ber Hamar kommunestyre om at fylkesmann og regjering vurderer kommunegrenser rundt Hamar. Tidligere utredninger (Buvikutvalget 1989) har vist behovet for grensejusteringer og anbefalingene derfra bør bl.a. legges til grunn i en ny utredning.**
- 4. Uavhengig av grensejusteringer ser Hamar kommunestyre at det er nødvendig å vitalisere det interkommunale samarbeidet i regionen. Regionrådet må utvikle en rolle og funksjon som gjør det handlekraftig og mer forpliktende enn i dag spesielt innen klima-, areal-, transport- og næringsplanlegging.**

Utredning:

VEDLEGG:

Linker til dokumenter:

[Meldingsdel i kommuneproposisjonen 2015 \(Prop. 95 S\) Kommunereform](#)

[Meld. St. 14 \(2014–2015\) Melding til Stortinget - Kommunereformen – nye oppgaver til større kommuner](#)

Trykket vedlegg:

Utredningstjenester kommunereformen - kortversjon

Utredningstjenester kommunereformen (Tf-rapport nr 380/3016)

Ikke trykket vedlegg:

Kst-sak 88/15 Kommunereform – mandat for det videre arbeidet

FAKTA:

Stortinget har gitt tilslutning til å gjennomføre en kommunereform. Målet er større, mer robuste kommuner med økt makt og myndighet. De mener dette er nødvendig for å møte morgendagens utfordringer og stadig økte forventninger fra innbyggerne. Alle landets kommuner ble høsten 2014 invitert til å starte prosesser for å avklare om det er aktuelt å slå seg sammen med nabokommuner. Det er forventet at alle kommuner fatter vedtak om hvordan de forholder seg til reformen innen utgangen av juni 2016.

Fylkesmennene har fått ansvar for å sette i gang de regionale og lokale prosessene. I Hedmark er dette gjennom et brev til kommunene datert 25.09.2014. Som et grunnlagsdokument for kommunene i Hamar-regionen har Fylkesmannen utarbeidet et notat om kommunereformen og samfunnsutviklingsrollen og besøkt både regionråd og formannskapene.

Kommunene i Hamarregionen kom sent i gang med prosessen. I september 2015 ble det fattet vedtak i respektive kommunestyre om å igangsette en felles utredning. Det ble da tatt utgangspunkt i føringer fra regjeringen og det regjeringsutnevnte ekspertutvalgets kriterier for at kommunen skal oppfylle sine roller som tjenesteyter, myndighetsutøver, samfunnsutvikler og demokratisk arena.

Utredningen fra Telemarksforskning

Etter oppdrag fra kommunene, har Telemarksforskning i samarbeid med Trøndelag Forskning og Østlandsforskning utredet fordeler, ulemper, utfordringer og muligheter med tre alternativer:

1. 0-alternativ (dagens kommune og tjenestestruktur)
2. Organisering av interkommunalt/regionalt samarbeid med fokus på samfunnsutviklerrollen
3. Storkommunealternativet (Hamar, Løten, Ringsaker og Stange)

Både rapporten i sin helhet og en kortversjon er vedlegg til denne saken. Under gis en kort oppsummering av de funnene, vurderingene og konklusjonene som er gjort.

0-alternativet

Rapporten peker på sterke og svake sider ved hver kommune. En svak befolkningsutviklingen er blir pekt på som en utfordring for alle kommunene. Rapporten ser kun på hver enkelt kommune og regionen som helhet. Det er stor forskjell mellom kommunen. Om en ser på Hamar tettsted som omfatter deler av Stange og Ringsaker, ser en at befolkningsveksten er vesentlig sterkere enn i regionen samlet, også høyere en landsgjennomsnittet.

Hamar tettsted: Deler av Hamar, Ottetstad i Stange og søndre del av Ringsaker.

Kommuneøkonomien er litt ulik, men ingen av kommunene har spesielle utfordringer. Hamar peker seg ut med høyere gjeld enn de andre. Rapporten går heller ikke her i dybden. Noen av de store investeringene som er gjort i Hamar de siste åra er regionale anlegg til glede og nytte for hele regionen. Kommunens låneopptak til Ankerskogen svømmehall, Kulturhuset og Stortorget utgjør 44 % av kommunens totale lånegjeld. Det mye omtalte stupetårnet utgjør bare 0,4% av gjelden. Det er også verdt å merke seg at en del av de årlige avdragene til både Kulturhuset og Ankerskogen finansieres med leieinntekter. Utredningen viser at det er forskjeller i eiendomsskatten mellom kommunen. Kommunene har ulike tilnærminger til denne. Om vi sammenligner like boliger ser vi at eiendomsskatten i Sandvika/Bekkelaget er høyere enn på Ridabu. Vi ser også at kommunale avgifter i Hamar er lavere enn i de andre kommunene.

