
Prosjektplan Kommunereform – Rømskog kommune

1

PROSJEKTPLAN
KOMMUNEREFORM
RØMSKOG KOMMUNE 2015 - 2017

Vedtatt i Kommunestyret 05.02.15 sak 6/15.

Prosjektplan Kommunereform – Rømskog kommune

2

Bakgrunn

I regjeringsplattformen fra Sundvollen står det: “Det gjennomføres en kommunereform,
hvor det sørges for at nødvendige vedtak blir fattet i perioden. […] Regjeringen vil foreta en
gjennomgang av oppgavene til fylkeskommunene, fylkesmennene og staten med sikte på å
gi mer makt og myndighet til mer robuste kommuner”.

Følgende vedtak ble fattet i kommunestyret 18.09.14 sak 33/14:

1. Kommunestyret ønsker en utredning om:
a) Rømskog som fortsatt egen kommune med nødvendig interkommunalt samarbeid
b) Kommunesammenslåing med grensekommune/Indre Østfold
c) Kommunesammenslåing med Aurskog-Høland/Nedre Romerike
d) Evt andre løsninger

2. Det nedsettes en arbeidsgruppe bestående av Formannskapet og 1 representant fra

hvert av de partier som ikke er representert i Formannskapet, men som er
representert i Kommunestyret. Arbeidsgruppa drøfter og utformer arbeidsform og
tidsplan som fremmes til kommunestyrets i egen sak. Ordfører leder utvalget, og
rådmannen er sekretær.

I oppdragsbrev til Fylkesmennene, datert 3.7.2014, beskriver Kommunal- og
moderniseringsdepartementet Fylkesmennenes rolle i prosessen. Det vises til uttalelse fra
flertallet i kommunal- og forvaltningskomiteen, som understreker at “det er viktig at alle
kommunar gjennomfører lokale prosessar knytt til kommunereforma og melder tilbake innan
fristen”…”Fylkesmennene må fylgje opp dei kommunane som ikkje på eige initiativ tar
nødvendig lokal leiarskap”. Komiteens flertall understreker videre “at det er eit
utredningsansvar for alle kommunar”.

16. oktober presenterte Fylkesmannen v/ prosessveileder Torleif Gjellebæk reformen og
Fylkesmannens rolle i – og forventninger til den videre prosessen. Sommeren 2016 skal
Fylkesmannen vurdere kommunestrukturen i sine fylker, og avgi rapport til Regjeringen som
grunnlag for dennes forslag til Stortinget.
Fylkesmannen oppsummerte Stortingets oppdrag til kommunene slik:

 Kommunene skal gjennomføre en vurdering av om de oppfyller forventningene som
Stortinget har til “robuste” kommuner

 I tilfeller hvor kommunene ikke oppfyller forventningene, skal kommunene vurdere
sammenslåing med andre kommuner, slik at det kan dannes en ny kommune som er
mer “robust”

21. november 2014 sendte Fylkesmannen i Østfold ut et arbeidshefte til støtte for
kommunenes arbeid med første del av sitt utredningsoppdrag. Arbeidsheftet gir en del
innspill til hvordan kommunene kan organisere utredningsarbeidet, samt at det inneholder
et konkret arbeidshefte som kommunene kan bruke i utredningsarbeidet.

Prosjektplan Kommunereform – Rømskog kommune

3

Prosessen videre er delt opp i flere faser. Hovedaktivitetene i første fase som Fylkesmannen
definerer til ut 1. kvartal 2015:

 Kommunestyret vedtar en prosjektplan

 Nødvendige utredninger organiseres og gjennomføres i henhold til planen

 Utredningene gjøres til gjenstand for informasjon, debatt og høringer i henhold til
planen

 Kommunestyret gjør med bakgrunn i utredningene og innspill fra debatter og
høringer vedtak om “strategisk veivalg”.

