

Diskusjonsnotat

Ett eller to Agderfylker?

Kjennetegn ved Agderfylkene
Argumenter for og mot sammenslutning

Innhold:

	Forord	03
1	To alternativer: fortsatt samarbeid eller fylkessammenslutning	04
2	Mål for fylkesinndelingen	04
3	Kjennetegn ved Agderfylkene	06
3.1	Befolkning, størrelse, kommuner og abs-regioner	06
3.2	Næringsliv.	06
3.3	Eksempler på viktige kompetanse- og kulturinstitusjoner	07
3.4	Samferdselsinfrastruktur	08
3.5	Kommune- og fylkesoverskridende samarbeid	08
3.6	Nye oppgaver for fylkeskommunen	09
3.7	Statens organisering	10
3.8	Økonomiske forhold ved en ev sammenslutning	10
3.9	Valgdistrikter og mandatfordeling ved stortingsvalg	11
4	Argumenter for og mot sammenslutning	12
4.1	Samarbeid og sammenslutning - prinsipielle argumenter	12
4.1.1	Samarbeid	12
4.1.2	Sammenslutning	14
4.2	Regional oppgaveløsning	14
4.2.1	Er fylket en naturlig geografisk enhet?	15
4.2.2	Legger inndelingen til rette for samordning og samhandling?	16
4.2.3	Understøtter fylkesinndelingen hensynet til enheter med kompetanse og kapasitet?	18
4.3	Demokrati	19
4.4	Effektivitet	20

Forord

Fylkeskommunene vil arbeide for at Agder skal være førstevalg for våre innbyggere og bedrifter. Landsdelen skal være demokratisk styrt og være et åpent og inkluderende samfunn som utvikler samtlige deler av landsdelen og dens tradisjoner og kulturelle mangfold. Landsdelen skal være trygg, kreativ og begivenhetsrik. Agder må videreutvikles som konkurransedyktig region nasjonalt og internasjonalt.

Fra 2010 får fylkeskommunene nye oppgave- og ansvarsområder som har betydning for samfunnsutviklingen i hele Agder. Samtidig er ikke desentralisering av nye oppgaver fra staten nok. Fylkeskommunene må i samarbeid med organisasjonsliv, næringsliv og kommuner, ta plass og utnytte handlingsrommet lokalt og regionalt, og sette landsdelen på kartet nasjonalt og internasjonalt. I den sammenheng melder følgende spørsmål seg: Hvordan bør Agder-fylkene organisere felles ressurser for å møte behovet for en kraftfull innsats for egne innbyggere og næringsliv?

Fylkeskommunene har blitt enige om å sette i gang en prosess for å vurdere en ev fylkessammenslutning. Behovet for dette ble bl.a. tatt opp av mange ordførere på et møte i KS regi 23. juni 2008 i Grimstad. Spørsmålet ble aktualisert våren 2008 bl.a. ved at fire kommuner i Aust-Agder fattet vedtak med ønske om en prosess for fylkessammenslutning. Tre av dem ga også uttrykk for ønske om overflytting til Vest-Agder dersom det ikke ble fylkessammenslutning.

Det er viktig at en prosess som dette har god forankring. Fylkeskommunene vil med dette diskusjonsnotatet legge grunnlag for en bred debatt i kommune- og fylkespartiene. Notatet beskriver kort kjennetegn og utviklingstrekk i landsdelen. Deretter drøftes argumenter for og mot sammenslutning. Det presiseres at det i et kort dokument som dette ikke er mulig å gå inn på alle sider ved problemstillingen, og at argumentasjonen derfor ikke er uttømmende.

Vi håper de politiske partiene i perioden fram mot utgangen av mars 2009 vil drøfte inndelingsspørsmålet med sikte på å gi egne fylkestingsrepresentanter et råd om man ønsker å gå videre med en sammenslutningsprosess. Det legges opp til at fylkestingene blir forelagt sak om inndelingsspørsmålet i april 2009. Dersom det blir vedtak om å gå videre med inndelingsspørsmålet i april, vil det bli en ny prosess som vil føre fram til en endelig avklaring om fylkestingene går inn for fylkessammenslutning.

Det første mulige tidspunkt man kan se for seg for valg til et eventuelt felles region- /fylkesting er høsten 2011, men dette kan også bli på et senere tidspunkt. I og med at det er tale om en fylkessammenslutning, og ikke bare om en sammenslutning av fylkeskommunene, er man avhengig av en prosess hvor også staten er involvert. Det innebærer at fylkeskommunene ikke alene bestemmer fremdriften.

Notatet legges fram av en styringsgruppe bestående av representanter for hver fylkeskommune. Fylkesrådmennene Tine Sundtoft og Arild Eielsen i samarbeid med Jørund K Nilsen i NIVI Analyse, har bistått styringsgruppen i arbeidet.

Arendal og Kristiansand 5. desember 2008

Laila Øygarden
Fylkesordfører Aust-Agder

Oddvar Skaiaa
Fylkesvaraordfører Aust-Agder

Svein Harberg
Fylkesutvalgsmedlem Aust-Agder

Thore Westermoen
Fylkesordfører Vest-Agder

Toril Runden
Fylkesvaraordfører Vest-Agder

Arild Birkenes
Fylkesutvalgsmedlem Vest-Agder

1. To alternativer: Fortsatt samarbeid eller fylkessammenslutning

Rapporten drøfter 2 alternativer:

- **Fortsatt to fylker og samarbeid:** Alternativet innebærer at nåværende fylker opprettholdes. Samarbeid mellom fylkeskommunene, kommuner og regional stat over fylkesgrensene vil opprettholdes og videreutvikles når det er naturlig for å styrke oppgaveløsningen i et grenseoverskridende perspektiv.
- **Ett fylke:** Alternativet innebærer at fylkene slås sammen. Sammenslutning innebærer bl.a. at fylkeskommunen, fylkesmannsembetet og øvrig fylkesvis statsforvaltning vil omfatte hele Agder.

Som premis for drøftingen ligger at en ved en sammenslutning skal sikre en god fordeling av de berørte arbeidsplasser mellom fylkene. Tjenester som krever nærhet til den enkelte innbygger skal ikke sentraliseres som følge av en sammenslutning.

