
.

Grunnlagsdokument for sammenslåing av

kommunene

Eidsberg, Rakkestad, Trøgstad og Marker kommuner

Utkast etter forhandlingsutvalgenes fellesmøte 31.3.2016.

NB. Vedlegg er under utarbeidelse – Mål om ferdigstillelse april 2016.

Innhold

1 – Innledning – side 3.

2 – Prinsipper og mål – side 5.

3 – Tidspunkt for sammenslåing – side 6.

4 – Overgangsregime – side 7.

5 – Kommunenavn og symboler – side 9.

6 – Politisk styring – side 10.

7 – Kommunen som arbeidsgiver – side 12.

8 – Tjenestetilbud – side 13.

9 – Samfunnsutvikling – side 17.

10 – Kommunalt eierskap – side 20.

11 – Planverk – side 21.

12 – Egenbetalingsordninger – Eiendomsskatt – side 22.

13 – Økonomiforvaltning – side 23.

14 – Investeringer – side 24.

Vedleggsliste – side 25.

1 – Innledning

Etter framlegg av regjeringen, besluttet Stortinget 18. juni 2014 en større kommunereform i

2014 – 2020.

I sin begrunnelse for prosjektet sier Stortinget og regjeringen at kommunene i de siste femti

årene har fått stadig flere oppgaver og nytt ansvar – samtidig som kommunestrukturen i

grove trekk er den samme som midt på 1960 – tallet. Landets kommuner står på denne

måte overfor helt andre utfordringer – forventninger og krav hos sine innbyggere og i lokal-

samfunnet som helhet – enn for bare noen tiår siden.

På dette grunnlag hevder staten at mange kommuner ikke er bærekraftige i forhold til de

oppgaver de står overfor som samfunnsutviklere, samfunnsutbyggere, planmyndigheter,

forvaltningsorganer og tjenesteytere i framtiden.

Stortinget og regjeringen trekker opp denne overordnede målsetting for kommunereformen:

Kommunereformen skal legge til rette for at flere kommuner slår seg sammen til større og

mer robuste kommuner. Flere 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 frivillige oppgaver. Generalistkommuneprinsippet er et utgangs-

punkt for reformen. Som generelt prinsipp skal reformen legge et grunnlag for at alle

kommuner kan løse sine oppgaver selv. Kommunestrukturen skal legge til rette for enhetlig

og oversiktlig forvaltning.

Eidsberg, Rakkestad, Trøgstad og Marker kommuner har besluttet å utrede grunnlaget for å

kunne slå seg sammen til en kommune fra 1.1.2020.

I tidsrommet 4. februar – 11. april d.å. er det ført forhandlinger for å utarbeide et grunnlags-

dokument for en sammenslåing. Dette er ment å være et beslutningsgrunnlag for kommune-

styrene – som i løpet av juni 2016 skal ta stilling til sammenslåingsspørsmålet.

De enkelte kommuner har oppnevnt forhandlingsutvalg – hver på tre representanter – til

forhandlingene.

Eidsberg kommune:

Erik Unaas, Øyvind Reymert og Kjetil Igletjern.

Rakkestad kommune:

Ellen Solbrække, Lars Kristian Holøs Pettersen og Karoline Fjeldstad.

I deler av forhandlingene har Knut Magne Bjørnstad deltatt som vararepresentant for Lars

Kristian Holøs Pettersen.

Trøgstad kommune:

Ole Andre Myhrvold, Tor Melvold og Christian Granli.

I deler av forhandlingene har Ann Kristin Sæther deltatt som vararepresentant for Christian

Granli.

Marker kommune:

Kjersti N. Nilsen, Finn Henning Labråten og Sten Morten Henningsmoen.

Rådmennene – Tom Arne Tørfoss, Alf Thode Skog, Betty Hvalsengen og Vidar Østenby – har

i tillegg deltatt i prosjektet.

Fra ansattesiden har Anne Jorunn Nilsen, Eidsberg (Fagforbundet), Marit Bratlie, Rakkestad

(Fagforbundet), Rita Eriksen, Trøgstad (Delta) og Lena Persson og Gro Gaarder, Marker

(Fagforbundet og NITO) fulgt forhandlingene.

Forhandlingene – fra oppstarten 4.2.2016 til avslutningen 11.4.2016 – har forløpt etter

følgende opplegg:

Tema Aktører Tidspunkt Sted

 Oppstartmøte, Ordførere og rådmenn, 04.02.2016 Rakkestad

Forhandlingsmøte, Forhandlingsutvalg og rådmenn, 12.02.2016 Trøgstad

Samling (Son), Forhandlingsutvalg og rådmenn, 03.03.2016 - 04.03.2016 Son

Utarbeidelse av forslag til grunnlagsdokument, Rådmenn, 09.03.2016 Askim

Bearbeidelse av forslag til grunnlagsdokument, Ordførere og rådmenn, 18.03.2016 Trøgstad

Presentasjon av forslag til grunnlagsdokument, Forhandlingsutvalg og rådmenn, 31.03.2016 Marker

Forslag til grunnlagsdokument forankres, Formannskapene i kommunene, 07.04.2016 Rakkestad

Grunnlagsdokument ferdigstilles, Forhandlingsutvalg og rådmenn, 11.04.2016 Eidsberg

I tillegg har styringsgruppen (de fire ordførerne) hatt fire egne møter.

