


Saksframlegg

Arkivsak-dok.
Saksbehandler

16/6704-38
Dag Ole Teigen

Utvalg	Møtedato
Fylkesutvalget	06.06.2017
Fylkestinget	21.06.2017

Politisk modell i den nye fylkeskommunen

1. FORSLAG TIL VEDTAK

Fylkesrådmannen fremmer slikt forslag til vedtak

Den nye fylkeskommunen styres etter formannskapsmodellen.

2. SAMMENDRAG

Regjeringen har foreslått at Aust-Agder fylkeskommune og Vest-Agder fylkeskommune blir slått sammen 1. januar 2020. Fylkesrådmannen foreslår at den nye fylkeskommunen styres etter formannskapsmodellen.

Fylkesrådmannen har anbefalt å ta stilling til valg av formannskapsmodell eller parlamentarisme allerede i løpet av 2017. Etter fylkesrådmannens vurdering vil dette være formålstjenlig med hensyn til gjennomføringen av partienes nominasjonsprosesser. I tillegg har spørsmålet vesentlig betydning for den administrative organisering i den aktuelle perioden, bl.a. med hensyn til ansettelse av prosjektleder/ny fylkesrådmann.

Både Aust-Agder fylkeskommune og Vest-Agder fylkeskommune styres i dag etter formannskapsmodellen.

3. BAKGRUNN FOR SAKEN

3.1 Tidligere vedtak og andre føringer

Regjeringen fremmet i Prop. 84 S (2016–2017) forslag om ny inndeling av regionalt folkevalgt nivå. I proposisjonen foreslår regjeringen at Aust-Agder fylkeskommune og Vest-Agder fylkeskommune blir slått sammen 1. januar 2020.

Ved en fylkessammenslåing kan det være naturlig å vurdere hvilken styreform som passer i den nye fylkeskommunen. I forhandlingsutvalgets utredning *En ny region Agder?* heter det at spørsmålet om formannskapsmodell eller parlamentarisme må utredes videre slik at en raskt kan ta en beslutning om hvilken styringsform en ønsker.

Etter kommuneloven kan fylkestinget selv – med alminnelig flertall – vedta å innføre parlamentarisme. Forslag om innføring av parlamentarisk styringsform må være fremmet og votert over i fylkestinget senest 31. desember i nest siste år av valgperioden. Det kreves ikke at forslaget oppnår flertall. Innføring av parlamentarisk styringsform kan tidligst vedtas på det nyvalgte fylkestingets konstituerende møte. Styringsformen må være vedtatt og satt i verk når det andre året av den nye valgperioden tar til.

Både Aust-Agder fylkeskommune og Vest-Agder fylkeskommune styres i dag etter formannskapsmodellen. Dersom det skal innføres parlamentarisme i den nye fylkeskommunen, må spørsmålet om parlamentarisme dermed være behandlet i begge fylkesting før 31. desember 2018, jf. *Rundskriv til lov av 15. juni 2001 nr. 70 om fastsetjing og endring av kommune- og fylkesgrenser (inndelingslova)*. For øvrig kan Kongen fastsette en annen frist med hjemmel i inndelingslovens § 17.

I notatet som ble drøftet i fylkesutvalget 4. april 2017 anbefalte fylkesrådmannen å ta stilling til valg av formannskapsmodell eller parlamentarisme allerede i løpet av 2017. Etter fylkesrådmannens vurdering vil dette være formålstjenlig med hensyn til gjennomføringen av partienes nominasjonsprosesser. I tillegg har spørsmålet vesentlig betydning for den administrative organisering i den aktuelle perioden, bl.a. med hensyn til ansettelse av prosjektleder/ny fylkesrådmann.

Fylkesordførerne har bedt om at saken utredes allerede til felles fylkesting 21. juni 2017.

3.2 Formannskapsmodellen

Formannskapsmodellen innebærer at fylkestinget selv velger et fylkesutvalg med minimum fem medlemmer. Medlemmene og varamedlemmene til fylkesutvalget velges for fire år av og blant fylkestingets medlemmer. Fylkesutvalget velges etter forholdsvalg eller avtalevalg.

I henhold til kommuneloven skal fylkesutvalget behandle forslag til økonomiplan og budsjett. For øvrig fastsetter fylkestinget selv området for fylkesutvalgets virksomhet. Fylkesutvalget kan tildeles beslutningsmyndighet i alle saker hvor ikke annet følger av lov.

