

Gjemnes kommune
Servicekontoret

Fylkesmannen i Møre og Romsdal
Fylkeshuset
6404 MOLDE

Deres ref:

Vår ref
2014/1340-14

Saksbehandler
Liv Holten

Dato
26.11.2014

Melding om vedtak - Kommunereformen - prosess

Saksdokumenter er vedlagt.

Med hilsen

Liv Holten
konsulent
71 29 11 17

Postadresse
6631 Batnfjordsøra

E-post:
post@gjemnes.kommune.no

Besøksadresse
Batnfjordsøra

Hjemmeside:
www.gjemnes.kommune.no

Telefon
71 29 11 11

Telefaks
71 29 11 99

Bank
3933.05.00097

Org.nr
964 981 426

Saksframlegg

Utvalg	Utvalgssak	Møtedato
Formannskapet	117/14	11.11.2014
Kommunestyret	62/14	25.11.2014

Kommunereformen - prosess

Vedlegg

- 1 Forventningsbrev - Kommunereformen i Møre og Romsdal
- 2 Lokal framdriftsplan kommunereformen M&R
- 3 Prosjektplan for hovedprosjekt interkommunalt samarbeid i ROR 2014.
- 4 Utkast oppstartsmøte Romsdal.
- 5 Oppsummering kartlegging blant kommunestyrerepresentantene
- 6 Korrespondanse ROR - Kommunereform 2014

Saksopplysninger

Bakgrunn

Kommunestyret behandlet i møte 13.10.2014 en sak om kommunereform, hvor det ble vedtatt en framdriftsplan for arbeidet. Etter at denne saken ble vedtatt, er det kommet mer informasjon fra Kommunal og moderniseringsdepartementet (KMD) og Fylkesmannen har sendt ut et forventningsbrev til kommunene. Vedlagt denne forsendelsen, var også utkast til saksframlegg. Dette utkastet har rådmannen delvis basert utredningen under på. På grunn av at det er kommet mer informasjon, mener rådmannen det er riktig å fremme saken om prosess kommunereformen på nytt, og rådmannen har også frekhetens nådegave til å foreslå endringer i vedtatt framdriftsplan. Dette blir gjort etter dialog med og i forståelse med formannskapet som er utpekt som styringsgruppe. I denne saken blir det synliggjort konkrete forslag om hvilke alternativer som skal utredes. Disse forslagene er basert på en kartlegging som ordføreren har gjennomført. Årsaken til at forslaget er såpass konkret, er for å skape debatt, og få færre alternativer til utredning. Det framkommer av den informasjonen kommunen har mottatt at en allerede nå må foreta en avgrensning.

Utgangspunkt

Målet for reformen er uttrykt slik:

- o Gode og likeverdige tjenester til innbyggerne
- o Helhetlig og samordnet samfunnsutvikling
- o Bærekraftige og økonomisk robuste kommuner
- o Styrke lokaldemokratiet og gi større kommuner flere oppgaver

Disse 4 målene skal alle kommunene gjøre sine vurderinger av i løpet av prosessen fram mot vedtak våren 2016.

Ekspertutvalget kommer med sin sluttrapport til regjeringen 01.12.2014. Denne rapporten inneholder en vurdering om kommunene skal få enda flere oppgaver, og i så fall hvilke type oppgaver. Dette blir lagt fram i en Stortingsmelding våren 2015. Det er viktig å presisere at om dagens oppgaveportefølje fortsetter, så er det mer enn god nok grunn til å jobbe med kommunesammenslåinger for å skape robuste kommuner. Om det kommer enda flere oppgaver, så må kommunene bare bli enda mer robuste og solide.

Forslag til nytt inntektssystem kommer i Kommuneproposisjonen våren 2016. Det har allerede nå kommet signaler om at inntektssystemet vil bli lagt om slik at dette er med å underbygge regjeringens målsetting om færre, større og mer robuste kommuner. Man kan derfor ikke tillegge dagens inntektssystem en avgjørende betydning inn i vurderingen av hvilke kommuner som bør slå seg sammen.

Kriterier som skal vurderes

1. Tilstrekkelig kapasitet
2. Relevant kompetanse
3. Tilstrekkelig distanse
4. Effektiv tjenesteproduksjon
5. Økonomisk soliditet
6. Valgfrihet
7. Funksjonelle samfunns-utviklingsområder
8. Høy politisk deltakelse
9. Lokal politisk styring
10. Lokal identitet

Proessen

I Fylkesmannens oppdragsbrev til kommunene av 15.10.2014 heter det bl.a. følgende:

«Fase 1: Oppstartsfase (Høsten 2014)

I løpet av høsten skal alle kommunestyre 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, organisasjoner, næringsliv, medarbeidere og tillitsvalgte. Spesielt viktig er det å

trekke med og involvere ungdommen. *I forarbeidet vil det 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.» (min kursivering)*

Rådmannen tolker dette dithen at den enkelte kommune må ha en formening om aktuelle alternativer til utredning før en høringsrunde som involverer befolkningen, med mindre en skal ta en slik runde allerede høsten 2014. Videre må Gjemnes kommune allerede denne høsten ha en innledende kontakt med aktuelle nabokommuner, slik at tidsplanen kan koordineres mellom kommunene.