Arne Øren og Atle Haga har deltatt som prosessveiledere/fasilitatorer i prosjektet.

2 – Prinsipper og mål

Den nye kommunen har Mysen som kommunesenter.

Rakkestad, Skjønhaug og Ørje er sterke lokale sentre – der det fra kommunens side også vil

bli lagt til rette for økt bosetting, styrket handels- og serviceaktivitet og næringsmessig

vekst.

Den nye kommunen ser verdien av desentralisert utvikling og de kvaliteter dette gir, og har

derfor også som mål å stimulere og utvikle lokalsamfunnene – særlig det lokale

organisasjons- og kulturlivet – i hele kommunen

Eidsberg, Rakkestad, Trøgstad og Marker kommuners hensikt med å slå seg sammen er å

skape en ny kommune som er bærekraftig og robust nok til å møte framtidens utfordringer,

og som i dette perspektivet ivaretar sine oppgaver som samfunnsutvikler, planmyndighet,

forvaltningsorgan og tjenesteutøver på en så effektiv, betryggende og god måte som mulig.

Den nye kommunen samler de ledende administrative funksjoner, spesialiserte funksjoner og

andre fellesfunksjoner i egne enheter og miljøer for å oppnå den ønskede effekt av sammen-

slåingen.

De felles- og spesialiserte funksjonene som nevnt, lokaliseres til Mysen (kommunesenteret)

og Rakkestad, Skjønhaug og Ørje (lokale sentre) etter det som er den nye kommunen sine

enhetlige og andre relevante rammebetingelser.

Tjenesteytelser gis i hovedsak lokalt og desentralt – unntatt der det er faglige og vesentlige

økonomiske begrunnelser for å tilby tjenestene sentralisert og samlet.

Forhandlingsutvalgene skisserer på den aktuelle bakgrunn disse mål for den nye kommunen:

- En effektiv og innovativ kommune som er rustet til å møte sine framtidige

utfordringer og som utnytter ønskede effekter av større drift.

- Helhetlig og samordnet samfunnsutvikling – med vekt på stimulering og utvikling av

lokalsamfunn.

- Gode og likeverdige tjenester i alle deler av kommunen.

- Et konkurransedyktig og allsidig næringsliv med spennende jobbmuligheter og høy

kompetanse.

- Forbedre folkehelse og levekår.

- Ivareta naturressurser – herunder klima, miljø og jordvern – som samfunnsutvikler,

forvaltningsorgan og tjenesteyter.

- Et velfungerende lokaldemokrati.

- Til erstatning for eksisterende interkommunale selskaper, etableres organisasjons-

strukturer som er under direkte styring og kontroll av kommunestyret.

- En attraktiv arbeidsgiver.

3 – Tidspunkt for sammenslåing

Den nye kommunen etableres fra 1.1.2020.

Det avholdes valg til kommunestyret i den sammenslåtte kommunen høsten 2019.

Tidspunktene sammenfaller med det opplegget som staten trekker opp for regionreformen.

4 – Overgangsregime

Generelt

Den nye kommunen starter arbeidet med å forme kommunen så snart som mulig etter at de

eksisterende kommuner har fattet vedtak om at de ønsker å slå seg sammen. Dette styrker

den nye kommunens muligheter til å fungere best mulig fra første dag.

Store investeringer – 5 millioner kroner pr. prosjekt – koordineres av eksisterende kommuner

allerede fra 1.1.2017.

Som vedlegg til grunnlagsdokumentet, følger en oversikt over enkeltinvesteringer i Eidsberg,

Rakkestad, Trøgstad og Marker kommuner slik de går fram av kommunenes økonomiplaner

2016 – 2019.

Fellesnemnd

Så snart som mulig etter at kommunene har bestemt å søke om å slå seg sammen, etableres

et fellesorgan for den nye kommunen. Det har som oppgave å forberede en sammenslåing

av Eidsberg, Rakkestad, Trøgstad og Marker kommuner til en ny kommune fra 1.1.2020.

Dette organ har status som fellesnemnd etter kommuneinndelingsloven – etter at Stortinget

har gjort vedtak om sammenslåingen av kommunene våren 2017.

I tillegg til myndighet som følger direkte av kommuneinndelingsloven, definerer kommune-

styrene i Eidsberg, Rakkestad, Trøgstad og Marker kommuner fellesnemndas kompetanse.

Fellesnemnda avvikles når den nye kommunen er et faktum 1.1.2020.

Fellesnemnda består av 12 medlemmer – 3 representanter hver fra formannskapene i Eids-

berg, Rakkestad, Trøgstad og Marker kommuner. Den velger selv sin leder og nestleder.

Rådmennene i Eidsberg, Rakkestad, Trøgstad og Marker kommuner og prosjektleder for

sammenslåingsprosjektet har møte- og talerett i fellesnemnda.

Fellesnemnda gjør sine vedtak med alminnelig flertall, men skal søke å skape enighet om

sine beslutninger.

