

Møteinnkalling - Kontrollutvalget i Midtre Gauldal kommune

Arkivsak: 21/25
Møtedato/tid: 11.03.2021 kl. 08:30
Møtested: Rådhuset, møterom IKT (2. etg.)

NB!

Ordfører, kommunedirektør, økonomisjef og forvaltningsrevisor vil delta via Teams.

Møtet avvikles i tråd med kommuneloven § 11-5.

Eventuelle forfall, eller spørsmål om habilitet, meldes til Konsek Trøndelag IKS v/ Eva J. Bekkavik på telefon 468 51 950, eller e-post: eva.bekkavik@konsek.no

Varamedlemmer møter etter nærmere innkalling.

Trondheim, 04.03.2021

Kari Anne Endal (sign.)
Leder av kontrollutvalget

Eva J. Bekkavik
seniorrådgiver
Konsek Trøndelag

Kopi: Varamedlemmer, ordfører, kommunedirektør og Revisjon Midt-Norge SA

Sakliste

Saksnr.	Sakstittel
01/21	Prosjekt Støren sør - orientering til kontrollutvalget
02/21	Håndtering av habilitet i styrer,råd og utvalg - orientering til kontrollutvalget
03/21	Rutiner og gjennomføring av forprosjekt på investeringer - orientering til kontrollutvalget
04/21	Plan for eierskapskontroll 2021-2024
05/21	Rapportering av timer til forvaltningsrevisjon og eierskapskontroll
06/21	Kontrollutvalgets årsmelding 2020
07/21	Oppfølging av politiske vedtak i Midtre Gauldal kommune
08/21	Referatsaker
09/21	Eventuelt
10/21	Forvaltningsrevisjon av sykefravær og arbeidsmiljø - prosjektplan
11/21	Godkjenning av protokoll fra dagens møte

Prosjekt Støren sør - orientering til kontrollutvalget

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

01/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033

Arkivsaknr 20/237 - 28

Forslag til vedtak

Kontrollutvalget tar redegjørelsen til orientering.

Vedlegg

Orientering til kontrollutvalget - Prosjekt Støren sør

Saksopplysninger

På kontrollutvalgets møte 17.11.2020 ble det under sak 47/20 Eventuelt, vedtatt å be kommunedirektøren om en orientering om prosjekt Støren sør.

Kontrollutvalget fattet enstemmig følgende vedtak:

Kontrollutvalget ber om en orientering om prosjektgjennomføring, økonomi og status i prosjektet Støren sør. Orienteringen gis på kontrollutvalgets møte 4.mars 2021.

Kontrollutvalgets sekretariat har i brev av 04.12.2020 bedt kommunedirektøren om å gi kontrollutvalget en orientering om prosjekt Støren sør.

Konklusjon

Kontrollutvalgets sekretariat viser til kommunedirektørens orientering i møtet og anbefaler kontrollutvalget å ta redegjørelsen til orientering.

Midtre Gauldal kommune
Rådhuset
7290 STØREN

Vår saksbehandler: Eva J. Bekkavik, tlf. 468 51 950
E-post: eva.bekkavik@konsek.no
Deres ref.:
Vår ref.: 20/237-25
Oppgis ved alle henvendelser
Vår dato: 04.12.2020

Orientering til kontrollutvalget - Prosjekt Støren sør

På kontrollutvalgets møte 17.11.2020 ble det under sak 47/20 Eventuelt, vedtatt å be kommunedirektøren om en orientering om prosjekt Støren sør.

Kontrollutvalget fattet enstemmig følgende vedtak:
Kontrollutvalget ber om en orientering om prosjektgjennomføring, økonomi og status i prosjektet Støren sør. Orienteringen gis på kontrollutvalgets møte 4.mars 2021.

Under henvisning til kontrollutvalgets vedtak i sak 47/20, ber vi herved om at kommunedirektøren i Midtre Gauldal kommune orienterer på kontrollutvalgets møte 04.03.2021.

Med hilsen
Konsek Trøndelag IKS

Eva J. Bekkavik
seniorrådgiver

Kopi til:
Kontrollutvalgets leder
Ordfører

Håndtering av habilitet i styrer,råd og utvalg - orientering til kontrollutvalget

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

02/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033

Arkivsaknr 20/237 - 26

Forslag til vedtak

Kontrollutvalget tar redegjørelsen til orientering.

Vedlegg

Orientering til kontrollutvalget - håndtering av habilitet

Saksopplysninger

På kontrollutvalgets møte 17.11.2020 ble det under sak 45/20 Oppfølging av politiske vedtak i Midtre Gauldal kommune, vedtatt å be kommunedirektøren om en orientering om håndtering av habilitet.

Kontrollutvalget fattet enstemmig følgende vedtak:

Kontrollutvalget ber om en orientering om hvordan habilitet håndteres og protokolleres i styrer, råd og utvalg. Orienteringen gis på utvalgets møte 4. mars 2021.

Kontrollutvalgets sekretariat har i brev av 04.12.2020 bedt kommunedirektøren om å gi kontrollutvalget en orientering om håndtering av habilitet.

Konklusjon

Kontrollutvalgets sekretariat viser til kommunedirektørens orientering i møtet og anbefaler kontrollutvalget å ta redegjørelsen til orientering.

Midtre Gauldal kommune
Rådhuset
7290 STØREN

Vår saksbehandler: Eva J. Bekkavik, tlf. 468 51 950
E-post: eva.bekkavik@konsek.no
Deres ref.:
Vår ref.: 20/237-23
Oppgis ved alle henvendelser
Vår dato: 04.12.2020

Orientering til kontrollutvalget - håndtering av habilitet

På kontrollutvalgets møte 17.11.2020 ble det under sak 45/20 Oppfølging av politiske vedtak i Midtre Gauldal kommune, vedtatt å be kommunedirektøren om en orientering om håndtering av habilitet.

Kontrollutvalget fattet enstemmig følgende vedtak:

Kontrollutvalget ber om en orientering om hvordan habilitet håndteres og protokolleres i styrer, råd og utvalg. Orienteringen gis på utvalgets møte 4. mars 2021.

Under henvisning til kontrollutvalgets vedtak i sak 45/20, ber vi herved om at kommunedirektøren i Midtre Gauldal kommune orienterer på kontrollutvalgets møte 04.03.2021.

Med hilsen
Konsek Trøndelag IKS

Eva J. Bekkavik
seniorrådgiver

Kopi til:
Kontrollutvalgets leder
Ordfører

Rutiner og gjennomføring av forprosjekt på investeringer - orientering til kontrollutvalget

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

03/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033

Arkivsaknr 20/237 - 27

Forslag til vedtak

Kontrollutvalget tar redegjørelsen til orientering.

Vedlegg

Orientering til kontrollutvalget - Rutiner og gjennomføring av forprosjekt på investeringer

Saksopplysninger

På kontrollutvalgets møte 17.11.2020 ble det under sak 45/20 Oppfølging av politiske vedtak i Midtre Gauldal kommune, vedtatt å be kommunedirektøren om en orientering om rutiner og gjennomføring av forprosjekt på investeringer.

Kontrollutvalget fattet enstemmig følgende vedtak:

Kontrollutvalget ber om en orientering om rutiner og gjennomføring av forprosjekt på investeringer med tanke på kost/nytte og vedtatt investeringsplan. Orienteringen gis på utvalgets møte 4. mars 2021.

Kontrollutvalgets sekretariat har i brev av 04.12.2020 bedt kommunedirektøren om å gi kontrollutvalget en orientering om rutiner og gjennomføring av forprosjekt på investeringer.

Konklusjon

Kontrollutvalgets sekretariat viser til kommunedirektørens orientering i møtet og anbefaler kontrollutvalget å ta redegjørelsen til orientering.

Midtre Gauldal kommune
Rådhuset
7290 STØREN

Vår saksbehandler: Eva J. Bekkavik, tlf. 468 51 950
E-post: eva.bekkavik@konsek.no
Deres ref.:
Vår ref.: 20/237-24
Oppgis ved alle henvendelser
Vår dato: 04.12.2020

Orientering til kontrollutvalget - Rutiner og gjennomføring av forprosjekt på investeringer

På kontrollutvalgets møte 17.11.2020 ble det under sak 45/20 Oppfølging av politiske vedtak i Midtre Gauldal kommune, vedtatt å be kommunedirektøren om en orientering om rutiner og gjennomføring av forprosjekt på investeringer.

Kontrollutvalget fattet enstemmig følgende vedtak:

Kontrollutvalget ber om en orientering om rutiner og gjennomføring av forprosjekt på investeringer med tanke på kost/nytte og vedtatt investeringsplan. Orienteringen gis på utvalgets møte 4. mars 2021.

Under henvisning til kontrollutvalgets vedtak i sak 45/20, ber vi herved om at kommunedirektøren i Midtre Gauldal kommune orienterer på kontrollutvalgets møte 04.03.2021.