A. Mandatet for prosessen i egen kommune

Med brev fra Statsråd Sanner til alle ordførere datert 26.8.2014, og med forventningsbrevet fra Fylkesmannen i Møre og Romsdal datert 15.10.2014 har kommunene fått en samlet oversikt over det som er oppgaver og mandat i kommunereformen, nasjonalt og lokalt. Spørsmål om grensejusteringer mellom kommuner og deling av kommuner er spørsmål som forutsettes tatt opp i den samme prosessen som nå starter opp. Det kan også legges opp til prosesser på tvers av dagens fylkesgrenser.

Resultater kartlegging blant kommunestyrets medlemmer

For å kartlegge hva som skal utredes i forbindelse med kommunereformen, sendte ordføreren ut en oversikt over ulike konstellasjoner. Kommunestyrerepresentantene ble bedt om å gi en tilbakemelding om hva som var minst aktuelt å utrede. Resultatet er sammenfattet i vedlegg.

Det som synes klart er at Gjemnes kommune skal utrede en sammenslåing mot byene Molde og Kristiansund, men at sammenslåing med en av byene forutsetter at flere andre kommuner gjør det samme. Hvilke andre kommuner som ønsker å slå seg sammen med byene, har ikke Gjemnes kommune noen innflytelse på – det blir litt «take it, or leave it».

Alternativer utenom byene som har fått noe oppslutning:

Gjemnes – Nesset – Sunndal (5)

Gjemnes – Eide – Averøy (5)

Gjemnes – Tingvoll – Nesset – Sunndal (4)

(De alternativene som ikke omfatter sammenslåing med byer, omtales i det videre som «smultringalternativer»)

Det som også må tas stilling til, er om det er aktuelt å dele kommunen. Hvis dette er aktuelt, må det også tas stilling til om det er aktuelt både ved sammenslåing med byene og ved smultringalternativene.

Kommunestyret i Gjemnes har vedtatt en framdriftsplan som tilsier at kommunen legger opp til endelig vedtak innen 1.7.2016.

B. Organisering/involvering for å få gode og lokalt forankrede prosesser

Kommunestyret må ta stilling til hvordan prosessen skal organiseres i egen kommune:

- Referansegruppe?
- Prosjektgruppe?
- Prosjektsekretær/-leder?

Det må gå fram hvem som skal delta i prosessen:

- Politisk (posisjon og opposisjon). Behov for mer frikjøp?
- Administrativt
- Tillitsvalgte
- Interessegrupper som f eks ungdomsråd, næringsforum, NHO/LO lokalt

Formannskapet er styringsgruppe. Kontaktperson ovenfor Fylkesmannen er ordfører.

I følge fylkesmannen bør kommunestyret også mene noe om hvor ofte de vil ha kommunereform oppe som tema på sine møter. Å vise lokal politisk lederskap vil blant annet bety at kommunestyret er tett på hele veien, og deltar aktivt i prosessen.

C. Informasjonsstrategi – internt og eksternt

Det er viktig at innbyggere og ansatte er løpende orientert om prosessen.

Mulige informasjonskanaler er bl.a. Gjernesnytt, kommunens hjemmeside, eller egne publikasjoner. Ansvar for å holde ansatte orientert påhviler rådmannen. Dette gjøres i møter med Utvidet ledergruppe, møter med Hovedtillitsvalgte og evt personalmøter, dersom stedlig leder ønsker dette.

Det er naturlig at ansvaret for informasjon til innbyggerne er hos ordføreren. Ordføreren kan selvsagt få bistand fra administrasjonen for utarbeidelse av materiell/artikler m.v.

D. Faktagrunnlag/innhenting av fakta/utfordringsbilde

Målet for reformen er uttrykt slik:

- a. Gode og likeverdige tjenester til innbyggerne
- b. Helhetlig og samordnet samfunnsutvikling
- c. Bærekraftige og økonomisk robuste kommuner
- d. Styrke lokaldemokratiet og gi større kommuner flere oppgaver

Disse målene skal være med å løse utfordringene i 20-40 år framover. Kommunal- og moderniseringsdepartementet har utviklet et verktøy med fakta om alle kommuner som er lett tilgjengelig for alle på nett. **www.nykommune.no** Dette verktøyet inneholder kriterier og

faktaopplysninger som blant annet Telemarksforskning har brukt i sine tidligere rapporter om kommunesammenslåinger.

Dermed er det lagt godt til rette for at alle kommuner skal kunne hente fram fakta til sitt utfordringsbilde på en enkel måte.

Romsdal regionråd (RoR) er kommet godt i gang med sine utredninger. Dette har sammenheng med at de allerede i 2012 startet en prosess med å vurdere tettere samarbeid i Romsdalsregionen. I videreføringen av dette prosjektet ble kommunereformen tatt inn, da dette kom på agendaen i 2014. Vedlagt følger Prosjektplan fra RoR, samt notat fra oppstartsmøtet i RoR. Gjemnes kommune er tilbudt å være med på denne utredningen videre, selv om prosjektet er startet. Sunndal kommune har allerede «hektet seg på». Kostnaden stipuleres til maksimalt kr 100 000. I tillegg ligger det en ikke ubetydelig egeninnsats i prosjektet som grunnlag for tilskudsfinansieringen.

