
Masteroppgave 2019 30 stp

Landsam

Kommunesammenslåing som

regionalisering?

En undersøkelse av

institusjonaliseringsprosessen

av Nye Kristiansand kommune

Eirik Gundersen
Byreg

1

MASTER OPPGAVE

Kommunesammenslåing som
regionalisering?

En undersøkelse av
institusjonaliseringsprosessen
ved etablering av nye
Kristiansand kommune

2

3

Forord Del I

Denne masteroppgaven marker slutten på 5 år ved Norges miljø- og biovitenskapelige universitet

(NMBU), tidligere kjent som Universitetet for miljø og biovitenskap (UMB), tidligere kjent som

Norges landbrukshøyskole (NHL), Universitetet ved Ås. Kjært barn har mange navn sies det og i

denne sammenheng er det heller ikke feil. Ved et tastetrykk på pc-en en sommerdag i juni 2014

valgte jeg å prøve ut et studium ved universitetet «på andre siden av togskinnene». Forventningene

var derfor store for en Ås-gutt når han vandret ned på kommunen sin ukjente side høsten samme

år. Fra dag en forsto jeg at valg var riktig.

Denne oppgaven ville ikke vært mulig uten hjelp og støtte. Jeg ønsker først og fremst å takke min

veileder Harpa Stefansdottir. Videre må en stor takk overrekkes medstudenter som har gjort dette

til en fantastikk tid jeg vil se tilbake til med stor glede. Jeg ønsker på tampen å takke mamma og

pappa for å overleve en stresset gutt i et halvt år, og spesielt stor takk for motivasjon og diskusjoner

av oppgaven.

Eirik Nilsson Gundersen Ås, 15.mai 2019

4

Forord Del II

Denne masteroppgaven har inngått i "Tverrfaglig masterklasse 2019" og i prosjektet "Kristiansand

dobbel + ". "Kristiansand dobbel + " ble utviklet som følge av en forespørsel fra Kristiansand

kommune til undertegnede om å bruke kommunen som case i undervisningen. Bakgrunnen for

henvendelsen er den kommende kommunesammenslåingen. Fra januar 2020 skal Kristiansand,

Songdalen og Søgne kommuner bli én kommune, "nye" Kristiansand.

"Kristiansand dobbel + " inneholder flere undervisningsopplegg og ble presentert som felles case

for et forslag om å etablere en "tverrfaglig masterklasse" ved NMBU. Tverrfaglig masterklasse er

initiert av SITRAP som en alternativ måte å gjennomføre det avsluttede semesteret med egen

masteroppgave. Grunntanken er at studenter fra ulike studieprogram ved NMBU kan arbeide med

en felles case, men med ulike temaer, problemstillinger og metoder. Dette øker verdien av den

enkelte masteroppgave, da problemstillingen inngår i en større sammenheng og resultatene bidrar

til et bredt anlagt materiale. Det er dog studentene selv i samarbeid med den enkeltes veileder,

som har ansvar for hvordan casen anvendes i forskningen.

"Tverrfaglig masterklasse 2019" har hatt 14 studenter, fordelt på 12 oppgaver som dekker sju ulike

studieprogrammer og kommer fra tre ulike fakulteter ved NMBU. Det har vært gjennomført noen

felles workshops, befaringer og presentasjoner av arbeidet underveis. Dette har gitt studentene

innsikt i hverandres arbeid og de har kunnet gi hverandre verdifulle tilbakemeldinger underveis i

prosessen. Kristiansand kommune har invitert studentene til å presentere resultatene sine på

SNART!! konferansen i juni 2019 og en artikkelversjon av oppgavene vil bli samlet i en antologi

som skal produseres i etterkant. Deler av materialet som studentene har utviklet vil inngå i en

planlagt utstilling våren 2020, som har blitt støttet av KORO.

Forøvrig er alle masteroppgavene utarbeidet, veiledet og sensurert i tråd med studieforskriften og

de ulike studieprogrammenes kvalitetskrav.

Jeg vil takke alle studentene (Det har vært en glede å bli kjent med dere) og deres veiledere som

bidro i oppstart- og midtveispresentasjoner. Og jeg vil spesielt takke representantene fra de tre

kommunene som har bidratt med bakgrunnskunnskap og hjelp til å komme i kontakt med

informanter for studentenes intervjuer.

Til slutt vil jeg ønske alle studentene lykke til videre; Slutt aldri å stille gode spørsmål!

Ås, Mai 2019

Koordinator for "Tverrfaglig masterklasse 2019"

Professor Elin Børrud

Leder av SITRAP Senter for integrert og transfaglig undervisning i planlegging

Fakultet for landskap og samfunn, NMBU

5

Sammendrag

Denne oppgaven ser på hvordan arbeides det med å etablere en ny felles kommunetilhørighet i

sammenslåingsprosessen mellom de tre kommunene Søgne, Songdalen og Kristiansand.

Kommunesammenslåingsprosessen til nye Kristiansand kommune fra 2014 til 2020. Oppgaven ser på to

fenomener som knytter seg til to temaer; første knytter seg til stedsoppfatning og andre knytter seg til

arbeidet for å utvikle en felles kommunetilhørighet. For å svare på spørsmålene har oppgaven studert

utsagn gjennom dokumenter og intervjue. Oppgaven tar utgangspunkt i teori om motsetninger mellom by

og land, storby versus småkommuner og i en teori om regionalisering. Oppgaven ser på

kommunesammenslåing som en regionaliseringsprosess. Oppgaven finner for det første at sted har stor

betydning i sammenslåingsprosessen. Det er en skiftende stedsforankring som dominerer i

sammenslåingsprosessen. Oppgaven finner at i den pågående etableringsprosessen er det satt i gang flere

prosjekter for å forankre den nye kommunen. Prosjektene er strukturert på en slik måte at skal lage et nytt

felleskap for hele kommunen men samtidig som de skal ta vare på de lokale felleskapene.

6

Abstract

This master thesis examines the process to establish a new joint municipal affiliation in the

merger process between the three municipalities, Søgne, Songdalen and Kristiansand. The

municipal merger process for the new Kristiansand municipality from 2014 to 2020. The task

looks at two phenomena that relate to two themes; First, it is related to place perception and

others relate to the work to develop a common municipal affiliation. In order to answer the

questions, the thesis has studied statements through documents and interviews. The thesis is

based on the theory of contradictions between city and country, big city versus small

municipalities and in a theory of regionalization. The task looks at municipal mergers as a

regionalization process. The task firstly finds that place is of great importance in the merger

process. It is a changing place anchor that dominates in the merger process. The task finds that

in the ongoing establishment process several projects have been initiated to anchor the new

municipality. The projects are structured in such a way that they will create a new community for

the entire municipality but at the same time they will take care of the local communities.

7

Innhold

Forord Del I ... 3

Forord Del II .. 4

Sammendrag .. 5

Abstract ... 6

1 Innledning ... 9

2 Teori .. 12

2.1 Teori om identitet og sted.. 12

2.2 Teori om endring og institusjonalisering av steder ... 20

2.3 Analytisk tilnærming til å studere kommune tilhørighet .. 24

2.4 Oppsummering av teoridel .. 25

3 Metode .. 26

3.1 Valg av forskningsdesign .. 26

3.2 Dokumentanalyse ... 26

3.3 Kvalitative intervju ... 27

3.4 Metodiske utfordringer .. 28

3.5 Metodiske fordeler ... 28

4 Karakteristika ved undersøkelses området .. 29

4.1 Søgne kommune ... 29

4.2 Songdalen ... 33

4.3 Kristiansand kommune .. 36

4.4 Interkommunalt samarbeid mellom kommunene .. 40

5 Sammenslåingsprosessen til nye Kristiansand kommune ... 41

5.1 Utredningsfasen – K7 – prosessen ... 41

5.2 Forhandlingsfasen – K5 og K2 - prosessene.. 47

5.3 Etableringsfasen – K3 - prosessen ... 54

6 Storby mot småkommune? ... 58

6.1 Storby-perspektivet. .. 58

6.2 Forsvar for og tilhørighet til eksisterende kommuner. .. 61

6.3 «Storby-perspektivet» og «småkommune-perspektivet» i de tre fasene. 64

7 Prosessen med å etablere en kommunetilhørighet til nye Kristiansand kommune 66

7.1 Interaksjon ... 67

7.2 Identifikasjon ... 69

7.3 Institusjonalisering ... 71

8 Diskusjon... 78

8.1 Hvordan kommer tilhørighet til ulike steder til uttrykk av aktørene i

sammenslåingsprosessen? .. Feil! Bokmerke er ikke definert.

8

8.2 Fra «Storby vs. Småkommune til Storby sammen med nærmiljøorganer 78

8.3 Hvordan arbeides det med ny kommunetilhørighet i etableringen av den nye

kommunen? .. Feil! Bokmerke er ikke definert.

8.4 Hvilke prosesser fremmer og hemmer utviklingen av en ny felles kommunetilhørighet?

 80

9 Konklusjon .. Feil! Bokmerke er ikke definert.

Kilder ... 84

10 Vedlegg ... 87

Vedlegg I intervjuguide ... 87

9

1 Innledning

Tanken om en ny kommunereform ble først fremmet av regjeringen Solberg under Sundvolden-

erklæringen i 2013. Regjeringen har fremmet at en reduksjon i antall kommuner er ønskelig for å

skape en bedre og mer effektiv kommunestruktur. En kommunestruktur som legger til rette for

robuste kommuner som ivaretar rollen som tjenesteyter, samfunnsutvikler, myndighetsutøver og

demokratisk arena på en god måte for sine innbyggere. Gjennom en kommunereform ønskes det

å legge til rette for sterke kommuner for framtiden (Prop. 95 S (2013–2014); Regeringen 2018).

Kommunal- og moderniseringsdepartementet satte i januar 2014 ned et ekspertutvalg, Vabo-

utvalget, som skulle se på kommuneinndelingen i Norge og foreslå kriterier for oppgaveløsningen

i kommunene. Ekspert-utvalgets delrapport Kriterier for god kommunestruktur, ferdigstilt allerede i

mars 2014, oppsummerte kriteriene som samlet skulle ivareta kommunenes fire roller som

demokratisk arena, tjenesteyter, samfunnsutvikler og myndighetsutøver (Vabo et al. 2014). I Prop.

95 S 23 (2013-2014) Kommune-proposisjonen 2015, vises det til at kommunereformen skal legge

til rette for at flere kommuner slår seg sammen til større og mer robuste kommuner. Færre og større

kommuner skal gi bedre kapasitet til å ivareta og videreutvikle lovpålagte oppgaver, gi bedre

muligheter til å utvikle bærekraftige og gode lokalsamfunn, samt ivareta viktige frivillige oppgaver.

Stortinget ga 18. juni 2014 sin tilslutning til å gjennomføre en kommunereform. I august 2014

inviterte kommunalministeren alle landets kommuner til å delta i prosesser med nabokommunene

for å vurdere og avklare om det var aktuelt med en sammenslåing. Bakgrunnen var at regjeringen

ønsker å flytte makt og ansvar til større og det de forstår som mer «robuste» kommuner for å møte

morgendagens utfordringer og stadig økte forventninger fra innbyggerne. Målene med

kommunereformen var: 1) Gode og likeverdige tjenester til innbyggerne, 2) Helhetlig og samordnet

samfunnsutvikling, 3) Bærekraftige og økonomisk robuste kommuner, 4) Styrket lokaldemokrati.

Hele reformen skulle være på plass innen 1. januar 2020 (Regeringen 2018).

Dette med kommunesammenslåing er ikke noe nytt i historisk sammenheng. Det har vært flere

endringer i kommunestrukturen i Norge. Ved innføringen av formannskapsloven i 1837 ble det

opprettet 355 herredskommuner og 37 bykommuner i Norge. Over tid ble det en sterk oppsplittelse

av kommunestrukturen i Norge som medførte til en stor vekst i antall kommuner. Toppunktet kom

i 1931 hvor det var 747 kommuner i Norge. Etter krigen ble det tatt til orde for en revisjon av

kommunestrukturen og en sterk reduksjon i antall kommuner. Schei-komiteens innstilling i 1952

medfører en svært omfattende sammenslåingsprosess, så fra inngangen av 1960-tallet til midten

av 1970-tallet sank kommunetallet i Norge fra 744 til 451. Sammenslåingene var begrunnet

hovedsakelig ut fra stordriftsfordeler og effektivisering, og mange kommuner ble tvunget til å gå

sammen. Selv med et overveiende politisk støtte til reformen var det en sterk motstand lokalt,

spesielt i kommunene som ble innlemmet ved tvang. Noen av disse tvangssammenslåingene

skapte så mye motstand og konflikt at det ble startet aksjoner for å få gjenopprettete de gamle

kommunene, og flere kommunesammenslutninger sendte departementet meldinger om få sin sak

behandlet på nytt. Kommunal og Arbeidsdepartementet begrunner årsaken for denne sterke

motstanden til sammenslåing ved økonomiske forhold, strid om et naturlig sentrum og ved den

alminnelige innstillingen hos befolkningen.

Etter motstand over lengre tid vedtok Stortinget i 1970 å opprette 11 nye kommuner, deriblant

splitte opp noen mislykkete kommunesammenslutninger. Et eksempel på dette er sammenslåingen

mellom kommunene Tolga og Os i Hedmark. Hvor selv etter å ha levd sammen som Tolga-Os

kommune i 10år var konflikten og motstand så stor at Stortinget vedtok å la de to kommunene gå

hver til sitt (St.prp.nr. 68 (1974-1975)). Etter de store sammenslåingsrundene ble det i 1992 igjen

tatt til orde for en revisjon av kommunestrukturen, denne gangen som en del av Innstillingen fra

Christiansen-utvalget. Med de tidligere kommunesammenslåingen friskt i minne vedtar Stortinget

10

under behandlingen av innstilingen i 1995 at nye kommunesammenslåinger skal skje på frivillig

basis. Dette har også vært praksis frem til siste reform. Fra Stortingets vedtak i 1995 til 2015 er det

gjennomført 7 kommunesammenslåinger i Norge. Når den nye reformen er gjennomført i 2020,

skal kommunetallet reduseres til 356, gjennom at 119 kommuner skal blir 47 nye (Regeringen

2018; Thorsnæs & Hansen 2018).

De store sammenslåingsrundene fra inngangen av 1960-tallet til midten av 1970-tallet medførte

som sagt mye motstand, noen kommuner ble splittet opp igjen, andre kommuner har til i dag levd

sammen som en kommune, men et gjennomgående problem for flere av de tvangssammenslåtte

kommunene at de gamle kommunene holder seg synlige i kommunepolitikken i lang tid etter

sammenslåing gjennom interne dragkamper og politiske kompromisser. De gamle kommunene

holdes i livet og vekkes frem gjennom en definering av et «oss» og «dem». Dette finner blant annet

Frisvoll (2016) i sin studie av Nesset kommune i Møre og Romsdal. Hvor de gamle

kommunegrensene til herredskommunen Nesset og Eresfjord etter 52 år fortsatt var synlige i

politikken og i dagliglivet.

Det at gamle kommuner kan forsetter å eksitere på denne måten, tyder på at kommunen er noe

mer enn et administrativt nivå og en tjenesteyter. Kommunen er en del av hvordan man oppfatter

seg selv og andre. Dette samsvarer med funnen i nyere undersøkelser på feltet som blant annet

kritiserer tidligere kommunesammenslåinger for å ha et ensidig fokus på økonomiske og

organisatoriske stordriftsfordeler, hvor de stedlige særegenhetene og lokalidentitet ikke blir tatt i

betraktning. Identitet og tilhørighet har en viktig rolle for om det skal bli en vellykket sammenslåing

(Brandtzæg 2014; Frisvoll & Almås 2004; Frisvoll & Almås 2014). I arbeidet med å opprette og

nedlegge kommuner står med andre ord identitet og tilhørighet sentralt.

Frisvoll og Almås (2004) registrerte at det kunne se ut som om motstanderne av

kommunesammenslåing var redde for å miste tjenestetilbudet sitt. Men forfatterne mener at dette

er en redsel som stikker dypere enn at man ikke ønsker å kjøre 2 mil lengre for å oppsøke de

kommunale tjenestene. De trekker fram at kommunene, særlig distriktskommunene, er kulturelle

holdepunkter for menneskene som bor i dem. Kommunen er i stigende grad med på å holde oppe

et lokalt sivilt samfunn. Kommunen bidrar til vedlikehold av grendehus, og den holder liv i det lokale

musikklivet gjennom kommunale musikkskoler. Skolen står ofte i en særstilling i lokalsamfunnene.

På ulike måter betyr kommunen altså noe for hvem innbyggerne oppfatter at de er, hvor de kommer

fra og hvem de hører sammen med. Slik har kommunene en spesiell mening på et nært og

personlig plan for folk, og da er det kanskje ikke først og fremst det at ungene må ta buss noen

ekstra kilometer for å komme på seg på skolen som mobiliserer motstanden mot

kommunesammenslåing. Det er heller det at man risikerer å miste en del av seg selv. Og her ligger

svaret på hvorfor forslag om kommunesammenslåinger synes å møte så sterk lokal motstand

(Frisvoll & Almås 2014).

Som en del av kommunereformen vedtok Stortinget 8. juni 2017 at kommunene Søgne, Songdalen

og Kristiansand skal slås sammen til en kommune. De tre kommunene er nå i prosessen for

etablering av en ny kommune som skal stå klar 1. Januar 2020 under navnet Kristiansand

kommune. De tre kommunene har i denne forbindelse invitert Norges miljø og biovitenskapelige

universitet (NMBU) om å bruke nye Kristiansand kommune som case i deres undervisning. Dette

har blitt fulgt opp av prosjekt «Kristiansand dobbel +» som omfatter en tverrfaglig masterklasse

med fjorten masterstudenter innen sju ulike studieprogram, som alle skriver masteroppgave våren

2019 om det felles caseområdet nye Kristiansand kommune. Jeg ble koplet opp til dette prosjektet

høsten 2018 og denne oppgaven er en del av dette prosjektet. Sammenslåingen av Søgne,

Songdalen og Kristiansand er en interessant case siden det er en tvangssammenslåing og på

denne måten skiller seg fra flere andre sammenslåinger som er undersøkt tidligere. Dette er også

en sammenslåing hvor det er veldig ulike kommuner. Kristiansand er den største kommunen ikke

11

bare mellom de tre kommunene som slår seg sammen, men i hele landsdelen. Denne oppgaven

vil se på to forhold. For det første vil den undersøke betydningen av tilhørighet i

kommunesammenslåingsprosessen til Søgne, Songdalen og Kristiansand fra 2014 til 2020. For

det andre omhandler oppgaven arbeidet med å integrere de tre kommunene og gjennom dette

utvikle en felles tilknytning til det nye området. Ut fra denne bakgrunnen har følgende

problemstilling og forskningsspørsmål blitt formulert:

Hvordan arbeides det med å etablere en ny felles kommunetilhørighet i

sammenslåingsprosessen til nye Kristiansand kommune.

• Hvordan kommer tilhørighet til ulike steder til uttrykk av aktørene i sammenslåingsprosessen?

• Hvordan arbeides det med ny kommunetilhørighet i etableringen av den nye kommunen?

• Hvilke prosesser fremmer og hemmer utviklingen av en ny felles kommunetilhørighet?

Det første forskningsspørsmålet er: Hvordan kommer tilhørighet til ulike steder til uttrykk av

aktørene i sammenslåingsprosessen? Spørsmålet handler om hvordan stedstilknytning formuleres

og i hvilke sammenhenger det trekkes frem i sammenslåingsprosessen. Dette dreier seg om hvem

som inntar ulike posisjoner i ulike faser i prosessen. Er det noen av utrykkene som dominerer og

skjer det en endring i løpet av prosessen eller er posisjonene fastlåst? For å svare på dette

spørsmålet er det behov for informasjon om hvordan identitet formuleres og i hvilken sammenheng

dette kommer til utrykk i sammenslåingsprosessen. Dokumentanalyse er en viktig metode for å

svare på dette spørsmålet. Dette fordi store deler av sammenslåingsprosessen er skriftlige kilder.

Det andre forskningsspørsmålet er: Hvordan arbeides det med ny kommunetilhørighet i

etableringen av den nye kommunen? Spørsmålet handler om hvordan aktørene i

sammenslåingsprosessen tenker og begrunner dannelse av en felles tilhørighet til den nye

kommunen. For svare på dette forskningsspørsmålet trengs informasjon om

sammenslåingsprosessen og hvordan aktørene forholder seg til etableringen av en felles

tilhørighet. Dokumentanalyse og intervju har være viktige metoder for å svare på dette spørsmålet.

Det tredje forskningsspørsmålet er: Hvilke prosesser fremmer og hemmer utviklingen av en ny

felles kommunetilhørighet? Spørsmålet handler om hvordan og hvorfor den nye kommunen kan få

eller ikke få en fellestilhørighet. For å svare på dette underspørsmålet trengs informasjon om

hvordan fellestilhørighet kommer frem sammenslåingsprosessen og informasjon om hvordan

aktørene tror den nye kommunen vil utvikle seg. Dokumentanalyse og intervju har være viktige

metoder for å svare på dette spørsmålet.

Oppgaven er delt inn i sju kapitler. I dette første kapitelet er oppgavens tema og problemstilling

presentert. I kapittel to blir det teoretiske rammeverket for oppgaven gjennomgått. I kapitel tre

presenteres og beskrives valget av forskningsdesign og de metodiske valgene til oppgaven. I

kapittel fire presenteres tre viktige kontekster til sammenslåingsprosessen og som en del av dette

blir også de tre kommunene Søgne, Songdalen og Kristiansand presentert. I kapittel fem blir

sammenslåingsprosessen til nye Kristiansand gjennomgått. Videre i kapittel seks blir

kommunetilhørigheten til nye Kristiansand kommune analysert etter en analytisk

tilnærmingsmodell. Avslutningsvis, i kapittel sju, er det en diskusjon som leder til en konklusjon og

forslag til videre forskning.

12

2 Teori

Hensikten med dette kapitlet er å presentere den teoretiske tilnærmingen til oppgaven. For å kunne

si noe om hvilken betydning tilhørighet har i en kommunesammenslåingsprosess, tar oppgaven

utgangspunkt i to begrepsmessige angrepsvinkler. Den første delen av kapitelet vil fokusere på

teori om identitet og sted. Denne delen knyttes til forskningsspørsmål 1 og 2. Den andre delen vil

fokusere på teori om endring og institusjonalisering av steder. Dette skal knyttes til å forstå en

kommunesammenslåing som en del av en regionaliseringsprosess. Denne delen knyttes til

forskningsspørsmål 2 og 3. I den siste delen av kapitelet blir det gjennomgått en analytisk

tilnærming til å studere tilhørighet i en kommunesammenslåing.

2.1 Teori om identitet og sted

2.1.1 Identitet som sosial konstruksjon

I de tidligere teoriene knyttet til identitet, er identitet tett knyttet til subjektet og som et essensialistisk

fenomen. Identitet blir forstått som noe fast som ligger til det enkelte mennesket, en kjerne eller et

grunnleggende trekk som deles av en gruppe eller et samfunn. Det finnes et sett med trekk som

definerer de enkelte menneskene i en gruppe eller samfunn. Hvis man er en del av en gruppe så

oppfører man seg slik som de andre i denne gruppen. Dette synet på identitet er blitt utfordret de

senere årene innen flere av samfunnsfagene, og man har etter hvert gått mer bort fra et

essensialistisk syn på identitet (Lysgård 2001; Villa & Haugen 2016).

Denne oppgaven vil ikke ta utgangspunkt i identitet som noe essensialistisk, men vil ta

utgangspunkt i forståelsen av identitet som sosialt konstruert. Den sosialt konstruktivistiske

tilnærmingen aviser tanken om at det finnes et sett med trekk som definerer de enkelte

menneskene i en gruppe eller samfunn, og at identitet har en substansiell kjerne. Identitet blir

forstått som kontekstuell og skapes i sosiale prosesser mellom individer og mellom individer og

deres omgivelser. Identitet kan ikke forstås som et ferdig produkt, men noe som er i stadig endring

gjennom sosiale prosesser (Lysgård 2001, p.55).

Begrepet om sosial konstruktivisme er mest forbundet med Berger og Luckmann sin bok «The

social construction of reality» (Berger & Luckmann 2006). Den sosiale konstruksjon av virkeligheten

er en prosess der mennesket både er medskaper og produkt av sin sosiale virkelighet. Berger og

Luckmann mener at dannelsen og vedlikehold av normer og regler vil være et resultat av sosial

konstruksjon av virkeligheten. Stedet er produsert, men produserer også menneskene i stedet

(Berger & Luckmann 2006). Den sosiale konstruksjon av virkeligheten blir kalt å være en dialektisk

prosess der mennesket både er medskaper og produkt av sin sosiale virkelighet. Individet får sin

bevissthet og sin jeg-oppfatning gjennom kommunikasjon med andre mennesker (Lysgård 2001).

Menneskers identitet kan forankres og relateres rommelig på den ene siden, og identitet kan

forankres i sosial praksis og sosiale representasjoner på den andre siden. Felles for denne tenkning

er at stedet blir viktig. Stedet er med på å skape identitet og mennesket er med på å skape stedet.

Felleskapet og det territorielle blir knyttet sammen på denne måten. Identiteter er ikke ferdige

produkter som henger til det enkelte menneske, men formes, opprettholdes og endres gjennom

stadig interaksjon.

En konstruktivistisk tilnærming har vunnet innpass hos forskere som studerer ulike lokalsamfunn,

politiske institusjoner og kulturer. Dette er representeres ved sosiologi, antropologi og

samfunnsgeografi (Villa & Haugen 2016). Et eksempel er Røe og Vestby (2012) som anvender

konstruktivistiske forståelser i sosiokulturelle stedsanalyser. De skriver at de bruker denne

tilnærmingen som en kontrast til stedsanalyser med forankring i arkitekturteori eller

landskapsanalyser.

13

2.1.2 Identitet som sted og fellesskap

Et fellesskap kan forstås som at en gruppe mennesker ved å være sammen føler en samhørighet

til denne gruppen. Cohen (1985) understreker at avgrensningen av felleskap må forstås symbolsk.

Folk skaper felleskap gjennom å kontrastere seg til andre, og stedlige fellesskap symboliseres

gjennom oppfatninger om forskjellighet i forhold til naboen. Men grensene er ikke objektive, de

formuleres i forhold til hendelser og anledninger. Forskjellige hendelser og anledninger kan gi

grunnlag for å trekke forskjellige grenser og innskrenke eller utvide lokale felleskap. Steder

oppleves individuelt og forskjellig. Fellesskapet blir et felt for diskurser om individuell og kollektiv

identitet ved at både hendelser som utspiller seg lokalt og grenser gjøres til gjenstand for

meningsutveksling og kommentar. Fellesskap eksisterer på bakgrunn av medlemmenes sin

forståelse av fellesskapet. Et fellesskap kan godt strekke seg langt utover landegrenser. (Cohen

1985, p.174)

Stedet kan være en kommune eller det kan være en mindre del av en kommune som en grend, en

bydel eller et boligområde. Det kan også være større enn en kommune som en region, fylke, eller

landsdel. Mennesker kan føle tilhørighet til flere steder og på ulike måter. En føler tilhørighet til så

vel det stedet der man vokste opp som det stedet en bor som voksen, til steder man ferierer eller

til spesielle turområder som en bruker mye. Økt mobilitet og migrasjon bidrar dessuten til at

stedstilknytningene kan bli flere og med varierende styrkegrad.

Ifølge Anthony P. Cohen (1985) er communities der mennesker lærer og praktiserer det å være

sosial. Et community forstås som et fellesskap som står nærmere den enkelte enn det mer

abstrakte stor-samfunnet (society), men ikke så nært som familier og ens aller nærmeste. Det er

vanlig å forbinde community med stedsfellesskap, men et verdifellesskap med et religiøst, åndelig

eller moralsk verdifundament kan også utgjøre tette sosiale strukturer mellom sine medlemmer.

For Cohen er det et viktig analytisk poeng å se på communities som symbolsk konstruerte.

Felleskapet er et «vi» og de som er et utenfor er «de andre». «Vi» og «De» står ikke bare for ulike

grupper mennesker. «Vi» står for fortrolighet, trygghet, samarbeid og tilgivelse. «De» står for

mistenksomhet, motvilje, redsel og stridslyst. Parter der det etableres et «vi» og «de»-relasjoner

konstruerer motstridene bilder av virkeligheten. Det er bildet av «De» som gjør det mulig å

gjenskape fellesskapsfølelsen. Vår sosiale identitet er med dette et produkt av konstruksjonen av

«Dem». Lokalsamfunnets innbyggere kan for eksempel oppleve at felles interesser står på spill ved

at det trues med nedlegging av visse offentlige tjenester, eller motsatt, at man kanskje kan erobre

visse offentlige ytelser hvis man opptrer samlet i en politisk aksjon. Slik sett kan det bli behov for

symbolsk markering av et felleskap som ikke bygger på annet enn bosted, mens andre interesser

og lojaliteter for anledningen må bringes til taushet (Cohen 1985; Thuen 2002)

Fysiske symboler kan gi grunnlag for lokal identitet, og markere grenser mellom oss og de andre.

Den romlige dimensjonen i folks hverdag er noe som kontinuerlig markeres gjennom endring av

landskap, bygging og rivning av bygninger, fysisk markering av grenser osv. Den stedlige

dimensjonen i folks identitetskonstruksjon er noe som produseres ved hjelp av bestemte

overgangsritualer som markerer innlemmelse i det lokale felleskap, seremonielle feiringer av lokale

minnedager, eller gjenskaping av stedets fortid i form av historiske forestillinger (Hidle 1996).

Stedfesting og grenseetablering mellom steder er fundamentale hjelpemidler til å skape orden og

forutsigbarhet i mellommenneskelige relasjoner. Det er ofte konflikter om hvilket navn som skal

brukes på stedet. Det kan oppstå konflikter om hvem som har «rett til» et sted, og slike konflikter

kan være vanskelig å løse. Selv etter at saken ender opp som en rettstvist eller under et

politiskvedtak, slutter ikke uenigheten og engasjementet fra partene om stedet (Thuen 2002).

Partene assosierer dette som en verdikonflikt. Disse er vanskelige å forholde seg til av partene

selv, og det er vanskelig å finne juridiske og politiske løsninger.

14

2.1.3 Identitet knyttet til opplevelser og begreper

Lefebvres presenterer en teori om sosialproduksjon av romlighet. Ideen bak denne forståelsen er

at romlighet er en integrert del av sosial handling og sosiale prosesser. Alle sosiale handlinger og

prosesser er integrert i rom og tid og inkluderer alltid en eller annen form for romlig dimensjon.

Lefebvre deler dette inn en modell som består av tre faktorer som virker sammen. Lefebvre deler

rommets produksjon inn i romlig praksis (det erfarte rom), representasjonenes rom (det

begrepsliggjorte rom) og rommets representasjoner (det levde rom). Lefebvres poeng er at det

romlige ikke kan reduseres til fysiske objekter og materialisert form på den ene siden eller

menneskets bevissthet eller mental design på den annen side, men noe som må ses på som

produsert og reprodusert gjennom sosial handling. Det er viktig å forstå disse tre faktorene i

sammenheng med hverandre. De utgjør et dynamisk samspill som skaper rommet sammen, og

ikke hver for seg. Lysgård (2001) argumenterer for at Lefebvres triade er særdeles vellykket, fordi

den har vist seg å ha et vidt potensial, og ligger på et så abstrakt nivå at den evner å ta opp i seg

og relatere de fleste aspekter av sosial romlighet.

1. Det erfarte rom handler om hvordan nærmiljøet produseres og erfares som et materielt rom.

Dette handler om hvordan rommet formes, både gjennom intendert tilretteleggelse, og som resultat

av daglig bruk. Nærmiljøets formgivende prosess forbindes gjerne med bruk av materielle

virkemidler. Med andre ord er dette virkemidler som har en intendert virkning i form av en viss form

for sosial samhandling. Landskapet har sosiomaterielle avtrykk av historiske prosesser. Fysisk

tilrettelegging av nærmiljø som rom preges gjerne av dominerende forestillinger om både nærmiljø

og samfunnsliv forøvrig. Dette kan knyttes opp mot det begrepsliggjorte rom. Romlig praksis, erfart

romlighet strukturerer det daglige livet gjennom folks persepsjon av sosial interaksjon. Det erfarte

rommet produseres i et dialektisk forhold mellom institusjonelle systemer og hverdagslig erfaring

og praksis. Den romlige praksis er hovedsakelig orientert mot konkrete materialiserte og

institusjonaliserte former, dvs. fenomener som kan kartlegges empirisk. De funksjonelle romlige

sammenhengene begrenses til det man kan oppfatte/erfare, og ignorerer derfor både selve

handlingen og dens betydning og de bilder (image) og myter man knytter til konkrete steder og

regioner. De romlige praksiser avdekkes ved å observere, kartlegge og dechiffrere de sosiale

strukturer som ligger til grunn for vår interaksjon og som binder menneskene sammen i romlige

systemer (Lysgård 2001).

2. Det begrepsliggjorte rom handler om mer eller mindre dominerende forestillinger om rommet.

Dette er abstrakte forestillinger som til en viss grad også legger føringer for hvordan samfunnet til

enhver tid skal tolkes og forstås. Det dreier seg om bl.a. hva som kjennetegner dominerende

forestillinger om nærmiljøet i bygd, by og drabantby, og hvordan disse kan forstås. Det

begrepsliggjorte rommet kan også forstås som det dominerende rom – som en maktbase med

kontroll over rådende forestillinger.

Det begrepsliggjorte rom knyttets til representasjoner. Lysgård og Cruickshank bemerker at det er

stadig vanligere å tenke at steder representeres, og at det er nyttig å finne ut hvordan disse

representasjonene påvirker stedets utvikling. Hidle (2004) viser til at flere samfunnsgeografer

anvender både sosiale og individuelle representasjoner av sted og sted blir en prosess, flertydig

og som del av maktrelasjoner. I dette perspektivet ligger det også at sted og rom ikke blir sett på

som et sett av relasjoner som ligger utenfor samfunnet og det levde liv, men snarere som en del

av produksjonen av sosiale relasjoner og som en del av det levde liv, og dermed en del av den

enkeltes identitet (Lysgård 2001).

3. Det levde rom er hverdagslivets rom. Dette er rommet hvor rådende forestillinger utfordres, men

også forsvares. Det levde rom er derfor både preget av det erfarte rom og det begrepsliggjorte rom.

Det levde rom handler om hvordan forestillingene om rommet reproduseres, eventuelt forandres,

med bakgrunn i eksisterende forestillinger og respondentenes egne erfaringer. Lefebvres teori om

15

rommets produksjonsprosess kan anvendes både som et utgangspunkt for teori om sted og en

metode for å studere stedet. Med andre ord kan dette rommet tolkes som rommet hvor kampen

om forestillingene utkjempes (Lysgård 2001).

Det levde rom knyttes til dimensjonen «sense of place». «Sense of place» kommer til uttrykk

gjennom begrepet stedstilknytning og kan relateres til ulike former for emosjonelle bånd som

oppstår mellom mennesker og steder. Røe og Vestby (2012) knytter stedsidentitet som en

dimensjon ved «sense of place». Det vil være en måte å forstå hvordan steder inngår i individers

stedskonstruksjon. Steder gir mennesker identitet og mennesker gir stedet identitet. Hvordan

mennesker oppfatter, bruker og deltar i ulike steder knyttes til de forestillinger en har om seg selv

og hvem en er.

Figur 1 Figuren viser Lefebvre sin romlige triade, selv laget

2.1.1 Forestilte felleskap

Anderson (1996) presenter en ny oppfatning av nasjonen gjennom begrepet imaginated nation,

forestilt nasjon. Begrepet handler forestilte rom og forestilte felleskap. Nasjonen er ikke en naturgitt

håndfast størrelse, men nasjonen blir tillagt mening gjennom en konstruksjon. Det vil si at nasjonen

og historien blir skapt ut fra at det gir mening for dem som bor der. Anderson argumenterer for

hvordan en nasjon kan bygges ved hjelp av symboler, ritualer og narrativer. Nasjonalstaten vil

derfor på mange måter være et fellesskap som kun eksisterer som en idé. Dette kan også være

tilfelle på lokalsamfunnsnivå og regionsnivå, altså også en kommune.

De nasjonale symbolene og kulturelle uttrykk som formidler det nasjonale felleskapet fungerer

kulturelt homogeniserende og dekker over andre kulturelle forskjeller innenfor det samme området.

Identitetsutforming kan knyttes til symbolsk ladete argumenter slik som nasjonale symboler. Dette

har vist seg å egne seg godt ved kampanjer. Politiske argumenter som blir kommunisert på denne

måten er videre egnet til at en part kan oppnå en hegemonisk makt. Identitetsutforming er derfor

alltid politisk ladet og innebærer verdivalg. Ofte vil slike politiske valg bli forklart og forstått som at

dette er «naturlig», men det vil ofte være del av en politisk plan for å oppnå makt og hegemoni.

Forestillinger om nærmiljø kan oppfattes som forestillinger om et sosialt rom for oppvekst og det

gode liv. Nærmiljø kan ses på som et sosialt produkt. Produksjonen av forestillinger om nærmiljøet

trekker ikke bare på individenes egne erfaringer, men også i vesentlig grad på eksisterende

hegemoniske diskurser, politiske standpunkt og ideologier.

16

2.1.2 Stedet uttrykt gjennom narrativer.

Et narrativ er en fortelling og er ofte en livshistorie i fortellendeform. Narrativer kan være en

konstruksjon som omhandler både individers oppfatninger av mening i sosial praksis og sosiale

prosesser. Slike prosesser kan ha preg av å ha kollektiv mening, historier som eksisterer i et

felleskap uavhengig av individer, et uttrykk for kollektiv hukommelses. Narrativer skaper mening

ved at enkelthendelser knyttes til et stedes historie. Å forstå samfunnet gjennom narrativ betyr at

samfunnet og det sosiale liv forstås som organisert og nedfelt i en rekke fortellinger (Lysgård 2001).

En person kan inneha mange narrativer på en gang. Den konkrete situasjon er det som styrer

hvilket narrativ som til enhver tid brukes som utgangspunkt for meningsdannelsen. For det andre

kan en symbolsk, institusjonalisert eller materiell praksis ha ulike betydninger for ulike personer og

være en del i ulike kontekster for ulike personer. Dette er et sentralt poeng i studien til Lysgård

(2001) om regionalisering i Midt Norden fordi det var grunn til å tro at et midt-nordisk

identitetsalternativ måtte konkurrere med et ukjent antall andre mer eller mindre etablerte og

velkjente regionale narrativer i folks bevissthet.

Steder kan få merkelapper knyttet til en eller flere sosiale grupper slik som fattigmannstrøk eller

sossestrøk i storbyen. Det er her snakker om er stereotypier om steder eller om stedets innbyggere.