Med hilsen
Konsek Trøndelag IKS

Eva J. Bekkavik
seniorrådgiver

Kopi til:
Kontrollutvalgets leder
Ordfører

Plan for eierskapskontroll 2021-2024

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

04/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 037, TI - &30

Arkivsaknr 20/433 - 3

Forslag til vedtak

Kontrollutvalget slutter seg til forslag til plan for eierskapskontroll for 2021-2024. Planen legges frem for kommunestyret med følgende innstilling:

1. Kommunestyret vedtar plan for eierskapskontroll 2021-2024 og slutter seg til kontrollutvalgets prioriteringer i planen.
2. Kontrollutvalget gis fullmakt til å gjøre endringer i planen.

Vedlegg

Plan for eierskapskontroll 2021-2024

Revisors risiko- og vesentlighetsvurderinger - selskaper

Saksopplysninger

Kontrollutvalget skal påse at det føres kontroll med forvaltningen av kommunens eierskap i selskaper som kommunen har eierinteresser i. Eierskapskontrollene skal følge en plan, som kontrollutvalget skal lage i løpet av det første året etter at det er konstituert.

Planen bygger på risiko- og vesentlighetsvurderinger som er utført av kommunens revisor, Revisjon Midt-Norge SA. Revisors vurderinger er supplert med innspill fra kommunens politiske og administrative ledelse. Risiko- og vesentlighetsvurderingene skal bidra til at kommunens ressurser til kontrollarbeid blir brukt mest mulig målrettet. Eierskapskontrollene som vurderes å utgjøre størst risiko og vesentlighet er prioritert og nærmere beskrevet i vedlagt plan.

Kommunen har årlig 340 timer til rådighet til forvaltningsrevisjon, eierskapskontroll og andre undersøkelser. Sett over en fireårsperiode utgjør dette 1360 timer. Gjennomsnittlig antall timer per forvaltningsrevisjon er ca. 300 timer, og eierskapskontroll ca. 100 timer.

I planen er det listet opp og prioritert tre eierskapskontroller, samt en generell kontroll av kommunens eierstyring. Det er ikke sikkert det er mulig å gjennomføre alle disse i planperioden, men det er viktig at kontrollutvalget har et tilstrekkelig antall eierskapskontroller å ta av. Endringer i risikobildet kan gjøre det nødvendig å gjøre omprioriteringer i planen. Kontrollutvalget bør, slik kommuneloven legger opp til, gis fullmakt til å foreta nødvendige endringer ved behov.

Planen inneholder forslag til vinklinger og til spørsmål som skal besvares i de ulike eierskapskontrollene. Forslagene er ikke bindende og bør vurderes i forbindelse med bestilling av den enkelte eierskapskontroll.

Vurdering og konklusjon

Kontrollutvalget vedtok følgende i sak 43/20 (møte 17.11.2020):

Kontrollutvalget vil prioritere følgende selskap i planen: Midt Energi AS, ReMidt IKS, Eierstyring og eiermelding og Gauldal Brann og Redning IKS.

På bakgrunn av kontrollutvalgets vedtak, er det nå utarbeidet en plan for eierskapskontroll for 2021-2024.

Endringer i risikobildet kan gjøre det nødvendig å endre prioriteringsrekkefølgen og det vil være tidsbesparende om kontrollutvalget kan gjøre endringene selv. Hvis kontrollutvalget ønsker å gjennomføre eierskapskontroller som ikke er beskrevet i vedlagt plan skyldes det at

risikobildet har endret seg, eller at det har oppstått ekstraordinære forhold. Utvalget vil i slike tilfeller holde kommunestyret orientert.

Vi anbefaler at kontrollutvalget slutter seg til vedlagt plan, og sender den til kommunestyret for endelig behandling og vedtak.

Konsek
TRONDELAG IKS Kontrollutvalgenes sekretariat

Plan for eierskapskontroll

2021-2024

Midtre Gauldal
kommune

Vedtatt av kommunestyret xx.xx.2021

Om eierskapskontroll¹

Kommunestyret har det overordnede ansvaret for hele kommunens virksomhet, også den som drives av de kommunaleide selskapene. Kommunestyrets styring av disse selskapene skjer gjennom selskapets eierorgan.

Kontrollutvalget skal på vegne av kommunestyret påse at det føres kontroll med kommunens eierinteresser i selskaper, eierskapskontroll.

Eierskapskontroll innebærer å kontrollere om den som utøver kommunens eierinteresser gjør dette i samsvar med lov og forskrift, kommunestyrets vedtak og anerkjente prinsipper for god eierstyring².

Plan for eierskapskontroll

Eierskapskontroll er et sentralt virkemiddel i kontrollarbeidet. Eierskapskontroll bør av den grunn brukes mest mulig planmessig og målrettet.

Kontrollutvalget har arbeidet med planen høsten 2020. For å finne fram til selskap med høyest risiko er planen basert på revisors risiko- og vesentlighetsvurderinger. I tillegg har kontrollutvalget fått innspill fra administrativ og politisk ledelse.

I tillegg til eierskapskontroll i enkeltelskaper så er en generell eierskapskontroll over kommunens eierinteresse tatt med i planen

Risikobildet i kommunen og selskapene vil vanligvis endre seg over tid, og behovet for enkelte av de prioriterte eierskapskontrollene kan derfor falle bort. For å ta høyde for eventuelle endringer har kontrollutvalget prioritert flere eierskapskontroller enn det har ressurser til å gjennomføre. Kontrollutvalget vil vurdere om det er nødvendig å rullere planen midt i planperioden.

Ressurser

I fireårsperioden 2020-2024 disponerer kontrollutvalget 1360 timer til eierskapskontroll, forvaltningsrevisjon og andre undersøkelser.

Gjennomføring og rapportering

Eierskapskontrollene gjennomføres av kommunens revisor, Revisjon Midt-Norge SA, etter bestilling fra kontrollutvalget. Kontrollutvalget godkjenner revisors prosjektplan før oppstart. Etter fullført eierskapskontroll rapporterer revisor til kontrollutvalget. Kontrollutvalget legger rapporten fram for kommunestyret med innstilling til vedtak.

Kontrollutvalget har ansvar for å påse at kommunestyrets vedtak blir fulgt opp og rapportere om oppfølgingen til kommunestyret³. Rapporteringen skjer vanligvis gjennom kontrollutvalgets årsrapport, men kan i enkelte tilfeller gå som egen sak til kommunestyret.

Prioriterte selskaper for eierskapskontroll

Kontrollutvalgets prioriteringer går fram av oversikten på neste side.

¹ Jf. kommuneloven §§ 23-2 c og 23-4.

² KS sine *Anbefalinger om eierstyring, selskapsledelse og kontroll*: https://www.ks.no/contentassets/fb95418a8bab40d69235844e212abb6f/ks-anbefalinger-eierstyring_digital.pdf

³ Jf. forskrift om kontrollutvalg og revisjon § 5.

Prioritert tema/selskap	Forslag til spørsmål/innretning
Midt Energi AS	Utøves kommunens eierskap i selskapet i tråd med lov og forskrift, eiernes vedtak og etablerte normer for god eierstyring?
ReMidt IKS	Utøves kommunens eierskap i selskapet i tråd med lov og forskrift, eiernes vedtak og etablerte normer for god eierstyring?
Eierstyring og Eiermelding	<ul style="list-style-type: none"> • I hvilken grad fastsetter Eiermeldingen mål for kommunens eierinteresser i de ulike selskapene kommunen har eierinteresser i? • Har kommunen utarbeidet et system og rutiner for oppfølging og rapportering om sine selskaper (eierstyring)? • Utøves kommunens eierskap i selskapene i tråd med lov og forskrift, eiernes vedtak og etablerte normer for eierstyring?
Gauldal Brann og Redning IKS	Utøves kommunens eierskap i selskapet i tråd med lov og forskrift, eiernes vedtak og etablerte normer for god eierstyring?

Revisors risiko- og vesentlighetsvurdering

Midtre Gauldal kommune

pr 31.12.2019

OPPSUMMERING

Risiko- og vesentlighetsvurderingen skal danne grunnlag for kontrollutvalgets og eventuelt kommunestyrets videre arbeid med valg av forvaltningsrevisjonsprosjekter og herunder plan for forvaltningsrevisjon for en nærmere angitt periode. Revisors helhetlige risiko- og vesentlighetsvurdering identifiserer områder hvor det anbefales å gjennomføre forvaltningsrevisjon. Med risiko og vesentlighet menes her sannsynligheten for at et forhold kan inntreffe og konsekvensen dersom angjeldende forhold inntreffer. Rød fargekode indikerer at revisors samlede vurdering av risiko og vesentlighet tilsier at behovet for forvaltningsrevisjon er høyt. Gul farge indikerer at behovet ligger på et middels nivå, mens grønn farge indikerer et lavt behov for forvaltningsrevisjon.