Fylkestinget velger videre fylkesordføreren og fylkesvaraordføreren blant fylkesutvalgets medlemmer. Fylkesordføreren leder møtene i fylkestinget og fylkesutvalget. Valgene foretas for hele valgperioden.

Formannskapsmodellen innebærer at administrasjonssjefen – fylkesrådmannen – som hovedregel er den øverste leder for den fylkeskommunale administrasjon. Administrasjonssjefen har ansvar for

- forsvarlig utredning av sakene som legges frem for politisk behandling
- iverksettelse av vedtak
- at administrasjonen drives i samsvar med lover, forskrifter og overordnede instruksjoner
- at administrasjonen er gjenstand for betryggende kontroll

Administrasjonssjefen har møte- og talerett – personlig eller ved en av sine underordnede – i alle fylkeskommunale folkevalgte organer med unntak av kontrollutvalget.

Fylkeskommunale folkevalgte organer kan – hvis fylkestinget ikke har bestemt noe annet – gi administrasjonssjefen myndighet til å treffe vedtak i enkeltsaker eller typer av saker som ikke er av prinsipiell betydning.

3.3 Parlamentarisme

I en parlamentarisk modell oppretter fylkestinget et fylkesråd som øverste ledelse av fylkeskommunens administrasjon. Dermed bortfaller ordningen med administrasjonssjef.

Dersom fylkesrådet ikke har fylkestingets tillit, må fylkesrådet fratre. Forslag om at rådet skal fratre må fremsettes i et fylkestingsmøte. Forslaget skal behandles i neste møte med mindre to tredjedeler av de møtende krever umiddelbar avstemning.

I fylkeskommuner som har innført parlamentarisme bortfaller fylkesutvalget. Fylkesordfører og fylkesvaraordfører velges blant fylkestingets medlemmer.

I fylkeskommuner med parlamentarisk styreform er det fylkesrådet som legger frem økonomiplan og budsjett for fylkestinget. Videre har fylkesrådet ansvar for oppgavene som fylkesrådmannen har ansvar for i formannskapsmodellen. Fylkestingets møter ledes av fylkesordføreren, mens fylkesrådets møter ledes av fylkesrådslederen.

I henhold til kommuneloven kan det parlamentariske systemet praktiseres på to forskjellige måter:

Etter § 19 velges fylkesrådet av fylkestinget i det konstituerende møtet etter et fylkestingsvalg. Når fylkesrådet fratrer, enten av eget initiativ eller etter vedtak i fylkestinget,

skal valg av nytt fylkesråd foretas senest i neste fylkestingsmøte. Forslag til fylkesråd skal inneholde det antallet navn som ønskes i rådet og må angi hvem som skal være rådets leder og nestleder.

Etter § 19a skal fylkesordføreren på fylkestingets vegne – når den parlamentariske situasjonen i fylkestinget tilsier det – gi en fylkesrådslederkandidat i oppdrag å danne nytt fylkesråd. Den utpekte kandidaten utnevner kollegiet selv, og det nye fylkesrådet konstituerer seg selv. Fylkesrådets funksjonstid er uavhengig av fylkestingets valgperiode.

Ettersom den første ordningen innebærer en ordning med tillitsvotum, vil denne formodentlig øke sjansene for å få et fylkesråd støttet av et flertall i fylkestinget. I en slik votering er det imidlertid anledning til å stemme blankt. Det er dermed ikke gitt at man får et flertallsråd.

3.4 Forskjeller mellom formannskapsmodellen og den parlamentariske modellen

Det er flere forskjeller mellom formannskapsmodellen og en parlamentarisk styreform:

- I formannskapsmodellen velges fylkesutvalget for fire år av gangen. I en parlamentarisk modell må fylkesrådet fratre hvis fylkestinget uttrykker mistillit.
- I formannskapsmodellen velges fylkesutvalget ved forholdsvalg, slik at partisammensetningen i fylkestinget gjenspeiles i fylkesutvalget. I et parlamentarisk system velges fylkesrådet med flertallsvalg, slik at fylkestingets flertall avgjør partisammensetningen i rådet.
- I formannskapsmodellen må fylkesutvalgets medlemmer velges blant fylkestingets medlemmer. Dette sikrer at fylkeskommunens politiske ledelse består av folkevalgte politikere. I en parlamentarisk modell trenger ikke fylkesrådets medlemmer å være folkevalgte.
- I formannskapsmodellen leder fylkesrådmannen administrasjonen. I et parlamentarisk system har fylkesrådet ansvar for iverksetting av politikken.

