Trondheim kommune

Saksframlegg

STERKE REGIONER - HØRING PÅ DISTRIKTSKOMMISJONENS FORSLAG TIL NY FORVALTNINGSSTRUKTUR OG OPPGAVEFORDELING, SAMT KS FORSLAG TIL NY REGIONINNDELING AV NORGE

Arkivsaksnr.: 04/39925

Forslag til vedtak/innstilling:
Formannskapet slutter seg til rådmannens anbefalinger.

Innledning

Denne saken er en oppfølging av KS anbefaling til medlemmene om å gi en samlet høringsuttalelse til KRD angående Distriktskommisjonens utredning NOU 2004:19 ”Livskraftige distrikter og regioner – rammer for en helhetlig og geografisk tilpasset politikk” parallelt med KS høring til KOU 2004:1 Sterke regioner. I utgangspunktet er det lagt opp til to parallelle høringsprosesser på disse utredningene, men da sakene dreier seg om de samme tema velger vi å følge oppfordringen fra KS å svare med en felles høringsuttalelse.

Saken er prinsippielt viktig i 2005, da de politiske partiene vil ta stilling til spørsmålet om regionnivå i sine landsmøter våren 2005 før valget i september. Høringsuttalelsene vil også bli lagt til grunn for behandlingen i KS Landsstyre i mars 2005. Ved behandlingen vil Landsstyret inviteres til å ta stilling til regioninndelingen ut fra presiserte forutsetninger om hvilke oppgaver, ansvar, beslutningskompetanse og finansiering regionene skal ha.

Hva sier distriktskommisjonen om hvilke oppgaver sterke regioner bør ha ansvar for?

Et flertall på 12 av kommisjonens 15 medlemmer mener at et fremtidig forvaltningssystem i Norge må bestå av tre nivåer, og at fylkeskommunene må erstattes av sterke folkevalgte regioner. Flertallet mener også at dagens Fylkesmannembeter må rendyrkes som tilsyns- og kontrollorgan.

Distriktskommisjonen påpeker at det er sprik mellom mål og virkelighet i regional- og distriktspolitikken. Det finnes et verdiskapingspotensiale i store deler av landet som ikke utløses, og politikken på dette området preges av mangel på helhetsperspektiv. Endringer her krever endringer av et dominerende statlig sektoriseringssystem til et forvaltningssystem med mer makt til regionale og lokale politiske organer.

Ved vurderingen av Distriktskomisjonens utredning er det helt vesentlig om kommisjonens problembeskrivelse er relevant. Følgende poengteres:

· Sentraliseringen av bosettingsmønsteret med Oslo-regionen som et stadig mer dominerende tyngdepunkt fortsetter med uforminsket styrke.

· Verdiskapingspotensialet i utløses ikke i tilstrekkelig grad. Det er for liten effekt av statlige virkemidler i forhold til det overordnet mål om å understøtte den potensielle vekstkraften i alle deler av landet og samspillet by og region (Effektutvalget, 2004)

· Den statlige politikken blir stadig mer sektorisert, slik at vi med rette kan benytte benevnelsen ”den fragmenterte staten”. Det er et stort og økende behov for samordning mellom de statlige sektorenes politikk overfor regionene/kommunene

· Demokratiet forvitrer (Maktutredningen, 2003). Et av hovedpoengene i Maktutredningen er at det lokale selvstyret har mistet mye av sitt innhold gjennom kombinasjonen av rettighetslover, statlige pålegg og budsjettknapphet.

· Det er behov for å samordne storbyenes rolle som motorer i verdiskaping og regional utvikling med omlandene i et gjensidig avhengighetsforhold.

· Det er behov for å sikre grunnlaget for samisk kultur

Flertallet anbefaler at det desentraliseres betydelig mer makt til et regionalt nivå, og uttaler følgende om hvilke oppgaver regionene bør ha ansvar for:

”Det folkevalgte regionale nivået
 bør i særlig grad overta myndighet fra staten på områder som er av stor betydning for regional utvikling. Dette gjelder områdene infrastruktur, samferdsel, utdanning, forskning, næringsutvikling, kultur, kommuneoverskridende areal- og ressursforvaltning og helse. De regioner som har samisk bosetting bør tillegges økt ansvar i urfolkspolitikken. Der det i større grad åpnes for regionale prioriteringer bør det skapes aksept for regionale ulikheter i politikken, også på sentralt politisk nivå.

Innenfor infrastruktur og samferdsel bør ansvaret for riksvegene utenom stamvegene overføres til det regionale nivået. Dette nivået bør få et større ansvar for å samordne utbygging av transportmessig infrastruktur, samferdsel, kollektivtrafikk og arealbruk. I tillegg bør det regionale nivået få ansvar for utbygging av bredbånd til de deler av landet der slik utbygging ikke er bedriftsøkonomisk lønnsomt. Utviklingen av transportinfrastrukturen bør kunne nyttes som et aktivt virkemiddel i regionbyggingen.