Stereotypiene er et sett av «core images» som skaper en stor utbredelse og allmenn forestilling

om et sted eller et rom. Dette er kjerneforestillinger som kan være relativt stabile, og som blir styrket

gjennom å bli kommunisert som normer. Kjerneforestillingene behøver ikke ha rot i dagens

virkelighet. Virkeligheten blir i stedet fortolket gjennom slike kjerneforestillinger. Dette dreier seg

om stereotypier om steder eller deres innbyggere (Shields 1991).

Offentlige narrativer er konstruerte, men kan framstilles og bli oppfattet som «naturlige» altså som

om de er essensialistiske. Det er etablert et eller flere narrativer som framstår som mer viktigere

enn andre narrativer. På denne måten kan det oppnå en form for hegemonisk makt. Narrativ om

enkeltgrupper i kommunen eller folk fra andre steder gir føringer for hvordan blant annet

lokalbefolkningen ser på møtet mellom dem selv og «de andre». Her kan det eksistere en lokal

definisjonsmakt som kan sies å strukturere handlinger både i forhold til lokalbefolkningen og i

forhold til hvordan kommunen forholder seg til disse spørsmålene. Ved å fokusere på narrativer

kan en studere forskjeller mellom ulike identiteter og på den måten bestemme hva som er «oss»

og hva som er «de andre» (Lysgård 2001).

2.1.3 Kommunen en territoriell felleskapsarena.

I kjernen av hva en kommune er står felleskap. Lokalsamfunn kan forstås som «lokalisert

felleskap», et felleskap innenfor en geografisk avgrensning. I definisjonen av «kommune» pekes

det også på «felleskap» som et sentralt element i betydningen av ordet kommune: kommune,

betegnelse på et geografisk avgrenset område eller felleskap som nyter en viss form for

selvstendighet i forhold til overordnede organer. I Norge har det lokalsamfunnet hatt en sterk

posisjon fra oppkomsten av begrepet på 1800-tallet. En kommune er mer enn en organisasjon

innenfor en forvaltningsstruktur. Kommunen er organisering av felleskap med geografisk forankring

kommunen har grenser, den har symbol som identifiserer og den geografiske inndelingen

anerkjennes både av de som bor i kommunen og de som ikke bor der. Dette er kommunens

territorielle dimensjon (Aarsæther 2016).

2.1.4 De små kommunene uttrykk for lokale fellesskap.

Wale (2015) bemerker at det kan være grunn til å reflektere over at kommunestrukturen, og flertallet

av de kommunale enhetene som ble skapt i løpet av 1800- og 1900-tallet, bygget på en sosiografisk

struktur flere århundrer eldre enn formannskapslovene av 1837. For bygdene var situasjonen at de

i praksis hadde hatt makten til å styre sin egen inndeling. De opprinnelige 355 bygdekommunene

fra 1837 var basert på enheten prestegjeld. Fram til mellomkrigstida skjedde det ca. 300 delinger

17

av kommuner på lokalt initiativ. Flo (2015) mener det er grunn til å tro at oppsplittingen førte til at

en fikk kommuner som samsvarte godt med det innbyggerne opplevde som naturlige fellesskap.

De nye, kommunale enhetene baserte seg ofte på soknet, som fra gammelt av var en langt viktigere

ramme omkring det sosiale livet på bygdene enn prestegjeldet. Flo (2003) bemerker at; «Ein skal

elles ikkje undervurdere den sosialiserende effekten hundre år med kommunalt sjølvstyre hadde

hatt, og kommuneinstitusjonens evne til å etablere og forsterke kjensla av lokale fellesskap. Det er

med andre ord grunn til å hevde at kommunane ikkje berre vart forma ut frå etablerte fellesskap,

men at dei også skapte fellesskap. Dette må ein sjå i lys av den ålmenne demokratiseringa av det

lokal-politiske livet frå 1880-åra og utover, som gjekk hand i hand med ei kraftig utviding av den

kommunale verksemda.»

Kommunen ble sammen organisasjonssamfunnet, arenaen der nordmenn fikk opplæring i å være

demokratiske medborgere, og ikke bare være lydige undersåtter. Kommunen ble også en arena

for samhold og gjensidige solidaritet som innbyggerne på bygdene til da stort sett hadde funnet i

familie og slekt. Flo (2003) drøfter; «kva status førestellingar om lokal identitet, tradisjon og historie

har og har hatt i den overordna debatten kring den norske kommunestrukturen.» Selv om også

reformmotstanden blir omtalt, er artikkelen mest opptatt av argumentasjonsmåten til tilhengerne av

kommunal reform, altså de som ofte møter identitet som et motargument, og da først og fremst på

basis av resonnement som ble ført i utredninger. Flo (2015) mener at det ikke kan være tvil om at

«forestillinger om kva som utgjør naturlege lokale fellesskap gjennom heile etterkrigstida har vore

viktige argument for å holde fast ved det eksisterende». Han stiller seg videre kritisk til den nye

debatten om identitet og nærmiljø en har hatt i sammenheng med den nye kommunereformen. Han

mener at når tilhengerne av systemreform argumenterer med utgangspunkt i identitet; «kunne det

være nærliggjande å mistenkje at det er av strategiske årsaker, nærest ei pliktøving for å unngå å

verte stempla som sentralistar. For tilhengjarane av kommunal reform har nemleg

identitetsargumentet vore vanskeleg å handtere.»

Han mener at kommunesammenslåing bærer i seg mye av den samme sprengende kraften som

EU-saken. Han påpeker at reformer har møtt større motstand i Norge enn i de andre

skandinaviske landene. I Danmark og Sverige har det bl.a. blitt gjennomført mer omfattende

kommunesentralisering enn i Norge. Flo mener forklaringen er at distrikt og motkulturer i Norge

har hatt en langt sterkere posisjon overfor sentralmakten. Inndelingsspørsmålet kan skape et bredt

og uhåndterlig folkelig engasjement, og det kan utløse intern strid i partiene og splid i politiske

allianser. Å desavuere eller umyndiggjøre et argument som har stor oppslutning lokalt, er definitivt

ikke klokt om en er avhengig av lokal aksept for de endringer en ønsker å gjøre. Han mener derfor

at rene strategiske vurderinger tilsier derfor at det vil være klokt av de reformivrige å ta «motpartens

argument» og gjøre de til sine egne.

2.1.1 Forsvar for småkommunen motstandskultur mot sentrum.

Motstandstesen har vært viktig innen historie og statsvitenskap i Norge. Den er best kjent fra

arbeidene til Stein Rokkan, men også fra arbeider av historikerne Gabriel Øidne og Hans Try.

Rokkans arbeider handler om territorialitet, sentrum/periferi-spenninger, utkantforsvar,

utkantdistriktet og grensedragningens problem. Forskningen omhandlet økonomi, territorium og

identitet. Det kommer frem at den territorielle motsetningen mellom sentrum og periferi er en av de

sentrale konfliktlinjene i Norge. Denne konfliktlinjen dreier seg bl.a. om de virkelige verdiene i landet

skapes i de store byene, eller om de skapes i distriktene der råvarene finnes. Den sosio-strukturelle

basis for skillelinjer er et produkt av historiske prosesser og fenomener. Med historiske prosesser

menes blant annet etablering av nasjonalstaten, utviklingen av kapitalismen og industrialiseringen

(Rokkan 1987)

En politisk skillelinje forutsetter videre utviklingen av en kollektiv identitet og et verdifellesskap

innenfor denne gruppen. Den kollektive identitet innbefatter en oppfatning av en selv «vi» eller

18

«oss» og en oppfatning av «de andre», «de». Den politiske mobilisering og

bevisstgjøringsprosessen er den avgjørende faktor for omdannelsen av «objektive» empiriske

skillelinjer til subjektivt oppfattede politiske skillelinjer. Det normative verdimessige element utgjør

koblingspunktet mellom sosio-struktur og atferd. Det organisatoriske element er nært forbundet

med bevisstgjøring og i utvikling av identitet som utgjør det normative element. Institusjonalisering

av skillelinjer gjennom organisering i foreninger, interesseorganisasjoner og partier utgjør både en

stabiliserende effekt på konfliktmønstre men også en kime til forsterking av konflikter gjennom

radikalisering av motstandskulturer. Kravet om at alle tre elementer skal inngå før der kan være

tale om en politisk skillelinje, utelukker en lang rekke politiske konflikter og kortvarige interesse-

motsetninger. Skillelinjer er dype kløfter i det sosiale landskap som er produktet av en lang historie

og ikke av kortvarige interessemotsetninger som bare kommer og går (Rokkan 1987)

2.1.2 Nærdemokratiske ordninger. Perspektiver og politikk.

Begrepet nærdemokrati brukes vanligvis som en betegnelse på demokratiske institusjoner på

underkommunalt nivå: «Med nærdemokratiske institusjonar meiner vi demokratiske institusjonar

under kommunenivået som er nært knytte til kommunen (men utan at dei av den grunn

nødvendigvis inngår som eit formalisert nivå i den kommunale organisasjonen)» (Nyseth &

Aarsæther 2012, p.128)

I en gjennomgang av forskning om nærmiljøordninger i Norden brukes en enda mer detaljert

typologi når det gjelder nærdemokratiske ordninger. Opprettelse av nærdemokratiske organer har

vært begrunnet i et ønske om å styrke kommunens representative organer gjennom å sette saker

på dagsorden, bringe lokal kunnskap inn i beslutnings- og planprosesser, skape forankring av

politikk for bestemte nærområder. Det kommer frem av Klausen et al. (2013) at en av

innvendingene mot kommunesammenslåingene er at avstanden mellom folk og folkevalgte ville

øke. Etablering av et ekstra demokratisk nivå under kommunestyret ville kunne bidra til økt lokal

deltakelse, gi bedre og lokalt tilpassede politiske beslutninger, samt fremme stedstilknytning og

bygge opp under lokal identitet. De fungerer som høringspartnere for kommunen og har ingen

selvstendig beslutningsmyndighet. Enkelte organer forvalter store ressurser og har vidtgående

beslutningsmyndighet. Et annet mål med nærdemokratiorgan har vært å motivere til bred

deltakelse i lokalsamfunnet. Men det var svært uvanlig at slike ordninger faktisk førte til betydelige,

målbare økninger i politisk deltagelse og engasjement. (Klausen et al. 2013)

Ett av siktemålene med nærdemokratiske organ er at de skal samle lokale aktører, og at de skal

konsolidere og bygge lokal identitet og lokalt fellesskap. Erfaringer fra Norge og de andre nordiske

landene viser at nærdemokratiske organer kan ha denne funksjonen, og at dette i mange tilfeller

er deres viktigste funksjon. Gjennom nærdemokratiske organer hadde lokale organisasjoner og

foreninger funnet sammen, og i mange tilfeller har de tatt initiativ til for eksempel bygde - eller

bydelsdager, det er blitt bygd idrettshaller og samfunnshus, eller satt i gang fritidstilbud til ungdom.

Det å ha en lokal identitet er viktig for folks trivsel og det kan virke mobiliserende på lokalt

engasjement. Erfaringer fra Danmark viser at der befolkningen får bestemme selv ønsker de gjerne

at nærområdene skal følge gamle sogne - eller kommunegrenser. Dette har imidlertid vist seg å

sementere gamle identitetsmønstre og hindre integrasjon i den nye storkommunen.

Lokalpatriotisme til spesifikke områder i kommunen kunne virke uheldig for den generelle

fellesskapsfølelsen i kommunen. Det kan likevel være viktig for lokalbefolkningen i en sammenslått

kommune å bevare gammel lokalsamfunnsidentitet (Klausen et al. 2013).

Tilhørighet og tilknytning viser seg dessuten å være viktig for å skape engasjement og deltakelse.

Det er med både fordeler og ulemper å la nærdemokratiorganer representere gamle kommuner.

Områder med en etablert lokal identitet fungerer best, og lokal identitet er dermed en viktig

suksessfaktor. Men dette kan også føre til at gamle grenser gjenoppstå og dermed økt

fragmentering i kommunen. Det er videre en viss risiko for at inndelingen i nærdemokratiarenaer

19

kan medføre at tilknytningen til kommunen blir svekket, og at lojaliteten til bydelen eller nærmiljøet

blir viktigst.

Nærdemokratiorganer kan ved kommunesammenslåinger fungere som plaster på såret for

sammenslåtte kommuner, men de kan også bidra til å opprettholde en eventuell motstand mot

sammenslåing. Nærdemokratiområder med en felles etablert identitet, har vist seg ofte å være

mer vitale og lettere å få til å fungere. Dette er et argument for å la lokalområder følge allerede

etablerte identitetsgrenser, som for eksempel skolekretser eller gamle kommunegrenser. Å følge

en slik strategi er imidlertid et tveegget sverd, fordi det kan hindre integrering mellom ulike deler av

kommunen. Særlig gjelder det gamle kommunegrenser, og spesielt hvis de opprinnelige

kommunene var imot sammenslåingen i sin tid. Inndelingen i lokalområder etter gamle grenser kan

gjøre at gamle og uhensiktsmessige lojaliteter opprettholdes, og at kommunen blir mer fragmentert

enn den ellers ville vært. Nærdemokratiordninger kunne forsterke fellesskapsfølelsen innenfor

tidligere kommunegrenser i sammenslåtte kommuner og føre til at det tar lengre tid å danne en

felles kommuneidentitet. Innbyggerne er vant til å leve med flere, komplementære identiteter (sted,

kommune, fylke, nasjonal identitet), og dermed er det ikke sikkert at en forsterket fellesskapsfølelse

innenfor et mindre område enn kommunen nødvendigvis var problematisk. Slike organ kan også

komme på siden av lokalsamfunnet ved at de ikke representerer noe naturlig identifikasjonspunkt

for innbyggerne og kan dermed ikke være et talerør for innbyggerne (Klausen et al. 2013).

2.1.3 Presisering av forskningsspørsmål 1

Med utgangspunkt i temaene ovenfor i dette kapittelet kan forskningsspørsmål nr.1 presiseres på

følgende måte: Hvordan kommer de tre typer stedsoppfatningene; Storbyen, den eksisterende

(små) kommune og lokalsamfunnet til uttrykk av aktørene i sammenslåingsprosessen?

Den første forestillingen, regionalisering, handler om at det er viktig og naturlig med etableringen

av en stor kommune. Det er viktig at det etableres en stor kommune som vil fungere som en

drivkraft for hele regioner og landsdeler. Byen må ekspandere for å bli en viktig nasjonalt og

regional storby. Argumentene til denne forestillingen fokuserer på styrking av fagmiljøer,

effektivisering og muligheten for å bli en viktig nasjonalt og regional storby.

Den andre forestillingen, motkultur, handler om at det er et ønske om å forsvare og utvikle

lokalsamfunn og etablerte kommuner. Forestillingen handler om at lokale steder og kommuner har

en oppfattelse av at deres identitet og tilhørighet er truet og man ønsker derfor å forsvare og utvikle

slike steder.

Den tredje forestillingen, ambisjoner om lokalt selvstyre, handler om at det ved å opprette

politiske organer og demokratiske utvalg under kommunenivå kan man styrke lokal identitet og

autonomi samtidig som den nye kommunen opprettes. Denne forestillingen kan forstås som en

kompensasjon for at kommunen legges ned gjennom å opprette arenaer for å engasjere seg.

Denne forestillingen kan knyttes til endringer i sivilsamfunnet, hvor de frivillige organisasjonene har

endret seg fra å være opptatt av å være folkebevegelser som knytter sentrum og utkant sammen

gjennom å engasjere seg i politiske spørsmål som binder sentrum og periferi sammen (Selle 2003).

Ettersom samfunnet er blitt mer individualistisk er engasjementet kommet med utgangspunkt i

individenes egne ønsker enn det som kommer til uttrykk fra et felleskap.

20

Figur 2 Figuren viser hvordan de tre forestillingene, regionalisering, ambisjoner om lokalt selvstyre, motkulturer
kommer til uttrykk i kommunesammenslåingsprosessen, selv laget

2.2 Teori om endring og institusjonalisering av steder

Denne delen av teorikapittelet vil dreie seg om endringsprosesser på steder og da spesielt

kommuner. Et perspektiv lansert av den Paasi om regionalisering er viktig her. Regionalisering

dreier seg i utgangspunktet om etablering av regioner, men her i denne oppgaven vil

utgangspunktet være kommuner. Det er ønskelig å se på om det er samsvar mellom hvordan Paasi

forklarer en institusjonaliseringsprosess og sammenslåingsprosessen til nye Kristiansand

kommune. Dette perspektivet er også brukt av andre samfunnsgeografer som Lysgård, ved studier

av samfunnsutviklingen i Norge.

2.2.1 Kommune som en region – Kommunesammenslåing som en regionalisering

Regionbegrepet er tett knyttet til geografi og administrasjon som et geografisk mellomnivå eller

samfunnsmessige økonomiske mønstre. Begrepet har også en viktig posisjon inn geografi som et

analytisk begrep for å gruppere og klassifisere ulike sosiale, kulturelle, økonomiske og natur

aspekter. Regionbegrepet kan i tillegg forstås som regioner som en avgrensing av flere sosiale,

politiske, økonomiske og kulturelle prosesser som danner regionens geografiske nedslagsfelt.

Dette nedslagsfeltet kan endres over tid som en konsekvens av at de sosiale, politiske, økonomiske

og kulturelle prosessene også endrer seg. En region kan med andre ord forstås som sosialt

produserte kategorier som er i stadig endring (Lysgård 2001; Paasi 2002).

Frisvoll og Almås (2004); (2014) argumenterer for at man begrepsmessig kan forstå en kommune

som en region gjennom å forstå at en kommune som en geografisk avgrensning av sosiale,

politiske, økonomiske og kulturelle prosesser. Forfatterne argumenterer for å bruke region

begrepet for å forstå en kommune, fordi dette åpner for en dynamisk forståelse av kommunen.

Kommunen er i stadig endring med prosesser som påvirker kommunens geografiske nedslagsfelt.

21

Disse prosessene kan være endringer i samfunnsutvikling, nasjonal eller internasjonal utvikling,

eller nasjonale myndigheters omprioriteringer (Frisvoll & Almås 2004). Dette betyr at en kommune

ikke bare er en administrativ inndeling, men at den kan forstås som en sammensatt enhet som

endrer seg med samfunnet.

Gjennom å forstå en kommune som en region åpner det seg en mulighet for å forstå en

kommunesammenslåing som en delprosess i en regionalisering. Regionalisering omhandler

prosesser som over tid som kan bidra til dannelsen eller defineringen av nye regioner. En

regionaliseringsprosess kan knyttes til hvordan regioner administreres, formidles og avgrenses,

det kan også knyttes til prosesser som over tid kan bidra til dannelsen av regionale særtrekk og

identitet. Slike prosesser innebære at en region over tid blir mer ensartet gjennom en

homogenisering og at regionalisering henger tett sammen med dimensjonene rom og tid.

2.2.2 Regional identitet – Hvordan kan flere kommuner danne et felleskap

Begrepet region brukes på flere måter i litteraturen. Selstad (2003) sitt hovedperspektiv når det

gjelder regionalisering, er at regioner dannes av prosesser i samfunnet. Han fastslår at det i

«regionbegrepet» finnes mange ulike måter å forstå begrepet region på, og at den regionalpolitiske

diskusjonen er full av regionbegreper. Selstad beskriver forholdet mellom regioner, rom og det

territorielle på denne måten. Dersom vi forstår geografien som noe romlig, og definerer regioner ut

fra romlighet, kan vi si at det er den romlige samhandlingen som konstituerer (danner) regionen.

I sin studie av regioner i Finland lager Paasi (2002) et analytisk skille mellom regionens identitet

og regional identitet. Regionens identitet blir konstruert gjennom offentlig debatt om hva som er

karakteristisk for regionens natur, kultur og mennesker. Denne debatten brukes for å skille en

region fra andre regioner. På den andre siden handler regional identitet om innbyggerne i regionen

sin identifikasjon med regionen. Lysgård går inn for at regional identitet må analyseres som et

narrativ som gir mening til sosial praksis og sosiale prosesser. Regional identitet indikerer vanligvis,

og for de fleste mennesker, en tett relasjon mellom folks identitet og det fysiske miljøet, men det er

mulig å ha identitet pr se med et territorium (Lysgård 2001).

Regionens identitet inneholder en sterkere og mer framtredende maktrelasjon, hvor natur, kultur

og mennesker brukes i diskurser og klassifikasjoner for å skille en region fra en annen (Paasi 2002).

Dette dreier seg om hvilke forestillinger som brukes i prosessen om hva regionen skal være og

hvilke som får gjennomslag. Lysgård (2001) sier at det en søker å finne i en studie av regional

identitet; «er de maktrelasjoner som virker når ett identitetsnarrativ blir overordnet eller regnes som

mer eller like gyldig/legitimt som et annet narrativ.» Dette dreier seg om er hvordan kunnskap om

et bestemt narrativ etableres som resultat av at maktrelasjoner virker i sosiale prosesser. Nøkkelen

til å forstå identitet og et identitetsnarrativ, kan dermed finnes ved å studere fenomenet i et makt-

og kunnskaps perspektiv.

2.2.3 Institusjonalisering – Utvikling av regional identitet

Vi vet lite om hvordan nye kommunale felleskap bygges og om hva det er som fremmer og hva det

er som hemmer utviklingen av slike felleskap. Tre begreper er sentrale for å forstå re-skalering av

kommunen som territorielle felleskap: grenser, institusjonalisering og de-institusjonalisering

(Frisvoll & Almås 2014; Frisvoll 2016).

Det er to dimensjoner som er viktige for å forstå etableringen av slike felleskap i rom og tid. Når det

gjelder den romlige siden ved territorium, er grenser sentralt. Grenser skiller ett territorium fra andre

territorium, gjennom å definere territoriet for de innenfor og utenfor. I dag er de fleste grenser mer

eller mindre porøse og få grenser er så porøse som kommunegrensene, men det betyr ikke at de

er uten betydning.

22

Institusjonalisering referer til prosessen med å definere en ny geografisk enhet for å framstå som

noe naturlig. Dannelsen av nye enheter har en tidsdimensjon og institusjonaliseringsbegrepet

omhandler nettopp om denne tidsdimensjonen. Det tar tid for at en ny enhet utvikler seg til å framstå

som naturlig. Begrepet institusjonalisering er tett knyttet til den finske geografen Paasis og hans

undersøkelser ved kommunesammenslåinger i Finland. Paasi (2002) deler institusjonaliseringen

inn i fire stadier.

Første stadiet er dannelsen av den territorielle formen til den geografiske enheten. I dette stadiet

blir sosialpraksis i et område definert innenfor som en del av et geografisk område. Man skaper en

forestilling om grenser som skiller området fra andre områder. Det blir en definering av hva som er

«vårt» område og hva som «ikke er vårt» område gjennom fastsetting av grenser. I en

kommunesammenslåing er dette eksempelvis arbeidet med å definere dagens kommuner som en

ny kommune.

Andre stadiet er en formulering av det geografiske området i form av begrep og eller symboler. I

dette stadiet dannes det begreper og symboler som brukes til å skille området fra andre områder

og for å skape identitetsmessige fortellinger om seg selv. Dette stadiet henger tett sammen med

identifikasjonsprosesser. I en kommunesammenslåing er dette eksempelvis arbeidet med å gi den

nye kommunen et navn eller et kommunevåpen.

Tredje stadiet er etableringen av institusjoner som har det nye området som sitt nedslagsfelt. I

dette stadiet etableres institusjoner retter mot området og i forhold til overordnete institusjoner og

systemer. Det fokusers, for på sikt å skape en oppfattelse av at det nye området er en viktig enhet

gjennom sine institusjoner. I en kommunesammenslåing er dette eksempelvis arbeidet med å

opprette den nye kommunens kommunestyre, administrasjon, tjenestefordeling osv.

Fjerde stadiet er etableringen av en bevissthet, en aksept, til det nye området både innenfor og

utenfor det nye området. I dette stadiet etablert det nye området og fremstår som noe naturlig og

selvfølgelig. I en kommunesammenslåing er dette prosessene i samfunnet etter at den nye

kommunen er etablert. Prosessene som handler om hvordan den nye kommunen får etablert en

aksept og identitet som henspiller dens særpreg. Denne aksepten kan knyttes til både de som bor

i den nye kommunen og de som bor i andre kommuner.

De-institusjonalisering referer til prosessen hvor en geografiskenhet over tid fjernes og mister sin

legitimitet og aksept. Frisvoll (2016) legger til at en de-institusjonalisering ikke behøver å bety at alt

tilhørende den tidligere geografiske enheten forsvinner. Den tidligere geografiske enheten kan leve

videre som et geografisk symbol eller en sosial forestilling. Dette er blant annet grunnen til at gamle

kommuner kan gjenoppstå inne i etablerte kommuner.

2.2.4 Interkommunal identitet – utvikling av identitet mellom kommuner

Frisvoll og Almås (2004) viser til Paasis arbeid om institusjonalisering i deres studie av

kommunesammenslåinger i Norge. Utgangspunktet deres er å undersøke hvorfor noen

sammenslåinger fungerer og andre ikke. Frisvoll og Almås presenterer i denne sammenhengen

deres begrep om interkommunal identitet, som handler om at kommuner føler at de er i samme

båt. Dannelsen av en interkommunal identitet tar tid og medfører at den nye kommunen framstår

som «naturlige», og kan forstås som et virkemiddel for å skape oppslutning om den nye kommunen.

For å danne en interkommunalidentitet forklarer Frisvoll og Almås at det trengs prosesser som

handler om interaksjon og identifikasjon. Interaksjon handler om prosesser som medfører

samhandling over kommunegrensene. Denne samhandlingen kan over tid skape en samhørighet

på tvers av kommunegrensene. Frisvoll og Almås (2004) trekker frem i denne sammenheng at

menneskenes bevegelse og samhandling over grensene er sentralt.

23

Identifikasjon handler om symboler og faner som signaliserer en felles tilhørighet. Denne typen

prosesser kan gi en følelse av enhet og samhørighet over grensene. Dannelsen av tilhørighet og

samhørighet er imidlertid en svært langsom prosess, som kan gå over flere generasjoner. Dette

gjelder spesielt i sterke bygdesamfunn (Frisvoll 2016). Interaksjon og identifikasjon viser alene

stillbilder av situasjonen mellom kommunene. Institusjonalisering, selve prosessen med å danne

og endre en kommune, gjør det mulig å danne en felles identitet til den nye kommunen.

Institusjonalisering dreier seg om at interaksjons- og identifiseringsprosessene får virke over tid slik

at den nye kommunen blir «tatt for gitt» eller sett på som noe «naturlig» (Frisvoll & Almås 2014)

2.2.5 Byggere og hemmere av interkommunal identitet.

Frisvoll og Almås (2014) legger vekt på at et felles arbeidsmarked er én viktig bygger av

interkommunal identitet. Felles institusjoner som lokalaviser, kulturhus, idrettslag/fotballag etc. er

viktigere arenaer for interaksjon. Arenaer og etableringer av samlende institusjoner og fyrtårn, kan

bidra til at den nye kommunen blir mer synlig og kan medføre at innbyggeren opplever at de er i

en samme situasjon.

Frisvoll og Almås fant at av de 3 kommunesammenslåingene som ble studert, var det bare i to, Re

i Vestfold og Skånland i Troms, at den interkommunale identiteten hadde blitt sterk nok til at

innbyggerne ønsket kommunesammenslåingen velkommen. I de andre fant de få tegn på at det i

hele tatt eksisterte en interkommunal identitet. I stedet virket den identitetsmessige orienteringen

å være preget av sterk bygdetilhørighet. De konkluderte med at et sett av hemmere har blokkert

utviklingen av en interkommunal identitet i disse kommunene (Frisvoll & Almås 2014).

I Ørsta og Volda var eksistensen av sterke stedsnavn en sentral hemme for utviklingen av en

interkommunal identitet i de to kommunene. I Ørsta og Volda fungerte tettstedene Ørsta og Volda

som sentrale fyrtårn for innbyggernes identifikasjon – en identifikasjon som til en viss grad var

bygget opp rundt uforenlige motsetninger. Forfatterne poengterte at navnene Ørsta og Volda var;

«merkenavn som signaliserer dette identitetsmessige innholdet». Videre var det et hinder at

kommunen var «jevnstore» i utviklingen av interkommunal identitet. Jevnstore steder ville være

rivaler og prøve å sørge for at det ene ikke vokser på bekostning av det andre.

2.2.6 Motstand mot det nye – Asynkron regionalisering

Frisvoll (2016) finner i sin studie av Nesset at gamle administrativ grenser er synlige i

kommunepolitikken, lenge etter at de ble lagt ned. Han kaller dette fenomenet for asynkron

regionalisering. Dette har med folks samhandling og forestillinger å gjøre. Gjennom samhandling

over tid skapes og vedlikeholdes oppfatninger av hvem som inngår i fellesskapet og hvem «de

andre» er. Begrepet asynkron regionalisering viser til at ulike deler av den territorielle re-

skaleringen skjer i ulik hastighet generelt, men også ulik hastighet i ulike deler av befolkningen.

Disse hastighetsforskjellene bidrar til friksjon og spenning i institusjonaliseringen og de-

institusjonalisering av kommunen. Denne spenningen kan gi seg utslag i aktivisme og motstand,

men også som kampanje for den nye geografiske enheten. Asynkron regionalisering handler om

at gamle grenser mellom kommuner kan forbli reelle skiller flere tiår etter at kommunen ble lagt

ned. Frisvoll vier at dette har medført vanskeligheter ved etableringen av den nye kommunen

Nesset. Den de-institusjonaliserte kommunen har fått leve videre og bidratt til at geografiske

skillelinjer får sette sitt preg på kommunen. Det trekkers også fram håndteringen av symbolske

grensene som viktige for at den nye kommunen skal unngå at det nye felleskapet blir utkonkurrert

av gamle etablerte felleskap.

24

2.3 Analytisk tilnærming til å studere kommune tilhørighet

I denne delen av teorikapittelet presenteres en analytisk tilnærming til å studere tilhørighet i en

sammenslåingsprosess. Oppgaven tar utgangspunkt i Lysgård (2001) sin modell for å studere

regional identitet, med modifikasjoner for å se på tilhørighet i en kommunesammenslåingsprosess.

Gjennom denne tilnærmingen er det mulig å knytte teorien om identitet og sted til teorier om

regionalisering og sammenslåing. Oppgaven tar utgangspunkt i Frisvoll og Almås (2004) sitt begrep

om interkommunal identitet. Modellen bruker begrepene identifikasjon, identifikasjon og

institusjonalisering hentet fra regionalisering teorien til Paasi (2002). Se figur under.

Figur 3 tilnærming til å studere tilhørighet i en sammenslåingsprosess.

2.3.1 Interaksjon

Det første temaet handler om hvordan institusjonalisert sosiale praksiser gjensidig påvirker og

former rommets form i fortid og nåtid. Dette er forbindelser, kommunikasjon og samhandling som

kan kobles til Paasi (2002) begrepet om interaksjon. I en kommunesammenslåing er dette

eksempelvis samhandling, samarbeid, kommunikasjon og materielle strukturer mellom

kommunene. Denne interaksjonen danner grunnlaget for den nye kommunen sin romlige form, og

den nye kommunen kan vanskelig oppnå en aksept som naturlig enhet hvis ikke de romlige

praksisene brukes og leveres av kommunen(e) sin(e) innbyggere. Lysgård mener at dette temaet

kan sees i sammenheng med Lefebvres begrep om det er erfarte rom.

2.3.2 Identifikasjon

Det andre temaet handler om hvordan kommunens innhold og form presenteres og representeres

innenfor og utenfor kommunens grenser. Dette handler om formidlingen, bevisstgjøringen og

konstruksjonen av forestillinger og meninger. Dette er eksempelvis bruk av symboler, ritualer,

navnsetting og kan kobles til Lefebvres begrep om det begrepsliggjorte rom. I en

kommunesammenslåing er dette eksempelvis symboler og identifiserende elementer, som gir et

meningsinnhold inn i den nye kommunens romlige form, og den nye kommunen kan vanskelig

oppnå en aksept som naturlig enhet hvis den ikke fremstås som en legitim i sin presentasjon.

2.3.3 Institusjonalisering

Det tredje temaet handler hvordan kommunen definerer sitt nedslagsfelt ovenfor aktører nasjonalt,

regionalt og lokalt gjennom etableringen av institusjoner som har kommunen som sitt nedslagsfelt.

Dette er eksempelvis opprettelse av kommunale organer, institusjoner og praksiser som på sikt

25

handler om å skape en oppfattelse av at det nye området er en viktig enhet gjennom sine

institusjoner. Den nye kommunen kan vanskelig oppnå en aksept som naturlig enhet hvis den ikke

skaffer seg legitimitet innad og utad. I en kommunesammenslåing er dette eksempelvis arbeidet

med å opprette kommunens kommunestyre, administrasjon, tjenestefordeling, samt utvikle

prosjekter rettet mot kommunen sine innbyggere og aktører utenfor.

2.3.4 Tilhørighet til den nye enheten

Det fjerde siste temaet handler om hvordan kommunen har en aksept som naturlig enhet blant sine

innbyggere. Kommunen har fått etablert en bevissthet, en aksept, både innenfor og utenfor sine

grenser. I en kommunesammenslåing er dette resultatet av prosesser over tid som

institusjonaliserer den nye kommunen som en evigvarende ovenfor sine innbyggere og andre.

Lysgård mener at dette temaet kan sees i sammenheng med Lefebvres begrep om det levde rom.

2.4 Oppsummering av teoridel

I dette teorikapittelet er har det blitt gjennomgått to teoretiske tilnærminger til oppgaven. Den første

delen av oppgavens teoretiske angrepsvinkling handler om identitet og sted. Oppgaven har en

konstruktivistisk tilnærming til identitet og at stedet studeres gjennom begreper og

representasjoner. I denne oppgaven er det valgt å se bort fra perspektiv som uttrykkes i sence og

place. Dette fordi oppgaven tar en tilnærming som undersøker kollektive meningsstrukturer om

samfunnet og ikke en personlig oppfatning. Her kommer perspektivet som knyttes til begrepet om

representasjoner inn. Det er et maktforhold mellom representasjonene som kommer på grunnlag

av politiske prosesser. De politiske prosessene som påvirker sammenslåingsprosessen til nye

Kristiansand er noe som blir gått nærmere inn på i de følgende delene.

I den andre delen av oppgavens teoretiske angrepsvinkling er det fokusert på endring av

kommuner. Dette handler om et perspektiv lansert av den finske geografen Paasi om

regionalisering. Regionalisering dreier seg om etablering av regioner gjennom

institusjonaliseringsprosesser. Lysgård, Frisvoll og Almås mener at tilnærmingen til Paasi egner

seg i studier av kommunale endringsprosesser. Oppgaven tar utgangspunkt i å forstå en

kommunesammenslåing som en regionaliseringsprosess.

Avslutningsvis blir det presenter en analytisk tilnærming til å studere tilhørighet i en

sammenslåingsprosess.

26

3 Metode

Hensikten med dette kapitlet er å presentere oppgavens metodiske framgang for å svare på hvilken

betydning tilhørighet har i en kommunesammenslåingsprosess. Det å studere komplekse og lite

håndfast fenomener slik som identitet, stiller store krav til metode poengterer Frisvoll og Almås

(2004). Valg av metode er avhengig av både problemstillingen og det empiriske feltet.

Oppgaven dreier seg om hvordan tilhørighet blir uttrykt og forstått i prosessen hvor tre kommuner

blir slått sammen til en ny kommune. Dette omhandler hvordan geografiske områder som de

eksisterende kommuner, steder tilknyttet disse kommunene og den nye kommunen blir framstilt og

hva slags mening de blir lagt i prosessen. Prosessen med å etablere en ny kommune må forstås

som delt i to, det er en utredningsprosess og en etableringsprosess. Disse to prosessene kan

dokumenteres gjennom dokumenter fra forhandlingene og utredninger. Her kan man finne

formuleringer som utrykker direkte og indirekte noe om tilhørighet og identitet. Det er en faglig

utfordring å sette utsagn i en sammenheng for å trekke meningsfulle konklusjoner.

3.1 Valg av forskningsdesign

Denne oppgaven retter søkelys på kommunesammenslåingsprosessen av nye Kristiansand

kommune. Sammenslåingsprosessen mellom de tre kommunen Søgne, Songdalen og

Kristiansand, er en prosess som har pågått siden 2014 og som skal stå ferdig januar 2020. Den

empiriske delen av oppgaven vil dreie seg om å studere en prosess og er av den grunne en

casestudie. Casestudier er godt egnet til å få tak i samspillet mellom en spesifikk kontekst og et

fenomen. Når man gjennomfører en casestudie velger man ut et eller få enheter og studerer disse

intensivt for å så kunne si noe om et fenomen i enhetene. Selv om en casestudie handler om en

utvalgt enhet så brukes metoden til å prøve å kaste lys om fenomenet som studeres utover

casestudien sin utvalgte enhet (Johannessen et al. 2011).

Denne oppgaven benytter seg av kvalitative metoder. I samfunnsfaglig sammenheng går det et

grunnleggende skille mellom kvantitativ og kvalitativ forskning. Valget avhenger av hva slags

spørsmål man stiller og hva slags besvarelse man faktisk er ute etter. Kvalitative data er i form av

ord, mens kvantitative data er i form av tall. Det betyr ikke at man i kvalitativ metode kun undersøker

tekstmateriale og i kvantitative metode kun undersøker tallmateriale. Det betyr at man i kvalitativ

metode er opptatt av å produsere fortolkningen som ordnes som tekst, mens man i kvantitativ

metode i hovedsak fokuserer og fortolker tall. I kvalitativ metode er tilnærmingen som regel åpnere,

og en nærmer seg studieobjektet med en bredere tematisk innfallsvinkel. Med et slikt siktemål er

kvalitative metoder benyttet i denne oppgaven (Thagaard 2009).

Oppgaven benytter seg av kvalitative metoder fordi spørsmålene oppgaven ønsket å finne ut av

kan knyttes til skjulte og svært komplekse prosesser som vanskelig lar seg svare på gjennom tall.

Oppgaven har å gjøre med et kontekstavhengig fenomen som vi trenger unik kunnskap om. For å

svare på disse spørsmålet trengs informasjon og forståelse av sammenhenger i en prosess. Slike

spørsmål passer seg å svare på gjennom å anvende en tilnærming som studerer formuleringer og

sammenheng ved bruk av kvalitative metoder. Denne oppgaven tar utgangspunkt i en

dokumentanalyse av utvalget dokumenter og semistrukturerte intervju med et utvalg av aktører

som har vært sentrale i prosessen.

