

Halsa kommune Arkiv:

Arkivsaksnr: 2014/234-24

Saksbehandler: Peter Ardon

Saksframlegg

Utvalg Utvalgssak Møtedato

Arbeidsutvalg kommunereform 3/14 04.12.2014

Halsa kommunestyre 63/14 11.12.2014

Kommunereform - fase 1, oppstartsfase

Bakgrunn

Det henvises til følgende politiske saker hvor kommunereform har vært tema:

- K-sak 27/14 – Kommuneproposisjon 2015

- K-sak 42/14 – Kommunereformen – lokal prosess og framdrift i arbeidet

I tillegg henvises det til brev fra Kommunal- og moderniseringsministeren til alle ordførere fra

august 2014:

http://www.regjeringen.no/nb/dep/kmd/dok/andre/brev/utvalgte_brev/2014/Invitasjon-til-a-

delta-i-reformprosessen1.html?regj_oss=1&id=766305

Og Forventningsbrevet om kommunereformen fra Fylkesmannen i Møre og Romsdal (vedlagt).

Det er på bakgrunn av disse dokumentene man skal utrede hvilken prosess man skal

gjennomføre i Halsa kommune i løpet av 2015 knyttet til kommunereformen.

Faktiske opplysninger

Fylkesmannen refererer til Stortingsvedtaket om kommunereformen den 18.06.14 hvor det

fremkommer at alle kommuner har en utredningsplikt og at det er et mål å sørge for gode lokalt

forankrede prosesser.

Det er på bakgrunn av dette at Fylkesmannen legger frem en lokal fremdriftsplan som består av

tre faser:

Fase 1: Oppstartsfase (Høsten 2014)

I løpet av høsten skal alle kommunestyrer i Møre og Romsdal ha diskutert og gjort vedtak om hvordan de

vil kjøre prosessen i sin kommune. Viktige stikkord her er å etablere god dialog med innbyggerne,

http://www.regjeringen.no/nb/dep/kmd/dok/andre/brev/utvalgte_brev/2014/Invitasjon-til-a-delta-i-reformprosessen1.html?regj_oss=1&id=766305
http://www.regjeringen.no/nb/dep/kmd/dok/andre/brev/utvalgte_brev/2014/Invitasjon-til-a-delta-i-reformprosessen1.html?regj_oss=1&id=766305

organisasjoner, næringsliv, medarbeidere og tillitsvalgte. Spesielt viktig er det å trekke med og involvere

ungdommen.

Ifølge Fylkesmannen vil det i forarbeidet være en fordel at man har samkjørt med aktuelle

nabokommuner for sammenslåing, slik at man kan ha noen felles milepæler i kommunenes

prosessplaner.

Vedtaket sendes fylkesmannen innen 31.12.2014, og Fylkesmannen bevilger kr 200 000 til hver

kommune i prosess-støtte på bakgrunn av vedtaket. Byene får kr 500 000 (Skjønnsmidler).

Alle kommuner oppnevner en egen kontaktperson.

Fase 2: Utredningsfase (2015)

Dersom noen kommuner i Møre og Romsdal vil være med på det raskeste løpet som Stortinget har gitt

mulighet til, så kreves det at det fattes likelydende vedtak i de aktuelle kommunestyrene i løpet av 2015.

Departementet har laget et verktøy hvor man på en enkel måte kan få fram viktige faktaopplysninger som

man kan diskutere og vurdere ut i fra.

Faktaopplysningene som fremkommer her er hentet ut fra de kriteriene som Telemarksforskning pleide å

legge til grunn i sine tidligere utredninger om kommunesammenslåing.

Når det gjelder grensevurderinger mellom kommuner og fylkeskommuner, må dette vurderes

samtidig. For å sikre at alle kommunene kommer godt i gang, og vil kunne levere innen fristen i 2016,

vil Fylkesmannen be om en kort statusrapport fra den enkelte kommune innen 01.07.2015.

Det er også viktig å legge godt til rette for opplæring av nye folkevalgte med spesiell fokus på

kommunereformen.

Fase 3: Beslutningsfase (Våren 2016)

Sitat fra departementets oppdragsbrev til fylkesmannen:

«Alle kommuner skal fatte kommunestyrevedtak innen sommeren 2016, og disse skal meldes

inn via Fylkesmannen. I tillegg skal Fylkesmannen på selvstendig grunnlag gjøre en

vurdering av om de samlede kommunestyrevedtakene der det legges vekt på helheten i

regionen og fylket. I Fylkesmannens tilbakemelding til departementet bes det om at det blir

gjort en vurdering om vedtakene er i tråd med hovedpunktene i reformen, jfr. kap 4 i

kommuneproposisjonen for 2015.» Sitat slutt.

