

Eventuell fylkessammenslutning – Aust-Agder og Vest-Agder

Utredning fra en styringsgruppe nedsatt av Aust-Agder og Vest-Agder fylkeskommuner

April 2010

Forord

På oppdrag av Aust-Agder og Vest-Agder fylkesting fremlegger styringsgruppa med dette våre vurderinger om spørsmålet om fylkessammenslutning. Styringsgruppa har bestått av fylkesordfører, fylkesvaraordfører og opposisjonsleder fra hver fylkeskommune.

Arendal og Kristiansand 7. april 2010

Laila Øygarden
Fylkesordfører Aust-Agder

Thore Westermoen
Fylkesordfører Vest-Agder

Oddvar Skaiaa
Fylkesvaraordfører Aust-Agder

Toril Runden
Fylkesvaraordfører Vest-Agder

Arne Thomassen
Fylkesutvalgsmedlem Aust-Agder

Arild Birkenes
Fylkesutvalgsmedlem Vest-Agder

Innhold:

SAMMENDRAG.....	1
1 INNLEDNING, MANDAT OG ARBEIDSOPPLEGG.....	10
1.1 Fylkestingenes vedtak.....	10
1.2 Arbeidsopplegg og mandat	10
1.3 Involvering og forankring	12
2 HVORFOR FYLKESSAMMENSLUTNING?	13
2.1 Kompetanse, slagkraft og effektivitet	13
2.2 Agderfylkene vokser sammen	14
2.3 Vi har en felles tilhørighet og historie	15
2.4 Viktige utfordringer som må møtes	15
3 LOKALISERING AV INSTITUSJONER OG ARBEIDSPLASSER.....	16
3.1 Prinsipper for organisering og lokalisering	18
3.2 Flertallets anbefaling.....	19
3.3 Mindretallets anbefaling	20
4 ØKONOMISKE FORHOLD	21
4.1 Konsekvenser for statens bruk av midler.....	21
4.2 Tilgang og bruk av konsesjonskraftinntekter.....	21
4.3 Fylkeskommunenes gjeld ved sammenslutningstidspunktet	23
4.4 Reduksjon i administrasjonsutgifter	24
5 GEOGRAFISKE INTERESSER	26
5.1 Et fortsatt desentralisert tilbud.....	26
5.2 Geografiske interesser.....	26
6 MANDATFORDELINGEN TIL STORTINGET.....	27
6.1 Ett eller to valgdistrikter?	27
6.2 Antall stortingsmandater	27
6.3 Styringsgruppas vurdering.....	28
7 SPØRSMÅLET OM FOLKEAVSTEMMING.....	28
7.1 Folkeavstemning	28
7.2 Argumenter for og mot folkeavstemming	29
7.3 Konsekvenser for ev sammenslutningstidspunkt.....	29
7.4 Andre former for innbyggerhøring	30
7.5 Styringsgruppas vurdering av spørsmålet om folkeavstemming.....	30
8 PROSESS VIDERE VED ET EV LOKALT SAMMENSLUTNINGSVEDTAK.....	31
8.1 Behandling etter et eventuelt sammenslutningsvedtak i Stortinget	31
8.2 Skisse tidsplaner	32
9 HØRINGSOPPLEGG	33

Sammendrag

Styringsgruppa tilrår ett Agder-fylke

Styringsgruppa tilrår å slutte Aust-Agder og Vest-Agder sammen til ett Agder-fylke. Forslaget til Regionplan Agder 2020 legger opp til at vi tar hele Agder i bruk og slår fast at vi står overfor felles muligheter og utfordringer. Landsdelen har sterke felles interesser, felles institusjoner og vi vokser sammen. Vi har en felles identitet og tilhørighet og for omverdenen er vi først og fremst sørlendinger. Styringsgruppa mener en sammenslutning gir nye og bedre forutsetninger for å styrke oppgaveløsningen, utvikle hele Agder og landsdelens slagkraft. En sammenslutning vil forenkle forvaltningen og understøtte en rasjonell og effektiv ressursbruk. Styringsgruppa mener at det naturlige navnet for ett fylke er Agder.

Lokalisering av institusjoner og arbeidsplasser

En fylkessammenslutning vil berøre organiseringen av ledelse, stabs- og støttefunksjoner i fylkeskommunene. Sammenslutningen vil også ha konsekvenser for fylkesorganiserte statlige institusjoner. En sammenslutning vil kunne berøre i størrelsesorden 835 årsverk. Over tid vil imidlertid en fylkessammenslutning innebære en reduksjon av antall årsverk i de ulike administrasjonene. Innbyggernes behov for nærhet og direkte kontakt med fylkesorganiserte virksomheter er i det daglige ikke fremtredende. For den enkelte innbygger spiller det sannsynligvis i praksis liten rolle hvor fylkesadministrasjonene er lokalisert.

Administrative årsverk i størrelsesordner ved berørte virksomheter

	Aust-Agder	Vest-Agder	Totalt
Fylkesmannsembetene	75	90	165
Fylkeskommunene	115	150	265
NAV-fylke	125	145	270
NAV-hjelpemiddelsentraler	30	40	70
Statens vegvesen avdeling fylke	30	35	65
Totalt	375	460	835

Flertallets anbefaling

Flertallet i styringsgruppa (medlemmene Øygarden, Skaiaa, Thomassen, Westermoen og Runden) tilrår følgende lokalisering og fordeling av arbeidsplasser:

	Aust-Agder	Vest-Agder
Fylkeskommunen	265	
Statens vegvesen avdeling fylke	65	
NAV forvaltningsenhet	55	
Hjelpemiddelsentralen		70
Nav Fylke		215*
Fylkesmannsembetet		165
Totalt	385	450
I dag	375	460

* I tillegg kommer om lag 15 årsverk lokalisert til Lyngdal i Vest-Agder.

Westermoen og Runden tilrår den skisserte fordelingen av arbeidsplasser på det vilkår at sammenslutningen skjer raskt.

Flertallet tilrår å legge fylkeskommunens strategiske ledelse med støttefunksjoner og stab til Aust-Agder. Flertallet tilrår også å lokalisere Statens Vegvesens fylkeskontor til samme sted. Statens vegvesen er fylkeskommunens faglige apparat.

Videre tilrår flertallet at nåværende forvaltningsenhet i NAV viderefører sin lokalisering til Arendal. NAV praktiserer i dag en ordning som innebærer at forvaltningsenheter ikke nødvendigvis er samlokalisert i samme by som de øvrige deler av fylkesforvaltningen (for eksempel er det etablert en forvaltningsenhet i Lyngdal).

Flertallet tilrår at fylkesmannsembetet, hjelpemiddelsentralen og hoveddelen av NAVs fylkesforvaltning legges til Vest-Agder

Flertallets tilråding innebærer at om lag 385 årsverk lokaliseres til Aust-Agder og 450 årsverk lokaliseres til Vest-Agder basert på nåværende antall årsverk. Tilrådingen følger prinsippet om at funksjoner og arbeidsplasser skal fordeles balansert mellom de nåværende fylker.

Styringsgruppas tilråding innebærer at Arendal blir det regionalpolitiske tyngdepunkt i ett samlet Agder, mens Kristiansand befester sin posisjon som fylkeshovedstad og sete for statlig regional administrasjon og forvaltning. Samlet antall arbeidsplasser blir omtrent som i dag i begge fylker, men en del

arbeidsplasser omlokaliseres for å opprettholde effektive og rasjonelle administrative enheter.

Mindretallets anbefaling

Mindretallet i styringsgruppa (medlemmet Birkenes) tilrår følgende lokalisering og fordeling av arbeidsplasser:

	Aust-Agder	Vest-Agder
Fylkeskommunen		265
Statens vegvesen avdeling fylke		65
Hjelpemiddelsentralen	70	
Nav Fylke	205	65*
Fylkesmannsembetet	165	
Totalt	440	395
I dag	375	460

* I tillegg kommer om lag 15 årsverk lokalisert til Lyngdal i Vest-Agder.

Birkenes tilrår å legge fylkeskommunen og Statens vegvesens fylkeskontor til Vest-Agder. Statens vegvesen er fylkeskommunens faglige apparat. Videre tilrår Birkenes at nåværende forvaltningsenhet i NAV i Kristiansand viderefører sin lokalisering. NAV praktiserer i dag en ordning som innebærer at forvaltningsenheter ikke nødvendigvis er samlokalisert i samme by som de øvrige deler av fylkesforvaltningen (for eksempel er det etablert en forvaltningsenhet i Lyngdal).

Birkenes tilrår å legge fylkesmannsembetet, hoveddelen av NAV-fylke og hjelpemiddelsentralen til Aust-Agder. Tiltrådingen innebærer at om lag 395 årsverk lokaliseres til Vest-Agder og 440 årsverk lokaliseres til Aust-Agder basert på nåværende antall årsverk.

Kristiansand blir det regionalpolitiske tyngdepunkt i ett samlet Agder. Medlemmet ser det som naturlig at fylkeskommunen er lokalisert til Kristiansand ikke minst fordi Kristiansand er et geografisk og kommunikasjonsmessig senter i Agder. Arendal bør utvikles til å bli hovedsete for statlig regional administrasjon og forvaltning og får en forholdsmessig stor andel av fylkesorganiserte arbeidsplasser.

Konsekvenser for medarbeiderne

Medarbeidere som vil bli berørt er knyttet til strategisk ledelse og stabs- og støttefunksjoner i de respektive fylkeskommunene og i berørte statlige virksomheter. Endringer i stillingsinnhold og arbeidssted vil kunne bli en konsekvens av sammenslutning. Muligheten for ev skifte av arbeidsgiver for

berørte i fylkeskommunene og statlige virksomheter bør utnyttes når det er aktuelt slik at arbeidssted kan opprettholdes. En sammenslutning vil medføre nedbemanning over tid, men nedbemanning skal, i allefall for fylkeskommunens del, løses ved naturlig avgang. Omstillingsarbeidet skal legge til rette for å møte den enkelte medarbeiders behov og skje i tett kontakt med de ansattes organisasjoner og følge retningslinjene for omstillingsarbeid i arbeidslivet.

Innsparingsgevinster

Et samlet fylke har potensial for å ta ut stordriftsfordeler knyttet til administrasjon og støttetjenester i størrelsesorden 20-30 pst. 25 pst innsparing i administrasjonsutgifter tilsvarer i overkant av 35 mill årlig. Disse ressursene blir igjen i fylket og vil kunne nyttes til bedret infrastruktur og tjenester i hele Agder, ikke minst i distriktene. Det må understrekes at det vil ta noe tid å realisere effektiviseringsgevinster i en slik størrelsesorden.

En ev sammenslutning får ikke konsekvenser for statlige rammeoverføringer eller skatteinntektene til fylkeskommunen. Staten vil kompensere for engangskostnader ved sammenslutning i størrelsesorden om lag 40-60 pst av totale omstillingskostnader.

Tilgang og bruk av konsesjonskraftinntekter

Begge fylkeskommuner har inntekter fra konsesjonskraft og begge har bindinger på bruken av konsesjonskraftinntektene. Oppsummert disponerer Aust-Agder fylkeskommune på kort sikt 355 GWH og kan fra 2020 disponere 394 GWH. Vest-Agder fylkeskommune disponerer på kort sikt 97 GWH, og kan fra 2014 disponere 317 GWH.

Fylkeskommunene er forpliktet av de avtaler som er inngått. Styringsgruppa tilrår at de konsesjonskraftinntektene som ikke er bundet opp i en overgangsperiode fram til og med 2019 skal benyttes i de fylker hvor inntektene har sitt opphav. Fra 2020 ser styringsgruppa det som naturlig å vurdere bindingene på konsesjonskraftinntektene på nytt med sikte på at inntektene skal kunne benyttes i hele Agder. Vurderingen må gjøres i lys av ev. fortsatte bindinger

Fylkeskommunenes økonomi

Et ev sammensluttet fylke vil overta de samlede forpliktelser begge fylkeskommuner i dag og i framtiden har. Gjelden pr. innbygger er stigende i begge fylkeskommuner i perioden 2010-2013, og ligger høyere i Vest-Agder enn i Aust-Agder. Forskjellene i gjeld per innbygger reduseres i perioden.