Kommunene i Møre og Romsdal får kr 200 000 i skjønnsmidler (+ 100 000 til innbyggerhøring). Dette skjønnsstilskuddet kan benyttes til å betale for deltakelsen. Leder i RoR, Torgeir Dahl, og daglig leder i RoR, Britt Rakvåg Roald, var til stede i formannskapets møte 4.11.2014 og orienterte om den igangsatte utredningen. Formannskapet var positivt innstilt til deltakelse. Ettersom utredningen er godt i gang, haster det med å gi tilbakemelding (måtte gis innen 7.11.2014), og ordfører og rådmann har gitt beskjed om at Gjemnes kommune slutter seg til utredningen for Romsdal.

ORKidé, Ordfører og rådmannskollegiet på Nordmøre, har fått skjønnsmidler tilsvarende ca en stilling for å bistå Nordmørskommunene i arbeidet med kommunereform. Dette ble informert om på felles formannskapsmøte 22.10.2014. Bistanden som skal ytes er bl.a. hjelp til klarlegging av faktagrunnlaget, legge til rette for møter kommunene i mellom, informasjonsflyt.

Foreløpig tiltaksplan:

Tiltak:	Fase1	Fase 2	Fase 3
Hvordan skal man jobbe? Detaljplanlegge med kommunene	x		
Innhente maler utarbeidet av departementet, og sende ut til kommunene	x		
Avlaste kommune ved; hente inn fakta, samle inn eksisterende materiale og gjøre det nødvendige utredningsarbeidet som kan benyttes felles for kommunene.	x	x	x
Hvilke grupperinger kan være aktuell for Nordmøre? Koordinatorer gjør en jobb for og sammen med kommunene slik at ikke alle trenger å gjøre den samme jobben.		x	
Undersøke og vurdere muligheten om byutviklingsprogrammet kan være en delutredning som kan kobles inn mot i kommunereformen		x	
Koordineringsrolle mellom fylkesmann, ks og kommuneledelsen	x	x	x
Arrangere gode diskusjonsarenaer	x	x	x

E. Folkemøter/temamøter/involvering

Kommunestyret må fra starten av i prosessen ta stilling til hvordan man involverer innbyggere, organisasjoner og ansatte på en god måte. Det er opp til kommunen selv å avgjøre om de ønsker å spørre etter innbyggerne råd ved folkeavstemning eller benytte en spørreundersøkelse. Men, innbyggerne skal høres. Kommunal- og moderniseringsdepartementet holder på å utarbeide en slik spørreundersøkelse som alle kommuner kan velge å bruke. Den blir lagt ut på hjemmesida til departementet så snart den er klar.

Fra sentralt hold er det understreket at det er viktig å engasjere innbyggerne i dette spørsmålet, men at det ikke nødvendigvis er en folkeavstemning som er veien å gå. Det vil bli/er lagt ut verktøy for innbyggerundersøkelser. Ved hjelp av slike undersøkelser vil en kanskje kunne få svar på mer enn ett spørsmål, og kanskje også innbyggerne prioritering av alternativer.

Dersom kommunestyret fastholder at det skal benyttes folkeavstemning, må tidspunktet antakelig forskyves. Dersom sammenslåingspartene er enige om det, kan jo alle kommunene holde folkeavstemning samtidig på nyåret i 2016?

F. Kommunenes egen aktivitets- og milepælsplan

Det bør utarbeides og vedtas en lokal milepælsplan som viser de ulike aktivitetene den enkelte kommune mener det er riktig og viktig å jobbe med for å kunne svare ut oppgaven med gode lokale prosesser og gjøre kommunestyret i stand til å fatte et vedtak om kommunesammenslåing våren 2016. Aktivitetsplanen kan og bør justeres etter hvert som prosessen går framover.

Tidsplanen

Kommunestyret har vedtatt en tidsplan for arbeidet, med følgende milepæler:
Framdriftsplan for kommunereformen

År	Måned	Aktivitet
2014	30. sept	Prosessvedtak Formannskap
	13. okt	Prosessvedtak kommunestyret
	13. okt	Oppnevning av kontaktperson Kommune - FM
	11. nov	Oppstart, drøfting i formannskapet
	15. des	Innsending av prosessvedtak til Fylkesmannen
	31. des	Frist for innsending om prosessvedtak til FM
2015	28. feb	Kommunestyret, forslag på max 4 alternative modeller
	31.mars	Frist for innhenting av faktaopplysninger
	april	Folkemøter (5) etter påske Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukta, Indre Gjemnes
	mai	Kommunestyret reduserer til 3 alternative modeller

mai	Kommunestyrets forslag legges ut på høring - frist 20. august
august	Behandling i kommunestyret, forslag til kommunegruppe
14. sept.	Rådgivende folkeavstemming om valg av ny struktur
okt	Folkevalgtopplæring med vekt på K-reformen
2016 01.mai	Frist for vedtak i K-styret om fremtidig struktur
01. juli	Frist for innsending av vedtak til FM
2017	Stortinget gjør vedtak om ny kommunestruktur før st.valget