Fellesnemnda behandler prinsipielle spørsmål som gjelder sammenslåing av kommunene.

Eidsberg, Rakkestad, Trøgstad og Marker kommuner er ansvarlige for sine respektive

kommuners ordinære drift fram til etter valget i 2019 eller til det tidspunkt som følger av

mulige overgangsbestemmelser. Problemstillinger som har betydning for den nye kommunen

forelegges likevel fellesnemnda før vedtak fattes. Fellesnemnda kan på eget initiativ uttale

seg om saker som er til behandling i kommunenes forskjellige utvalg – og som kan ha

konsekvenser for sammenslåingsprosessen – før vedtak blir gjort.

Fellesnemnda har særskilt ansvar for saker av økonomisk betydning. Den uttaler seg om

budsjett og økonomiplan i Eidsberg, Rakkestad, Trøgstad og Marker kommuner (jf. § 26 i

kommuneinndelingsloven). Fellesnemnda forbereder budsjettet 2020 og økonomiplanen

2020 – 2023 for kommunestyret i den nye kommunen.

Fellesnemnda fastsetter særskilt prosjektplan for sammenslåingen av kommunene og

budsjett for sammenslåingen av kommunene.

Etter innstilling av kontrollutvalgene i Eidsberg, Rakkestad, Trøgstad og Marker kommuner,

vedtar fellesnemnda revisjonsordning for den nye kommunen.

Administrativ ledelse

Den nye kommunen tilsetter rådmann etter at det nye kommunestyret er konstituert.

Fellesnemnda ansetter og definerer myndighet for prosjektleder i sammenslåingsprosjektet.

Ansatte og tillitsvalgte

Eidsberg, Rakkestad, Trøgstad og Marker kommuner tilrettelegger i fellesskap for god dialog

med ansatte om det som sammenslåingen vil innebære for arbeidstakere og om arbeidsgiver

og arbeidstaker relaterte spørsmål. Gjennom sine tillitsvalgte, har ansatte reell medvirkning i

saker som gjelder dem.

Fellesnemnda har ansvar for at lover, avtaler og regler for ansattes og tillitsvalgtes

innflytelse i spørsmål som gjelder sammenslåing av kommunene blir ivaretatt.

Fellesnemndas medlemmer utgjør arbeidsgivers representanter i partssammensatt utvalg for

sammenslåingsprosjektet.

Det partssammensatte utvalg behandler saker som gjelder forholdet mellom den nye

kommunen og de ansatte, og uttaler seg i spørsmål som gjelder overordnede personal-

politiske spørsmål, retningslinjer og planer i forbindelse med kommunesammenslåingen før

endelig politisk behandling.

Innbyggerdialog

I perioden fram mot en sammenslåing, tilrettelegger kommunene i fellesskap for god dialog

med innbyggere, næringsliv og lag og foreninger om konsekvensene av sammenslåingen.

Denne oppgave er lagt til fellesnemnda.

5 – Kommunenavn og symboler

I den nye kommunen er Mysen kommunesenter.

Den nye kommunens navn fastsettes av fellesnemnda innen 1.1.2018 etter en prosess som

involverer innbyggere og gjerne med en historisk forankring, og som bidrar til den nye

kommunens omdømme og merkevare.

Kommunens øverste folkevalgte organ er benevnt «kommunestyre».

Fellesnemnda fastsetter kommunevåpen og sørger for at det blir laget ordførerkjede for

kommunen.

I perioden fram mot at den nye kommunen trer i funksjon, skal det utarbeides en grafisk

profil som tar opp i seg de fire tidligere kommunenes historie og identitet.

6 – Politisk styring

Den nye kommunen skal styres etter formannskapsmodellen.

I den nye kommunen skal det ikke etableres kommunedelsutvalg eller andre styringsorganer

med ansvar for et bestemt geografisk område.

Den nye kommunen utreder særskilt om det i budsjetter og økonomiplaner skal bevilges og

disponeres midler til arrangementer og annen aktivitet i kommunesenteret og de lokale

sentra, og vil vektlegge reell medvirkning fra innbyggere og nærings- og organisasjonsliv i

spørsmål som gjelder for dem.

Kommunen skal ha fire sentrale utvalg i tillegg til formannskapet:

- Utvalg for miljø, landbruk, areal og teknikk.

- Utvalg for helse og velferd.

- Utvalg for oppvekst og undervisning.

- Utvalg for næring, kultur og stedsutvikling.

Utvalgene har innstillingsrett overfor kommunestyret i enkelte saker.

Kommunestyret består av 39 medlemmer.

Formannskapet har 11 representanter og utvalgene 7 representanter. Det legges opp til

gjennomgående representasjon fra kommunestyret og til utvalgene.

Formannskapet legger fram forslag til budsjett og økonomiplan for kommunestyret og har

dessuten næringsutvikling, kommunalt eierskap og overordnede arealplaner under sitt

ansvarsområde.

Utvalg for miljø, landbruk, areal og teknikk behandler blant annet forvaltningssaker innen

landbruk, byggesaker og reguleringsplaner.