Ved et ev sammenslutningsvedtak bør fylkeskommunene samordne sin økonomiske strategi. Styringsgruppa viser også til inndelingslovens bestemmelser om opprettelse av fellesnemnd, dersom Stortinget vedtar en sammenslutning. Fellesnemnda skal bl.a. ta hånd om det forberedende arbeidet knyttet til budsjettet for det første driftsåret etter at sammenslutningen er iverksatt.

Et fortsatt desentralisert tilbud

En sammenslutning skal ikke utløse en sentralisering av tjenesteproduksjonen. Tvert i mot vil en sammenslutning styrke fylkeskommunens mulighet for å videreføre en desentralisert tilbud. Fortsatt skal det være et hovedmål at

innbyggernære tjenester tilbys desentralisert og geografisk tilpasset brukernes behov. F eks skal ikke skolestrukturen endres som følge av en sammenslutning, heller ikke tannhelsetilbudet, kollektivtilbudet eller det desentraliserte kulturtilbudet som støttes eller organiseres i regi av fylkeskommunene. En administrativ samling av fagmiljøer og stordriftsgevinster, vil legge grunnlag for at flere ressurser og personale kan settes inn i tjenesteproduksjonen. En fylkeskommune for Agder har forutsetninger til å kunne tilby et mer variert og spesialisert tilbud, ikke minst innenfor videregående opplæring.

Den fylkeskommunale innsparingsgevinsten som følge av sammenslutning bør sammen med konsesjonskraftinntektene, benyttes til å sikre og videreutvikle tjenestetilbudet og infrastrukturen i hele Agder, ikke minst i distriktene. Styringsgruppa viser også til vårt felles forslag til Regionplan Agder 2020 som har hele Agder som perspektiv. I planen slås det bl.a. fast at:

- Dagens sykehusstruktur må videreføres og utvikles.
- Det er et overordnet mål å få økte og mer forutsigbare bevilgninger til videreutvikling av infrastrukturen i hele landsdelen.
- Agder må bygge videre på de svært gode erfaringene prosjektet ” Det digitale Agder” har gitt og sørge for et finmasket bredbåndsnett og mobildekning i hele regionen.
- Regionale kulturhus må være tilgjengelige for både utøvere og publikum.

Geografiske interesser

En fylkeskommune skal ivareta sitt ansvar og sine oppgaver overfor innbyggere, næringsliv og kommuner i alle deler av fylket. En ny fylkeskommune må forsterke arbeidet med dialog, samhandling og kontakt med innbyggere, næringsliv, kommuner og regionråd i alle deler av fylket. I et sammensluttet Agder vil valgkretsen til fylkestingsvalget sammenfalle med det nye fylket og legger til rette for at politikerne som velges til fylkestinget føler ansvar og forpliktelse for hele Agder.

Mandatfordelingen til Stortinget

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. Landet har 19 valgdistrikter som følger fylkene og hvert valgdistrikt har ett utjevningsmandat.

På bakgrunn av en Grunnlovsfestet beregningsmodell med utgangspunkt i antall innbyggere og areal, har Vest-Agder 5 distriktsmandater og 1 utjevningsmandat og Aust-Agder 3 distriktsmandater og 1 utjevningsmandat til Stortinget.

Dersom Stortinget vil endre antall valgdistrikter som følge av en eventuell sammenslutning, vil dette først kunne tre i kraft fra 2017. Begge fylker vil uansett være valgdistrikter ved Stortingsvalget i 2013.

En følge av at Agder ev blir ett valgdistrikt fra 2017, er ut fra styringsgruppas forståelse, at samlet antall representanter fra Agder fortsatt er 10, men at antallet

distriktsmandater fra Agder øker med ett til i alt 9 distriktsmandater. Styringsgruppa mener følgende sitat i brev av 19. februar 2010 fra Kommunal- og regionaldepartementet er i tråd med styringsgruppas forståelse:

”Valgordningen bygger på at det skal være ett utjevningsmandat pr. valgkrets. En konsekvens av en sammenslåing av Agder-fylkene kan være at det på sikt vil bli færre utjevningsmandater fra Agder, men det må som nevnt i møtet gjøres endringer i Grunnloven før slike endringer kan tre i kraft. Det som er viktig å få frem i denne forbindelsen er at færre utjevningsmandater ikke nødvendigvis vil bety at det totalt sett vil bli færre mandater fra Agder.”

Spørsmålet om folkeavstemming

Norges forvaltning baserer seg på det representative systemet hvor folket utøver sin makt gjennom valgte representanter i kommunestyrene, fylkestingene og på Stortinget. Imidlertid fremgår det av inndelingsloven at fylkestingene bør innhente innbyggernes synspunkter på sammenslutningsspørsmålet. I loven sidestilles folkeavstemming med for eksempel opinionsundersøkelse. Folkeavstemming og andre høringsformer er formelt rådgivende for fylkestinget.

Folkeavstemming gir innbyggerne anledning til å mobilisere og tilkjenne sine synspunkter på viktige saker. Spørsmålet om sammenslutning av Agder-fylkene kan sies å ha et format og en betydning som tilsier at innbyggernes bør inviteres til direkte å gi uttrykk for sine standpunkter.

Dersom det skal gjennomføres en folkeavstemming må forberedelsene til en folkeavstemming igangsettes etter sommeren 2010.

På den annen side kan det hevdes at en sammenslutning ikke er av en slik karakter at den bør legges ut folkeavstemming. En sammenslutning vil ikke i seg selv endre organiseringen av tjenestetilbudet til den enkelte innbygger. Videre er det representative demokratiets styrke at politikerne gjennom valg ansvarliggjøres for å avveie mellom ulike hensyn, se saker i sammenheng og fremme helhetlige løsninger. En folkeavstemming vil utsette sammenslutningstidspunktet og dermed også de mange positive effekter en sammenslutning vil ha for Agder-samfunnet.

Folkeavstemming vil utsette et ev sammenslutningstidspunkt

Dersom det skal gjennomføres en folkeavstemming, bør denne gjennomføres samtidig med fylkestingsvalget i 2011. Argumentene for å legge en ev folkeavstemming samtidig med ordinært valg er at det kan bidra til å styrke deltakelsen og redusere kostnadene for gjennomføringen. Fylkeskommunene må i forkant av en ev folkeavstemming måtte informere velgerne hva spørsmålet om sammenslutning dreier seg om, herunder mulige fordeler og ulemper samt viktige spørsmål som denne utredningen vurderer.

En eventuell folkeavstemming vil utsette en eventuell sammenslutning til enten årsskiftet 2013/14 eller årsskiftet 2015/2016.

En sammenslutning fra 2013/2014 vil innebære at neste fylkestingsperiode må avkortes med 2 år og at nytt toårig valg må holdes for Agder i forbindelse med stortingsvalget i 2013. Sammenslutningen vil da kunne tre i kraft fra årsskiftet 2013/2014. KRD peker på denne muligheten bl.a. i brev av 19. februar 2010 der det heter at:

”Jeg ønsker å peke på at det er mulig å gjennomføre en sammenslåing i løpet av en valgperiode. Det vil være mulig å gjennomføre et nytt fylkestingsvalg i valgperioden, for eksempel i forbindelse med stortingsvalget i 2013.”

Gitt at fylkestingene går inn for folkeavstemming og folket sier ja, kan en sammenslutning tidligst tre i kraft fra 2013/2014. Styringsgruppa vil imidlertid påpeke at en ev avkorting i løpet av neste valgperiode vil kreve at Regjeringen vil gå til Stortinget med forslag om avkorting, og at Stortinget slutter seg til dette. Spørsmålet om avkorting vil tas opp i samme sak som inndelingsspørsmålet.

Opinionsundersøkelse

Inndelingsloven stiller ikke krav om folkeavstemning og det finnes andre måter å innhente folkemeningen på, som f eks en opinionsundersøkelse. Styringsgruppa tilrår at det gjennomføres en opinionsundersøkelse våren 2010 og før fylkestingene tar stilling til spørsmålet om fylkessammenslutning og folkeavstemming. En opinionsundersøkelse vil kunne gi et nyansert og representativt bilde av innbyggernes oppfatninger av sammenslutningsspørsmålet og vil ha utsagnskraft. En opinionsundersøkelse vil også styrke informasjonsgrunnlaget før fylkestingenes behandling av sammenslutnings- og ev folkeavstemningsspørsmålet. En opinionsundersøkelse vil ikke forsinke en eventuell sammenslutningsprosess.

Styringsgruppas vurdering av spørsmålet om folkeavstemming

Styringsgruppas medlemmer Øygarden, Skaiaa, Thomassen og Birkenes tilrår at spørsmålet om folkeavstemning forelegges fylkestinget i juni.

Styringsgruppas medlemmer Westermoen og Runden viser også til fylkestingenes behandling i juni, men mener det er unødvendig med folkeavstemning fordi de fleste partier i Vest-Agder fylkesting har gått til valg på ett Agder. Disse medlemmene peker på behov for rask avklaring av hensyn til medarbeiderne i de berørte virksomhetene og har satt som vilkår for den foreslåtte lokaliseringsløsning at en sammenslutning kan skje raskt.

Prosess videre ved et ev lokal sammenslutningsvedtak

I etterkant av et ev sammenslutningsvedtak i fylkeskommunene vil saken oversendes Kommunal- og regionaldepartementet. Departementet avgjør om det skal gå videre med utredning og sammenslutningssak til Stortinget for avgjørelse. Det må legges til grunn minimum ½ års samlet saksbehandlingstid i departement og Storting.

Ved stortingsvedtak om fylkessammenslutning skal det opprettes en fellesnemnd for å ta seg av forberedelsene til sammenslutningen. Nemnda velges av og blant fylkestingets medlemmer og skal ha minimum 5 medlemmer fra hver fylkeskommune. Fellesnemnda skal fungere som organ i perioden fra det er gjort vedtak om sammenslåing og fram til sammenslåing blir iverksatt. Nemnda vil nærmere måtte vurdere organiseringen av ett nytt fylke, budsjett for et samlet fylke mv.

Tidsplaner

Nedenfor skisseres to alternative tidsplaner for en ev sammenslutningsprosess. Den første tidsplanen illustrerer framdrift uten folkeavstemming og sammenslutningstidspunkt fra årsskiftet 2011/2012. Den andre tidsplanen skisseres med utgangspunkt i at det holdes folkeavstemming høsten 2011, og at sammenslutningen trer i kraft fra årsskiftet 2013/2014 i kombinasjon med avkorting av fylkestingets valgperiode i 2 år fra 2011.

Skisse tidsplan uten folkeavstemming og sammenslutning fra årsskiftet 2011/2012

Tidspunkt	Aktivitet
Juni 2010	Fylkeskommunene tar initiativ og søker om igangsetting av departemental utredning av sammenslutning
Høst 2010	Departemental utredning – kontakt regionalt
Høst 2010-vår 2011	Stortinget tar stilling til saken Dersom Stortinget vedtar sammenslutning:
Høst 2010-vår 2011	Nominasjonsprosessen til nytt Agder-fylke
Høst 2010-vår 2011	Opprettelse av felles nemnd for forberedelse
Høst 2011	Fylkestingsvalg til nytt Agder-fylke
Årsskifte 2011/2012	Sammenslutning iverksatt

Skisse tidsplan med folkeavstemming og sammenslutning fra årsskiftet 2013/2014

Tidspunkt	Aktivitet
Juni 2010	Fylkeskommunene vedtar og starter forberedelsene til folkeavstemming ifm fylkestingsvalget i 2011
Høst 2011	Fylkestingsvalg og folkeavstemming
Høst 2011/vår 2012	Fylkeskommunene tar initiativ og søker om igangsetting av departemental utredning av sammenslutning
Vår 2012-høst 2012	Departemental utredning – kontakt regionalt
Høst 2012-vår 2013	Stortinget tar stilling til saken Dersom Stortinget vedtar sammenslutning:
Høst 2012-vår 2013	Nominasjonsprosessen til nytt Agder-fylke
Høst 2012-vår 2013	Opprettelse av felles nemnd for forberedelse
Høst 2013	Fylkestingsvalg for en periode på 2 år til nytt Agder-fylke (samtidig med Stortingsvalget)
Årsskifte 2013/2014	Sammenslutning iverksatt

Høring

Styringsgruppa anbefaler at utredningen sendes på en bred høring til samtlige kommuner, arbeidslivets organisasjoner, andre organisasjoner og institusjoner. Styringsgruppa anbefaler også at det avholdes en åpen høringskonferanse om spørsmålet i april 2010.