Her er det satt inn at det skal være en folkeavstemming samtidig som kommunevalget 2015. Det er åpenbart at innbyggerne skal få si sin mening og ha innflytelse på prosessen med kommunesammenslåing. Imidlertid er rådmannen usikker på om utredninger i samarbeid med andre kommuner kan være ferdige til valget høsten 2015. I praksis innebærer dette at arbeidet må være gjort til juni 2015. Årsaken til dette, er at også de som forhåndsstemmer må få anledning til å mene noe om nye kommunegrenser. Andelen som forhåndsstemmer er stadig økende, og ved siste valg (2013) var det 334 personer (224 i 2011) som benyttet seg av denne muligheten. Perioden for forhåndsstemming er fra 10. august og fram til valget.

Dersom det var Gjemnes kommune alene som skulle ha alternativene klare, ville dette kanskje latt seg gjøre, men saken er at vi skal evt. slå oss sammen med andre, og det er ikke gitt at andre kommuner vil holde samme tidsskjema som oss. Dersom innbyggerne i en folkeavstemming skal ha flere alternativer de skal velge mellom, risikerer vi å lansere alternativer til en folkeavstemming som senere kan vise seg at andre kommuner ikke er med på.

Vurdering/Tilråding

A. Mandatet for prosessen i egen kommune

Rådmannen mener at kommunestyret allerede nå bør være tydelige på hvor mange alternativer som er aktuelle. Rådmannen legger til grunn at følgende er mest aktuelt å utrede:

1. Sammenslåing med Kristiansund – sammen med andre kommuner
2. Sammenslåing med Molde – sammen med andre kommuner
3. Sammenslåing Gjemnes – Nesset – Sunndal
4. Sammenslåing Gjemnes – Eide – Averøy
5. Sammenslåing Gjemnes – Tingvoll – Nesset – Sunndal

Deling av kommunen må også avklares/ utredes dersom kommunestyret mener at dette er formålstjenlig.

Dette forhindrer ikke at det kan komme til flere alternativer senere, men én plass må en starte, og det må være noen begrensninger på antall utredningsalternativer.

B. Organisering/involvering for å få gode og lokalt forankrede prosesser

Identifiserte interessegrupper som i en eller annen form bør involveres i arbeidet:

Representanter for alle politiske partier

Ungdomsrådet

Næringsforum

Landbruksorganisasjoner

Kirkelig fellesråd

Bygdeungdomslaget

Grendeutvalgene/bygdalagene

Bjerkely	Ole Solenes	Bygdalag
Batnfjord	Jon Hals	Bygdalag
Øre	Marianne Kvendset	Kommunevalgt
Torvikbukt	Ola Bjarte Orset	Kommunevalgt
Hoem-Kvalvåg	Fanny Hoem	Kommunevalgt
Flemma	Liv Jorunn Flemmen	Kommunevalgt
Angvik	Vegard Indergård	Kommunevalgt
Osmarka	Jon Arild Birkeland	Kommunevalgt
Fagerli	Terje Aspås	Kommunevalgt
Bergsøy	Arne Tømmerbakke	Kommunevalgt
Gjemnes/Storlandet	Sissel Kamsvåg	Kommunevalgt
Gjemnes Ytre	Heidi Hogset	Bygdalag

Ansatte i kommunen

Utvidet ledergruppe

Tillitsvalgte

Kommunestyret har vedtatt at formannskapet er styringsgruppe, og at ordføreren er kontaktperson overfor Fylkesmannen. Formannskapet utarbeider forslag til hvordan de forskjellige grupperinger skal involveres i arbeidet.

C. Informasjonsstrategi – internt og eksternt

Ordfører (eller formannskapet?) har ansvaret for informasjon til innbyggerne.

Rådmannen har ansvaret for informasjon internt i organisasjonen Gjemnes kommune.

D. Faktagrunnlag/innhenting av fakta/utfordringsbilde

Gjemnes kommune slutter seg til utredningene som foregår i RoR. Når det gjelder ORKidé, vil Gjemnes kommune benytte seg av de tilbud som gis via dette samarbeidet.

E. Folkemøter/temamøter/involvering

I den vedtatte framdriftsplanen er det lagt opp til folkemøter i mai 2015. Rådmannen er av den oppfatning at det bør være folkemøter allerede i månedsskiftet januar/februar. Da har innbyggerne en reell påvirkningsmulighet når det gjelder hvilke alternativer som er viktige å uttrede. I KMDs veileder er følgende spørsmål til innbyggerne listet opp:

Hvilke forventninger er det til det framtidige tjenestetilbudet?

Hvilke forventninger er det til kommunens utvikling?

Hva er viktig å ta med videre (tjenester) i en ny kommune?

Hva er du mest redd for å miste i en ny kommune?

Hvilke kommuner kan være aktuelle sammenslåingspartnere, og gjelder dette hele eller deler av kommunen?

Hvilke kvaliteter bør kommunen ha for at det skal være et attraktivt sted i framtiden?

Det er jo dog ikke utenkelig at våre innbyggere har andre spørsmål som utredningene må gi svar på – som kanskje ikke er på tapetet i ymse skriv fra departement og fylkesmann.