Kommunestyret fastsetter for øvrig formannskapets og de sentrale utvalgenes arbeids- og

ansvarsområder.

Den nye kommunen kan benytte en saksordførermodell i saker der det er formålstjenlig.

Kommunestyret fastsetter reglement og praktiske ordninger for saksordførermodellen.

Den nye kommunen har en saksfordelingskomite – ordfører, varaordfører, opposisjonsleder

og utvalgsledere – som fordeler saker og fastsetter saksgang i det politiske miljø.

I den nye kommunen er ordfører og varaordfører heltidsverv. Kommunestyret fastsetter

ytterligere frikjøp i reglement.

Administrasjonsutvalget er kommunens partssammensatte utvalg. Det består av til sammen

11 representanter – 7 medlemmer valgt av kommunestyret blant formannskapets

medlemmer og 4 medlemmer oppnevnt av og blant de ansatte.

Kontrollutvalget har 5 representanter – 3 fra kommunestyrets opposisjonspartier og 2 fra

posisjonspartiene. Lederen går ut fra kommunestyrets opposisjonspartier.

Den nye kommunen skal ha «et ungdommens kommunestyre» – etter en modell som

utredes av fellesnemnda fram mot 2020.

7 – Kommunen som arbeidsgiver

En velfungerende kommune, krever motiverte og dyktige ansatte med trygge og forutsigbare
ansettelsesforhold. Forming av en ny kommune skal ivareta de ansatte på en god måte.

Ingen faste ansatte medarbeidere skal sies opp som følge av kommunesammenslåingen. Det
gis et stillingsvern på 2 år for alle fast ansatte.

Ansattes pensjonsrettigheter skal ikke forringes som følge av en sammenslåing.

Kommunen skal tilby konkurransedyktige lønns- og arbeidsbetingelser for å rekruttere

medarbeidere med høy kompetanse. Lønn- og arbeidsvilkår for medarbeidere i de fire

tidligere kommunene harmoniseres over tid.

Den nye kommunen skal som arbeidsgiver vektlegge ledelse og medarbeiderskap.

Medarbeiderskap handler om at medarbeidere viser initiativ og tar ansvar, at de ser hva som

bør gjøres og ser til at det blir utført. Det krever ledere som fremmer åpenhet, samarbeid og

tillit.

Den nye kommunen skal ha minst 2 lærlinger per 1 000 innbyggere, og tilby lærlingplasser

innen et bredt fagspekter.

Den nye kommunen skal vektlegge et godt samarbeid mellom kommunen som arbeidsgiver
og de ansattes organisasjoner.

Fellesnemnda utarbeider et strategisk dokument for arbeidsgiverpolitikken med ferdigstilling

første halvår 2019.

8 – Tjenestetilbud

Generelt

Den nye kommunen skal ha så effektive og kvalitativt gode tjenesteytelser som mulig.

Enhetlig administrativ ledelse og samlokaliserte og robuste fag- og spesialistmiljøer er

virkemidler for å oppnå denne målsettingen.

Samtidig er basistjenestene – som barnehage –, skole –, familie – og helse – og omsorgs-

tjenestene – lokale og desentrale og som sådan en naturlig del av lokalsamfunnene.

Den nye kommunen benchmarker sin virksomhet mot sammenlignbare kommuner.

I prosessen med bygging av ny kommune skal det ikke være et mål å legge til rette for økt

konkurranseutsetting eller økt privatisering av basistjenestene.

Barnehage

Den nye kommunen skal ha full barnehagedekning og kvalitativt gode barnehager.

Barnehageplass tildeles primært med basis i bosted.

For den nye kommunen er det en målsetting at det i sentraene er tilstrekkelig kapasitet av

barnehageplasser. Fordi kommunens utgifter til barnehageplasser er styrt av

markedsmessige mekanismer, må struktur på barnehagetilbudet avveies opp mot hensynet

til en effektiv drift av barnehageområdet som en helhet.

Den nye kommunen kan derfor ikke alltid tilby barnehageplass der en bruker først og fremst

ønsker det.

Skole

Den nye kommunen skal ha et kvalitativt godt skoletilbud og en funksjonell og

hensiktsmessig skolestruktur.

Gjennom et bevisst fokus på kvalitets- og utviklingsarbeid – barnehage og skole i fellesskap

– er målsettingen at innholdet i skolen – med vekt på lesing, realfag og IKT – holder en høy

kvalitet.

Barnevern

Den nye kommunen har et felles og enhetlig barnevern – med et fokus på å bygge gode

tjenesteytelser og et sterkt forvaltningsmiljø på området.

Familiesentre – Helsestasjoner

Den nye kommunen har en familietjeneste i Mysen, Rakkestad, Skjønhaug og Ørje – der

skolehelsetjenester og helsesøstertjenester inngår.

Pleie og omsorg

Felles- og spesialiserte funksjoner samlokaliseres for å etablere sterke fagmiljøer.