2. Mål for fylkesinndelingen

Drøftingen av fylkesinndelingen tar utgangspunkt i følgende hovedmål:

Tjenesteproduksjon, forvaltning og regional utvikling

Fylkene bør utgjøre funksjonelle og robuste enheter for å kunne ivareta regionale utviklingsoppgaver, tjenesteproduksjon og forvaltningsoppgaver.

Dialog, kontakt og samordning i forvaltningen

Fylkesinndelingen bør bidra til å sikre god samordning av ressurser og samhandling med næringsliv, kommuner, kompetanseinstitusjoner og regional statsforvaltning innenfor naturlig sammenhengende områder.

Demokrati

Fylkeskommunen skal være demokratiske arenaer og gi gode muligheter for innbyggerne til å delta og ha innflytelse på regionens utvikling. Fylkeskommunene skal ha kraft nok til å ivareta befolkningens og næringslivets behov og interesser nasjonalt og internasjonalt og ha reelle muligheter til å realisere målene for politikken.

Effektiv ressursbruk

Fylkesorganiseringen bør sikre en rasjonell og effektiv løsning av de regionale oppgavene innenfor områder som bør ses i sammenheng.

Kompetanse og kapasitet

Fylkesinndelingen skal underbygge regionale institusjoners kompetanse og kapasitet til å tilby spesialiserte tjenester overfor næringsliv, innbyggere og kommuner.

3. Kjennetegn ved Agderfylkene

3.1 Befolkning, størrelse, kommuner og ABS-regioner

Aust-Agder hadde 1. januar 2008 om lag 106 000 innbyggere. Vest-Agder hadde på samme tidspunkt om lag 166 000 innbyggere. Samlet hadde fylkene om lag 272 000 innbyggere. Majoriteten av innbyggerne bor langs kysten. Innlandsbygdene er kjennetegnet av mer spredt bosetting. Begge fylkene har 15 kommuner. Ett fylke vil ha 30 kommuner. SSB har delt Agder inn i 8 felles bo- og arbeidsmarkedsregioner (ABS-regioner)¹ En svakhet ved SSBs regioninndeling er at de er definert til ikke å gå over fylkesgrensene. I et utredningsarbeid utført for Kommunal- og regionaldepartementet, defineres Kristiansand-regionen slik at regionen også omfatter Lillesand, Iveland og Birkenes i Aust-Agder. Målt i innbyggertall utgjør Arendal og Kristiansand de to største bo- og arbeidsmarkeds-regionene.

Mesteparten av arbeidsreisene foregår innad i hvert fylke, men det er en betydelig arbeidspendling over fylkesgrensene fra kommunene vest i Aust-Agder til Kristiansand²

3.2 Næringsliv

Sørlandet har næringsmiljøer innen for eksempel energi-, IKT, fritidsbåt-, offshore og prosessindustri som er internasjonalt ledende innen sine felter. Produksjonen er kompetansekrevede og konjunkturavhengig, noe som gjør at det er viktig med omstillingsevne og utvikling av nye produkter for å være konkurransedyktig. Industrien gir et vesentlig bidrag til norsk eksport. Regionen har attraksjoner og naturgitte forutsetninger for utvikling av opplevelsesindustri og reiseliv. Viktige næringsaktører har et fylkesoverskridende perspektiv. Et eksempel er næringsklyngen NODE som en nasjonal spydspiss innen offshore og engineering. NODE arbeider for å utvikle en klyngekultur for å bidra til at olje- og gassnæringen på Sørlandet forblir verdensledende. Innen prosessindustrien er EYDE-nettverket etablert som en tilsvarende klynge.

Ser vi fremover vil Agder ha behov for å sikre nok arbeidskraft, og arbeidskraft med høy og riktig kompetanse. Bedriftene står overfor utfordringer med å utvikle et framtidrettet og lønnsomt næringsliv som også i framtiden gir verdiskapning og gode arbeidsplasser. Det offentlige tilrettelegger rammebetingelser, bygger ut infrastruktur og støtter gjennom næringspolitikk. Viktige felter er kommunikasjon, kompetanse, tilrettelegging av infrastruktur, offentlig tjenesteyting og tilrettelegging for gode levekår og god livskvalitet. Offentlig sektor har ansvar for å sikre best mulig samordning av det offentlige virkemiddelapparatet.

¹ Kommunefordelt inndeling i økonomiske regioner er vist i vedlegg 1 sist i rapporten.

² Tabell over arbeidspendling mellom kommunene på Agder er vist i vedlegg 2 sist i rapporten.

3.3 Eksempler på viktige kompetanse- og kulturinstitusjoner

Agder har eget universitet og fra 2010 vil Universitetet i Agder ha fast lokalisert virksomhet i Grimstad og Kristiansand. Universitetet har i dag et utstrakt samarbeid med regionalt næringsliv og offentlig sektor. Eksempler på dette er finansiering av professorater og stipendiater, praksisplasser, studentoppgaver, felles forskningsprosjekter, rammeavtaler med nettverk, enkeltbedrifter og offentlige institusjoner.

Sørlandet sykehus har sykehus i Arendal, Flekkefjord og Kristiansand, og har i tillegg virksomhet gjennom den distriktsbaserte psykiatrien med poliklinikker, dagavdelinger og boenheter flere steder i fylkene.

Innen kulturlivet har Agder et betydelig mangfold. Eksempler på viktige kulturinstitusjoner er Sørlandets kunstmuseum, som er regionalt kunstmuseum for begge Agder-fylkene med ansvar for billedkunst og kunsthåndverk. Museet er lokalisert i Kristiansand, men har også en desentralisert virksomhet i landsdelen. Agder teater er regionteater for Sørlandet med fast scene i Kristiansand og utescene i Fjæreheia i Grimstad. I tillegg til oppsetting disse stedene, drives også turnevirksomhet i landsdelen. Agder folkemusikkarkiv er lokalisert i Valle kommune i Aust-Agder og har ansvar for innsamling, bevaring og formidling av folkemusikk og folkedansradisjoner i begge Agder-fylkene. Gjennom Arendal kulturhus, som er tatt i bruk, og nytt teater og konserthus i Kristiansand som tas i bruk fra 2012, får landsdelen viktige arenaer for kulturlivet. Agder kunstnersenter har Agder som sitt primære virkeområde og er lokalisert i Kristiansand. Kristiansand symfoniorkester har base i Kristiansand og holder jevnlig konserter i Arendal.