De interessenter som er identifisert under pkt B, må involveres i prosessen, men rådmannen foreslår at prosjektgruppen (formannskapet) får i oppdrag å utarbeide et opplegg for medvirkning.

F. Kommunens aktivitets- og milepælsplan

Kommunereformen skal være tema på alle kommunestyremøter framover. Dette kan ta form av rapport fra styringsgruppen, eller som egne saker, eller med eksterne foredragsholdere.

År	Måned	Aktivitet
2014	30. sept	Prosessvedtak Formannskap
	13. okt	Prosessvedtak kommunestyret
	13. okt	Oppnevning av kontaktperson Kommune - FM
	11. nov	Oppstart, drøfting i formannskapet
	15. des	Innsending av prosessvedtak til Fylkesmannen
	31. des	Frist for innsending om prosessvedtak til FM
2015	Januar	Folkemøter Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukta, Indre Gjemnes
	28. feb	Kommunestyret, forslag på max 4 alternative modeller
	31.mars	Frist for innhenting av faktaopplysninger
	mai	Kommunestyret reduserer til 3 alternative modeller
	mai	Kommunestyrets forslag legges ut på høring - frist 20. august
	august	Behandling i kommunestyret, forslag til kommunegruppe
	14. sept.	Rådgivende folkeavstemning om valg av ny struktur
	September	Innbyggerundersøkelser
	okt	Folkevalgtopplæring med vekt på K-reformen
2016	01.mai	Frist for vedtak i K-styret om fremtidig struktur
	01. juli	Frist for innsending av vedtak til FM
2017		Stortinget gjør vedtak om ny kommunestruktur før st.valget

Rådmannen foreslår å starte med folkemøter i januar/februar 2015. Videre tror rådmannen at det skal holde hardt å ha noe klart til en folkeavstemning samtidig som kommunevalget i 2015. Rådmannen mener at dette må komme senere, og at en i stedet/i tillegg bør gjennomføre en

innbyggerundersøkelse. Der kan verktøy publisert av KMD benyttes, eller kanskje en skal samarbeide med ORKidé-kommunene om en felles undersøkelse? Styringsgruppen bør ta stilling til hvordan dette skal gjøres, og fremme dette for kommunestyret.

Rådmannens innstilling

Saken fremmes uten innstilling, men rådmannens tilrådning framgår av saksframlegget

Behandling i Formannskapet - 11.11.2014

Repr. Odd Steinar Bjerkeset, KrF, framsatte følgende forslag:

Kommunestyret gjør flg. vedtak i kommunereformprosessen:

A. Mandat for prosessen i egen kommune

Gjemnes vil primært utrede 3 alternativer.

1. Fortsette som egen kommune.
2. Mot Kristiansund og omegn.
3. Mot Molde og omegn.

For alternativene 2 og 3 må deling av kommunen avklares.

4. Sammenslåing Gjemnes – Nettet – Sunndal
5. Sammenslåing Gjemnes – Eide – Averøy
6. Sammenslåing Gjemnes Tingvoll – Nettet – Sunndal

Hvis flere alternativer blir aktuelle senere i prosessen, vil styringsgruppen vurdere om de skal tas med i utredningen.

B. Organisering/ involvering for å få gode og lokalt forankrede prosesser

Identifiserte interessegrupper bør involveres i arbeidet:

Representanter for alle politiske partier

Ungdomsrådet

Næringsforum

Landbruksorganisasjoner

Kirkelig fellesråd

Bygdeungdomslaget

Grendeutvalgene/bygdalagene

Bjerkely	Ole Solenes	Bygdalag
Batnfjord	Jon Hals	Bygdalag
Øre	Marianne Kvendset	Kommunevalgt
Torvikbukta	Ola Bjarte Orset	Kommunevalgt

Hoem-Kvalvåg	Fanny Hoem	Kommunevalgt
Flemma	Liv Jorunn Flemmen	Kommunevalgt
Angvik	Vegard Indergård	Kommunevalgt
Osmarka	Jon Arild Birkeland	Kommunevalgt
Fagerli	Terje Aspås	Kommunevalgt
Bergsøy	Arne Tømmerbakke	Kommunevalgt
Gjemnes/Storlandet	Sissel Kamsvåg	Kommunevalgt
Gjemnes Ytre	Heidi Hogset	Bygdalag

Ansatte i kommunen
 Utvidet ledergruppe
 Tillitsvalgte

Formannskapet utarbeider forslag til hvordan de forskjellige grupperinger skal involveres i arbeidet. Formannskapet er styringsgruppe, og ordføreren er kontaktperson overfor Fylkesmannen.

C. Informasjonsstrategi – Internt og eksternt

Ordfører og formannskapet har ansvaret for informasjon til innbyggerne. Rådmannen har ansvaret for informasjon internt i organisasjonen i Gjemnes kommune.

D. Faktagrunnlag/ innhenting av fakta/ utfordringsbilde

Gjemnes kommune slutter seg til utredningene som foregår i RoR. Når det gjelder ORKidé, vil Gjemnes kommune benytte seg av de tilbud som gis via dette samarbeidet.