Alle fire kommunene har tilfredsstillende tjenesteproduksjon. Rapporten tar for seg hver kommune og viser at kommune har noe ulike utfordringer.

Når det gjelder svake sider og utfordringer for Hamar pekes det på:

- Lav befolkningsvekst
- Knapphet på areal rundt bykjernen begrenser mulighetene for helhetlig kommuneplanlegging og utvikling
- Bydeler i Hamar tilhører ikke Hamar kommune
- Tilflytting av eldre og noen urbanitetsutfordringer
- Få store private næringsaktører
- Opplever at samarbeidet i regionen ikke er godt nok
- Opplever ikke fylkeskommunen som medspiller i ønskelig grad

Kommunenes rolle som tjenesteyter og myndighetsutøver blir vurdert i rapporten. Generelt har kommunene et tilfredsstillende nivå på de tjenester som leveres. Også innbyggerne er generelt sett fornøyd med tjenestetilbudet. Mest fornøyd er de i Løten.

Ser en mer detaljert på enkelte nøkkeltall, viser disse at det er forskjeller kommunene i mellom. Hamar har f.eks. høyere barnehagedekning enn nabokommunene og vi har lavere utgifter til grunnskolen samtidig som vi scorer godt på kvalitet i skolen (ref. kommunebarometer). På en annen side har vi hatt høye sosialhjelpsutgifter over tid og er ikke gode nok på tiden som brukes på behandling av byggesaker.

Storkommune

Rapporten peker på ulike fordeler og ulemper ved at kommunen slås sammen til en kommune. En stor kommune med over 90 000 innbyggere vil kunne oppfylle alle kriteriene som ser satt for en god kommunestruktur og være robust til å ivareta framtidige oppgaver, krav og forventninger fra nasjonalt nivå.

Det er beregnet at kommunen samlet vil motta til sammen 488,9 mill i perioden 2020-2034 mer som en kommune, enn hver for seg. Dette er i hovedsak engangsstøtte, reformstøtte og endringer i inndelingstilskuddet. Inndelingstilskuddet beholdes på dagens nivå i 15 år før det trappes ned til nivået som skal gjelde på lang sikt. Etter at dette er regulert, vil dette ligge 8,6 mill under dagens nivå. Den største effektiviseringsgevinsten er beregnet på administrasjon. Om utgifter til adm. legges på Ringsaker-nivå (lavest utgifter til adm. slik det måles i Kostra), vil en samlet kunne spare ca 30 mill pr. år. Det vil være nødvendig å harmonisere priser på kommunale tjenester og eiendomsskatt som i dag er forskjellig fra kommune til kommune.

Totalt større økonomiske rammer vil gi en mer robust økonomi der muligheten for politiske prioriteringer blir større. Kommunen vil være i stand til å levere gode, forutsigbare og effektive tjenester av høy kvalitet. Spesielt for spesialiserte områder med små fagmiljøer, vil en større kommune være positivt.

En storkommune vil ha bedre forutsetninger for å ivareta samfunnsutviklerrollen på en god måte enn kommunene vil gjøre hver for seg. Stemmen mot regionale og nasjonale myndigheter vil bli sterkere. Utviklingen innen arealplanlegging, bosetting og næringsutvikling vil kunne bli mer samordnet og helhetlig.

Det pekes også på svake sider ved en sammenslåing. Økonomisk er det en utfordring når overgangsordningen med inndelingstilskuddet blir borte etter 20 år. Videre vil det for enkelte innbyggere bli lengere veg til administrasjonssenteret og det vil bli flere innbyggere bak hver folkevalgt.

Interkommunalt samarbeid – samfunnsutviklerrollen

Rapporten peker på at flere mener at dagens regionråd ikke fungerer bra nok og ikke gir gode nok bidrag til samfunnsutviklingen. Det at regionrådet beskrives som konsensusorientert, har medført frustrasjon over manglende framdrift og trykk i arbeidet.