1 Innledning, mandat og arbeidsopplegg

1.1 Fylkestingenes vedtak

Fylkestinget i Vest-Agder fattet 28. april 2009 følgende vedtak:

1. Fylkesutvalget bes arbeide videre med sikte på en sammenslutning av Aust-Agder og Vest-Agder, og avklare forutsetningene for dette. Fylkesutvalget bes sammen med Aust-Agder fylkeskommune organisere det videre arbeidet sammen med berørte parter.
2. Fylkestinget tar endelig stilling til spørsmålet om sammenslutning senest i juni 2010.

Fylkestinget i Aust-Agder fattet 28. april 2009 følgende vedtak:

1. Fylkesutvalget bes arbeide videre med sikte på en eventuell sammenslutning av Aust-Agder og Vest-Agder og avklare forutsetningene for dette. Fylkesutvalget bes sammen med Vest-Agder fylkeskommune organisere det videre arbeidet sammen med berørte parter.
2. Spørsmålet sendes på høringsrunde til blant annet kommunene når forhandlingsresultatet foreligger.
3. Etter høringsrunden tar fylkestinget stilling til om det skal gjennomføres folkeavstemning om spørsmålet.
4. Fylkestinget tar endelig stilling til spørsmålet om fylkessammenslutning senest i juni 2010.

1.2 Arbeidsopplegg og mandat

Fylkesutvalgene i Vest-Agder og Aust-Agder fylkeskommuner vedtok 22. og 21. september 2009 mandat og arbeidsopplegg for utredning av en ev fylkessammenslutning. Fylkesutvalgene nedsatte samtidig en styringsgruppe bestående av fylkesordførerne, fylkesvaraordførerne og opposisjonslederne i hvert fylke. Fylkesutvalgenes vedtak om mandat var noe ulike. Styringsgruppa har derfor valgt å arbeide etter et mandat som dekker begge fylkesutvalgenes vedtak. Tilleggene fram de to fylkesutvalgene er markert i fotnoter.

Mandat

Det nedsettes en styringsgruppe som skal beskrive bakgrunnen for og begrunne en evt. fylkessammenslutning. Grunnlag her er tidligere utredninger og utviklingstrekk i landsdelen. Ut fra sakene til de to fylkestingene, og de momenter som har vært fremmet i debatten, skal Styringsgruppa videre utrede følgende spørsmål:

1. Hvordan vil et sammenslått fylke bli representert på Stortinget? I dag har de to fylkene til sammen 10 mandater. Hva kan man gjøre for å sikre at man ikke mister mandater ved en sammenslutning?
2. Hvordan skal man fordele statens og fylkeskommunens administrasjon?

3. Hvilke økonomiske konsekvenser vil en fylkessammenslutning få? Hvordan påvirkes statens bruk av midler i fylket? Hvilke utslag får en sammenslutning for fylkeskommunens økonomi? Hvordan er tilgangen og bruken av konsesjonskraftmidler i de to fylkeskommuner?
4. Hvordan ivaretar man interessene til alle de geografiske områdene i fylkene ved en eventuell fylkessammenslutning? Hvordan kan man kompensere for eventuelle ulemper som oppstår i deler av fylkene på bakgrunn av en fylkessammenslutning? Hvilke konsekvenser vil en fylkessammenslutning kunne få for den desentraliserte skolestrukturen?¹
5. Hensiktsmessigheten og konsekvensen for framdriften av en ev folkeavstemning om spørsmålet om fylkessammenslutning.
6. Opplegget for en høringsrunde før fylkestingene tar stilling til saken.

Styringsgruppa kan underveis i arbeidet vurdere om det er andre tema som bør berøres i utredningen.

Styringsgruppa må involvere kommunene og da særlig fylkeshovedstedene i arbeidet, samt regionrådene². Det må legges opp til informasjon overfor og dialog med kommunene. Arbeidet til styringsgruppa må underveis forankres i fylkesutvalgene og fylkestingene³. Videre må styringsgruppa involvere staten i de deler av arbeidet hvor dette er relevant.

Styringsgruppa skal ferdigstille sin utredning innen 15. mars 2010, slik at den etter en høringsrunde kan behandles av fylkestingene i juni 2010.

Styringsgruppe

Styringsgruppe for utredningen har vært:

Fylkesordfører Thore Westermoen Vest-Agder

Fylkesvaraordfører Toril Runden Vest-Agder

Opposisjonsleder Arild Birkenes Vest-Agder

Fylkesordfører Laila Øygarden, Aust-Agder

Fylkesvaraordfører Oddvar Skaiaa, Aust-Agder

Opposisjonsleder Arne Thomassen, Aust-Agder

¹ Tillegg fra Aust-Agder

² Presisering av involvering av regionrådene er et tillegg fra Vest-Agder

³ Tillegg fra Aust-Agder

Framdrift og arbeidsopplegg

Uredningsarbeidet ble igangsatt i oktober 2009. Styringsgruppa har gjennomført 8 arbeidsmøter.

Sekretariat

Fylkesrådmennene har vært sekretariat for styringsgruppen. Jørund K Nilsen fra NIVI Analyse AS har bistått fylkesrådmennene i arbeidet.

1.3 Involvering og forankring

Styringsgruppa har lagt vekt på å informere om utredningsarbeidet og involvere og forankre problemstillingene som er berørt. I den sammenheng vil styringsgruppa peke på følgende:

- Underveis i prosessen har styringsgruppens medlemmer informert og involvert fylkesutvalgene
- Samtlige kommunestyre og regionråd er tilskrevet med tilbud om orienteringer om utredningsarbeidet og de problemstillinger styringsgruppa har drøftet. Mange kommuner og regionråd har takket ja til tilbudet.
- Styringsgruppa har i januar 2010 gjennomført et orienteringsmøte med representanter for fylkeskommunenes fagorganisasjoner
- Styringsgruppa har i februar 2010 hatt orienteringsmøter med de to lederne for NAV fylkesledd. Til dette møtet var også fylkesmennene invitert. Imidlertid valgte de sistnevnte å takke nei til et slikt møte.
- Styringsgruppa har tilskrevet Kommunal- og regionalministeren om viktige problemstillinger knyttet til en ev fylkessammenslutning. På bakgrunn av problemstillingene som ble reist i brevet gjennomførte styringsgruppa et møte med statsråden og øvrig politiske ledelse i januar 2010. På møtet deltok også representanter fra embetsverket i Kommunal- og regionaldepartementet, Arbeidsdepartementet og Fornyings-, administrasjons- og kirke departementet. I etterkant har fylkeskommunene mottatt et brev datert 19. februar 2010 fra departementet. Brevet følger som vedlegg til utredningen.
- I forbindelse med felles fylkesting 24. februar 2010, inviterte styringsgruppa samarbeidspartnere fra kommunene, interesseorganisasjoner, regional stat og andre institusjoner til felles samling om sammenslutningsspørsmålet.

Det vises til kapittel 9 for en nærmere beskrivelse av opplegget for høring av styringsgruppas rapport.

2 Hvorfor fylkessammenslutning?

Styringsgruppa mener en sammenslutning vil gi forutsetninger for å styrke oppgaveløsningen, utvikle hele Agder og landsdelens slagkraft. Vårt felles forslag til Regionplan Agder 2020 legger opp til at vi tar hele Agder i bruk og slår fast at vi står overfor felles muligheter og utfordringer. Regionplan Agder 2020 meisler ut fem felles hovedsatsningsområder:

- Klima: Høye mål – lave utslipp
- Det gode liv: Agder for alle
- Utdanning: Verdiskapning bygd på kunnskap
- Kommunikasjon: De viktigste veivalgene
- Kultur: Opplevelser for alle

En sammenslutning skal understøtte en rasjonell og effektiv ressursbruk. Samtidig er styringsgruppa klar på at omstillingsarbeidet og prinsippene for organiseringen av et nytt fylke må svare på viktige utfordringer som en fylkessammenslutning kan representere. Nedenfor drøfter vi motiver og mål for en sammenslutning samt utfordringer som må møtes.

Boks 2.1: Hva innebærer en fylkessammenslutning?

- Ett fylkesting valgt direkte av innbyggerne i Agder
- Fylkesvalgkretsen sammenfaller med det nye fylket
- Én fylkesrådmann og felles fylkeskommunal ledelse
- Ett fylkesmannsembete, ett regionalt NAV-kontor, én hjelpemiddelsentral og ett fylkesavdelingskontor Statens Vegvesen
- På sikt blir Agder ett valgdistrikt til Stortinget

2.1 Kompetanse, slagkraft og effektivitet

En sammenslutning gir nye og bedre forutsetninger for å styrke oppgaveløsningen, utvikle hele Agder og landsdelens slagkraft. En sammenslutning vil forenkle forvaltningen og understøtte en rasjonell og effektiv ressursbruk. I den sammenheng fremhever vi følgende:

- Agder er en utadrettet region og den internasjonale utviklingen så vel som nasjonale prioriteringer har direkte konsekvenser for oss. Våre fylker har felles interesser og ved å stå samlet om viktige hovedprioriteringer kan vår innflytelse styrkes.
- 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.

- Et større og mer slagkraftig fylke kan øke interessen for politikken som utøves på regionalt nivå, skape større engasjement og gi større valgdeltakelse.
- En sammenslutning vil innebære at alle oppgaver som i dag inngår i samarbeidsprosjekter mellom fylkene inngår i fylkets ordinære forvaltning. Et samlet fylke har potensial for å ta ut stordriftsfordeler knyttet til administrasjon og støttetjenester i størrelsesorden 20-30 pst⁴. 25 pst innsparing i administrasjonsutgifter tilsvarer om lag 37,5 mill årlig. Disse ressursene blir igjen i fylket og kan nyttes til utvikling, ikke minst i distriktene.

2.2 Agderfylkene vokser sammen

En viktig begrunnelse for å vurdere utviklingen av Agder i et samlet perspektiv er de sterke felles interesser landsdelen har, at vi har felles institusjoner og relativt korte reiseavstander. I den sammenheng fremhever vi følgende:

- Reisetiden innad i store deler av Agder er kortere enn noensinne. Høsten 2009 åpnet ny E-18 mellom Grimstad og Kristiansand og reisetiden mellom byene er kortet ned med 15 minutter. Men fortsatt er det et betydelig behov for å bedre vegstandarden både vestover, østover og i innlandet. I felles regionplan for Agder 2020, prioriteres arbeidet for å styrke flere vegstrekninger som vil redusere reisetiden ytterligere, herunder Riksvei 9, E-39 vest for Kristiansand og E-18 Arendal-Tvedestrand. Kristiansandregionen er én bolig- og arbeidsmarkedsregion men deles av fylkesgrensene. Samlet pendler om lag 5500 personer over fylkesgrensene daglig. Pendlingen vil ventelig øke pga bedret vegstandard.
- Gjennom Det Digitale Agder har landsdelen lyktes med å utvikle et finmasket bredbåndsnett i hele regionen som har gitt alle som ønsker det anledning til å koble seg til den digitale motorveien til en konkurransedyktig pris.
- Agder har et felles universitet. UiA har som ett av sine hovedmål å bidra aktivt til regionale nettverk og innovasjonssystemer som er relevante for arbeidslivet i offentlig og privat virksomhet i regionen. Innen 2015 skal alle fagmiljøer ved UiA drive etter- og videreutdanning som er tilpasset etterspørsel og regionens behov. UiA skal delta i internasjonale forskningsprosjekter i samarbeid med andre regionale aktører.
- Næringsmiljøer innen for eksempel energi-, IKT, fritidsbåt-, offshore- og prosessindustri dekker begge fylker. Viktige næringsklynger som NODE innen offshore og engineering og EYDE-nettverket innen prosessindustrien har et fylkesoverskridende perspektiv. Regionen har attraksjoner og naturgitte forutsetninger for utvikling av opplevelsesindustri og reiseliv. Bedriftene i begge fylker står overfor felles utfordringer med å utvikle et framtidrettet og lønnsomt næringsliv som også i framtiden gir verdiskapning og gode arbeidsplasser.
- Store deler av den regionale statsforvaltningen er organisert slik at virksomheten ser Agder i et samlet perspektiv. Fylkeskommunene deltar i

⁴ Beregningene er presentert i kapittel 4.

felles fylkesoverskridende institusjoner, herunder eierskapet til Innovasjon Norge og felles forskningsfond.