Innenfor utdanning bør det regionale nivået beholde ansvaret for det videregående skoleverket. I tillegg bør det forvalte tilstrekkelige midler til at høgskoler og universiteter motiveres til å innrette sin aktivitet i tråd med regionale utviklingsstrategier.

Innenfor forskning bør det regionale nivået få langt større innflytelse på Forskningsrådets strategier og satsinger, samtidig som den nasjonale samordningen fortsatt ivaretas. Forskningsrådet bør medvirke i bygging av regionale spesialiseringsstrategier, som også har nasjonal og internasjonal styrke eller potensial. I tillegg bør det regionale forvaltningsnivået ha et bestilleransvar i forhold til deler av de samlede forskningsmidlene.

Innenfor næringsutvikling bør ansvarsreformen utvides, slik at det regionale nivået – i tillegg til å ha et bestillingsansvar overfor Innovasjon Norge – får et tilsvarende ansvar i forhold til SIVAs utviklingsarbeid, bygdeutvikling, kompensasjonsmidlene for økt arbeidsgiveravgift (de næringsrettede utviklingsmidlene, det vil si den delen av provenyet som ikke kan tilbakeføres til enkeltbedrifter) og a-etats kvalifiseringsmidler.

Innenfor kultur og idrett bør flere av riksinstitusjonene for kunst- og kultur​formidling (blant annet "de tre R-ene") vurderes avviklet til fordel for en styrket kulturaktivitet i regionene. Det vil si at midlene eventuelt bør overføres til det regionale nivået. Dette nivået bør også få et utvidet ansvar for idrettspolitikken, museene, større kulturinstitusjoner og internasjonalt kultursamarbeid.

Innenfor kommuneoverskridende areal- og ressursforvaltning bør det regionale nivået ha ansvar for å utforme en helhetlig arealpolitikk, basert på overordnede strategier for utbyggingsmønster og ressursutnyttelse.

Innenfor helse bør regionene ha en oppgave i forhold til forebyggende folkehelse og dialog om strategiske veivalg.

Det bør også overføres myndighet og oppgaver knyttet til miljø, ressursforvaltning, fiskeri, landbruk og a-etat. Det vises i denne forbindelse til anbefalinger lenger bak i dokumentet.”

Nært knyttet til denne oppgavepresiseringen heter det:

”Det regionale nivået bør ha ansvar for å delta i relasjonsbygging på den internasjonale arena. Det er viktig ikke minst av hensyn til regionens næringsliv og behovet for å være konkurransedyktig på det globale marked.”
Det samme flertallet understreker deretter at ansvaret for de ulike oppgavene vil variere med hensyn til:

· Totalansvar (oppgaver det regionale nivået har direkte ansvar for – i forhold til målfast​settelse, ressursinnsats og måloppnåelse – og som de selv velger hvordan de vil løse).

· Bestilleransvar (oppgaver som finansieres av det regionale nivået, men som etter bestilling løses av frittstående private eller offentlige aktører – jf. den rollen fylkeskommunene i dag har overfor Innovasjon Norge)

· Samordningsansvar (overfor sektorer som består av selvstendige aktører – jf. dagens partnerskap, der blant annet privat næringsliv, organisasjoner og statlige sektororganer på regionalt nivå inngår).
I det samme flertallsforslaget heter det om finansiering av oppgavene:

”Det økte ansvaret bør følges opp av økonomiske midler, slik at regionene kan løse sine oppgaver og fylle rollen som ledende og forutsigbar partner i det regionale partnerskapet. Regionen bør ha et selvstendig økonomisk grunnlag basert på rammeoverføringer og direkte skattegrunnlag, på linje med finansieringen av dagens fylkeskommuner. På områder der det overføres et totalansvar eller bestilleransvar fra staten til det regionale nivået, bør pengene følge med. Også på de områder der det er snakk om et samordningsansvar, bør det regionale nivået ha tilstrekkelige økonomiske ressurser til å stimulere ønskede løsninger.”

Innenfor rammen at flertallets forslag til trenivåmodell med større folkevalgte regioner, anbefales følgende når det gjelder oppgaver til kommunen:

”I tillegg til overføring av oppgaver til regionalt nivå bør det overføres ytterligere oppgaver og ansvar til det kommunale nivået. Dette for å gi kommunene større mulighet til å ta ansvar for egne ressurser og egen utvikling. Spesielt vil det være aktuelt å styrke kommunenes ansvar for arealforvaltning, næringsutvikling og stedsutvikling.”