Denne saken vil med andre ord ta for seg fase 1 i den lokale fremdriftsplanen. Saken skal gjøre

rede for følgende:

1. Mandat for prosessen i egen kommune

2. Organisering av prosessen, med hovedvekt på involvering av sentrale nøkkelpersoner/-

grupper

3. Informasjonsstrategi, internt og eksternt

4. Faktagrunnlag for reformen

5. Innbyggerinvolvering

Videre skal saken skissere en aktivitets- og milepælsplan hvor ovennevnte punkter er plassert.

Sammendrag/vurdering

Mandat for prosessen i egen kommune er formulert i vedtak i K-sak 42/14:

1. Kommunestyret vedtar å gjennomføre avklaring av framtidig kommuneinndeling/struktur

for Halsa kommune. Gjennomføring av dette tar utgangspunkt i Stortingets vedtatte

prosessløp, men tidsplanen må løpende evalueres for blant annet å sikre kvalitet i utredning

av beslutningsgrunnlag og medvirkning lokalt.

Denne delen av mandatet er ivaretatt med at denne saken blir forelagt arbeidsutvalget og

kommunestyret, og vil dermed ikke bli nærmere kommentert eller omtalt i denne saken.

2. Som arbeidsutvalg for prosessen velges:

 Formannskap, supplert med en representant fra den/de grupperinger som ikke er

representert i Formannskapet

 Hovedtillitsvalgt

 Rådmannen

Styringsgruppen blir Kommunestyret

3. Arbeidsgruppe bes etter at innledende møter med Fylkesmannen og KS er gjennomført om å

komme til kommunestyret med en foreløpig redegjørelse, og forslag til gjennomføring.

Denne delen av mandatet er ivaretatt med at denne saken blir forelagt arbeidsutvalget og

kommunestyret, og vil dermed ikke bli nærmere kommentert eller omtalt i denne saken.

4. Administrasjon bes utarbeide et grunnlag for vurdering av kommunestrukturen som

inneholder egenanalyse av status og utfordringsbilde i den kommunale virksomheten. Dette

arbeidet må i nødvendig grad implementere bruk av analyseverktøy som blir tilbudt fra

statlig hold

5. Kommuneledelsen må bidra til at regionrådet ORKide blir en aktiv part i

reformavklaringene.

6. Utredning av alternative politiske styringsmodeller for aktuelle sammenslåingsalternativer

må inngå i den lokale/regionale utredningsprosessen, og det gjøres på dette tidspunktet ikke

prioritering av ønsket sammenslåingsalternativ.

7. Halsa kommune melder interesse for å delta under fase 2 av byregionprogrammet som

invitert til fra Kristiansund, Averøy, Tingvoll og Gjemnes.

8. Spørsmålet om evt. endring av kommuneinndeling med virkning for Halsa kommune kan

først skje etter rådgivende folkeavstemning. Evt. tidspunkt for dette avklares senere i

prosessen.

9. Innbyggere holdes fortløpende orientert

Som det fremkommer omfatter mandatet både organisering, informasjonsstrategi, involvering og

en utredningsbestilling. Dermed ivaretar mandatet alle momentene som Fylkesmannen ønskes

belyst. I denne saken vil man imidlertid gjøre rede for i hvilken fase og/eller i hvilken

rekkefølge de ulike punktene i mandatet vil blir fulgt opp. I tillegg beskriver saken hvordan man

ønsker å følge opp de ulike punktene i mandatet.

Organisering av prosessen, med hovedvekt på involvering av sentrale nøkkelpersoner/-

grupper

Med henvisning til punkt 2 og 3 i mandatet vil organisering av prosessen bli som følger:

Hvem: Rolle: Hvordan:

Kommunestyret Prosjekteier og

prosjektstyrer

Vedtar prosess (Fase 1) som skal følges i løpet av

2015/2016 (Fase 2)

Statusavklaring i hvert kommunestyremøte første

halvår 2015 (om nødv. i ekstraordinære møter).