3.4 Samferdselsinfrastruktur

E18, E39 og RV9 er stamvegene i regionen. RV9 har en viktig regional funksjon ved å binde sammen Setesdal med resten av regionen og som en viktig reiserute til Vestlandet. RV41 og RV42 har viktige regionale funksjoner på Agder. Arbeidet med utbygging av ny firefelts veg på den 38 km lange strekningen Grimstad - Kristiansand på E18 vil stå ferdig høsten 2009. Reisetiden vil kortes ned med 15 minutter som følge av utbyggingen og standardhevingen.

Aust-Agder og Vest-Agder fylkeskommuner arbeider sammen for bedre stamvei på Sørlandet, og deltar sammen med Rogaland, Telemark og Vestfold fylkeskommuner i "Jernbaneforum Sør". Forumet arbeider for felles prioriteringer innenfor jernbaneinvesteringer. En sammenkobling av Vestfoldbanen og Sørlandsbanen gjennom prosjektet Sørvestbanen er det overordnede målet.

Den viktigste havnen på Agder er Kristiansand. Eydehavn i Arendal er inne i en viktig utviklingsfase. Kjevik flyplass er Agders flyplass og har stor betydning for regionen.

3.5 Kommune- og fylkesoverskridende samarbeid

Kommunesamarbeid

På Agder er det 5 regionråd: Knutepunkt Sørlandet, Setesdal regionråd, Østre Agder 2015, Listerrådet og Lindesnesregionen. Knutepunkt Sørlandet omfatter kommuner i begge fylkene. Samtlige kommuner er p.t. deltakere i regionråd med unntak av Grimstad. Ved siden av regionrådene, er det et omfattende interkommunalt samarbeid både mellom enkeltkommuner og innenfor regionrådenes geografi.

Agderrådet

Agderrådet er et samarbeidsorgan for kommunene, fylkeskommunene, Universitetet i Agder, NHO og LO i Agder. Agderrådet skal arbeide for en sterk og samlet landsdel og strategien. "Felles mål for Sørlandet 2003-2010" angir mål for arbeidet.

Felles Regionplan Agder 2010

I desember 2005 gjorde begge fylkestingene vedtak om at det arbeides videre med ny regionplan for Sørlandet som skal gjelde fra 2010. Agder-fylkene er godt i gang med å utvikle felles fylkesplan. Bakgrunnen er at Agder-fylkene i mange sammenhenger framstår som en enhet, og har i de fleste sammenhenger felles utfordringer som må løses på tvers av fylkesgrensa.

3.6 Nye oppgaver for fylkeskommunen

I oktober 2008 fremla Regjeringen proposisjonen om forvaltningsreformen. Stortinget behandler saken i høstsesjonen 2008. Fylkeskommunene får bl.a. følgende nye oppgaver³:

- Nåværende statlige veger som i dag er kategorisert som øvrige riksveger, overføres i all hovedsak til fylkeskommunene.
- Det skal etableres 5-7 regionale forskningsfond i Norge. Endelig inndeling er ikke klar, men vil antagelig uansett dekke Agder-fylkene og ev ytterligere nabofylker. Fylkeskommunenes FoU-strategier skal være styrende for fondenes prioriteringer. Regionale forskningsfond skal organiseres med et faglig uavhengig styre for hvert fond. Fylkeskommunene gis flertall i styret, samt styreleder.
- Ny plan- og bygningslov trer i kraft fra 1.juli 2009. Etter den nye loven kan regionale planer gjøres juridisk bindende.
- Fylkeskommunene vil eie 49 prosent av Innovasjon Norge og skal oppnevne minimum to representanter i styrene for distriktskontorene. Innovasjon Norge har i dag felles kontor for Agder, og det vil ikke endres som følge av reformen.
- Helse- og omsorgsdepartementet arbeider med spørsmålet om en lovforankring av folkehelsearbeidet i fylkeskommunene med sikte på å sende ut et høringsnotat før årsskiftet 2008/09.
- Fylkeskommunene får ansvar for virkemidler knyttet til styrking av rekruttering og kompetanseheving i landbruket.
- Fylkeskommunene får ansvaret for oppgaver knyttet til bevaring av innlandsfisk/høstbare viltarter og jakt/fiske på disse artene, samt oppgaver med å tilrettelegge og ivareta allment friluftsliv. Fylkeskommunen blir vannregionmyndighet etter forskrift om vannforvaltning.

³ Flesteparten av oppgavene overtas av fylkeskommunene fra 2010

3.7 Statens organisering

En fylkessammenslutning vil også berøre fylkesmannsembetet og arbeids- og velferdsforvaltningen (NAV). Øvrig regional statsforvaltning følger ikke fylkesgrensene.

Tall fra 2003 viser at en sammenslutning vil berøre i størrelsesorden 475 årsverk for medarbeidere hos fylkesmannen, NAV med regionale funksjoner og fylkeskommunen (administrasjon/støttetjenester).

Tabell 3.1 Årsverk ved institusjonene/etatene (regionale funksjoner) 2008⁴

	Aust-Agder	Vest-Agder	Totalt
Fylkesmann	79	103	182
Fylkeskommunen	101	122	223
NAV	32	38	70
Totalt	212	263	475

3.8 Økonomiske forhold ved en ev sammenslutning

En sammenslutning får ikke konsekvenser for statlige rammeoverføringer til fylkeskommunen. Kostnadsnøkkelen for fylkeskommunene består av tre delkostnadsnøkler: videregående opplæring, samferdsel og tannhelsetjenesten. I nøkkelen inngår ikke basistilskudd til administrasjon eller kriterier for reisetid og reiseavstand slik tilfellet er for kommunene.

