

Notatark

Sagsnr. 82.06.00-A30-
2138637-09

Sagsbehandler

Thomas Frank

 30.10.2015

Valg af retning for ny struktur for de administrative huse i Hedensted Kommune

I forlængelse af Bascons afrapportering omkring ny struktur for de administrative huse i

Hedensted Kommune, ønsker Byrådet materiale der gør, at Byrådet kan træffe en be-

slutning om der skal arbejdes videre med en central eller decentral løsning.

I det følgende skitseres først den forventede proces. Dernæst beskrives først den centra-

le og dernæst den decentrale løsning i forhold til: Definition, indvirkning på strategien,

rekruttering, økonomisk ramme samt hvor stor centraliseringen henholdsvis decentralise-

ringen af den kommunale tilstedeværelse er i de to løsninger.

Proces:

 Diskussion af materialet i KommuneLedelsen, uge 43

 Diskussion af tilrettet materiale mellem Borgmester og udvalgsformænd, uge 46 –

9. november

 KommuneLedelsen samler op og drøfter mødet i den administrative følgegruppe,

uge 46

 Diskussion af eventuelt yderligere tilrettet materiale i den administrative følge-

gruppe, uge 47

 Borgmester og udvalgsformænd, uge 47

 Opsamling i Kommuneledelsen og forberedelse af diskussion på Byrådsmødet

ugen efter, uge 47

 Fremlæggelse og tilkendegivelser på Byrådets temamøde, herunder overvejelser

om hvordan tiden frem til Byrådsmødet i uge 51 skal anvendes. Uge 48

 Opsamling i Kommuneledelsen, uge 49

 Forberedelse og drøftelser frem mod uge 51 – administrativ følgegruppe, Kom-

muneLedelsen.

 Beslutning om decentralt eller centralt udgangspunkt for det videre arbejde. By-

rådsmødet 16. december.

2

En central løsning

Hvad forstår vi ved en central løsning, hvad er omfattet, hvad er ikke omfattet?

En central løsning betyder, at de administrative arbejdspladser samles i og tæt omkring

Hedensted. Dermed vil ca. 410 medarbejdere samles i Hedensted-området på en adresse

eller flere adresser, som både kan involvere ejede bygninger og/eller lejede bygninger.

Hvor centraliseret vil Hedensted Kommune som organisation være i denne løsning?

Med denne løsning vil hele den administrative organisering være samlet centralt i kom-

munen i Hedensted-området. Uanset om man efterfølgende vælger en samling på en

adresse eller på flere forskellig adresser i området, så vil alle 410 administrative medar-

bejdere fremover være samlet i Hedensted-området.

Centraliseringen omfatter de 185 medarbejdere, som i dag ikke er placeret i Hedensted-

området ud af de i alt ca. 410 administrative medarbejdere (45%). Disse medarbejdere

sidder i dag på Uldum Rådhus og Juelsminde Rådhus.

Denne placering vil som udgangspunkt ikke påvirke placeringen af resten af organisatio-

nen – det vil sige ’de udførende led’ (skoler, daginstitutioner, bofællesskaber, plejehjem

m.m.) (ca. 2.800 medarbejdere).

Hvordan påvirker løsningen rekruttering?

Det er meget svært at vurdere hvordan løsningen påvirker rekrutteringsmulighederne, da

der er mange forhold, der spiller ind (stillingens indhold, arbejdspladsens attraktivitet,

kultur m.m.). Men alt andet lige må det forventes, at der opleves bedre rekrutteringsmu-

ligheder grundet placering i Hedensted tæt på motorvej og jernbane, idet transporttiden

fra f.eks. Vejle - Horsens – Aarhus er kortere og mulighederne flere.

Hvordan påvirker løsningen vores strategi?

Strategi 2016 omhandler Øget Vækst, Kernefokus og Råderum til Innovation. Der kan

nok ikke siges noget entydigt i forhold til strategiens elementer. Men man kan sige, at

årsagen til, at vækst, kernefokus og økonomisk råderum er valgt som strategi er et øn-

ske om at kunne bevare og udvikle netop de ting, som Byrådet har lagt særlig vægt på

skal være kendetegnet ved Hedensted Kommune i forhold til Horsens og Vejle Kommu-

ner.

På længere sigt er det muligt, at der sker ændringer i kommunerne: Andre kommunale

konstruktioner og organisationsformer, byregioner eller kommunesammenlægninger. I

det perspektiv kan det have betydning hvordan den fysiske administrative struktur er. En

mere centralt organiseret administration kan have indflydelse på hvordan det område,

der i dag er Hedensted Kommune, stiller sig og opfattes ”styrkemæssigt” i et nyt kom-

munalt landskab uanset hvordan det måtte udfolde sig.

Økonomi

Der er regnet på to løsninger, der retter sig mod den decentrale løsning i Bascons rap-

porter. Disse er listet herunder. Ud over de to scenarier vil der også være et tredje sce-

narie inden for den centrale løsning, hvor der fastholdes en række arbejdspladser på et

antal satellitter i Hedensted-området (som det også er tilfældet i dag). Bascon har efter-

følgende regnet på denne overordnede model (se noten til tabel 1). Der er ikke regnet

med effektiviseringsgevinster i scenarierne.

3

Tabel 1. Opsamling på scenarier i en central løsning. (Der er ikke regnet med effektivise-

ringsgevinster).

Scenarie Udgift

Nutidsværdi i alt, kroner

20 års driftsperiode

Udgift

Nutidsværdi i alt, kroner

30 års driftsperiode

Et samlet rådhus via til-

bygning til Hedensted

Rådhus

-50,6 mio. -50,8 mio.