Formannskapet,

utvidet med

tillitsvalgt og

repr. fra partiet

som ikke er

repr. i F.skap

Arbeidsutvalg Statusavklaring i hvert formannskapsmøte januar-mai

2015 (om nødv. i ekstraordinære møter).

Deltakelse av repr. fra ungdomsrådet bør vurderes.

Ordfører Leder i AU

Overordnet ansvarlig for gjennomføring av prosessen i

Arbeidsutvalget.

Rådmann Medlem i AU og

saksutreder

Koordinerer og er ansvarlig for gjennomføring av

vedtak knyttet til kommunereformen. Rådmannen kan

opprette adm. støttegruppe for ulike deloppgaver ved

behov.

Evt. egne

arbeidsgrupper

etter oppdrag

Forankre, avklare

og formidle

ansattes behov

Møter og aktiviteter etter behov og informasjon fra

sentrale myndigheter, andre kommuner og KS

Ungdomsrådet,

evt. elevrådet.

Planlegge,

gjennomføre og

informere om alle

aktiviteter der barn

og unge skal delta.

Planlegger, deltar og informerer på tradisjonelle og

sosiale media i gjennomføring av folkemøter og

skoleaktiviteter.

Eldrerådet Høres Inviteres særskilt til folkemøte, evt. at rådmannen

inviterer seg inn i eldrerådsmøte for å informere

Særlig viktig at eldrerådet tar stilling til hvordan en

eventuell nettbasert innbyggerundersøkelse skal

gjennomføres for oppnå god deltagelse fra eldre.

Næringsliv Høres Inviteres særskilt til folkemøte, evt. at rådmannen

inviterer seg inn i næringsforeningen for å informere

Fylkesmannen har gitt tydelige signaler om at ungdom bør bli involvert i reformprosessen. Etter

Rådmannens vurdering kan det dermed være hensiktsmessig at Arbeidsutvalget blir utvidet med

et medlem fra Ungdomsrådet. Dette vil sikre at ungdommen får en formell tilknytning til

reformprosessen, i tillegg til at administrasjonen kan invitere seg inn i ungdomsrådet ved behov

for å gi informasjon og/eller for å ha en dialog.

Informasjonsstrategi, internt og eksternt

Med henvisning til pkt. 9 i mandatet, legges det opp til følgende informasjonsstrategi:

En viktig del av forankringsprosessen er knyttet til videreformidling av informasjon om

kommunereformen. Dette gjelder både for informasjon som kommer fra overordnet nivå

(Storting og regjering, samt Fylkesmannen), og fra lokalt nivå (kommunestyret, arbeidsutvalg,

evt. underutvalg).

Intern informasjonsstrategi

Det vises til Rådmannens forslag til informasjonsstrategi for Halsa kommune som sier følgende

om intern informasjon:

Intern informasjon er rettet mot tre hovedgrupper:

 Politikerne skal settes i stand til å fatte vedtak. Administrasjonen har da ansvar for å belyse

en hver sak fra alle sider, få med alle fakta og henvisninger til lover, forskrifter med videre.

Alle politiske saker må være forsvarlig utredet.

 Kommunens ansatte skal få tilstrekkelig opplæring til å benytte verktøy fil å utføre sine

arbeidsoppgaver. De skal videre ha god kjennskap til sine rettigheter og plikter som

arbeidstakere.

 Kommunens tillitsvalgte skal få informasjon slik at de kan utføre sin funksjon i henhold til

lover og avtaleverk.

Når man skal legge en intern informasjonsstrategi, skal strategien være rettet mot disse tre

hovedgruppene.

Politikerne

I arbeidet knyttet til kommunereformen har man en sterk representasjon av det politiske

styringsnivå siden både styringsgruppen (Kommunestyret) og arbeidsutvalget (utvidet

Formannskap) er overveiende politisk sammensatt.

Det vil være hensiktsmessig at kommunereformen er tema i hvert kommunestyremøte i 2015,

enten i form av en generell orientering eller i form av vedtakssak. Det samme vil gjelde for

formannskapsmøtene (utvidet som beskrevet ovenfor). Dessuten vi administrasjonen ivareta

utredningsarbeidet som vanlig. På denne måten vil informasjon om kommunereformarbeidet

rettet mot det politiske styringsnivå være godt ivaretatt

Kommunens ansatte og tillitsvalgte

Kommunereformen vil påvirke arbeidshverdagen til alle ansatte i kommunen. God informasjon

om kommunereformprosessen er dermed viktig. Rådmannen ønsker i all hovedsak bruke

eksisterende møtearenaer for å videreformidle informasjon. Likevel vil det være hensiktsmessig