Statlig økonomisk kompensasjon ved sammenslutning er lovfestet i inndelingslovens § 15 der det heter følgende: "Ved samanslåing av kommunar eller fylke gir staten delvis kompensasjon for eingongskostnader som er direkte knytte til samanslåingsprosessen." Eksempler på kostnader er drift av omstillingsprosessen, investering og samordning av IKT og leie/ tilpasninger av bygninger. I St. meld. nr. 19 (2001-2002) ble det lagt opp til en statlig kompensasjon som utgjør 40-60 pst av nødvendige engangskostnader i tråd med praksis ved kommunesammenslutninger.

I Kommunal- og regionaldepartementets retningslinjer heter det at fylkeskommuner som slutter seg sammen skal få beholde effektivitetsgevinstene de oppnår som følge av sammenslutningen (St. meld. nr. 19 (2001-2002))

⁴ Kilde: Statens sentrale tjenestemannsregister, Arbeids- og velferdsdirektoratet og fylkeskommunene

3.9 Valgdistrikter og mandatfordeling ved stortingsvalg

Grunnloven og valgloven angir at landet er delt inn i 19 valgdistrikter. Det er Stortinget som avgjør om ett Agder fylke skal være ett valgdistrikt ved en eventuell sammenslutning gjennom endringer i Grunnloven (to vedtak). I en overgangsperiode vil Aust-Agder og Vest-Agder kunne være valgdistrikter selv om fylket er sammenslått. Grunnloven bruker ikke benevnelsen fylker, men valgdistrikter.

I henhold til Grunnloven og valgloven skal det velges til sammen 169 representanter til Stortinget. Av disse velges 150 som distriktsmandater og 19 som utjevningsmandater. Hvert valgdistrikt har ett utjevningsmandat.

Hvert valgdistrikts fordelingstall fastsettes ved at antallet innbyggere i valgdistriktet ved nest siste årsskifte før det aktuelle stortingsvalget adderes med antall kvadratkilometer i valgdistriktet multiplisert med 1,8.

Faktaboks 3.1: Grunnlovens bestemmelser gitt i § 57

- Det Antal Storthingsrepræsentanter, som bliver at vælge, bestemmes til 169. Riget inddeles i 19 Valgdistrikter. 150 af Storthingsrepræsentanterne blive at vælge som Distriktsrepræsentanter og de øvrige 19 som Udjævningsrepræsentanter.
- Ethvert Valgdistrikt skal have 1 Udjævningsmandat.
- Det Antal Storthingsrepræsentanter, som bliver at vælge fra hvert Valgdistrikt, bestemmes paa Grundlag af en Beregning af Forholdet mellem hvert Distrikts Antal Indvaanere samt Areal, og det hele Riges Antal Indvaanere samt Areal, naar hver Indvaaner giver 1 Point og hver Kvadratkilometer giver 1,8 Point. Beregningen bliver at foretage hvert ottende Aar.

Fordelingen av antall stortingsmandater beregnes hvert åttende år med utgangspunkt i antall innbyggere samt fylkets areal (neste beregning skjer i forbindelse med stortingsvalget i 2013).

I dag har Vest-Agder 6 og Aust-Agder 4 stortingsmandater. Gitt dagens fordelingsmodell av mandater til fylkene kan vi ikke se at antallet distriktsmandater endres. Imidlertid følger landets 19 utjevningsmandater fylkene og en sammenslutning kan innebære at fylkene samlet mister ett utjevningsmandat slik at Agder samlet får 9 mandater. Imidlertid vil en slik endring kreve endringer i Grunnloven og medføre at antall stortingsmandater reduseres til 168. Det må være et mål å sikre at Agders samlede representasjon til Stortinget ikke endres ved en eventuell sammenslutning.

Argumenter for og mot sammenslutning

Det presiseres at det i et kort dokument som dette ikke er mulig å gå inn på alle sider ved problemstillingen, og at argumentasjonen derfor ikke er uttømmende.

4.1 Samarbeid og sammenslutning - prinsipielle argumenter

Alternativene for Agder er enten videreføring og utvikling av samarbeid mellom to selvstendige fylkeskommuner, eller sammenslutning som innebærer at oppgaveløsning og politisk arbeid skjer innenfor én organisasjon. Nedenfor drøftes kort prinsipielle argumenter for og mot de to hovedmodellene.

4.1.1 Samarbeid

Argumenter mot samarbeid

- Samarbeid er prosesskrevende og basert på konsensus. Samarbeid kan svekke hensynet til effektiv løsning av offentlige oppgaver, beslutningseffektivitet og evne til politisk prioritering.
- Omfattende samarbeid kan medføre styringsproblemer, uklare ansvarsforhold og roller.
- Samarbeid kan innebær organisering "utenfor" fylkesorganisasjonen som kan svekke sektorsamordningen.
- Samarbeid kan dermed svekke fylkeskommuner som generalistorgan og styrke sektortenkning. Samarbeid kan bidra til at offentlig sektor fortøner seg som uklar for innbyggerne og næringslivet.
- Samarbeid som innebærer delegasjon av ansvar og myndighet fra fylkeskommunene til selskaper og lignende, ivaretar grunnleggende demokratiske hensyn dårligere enn tiltak som drives av den enkelte fylkeskommune. Beslutninger eller beslutningsunderlag treffes/utvikles ikke av de organer som står direkte ansvarlig overfor velgerne. Avstanden fra velgerne til utøverne av det interkommunale samarbeid er lengre og indirekte.

Argumenter for samarbeid

- Samarbeid er fleksibelt og kan tilpasses konkrete behov enten samarbeidet handler om interessehevding, oppgaveløsning eller kompetanseutvikling. Ulike samarbeidsmodeller kan utvikles i lys av behovet for formalisering og politisk og administrativ styring.
- Samarbeid kan endres eller reverseres dersom behovet ikke lenger er tilstede.
- Ulike samarbeidsmodeller kan utvikles for å ivareta hensynet til politisk styring, oversiktighet og effektiv ressursbruk.