En naturlig konsekvens av å innføre et parlamentarisk system er at fylkesordføreren får en mindre fremtredende rolle. Samtidig overtar fylkesrådslederen funksjoner som fylkesordføreren og fylkesrådmannen har i formannskapsmodellen.

Innføring av parlamentarisme påvirker opposisjonens rolle. I formannskapsmodellen er opposisjonspartiene representert i fylkesutvalget. I en parlamentarisk modell består opposisjonen av de partiene som ikke deltar i fylkesrådet.

Med hensyn til møteoffentlighet er hovedregelen at enhver har rett til å overvære møtene i folkevalgte organer. Et fylkesråd bestemmer derimot selv om deres møter skal være åpne eller ikke.

3.5 Erfaringer med parlamentarisme i fylkeskommuner og kommuner

Parlamentarismen benyttes som styreform i Oslo og Bergen kommuner, og i Nordland, Hedmark, Nord-Trøndelag og Troms fylkeskommuner. De øvrige kommuner og fylkeskommuner har valgt å basere sine politiske systemer på formannskapsmodellen.

Nord-Trøndelag og Sør-Trøndelag fylkeskommuner er enige om å styre nye Trøndelag fylkeskommune etter formannskapsmodellen når sammenslåingen trer i kraft 1.1.2018.

I intensjonsplanen for sammenslåing av Sogn og Fjordane og Hordaland går man inn for at formannskapsmodellen blir lagt til grunn som politisk styringsform for den nye Vestlands-regionen.

Hans Petter Saxi ved Nord universitet undersøker bl.a. erfaringer med parlamentarisme i artikkelen *Formannskap eller kommuneråd? Passer parlamentarisme i vår kommune?* (2015). Artikkelen følger som vedlegg til saken. I hovedsak har den parlamentariske modellen virket etter formålet. Flertallet av folkevalgte mener at målsetningene om å klargjøre det politiske ansvaret og om å tydeliggjøre politiske skillelinjer langt på veg er realisert. Samtidig viser erfaringer følgende ulemper med den parlamentariske modellen:

- En høy andel av opposisjonspolitikere opplever å ha manglende påvirkning på politikkkutforming.
- Representanter for flertallspartiene må i større grad stemme på tvers av egen overbevisning for å sikre flertallet bak rådet.
- Modellen er mindre åpen enn formannskapsmodellen ved at fylkesrådet selv avgjør om møtene i rådet er åpne eller ikke.
- Kostnadene til politisk styring øker.

Å innføre en parlamentarisk modell vil påvirke forholdet mellom politikere og administrasjonen, og forholdet mellom representantene for posisjonen og opposisjonen. I henhold til kommuneloven skal opposisjonen sikres nødvendig utredningsmessig og kontormessig assistanse. Ifølge Saxi følges dette opp i varierende grad. Videre nevner han fire forhold som taler for at den parlamentariske modellen bare bør innføres i forholdsvis store kommuner og fylkeskommuner:

- Kompetanse: Fylkesrådsmedlemmer får lederansvar over større administrative systemer. Dette lederansvaret krever administrativ kapasitet. I større kommuner og fylkeskommuner er det flere politiske ledere å velge blant.
- Politisering: I store kommuner og fylkeskommuner er det større grad av politisk polarisering langs nasjonale politiske skillelinjer.
- Autonomi: Større kommuner og fylkeskommuner har større grad av selvstyre i den forstand at disse enhetene har flere stordriftsfordeler, større budsjetter og større administrasjon. Større kommuner og fylkeskommuner er dermed mindre avhengige av andre.
- Kostnader: I større kommuner og fylkeskommuner vil kostnadene ved den parlamentariske modellen – per innbygger – bli lavere enn i mindre kommuner og fylkeskommuner.

I doktorgradsavhandlingen *Fra konsensus til majoritetsstyre? Fylkesparlamentarisme i Nordland i komparativt perspektiv* undersøker Saxi blant annet hvordan overgangen fra formannskapsmodellen til den parlamentariske modellen påvirker politikkkutforming, maktfordelingen og den offentlige debatten. Avhandlingen viser at valgdeltagelsen ikke økte i fylkeskommunene med parlamentarisme sammenlignet med fylkeskommunene med formannskapsmodell. En studie av avisenes omtale av Nordland fylkeskommune viste at innføring av parlamentarisme ikke ledet til økt omtale av fylkeskommunen eller fylkespolitikken.