Fylkesmannen legger også vekt på at prosjektplanen bør avklare:

 Bestemmelsene i kommuneloven og offentlighetsloven om møte- og
dokumentoffentlighet

 Hvordan arbeidstakernes rettigheter i henhold til Hovedavtalen skal ivaretas

 Oppgave-, arbeids- og myndighetsdelingen mellom faste politiske utvalg, spesielt
nedsatt politisk gruppe og rådmannen, hensett blant annet til:

o Kommunens delegeringsreglement

o § 23 i kommuneloven om administrasjonssjefens oppgaver og myndighet

 Reglene om saksbehandling i spesielt nedsatt politisk gruppe

Videre anbefaler Fylkesmannen følgende metode for utredningen:

1. Ta utgangspunkt i kapitlet “status” i veilederen for utredning og prosess fra KMD, og
målene for reformen. Lag en oversikt over sterke og svake sider, og utfordringer

2. Prioriter i tillegg noen viktige politikkområder/temaer for kommunen, eksempelvis

noen av dem man allerede samarbeider om interkommunalt, turisme, næring m.v.

A. Skolestruktur

B. Stedsutvikling

C. Institusjonsbygging og lokalisering

D. Idretts- og kulturanlegg

E. Investeringer i infrastruktur

F. Kommunale priser og gebyrer

3. Gjør en begrunnet vurdering av hvordan utviklingen vil kunne bli:

a. Hvis kommunen fortsetter alene
b. Hvis kommunen går sammen med andre kommuner

Kommunene har ingen utredningsplikt så lenge dette ikke er vedtatt i lovs form. Rømskog
kommune skal i løpet av inneværende periode vedta ny kommuneplan. Utredningsarbeidet i
forbindelse med kommunereformen vil delvis bli gjort parallelt med utarbeidelse av
kommuneplanens samfunnsdel. En ser det som for krevende å forholde seg til angitte
tidsplan fra Fylkesmannen, og tar sikte på at utredningen skal være klar i løpet av 1.halvår
2015. Dette vil sikre en grundigere prosess i kommunen.

Prosjektplan Kommunereform – Rømskog kommune

4

Organisering

PROSJEKTEIER Kommunestyret

STYRINGSGRUPPE: Kommunestyret

PROSJEKTLEDER: Rådmannen

PROSJEKTGRUPPE Politisk utvalg oppnevnt av kommunestyret

REFERANSEGRUPPE: Hovedtillitsvalgt

Hovedverneombud

Rådmannens ledergruppe

PROSJEKTDELTAKERE: Administrasjonen

VEILEDNINGSFUNKSJON Fylkesmannen v/ prosessveileder Torleif Gjellebæk

Administrasjonen gjennomfører utredning på oppdrag fra kommunestyret, og med bakgrunn
i dette mandatet. Fylkesmannens arbeidshefte til støtte for kommunenes arbeid med første
del av sitt utredningsoppdrag legges til grunn for arbeidet.

På grunnlag av utredningen, innstiller rådmannen til kommunestyret i sak om strategisk
veivalg medio juni.

Formål

Gjennomføre utredning i henhold til Stortingets forventninger i kommunereformen, og i
henhold til Fylkesmannens tidsplan for første fase av prosessen.

Effektmål
Hovedmål

1. Utredning som gir et godt grunnlag for at kommunestyret foretar et strategisk veivalg
gjennom vedtak ultimo 1. halvår 2015.

2. Utredning som gir en god begrunnelse for veivalget, og som gir Fylkesmannen et godt
grunnlag for sin vurdering.

Delmål

1. Kommunestyret har et godt grunnlag for å foreta et strategisk veivalg gjennom vedtak.
2. Kommunens innbyggere har er godt informert om innholdet i kommunereformen og

prosessen kommunen skal gjennom.
3. Kommunens innbyggere har fått gode muligheter til å gi sine innspill til kommunereformen i
4. Ansatte har fått gode muligheter til å påvirke kommunestyrets beslutningsgrunnlag gjennom

sine fagforeninger
5. Ansatte er godt orientert om prosessen gjennom sine ledere
6. Nabokommuner er godt orientert om kommunens prosess og strategiske veivalg

Resultatmål
1. Utredning som belyser følgende:

Prosjektplan Kommunereform – Rømskog kommune

5

o Kommunens sterke og svake sider, samt utfordringer – i forhold til følgende
kriterier:

 Tjenesteyting
 Myndighetsutøvelse
 Samfunnsutvikling
 Demokratisk arena
 Økonomi

o Vurdering av sterke og svake sider, samt utfordringer i forhold til følgende
politikkområder som er viktige for Rømskogsamfunnet:

 Stedsutvikling
 Idretts- og kulturanlegg
 Institusjonsbygging og lokalisering
 Turisme
 Næringsutvikling
 Investeringer i infrastruktur

o Vurdering av hvordan utviklingen kan bli videre dersom:
 kommunen fortsetter som egen kommune
 kommunen slår seg sammen med en/flere andre kommuner.