4.1.2 Sammenslutning

Argumenter mot sammenslutning

- Sammenslutning innebærer større organisasjoner og kan stå i fare for å bli byråkratiske og utilgjengelige og en ulempe for innbyggere, næringsliv og medarbeiderne. Innbyggerne kan oppleve større avstand til større organisasjoner.
- Sammenslutning kan synes radikalt dersom det kun er deler av fylkesmannens og fylkeskommunens oppgaveløsning som har behov for et fylkesoverskridende perspektiv.

Argumenter for sammenslutning

- Sammenslutning innebærer at politiske og administrative mandater og oppgaver samles i én organisasjon som kan se oppgaver i sammenheng og tilpasse løsninger ut fra geografiske og sektorielle behov.
- Sammenslutning samler kompetanse, politisk kraft og slagkraft i én organisasjon
- Sammenslutning fører til klare politiske og administrative ansvarsforhold.
- Politisk ansvarlige står i direkte ansvar overfor innbyggerne gjennom valg og andre demokratiske deltakelsesformer.

4.2 Regional oppgaveløsning

Fylkene bør utgjøre funksjonelle og robuste enheter for å kunne ivareta regionale utviklingsoppgaver, tjenesteproduksjon og forvaltningsoppgaver. Fylkesinndelingen bør bidra til å sikre god samordning av ressurser og samhandling med næringsliv, kommuner, kompetanseinstitusjoner og regional statsforvaltning innenfor naturlig sammenhørende områder. Fylkesorganiseringen bør sikre en rasjonell og effektiv løsning av de regionale oppgavene innenfor områder som bør ses i sammenheng. Fylkesinndelingen skal underbygge regionale institusjoners kompetanse og kapasitet til å tilby spesialiserte tjenester overfor næringsliv, innbyggere og kommuner.

4.2.1 Er fylket en naturlig geografisk enhet?

Fylkene bør utgjøre funksjonelle og robuste enheter for å kunne ivareta regionale utviklingsoppgaver, tjenesteproduksjon og forvaltningsoppgaver.

Argumenter for to fylker

Begge fylkene er i hovedsak tilpasset de oppgavene som skal løses. Inndelingen er tilpasset utfordringene. Følgende forhold er eksempler som understøtter at fylkene er funksjonelle enheter:

- Pendlingsmønsteret viser at et stort flertall av innbyggerne bor og reiser til jobben innenfor dagens fylkesgrenser (oversikt over pendlingsmønsteret er gitt i vedlegg 2).
- Næringsstrukturen er ulik i fylkene. To fylker med forståelse og kunnskap om lokale forhold er best rustet til å møte utfordringene.
- En del kulturinstitusjoner og organisasjoner er organisert fylkesvis.
- Fylkesvegene og de øvrige riksvegene som overføres til fylkeskommunene fra 2010 er primært av en regional karakter og kan løses innenfor dagens fylkesstruktur.

Argumenter for ett fylke

Agderfylkenes innbyggere, næringsliv og geografi kjenner ikke fylkesgrensene. Agder står overfor en rekke fylkesoverskridende utfordringer som må løses i tilsvarende perspektiv. Følgende forhold er eksempler som understøtter at ett fylke er funksjonelt:

- Universitetet i Agder er etablert og omfatter hele Agder. Ett Agder vil dekke kompetanseinstitusjonene i flere byer. Det nødvendige samspillet mellom region, næringsliv og kompetanseinstitusjonene kan styrkes for hele regionen.
- Planlegging og dimensjonering av videregående opplæring vil se hele Agder som en enhet og dermed styrke opplæringstilbudet og ressursbruken samlet sett.
- Ett Agder vil omfatte sammenhengende verne- og friluftsområder som bør forvaltes samlet. Ett Agderfylke vil også dekke sammenhengende bolig- og arbeidsområder og dermed en by- og tettstedsutvikling som i dag splittes opp av fylkesgrensen i Kristiansandsregionen. Ett Agder er funksjonell for en samordnet miljø-, areal- og transportpolitikk.
- Ett Agder omfatter både kyst og innland som har felles utfordringer i forhold til næringsutvikling og sysselsetting. En sammenslutning vil kunne styrke både arbeidet for videreutvikling og rekruttering av kompetanse i vekstområdene i Agderbyen, og styrke innsatsen for felles utfordringer i Indre Agder.

- Ett Agder vil dekke svært mange kulturinstitusjoner, arrangementer og flere særkretser innen idretten som i dag allerede er fylkesoverskridende eller har et fylkesoverskridende nedslagsfelt. Det er en felles etterspørsel etter kultur i Agderfylkene som best kan ivaretas i et tilsvarende perspektiv.
- Endringer i fylkesgrensene kan tilpasses den felles identitet og tilhørighet innbyggerne på Sørlandet opplever. Studier viser at landsdelsidentiteten står sterkere enn fylkesidentiteten⁵.
- Større regionale enheter kan bidra til mer helhetlig regional planlegging der organiseringen er tilpasset utfordringene og motvirke suboptimalisering og regional konkurranse som kan svekke helhetstenkningen for Agder.

4.2.2 Legger inndelingen til rette for samordning og samhandling?

Fylkesinndelingen bør bidra til å sikre god samordning av ressurser og samhandling med næringsliv, kommuner, kompetanseinstitusjoner og regional statsforvaltning innenfor naturlig sammenhengende områder.

Argumenter for to fylker

Fortsatt to fylker sikrer nærhet, dialog, samordning og samhandling som er en forutsetning for oppgaveløsningen. Følgende forhold er eksempler som understøtter at en videreføring av fylkene styrker samordning og samhandling:

- Innenfor videregående opplæring sikrer nåværende fylkesinndeling nærhet i samarbeidet med kommunene som bidrar til sammenheng i opplæringsløpet og helhet i tjenester, blant annet pedagogisk-psykologisk tjeneste, oppfølgingstjenester og rådgivningstjenester.
- Fylkesplanprosessene forutsetter medvirkning og medbestemmelse, både fra interesseorganisasjoner, næringslivet og kommunene. Fylkesplanen skal være et felles regionalt plandokument og små fylker med 15 kommuner og gode forutsetninger for kontakt, har en stor fordel.
- Hovedfokus for den regionale landbruksforvaltningen og miljøvernforvaltningen er kommunene. Avveiningen mellom vekst og vern bør gjøres i nær kontakt med den enkelte kommune.
- Viktige kulturinstitusjoner og idretten er fortsatt organisert fylkesvis. Nærhet styrker samhandlingen med organisasjonene og ivaretas best fylkesvis.