Ut fra KS gjennomgang av oppgavene anbefaler KS:

· Det er stort sett sammenfall mellom Distriktskommisjonens anbefaling om hvilke oppgaver som bør legges til sterke folkevalgte regioner, og KSs foreløpige vurderinger. Distriktskommisjonens anbefalinger innebærer først og fremst konkretiseringer i forhold til punktopplisting fra KS

· Når høringsinnstansene skal ta stilling til framtidig regioninndeling av Norge, er det ønskelig at Distriktskommisjonens tilrådinger om oppgaver og ansvar til det regionale nivået tillegges stor vekt

· Når det gjelder finansiering av nye oppgaver overført til enten kommunene eller regionene, må utgangspunktet være at ”pengene følger oppgaven”. Dette er i tråd med det prinsippet som ble fulgt da spesialisthelsetjenesten ble overført fra fylkeskommunen til staten

· Distriktskommisjonene har lagt til grunn at oppgavefordelingen mellom forvaltningsnivåene bør bygge på nærhetsprinsippet. KS er enig i dette. Det betyr at de oppgavene som kan legges til dagens – eller framtidens – kommunale nivå, bør legges til kommunene.

VIKTIGE PREMISSER FOR DISTRIKTSKOMMISJONENS DRØFTING AV OPPGAVER TIL DET REGIONALE NIVÅET

Distriktskommisjonen har lagt følgende premisser til grunn for sin måldiskusjon
:

· I tråd med nærhetsprinsippet bør beslutninger fattes på lavest mulig effektive forvaltningsnivå. Beslutninger som krever skjønn eller innebærer prioriteringer mellom ulike hensyn og interesser bør fattes av direkte folkevalgte organer.

· Målsettingene i distrikts- og regionalpolitikken skal være ærlige . De skal beskrive en ønsket utvikling, være realistiske i forhold til hva som er mulig å oppnå og de skal være balanserte i forhold til andre samfunnsmessige målsettinger.

· Norsk næringsliv må være i stand til å møte internasjonal konkurranse både ute og hjemme.

· Målsettingene skal være forutsigbare og robuste . Det vil si at de bør kunne stå seg over tid, både i forhold til utviklingen i nasjonale og internasjonale rammebetingelser, og i forhold til skiftende konstellasjoner i Stortinget.

· Enkeltmennesker og næringsaktører gjør sine egne og frie valg , innenfor de rammebetingelser samfunnet og fellesskapet setter.

· Bosettingsmønsteret vil i hovedsak ligge fast i lang tid fremover.

· Samfunnets evne til å endre seg og møte nye utfordringer vil være grunnleggende for å lykkes i distrikts- og regional​politikken.

· Våre rike naturressurser skal fortsatt nyttes til å bygge landet.

Anbefalingene fra flertallet i Distriktskommisjonen er forankret i viktige premisser som en samlet kommisjon står bak
. Denne politikken bør i følge kommisjonen være ”en politikk for å styrke og utvikle regionale fortrinn.” Med dette utgangspunkt uttaler kommisjonen: ”En hovedutfordring i distrikts- og regionalpolitikken vil derfor, etter Distriktskommisjonens mening, være å utforme en politikk som på en langt mer kraftfull måte kan legge til rette for utvikling av sterke, funksjonelle regioner.”

Med dette utgangspunkt drøfter kommisjonen behov for regionalt tilpasset politikk. Det understrekes at det stilles to fundamentale krav til en politikk for regional utvikling:

1. Politikken må kunne tilpasses de forutsetninger, utfordringer og muligheter som finnes i den enkelte region, det vil si en regionalt tilpasset politikk
. Det må være rom for en geografisk differensiering av politikken innenfor flere viktige sektorer. I forhold til næringsutvikling vil en slik politikk blant annet kunne innebære tilrettelegging for internasjonalt konkurransedyktige næringsklynger, knyttet til lokale og regionale fortrinn. I tillegg innebærer det at det på lokalt og regionalt nivå må være mulig å se ulike politikkområder i sammenheng. For å sikre helhetlige og målrettede løsninger på utfordringene, vil det være behov for en langt sterkere grad av territoriell samordning, der det prioriteres og samordnes på tvers av sektorer.

2. Politikken må utformes nedenfra. Det er ute i lokalsamfunnene og i den enkelte region at grunnlaget for vekst og utvikling ligger. Politikken må derfor utformes nærmest mulig de som berøres. Den må ha en demokratisk forankring, der viktige prioriteringer og beslutninger treffes av folkevalgte organer. Videre må den utformes i partnerskap med de aktører som representerer potensial og drivkrefter, det vil si næringsliv, kapitalkilder, kompetansemiljøer og mennesker med initiativ og pågangsmot. Vekstkraft kan ikke genereres ovenfra. Den må mobiliseres nedenfra, og politikken som føres må være forankret i det samfunnet den skal virke.”