3.2 Dokumentanalyse

En dokumentanalyse er en systematisk gjennomgang av skriftlige kilder for å på denne måten

danne seg et overordnet bilde av et fenomen. Dokumentanalyse innebærer innholdsanalyse av

27

tekst som er skrevet, eller på annen måte frambragt, med et annet formål enn det forskeren bruker

den til. Dokumentanalyser er vanligvis ikke begrenset til studier av tekster sett som løsrevne

studieobjekter, men også vurderinger av den kontekst de er skrevet og publisert i, hvilke formål de

har og i hvilken grad de har noen påvirkningskraft (Thagaard 2009).

Som en del av oppgaven er det blitt gjennomført en dokumentanalyse av ulike dokumenter knyttet

til sammenslåingsprosessen. For deler av datamaterialet har dette vært den mest egnede og

kanskje den eneste metoden for å framskaffe disse dataene på. Dette fordi store deler av

datamaterialet angående kommunesammenslåingsprosessen er skriftlige kilder. Hensikten med

dokumentanalysen har vært å finne ut hvordan de tre kommunen arbeider i prosessen og hvordan

temaer knyttet til identitet og tilhørighet kommer frem i dokumentene. For å på denne måten å få

en forståelse av hvordan sammenslåingsprosessen har utviklet seg og forstå hvordan identitet blir

forstått i sammenslåingsprosessen. Dokumentene som er undersøkt i oppgaven er offentlige

skriftlige kilder. Dette omhandler sakspapirer, møtereferater, vedtak, rapporter, utredninger og

aviser. For å finne disse dokumentene har nettsider og databaser knyttet til de tre kommunene og

nye Kristiansand kommune vært viktige. Store deler av dokumentene direkte knyttet til

sammenslåingsprosessen ble hentet ut fra Kristiansand kommunes innsynsportal.

En stor del av dokumentanalysen har vært en gjennomgang av lokale medier. Avisartikler fra 2014

til 2019 knyttet til kommunesammenslåingen er hentet ut ved hjelp av avis-databasen Atekst.no.

Atekst.no er en database som inneholder avisartikler fra store deler av avisene i Norge. Artiklene

er blitt valgt ut etter strategisk søk i database. Det har blitt gjort søk på ordene «identitet»,

«tilhørighet», «kommunesammenslåing», «Søgne», «Songdalen», «Kristiansand». Avisene som

er undersøkt er lokalavisene i området, Fedrelandsvennen, Søgne & Songdalen budstikke og

Lillesand-posten.

3.3 Kvalitative intervju

For å få en bredere forståelse av hvordan aktørene selv forstår identitet og tilhørighet i

sammenslåingsprosessen er det gjennomført semistrukturelle intervjuer med et utvalg av aktører i

sammenslåingsprosessen. Semistrukturelle intervjuer er intervjuer som har en halvstrukturert form

med noen faste spørsmål. Denne intervjuformen har en fleksibilitet som tillater at man bytter om

på rekkefølgen, dersom situasjonen skulle kalle på det. Dette gjør det også mulig å tilpasse

intervjuet etter hvem man snakker med og komme med oppfølgingsspørsmål, som kan gi

informantene anledning til å komme med mer utfyllende informasjon (Johannessen et al. 2011).

Hensikten med intervjuene har vært å få en bredere forståelse av sammenslåingsprosessen fra de

som sitter inne i den, og prøve å finne ut hvordan aktørene selv forstår hvordan identitet og

tilhørighet har blitt behandlet og utfolder seg i prosessen.

Utvalget av informanter er avgrenset til politikere og ansatte i forvaltingen som har jobbet med eller

som jobber med sammenslåingsprosessen nå. Selve utvalget av intervjuobjekter ble gjort på

bakgrunnen av funn ved gjennomgang av dokumenter, samt gjennom henvisninger fra

kontaktpersoner i de tre kommunene. Det har vært viktig å sikre en viss grad av representativitet

blant informantene, slik at flere sider ved arbeidet med sammenslåingen ville komme frem. Det ble

derfor valgt ut tre informanter fra hver av de tre kommunene i tillegg til tre informanter fra prosjektet

«nye Kristiansand». Alle intervjuene ble gjort i de tre kommunene våren 2019 i et tidsspenn over

tre dager. Det ble gjennomført elleve intervjuer hvor utvalget også kan dels inn i to grupper: tre

politikere og åtte fra kommuneforvaltning. De tre politikerne består av fremtredener politikere fra de

tre kommunene med tilknytning til etableringsarbeidet. De åtte fra kommuneforvaltningen består

av rådgivere, planleggere og kommuneledelse fra de tre kommune og prosjektet «nye

Kristiansand». I oppgaven vil informantene forbli anonymisert.

28

Selve gjennomførelsen av intervjuene var organisert som temaer hvor spørsmålene innenfor

temaene kunne komme i forskjellig rekkefølge ut fra hvordan informanten svarte. Under hvert

spørsmål var det notert stikkord som var ment som støttespørsmål dersom ikke informanten forsto

spørsmålet eller for å supplere spørsmålet. Det ble utformet to intervjuguider, en til politikeren og

en til kommuneforvaltning. Dette for å lette prosessen med å skille og systematiserer intervjuene i

ettertid. Spørsmålene til intervjuguiden ble utformet på bakgrunn av tidligere funn i

dokumentanalysen.

3.4 Metodiske utfordringer

En svakhet ved å bruke kvalitativ metode er at den kan være svært ressurskrevende og det kan

også være vanskelig å generalisere funnene. Det har vært en metodisk utfordring for oppgaven å

få tilgang til så mange som mulig av de ulike formuleringene og forståelsene som kommer frem i

sammenslåingsprosessen. Det har ut fra tidsavgrensning en masteroppgave setter, ikke være

mulig å finne alle mulige formuleringer og forståelser. Det har derfor blitt gjort utvelgelser som er

redegjort for over. Disse avgrensingene setter en ramme på oppgaven som gjør det mulig å

gjennomføre og svare på oppgaven innenfor tidsperspektivet til en masteroppgave.

Under gjennomførelse av intervjuene viste det seg at en av informantene fra Søgne måtte melde

forfall. Det har heller ikke vært mulig å gjennomføre et fullverdig intervju av vedkommende i ettertid.

Ideelt burde det vært gjennomført flere intervjuer og noen av intervjuobjektene burde vært intervjuet

i flere runder. Dette kunne bidratt til en bredere forståelse og styrket funnene til oppgaven. På grunn

av oppgaven sin tidsavgrensningen måtte dette utgå.

3.5 Metodiske fordeler

Som nevnt i det innledende kapitlet inngår denne oppgaven i prosjektet «Tverrfaglig masterklasse

2019» hvor fjorten masterstudenter er koblet til det felles caseområdet nye Kristiansand kommune.

Det å være koblet til dette prosjektet har gitt store fordeler. Som en del av prosjektet har det vært

seminarer og diskusjoner som har gjort det enklere å komme seg inn i stoffet. Det har vært verdifullt

å diskutere prosjektet i lys av andre temaer og innspill fra andre medstudenter og veiledere. Det

har også vært gjennomført en fellestur ned til Kristiansand hvor vi fikk en omvisning i de tre

kommunene og kom i direkte kontakt med kontaktpersoner for de tre kommunene. På denne måten

har prosjektet lettet gjennomførelsen av intervjuer og innsamling av dokumenter.

29

4 Karakteristika ved undersøkelses området

I dette kapitlet blir det sett på karakteristika og særegenhet til de tre kommunene som har relevans

for oppgaven. Karakteristika og særegenhetene ved de de tre kommune kan ha en betydning for

sammenslåingsprosessen. Eksempelvis symboler og historien til kommunene.

Kommunene Søgne, Songdalen og Kristiansand skal slås sammen til en kommune. De tre

kommunene arbeider nå med å gjøre klar den nye kommunen til å opprettes 01.01.2020 under

navnet Kristiansand. Den nye storkommunen vil per 1. Januar 2019, ha et samlet areal på 644 km²

og samlet befolkning på 110 391. Kommunen vil ved sammenslåing bli den mest befolkede

kommunen i Agder og Norges femte største storby. Mot 2040 er det er forventet en jevn

befolkningsvekst i den nye kommunen og det er fremskrevet at kommunen i 2040 vil ha en

befolkning på 132 045 innbyggere (nykommune.no 2018). I dette kapitelet blir det en presentasjon

av de tre kommunene som sammen utgjør den nye kommunen.

Figur 4 Nye Kristiansand kommune sin plassering i Agder. De tre kommunen som utgjør den nye kommunen er
markert i blått. Dette bildet skal endres

4.1 Søgne kommune

Søgne kommune ligger sør i Vest-Agder fylke. Kommunen grenser til

kommunene Mandal i vest, Marnardal i nord, Songdalen i nordøst og

Kristiansand i øst (figur 5). Kommunens nåværende grenser ble satt i

1964 da områder fra kommunene Holum og Øyslebø ble overført.

Kommunen ligger langs kysten og har en skjærgårdskyst med flere

øyer, holme, skjær og korte fjorder, hvor den lengste er Trysfjorden og

Skarpeidfjorden som ligger vest i kommunen. Innlandet i kommunen er

preget av landbruksområder, skogtopper, småvann, bekker og elver. De

fleste i kommunen bor ved jordbruksområdene mellom Lunde elva og

Søgneelva. Her ligger også kommunens administrative senter Tangvall.

Søgnes våpenskjold (figur 6) viser vardene på uthavnen i Ny-Hellesund

i sølv på en blåbakgrunn. Våpenskjoldet symboliserer den sterke

historiske forankringen som kommunen har til havet. Kommunen har et

samlet areal på 151 km² og et innbyggertall på 11 362 per 3.kvartal

2018 (SSB 2019c). Det har vært en betydelig vekst i innbyggertall siden

mellomkrigstiden og frem til i dag. Mellom 1946-1978 ble folketallet mer

enn fordoblet (Thorsnæs 2018b).

Figur 5 Våpenskjoldet til
Søgne kommune

 hentet fra:
https://snl.no/S%C3%B8gne

05.05.2019

https://snl.no/S%C3%B8gne

30

Bilde 1 Søgne kommune sin plassering i Vest-Agder fylke.

Bildet er hentet fra https://snl.no/S%C3%B8gne 05.05.2019

Bilde 2 Søgne kommune sin utstrekning, kommunen er markert med tykk rød strek. Bildet er hentet fra Kilden.no

https://snl.no/S%C3%B8gne

31

Bilde 3 Bildet viser kystgården i Søgne. Midtgarden (2019).

4.1.1 Historie

Det er uvisst når området ble først tatt i bruk, men det har vært menneskelig aktivitet i området i

lengre tider. Det er funnet spor fra istiden hvor det mest kjente funnet er Søgne-kvinnen, som er et

av de tidligstedaterte funnen på menneskelig aktivitet i Norge. Omlandet i Søgne kommune har

vært preget av skiftende utvikling og sentrumsdannelse. Området består av flere eldre steder som

i vise perioder sett sitt snitt til å utvikle seg til området sitt senter. Fra gammelt av har sterke gårder

i innlandet stått sterkt. På Søgne, sør-øst for Tangvall, har det vært kirke og prestegård helt fra

middelalderen. I bygdebøkene kommer det frem at Søgne fra gammelt av var inndelt i områdene

Stausland og Lunde manntall. Det kommer også frem at Klepland, området nord for Tangvall, var

et av de eldste tingstedet i området. (Repstad 1981, pp.28-29)

Det har alltid vært mye aktivitet langs med kysten. Et av de eldste sporene på dette er funn av eldre

fangstutstyr. Sagn forteller at Olav Trygvason skal ha reiste inn i Trysfjorden for reparasjon på sitt

skip Ormen Lage. På 1500-tallet starter en massiv utvikling langs med kysten. Utenlandske

handelsmenn, da spesielt hollendere, fant interesse i området sine fine eikeskoger med godt

trevirke. Dette utviklet seg til en lukrativ trelasthandel med da spesielt tresortene eik og furu. Høllen,

sør for Tangvall, vokser frem som et stabel- og ladested for tømmer. Etter hvert blir også tingstedet

flyttet hit. Høllen har en god havn og forbindelse til den viktige uthavnen Ny-Hellesund, og utover

på 1600- og 1700-tallet vokste Høllen til å bli et viktig landingssted. Kysten var i denne perioden

preget av mange små sentere drevet av næring knyttet til fiske, handel og skipsbygging. Handelen

går ved 1800-tallet over til å rette seg mot England, Skottland og Danmark. (Olsen 1981, pp.36-

38)

Fra siste halvdel av 1700-tallet blir utviklingen i området flyttet mot Lunde, vest for Tangvall. Her

blir også tingstedet flyttet rundt siste halvdel av 1700-tallet. Lunde ligger inne i landet, øverst i

elvedraget til Lundeelva. Lundeelva ble brukt som transportåre og langs med elva ble det drevet

omfattende skipsbygging industri. Utover på 1800-tallet blir flere sentrumsfunksjoner flyttet til

Lunde. En spesielt viktig historisk hendelse skjer i denne forbindelse. Det er ønske i bygda om å få

bygget en ny kirke og det blir en kamp mellom Søgne og Lunde. Lunde vinner kampen og en ny

kirke blir reist på Lunde i 1861. Som et symbol på seieren blir døpefonten og et av tårnklokkene

flyttet fra den gamle kirken til den nye. Den faste skolen med tilknytning til kirken, samt en

lærerskole blir i denne forbindelse flyttet til Lunde. Lunde vokser og får flere servicefunksjoner som

barkemølle, smie, landhandel, slakter, skomaker og skredder. (Repstad 1981, pp.31-33)

Lunde sin fremvekst kan sees i sammenheng med Napoleons krigene på starten av 1800-tallet. På

denne tiden er Danmark-Norge alliert med Frankrike og i krig med England. Den lukrative handelen

32

med England stopper opp. Den viktige korn transporten og handelen mellom Danmark og Norge

blir avbrutt av Engelske blokader i Skagerak. Det ble også farlig å oppholde seg langs kysten, ved

mulighet for engelske angrep og plyndringer. Det må også sees i sammenheng med de stadig

økende sære rettighetene til Kristiansand, som startet å ta mer over handelen i området. Kysten

var fortsatt viktig. Mellom 1860 til 1865 ble det bygget 140 fartøyer i Søgne, og det skal ha vært

rundt 55 skipsredere i området. Handelen økte med Danmark, hvor det ble byttet tømmer produkter

mot korn, grønsaker og husdyr. Handelen fortsatte sterkt helt til 1925. (Olsen 1981, pp.46-47)

Søgne og Greipstad kommune ble opprettet som herredskommune ved formannskapsloven av

1837. Kommunen bestod da, som navnet tilsier, av Søgne og Greipstad. Greipstad ble utskilt i

1913 til Greipstad kommune og Søgne til Søgne kommune. Søgne kommune ble utvidet i 1964

med en overfølelse av Stubstadområdet i daværende Holum kommune og Brunvatneområdet i

daværende Øyslebø kommune.

Under kommunen sin tid som Søgne og Greipstad kommune ble Tofteland, nord-øst for Tangvall,

brukt som et møtested for kommunemøtene. Det var også på Tofteland Søgne og Greipstad

sparebank lå. Det er vekst i kommunen, fra tidlig 1800 til 1875 er befolkningen mer en doblet.

Utviklingen i kommunen forsetter hovedsakelig i Lunde hvor det i 1860 blir etabler poståpneri, i

1882 blir forsamlingshuset «Salem» bygget ut som barnehjem og forsamlingssal, og i 1895 blir

prestegården flyttet fra Søgne til Lunde. Ved århundreskiftet kommer flere funksjoner til Lunde,

som distriktslege, lensmann, menings hus, trygdekasse, boksamling og bygdemuseum (Repstad

1981, pp.33-34)

Etter krigen kommer et skifte hvor sentrum i bygda vokser frem på Tangvall. Før krigen var området

preget av store jordbrukslapper og bare noen få hus. Under krigen ble det reist brakker på Tangvall

av tyskerne. Disse brakken ble etter krigen overtatt av kommunen og bruk som skole. Agder

folkehøyskole ble reist på Tangvall i 1918 og ved folkehøyskolen ble det bygget idrettsanlegg i

1948. Kommunestyrene så større muligheter i Tangvall enn på Lunde. Tangvall ble lagt ut til

sentrumsformål og et nytt rådhuset blir reist i 1974 på Tangvall. I dag er det reist flere boliger og

butikker i Tangvall som har plaserer seg som sentrum i Søgne.

Søgnes næringsvei har tradisjonelt vært tett koblet til landbruk, fiske og kystvirksomhet. Frem til i

dag har det vært en stor tilbakegang i disse sektorene, men Søgne er fortsatt sammen med

Kristiansand de to viktigste fiskerikommune i Agder. De dominerende næringene i kommunen nå

er bygg- og anleggsvirksomhet og privat og offentlig tjenesteyting. Det er stor utpendling i

kommunen, 59 prosent av de yrkesaktive i Søgne arbeid utenfor kommunen og rundt 47 prosent

jobber da i Kristiansand kommune (Thorsnæs 2018b).

33

Figur 6 Det historiske senteret Lunde er lokalisert langs med Lundeelva. Midtgarden (2019)

4.2 Songdalen

Songdalen kommune ligger sør i Vest-Agder fylke. Kommunen grenser

til kommunene Marnardal i nordvest, Vennesla i øst, Kristiansand i

sørøst og Søgne i sør. Kommunen sine nåværende grenser ble satt i

1964 da Greipstad, Finsland og en liten del av Øvrebø kommune ble

slått sammen. Kommunen ligger inne i landet og strekker seg langs

med Songdalselva sitt dalføre, med landbruksområder, skog, småvann

og bekker. Den nedre delen av dalen er hvor de fleste i kommunen bor,

her ligger også kommunen sitt administrative senter Nodeland

(Thorsnæs 2018a). Songdalen sitt våpenskjold, se figur, viser tre

eikeblader med nøtter i gull på en grønnbakgrunn. Våpenskjoldet

symboliserer kommunen sin historiskforankringen som

tømmerprodusent. Eiketreet er også et vanlig tre i kommunen.

Kommunen har et samlet areal er på 216 km² og et innbyggertall på

6 713 per 3.kvartal 2018 (SSB 2019b). Det har vært en betydelig vekst

i innbyggertall siden mellomkrigstiden til i dag. Mellom 1950-85 ble

folketallet mer enn fordoblet i kommunen (Thorsnæs 2018a).

Figur 7: Våpenskjoldet til
Songdalen kommune

hentet fra:
https://snl.no/Songdalen

05.05.2019

https://snl.no/Songdalen

34

Bilde 4 Songdalen kommune sin plassering i Vest-Agder fylke.

Bildet er hentet fra: https://snl.no/Songdalen 05.05.2019

Bilde 5 Songdalen kommune sin utstrekning, kommunen er markert med tykk rød strek. Bildet er hentet fra
Kilden.no

https://snl.no/Songdalen

35

4.2.1 Historie

Det er uvisst når området ble først tatt i bruk, men historiske funn i nabo kommunen kan indikere

at det har vært aktivitet i lengre tider. I eldre diplomer kan Greipstadnavnet dokumenteres tilbake

til 1300-tallet. Greipstadkirke blir også nevnt i diplomer fra 1557, men trolig er kirken mye eldre enn

dette. Kirken som står i dag er fra 1828. På Finsland har det trolig vært kirkested fra middelalderen,

men den eldste dokumentasjonen forteller om en kirke i 1620. Kirken som står der i dag er fra 1803

(Kyrkjelydraadet 1929).

Søgne og Greipstad, samt Finsland kommune ble opprettet som herredskommune ved

formannskapsloven av 1837. i 1913 ble Greipstad utskilt fra Søgne og Greipstad kommune til

Greipstad kommune. I 1964 blir de to kommunene Finsland og Greipstad samt en del av Øvrebø

kommune slått sammen til Songdalen kommune.

Skogdrift med fløting av tømmer ned til Nodelands sletta og Søgne har vært en viktig næringsvei

for området. Ellers har det vært satset på melkeproduksjon og grønsakproduksjon i området. Helt

frem til andreverdenskrig var Greipstad en liten utpreget bondebygd, men etter andreverdenskrig

ble det en stor tilflytting til kommunen. Fra 1900 til 1960 hadde folketallet steget fra 850 til nesten

2000. Tre viktige grunner til dette var tilgangen på billige tomter i bygden og ledige arbeidsplasser

i Kristiansand. I denne perioden ble det utbygget flere funksjoner i kommunen slik som skole,

eldrehjem og kommunehus (NRK 1962). Den tredje viktige faktoren var opparbeidelsen og

åpningen av Sørlandsbanen. Nodeland stasjon ble midlertidig åpnet i 1943 og fikk ordinærdrift fra

1944 da Sørlandsbanen stod ferdig (NRK 1962). Frem til i dag har det vært en solid vekst i

innbyggertallet til kommunen. I den sammenheng har det blitt etablert og utvidet nye boligfelt rundt

Nodeland (Thorsnæs 2018a).

Songdalen sin næringsvei har tradisjonelt vært tett koblet til landbruk og skogbruk. Frem til i dag

har det vært en stor tilbakegang i disse sektorene i kommunen, men det er fortsatt flere produsenter

inne melk, husdyrhold, grønnsaker og skogsdrift. Særlig i Finsland der flere gårdbrukere har satset

betydelig de siste årene. De dominerende næringene i kommunen nå er industri og bygg- og

anleggsvirksomhet og varehandel/hotell-restaurantdrift. En viktig grunn for denne utviklingen er

Mjåvann industriområde som ligger ved grensen mellom Søgne og Kristiansand kommune.

Industriområdet består av rundt 80 virksomheter som i alt sysselsetter ca. 1.150 mennesker. Det

er stor utpendling i kommunen, 67 prosent av de yrkesaktive i Songdalen arbeid utenfor kommunen

og rundt 48 prosent jobber da i Kristiansand kommune (Thorsnæs 2018a).

Figur 8 Bildet viser en gård i skoglandskap, Midtgarden (2019)

36

Figur 9 Bilde viser Songdalselva i et område rundt Nodeland, Midtgarden (2019)

4.3 Kristiansand kommune

Kristiansand kommune ligger sør-øst i Vest-Agder fylke på grensen til

Aust-Agder. Kommunen grenser til kommunene Søgne i vest, Vennesla

i nord, Lillesand, samt Birkenes i øst. Kommunen sine nåværende

grenser ble satt i 1965 da Kristiansand ble slått sammen med

kommunene Oddernes, Randesund og Tveit. Kommunen ligger langs

kysten og har en skjærgårdskyst med flere øyer, holmer og skjær.

Kommunen strekker seg rundt Topdalsfjorden som deler kommunen i to.

På vestsiden for fjorden munner elva Otra ut, og på østsiden munner

Topdalselva ut. På vestsiden ligger bydelene Vågsbygd, Grim,

Kvadraturen og Lund, dette er den mest folkerike siden, på østsiden

ligger bydelen Oddernes (Thorsnæs et al. 2018). Kristiansand sitt

våpenskjold, se figur, viser et grønt tre med den norskeløve med en

rødbakgrunn. Rundt våpenskjoldet står det på latin «ausa triumphat

tandem bona» som betyr den gode sak seirer til slutt. Våpenskjoldet er

basert på byens segl laget i 1643. Gjennom tidene har våpenskjoldet

endret utsende dagens motiv ble fastsatt i 1909. Hoved symbolet i kommunevåpenet er et tre som

symboliserer tømmerhandelen som heile Kristiansand er bygd opp på. Den norskeløven og kronen

øverst på skjoldet symboliserer byen sin sterke historiske tilknytning staten og kongen. Kommunen

har et samlet areal på 277 km² og et innbyggertall på 92 204 per 3.kvartal 2018 (SSB 2019a). De

siste 200 årene har det vært en sammenhengende og til tider spesielt stor vekst i kommunen sitt

folketall (Thorsnæs et al. 2018).

Figur 10: Våpenskjoldet til
Kristiansand kommune

hentet fra:
https://snl.no/Kristiansand

05.05.2019

https://snl.no/Kristiansand

37

Bilde 6 Kristiansand kommune sin plassering i Vest-Agder fylke.
Bildet er hentet fra: https://snl.no/Kristiansand 05.05.2019

Bilde 7 Kristiansand kommune sin utstrekning, kommunen er markert med tykk rød strek.
Bildet er hentet fra Kilden.no

https://snl.no/Kristiansand

38

4.3.1 Historie

Det har vært menneskelig aktivitet i området i lengre tider. Det er funnet flere steinalderboplasser i

kommunen. Flint og stein redskapene som er funnet på boplassene kan indikere mot et

fangstsamfunn som kan dateres til rundt 2000 år før vår tidsregning. Seinere utviklet det seg sterke

gårder i innlandet. På Oddernes er det funnet spor etter mer permanente bosetninger fra år 400 og

Oddernes sin kirke kan spores tilbake til 1000-tallet (Rudjord 1974).

Fra 1400-tallet, og spesielt 1500-tallet, startet det en massiv utvikling langs med kysten med en

sterk befolkningsvekt. En viktig grunn til dette var en lukrativ trelasthandel med Hollandske

handelsmenn som hadde startet opp i området. Ved Otra og andre elver ble tømmer fra innlandet

fløtet ut til kysten hvor trevirket ble deretter solgt. Det var også en voksende båtbygging og uthavn

virksomhet i området (Rudjord 1974).

Etter en av sine mange reiser i Norge bestemmer kongen av Danmark-Norge Christian IV at det

skall etableres en by «nederst i lenet på vårt rike Norge», Agder. I 1641 blir Kristiansand grunnlagt

på en sandmo ved utløpet av Otra, derfra navnet Kristiansand. Det er flere grunner til at byen fikk

sin plassering som den fikk. Byen hadde med sin plassering en viktig strategisk plassering

administrativt, militært og økonomisk. Det fantes på denne tiden ingen større steder mellom

Stavanger og Skien. Den nye byen ville dermed fungere som et viktig administrativt senter for

kongemakten i området. Spesielt med tanke på kontroll av den lukrative tømmerhandelen, samt å

innkreve skatter for kongeriket. Agderskysten var en viktig handles og kommunikasjonsvei. Båter

som seile inn i Østersjøen eller ut i Nordsjøen, seilte langs med agderkysten da dette var den

tryggeste ruten. Kristiansand sin posisjon var derfor et viktig militært støttepunkt for å kontrollere

skipsfarten ved Skagerrak (Eide et al. 1991).

Det var en sterk befolkningsvekt i området og byen vokste raskt. Bare femten år etter

grunnleggelsen var allerede befolkningen økt til rundt 1500, i 1772 var befolkningen steget til litt

over 3000, og i 1890 var befolkningen økt til rundt 12 800. Veksten kom blant annet av en voksende

handle og industri. Det ble i denne tiden bygget flere offentlige bygninger som kirke, rådhus, tollbod,

to skoler og fangehus. På 1700 og 1800-tallet var det også en voksende industri og

rederivirksomhet i området. Det skal ha vært opp mot 40 fabrikker og fem skipsverft i byen i 1885.

Det var blant annet bygget teglverk, jernstøperi, tekstilfabrikk, bryggeri og glassverk. Denne

utviklingen var med på å plassere Kristiansand som landsdelshovedstad. Det var også i denne

perioden flere større om mindre bybranner, hvor den mest kjente er katastrofebrannen i 1892 som

la halve Kvadraturen i grus. Brannen medførte at over 350 våningshus ble ødelagt, flere båter ble

skadet og rundt 4000 ble hjemløse (Eide et al. 1991).

Kristiansand ble opprette som bykommune av Formannskapsloven av 1837, samtidig ble

Oddernes og Tveit opprettet som herredskommuner. I 1864 ble Randesund utskilt fra Oddernes til

egen kommune. Etter lengre tids ønske fra lokalbefolkningen på Lunde ble Lundesteinområdet i

Oddernes overført til Kristiansand i 1921. Under de store kommunesammenslåingene på 1960-

tallet blir kommunen Kristiansand, Oddernes, Randesund og Tveit slått sammen til Kristiansand

kommune i 1965. Sammenslåingene medførte at Kristiansand sine grenser som hadde stått stabilt

siden opprettelsen av Christian IV, ble sterkt utvidet utenfor Kvadraturen sine grenser (Eide et al.

1991; Thorsnæs et al. 2018).

Det ble en sterk befolkningsvekst og fremvekst av nye arbeidsplasser i området fra starten av 1900-

tallet. Det ble i denne perioden satset stort på vannkraft, industri og utvikling av

kommunikasjonsårene området. Blant annet ble det anlagt flyplass på Kjevik og Sørlandsbanen

ble forlenget til Stavanger. Befolkningsveksten fikk et sterkt oppsving etter krigen og fortsatte helt

til 1980-tallet. Under denne perioden ble blant annet bydelene Lund og Vågsbygd utvidet og bygget

ut. Etter at det 1956 ble bygget bruforbindelse over Topdalsfjorden har det blitt bygget ut østsiden

av fjorden også. I 1980 kom en periode med svak befolkningsvekt og nedgang i flere av kommunen

39

sine viktigste næringer deriblant rederinæringen og prosessindustrien. På starten av 2000-tallet har

det igjen kommet en sterk befolkningsvekst til området og Kristiansand har plassert seg som den

klare landsdelshovedstaden i Agder. Kommunen er blant annet sete for flere offentlige

administrasjoner og institusjoner i landsdelen, slik som fylkeskommunen i Agder, Agder

politidistrikt, Agder bispedømme, Agder tingrett og Universitetet i Agder (Thorsnæs et al. 2018).

Kristiansands næringsvei har historisk vært tett koblet kysten og industri. På 1800-tallet var det

flere rederier og byen hadde en viktig posisjon innen skipsfart, men en sein overgang til damp og

forbrenningsmotorer medførte at flere av rederiene gikk dukken utover på 1900-tallet.

Metallindustrien og prosessindustrien har vært en viktig næringsvei for området. Det ble en stor

satsning på vannkraft på starten 1900-tallet som la grunnlaget for en sterk utvikling av metall og

verksted industrien i området. De dominerende næringene i kommunen nå er industri og bygg- og

anleggsvirksomhet og varehandel/hotell-restaurantdrift. Viktig bidragene for dette er den store

metallindustrien gjennom selskaper som Glencore Nikkelverk og Elkem Carbon Fiskaa. Det har

også blitt en sterk vekst i bedrifter innen leverandør-, rigg-, kran- og offshorevirksomheter knyttet

til petroleumsindustrien. En annen viktig bidragsyter til denne utviklingen er etableringen av

Sørlandsparken næringspark ved grensen mot Lillesand kommune. Sørlandsparken er en av

Norges største næringsparker med mer enn 450 virksomheter. Ellers er Kristiansand sammen med

Søgne de to viktigste fiskerikommune i Agder og har en voksende fiskeriflåte. Det er stor

innpendling til Kristiansand, mellom 24 og 48 % av arbeidsstyrken i omegnskommunene pendler

daglig til Kristiansand. 84 % av de sysselsatte som er bosatt i Kristiansand jobber i kommunen.

(Knutepunkt Sørlandet 2015b; Thorsnæs et al. 2018)

Bilde 8 bildet viser Kvadraturen med utsikt ut mot havet. Midtgarden (2019)

40

Bilde 9 bildet viser Kristiansand rådhus inne i Kvadraturen. Midtgarden (2019)

4.4 Interkommunalt samarbeid mellom kommunene

De tre kommunene Kristiansand, Søgne og Songdalen er del av ni ulike interkommunaleselskap,

elleve interkommunale samarbeid og har samlet 22 vertskommunesamarbeid. Et av de største

samarbeidene mellom kommunene er det interkommunale samarbeidet Region Kristiansand.

Region Kristiansand er et interkommunalt samarbeidsorgan mellom de ti kommunene Søgne,

Songdalen, Birkenes, Vennesla, Iveland, Lillesand, Lindesnes, Mandal, Marnardal og Kristiansand.

Selskapet startet opp i 1990 under navnet Knutepunkt Sørlandet, navnet ble endret til Region

Kristiansand i 2018. I 2019 ble de tre kommunene i nye Lindesnes kommune, Lindesnes, Mandal

og Marnardal en del av samarbeidet i Region Kristiansand. En viktig forutsetning for samarbeidet

er at de ti kommunene utgjør et tett sammenknyttet felles bo- og arbeidsmarked. Det

interkommunale samarbeidet arbeider med felles politiske saker for de ti kommunene og

påvirkningsarbeid inn mot regionale og nasjonale myndigheter. Samarbeidet handler også om

felles nettverk og prosjekter innen blant annet sektorer som helse, sosial, omsorg, oppvekst,

næringsutvikling, areal- og transport, økonomi, teknisk, personal/HR og kultur. Det har blant annet

gjennom Areal- og transportprosjektet i Kristiansandsregionen blitt arbeidet med helhetlig

transport- og arealplanlegging over kommune grensene (Knutepunkt Sørlandet 2015b; Region

Kristiansand 2019).

41

5 Sammenslåingsprosessen til nye Kristiansand kommune

Hensikten med dette kapitelet er å presentere sammenslåingsprosessen mellom kommunene

Søgne, Songdalen og Kristiansand som leder frem mot etableringen av den nye kommunen,

Kristiansand kommune. Sammenslåingsprosessen som leder frem til etableringen av den nye

kommunen, er en prosess som startet opp januar 2014 og som vil avsluttes januar 2020. For å

enklere presentere sammenslåingsprosessen er den blitt inndelt i tre faser, se figur under. Den

første fasen er utredningsfasen som strekker seg fra januar 2014 til august 2015. Fase to er

forhandlingsfasen som strekker seg fra september 2015 til juni 2016. Fase tre er

gjennomføringsfasen som strekker seg fra juni 2017 til januar 2020. Det er lagt vekt på at det

materiale som presenteres skal være så utfyllende som mulig for å kunne gi et mest mulig riktig

svar på de spørsmålene vi har stilt. Det betyr at noen sider av utredningene og debattene er blitt

trukket fram mens vi har utelatt andre tema som har mindre relevans for oppgavens problemstilling.

I gjennomgangen av de tre fasene blir viktige begivenheter, arbeid i prosessen og trekk ved

prosessen som handler om identitet og stedsoppfattelser fremhevet.

Figur 11 Figuren viser tidsspennet til de tre fasene i sammenslåingsprosessen til nye Kristiansand, selv laget.

5.1 Utredningsfasen – K7 – prosessen

5.1.1 Utredningen fra Knutepunkt Sørlandet.

I 2014 kom det initiativ fra to aktører for å få satt i gang en utredningsprosess med tanke på en

kommunesammenslåing i Kristiansandsområdet. Det ene initiativet var fra Fylkesmannen i Vest-

Agder og det andre initiativet kom fra Knutepunkt Sørlandet. Begge initiativene ble raskt koordinert.

Som tidligere nevnt, åpnet Stortinget 18. juni 2014 for en endring av kommuneinndelingen i Norge.

Som en del av kommunereformen ble alle landets kommuner invitert av Kommunal- og

moderniseringsministeren til å avklare muligheter for sammenslåinger. For å starte opp prosessen

fikk fylkesmennene i oppdrag fra Kommunalministeren å starte arbeidet med å legge til rette for

lokale prosesser. I tråd med forventningene fra Kommunalministeren startet fylkesmannen i Vest-

Agder opp arbeidet med å tilrettelegge for samtaler. Fylkesmannen tok utgangspunkt i de 9

regionrådene i Agder. Et av regionrådene var det interkommunale samarbeidet Knutepunkt

Sørlandet, mellom de syv kommunene Søgne, Songdalen, Birkenes, Vennesla, Iveland, Lillesand

og Kristiansand. I forkant av dette arbeidet, tidlig våren 2014, hadde det imidlertid kommet signaler

fra kommunene Songdalen og Søgne om at de ville drøfte mulighetene for å slå seg sammen bare

de to kommunene. Dette tidlige initiativet kom opp for å unngå sammenslåing med Kristiansand

(Fylkesmannen 2016).

Knutepunkt Sørlandet satte sommeren 2014 i gang med arbeidet for å gjennomføre en dialogrunde

med alle kommunene i forhold til fremtidig kommunestruktur. I felles formannskapsmøte mellom de

de 7 kommunene i Knutepunkt Sørlandet 3. sep. 2014, ble det anbefalt; «1) En tydelig organisering

av prosessen med Knutepunkt Sørlandet som prosessdriver, 2. En politisk prosess med forankring

i kommunestyrene, 3. Felles forståelse for oppgave, mål, prosess og samhandlingsregler, 4.

42

Målstyrt og forpliktende informasjonsstrategi, 5. God og tidlig informasjon til politikere, ansatte og

folket om prosessen, 6. Vurdere hvem og i hvilken grad som skulle involveres i prosessen.»

(Brandsdal 2014).

I tråd med anbefalingene, ble det høsten 2014 besluttet å gjennomføre en felles utredning for

kommunene i Knutepunkt Sørlandet. De syv by- og kommunestyrene i Knutepunkt Sørlandet

vedtok i desember 2014 mandatet for en felles utredning om fremtidig kommunestruktur i

Kristiansandsregionen. Bakgrunnen for vedtaket var at kommunene i Kristiansandsregionen

utgjorde ett felles og bo- og arbeidsmarked med stor grad av interkommunalt samarbeid mellom

kommunene. Utredningsarbeidet kom i gang i januar 2015. Det ble da satt ned en felles gruppe

bestående av representanter fra de sju kommunene. Hovedmålet for utredningen var å få et felles

beslutningsgrunnlag for valg av fremtidig kommunestruktur for kommunene i

Kristiansandsregionen. Alle alternativer skulle behandles likt, med utgangspunkt i faglige kriterier.

Kommunene forpliktet seg til noen grunnleggende verdier og spilleregler for den videre prosessen.

Disse var tillit, åpenhet, involvering og medvirkning, samt at ingen konklusjoner skulle vedtas før

prosessen var gjennomført (Fylkesmannen 2016).

5.1.2 Utredningsrapporten til Knutepunkt Sørlandet

Utredningsgruppen presenterte den endelige rapporten; «Fremtidig kommunestruktur i

Kristiansandsregionen» juni 2015. Rapporten presenterer muligheter og utfordringer til ulike

kommunestrukturer blant de sju kommunene. Utredningsgruppas mandat var ikke å komme med

forslag om hvordan kommunekartet skulle se ut. Målet med utredningen var å gi et godt

beslutningsgrunnlag for fremtidig kommunestruktur i Kristiansandsregionen. Rapporten fokuserer

på fem prinsipielle hovedmodeller for fremtidig kommunestruktur (Knutepunkt Sørlandet 2015b).

Den første modellen, «dagens grenser med endrede forutsetninger», handler om at ingen av de

sju kommunene slår seg sammen og forblir alene, men må forholde seg til nye rammevilkår som

følge av gjennomført kommunereform. Utredningen sier at dette senarioet vil medføre at de

kommunene som allerede har en vanskelig økonomisk situasjon vil slite enda mer fremtiden. Dette

vil kreve et mer omfattende interkommunalt samarbeid for at alle kommunen skal kunne gi

tilfredsstillende tjenester i fremtiden. Dette senarioet medfører også at Kristiansand ikke er stor nok

til å få ekstra storbytilskudd.