⁵ Regional identitet og politisk kultur: Sørlandsprofiler, Baldersheim og Knudsen. Universitetet i Oslo 2004.

Argumenter for ett fylke

Næringsliv, frivillige organisasjoner og regional stat er i stor grad organisert på tvers av fylkesgrensene. Fylkeskommunenes partnere må forholde seg til to fylkeskommuner og fylkesmannsembeter. Følgende forhold er eksempler som understøtter at en sammenslutning styrker samordning og samhandling:

- Ett Agder kan lettere kunne se regionen under ett, samhandle med partnerne og tilrettelegge den offentlige innsatsen. Viktige deltakere i det regionale partnerskapet for utvikling er organisert på tvers av fylkesgrensene (f.eks. Universitetet, Sørlandet sykehus HF, Agderforskning, kulturinstitusjoner, Innovasjon Norge, Knutepunkt Sørlandet og NHO).
- Fylket vil ha 30 kommuner, men flere fylker har flere kommuner og avstandene er relativt korte i nasjonal sammenheng.
- Fra 2010 vil Agder-fylkene omfattes av samme forskningsfondsregion. Styringen av fondene vil forenkles dersom fylkeskommunene slås sammen.
- Fylkene har felles kulturinstitusjoner og -organisasjoner. Ett Agder vil tilsvare organisasjonenes og institusjonenes fylkesoverskridende nedslagsfelt.
- Ett Agder vil forenkle samordningen og arbeidet i fylkeskommunens rolle som vannregionmyndighet.
- Ett Agder vil kunne øke interessen og betydningen av regionplanen fordi flere aktører og interesser samhandler og avveies i en større regional sammenheng.

4.2.3 Understøtter fylkesinndelingen hensynet til enheter med kompetanse og kapasitet?

Fylkesinndelingen skal underbygge regionale institusjoners kompetanse og kapasitet til å tilby spesialiserte tjenester overfor næringsliv, innbyggere og kommuner.

Argumenter for to fylker:

Begge fylkeskommuner og fylkesmannsembeter er kompetente og har kapasitet til å ivareta interessehevding, regional utvikling, tjenesteproduksjon og forvaltningsoppgaver. Følgende forhold er eksempler som understøtter at nåværende fylkesinndeling understøtter kapasitet og kompetanse:

- Begge fylkeskommunene er store nok og har nok kompetanse og elever til å utvikle og utforme et bredt opplæringstilbud for elevene som også tilfredsstillende nasjonale forventninger og satsninger.
- Fylkeskommunene er store nok til å ivareta nye ansvarsområder fra 2010.
- Opprettholdelse av fylkene bidrar til nærhet og vil understøtte behovet for lokal kunnskap og forståelse av innbyggernes, næringslivets og kommunenes behov.
- En opprettholdelse av fylkene bidrar til at nåværende offentlig kompetanse i Agder opprettholdes.

Argumenter for ett fylke

Ett fylke vil ha større slagkraft for å hevde Agders interesse overfor omverdenen. Ett fylke vil samle og styrke kompetansen og sikre robuste fagmiljøer, rekruttering og spisskompetanse. Følgende forhold er eksempler som understøtter at ett fylke ville styrke kapasitet og kompetanse:

- En fylkeskommune har forutsetninger til å kunne tilby et mer variert og spesialisert videregående- og fagopplæringstilbud.
- Ett samlet Agder vil være et mer robust mottakapparat for overtakelse av øvrige riksveger. Et fylke vil lettere kunne ivareta de fagmessige utfordringer, ta ut stordriftsfordeler og ikke minst kunne ivareta en sterk bestillerkompetanse overfor entreprenører og tilbydere av transporttjenester.
- Ett Agder vil ha et bredt og variert næringsliv med reiseliv, industri og teknologi. Bredde i næring gir styrke og robusthet. En større region kan også lettere ta opp konkurransen om lokaliseringer av bedrifter og statlige virksomheter og dermed også konkurransen om arbeidskraften.
- Ett Agder vil ha kapasitet til å tilby et bredt tilbud og mangfoldig kulturtilbud i hele regionen og nok innbyggere til også å kunne tilby et smalt kulturtilbud.

4.3 Demokrati

Fylkeskommunen skal være demokratiske arenaer og gi gode muligheter for innbyggerne til å delta og ha innflytelse på regionens utvikling. Fylkeskommunene skal ha kraft nok til å ivareta befolkningens og næringslivets behov og interesser nasjonalt og internasjonalt og ha reelle muligheter til å realisere målene for politikken.

Argumenter for to fylker

- En opprettholdelse av fylkene innebærer at demokratiet bygger videre på en kjent og felles politisk kultur. Nåværende fylker bygger opp under en etablert regional identitet og tilhørighet.
- Hvis en sammenslutning skjer mot ønskene til en vesentlig del av befolkningen, vil det kunne ha en negativ effekt på innbyggernes opplevelse av demokrati.
- En opprettholdelse av dagens fylkeskommuner viderefører nærhet mellom velgere og valgte.
- En sammenslutning innebærer færre fylkespolitikere i forhold til innbyggertallet.
- Dagens fylker er hver for seg store nok til at fylkeskommunene kan løse sitt ansvar og oppgaver og dermed målene for politikken.
- Fylkeskommunene har en ombudsrolle. Rollen innebærer å forstå og hevde innbyggernes og kommunenes interesser. Nærhet og dermed kunnskap kan styrke arbeidet for interessehevding overfor omverdenen.
- To fylker som samhandler godt om felles interesser har nok påvirkningskraft og budskapet for Sørlandet kan gjennom to fylker fremføres ”to ganger”.
- Ett fylke vil på sikt endre valgdistriktene til stortingsvalget.