Den nye kommunen har som intensjon å etablere et fullverdig helsehus inkl. legevakt, der

også de rehabiliteringstilbud som i dag er i de lokale sykehjem konsentreres. Med

utgangspunkt i så effektive og kvalitativt gode tjenester som mulig, utredes spørsmålet om

lokalisering og drift av helsehus nærmere av fellesnemnda. Avlastningsordninger for

pårørende og enklere rehabiliteringstilbud (omsorgsbolignivå) blir opprettholdt som lokale

tiltak. I Mysen og de tre lokale sentraene skal det være langtidsplasser i institusjon,

omsorgsboliger og enklere avlastningsplasser (omsorgsbolignivå). Dette betyr at det ikke er

avklart om den nye kommunen skal etablere eget helsehus og legevakt, eller om

samarbeidet med andre kommuner skal opprettholdes.

Hjemmetjenester tilbys med utgangspunkt i lokale baser.

Andre basis helsetjenester – for eksempel fastlege og fysio- og ergoterapi – skal være

lokalisert i Mysen, Rakkestad, Skjønhaug og Ørje.

Psykisk helse – rusomsorg

Den nye kommunen skal ha et felles og enhetlig kompetansesenter for psykisk helse og

rusomsorg.

Krisesenter

Den nye kommunen er tilknyttet et felles krisesenter – som kan være drevet i egen regi eller

i samarbeid med andre kommuner.

NAV

Den nye kommunen skal ha et felles og enhetlig NAV – tilbud. NAV – partnerskapet vurderer

hvorvidt det blir et stedlig tilbud i de ulike sentraene av kommunen.

Vann og avløp

Det skal utvikles en ny hovedplan for vann og avløp i den nye kommunen.

Som vedlegg til grunnlagsdokumentet, er det laget et notat for vann og avløp som inne-

holder:

- Status for vann og avløp og vann- og avløpsnettet i de eksisterende kommuner.

- Behov for investeringer på vann- og avløpsområdet i kommunene i de nærmeste fire

årene.

- Årsgebyrer for vann og avløp i den nye kommunen i 2020.

Renovasjon

Ved etablering den nye kommunen vil Indre Østfold Renovasjon IKS være kommunens

renovasjonsselskap – en renovasjonsordning som er enhetlig og kostnadseffektiv for

innbyggere og lokalsamfunn.

Imidlertid er det ikke avklart om den nye kommunen skal etablere egen renovasjon, eller om

samarbeidet med andre kommuner skal opprettholdes.

Kommunestyret tar stilling til om det i enkelte av sentraene skal være egne avfallsmottak.

I et vedlegg til grunnlagsdokumentet, er årsgebyr for renovasjon stipulert.

Brann- og redningsvesen

Ved etablering av den nye kommunen vil Indre Østfold Brann og Redning IKS være

kommunens brann- og redningsvesen.

Imidlertid er det ikke avklart om den nye kommunen skal etablere eget brann- og

redningsvesen, eller om samarbeidet med andre kommuner skal opprettholdes.

Et eget vedlegg redegjør for strukturen på brann- og redningsvesenet i kommunen.

Kultur- og forsamlingslokaler

Den nye kommunen vil medvirke til at kulturaktører har egnede lokaler for å utøve sin

aktivitet og for å tilby befolkningen kulturopplevelser. Kommunen kan også yte støtte til

private forsamlingslokaler som har en samfunnsmessig og allmenn funksjon.

Festiviteten og kulturtorget i Mysen er hovedarenaen for kultur i kommunen. Det skal være

en funksjon som ivaretar drift av Rakkestad kulturhus, samfunnsdelen av Marker rådhus og

kulturfunksjonene på Skjønhaug.

Hvilke konkrete oppgaver som legges til de aktuelle funksjoner utredes nærmere – herunder

om de kan være et element i et framtidig servicekontor på stedene.

Idrettsanlegg

Den nye kommunen vil medvirke til at idrettslivet har egnede lokaler for å utøve sin aktivitet

og for å tilby befolkningen idrettsopplevelser. Det gjøres i en kombinasjon av å eie idretts-

anlegg, ha samarbeidsavtaler der kommunen leier private anlegg på dagtid for skolebruk og

ved å yte støtte til etablering og drift av private idrettsanlegg.

Den nye kommunen skal særlig legge til rette for aktivitet for barn og unge.

Bibliotek

Den nye kommunen opprettholder et bibliotektilbud i Mysen, Rakkestad, Skjønhaug og Ørje

– som en del av et enhetlig og samordnet bibliotektilbud i kommunen.

En stedlig servicekontorfunksjon i Rakkestad, Skjønhaug og Ørje utredes særskilt tilknyttet

biblioteket.

Kulturskole

Kulturskolens hovedsete er i Mysen.

Den nye kommunen opprettholder desentrale kulturskoletilbud i Rakkestad, Trøgstad og Ørje

– som en del av det enhetlige og samordnede kulturskoleopplegget i kommunen.

Offentlige aktivitetstilbud

I den nye kommunen opprettholdes svømmehaller i Mysen, Rakkestad, Skjønhaug og Ørje.

Et kvalitativt godt kinotilbud – med hovedkino i Mysen og kino i Rakkestad – prioriteres.

Friluftsliv

Den nye kommunen skal videreutvikle de attraktive friområdene der kommunen har et

særskilt forvaltningsansvar, men også bidra til utvikling av de øvrige friluftsområder.