Prosessmål

1. Bruke resultatene av Innbyggerundersøkelsen 2014
2. Gjennomføre folkemøte om kommunereformen
3. Gjennomføre spørreundersøkelse knyttet til temaene i utredningen
4. Involvere ungdom spesielt gjennom ungdomsrådet
5. Informere innbyggere om kommunereformen og arbeidet i utredningsgruppen
6. Bruke sosiale medier aktivt som informasjonskanal til kommunens innbyggere

Målgrupper

Politikere:

- Politisk utvalg fungerer som prosjektgruppe i utredningsarbeidet

- Kommunestyret fatter vedtak, basert på utredningen.

Innbyggere:

- Innbyggerne skal få informasjon underveis i arbeidet med utredningen og bli
involvert gjennom undersøkelser, folkemøter o.l.

Ansatte i kommunen:

- Ansatte i kommunen holdes informert om prosessen gjennom sine ledere.
Medbestemmelse utøves gjennom tillitsvalgte.

Andre kommuner:

- Nabokommuner holdes orientert om prosessen, og orienteres om vedtak fattet i
kommunestyret.

Prosjektplan Kommunereform – Rømskog kommune

6

Framdriftsplan

Fase 1:

Dato Milepæl Kommentar

5.januar Møte i prosjektgruppa

19.januar Møte i prosjektgruppa

29.januar Utsendelse av sak med forslag til
prosjektplan til kommunestyret

Rådmannen legger fram sak til
kommunestyret.

5.februar Vedtak av prosjektplan i
kommunestyret

25.februar Naboprat med Marker kommune

Januar -april Gjennomføre utredning Administrasjonen gjennomfører
utredning basert på arbeidshefte fra
Fylkesmannen og forslag fra IØ
Regionråd, samt innspill fra
prosjektgruppa.

Februar Invitasjon til folkemøte Næringsliv inviteres spesielt

2.mars Møte i Prosjektgruppa Status for utredningsarbeidet legges
fram.

Utkast til prioriteringer av
politikkområder lages.

9.mars Naboprat med Aurskog-Høland

11. mars Gjennomføring av folkemøte

23.april Møte i prosjektgruppa Status for utredningsarbeidet
Utarbeide spørreundersøkelse

April Gjennomføring av
spørreundersøkelse

Mai Sluttføring av utredningsrapport Rådmannen utarbeider sak til
kommunestyret

26.mai Møte i prosjektgruppa

12.juni Kommunestyret vedtar strategisk
veivalg

Se avsnitt om avgrensninger.

Prosjektplan Kommunereform – Rømskog kommune

7

Fase 2:

VEDTAKSFASE (Høst 2015 - vår 2016)
Aktiviteter:
Felles utredning av "mulighetsbildet" med aktuelle kommuner Høst 15/vinter 16
Involvering i "mulighetsbildene" (folkemøter/spørreundersøkelser) Senvinter 2016
Valg av alternativ(er) - kommunestyresak Før sommeren 2016
"Kontraktsforhandlinger" med aktuell(e) kommune(r) 3. kvartal 2016
Høring/involvering av "kontraktsforslag" 4. kvartal 2016
Endelig vedtak i kommunestyret 4. kvartal 2016

Leveranser

Rådmannen skal avlevere sin utredning i god tid, slik at kommunestyret kan fatte vedtak om
strategisk veivalg innen utgangen av første halvår 2015. Utredningen gjøres parallelt med
utarbeidelse av kommuneplanens samfunnsdel.

Utredningen skal bygge på innspill fra innbyggerne gjennom undersøkelser,
folkemøte/høringer etc. Gjennomføringen av disse ligger til administrasjonen.
Det gjennomføres et folkemøte med informasjon om kommunereformen der det er
anledning for innbyggerne til å komme med innspill. Det gjennomføres i etterkant av dette
folkemøtet en spørreundersøkelse som er mer konkret rettet mot spørsmålene som berøres
i kommunereformen og kommunens utredning.

Utredningen skal bygge på innspill fra ansatte i kommunen gjennom drøftinger og
informasjonsmøter med de ansattes fagforeninger.