- Forslag til felles Regionplan Agder 2020 slår fast at økt samhandling er nødvendig fordi det er gjennom felleskap at landsdelen kan nå ambisiøse mål.

2.3 Vi har en felles tilhørighet og historie

Felles identitet, tilhørighet og politisk kultur er viktig for demokrati og regionbygging. For omverdenen er vi sørlendinger. Studier av regional identitet og politisk kultur på Agder viser at vi opplever en klar tilknytning og tilhørighet til Sørlandet som landsdel som er sterkere enn fylkesidentiteten. Det er likhetstrekk i landsdelen når det gjelder verdimeessig forankring og politisk kultur. Viktige institusjoner og kulturlivet er organisert og arbeider innenfor en ramme som skal gi et tilbud i hele Agder.

En sammenslutning av Agder-fylkene vil innebære å gjeninnføre fylkesinndelingen på Sørlandet slik den var i middelalderen (Egdafylke) og fram til midten av 1600-tallet (Agdesiden amt). Ved innføringen av eneveldet ble våre to fylker delt mot slutten av 1600-tallet. Ett fylke som dekker det sørlige Norge vil innebære at vi tar tilbake vår opprinnelige geografi for organisering av felles oppgaver og interesser.

2.4 Viktige utfordringer som må møtes

En sammenslutning vil innebære endringer i fylkeskommunenes organisering og statlig fylkesorganisert virksomhet og følgelig innebære betydelige omstillingskostnader. En sammenslutning vil endre sammensetningen av fylkestingene og på sikt inndelingen i valgdistrikter til Stortinget. Det er derfor viktig at arbeidet med fylkessammenslutningen hviler på prinsipper som gir klare føringer for så vel prosessen som innholdet i organiseringen av et samlet Agder. Styringsgruppa vil legge følgende hovedprinsipper for omstillingsarbeidet og organiseringen av ett nytt fylke:

- *En sammenslutning skal ikke innebære sentralisering av tjenesteproduksjonen:* Fortsatt skal det være et hovedmål at innbyggernære tjenester er desentralisert og geografisk tilpasset brukernes behov. Det legges til grunn en balansert fordeling av arbeidsplasser som berøres direkte av en ev sammenslutning
- *Dialog, samhandling og kontakt med innbyggere, næringsliv og kommuner skal ivaretas:* Fylkespolitikkerne må forstå lokale behov for å kunne gjennomføre riktige politiske prioriteringer og tilpasninger i fylkeskommunens tilbud. Fylkeskommunens politiske og administrative institusjoner må styrke arbeidet for dialog med innbyggere, næringsliv og kommuner.
- *En frivillig sammenslutning skal ikke innebære redusert regional innflytelse i nasjonalforsamlingen.* Det en avgjørende forutsetning og premiss for en sammenslutning at antall stortingsmandater fra landsdelen opprettholdes.

En fylkessammenslutning innebærer engangskostnader knyttet til gjennomføringen av omstillingen, men staten bidrar: Staten vil kompensere for engangskostnader ved sammenslutning i størrelsesorden om lag 40-60 pst av totale omstillingskostnader. Effektiviseringsgevinsten av sammenslutningen vil beholdes av fylkeskommunen.

- *En fylkessammenslutning vil innebære omstilling for en del av medarbeiderne i fylkeskommunene og regional stat, men tiltak skal iverksettes for å redusere ulempene ved disse: Medarbeidere som vil bli berørt er knyttet til strategisk ledelse og stabs- og støttefunksjoner i de respektive fylkeskommunene og i berørte statlige virksomheter. Endringer i stillingsinnhold og arbeidssted vil kunne bli en konsekvens av sammenslutning. Imidlertid bør muligheten for ev skifte av arbeidsgiver for berørte i fylkeskommunene og statlige virksomheter utnyttes når det er aktuelt slik at arbeidssted kan opprettholdes. En sammenslutning vil medføre nedbemanning over tid, men nedbemanning skal, i allefall for fylkeskommunens del, løses ved naturlig avgang. Omstillingsarbeidet skal legge til rette for å møte den enkelte medarbeiders behov og skje i tett kontakt med de ansattes organisasjoner og følge retningslinjene for omstillingsarbeid i arbeidslivet.*

3 Lokalisering av institusjoner og arbeidsplasser

En fylkessammenslutning vil berøre organiseringen av ledelses- stabs- og støttefunksjoner i fylkeskommunene. Sammenslutningen vil også ha konsekvenser for fylkesmannsembetet, statens vegvesens fylkesvise avdelingskontorer, arbeids- og velferdsforvaltningen (NAV) i de to fylkene og hjelpemiddelsentralene. Styringsgruppens utgangspunkt er at de ovennevnte virksomheter i stor grad er fylkesorganisert i hele landet i dag, og gruppen tar utgangspunkt i at den fylkesvise organiseringen i hovedsak vil videreføres ved en ev sammenslutning.

Beregninger viser at en sammenslutning ved sammenslutningstidspunktet vil kunne berøre i størrelsesorden 835 årsverk. Over tid vil en fylkessammenslutning innebære en reduksjon av antall årsverk i de ulike administrasjonene.

Tabell 3.1 Administrative årsverk i størrelsesordner ved institusjonene/etatene (regionale funksjoner)⁵

	Aust-Agder	Vest-Agder	Totalt
Fylkesmannsembetene	75	90	165
Fylkeskommunene	115	150	265
NAV-fylke	125	145	270
NAV-hjelpemiddelsentraler	30	40	70
Statens vegvesen avdeling fylke	30	35	65
Totalt	375	460	835

Styringsgruppa vil peke på at fylkeskommunen og statsadministrasjonene på fylkesnivå har alminnelig god kontakt med innbyggerne, men omfanget av direkte kontakt med den enkelte innbygger i det daglige arbeid er mindre enn i forhold til lokalnivået. Administrasjonene på fylkesnivå har først og fremst ledelses-, stabs- og spesialiserte funksjoner rettet inn mot egne institusjoner som skoler og kulturinstitusjoner, næringsliv, kommuner og lokale statsinstitusjoner. For den enkelte innbygger spiller det sannsynligvis i praksis liten rolle hvor fylkesadministrasjonene er lokalisert.

Styringsgruppa legger til grunn at fylkeskommunenes synspunkter om lokalisering av de ovennevnte statlige oppgaveområdene vil få avgjørende betydning i den videre prosess. Styringsgruppa legger også til grunn at fylkeskommunene i en ev videre prosess, inngår i et nært samarbeid med departementene om lokaliseringsspørsmål. Styringsgruppa har formidlet disse synspunktene i møte med Kommunal- og regionaldepartementet og Fornyings- og administrasjonsdepartementet bl.a. i møter i februar 2009 og januar 2010. I brev av 19. februar 2010 kommenteres spørsmålet om organisering av statsetatene slik:

”Fornyings-, administrasjons- og kirke departementet ser det som naturlig å starte opp en prosess om sammenslåing av de to fylkesmannsembetene så snart fylkestingene har gjort positive vedtak om å søke fylkessammenslåing og Kommunal- og regionaldepartementet har besluttet å ta saken videre etter inndelingsloven. Siktemålet vil i så fall være at fylkesmannsembetene slås sammen med virkning fra samme tidspunkt som fylkessammenslåingene trer i kraft. Tilsvarende vil gjelde for fylkesorganisasjonen av Arbeids- og velferdsetaten. Det vil bli lagt opp til god kontakt med fylkeskommunene og kommunene. Deres synspunkter og innspill vil veie tungt når det gjelder en eventuell framtidig organisering og lokalisering.”

⁵ Årsverk er basert på 2010 tall for fylkeskommunene, Statens vegvesens fylkeskontorer og NAV. Årsverkene for fylkesmannens del er basert på tall per 1. januar 2008. NAV Vest-Agder har en forvaltningsenhet i Lyngdal med om lag 15 medarbeidere. Disse 15 årsverkene inngår ikke i tabellen ovenfor.

3.1 Prinsipper for organisering og lokalisering

- Styringsgruppa legger til grunn at fylkeskommunenes synspunkter om lokalisering får avgjørende betydning når staten vil ta stilling til lokalisering og organisering av staten ved et ev fylkeskommunalt vedtak om sammenslutning.
- Organiseringen av de fylkesvise institusjoner må legger til rette for en rasjonell og effektiv drift og oppgaveløsning.
- Den strategiske ledelsen med støttefunksjoner og stab for den enkelte institusjon lokaliseres samme sted. Daglig dialog og nærhet er avgjørende for ledelsen og samordningen av organisasjonene i fylket.
- Av hensynet til en balanse mellom Aust-Agder og Vest-Agder bør den strategiske ledelsen (med støttefunksjoner og stab) for fylkeskommunen og fylkesmannsembetet som de viktigste institusjoner i et regionalt perspektiv, legges til hver sin by.
- Funksjoner og arbeidsplasser skal fordeles så balansert som mulig mellom de nåværende fylker. Institusjonene og arbeidsplassene er viktige for begge fylker.
- Styringsgruppa legger til grunn at institusjonene og arbeidsplassene som hovedregel lokaliseres til de steder de er lagt i dag, dvs. Arendal og Kristiansand. En slik løsning gir færrest konsekvenser for medarbeiderne og gir muligheten for utnyttelse av eksisterende bygningsmasse. Reiseavstanden mellom Arendal og Kristiansand er kort og legger til rette for nødvendige møter.
- Fylkesvise funksjoner som ev er lokalisert utenfor Arendal eller Kristiansand kan videreføre sin lokalisering etter en ev sammenslutning.

3.2 Flertallets anbefaling

Basert på ovennevnte prinsipper tilrår flertallet i styringsgruppa (medlemmene Øygarden, Skaiaa, Thomassen, Westermoen og Runden) følgende lokalisering og fordeling av arbeidsplasser:

Tabell 3.2 Flertallets tilråding

	Aust-Agder	Vest-Agder
Fylkeskommunen	265	
Statens vegvesens fylkeskontor	65	
NAV forvaltningsenhet	55	
Hjelpemiddelsentralen		70
Nav Fylke		215*
Fylkesmannsembetet		165
Totalt	385	450
I dag	375	460

* I tillegg kommer om lag 15 årsverk lokalisert til Lyngdal i Vest-Agder.

Westermoen og Runden tilrår den skisserte fordelingen av arbeidsplasser på det vilkår at sammenslutningen skjer raskt.

Flertallet tilrår å legge fylkeskommunens strategiske ledelse med støttefunksjoner og stab til Aust-Agder. Styringsgruppa tilrår også å lokalisere Statens Vegvesens fylkeskontor til samme sted. Statens vegvesen er fylkeskommunens faglige apparat. Som en konsekvens av forvaltningsreformen har Statens vegvesen reorganisert seg slik at de fylkesvise avdelingskontorene skal være en dedikert ressurs for fylkeskommunene i vegspørsmål. Statens vegvesen Region Sør er allerede lokalisert til Arendal.