Det at kommuner har valgt å stå utenfor enkelte interkommunale samarbeidsordninger, skaper utfordringer med å få til en helhetlig styring og samordning av innsats på tvers av kommunene. Utredningen ser at det er vanskelig

å finne en optimal modell for interkommunalt/regionalt samarbeid som kan være et fullgodt alternativ til en storkommune når det gjelder samfunnsutviklingsperspektivet.

Uten en kommunesammenslåing, antas det som sannsynlig at det vil bli etablert flere interkommunale samarbeidsløsninger. Det forutsettes at dette samarbeidet oppleves å være effektivt og at folkevalgt styring blir ivaretatt tilfredsstillende.

Rapporten viser at kommunene har ulikt syn på behovet for og nytten av utvidet interkommunalt samarbeid.

Spørreundersøkelse/innbyggerundersøkelsen

Som en del av utredningen ble det også gjort en spørreundersøkelse både blant administrasjonen og politikerne i kommune og blant innbyggerne. Begge undersøkelsene viser at innbyggerne i regionen som helhet foretrekker at kommunene fortsetter som egne kommuner.

Undersøkelsen blant adm/pol viser at de som har svart er positive til at kommunene bør bestå som egne kommuner med et utvidet interkommunalt samarbeid. Hamar skiller seg ut fra de andre med at respondentene er mindre positive til å bevare enkeltkommunene enn de andre. På spørsmål om kommunesammenslåing er Hamar positive, Stange der delt og Løten og Ringsaker er negative.

Innbyggerne er også delt i synet på kommunesammenslåing. Flertallet er negative, mens innbyggerne i Hamar er mest positive. Vi har også sett på tallene i Ottestad og Furnes. Disse kretsene er mer i samsvar med innbyggerne i Hamar enn resten av Stange og Ringsaker. Vi ser også at disse kretsene har en sterk tilhørighet til Hamar og Hamar-regionen og at tilhørigheten til egen kommune er lavere enn det er for innbyggerne i resten av de respektive kommunene.

Kommunegrenser

Fra 1837, dvs fra når vi fikk formannskapslovene, hadde vi følgende kommuner på Hedmarken: Vang, Stange, Romedal, Løten, Nes og Ringsaker. Hamar eksisterte ikke ennå og bygdelaget Furnes var et anneks under Vang.

I 1849 ble Hamar skilt ut som egen kommune og det var senere diverse partielle kommuneutvidelser(1878, 1946, 1947, 1965). Det meste av disse arealene ble overført fra Vang, men noe fra Furnes. I 1890 ble Furnes skilt ut som egen kommune. I 1964 ble Ringsaker, Nes og Furnes slått sammen til nye Ringsaker kommune. Samtidig ble Stange og Romedal slått sammen til nye Stange kommune. I 1956 ble Vangs område sør for Åkersvika overført til Stange.

I 1970 ble Skoglyutvalget oppnevnt for på fritt grunnlag å utrede spørsmålet om kommunestrukturen i Hamar-området, men departementet henledet særskilt utvalgets oppmerksomhet på 2 alternative løsninger.

1. Sammenslutning av Hamar, Vang og Stange kommuner.
2. Sammenslutning av Hamar og Vang kommuner.

Utvalgets flertall foreslo en sammenslutning av Hamar, Vang og Løten kommuner. På grunn av uenighet fant Departementet på ny å måtte stille saken i bero.

Videre utredninger ble videreført i det regjeringsoppnevnte «Buvikutvalget» som hadde fått i oppdrag å se på kommuneinndelingen i 5 utvalgte byområder, herunder Hamar. Behandlingen i Stortinget endte opp med et vedtak om sammenslåing av Hamar og Vang, og en grenseendring mot Ringsaker der Stavsberg krets med tillegg av Furuberget i Kirkenær krets og Gålåsområdet i Kylstad krets i Ringsaker sluttet sammen til en ny kommune. Fylkesmannen fikk i oppdrag å lede videre forhandlinger mellom kommunen. I disse kom Ringsaker kommune med innspill om at en ikke aksepterte en slik grenseendring og at en eventuelt måtte ta med hele kommunen. En ble ikke enig i forhandlinger og fylkesmannen laget en skisse til kompromiss som senere ble godkjent av departementet. Det kompromisset som ble den endelige grensa er i strid med Stortingets opprinnelige vedtak.

Bo- og arbeidsregion

Hamar regionen er en felles bo- og arbeidsregion. Både arbeidsmarkedet og flyttemønstre understøtter dette.