Møter i prosjektgruppa er åpne møter, og annonseres på samme måte som andre politiske
møter. Referater fra møtene publiseres på kommunens nettside, slik at de er tilgjengelige for
allmennheten.

Avgrensninger

Utredningen skal gi grunnlag for et strategisk veivalg; om Rømskog kommune mener det er
best å fortsette som egen kommune, eller om kommunen ser det som hensiktsmessig å slå
seg sammen med en/flere andre kommuner for å kunne gi et godt tilbud til innbyggerne.
Hvis kommunen ikke ønsker å gå videre med utredning av sammenslåing med annen/andre
kommuner, bør vedtaket gi en tilfredsstillende begrunnelse for dette som kan ligge til grunn
for fylkesmannens, departementets, regjeringens og stortingets senere behandling av ny
helhetlig kommunestruktur.
Dersom resultatet av arbeidet er at kommunen ser det som hensiktsmessig å gå videre med
utredning av sammenslåing med annen/andre kommuner bør vedtaket angi hvilke
kommuner dette involverer, og hva som ønskes oppnådd i en eventuell ny kommune
(politisk mål).

Prosjektplan Kommunereform – Rømskog kommune

8

Økonomiske rammer/budsjett
Kommunen tildeles 100 000 fra regjeringen, via Fylkesmannen, som støtte til gjennomføring
av undersøkelser og informasjonstiltak rettet mot innbyggerne. Midlene utbetales etter
innlevert utredning.
Utredningsarbeidet blir omfattende, og det søkes om kr 500 000 i skjønnsmidler fra
Fylkesmannen.

Budsjett for 2015
Kommentar Kostnad Bevilget beløp Totalt

 Egeninnsats Tilskudd Beløp Beløp

Informasjon, folkemøter,
undersøkelser

90 000 300 000 390 000

Utredninger 100 000 200 000 300 000

Utrede sammen med andre 100 000 100 000 200 000

Sum: 290 000 600 000 890 000

Kritiske suksessfaktorer

Suksessfaktor Kommentar

Informasjon til innbyggere Bruke kommunens nettsider, sosiale medier og
Rømsjingen

Folkemøte

Involvering av innbyggere Folkemøte

Spørreundersøkelse

Sosiale medier

Ungdomsrådet

Involvering av ansatte God dialog underveis, og drøftingsmøter ved
viktige beslutningspunkter

God synergi med kommuneplanprosess Vi samkjører utredningsarbeidet med
utarbeidelse av kommuneplanens samfunnsdel

Viktige risikofaktorer

Risiko Kommentar Vurdering

Lav grad av involvering fra
kommunens innbyggere

Bruke media aktivt. Lav risiko / høy
konsekvens

Tidspress – lite tid til å
utarbeide en god utredning

Administrasjonen prioriterer arbeidet
med utredningsarbeidet.

Middels risiko / høy
konsekvens

Prosjektplan Kommunereform – Rømskog kommune

9

Avhengighet til andre prosjekter

Prosjekt Beskrivelse av avhengighet Vurdering

Kommuneplanprosess Samkjøring med kommuneplanens
samfunnsdel

Åpne punkter

Følgende punkter er foreløpig ikke avklart:

 Åpent punkt Kommentar

1. Folkeavstemning

2. Kommunenes fremtidige oppgaver

3. Kommuneøkonomien - inntektssystemet

Vedlegg/Referanser

 Dokument Referanse

1. Veien mot en ny kommune –
Veileder for utredning og
prosess

http://www.fylkesmannen.no/Ostfold/Kommunal-
styring/Kommunereformen/

2. Kommunereformen 2014-2016:
Arbeidshefte til støtte for
kommunenes arbeid med første
del av sitt utredningsoppdrag

http://www.fylkesmannen.no/Ostfold/Kommunal-
styring/Kommunereformen/

3. Utredningspunkter IØ Regionråd

4.

http://www.fylkesmannen.no/Ostfold/Kommunal-styring/Kommunereformen/
http://www.fylkesmannen.no/Ostfold/Kommunal-styring/Kommunereformen/
http://www.fylkesmannen.no/Ostfold/Kommunal-styring/Kommunereformen/
http://www.fylkesmannen.no/Ostfold/Kommunal-styring/Kommunereformen/