Den andre modellen, «alle syv knutepunktkommunene», handler om at det etableres en felles

kommune for alle de sju kommunene. Det kommer frem i utredningen at dette senarioet vil medføre

en sterk kommune med solide fagmiljøer med regional og nasjonal slagkraft. I utredningen trekkes

det frem at en stor utfordring med en slik kommune er de lange avstandene fra innbyggere til den

politisk ledelse. Det er syv kommuner med ulik identitet og størrelse. Det kan bli krevende

omstillingsprosesser som kan gi stordriftsulemper. Dette senarioet medfører at den nye kommunen

er stor nok til å få ekstra storbytilskudd.

Den tredje modellen, «alle over 15 000», handler om at de sju kommunene reduseres til fire

kommuner. Tre kommuner over 15 000 innbyggere og Kristiansand med opprinnelige grenser. De

tre kommunesammensettingene som utredes er Lillesand + Birkenes, Vennesla + Iveland og

Søgne + Songdalen. Det kommer frem i utredningen at dette senarioet vil fremdeles være

avhengige av interkommunalt samarbeid for at alle kommunen skal kunne gi tilfredsstillende

tjenester i fremtiden. Det poengteres også at noen av kommunesammensetningene vil fortsette å

ha økonomiske utfordringer og lite handlingsrom. Dette senarioet medfører at Kristiansand ikke er

stor nok til å få ekstra storbytilskudd.

Den fjerde modellen, «en over 100 000», handler om at det opprettes en storkommune i vest med

over 100 000 innbyggere, og en stor kommune i øst på 40 000 innbyggere. De to

kommunesammensettingene som utredes er Kristiansand + Søgne + Songdalen og Lillesand +

43

Birkenes + Grimstad. Det kommer frem i utredningen at dette senarioet vil skape en sterk kommune

i vest med solide fagmiljøer med regional og nasjonal slagkraft. Dette senarioet medfører at den

nye kommunen er stor nok til å få ekstra storbytilskudd. Kommunesammensettingen i øst vil skape

en kommune som kan yte gode tjenester, men kan ha problemer med økonomien. Det trekkes

også frem at det er lite interkommunalt samarbeid som retter seg mot Grimstad. Det er heller ikke

et naturlig bo og arbeidsmarked.

Den femte modellen, «kyst + innland», handler om at de sju kommunene reduseres til to

kommuner. En kystkommune bestående av Kristiansand + Søgne + Lillesand på over 100 000

innbyggere og en innlandskommune bestående av Birkenes + Iveland + Vennesla + Songdalen på

ca. 30 000 innbyggere. Utredningen viser at dette senarioet vil skape en sterk kommune som går

langs kysten. En kystkommune med solide fagmiljøer med regional og nasjonal slagkraft. Dette

senarioet medfører at den nye kommunen er stor nok til å få ekstra storbytilskudd. Det påpekes at

det er en ulempe er at kommunen vil splitte de naturlige samarbeidskommunene Søgne +

Songdalen og Lillesand + Birkenes. En innlandskommune vil være stor og kunne gi tilfredsstillende

tjenester. Det trekkes frem at det finnes lite og dårlig infrastruktur mellom kommunene. Kommunen

vil også være veldig avhengig av Kristiansand (Knutepunkt Sørlandet 2015b, pp. 34-48).

Utredningsgruppen ga klart uttrykk for at alternativet med alle de sju kommunene burde vurderes

først i den videre prosessen med kommunereformen i Kristiansandsregionen. Dette kunne avklare

om dette alternativet var politisk realiserbart før en eventuelt vurderer andre alternativer. En slik

kommune vil kunne ha størst utviklingskraft, størst potensial for helhetlig samfunnsutvikling og

spille en betydelig regional og nasjonal rolle. Samtidig ble det påpekt at denne modellen ville

medføre de største endringene og gi store omstillingskostnader (Knutepunkt Sørlandet 2015b, p.4)

Utredningsrapporten til Knutepunkt Sørlandet slo fast at Norge siden 1960-tallet hadde opplevd en

betydelig sentralisering inn mot de store byregionene og at det er lite som tyder på at denne trenden

vil snu. Det ble videre sagt at ut fra et klimaperspektiv må vi bo tettere, og økning i transportbehov

må løses med kollektivtrafikk, sykkel og gange. Fremtidige utfordringer setter større krav til en

samordnet planlegging og utvikling av bolig- og næringsområder, infrastruktur og kollektivtrafikk i

den funksjonelle byregionen. Rapporten slo videre fast at området som omfattet de 7 kommunene,

var en funksjonell byregion med Kristiansand som drivkraft for å skape nye arbeidsplasser.

Utfordringen for regionen var å skape nye og attraktive arbeidsplasser for den unge befolkningen

og gjennom dette beholde dem i regionen. (Knutepunkt Sørlandet 2015b, pp.23-24)

Rapporten slo videre fast at konkurransen med andre regioner i Norge var hard. Det ville derfor

framover være viktig å ha et omstillingsdyktig næringsliv og utdanningsinstitusjoner som ga riktig

kompetanse for fremtidige behov. På den annen side argumenterte rapporten med at en av

fordelene med dagens kommuner er nærheten som innbyggerne opplever til både kommunale

tjenestetilbud og til kommunepolitikerne. Videre er lokal stedstilhørighet og kultur viktig for å skape

gode bo- og oppvekstmiljø. Rapporten viste til at et av målene for regjerningens kommunereform

var styrket lokaldemokrati, men at dette kunne synes å stå i kontrast til målet om større kommuner.

(Knutepunkt Sørlandet 2015b, pp. 14-16)

Rapporten drøftet også ulike former og erfaringer med nærdemokratiske ordninger og forhold

mellom kommunestørrelser og demokrati. Rapporten sier: «Dette er momenter som må få stor

oppmerksomhet i videre arbeid, dersom kommunene ønsker å gå videre i en forhandling om en ny

sammenslått kommune. Lokal identitet … vil være viktig i slike drøftinger.» (Knutepunkt Sørlandet

2015b, p.22). Videre påpekte rapporten at alle kommunene i Knutepunktet praktiserte og hadde

lange tradisjoner for at næringsliv, organisasjoner, institusjoner og velforeninger bidro til å fremme

synspunkter fra innbyggerne i kommunen. Dialogen med innbyggerne skjedde gjennom

dialogmøter og åpne folkemøter ute i de ulike kommunesentra, grendelag og bydeler. Dette var

særlig knyttet til plan- og utviklingsoppgaver. Utredningen påpekte også at mange av innbyggerne

44

hadde sin identitet knyttet til mindre geografiske områder enn dagens kommuner. I mange tilfeller

var det de gamle kommunene fra før 1960-tallet hvor tilhørigheten var sterkest. Her ble det vist til

at bl.a. Songdalen kommune hadde blitt etablert så sent som på 1960-tallet. Videre ble det i den

sammenheng vist til undersøkelsen til Frisvoll og Almås fra 2004.

Rapporten påpekte at nærdemokratiske ordninger; «er først og fremst begrunnet med politiske

argumenter som innflytelse, lokal identitet, lokal mobilisering og effektivitet. Kommunedels-

demokrati er også kalt bydelsdemokrati og innebærer at kommunene deles inn i mindre geografiske

områder som får nærmere spesifiserte oppgaver og ansvarsområder.» Det ble vist til to hovedtyper

utvalg eller arenaer for denne aktiviteten: grendeutvalg eller nærmiljøutvalg som ofte var

rådgivende og forankret i sivilsamfunnet og foreningslivet, eller kommunedelsordninger med

delegert administrativt og politisk ansvar og myndighet og ressurser fra kommunen. Knutepunkt-

rapporten påpekte at nærdemokratiordninger kunne bedre innbyggernes mulighet til å få politikere

i tale og sikre innspill fra ulike deler av kommunen. Men forskning viste at skulle dette lykkes, måtte

det være god kobling mellom nærdemokratiet og kommunedemokratiet. Ved

kommunesammenslåinger kan nærdemokratiordninger fungere som en måte å bevare gammel

lokalsamfunnsidentitet på, men de kan også bidra til å opprettholde eventuell motstand mot

sammenslåing. Opprettholdelse av gamle kommunemønster kan også hindre integrasjon i den nye

kommunen og virke uheldig for den generelle fellesskapsfølelsen i en ny kommune. Samtidig er

lokal tilknytning og tilhørighet viktig for å skape engasjement og deltagelse (Knutepunkt Sørlandet

2015b, pp.22-23)

En av hovedutfordringene var å opprettholde lokalt engasjement og videreutvikle det i en tid med

sterk endring og i en eventuell ny kommunestruktur. For stor nærhet kan føre til altfor tette miljøer,

som kan stenge for nødvendig åpenhet når de beste beslutningene skal belyses og fattes. I motsatt

ende utgjør det omfangsrike interkommunale samarbeidet som kommunene i Knutepunktet inngår

i, en potensiell demokratisk utfordring. Mangel på åpenhet og innsyn kan gi; «utfordringer når det

gjelder styring og politisk kontroll og utøvelse.» (Knutepunkt Sørlandet 2015b, p.24).

Rapporten hadde med et kapittel om fremgangsmåte for kommunesammenslutning. Her sies det

at det dreier seg om å; «Tenke nytt og vise raushet. En mulig utfordring og barriere for konstruktiv

dialog kunne være mindre kommuners bekymring for å bli «slukt» av en storkommune. Lokal

identitet, kultur og verdigrunnlag var av stor betydning for de fleste av dagens kommuner. Dette

satte krav til at storkommunen viste respekt og forståelse for dette, og viste raushet i møtet med

mindre kommuner. Denne rausheten burde være tilstede både i politiske og administrative

prosesser. Imidlertid måtte dette balanseres med behovet for finne løsninger som; «er optimale

sett ut fra kommunenes samlede ressurser og muligheter.» (Knutepunkt Sørlandet 2015b, pp.57-

58)

Med dette ser en at rapporten la vekt på balansen mellom det lokale og det sentrale mellom kravene

til utvikling av det moderne Kristiansand og behovene til befolkningen i de mindre kommunene og

stedene. Rapporten hadde ikke og skulle heller ikke ha noen konklusjon om hvilken modell en

anbefalte. Men vi se at skal at straks rapporten ble offentlig i mai 2015 begynte flere aktører å bruke

rapporten til å støtte sitt syn. Rapporten fra utredningsgruppen skulle godkjennes og ferdiggjøres

innen 30.06.15. Kommunene skulle ta ansvar for videre lokale prosesser i reformarbeidet.

5.1.3 Behandlingen av rapporten til Knutepunkt Sørlandet

Det ble lagt opp til at hovedkonklusjoner i utredningen skulle legges fram ved felles

formannskapsmøte i Knutepunkt Sørlandet 28. mai 2015. Den 13.september skulle de enkelte

kommunestyrene behandle utredningen og vedta veien videre for sin kommune. I tiden fram til

våren 2016 skulle alle kommunestyrene velge hvilken vei de ønsket å gå. Utredningsgruppen

presenterte utredningsrapporten for alle de sju Knutepunktkommunene på et felles

formannskapsmøte 28.mai 2015. Gruppen kom ikke, og skulle heller ikke komme med forslag til

45

nye kommunegrenser. Ifølge mandatet skulle gruppen lage en faglig utredning som politikerne

hadde som grunnlag når de skulle ta beslutninger.

Flere politikere etterlyste en høring av utredningen slik at innbyggere og andre kunne komme med

innspill. Rådmannen fortalte at det ble lagt opp til høringer og tilbakemeldinger etter at den politiske

behandlingen var i gang. Kristiansand kommune hadde til da ikke flagget noe synspunkt. På møtet

ble ordføreren i Kristiansand utfordret av styrelederen i Knutepunkt Sørlandet, ordfører i Søgne,

Åse Severinsen, om hva politikerne i Kristiansand ønsket. Da kom Arvid Grundekjøn, ordfører i

Kristiansand, med et utspill, der han ga uttrykk for at alle de sju Knutepunkt-kommunene burde gå

sammen i én ny kommune. «Det dominerende synet i det politiske miljøet i Kristiansand er at det

riktige for landsdelen er at de sju kommunene blir én kommune. Alle vesentlige faktorer i det vi har

hørt fra arbeidet med utredningen i dag, tilsier at vi tenker oss én stor kommune.» (Knutepunkt

Sørlandet 2015a). Han innrømmet at de hadde valgt å være forsiktige så langt i arbeidet med

kommunereformen, for ikke å bli oppfattet som dominerende. Ordføreren pekte blant annet på gode

fagmiljøer, effektiv tjenesteproduksjon, robust kommuneøkonomi og tilgang på gode tomter for

både boliger og næringsliv som fordeler ved en storkommune. Og; «Vi blir også med i

storbysamarbeidet og vil få lettere gjennomslag hos sentrale myndigheter» (Knutepunkt Sørlandet

2015c). Dette var tydeligvis ikke noe standpunkt ordføreren hadde tatt på egen hånd. Lederen for

by- og samfunnsenheten i Kristiansand kommune Finn Asmund Hobbesland, Kristiansands

representant i utredningsgruppen, hadde uttalte til formannskapet i Kristiansand 15. mai at

utredningsgruppa var samstemt i at det lå mange flere muligheter i en storkommune. I referatet fra

møtet 28. mai står det at fram at mangel på identitet var en motforestilling som kom fram i debatten

på møtet. Ordføreren i Kristiansand møtte dette temaet med å si; «Jeg opplever at folk ikke er så

opptatt av de formelle kommunegrensene. Jeg tror vi skal tenke mindre på kommunegrenser og

mer på den enkeltes liv, når vi går videre. Vi skal bygge en ny kommune sammen, og vi skal styrke

vår landsdel og region.» (Knutepunkt Sørlandet 2015a) Varaordfører i Kristiansand Jørgen

Kristiansen, oppfordret alle til å ta ansvaret med å se langt fram: «Det skal bygges noe helt nytt.

Vårt primære ønske er definitivt alle sju kommunene. Det gir den største drivkraften for Sørlandet.

Hva kan Kristiansand bidra med? Vi skal bygge noe nytt, er villig til å snu på alle steiner for å finne

gode løsninger i fellesskap. (Knutepunkt Sørlandet 2015a)

Ordførerne var tydelige på at en ikke ønsket noe alternativ med en innlandskommune eller en

kystkommune. Ordføreren i Songdalen Johnny Greibesland, uttalte at; «For oss er det ikke

framtidsrettet å gå for en modell med én kystkommune og én innlandskommune». Samme

standpunkt hadde ordfører i Vennesla Torhild Bransdal. Hun sa; «Alternativet med kyst/innland er

ikke gangbart.» Varaordfører i Birkenes Arild Espegren, uttalte at; «Jeg har ingen entydig

konklusjon, men kyst/innland virker uinteressant.» (Knutepunkt Sørlandet 2015a). På møtet ble det

et fokus på at det skulle bygges helt nye kommuner som var til det beste for alle innbyggerne på

Sørlandet. Varaordføreren i Lillesand Hege Marie Holthe, uttalte at; «Vi har fått et bedre grunnlag

for å bestemme oss. Nå skal vi bygge nye kommuner, det åpner for nye muligheter.» Varaordfører

i Søgne Helge Andresen, uttalte at «Jeg er opptatt av å gjøre det jeg mener er best for alle

innbyggerne på Sørlandet». Varaordfører i Kristiansand Jørgen Kristiansen, uttalte at han ønsket

at; «alle sju kommunene som én ny. Samtidig var det lurt å skrinlegge uaktuelle alternativer raskt.

Vi skal bygge en ny kommune for framtiden.» (Knutepunkt Sørlandet 2015a; Knutepunkt Sørlandet

2015c)

I debatten om prosessen videre understreket flere av ordførerne at det var svært viktig å følge

spillereglene de har blitt enige om. Blant spillereglene var at ingen alternativer skulle vedtas før

prosessen var gjennomført. Varaordfører i Vennesla Berit Kittelsen, uttrykte uro for om Lillesand

allerede har bestemt seg for ikke å vurdere alternativet med alle sju kommunene. Kittelsen uttalte

at hun leste i pressen at Lillesand hadde bestemt seg for Lillesand + Birkenes. Hvis det var en

realitet, var prosessen med alle sju dødt med en gang. Ordfører i Iveland Gro-Anita Mykjåland,

46

uttalte at skulle en få en god prosess for å vurdere alternativet med alle sju; «hviler alt på hvordan

vi politikere opptrer og omtaler dette blant innbyggerne. Vi må ikke begynne å konkludere på

forhånd dersom vi skal klare å komme videre.» Ordfører i Kristiansand Arvid Grundekjøn, uttalte at

det var gunstig for prosessen at de som ønsket sonderingsmøter med Kristiansand var velkommen

til det, så lenge det var åpenhet rundt sonderingene. «Vi forhandler ikke. Vi er opptatt av den store

prosessen.» Varaordføreren i Lillesand konstaterte at; «Vi må snakke om Kristiansandsregionen

og se hva den kan gi i framtida. Det er regionen som skal bygges og styrkes.» (Knutepunkt

Sørlandet 2015a). Ordføreren i Iveland Mykjåland, uttalte at dette handler om å bygge hele

regionen med de visjoner en har for landsdelen. Arvid Grundekjøn gjentok avslutningsvis at

Kristiansand ønsket en modell med alle sju kommunene, blant annet for lettere å få gjennomslag

hos sentrale myndigheter. Styret i Knutepunkt Sørlandet vedtok 25. juni enstemmig å sende

rapporten «Framtidig kommunestruktur i Kristiansandsregionen» til de sju kommunene. Rapporten

var «upolitisk», men utredningsgruppa framhevet K7 alternativet (Knutepunkt Sørlandet 2015b).

5.1.4 Rådmennene anbefalte å forhandle om én ny kommune.

Rådmannen i Kristiansand støttet utredningsgruppens konklusjon om først å vurdere alternativet

med alle sju kommunene. Denne modellen ville på lang sikt sikre innbyggerne best

samfunnsutvikling og tjenestetilbud. Modellen hadde størst potensiale og utviklingskraft. Det var

derfor nødvendig at dette alternativet ble avklart tidlig også fordi en slik løsning ville være

retningsgivende for andre parallelle prosesser lokalt. Rådmannen i Kristiansand så en rekke

fordeler ved en stor regionkommune. Dette gjaldt felles planlegging, næringsetablering,

infrastruktur og et fremtidsrettet tjenestetilbud innen et felles bo- og arbeidsmarked. Rådmannen i

Kristiansand påpekte også at erfaring fra andre sammenslåingsprosesser tilsier at man bør lage

en intensjonsplan mellom kommunene som planla å slå seg sammen. En slik intensjonsplan kunne

bli brukt som grunnlaget for en debatt blant innbyggerne før endelig vedtak. Han foreslo at det i

Kristiansand ble gjennomført en spørreundersøkelse i god tid før neste sommer, da forslag til

endelig vedtak om eventuell ny storkommune skulle legges frem. Rådmannen i Kristiansand

betegnet den framtidige kommunen som en regionkommune. I en slik kommune ville ikke lenger

byen være lik kommunen. Og videre sa han; «Det vil bli nødvendig å tenke nytt om hva en

kommune er i forhold til byen og stedet der en bor og får sine lokale tjenester utført. Byen

Kristiansand ville ligge som det største senteret i en «mangesenterkommune» (Karterud 2015b;

Knutepunkt Sørlandet 2015a).

Lokal identitet, kultur og verdigrunnlag ville være av stor betydning for de fleste av kommunene,

også Kristiansand. I arbeidet med ny kommune måtte en derfor få til en dynamikk som utnyttet

ulike lokale fortrinn, identiteter og ulik næringsstruktur. Til dette var det nødvendig å etablere felles

prinsipper og utviklingsstrategier for hele den nye kommunen. Rådmannen i Kristiansand vurderte

at det aller viktigste i arbeidet med en slik intensjonsplan var å få på plass følgende: sikkerhet for

hvordan en tenker seg levering av de store basistjenestene til innbyggerne, hvordan en skal unngå

at, «all politisk makt lokaliseres på Torvet i Kristiansand» og hvordan få til dialog med innbyggerne

i hele kommunen. Her så han for seg ulike administrative og politiske styringsmodeller slik som

innføring av parlamentarisme og alternative nærdemokratiordninger. Fra før hadde rådmennene i

Iveland, Søgne, Songdalen, Vennesla, Lillesand og Birkenes lagt fram sine innstillinger. I likhet

med rådmann i Kristiansand, ba rådmennene i disse kommunene om at politikerne gikk inn for å

starte forhandlinger mellom de syv kommunene i Knutepunkt Sørlandet om en mulig framtidig

storkommune for Kristiansandsregionen bestående av alle sju kommunene. (Knutepunkt Sørlandet

2015a; Knutepunkt Sørlandet 2015c)

5.1.1 For og mot ny stor kommune

Under de politiske forhandlingene var kommunesammenslåingen et omdiskutert tema, med sterke

stemmer for og mot. Det var flere Rådmenn, eksperter og rådgivere som tokk til ordet for etablering

47

av flere storkommuner på Agder. Spesielt viktig ble Kristiansand sett på i denne sammenhengen.

Det var viktig at Kristiansand skulle bli en stor kommune som ville fungere som en drivkraft for hele

Kristiansandsregionen og landsdelen. Det ble argumentert spesielt for mulighetene og fordelene

en storkommune kunne ha for hele regionen og fylket. Fordelene med storkommune ble presentert

som en avgjørende debatt for fylket og regionen sin fremtidige utvikling. Det ble presentert som

farlig for regionen om Kristiansand kunne miste sin posisjon som en av de største byregionene i

landet. Det var samtidig skepsis og motstand til kommunereformen. Det var mye redsel knyttet til

å bli slukt av Kristiansand og miste sin identitet. Spesielt politiske organisasjoner og privatpersoner

fra Vennesla, Søgne, Songdalen og Lillesand var i mediene skeptiske til sammenslåingen. Skepsis

til kommunereformen og en redsel for å miste en del av identiteten som industribyen var viktige

momenter for at Vennesla til slutt bestemte seg for å trekke seg ut av prosessen 25. august 2015,

de får raskt følge av Iveland. (Fylkesmannen 2016; Nilsen & Løchen 2015).

Figur 12 Figuren viser tidsspennet til arbeidet med sammenslåingsprosessen under utredningsfasen. Selv laget

5.2 Forhandlingsfasen – K5 og K2 - prosessene

5.2.1 Oppstart av forhandlingsprosessen til K5

Politikerne i Birkenes, Lillesand, Kristiansand, Søgne og Songdalen besluttet at de ønsket å gå

videre i en forhandlingsprosess etter at Vennesla og Iveland hadde valgte å ikke bli med i den

videre prosessen. Etter kommunevalget i september 2015 hadde hver av de fem kommunene

opprettet en forhandlingsdelegasjon bestående av ordfører, varaordfører og et

formannskapsmedlem. Deres oppgave ble å fremforhandle en intensjonsavtale om sammenslåing

mellom de fem kommunene. Tre sentrale aktører i denne prosessen var ordfører i Songdalen Jonny

Greibesland, ordfører i Søgne Astri Hilde og ordfører i Kristiansand, Harald Furre. De var tre av de

fem ordførerne som utgjorde arbeidsutvalget, som ble ledet av ordfører i Songdalen Johnny

Greibesland. De fem forhandlingsdelegasjonene skulle møtes jevnlig fram mot vinteren 2015 skulle

forhandlingsdelegasjonene blant annet arbeide videre med de store linjene, som visjon, mål og

delmål for arbeidet med en eventuell ny felles kommune. Målet var å ha en intensjonsavtale på

plass i rundt månedsskiftet februar/mars 2016. Etter det ville kommunene gjennomføre

innbyggerhøringer på den måten de selv ønsket (Karterud 2015a).

Den 12. november holdt formannskapene i Birkenes, Kristiansand, Lillesand, Songdalen og Søgne

et felles formannskapsmøte møte der dagsorden var å stake opp arbeidet videre

forhandlingsprosessen. Målet var at de allerede på neste møte i desember skulle diskutere visjon,

mål, delmål og hovedtemaer for en intensjonsavtale. På møtet 12. november ble formannskapene

48

i hver av kommunene utfordret på tre sentrale problemstillinger: Hva skal til for at sammenslåing

med de fire andre kommunene skal være interessant i vår kommune? Hvilke områder og temaer

er våre innbyggere alle mest opptatt av? Hva er våre verste mareritt – hva er vår største frykt? I

svarene kom det tydelig fram at gode og nære tjenester, fortsatt levende lokalsentra, reell

innflytelse og bevaring av lokal identitet var noe av det som var viktig for at det skal være interessant

å bygge en ny kommune. Runden viste også at politikerne mente innbyggerne er opptatt av at

skoler, barnehager og helseinstitusjoner fortsatt skulle være nær der folk bor og utvikling i bygder

og lokale sentra. I runden om mareritt og frykt ble ulike typer sentralisering ofte trukket fram. Frykten

dreide seg blant annet om nedlegging av lokalsamfunn og flytting av arbeidsplasser,

næringsvirksomhet, skoler, barnehager, helseinstitusjoner og andre tjenestetilbud. Flere

kommenterte også redselen for at Kristiansand ville bli seg selv nok og ikke klare å se behovene i

andre kommuner (Karterud 2015a).

Ordfører i Birkenes Anders Christiansen, uttalte blant annet at; «… kommunen var opptatt av

lokaldemokratiet og av å ivareta deres tre kommunesentra. For Birkenes var det viktig at de følte

de fikk mulighet til reell innflytelse etter at intensjonsavtalen var klar.» Ordfører i Kristiansand

Harald Furre. uttalte at; «Vi er likeverdige kommuner, det må prege prosessen. Vi er opptatt av å

tenke langsiktig. Hva gir best tjenester for innbyggere og god tilrettelegging for næringslivet 20-30-

40 år framover? Lokale tjenester skal være der de er, og vi skal fortsatt ha ansettelsestryggheten.

Vi er også opptatt av å bevare nærhet mellom folkevalgte og innbyggere, samtidig som vi tenker

helhetlig.» Ordføreren i Lillesand Arne Thomassen, la vekt på at; «Det er viktig å jobbe offensivt

framover, og få med oss politikere og innbyggerne på en god måte. For Lillesand vil det bety mye

hva Birkenes gjør, selv om det ikke er avgjørende. Vi har mye sammen i dag. Dette er ikke en

prosess for å si opp ansatte, men for å skape mer spennende fagmiljøer.» Ordfører i Songdalen

Johnny Greibesland, opplyste at samtidig som det var forhandling mellom de fem kommunene var

det en parallell forhandling mellom Songdalen og Søgne. Greibesland opplyste at det var

tverrpolitisk enighet om at de var veldig usikre på en stor kommune med fem kommuner, men ingen

ting var avgjort. Ordfører i Søgne Astrid Hilde, opplyste at kommunen hadde vedtatt å forhandle

med alle fem, men også bare med Songdalen. «Vi må ha respekt for alle syn, det finnes både

tilhenger og skeptikere. Vi må være åpne for å se på de positive tingene vi kan få til, og vite hva vi

sier ja eller nei til. Det er viktig å lage et så godt grunnlag som mulig før man bestemmer seg». Fra

Birkenes ble det framhevet; «Velutviklet nærdemokrati, stedsutvikling og nærhet til tjenester». Fra

Songdalen; «Sterk lokal forankring, og at kommunesammenslåingen må være ønsket i

befolkningen. En må summere alles styrker. Ikke storbyarroganse – ikke utvide Kristiansand, men

5 likeverdige enheter.» (Karterud 2015a).

5.2.1.1 Hva skal til for at dette skal være interessant for vår kommune?

Fra Songdalen ble det lagt vekt på bedre kvalitet på spesialisttjenester, mer forutsigbar økonomi,

mindre sårbarhet, velutviklet nærdemokrati, stedsutvikling og nærhet til tjenester. Fra Birkenes ble

det lagt vekt på betydningen av tre levende lokalsentra i Birkenes, reell politisk innflytelse, bedre

tjenestetilbud og utvikling av bedre infrastruktur. Fra Lillesand ble det lagt vekt på et godt

lokaldemokrati med reell innflytelse, nærhet til tjenester, lokal identitet og at Lillesand måtte få bestå

som en by med egen identitet. Fra Søgne ble det lagt vekt på lokal identitet, steds- og

sentrumsutvikling på Tangvall, nærhet til demokrati, lokalpolitisk lederskap, næringsutvikling i

Søgne/Songdalen området, lokal tjenestedekning samt lokal struktur for barnehager, skoler og

omsorg. Fra Kristiansand ble det lagt vekt på identitet og at alle må føle tilhørighet både til eget

bosted og kommunen. En måtte også få et bedre tjenestetilbud med ulike lokale kvaliteter, men det

er helt klart - en størrelse betyr noe, det gjør at en er synlighet nasjonalt. Sørlandet trengte en sterk

motor.

49

5.2.1.2 Hvilke områder og temaer var innbyggerne mest opptatt av?

Fra Birkenes ble det lagt vekt på at innflytelse og medvirkning, lokaletjenester, skole, barnehage,

helse og omsorg, bygdeutvikling, frivillighet, dugnad, kultur, næringsutvikling og arbeidsplasser,

infrastruktur, vei, bredbånd, samt effektiv administrasjon var viktig. Fra Søgne ble det lagt vekt på

at nærhet til dagens tjeneste måtte beholdes og nærhet til lokalpolitikere var viktig. En var redd for

å bli en bydel hvor en fort kunne føle seg som en liten del. Spørsmålet var hvordan forhindre dette

og bevare de små samfunnene. Fra Kristiansand ble det lagt vekt på at de skulle ha minst like godt

tjenestetilbud. Det skulle være nært med god kvalitet. En måtte enkelt treffe mennesker og det

ønskes servicetorg. Velfungerende transport, infrastruktur og lokaliseringsattraktivitet var også

viktig. Fra Lillesand ble det lagt vekt på fortsatt nærhet til lokale tjenester, lokale politikere, lokale

arbeidsplasser, nærhet til omsorgstjenester, kultur, effektivitet, samt være med på å påvirke eget

sentrum. Fra Songdalen ble det lagt vekt på nærhet til tjenester og funksjoner, kvalitet på tjenester,

stedsutvikling, lokal selvbestemmelse i forhold til areal, samt en ærlig og troverdig prosess.

5.2.1.3 Hva er våre verste mareritt – hva er vår største frykt?

Fra Søgne ble følgende trukket frem: konkurser i nærsenterområdene hvor at alt flyttes til

Sørlandsparken, arbeidsledighet, frykten for nedleggelse av skoler, barnehager, legesenter, dårlig

kommuneøkonomi, økt eiendomsskatt, sentralisering og manglende innflytelse. Fra Lillesand ble

det framhevet at å komme i en situasjon der kommunen bare ble en bydel var en frykt. Mange var

redde for at Kristiansand bare var opptatt av å bli større. De fryktet at alt blir bare verre; både

tjenestetilbud og økonomi, ikke innflytelse, utrygt å være kommunalt ansatt, distriktene blir en

salderingspost og en mister lokal identitet. Fra Birkenes ble det trukket frem at en fryktet den store

selvtilfreds byen som forholder seg til et innland som de ikke kjenner med mangel på forståelse.

Fra Kristiansand ble det framhevet prosesser som danner et «oss» og «dem» i stedet for et «vi»,

svekket lokaldemokrati hvor hver person får mindre å si, økt sentralisering med svekket

tjenestetilbud i distriktene, dyrt, vanskelig tilgjengelig, upersonlig, avstand til politikerne, samt

krangling og konflikt slik gjennom geografisk fraksjonsvirksomhet var noe av det de fryktet mest. I

Songdalen fryktet de; stort byråkrati, stor distanse til politikere, brutte avtaler om nærhet til tjeneste,

generell misnøye, nedlagte institusjoner og lokalsamfunn.

5.2.2 Videre arbeid med intensjonsavtalen K5.

Den 14. og 15. desember 2015 ble intensjonsavtalen drøftet inngående under en samling mellom

de fem kommunene. Under møtene ble det arbeidet med forslag til en samlet visjonsformulering

for en mulig intensjonsavtale. Januar 2016 sto K5 på dagsorden i formannskapet, kommunestyret

og bystyret i alle fem kommunene. På møtene ble det orienteringer om det første foreløpige

utkastet til intensjonsavtale for en ny kommune. Det kom frem i utkastet at intensjonsavtalen ville

tre i kraft når samtlige fem kommuner hadde vedtatt likelydende avtaler i sine respektive

kommunestyrer. Navnet på den nye kommunen ble ikke fastlagt i forslaget men det var ingen tvil

om at dette skulle være Kristiansand. Det ville bli startet en prosess for utarbeidelse av nytt

kommunevåpen, ordførerkjede og grafisk profil. Ved et besøk av Kommunalminister Jan Tore

Sanner ble det uttalt at en ny K5-kommune ville få økt tilskudd. Størrelse og utforming av tilskuddet

ville komme i en melding til Stortinget i løpet av våren. Det kom frem at etter de eksisterende

modellene hadde dette gitt K5 kommunen ca. 43 millioner kroner i årlig storbytilskudd. (Karterud

2015c; Karterud 2016a)

Et viktig tema i forhandlingene var hvordan ivareta det lokale perspektivet for å med det sikre en

utvikling i hele den mulige storkommunen. For alle kommunene hadde det vært svært viktig å finne

en god modell som sikrer et godt nærdemokrati som la til rette for at det fortsatt skulle være nærhet

mellom innbyggerne og politikerne i den nye kommunen. På forhandlingsmøtet 9.februar 2016 ble

det enighet om en nærdemokratimodell med kommunedelsutvalg. Kommunedelsutvalg var ønsket

at skulle være et folkevalgorgan og en høringsinstans som ville få myndighet og ansvar for viktige

50

lokale saker. Tanken bak kommunedelsutvalg var at disse skulle ta vare på lokale særpreg og lokal

identitet, samtidig som de skulle skape en nærhet til de folkevalgte. De ville få ansvar for lokale

saker slik som behandling av reguleringsplaner. Ønsket var at det skulle opprettes sju

kommunedelsutvalg, et i hver av de fire kommunene rundt Kristiansand og tre i Kristiansand. Det

kommer frem at en sentral oppgave for kommunedelsutvalgene å støtte opp under tilknytning til sitt

nærmiljø og kommunen som helhet. Det kommer videre frem at kommunedelene skal hete

Birkenes, Lillesand, Songdalen og Søgne. Navnet på kommunedelene i gamle Kristiansand skal

vedtas av bystyret i dagens Kristiansand. Mulige navn er Randesund og Tveit, Oddernes og

Vågsbygd (Karterud 2016b). Det kommer frem av forhandlingene at de fem ordførerne var fornøyd

med modellen for å sikre nærdemokrati i alle kommunedelene i en ny kommune. Spesielt fra Søgne

var kommunedelsutvalg et viktig tema i forhandlingsfasen. Ordfører i Søgne Astrid Hilde, utalte at;

«Det er avgjørende at nærdemokratimodellen er på plass. Det gjør at jeg har stor tro på K5,»

Ordfører i Birkenes Anders Christiansen, utaler at; «Jeg tror dette vil fungere når det gjelder

nærdemokrati. Vi har gjort en god jobb. Nå må avtalen forankres så godt vi kan». Ordfører i

Songdalen Johnny Greibesland, uttalte at Sogndal; «ville være bekvemme med modellen»,

Ordfører i Lillesand Arne Thomassen, utalte at han; «ser fram til å fortelle sine innbyggere hvorfor

grepene som er tatt i avtalen, er riktige». Ordfører i Kristiansand Harald Furre, uttalte at;

«ambisjonen er å delegere mye makt til utvalgene. – Det skal være vesentlig makt i

kommunedelsutvalgene.»(Karterud 2016b)

5.2.1 Enighet om intensjonsavtale 9. februar 2016

Etter flere seminarer og møter ble en fremforhandlet intensjonsavtale for de fem kommunene

presentert 16. februar 2016, og seinere godkjent av forhandlingsdelegasjonene fra de fem

kommunen 18. februar 2016. Intensjonsavtalen bestod av prinsipper, mål og en visjon for

etableringen av en ny kommune mellom de fem kommunene. På møtet mellom

forhandlingsutvalgene ble også mandatet til fellesnemnda endelig vedtatt. Ordføreren i

Kristiansand karakteriserte dette som en historisk dag og et viktig skritt på veien mot å bygge en

ny kommune. Dette markerte slutten på en krevende og konstruktiv prosess. Samtidig var det

begynnelsen på en spennende fase med folkeavstemning og innbyggerdialog. Ordføreren i

Songdalen Johnny Greibesland, var også fornøyd med det han har signert på. Han uttalte at det

hadde blitt en god avtale han var godt fornøyd med. «Nå begynner den store jobben med å

informere innbyggerne om innholdet». Ordføreren Birkenes Anders Christiansen hadde ikke

bestemt seg for om han vil stemme ja eller nei til en ny kommune, men han indikerte at avtalen er

veldig god for sin kommune. Søgnes ordfører Astrid Hilde, hadde vært sentral i arbeidet med å

skrive og formulere avtaleteksten. Hun uttalte at hun var; «utrolig glad og lettet. Det er godt å ha

kommet så langt, etter krevende forhandlinger i en god tone. Jeg vil berømme de andre for at vi

har vist forståelse og respekt for hverandres syn. Det er en historisk dag, og jeg føler meg privilegert

som får være med på dette»(Karterud 2016a)

Det kommer frem av intensjonsavtalen sitt prinsipp at: «de fem kommunen er ulike, men likevel

likeverdige. En helt ny kommune skal etableres, driftes og videreutvikles med utgangspunkt i de

fem kommunenes styrker og særegenheter. Lokal identitet og nærdemokrati skal gis høy prioritet.

Samarbeidet om bygging av en ny og fremtidsrettet kommune skal preges av likeverdighet, raushet

og forståelse for hverandres ståsted. Bærekraft skal ligge til grunn for utviklingen i den nye

kommunen.» (Intensjonsavtale Nye Kristiansand 2016, p.1)

Avtalen inneholdt prinsipper, mål og visjoner for etableringen av den nye kommunen som ville bli

styrende ved en eventuell sammenslåing. Det kommer blant annet frem i intensjonsavtalen at den

nye kommunen vill få navnet Kristiansand og være organisert etter formannskapsmodellen med et

kommunestyre på 77 medlemmer. Det kommer frem i avtalen at visjonen til den nye kommunen

ville være «Nærhet i hverdagen – styrke for fremtiden. Nye Kristiansand kommune skal gi

51

innbyggerne, næringslivet, studenter og besøkende gode tjenester og opplevelser. Kommunen

skal bestå av bærekraftige lokalsamfunn med nyskapende og kreativt nærings- og kulturliv, som

gir nye Kristiansand sterk nasjonal påvirknings- og tiltrekningskraft.» (Intensjonsavtale Nye

Kristiansand 2016, p.1)

Gjennom etablering og utvikling av kommunen «skal alle de tidligere kommunene oppleve

balansert utvikling. Den nye kommunen skal bidra til vekst og verdiskapning i hele landsdelen. Den

nye kommunen skal levere gode velferdstjenester der folk bor - nå og i fremtiden». Det kommer

videre frem i avtalen at innbyggerne; «fortsatt skal ha skole, SFO, barnehager og hjemmetjenester

nær der de bor. Det er også tatt inn i avtalen at Finsland, Herefoss og Engesland har særlige

avstandsutfordringer det må tas hensyn til når det gjelder framtidig skole- og barnehagestruktur.»