Risiko- og vesentlighetsvurderingen ser på områder innenfor kommuneorganisasjonen, tjenesteområdene og selskaper som kommunen har eierinteresser i. Tabellen nedenfor gir en oppsummering av risikovurderingen som er gjort i Midtre Gauldal kommune innenfor kommuneorganisasjon og tjenesteområdene. Nærmere beskrivelse av datagrunnlag og vurderinger inngår i de ulike kapitlene for områdene.

Tabell 1. Oppsummering av risikovurderingene innenfor kommuneorganisasjonen og tjenesteområdene

Høy risiko	Moderat risiko	Lav risiko
Offentlig anskaffelser	Økonomi i kommunen	Etikk og varsling
Kommunedirektørens internkontroll og kvalitetssikring	Budsjetteringsprosess og budsjettoppfølging	Organisering
Barnehage	Funksjonshemmede og psykisk utviklingshemmede	Finans
Grunnskole	Lege, legevakt, psykolog, helsestasjon og skolehelsetjeneste	Økonomisk internkontroll
Institusjons- og hjemmetjenesten	Arbeidsgiverpolitikk, ledelse og kompetanse	Kulturskole / barne- og ungdomstiltak
Psykisk og rus	HMS	Voksenopplæring

	Pedagogisk-, psykolog tjeneste	Bolig
	Barnevern	Flyktninger
	Saksbehandling	Vann og avløp
	IKT	Næring
	Planarbeid og byggesak	
	Eiendomsforvaltning	
	Samferdsel	
	Miljø og klima	
	Brann og redning	
	Renovasjon	
	Økonomisk sosialhjelp	
	Beredskapsplaner	

Risikovurderinger knyttet til kommunen sine eierinteresser er oppsummert i tabell 2. Revisors vurdering er at kommunen bør ha en generell eierskapskontroll over sine eierinteresser. Nærmere beskrivelse av datagrunnlag og vurderinger inngår kapittelet for selskap kommunen har eierinteresser i.

Tabell 2. Oppsummering av risikovurderingene innenfor eierskap

Høy risiko	Moderat risiko	Lav risiko
	Gauldal brann og redning IKS	Midt Energi AS
	ReMidt IKS	Budal Flerbrukshus AS
	Midtre Gauldal Asvo AS	
	Midt-Norge 100 sentral	

4.3 SELSKAPER HVOR KOMMUNEN HAR EIERINTERESSER

I figur 8 er risikovurderingene knyttet til kommune sine eierinteresser oppsummert og grunnlaget for vurderingene er nærmere vurdert i fortsettelsen. Selskaper som trekkes fram til å ha høy eller moderat risiko, bør få gjennomført både eierskapskontroll og forvaltningsrevisjon. Forvaltningsrevisjon i selskaper bør på generelt grunnlag undersøke selskapenes måloppnåelse både opp mot eiers ønsker og selskapets formål. Videre er selvkost i selskaper som er omfattet av dette spesielt relevant. Selskaper som utøver viktige tjenester for kommunen, bør få tjenesteutøvelsen revidert.

Figur 8. Risikovurdering eierskap

Tabell 26. Eierandel til Midtre Gauldal kommune i interkommunale selskap

Selskap	Eierandel
Gauldal Brann og redning IKS	30 % eierandel
ReMidt IKS, (tidligere Envina IKS)	28 % eierandel
Interkommunalt arkiv Trøndelag IKS	2,3 % eierandel
Midt-Norge 110 sentral	2,01 % eierandel
KonSek Trøndelag IKS	2,0 % eierandel

Tabell 27. Eierandel til Midtre Gauldal kommune i aksjeselskap

Selskap	Eierandel
Midt Energi AS (tidligere Gauldal Energi AS)	100 % eierandel
Midtre Gauldal Asvo AS	100 % eierandel
Budal Flerbrukshus AS	65,97 % eierandel
Gauldal Eiendom AS (ifølge eierskapsmelding 2018)	38,93 % eierandel
Gaula Senter AS	14,29 % eierandel
Nordservice Holding AS (ifølge eierskapsmelding 2018)	10,0 % eierandel
Studiesenteret.no AS (ifølge eierskapsmelding 2018)	4,0 % eierandel
Trønderenergi AS	3,15 % eierandel
Trøndelag Reiseliv AS (ifølge eierskapsmelding 2018)	0,75 % eierandel
Kommunekraft AS (ifølge eierskapsmelding 2018)	1 aksje

Tabell 28. Eierandeler i andre selskapsformer. Andre eierskap

Selskap	Eierandel
Revisjon Midt-Norge SA	
Biblioteksentralen SA	
Forsetmo Vassverk SA	
Singsås Vannverk SA	
Enodd vannverk (Tingsrettslig sameie)	
Støren Borettslag	
Grindhaugen Borettslag	

Midtre Gauldal har ett kommunale foretak:

- Midtre Gauldal Næringssselskap KF

Kommunale foretak er ikke egne rettssubjekt, men regnes som en del av kommunen som juridisk enhet. Kommunale foretak er dermed ikke aktuelle for undersøkelse som en eierskapskontroll eller forvaltningsrevisjon i selskap – men heller som en forvaltningsrevisjon i en del av kommunen. De kommunale foretakene nevnes likevel her da kommunale foretak er en spesiell organisering innad i kommunen, og de har sine egne styrer som er direkte underordnet kommunestyret.

4.3.1 Eierskapskontroll

Midtre Gauldal kommune sin Eierskapsstrategi og eierskapsmelding er fra 2018.

Eiermeldingen fastsetter strategier og mål for eierskapet og trekker opp overordnede prinsipper for eierstyring som eierrepresentantene kan støtte seg til. Prinsippene er basert på KS sine anbefalinger for eierstyring.

Revisor vurderer det til å være en økt risiko for kommunen i selskaper hvor kommunen har en eierinteresse over 50 prosent. Disse selskapene vil være mer aktuelle for eierskapskontroll.

Eierskapskontroll må ikke nødvendigvis gjennomføres opp mot kommunens generelle eierstyring eller i et enkeltelskap. Det kan være aktuelt å gjennomføre kontroll på tvers av kommunens selskaper, eksempelvis undersøke kjønnsbalanse i styrene, etiske retningslinjer i selskapene og lignende. En slik kontroll på tvers av selskaper ville vært mest aktuell dersom Midtre Gauldal kommune hadde vedtatt en eiermelding som inneholdt forventninger til selskapene om nettopp dette.

4.3.2 Forvaltningsrevisjon i selskaper

Selskaper som utøver viktige tjenester for kommunen, er spesielt aktuelle for forvaltningsrevisjon i selskapet opp mot fastsatte målsettinger og den faktiske tjenesteutøvelsen. Alle heleide aksjeselskaper er aktuelle for forvaltningsrevisjon.

Midtre Energi AS

Gauldal energi endret i 2018 navn til Midt Energi. Midt Energi AS har som formål å drive med energiproduksjon, energisalg, installasjonsvirksomhet mv. I 2019 kunne selskapet vise til historiens beste årsresultat⁶². Risiko i selskapet er vurdert som lav.

Midtre Gauldal Asvo AS

Selskapet driver med tilrettelegging av arbeidsoppgaver for deltagere med nedsatt funksjonsevne og yter bistand til deltagere med tanke på overgang til jobb eller utdanning. Selskapet har ikke til formål å generere aksjeutbytte, men la overskuddet forbli innad i selskapet. Selskapet fikk i 2019 ny styreleder og daglig leder. Driftsresultat for 2018 var på - 620 000,- noe som taler for en negativ lønnsomhet dette året. Risiko er vurdert til moderat.

Budal Flerbrukshus AS

Flerbrukshuset skal ifølge formålet benyttes til skolelokaler, barnehage, samfunnshus og utleie til næring. Økonomien tilknyttet aksjeselskapet har de siste årene vært stabil. Risiko er vurdert som lav.

Gauldal brann og redning IKS

Selskapet skal sørge for innfrielse av brannlovgivningen ovenfor Midtre Gauldal kommunen og Melhus kommune. Som nevnt tidligere har spørsmålet om sammenslåing av selskapet med Trøndelag brann- og redningstjenesten vært oppe til politisk behandling uten å få gjennomslag. Revisor har ikke kunnskap om ønske om sammenslåing har sammenheng med risikobetraktninger. Det antydes at utfordringer i tiden fremover er ekstremvær, kvikkleireskred, ulykker på E6, flom i Gaula⁶³. Brann- og redningstjenesten har en særskilt viktig samfunnsoppgave og det vil derfor være kritisk at selskapet opprettholder en funksjonell og pålitelig drift. Risiko er vurdert som moderat.