I forbindelse med arbeidet med Hamars næringsplan i 2014 utarbeidet Østlandsforskning et notat om befolkning, næringsliv og utviklingstrekk i Hamar. I notatet vises bl.a en figur som viser flytting til og fra Hamar fra 2009 til 2013.

kilde SSB bearbeidet av ØF

Figuren viser at i denne 5-årsperioden bosatte de fleste av de som flyttet til og fra Hamar seg innen regionen.

Hamar har en høy arbeidsplassdekning og er svært godt integrert med sine nabokommuner i den forstand at det er et felles, regionalt bo- og arbeidsmarked. Hamar har stor arbeidsinnpendling. Netto arbeidsinnpendling i 2014 var på 5.135 personer. Total var det 10546 som pendlet inn til Hamar og 5411 ut. Det meste av både inn- og utpendling skjer mellom kommunene i regionen. Figuren under viser pendlingen inn og ut av Hamar kommune fordelt på kommunene rundt.

Pendling til og fra Hamar

(Kilde: SSB, sist oppdatert juni 2015)

Innenfor flere områder har Hamar en regional funksjon. Helsetjenester som lege, tannlege og fysioterapeuter har kunder fra hele regionen. Kulturtilbud er nevnt i flere sammenhenger. Kulturhus, kino, bibliotek, ishallene og Ankerskogen har brukere fra nabokommunene. Hamar kommunes støtte til institusjoner som Kunstbanken, Hamar Teater, Teater Innlandet og konsertarrangører gjør at hele regionen har glede av et bredt kulturtilbud.

De siste åra er det etablert flere handelsvirksomheter i regionen som har hele innlandet som kundegrunnlag. Ikea og bilbyen i Nydalen i Ringsaker og CC-stadion og XXL sportsbutikk i Hamar er gode eksempler. For disse aktørene er plassering i forhold til kommunikasjon og nærheten til kundemassen viktigere enn kommunegrenser.

VURDERING:

Rådmannen viser til utredningen fra Telemarksforskning m.fl vedrørende fordeler, ulemper, utfordringer og muligheter i forhold til kommunegrenser og interkommunalt samarbeid. Både selve prosessen og utredningen har flere svake sider. Informasjonen til innbyggerne og utredningene var ikke gjort før spørreundersøkelser ble gjennomført. Svarene som ble gitt er derfor etter rådmannens vurdering i for liten grad basert på kunnskap. Prosessen kom også svært sent i gang og det har vært vist liten vilje til å gå inn i reelle drøftinger.

Rådmannen vurderer det slik at Hamarregionen ville ha styrket sin relative konkurransekraft dersom vi fikk en kommunesammenslåing. Også med en sammenslåing mellom Hamar og Stange ville vi få en regionkommune som ville kvalifisere for en rekke nasjonale satsinger som vi i dag blir litt for små til. Det er en svakhet at flere alternativer ikke er utredet og rådmannen synes det er beklagelig at dette ikke er gjort og vil derfor som en del av innstillingen foreslå at Hamar inviterer Stange kommune til en slik prosess. Fylkesmannen bør kunne understøtte en slik prosess – både på kort, og om nødvendig, på lengre sikt.

Hva kan vi oppnå? Regionens slagkraft

Hedmark fylkeskommune har erkjent at skal en ha vekst i Hedmark er en helt avhengig av veksten i Hamar-regionen og Elverum. Hamarregionen har også i ulike sammenhenger påpekt regionens viktige rolle bl a i SMAT-planen som har følgende viljeserklæring:

«Fylkesdelplan for Hamarregionen påpeker mange av de utfordringer en har i regionen, og fylkeshovedstadens og regionens viktige rolle i større sammenheng. Målet for SMAT er å styrke fornyelses- og utviklingsmulighetene i regionen gjennom samordnet miljø-, areal- og transportutvikling, herunder å følge opp regjeringens politikk når det gjelder reduksjon i klimagassutslipp. Gjennom organisert samarbeid skal det finnes fram til tiltak, forsøk og tiltakspakker for å nå dette målet»

Hamar-regionen har en noe svakere befolkningsvekst enn landsgjennomsnittet og kommunene har målsetting om sterkere vekst. Dette utfordrer kommunes rolle som samfunnsutvikler. Utredningsrapporten(Kap 5) peker på at større enheter står sterkere i denne sammenheng og at konkurranse mellom kommuner i en region kan ha en uheldig virkning. Rådmannen tror at en større kommune vil gi større vekstpotensial og ikke minst større muligheter til å nå fram i konkurransen med andre kommuner og regioner på Østlandet. Østfoldbyene, Vestfoldbyene og Ringerike er sentrale i denne konkurransen.

