
STÖRRE -
BÄTTRE?
EN STUDIE AV MÖJLIGA NÄRINGSLIVSEFFEKTER
VID KOMMUNSAMMANLÄGGNINGAR

DEN HÄR BROSCHYREN ÄR EN SAMMANFATTNING AV SWECOS
STUDIE DÄR VI LYFTER DE VIKTIGASTE DELARNA OCH SLUTSATSERNA.

VILL DU LÄSA RAPPORTEN I SIN HELHET SÅ FINNS DEN FÖR
NEDLADDNING PÅ WWW.HANDELSKAMMARENVARMLAND.SE

STÖRRE - BÄTTRE?
EN STUDIE AV MÖJLIGA NÄRINGSLIVSEFFEKTER

VID KOMMUNSAMMANLÄGGNINGAR

FÖRORD

MED AVSTAMP I EN RAD UNDERSÖKNINGAR, samtal och möten har
Handelskammarens medlemmar lyft fram tre frågor som är särskilt viktiga för att kunna
verka och växa i Värmland. Förutom att infrastrukturen behöver underhållas och byggas ut
och kompetensförsörjningen tryggas, behöver också de värmländska kommunerna på sikt
bli större.

DEN IDAG ALLTMER AKTUELLA diskussionen om kommunsammanläggningar i
Sverige har många dimensioner. Kommunstorleken och kommungränsernas betydelse
för samhällsutvecklingen har främst diskuterats utifrån från två olika perspektiv. Dels
utifrån vilka skalfördelar i kommunstrukturen som behövs för att säkra kommunernas
välfärdsåtaganden och dels utifrån infallsvinkeln om huruvida kommunernas storlek och
ansvar sätter närdemokratin och medborgarnas rätt till inflytande över den lokala närmiljön
i centrum.

I DENNA STUDIE, utförd av Sweco Strategy under hösten 2015, låter vi istället näringslivets
behov och förutsättningar vara utgångspunkten. Något som vi tycker har saknats i
debatten så här långt. Även om vi i Sverige ligger väl framme när det gäller insikten om
vikten av ett gott samarbete mellan kommunerna och företagen, så har kopplingen mellan
kommunstorlek och näringslivets utvecklingsbehov inte rönt samma intresse som i våra tre
grannländer. Vår förhoppning är att denna rapport kan ändra på det och att studien blir ett
betydande inspel till det så avgörande samtalet om vår framtida tillväxt.

Ulrika Obstfelder Peterson, ordförande Handelskammaren Värmland
Frida Johansson, vd Handelskammaren Värmland

MED FÖRETAGENS ÖGON
VAD SKULLE DET INNEBÄRA för det värmländska näringslivet om en reform som ger
större kommuner genomfördes? Vilka för- och nackdelar skulle finnas, ur företagens
perspektiv?

UNDER HÖSTEN 2015 har Sweco haft uppdraget att samla in och gå igenom forsknings
rapporter, utredningar, analyser och erfarenheter kopplade till kommunsammanläggningar
i Sverige och i de nordiska grannländerna. Vidare att intervjua 15 värmländska
företagare samt 12 politiker och tjänsteman med ansvar för näringslivsfrågorna i sin
kommun. Huvudprincipen för urvalet var att få en så bred representation som möjligt
avseende storlek (kommun och företag), lokalisering (kommun och företag) samt
verksamhetsinriktning/bransch (företag).

HELA STUDIEN RIKTAR SÖKARLJUSET mot ett kompletterande sätt att se på och
utvärdera de krav som samhällsutvecklingen ställer på den svenska kommunstrukturen,
nämligen näringslivets behov och förutsättningar.

VAD HAR LETT
FRAM TILL RESULTATET?
	 Intervjuer med värmländska företagare

och kommunrepresentanter.

	 Insamling och genomgång av befintlig forskning
och tidigare utredningar.

NÅGRA VÄRMLÄNDSKA
UTMANINGAR
I VÄRMLANDS LÄN bor drygt 274 000 personer och här finns 16 kommuner. Två
tredjedelar av de värmländska kommunerna minskar just nu i befolkning, vilket är
problematiskt för den framtida utvecklingen. En obalans i befolkningsstrukturen innebär
också stora utmaningar, både när det gäller kompetensförsörjningen och kommunernas
möjligheter att säkerställa fortsatt goda levnadsvillkor och bra förutsättningar för
näringslivet. Detsamma gäller tillgången på välutbildad arbetskraft, där de inomregionala
obalanserna är stora i Värmland.