Videre tilrår flertallet at nåværende forvaltningsenhet i NAV viderefører sin lokalisering til Arendal. NAV praktiserer i dag en ordning som innebærer at forvaltningsenheter ikke nødvendigvis er samlokalisert i samme by som de øvrige deler av fylkesforvaltningen (for eksempel er det etablert en forvaltningsenhet i Lyngdal).

Flertallet tilrår at fylkesmannsembetet, hjelpemiddelsentralen og hoveddelen av NAVs fylkesforvaltning legges til Vest-Agder

Flertallets tilråding innebærer at om lag 385 årsverk lokaliseres til Aust-Agder og 450 årsverk lokaliseres til Vest-Agder basert på nåværende antall årsverk. Tilrådingen følger prinsippet om at funksjoner og arbeidsplasser skal fordeles balansert mellom de nåværende fylker.

Flertallets tilråding innebærer at Arendal blir det regionalpolitiske tyngdepunkt i ett samlet Agder, mens Kristiansand befester sin posisjon som fylkeshovedstad og sete for statlig regional administrasjon og forvaltning. Samlet antall arbeidsplasser blir omtrent som i dag i begge fylker, men en del arbeidsplasser omlokaliseres for å opprettholde effektive og rasjonelle administrative enheter.

3.3 Mindretallets anbefaling

Basert på ovennevnte prinsipper tilrår mindretallet i styringsgruppa (medlemmet Birkenes) følgende lokalisering og fordeling av arbeidsplasser:

Tabell 3.3 Mindretallets tilråding

	Aust-Agder	Vest-Agder
Fylkeskommunen		265
Statens vegvesens fylkeskontor		65
Hjelpemiddelsentralen	70	
Nav Fylke	205	65*
Fylkesmannsembetet	165	
Totalt	440	395
I dag	375	460

* I tillegg kommer om lag 15 årsverk lokalisert til Lyngdal i Vest-Agder.

Birkenes tilrår å legge fylkeskommunen og Statens vegvesens fylkeskontor til Vest-Agder. Statens vegvesen er fylkeskommunens faglige apparat. Videre tilrår Birkenes at nåværende forvaltningsenhet i NAV i Kristiansand viderefører sin lokalisering. NAV praktiserer i dag en ordning som innebærer at forvaltningsenheter ikke nødvendigvis er samlokalisert i samme by som de øvrige deler av fylkesforvaltningen (for eksempel er det etablert en forvaltningsenhet i Lyngdal).

Birkenes tilrår å legge fylkesmannsembetet, hoveddelen av NAV-fylke og hjelpemiddelsentralen til Aust-Agder. Tilrådingen innebærer at om lag 395 årsverk lokaliseres til Vest-Agder og 440 årsverk lokaliseres til Aust-Agder basert på nåværende antall årsverk.

Kristiansand blir det regionalpolitiske tyngdepunkt i ett samlet Agder. Medlemmet ser det som naturlig at fylkeskommunen er lokalisert til Kristiansand ikke minst fordi Kristiansand er et geografisk og kommunikasjonsmessig senter i Agder. Arendal bør utvikles til å bli hovedsete for statlig regional administrasjon og forvaltning og får en forholdsmessig stor andel av fylkesorganiserte arbeidsplasser.

4 Økonomiske forhold

4.1 Konsekvenser for statens bruk av midler

En ev sammenslutning får ikke konsekvenser for statlige rammeoverføringer til fylkeskommunen. Rammetilskuddet er delt i utgiftsutjevning og inntektsutjevning. Utgiftsutjevningen beregnes på bakgrunn av et sett av kriteriedata som innbyggertall, areal m.v. I beregningen inngår ikke basistilskudd til administrasjon eller kriterier for reisetid og reiseavstand slik tilfelle er for kommunene. Utgiftsutjevningen vil dermed ikke bli påvirket av en sammenslutning.

Når det gjelder inntektsutjevningen som utjevner forskjeller i skatteinntekter mellom fylkeskommunene vil heller ikke denne komponenten i inntektssystemet bli påvirket av en sammenslutning. Inntektsutjevningen for fylkeskommunene medfører at alle fylker med en skatteinngang på under 120 prosent av landsgjennomsnittet kompenseres 90 prosent av differansen mellom egen skatteinngang og 120 prosent av landsgjennomsnittet. Tallene for 2008 viser at begge fylkeskommuner ligger langt under utjevningsgrensen som er 120 pst. Skatteinntektene i begge fylkeskommunene ligger relativt likt med nærmere 90 pst i Aust-Agder og nærmere 93 pst i Vest-Agder.

I Kommunal- og regionaldepartementets retningslinjer, jf brev av 19. februar 2010 og tidligere stortingsmeldinger, heter det at fylkeskommuner som slutter seg sammen beholder effektivitetsgevinstene de oppnår som følge av sammenslutningen.

Staten har signalisert at fylkeskommunene ikke kan forvente å beholde effektiviseringsgevinstene fra en sammenslutning av fylkesmannsembetene og NAV ved en sammenslutning jf. ovennevnte brev. Likevel vil fylkeskommunene fortsette sitt arbeid med sikte på at gevinster fra en regionalt initiert omstilling for staten bør tilfalle fylkeskommunen

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 Kommunal- og regionaldepartementets brev av 19. februar 2010 fremgår det at staten vil kompensere for engangskostnader ved sammenslutning i størrelsesorden om lag 40-60 pst av totale omstillingskostnader.

4.2 Tilgang og bruk av konsesjonskraftinntekter

Inntekter, retningslinjer og organisering

I tabell 4.1 nedenfor vises budsjetterte inntekter og antall GWh for 2010 og 2011 for de to fylkene. De inntektstall som er oppgitt i tabell 4.1 nedenfor er basert på relativt lave kraftpriser. Konsesjonskraftinntektene vil derfor kunne få større betydning for fylkeskommunene framover enn det som er oppgitt i tabellen.

Tabell 4.1 Budsjetterte konsesjonskraftinntekter og antall GWh

	2010 AAFK	2010 VAFK	2011 AAFK	2011 VAFK
Budsjett mill. kr.	46,2	18,0	68,0	20,0
GWh	339,0	97,2	355,0	97,2

Vest-Agder fylkeskommune har i tillegg 210 GWh i konsesjonskraft som fram til 2014 overdras vederlagsfritt til Tinfoss Jernverk (Øye smelteverk). Jernverket er nå eid av franske Eramet. Fra 2014 til 2024 innebærer avtalen at smelteverket fortsatt har krav på levering av kraften, men til en pris som er minst konkurransedyktig sammenlignet med vanlig pris til kraftkrevende industri. I avtalen står det videre at etter 2024 er det fylkeskommunens intensjon fortsatt å levere konsesjonskraften til Smelteverket til en pris som er relevant for kraftkrevende industri. I følge avtale med Sirdal og Kvinesdal kommuner har Vest-Agder fylkeskommune til hensikt at en ev fortjeneste skal nyttes til å videreutvikle annen næringsvirksomhet i vestfylket (vestre del av Vest-Agder).

Vest-Agder fylkeskommune har inngått forvaltningsavtale med Statoil for de 97,2 GWh. Statoil står fritt i forvaltningen av kraften og har ingen krav til hvor stor del av de 97,2 GWh som skal sikres med langsiktige avtaler. Vest-Agder vil altså fra 2014 få noe bedre betalt for sin konsesjonskraft enn i dag.

Aust-Agder fylkeskommune er medlem av Konsesjonskraftfondet for Aust-Agder IKS. Konsesjonskraftfondet forvalter konsesjonskraften for 10 kommuner og fylkeskommunen. Det ble inngått ny avtale om Konsesjonskraftfondet som gjelder fra 1.5.2010 til 31.12.2019. I denne avtalen fordeles inntektene slik at kommunene får inntil 10 GWh utover alminnelig forsyning i kommunen. For Valle og Bykle kommuner fordeles inntektene utover alminnelig forsyning med 90 % på fylkeskommunen og 10 % på Valle og Bykle kommuner.

I forbindelse med den nye avtalen om konsesjonskraft har Aust-Agder fylkeskommune forpliktet seg til å sette av 10 mill. kroner pr år fra 2010 til 2019 til utbedring av riksveg 9. Videre har fylkeskommunen forpliktet seg til å sette av 4 mill. kroner pr år fra 2010 til 2019 til Setesdal regionråd. Denne bevilgningen skal indeksreguleres og i 2015 skal den vurderes i lys av utviklingen i konsesjonskraftinntektene. Ved disponeringen av konsesjonskraftinntektene har kommunene og fylkeskommunen i selskapsavtalen forpliktet seg til at inntekten skal nyttes til å fremme utviklingen i kommunene og fylket.

Fra 2020 står Aust-Agder fylkeskommune i prinsippet fritt til å forvalte sin del av konsesjonskraften. Med utgangspunkt i dagens tall utgjør dette 394 GWh. Det vil da heller ikke være noen bindinger på bruken av inntektene.

Utviklingen i konsesjonskraftinntektene vil i første rekke avhenge av utviklingen i kraftprisen. I tillegg vil inntektene bli påvirket av hvordan konsesjonskraften forvaltes. Konsesjonskraftfondet har nå lagt opp til en risikostrategi hvor forvaltningen skjer over en treårsperiode og hvor inntektene bli fastsatt i forkant av det enkelte budsjettår.

Oppsummert er situasjonen slik at Aust-Agder fylkeskommune på kort sikt disponerer 355 GWH og kan fra 2020 disponere 394 GWH. Vest-Agder fylkeskommune disponerer på kort sikt 97 GWH, og kan fra 2014 disponere 317 GWH.

Organisering av hvordan man får inn konsesjonskraftinntektene til fylkeskommunen

En enkel løsning vil være at den sammenslåtte fylkeskommunen trer inn i Aust-Agder fylkeskommunes rettigheter i Konsesjonskraftfondet, samt overtar de rettigheter Vest-Agder fylkeskommune har til konsesjonskraft. Konsesjonskraftfondet kan vurderes utvidet til et fond også for nåværende Vest-Agder, men dette er ikke nødvendig for å sikre den fremtidige fylkeskommunen sine inntekter.

Disponering av konsesjonskraftinntektene etter en ev sammenslutning

Styringsgruppa legger til grunn at en eventuell sammensluttet fylkeskommune er forpliktet av de avtaler som er inngått. Videre tilrår styringsgruppa at de konsesjonskraftinntektene som ikke er bundet opp i avtaler i en overgangsperiode fram til og med 2019 skal benyttes i de fylker hvor inntektene har sitt opphav. Fra 2020 ser styringsgruppa det som naturlig å vurdere bindingene på konsesjonskraftinntektene på nytt og med sikte på at inntektene skal kunne benyttes i hele Agder. Vurderingen må gjøres i lys av ev fortsatte bindinger.

4.3 Fylkeskommunenes gjeld ved sammenslutningstidspunktet

Et ev sammensluttet fylke vil overta de samlede forpliktelser begge fylkeskommuner i dag og i framtiden har. Tabellen nedenfor viser samlet lånegjeld, samt lånegjeld pr. innbygger for perioden 2009-2013. Tallene er ekskl. lån til videre utlån og er hentet fra fylkeskommunenes økonomiplaner for perioden 2010-2013.

Tabell 4.2: Samlet gjeld og gjeld per innbygger

År	2009	2010	2011	2012	2013
Aust-Agder					
Total lånegjeld per 31.12. i mill kr	418,2	494,0	678,1	739,5	800,7
Lånegjeld per innbygger i kr	3 876	4 502	6 122	6 614	7 092
Vest-Agder					
Total lånegjeld per 31.12. i mill kr	1166,0	1223,1	1272,8	1317,6	1357,7
Lånegjeld per innbygger i kr	6 885	7 189	7 389	7 558	7 669

Gjelden pr. innbygger er stigende i begge fylkeskommuner gjennom perioden, og ligger høyere i Vest-Agder enn i Aust-Agder. Forskjellene i gjeld per innbygger reduseres i perioden.