E. Folkemøter/ temamøter/ involvering

I KMD sin veileder er følgende spørsmål til innbyggerne listet opp:

- Hvilke forventninger er det til det fremtidige tjenestetilbudet?
- Hvilke forventninger er det til kommunens utvikling?
- Hva er viktig å ta med videre (tjenester) i en ny kommune?
- Hva er vi mest redd for å miste i en ny kommune?
- Hvilke kommuner kan være aktuelle sammenslåingspartnere, og gjelder det hele eller deler av kommunen?
- Hvilke kvaliteter bør kommunen ha for at det skal bli et attraktivt sted i fremtiden?

Eventuelle andre spørsmål som kommer frem under prosessen. (For eksempel under folkemøter.)

Prosjektgruppen (formannskapet) får i oppdrag å utarbeide opplegg for medvirkning.

F. Kommunens aktivitets- og milepælsplan

Kommunereformen skal være tema på alle kommunestyremøter fremover.

Dette kan ta form av rapport fra styringsgruppen, eller egne saker, eller eksterne foredragsholdere.

Kommunestyrets fremdriftsplan vedtatt i k-styret den 13. oktober 2014 endres slik:

År	Måned	Aktivitet
2014	30.sep	Prosessvedtak Formannskap
	13.okt	Prosessvedtak kommunestyret
	13.okt	Oppnevning av kontaktperson Kommune - FM
	11.nov	Oppstart, drøfting i formannskapet
	15.des	Innsending av prosessvedtak til Fylkesmannen
	31.des	Frist for innsending om prosessvedtak til FM
2015	januar	Folkemøter (5) Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukta, Indre Gjemnes
	februar	Kommunestyret, vedtak om max 4 alternative modeller
	30.apr	Frist for innhenting av faktaopplysninger
	mai	Kommunestyret reduserer til 3 alternative modeller
	mai	Kommunestyrets forslag legges ut på høring - frist 20. august
	august	Behandling i kommunestyret, forslag til kommunegruppe
	september	Innbyggerundersøkelser (Etter vedtak i kommunestyret)
	oktober	Folkevalgtopplæring med vekt på K-reformen.
2016	mars	Eventuell rådgivende folkeavstemming. (som samordnes med de andre kommuner det kan være aktuelt å slå sammen med)
	1.mai	Frist for vedtak i K-styret om fremtidig struktur
	1.juli	Frist for innsending av vedtak til FM.
2017		Stortinget gjør vedtak om ny kommunestruktur før stortingsvalget

Kommunestyret kan justere fremdriftsplanen underveis.

Det ble stemt over forslaget.

Forslaget til Odd Steinar Bjerkeset, KrF, ble enstemmig vedtatt

Enstemmig forslag til vedtak:

Kommunestyret gjør flg. vedtak i kommunereformprosessen:

A. Mandat for prosessen i egen kommune

Gjemnes vil primært utrede 3 alternativer.

1. Fortsette som egen kommune.
2. Mot Kristiansund og omegn.
3. Mot Molde og omegn.

For alternativene 2 og 3 må deling av kommunen avklares.

4. Sammenslåing Gjemnes – Nettet – Sunndal
5. Sammenslåing Gjemnes – Eide – Averøy
6. Sammenslåing Gjemnes Tingvoll – Nettet – Sunndal

Hvis flere alternativer blir aktuelle senere i prosessen, vil styringsgruppen vurdere om de skal tas med i utredningen.

B. Organisering/ involvering for å få gode og lokalt forankrede prosesser

Identifiserte interessegrupper bør involveres i arbeidet:

Representanter for alle politiske partier

Ungdomsrådet
Næringsforum
Landbruksorganisasjoner
Kirkelig fellesråd
Bygdeungdomslaget
Grendeutvalgene/bygdalagene

Bjerkely	Ole Solenes	Bygdalag
Batnfjord	Jon Hals	Bygdalag
Øre	Marianne Kvendset	Kommunevalgt
Torvikbukt	Ola Bjarte Orset	Kommunevalgt
Hoem-Kvalvåg	Fanny Hoem	Kommunevalgt
Flemma	Liv Jorunn Flemmen	Kommunevalgt
Angvik	Vegard Indergård	Kommunevalgt
Osmarka	Jon Arild Birkeland	Kommunevalgt
Fagerli	Terje Aspås	Kommunevalgt
Bergsøy	Arne Tømmerbakke	Kommunevalgt
Gjemnes/Storlandet	Sissel Kamsvåg	Kommunevalgt
Gjemnes Ytre	Heidi Hogset	Bygdalag

Ansatte i kommunen
Utvidet ledergruppe
Tillitsvalgte

Formannskapet utarbeider forslag til hvordan de forskjellige grupperinger skal involveres i arbeidet. Formannskapet er styringsgruppe, og ordføreren er kontaktperson overfor Fylkesmannen.

C. Informasjonsstrategi – Internt og eksternt

Ordfører og formannskapet har ansvaret for informasjon til innbyggerne.
Rådmannen har ansvaret for informasjon internt i organisasjonen i Gjemnes kommune.