å etablere ekstra møtefora hvor informasjon videreformidles, samt hvor ansatte får anledning til

å kunne påvirke lokal reformprosess. I oversikten nedenfor er det gitt en oversikt over

møtearenaer som ønskes brukt i denne sammenheng:

Møtearena: Målgruppe: Ansvar:

Stabsmøte Rådmannens stab Rådmannen

Enhetsledermøte Enhetsledere Rådmannen/Rådmannens stab

SU-Møte Hovedtillitsvalgte Rådmannen/administrasjon

Arbeidsmiljøutvalget Ansatterepresentanter Leder for Arbeidsmiljøutvalget, for tiden

Rådmannen

Personalmøter Ansatte Enhetsledere

All-møte Ansatte Rådmannen

Som det fremkommer er det et ønske om at det settes opp all-møte(r) i tillegg til allerede

etablerte møtefora. Dette for å sikre at Rådmannen har mulighet for å gi direkte informasjon om

reformarbeidet til de ansatte. Dette vil komme i tillegg til ordinære personalmøter som er

planlagt ut i enhetene. Rådmannen forutsetter i denne sammenheng at informasjon gitt til

enhetsledere i enhetsledermøter, blir videreformidlet nedover i organisasjonen.

Videre er det viktig å legge merke til at tillitsvalgt er representert i Arbeidsutvalget og dermed

vil dette også være en viktig informasjonsarena for de tillitsvalgte, i tillegg til SU-møtene.

Alle ansatte vil også finne oppdatert informasjon om reformen på kommunens hjemmeside.

Ekstern informasjonsstrategi

Det vises til Rådmannens forslag til informasjonsstrategi for Halsa kommune som sier følgende

om ekstern informasjon:

Ekstern informasjon skal sikre at kommunens innbyggere får informasjon om hvordan

kommunen forvalter sine midler og hva politikerne vedtar. Dette vil bidra til økt fokus på

hvordan lokaldemokratiet fungerer og deltakelse i samfunnsdebatten.

Videre skal ekstern informasjon sikre at innbyggerne får kunnskap om hvilke tjenester

kommunen kan tilby, hvilke plikter kommunen har til å yte tjenester og hvilke rettigheter

innbyggerne har til tjenester. Ekstern informasjon skal sikre at offentligheten får informasjon

om forvaltning og om hvordan kommunen ivaretar sin myndighetsutøvelse.

Arbeidsutvalget har et ansvar for at innbyggere blir gjort i stand til å tilegne seg kunnskap om

kommunereformen, og dermed bør man ta i bruk konkrete virkemidler for å sikre så langt som

mulig at innbyggerne kan få den nødvendige informasjonen.

Som rådmannen vurderer det er det tre primære virkemidler som bør tas i bruk i denne

sammenheng:

1. Bruk av kommunens hjemmeside som informasjonskanal

2. Bruk av sosiale medier som informasjonskanal

3. Organisering av folkemøte(r) som informasjonsarena.

Det er opprettet et eget menypunkt på kommunens hjemmeside som er lett tilgjengelig og som

til én hver tid skal være oppdatert. Her skal det legges ulike dokumenter, både statlig og lokale

som vil gjøre det mulig for innbyggere å holde seg oppdatert om den pågående prosessen. Hver

gang det blir lagt til nye dokumenter bør man blitt gjort oppmerksom på dette via sosiale medier.

Videre vil sosiale medier være en arena hvor man kan ha en direkte dialog med kommunens

innbyggere. Rådmannen ønsker imidlertid ikke at man baserer seg på dette virkemidlet for å

skape dialog.

Rådmannen vurderer det som det viktigste at det blir organisert folkemøter som i sin helhet blir

dedikert til kommunereformen. Denne arenaen er et forum hvor man gjennom direkte dialog kan

videreformidle informasjon om reformprosessen, både nasjonalt og lokalt. Videre vil dette være

en arena hvor man kan ha en direkte dialog med kommunens innbyggere. Det henvises for øvrig

til avsnittet om innbyggerinvolvering for en nærmere beskrivelse av folkemøte som arena for

innbyggerdialog. Utvalgte interessegrupper kan inviteres særskilt til folkemøte. I denne

sammenheng nevnes eldrerådet, næringsforeningen og ungdoms-/elevrådet.