For Aust-Agders del er den viktigste grunnen til økningen i gjeld at det skal bygges en ny videregående skole i Arendal til en kostnad på om lag 640 mill. kroner, og hvor de siste utbetalinger kommer i 2013. Fylkeskommunens gjeld vil nå et historisk toppunkt i 2013. For at ikke økte kapitalutgifter skal gå ut over fylkeskommunens øvrige tjenestetilbud, er det bygd opp fond på 50 mill kroner i fylkeskommunen som skal benyttes til å ta toppbelastningen i kapitalutgifter.

Hovedårsaken til utviklingen i lånegjelden i Vest-Agder fylkeskommune er bygging av Tangen videregående skole i Kristiansand. Dette prosjektet avsluttes i løpet av 2010. I tillegg er låneopptak til med fylkesvei økt fra og med 2010 i forbindelse med forvaltningsreformen.

De to fylkeskommuners inntekter i form av skatt og rammetilskudd pr. innbygger er om lag like.

Ved et ev sammenslutningsvedtak mener styringsgruppa det vil være viktig at fylkeskommunene i økonomiplanene for perioden 2011-14 samordner sin økonomiske strategi. Styringsgruppa viser også til inndelingslovens bestemmelser § 26 om opprettelse av fellesnemnd dersom Stortinget vedtar en sammenslutning⁶. Fellesnemnda skal bl.a. ta hånd om det forberedende arbeidet knyttet til budsjettet for det første driftsåret etter at sammenslutningen er iverksatt.

4.4 Reduksjon i administrasjonsutgifter

Ved en eventuell sammenslutning vil Agder-fylkene gå fra å være to fylker som i 2010 har om lag 108.500 innbyggere og 170.500 innbyggere, til ett fylke med til sammen vel 275 000 innbyggere. Ved en overgang fra to til en fylkesadministrasjon er det rimelig å anta at kapasiteten i administrasjon og fellesfunksjoner kan utnyttes bedre enn i dag, og at disse utgiftene pr innbygger vil bli mindre enn i dag. Effektiviseringsgevinstene ved en fylkessammenslutning vil beholdes av fylkeskommunen.

For å anslå et mulig innsparingspotensial ved en sammenslutning av Agder-fylkene, er det gjennomført en sammenligning av summen av netto administrasjonsutgiftene i de to Agder-fylkene med andre fylker med om lag samme innbyggertall som et samlet Agder-fylke. Tallene for netto driftsutgifter gir det mest dekkende uttrykket for nivået på administrasjonsutgiftene. Sammenligningen er basert på KOSTRA-tall for 2008.

Utvalget av fylker i sammenligningen er gjort på bakgrunn av innbyggertall. Fylkeskommunene som ligger nærmest opp til et samlet Agder i innbyggertall er Østfold, Buskerud, Møre og Romsdal og Sør-Trøndelag. I tolkningen av sammenligningene er det viktig å være klar over at det også kan være andre forhold, for eksempel knyttet til geografi, som påvirker sammenlignbarheten mellom fylkene. For eksempel er Østfold et lite fylke med korte geografiske

⁶ Oppgavene til fellesnemnda er nærmere omtalt i kapittel 8.

avstander internt, noe som kan påvirke administrasjonsutgiftene. På den andre side er Møre og Romsdal et geografisk krevende fylke. Også Buskerud er også et relativt stort fylke i utstrekning. Eventuelle økte administrative kostnader som følge av endret geografisk utstrekning i det nye fylket, vil derfor delvis også gjelde for de fylkene det sammenlignes med.

Ved bruk av KOSTRA-tall er det viktig å være klar over at ulik organisering i fylkene vil påvirke kostnadsbildet. Det er derfor nødvendig å utvise varsomhet i tolkningen av tallene. Når KOSTRA-tallene indikerer et innsparingspotensial i en viss størrelsesorden, kan det kreve store organisasjonsmessige endringer for å realisere dette potensialet, og slike endringer kan ta tid å gjennomføre.

Tabell. 4.3 Netto driftsutgifter til administrasjon i utvalgte fylker (KOSTRA 2008).

Fylke	Innbyggere pr 1. jan. 2009	Totale netto. driftsutg. til administrasjon	Pst. lavere enn sum Agder
Aust-Agder	107 500	59 497	
Vest-Agder	168 500	90 832	
SUM	276 000	150 329	
Sør-Trøndelag	287 000	106 242	29
Østfold	268 500	107 252	29
Buskerud	256 000	103 350	31
Møre og Romsdal	249 000	119 759	20

I tallet for totale netto driftsutgifter til administrasjon inngår summen av bl.a. følgende funksjonskategorier:

- politisk styring og kontrollorganer
- administrasjon (administrativ ledelse over leder av tjenestested samt støtte- og stabsfunksjoner)
- drift og vedlikehold av administrasjonslokaler (lokaler som benyttes til politisk styring og administrasjon, utgifter til fellesbygg skal være fordelt)
- interne servicefunksjoner (resepsjon, sentralbord, kantine, regnskap, post, arkiv med mer).

Tabellen indikerer at det er et potensial for å spare om lag 20-30 prosent av totale netto driftsutgifter til administrasjon ved en sammenslutning. Dersom en legger til grunn et anslag på 25 prosent innebærer dette et potensial på innsparing på om lag 37,5 mill kroner årlig, et anslag på 20 pst vil innebære en innsparing på om lag 30 mill kroner årlig. Dette er ressurser som kan nyttes for utvikling i hele Agder, ikke minst i distriktene

Det må imidlertid understrekes at det vil ta noe tid å realisere effektiviseringsgevinster i en slik størrelsesorden. Store deler av kostnadene er lønn, og det vil være nødvendig av personalpolitiske grunner å gjøre nedbemanningen over noen år.

5 Geografiske interesser

5.1 Et fortsatt desentralisert tilbud

Styringsgruppa legger til grunn at en sammenslutning ikke skal utløse en sentralisering av tjenesteproduksjon. Fortsatt skal det være et hovedmål at innbyggernære tjenester tilbys desentralisert og geografisk tilpasset brukernes behov. F eks skal ikke skolestrukturen endres som følge av en sammenslutning, heller ikke tannhelsetilbudet, kollektivtilbudet eller det desentraliserte kulturtilbudet som støttes eller organiseres i regi av fylkeskommunene.

Styringsgruppa mener en sammenslutning vil styrke fylkeskommunens mulighet for å videreføre en desentralisert tilbud. En administrativ samling av fagmiljøer og stordriftsgevinster, vil legge grunnlag for at flere ressurser og personale kan settes inn i tjenesteproduksjonen. De fylkeskommunale innsparingsgevinsten som følge av sammenslutning bør sammen med konsesjonskraftinntektene, benyttes til å sikre og videreutvikle tjenestetilbudet og infrastrukturen i hele Agder, ikke minst i distriktene. Styringsgruppa vil også peke på at én fylkeskommune har forutsetninger til å kunne tilby et mer variert og spesialisert tilbud, ikke minst innenfor videregående opplæring.

Styringsgruppa viser også til vårt felles forslag til Regionplan Agder 2010 som har hele Agder som perspektiv. I planen slås det bl.a. fast at:

- Dagens sykehusstruktur må videreføres og utvikles.
- Det er et overordnet mål å få økte og mer forutsigbare bevilgninger til videreutvikling av infrastrukturen i hele landsdelen.
- Agder må bygge videre på de svært gode erfaringene prosjektet ” Det digitale Agder” har gitt og sørge for et finmasket bredbåndsnett og mobildekning i hele regionen.
- Regionale kulturhus må være tilgjengelige for både utøvere og publikum.

5.2 Geografiske interesser

En fylkeskommune skal ivareta sitt ansvar og sine oppgaver overfor innbyggere, næringsliv og kommuner i alle deler av fylket. I et sammensluttet Agder vil valgkretsen til fylkestingsvalget sammenfalle med det nye fylket. Det innebærer at de samme valglistene stilles i alle kommuner i valgkretsen og at det foretas ett valgoppgjør for ett samlet Agder. En slik ordning legger til rette for at politikerne som velges til fylkestinget føler ansvar og forpliktelse for hele Agder. Det legger også til rette for bygging av felles regiontilhørighet og identitet. De politiske partiene vil måtte ta ansvar for å sørge for en god geografisk fordeling på kandidatene som settes opp på valglistene.

En ny fylkeskommune må forsterke arbeidet med dialog, samhandling og kontakt med innbyggere, næringsliv, kommuner og regionråd i alle deler av fylket. Den strategiske ledelsen av henholdsvis fylkesmannsambetet og fylkeskommunen foreslås lokalisert til dagens fylkeshovedsteder Arendal og Kristiansand og det

legges generelt til grunn en mest mulig balansert fordeling av arbeidsplasser i et sammenslått fylke. Styringsgruppa vil legge til at fylkestingsmøter bør legges til ulike deler av et ev samlet fylke.

6 Mandatfordelingen til Stortinget

6.1 Ett eller to valgdistrikter?

Grunnloven angir at landet er delt inn i 19 valgdistrikter uten å nevne fylkene. Valgloven presiserer i tillegg at hvert fylke utgjør et valgdistrikt. Aust-Agder og Vest-Agder kan i prinsippet fortsette å være valgdistrikter (innebærer endringer i valgloven) selv om fylket skulle bli sammenslått. Det er Stortinget som avgjør om ett Agder fylke skal være ett valgdistrikt ved en eventuell sammenslutning gjennom endringer i Grunnloven (to vedtak). En eventuell endring i valgdistrikter vil dermed først kunne tre i kraft fra Stortingsvalget i 2017 gjennom vedtak av dette Storting og det kommende Storting som velges for fireårsperioden 2013-2017. Dermed vil begge fylker uansett være valgdistrikter ved Stortingsvalget i 2013.

6.2 Antall stortingsmandater

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.

Antall distriktsmandater i hvert valgdistrikt 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. Med andre ord er det en kombinasjon av antall innbyggere og fylkets areal som avgjør hvor mange mandater et valgdistrikt har.

Fordelingen av distriktsmandater beregnes hvert åttende år (neste beregning skjer i forbindelse med stortingsvalget i 2013). Et resultat av disse beregningene kan være at Agder-fylkene får flere distriktsmandater gitt at landsdelen har sterkere befolkningsvekst relativt sett enn øvrige fylker. Men en slik endring i mandatfordelingen vil kunne skje uavhengig av sammenslutning eller ikke.

Faktaboks 6.1: 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.

I dag har Vest-Agder 6 stortingsmandater (5 distriktsmandater + 1 utjevningsmandat) og Aust-Agder 4 stortingsmandater (3 distriktsmandater + 1 utjevningsmandat).

Fylkeskommunene har tatt opp spørsmålet om mandatfordelingen i to møter med Kommunal- og regionaldepartementet i mars 2009 og i januar 2010. I brev av 19. februar 2010 fra KRD heter det bl.a. følgende om spørsmålet:

”Valgordningen bygger på at det skal være ett utjevningsmandat pr. valgkrets. En konsekvens av en sammenslåing av Agderfylkene kan være at det på sikt vil bli færre utjevningsmandater fra Agder, men det må som nevnt i møtet gjøres endringer i Grunnloven før slike endringer kan tre i kraft. Det som er viktig å få frem i denne forbindelsen er at færre utjevningsmandater ikke nødvendigvis vil bety at det totalt sett vil bli færre mandater fra Agder.”

Styringsgruppa har fått gjennomført beregninger med utgangspunkt i Stortingsvalget i 2009 og der Agder er regnet inn som ett valgdistrikt, dvs. 18 valgdistrikter samlet. Resultatet ville vært at Agder fortsatt ville hatt 10 mandater, men med den endring at fylket får ett distriktsmandat mer enn i dag og ett utjevningsmandat mindre.