LÄNET BESTÅR AV förhållandevis många lokala arbetsmarknader, där de långa
geografiska avstånden är svåra att överbrygga. Stundande pensionsavgångar förväntas
drabba vår region i större utsträckning än övriga landet, vilket innebär utmaningar i att
klara kompetensförsörjningen, säkra skattekraften och tillgodose det lokala näringslivets
behov av arbetskraft och marknadsunderlag.

KOMMUNEN – EN VIKTIG SPELARE
OCH SAMARBETSPARTNER
EN POSITIV OCH HÅLLBAR VÄLFÄRDSUTVECKLING är beroende av goda möjligheter
för företag och människor att få utvecklas utifrån sina lokala och regionala förutsättningar.
Här spelar den lokala nivåns företrädare en avgörande roll. Inte minst kommunerna.
Tre olika kommunala roller i förhållande till näringslivet är särskilt viktiga:

FÖRVALTNINGSROLLEN

PRODUCENTROLLEN

ENTREPRENÖRSROLLEN

Den service i form av beslut och åtgärder som berör de
enskilda företagen, till exempel markplanering och bygglov.

När kommunen är mer proaktiv i sitt förhållande till företagen och på olika
sätt försöker förbättra tillväxtmöjligheterna, till exempel genom byggande
och uthyrning av lokaler eller insatser för etablering.

När kommunen arbetar långsiktigt och strategiskt med olika övergripande
näringslivsfrågor såsom infrastruktursatsningar och utbildning av arbetskraft.

 Något förenklat kan sägas att kommunen i rollen som förvaltare tar på sig en
myndighetsroll som är lagstadgad och obligatorisk medan man som producent och
entreprenör mestadels arbetar med frivilliga näringslivsutvecklande insatser.

EN VÄL FUNGERANDE KOMMUNAL NÄRINGSLIVSPOLITIK kännetecknas av
att kommunen är aktiv och framtidsinriktad i rollen som producent och entreprenör
när det gäller att:

	 aktivt utveckla en tydlig näringspolitisk strategi och genom denna koordinera
insatser från olika näringslivsorganisationer, finansieringskällor etc. som gör att
kommunens företag får bästa möjliga stöd och rådgivning.

	 aktivt följa utvecklingen inom näringslivet och inte tveka när det
kommer till att ta nödvändiga näringspolitiska beslut och initiativ.

	 känna till och utnyttja regionala, nationella och internationella
finansieringsmöjligheter som är riktade mot företag.

	 framgångsrikt positionera kommunen som en möjlig etableringsort
för företag och myndigheter.

BEHÖVER VI VERKLIGEN
BLI STÖRRE?
EN CENTRAL FRÅGESTÄLLNING i studien har varit att fastställa både
företagens och kommunernas syn på kommunstorlekens betydelse för att kunna
skapa bästa möjliga förutsättningar för det lokala näringslivet. Företagen och
kommunerna är överens om att det finns vinster att hämta, främst på lång sikt.

HOS FÖRETAGEN RÅDER EN SAMSTÄMMIG UPPFATTNING om att det finns vinster med
större värmandskommuner inom den mer långsiktigt och strategiskt inriktade delen av den
kommunala näringspolitiken. Effekterna på kort sikt, i den mer vardagliga servicen, tror flera
respondenter skulle utebli och i vissa fall till och med bli sämre på grund av att avståndet
mellan företag och kommunförvaltning riskerar att öka.

KOMMUNERNAS ÅSIKTER GÅR ISÄR i större utsträckning än företagens. En viktig aspekt
som lyfts är att kommunstorleken spelar olika stor roll beroende på vilka delar av den
kommunala verksamheten som diskuteras. Däremot är enigheten förhållandevis stor när
det gäller uppfattningen att större och mer resursstarka kommuner är en fördel i arbetet
med att utveckla en långsiktig och strategisk näringslivspolitik.