Disse premissene danner grunnlag for Distriktskommisjonens anbefalinger og konklusjoner. En hoved​strategi som anbefales lagt til grunn for distrikts- og regionalpolitikken er ”desentralisering av makt til folkevalgte organer
” . Her heter det:

”For å nå de målene som er foreslått for distrikts- og regionalpolitikken vil en samlet kommisjon fremholde desentralisering av makt til folkevalgte organer på lokalt og regionalt nivå som en hovedstrategi. Dette anses nødvendig for å utløse mer av det samlede verdiskapingspotensialet her i landet, og sette lokalsamfunn og regioner i stand til å ta større ansvar for egen utvikling. Mer makt til det lokale og regionale forvaltningsnivået vil gjøre det lettere å mobilisere flere aktører til å delta i et forpliktende partnerskap, og bidra til en mer helhetlig og regionalt tilpasset politikk. I tillegg vil det legge til rette for en bredere og mer målrettet distriktspolitikk, basert på samspillet mellom by og land. Kommisjonen mener at en slik desentralisering av makt vil styrke demokratiet, og være i tråd med nærhetsprinsippet.”

Knyttet til premissene for Distriktskommisjonens vurdering av oppgaver konkluderer KS med at:

· KS mener at disse premisser – som hele kommisjonen står feles om – samsvarer fullt og helt med de faglig-politiske premisser som ligger til grunn for KS eget arbeid med å etablere sterke, folkestyrte regioner. Likeledes er det fullt ut samsvar mellom de premisser – og presisering av oppgaver – som professor Tor Selstad har lagt til grunn for sin utredning av alternative regioninndelinger (KOU 2004:1).

Hovedspørsmål til KOU 2004:1 Sterke regioner – forslag til ny regioninndeling av Norge
Utredningen KOU 2004:1 Sterke regioner – Forslag til ny regioninndeling av Norge, er utarbeidet i to versoner: en kortverson og en utvidet verson.

1. Synspunkter på oppgavene og andre viktige premisser for regioninndelingen

KS arbeid for ny regioninndeling har som grunnleggende premiss at det overføres oppgaver, ansvar og beslutningsmyndighet fra staten til de nye folkevalgte regionene innenfor de politikkområder som er særlig viktige for den regionale utvikling. En annen viktig premiss er at de nye regionene sikres en finansiering som samsvarer med oppgavene – at pengene følger oppgavene fra staten til regionene.

Selstad har gjennomgått aktuelle opgaver (KOU 2004:1, s. 15-17) med henvisning til forventninger til Distriktskommisjonens innstilling.

KS mener at følgende oppgaver vil kunne være aktuelle å legge til nye sterke, folkestyrte regioner:

· Regional næringsutvikling – næringsstøtte/distriktsstøtte (Innovasjon Norge, SIVA, tilretteleggende virkemidler inkludert kompensasjonsmidlene for øke arbeidsgiveravgift mv)

· Ressursforvaltning som basis for ressursbasert næringsutvikling (landbruk, fiskeri/havbruk, kraft-/petroleumsbasert industri, reiseliv mv)

· Utdannings-/opplæringstilbud på videregående nivå og høgskole-/universitetsnivå

· Annen kunnskapsbasert infrastruktur (kvalifiserende arbeidsmarkedstiltak, FoU-institusjoner, regionalisering av Norges forskningsråd mv)

· Samferdsel og transporttjenester (vei/bane/båt/fly, telekom/bredbånd)

· Kulturtilbud (kunst- og kulturformidling, idrettspolitikk og forvaltning av spillemidler, kulturminnevern og internasjonalt kultursamarbeid)

· Helsetjenester (planorientert folkehelsearbeid, lokalisering av regionale helsetjenester)

· Miljøpolitikk – bærekraft

· Regional planlegging og territoriell samordning

Det er ikke aktuelt å overføre oppgaver fra kommuner til regioner.

KS ber høringsinnstansene vurdere hvilke oppgaver som anses som særlig viktige for regional utvikling, og med dette som utgangspunkt ta stilling til hvilke oppgaver regionene bør ha ansvar for.

2. Synspunkter på inndelingskriteriene og de konkrete inndelingsalternativene

Drøftingen av de tre inndelingskriteriene i utredningen er basert på tre hovedkriterier: størrelse, funksjonalitet og identitet – og ikke minst på en avveiing av hvilken vekt de tre kriteriene bør tillegges i forhold til hverandre.

- Størrelse

Regionene skal være store nok til å påta seg et bredere spekter av oppgaver enn dagens fylkeskommuner. Samtidig bør en tilstrebe best mulig balanse mellom regionene, selv om det må aksepteres forskjeller i størrelse. Det er ikke foreslått noen minimumsstørrelse for regionene, men et tidligere utvalg (Christiansen-utvalget) anslår en minste størrelse på 200 000 innbyggere.