(Intensjonsavtale Nye Kristiansand 2016, p.4)

Det kommer videre frem i intensjonsavtalen at: «Kommunen skal sikre nærhet til de folkevalgte og

invitere til bred deltakelse for befolkningen. … Kommunen skal utvikles slik at innbyggerne føler

tilknytning til sitt nærmiljø og kommunen som helhet … Den politiske organiseringen i kommunen

skal sikre lokal innflytelse på kommunedelsnivå og samtidig sørge for gode prosesser og

beslutnings-dyktighet i spørsmål som gjelder utvikling av kommunen som helhet.». Videre kommer

det frem at det skal innføres en nærdemokratimodell med kommunedelsutvalg.

Kommunedelsutvalgene skal være folkevalgt organer og ha eget budsjett innenfor enkeltområder

som berører lokalsamfunnet. Det kommer frem at «I hver kommunedel skal innbyggerne i tillegg

finne hverdagstjenestetilbud, slik som helsetjenester, kulturskole, voksenopplæring,

flyktningetjeneste, frivillighetssentral og bemannet bibliotek. Hver kommunedel skal ha

nærmiljøanlegg og mindre kulturarenaer, samt ungdomstilbud.» Intensjonsavtalen slår tydelig fast

at det er et hovedmål for kommunen at; «den skal utvikles slik at innbyggerne føler tilknytning til

sitt nærmiljø og kommunen som helhet. En sentral oppgave for kommunedelsutvalgene skal være

å støtte opp under dette målet.». Det kommer videre frem at kommunedelene til den nye kommune

skall være attraktive bo- og arbeidssteder og det; «… skal være sentrumsutvikling i alle

kommunedelene. Dette inkluderer arenaer for kulturelle aktiviteter. Stedsutviklingen i kommunen

skal ta utgangspunkt i og bygge videre på lokale særpreg. (Intensjonsavtale Nye Kristiansand 2016,

pp.2-4)

Ordfører i Birkene Anders Christiansen forteller at han er veldig fornøyd med at intensjonsavtalen.

Spesielt at avtaleutkastet spesifikt sier at skoler og barnehager i tre navngitte bygder skal bestå.

Han sier; «For meg er det viktig at skolene og barnehagene på Herefoss og Engesland i Birkenes

og Finsland i Songdalen er nevnt med navn, sier Christiansen.» Ordfører i Songdalen uttalte at

intensjonsavtalen slo fast at: «… tjenestene skal leveres lokalt også i framtiden, og at det fortsatt

skal være et lokalt servicekontor i alle rådhusene … En ny kommune vil også gi oss større

muligheter til å utvikle hele kommunen og tjenestetilbudet til innbyggerne.». Ordfører i Lillesand

Arne Thomassen, pekte på etablering av kommunedelsutvalg som spesielt viktig; «For Lillesands

innbyggere er det viktig å beholde skoler, barnehager og helseinstitusjoner i nærhet til innbyggerne.

Det er også viktig å sikre kommunedelsutvalget, som ville bli et viktig bindeledd mellom

innbyggerne og storkommunen.» Ordfører i Kristiansand Harald Furre, utalte at; «Vi rigger en

kommune for fremtidens utfordringer, for 50 år, ikke for i morgen. Vi er allerede et felles bo- og

arbeidsmarked og dette stiller krav til helhetlig planlegging» Furre redegjorde også for prosessens

forløp fram mot et endelig vedtak. Målet var at kommunene gjorde endelige vedtak om

sammenslutning før 1. juli 2016, slik at en ny kommune kunne etableres fra 1. januar 2020. Furre

uttalte at: «De fem kommunene er ulike, men likevel likeverdige. Lokal identitet og nærdemokrati

skal gis høy prioritet. Samarbeidet om bygging av en ny og fremtidsrettet kommune skal preges av

likeverdighet, raushet og forståelse for hverandres ståsted. Den nye kommunen vil være stor nok

til å bli en viktig nasjonal aktør, til å ta tyngre regionale oppgaver, bidra til en mer kommunestyret

regional utvikling, være en pådriver for innovasjon og tjenesteutvikling - lokalt, regionalt og

52

nasjonalt og til å kunne levere sentrale kommunale tjenester alene – uten interkommunalt

samarbeid. I tillegg vil den nye kommunen være en pilotkommune som kommer til å bli gjenstand

for nasjonal oppmerksomhet.»

De som ønsket seg et fem kommune alternativ argumenterte med at de fem kommunene vi skape

sammen en robust kommune som vil gi gode kommunale tjenester til alle sine innbyggere. En stor

kommune som er bedre i stand til å svare på morgendagens utfordringer. Det trekkes frem at de

fem kommunen allerede samarbeider på en rekke områder som innenfor frivilligarbeid, næringsliv

og andre offentlige tjenester, og er en del av et felles bo-, arbeids og handelsmarked. De fem

kommunene er i dag involvert i over 100 interkommunale samarbeid en sammenslåing vil medføre

at flere av disse samarbeidene kan legges ned og den nye kommunen kan ta selv ansvar for

kommunen sin utvikling. Det trekkes frem at identiteten forsvinner ikke selv om grensene endres.

Storkommunen skal ha modeller som sikrer en grad av lokalt selvstyre gjennom at det skal

opprettes kommunedelsutvalg i alle kommunene. Kommunedelsutvalgene er bestående av

politikere som er direkte valgt av innbyggerne i kommunedelen og får ansvar for lokale saker og

identitet. Et viktig poeng er at K5-alternativet vil styrke Kristiansandsregionen som en av Norges 4

største byer. Dette vil gi tilgang til storbytilskudd og samtidig gi kommunen en sterkere stemme

nasjonalt (Hellvik 2016)

5.2.2 K2 – prosessen høst 2015 og våren 2016.

Samtidig som forhandlingen mellom de fem kommunen pågikk ble det forhandlet et to kommune

alternativ mellom kommunene Søgne og Songdalen. Etter kommunevalget høsten 2015 hadde

de to kommunene valgt et forhandlingsutvalg, som fikk arbeidstittelen K2. Kommunestyrene i

både Søgne og Songdalen bestemte å føre forhandlinger om en intensjonsavtale som ville lede

frem til en kommunesammenslåing mellom de to kommunen. Kommunestyret i Songdalen vedtok

i møte 23.november 2015 at «Songdalen kommune forhandler parallelt med Søgne kommune og

Kristiansand om kommunesammenslåing.»

Ordfører i Søgne Astrid Hilde og Ordfører i Songdalen Johnny Greibesland ledet skrivegruppen

sammen. Forhandlingsutvalgene fra de 2 kommunene hadde jevnlige møter og det første utkast til

intensjonsavtale ble drøftet på politisk nivå i kommunene i begynnelsen av januar 2016.

Befolkningen var holdt løpende orientert gjennom publiseringer på kommunens webside etter hvert

som forhandlingene har skredet fram. Det er avholdt blant annet informasjonsmøter med elever fra

ungdomsskolene i kommunen. Forhandlingene for K2 alternativet ledet ut i et forslag til

intensjonsavtale mellom de to kommunene. Avtalen tokk utgangspunkt i de samme prinsippene og

målene som ble diskutert og fremmet i intensjonsavtalen til K5, men justert i forhold de to

kommunene. K2 er basert på K5 og innholdet i avtalene er nesten identiske. En forskjell er at

kommunedelsutvalg ikke er med i K2 avtalen. Det kommer blant annet frem i intensjonsavtalen at

den nye kommunen skulle få navnet Søgne og være organisert etter formannskapsmodellen med

et kommunestyre på 29 - 35 medlemmer. Det kommer frem i avtalen at visjonen til den nye

kommunen ville være «Søgne for livskvalitet: Stor nok til å levere - nær nok til å bry seg.

Fremtidens kommuner trenger kraft og handlingsrom. Den nye kommunen skal bidra til vekst og

verdiskapning i samarbeid med nabokommuner. Den nye kommunen skal levere gode

velferdstjenester - der folk bor - nå og i fremtiden.» (Intensjonsavtale Nye Søgne 2016, p.1)

De som ønsket seg et to kommune alternativ argumenterte med at Søgne og Songdalen har flere

likhetstrekk som en felles historie, identitet og de to kommunene ligger i samme dalføre. Det trekkes

frem at Søgne og Songdalen samarbeider allerede på en rekke områder som innenfor

frivilligarbeid, næringsliv og andre offentlige tjenester, og er en del av et felles bo-, arbeids og

handelsmarked. Det er korte avstander mellom de to kommunene som er i ferd med å vokse seg

sammen til en. Det poengteres også at de to kommunene er forholdsvis mer likeverdige parter, enn

et samarbeid med Kristiansand (Prestvold 2016). Redaktør i Søgne og Songdalen budstikke Roar

53

Vigeland Osmundsen, sier at; «avisen har fulgt reformen tett og lagt vekt på å spørre vanlige folk

om det de mener. – Vi har intervjuet innbyggerne der de er og ser at det er stor skepsis, spesielt til

K5-alternativet, sier han til Lillesands-Posten. I Søgne og Songdalen har de i tillegg til storkommune

utredet en sammenslåing av de to kommunene, det såkalte K2-alternativet. Vigeland Osmundsen

sier synet på de to modellene splitter søgnesokningene og songdølene. – I Søgne er de mer

positive til K2 enn i Songdalen. I et historisk perspektiv har Søgne alltid vært i førersetet, og

songdølene føler at storebror gjerne vil bestemme. De tenker nok at dersom de uansett må slå seg

sammen, kan det like gjerne bli i en storkommune. Mange mener de får mer de skulle sagt i nye

Kristiansand enn gjennom en sammenslåing med bare Søgne, sier han» (Mehl 2016, 15. mars)

5.2.1 Avslutning av K5 og K2 – rådgivende folkeavstemninger og havari

I begynnelsen av april til juni ble innbyggerne i de fem kommunene oversendt en informasjonsavis

i postkassa. Etterpå ble det gjennomført en innbyggerundersøkelse i alle kommunene. I

undersøkelsen ble 600 innbyggere i Songdalen, 600 i Birkenes, 1200 i Søgne, 1200 i Lillesand og

1600 i Kristiansand blir oppringt med spørsmål om hva de mener om å bygge en ny kommune. I

Birkenes, Lillesand, Songdalen og Søgne ble det i tillegg avhold rådgivende folkeavstemning. I

Kristiansand skulle det ikke være folkeavstemning. Mellom forhandlingsdelegasjonene var det stor

støtte til avtalen og meningsmålingene i kommunene pekte i retning av at avtalen ville få støtte

blant innbyggeren, men resultatet av de rådgivende folkeavstemningene i kommunene viste et

annet bilde. Det ble et massivt negativt resultat til sammenslåing i alle de fire omegnskommunene

til Kristiansand. Forhandlingene og prosessen havarerte etter at ordførerne i Birkenes og Lillesand

kunngjorde at de ville følge resultatet fra flertallet i folkeavstemningene og stemme nei til

storkommunen. Det ble startet raskt opp samtaler mellom Søgne, Songdalen og Kristiansand hvor

de tre kommunene ble enige om å gå videre med et tre kommune alternativ dersom de får flertall i

sine respektive partigrupper og formannskap. Kristiansand og Songdalen kommune gjorde deretter

sluttvedtak om å gå videre med en sammenslåing mellom de tre kommunene Kristiansand, Søgne

og Songdalen. Songdalens ja i denne sammenhengen forutsatte at Søgne også ville blir med i den

nye kommunen. Kommunestyret i Søgne stemte nei til forslaget. De fem kommunene gjorde sine

endelige vedtak 22. juni 2016 hvor resultatet ble at de fem kommunene ikke ville søke om å lage

en ny kommune sammen, og Søgne og Songdalen ville ikke bli med på en tre kommune alternativ

med Kristiansand. Sammenslåingsprosessen stoppet med det helt opp (Fylkesmannen 2016;

Sandberg 2016).

Figur 13 Figuren viser tidsspennet til forhandlingsfasen under sammenslåingsprosessen, selv laget

54

5.3 Etableringsfasen – K3 - prosessen

5.3.1 Tvangsvedtak av stortinget

Som en del av informeringen til Kommunal- og moderniseringsdepartementet om arbeidet med

kommunereformen sendte fylkesmennene i Aust- og Vest-Agder september 2016 inn rapporten

Fylkesmannens oppsummering av de frivillige prosessene og tilrådning om framtidig

kommunestruktur. I rapporten forteller fylkesmennene om arbeidet med kommunereformen i Agder

og gir anbefalinger til at Stortinget vedtar en sammenslåing av de fem kommunene Søgne,

Songdalen, Birkenes, Lillesand og Kristiansand. Alternativt anbefales det et tre kommune alternativ

med de tre kommunene Kristiansand, Søgne og Songdalen (Fylkesmannen 2016).

Gjennom høsten og utover på nyåret kom det indikasjoner på at kommunereformen ville gå over til

å bruke tvang til å gjennomføres. Den 22. februar 2017 ble det klart at Regjeringen ville ta i bruk

tvang for å realisere reformen og Regjeringen ber Stortinget å fatte vedtak om at Søgne tvinges

sammen med Kristiansand og Songdalen (Sellevold et al. 2017). Etter prinsippet om at en

kommune skal ikke kunne stoppe prosessen når to ønsker sammenslåing ble kommunene Søgne,

Songdalen og Kristiansand vedtatt slått sammen av Stortinget 8. juni 2017. I avstemningene ble

det et knapt flertall for sammenslåing ved 85 stemte for og 84 imot.

Stortingets vedtak om tvangsammenslåing var veldig tungt å svelge for flere av motstandere mot

sammenslåingen. Det ble en umiddelbar respons til tvangsvedtaket med stor misnøye i Søgne og

Songdalen. Mye av motstanden var tett knyttet til bruken av tvang som en grov og ubegripelig

maktdemonstrasjon. Motstanden var også knyttet til en stor usikkerhet om hva sammenslåingen

ville gi og medføre, og redsel for en sentralisering som ville på bekostning av lokale tjenester og

steder. Spesielt i Søgne uttrykte privat personer at tvangssammenslåingen var et overgrep og man

ønsket at denne prosessen skulle reverseres.

5.3.2 Felles drøftingsmøte om bygging av den nye kommunen 20. juni 2017

Vedtaket i Stortinget var i tråd med den alternative anbefalingen fra Fylkesmannen i Aust- og Vest-

Agder. På oppdrag fra de tre kommunestyrene hadde tre forhandlingsutvalg forberedt felles

drøftingsmøte for kommunestyrene den 20. juni 2017 i regi av Fylkesmannen i Aust- og Vest-Agder.

Fylkesmannen understreket i sin innkalling at arbeidet som lå foran er svært omfattende både

politisk og administrativt. Det inkluderte en totalgjennomgang av alle interkommunale samarbeid

og innkjøps- og anskaffelsesavtaler og fullstendige kartlegginger av dagens organisasjoner og de

ansattes oppgaver, før den nye organisasjonen måtte designes og etableres. Det måtte utarbeides

nye ansettelsesavtaler for samtlige ansatte i dagens tre kommuner. Det var derfor svært viktig at

arbeidet med sammenslåingen kom i gang raskest mulig etter at Stortingets vedtak forelå. Dersom

kommunestyrene ikke ble enige om disse punktene ville fylkesmannen sende en administrativ

anbefaling til Kommunal- og moderniseringsdepartementet som ville gjøre vedtak i saken. Denne

saken ville legge grunnlaget for Fylkesmannens møte og den videre prosessen. De tre

forhandlingsutvalgene lagde etter møtet en enstemmig anbefaling som de brakte hjem til hver av

sine kommunestyrer. Anbefalingen omhandlet implementering av Stortingets vedtak og denne ble

så behandlet parallelt i de tre by- og kommunestyrene 20. juni. I disse behandlingene tok

kommunestyrene i Søgne og Sogndal til etterretning at Stortinget hadde bestemt at det ble en

kommunesammenslåing. Den 20. juni vedtok alle de tre kommunestyrene å opprette Nye

Kristiansand kommune. For å behandle den videre prosessen ble fellesnemda opprettet,

bestående av 31 politikere fordelt på 9 fra Søgne, 7 fra Songdalen, og 15 fra Kristiansand.

Fellesnemda for de tre kommunene gjennomførte sitt konstituerende møte 23. juni 2017.

Saksutredningen skrev at en går nå inn i en gjennomføringsfase. Fellesnemndas viktigste oppgave

skulle være å; «legge grunnlaget for at Kristiansand, Søgne og Songdalen blir en kommune.» I det

konstituerende møte ble det bestemt at den nye kommunen skulle hete Kristiansand og

55

fellesnemda vedtok sentrale prinsipper og føringer for sammenslåingsprosessen. Disse

prinsippene og føringene baserte seg på intensjonsavtalen for K5-alternativet som ble utarbeidet

av kommunene Søgne, Songdalen, Kristiansand, Lillesand og Birkenes våren 2016 (Fellesnemda

2017).

5.3.3 Overordnet politisk styringsdokument for etableringen av nye Kristiansand

Videre ble prinsippene og føringene tydeliggjort gjennom et overordnet politisk styringsdokument

for etableringen av nye Kristiansand som ble vedtatt 30. januar 2018. Dokumentet legger

overordnete føringer for hele sammenslåingsprosessen gjennom sentrale prinsipper, mål og

visjoner. Det kommer frem av prinsipper for sammenslåingen er at: «Søgne, Songdalen og

Kristiansand er ulike, men likevel likeverdige. En helt ny kommune skal etableres, driftes og

videreutvikles med utgangspunkt i de tre kommunenes styrker og særegenheter. Lokaldemokrati

og lokal identitet skal gis høy prioritet. Samarbeidet om bygging av en ny og framtidsrettet

kommune skal preges av likeverdighet, raushet og forståelse for hverandres ståsted. Bærekraft

skal ligge til grunn for utviklingen i den nye kommunen.» (Nye Kristiansand kommune 2018f, p.1).

Det kommer videre frem i dokumentet at visjonen til nye Kristiansand kommune er at «Nye

Kristiansand skal bli Norges beste kommune som innbyggere, ansatte, folkevalgte og

næringsliv er stolte av å jobbe, virke og bo i.» (Nye Kristiansand kommune 2018f, p.3)

Det kommer frem av styringsdokumentet at politisk og administrativ toppledelse og nærmeste

rådgivere skal samlokaliseres i kommunens nye sentrum. Øvrige funksjoner samlokaliseres i

dagens tre kommunesentra på en slik måte at fordelingen av arbeidsplasser mellom

kommunedelene blir balansert. I hvert av dagens kommunesentra skal det være et servicekontor

der innbyggerne kan møte representanter for kommunen og der de kan få utført enkelte tjenester.

Servicekontoret skal etablere gode systemer for dialog med innbyggere, næringslivet og frivillige

organisasjoner. I hver av de tidligere kommunene skal innbyggerne i tillegg til de nevnte tjenestene,

finne hverdagstjenestetilbud slik som helsetjenester, kulturskole og bibliotek. Hver kommunedel

skal ha nærmiljøanlegg og mindre kulturarenaer, samt ungdomstilbud. Den nye kommunen skal

vektlegge utvikling av et godt trepartssamarbeid. Med trepartssamarbeid menes i denne

sammenhengen et tett samarbeid mellom politikere, administrativ ledelse og fagforeninger, for å

utvikle de kommunale tjenestene. Målene for den nye kommunen er delt inn i fire deler hvor det

kommer frem at nye Kristiansand skal være, en kvalitetsbevisst og inkluderende kommune, en

attraktiv og utadvendt kommune, en nasjonalt ledende og internasjonalt orientert kommune, og en

veldreven og utviklingsorientert kommune. Det kommer frem at målene skulle; «tydeliggjøre

fellesnemndas forventninger til effekter, gevinster og merverdi av å gå fra tre

kommuneorganisasjoner til en stor kommune.» Målene skulle videre være retningsgivende for de

administrative og politiske prosessene fram mot 1.januar 2020.

5.3.4 Organisering av K3 prosjektet

Ny Rådmann ble innstilt 1.februar 2018 og utover 2018 ble nye direktører for kommunens sju

kommunalområder innstilt. Som en del av kunnskapsgrunnlaget for etablering av den nye

kommunen ble det utarbeidet et grunnlagsdokument, vedtatt i fellesnemnda 29. mai 2018. I løpet

av høsten 2018 ble det jobbet mye med fastsettelse av organisasjonsstrukturen i den nye

kommunen. Dette arbeidet skal ferdigstilles våren 2019. Sammenslåingsprosessen går nå mot

slutten og et nytt bystyre skal velges ved kommunevalget høsten 2019. Dette bystyret vil da ta over

styringen av nye Kristiansand kommune fra fellesnemda. Den nye kommunen blir opprettet 1.

januar 2020 (Karterud 2018; Nye Kristiansand kommune 2018d; Nye Kristiansand kommune

2018f).

Arbeidet med å etablere den nye kommunen er organiseres som et program under programnavnet

Nye Kristiansand kommune, hvor Fellesnemnda er programeier og påtroppende Rådmann er

programleder. Etter kommunevalget høsten 2019 vil et nytt bystyre ta over jobben som

56

programmeier frem til programslutt 1. januar 2020 når den nye kommunen blir opprettet. Den

administrative delen av arbeidet med å etablere nye Kristiansand er organisert i åtte prosjekter,

bestående av flere delprosjekter. Prosjektene styres av et prosjektstyre hvor de nye direktørene

sitter som prosjekteiere. Det er i prosessen med å opprette den nye kommunen startet opp flere

administrative og politiske prosjekter. Noen av disse prosjektene, slik som ny planstrategi

eksempelvis, vil fortsette etter at den nye kommunen er opprettet. Det er mange forhold som må

være avklart innen kommunene slås sammen 1. januar 2020. Disse forholdene bør avklares

gjennom prosesser som administrativt styres av den fremtidige ledelsen i den nye kommunen. (Nye

Kristiansand kommune 2018d).

Prosjektleder anbefalte at Fellesnemnda i utgangspunktet skulle gi prosjektleder så vide fullmakter

til å planlegge den nye kommunen som mulig, men at disse avgrenses til ikke -

prinsipielle/strategiske forhold tilsvarende delegasjonsreglement for rådmennenes i kommunene.

Det kan oppstå tvil om en sak er å anse som prinsipiell eller strategisk og dette skal da avklares

med Fellesnemndas leder.

Prosjektleder la til grunn at alle andre ansettelser enn ansettelse av den øverste ledelse skal

gjennomføres iht. avtaleverkets krav til medvirkning, men uten at avgjørelsen anses som prinsipiell

og dermed krever folkevalgt behandling. I tillegg til prinsipielle/strategiske saker, ville Fellesnemnda

kunne be om at ulike saker legges frem for folkevalgt behandling. Fram til

sammenslåingstidspunktet ville det fortsatt være rådmennene i de tre kommunene som formelt har

det administrative ansvaret for sine kommuner, herunder personalansvar for ansatte, ansvar for å

følge opp folkevalgte vedtak i de tre kommunene og ansvar for økonomistyring i kommunene.

 Det vil være svært viktig at prosessene fremover gjennomføres i god dialog med berørte

medarbeidere og tillitsvalgte og innenfor de rammene som trekkes opp av lov- og avtaleverket.

Samtidig vil det være viktig at fremdriften i prosessene er god og tilpasset at den nye kommunen

skal være etablert 1. januar 2020.

Leder for fellesnemnda hadde ved flere anledninger framhevet at både politikere, ansatte og

innbyggere nå har muligheten for å skape en bedre kommune, men at det burde utformes mer

konkrete ambisjoner. Dette kunne dreie seg om: mål om økt lokaldemokratisk deltakelse, styrket

lokal identitet og frivillig engasjement, hvordan møte samfunnsutfordringer innen klima, tilrettelegge

for framtidsrettet næringsliv, samt sikre bærekraftige og effektive tjenester med god kvalitet.

Administrasjonen konstaterte at politisk ledelse ønsket at det nå ble igangsatt en prosess som

involverte folkevalgte og innbyggere, og at prosessen ble ledes av arbeidsutvalget for

fellesnemnda. Programleder anbefalte politisk ledelse å ta utgangspunkt i de målene som

kommunene hadde vedtatt i samfunnsdelen av kommuneplanene. For å sikre at visjoner og mål

skulle være styrende for den administrative delen av sammenslåingsprosessen, burde de være

vedtatt av fellesnemnda senest i mars 2018. «Dermed ville de forventede merverdiene og

gevinstene av å slå sammen kommunene, kunne inngå i planer for hvordan organisasjonen skal

innrette seg for å kunne realisere disse gevinstene.

5.3.5 Prosjekter i etableringsfasen.

Den administrative delen av arbeidet med å etablere nye Kristiansand er organisert i åtte prosjekter,

bestående av flere delprosjekter. Prosjektene styres av et prosjektstyre hvor de nye direktørene

sitter som prosjekteiere. Det er i prosessen med å opprette den nye kommunen startet opp flere

administrative og politiske prosjekter. Noen av disse prosjektene, slik som ny planstrategi

eksempelvis, vil fortsette etter at den nye kommunen er opprettet (Nye Kristiansand kommune

2018d). I arbeidet med opprettelsen av den nye kommunen er det flere politiske og administrative

prosjekter som er blitt satt i gang. Gjennom intervju og dokumentanalysen er det noen prosjekter

som blir spesielt trukket frem om hvordan den nye kommunen skal bygges med tanke på identitet

57

og tilhørighet. Disse prosjektene er innbyggertorg, nærdemokrati og innbyggerinvolvering, arbeidet

med kommuneplan, symboler, grafiskprofil og kommunikasjonsstrategi.

Figur 14 Figuren viser tidsspennet til forhandlingsfasen under sammenslåingsprosessen, selv laget

58

6 Storby mot småkommune?

Dette kapitlet vil være en diskusjon av utsagn i sammenslåingsprosessen som kan knyttes til storby

eller småkommune. Utgangspunktet er utsagn fra i den politiske prosessen der saksdokumenter

og innlegg fra lokalavisene som har omhandlet sammenslåingsprosessen i Kristiansandsområdet

er benyttet. I tillegg benyttes kommentarer fra sentrale aktører i prosessen som er intervjuet i januar

2019. I dette kapittelet blir to hovedperspektiver tatt opp, det første er storbyperspektiver og det

andre er småkommune perspektivet. Dette dreier seg om forestillinger om by og land som har vært

etablert i lengre tid. Disse etablerte forestillingene har vært i strid med hverandre. Den ene siden

henter sitt ståsted/identitet ved å være i opposisjon til den andre og vice versa. Hva aktørene legger

i slike forestillinger og om aktørene er mer nyanserte enn det som kan fanges inn i en to-deling vil

bli undersøkt. I neste del, som omhandler etablering av et nytt felleskap og ny identitet i den nye

kommunen, drøftes et tredje perspektiv som er lokaldemokrati/lokalsamfunnsperspektivet.

6.1 Storby-perspektivet.

Det er å merke seg at ved startfasen til prosjektet gikk rådmennene i samtlige av de 7 kommunene

inn for at det skulle lages en slik utredning. Det ble også uttrykt positive signaler til det vi omtaler

som Storby-perspektivet. Et eksempel på dette kom til uttrykk i en avisartikkel juni 2014: Her sies

det at de to rådmennene; «Frykter et lite Kristiansand». Rådmannen i Søgne og Songdalen har i

sine vurderinger lik ordlyd. Det kan virke som de mener en større sammenslåing enn Søgne og

Songdalen kan være aktuelt. De skriver at Kristiansand landets femte største by og den største av

byene i landet som ikke har status som «storby». Hvis det skjer omfattende endringer av

kommunestrukturen i andre byregioner, vil Kristiansand sannsynligvis ikke beholde denne

posisjonen. Dette vil kunne få konsekvenser for utviklingen av både regionen og hele landsdelen.

Rådmennene i Søgne og Songdalen gjengitt i (Markussen 2014 onsdag 11. juni).

Samme perspektiv ble uttrykt høsten 2014 av daværende ordfører i Kristiansand Arvid Grundekjøn.

Han; «advarer mot at Kristiansand kan miste gjennomslagskraft og får støtte av forskere. Byene

Sandnes, Skien, Drammen og Fredrikstad ser nå på muligheten for om de skal slå seg sammen

med nabokommunene. Hvis de lykkes, mens Kristiansand blir stående igjen alene, vil Kristiansand

miste plassen som Norges femte største by og havne på en niende plass.» (Reite 2014a, 29.

august)

Som tidligere nevnt var det klart ulike oppfatninger blant politikerne i de 7 kommunene som ble

med i K7 utredningen. Det var bare politikere fra Kristiansand som utrykte Storby-perspektivet. Her

har vi tydelig et skille i oppfatninger mellom sentrale politikere og rådmenn i de kommunene. Men

kommunestyrene i de 7 kommunene godkjente at kommunen ble med på utredningsprosjektet i

oktober. Rapporten fra Knutepunkt Sørlandet (2015) fra juni 2015 slo fast at en i Norge siden 1960-

tallet hadde opplevd en betydelig sentralisering inn mot de store byregionene. Det var videre; «..

lite som tyder på at denne trenden vil snu.». Videre ble det argumentert utdypet med følgende; «Ut

fra et klimaperspektiv må vi bo tettere, og økning i transportbehov må løses med kollektivtrafikk,

sykkel og gange. Dette satte større krav til en samordnet planlegging og utvikling av bolig- og

næringsområder, infrastruktur og kollektivtrafikk i den funksjonelle byregionen.» Rapporten slo

videre fast at området som omfattet de 7 kommunene var en funksjonell byregion med Kristiansand

som drivkraft for å skape nye arbeidsplasser. Utfordringen for regionen var å skape nye og

attraktive arbeidsplasser for den unge befolkningen for å beholde dem i regionen.

Ordføreren Kristiansand uttrykte på et felles formannskapsmøte 28. mai 2015 at; «Det

dominerende synet i det politiske miljøet i Kristiansand er at det riktige for landsdelen er at de sju

kommunene blir én kommune. Alle vesentlige faktorer i det vi har hørt fra arbeidet med utredningen

59

i dag, tilsier at vi tenker oss én stor kommune.» Ordføreren pekte blant annet på gode fagmiljøer,

effektiv tjenesteproduksjon, robust kommuneøkonomi og tilgang på gode tomter for både boliger

og næringsliv, som fordeler ved en storkommune. Og; «Vi blir også med i storbysamarbeidet og vil

få lettere gjennomslag hos sentrale myndigheter». Men han innrømmet også at representantene

for Kristiansand hadde valgt å være forsiktige så langt i arbeidet med kommunereformen, for ikke

å bli oppfattet som dominerende.

I mandatet til rapporten ble det slått fast at rapporten ikke skulle konkludere når det gjaldt hvilke

kommuner som burde slås sammen. Oppdraget hadde vært å gi et faglig godt beslutningsgrunnlag

for valg av framtidig kommunestruktur. Men selv om rapporten presenterte seg som «nøytral» og

«upolitisk» framhevet den K7 alternativet som viktig. I rapporten lå det en klar oppfordring om først

å vurdere alternativet med at alle sju kommunene går sammen i én ny. Dette ble også tydelig

kommunisert til politikere tidlig i fasen fra bl.a. utvalgsmedlemmet fra Kristiansand.

Rådmannen i Kristiansand betegnet i juni 2015 den framtidige kommunen som en

«regionkommune» I en slik kommune ville ikke lenger «byen» være lik kommunen. Det vil bli

nødvendig å tenke nytt om hva en kommune er i forhold til byen og stedet der en bor og får sine

lokale tjenester utført. Byen Kristiansand ville ligge som det største senteret i en

«mangesenterkommune». Lokal identitet, kultur og verdigrunnlag ville være av stor betydning for

de fleste av dagens kommuner, også for Kristiansand. I arbeidet med ny kommune måtte en få til

en dynamikk som utnytter ulike lokale fortrinn, identiteter og ulik næringsstruktur. Til dette var det

nødvendig å etablere prinsipper og utviklingsstrategier for hele den nye kommunen.

Oppgaven har sett at selv om rapporten fra Knutepunkt Sørlandet var nyansert ble den brukt aktivt

som grunnlag for å bygge opp under alternativet der 7 kommuner ble slått sammen – altså Storby-

perspektivet.

6.1.1 Storbyperspektivet i debatten om K-5 alternativet.

Oppgaven har sett at det sentrale dokumentet i K-5 fasen var intensjonsavtalen mellom de fem

kommunene. I dokumentet hadde storby-perspektivet en sentral plass men det hadde også andre

målsetninger som var dels i konkurranse med Storby perspektivet. Avtalen slo fast at et viktig poeng

er at K5-alternativet vil styrke Kristiansandsregionen som en av Norges 4 største byer. Dette ville

gi tilgang til storbytilskudd og samtidig gi kommunen en sterkere stemme nasjonalt. I avtalen kan

en finne igjen Storby-perspektivet igjennom formuleringene; «Samarbeidet om bygging av en ny

og fremtidsrettet kommune skal preges av likeverdighet, raushet og forståelse for hverandres

ståsted. Den nye kommunen vil være stor nok til å bli en viktig nasjonal aktør, til å ta tyngre

regionale oppgaver, bidra til en mer kommunestyret regional utvikling, være en pådriver for

innovasjon og tjenesteutvikling - lokalt, regionalt og nasjonalt og til å kunne levere sentrale

kommunale tjenester alene – uten interkommunalt samarbeid. I tillegg vil den nye kommunen være

en pilotkommune som kommer til å bli gjenstand for nasjonal oppmerksomhet.»

Videre var den nye kommunen; «en del en del av en kompetanseregion som vil få flere virkemidler

for å drive utvikling.» Kristiansand skal være en viktig partner for Universitetet i Agder, med tydelige

forventninger til universitetets rolle i regionen. En større kommune ville kunne bruke ressurser på

markedsføring av regionen som en kompetanseregion. Kommunen skulle være «nasjonalt ledende

og internasjonalt orientert ... En tydelig nasjonal stemme.» Den nye kommunen skulle organiseres

og ledes slik at den; «får nasjonale innflytelse og sterk nasjonal påvirknings- og tiltrekningskraft.

Nye Kristiansand kommune skulle fremme kommunens og regionens interesser nasjonalt. Videre

skulle en bidra aktivt i storby-samarbeid og nasjonal politikkutforming for å påvirke

rammebetingelser.

I sammenheng med debatten om intensjonsavtalen mellom de tre kommunene fra desember 2015

til juni 2016. kom Storby-perspektivet til uttrykk av flere av de sentrale politikerne – da gjerne

60

sammen med andre perspektiv slik som også K-5 avtalen også uttrykte. Astrid Hilde, som hadde

skrevet avtalen uttrykte dette slik: «Et stort nytt Kristiansand vil bli like stort som eller større enn

Stavanger i innbyggertall. Er du stor er sjansen større for å bli hørt av nasjonale myndigheter.

Næringslivet i regionen har gitt tilbakemeldinger på at de trenger en storkommune for å bedre sin

effektivitet og for å få markedsført sine behov overfor myndighetene regionalt og nasjonalt» (Hilde

2016, 9. februar) Hilde gikk på våren 2016 inn for å ståtte K-5 alternativet hun argumenterte for et

Storby-perspektiv men i enda sterkere grad et perspektiv som fokuserte på nærdemokrati. Hun

argumenterte med at; «- Det er kun etter å ha sett det store bildet at jeg fikk se at K5 er mer

fremtidsrettet enn K2. … Kommunedelsutvalgsmodellen ble bra og avgjørende for meg som var

redd for at vi kunne miste lokal innflytelse. Jeg har tro på at dette gir den nødvendige nærheten»

(Hellvik 2016, 6. april). Da K-5 alternativet strandet ved at Birkeland og Lillesand gikk ut i august

2017, hadde lokalavisa(se etter) en omtale av hvordan to av forkjemperne for K5 opplevde denne

situasjonen:«Onsdag kveld var det en skuffet ordfører og varaordfører som forlot bystyret. De må

konstatere at det ikke blir noen storkommune. … - Kristiansand har vært på tilbudssida og vært

rause i de mellom 70 – 80 samarbeidene vi er med i. Og jeg må være ærlig og si at noe av det er

gjort som en innledning til en kommunereform. Nå har de sagt nei til det, og da er det naturlig å

vurdere om det er naturlig å være med i alt videre, sier varaordfører Jørgen Kristiansen (KrF). —

Vi trenger en slagkraftig region som kjemper mot de store. Vi trenger å bli større og mer

slagkraftige. Siste ord er ikke sagt, og jeg håper at Stortinget tar ansvar, sa Vegard Launes (H). …

- Nå blir Asker større enn Kristiansand, og det er pinlig at vi sørlendinger er så nær oss selv, sa

Odd Nordmo (H).» (Reite 2016, 22. juni)

En annen kommentar i avisa i samme periode er følgende: «Det er gode argumenter for å si nei?

– Argumentene gikk på at de ønsker lokaldemokrati. Motstanderne er redde for å miste sin identitet.

Jeg mener det er et lillebrorsyndrom. De som har vært mest ivrige til å rope at ting må være slik de

har vært i Søgne, er også de første til å rope at ting ikke er som de bør være.» Ordfører Astrid

Margrethe Hilde (Ap) sitert i (Almendingen 2016, 22. september)

Oppgaven ser det som er et tydelig trekk ved K5 fasen at Storby perspektivet ble dempet og

kombinert med andre slik som et generelt ønske om samarbeid mellom kommunene., at alle var i

samme region eller at ikke så noen motsetninger mellom å utvikle storbyen og utvikle

nærdemokratiet. De to andre perspektivene vil bli omtalt senere. Utover i K3-fasen ser det ut til at

denne tilbakeholdenheten ble borte. Men den nye fasen ble preget av at administrasjonen tok mer

og mer over prosessen.

6.1.2 Storby-perspektivet i etableringsfasen K3

I forslag til dokument for mål og visjoner for etablering av nye Kristiansand fra arbeidsutvalget,

vedtatt i januar 2018, ble det vist til intensjonsavtalen for K5 -alternativet fra våren 2016. Her finner

vi uttrykt følgende: «Det politiske styringsdokumentet skal tydeliggjøre forventet merverdi og

gevinster av å gå fra tre kommuneorganisasjoner til en stor kommune, og skal være

retningsgivende for de administrative og politiske prosessene fram mot 1.januar 2020.» Forslag til

visjon ble slik: «Nye Kristiansand skal bli Norges beste kommune. Kristiansand skal være en

kommune som innbyggere, ansatte, folkevalgte og næringsliv er stolte av å jobbe, virke og bo i».