Naturreservater

Den nye kommunen vil søke om å få delegert forvaltningsansvar for vernede områder/

naturreservater slik som Trøgstad kommune har i dag.

Frivillige sentraler

Den nye kommunens målsetting er at det skal være frivillige sentraler i kommunen – med

aktivitet i de samme områder som i de tidligere kommunene.

9 – Samfunnsutvikling

Generelt

I den nye kommunen er Mysen kommunesenter.

Den nye kommunen skal utvikle Mysen som by, Rakkestad, Skjønhaug og Ørje som sterke

lokale sentra og kommunen til et mer attraktivt område å bo, jobbe og besøke. Det er viktig

å bygge byens offentlige rom videre ut og bygge ytterligere opp under det mangfold av

arrangementer og attraksjoner som kommunen samlet har å by på.

I den nye kommunen må det i tillegg prioriteres å skaffe til veie flere gode boområder og

velegnede næringsarealer.

Boligutvikling

Som planmyndighet vil den nye kommunen regulere nye områder til boligformål – både

eneboliger og andre boligtyper. Det legges stor vekt på å skape varierte og gode bomiljø.

Den nye kommunen kan som eiendomsbesitter også selv delta i boligutvikling i kommunen.

Som ledd i å videreføre en desentral bosettingsstruktur, vil den nye kommunen i arealplan-

sammenheng arbeide for å opprettholde regimet «spredt boligbygging» i aktuelle deler av

kommunen.

Næringsutvikling – inklusive landbruk

Den nye kommunen skal som planmyndighet og eiendomsbesitter medvirke til at nærings-

aktører finner det attraktivt å etablere seg innen kommunens grenser.

Landbruket blir en av basisnæringene i den nye kommunen, og kommunen vil i kraft av sin

rolle som samfunnsaktør bidra til at landbruket får gode utviklingsvilkår.

I samarbeid med næringslivet og næringslivets organisasjoner, vil kommunen aktivt arbeide

for å etablere velegnede og gode næringsområder i og ved Mysen, Rakkestad, Skjønhaug og

Ørje.

De regionale næringsområdene – Rudskogen, Brennemoen og Sletta – skal stimuleres og

videreutvikles. Det samme gjelder for lokale næringsområder.

For den nye kommunen er det viktig å tilrettelegge for etablering og utvikling av den mindre

stedbundne næringsaktivitet – utenfor og på gårdsbruk – som allerede er av stor viktighet

for bosettingen i mange deler av kommunen.

Den nye kommunen vil fundamentere sitt næringsengasjement på god dialog og godt

samarbeid med næringslivet og næringslivets organisasjoner.

I den nye kommunen bør det være et videregående skoletilbud – slik at alle elever bosatt i

kommunen kan gjennomføre videregående utdanning i egen kommune. Kommunen vil bidra

til et godt samarbeid mellom den videregående skolen og næringslivet.

Sentrumsutvikling

Mysen sentrum videreutvikles og bygges ut til en mer attraktiv og større bykjerne.

Fortetting av bolig-, forretnings- og næringsarealer kombineres meg gode offentlige rom.

Rakkestad, Skjønhaug og Ørje er lokale sentra for handel, service og desentrale kommunale

tjenesteytelser og vil bli videreutviklet, bygget ut og styrket i dette perspektivet.

Samferdsel

Den nye kommunen vil være en pådriver for gode kollektivtilbud og samferdselsløsninger på

veg og jernbane for innbyggere, næringsliv og lokalsamfunn for øvrig internt i kommunen og

interregionalt.

Identitet

Mange små og attraktive tettsteder kjennetegner den nye kommunen. Mysen videreutvikles

som en attraktiv by – med et sterkt handelsliv og et rikt aktivitetstilbud.

Kommunen profileres som attraktiv og god bokommune – med både varierte landlige og

urbane kvaliteter og med et stort potensial som reiselivs-/turistmål.

To større vassdrag – Glomma og Haldenkanalen – løper gjennom kommunen.

Ved siden av sine bymessige og mer urbane kvaliteter, er den nye kommunen også en av

landets viktigste og største matprodusenter og landbrukskommuner.

Rudskogen Motorsenter er hovedanlegg for motorsport i Norge og det fremste anlegg på sitt

område i Norden. Den nye kommunen vil legge til rette for at Rudskogen Motorsenter kan

bygges ut og videreutvikles i enda større skala.

Fra den nye kommunens side medvirkes det til at store arrangementer – som motor-

festivalene på Rudskogen, Markens Grøde og Sootspelet/Slusefestivalen – styrkes og utvikles

videre og til at andre store arrangementer kan vokse fram.

Den nye kommunen vil legge til rette for toppidrett – som bidrar til økt aktivitet blant barn

og unge og i andre aldersgrupper og som genererer et større fokus på kommunen.

Som basis for identitet og spesielt barne- og ungdomstilbudet – barne- og ungdomsprofilen –

vil den nye kommunen blant bygge videre på Marker kommunes opplegg med

«Ungdommens kulturhus».