- Funksjonalitet

En funksjonell region preges av et bymessig senter og et omland. I senteret vil vi finne sentralstedsfunksjoner, dvs. ulike typer servicetilbud – både private og offentlige. Klynger av småbyer kan også til sammen danne en urban kjerne i en region dersom det ikke finnes en ekte storby. Funksjonelle regioner kan defineres på flere nivåer: Det som kalles arbeidsmarkeds-, bolig- og serviceregioner (ABS-regioner), og på et høyere nivå – landsdelsregioner. SSB har definert 89 ABS-regioner i Norge, som ligger over kommunene i størrelse. På et enda høyere nivå har SSB definert sju landsdelsregioner i Norge.

- Identitet Framtidens sterke regioner skal ikke bare dekke administrative funksjoner, men også være politiske organer som uttrykker en viss geografisk maktdeling av landet. Graden av politisk deltakelse i slike regioner hviler i siste instanse på en grunnleggende identitetsfølelse med regionen. Identitetsfølelsen kan bygge på tradisjonell kultur eller moderne samhandling i byregioner. En regionreform må bygge på det folk opplever som regioner, og grensene mellom regionene må trekkes i en prosess hvor de som bor i randsonene medvirker.

De tre kriteriene står dels i motsetning til hverandre. Legges det ensidig vekt på størrelse, kan dette skape funksjonell ubalanse innad og identiteten blir svak. Legges det ensidig vekt på funksjonalitet, kan vi få flere og små enheter, men da uten tilstrekkelig tyngde utad. Legges det vekt på tradisjonell identitet kan dette stå i motstrid til prinsippet om funksjonelle regioner.

KS ber høringsinstansene vurdere kriteriene størrelse, funksjonalitet og identitet hver for seg, og avveid i forhold til hverandre. Er det andre kriterier som sett fra eget ståsted også burde vært trukket inn?

Tre forslag til ny regioninndeling er lagt fram: et hovedforslag med syv regioner, et alternativt forslag med fem regioner, og et alternativ med ni regioner.

Hovedforslaget: sju selvstyreregioner

Hovedforslaget inneholder sju selvstyreregioner. Forslaget bygger på de konvensjonelle landsdelene, men for Østlandet er dette ikke hensiktsmessig. Østlandet rommer halvparten av landets befolkning og vokser også raskest. En slik region ville blitt så stor at den dekket over interne forskjeller, særlig når det gjelder næringsspesielisering og identitet. Østlandet er derfor delt i flere regioner.

· Nord-Norge består av de tre nordligste fylkene. Grensen mot Trøndelag må avklares i detalj, da Bindal kan tilhøre Trøndelag ettersom infrastrukturene er rettet mot mot Nærøy-Vikna.

· Trøndelag forsterkes med deler av Møre og Romsdal (regionene Surndal-Skei, Sunndalsøra og Kristiansund).

· Vestlandet blir etter denne inndelingen fylkene Rogaland, Hordaland, Sogn og Fjordane og Sunnmøre.

· Sørlandet består da av Agderfylkene.

· Østlandet blir delt i tre. Hovedstadsregionen får arbeidstittelsen ”Østviken”. Stor-Oslos ekspansjon, Akershus og Østfold inngår i dene regionen. ”Vestviken” blir naboregion i vest, med Drammen som hovedsenter og med eget pendlingsomland. ”Innlandet” er også en arbeidstittel. Regionen skilles primært fra det øvrige Østlandet på grunn av natur- og næringsmessige særtrekk. Mjøsområdet med tre småbyer blir senter godt nok. Grensen mot Østviken og Vestviken blir vanskeligst å trekke.

I tillegg til dette alternativet legges det fram to andre alternativer, det ene med større og færre regioner, det andre med flere og mindre. Ensidig vekt på størrelse leder mot fem regioner. Problemet er at regionene da får ulik størrelse. De største blir så dårlig sammenbundet at det går på identiteten løs. De smuldrer opp innenfra. Hensyn til demokrati og identitet kan i seg selv gi grunn til en mer finmasket inndeling. En slik logikk lå til grunn for Christiansens forslag, der en endte opp med 13 fylker. Problemet er at dette gir flere regioner som ikke har storbyer som sentre.

Alternativ med fem store og sterke regioner

Det er fristende å kopiere to av de tunge statsetatene – vei og sykehus – som er organisert med nesten fem tilsvarende enheter. Region Øst og Sør blir da svært store regioner, uten tadisjonell identitet å bygge på. Region Vest er mer logisk, med Rogaland, Hordaland og Sogn og Fjordane. Skillet mellom Region Vest og Midt-Norge må avklares. Skillet mellom Midt-Norge og Nord-Norge er, i følge Selstad, mer uproblematisk.