D. Faktagrunnlag/ innhenting av fakta/ utfordringsbilde

Gjemnes kommune slutter seg til utredningene som foregår i RoR. Når det gjelder ORKidé, vil Gjemnes kommune benytte seg av de tilbud som gis via dette samarbeidet.

E. Folkemøter/ temamøter/ involvering

I KMD sin veileder er følgende spørsmål til innbyggerne listet opp:

- Hvilke forventninger er det til det fremtidige tjenestetilbudet?
- Hvilke forventninger er det til kommunens utvikling?
- Hva er viktig å ta med videre (tjenester) i en ny kommune?
- Hva er vi mest redd for å miste i en ny kommune?
- Hvilke kommuner kan være aktuelle sammenslåingspartnere, og gjelder det hele eller deler av kommunen?
- Hvilke kvaliteter bør kommunen ha for at det skal bli et attraktivt sted i fremtiden?

Eventuelle andre spørsmål som kommer frem under prosessen. (For eksempel under folkemøter.)

Prosjektgruppen (formannskapet) får i oppdrag å utarbeide opplegg for medvirkning.

F. Kommunens aktivitets- og milepælsplan

Kommunereformen skal være tema på alle kommunestyremøter fremover.

Dette kan ta form av rapport fra styringsgruppen, eller egne saker, eller eksterne foredragsholdere.

Kommunestyrets fremdriftsplan vedtatt i k-styret den 13. oktober 2014 endres slik:

År	Måned	Aktivitet
2014	30.sep	Prosessvedtak Formannskap
	13.okt	Prosessvedtak kommunestyret
	13.okt	Oppnevning av kontaktperson Kommune - FM
	11.nov	Oppstart, drøfting i formannskapet
	15.des	Innsending av prosessvedtak til Fylkesmannen
	31.des	Frist for innsending om prosessvedtak til FM
2015	januar	Folkemøter (5) Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukta, Indre Gjemnes
	februar	Kommunestyret, vedtak om max 4 alternative modeller
	30.apr	Frist for innhenting av faktaopplysninger
	mai	Kommunestyret reduserer til 3 alternative modeller
	mai	Kommunestyrets forslag legges ut på høring - frist 20. august
	august	Behandling i kommunestyret, forslag til kommunegruppe
	september	Innbyggerundersøkelser (Etter vedtak i kommunestyret)
	oktober	Folkevalgtopplæring med vekt på K-reformen.
2016	mars	Eventuell rådgivende folkeavstemming. (som samordnes med de andre kommuner det kan være aktuelt å slå sammen med)
	1.mai	Frist for vedtak i K-styret om fremtidig struktur
	1.juli	Frist for innsending av vedtak til FM.
2017		Stortinget gjør vedtak om ny kommunestruktur før stortingsvalget

Kommunestyret kan justere fremdriftsplanen underveis.

Behandling i Kommunestyret - 25.11.2014

Repr. Hans Orset, KrF, framsatte følgende tilleggsforslag under pkt. E:

«Det legges opp til en uforpliktende avstemming om kommunestruktur og valgene som foreligger.»

Repr. Heidi Hogset, V, framsatte følgende forslag til vedtak:

Kommunestyret vedtar formannskapets forslag til vedtak med disse endringene:

«Under pkt. F flyttes de 5 folkemøtene som var planlagt i januar til et senere tidspunkt (mars/april), mens det i januar/februar føyes til i et felles folkemøte for hele kommunen der det inviteres gjester fra høyeste politiske nivå fra fylkeskommunen og de to bykommunene vi regner med å bli innlemmet i, helt eller delvis.»

2015:

- Januar: Et felles folkemøte for hele kommunen der det inviteres gjester fra høyeste politiske nivå fra fylkeskommunen og de to bykommunene vi regner med å bli innlemmet i, helt eller delvis.
- Februar: Kommunestyret, vedtak om max 4 alternative modeller.
- Mars/April: Folkemøter (5) Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukta, indre Gjemnes.
30. April: Frist innhenting av faktaopplysninger.
Videre jf. formannskapetets forslag

Repr. Bjørnar Danielsen, AP, framsatte følgende endrings forslag:

Vedr. pkt. A:

«Setningen; *For alternativ 2 og 3 må deling av kommunen avklares*, strykes.

Ny setning etter pkt. 6:

For alle alternativene må deling av kommunen avklares.»

Voteringsrekkefølge:

Det ble først over Repr. Bjørnar Danielsen, AP sitt endringsforslag.

Deretter over Hans Orset, KrF sitt forslag.

Avslutningsvis ble det votert alternativt over formannskapetets forslag til vedtak og Heidi Hogset, V, sitt forslag.

Repr. Bjørnar Danielsen, AP sitt forslag ble enstemmig vedtatt.

Repr. Hans Orset, KrF, sitt forslag **FALT** med 16 mot 1 stemme.

Repr. Heidi Hogset, V, sitt forslag **FALT** med 16 mot 1 stemme.

Vedtak 16 mot 1 stemme:

Kommunestyret gjør flg. vedtak i kommunereformprosessen:

G. Mandat for prosessen i egen kommune

Gjemnes vil primært utrede 3 alternativer.