Stimulering av lag og foreninger

Den nye kommunen stimulerer til høy aktivitet i lag og foreninger i hele kommunen

Tilskuddsordningene vil prioritere aktiviteter for barn og unge som også tilbys fri bruk av

kommunens lokaler.

Ulike ordninger i de tidligere kommunene harmoniseres – slik at det blir størst mulig grad av

likebehandling av lag og foreninger over hele kommunen. Det etableres et eget prosjekt for

det.

Prosjektrapport er vedlegg til grunnlagsdokumentet.

Kirkelige fellesråd

Det er fra den nye kommunens side ønskelig at de kirkelige fellesrådene i Eidsberg,

Rakkestad, Trøgstad og Marker kommuner utreder sammenslåing til ett felles kirkelig

fellesråd og beslutter at dette trer i kraft samtidig med at den nye kommunen opprettes

(1.1.2020).

Uavhengig av dette vil kirkelig fellesråd eller de kirkelige fellesrådene fra 1. januar 2020

motta økonomiske overføringer fra en ny kommune etter en enhetlig modell og ut fra et

enhetlig prinsipp fastsatt av kommunestyret.

10 – Kommunalt eierskap

Østfold Energi AS – Rakkestad Energi AS – Trøgstad Elverk AS

Eidsberg og Marker kommuner eier til sammen 4,28 prosent av Østfold Energi AS.

Rakkestad kommune eier 67 prosent av Rakkestad Energi AS – et nett-, installasjons- og

entreprenørselskap som i de siste par årene også har startet opp med salg av kraft.

Trøgstad kommune eier 51 prosent av Trøgstad Elverk AS – som også er en nett-,

installasjons- og entreprenørvirksomhet.

Innen sammenslåingen til en ny kommune fra 1. januar 2020, skal Rakkestad og Trøgstad

kommuner utrede og ta stilling til eierskap i sine bedrifter – slik at det er disse kommunenes

vedtak som avgjør på hvilken måte verdiene i eller av Rakkestad Energi AS og Trøgstad

Elverk AS går inn i den nye kommunen. Denne prosessen skal gjennomføres i tidsrommet

1.7.2017 – 31.12.2018.

Verdiene av de aktuelle eiendelene tilfaller den nye kommunen.

Kommunal skog

Rakkestad kommune eier Rakkestad Kommunale Skoger med ca. 30 000 dekar skog.

Skogsarealene går inn som aktiva i ny kommune, og forvaltes i samsvar med kommunens

disponering av disse eiendommene fram til 31.12.2019. De kommunale skogene skal

forvaltes bærekraftig miljømessig, driftsmessig og økonomisk og skal være en ressurs for

allmennheten og lokalsamfunnene med mulighet for jakt, fiske og friluftsliv.

Innovi AS – Rause AS

Eidsberg, Trøgstad og Marker kommuner er hovedaksjonærer i arbeidsmarkedsbedriften

Innovi AS.

Rakkestad kommune er tilsvarende hovedaksjonær i Rakkestad utviklingssenter AS (Rause

AS).

Den nye kommunen tar stilling til om det er hensiktsmessig å slå sammen selskapene – eller

om de skal fortsette som egne enheter og heller samarbeide og samhandle med hverandre

på annen måte.

Interkommunale selskaper – interkommunale samarbeidsordninger

Den nye kommunens målsetting er å gjøre om interkommunale styringsstrukturer slik at

disse i størst mulig grad blir underlagt kommunestyrets styring og kontroll.

Eierskap i eksisterende interkommunale selskaper skal primært være avviklet 31.12.2019 –

senest 31.12.2021.

11 – Planverk

Den nye kommunen skal vedta sin planstrategi i 2020. Den vil også beskrive hvordan de fire

tidligere kommunenes planverk kan samordnes.

Planer fastsatt av de eksisterende kommuner gjelder inntil at det fattes vedtak om å opp-

heve dem. For kommuneplaner og kommunedelplaner som er i prosess i inneværende valg-

periode, vurderer kommunene i fellesskap om planprosjektene skal fortsette som planlagt,

om det skal lages en felles plan eller om planutarbeidelsen skal utsettes til ny kommune er

etablert.

Budsjett 2020 og økonomiplan 2020 – 2023, den første budsjett og den første økonomiplan

for den nye kommunen.

12 – Egenbetalingsordninger – Eiendomsskatt

Den nye kommunen har som mål å tilby tjenesteytelser og drive annen virksomhet minst på

nivå med andre kommuner.

I det perspektivet kan inntektsgrunnlaget ikke være vesentlig svakere enn i kommunene for

øvrig. Innbyggere, næringsliv og lokalsamfunn bør av den grunn påregne at gebyrer,

egenbetalingssatser og eiendomsskatteordninger videreføres slik som de er i de eksisterende

kommuner.

Rakkestad, Trøgstad og Marker kommuner tar i dag inn eiendomsskatt på ca. 46 millioner

kroner hvert år – fordelt på 40 millioner kroner på boliger og 6 millioner kroner på nærings-

eiendommer.

For den nye kommunen er eiendomsskatt en helt nødvendig inntektskilde – ut fra både den

gjeldende finansiering av Eidsberg, Rakkestad, Trøgstad og Marker kommuner og forslag til

nytt inntektssystem for kommunene fra 2017.