⁶² Trønderbladet, hentet fra: <https://www.tronderbladet.no/nyheter/2019/04/24/Historiens-beste-årsresultat-for-Midt-Energi-18887643.ece>

⁶³ Trønderbladet, hentet fra: <https://www.tronderbladet.no/nyheter/2020/02/25/Gauldal-brann-og-redning-kan-bli-fredet-for-godt-21182966.ece>

ReMidt IKS

Som nevnt ovenfor har selskapet undergått en omorganisering som følge av en fusjonering av tidligere renovasjonsordning Envina IKS, Hamos IKS og Nordmøre IKS til ReMidt IKS. En omorganisering vil alltid kunne medføre en omstilling og endring som har innvirkning på risiko og drift av et selskap. På generelt grunnlag kan det sies at avfallshåndtering for kommunens innbyggere er et viktig tjenesteområde. Risiko er derfor vurdert som moderat.

Midt-Norge 110 sentral

Midt-Norge 110-sentral har som primæroppgaver å ta i mot nødmeldinger, alarmere og kalle ut mannskaper, etablere samband og loggføre hendelser. Dette tilsier en oppgave av stor viktighet for kommunen. Risiko er derav vurdert som moderat.

Revisor har ikke knyttet kommentarer til de øvrige selskapene da kommunen i disse har en relativt lav eierandel, samt ikke fremstår å innebære særskilt viktige funksjoner for kommunens tjenesteyting.

Hovedkontor: Brugata 2, Steinkjer

Tlf. 907 30 300 - www.revisjonmidtnorge.no

Rapportering av timer til forvaltningsrevisjon og eierskapskontroll

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

05/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033

Arkivsaknr 20/72 - 6

Forslag til vedtak

Kontrollutvalget tar rapporten til orientering.

Vedlegg

Rapportering av timer 2020 til risiko- og vesentlighetsvurderinger, forvaltningsrevisjon og eierskapskontroll

Saksopplysninger

Kontrollutvalget har iht. leveranseavtale med Revisjon Midt-Norge (RMN) en årlig timeressurs på 340 timer, dvs. total 1360 timer i perioden 2020-2023. Timeressursen inkluderer risiko- og vesentlighetsvurdering, forvaltningsrevisjon, eierskapskontroll, reiser og møter mm.

For 2020 rapporterer RMN et totalt timeforbruk på 85,5 timer til:

- Risiko- og vesentlighetsvurdering
- Forvaltningsrevisjon Dokumenthåndtering og journalføring

RMN har som ambisjon at kontrollutvalget skal kunne utnytte sin årlige timeressurs mest mulig fleksibelt i perioden 2020-2023. Det vil si at et eventuelt mer-/ mindreforbruk av timer søkes utlignet over 4-årsperioden.

Vurdering

Året 2020 er første året i ny planperiode der arbeid med nye planer for forvaltningsrevisjon/ eierskapskontroll og vedtak av disse har tatt noe tid. I tillegg har Covid-19 pandemien gitt endrede rammebetingelser for det totale kontrollarbeidet i 2020.

RMN bekrefter å opprettholde ambisjonen om å levere 1360 timer iht. leveranseavtalen for planperioden.

Sekretariatet anbefaler kontrollutvalget å ta rapporten til orientering.

Konsek Trøndelag IKS
v/Eva Bekkavik

Kontaktperson:
Tor Arne Stubbe

Dato og referanse:
19.1.21 TAS

Revisjon Midt-Norge SA
Brugata 2
7715 Steinkjer

Besøksadresse:
Brugata 2
7715 Steinkjer

Org nr: 919 902 310 mva
Bank: 4270 18 38658

M post@revisjonmidt norge.no
T +47 907 30 300

Rapportering til kontrollutvalget i Midtre Gauldal kommune

Kontrollutvalget har ihht leveranseavtale en tilgjengelig timeressurs på 340 timer pr år til risiko- og vesentlighetsvurdering, forvaltningsrevisjon, eierskapskontroll i perioden 2020-2023. Timerammen inkluderer reiser, møter osv.

I 2020 har RMN utført følgende for kontrollutvalget:

- Risiko- og vesentlighetsvurdering
- Forvaltningsrevisjon Dokumenthåndtering og journalføring

Timeforbruk 2020: 85,5

Revisjon Midt-Norge har som ambisjon at kontrollutvalget skal kunne utnytte sin årlige timeressurs mest mulig fleksibelt i perioden 2020-2023. Det vil si at et eventuelt mer-/mindreforbruk av timer søkes utlignet over 4-årsperioden. Året 2020 har vært spesielt på flere måter, både med hensyn til arbeid med nye planer for forvaltningsrevisjon/eierskapskontroll og vedtak av disse, og at vi alle er berørt av en pandemi som gir endrede rammebetingelser for vårt arbeid. Revisjon Midt-Norge vil likevel opprettholde ambisjonen om å levere ihht leveranseavtalen for perioden.

Med vennlig hilsen

Tor Arne Stubbe
Fagleder forvaltningsrevisjon

Direkte ☎ 98608070 eller ✉ tor-arne.stubbe@revisjonmidt norge.no

Kontrollutvalgets årsmelding 2020

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

06/21

Saksbehandler Eva J. Bekkavik
Arkivkode FE - 033, TI - &14
Arkivsaknr 20/224 - 4

Forslag til vedtak

Kontrollutvalget slutter seg til forslag til årsmelding 2020 og legger saken frem for kommunestyret med følgende innstilling:

Kommunestyret tar kontrollutvalgets årsmelding 2020 til orientering.

Vedlegg

Årsmelding 2020

Saksopplysninger

Kontrollutvalgets sekretariat har utarbeidet forslag til årsmelding for kontrollutvalget i Midtre Gauldal kommune, der vi har oppsummert aktiviteten i kontrollutvalget i 2020.

Kontrollutvalget vedtar sin endelige årsmelding på bakgrunn av utsendt administrativt forslag, samt eventuelle egne innspill i møtet den 11.03.2021.

Kontrollutvalget er kommunestyrets eget kontrollorgan og skal forestå det løpende tilsynet med kommunen og kommunens virksomhet på vegne av kommunestyret. Utvalget rapporterer sine saker til kommunestyret løpende gjennom året, men for å oppsummere foregående års aktivitet og for å gi kommunestyret et innblikk i kontrollutvalgets virksomhet, utarbeider kontrollutvalget sin egen årsmelding som legges frem for kommunestyret til orientering.

Kommunestyret har til enhver tid, men kanskje særlig i tilknytning til behandlingen av årsmeldingen, anledning til å komme med synspunkter knyttet til kontrollarbeidet i kommunen.

Kontrollutvalgets arbeid krever et nært og godt samarbeid med kommunestyret, administrasjonen, revisjonen og sekretariatet, formålet er å bidra til en velfungerende forvaltning og tillit til kommunen.

Konklusjon

Kontrollutvalgets sekretariat anbefaler kontrollutvalget å oversende årsmeldingen til kommunestyret til orientering.

Konsek
TRØNDELAG IKS Kontrollutvalgenes sekretariat

Kontrollutvalgets årsmelding 2020

Midtre Gauldal kommune

Innholdsfortegnelse

1.	Om kontrollutvalget, mandat og sammensetning	3
1.1	Kontrollutvalgets sammensetning i 2020	3
1.2	Reglement for kontrollutvalget	3
1.3	Rammer for utvalgets arbeid	3
1.4	Kontrollutvalgets ressurser	4
1.4.1	Sekretariat	4
1.4.2	Revisjon	4
1.4.3	Økonomi	4
2.	Lovpålagte oppgaver	5
2.1	Regnskapsrevisjon	5
2.2	Forvaltningsrevisjon	5
2.2.1	Dokumenthåndtering og journalføring	5
2.2.2	Sykefravær og arbeidsmiljø	6
2.3	Eierskapskontroll	6
2.4	Påseansvar overfor revisor	6
3.	Annet arbeid i utvalget	6
3.1	Møter	6
3.2	Saker	6
3.3	Opplæring og faglig samarbeid	7
4.	Avslutning	7

Vedlegg: Oversikt over saker behandlet i kontrollutvalget i 2020

1. Om kontrollutvalget, mandat og sammensetning

Alle kommuner skal ha et kontrollutvalg valgt av kommunestyret¹. Kontrollutvalget er kommunestyrets kontrollorgan, og skal føre løpende kontroll med den kommunale forvaltning.

1.1 Kontrollutvalgets sammensetning i 2020

Medlemmer	
Kari Anne Endal	Leder
Odd Øie	Nestleder
Kirsti Schult	Medlem
Rune Folgerø	Medlem
Lise Sundli	Medlem

Kommunestyrets representant i kontrollutvalget er Lise Sundli

Varamedlemmer
<u>For Endal og Øie:</u>
1. Helge A. Halvorsen
2. Odd Torolf Lein
3. Marit Solem
4. Astrid Aunøien
<u>For Schult:</u>
1. Per Bjarne Bonesvoll
2. Bente K. Enlid
3. Harald Rognes
<u>For Folgerø og Sundli:</u>
1. Morten Sørlokken
2. Jorid Løkken
4. Wenche Kristine Dahle
5. Tor Flagestad

Utvalgets størrelse, sammensetning og representasjon i kommunestyret er i henhold til kravene i kommuneloven. Kravene i kommuneloven til jevn fordeling mellom kjønnene er ivaretatt.