Dokumentet ble vedtatt av fellesnemda 30. januar 2018 og er en videre utdyping av prinsippene

formulert av Fellesnemnda under sitt konstituerende møte 23. juni. Styringsdokument baserer seg

på intensjonsavtalen for K5-alternativet som ble utarbeidet av kommunene Søgne, Songdalen,

Kristiansand, Lillesand og Birkenes våren 2016. Det overordnete styringsdokumentet legger

føringer for hele sammenslåingsprosessen gjennom prinsipper mål og visjoner for den nye

kommunen. Det kommer frem i dokumentet at visjonen til nye Kristiansand kommune er at «Nye

Kristiansand skal bli Norges beste kommune som innbyggere, ansatte, folkevalgte og næringsliv

er stolte av å jobbe, virke og bo i.» (Nye Kristiansand kommune 2018f, p.3)

61

Prinsippene for etableringen av den nye kommunen var delt inn i fire deler som handler om

prinsipper knyttet til etableringsprosessen, den administrative organiseringen, organiseringen av

tjenester og kommunen som arbeidsgiver. I prinsippet for etablering av en ny kommune kommer

det frem at «Søgne, Songdalen og Kristiansand er ulike, men likevel likeverdige. En helt ny

kommune skal etableres, driftes og videreutvikles med utgangspunkt i de tre kommunenes styrker

og særegenheter. Lokaldemokrati og lokal identitet skal gis høy prioritet. Samarbeidet om bygging

av en ny og framtids-rettet kommune skal preges av likeverdighet, raushet og forståelse for

hverandres ståsted. Bærekraft skal ligge til grunn for utviklingen i den nye kommunen.» (Nye

Kristiansand kommune 2018f, p.3).

6.2 Forsvar for og tilhørighet til eksisterende kommuner.

Dette perspektivet ble drøftet inngående i rapporten fra Knutepunkt Sørlandet selv om den ble

framstilt å være ensidig for et Storby-perspektiv. Vi har sett at «… mange innbyggere har sin

identitet knyttet til mindre geografiske områder enn dagens kommuner. I mange tilfeller er det

faktisk de gamle kommunene fra før 1960-tallet tilhørigheten er sterkest.» (Knutepunkt Sørlandet

2015, p.19) Men Knutepunkt utredningen hadde ikke et klart skille mellom tilhørighet til kommune

og tilhørighet til lokalmiljø, hjemsted. Forsvaret for hjemkommunen og lokaldemokratiet var satt på

dagsorden i pressen da Kristiansand distriktet da ekspertutvalget ble satt ned av

Kommunaldepartementet tidlig i 2014.

Oppgaven har sett at i perioden før utredningsarbeidet ble satt i gang i 2014, begynte både

politikere og enkeltpersoner å ta til orde for at kommunen kunne bli tvangssammenslått og

innlemmet i storkommunen Kristiansand. Det ble satt på dagsorden om Finsland i Songdalen og

Herefoss i Birkenes burde tilhøre de kommunene de var en del av. En mulig sammenslåing med

Kristiansand aktualiserte dette spørsmålet. Når det gjelder argumentasjon som viser til lokalt

selvstyre, var dette mest utpreget blant politikere i Vennesla. Politikerne i de øvrige kommunene

hadde en lavere profil i den første fase. Det ble også uttrykt en oppfatning at utredningen av

sammenslåing av de 7 kommunene bare var en utredning. Det ville ikke nødvendigvis føre til en

kommunesammenslåing. Sentrale aktører senere i prosessen som Jonny Greibesland fra

Songdalen og Astrid Hilde fra Søgne uttalte seg i første fasen som tvilere til

kommunesammenslåingsprosjektet. Flere innlegg i avisene uttrykte skepsis mot at kommunen ble

lagt ned og at en ble styrt fra Kristiansand. Fokus på kommunen som enhet ble trappet opp fram

mot folkeavstemningene om K5 våren 2016. Da ble det også betydelig større lokalpolitisk aktivitet.

De ulike folkemøtene ble preget av kommunepolitikerne og perspektivet ble rettet mer enn tidligere

mot den eksisterende kommunen enn mot den framtidige sammenslåtte kommunen.

Markeringen av eksisterende kommune mot å bli innlemmet i Kristiansand ble markert av Søgne

og Songdalen før prosessen ble satt i gang. Det var markeringer både av den politiske ledelsen i

de to kommunene og av enkelt personer. Både Søgne og Sogndalen kommune var aktive. I avisa

sies det at: det var et ønske fra begge ordførerne at det var Søgne og Songdalen som eventuelt

skulle prøve å slå seg sammen til en kommune. Ordføreren i Songdalen Greibesland uttalte at han

ikke hadde så gode følelser med tanken på å bli en del av Kristiansand. Både Søgne og Songdalen

var bygder, ikke byer. etter en eventuell sammenslåing burde vi fremdeles ha den statusen.

Ordføreren i Søgne uttalte at dersom kommunen ble en del av Kristiansand, ble avstanden til de

folkevalgte så stor at det ble vanskelig for innbyggerne å komme i kontakt med dem. (onsdag 15.

Januar)

Det kom et tilsvarende utspill i Søgne og Songdalens Budstikke den 11. juni 2014. De to ordførerne

hadde merket seg Kommunal- og moderniseringsministeren hadde oppfordret norske kommuner

til å sette i gang prosesser for å drøfte hvordan de skal klare å møte fremtidens utfordringer og

oppgaver. De forsto dette slik at Kommunene måtte bli større ved å slå seg sammen. Både Søgne

og Songdalen kommuner skulle behandle dette i sine formannskapsmøter samme dagen den 11.

62

juni. Til møtet hadde politikerne i begge kommunene likelydende sakspapirer. Men ordførerne i

Søgne og Songdalen mente det var vanskelig å ta stilling til sammenslåingsprosessen før det var

klart hva somville bli pålagt kommunene. En faktor de trakk inn i debatten var hva som ville skje

dersom fylkeskommunen ble lagt ned og kommunene fikk ansvaret for skolene. Ordførerne mente

at det da muligens ville være best med store enheter, men dette vet en ikke noe om.

6.2.1 Den spesielle situasjonen i Finsland i Songdalen kommune.

Finsland ble et tema allerede før utredningen startet i 2014. I et innlegg Søgne og Songdalens

Budstikke i mars 2014 sies det; «Det er ikke så mange år siden Ordføreren i Songdalen snakket

om sammenslåing med Kr. Sand, .men nå er det Søgne som gjelder, det skal vel effektiviseres og

rasjonaliseres og da kan faktisk greipstadfolk oppleve det som Finslendingene opplevde etter

sammenslåingen i 1964, alt skal til Søgne, administrasjon, NAV, tannlege, barnevern osv., (der er

ikke engang en buss som passer, en må løpe over e-18) så det er ikke sikkert at dette blir så

attraktivt som en trodde… Jeg vil sette på dagsorden, å gå i dialog med Marnardal – deler av

Hægeland og Øvrebø (hele Hægeland og Øvrebø viss Vennesla går til Kristiansand) bruke riksvei

9 som ny kommunegrense østover og få med Byremo (Audnedal kommune). Då ville vi få en solid

innlandskommune med ca. 10-12.000 innbyggere.» (Hatlebakk 2014, 5. Mars) Hatlebakk var

kommunestyrerepresentant for Frp i Songdalen kommune og kom fra Finsland. Hatlebakk fremmet

våren 2016 forslag i kommunestyret om at dersom Songdalen ble slått sammen med Kristiansand

skulle kommunen avholde folkeavstemning om Finsland kunne bli tre ut av kommunen og bli

innlemmet i den nye kommunen som ble etablert rundt Marnadal i innlandet. I en avisartikkel om

ungdom fra Finsland kom det tydelig fram klare meninger motsetninger om storbyen; slik som;

«Hva hvis vi ble slått sammen med Kristiansand? – Da hadde vi blitt glemt, mener Maria. – Det er

mange i Kristiansand som ikke vet hvor Brennåsen er en gang, sier Anne. – En byfant som skal

styre bygda, det fungerer ikke, sier Arne bestemt. – Da tror jeg selv Nodeland hadde blitt glemt. Og

hvis de vet hvor Nodeland er, så har de gjerne hytte i Marnardal, sier Linn Jeanette. – Det ligger

nesten i kortene, de kommer ikke til å tenke på oss i det hele tatt, sier Arne. – Innlandskommunene

passer best, mener Anne. … Marnardal og Vennesla er kommuner finslendingene kan føle en viss

tilhørighet til. Anne nevner muligheten å bli slått sammen med Søgne. – Finsland til Marnardal og

Nodeland til Søgne, foreslår Linn Jeanette.» (Frettun 2015, 15. juli)

Et annet eksempel var debatten i Birkenes kommune. Der den gamle kommunen Herefoss kom i

fokus. Her sies det om debatten i april 2015, dv.s. rett før folkeavstemningen. «Birkenes kommune

arrangerte tre folkemøter om kommunereformen. På det første møtet ble det uttrykt stor skepsis

mot kommunesammenslåing blant herefossingene. I Lillesandsposten ble det uttrykt at motstanden

var; «spesielt stor mot å bli en del av en større knutepunktkommune med Kristiansand som

administrasjonssenter». Videre sies det at; «På Herefoss føler vi oss mer som austegder enn de

andre stedene i kommunen». Leder Petter Ross i Herefoss Utvikling uttalte at; «Om vi fikk valget

mellom å gå inn i Kristiansand kommune eller bryte med Birkenes kommune, tror jeg de fleste ville

stemt for det siste» (Mehl 2015b, 24. april)

Det ble laget en intensjonsavtale for en sammenslåing mellom Søgne og Sogndalen til kommunen

Søgne (Intensjonsavtale Nye Søgne 2016, p.1) Avtalen tokk utgangspunkt i de samme prinsippene

og målene som ble diskutert og fremmet i intensjonsavtalen til K5, men justert i forhold de to

kommunene. K2 er basert på K5 og innholdet i avtalene er nesten identiske.

Det kom fram i avtalen at visjonen til den nye kommunen ville være «Søgne for livskvalitet: Stor

nok til å levere - nær nok til å bry seg. Avtalen ble kommentert slik: «Det er greit dersom Søgne og

Songdalen slår seg sammen, men det blir for stort med Kristiansand. En storkommune blir som

ulven som spisser lammene.» Det han fryktet var; «At bygda mister sin identitet. Søgne og

Songdalen har historisk sett gått greit sammen, men det blir for stort med Kristiansand. Jeg kunne

63

heller tenke meg en kommunesammenslåing mellom Søgne, Marnardal, Songdalen og Mandal.

Jeg føler vi er mer like,» (Mersland 2016, 7. januar)

Som en kontrast til ulike utsagn om lokal identitet og identitet knyttet til egen kommune kan det

trekkes frem et utsagn fra tidligere ordfører i Kristiansand fra mai 2015. I referatet på hjemmesiden

fra møtet 28. mai 2015 ble det trukket fram at mangel på identitet var en motforestilling som er

trukket fram i debatten på møtet. Grundekjøn uttalte om dette temaet at «Jeg opplever at folk ikke

er så opptatt av de formelle kommunegrensene. Jeg tror vi skal tenke mindre på kommunegrenser

og mer på den enkeltes liv, når vi går videre. Vi skal bygge en ny kommune sammen, og vi skal

styrke vår landsdel og region.»

Hilde uttalte seg om K2 og K5 og lokal identitet i februar 2016 der hun påpekte «at det var forståelig

at mange opplever Kristiansand som en storby og mange var redde for å «bli slukt». Men «dette

er en frykt som bygger mest på følelser, ikke realiteter. Det er en helt ubegrunnet frykt. Vi vil

fremdeles være fra Søgne, Langenes eller Lunde og ha vår identitet tilknyttet et hjemsted. Vi vil

fremdeles være fra Søgne, Langenes eller Lunde og ha vår identitet tilknyttet et hjemsted. Dette

blir på samme måten som mange i Kristiansand har det i dag. De sier gjerne at de er fra Vågsbygd

eller Flekkerøya og at det ligger i Kristiansand. De fra Flekkerøya vil alltid være fra øya og slik vil

det også være i Søgne i årene fremover.» (Hellvik 2016, 6. april) (Hilde 2016, 9. februar) Uttalelsen

fra Hilde kan ses i sammenheng med at utredningsfasen for kommunereform nå gikk inn i en fase

med folkeavstemninger i 4 av de 5 K-5 kommunene. Da tilspisset situasjonen seg.

Samtidig som det ble en avklaring om intensjonsavtale mellom de fem kommunene og flere og flere

av politikerne sluttet opp om avtalen og K-5 alternativet var det en låst debatt i de lokale mediene.

Det var skepsis og motstand mot kommunesammenslåingsprosessen blant innbyggere og

politikere fra kommunene rundt Kristiansand. Spesielt tydelig motstand mot

sammenslåingsprosessen kom fra kommunene Søgne og Lillesand. Mye av skepsisen og

motstanden mot sammenslåingen var knyttet til redselen for tap av identitet ved sammenslåing.

Flere var redde for at hele identiteten og særegenheten til kommunen ville gå tapt, og det var stor

redsel knyttet til å bli slukt av byen Kristiansand. Det ble også poengtert ut de store identitet og

kultur forskjeller mellom byen og landet, og innlandskommunene og kystkommunene. Motstanden

var også knyttet til tap av selvstyre og økende avstandene mellom kommunen og dets innbyggere

(Osmunsen 2014; Salvesen 2015). Selv om Ja-siden hadde en betydelig «overtak» i mediene ble

det nei i fire folkeavstemningene.

Etter vedtaket om tvangssammenslutning i juni 2016 godtok kommunestyrene i Søgne og

Songdalen situasjonen. De gjorde et vedtak om å ta vedtaket til etterretning. Alternativet om den

selvstendige kommune eller Søgne og Songdalen i en kommune ble ikke fulgt opp.

6.2.2 Sentrale informanters oppfatning av tilhørighet til dagens kommuner

Tilknytning til gamle kommuner blir også trukket frem. Det blir presentert at det er en tilhørighet til

steder og områder som utgjorde gamle kommuner engang. Spesielt Songdalen kommune blir

trukket frem i denne sammenhengen. Songdalen kommune blir presentert som en kunstig

kommune tegnet på et kontor i Oslo. Kommunen har være delt med interne dragkamper mellom

den nordlige og sørlige delen etter siste kommunesammenslåing hvor Greipstad og Finsland ble

slått sammen. Det er ingen sterk og tydelig identitet til kommunen, da heller til de gamle

kommunene Finsland og Greipstad.

Det trekkes også frem at Kristiansand kommune har bestått av flere tidligere kommuner, og at også

i denne kommunen er det steder og områder som utgjorde tidligere kommuner som har sterk

tilhørighet. De gamle kommunene Tveit og Randesund ble trukket fram i denne sammenhengen.

Det var stor enighet at gamle Oddernes kommune har ikke den samme tilhørigheten som de andre.

Det trekkes frem at det er sterkest tilhørighet til enkelte bydelssentre og lokale steder i Kristiansand.

64

Det er stor enighet blant informantene om at kommunetilhørigheten til Søgne var sterk. Kommunen

var den kommunen av de tre i nye Kristiansand som har klart å hold sin form mest stabil etter sin

opprettelse. Grunnet Søgnes spesielle historie er det også store dragninger internt i denne

kommunen. Dette gjelder spesielt rivaliseringen mellom Lunde og Tangvall om kommunesenteret

i kommunen. Det kommer frem at det har vært en rivalisering i flere år i Søgne mellom stedene

Lunde og Tangvall. «Folk har noen forventninger til at man ivaretar de sitt sted. Ikke kommunen,

men det konkrete stedet.» (Kommuneforvaltning Søgne). «Greipstad og Finsland, vi har vært

sammenslått nå siden 1964 og vi har ikke klart å bygge en felles kultur i denne kommunen. Det er

fremdeles Finsland og Greipstad. Det samme tror jeg i Kristiansand, i Tveit, der har de sine

tjenester.» (Politiker Songdalen). «Søgne har ikke vært så mange deler sånn som Kristiansand,

men vi har jo her også mer lokal tilknytting enn at man bare er fra Søgne, man er fra Vestbygda

eller Langenes. Det de samme inndelingene her selv om de nødvendigvis ikke er knyttet til gamle

kommuner, så ser vi en sånn inndeling. Det er nyttig at vi er bevist på det nå før vi slår sammen og

så blir kanskje ikke endringen så veldig stor når man slår sammen kommunene, fordi den lokale

tilknytningen er den samme uansett om de ytre-grensene har blitt litt større.» (Kommuneforvaltning

Søgne)

Men i intervjuene kom det frem at informantene registrerte at tilhørigheten til dagens kommuner

ikke var så sterk, da heller mot gamle kommuner og lokale steder. Tilknytningen til lokalområder

blir presentert som sterkere og tydeligere enn kommunen som de ligger i. Det trekkes frem at det

var få som har noe sterk kommunalidentitet, det var lokalt som er der de fleste har sin identitet.

6.2.3 Sterk lokal tilknytning.

Det kom frem i intervjuene at det var en sterk lokaltilknytning til mindre geografiske steder og at

identiteten til folk ligger veldig lokalt, til nærmiljøet, der du har din familie og venner, viktige

funksjoner og arbeid. Man ville presentere seg i forhold til det det man holder nært, sitt hjem.

Gjennom det empiriske grunnlaget er det observert steder som blir presentert som steder med

sterke lokaletilknytning. Dette er Finsland i Songdalen, Flekkerøy, Grim og Tveit i Kristiansand,

Høllen og Lunde i Søgne. Dette samsvarer med hva som ble uttrykt i utredningen til Knutepunkt

Sørlandet fra 2015. Andre kommentarer fra informantene går i samme retning:

«Identiteten din, hvem du i bunn og grunn er, er jo veldig lokal» (Politiker Søgne) «… det er et

politisk ønske og vilje til å ta vare på de enkelte kommunedelene sin egenart og identitet og løfte

det frem.» (Kommuneforvaltning Songdalen 2) «Tror at folk har sterkest tilknytning til stedet sitt.»

(Kommuneforvaltning Songdalen 2) «Jeg tror uansett hva vi gjøre så vill dette bare forsterke seg.

Folk vil føle trygghet for sitt eget nærmiljø, der de bor, der du har butikken, der du har barn og

kanskje foreldre. Tror det ikke er noe galt i det.» (Politiker Songdalen)

6.3 «Storby-perspektivet» og «småkommune-perspektivet» i de tre fasene.

6.3.1 K7-fasen.

Sammenslåingsprosessen mellom Søgne, Songdalen og Kristiansand fram mot nye Kristiansand

kommune strekker seg fra 2014 til 2020 og består av tre faser. I de to første fasene fokuseres det

på forhandling for en mulig sammenslåing, og i den tredje fasen er det fokus på gjennomføring og

etablering av en ny kommune. Det kom frem i intervjuene og dokumentene at identitet og tilhørighet

hadde vært et har vært omdiskutert tema under sammenslåingsprosessen. Under sammenslåings-

prosessen er det noen hoved formuleringer som har dominert.

I den første fasen K-7 ble Storby-perspektivet uttalt klart og tydelig av flere aktører. Dette gjaldt

også Knutepunkt Sørlandet-utredningen. Rapporten uttrykte også andre perspektiver og rapporten

som helhet framsto som balansert , men ble rapporten ble likevel assosiert med storbyperspektivet.

65

En viktig grunn til dette er hvordan både pressen omtalte rapporten og hva politikerne la vekt på i

rapporten. Rapporten omtalte også motstanden mot kommunesammenslåing fra de mindre

kommunene og særlig debatten av den bidro til å bygge opp under og skjerpe de kjente

motsetningene mellom sentrum og periferi. Storby-perspektivet ble trukket fram i debatten av særlig

ordføreren og rådmannen i Kristiansand men også fra de som sto for utredningen.

6.3.2 K5-fasen.

Bildet av polarisering mellom Storby-perspektivet og småkommune-perspektivet ble forsterket i den

neste fasen selv om sentrale aktører som var forkjemper for en sammenslutning av 5 kommuner

dempet tonen. Sentrum- periferi konflikten kom likevel til å holde å være sterkt tilstede i den

offentlige debatten fordi sakene skulle avgjøres ved folkeavstemning i 4 av de fem kommunene. I

den forbindelse var det både folkemøter og mange innlegg i avisene. Avisene tok også side i

striden. Fedrelandsvennen fra Kristiansand og Lillesand-posten var positive, mens Søgne og

Songdalen Budstikke var negativ.

Perioden fra juni 2015 til september 2017 preges videre av at Storby-perspektivet ble betydelig

dempet. Det ble lagt vekt på at området allerede var en funksjonell region og at det ble tatt inn ulike

målsetninger i intensjonsavtalen for K-5 som også tok opp i seg viktige elementer fra

småkommune-perspektivet. Perioden ble preget av utredningen om intensjonsavtalen som ble

vedtatt i februar 2016. I prosessen fram til etableringen av denne avtalen sto de sentrale politikerne

i 4 av de fem kommunene fram som klare tilhengere av en sammenslåing av 5 kommuner. En viktig

begrunnelse som ble gitt for dette skiftet var at avtalen ville sikre lokal innflytelse i den nye

kommunen ved at en hadde fått på plass lokale politiske organer. Organene skulle ha basis i de

eksisterende kommunene og 3 av bydelene i Kristiansand. Dette framsto som et slags kompromiss

mellom de to perspektivene. Utredningen ble i denne fasen dominert av noen sentrale politikere.

Selv om medlemmer av sekretariatet fra Knutepunkt Sørlandet fortsatte å arbeide videre i den nye

fasen lå initiativet hos ordførerne i de fem kommunene. De drev prosessen og var helt sentrale i å

formulere intensjonserklæringen. Det var opplagt at de sentrale politikerne evnet å kunne

samarbeide om denne oppgaven.

Det nye i denne intensjonserklæringen var at den vektla likeverdighet mellom kommunene, lokal

særegenhet og identitet. Dette bidro til å dempe motsetningene mellom de to perspektivene og gi

legitimitet til videreføringen av prosjektet. I denne fasen ble småkommuneperspektivet uttrykt

skarpest av de som egentlig representerte deler av sin hjemkommune slik som representanter fra

Finsland i Songdalen og Herefoss i Birkeland. Et annet perspektiv var under oppseiling. Dette

dreide seg om nærmiljø eller lokaldemokrati. Dette kom inn i intensjonsavtalen for K-5 og ble tatt

over av samtlige parter i diskusjonene. Uenigheten gikk mer på hva slags type organer og hva

slags myndighet de skulle ha. (Dette blir gjennomgått i neste del av oppgaven)

6.3.3 K3 fasen

I denne fasen åpner med at Stortinget i juni 2017 vedtok å slå sammen Søgne, Songdalen og

Kristiansand. Kommunestyrene i Søgne og Songdalen tok dette vedtaket til etterretning og ville

ikke fortsette å kjempe for å opprettholde de to kommunene. Dette til tross for at det var et nei-

flertall ved folkeavstemningen om kommunesammenslåing i de to kommunene. I denne fasen ser

vi Storby-perspektivet kommer klarere fram igjen slik det var i den første fasen, men nå er det ikke

etter initiativ fra aktører tilknyttet Knutepunkt Sørlandet. Initiativet kommer dels fra administrasjonen

i Nye Kristiansand kommune som blir utvidet denne fasen. Det kommer også initiativ fra politikerne

som sitter i styret for Nye Kristiansand men gjerne ved at de bestiller fra administrasjonen og setter

ned prosjekter. Nærmiljø- og lokalsamfunnsperspektivet blir nå et prosjekt i gjennomføringen av

planen for å etablere Nye Kristiansand. Det er storby-perspektivet som nå dominerer like mye som

det gjorde i den første fasen. Dette vises tydelig i formuleringer i programmet for den nye

kommunen som ble vedtatt i januar 2018. Lokalsamfunns og nærmiljø-perspektivet var stadig

66

viktig. I denne fasen ble det satt i sammenheng med utviklingen av den nye kommunen. Det ble

betraktet som et virkemiddel for å utvikle tilhørighet både til lokalsamfunnet og til hele kommunen.

Lokal identitet ble i ulike utredninger og i debatter tydelig forstått som noe annet enn en del av det

gamle kommunen. Lokaldemokrati og identitet ble frakoblet den territorielle størrelsen gammel

kommune.

7 Prosessen med å etablere en kommunetilhørighet til nye

Kristiansand kommune

Hensikten med dette kapittelet er å presentere materialet som viser hvordan sentrale aktører i

etableringsfasen av nye Kristiansand arbeider det med en tilhørighet mellom de tre etablerte

kommunen. Materiale som kan gi grunnlag for å svare på spørsmålet om hvordan arbeidet legges

67

opp for å etablere ny kommunetilhørighet i nye Kristiansand, skal presenteres og diskuteres. Ut fra

hva som er presentert i teorikapitlet skal tre deler undersøkes:

1) Interaksjonsprosesser eller samhandlingsprosesser: Dette kaller Lysgård (2001) også for

materialisert/institusjonalisert praksis. Det fokuseres på hvordan institusjonalisert sosiale praksiser

gjensidig påvirker og former den nye kommunen sin form. For å avdekke slike mønstre vil

oppgaven fokusere på samhandling, samarbeid, kommunikasjon og materielle strukturer mellom

de tre kommunene.

2) Identifikasjonsprosesser: Dette dreier seg om hvilke representasjoner og narrativer som den nye

kommunen bruker om seg selv og sitt forhold til a) sine innbyggere og frivillige organisasjoner og

b) andre aktører slik som andre kommuner og statlige myndigheter bedrifter, utdannings-

institusjoner etc. Den andre delen av analysen fokuseres på hvordan den nye kommunen sitt

innhold og form presenteres innenfor og utenfor kommunen sine grenser. For å avdekke slike

mønstre vil oppgaven fokusere på hva slags representasjoner og symboler som brukes for å

definere dagens kommuner og den nye kommunen. Først blir det en gjennomgang av

representasjon og symboler i dagens kommuner. Det blir så en gjennomgang av identifikasjon og

patriotisme, representasjonen til den nye kommunen.

3) Institusjonalisering: Den tredje delen fokuserer på hvordan kommunen etablerer institusjoner

som har det nye området som sitt nedslagsfelt, som på sikt handler om å skape en oppfattelse av

at den nye kommunen som en viktig enhet gjennom sine institusjoner. For å avdekke slike mønstre

vil oppgaven fokusere på arbeidet med etableringen av den nye kommunen. Gjennom

dokumentene og intervjuene er det oppdaget flere prosjekter om hvordan den nye kommunen skal

opprettes.

Kapitlet avsluttes med en diskusjon av hva som har gjort at arbeidet med å utvikle integrasjon og

felles identitet har gått framover og hva som har gjort at det stopper opp. Det er dette som Frisvoll

og Almås betegner som, «fremmere» og «hemmere». Her vil det særlig legges vekt på a) hvordan

de som ledet utredningsprosjektet forholdt seg til ulike grupper i og utenfor kommunene og hvordan

de som ledet prosjektet klarte å holde prosjektet gående.

7.1 Interaksjon

7.1.1 Samhandling mellom de tre kommunene

Det kommer frem i Knutepunkt Sørlandet (2015b) sin rapport at de syv by- og kommunestyrene i

Kristiansandsregionen utgjør ett felles og bo- og arbeidsmarked med stor grad av interkommunalt

samarbeid mellom kommunene. I rapporten kommer det frem at Kristiansandsregionen har et

integrert bo- og arbeidsmarked hvor mellom 24 og 48 % av arbeidsstyrken i omegnskommunene

pendler daglig til Kristiansand. Ser man på pendlingen i den nye kommunen finner man at

henholdsvis 47 og 48 prosent av arbeidsstyrken til Søgne og Songdalen jobber i Kristiansand. I

den nye kommunen er det en betydelig andel av innbyggerne som både bor og jobber innenfor

kommunen med kun 14 % som pendler til andre kommuner (Nye Kristiansand kommune 2018d).

Innbyggerne i de tre kommunen reiser mellom kommunen for flere ulike sosiale praksiser som

arbeid, skole, tjenestetilbud og fritidstilbud. Det blir trukket spesielt frem av en av informantene at

denne samhandlingen har pågått i flere år. En viktig forutsetning for de sosiale praksisene er de

korte avstandene mellom kommunene sine administrative sentere. Gjennom alle de tre kommunen

ligger Europavei 39 og mellom Kristiansand og Songdalen går Sørlandsbanen. Det er rundt 17 min

med bil og 19 min med buss fra Tangvall i Søgne til Kvadraturen i Kristiansand. Det er rundt 15

min med bil og 20 min med buss fra Nodeland i Songdalen til Kvadraturen i Kristiansand.

68

Det kommer frem i Grunnlagsdokumentet for etablering av nye Kristiansand at den nye kommunen

vil bli et viktig transportknutepunkt med flyplass, jernbane, viktigveinett og en av landets største

havner som blant annet har ferjeforbindelse til Danmark. Det kommer også frem at den nye

kommunen vil bli vertskommune for flere viktige funksjoner og institusjoner som for eksempel

Kilden teater og konserthus, Sørlandet sykehus, Universitetet i Agder og flere andre statlige og

regionale virksomheter (Nye Kristiansand kommune 2018d). «… en forstad til Kristiansand, det er

det vi allerede i realiteten er.» (Politiker Søgne). Det kommer frem av informantene at det er flere

som reiser mellom de tre kommunen daglig og at det er flere aktiviteter, foreningsvirksomhet og

organisasjoner som går over grensene. En informant nevner også at «jeg har truffet mange fra

Kristiansand som drar på aktiviteter i Søgne fordi de synes de har mer interessante ting. Altså det

er ikke på alle områdene man er like opptatt av geografi.» (nye Kristiansand 1).

7.1.2 Samarbeid mellom de tre kommunene

Det kommer frem i Knutepunkt Sørlandet (2015b) sin rapport at de tre kommunene har samarbeidet

lenge. Siden 1990 tallet har de tre kommunen gjennom det interkommunale samarbeidet

Knutepunkt Sørlandet, nå kjent som Region Kristiansand, samarbeidet om felles nettverk og

prosjekter innen blant annet sektorer som helse, sosial, omsorg, oppvekst, næringsutvikling, areal-

og transport, økonomi, teknisk, personal/HR og kultur. Samarbeidet omhandler kommunale

tjenester, regional utvikling og erfaring og kompetanseutveksling mellom de tre kommunen.

Gjennom samarbeidet er det blant annet utarbeidet et felleskommuneplan mellom de tre

kommunen. Det er flere samarbeidet om felles planlegging, for å løse regionens utfordringer og

legge til rette for utvikling. Et viktig samarbeid i denne sammenheng er Areal- og transportprosjektet

i Kristiansandsregionen, startet opp i 2004, og permanent regionalt samarbeid fra 2010. Det

kommer frem at de tre kommunene Kristiansand, Søgne og Songdalen er del av ni ulike

interkommunaleselskap, elleve interkommunale samarbeid og har samlet 22

vertskommunesamarbeid.

Det interkommunale samarbeidet blir trukket frem av informantene som spesielt viktig for at

sammenslåingsprosessen har gått så bra som den har gjort. Ved at det interkommunale

samarbeidet gjennom flere år har bidratt til å utvikle en felles samarbeidskultur og relasjoner

mellom de tre kommunen som har lettet arbeidet med å etablerer den nye kommunen. Når de tre

kommunen ble tvunget sammen så kjente Ordførerne, Rådmennene og ledelsen i de tre

kommunene hverandre. «Vi er jo en region, vi er et felles bo og arbeidsmarked. I over 20 år har vi

hatt et interkommunalt samarbeid, kalt Knutepunkt Sørlandet. Det å ha en fellestilknytning til

regionen Kristiansand, det er også et viktig aspekt opp i dette. Nettopp fordi dette med felles

planlegging, felles utfordringer, felles utvikling er vesentlig.» (Songdalen 2)

7.1.3 Oppsummering

Gjennomgangen av kommunenes institusjonalisert sosiale praksiser viser at det er en omfattende

samhandling over kommunegrensene som medfører at kommunene oppleves å vokse sammen.

Det kommer frem at de tre kommunene ligger veldig tett på hverandre og vokser sammen gjennom

et tett bo og arbeidsmarked. Det er kommunikasjon og samarbeid mellom de tre kommunen

gjennom flere interkommunale samarbeid. Det interkommunale samarbeidet Knutepunkt

Sørlandet, nå kjent som Region Kristiansand, er i denne sammenhengen spesielt viktig ved å holde

på siden 1990 tallet og består av flere prosjekter mellom kommunen.

69

7.2 Identifikasjon

7.2.1 Representasjon og symbolisering av dagens kommuner

7.2.1.1 Søgne

Det kommer frem av intervjuene at Informantene knytter Søgne kommune sin identitet til kysten,

skjærgården, landbruket og håndverk. Det kommer frem at Søgne har en sterk historikk og bevitnet

rundt sin egen historie. Det kommer blant annet frem at «… de i Søgne har de fått en bevissthet

rundt at det eldste levningene av et menneske i Norge er funnet i Hummervika i Søgne ...»

(Kommuneforvaltning nye Kristiansand (2) 2019). Det trekkes frem at Søgne er en bygd og det er

viktig å holde på dette bygdepreget. Det trekkes frem i denne sammenhengen at kommunen sitt

administrative senter Tangvall skal ikke være en er by, men et tettsted i en bygd. «Det er en solid

identitet på å ikke være by.» (Politiker Søgne 2019). Det er enighet blant informantene om at Søgne

har en sterk og tydelig identitet og det er også en sterk tilhørighet til kommunen. Det trekkes frem

at det er en sterk patriotisme og mentalitet til at «Søgne er Søgne», «I Søgne ligger en sånn 200

år gammel kultur på at Søgne er best i alt» (Politiker Songdalen (1) 2019). Det blir også trukket

frem at det er sterk lokaletilknytning i kommunen til steder som Høllen, Lunde, Vestbygda og

Langenes. Søgne sitt våpenskjold viser vardene på uthavnen i Ny-Hellesund i sølv på en

blåbakgrunn. Våpenskjoldet symboliserer den sterke historiskforankringen kommunen har til havet.

7.2.1.2 Songdalen

Informantene knytter Songdalen kommune sin identitet til skogen, landbruket og Songdalselva. Det

trekkes frem at Songdalen er en landbrukskommune som ønsker å holde på bygdepreget. Det er

enighet blant informantene at Songdalen er en kunstig kommune som har en lite tydelig identitet

knyttet til seg som kommune. De gamle kommune Greipstad og Finsland, og da spesielt Finsland,

blir trukket frem som tydeligere identiteter. Det er også en sterk tilhørighet til Finsland som sted.

«Ulikheten er at Kristiansand er storbyen, Søgne har en del identitet knyttet til skjærgården og

sjøen, og så kommer Songdalen som ikke hadde storby eller skjærgården. Songdalen er nok den

minst tydelige merkevaren av de tre, det er det ikke tvil om» (Kommuneforvaltning Songdalen (1)

2019).

I Songdalen har det vært et spesielt stort fokus på identitet og tilhørighetsbygging de siste årene.

Det ble arbeidet med å skape en fellesfølelse for hele kommunen for å skape en sondring mellom

de to delene og tydeliggjøre kommunen. En sentral del av denne jobbet var byggingen av det nye

rådhuset i kommunen, ferdigstilt i 2010. Der var viktig at dette bygget skulle være noe mer enn et

servisesenter, det skulle være et møtested og en storstue for hele kommunen. I intervjuene blir det

trukket frem at flere av detaljene ved bygget, som valg av eik panel og navn på rom, var beviste

valgt med bakgrunn i byggingen av en fells identitet og kommunetilhørighet. Songdalen sitt

våpenskjold, se figur, viser tre eikeblader med nøtter i gull på en grønnbakgrunn. Våpenskjoldet

symboliserer kommunen sin historiskforankringen som tømmerprodusent. Eiketreet er også et

vanlig tre i kommunen. «Songdalen har jobbet ganske aktivt med identitet, eksempelvis byggingen

av det nye rådhuset. Det skulle bli noe mer enn et rådhus. Ulike deler av bygget er en hyllest til

Bondekulturen, lokalnæring, den lokalefrivilligheten. Da ble det jobbet mye med hvem er vi, våre

verdier, vår identitet.» (Kommuneforvaltning Songdalen (2) 2019)

7.2.1.3 Kristiansand

Informantene knytter Kristiansand kommune sin identitet til kysten, Kvadraturen, byen og sin rolle

som drivkraft i landsdelen. Samtidig blir det påpekt at det er en sterk historisk identitet som

garnisonsby og internasjonal handelsby. Det kommer også frem at Kristiansand er en by med både

urbane og landlige områder. Det trekkes frem at en viktig del av Kristiansand sin identitet er knyttet

til sin rolle som drivkraft i landsdelen. Det er usikkerhet ved hvor sterk tilhørigheten er til kommunen.

Det trekkes blant annet frem at det er sterk tilhørighet til enkelte bydelssentre og lokale steder i

70

Kristiansand. I denne sammenhengen blir spesielt stedene Flekkerøy, Vågsbygd, Grim,

Randesund og Tveit nevnt. «…. Altså det er jo mange her [i Kristiansand] med sterk lokal identitet.

Hvis du ba en kristiansander å peke på kommunegrensa, så tror jeg det er mange som aldri har

vært på Mosby eller på Flekkerøy. Vi har mange utkanter som lever som utkanter, de er ikke så

opptatt av kommunetilhørighet. ...» (Kommuneforvaltning Nye Kristiansand (1) 2019). Kristiansand

kommune har blitt slått sammen med flere tidligere kommuner og Kristiansand kan forstås som en

historisk forankret by med et omland som har en egen historie.

Kristiansand sitt våpenskjold er et grønt tre med den norskeløve med en rødbakgrunn. Rundt

våpenskjoldet står det på latin «ausa triumphat tandem bona» som betyr den gode sak seirer til

slutt. Våpenskjoldet er basert på byens segl laget i 1643. Gjennom tidene har våpenskjoldet endret

utsende dagens motiv ble fastsatt i 1909. Hoved symbolet i kommunevåpenet er et tre som

symboliserer tømmerhandelen som heile Kristiansand er bygd opp på. Den norskeløven og kronen

øverst på skjoldet symboliserer byen sin sterke historiske tilknytning staten og kongen (Nye

Kristiansand kommune 2018d).

7.2.2 Identifikasjon og identitetsfyrtårn mellom de tre kommunene

Det kommer frem i intervjuene at de tre kommunene omtales som en naturlig enhet. Dette kobles

blant annet til de institusjonalisert sosiale praksisene diskutert i delkapittelet over, men det legges

også vekt på at de tre kommunen har flere likhetstrekk slik som landskap, kultur, historie og språk.