Benyttes landsdelene bokstavelig, får vi en region Østlandet som rommer halve Norge. Dette går ikke, og region Øst-Norge må avgi minst et fylke (Telemark) til region Sør-Norge, som økes betydelig. Møre og Romsdal deles, og Trøndelag blir den nest minste regionen I Norge. Trøndelagts tyngde kan økes ved å flytte grensen mot Nord-Norge nordover, og kanskje endre navnet til Midt-Norge.

Forslaget med fem regioner anbefales ikke av utrederen. Vekstkraft er bare en side. Identitet er også viktig. Regionene skal bl.a. frembringe kulturinstitusjoner i samsvar med sin identitet.

Alternativ med ni regioner

Vestlandet har kanskje investert mest i sine fylker og disse burde av den grunn beholdes, men her forutsettes det at alle fylker skal inngå en ny konstellasjon. Dette stimulerer til parvise fusjoner, enten ved sammenslåing av gode naboer, eller oppløsning av tidligere samlinger. Møre og Romsdal og Sogn og Fjordane har felles distriktsorientering og felles næringskultur. De to fylkene danner en region som kalles ”Nordvestlandet”. Tilsvarende kan ”Sørvestlandet” dannes av Hordaland og Rogaland. Her ligger spiren til rivaliseringer, men dette er kjerneområde for Vestlandets maritime klynge. Troms og Finnmark blir region i nord. Nordøand tar deler av Harstad-regionen. Trøndelag får deler av Nordland og Nordmøre. Agder består av to fylker. Vestviken dannes av Buskerud, Vestfold og Telemark, mens Østviken dannes etter sammen prinsipper som før. Det samme gjelder Innlandet.

Forslaget med ni regioner anbefales ikke av utrederen. Forskjellen fra fylkeskommunen er ikke stor nok. De nye regionene må være store, og ha store sentre, først og fremst for å trekke til seg nye oppgaver. De mangler akkurat det elementet av konkurranseregionalismen som vil kunne tvinge dagens fylker over på en mer offensiv og nyskapende regionalpolitikk.

KS ber høringsinstansene om å diskutere disse forslagene, prioritere mellom dem, begrunne prioriteringen og plassere seg selv i dette landskapet. Er det evt en annen inndeling som bedre vil ivareta egen kommunes, distrikts eller fylkets interesse?

3. Hvordan kan en samlet kommunesektor bidra til å utvikle sterke folkestyrte regioner?

Ulike utredninger viser - i følge ECON Analyse – relativt entydig at det er behov for å styrke dt regionale politiske nivået og å innføre ny regional inndeling med færre og større regioner. Den faglige dokumentasjonen tilsier at vi også i Norge trenger å gjennomføre en forvaltningsreform med sterke, folkestyrt regioner. Dette har så langt ike skjedd. En viktig årsak er at de interesser som støtter et fortsatt sektorisert, statlig styringssystem er samkjørte og tydelige. Opp mot disse samkjørte sektorinteressene er kommunesektoren selv viktige støttespillere for det lokale og regionale folkestyrets interesser. Men kommunesektoren er ingen samlet allianse – den er sammensatt og ikke alltid like samkjørt og tydelig i sin argumentasjon, i følge ECON Analyse.

KS ber kommunene og fylkeskommunene vurdere hvordan en på beste måte i ulike deler av landet kan samordne høringsarbeidet slik at store og små kommuner og fylkeskommuner så langt det er grunnlag for det ”taler med en stemmer”.

Ks i fylkene anstas å være en viktig arena for å få tilen slik samordning. Kommunene og fylkeskommunene utfordres til å drøfte sin situasjon og sitt eget bidrag til å finne fram tl samlende løsninger, og samtidig markere hvilke forventninger en i denne sammenheng har til KS som medlemsorganisasjon og som kommunesektorens viktigste utviklingspartner.

4. Samordning av arbeidet med kommunestruktur og regioninndeling

KS ber kommunene og fylkeskommunene vurdere hvordan en på best mulig måte kan ivareta sammenheng og helhet mellom kommunestruktur og regionstruktur.

5. Regionaliseringsinitiativ og –forsøk danner et viktig utgangspunkt for høringsarbeidet

Fylkeskommunene og kommunene – enkeltvis eller regionvis – utfordres til å gi synspunkter på hvordan erfaringene fra ulike former for landsdelssamarbeid, forsøkene med oppgavedifferensiering og med enhetsfylket mv kan utnyttes positivt i arbeidet med å avklare ny regionindeling.

Rådmannens anbefalinger

Rådmannen slutter seg i stor grad til den problembeskrivelsen som Distriktskommisjonen gjør med tanke på de viktigste utfordringene i regionalpolitikken (se side 2 tidligere i saken).