1.2 Reglement for kontrollutvalget

Reglement for kontrollutvalget er vedtatt av kommunestyret². Kommunestyret har også vedtatt retningslinjer for møter i kontrollutvalget som gjennomføres som høring³. Begge er publisert på utvalgets nettside: www.konsek.no/kontrollutvalg/mgauldal/

1.3 Rammer for utvalgets arbeid

Kontrollutvalgets hovedoppgave er å føre kontroll med den kommunale forvaltningen på vegne av kommunestyret og påse at kommunen har en forsvarlig revisjonsordning.

Kontrollutvalget skal ifølge kommuneloven sørge for at følgende oppgaver blir utført:

¹ Jf. kommuneloven § 23.1

² Mars 2012

³ November 2013.

- Regnskapsrevisjon – påse at kommunens regnskaper revideres på en betryggende måte, avgi uttalelse om årsregnskapet og påse at revisors påpekninger til årsregnskapet blir fulgt opp.
- Forvaltningsrevisjon – utarbeide plan for forvaltningsrevisjon, basert på risiko og vesentlighetsvurdering, følge og rapportere resultatet til kommunestyret.
- Eierskapskontroll – utarbeide plan for eierskapskontroll og føre kontroll med forvaltningen av kommunens interesser i selskaper, og rapportere resultatet til kommunestyret.
- Vedtak – Påse at vedtak som kommunestyret treffer ved behandlingen av revisjonsrapporter blir fulgt opp
- Valg av revisjonsordning – kontrollutvalget avgir innstilling om valg av revisjonsordning til kommunestyret og eventuelt innstiller på valg av revisor.
- Budsjett – utarbeide forslag til budsjett for kontrollarbeidet i kommunen.

Innenfor disse rammene skal kontrollutvalget utføre kontrollarbeidet på vegne av kommunestyret, for å bidra til god tjenestekvalitet, effektiv ressursutnyttelse og å sikre at politiske vedtak blir fulgt opp.

I tillegg kan kontrollutvalget på eget initiativ, ta opp forhold som kan oppfattes som uønskede eller i strid med mål om en effektiv og forsvarlig forvaltning av kommunens ressurser.

Kommunestyret kan be kontrollutvalget utføre konkrete kontrolloppgaver på sine vegne. Kontrollutvalget har ikke mottatt noen slike oppgaver i 2020.

1.4 Kontrollutvalgets ressurser

1.4.1 Sekretariat

Kontrollutvalget har sekretariatsbistand fra Konsek Trøndelag IKS, der kommunen er en av deltagerne/eierne sammen med 28⁴ andre kommuner og fylkeskommunen.

Sekretariatet utreder saker, bistår kontrollutvalget i praktisk tilrettelegging og oppfølging av møter, utarbeider forslag til plan for forvaltningsrevisjon og eierskapskontroll, samt følger opp vedtak.

I det løpende arbeidet er sekretariatet bindeledd mellom kontrollutvalget og revisjonsselskap, og utfører oppgaver på vegne av kontrollutvalget.

1.4.2 Revisjon

Midtre Gauldal kommune er medeier i og har avtale om levering av revisjonstjenester med Revisjon Midt-Norge SA.

1.4.3 Økonomi

For å kunne utføre sin lovpålagte kontrollfunksjon på en god måte er det viktig at kontrollutvalget er gitt tilstrekkelig med ressurser.

Kontrollutvalget utarbeider årlig forslag til budsjett for kontroll og revisjon. Dette skal følge innstillingen til årsbudsjett til kommunestyret.⁵

Kontrollutvalgets regnskap

Arts- gruppe	Tekst	Regnskap 2020	Budsjett 2020
000 – 099	Godtgjørelser og sosiale utgifter	28 316	67 300
100 – 499	Driftsutgifter, kurs og reiser	8 135	35 500
SUM DRIFTSUTGIFTER		36 451	102 800

⁴ 32 deltagere/eiere fra 1. januar 2021

⁵ Sak 35/20, 17.09.2020

Kjøp av sekretariats- og revisjonstjenester

Art	Tekst	Regnskap 2020	Budsjett 2020
375	Sekretariat og revisjon	1 033 800	1 074 000
	SUM DRIFTSUTGIFTER	1 033 800	1 074 000

Utgiftene til sekretariat og revisjon var i 2020 henholdsvis kr. 270 000 og kr. 763 800.

2. Lovpålagte oppgaver

2.1 Regnskapsrevisjon

Kontrollutvalget behandler saker om regnskapsrevisjon på flere møter gjennom året. Det er etablert rutiner for orienteringer fra oppdragsansvarlig revisor i forbindelse med avleggelse av revisjonsberetning, samt informasjon om planlegging og status for finansiell revisjon og eventuelle områder det arbeides spesielt med.

Kontrollutvalget har avgitt uttalelse til kommunens regnskap, uttalelsen er fremlagt for formannskapet og har inngått som beslutningsgrunnlag ved kommunestyrets behandling av kommunens regnskap for 2019.

Det var tatt inn et forbehold i revisors beretning knyttet til budsjett, grunnen til dette var store avvik mellom regnskap og budsjett. Kontrollutvalget ga på bakgrunn av denne informasjonen en merknad til regnskapet: Kontrollutvalget forutsetter at Midtre Gauldal kommune, for kommende år, sørger for at disposisjoner i regnskapet er i samsvar med budsjettvedtak. Kontrollutvalget anbefalte kommunestyret å godkjenne regnskapet for 2019 slik det ble avlagt.

Kontrollutvalget skal i henhold til kommuneloven avgi en uttalelse om årsregnskapet for kommunale foretak før regnskapet vedtas av kommunestyret. Kontrollutvalget anbefalte kommunestyret om å godkjenne regnskapet for 2019 for Midtre Gauldal Næringsselskap KF, samt å vedta at årsresultatet ble avsatt til annen egenkapital.

2.2 Forvaltningsrevisjon

Kontrollutvalget skal utrede behovet for, planlegge og bestille forvaltningsrevisjoner i kommunen og resultatene fra arbeidet skal rapporteres til kommunestyret.

Kontrollutvalget har i 2020 utarbeidet en ny plan for forvaltningsrevisjon. Planen bygger på risiko- og vesentlighetsvurderinger som er utført av kommunens revisor, Revisjon Midt-Norge SA. Revisors vurderinger er supplert med innspill til risikoområder fra kommunens politiske og administrative ledelse og fra hovedtillitsvalgte.

Kommunestyret vedtok Plan for forvaltningsrevisjon 2020-2024 på sitt møte 29.10.2020 i sak 55/20.

2.2.1 Dokumenthåndtering og journalføring

Forvaltningsrevisjonsrapporten ble behandlet på kontrollutvalgets møte 27. februar 2020 i sak 01/20, og på kommunestyrets møte 26. mars 2020 i sak 13/20, følgende vedtak ble fattet:

1. Kommunestyret tar forvaltningsrevisjonsrapport dokumenthåndtering og journalføring til orientering.
2. Kommunestyret ber kommunedirektøren følge opp revisors anbefaling i rapportens pkt 6.2.
3. Kommunestyret ber kommunedirektøren gi kontrollutvalget skriftlig tilbakemelding om hvordan anbefalingen er fulgt opp innen 18.05.2020

Kontrollutvalget behandlet kommunedirektørens oppfølging av kommunestyrets vedtak på sitt møte 26. mai 2020 (sak 18/20), utvalget fattet følgende vedtak:

Kontrollutvalget avventer skriftlig tilbakemelding fra kommunedirektøren før utvalget tar en beslutning om forvaltningsrevisjonen skal følges opp videre, eller om de anser kommunestyrets vedtak som fulgt opp.

Kontrollutvalget fikk en ny orientering om status i oppfølgingen av kommunestyrets vedtak på sitt møte 17. september 2020 (sak 28/20), utvalget fattet følgende vedtak:

Kontrollutvalget tar kommunedirektøren sin skriftlige oppfølging til orientering.

Det er noen tiltak som er satt i gang men ikke ferdigstilt enda, på bakgrunn av dette så ønsker kontrollutvalget en ny orientering om status på disse tiltakene i løpet av 2. halvår 2021.

2.2.2 Sykefravær og arbeidsmiljø

Forvaltningsrevisjon av sykefravær og arbeidsmiljø ble bestilt på kontrollutvalgets møte 17. november 2020 i sak 42/20.