Ansvarsfordeling knyttet til ekstern informasjon:

Forum/virkemiddel: Målgruppe: Ansvar:

Eget område på kommunens

hjemmeside

Alle innbyggere i Halsa

kommune og evt. andre

interesserte

Informasjonssjefen har ansvar

for å oppdatere siden –

Arbeidsutvalget/Rådmannen

har ansvar for å levere lokale

dokumenter

Sosiale medier Alle innbyggere i Halsa

kommune og evt. andre

interesserte

Informasjonssjefen

Folkemøte Alle innbyggere i Halsa

kommune og evt. andre

interesserte

Arbeidsutvalget har et

primært ansvar for

organisering.

Videre er det viktig å nevne at det i forkant av denne saken allerede satt i gang tiltak opp mot

hele ungdomstrinnet i Halsa barne- og ungdomsskolen, både for å gi informasjon og for å

opprette dialog. Innspill og/eller spørsmål som kommer fra dette tiltak vil også bli tatt med i den

videre prosessen i fase 2.

Faktagrunnlag for reformen

Med henvisning til pkt. 4 og 6 i mandatet, legges det opp til innsamling av faktagrunnlag.

I fase 2 skal man utrede kommunens utfordringsbildet. Dette vil si at man skal synliggjøre

fordelene og ulempene ved å være en kommune på størrelse med Halsa. Videre skal utredningen

vise et utfordringsbilde fremover i tid. I denne delen av utredningen vil man ta utgangspunkt i de

fire rollene som er identifisert for det kommunene:

1. Kommunen som tjenesteyter

2. Kommunen som myndighetsutøver

3. Kommunen som samfunnsutvikler

4. Kommunen som demokratisk arena

Her vil man basere seg på tilgjengelig informasjonsgrunnlag om kommunen. Som det

fremkommer i det tidligere nevnte utfordringsnotatet har Kommunal- og

Moderniseringsdepartementet opprettet en side (nykommune.no) som gjør en god del

faktagrunnlag tilgjengelig. I tillegg vil man kunne anvende annet faktagrunnlag. I denne

sammenhengen nevnes:

 Kommunebarometeret

 Samfunnsanalysen om Halsa kommune v/ Telemarksforskning

 Fylkesstatistikk Møre og Romsdal v/ Møre og Romsdal Fylkeskommune

 KOSTRA

På bakgrunn av faktagrunnlaget og en vurdering av kommunens fire roller. Vil man også

skissere mulige alternative politiske styringsmodeller.

Faktagrunnlaget bør bli satt i system og bli fremstilt på en tydelig og oversiktlig måte

forholdsvis tidlig i fase 2. Dette fordi at man med fordel kan ta med denne informasjonen når

man skal initiere innbyggerdialogen. Det er rådmannen som har det primære ansvaret for å sette

faktagrunnlaget i system. Dette vil også være et fortløpende tema i Arbeidsutvalget.

Kontakt med andre kommuner

Som det fremkommer i pkt. 6 i mandatet skal man på det nåværende tidspunkt ikke gjøre en

prioritering av ønsket sammenslåingsalternativ. Det har imidlertid foregått uformelle og

uforpliktede samtaler med nabokommunene som kan betraktes som en forsiktig sondering av

ståsted. Samtalene viser også at ingen av kommunene i regionen har foretatt noe konkrete

sammenslåingsvalg. Ut fra dette kan man konkludere med at kommunene på det nåvbærende

tidspunkt har et forholdsvis likt utgangspunkt.

Halsa kommune bør dermed i den videre prosessen ha en fortløpende dialog «i alle retninger»,

både for å holde omgivelsene oppdatert på den pågående utredningsprosessen i egen kommune,

og for å holde seg oppdatert om status for utredning i nabokommunene. Denne kontakten vil

etter hvert kunne føre til en mer samkjørt prosess mellom noen utvalgte kommuner. Orkide vil

kunne ha en koordinerende og pådrivende rolle her også (pkt. 5 i mandatet).

Som en viktig del av den fortløpende dialogen med andre kommuner i regionen, henvises det

også til pkt. 7 i mandatet hvor Halsa kommune viser sin interesse for å delta i fase 2 i

byregionprogrammet mellom Kristiansund, Averøy, Tingvoll og Gjemnes.

Innbyggerinvolvering

Med henvisning til pkt. 5 og 8 i mandatet, legges det opp til følgende innbyggerinvolvering.