Argumenter for ett fylke

- Ett Agder vil være mer robust med kompetanse og kapasitet og med styringsevne og slagkraft til å ivareta befolkningens behov og interesser og realisere målene for politikken.
- Innbyggerne og næringslivet i regionen har felles interesse av å få utformet tilbud som er rasjonelle på tvers av grensene.
- Større og mer slagkraftige enheter kan øke interessen for politikken som utøves på regionalt nivå, skape større engasjement og gi større valgdeltakelse.
- Et større fylke kan få styrket påvirkningskraft som gir seg utslag i forsterket sentral innsats for de viktige saker for regionen. Et fylke kan også samordne felles interesser i ett talerør overfor omverdenen.

- Felles identitet, tilhørighet og politisk kultur er en forutsetning for demokrati og regionbygging. Baldersheim og Knutsens (2004)⁶ studier av regional identitet og politisk kultur på Agder viser relativt klar tilknytning og tilhørighet til Sørlandet som landsdel som er sterkere enn fylkesidentiteten. Analysen viser også at det er likhetstrekk i landsdelen når det gjelder verdimeslig forankring og politisk kultur.
- Befolkningen i de to fylkene har felles interesse av å få utformet tilbud som er rasjonelle på tvers av grensene. Gitt regionalisering og integrasjon over fylkesgrensene, kan det ut fra demokratihensyn argumenteres for at det bør etableres større fylker som direkte kan kanalisere befolkningens interesse i å få løst fylkesoverskridende regionale oppgaver.

⁶ Baldersheim og Knudsen 2004.

4.4 Effektivitet

Fylkesorganiseringen bør sikre en rasjonell og effektiv løsning av de regionale oppgavene innenfor områder som bør ses i sammenheng.

Argumenter for to fylker

- En sammenslutning vil innebære betydelige omstillings- og reformkostnader.
- Begge fylkene er i dag av en viss størrelse og potensialet for å ta ut stordriftsfordeler kan være begrenset.
- Størrelsen på produksjonsehetene trenger ikke være begrenset av fylkets størrelse, men av de enkelte anlegg eller enheters dimensjonering og lokalisering ift. bosetting og kravet om akseptabel tilgjengelighet. Det er f.eks. ikke nødvendigvis folketallet i fylket, men antallet potensielle elever for den videregående skolen som bestemmer muligheten til å utnytte stordriftsfordelene.
- Nåværende fylkeskommuner er prioriteringseffektive (allokeringseffektive) og sikrer best mulig samsvar mellom det offentlige tilbud av tjenester og befolkningens behov og ønsker lokalt. Nåværende fylkeskommuner med nærhet til innbyggere, næringsliv og kommuner, evner best å fange opp og tilpasse variasjonen i befolkningens og næringslivets behov og ønsker.

Argumenter for ett fylke

- Ett Agder vil innebære at brukerne av regionale tjenester forholder seg til ett regionalpolitisk organ. Dette forenkler arbeidet for innbyggere, næringsliv kommunene og fylkeskommunen.

- I 2004 ble det gitt en beregning av innsparingspotensial ved sammenslutning.⁷ Beregninger knyttet til netto driftsutgifter til administrasjon tyder på et innsparingspotensial på om lag 20-25 prosent. Kommunal- og regionaldepartementet peker på beregninger som tyder på at kostnader til fylkeskommunal administrasjon har sammenheng med fylkestørrelse og at de er uttømt ved om lag 400 000 innbyggere (St. meld. nr. 12 (2006-2007))
- En sammenslutning vil innebære at behovet for samarbeid mellom fylkeskommunene blir borte og dermed også prosess- og driftskostnader som i dag er knyttet til samarbeid mellom fylkeskommunene.
- Ett Agder kan styrke fagmiljøer og dermed også bestillerkompetansen over for f.eks. transportselskaper og entreprenører. Regionen vil omfatte et større marked av leverandører og det styrker bestillermakten og muligheten for besparelser.
- Ett Agder vil bidra til at regionale fagmiljøer samles i en organisasjon under fylkestinget. Administrasjon og kompetanse samles.
- Ett Agder innebærer at regionale oppgaver som bør ses i sammenheng og tilpasses regionale utfordringer samles i en region. Dermed legges grunnlag for best mulig samsvar mellom det offentlige tilbud av tjenester og næringslivets og innbyggernes behov og ønsker lokalt.
- Nåværende inndeling svekker mulighetene for god og effektiv behovstilpasning fordi grensene ikke er hensiktsmessige i forhold til områder som er sammenhengende ut fra kommunikasjons- og bosettingsmønstre.

Vedlegg1 - Tabell over inndelingen i økonomiske regioner Agder / Kilde: SSB (2000)

Benevnelsen for de økonomiske regionene er i henhold til SSBs benevnelser.

Risør	<i>Risør</i>	Kristiansand	<i>Kristiansand</i>
	Gjerstad		Songdalen
Arendal	<i>Arendal</i>		Søgne
	Grimstad		Vennesla
	Froland	Mandal	<i>Mandal</i>
	Tvedestrand		Lindenes
	Vegårshei		Audnedal
	Åmli		Marnadal
Lillesand	<i>Lillesand</i>		Åseral
	Birkenes	Lyngdal/Farsund	<i>Farsund</i>
Setesdal	<i>Valle</i>		Lyngdal
	Evje og Hornnes		Hægebostad
	Bygland	Flekkefjord	<i>Flekkefjord</i>
	Bykle		Kvinesdal
	Iveland		Sirdal

Vedlegg 2 - Oversikt over pendling mellom kommunene på Agder (2007)

Bostedskommune er angitt nedover i kolonnen til venstre, mens arbeidssted er angitt bortover i kolonnene mot høyre.
(Kilde Agderforskning 2008, SSB, TØI)