De trekkes frem i denne sammenheng at de tre kommunene er en del av samme landsdel og har

lik dialekt. Det kommer også frem at de de tre kommunene har en felleshistorikk som knytter seg

langt tilbake i tid. En spesielt viktig epoke er hollendertiden hvor alle tre kommunen var koblet til

produksjonen og salg av tømmer til sentral Europa. «Kommunereformen har pågått noen år nå, og

jeg sa tidlig i prosessen at jeg vet ikke hvordan prosessen vil gå, men jeg vil bli veldig skuffet om

vi ikke slår oss sammen med Søgne og Songdalen. Dette fordi halvpartene av arbeidsstyrken i de

to kommunene jobber i Kristiansand, og på mange måter er vi et felles bo og arbeidsmarked. Når

jeg gikk på gymnaset for 25 år siden så gikk sammen med folk fra Søgne og Songdalen på

Vågsbygd VGS, allerede den gangen så var det en veldig tett tilhørighet, vi kom fra den samme

landsdel, har lik dialekt, historie, identitet.» (Politiker Kristiansand 2019). Det trekkes også frem i

dokumentene og intervjuene at dagens unge allerede føler en tilknytning til Kristiansand. «Jeg tror

at de unge vil føle seg mer og mer som kristiansandere …. det ser man allerede i dag, de er ikke

så stedbundet ...» (Politiker Søgne 2019). Mellom Søgne og Kristiansand er et sterkt

identitetsfyrtårn kysten og skjærgården. Begge kommunen har en historie tett knyttet til havet

gjennom fiske, transport og handel. De to kommunen er også sammen de to viktigste

fiskerikommune i Agder, med en voksende fiskeflåte. Mellom Søgne og Songdalen er et sterkt

identitetsfyrtårn landbruket og oppfattelsen av seg selv som landbrukskommuner. Begge

kommunene har en tydelig oppfattelse av seg selv som bygd og ikke by. Begge kommunen har

også historisk vært tett knyttet til landbruk og skogbruk.

7.2.3 Patriotisme til dagens kommuner

Det kommer frem i både dokumentene og intervjuene at det er en sterk patriotisme til egen

kommune i Søgne. Under sammenslåingsprosessen var kommunereformen et heftig debattert

tema i Søgne. Flere sterke stemmer fra Søgne viste en sterk motstand både i

forhandlingsprosessen og etter Stortinget sitt vedtak om tvang. I Songdalen er det en tydelig

bygdepatriotisme som er sterkere en patriotisme til selve kommunen. Det er en patriotisme knyttet

til Finsland som er en patriotisme som skriver seg tilbake til kommunesammenslåingen i av

Greipstad og Finsland i 1964. Under sammenslåingsprosessen ble det fremmet at Finsand kunne

gå en annen vei enn resten av kommunen. Et forslag var at Finsland kunne bli slått sammen med

Marnardal. «… når debatten var på sitt tøffeste var det noen som var redde for at nå ville hele

identiteten ville gå tap. Det var nok i Finsland stor skepsis til sammenslåingen.»

71

(Kommuneforvaltning Songdalen (1) 2019). Det er ikke oppdaget noe tydelig patriotisme til

Kristiansand.

7.2.4 Oppsummering

Gjennomgangen av representasjoner og symboler som brukes for å definere dagens kommuner

og den nye kommunen viser at de tre kommunene har flere likheter. Det kommer frem at det er

identifiserende elementer mellom de tre kommunene, slik som landskap, kultur, historie og språk.

Det kommer også frem at den nye kommunen må konkurrere med allerede eksiterende sterke

identitetsmessige forestillinger, da spesielt i Søgne.

7.3 Institusjonalisering

7.3.1 Et prosjekt om å bygge en helt ny kommune

Arbeidet med å etablere den nye kommunen blir presentert av informantene som et prosjekt om å

bygge en helt ny kommune. Det er ikke to kommuner som blir innlemmet i en tredje, men det er tre

kommuner som blir lagt ned og en ny fjerde som skal oppstå. (… det er ikke to kommuner som skal

gå inn i den tredje, det er tre kommuner som skal dø og en ny som skal oppstå. Og når jeg sier dø

så kan det virke dramatisk, men de skal opphøre da, også skal det oppstå en ny fjerde kommune.»

(Kommuneforvaltning Nye Kristiansand 2). Den nye kommunen skal bygges gjennom å ta det beste

fra alle kommunene og bygge videre på dette. Det er ikke sånn at Songdalen og Søgne skal bli by

eller at Kristiansand skal bli land, det skal skapes en nye kommune som har alle disse kvalitetene.

Det er heller ikke slik at Kristiansand er best i alt siden Kristiansand er størst. Det handler om å

lære fra hverandre og ta det beste fra hver kommune. «Det er ikke slik at Søgne og Songdalen skal

rusle inn til Kristiansand og finne sin plass. Det har ligget i kortene hele tiden at det er opprettelsen

av en ny kommune og det er et godt utgangspunkt. Slik var det ikke for 50 år siden»

(Kommuneforvaltning Songdalen 1)

Som en del av arbeidet med å bygge den nye kommunen kommer det frem at det arbeides aktivt

for å ikke forsterk dagens eller gamle kommunegrenser. Det er eksempelvis bevist ikke valgt å ta

videre kommunedelsinndeling som det var diskutert i K5 forhandlingene inn i K3

etableringsarbeidet. Noen av tjenestene til kommunen vill få geografisk inndeling, men

inndelingene vil ikke følge dagens tre kommunegrenser. «… det er et ønske kanskje heller enn å

dyrke gamle Søgne, gamle Songdalen, gamle Kristiansand, at man da dyrker Nodeland, Langenes,

Finsland, Tangvall, Høllen som områder mer enn de gamle kommunegrensene. Og det er heller

ingen tjenester som er organisert etter de gamle kommunegrensene.» (Kommuneforvaltning Nye

Kristiansand 2)

7.3.1 Likeverdig prosess

Det kommer frem i intervjuene at informantene opplever arbeidet med bygge den nye kommunen

som preget av et ønske om likeverdighet og raushet mellom de tre kommunene. I fellesnemda

sitter eksempelvis Søgne og Songdalen med flertall selv om Kristiansand utgjør 85% av

befolkningen i den nye kommunen. «… rent politisk har vært stor likeverdighet, og opplevd stor

raushet fra Kristiansand sin side. Eks har Søgne og Songdalen flertall i fellesnemda, nå har dette

ikke vært et problem da folk har stemt ut ifra partitilhørighet og utenfor geografi.» (Politiker Søgne

2019). Denne likeverdigheten og rausheten mellom kommunen i sammenslåingsprosessen

trekkes frem som viktig for å dempe skepsis og redsel til sammenslåingen fra Søgne og Songdalen.

«… likeverdigheten har vært viktig for at Søgne og Songdalen ikke føler at de blir spist opp av

Kristiansand og gjør at de er trygge på at de har noen særpreg som de ikke trenger å gi avkall på,

selv om det blir en stor kommune» (Kommuneforvaltning Nye Kristiansand (1) 2019).

72

7.3.1 Felles organisering og prosjekter i etablering av den nye kommunen

I arbeidet med å etablere den nye kommunen er det opprettet en midlertidig fellesbyråd,

Fellesnemda. Fellesnemda består av 31 politikere fordelt på 9 fra Søgne, 7 fra Songdalen, og 15

fra Kristiansand. Fellesnemnda gjennomførte sitt konstituerende møte 23. juni 2017 hvor det ble

blant annet vedtatt sentrale prinsipper og føringer for den videre sammenslåingsprosessen. De

sentrale prinsippene og føringene ble overført til et overordnet politisk styringsdokument for

etableringen av nye Kristiansand vedtatt 30. januar 2018. Det overordnete styringsdokumentet

legger overordnete føringer for hele sammenslåingsprosessen gjennom sentrale prinsipper, mål

og visjoner. Arbeidet med å etablere den nye kommunen er organiseres som et program under

programnavnet Nye Kristiansand kommune, hvor Fellesnemnda er programeier og påtroppende

Rådmann er programleder. Etter kommunevalget høsten 2019 vil et nytt bystyre ta over jobben

som programmeier frem til programslutt 1. januar 2020 når den nye kommunen blir opprettet.

Den administrative delen av arbeidet med å etablere nye Kristiansand er organisert i åtte prosjekter,

bestående av flere delprosjekter. Prosjektene styres av et prosjektstyre hvor de nye direktørene

sitter som prosjekteiere. Hvert prosjekt har eget prosjektstyre, prosjektleder, og de fleste vil ha en

prosjektgruppe. Det er i prosessen med å opprette den nye kommunen startet opp flere

administrative og politiske prosjekter. Noen av disse prosjektene, slik som ny planstrategi

eksempelvis, vil fortsette etter at den nye kommunen er opprettet (Nye Kristiansand kommune

2018d). I arbeidet med opprettelsen av den nye kommunen er det flere politiske og administrative

prosjekter som er blitt satt i gang. Gjennom intervju og dokumentanalysen er det noen prosjekter

som blir spesielt trukket frem om hvordan den nye kommunen skal bygges med tanke på identitet

og tilhørighet. Disse prosjektene er innbyggertorg, nærdemokrati og innbyggerinvolvering,

kommuneplan og symboler og grafiskprofil.

7.3.1.1 Innbyggertorg

Prosjektet innbyggertorg ble opprettet av prosjekteier etter støtet mandat til opprettelsen fra

Fellesnemnda 29. mai 2018. Prosjektet er et delprosjekt under kommunalområdet kultur, frivillighet

og innbyggerdialog og handler om den fremtidige bruken av de tre rådhusene i den nye kommunen.

Prosjektet innbyggertorg er et dirkete svar på føringen som kommer frem i styringsdokumentet for

etableringen av nye Kristiansand kommune. Det kommer frem under prinsipper for organisering av

tjenenester at «… det i hvert av dagens tre kommunesentra skal det være et eget servicetorg der

innbyggerne kan møte representanter for kommunen og der de kan få utført enkelte tjenester.

Servicetorget skal etablere gode systemer for dialog med innbyggere, næringslivet og frivillige

organisasjoner.» (Nye Kristiansand kommune 2018a).

Det er et ønske at innbyggertorgene blir et sted der mennesker møter mennesker, og der

mennesker møter kommunen. Innbyggertorgene skal være møtesteder, men skal også yte

kommunale tjenester og service. Det er ikke helt bestemt hva innbyggertorget skal inneholde av

funksjoner, men det prosjektgruppa er enige om at må kunne forvente å bli mottatt, veiledet og få

enkel saksbehandling på torget. Det er også enighet om innbyggertorgene skal være et sted hvor

lokalesaker blir diskutert, og støtte opp om den lokalefrivilligheten. Det er vedtatt av fellesnemda

05 mars 2019 at det skal etableres innbyggertorg på Tangvall, Nodeland og i Rådhuskvartalet. Det

signaliseres at det kan tenkes å etablere flere innbyggertorg i fremtiden etter evaluering av

prosjektet i 2022. De områdene som nevnes i denne forbindelse er Randesund, Rona og Vågsbygd

(Nye Kristiansand kommune 2018a).

Det poengteres at innbyggertorget skal bli et møtepunkt for friville og lokaleildsjeler. Utenfor døra

står det Kristiansand kommune, men når du kommer inn så er det veldig lokale ting man snakker

om. Innbyggertorgene skal ikke bare bli et servicesenter, men et møtested. På denne måten

imøtekomme behovet for lokaltilknytning. Spesielt i sammenheng med at Søgne og Songdalen skal

bli bydeler i den nye kommunen.

73

7.3.1.2 Nærdemokrati og innbyggerinvolvering

Prosjektet Nærdemokrati og innbyggerinvolvering ble opprettet av fellesnemnda 28. november

2017. Det ble nedsatt en egen politisk arbeidsgruppe som skulle arbeide med å se på forslag til

nærdemokratiske ordninger i den nye kommunen. Prosjektgruppa som bestod av ni politikere fra

de tre kommune. Prosjektgruppa sitt arbeid handlet om å finne metoder, arenaer og arbeidsformer

som inviterer innbyggerne til å sette ord på saker om sitt lokalmiljø og ordninger som kan fremme

engasjement blant innbyggerne. Det har i denne prosessen været gjennomføringen fem

bydelsmøter på Tveit, Grim, Vågsbygd, Songdalen og Søgne (Frantzen 2019). Deltakerne på

dialogmøtene ble valgt ut på forhånd og representerte lag, foreninger, frivillige, velforeninger, og

andre lokale organisasjoner i det området. Deltakerne var på forhånd delt inn i grupper som fikk på

rundgang drøfte temaer som om hvilke typer saker de er mest opptatt av og hva slags former for

kontakt med kommunen vil de ha. Politikeren fra den politiske arbeidsgruppa skulle lytte til og styre

alle til ordet. Noen av de lokalesakene som ble diskutert var blant annet frivillighet, skole,

skolekretser, trafikksikkerhet, transport, Frilufts- og grøntområder, idrett, møteplasser, oppvekst og

tilbud mot barn og unge (Nye Kristiansand kommune 2018e). Det kommer frem under møtene at

det er lokale bekymringer og forståelser knyttet til identitet og tilhørighet. Et eksempel på dette er

Tveit som opplever å være en utkant i kommunen. «Ordfører må slutte å snakke om byen vår, Tveit

er ikke byen Kristiansand, men i kommunen Kristiansand» (Nye Kristiansand kommune 2018b,

p.11) Denne formen for dialogmøter skapte veldig gode møter med god dialog mellom deltagerne

og politikerne. Dette har blant annet medført at denne formen for dialog skal prøves ut i en 3-årig

forsøksordning med faste dialogmøter på fire utvalgte områder (Nye Kristiansand kommune

2018b).

Det er også sett på andre muligheter for innbyggerinvolvering som eksempelvis bruken av lokale

ad hoc-utvalg ved oppstart av lokale saker. På denne måten kan lokale saker bli diskutert lokalt før

man starter opp en reguleringsprosess eller lignende. Det er store forhåpning til

innbyggerinvolvering og nærdemokratiske metoder kan styrke muligheten for kommunen sine

innbyggere å påvirke og fremme sin stemme. Spesielt kan disse ordningene styrke at de ute i

distriktene kan påvirke debatten. På denne måten motvirke avstanden mellom kommunen og

innbyggerne, samt skape engasjement og utvikling i hele kommunen (Nye Kristiansand kommune

2018e).

7.3.1.3 Kommuneplan

Det er startet arbeidet med å samordne planbehovet i en felles planstrategi som skal lede frem til

en ny kommuneplan når den nye kommunen trer i kraft. I arbeidet er det forslag om at arbeidet

med ny kommuneplan for nye Kristiansand skal foregå i to faser. Første fase omhandler

samfunnsdelen med overordnet arealstrategi, denne fasen foreslås ferdig i 2020. Fase to

omhandler arealdelen denne fasen foreslås ferdig i 2022. Planstrategien vil bare omfatter de mest

overordnede og mest nødvending planene før den nye kommune blir etablert i første runde (Nye

Kristiansand kommune 2018c).

Arbeidet med en ny planstrategi og kommuneplan blir presentert som et spesielt viktig verktøy for

kunne styre utviklingen den nye kommunen med tanke på identitet. I utviklingen av en ny

planstrategi for nye Kristiansand prøves det å svare til målsetningene og visjonen som er satt opp

av fellesnemda. I forslaget til Planstrategi for nye Kristiansand 2019-2023 som er under utredning,

er et viktig moment hvordan den nye kommunen kan utvikle gode og levende bydelssenter og

lokalområder som arena for identitet og aktivitet. Prosessen med å utarbeide en ny planstrategi og

kommuneplan for alle tre kommunen blir sett på som noe av det viktigste som skal gjøres etter at

kommunen er slått sammen.

Prosjekterer som Nærdemokrati og innbyggerinvolvering og innbyggertorg vil få en viktig plass i

arbeidet med ny planstrategi og kommuneplan. Det legges blant annet opp til at det i

74

kommuneplanprosessene skal bli gjennomført flere ulike medvirkningsprosesser for å involvere

innbyggerne. Innbyggertorgene vil også få en viktig plass i arbeidet med utredningen av ny

planstrategi.

7.3.1.4 Symboler og grafiskprofil.

Prosjektet Symboler ble opprettet av fellesnemnda 24. april 2018. Det ble nedsatt en egen politisk

arbeidsgruppe som skulle utarbeide forslag til prinsipper og stå for gjennomføringen av arbeidet

knyttet til nye Kristiansand sitt kommunevåpen, ordførerkjede, samt utsmykning og ivaretagelse av

dagens rådhus i Kristiansand. Prosjektgruppa bestod av sju politikere fra de tre kommune. Som en

del av arbeidet har det litt utført en utredning av de tre kommunen sine våpenskjold, ordførerkjeder

og utsmykning. Etter innstilling fra den politiske arbeidsgruppen for symboler vedtok fellesnemnda

19.juni 2018 at Kristiansands byvåpen videreføres som nye Kristiansands byvåpen uten endring. I

begrunnelsen for avgjørelsen vektlegges byvåpenet sin historiske forankring som bysegl tilbake til

1641 (Nye Kristiansand kommune 2018g).

30. januar 2018 ble kommunikasjonsstrategien for etablering av nye Kristiansand vedtatt i

fellesnemnda. Kommunikasjonsstrategien handler om hvordan prosjektet nye Kristiansand skal

kommuniseres ut til sine innbyggere, ansatte og andre utenfor kommunen. Det kommer frem at

strategien skal bidra til en vellykket bygging av en ny kommune og bidra til å bygge felles identitet

og organisasjonskultur (Timenes 2018). En viktig del av denne strategien er målet med å utarbeide

en grafiskprofil for den nye kommune. Det er startet opp et prosjekt i denne sammenheng for å

finne det som definerer og identifiserer den nye kommunen. Det har blitt gjennomført i denne

sammenheng to åpnemøter, et i Kristiansand og et i Søgne. På møtene var det mulighet for å

komme med innspill og tips til gode identitetsmarkører for de nye kommunene. Dette arbeidet er i

skrivende stund under arbeid. Det er kommet noen få første utkastene som kan tyde på den

grafiske profilen kommer til å spille videre på Kristiansand sitt våpenskjold med tre og løve

(Timenes 2019).

7.3.1 Bygge nytt felleskap med å opprette kommunedelsutvalg

Et viktig tema i forhandlingene til K5 og K2 var hvordan ivareta det lokale perspektivet for å med

det sikre en utvikling i hele den mulige storkommunen. Et sentralt tema i denne forbindelse var

forhandlingene angående opprettelsen av kommunedelsutvalg. Kommunedelsutvalg var ønsket at

skulle være et folkevalgorgan og en høringsinstans som ville få myndighet og ansvar for viktige

lokale saker. Tanken bak kommunedelsutvalg var at disse skulle ta vare på lokale særpreg og lokal

identitet, samtidig som de skulle skape en nærhet til de folkevalgte. De ville få ansvar for lokale

saker slik som behandling av reguleringsplaner. Ønsket var at det skulle opprettes sju

kommunedelsutvalg, et i hver av de fire kommunene rundt Kristiansand og tre i Kristiansand.

Spesielt fra Søgne var kommunedelsutvalg et viktig tema i forhandlingsfasen.

Knutepunkt rapporten kom med en argumentasjon som skulle bli gjentatt av flere i den videre

utredningsprosessen. Her sies det at; «Ved kommunesammenslåinger kan

nærdemokratiordninger fungere som en måte å bevare gammel lokalsamfunnsidentitet på, men

de kan også bidra til å opprettholde eventuell motstand mot sammenslåing. Opprettholdelse av

gamle sogne- eller kommunemønster kan også hindre integrasjon i den nye kommunen og virke

uheldig for den generelle fellesskapsfølelsen i en ny kommune. Samtidig er lokal tilknytning og

tilhørighet viktig for å skape engasjement og deltagelse.» (ibid. p.23) Et viktig tema i

forhandlingene K-5 var hvordan ivareta det lokale perspektivet for å med det sikre en utvikling i

hele den mulige storkommunen. Et sentralt tema i denne forbindelse var forhandlingene

angående opprettelsen av kommunedelsutvalg. Kommunedelsutvalg var ønsket at skulle være et

folkevalgorgan og en høringsinstans som ville få myndighet og ansvar for viktige lokale saker.

Tanken bak kommunedelsutvalg var at disse skulle ta vare på lokale særpreg og lokal identitet,

samtidig som de skulle skape en nærhet til de folkevalgte. De ville få ansvar for lokale saker slik

75

som behandling av reguleringsplaner. Ønsket var at det skulle opprettes sju kommunedelsutvalg,

et i hver av de fire kommunene rundt Kristiansand og tre i Kristiansand. Spesielt fra Søgne var

kommunedelsutvalg et viktig tema i forhandlingsfasen.

7.3.2 Nærdemokrati og nærmiljøorganer.

Nærmiljø og lokaldemokrati ble grundig behandlet i rapporten til Knutepunkt Sørlandet. Temaet

ble også tatt opp videre i de neste utredningene og i debattene. Knutepunkt Sørlandet

utredningen utalte at lokal identitet, kultur og verdigrunnlag var av stor betydning for de fleste av

dagens kommuner.» (ibid. pp.20-21)

Knutepunkt Sørlandet utredningen slo fast at regional identitet var noe annet enn lokal identitet i

de enkelte kommunene som inngår i knutepunktsamarbeidet. Det var ifølge rapporten; « ulike

lokale identiteter både i kommunene, innad i den enkelte kommune og knyttet til ulike regionale

sammenhenger kommunene inngår i. Kommunene innehar flere lag av identiteter innenfor

kommunens grenser fordi lokal identitet ofte kan være mer knyttet til stedet du bor, grenda eller

nabolaget, enn til kommunen. Det er i mange tilfeller sterkest tilknytning til de gamle kommunene

fra før forrige reform på 1960-tallet – som for eksempel Høvåg, Vegusdal, Randesund, Flekkerøy

og Finsland.» (ibid. p.19) Rapporten viste også til at innbyggerne i Kristiansand også hadde mye

av sin identitet og et stort frivillig engasjement knyttet til bydelene der de bodde, grender og

nabolag, og til kulturlandskapet. (ibid. pp.20-21) Rapporten trakk fram spesielt at det til Høllen og

Lunde i Søgne var knyttet sterk lokal identitet. Dette kom til uttrykk ved stort engasjement for

saker som berørte stedene.» (ibid. p.21) Når det gjaldt situasjonen i Songdalen var kommunen

ikke mer enn omkring 50 år. Det var en konstruksjon. Det har tatt tid å innarbeide den nye

kommunen og det nye navnet.. Men identiteten knyttet til de to bygdene Greipstad og Finsland

kunne oppleves som sterk. (ibid. p.21)

7.3.3 Bygge et nytt felleskap ved å opprette bydelsutvalg

Det kom fram i dokumentene og intervjuene at det skulle legges opp til at det; «I hvert av dagens

kommunesentra skal det være et servicekontor der innbyggerne kan møte representanter for

kommunen og der de kan få utført enkelte tjenester. Servicekontoret skal etablere gode systemer

for dialog med innbyggere, næringslivet og frivillige organisasjoner. I hver av de tidligere

kommunene skal innbyggerne i tillegg til de nevnte tjenestene, finne hverdagstjenestetilbud slik

som helsetjenester, kulturskole og bibliotek. Hver kommunedel skal ha nærmiljøanlegg og mindre

kulturarenaer, samt ungdomstilbud.» (Nye Kristiansand kommune 2018f, p.3)

Nye Kristiansand kommune skal: Oppfordre til medborgerskap og fremme økt frivillig innsats.»

(ibid. p.5) «Programleder ønsker framover å videreutvikle servicetorvenes rolle til å være arena

for medborgerskap og samskaping i et innbyggertorv, slik at det i enda større grad blir et sted der

«mennesker møter mennesker, og der mennesker møter kommunen» (Nye Kristiansand

kommune 2018d, pp.28-29)

 «Overfor innbyggere er det også viktig å få frem positive følger av sammenslåingen, slik som

stordriftsfordeler i form av kostnadseffektivisering, bedre kommunale tjenester, mer lokal styrt

regional utvikling, storkommunen som tyngre regional aktør, miljøgevinster som et resultat av

forskning og utvikling osv. Ikke minst er det viktig å være tydelig på at prinsippene om likeverd,

lokaldemokrati og lokal identitet – og frem for alt raushet og forståelse for hverandres stå sted -

skal ligge til grunn i alt arbeidet vi foretar oss i byggingen av ny kommune…» (ibid. p.5)

7.3.1 En ny fellesidentitet og utvikling av lokal identitet ?

I arbeidet med å etablere den nye kommunen blir det trukket frem at det er en politisk vilje til å

skape en ny identitet til hele den nye kommunen. En tilhørighet og stolthet som kan knyttes til hele

den nye kommunen og som alle kan samle seg under. Samtidig trekkes det frem at det er viktig at

lokal identitet blir bevart og utviklet. «At innbyggerne skal kjenne en tilhørighet, føle at de er en del

76

av både kommunen Kristiansand, men også sitt nærmiljø. Få en stolthet, engasjement, bidra. Jeg

tror tanken er at man skal skape en slik «vi» følelse, i stedet for «de» og «oss» i nye Kristiansand,

som etter hvert må bare hete Kristiansand. Jeg tolker det som et arbeid for å styrke den sammen-

følelsen.» (Kommuneforvaltning Nye Kristiansand (3) 2019).

«… folk bor i et nærområde også skal man samtidig bygge en kommune som skal ha en identitet,

og da tenker jeg og at det er noe vi har vært opptatt av at vi må unngå i denne prosessen at man

reindyrker gamle Søgne, gamle Songdalen og gamle Kristiansand. Noen kommer fra tveit, noen

kommer fra Finsland, det er altså mange små grender. Det nærområdet man har sin identitet knyttet

til, heller det enn å dyrke gamle kommunale grenser.» (Kommuneforvaltning Nye Kristiansand (2)

2019).

«Jeg tror det blir en identitet til en mer attraktiv kommune, for både store og små. Jeg tror på at

man kan bygge noe annet enn det i dag ved at man skiller kommunegrensene fra byen på en måte.

At vi har en by selvfølgelig, men at vi har en kommune der folk får gode tjenester og kjenner at

man blir godt ivaretatt, at man får en sånn identitet.» (Kommuneforvaltning Nye Kristiansand (3)

2019) «… en ny identitet som en bydel i Kristiansand, og samtidig ha en ny identitet til den nye stor

kommunen som man også er stolt av.» (Politiker Søgne 2019)

Det blir trukket frem at det er forskjeller mellom de tre kommunene som eksempelvis by – land og

kysten – innlandet, men at dette ikke er en hindring for dannelsen for en fellesskapsfølelse. Den

nye kommunen vil bestå av alle disse egenskapene. Dette er elementer man må spille på i arbeidet

med å danne den nye kommunen. For å skape denne nye tilhørigheten til hele den nye kommunen

trekkes det frem at det må legges til rette for festivaler og kulturarrangementer over hele kommunen

til kommunen sine innbyggere. Skape et engasjement mellom kommunen sine innbyggere

gjennom å styrke lokal frivillighet og organisasjonsliv. «Håper og tror at organisasjonslivet med

foreningslivet vil fortsette som nå og holde identiteten ved like og gjerne videreutvikle den også.»

(Kommuneforvaltning Songdalen (1) 2019). Det kommer videre frem i intervjuene at det er en sterk

frivillighet i de tre kommunene. Den lokale frivilligheten blir trukket frem som en viktig del av

tilhørigheten til lokalmiljøene som det er viktig å ta vare på inn i en ny storkommune. «… spesielt

viktig at lokale frivillige krefter må føler at de blir lyttet til og ikke motarbeidet. Sånn den nye

kommunen ikke blir opplevd som en ugjennomtrengelig festning.» (Kommuneforvaltning

Songdalen (1) 2019)

Det setter spørsmål på hvor enkelt det vil være å skape en fellesidentitet for hele kommunen. Det

å skape en fellesidentitet for en stor gruppe ser de for seg at blir vanskelig og veldig tidkrevende.

Det er vanskelig å skape noe som treffer alle. Arbeidet med å opprette den nye kommunen må

jobbes med over lang tid og det må spesielt jobbes for en balansert utvikling og skape positive

assosiasjoner. «Ser for meg at det vil være en gradvis prosess. Nå er det spesielt i denne

prosessen at det har vært mye motstand, og fra det å gå fra helt imot, og så godta, til så begeistret.

Det er langs skritt, som jeg tror vil ta tid.» (Kommuneforvaltning Nye Kristiansand 3). Hvis det blir

en utvikling av den nye kommunen som oppleves som til det beste for alle så vil det gå fortere å

skape en fellesidentitet, men hvis det blir konflikter og de gamle grensene får vokse opp igjen så

kan det ta lengre tid. «Jeg tror det tar mange, mange år å endre dette med identitet og hva man

knytter seg til. … tror en har identitet til noe som er veldig nært og det vil ta lang tid å endre. Det

er interessant i forhold til de gamle kommunene, kan ikke forvente at nye Kristiansand vil over natta

blir det folk identifiserer seg med.» (Kommuneforvaltning Nye Kristiansand (1) 2019) «Det er viktig

at alle skal bli en del av nye Kristiansand. Det er vanskelig å lage en one fits all. Det vil i praksis

være mange små identiteter som bygger opp Kristiansand, det vil ikke være en unison identitet.

Men som avsender er det viktig å ha en solid profesjonelt stemme» (Kommuneforvaltning Nye

Kristiansand (3) 2019).

77

7.3.2 Oppsummering

Vi har sett at det har blitt arbeidet mye med å forankre utviklingen av den nye kommunen gjennom

organisering. En har også arbeidet aktivt arbeidet med å legge ned de gamle kommunene. En har

satt i gang med en de-institusjonaliseringsprosess. Gjennomgangen viser at det i arbeidet med å

etablere den nye kommunen er startet opp flere prosjekter for å definere den nye kommunen.

Hvordan arbeides det med å etablere en ny felles kommunetilhørighet i

sammenslåingsprosessen til nye Kristiansand kommune.

• Hvordan kommer tilhørighet til ulike steder til uttrykk av aktørene i sammenslåingsprosessen?

• Hvordan arbeides det med ny kommunetilhørighet i etableringen av den nye kommunen?

• Hvilke prosesser fremmer og hemmer utviklingen av en ny felles kommunetilhørighet?

78

8 Diskusjon og konklusjon

Hensikten med dette kapitlet er å gå gjennom funnene i analysedelen og se dette i sammenheng

med oppgavens forskningsspørsmål. Den første delen vil handle om hvordan identitet forstås og

behandles i sammenslåingsprosessen. Den andre delen vil handle om etableringsarbeidet til nye

Kristiansand kommune, og den siste delen vil handle om fremmere og hemmere av en felles

kommunetilhørighet. På denne måten skal diskusjonsdelen svare på oppgavens problemstilling.

Denne oppgaven har sett på to forhold, for det første undersøkt betydningen av tilhørighet i

kommunesammenslåingsprosessen til Søgne, Songdalen og Kristiansand fra 2014 til 2020 og for

det andre omhandler oppgaven arbeidet med å integrere de tre kommunene og gjennom dette

utvikle en felles tilknytning til det nye området.

8.1 Betydningen av tilhørighet i kommunesammenslåingsprosessen

8.1.1 Fra «Storby vs. Småkommune til Storby sammen med nærmiljøorganer

Det første forskningsspørsmålet er: Hvordan kommer tilhørighet til ulike steder til uttrykk av

aktørene i sammenslåingsprosessen? Det orskningsspørsmålet er i oppgaven blitt presisert slik:

Hvordan kommer de tre stedsoppfatningene; Storbyen, kommunen og lokalsamfunnet til uttrykk

av aktørene i sammenslåingsprosessen?

Dette dreier seg om hvordan stedstilknytning formuleres og i hvilke sammenhenger det trekkes

frem i sammenslåingsprosessen. Dette dreier seg om hvem som inntar ulike posisjoner i ulike faser

i prosessen. Er det noen av posisjonene som dominerer og skjer det en endring i løpet av

prosessen eller er posisjonene fastlåst?

Det kommer fram i oppgaven at sted har betydning for aktørene i sammenslåingsprossen. Sted

har også betydning for hva slags dagsorden som blir satt. Det kommer videre frem at debattene i

utredningsprosessen som omhandler sted er preget av at saken dreier seg om legitimitet. Det er

også tydelig at utredningene og debattene i de to første fasene av prosessen, (K7 og K5) er i et

språk der innbyggerne i hovedsak blir karakterisert som innbyggere, samfunnsborgere og ikke

brukere. Derimot ser vi at det i den siste fasen K3 er flere eksempler på at det anvendes bruker

perspektiv. Dette gjelder særlig i sammenheng med etablering av arenaer som skal utvikle lokal

tilhørighet og lokalt engasjement.

Prosessen kan deles inn i tre faser som vi har inndelt i K7, K5 og K3. I den første fasen K7, ble

Storby-perspektivet uttalt klart og tydelig av flere aktører og dette var det dominerende perspektivet.

Dette hadde oppslutning blant rådmenn i de 7 kommunene og sentrale politikere fra Kristiansand.

Det var også et konkurrerende perspektiv, «småkommune»-perspektivet, som hadde oppslutning

blant politikere i utkantkommunene. Knutepunkt Sørlandet-utredningen fra 2015 utredet ulike

modeller for kommunesammenslåing i Kristiansand-området. Rapporten diskuterte flere modeller,

men «anbefalte» 7 kommunemodellen ved at de anbefalte at denne modellen burde tas opp til

behandling først. Storby-perspektivet var dominerende i rapporten men den hadde også med andre

perspektiver og rapporten som helhet framsto som balansert. Likevel ble rapporten assosiert med

storbyperspektivet. En viktig grunn til dette er hvordan både pressen omtalte rapporten og hva

politikerne la vekt på i rapporten. I K5-fasen ble bildet av polarisering mellom Storby-perspektivet

og småkommune perspektivet tonet ned vesentlig fordi de som var forkjempere for en

sammenslutning av 5 kommuner dempet tonen. Sentrum- periferi konflikten kom likevel til å være

sterkt tilstede i den offentlige debatten fordi sakene skulle avgjøres ved folkeavstemning i 4 av de

fem kommunene. K3 fasen åpner med at Stortinget i juni 2017 vedtok å slå sammen Søgne,

Songdalen og Kristiansand. Kommunestyrene i Søgne og Songdalen tok dette vedtaket til

etterretning og ville ikke fortsette å kjempe for å opprettholde de to kommunene. Nærmiljø- og

79

lokalsamfunnsperspektivet ble da et prosjekt i gjennomføringen av planen for å etablere Nye

Kristiansand. Det er storby-perspektivet som nå dominerer like mye som det gjorde i den første

fasen. Nærmiljø- og lokalsamfunnsperspektivet blir nå et prosjekt i gjennomføringen av planen for

å etablere Nye Kristiansand. Dette vises tydelig i formuleringer i programmet for den nye

kommunen som ble vedtatt i januar 2018. Lokalsamfunns og nærmiljø-perspektivet ble stadig viktig.

I denne fasen ble det satt i sammenheng med utviklingen av den nye kommunen. Det ble betraktet

som et virkemiddel for å utvikle tilhørighet både til lokalsamfunnet og til hele kommunen. Lokal

identitet ble i ulike utredninger og i debatter tydelig forstått som noe annet enn en del av det gamle

kommunen. Lokaldemokrati og identitet ble frakoblet den territorielle størrelsen i gammel

kommune. Figuren under illustrerer forskningsspørsmål nr 1.

Figur 15 Forholdet mellom storbyperspektivet og lokalsamfunn

Figur nr.17 Figuren viser forholdet mellom storby og lokalsamfunn.

80

8.2 Arbeidet med å integrere de tre kommunene og gjennom dette utvikle en
felles tilknytning til det nye området

Det andre forskningsspørsmålet er: Hvordan arbeides det med ny kommunetilhørighet i

etableringen av den nye kommunen? Spørsmålet handler om hvordan aktørene i

sammenslåingsprosessen tenker og begrunner dannelse av en felles tilhørighet til den nye

kommunen. For å svare på dette forskningsspørsmålet trengs informasjon om

sammenslåingsprosessen og hvordan aktørene forholder seg til etableringen av en felles

tilhørighet.

Det arbeides å utvikle tilhørighet for Nye Kristiansand fra tidlig i K3 fasen i 2017. Det dreide seg

om a etablere arenaer for nærmiljøsatsing og engasjere innbyggerne gjennom møter. Kommunen

ble med på et satsingsprosjekt om lokaldemokrati i regi av Kommunal og Moderniserings-

departementet. Det ble også i alle faser av prosjektet gjennomført dialogmøter med representanter

for de ansatte i kommunene. Dette arbeidet ble organisert gjennom prosjekter. Det ble strukturert

gjennom 8 hovedprosjekter og flere administrative og politiske prosjekter under disse igjen. De

prosjektene som er viktigst i forhold til det oppgaven er fokusert på, er grafisk profil, arbeide med

ny kommuneplan, nærdemokrati, innbyggerdialog og kommunikasjonsstrategi.

Det som kjennetegner prosjektene er at det handler om at en ønsker å forankre den nye kommunen

hos sine innbyggere og ansatte. Prosjektet har en stram regi fordi det har en stram tidsplan. Det

ble en stram tidsplan fordi flere av de nevnte prosjektene som berører lokal tilhørighet og identitet

kom sent i gang. Det ble trukket fram av noen av informantene at de trodde at det skulle vært

fokusert på identitet tidligere i prosessen. De viktigste prosjektene dokumentene nevner og som

informantene trekker fram, er grafisk profil, innbyggertorg. En sier at innbyggertorgene skal både

styrke lokal identitet og skape en tilhørighet til den nye kommunen. Strategien for ny kommuneplan

er nå under arbeid.

8.1 Hvilke prosesser fremmer og hemmer utviklingen av en ny felles
kommunetilhørighet?

Det tredje forskningsspørsmålet er: Hvilke prosesser fremmer og hemmer utviklingen av en ny

felles kommunetilhørighet? Spørsmålet handler om hvordan og hvorfor den nye kommunen kan få

eller ikke få en felles tilhørighet. For å svare på dette underspørsmålet trengs informasjon om

hvordan fellestilhørighet kommer frem sammenslåingsprosessen og informasjon om hvordan

aktørene tror den nye kommunen vil utvikle seg. Dokumentanalyse og intervju har være viktige

metoder for å svare på dette spørsmålet.

Fremmere: Gjennomgangen av kommunenes institusjonalisert sosiale praksiser viser at det er en

omfattende samhandling over kommunegrensene som medfører at kommunene oppleves å vokse

sammen. Det kommer frem at de tre kommunene ligger veldig tett på hverandre og vokser sammen

gjennom et tett bo- og arbeidsmarked. Det er kommunikasjon og samarbeid mellom de tre

kommunen gjennom flere interkommunale samarbeid. Det interkommunale samarbeidet

Knutepunkt Sørlandet, nå kjent som Region Kristiansand, er i denne sammenhengen spesielt viktig

ved å holde på siden 1990 tallet og består av flere prosjekter mellom kommunen.