RÖSTER FRÅN INTERVJUERNA

SÅ SÄGER FÖRETAGEN

”DET MÅSTE VARA
BÄTTRE ATT KOMMUNEN FÅR

MER MUSKLER NÄR MAN DRIVER
EKONOMISKA FRÅGOR, T EX OM
INFRASTRUKTUR, OCH NÄR MAN
SKA MARKNADSFÖRA SIG SOM

EN MER AKTIV REGION.”

”STÖRRE KOMMUNER
HAR ETT BÄTTRE SKATTE­

UNDERLAG OCH BÖR DÄRFÖR
KUNNA ERBJUDA KOMMUN­
INVÅNARNA BÄTTRE SERVICE,
NÅGOT SOM UNDERLÄTTAR

ARBETSKRAFTS-
REKRYTERINGEN.”

”Svårt att ge ett entydigt svar på detta. När
det gäller den mer konkreta vardagsnära
företagsservicen är det svårt att peka
på något som på ett konkret sätt skulle
bli väsentligt bättre. Däremot så skulle
kommunens mer strategiska och långsiktiga
näringspolitiska insatser sannolikt gynnas.”

”Motargumenten måste också lyftas fram
i ljuset , t ex små kommuner kan i vissa
fall agera snabbare och smidigare när det
gäller bygglov och liknande kommunal
basservice till företagen.”

”Jag tror att större kommuner skulle
innebära frigjorda resurser som kan främja
näringslivet. T ex att större kommuner har
mer resurser eller gör andra prioriteringar.”

”Men den absoluta största vinsten
vore, tror jag, att genom att bilda
färre kommuner kan man effektivisera
verksamheterna och skapa mer resurser
till skola, äldrevård, näringsliv, allt som
kommunen gör, vilket skulle göra Värmland
till en mer attraktiv plats att leva på.”

RÖSTER FRÅN INTERVJUERNA

SÅ SÄGER KOMMUNERNA
” VI KANSKE KAN FÅ

MINSKADE ADMINISTRATIVA
KOSTNADER, DÅ KUNDE VI

KANSKE LÄGGA MER RESURSER
PÅ RIKTADE INSATSER POSITIVA

FÖR NÄRINGSLIVET.”

”NÄRHETEN I DEN
LILLA KOMMUNEN ÄR BRA
FÖR FÖRETAGSKLIMATET,
PÅ SAMMA SÄTT SOM DET

ÄR VIKTIGT FÖR
MEDBORGARNA”

”En större kommun eller kommunsamver-
kan gör det intressantare att flytta till Värm-
land i konkurrens med storstadsregioner.
Där tror jag att samlade resurser kan ge oss
en konkurrensfördel.”

”Kan strategiska utvecklingsfrågor göras
bättre vid kommunsammanslagning?
Kanske på mycket lång sikt.”

”En liten kommun som kan hålla bra kom-
petens har en styrka, men små kommuner
med bristande resurser skulle sannolikt
tjäna på kommunsammanslagning. Servicen
kanske skulle hamna längre bort om större
kommun vilket är en nackdel, men å andra
sidan kan servicen vara bräckligare/mer
sårbar i mindre kommuner.”

”Jag ser stora problem och hinder som
troligen gör att en sammanslagning blir
konfliktfylld, så att de negativa resultaten
skulle bli klart större än de positiva”

”Diskussionen i utvecklingsfrågor,
inte minst den politiska, tror jag skulle bli
lättare om kommungränserna vore färre.”

”Landsbygden får allt mindre befolkning.
Det går att klara sig ändå men jag
tror att kompetensförsörjningsfrågan
kommer att avgöra. Det kan även vara en
kvalitetsaspekt – i små kommuner kan det
vara ganska få ärenden (miljö, bygg etc) på
ett år och det påverkar kompetensen.”

SÅ SÄGER FORSKNINGEN
ÄVEN INOM FORSKNINGEN dominerar uppfattningen om att större kommuner förbättrar
förutsättningarna för en mer genomtänkt och resursstark kommunal näringspolitik.
Främst på lite längre sikt. Men även i det kortare perspektivet bekräftar forskningen att
kommunförstoringar leder till besparingar inom centraladministrationen och inom områden
som skola och väghållning.