Hamar-regionen er i stor grad et felles bolig og arbeidsmarked. Rapporten «Kriterier for god kommunestruktur» har «Funksjonelle samfunnsutviklingsområder» som et av sine kriterier for fremtidige kommuner. Rådmannen ser Hamar-regionen som en naturlig enhet i denne sammenheng. Vi er også i den heldige situasjon i denne regionen at alle kommunene har vekst. I og med at de ulike områdene i regionen har ulike kvaliteter vil en økt vekst være til glede for alle nåværende kommuner.

Arealdisponering

Arealdisponeringen på Hedmarken er krevende. Vi er midt i et av de beste landbruksområdene i Norge og utbyggingen er i områder med klima for matkorndyrking. På grunn av flere kommuner i dette området er plandilemmaet søkt løst ved regionplan på 1970-tallet og ved å lage fylkesdelplanen «Fylkesdelplanen for Samordnet miljø-, areal- og transportutvikling(SMAT)» i 2000 og 2010. Disse planprosessene er tunge og krevende planprosesser. Og selv om planen har uttrykt målsetting om at planleggingen skal skje uavhengig av kommunegrenser så ser en at dette ikke fullt ut er mulig. En ser også at det i kommunene er uttrykt en god del skepsis til disse regionale planene som vedtas av politisk organ over kommunene. Rådmannen mener at en ville få en bedre og mer rasjonell arealplanlegging hvis kommunene på Hedmarken var en kommunal enhet.

Rasjonell drift og økonomi

Utredningen anslår de direkte økonomiske konsekvenser av en sammenslutning. Dette er en blanding av direkte konsekvenser i statlige overføringer og anslåtte besparelser i administrasjon. Anslagene på besparelser i administrasjon synes realistiske. De er relativt sett mindre enn ved sammenslåingen av Hamar og Vang, men en vil få en mer komplisert enhet.

Utredningen peker på at i hvert fall 3 av kommunene på Hedmarken er store nok til å kunne gi et fullverdig tjenestetilbud. Samtidig ser en at en på mange områder har

valgt å løse oppgavene ved interkommunalt samarbeid. En del saksområder blir også stadig mer krevende og krever spesialisert kompetanse. Klima og miljø er et slikt tema, integrering i av en økt flyktingestrøm et annet og et mer omfattende og komplekst barnevern et tredje. Regjeringen har også signalisert at nye oppgaver kan bli overført til kommunene. I denne sammenhengen teller utvilsomt størrelse.

Rådmannen tror at alle kommunene har noe å lære ved å se på best praksis ved integrering i større kommune. Dette kan gjelde både kvalitet og kostnad. Men en skal heller ikke underslå utfordring ved ulike tjenestenivå som må tilpasses i kommunene. Dette gjør at en må påregne at i hvert fall deler av mulige besparelser på tjenestenivå må brukes til å heve tjenestenivå der det er lavest.

De aller fleste kommunale tjenestene er knyttet til bostedskommunen og er også desentralisert her. Det er liten grunn til å tro at dette vil bli endret ved en sammenslutning selv om en kan få mindre justeringer i bl a skolekretsgrenser (eks Stavsberg og Ilseng). En del tilbud er imidlertid regionale og vil ha bedre grunnlag til regional planlegging, finansiering og beslutning.

Interkommunalt samarbeid

Som det framgår av utredningsrapporten er det mange interkommunale samarbeider i Hamar-regionen. Det er Hamar, Stange og Løten som er med i flest. Begrunnelsen er i de fleste behov for mer robuste fagmiljøer.

Ifølge utredningen uttrykker informantene ulikt syn på hva en får ut av det interkommunale samarbeidet. Utfordringer i regionrådets funksjon er også flere ganger tatt opp i rådet. Rådmannen mener at regionen trenger mer beslutningsmyndighet på dette nivået for at regionen skal kunne oppnå mer samordning og helhet i planlegging og samfunnsutviklingsoppgaver.

Når det gjelder de mer tjenestebaserte samarbeidene fungerer disse i stor grad bra. Det er imidlertid lange prosesser for å få dem etablert og det vil uansett være en forenkling å få dem inn som ordinær kommunal tjenesteproduksjon.