I tillegg til at man ønsker å videreformidle informasjon til kommunens innbyggere, ønsker man

også (og kanskje i all hovedsak) en dialog med kommunens innbyggere. Som tidligere nevnt

ønsker man å sikre god informasjonsflyt til kommunens innbyggere om den pågående

prosessen. I tillegg bør man ha et stort fokus på innbyggerdialog om temaet. Dette vil si at man,

i tillegg til allerede etablerte informasjons- og kommunikasjonskanaler, bør etablere møtefora

hvor informasjon kan gis og hvor innbyggere blir gjort i stand til å kunne komme med innspill

på kommunereformen generelt og lokale prosesser og veivalg spesielt. I denne sammenheng

henvises det til utfordringsnotatet, datert den 13.10.14 som identifiserer følgende formål med

innbyggerdialog:

 å frembringe representativ informasjon

 å skape dialog

 at innbyggernes standpunkter bygger på kunnskap og innsikt

 å gi informasjon om styrken i innbyggernes standpunkter og hvilke argumenter som er

utslagsgivende

Videre beskriver utfordringsnotatet følgende virkemidler:

 Folkeavstemning

 Opinionsundersøkelser

 Utvidete folkehøring

 Fokusgrupper

 Høring

 Referansegrupper og innbyggerpanel

Siden denne saken skal utrede hva som skal skje i fase 2 i reformprosessen, vil man ta for seg de

former for innbyggerdialog som vurderes som aktuell og dermed bør planlegges i løpet av første

halvår 2015. I denne sammenheng ønsker Rådmannen å trekke frem følgende tre virkemidlene:

1. Utvidede folkehøring, søkekonferanser og visjonsseminar

Som det fremkommer vil man i utredningsfasen kartlegge kommunens utfordringsbildet. Som

en del av dette arbeidet bør det samles inn data som baserer seg på hva innbyggere tenker og

mener om temaet. I en startfase kan det dermed være hensiktsmessig å samle tilfeldig gruppe

innbyggere. Dette vil gjøre Arbeidsutvalget i stand til å gi informasjon om reformarbeidet. På

bakgrunn av dette vil man kunne oppfordre til diskusjon, evt. gruppearbeid om temaet.

Gjennom utvidede folkehøringer/folkemøter kommer man i direkte dialog med innbyggere.

Dette gir muligheter for å fange opp synspunkter og holdninger som kan danne et grunnlag for

den videre prosessen og det videre utredningsarbeidet. Gjennom gruppearbeid og samtaler kan

innbyggere få bedre innsikt og forståelse i reformprosessen og Arbeidsutvalget blir gjort i stand

til å samle inn aktuelle innbyggerinnspill som kan/bør tas med videre.

Rådmannen betrakter det dermed som hensiktsmessig at det legges opp til minst ett folkemøte

tidlig i prosessen.

2. Opinionsundersøkelser

Blant annet på bakgrunn av funn fra avholdt(e) folkemøte(r) vil man kunne avholde en

opinionsundersøkelse. Hensikten vil i mer eller mindre grad være det samme som med

folkemøter, men her ønsker man å legge mindre vekt på videreformidling av informasjon.

Videre ønsker man med en slik undersøkelse å favne bredere enn det hva man kan gjøre med

folkemøter. I denne sammenheng er det imidlertid viktig å nevne at man bør engasjere en

ekstern aktør med spesialkompetanse til å kunne gjennomføre en slik undersøkelse. Store deler

av prosess-støttemidler fra Fylkesmannen bør gå til dette tiltaket. Videre kan et slikt tiltak med

fordel bli koordinert på et regionalt nivå. Prosessveilederen som blir ansatt av ORKide bør spille

en sentral rolle her. Dette er også et ledd i oppfølging av pkt. 5 i arbeidsgruppens mandat, siden

man på denne måten sikrer at regionrådet blir en aktiv part i reformavklaringene.

Dersom opinionsundersøkelser skal fungere som et redskap for å styrke innbyggerdialogen, bør

slike undersøkelser også gjennomføres i en tidlig fase av prosessen. Spørsmål og synspunkter

fra innbyggerne kan da danne grunnlag dialog-, debatt- og informasjonstiltak i en senere fase.