Ferdig rapport skal behandles på utvalgets møte 16. september 2021. Rapporten vil deretter bli oversendt kommunestyret for endelig behandling på kommunestyrets møte i september eller oktober 2021.

2.3 Eierskapskontroll

Kontrollutvalget skal kontrollere at selskapene som kommunen er eier i blir drevet i tråd med politiske vedtak og lovverket. Utvalget skal også føre kontroll med at formålet med eierskapet blir ivaretatt og at eierstyringen er god.

Kontrollutvalget skal på sitt første møte i 2021 utarbeide ny plan for eierskapskontroll, planen bygger på risiko- og vesentlighetsvurderinger. Plan for eierskapskontroll for 2021-2024 vil bli oversendt kommunestyret for endelig behandling og vedtak. Det er lagt opp til at plan for eierskapskontroll rulleres 2 ganger i valgperioden, slik at kommunestyret får større muligheter til å gi signaler og dermed påvirke prioriteringer som gjøres.

Det er ikke gjennomført eierskapskontroller i 2020.

2.4 Påseansvar overfor revisor

Kontrollutvalget skal påse at de formelle kravene til revisor blir overholdt, for eksempel krav til utdanning, vandel, uavhengighet og objektivitet. Disse forholdene hviler det et ansvar på revisor å dokumentere, og det er etablert rutiner for at dette skjer. For å følge opp ansvaret slik det går fram av krav i forskriftene, har kontrollutvalget lagt vekt på en god dialog med revisor og løpende informasjon om det løpende revisjonsarbeidet. For regnskapsrevisjon orienterer oppdragsansvarlig revisor rutinemessig i utvalgets møter. Når det gjelder forvaltningsrevisjon er dialogen knyttet til den enkelte undersøkelse.

3. Annet arbeid i utvalget

3.1 Møter

Kontrollutvalget har i 2020 avholdt 5 møter og behandlet 49 saker, 3 av sakene gikk videre til kommunestyret for endelig behandling. Oversikt over saker behandlet i kontrollutvalget i 2020 følger med som vedlegg til årsmeldingen.

3.2 Saker

En stor del av kontrollutvalgets saksbehandling omfatter forhold de er pålagt å arbeide med, gjennom kravene i kommuneloven kapittel 23 og forskrift om kontrollutvalg og revisjon. Hvilket fokus som velges i de ulike arbeidsoppgavene er det i stor grad opp til utvalget å definere selv.

Kontrollutvalget har selv bedt om, og fått, orienteringer om saksbehandling i folkevalgte organer (Covid-19), arkivplan, spillemidler, veiadresser, kommunens tiltak i forbindelse med koronautbruddet, rutiner og informasjonsflyt skolemiljø, utskrivningsklare pasienter og offentlige anskaffelser.

Som et ledd i en samordning av tilsynsarbeidet mellom blant annet Fylkesmannen og kommunale kontrollutvalg, har kontrollutvalget i Midtre Gauldal kommune fått rapporter, som Fylkesmannen utarbeider etter tilsyn i kommunene, fremlagt som orienteringssaker.

I 2020 har rapport fra tilsyn med ettervern og samarbeid mellom barnevernstjenesten og NAV 2019 blitt lagt frem for kontrollutvalget.

3.3 Opplæring og faglig samarbeid

Alle medlemmer i kontrollutvalget har fått tilbud om å delta i opplæring og faglig samarbeid gjennom Konsek Trøndelag IKS, Norges kommunerevisorforbund og Forum for kontroll og tilsyn. Utvalget har vært representert på følgende samling/kurs i 2020:

- Samling for kontrollutvalg i Trøndelag (i regi av Konsek Trøndelag IKS)
- Slik takler du mediene (kurs i regi av Norges kommunerevisorforbund)

4. Avslutning

Årsmeldingen er en oppsummering av årets virksomhet i kontrollutvalget, utvalgets saker ligger åpent på sekretariatets hjemmesider: www.konsek.no/kontrollutvalg/mgauldal/

Kontrollutvalgets arbeid skal bidra til å styrke tilliten til lokaldemokratiet. Utvalget mener å ha bidratt til dette og vil takke kommunestyret og administrasjonen for samarbeidet.

Støren 11.03.2021
Kontrollutvalget

Saker behandlet i kontrollutvalget i 2020

Møtedato	Saksnr	Sakstittel
27.02.2020	01/20	Forvaltningsrevisjonsrapport - Dokumenthåndtering og journalføring
	02/20	Kontrollutvalgets arbeid med å påse at kommunens regnskaper blir betryggende revidert
	03/20	Bestilling av risiko- og vesentlighetsvurderinger
	04/20	Fylkesmannens tilsynsrapport ettervern og samarbeid mellom barneverntjenesten og NAV
	05/20	Oppfølging av politiske vedtak i Midtre Gauldal kommune
	06/20	Kontrollutvalgets årsmelding 2019
	07/20	Referatsaker
	08/20	Eventuelt
	09/20	Godkjenning av protokoll fra dagens møte
30.04.2020	10/20	Saksbehandling i folkevalgte organer - orientering til kontrollutvalget
	11/20	Kontrollutvalgets arbeid med risiko- og vesentlighetsvurderinger
	12/20	Kontrollutvalgets uttalelse om Midtre Gauldal Næringssselskap KF sitt regnskap for 2019
	13/20	Kontrollutvalgets uttalelse om Midtre Gauldal kommunes regnskap 2019
	14/20	Oppfølging av politiske vedtak i Midtre Gauldal kommune
	15/20	Referatsaker
	16/20	Eventuelt
	17/20	Godkjenning av protokoll fra dagens møte
26.05.2020	18/20	Forvaltningsrevisjonsrapport dokumenthåndtering og journalføring - kommunedirektørens oppfølging av vedtak
	19/20	Arkivplan - orientering til kontrollutvalget
	20/20	Spillemidler - orientering til kontrollutvalget
	21/20	Veiadresser - orientering til kontrollutvalget
	22/20	Kommunens tiltak i forbindelse med koronautbruddet - orientering til kontrollutvalget
	23/20	Kontrollutvalgets arbeid med risiko- og vesentlighetsvurderinger
	24/20	Oppfølging av politiske vedtak i Midtre Gauldal kommune
	25/20	Referatsaker
	26/20	Eventuelt
	27/20	Godkjenning av protokoll fra møte 26.05.2020
	17.09.2020	28/20
29/20		Rutiner og informasjonsflyt skolemiljø - orientering til kontrollutvalget
30/20		Utskrivningsklare pasienter - orientering til kontrollutvalget
31/20		Forenklet etterlevelseskontroll - offentlige anskaffelser
32/20		Plan for forvaltningsrevisjon 2020-2024
33/20		Oppfølging av politiske vedtak i Midtre Gauldal kommune
34/20		Budsjettkontroll pr. 30.08.2020
35/20		Forslag til budsjett 2021 med økonomiplan 2021-2024 for kontrollutvalget
36/20		Referatsaker
37/20		Eventuelt
38/20		Godkjenning av protokoll fra dagens møte
17.11.2020	39/20	Revisjonsstrategi - orientering fra revisor
	40/20	Offentlige anskaffelser - orientering til kontrollutvalget
	41/20	Tilsyn - Ettervern og samarbeid mellom barneverntjenesten og NAV 2019
	42/20	Bestilling av forvaltningsrevisjon - Sykefravær og arbeidsmiljø
	43/20	Plan for Eierskapskontroll - Risiko- og vesentlighetsvurdering
	44/20	Årsplan 2021 for kontrollutvalget
	45/20	Oppfølging av politiske vedtak i Midtre Gauldal kommune
	46/20	Referatsaker
	47/20	Eventuelt
	48/20	Korsentomta - orientering til kontrollutvalget
	49/20	Godkjenning av protokoll fra dagens møte

Oppfølging av politiske vedtak i Midtre Gauldal kommune

Behandles i utvalg Kontrollutvalget i Midtre Gauldal kommune	Møtedato 11.03.2021	Saknr 07/21
Saksbehandler Eva J. Bekkavik		
Arkivkode FE - 033		
Arkivsaknr 20/134 - 6		

Forslag til vedtak

Kontrollutvalget tar saken til orientering og ber sekretariatet om å oppdatere oversikten "Saker for videre oppfølging" etter eventuelle innspill fremkommet i møtet.

Vedlegg

Saker for videre oppfølging
Kommunestyret 18.02.2021
Kommunestyret 21.01.2021
Kommunestyret 10.12.2020
Formannskapet 04.03.2021
Formannskapet 17.02.2021
Formannskapet 11.02.2021
Formannskapet 04.02.2021
Formannskapet 07.01.2021
Formannskapet 26.11.2020
Utvalg for helse, oppvekst og kultur 11.02.2021
Utvalg for helse, oppvekst og kultur 14.01.2021
Utvalg for helse, oppvekst og kultur 19.11.2020
Utvalg for næring, plan og miljø 11.02.2021
Utvalg for næring, plan og miljø 20.01.2021
Utvalg for næring, plan og miljø 19.11.2020

Saksopplysninger

I henhold til bestemmelsene om kontroll og tilsyn i kommuneloven skal kontrollutvalget føre tilsyn med den kommunale forvaltningen på kommunestyrets vegne. Videre går det i forskrift om kontrollutvalg frem at kontrollutvalget skal påse at kommunestyrets vedtak i tilknytning til behandlingen av regnskapet, revisjonsberetningen eller forvaltningsrevisjonsrapporter blir fulgt opp.