Grensejusteringer som alternativ til sammenslåing

Regjeringen har lagt opp til at en først og fremst skal drøfte kommunesammenslutninger, men i oppdragsbrevet til fylkesmennene har regjeringen gjort oppmerksom på at lokale grensejusteringer også må tas opp i prosessene som skal gjennomføres. Også deling av kommuner kan tas opp og departementet peker på at grenser kan trekkes på nytt.

I og med at de andre kommunene i Hamar-regionen har signalisert at de ikke vil gå inn for kommunesammenslutning mener rådmannen det er nødvendig å berøre dette temaet. Grensejusteringer eller andre alternativer enn sammenslutning av alle kommunene er ikke berørt i utredningen da enkelte av kommunene motsatte seg dette. Vi vil her derfor ta opp de mest aktuelle problemstillinger for Hamar.

Tilhørighet

Hamar tettsted består i dag av arealer i 3 kommuner, Hamar, Stange og Ringsaker. Går en til de detaljerte tall fra innbyggerundersøkelsen som ble gjort i

utredningsarbeidet finner en at de med adresse Ottestad eller Furnes er tydelig mer positive til kommunesammenslutning og har mindre tilhørighet til egen kommune enn gjennomsnittet i kommunen.

«Planområder»

Fylkesdelplanen for Samordnet miljø-, areal- og transportutvikling(SMAT) er en fylkesdelplan fordi kommunene er for små til å gjennomføre planlegging slik at en følger opp statlige føringer. SMAT-planen kom i en første utgave i 2000 og revidert i 2009.

Planen har mange mål, delmål og retningslinjer. Et av målene er at planleggingen skal skje uavhengig av kommunegrenser.

SMAT-planen har definert områder hvor planen skal gjelde konkret, mens en for øvrige områder forutsetter at prinsippene i planen legges føringer for kommuneplanene. De angitte områdene er definerte utviklingsområder i forhold til retningslinjene hvor en også har det største utbyggingspresset og presset på dyrket mark. De definerte områdene er Tangen, Sørli, Hamar, Brumunddal, Rudshøgda, Moelv og Løten(inkl Ånestad og Ådalsbruk). Området Hamar er vist på nedenstående kart.

Område Hamar omfatter i stor grad tettstedet inklusive Jessnes, Stavsberg og Nydalen i Ringsaker og Ottestad opp til og med Arstad i Stange. Områdene er i planen avgrenset og med konkrete anbefalinger ut fra hvor det er størst utbyggingspress. Innen områdene er det nødvendig med samordnet planlegging.

Et annet eksempel på en krevende kommunegrense har en også på Ilseng hvor en mulig utbygging av fengslet vil omfatte både Stange og Hamar, kommunegrensa går tvers over idrettsbana og Hamars kommuneplan har et godkjent boligområde under forutsetning av avtale om skoletilknytning til Stange.

Rådmannen trekker fram disse problemstillingene da de illustrerer at kommunegrensene rundt Hamar, Ringsaker og Stange ikke er funksjonelle. Situasjonen er den samme i dag som de som var bakgrunn for Buvikutvalgets innstilling om situasjonen for de inneklemt byene. De u hensiktsmessige

kommunegrensene er delvis bøtet på ved samarbeid om planer over kommunegrensener.

KONSEKVENSER FOR BARN OG UNGE:

Konsekvensene av sammenslåing eller ikke er størst for barn og unge fordi det er de som skal leve lengst med eller uten kommunesammenslåing. I denne saken er det argumentert for at kommunesammenslåing er en fordel i et samfunnsutviklingsperspektiv. Dette har en langsiktig horisont, som etter rådmannens vurdering vil være et gode for barn og unge.

KONSEKVENSER FOR KLIMA OG MILJØ:

Dagens kommunegrensener er ikke hensiktsmessige dersom en legger behovet for helhetlig planlegging til grunn. Det er åpenbart miljø- og klimagevinster å hente på sammenslåing av kommuner i Hamar-regionen. Miljø-, areal og transportplanleggingen vil kunne samordnes på en langt bedre måte enn i dag. Det vises til omtalen i saksutredningen for øvrig.

ØKONOMISKE OG ADMINISTRATIVE KONSEKVENSER:

Utredningsrapporten fra Telemarksforskning dokumenterer økonomiske gevinster ved sammenslåing. Det vises til omtale i saksutredningen for øvrig.

Rett utskrift

Rita Kristiansen
konsulent