NÅGRA OLIKA KONKRETA fall visar dessutom att de resurser som frigjorts genom
kommunförstoringar använts till att stärka kommunernas näringslivspolitiska och
arbetsmarknadsinriktade åtgärder. På lite längre sikt (inom tre till fem år) har detta i sin tur
lett till en ökad satsning på att synliggöra kommunen som en bra etableringsort och till
insatser inom utbildning och bostadsbyggande som är viktiga för näringslivet. Samtidigt
finns det de som hävdar att den typen av näringslivsfrämjande insatser egentligen bör
skötas på en mer kraftfull regional nivå och inte primärt av den enskilda kommunen.

ÄVEN INOM FORSKNINGEN DOMINERAR

UPPFATTNINGEN OM ATT STÖRRE KOMMUNER FÖRBÄTTRAR

FÖRUTSÄTTNINGARNA FÖR EN MER GENOMTÄNKT OCH

RESURSSTARK KOMMUNAL NÄRINGSPOLITIK.

ÖVERGRIPANDE
SLUTSATSER
MOT BAKGRUND AV DE RESULTAT SOM STUDIEN VISAR SÅ ÄR SWECOS
BEDÖMNING ATT DET FINNS EKONOMISKA INCITAMENT FÖR EN UTVECKLING
MOT STÖRRE KOMMUNER I VÄRMLAND.

Det skulle sannolikt leda till en reducering av de administrativa kostnaderna, till exempel
när det gäller personal- och ekonomiadministration, IT-verksamhet och upphandling.

EN VIKTIG SLUTSATS är dock att de uppnådda vinsterna, sedda ur ett
näringslivsperspektiv, i första hand måste analyseras och utvärderas i ett längre
tidsperspektiv. Forskning inom området och erfarenheter av tidigare sammanläggningar
visar tydligt att effektiviseringsvinsterna i form av resursstarkare och mer målinriktad
näringspolitisk aktivitet slår igenom först efter ett par år eller mer.

BRA FÖR NÄRINGSLIVET!
PÅ LÅNG SIKT KAN RESURSFÖRSTÄRKNINGEN
ÖKA UTRYMMET FÖR EN RESURSSTARKARE
OCH MER KOMPETENT NÄRINGSPOLITIK GENOM:

	 ökad satsning på sociala och infrastrukturella
åtaganden

	 ökad marknadsföring som förbättrar kommunens
synlighet och position

	 satsningar på att driva näringslivets intressen i större
regionala och nationella sammanhang

	 en bredare lokal marknad för offentlig upphandling

	 en befolkningsmässig och ekonomisk tyngd som gör
kommunen mer attraktiv som etableringsort

HANDELSKAMMARENS EFTERORD

VILKEN FRAMTID VÄNTAR VÄRMLAND?

SWECOS STUDIE VISAR att det finns klara långsiktiga fördelar med större värmländska
kommuner. Flertalet av de kommunala företrädarna som intervjuats är överens om att
större kommuner i Värmland är oundvikligt på sikt. Det betyder att vi redan nu måste
diskutera, analysera och förbereda oss.

FÖRETAGEN OCH KOMMUNERNA ÄR VIKTIGA för varandra. I en globaliserad och
snabbföränderlig värld är företagens förmåga att tänka långsiktigt och strategiskt en
överlevnadsfråga. Och en kommunal partner och medspelare som tänker likadant är en
förutsättning.

HANDELSKAMMARENS UPPGIFT har aldrig varit att säga hur en eventuell
kommunsammanläggningar ska organiseras. Det finns det de som är bättre på. Vår uppgift
är istället att ge frågan en självklar plats i tillväxtdebatten. Det har vi bland annat gjort
genom att ta fram den här studien och genom att bjuda in till samtal, diskussioner och
informationsträffar.

ATT DET FINNS KORTSIKTIGA NACKDELAR med större kommuner står också klart i
Swecos studie. Men här handlar det om att välja spår. Ska vi fokusera på det som fungerar
idag eller rusta för att det även ska fungera i framtiden? Ska vi förekomma eller låta oss
förekommas?

VI PÅ HANDELSKAMMAREN tycker att valet är enkelt och vi vill därför uppmana våra
värmländska och nationella politiker att verka för att Värmland på sikt får större kommuner.
Att kvarstå med dagens 16 kommuner kostar i form av minskad konkurrenskraft. Det har
varken Värmland eller de värmländska företagen råd med.

TEL: 054-22 14 80
info@handelskammarenvarmland.se
www.handelskammarenvarmland.se