3.6 Økonomiske konsekvenser

Erfaringer med den parlamentariske modellen viser at kostnadene til politisk styring øker. Nivået på kostnadsøkningen avhenger av flere forhold:

- Antallet medlemmer i fylkesrådet.
- Antallet politiske rådgivere.
- Hvordan man sikrer kommunelovens krav om at opposisjonen skal sikres nødvendig utredningsmessig og kontormessig assistanse.

De økonomiske kostnadene øker med antallet medlemmer av fylkesrådet. Samtidig vil et fylkesråd med flere medlemmer gi økt kapasitet og mulighet for representasjon av flere partier. I de fylkeskommunene og kommunene som praktiserer den parlamentariske modellen har rådene 4–8 medlemmer:

- Hedmark fylkeskommune: 4 fylkesråder.
- Nord-Trøndelag fylkeskommune: 4 fylkesråder.
- Nordland fylkeskommune: 6 fylkesråder.
- Troms fylkeskommune: 5 fylkesråder.
- Bergen kommune: 7 byråder.
- Oslo kommune: 8 byråder.

Erfaringer fra fylkeskommunene som praktiserer parlamentarisme taler for at det i tilknytning til fylkesrådet vil være behov for minst én politisk rådgiver.

Ved innføring av parlamentarisme er det naturlig å legge til grunn at en rekke heltidspolitikere – fylkesordførere, fylkesråder og politisk rådgiver – fordeles mellom posisjonspartiene. For å balansere forholdet mellom posisjon og opposisjon kan det også være naturlig at innføring av parlamentarisme ledsages av økt frikjøp av representanter fra opposisjonen.

I Oslo og Bergen fordeles bystyrekomiteenes ledere og nestledere gjerne forholdsmessig mellom partiene. Dette tilsvarer tradisjonen i nasjonalforsamlingen. For perioden 2011–2015 ble også varaordføreren i Oslo valgt fra et opposisjonsparti. Dette baseres imidlertid på en gjensidig forståelse mellom partiene, og gir opposisjonen ingen garanti for en slik fordeling.

Et høyere antall heltidspolitikere kan også lede til høyere kostnader knyttet til bokostnader og etterlønn. Bokostnadene utgjør anslagsvis 100 000 til 150 000 kroner i året for hver heltidspolitiker som bor langt unna administrasjonsstedet. Hyppige skifter av fylkesrådsmedlemmer vil øke kostnadene knyttet til etterlønn.

Det ser ikke ut til å være en klar sammenheng mellom valg av formannskapsmodell eller parlamentarisme og antall medlemmer i fylkestingene. Fylkeskommunene som praktiserer formannskapsmodellen har i gjennomsnitt 33 prosent flere fylkestingsmedlemmer enn minstekravet. Fylkeskommunene som praktiserer parlamentarisme har i gjennomsnitt 43 prosent flere fylkestingsmedlemmer enn minstekravet (Oslo ikke medregnet). Alle de fire fylkeskommunene som praktiserer parlamentarisme har imidlertid lave (Troms, Nord-Trøndelag og Hedmark) eller middels (Nordland) innbyggertall. Ettersom fylkeskommunene med lavest innbyggertall har relativt flest fylkestingsmedlemmer kan det dermed være mer hensiktsmessig å sammenligne antallet fylkestingsmedlemmer i fylkeskommunene som praktiserer parlamentarisme med antallet fylkestingsmedlemmer i andre fylkeskommuner med om lag samme folketall. I så fall ser det ikke ut til å være en klar sammenheng mellom valg av formannskapsmodell eller parlamentarisme og antallet fylkestingsmedlemmer.

Dersom antallet medlemmer i det nye fylkestinget blir mindre enn summen av medlemmer i dagens to fylkesting, vil dette gi innsparinger som eventuelt kan benyttes ved eventuell innføring av parlamentarisme. Isolert vil innføring av parlamentarisme imidlertid medføre økte kostnader til politisk virksomhet.

Tromsø kommune praktiserte parlamentarisme fra 2011–2016. I forbindelse med innføringen ble merkostnadene beregnet til mellom 10 og 12 mill. kroner. Anslaget var basert på en modell med fem byråder og fem politiske rådgivere. Antallet byråder og rådgivere ble senere økt til seks.