Forutsetninger for en god regionalpolitikk

Distriktskommisjonens hovedmål for regionalpolitikken er å skape vekst og utvikling i alle deler av landet, for på denne måten å øke den nasjonale verdiskapningen. Vekstkraft må mobiliseres nedenfra. For å understøtte den potensielle vekstkraften i alle deler av landet må det bygges sterke og selvstendige lokalsamfunn og regioner. Regionalpolitikken må være tilpasset den enkelte regions forutsetninger og behov. Politikken må utformes nedenfra og ha en demokratisk forankring der viktige beslutninger treffes av folkevalgte organer.

Ved vurdering av de forslag til løsninger for distrikts- og regionalpolitikken som Distriktskommisjonen foreslår vil Rådmannen legge en del forutsetninger til grunn. Disse er førende for tilråding i forhold til DKs anbefalinger.

Det er avgjørende at regionene overtar store og viktige oppgaver fra staten med tilhørende virkemidler. Rådmannen anbefaler at det folkevalgte regionale nivået i særlig grad overtar myndighet fra staten på områder som er av stor betydning for regional utvikling. Når det gjelder oppgavefordelingen mellom regionnivået og storbyen må dette vurderes nærmere.

Regionene må sikres tilstrekkelig finansiering. En slik reform må gjøres avhengig av at en skal sikre regional frihet og handlingsrom, og at det følger et seriøst finansielt grunnlag med oppgavene. Prinsippet må være at pengene følger oppgavene ved overføring av oppgaver fra staten til regionene. I tillegg er det aktuelt med begrenset skattlegging, slik at regionen selv kan påvirke inntektsgrunnlaget.

Økonomisk og politisk makt spres på flere steder enn hovedstaden. Det er av stor betydning at organiseringen av forvaltningen i vårt land reduserer, ikke forsterker, sentraliseringen av politisk og økonomisk makt i hovedstadsområdet.

Oppgaver og ressurser skal være under folkevalgt politisk styring. På grunnlag av Maktutredningens konklusjoner bør en søke løsninger som styrker legitimiteten til de beslutninger som fattes. Bare et folkevalgt organ vil ha den nødvendige legitimitet til å prioritere mellom sektorer og geografiske områder. Europarådets kommunalkongress anbefaler å opprettholde et folkevalgt mellomnivå i Norge (november 2003).

Regionene må være så store at de kan løse oppgavene tilfredsstillende (funksjonelle). Denne forutsetningen tilsier at antallet regioner reduseres vesentlig i forhold til dagens fylkesinndeling.

By og land skal utnytte den gjensidige avhengigheten til felles nytte. Storbyenes rolle/ansvar som motorer i sine regioner må klargjøres.

Valg av modell for regional styring og samordning

Rådmannen slutter seg til Distriktskommisjonens flertallsforslag om sterke folkevalgte regioner i form av en trenivåmodell. Forutsetningen for denne tilslutningen er en betydelig overføring av makt og oppgaver fra staten til det regionale folkevalgte nivået. Flertallet i Distriktskomisjonen legger bl. a. vekt på at det regionale folkevalgte nivået vil være mer prioriterings- og kostnadseffektivt enn alternative former for territoriell samordning.

Gjennom arbeidet med felles fylkesplan for Trøndelag har Nord-Trøndelag og Sør-Trøndelag fylkeskommuner og Trondheim kommune vedtatt felles politiske mål og strategier for regionens utvikling, og arbeidet med å konkretisere disse i et samhandlingsprogram med tiltak som skal iverksettes, er i gang. Et ensidig fokus på storbyens situasjon ville redusere mulighetene for å styrke Trøndelag som landsdel i konkurransen med Oslo-regionen og andre dynamiske landsdeler. En framtidig region må ha både en koordinerende rolle med ansvar for og lede an utviklingen på regionplan, mens storbyen vil utgjøre en meget viktig del av det regional partnerskapet. For rådmannen er det viktig å framholde at storbyens behov og utfordringer må ivaretas i en framtidig styringsmodell, slik at den gis mulighet til å fylle rollen som regional drivkraft i gjensidig forståelse med omlandet og distriktene. Løsninger for dette trenger ytterligere avklaring.

Styringsmodell - regionnivåets ansvar og finansiering

Rådmannen slutter seg til flertallet i Distriktskommisjonen som understreker at regionen bør ha et selvstendig økonomisk grunnlag basert på rammeoverføringer og direkte skattegrunnlag, på linje med finansieringen av dagens fylkeskommuner. Regionene skal være et sterkt og selvstendig forvaltningsnivå, med klart definerte oppgaver, ansvar, myndighet og finansiering. På områder der det overføres et totalansvar eller bestilleransvar fra staten til det regionale nivået, må pengene følge med. Også på de områder der det er snakk om et samordningsansvar, må det regionale nivået ha tilstrekkelige økonomiske ressurser til å stimulere ønskede løsninger.