1. Fortsette som egen kommune.
2. Mot Kristiansund og omegn.
3. Mot Molde og omegn.
4. Sammenslåing Gjemnes – Nesset – Sunndal
5. Sammenslåing Gjemnes – Eide – Averøy
6. Sammenslåing Gjemnes Tingvoll – Nesset – Sunndal

For alle alternativene må deling av kommunen avklares.

Hvis flere alternativer blir aktuelle senere i prosessen, vil styringsgruppen vurdere om de skal tas med i utredningen.

7. Organisering/ involvering for å få gode og lokalt forankrede prosesser

Identifiserte interessegrupper bør involveres i arbeidet:

Representanter for alle politiske partier
Ungdomsrådet
Næringsforum
Landbruksorganisasjoner
Kirkelig fellesråd
Bygdeungdomslaget
Grendeutvalgene/bygdalagene

Bjerkely	Ole Solenes	Bygdalag
Batnfjord	Jon Hals	Bygdalag
Øre	Marianne Kvendset	Kommunevalgt
Torvikbukt	Ola Bjarte Orset	Kommunevalgt
Hoem-Kvalvåg	Fanny Hoem	Kommunevalgt
Flemma	Liv Jorunn Flemmen	Kommunevalgt
Angvik	Vegard Indergård	Kommunevalgt
Osmarka	Jon Arild Birkeland	Kommunevalgt
Fagerli	Terje Aspås	Kommunevalgt
Bergsøy	Arne Tømmerbakke	Kommunevalgt
Gjemnes/Storlandet	Sissel Kamsvåg	Kommunevalgt
Gjemnes Ytre	Heidi Hogset	Bygdalag

**Gjemnes Ytre går ut i oppsettet ovenfor pga. at det består av Bergsøy og Gjemnes/Storlandet grendalag som dekker området.*

Ansatte i kommunen
Utvidet ledergruppe
Tillitsvalgte

Formannskapet utarbeider forslag til hvordan de forskjellige grupperinger skal involveres i arbeidet. Formannskapet er styringsgruppe, og ordføreren er kontaktperson overfor Fylkesmannen.

8. Informasjonsstrategi – Internt og eksternt

Ordfører og formannskapet har ansvaret for informasjon til innbyggerne.
Rådmannen har ansvaret for informasjon internt i organisasjonen i Gjemnes kommune.

9. Faktagrunnlag/ innhenting av fakta/ utfordringsbilde

Gjemnes kommune slutter seg til utredningene som foregår i RoR. Når det gjelder ORKidé, vil Gjemnes kommune benytte seg av de tilbud som gis via dette samarbeidet.

10. Folkemøter/ temamøter/ involvering

I KMD sin veileder er følgende spørsmål til innbyggerne listet opp:

- Hvilke forventninger er det til det fremtidige tjenestetilbudet?
- Hvilke forventninger er det til kommunens utvikling?
- Hva er viktig å ta med videre (tjenester) i en ny kommune?
- Hva er vi mest redd for å miste i en ny kommune?
- Hvilke kommuner kan være aktuelle sammenslåingspartnere, og gjelder det hele eller deler av kommunen?

- Hvilke kvaliteter bør kommunen ha for at det skal bli et attraktivt sted i fremtiden?

Eventuelle andre spørsmål som kommer frem under prosessen. (For eksempel under folkemøter.)

Prosjektgruppen (formannskapet) får i oppdrag å utarbeide opplegg for medvirkning.

11. Kommunens aktivitets- og milepælsplan

Kommunereformen skal være tema på alle kommunestyremøter fremover.

Dette kan ta form av rapport fra styringsgruppen, eller egne saker, eller eksterne foredragsholdere.

Kommunestyrets fremdriftsplan vedtatt i k-styret den 13. oktober 2014 endres slik:

År	Måned	Aktivitet
2014	30.sep	Prosessvedtak Formannskap
	13.okt	Prosessvedtak kommunestyret
	13.okt	Oppnevning av kontaktperson Kommune - FM
	11.nov	Oppstart, drøfting i formannskapet
	15.des	Innsending av prosessvedtak til Fylkesmannen
	31.des	Frist for innsending om prosessvedtak til FM
2015	januar	Folkemøter (5) Bergsøy, ytre Gjemnes, Batnfjord, Torvikbukt, Indre Gjemnes
	februar	Kommunestyret, vedtak om max 4 alternative modeller
	30.apr	Frist for innhenting av faktaopplysninger
	mai	Kommunestyret reduserer til 3 alternative modeller
	mai	Kommunestyrets forslag legges ut på høring - frist 20. august
	august	Behandling i kommunestyret, forslag til kommunegruppe
	september	Innbyggerundersøkelser (Etter vedtak i kommunestyret)
oktober	Folkevalgtopplæring med vekt på K-reformen.	
2016	mars	Eventuell rådgivende folkeavstemming. (som samordnes med de andre kommuner det kan være aktuelt å slå sammen med)
	1.mai	Frist for vedtak i K-styret om fremtidig struktur
	1.juli	Frist for innsending av vedtak til FM.
2017		Stortinget gjør vedtak om ny kommunestruktur før stortingsvalget

Kommunestyret kan justere fremdriftsplanen underveis.

Rådmannen i Gjemnes kommune 06.11.14