Etter en samlet vurdering anslår fylkesrådmannen at innføring av parlamentarisme vil øke kostnadene med om lag 10–12 mill. kroner sammenlignet med å videreføre formannskapsmodellen. Anslaget er basert på en modell med fem fylkesråder og til sammen 8–10 flere heltidspolitikere enn i formannskapsmodellen. Anslaget er gjort på usikkert grunnlag.

4. FORSLAG TIL LØSNING OG KONSEKVENSER

De fleste kommuner og fylkeskommuner styres etter formannskapsmodellen. Parlamentarismen benyttes i fire fylkeskommuner og i de to mest folkerike kommunene.

Nord-Trøndelag og Sør-Trøndelag fylkeskommuner er enige om at nye Trøndelag fylkeskommune skal styres etter formannskapsmodellen. I intensjonsplanen for sammenslåing av Sogn og Fjordane og Hordaland støtter man formannskapsmodellen også i denne regionen.

Etter fylkesrådmannens vurdering er erfaringene med formannskapsmodellen gode både i Aust-Agder fylkeskommune og i Vest-Agder fylkeskommune. I sak 59/2014 behandlet Aust-Agder fylkesting en rapport fra en arbeidsgruppe om Aust-Agder fylkeskommunes politiske organisering. Arbeidsgruppen uttalte bl.a. følgende:

«Å gå over til en parlamentarisk modell vil være en stor endring i forhold til dagens formannskapsmodell. Fordelen med parlamentarismen er at den tydeliggjør det politiske ansvaret. Men det er en krevende modell, og det er også en kostnadskrevende modell ettersom det blir flere heltidspolitikere i posisjon (fylkesrådet) og der man også da bør sikre opposisjonen større kapasitet. Man kan også stille spørsmål om det er «nok politikk» i en liten fylkeskommune til at det er politisk hensiktsmessig å skifte til parlamentarismen. [...]

Arbeidsgruppen har på denne bakgrunn valgt å ikke foreslå en overgang til parlamentarisme.»

I april 2015 behandlet Vest-Agder fylkesting anbefalingene fra et politisk utvalg som gjennomgikk den politiske organiseringen i Vest-Agder fylkeskommune. Den politiske modellen ble i hovedsak videreført.

Fylkesrådmannen ser at parlamentarisme kan øke den politiske innflytelsen, klargjøre det politiske ansvaret og tydeliggjøre politiske skillelinjer. Etter fylkesrådmannens vurdering taler imidlertid følgende forhold til fordel for formannskapsmodellen:

- Formannskapsmodellen bidrar i større grad til konsensusorienterte forhandlinger mellom partiene. Parlamentarismen forsterker skillet mellom posisjons- og opposisjonspartiene.
- Flere forhold taler for at den parlamentariske modellen bare bør innføres i de største kommunene og fylkeskommunene. I henhold til regjeringens forslag – supplert med avtalen i Stortinget om at Troms og Finnmark sammenslås – vil Agder bli nummer syv av ti nye fylkeskommuner rangert etter folketall (Oslo ikke medregnet).
- I formannskapsmodellen består fylkeskommunens politiske ledelse av folkevalgte politikere. Dette skaper nærhet mellom velgere og valgte. At fylkesrådets medlemmer i en parlamentarisk modell ikke behøver å være folkevalgte øker tilfanget av potensielle medlemmer, men kan samtidig svekke velgernes bånd til fylkeskommunens politiske ledelse.
- Formannskapsmodellen er mer åpen enn den parlamentariske modellen. Mens møtene i fylkesutvalget er åpne, avgjør fylkesrådet selv om møtene i rådet er åpne eller ikke.
- Formannskapsmodellen gir opposisjonen bedre muligheter til å påvirke politikkutforming, og sikrer et balansert forhold mellom antallet posisjons- og opposisjonspolitikere i fylkeskommunens politiske ledelse.
- Formannskapsmodellen bidrar til et tydelig skille mellom politikk og administrasjon, i tråd med dagens godt innarbeidede praksis.
- Ved innføring av parlamentarisme vil de økonomiske kostnadene øke med anslagsvis 10–12 mill. kroner sammenlignet med å videreføre formannskapsmodellen.

5. KONKLUSJON

Fylkesrådmannen foreslår at den nye fylkeskommunen styres etter formannskapsmodellen.

Vedlegg

Notat formannskap eller parlamentarisme