I tråd med kontrollutvalgets vedtak i sak 6/2016 Eventuelt, legger kontrollutvalgets sekretariat frem kopi av sakslistene fra styrer/råd/utvalg som er avholdt etter utsending av sakspapirer til kontrollutvalgets møte 17.11.2020. Kontrollutvalgets sekretariat tar høyde for gjennomgang av disse sakene i møtet.

Kontrollutvalget har fordelt oppfølging av styrer/råd/utvalg på følgende måte:

Kommunestyret: Lise

Formannskapet: Kirsti

Utvalg for helse, oppvekst og kultur: Kari Anne

Utvalg for Næring, plan og miljø: Rune og Odd

Saker til oppfølging

Saker som krever særskilt oppfølging fra kontrollutvalget er saker av prinsipiell karakter, saker der rådmannen gis særskilte pålegg eller saker som har betydning for kommunens fremtidige tjenestetilbud, stilling eller omdømme.

Det er ikke lagt inn nye saker i oppfølgingslisten etter forrige møte i kontrollutvalget.

Konklusjon

Kontrollutvalgets sekretariat viser til gjennomgangen av kommunestyrets, formannskapets og utvalgenes vedtak.

Saker for videre oppfølging:

På bakgrunn av gjennomgang av aktuelle saker i perioden 10.11.2020 – 04.03.2021, foreslår kontrollutvalget at følgende saker videreføres til oppfølging:

Kontrollutvalget i Midtre Gauldal kommune – saker til oppfølging pr. 04.03.2021:			
Sak	Tittel	Kommentar	Til oppfølging
KST 13/20	Forvaltningsrevisjon om dokumenthåndtering og journalføring	<ol style="list-style-type: none"> 1. Kommunestyret tar forvaltningsrevisjonsrapport dokumenthåndtering og journalføring til orientering. 2. Kommunestyret ber kommunedirektøren følge opp revisors anbefaling i rapportens pkt 6.2. 3. Kommunestyret ber kommunedirektøren gi kontrollutvalget skriftlig tilbakemelding om hvordan anbefalingen er fulgt opp innen 18.05.2020 <p><u>Kontrollutvalgets møte 26.05.2020</u> Alf-Petter Tenfjord, kommunedirektør, og Tore Wolden, kommunikasjon og informasjonssikkerhet, orienterte og svarte på spørsmål fra kontrollutvalget. Kontrollutvalget fattet følgende vedtak: Kontrollutvalget avventer skriftlig tilbakemelding fra kommunedirektøren før utvalget tar en beslutning om forvaltningsrevisjonen skal følges opp videre, eller om de anser kommunestyrets vedtak som fulgt opp</p> <p><u>Kontrollutvalgets møte 17.09.2020</u> Kontrollutvalget tar kommunedirektøren sin skriftlige oppfølging til orientering. Det er noen tiltak som er satt i gang men ikke ferdigstilt enda, på bakgrunn av dette så ønsker kontrollutvalget en ny orientering om status på disse tiltakene i løpet av 2. halvår 2021.</p>	2. halvår 2021

Utvalg: Kommunestyret
Møtested: Kultursalen, Gauldal skole og kultursenter
Dato: 18.02.2021
Tidspunkt: 16:30

Forfall meldes ved bruk av Kaukus system for varainnkalling. Det er viktig at alle tar en vurdering av egen habilitet i forhold til sakene som er til behandling.

Partiene avtaler gruppemøter selv.

Beverting kl 16.00

Støren, den 12.02.2021

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
	Saker til behandling		
PS 2/21	Referatsaker		
RS 1/21	Særutskrift Midlertidig forskrift om smitteverntiltak i Midtre Gauldal kommune.		2021/298
RS 2/21	Svar på spørsmål fra kommunestyrerepresentant Lium vedr. turnuser i pleie- og omsorg		2021/521
RS 3/21	Særutskrift Utviklingsstrategi for Midtre Gauldal kommune 2019-2022, prosess for revidering av strategien		2021/337
	Saker til behandling		
PS 3/21	Interkommunalt politisk råd - samarbeidsavtale for "Trøndelag Sør"		2021/25
PS 4/21	Helseplattformen – vedtak om fremdrift for Midtre Gauldal		2020/58277
PS 5/21	Budsjett for Midtre Gauldal Utvikling KF - 2021		2021/552
PS 6/21	Godkjenning av låneopptak til Midtre Gauldal Utvikling KF		2021/543

Utvalg: Kommunestyret
Møtested: Teams-møte
Dato: 21.01.2021
Tidspunkt: 16:30

Forfall meldes ved bruk av digital løsning for automatisk varainnkalling.

Det er viktig at alle tar en vurdering av egen habilitet i forhold til sakene som er til behandling. Dette gjelder også varamedlemmer som blir innkalt.

Gruppene avtaler eventuelle gruppemøter selv.

Støren, den 15.01.2021

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
	Saker til behandling		
PS 1/21	Utvidelse av skoleuka i Midtre Gauldal kommune		2019/4187

Utvalg: Kommunestyret
Møtested: Kommunestyresalen, Midtre Gauldal rådhus
Dato: 10.12.2020
Tidspunkt: 16:30

Gruppemøter fra kl 15:00. Middag serveres til 16:00.

Eventuelt forfall meldes ved bruk av digital løsning for automatisk varainnkalling.

Faste representanter melder forfall ved å klikke på lenke i tilsendt e-post. Når forfall eller mulig inhabilitet er meldt, starter varainnkalling automatisk med SMS til vararepresentanter i korrekt rekkefølge. Ved manglende tilbakemelding sendes inntil to nye SMS før neste vararepresentant blir kontaktet på tilsvarende måte.

Vararepresentantene svarer «JA» eller «NEI» på mottatt SMS. Varamedlemmer trenger ikke møte med mindre de har fått SMS og svart «JA». Svares det «Nei» går innkallingen automatisk til neste vara på lista så lenge det er flere varamedlemmer.

Det er meget viktig at alle tar en vurdering av egen habilitet i forhold til sakene som er til behandling. Dette gjelder også varamedlemmer som blir innkalt.

Støren, den 04.12.2020
Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
	Saker til behandling		
PS 59/20	Referatsaker		
RS 10/20	Møteprotokoll - Kontrollutvalget - 17.11.2020		2020/553
	Saker til behandling		
PS 60/20	Bosetting av flyktninger 2021		2019/3954
PS 61/20	Helseplattformen – sannsynlig framdrift og hva det betyr for Midtre Gauldal		2020/58277
PS 62/20	Midtre Gauldal kommune som regional omstillingskommune -strategi- og forankringsfasen		2019/212
PS 63/20	Felles slamforskrift for eierkommunene i ReMidt IKS		2020/25240
PS 64/20	Felles renovasjonsforskrift for eierkommunene i ReMidt IKS		2020/25241
PS 65/20	Etiske retningslinjer for ansatte og folkevalgte i Midtre Gauldal kommune - gjeldende fra 01.01.2021		2020/25203
PS 66/20	Reglement for folkevalgte organer, delegering og innstilling gjeldende fra 01.01.2021Folkevalgtes rettigheter og plikter, og saksbehandlingsregler i folkevalgte organ i Midtre Gauldal kommune		2019/4364
PS 67/20	Politivedtekter for Midtre Gauldal kommune		2020/1650
PS 68/20	Tilstandsrapport for Midtre Gauldal-skolen 2019/20		2020/53725
PS 69/20	Ny selskapsavtale Konsek Trøndelag		2020/37874
PS 70/20	Budsjettregulering investeringsprosjekt 2020		2020/58132
PS 71/20	Handlingsprogram med økonomiplan 2021-2024		2020/25373
PS 72/20	Månedrapport for oktober 2020		2020/1274
PS 73/20	Finansreglement og rutiner		2020/58264
PS 74/20	Økonomireglement		2020/58249

Mulige andre saker

Orienteringer:

- Nytt fra Støren kirkelige fellesråd v/Eli Ødegård, kirkeverge
- Oppdatering om Støren sør v/KF og daglig leder Aina Midthjell Reppe
- Oppdatering om Helseplattformen v/lokal innføringsleder Solveig Tofte
- Oppdatering om reguleringsplan Prestteigen-Gylland, v/Nye Veier AS
- Omstillings- og budsjettarbeid i 2021 v/kommunedirektøren

Utvalg: Formannskapet
Møtested: Kommunestyresalen, Midtre Gauldal rådhus
Dato: 04.03.2021
Tidspunkt: 12:00

Eventuelt forfall meldes ved bruk av Kaukus system for varainnkalling.