6.3 Styringsgruppas vurdering

En følge av at Agder ev blir ett valgdistrikt fra 2017, er ut fra styringsgruppas forståelse, at samlet antall representanter fra Agder fortsatt er 10, men at antallet distriktsmandater fra Agder øker med ett til i alt 9 distriktsmandater. Styringsgruppa mener følgende sitat i brev av 19. februar 2010 fra Kommunal- og regionaldepartementet er i tråd med styringsgruppas forståelse.

”Valgordningen bygger på at det skal være ett utjevningsmandat pr. valgkrets. En konsekvens av en sammenslåing av Agderfylkene kan være at det på sikt vil bli færre utjevningsmandater fra Agder, men det må som nevnt i møtet gjøres endringer i Grunnloven før slike endringer kan tre i kraft. Det som er viktig å få frem i denne forbindelsen er at færre utjevningsmandater ikke nødvendigvis vil bety at det totalt sett vil bli færre mandater fra Agder.”

7 Spørsmålet om folkeavstemming

Kommuneloven baserer seg på det representative systemet hvor folket utøver sin makt gjennom valgte representanter i kommunestyrene og fylkestingene. Imidlertid fremgår det av § 10 i inndelingsloven at fylkestingene bør innhente innbyggernes synspunkter på sammenslutningsspørsmålet. I loven sidestilles folkeavstemming og andre høringsformer som f.eks. opinionsundersøkelse. Folkeavstemming og andre høringsformer er rådgivende for fylkestinget. Nedenfor drøftes folkeavstemming og opinionsundersøkelse nærmere.

7.1 Folkeavstemning

Det er ikke erfaringer fra bruk av folkeavstemninger ved fylkessammenslutninger. Fylkesinndelingen er ikke endret siden 1866, med unntak av sammenslutningen mellom Bergen og Hordaland fylker i 1972. Ved

den sammenslutningen ble det ikke holdt folkeavstemming. Når det gjelder erfaringer fra andre sammenlignbare land kan det nevnes at Sverige er i en prosess med å slå sammen län (fylker) etter at en parlamentarisk sammensatt komité foreslo at antallet län burde reduseres vesentlig – fra dagens 21 til mellom 6 og 9. Det er opp til lokale og regionale myndigheter å bli enige om hvilke län som skal slutes sammen. Den første søknaden om sammenslutning har kommet fra de tre nordligste länen. I prosessen fram til søknaden er det gjennomført en rekke folkemøter og opinionsundersøkelser, men ikke folkeavstemming.

7.2 Argumenter for og mot folkeavstemming

Spørsmålet om sammenslutning av Agder-fylkene kan sies å ha et format og en betydning som tilsier at innbyggernes bør inviteres til direkte å gi uttrykk for sine standpunkter. Et samlet Agder vil bl. a. innebære en ny ramme for regional identitet og følelse av tilhørighet som innbyggerne kan ha klare oppfatninger om.

På den annen side kan det hevdes at en sammenslutning ikke er av en slik karakter at den bør legges ut folkeavstemming. En sammenslutning vil ikke i seg selv endre organiseringen av tjenestetilbudet til den enkelte innbygger. Videre er det representative demokratiets styrke at politikerne gjennom valg ansvarliggjøres for å avveie mellom ulike hensyn, se saker i sammenheng og fremme helhetlige løsninger. En folkeavstemming vil utsette sammenslutningstidspunktet og dermed også de mange positive effekter en sammenslutning vil ha for Agder-samfunnet.

7.3 Konsekvenser for ev sammenslutningstidspunkt

Dersom det skal gjennomføres en folkeavstemming, må denne gjennomføres samtidig med fylkestingsvalget i 2011. Argumentene for å legge en ev folkeavstemming samtidig med ordinært valg er at det kan bidra til å styrke deltakelsen og redusere kostnadene for gjennomføringen. Styringsgruppa vil peke på at fylkeskommunene i forkant av valget vil måtte informere velgerne hva spørsmålet om sammenslutning dreier seg om, herunder mulige fordeler og ulemper samt viktige spørsmål som denne utredningen vurderer. Dersom det skal gjennomføres en folkeavstemming må forberedelsene til en folkeavstemming igangsettes etter sommeren 2010.

En eventuell folkeavstemming vil utsette en eventuell sammenslutning til enten årsskiftet 2013/14 eller årsskiftet 2015/2016.

En sammenslutning fra 2013/2014 vil innebære at neste fylkestingsperiode må avkortes med 2 år og at nytt toårig valg må holdes for Agder i forbindelse med stortingsvalget i 2013. Sammenslutningen vil da kunne tre i kraft fra årsskiftet 2013/2014. KRD peker på denne muligheten bl.a. i brev av 19. februar 2010 der det heter at:

”Jeg ønsker å peke på at det er mulig å gjennomføre en sammenslåing i løpet av en valgperiode. Det vil være mulig å gjennomføre et nytt fylkestingsvalg i valgperioden, for eksempel i forbindelse med stortingsvalget i 2013.”

Gitt at fylkestingene går inn for folkeavstemming og folket sier ja, kan en sammenslutning tidligst tre i kraft fra 2013/2014. Styringsgruppa vil imidlertid påpeke at en ev avkorting i løpet av neste valgperiode vil kreve at Regjeringen vil

gå til Stortinget med forslag om avkorting, og at Stortinget slutter seg til dette. Spørsmålet om avkorting vil tas opp i samme sak som inndelingsspørsmålet.

7.4 Andre former for innbyggerhøring

Som nevnt innledningsvis stiller ikke inndelingsloven krav om folkeavstemning og det finnes andre måter å innhente folkemeningen på enn folkeavstemninger, som f eks en opinionsundersøkelse. En slik undersøkelse kan gi et mer nyansert og representativt bilde enn det man får i en folkeavstemning fordi opinionsundersøkelsen representerer et tverrsnitt av hele befolkningen og fordi spørsmål om kunnskap om spørsmålet og/eller viktigheten av spørsmålet kan innarbeides. Kostnadene vil antakelig være vesentlig lavere enn for gjennomføring av en folkeavstemning. Det gjelder uansett om den gjennomføres i forbindelse med ordinært valg eller om den gjennomføres på annet tidspunkt. En ev opinionsundersøkelse vil kunne gjennomføres våren 2010 og ikke utsette et ev. sammenslutningstidspunkt fra årsskiftet 2011/2012.

En ev opinionsundersøkelse vil måtte være av et slikt omfang at den har utsagnskraft ikke bare på fylkesnivå, men også for delregioner og evt. for viktige enkeltkommuner som kan tenkes å stå i en særstilling.

Det er selvsagt mulig å bare stille spørsmål om holdning til fylkessammenslutning i en opinionsundersøkelse, men da får man ikke vite noe om hva innbyggerne legger vekt på, hvor viktig de anser spørsmålet etc. I tillegg til holdning til sammenslutning kan følgende kan spørsmål være aktuelle:

- Opplevelse av kunnskap om spørsmålet
- Vurdering av sakens viktighet
- Argumenter for sammenslutning
- Argumenter mot sammenslutning
- Årsaker til ev usikkerhet

Styringsgruppa tilrår at det gjennomføres en opinionsundersøkelse våren 2010 og før fylkestingene tar stilling til spørsmålet om fylkessammenslutning og ev folkeavstemning. En opinionsundersøkelse vil kunne gi et nyansert og representativt bilde av innbyggernes oppfatninger av sammenslutningsspørsmålet og vil ha utsagnskraft. En opinionsundersøkelse vil dermed styrke informasjonsgrunnlaget før fylkestingenes behandling av sammenslutnings- og ev folkeavstemningsspørsmålet. En opinionsundersøkelse vil ikke forsinke en eventuell sammenslutningsprosess. I tillegg vil styringsgruppa peke på at det legges opp til å gjennomføre en høringskonferanse om spørsmålet i april 2010.

7.5 Styringsgruppas vurdering av spørsmålet om folkeavstemning

Styringsgruppas medlemmer Øygarden, Skaiaa, Thomassen og Birkenes tilrår at spørsmålet om folkeavstemning forelegges fylkestinget i juni.

Styringsgruppas medlemmer Westermoen og Runden viser også til fylkestingenes behandling i juni, men mener det er unødvendig med folkeavstemning fordi de fleste partier i Vest-Agder fylkesting har gått til valg på ett Agder. Disse medlemmene peker på behov for rask avklaring av hensyn til medarbeiderne i de berørte virksomhetene og har satt som vilkår for den foreslåtte lokaliseringssløsning at en sammenslutning kan skje raskt.

8 Prosess videre ved et ev lokalt sammenslutningsvedtak

I etterkant av eventuelle sammenslutningsvedtak i fylkeskommunene vil saken oversendes Kommunal- og regionaldepartementet. Departementet avgjør om det skal gå videre med utredning og sammenslutningssak til Stortinget for avgjørelse. Det må legges til grunn minimum ½ års samlet saksbehandlingstid i departement og Storting.

8.1 Behandling etter et eventuelt sammenslutningsvedtak i Stortinget

Dersom Stortinget vedtar sammenslutning, kaller departementet inn til felles rådgivende fylkestingsmøte. Følgende saker skal da bl.a. drøftes

- Forslag til navn på det nye fylket.
- Tallet på medlemmer i fylkestinget.
- Kriterium for sammensetting og funksjoner til fellesnemnd etter § 26 i inndelingsloven.
- Opprettelse av eventuelle andre fellesorgan for å sikre gjennomføringen av sammenslåingen.

Når det gjelder antall medlemmer i fylkestinget vil et rådgivende fylkestingsmøte måtte forholde seg til kommunelovens bestemmelser for antall fylkestingsrepresentanter. Antall innbyggere i et fylke definerer minimumsantall for antall fylkestingsrepresentanter. Et sammensluttet Agder vil ha vel 275 000 innbyggere. I kommuneloven slås det fast at fylker med over 200 000 innbyggere, men under 300 000 innbyggere skal ha minst 35 representanter. De nåværende fylkesting har begge 35 representanter og begge fylker har dermed representasjon godt over minimumsgrensen.

Ved stortingsvedtak om fylkessammenslutning skal det opprettes en fellesnemnd til å samordne og ta seg av forberedelsene til sammenslutningen. Nemnda velges av og blant fylkestingets medlemmer og skal ha minimum 5 medlemmer fra hver fylkeskommune. Leder og nestleder oppnevnes av fellesnemnda. Fellesnemnda skal fungere som organ i perioden fra det er gjort vedtak om sammenslåing og fram til sammenslåing blir iverksatt, i praksis fra ett til to år. Nemnda vil nærmere måtte vurdere organiseringen av ett nytt fylke, budsjett for et samlet fylke mv.

Styringsgruppa vil nå signalisere at det naturlige navnet for ett fylke er Agder. Styringsgruppa vil også signalisere at antall representanter bør være over minimumsnivået slik praksis er i dag. For eksempel vil et fylkesting på 45 representanter kunne ivareta hensynet til bred representasjon i fylkestinget.

8.2 Skisse tidsplaner

Nedenfor skisseres alternative tidsplaner for en ev sammenslutningsprosess. Den første tidsplanen illustrerer framdrift uten folkeavstemming og sammenslutningstidspunkt fra årsskiftet 2011/2012. Den andre tidsplanen skisseres med utgangspunkt i at det holdes folkeavstemming høsten 2011, og at sammenslutningen trer i kraft fra årsskiftet 2013/2014 i kombinasjon med avkorting av fylkestingets valgperiode i 2 år fra 2011.