3. Folkeavstemming

Når man i en oppstartsfase har gjennomført en bred og inkluderende prosess gjennom

folkemøter og en opinionsundersøkelse, vil innbyggerne blitt gjort i stand til å kunne gjøre seg

opp et veloverveid standpunkt. Prosessen fram mot en folkeavstemming må derfor legge vekt

på å få til en dialog om det framtidige utfordringsbildet, målene for framtidig utvikling og i

hvilken grad man sammen kan løse felles utfordringer. En folkeavstemning vil med andre ord

måtte bli avholdt i en senere fase i utredningsprosessen, siden man må kunne stille noen enkelte

og tilspissede spørsmål, som gjerne kan bli besvart med enten «ja» eller «nei».

Aktivitets- og milepælsplan

Ovennevnte momenter vil bli satt i en aktivitets- og milepælsplan (vedlagt). Planen beskriver

nærmere når de ulike aktiviteter skal finne sted og hvem som har det primære ansvaret for

gjennomføring. Planen vil være gjenstand for kontinuerlig justering men vil likevel være et

viktig verktøy for å sikre en god og kontinuerlig prosess.

Planen tar utgangspunkt i foreslått møteplan for henholdsvis Formannskap og Kommunestyre

for første halvår 2015. Dette vil si at man i størst mulig grad ønsker å knytte

arbeidsutvalgsmøter og styringsgruppemøter til etablert møteplan for politiske råd og utvalg.

Videre Har man forsøkt å synliggjøre Orkide sin rolle i den videre prosessen frem til juni 2015.

Dette må bli justert etter at det har kommet mer konkrete signaler fra sekretariatet om deres

fremdriftsplan.

Som det fremkommer i fremdriftsplanen og saksutredningen for øvrig legges det ikke opp til en

prosess hvor det jobbes med et vedtak om ny kommunestruktur høsten 2015. For Halsa

kommune sin del er det mer aktuell å jobbe med en fremdriftsplan som tar utgangspunkt i et

vedtak om ny kommunestruktur innen sommeren 2016. Dette vil si at Halsa sitt vedtak vil bli

inkludert i den samlede proposisjonen til Stortinget om ny kommunestruktur i vår 2017.

Rådmannens innstilling

Kommunestyret tar den forelagte fremdriftsplan for fase 2 knyttet til kommunereformen til

etterretning og ber Arbeidsutvalget og administrasjonen om å følge opp denne. Dermed vil

vedtak om ny kommunestruktur ikke blir fattet før senest sommeren 2016.

Kommunestyret gir Arbeidsutvalget myndighet til å foreta fortløpende tilpasninger i

fremdriftsplanen.

Kommunestyret ber Arbeidsutvalget om å bli holdt fortløpende orientert om status og/eller

eventuelle endringer i fremdriftsplanen

Arbeidsutvalget knyttet til kommunereformen blir utvidet med en representant fra

Ungdomsrådet.

Behandling i Arbeidsutvalg kommunereform – 04.12.2014

Arbeidsutvalget kommunereform tilrår

Kommunestyret tar den forelagte fremdriftsplan for fase 2 knyttet til kommunereformen til

etterretning og ber Arbeidsutvalget og administrasjonen om å følge opp denne. Dermed vil

vedtak om ny kommunestruktur ikke blir fattet før senest sommeren 2016.

Kommunestyret gir Arbeidsutvalget myndighet til å foreta fortløpende tilpasninger i

fremdriftsplanen.

Kommunestyret ber Arbeidsutvalget om å bli holdt fortløpende orientert om status og/eller

eventuelle endringer i fremdriftsplanen.

Arbeidsutvalget knyttet til kommunereformen blir utvidet med en representant fra ungdomsrådet

og barn og representant i planleggingen.

Behandling i Halsa kommunestyre - 11.12.2014

Vedtak

Kommunestyret tar den forelagte/justerte fremdriftsplan for fase 2 knyttet til kommunereformen til

etterretning og ber Arbeidsutvalget og administrasjonen om å følge opp denne. Dermed vil vedtak om ny

kommunestruktur ikke blir fattet før senest sommeren 2016.

Kommunestyret gir Arbeidsutvalget myndighet til å foreta fortløpende tilpasninger i fremdriftsplanen.

Kommunestyret ber Arbeidsutvalget om å bli holdt fortløpende orientert om status og/eller eventuelle

endringer i fremdriftsplanen.

Arbeidsutvalget knyttet til kommunereformen blir utvidet med en representant fra ungdomsrådet, samt

barn og unges representant i planleggingen.

Mandat for prosessen i egen kommune