Det legges til rette for en felles tilhørighet og det legges til rette for arbeide for å utvikle en fellesskap

til den nye kommunen. Ved at de eksisterer som en struktur oppstår det en samhandling. De

interkommunale selskapene fremmer prosesser som kan føre til samhandling og kommunikasjon

som vil lette arbeide. Da de tre kommunene ble tvangssammenslått, så var de tre kommunene i en

situasjon hvor de tre ordførerne hadde arbeidet sammen tidligere og det var derfor lettere å

samarbeide. Dette ble framhevet som viktig av flere informanter som særlig viktig ettersom

prosessen ble forsinket.

81

Kommunene bruker som argument at de er like at de ser det som naturlig at de hører sammen. De

bruker begrepene som kan knyttes til Paasis teori om institusjonalisering. De argumenterer for at

de tre kommunen allerede naturlig passer sammen. I Intervjuene med administrative og politiske

ledere i de tre kommunene blir det understreket at de tre kommunene allerede utgjør en region. De

tre utgjør et tett bo- og arbeidsmarked. Og dette kom fram i alle sammenslåingsprosessens faser.

De argumenterer også at kommunene har så mange likhetstrekk, de er sørlandskommuner og

innbyggerne har lik dialekt. De tre kommunene er forskjellige. Det er by mot land, men dette er ikke

noe problem for å utvikle et nytt felleskap fordi ulikhetene kan utfylle hverandre. Det trekkes frem

at innbyggerne reiser både til arbeid og i fritida mellom kommunene. Det trekkes også frem at ikke

alt samler seg til Kristiansand. Det virker som en generell holdning til sammenslåing er at en ser

an saken, men i Søgne er stadig noen motstandere aktive i media. Innbyggerdialog ble styrt av

mange av opposisjonen som hadde vært negative til kommunesammenslåing. De var imot

kommunesammenslåing, men arbeidet for dette prosjektet for å kunne gi innbyggerne en stemme

i kommunen.

Hemmere: Den nye identiteten må konkurrere mot innarbeidede identiteter. De viktigste er

lokalsamfunn med veldig sterk identitet. I Søgne er det en veldig sterk lokalpatriotisme knyttet til

Søgne. Dette finner en ikke igjen hverken i Songdalen eller i Kristiansand. En annen hemmer er

det store fokuset på lokale steder. At det legges så mye vekt på steder og bydeler med

innbyggertorg og at en prøver å opprette lokale organer. Dette vil presse kommunen slik at det kan

bli vanskelig å utvikle en felles identitet i forhold til hele den nye kommunen. En veldig viktig

hemmer som er blitt trukket fram av Paasi, men også av flere av informantene er at det er et

vanskelig og tidskrevende prosjekt å utvikle en slik felles identitet. De bruker argumentet om tid

som vesentlig. De fleste av informantene er enig om at det etter lang tid vil kunne utvikles en sterk

tilknytning til Kristiansand. Gjennomgangen av kommunenes institusjonalisert sosiale praksiser

viser at det er en omfattende samhandling over kommunegrensene som medfører at kommunene

oppleves å vokse sammen. Det kommer frem at de tre kommunene ligger veldig tett på hverandre

og vokser sammen gjennom et tett bo og arbeidsmarked. Det er kommunikasjon og samarbeid

mellom de tre kommunen gjennom flere interkommunale samarbeid. Det interkommunale

samarbeidet Knutepunkt Sørlandet, nå kjent som Region Kristiansand, er i denne sammenhengen

spesielt viktig da det har holdt på siden 1990 tallet og består av flere prosjekter mellom kommunen.

Gjennomgangen av representasjoner og symboler som brukes for å definere dagens kommuner

og den nye kommunen viser at de tre kommunene hadde flere likheter. Det kommer frem at det er

identifiserende elementer mellom de tre kommunene, slik som landskap, kultur, historie og språk.

Det kommer også frem at den nye kommunen må konkurrere med allerede eksiterende sterke

identitetsmessige forestillinger, da spesielt i Søgne. Gjennomgangen viser videre at det i arbeidet

med å etablere den nye kommunen er startet opp flere prosjekter for å definere den nye kommunen.

Det er et ønske om å etablere et fellesskap gjennom å starte opp flere prosjekter.

Oppgavens diskusjon i en større sammenheng: Det første vi har diskutert her er at sted har

betydning. Det er behandling av sted som gir legitimitet. Oppslutning om stedet blir gjort i et språk

der innbyggerne i hovedsak blir karakterisert som innbyggere, samfunnsborgere og ikke brukere.

Termen borger eller kunde blir knapt brukt i utredninger og debatten i de to første fasene, fase K-

7 og fase K-5. Derimot ser vi at det i den siste fasen K3 er flere eksempler på at det anvendes

bruker perspektiv. Dette gjelder særlig i sammenheng med etablering arenaer som skal utvikle lokal

tilhørighet og lokalt engasjement.

1.Fra «storby» mot «småkommune» til «storby» og «nærmiljøorganer»: Utgangspunktet for

prosessen er at det framstår som en motsetning mellom storbyen og de små kommunene. De små

kommunene vil styre selv og ikke la seg styre av andre, men i forbindelse med K5 prosessen dreier

fokus i retning av å knytte nærmiljøorganer til storbyen. Man ser at prosessen særlig i forbindelse

med K5 dreier seg. Dette kan ses på som at en kan gi de eksisterende kommunene en mulighet til

82

å beholde sin autonomi og de utvikle sine særegenheter og identitet. Dette ble også et sentralt

moment i intensjonsavtalen for K5 fra februar 2016.

2.Språkbruk i utrednings- og iverksettingsfasen: Det har vært et gjennomgående trekk ved

prosessen at den bruker termer som innbyggere, lokalsamfunn, lokaldemokrati, identitet og ikke

mer nyere termer slik som bruker, kunde. Språkbruken som kjennetegner målstyring kom i

bakgrunnen. Knutepunkt Sørlandet rapporten ble skrevet av engasjerte personer fra det

interkommunale selskapet Knutepunkt Sørlandet i tettdialog med sentrale politikere i 7 kommuner.

I den neste fasen tok de sentrale politikerne over både styringen og skrivingen selv. Til tross for at

det i Kristiansands regionen hadde foregått en klar markering av Kristiansand med ambisjoner om

en storby der en hadde utviklet både samarbeid med ulike private og offentlige aktører, ser det ut

til at disse gruppene ikke har en framtredende rolle i kommunesammenslåingsprosessen. Det er

to unntak. Fylkesmannen i Vest-Agder spilte en sentral rolle som pådriver og veileder. For det andre

var det et tett samspill mellom de ansattes organisasjoner i kommunene og fellesnemda som ledet

utredningsprosessen.

3. Byråkratisering i fase K-3: I den siste fasen, K-3, endret situasjonen seg sammenlignet med

de to tidligere fasene. Da tok administrasjonen i Nye Kristiansand over, og spørsmålene som

tidligere ble utredet og formulert av de sentrale politikerne ble nå organisert inn i ordinær utredning

av forvaltningen i den nye kommunen. Dette var en organisasjon som ble bygd opp for å etablere

prosjektet. Dette ser ut til å være en institusjonalisering av en moderne forvaltning. Altså opprettelse

av nye organer som tar for seg de nye oppgavene både fra etablerte forvaltningsorganer, fra

politikere og fra initiativ fra sivilsamfunnet. Et eksempel er en sentral politiker som var informant i

denne oppgaven og svarte på hvordan han ser at prinsippene og mål knyttet til identitet og

tilhørighet skal konkretiseres videre i etableringen av Nye Kristiansand. (Dette er våren 2019) Han

svarte at dette blir en del av jobben til de nye direktørene. Vi har fått en institusjonaliseringsprosess

men av en annen type enn det som Paasi skriver om. Det er en prosess med byråkratisering.

Administrasjonen for Nye Kristiansand tok mer over sakene og kom med sine formuleringer. Det

ble ansatt en prosjektleder som fikk fullmakter.

4. Lokal identitet og lokaldemokrati som et ledd i en informasjonsplan: Det mest utpregede

er kommunikasjonsplanen for etableringen av Nye Kristiansand som ble vedtatt våren 2018. Det

sies riktignok i denne planen at en slik virkelighetsforståelse var til stede i hele prosessen tidligere,

men den var tydeligvis ikke så uttalt og systematisk som det ble uttrykt i planen. I denne planen ble

nå lokaldemokrati, lokal identitet, og andre aktiviteter fra innbyggerne mye tydeligere enn tidligere

forstått som virkemidler for å få gjennomført prosjektet med å etablere den nye kommunen. Det ble

også sagt av informanter fra administrasjonen at denne type arbeid ellers var et prosjekt for å få

kontakt med befolkningen i en del lokalmiljøer og det var også et prosjekt som nå snart skulle

avsluttes. En politiker som hadde vært sentral i hele prosessen ga uttrykk for at det nå (våren 2019)

var administrasjonens oppgave å drive prosessen videre og konkretisere målene når det gjaldt

nærdemokrati og identitet.

5. Fra politikk til tjenesteyting?: Et tydelig trekk i etableringen av Nye Kristiansand fra høsten

2017 er opprettelse av arenaer for lokaldemokrati. Dette arbeidet startet tidlig i fasen med å

etablere Nye Kristiansand. Dette ble også omtalt i Kommunikasjonsplanen for Nye Kristiansand.

Det legges opp til å etablere arenaer der en kan legge arenaene til kjøpesentra der en kan ha ulike

aktiviteter som møtelokaler, kultur-arrangementer, bibliotek, helsestasjon og andre «vanlige»

funksjoner som en har ved et kjøpesenter. Utfordringen her vil være å finne balansen mellom de

kulturelle og politiske aktivitetene og de kommersielle.

6. Den politiske prosessen preges av søken etter legitimitet: I oppgaven har det kommet frem

at prosessen endret seg fra å være preget av eksperter til i neste fase preges av politikere og i

tredje fase av administrasjonen. Den andre fasen som vi betegner som Fase K-5 kan betegnes

83

som en politisk fase. Den første fasen var også preget av den etablerte motsetningen mellom

storbyen og bygda i det vi har kalt for forestillingen om «storbyen» versus «» småkommunen», men

situasjonen endret seg i fase K5. I K5 prosessen var i større grad enn de andre de andre fasene

som K7 og K3 offentlig politisk debatt. De sentrale politikerne i kommunene hadde både initiativ og

evne til å gjennomføre dette prosjektet. Samtidig er det tydelig at en her hadde en dobbelt

tilpasning. Politikerne i utkant kommunene måtte ta hensyn til de politiske partiene de representerte

og folkeviljen i kommunen. Folkeviljen i disse kommunene kunne en forvente var negativ til

prosjektet. For det andre var det nødvendig for politikerne fra Kristiansand å dempe markeringen

for Storby-perspektivet for å få med seg politikerne fra de mindre kommunene.

7. Bydelsutvalg: Det er viktig å skille mellom kommunedelsutvalg som en snakker i K5 mens en i

K3 bydelsutvalg. Kommunedelsutvalg legger opp til å lage et politisk organ på nivå med den gamle

kommunen. Selv om Søgne og Songdalen vil det fortsatt være mindre preget av å være et territorielt

politisk organ. Bydelsorganene er ikke forankret i de gamle kommunegrensene men forankret i det

gamle navnet.

8. Nærmiljøordninger ble sentrale i debatten i fase K-5: Nærmiljøordninger ble trukket inn i

denne fasen og framsto som en samlende ide for de sentrale aktørene. Dette ble en løsning en

kunne samle seg om. Men som vi har sett er det flere problematiske sider ved slike organer. Det

gjelder særlig de organene omfatter de kommunene som blir nedlagt (NIBR, Uni Rokkansenteret

2013, Aarsæther 2016) Dette ble også påpekt av statsviteren Dag Ingvar Jacobsen i en debatt

artikkel i Fedrelandsvennen.

Nærmiljøorganer (bruke riktig betegnelse) framstår i debatten i K-5 fasen som en metafor. Dette er

et poeng som brukes av Hans Kjetil Lysgård (2001) om hvordan aktører forholder seg til en region

og hvordan regionen skaper et image av seg selv. Dette berører forskningsspørsmål nr. 2.

Prosessen- nærdemokrati forslaget- løsningen - kan gi en oppfatning av å gi legitimitet – er

sannsynligvis ikke et uttrykk for vikarierende motiver.

9. Støtte utvikling av lokal identitet og en felles identitet – gjennom en toppstyrt prosess:

Frisvoll og Almås (2004) legger opp til en linje med frivillige sammenslåinger. De lanserer en

metode for å finne ut om kommune var modne til å slå seg sammen. En kunne finne en metode for

å studere om de var modne eller ikke. Dette skulle være en nedenfra og opp prosess – eller det

som betegnes som en regionalisering «nedenfra». Men situasjonen med Nye Kristiansand har

vært annerledes. Det har vært en toppstyrt prosess men der politikerne har måttet ta hensyn til

hverandre og til opinionen. Det går fram av intervjuene med politikerne at de merket presset i

opinionen særlig i fase K5.

10. Folkeavstemningene i våren 2016 skapte politiske avklaringer og en skarpere tone i

debatten: En kan tydelig registrere en endring i den politiske debatt før folkeavstemningen i fire av

de fem kommunene i K-5 fasen våren 2017. Flere av de toneangivende politikerne som til da

hadde drevet et prosjekt og nedtonet motsetningene sto nå fram som tilhengere av sammenslåing

av de andre fire kommunene med Kristiansand til en ny kommune. Den korte perioden var preget

av det som lignet en valgkamp. En gjennomgang av massemedia i den tiden viser at det var

betydelig større engasjement far politikerne på ja-siden enn de som sto på nei-siden. Likevel vant

nei-siden alle fire folkeavstemningene. Uttalelser fra sentrale ja-tilhengere fra Kristiansand rett

etter at K-5 havarerte viser at de mente at de hadde vært for ettergivne i prosessen for å få med

seg de mindre kommunene og nå satt en igjen med bare Kristiansand.

84

Kilder

Aarsæther, N. (2016). Lokalsamfunn - mot alle odds? I: Mariann, V. & Haugen, M. (red.)
Lokalsamfunn. Oslo: Capelen Dam Akademisk.

Anderson, B. (1996). Forestilte fellesskap - Refleksjoner omkring nasjonalismens opprinnelse og
spredning: Spartacus.

Berger, P. L. & Luckmann, T. (2006). Den samfunnsskapte virkelighet. Bergen: Fagbokforlaget.
Brandsdal, T. (2014). Felles formannskapsmøte 3. september 2014. Tilgjengelig fra:

https://www.rkrs.no/felles-formannskapsmote-3-september-2014/ (lest 05.05.2019).
Brandtzæg, B. A. (2014). Hvordan gjennomføre en kommunesammenslåing? Erfaringer og innspill fra

frivillige sammenslåinger. Kommunal- og moderniseringsdepartemente: Telemarksforsking.
Cohen, A. P. (1985). The symbolic construction of community: Taylor & Francis Ltd.
Eide, J. B., Bertheau, N. K. & Henrik, M. J. (1991). Renessansebyen Kristiansand 350 år : 1641-1991.

Kristiansand: Vest-Agder fylkesmuseum.
Fellesnemda. (2017). Møteinnkalling Fellesnemnda. Tilgjengelig fra:

https://www.kristiansand.kommune.no/globalassets/aktuelt/k3/moteinnkalling-fellesnemnda-
23-06-17.pdf (lest 05.05.2019).

Flo, Y. (2003). Det lokale og det nasjonale : Statlig politikk overfor det lokale og regionale
styringsverket frå 1900 til i dag. Oslo: Makt- og demokratiutredningen 1998-2003.

Flo, Y. (2015). Identitet og historie i kommunereformas tid. Heimen, 52 (4): 327-337.
Frantzen, J. (2019). Vil ha tett dialog med innbyggerne. https://www.kristiansand.kommune.no/nye-

kristiansand/aktuelt/vil-ha-tett-dialog-med-innbyggerne/ (lest 02.04.2019).
Frisvoll, S. & Almås, R. (2004). Kommunestruktur mellom fornuft og følelser. Betydningen av

tilhørighet og identitet i spørsmål om kommunesammenslutning Trondheim: Norsk senter for
bygdeforskning.

Frisvoll, S. & Almås, R. (2014). Kommunesammenslåing og identitet – betyr identitet noe i
teknokratenes lekegrind? . Distriktssenteret – Kompetansesenter for distriktsutvikling.
Trondheim: Norsk senter for bygdeforskning.

Frisvoll, S. (2016). Når døde grenser våkner. Kommunen som lokalsamfunn i asynkron
regionalisering. I: Villa, M. M., S. Haugen (red.) Lokalsamfunn: Cappelen Damm Akademisk.

Fylkesmannen. (2016). Kommunereformen i Agderfylkene – Fylkesmannens oppsummering av de
frivillige prosessene og tilrådning om framtidig kommunestruktur Fylkesmannen. Agder: Aust-
Agder og Vest-Agder.

Hellvik, H. (2016, onsdag 6. april). Ordfører svarer folket Søgne og Songdalen Budstikke, s. 6.
Hidle, K. B. (1996). Fjell og mening. Identitet og argumentasjon I diskursen om en Reinheimen

nasjonalpark. Bergen: Universitetet i Bergen.
Hidle, K. B. (2004). Migrasjon og stedsmyte - Sted, migrasjon og romlige forståelser i Kristiansand.

Bergen: Universitetet i Bergen.
Intensjonsavtale Nye Kristiansand. (2016). Intensjonsavtale om etablering av Nye Kristiansand.

Kristiansand, I. N.
Intensjonsavtale Nye Søgne. (2016). Intensjonsavtale om etablering av nye Søgne. K2, I.
Johannessen, A., Christoffersen, L. & Tufte, P. A. (2011). Forskningsmetode for økonomisk-

administrative fag, b. 3. Oslo: Abstrakt forlag.
Karterud, J. S. (2015a). Innstilt på gode forhandlinger. Tilgjengelig fra:

https://www.kristiansand.kommune.no/aktuelt/innstilt-pa-gode-forhandlinger/ (lest 05.05.2019).
Karterud, J. S. (2015b). Ja til å forhandle om storkommune. Tilgjengelig fra:

https://www.kristiansand.kommune.no/aktuelt/ja-til-a-forhandle-om-storkommune/ (lest
06.05.2019).

Karterud, J. S. (2015c). Kommunereformen - gammel nettside. Tilgjengelig fra:
https://www.kristiansand.kommune.no/politikk-og-administrasjon/om-
kristiansand/kommunereformen/ (lest 05.05.2019).

Karterud, J. S. (2016a). Godkjennes 18. februar. Tilgjengelig fra:
https://www.kristiansand.kommune.no/aktuelt/enige-om-k5-avtale/ (lest 05.05.2019).

Karterud, J. S. (2016b). Revidert utkast til K5-avtale. Tilgjengelig fra:
https://www.kristiansand.kommune.no/aktuelt/revidert-utkast-til-k5-avtale/ (lest 05.05.2019).

Karterud, J. S. (2018). Å bygge ny kommune. https://www.kristiansand.kommune.no/nye-
kristiansand/innhold/for-ansatte/hva-du-bor-vite-om-sammenslaing/: Nye Kristiansand (lest
16.04.2019).

https://www.rkrs.no/felles-formannskapsmote-3-september-2014/
https://www.kristiansand.kommune.no/globalassets/aktuelt/k3/moteinnkalling-fellesnemnda-23-06-17.pdf
https://www.kristiansand.kommune.no/globalassets/aktuelt/k3/moteinnkalling-fellesnemnda-23-06-17.pdf
https://www.kristiansand.kommune.no/nye-kristiansand/aktuelt/vil-ha-tett-dialog-med-innbyggerne/
https://www.kristiansand.kommune.no/nye-kristiansand/aktuelt/vil-ha-tett-dialog-med-innbyggerne/
https://www.kristiansand.kommune.no/aktuelt/innstilt-pa-gode-forhandlinger/
https://www.kristiansand.kommune.no/aktuelt/ja-til-a-forhandle-om-storkommune/
https://www.kristiansand.kommune.no/politikk-og-administrasjon/om-kristiansand/kommunereformen/
https://www.kristiansand.kommune.no/politikk-og-administrasjon/om-kristiansand/kommunereformen/
https://www.kristiansand.kommune.no/aktuelt/enige-om-k5-avtale/
https://www.kristiansand.kommune.no/aktuelt/revidert-utkast-til-k5-avtale/
https://www.kristiansand.kommune.no/nye-kristiansand/innhold/for-ansatte/hva-du-bor-vite-om-sammenslaing/
https://www.kristiansand.kommune.no/nye-kristiansand/innhold/for-ansatte/hva-du-bor-vite-om-sammenslaing/

85

Klausen, J. E., Arnesen, S., Christensen, D. A., Folkestad, B., Hanssen, G. S., Winsvold, M. & Aars, J.
(2013). Medvirkning med virkning? - Innbyggermedvirkning i den kommunale
beslutningsprosessen NIBIR

Uni Rokkansenteret. Tilgjengelig fra:
https://www.vfk.no/contentassets/bf98eac19cf74068af4d77dde8ed94dc/samarbeidsrapport-
nibr-unirokkansenteret-2013-web.pdf (lest 15.05.2019).

Knutepunkt Sørlandet. (2015a). Fem modeller vurderes for ny kommunestruktur. Tilgjengelig fra:
https://www.rkrs.no/fem-modeller-vurderes-for-ny-kommunestruktur/ (lest 05.05.2019).

Knutepunkt Sørlandet. (2015b). Fremtidig kommunestruktur i Kristiansandsregionen. Kristiansand:
Knutepunkt Sørlandet.

Knutepunkt Sørlandet. (2015c). Samling for ledergruppene kommunene. Tilgjengelig fra:
https://www.rkrs.no/samling-for-ledergruppene-kommunene/ (lest 05.05.2019).

Kyrkjelydraadet. (1929). Greipstad kyrkja gjenom 100 år : 1829-1929. Kristiansand: Agder Tidend`s
prenteverk.

Lysgård, H. K. (2001). Produksjon av rom og identitet i transnasjonale regioner: et eksempel fra det
politiske samarbeidet i Midt-Norden. Trondheim: NTNU.

Mehl, S. H. (2016, Tirsdag 15. mars). – Skepsis i Søgne og Songdale. Lillesand-posten, s. 16.
Nilsen, A. T. & Løchen, L. E. W. (2015). Vennesla sier nei til storkommune.

https://www.nrk.no/sorlandet/vennesla-sier-nei-til-storkommune-1.12516736: NRK (lest
27.04.2019).

NRK. (1962). Bygda mi - Greipstad [Radio].
https://www.nb.no/nbsok/nb/56139f2f6de7a2ebdb12dac6b689a098?index=1: NRK.

Nye Kristiansand kommune. (2018a). Del prosjekt A6. 11 - Servicetorg – fase 1. Prosjektgruppe for
Kultur, f. o. i.

Nye Kristiansand kommune. (2018b). Dialogmøter om innbyggerinvolvering i nye Kristiansand -
oppsummering av innspill på dialogmøter i mai -juni 2018. Prosjektgruppe for nærdemokrati
og innbyggerinvolvering.

Nye Kristiansand kommune. (2018c). Forslag til Planstrategi for nye Kristiansand 2019-2023
Nye Kristiansand kommune. (2018d). Grunnlagsdokument for etablering av nye Kristiansand.

kommune, N. K.
Nye Kristiansand kommune. (2018e). Nærdemokratiske ordninger og tiltak som kan fremme

innbyggerinvolvering i nye Kristiansand. Prosjektgruppe for nærdemokrati og
innbyggerinvolvering.

Nye Kristiansand kommune. (2018f). Overordnet politisk styringsdokument for etableringen av nye
Kristiansand kommune, N. K.

Nye Kristiansand kommune. (2018g). Politisk arbeidsgruppe for symboler - Forslag fra
programsekretariatet til diskusjon i arbeidsutvalget 3.4.18. symboler, P. a. f.

nykommune.no. (2018). NY KOMMUNE. https://www.nykommune.no/#!kommuner/249-91-529:
Kommunal- og moderniseringsdepartementet (lest 15.04.2019).

Nyseth, T. & Aarsæther, N. (2012). Fra implisitt til eksplisitt komparasjon: komparativ metode i
stedsforskning. I: Førde, A., Kvamvig, B., Gunnerud, N. & Dale, B. (red.) Å finne sted -
Metodologiske perspektiver i stedsanalyser. Trodheim: Akademikaforlag.

Olsen, G. L. (1981). Kystbygda Søgne. I: Olsen, G. L., Dale, O., Håverstad, A. & Eikestøl, O. (red.)
Søgne før og nå : lokalhistoriske glimt fra kultur- og næringsliv. B. 1. Søgne: Mediagruppa
Søgne kulturstyre.

Paasi, A. (2002). Bounded spaces in the mobile world: deconstructing "regional identity". Journal of
Economic and Social Geography, vol.93 (2).

Prestvold, J. B. (2016, 11. januar). Songdalen + Søgne = Søgne. Fedrelandsvennen.
Prop. 95 S. ((2013–2014)). Proposisjon til Stortinget (forslag til stortingsvedtak) -

Kommuneproposisjonen 2015. moderniseringsdepartementet, K.-o.
Regeringen. (2018). Saksgang: Kommunereformen.

https://www.regjeringen.no/no/dokument/dep/kmd/sak/saksgang-
kommunereformen/id2607187/ (lest 23.04.2019).

Region Kristiansand. (2019). Om Oss Region Kristiansand. https://rkrs.no/ (lest 30.03.2019).
Repstad, L. (1981). Sentrumdannelser i Søgne. I: Olsen, G. L., Dale, O., Håverstad, A. & Eikestøl, O.

(red.) Søgne før og nå : lokalhistoriske glimt fra kultur- og næringsliv B. 1. Søgne:
Mediagruppa Søgne kulturstyre.

Rokkan, S. (1987). Stat, nasjon, klasse : essays i politisk sosiologi. Oslo: Universitetsforlaget.
Rudjord, K. (1974). Oddernes bygdebok. 2 : Bygdehistorie. Kristiansand Edgar Høgfeldt A.s.

https://www.vfk.no/contentassets/bf98eac19cf74068af4d77dde8ed94dc/samarbeidsrapport-nibr-unirokkansenteret-2013-web.pdf
https://www.vfk.no/contentassets/bf98eac19cf74068af4d77dde8ed94dc/samarbeidsrapport-nibr-unirokkansenteret-2013-web.pdf
https://www.rkrs.no/fem-modeller-vurderes-for-ny-kommunestruktur/
https://www.rkrs.no/samling-for-ledergruppene-kommunene/
https://www.nrk.no/sorlandet/vennesla-sier-nei-til-storkommune-1.12516736
https://www.nb.no/nbsok/nb/56139f2f6de7a2ebdb12dac6b689a098?index=1
https://www.nykommune.no/#!kommuner/249-91-529
https://www.regjeringen.no/no/dokument/dep/kmd/sak/saksgang-kommunereformen/id2607187/
https://www.regjeringen.no/no/dokument/dep/kmd/sak/saksgang-kommunereformen/id2607187/
https://rkrs.no/

86

Røe, P. G. & Vestby, G. M. (2012). Sosiokulturelle stedsanalyser: teorigrunnlag og metodologi. I:
Førde, A., Kramvig, B., Berg, N. G. & Dale, B. (red.) Å finne sted - metodologiske perspektiver
i stedsanalyser. Trondheim: Akademika forlag.

Sandberg, T. (2016, 10. juni). K5 er død - K3 våkner til liv. Fedrelandsvennen.
Sellevold, T., Raustøl, H., Eigeland, K. K. & Damsgaard, E. (2017, 22. feb. 2017). Nå endres

kommunekartet med tvang. NRK.no.
Selstad, T. (2003). Det nye Fylket og regionaliseringen: Fagbokforlaget.
Shields, R. (1991). Places on the Margin: Alternative Geographies of Modernity International library of

sociology. Surrey: Rouledge.
SSB. (2019a). Kommunefakta Kristiansand - 1001 (Vest-Agder).

https://www.ssb.no/kommunefakta/kristiansand: Statistisk sentralbyrå (lest 02.02.2019).
SSB. (2019b). Kommunefakta Songdalen - 1017 (Vest-Agder).

https://www.ssb.no/kommunefakta/songdalen: Statistisk sentralbyrå (lest 03.02.2019).
SSB. (2019c). Kommunefakta Søgne - 1018 (Vest-Agder). https://www.ssb.no/kommunefakta/sogne:

Statistisk sentralbyrå (lest 02.02.2019).
St.prp.nr. 68. ((1974-1975)). Om ny behandling av saker om kommunal inndeling.
Thagaard, T. (2009). Systematikk og innlevelse en innføring i kvalitativ metode. Oslo: Fagbokforlaget.
Thorsnæs, G. (2018a). Songdalen. https://snl.no/Songdalen: Store norske leksikon (lest 03.02.2019).
Thorsnæs, G. (2018b). Søgne. https://snl.no/S%C3%B8gne: Store norske leksikon (lest 03.02.2019).
Thorsnæs, G. & Hansen, T. (2018). Kommuneinndelingen I Norge.

https://snl.no/kommuneinndelingen_i_Norge: Store norske leksikon.
Thorsnæs, G., Nilsen, J. E. & Bjørtvedt, E. (2018). Kristiansand. https://snl.no/Kristiansand: Store

norske leksikon (lest 23.01.2019).
Thuen, T. (2002). Sted og tilhørighet. Trondheim: Norges forskningsråd og Høyskoleforalget.
Timenes, K. W. (2018). Kommunikasjonsstrategi for programmet nye Kristiansand i perioden 30.1.201

8 – 1.1.2020. kommune, n. K.
Timenes, K. W. (2019). Bli med å finne nye Kristiansands identitet.

https://www.kristiansand.kommune.no/nye-kristiansand/aktuelt/bli-med-a-finne-nye-
kristiansands-identitet/ (lest 11.04.2019).

Vabo, S., Hagen, T., Borge, L. E., Brantzæg, B. A., Holmli, H., Ohm, H. & Hagerupsen, M. (2014).
Delrapport fra ekspertutvalg. Kriterier for god kommunestruktur www.regjeringen.no/kmd:
Kommunal- og moderniseringsdepartementet.

Villa, M. & Haugen, M. S. (2016). Lokalsamfunn i perspektiv. I: Villa, M. & Haugen, M. S. (red.)
Lokalsamfunn: Cappelen Damm Akademisk.

Wale, A. (2015). Oppsplitting og sammenslåing - noen lange historiske linjer i et skiftende
kommunelandskap. Heimen, 52 (4): 301-309.

https://www.ssb.no/kommunefakta/kristiansand
https://www.ssb.no/kommunefakta/songdalen
https://www.ssb.no/kommunefakta/sogne
https://snl.no/Songdalen
https://snl.no/S%C3%B8gne
https://snl.no/kommuneinndelingen_i_Norge
https://snl.no/Kristiansand
https://www.kristiansand.kommune.no/nye-kristiansand/aktuelt/bli-med-a-finne-nye-kristiansands-identitet/
https://www.kristiansand.kommune.no/nye-kristiansand/aktuelt/bli-med-a-finne-nye-kristiansands-identitet/
file:///D:/Skole/Master/www.regjeringen.no/kmd

87

9 Vedlegg

Vedlegg I intervjuguide

Intervjuguide for Kommunalforvaltning:

Små prat Snakke løst. Informere om oppgaven, personvernrettigheter, anonymisering, bruken av lydopptaker …

Startdel:

• På hvilken måte har du arbeidet med sammenslåingsprosessen av Nye Kristiansand kommune?

• Har kommunen arbeidet med spørsmål rundt identitet tidligere?
a. Har du arbeidet med saker som omhandler identitet?
b. Er det noen utredninger som har vært spesielt viktige i denne sammenheng?

Del 1: Hvordan blir identitet og tilhørighet formulert og forstått.

• Under K5 ble dokumentet «Prinsipper for etablering av nye Kristiansand» forhandlet frem. Her står det under «Prinsipper for
sammenslåing» at; Søgne, Songdalen og Kristiansand er ulike, men likevel likeverdige. En helt ny kommune skal etableres,
driftes og videreutvikles med utgangspunkt i de tre kommunenes styrker og særegenheter. Lokaldemokrati og lokal identitet
skal gis høy prioritet. … Samarbeidet om bygging av en ny og framtidsrettet kommune skal preges av likeverdighet, raushet
og forståelse for hverandres ståsted. Bærekraft skal ligge til grunn for utviklingen i den nye kommunen.

o Hvordan forstår du den første delen av dette prinsippet?

• I det «Overordnete styringsdokumentet for etablering av nye Kristiansand» står det under mål at «Nye Kristiansand skal ha
tilbud som fremmer tilknytning både til nærmiljø og kommunen som helhet.

o Hvordan forstår du denne målsetningen?

• I utredningsrapporten til Knutepunkt Sørlandet «Fremtidig kommunestruktur i Kristiansandsregionen» kommer det frem at
mange innbyggere har sin identitet knyttet til mindre geografiske områder enn dagens kommuner. I mange tilfeller er det
[faktisk] de gamle kommunene fra før 1960-tallet tilhørigheten er sterkest.

o Hvordan stiller du deg til dette funnet i rapporten?
o Hvordan skal Nye Kristiansand unngå/oppnå lignende?
o Hvilken betydning har Knutepunkt Sørlandet hatt for arbeidet med etablering av Nye Kristiansand?

• Hvordan har du opplevd at spørsmål rundt identitet og tilhørighet har vært diskutert i sammenslåingsprosessen?
o Har du opplev det som at noen har stilt sterkere krav til identitet enn andre?

Del 2: Hvordan blir identitet og tilhørighet arbeidet med.

• Hvordan ser du for deg at prinsippene og mål knytet til identitet og tilhørighet skal konkretiseres?
o Er det noen spesielt viktige verktøy for å kunne realisere dette målet?
o Er det noe du ser på som spesielt store utfordringer eller muligheter når det gjelder dette?

• Hvordan forestiller du deg at identitet og tilhørighet vil utvikle seg i den nye kommunen?
o Hvordan ser du for deg at den nye kommunen skal arbeide med identitet og tilhørighet?

Avslutningsdel:

I mediene har jeg registrert at debatten, knyttet til kommunesammenslåingen, har vært preget av oppfatninger, som alle
bruker identitet og tilhørighet på ulike måter for å bygge opp under argumentasjonen. Kristiansand som storby, Kristiansand
som en nasjonalt ledende og internasjonalt rettet by, Ulikhet mellom by og land, Skepsis til sentralisering.

o Hvilke forestillinger har du lagt merke til?
o Hvilke forestillinger mener du har vært dominerende?

• Er det noe av det vi har snakket om som du ønsker å utdype?

• Er det noen dokumenter eller møtereferater du kan henvise til for videre arbeid?
Tusen takk for at du tok deg tid til dette intervjuet.

88

Intervjuguide for Politikere:

Små prat Snakke løst. Informere om oppgaven, personvernrettigheter, anonymisering, bruken av lydopptaker …

Startdel:

• På hvilken måte har du arbeidet med sammenslåingsprosessen av Nye Kristiansand kommune?

• Vet du om din kommune eller noen av de andre kommunene har arbeidet med spørsmål rundt identitet før
sammenslåingsprosessen?

• Hvordan har spørsmål rundt identitet og tilhørighet vært diskutert lokalt i partiet du er fra?

Del 1: Hvordan blir identitet og tilhørighet formulert og forstått.

• Under K5 ble dokumentet «Prinsipper for etablering av nye Kristiansand» forhandlet frem. Her står det under «Prinsipper for
sammenslåing» at; Søgne, Songdalen og Kristiansand er ulike, men likevel likeverdige. En helt ny kommune skal etableres,
driftes og videreutvikles med utgangspunkt i de tre kommunenes styrker og særegenheter. Lokaldemokrati og lokal identitet
skal gis høy prioritet. ... Samarbeidet om bygging av en ny og framtidsrettet kommune skal preges av likeverdighet, raushet
og forståelse for hverandres ståsted. Bærekraft skal ligge til grunn for utviklingen i den nye kommunen.

o Hvordan forstår du den første delen av dette prinsippet?
o Hvordan var prosessen frem til dette prinsippet?
o Hvordan mener du at begrepene om identitet kom inn i prinsippene

• I det «Overordnete styringsdokumentet for etablering av nye Kristiansand» står det under mål at «Nye Kristiansand skal ha
tilbud som fremmer tilknytning både til nærmiljø og kommunen som helhet.

o Hvordan forstår du denne målsetningen?
o Hvordan var prosessen frem til dette målet?
o Hvorfor er denne formuleringen med?

• I utredningsrapporten til Knutepunkt Sørlandet «Fremtidig kommunestruktur i Kristiansandsregionen» kommer det frem at
mange innbyggere har sin identitet knyttet til mindre geografiske områder enn dagens kommuner. I mange tilfeller er det
[faktisk] de gamle kommunene fra før 1960-tallet tilhørigheten er sterkest.

o Hvordan stiller du deg til dette funnet i rapporten?
o Hvordan skal Nye Kristiansand unngå/oppnå lignende?
o Hvilken betydning har Knutepunkt Sørlandet hatt for arbeidet med etablering av Nye Kristiansand?

• Hvordan har du opplevd at spørsmål rundt identitet og tilhørighet har vært diskutert i sammenslåingsprosessen?
o Har du opplev det som at noen har stilt sterkere krav til identitet enn andre?
o Hvordan har din forståelse av identitet og tilhørighet utviklet seg gjennom prosessen?

Del 2: Hvordan blir identitet og tilhørighet arbeidet med.

• Hvordan ser du for deg at prinsippene og mål knytet til identitet og tilhørighet skal konkretiseres?
o Er det noen spesielt viktige verktøy for å kunne realisere dette målet?
o Er det noe du ser på som spesielt store utfordringer eller muligheter når det gjelder dette?

• Hvordan forestiller du deg at identitet og tilhørighet vil utvikle seg i den nye kommunen?
o Hvordan ser du for deg at den nye kommunen skal arbeide med identitet og tilhørighet?

Avslutningsdel:

I mediene har jeg registrert at debatten, knyttet til kommunesammenslåingen, har vært preget av oppfatninger, som alle
bruker identitet og tilhørighet på ulike måter for å bygge opp under argumentasjonen. Kristiansand som storby, Kristiansand
som en nasjonalt ledende og internasjonalt rettet by, Ulikhet mellom by og land, Skepsis til sentralisering.

o Hvilke forestillinger har du lagt merke til?
o Hvilke forestillinger mener du har vært dominerende?

• Er det noe av det vi har snakket om som du ønsker å utdype?

• Er det noen dokumenter eller møtereferater du kan henvise til for videre arbeid?
Tusen takk for at du tok deg tid til dette intervjuet.

89

Postboks 5003
NO-1432 Ås
67 23 00 00
www.nmbu.no

	Gundersen_cover
	Gundersen_2019
	b nmbu_bakside_master_bokmal