2007	Risør	Grimstad	Arendal	Gjerstad	Vegårshei	Tvedestrand	Froland	Lillesand	Birkenes	Åmli	Iveland	Evje og Hornnes	Bygland	Valle	Bykle	Kristiansand	Mandal	Farsund	Flekkefjord	Vennesla	Songdalen	Søgne	Marnardal	Åseral	Audnedal	Lindesnes	Lyngdal	Hægebostad	Kvinesdal	Sirdal
Sum inn	2584	8274	20316	873	658	2432	1250	3500	1574	739	321	1538	561	619	518	46111	6106	3640	3960	4094	2003	3338	783	518	673	1923	3669	622	2464	989
0901 Risør	2150	21	320	115	33	203	5	4	0	0	0	1	1	0	3	31	2	0	0	1	2	0	0	0	0	0	2	0	0	1
0904 Grimstad	11	5952	2070	8	6	39	74	293	41	9	2	6	1	0	2	501	8	0	3	6	3	11	0	2	0	3	3	0	2	0
0906 Arendal	49	1533	15356	15	25	344	321	133	11	52	0	13	2	2	6	595	6	2	0	7	7	32	0	1	2	3	8	0	0	1
0911 Gjerstad	156	9	75	681	22	63	3	2	0	3	0	1	0	0	1	9	1	0	0	0	1	1	0	1	0	0	1	0	0	0
0912 Vegårshei	42	16	143	17	494	123	7	4	0	28	1	0	0	1	0	10	1	0	0	0	0	4	0	0	0	1	1	0	0	0
0914 Tvedestrand	156	49	555	21	51	1612	16	3	3	11	0	0	1	0	0	53	4	0	0	1	0	2	0	0	1	0	0	0	0	0
0919 Froland	4	170	1133	1	6	18	787	23	15	22	0	7	1	4	0	70	2	0	2	0	5	2	0	1	0	0	0	0	1	1
0926 Lillesand	1	218	152	0	0	4	9	2448	193	0	4	5	1	0	3	1258	5	0	2	22	12	18	1	1	1	3	1	0	0	0
0928 Birkenes	1	61	67	0	0	0	4	202	1168	5	22	23	5	2	0	492	0	0	2	62	19	9	3	3	1	1	1	0	2	0
0929 Åmli	1	9	86	1	18	24	7	2	1	603	0	7	0	0	1	17	1	0	0	1	0	3	0	0	1	0	0	0	0	0
0935 Iveland	0	1	9	0	0	0	0	5	8	0	201	37	8	0	0	179	0	0	0	139	2	7	1	0	0	0	0	0	0	0
0937 Evje og Hornnes	0	8	16	0	1	0	1	1	5	0	11	1132	128	10	0	202	0	0	0	36	11	3	8	24	7	1	2	3	2	1
0940 Valle	0	4	14	0	0	0	2	0	0	1	0	26	5	519	21	35	2	1	0	2	2	1	0	0	0	0	0	0	0	1
0941 Bykle	0	3	4	0	0	0	0	0	0	0	1	10	0	24	461	18	0	0	0	0	1	3	0	0	0	0	0	0	0	1
1001 Kristiansand	8	156	217	14	1	0	6	314	97	0	16	52	8	12	9	34415	203	18	22	765	572	614	26	12	3	27	49	6	9	8
1002 Mandal	1	11	16	0	0	0	1	7	1	0	1	4	3	3	1	804	4756	18	14	12	51	92	145	10	16	419	134	10	6	0
1003 Farsund	0	6	4	0	0	1	1	0	0	1	0	0	0	1	0	192	79	3303	61	3	5	7	2	0	0	17	417	4	44	6
1004 Flekkefjord	2	2	6	0	0	0	0	0	1	0	0	0	0	2	0	102	8	12	3490	1	3	2	0	0	1	3	33	10	299	55
1014 Vennesla	1	23	16	0	0	0	1	25	24	1	57	53	14	7	0	2695	24	1	6	2906	96	71	10	9	2	2	8	2	0	0
1017 Songdalen	1	6	8	0	0	0	0	8	4	0	2	5	1	0	1	1491	32	2	2	51	890	213	21	7	12	4	8	1	1	0
1018 Søgne	0	7	12	0	1	0	2	13	1	0	1	6	1	2	2	2188	122	5	5	40	247	2188	8	3	2	14	15	1	4	0
1021 Marnardal	0	2	1	0	0	0	0	2	0	0	0	3	0	1	0	160	166	0	2	20	33	12	481	9	37	24	30	2	0	1
1026 Åseral	0	0	1	0	0	0	0	0	0	0	0	22	0	4	0	36	9	0	1	6	4	3	9	343	8	0	2	7	0	0
1027 Audnedal	0	0	2	0	0	0	0	1	1	0	0	14	1	0	0	88	43	5	0	5	12	10	22	40	468	30	31	31	1	1
1029 Lindesnes	0	1	4	0	0	0	0	1	0	0	0	3	0	0	1	131	517	11	7	0	8	15	26	9	52	1276	115	5	3	2
1032 Lyngdal	0	0	7	0	0	1	0	4	0	0	0	2	1	0	1	153	95	238	48	0	8	8	4	3	12	85	2632	17	68	3
1034 Hægebostad	0	0	0	0	0	0	0	0	0	0	0	6	1	0	0	58	9	3	4	2	6	3	11	34	41	6	79	505	29	7
1037 Kvinesdal	0	2	6	0	0	0	0	1	0	0	0	2	0	0	0	81	11	21	273	2	1	2	2	1	4	4	93	17	1981	34
1046 Sirdal	0	0	1	0	0	0	0	0	0	0	0	0	0	0	0	5	0	0	16	0	1	1	0	2	0	0	4	1	12	866

Aust-Agder Fylkeskommune

Besøksadresse:

Fylkeshuset
Ragnvald Blakstadsvei 1, 4838 Arendal

Postadresse:

Aust-Agder fylkeskommune
Serviceboks 606
4809 Arendal

Tel:37 01 73 00

Fax:37 01 73 03

Postmottak@aa-f.kommune.no

www.aa-f.kommune.no

Vest-Agder fylkeskommune

Besøksadresse:

Tordenskjoldsgate 65
4614 Kristiansand

Postadresse:

Serviceboks 517
4605 Kristiansand

Tel: 38 07 45 00

Faks:38 07 45 01

www.vaf.no