Et samlet rådhus via helt

nyt rådhus
-65,8 mio. 57,1 mio.

Centraliseret løsning i He-

densted-området via He-

densted Rådhus og andre

lokaliteter (eje/leje)*

58,1 mio. 72,6 mio.

*Konkret betyder det, at scenarie 1 – én samlet lokalitet i Hedensted ændres på følgende paramet-
re: Lejemålet på Løsningvej 30 (årlig leje 550.000 kr.) fastholdes. Lejemålet på Nordrefabriksvej
2A (årlig leje 140.000 kr.) fastholdes. Lejemålet på Vestergade 7-9 (årlig leje 425.000 kr.) fasthol-
des. De tre lejemål reducerer nybygningsbehovet med 82 arbejdspladser svarende til en reduktion
på godt 1.800 m².

Fordele

[Indgang til de politiske drøftelser]

Ulemper

[Indgang til de politiske drøftelser]

4

En decentral løsning

Hvad forstår vi ved en decentral løsning, hvad er omfattet, hvad er ikke omfattet?

I en decentral løsning fastholdes administrative enheder i den østlige, vestlige samt mid-

terste del af kommunen. Den nærmere placering af antallet af administrative arbejds-

pladser i de respektive områder sker i en efterfølgende proces, men der vil i denne model

fortsat være et vist antal administrative arbejdspladser i de tre geografiske områder,

hvor der også i dag er administrative arbejdspladser.

Med denne løsning vil der skulle findes nye lokaliteter til de administrative medarbejdere,

som i dag arbejder fra det administrative hus i Uldum. Det kan både involvere nybyggeri

i Tørring-Uldum-området, eller en kombination af ejede og lejede lokaliteter i området.

Hvor decentraliseret vil Hedensted Kommune som organisation være i denne løsning?

Denne løsning vil ikke betyde nogen markante ændringer for graden af centralise-

ring/decentralisering af de administrative arbejdspladser i kommunen. Der vil fortsat væ-

re et vist antal administrativt ansatte i de tre områder, som forventes cirka at svare til

hvordan det ser ud i dag (83 administrative medarbejdere på Uldum Rådhus, 102 admi-

nistrative medarbejdere på Juelsminde Rådhus, 143 administrative medarbejdere på He-

densted Rådhus og 137 administrative medarbejdere på lokaliteter i Løsning og Ølholm).

Hvordan påvirker løsningen rekruttering?

Det er meget svært at vurdere hvordan løsningen påvirker rekrutteringsmulighederne, da

der er mange forhold, der spiller ind (stillingens indhold, arbejdspladsens attraktivitet,

kultur m.m.). Men alt andet lige må det forventes, at man særligt for de arbejdspladser,

der fastholdes i Juelsminde vil kunne opleve sværere rekrutteringsmuligheder grundet

placeringen relativt langt fra motorvej og offentlig transport.

Hvordan påvirker løsningen vores strategi?

Strategi 2016 omhandler Øget Vækst, Kernefokus og Råderum til Innovation. Der kan

nok ikke siges noget entydigt i forhold til strategiens elementer. Men man kan sige, at

årsagen til, at vækst, kernefokus og økonomisk råderum er valgt som strategi er et øn-

ske om at kunne bevare og udvikle netop de ting, som Byrådet har lagt særlig vægt på

skal være kendetegnet ved Hedensted Kommune i forhold til Horsens og Vejle Kommu-

ner.

På længere sigt er det muligt, at der sker ændringer i kommunerne: Andre kommunale

konstruktioner og organisationsformer, byregioner eller kommunesammenlægninger. I

det perspektiv kan det have betydning hvordan den fysiske administrative struktur er. En

decentralt organiseret administration med flere mindre og eventuelt lejede enheder kan

have indflydelse på hvordan det område, der i dag er Hedensted Kommune, stiller sig og

opfattes ”styrkemæssigt” i et nyt kommunalt landskab uanset hvordan det måtte udfolde

sig.

Økonomi

Der er regnet på en løsning i Bascons rapporter, der omfatter den decentrale løsning. Ud

over dette scenarie vil der også være et andet scenarie inden for den decentrale løsning,

hvor der fastholdes administrative arbejdspladser i de tre geografiske områder, men hvor

man ikke nødvendigvis bygger nyt (eller gør det i et mindre omfang). Bascon har efter-

følgende regnet på denne overordnede model (se noten til tabel 2). Der er ikke regnet

med effektiviseringsgevinster i scenarierne.

5

Tabel 2. Opsamling på scenarier i en decentral løsning. (Der er ikke regnet med effektivi-

seringsgevinster).

Scenarie Udgift

Nutidsværdi i alt, kroner

20 års driftsperiode

Udgift

Nutidsværdi i alt, kroner

30 års driftsperiode

Fastholdelse af rådhus i

Juelsminde og Hedensted.

Nybyggeri i Tørring-

Uldum-området.

-61,3 mio. -75,1 mio.

Fastholdelse af rådhus i

Juelsminde og Hedensted.

Kombination af ejede og

lejede lokaler i Tørring-

Uldum-området*.

-76,0 mio. -109,6 mio.

*Konkret betyder det at scenarie 2 – administrative arbejdspladser i lokalområderne ændres på

følgende parametre: Lejemålet Erhvervsparken 4C (årlig leje 700.000 kr.) fastholdes. Nybyggeri
erstattes med 1.826 m² lejemål til 475 kr./m².

Fordele

[Indgang til de politiske drøftelser]

Ulemper

[Indgang til de politiske drøftelser]