Oppgaver og ansvar til regionene
Rådmannens holdning er at fylkesmannens oppgaver bør rendyres til kontroll og tilsyn, og at de øvrige oppgaver bør legges til regionnivået eventuelt kommunen. Statlige oppgaver må overføres til regionalt og kommunalt nivå, og det er ikke aktuelt å overføre oppgaver fra kommunene til regionnivået. Det bør fortsatt være en målsetting at statlige oppgaver flyttes ut av Oslo. Når det gjelder storbyens regionale rolle og ansvar må denne hensyntas i oppgavefordelingen mellom nivåene. Et sterkt regionnivå gir storbyene utfordringer mht oppgavefordeling, og rådmannen ser godt for seg at storbyenes oppgaver og ansvar reelt sett kan økes med en ny oppgavefordeling. Samtidig er det ikke naturlig at storbyen ivaretar oppgaver på vegne av hele regionen, men at regionnivået ivaretar et slikt ansvar. Det som er på det rene er at storbyens rolle bør bli større enn for de øvrige kommunene. En nærmere avklaring på hvilke oppgaver det er naturlig at storbyene skal ivareta vil utredes i et storbysamarbeid, hvis uttalelse vil foreligge senere på året.

Rådmannen slutter seg derfor ikke uten videre til distriktskommisjonens forslag til hvilke oppgaver regionnivået bør ha ansvar for.

Kommunestruktur
Rådmannen slutter seg i prinsippet til kommisjonens flertall som anbefaler at for å kunne løse utvidede oppgaver på kommunalt nivå vil det være nødvendig med en kommunestruktur basert på større kommuner. Dette er imidlertid ikke et behov Trondheim har for eget vedkommende i overskuelig framtid.

Regional utvikling og fordeling innen regionene

Rådmannen slutter seg til at regionalpolitikken skal bidra til både regional utvikling og regional fordeling. I denne forbindelse er har Trondheim kommune inngått forpliktende interkommalt samarbeid med omlandskommunene og med de øvrige byene i Midt-Norge. Både her og i arbeidet med felles fylkesplan for Trøndelag er det klart uttalt fra Trondheims side at lokaliseringen av nye arbeidsplasser og funksjoner bør komme hele regionen til gode.

Statlig og regionalt ansvar for distriktspolitikken
Rådmannen forstår at kommisjonen ønsker at det regionalpolitiske nivås rolle i distrikts​politikken skal styrkes, men likevel slik at nasjonal stat skal ha et større ansvar for distriktspolitikken enn øvrige deler av regionalpolitikken. Rådmannen slutter seg til dette.

Regional stats rolle
Rådmannen støtter Distriktskommisjonens forslag om at fylkesmannens oppgaver bør rendyrkes til kontroll og tilsyn. Statens regionale organisering må tilpasses regionenes organisering.

KOU 2004:1 Sterke regioner

Kriterier for regioninndeling:
Rådmannen slutter seg til at kriteriene funksjon, størrelse og identitet er sentrale, men utredningen er ikke klar nok på storbyenes rolle i sine regioner. En kan hevde at funksjonskriteriet tilsier kun har en storby i hver region. Videre vil rådmannen tilrå at regionene blir store nok til at de kan påta seg et bredt spekter av oppgaver. Dette tilsier at de folkevalgte regionene ikke bør avvike for mye fra det antallet regioner som staten opererer med for de største sektorene.

Foreslått regioninndeling

Rådmannen anbefaler på denne bakgrunn en inndeling av landet i maksimum 6-7 regioner med utgangspunkt i storbyene. Rådmannen mener at region Midt-Norge minimum bør bestå av Nord- og Sør-Trøndelag, og at øvrig regionforstørrelse bør skje utfra lokale ønsker om tilslutting til regionen. Fra Trondheims side er det imidlertid ønskelig at sørlige deler av Nordland og nordlige deler av Møre og Romsdal vurderer dette.

Rådmannen i Trondheim, 20.01.05

	Inge Nordeide

Rådmann
	Sigmund Knutsen

(rådgiver)

	
	

	
	Monica Seem

(rådgiver)

� NOU 2004:19 Livskraftige distrikter og regioner – Rammer for en helhetlig og geografisk tilpasset politikk Kap 7.4.2

� NOU 2004:19 Livskraftige distrikter og regioner – Rammer for en helhetlig og geografisk tilpasset politikk kap 7.2 og 7.3

� NOU 2004:19 Livskraftige distrikter og regioner – Rammer for en helhetlig og geografisk tilpasset politikk Det vises spesielt til kap 6 Veivalg i distrikts- og regionalpolitikken.

� NOU 2004:19 Livskraftige distrikter og regioner – Rammer for en helhetlig og geografisk tilpasset politikk kap 6.2.2

� NOU 2004:19 Livskraftige distrikter og regioner – Rammer for en helhetlig og geografisk tilpasset politikk Kap 7.3.3.

�PAGE \# "'Side: '#'�'" ��

Saksfremlegg - arkivsak 04/39925
12
156947/ 04