Tabell 8.1 Tidsplan for sammenslutning fra årsskiftet 2011/2012 og uten folkeavstemming

Tidspunkt	Aktivitet
Juni 2010	Fylkeskommunene tar initiativ og søker om igangsetting av departemental utredning av sammenslutning
Høst 2010	Departemental utredning – kontakt regionalt
Høst 2010-vår 2011	Stortinget tar stilling til saken Dersom Stortinget vedtar sammenslutning:
Høst 2010-vår 2011	Nominasjonsprosessen til nytt Agder-fylke
Høst 2010-vår 2011	Opprettelse av felles nemnd for forberedelse
Høst 2011	Fylkestingsvalg til nytt Agder-fylke
Årskifte 2011/2012	Sammenslutning iverksatt

Tabell 8.2 Tidsplan for sammenslutning fra årsskiftet 2013/2014 og med folkeavstemming

Tidspunkt	Aktivitet
Juni 2010	Fylkeskommunene vedtar og starter forberedelsene til folkeavstemming ifm fylkestingsvalget i 2011
Høst 2011	Fylkestingsvalg og folkeavstemming
Høst 2011/vår 2012	Fylkeskommunene tar initiativ og søker om igangsetting av departemental utredning av sammenslutning
Vår 2012-høst 2012	Departemental utredning – kontakt regionalt
Høst 2012-vår 2013	Stortinget tar stilling til saken
	Dersom Stortinget vedtar sammenslutning:
Høst 2012-vår 2013	Nominaşjonsprosessen til nytt Agder-fylke
Høst 2012-vår 2013	Opprettelse av felles nemnd for forberedelse
Høst 2013	Fylkestingsvalg for en periode på 2 år til nytt Agder-fylke (samtidig med Stortingsvalget)
Årsskifte 2013/2014	Sammenslutning iverksatt

9 Høringsopplegg

Styringsgruppe anbefaler at utredningen sendes på en bred høring til samtlige kommuner, arbeidslivets organisasjoner, andre organisasjoner og institusjoner. Styringsgruppa anbefaler at det avholdes en åpen høringskonferanse om spørsmålet i april 2010.

Vedlegg: Brev av 19. februar 2010 fra Kommunal- og regionaldepartementet

DET KONGELIGE KOMMUNAL- OG REGIONALDEPARTEMENT

Statsråden

Aust-Agder fylkeskommune
Serviceboks 606
Ragnvald Blakstads v. 1
4809 ARENDAL

Deres ref

Vår ref
09/309-14 SOP

Dato
19.02.2010

Konsekvenser av en mulig sammenlåing av Agder-fylkene.

Jeg viser til deres brev av 15.10.09 og notat av 18.1.10 med påfølgende møte hos meg 22.1.10, samt brev fra tidligere kommunal- og regionalminister Magnhild Meltveit Kleppa av 17.3.09.

I nevnte notat og på møtet ble det pekt på ulike problemstillinger som det ønskes tilbakemelding på.

Antall stortingsmandater

I notatet heter det at "... et sammensluttet fylke vil på sikt kunne innebære at den samlede representasjonen til Agder-fylkene reduseres med ett (utjevnings)mandat fra 10 til 9, dersom ikke Grunnloven og valgloven endres."

Først vil jeg påpeke at valgordningen er et sammensatt byggverk med flere faktorer som vil kunne påvirke hverandre ved endringer. Det er viktig å ha et godt system som er forutsigbart og basert på likebehandling. Særordninger for noen kan oppfattes å være i strid med demokratiske prinsipper for lik stemmerett. Dagens ordning ble første gang benyttet i 2005, og var blant annet basert på en grundig vurdering gjort av Valglovutvalget.

Valgloven og Grunnloven regulerer blant annet hvordan mandater fordeles på de ulike valgdistriktene, og hvordan mandatene omgjøres til politiske stortingsrepresentanter.

Det er to beregninger i den sammenhengen som har betydning:

1. Hvert åttende år fordeles 169 mandater på alle fylkene
2. Ved hvert stortingsvalg skjer det en fordeling av 150 distriktsmandater og 19

Postadresse: Postboks 8112 Dep, 0032 Oslo
Kontoradresse: Akersg. 59, Telefon: 22 24 90 90, Telefaks: 22 24 27 40
Org.nr.: 972 417 858

utjevningsmandater

Landet er delt i 19 valgdistrikter, og i dag utgjør hvert fylke et valgdistrikt. Det skal velges 169 representanter til Stortinget. Samtlige 169 stortingsmandater skal fordeles på valgdistriktene. Denne fordelingen foretas av Kommunal- og regionaldepartementet hvert åttende år, og er basert på innbyggertall og areal i valgdistriktet. Per i dag gir denne fordelingen Aust-Agder 4 mandater og Vest-Agder 6 mandater. Neste fordeling av stortingsmandater vil skje før stortingsvalget i 2013, basert på innbyggertallene per 1.1.2012.

Ved valgoppgjøret fordeles 150 mandater som distriktsmandater og 19 som utjevningsmandater. Dette skjer ved at alle mandatene som er tildelt en valgkrets velges som distriktsrepresentant, bortsett fra det siste som velges som utjevningsmandat. Utjevningsmandatene fordeles ut fra partienes stemmetall i hele landet, gitt at partiet kommer over sperregrensen. Utjevningsrepresentanten er altså et av de mandatene som er tildelt valgkretsen, basert på fordelingen som er foretatt av departementet.

I notatet heter det videre at det er "... avgjørende at Regjeringen i forkant av et ev lokalt vedtak om sammenslutning, gir en garanti for at den vil fremme sak til Stortinget om at Agder-fylkene samlet må opprettholde nåværende antall stortingsmandater." Og videre foreslås det at "Agder kan f eks bli kompensert for tapet av utjevningsmandatet, ved at fylket tilføres ett ekstra distriktsmandat sammenlignet med dagens situasjon."

Ingen valgkretser er garantert å få opprettholde nåværende antall stortingsrepresentanter i dagens valgordning. I regelen om ny fordeling hvert åttende år ligger det en dynamikk hvor endringer i befolkningstall kan føre til endringer i mandatfordelingen mellom de ulike valgdistriktene.

Valgordningen bygger på at det skal være ett utjevningsmandat pr. valgkrets. En konsekvens av en sammenslåing av Agderfylkene kan være at det på sikt vil bli færre utjevningsmandater fra Agder, men det må som nevnt i møtet gjøres endringer i Grunnloven før slike endringer kan tre i kraft. Det som er viktig å få frem i denne forbindelsen er at færre utjevningsmandater ikke nødvendigvis vil bety at det totalt sett vil bli færre mandater fra Agder.

Ved stortingsvalget i 2013 vil Agder, uavhengig av en sammenslåing, være to valgkretser. En eventuell endring i Grunnloven kan tidligst skje etter valget i 2013, med virkning fra stortingsvalget i 2017. Det betyr at det ved valget i 2013 må legges til grunn 19 valgkretser som i dag. Hvor mange mandater den enkelte valgkrets skal ha, vil bli endret før stortingsvalget i 2013, og skal da i utgangspunktet ikke endres før til stortingsvalget i 2021. Dersom Stortinget vedtar endringer vil dette kunne gjøres

gjeldende til stortingsvalget i 2017. Beregningsmetoden kan heller ikke endres med virkning for stortingsvalget i 2013.

Tidsplan

I møtet skisserer styringsgruppa en fremdriftsplan som legger opp til sammenslåing fra 1.1.2012. Dette mener jeg er en svært stram tidsramme.

Erfaringer fra kommunesammenslåinger, viser at man må påregne å bruke 1,5 til 2 år fra det er gjort positivt vedtak om sammenslåing til sammenslåingen kan tre i kraft. I en ny rapport fra Telemarkforskning som har sett nærmere på erfaringene fra de siste kommunesammenslåingene, pekes det på at 1,5 år ble oppfattet som en litt for rask sammenslåingsprosess i enkelte kommuner.

I lys av dette vil jeg si at den skisserte fremdriftsplanen kan la seg gjennomføre. En sammenslåingsprosess vil i seg selv kunne medføre relativt krevende prosesser lokalt. Det må da vurderes lokalt om det er hensiktsmessig å legge opp til en så stram tidsplan. Jeg ønsker å peke på at det er mulig å gjennomføre en sammenslåing i løpet av en valgperiode. Det vil være mulig å gjennomføre et nytt fylkestingsvalg i valgperioden, for eksempel i forbindelse med stortingsvalget i 2013.

Etter Lov om fastsetting og endring av kommune- og fylkesgrenser (inndelingsloven), har Kommunal- og regionaldepartementet ansvaret for sammenslutningsprosessen *etter* at fylkestingene har gjort positivt vedtak om å søke fylkessammenslutning. Eventuelle faglige behov og hjelp i forbindelse med samordningen av fylkessammenslutninger blir ivare tatt av departementet. Departementet vil ta ansvar for nødvendig kontakt og samordning med andre departementer.

Inndelingsloven § 10 sier at innbyggerne bør høres. Jeg ønsker å understreke betydningen av dette. Dersom det avgjøres lokalt at innbyggerne skal høres gjennom en folkeavstemning, tror jeg at det vanskelig vil la seg gjøre å gjennomføre sammenslåingen innen 1.1.2012.

Statlige funksjoner

Fornyings-, administrasjons- og kirkedepartementet ser det som naturlig å starte opp en prosess om sammenslåing av de to fylkesmannsembetene så snart fylkestingene har gjort positive vedtak om å søke fylkessammenslåing og Kommunal- og regionaldepartementet har besluttet å ta saken videre etter inndelingsloven. Siktemålet vil i så fall være at fylkesmannsembetene slås sammen med virkning fra samme tidspunkt som fylkessammenslåingene trer i kraft. Tilsvarende vil gjelde for fylkesorganiseringen av Arbeids- og velferdsetaten. Det vil bli lagt opp til god kontakt med fylkeskommunene og kommunene. Deres synspunkter og innspill vil veie tungt når det gjelder en eventuell framtidig organisering og lokalisering.

Kompensasjon for omstillingskostnader

Inndelingsloven slår fast at staten delvis skal kompensere for engangskostnader, og erfaringsmessig fra kommunesammenslåinger har det vært kompensert for 40-60 prosent av kostnadene. Regjeringspartiene slo i Soria Moria 2-erklæringen fast at endringer i kommunestrukturen skal være basert på frivillighet, og der det er lokal tilslutning til endring dekkes de faktiske kostnadene knyttet til sammenslåingsprosessen av staten. Dette gjelder også ved en fylkessammenslåing.

I tillegg har departementet ved kommunesammenslåinger gitt støtte på inntil 100 000 kroner per kommune til folkehøring og informasjon. Vi vil måtte vurdere nivå på støtte nærmere når vi mottar en søknad angående dette.

Effektiviseringsgevinst stadig sektor

Fornyings-, administrasjons-, og kirkedepartementet vil peke på at en effektiviseringsgevinst som følge av en eventuell sammenslåing av fylkesmannsembetene neppe vil kunne realiseres allerede fra starten av. I en overgangsperiode må det istedet kunne påregnes økte kostnader som følge av de omstillinger som i så fall må gjennomføres. En eventuell framtidig effektiviseringsgevinst på statsbudsjettets kapittel 1510 Fylkesmannsembetene, kan ikke omdisponeres som årlige tilskudd eller som kapitalisert engangssum til den sammenslåtte fylkeskommunen, slik som antydnet. Dette vil være i strid med Stortingets årlige budsjettvedtak der bevilgningen på kapittel 1510 direkte er knyttet opp til løsningen av fylkesmennes faglige oppgaver landet over på vegne av en rekke sektordepartementer.

Ved en eventuell sammenslåing av *fylkeskommunene*, vil det bli beregnet et nytt utgiftsbehov for den nye fylkeskommunen. Den nye fylkeskommunen vil få tildelt midler gjennom kostnadsnøklerne i inntektssystemet i forhold til dette. De to fylkeskommunene vil bli behandlet som én fylkeskommune ved fordeling av eventuelle andre tilskudd innenfor inntektssystemet. Utjevning av skatteinntektene vil trolig bli påvirket av en sammenslåing. Eventuelle effektiviseringsgevinster innenfor de rammene som den nye fylkeskommunen får tildelt, vil gå til fylkeskommunen.

Som nevnt på møtet synes jeg at dette er et spennende lokalt initiert initiativ. Jeg ønsker dere lykke til i det videre arbeidet.

Med hilsen

Liv Signe Navarsete