Rakkestad kommunes barnehager er blant de mest effektive i landet. Den nye kommunen

legger Rakkestad kommunes modell for drift av barnehager til grunn som driftsmodell for

sine barnehager fra 2020.

Et eget vedlegg, redegjør for den nye kommunens driftsmodell for barnehager og hvilke

effekter det har for overføringer til private barnehager.

For vann-, avløps-, renovasjons- og feiegebyrer vises det til eget vedlegg.

13 – Økonomiforvaltning

Økonomiforvaltningen i den nye kommunen skal baseres blant annet på følgende prinsipper:

- Kommunens langsiktige planlegging skal ha mål om en bærekraftig økonomisk

utvikling som ivaretar nåtidens behov uten å stå i veien for at fremtidens

generasjoner klarer å ivareta sine (generasjonsprinsippet).

- Det skal over driftsbudsjettet årlig avsettes et beløp som egenkapital i årets eller

fremtidige investeringer. Beløpet skal minimum tilsvare forventet utbytte til

kommunen fra eierskap i selskaper og ikke være under 0,5 prosent av budsjettets

brutto driftsinntekter for kommunen.

- Kommunen skal til enhver tid ha et disposisjonsfond på minst 60 millioner kroner

(2020 – priser) som buffer ved et eventuelt underskudd. Beløpet indeksreguleres for

de etterfølgende årene.

- Kommunen skal ha en lånegjeld som ikke overstiger gjennomsnittet for norske

kommuner og som ivaretar generasjonsprinsippet.

- Kommunens økonomiplan for de fire neste årene skal ses i lys av det drifts- og

investeringsbehov kommunen vil ha i et perspektiv på inntil 8 år.

- Kommunen skal ha myndiggjorte ledere med ansvar for og myndighet til å disponere

tildelte driftsrammer.

- Kommunen skal opparbeide et buffer rentefond som minst er stort nok til at

kommunen kan tåle en rente på inntil 6 prosent i minimum 2 år på renteeksponert

investeringsgjeld målt pr. 31.12. i året før budsjettåret.

14 - Investeringer

Hver av de fire kommunene – Eidsberg, Rakkestad, Trøgstad og Marker – har vedtatt

ambisiøse budsjett 2016 og økonomiplaner 2016 – 2019:

 Eidsberg Rakkestad Trøgstad Marker Sum

2016 43 225 000 69 500 000 264 487 000 21 187 500 398 399 500

2016 - 2019 243 800 000

Kroner.

Investeringene er av forskjellig karakter og også i forskjellig grad kritisk når det gjelder

gjennomføringstidspunkt og realisasjon som sådan.

Finansiering- og finansieringsforutsetninger avhenger mye av hvilke typer prosjekter det er

snakk.

Ordførere og rådmenn ferdigstiller innen 15. april d.å. et notat over investeringer som følger:

- Oversikt over investeringsprosjekter – kr. 5 000 000 og større – i kommunene i 2016

– 2019.

- Avklaring og samordning av investeringer som er overlappende mellom kommunene.

- Hvilket investeringsnivå de enkelte kommuner kan makte i 2016 – 2019 – uten at det

truer økonomien og den økonomiske stabilitet i den nye kommunen fra 2020.

Notatet blir vedlegg til dette grunnlagsdokumentet.

Vedlegg (under utarbeidelse):

1 – Oversikt over skoler og skolekretser i Eidsberg, Rakkestad, Trøgstad og Marker

kommuner pr. 1.1.2016.

2 – Redegjørelse for hvordan voksenopplæring er løst for Eidsberg, Rakkestad, Trøgstad og

Marker kommuner pr. 1.1.2016.

3 – Status for vann og avløp og vann- og avløpsnettet i Eidsberg, Rakkestad, Trøgstad og

Marker kommuner pr. 1.1.2016.

4 – Oversikt over investeringsnivået på vann- og avløpsområdet i Eidsberg, Rakkestad,

Trøgstad og Marker kommuner i de nærmeste fire årene.

5 – Anslag over årsgebyrer for vann og avløp i den nye kommunen i 2020.

6 – Anslag over årsgebyr for renovasjon i den nye kommunen i 2020.

7 – Redegjørelse for struktur på brann- og redningsvesenet i ny kommune.

8 – Oversikt over tilskuddsordninger for lag og foreninger i kommunene i dag – som

grunnlag for harmonisering av ordningene når ny kommune blir etablert i 2020.

9 – Driftsmodell for kommunale barnehager og hvilken effekt den har for overføringer til

private barnehager.

10 – Oversikt over investeringsprosjekter – kr. 5 000 000 og større – i kommunene i 2016 –

2019.

11 – Avklaring av investeringer som er overlappende mellom kommunene og som bør

samordnes som ledd i etablering av ny kommune.

12 – Hvilket investeringsnivå de enkelte kommuner kan makte i 2016 – 2019 – uten at det

truer økonomien og den økonomiske stabiliteten i den nye kommunen fra 2020.

13 – Økonomiske rammevilkår for den nye kommunen – statlige engangstilskudd og ramme-

overføringer innenfor inntektssystemet.