Temamøte kl 12.00 – 15.00

Støren, den 26.02.2021

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 17/21	Referatsaker		
RS 13/21	Høringsbrev - konkretiseringen av Bane NORs mobilitets- og parkeringsstrategi for Trønderbanen		2021/359
RS 14/21	NIVI Rapport 2021:1 - Interkommunalt samarbeid i Trøndelag		2020/25190
RS 15/21	Statsforvalterens besøk i midtre Gauldal kommune		2021/155
PS 18/21	Frikjøp som folkevalgt og avtale mellom Midtre Gauldal kommune og Frivilligsentralen		2021/139
PS 19/21	Søknad om alminnelig skjenkebevilling - Ny bevilling - EMKOS AS (Torino)		2020/1550
PS 20/21	Valg av nytt varamedlem til administrasjonsutvalget 2021 - 2023		2019/2244

Mulige andre saker

Temamøte fra kl 12 og til ca kl. 15.00:

Kommuneplanens arealdel (formannskapet er arbeidsgruppe). Jobbing i plenum/grupper

Orienteringer:

- Regnskap 2020, foreløpig vurderinger og analyse
- Bredbåndssituasjonen
- Utredninger for å lage langsiktig investeringsplaner og vedlikeholdsplan for bygg og boliger
- Oppdatering i sak om ladestasjon på Prestteigen
- E6 Skogheim-Fossum, kommunens posisjon overfor Nye Veier

Utvalg: Formannskapet
Møtested: , Teams-møte
Dato: 17.02.2021
Tidspunkt: 16:00

Forfall meldes ved bruk av Kaukus system for varainnkalling.

Støren, den 17.02.2021

Sivert Moen

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
PS 13/21	Anbefaling om smitteverntiltak i Midtre Gauldal kommune fra 18.02.2021		2021/298
PS 14/21	Budsjett for Midtre Gauldal Utvikling KF - 2021		2021/552
PS 15/21	Godkjenning av låneopptak til Midtre Gauldal Utvikling KF		2021/543

Utvalg: Formannskapet
Møtested: , Teams-møte
Dato: 11.02.2021
Tidspunkt: 16:00

Eventuelt forfall må meldes ved bruk av Kaukus system for varainnkalling.

Støren, den 11.02.2021

Sivert Moen

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 12/21	Midlertidig forskrift om smitteverntiltak i Midtre Gauldal kommune.		2021/298

Mulige andre saker

Utvalg: Formannskapet
Møtested: Kommunestyresalen, Midtre Gauldal rådhus
Dato: 04.02.2021
Tidspunkt: 12:00

Eventuelt forfall meldes ved bruk av Kaukus system for varainnkalling.

Varamedlemmer møter etter nærmere beskjed.

Støren, den 29.01.2021

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
PS 4/21	Referatsaker		
RS 8/21	Jordvern og FNs bærekraftsmål		2021/114
RS 9/21	Grensejustering mellom Holtålen kommune og Midtre Gauldal kommune		2020/25272
RS 10/21	Trondheimsregionen - mulig felles vurdering av beredskap/tiltak i tilfelle utbrudd av mutantvirus - notat		2021/298
RS 11/21	Høring - endring i budsjett- og regnskapsforskriften - avskrivningstid for programvare		2021/164
RS 12/21	Prospekt for batterifabrikk i Midtre Gauldal Støren Sør 28.01.2021		2021/325
PS 5/21	Valg av nytt varamedlem til administrasjonsutvalget		2019/2244
PS 6/21	Oppstart av arbeid med forskrift om folkevalgtes rett til godtgjøring og velferdsgoder - Midtre Gauldal kommune		2021/294
PS 7/21	Planbehandling - detaljregulering Nedre Frøsetløkkja (planID: 50272019004) - 1. gangs behandling		2019/1778
PS 8/21	Interkommunalt politisk råd - samarbeidsavtale for "Trøndelag Sør"		2021/25
PS 9/21	Videre planprosess - utarbeide planforslag til høring for ny kommuneplanens arealdel		2019/250
PS 10/21	Prosessuell beslutning - konsekvenser av uavklar E6-framføring i området Støren som følge av nytt alternativ med tunell i Mannfjellet	X	2021/154
PS 11/21	Utviklingsstrategi for Midtre Gauldal kommune 2019-2022, prosess for revidering av strategien		2021/337

Orienteringer

- NOU fra distriktsdemokratiutvalget om demografiutfordringene i Norge
- Problemstillinger rundt E6 Vindåsliene
- Om arbeidet med klima, energi og klimatilpasning
- Søknad batterifabrikken
- Etske retningslinjer for folkevalgte og aktuelle hendelser
- Omstillingsarbeidet

Utvalg: Formannskapet
Møtested: Teams-møte
Dato: 07.01.2021
Tidspunkt: 13:00

Eventuelt forfall meldes ved bruk av systemet Kaukus varainnkalling.

Vararepresentanter møter etter nærmere beskjed.

Støren, den 30.12.2020

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 1/21	Referatsaker		
RS 1/21	Høring - Den tredje statsmakt – Domstolene i endring		2020/35313
RS 2/21	Høring fra Kunnskapsdepartementet		2020/58213
RS 3/21	Forslag på medlemmer til styret i Trygg Trafikk 2021-2023		2020/58118
RS 4/21	Endringer i valgforskriften		2020/58110
RS 5/21	Høring om gjennomføring av stortings- og sametingsvalget i 2021 - Forslag til midlertidige endringer i valgloven og kommuneloven som følge av covid-19		2020/58404
RS 6/21	Høring - Forlengelse av midlertidig forskrift om tiltak for å ivareta tilgangen til legemidler, medisinsk utstyr og personlig verneutstyr under covid-19		2020/58224
RS 7/21	Høring - NOU 2020:15 Det handler om Norge - Bærekraft i hele landet - Utredning om konsekvenser av demografiutfordringer i distriktene		2020/58441
PS 2/21	«Trøndersk Matfestival - et sted nær deg» - søknad om økonomisk støtte til Trøndersk Matfestival 2021		2020/58438
PS 3/21	Skiltvedtak - trafikksikkerhetstiltak på kommunalvei KV46 ved Fossem, Soknedal		2020/58413

Orienteringer

- Covid-19 (koronavirus)
 - o oppdatering på smittesituasjonen og tiltak v/kommunelegen
 - o erfaringer med TISK-arbeidet v/smittesporerne
 - o planer for vaksinerings v/vaksinekoordinator
 - o kommunens beredskapsarbeid ift korona og samordning i fylket/nabokommuner v/kommuneledelsen
- Problemstillinger knyttet til E6 forbi Støren og i Soknedal
- Prosessen rundt handlingsprogram/økonomiplan 2020, innspill til 2021 – administrasjonen ber om formannskapets synspunkter
- Status for arbeid med kommuneplanens arealdel og politisk involvering videre v/NPF
- Oppdatering mht arbeid med Lysgården og kommunestyrets føringer på prosessen v/EKT
- Omstillingsarbeidet våren 2021 v/kommunedirektør

Mulige andre saker/orienteringer

Utvalg: Formannskapet
Møtested: Kommunestyresalen, Midtre Gauldal rådhus
Dato: 26.11.2020
Tidspunkt: 13:00

Eventuelt forfall meldes ved bruk av systemet Kaukus varainnkalling.

Vararepresentanter møter etter nærmere beskjed.

Støren, den 20.11.2020

Sivert Moen
ordfører

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
PS 86/20	Referatsaker		
PS 87/20	Alkoholomsetning: Søknad om ny alminnelig skjenkebevilling - Pilus AS (Kanari og Kafe)		2020/4446
PS 88/20	Reglement for folkevalgte organer, delegering og innstilling gjeldende fra 01.01.2021Folkevalgtes rettigheter og plikter, og saksbehandlingsregler i folkevalgte organ i Midtre Gauldal kommune		2019/4364
PS 89/20	Midtre Gauldal kommune som regional omstillingskommune -strategi- og forankringsfasen		2019/212
PS 90/20	Felles slamforskrift for eierkommunene i ReMidt IKS		2020/25240
PS 91/20	Felles renovasjonsforskrift for eierkommunene i ReMidt IKS		2020/25241
PS 92/20	Handlingsprogram med økonomiplan 2021-2024		2020/25373
PS 93/20	Søknad om fritak fra eiendomsskatt 261/1	X	2020/25152
PS 94/20	Søknad om ettergivelse av eiendomsskatt 11000/104	X	2020/45699
PS 95/20	Møteplan 2021 - kommunestyret, formannskapet, utvalg og råd		2020/58148

Utvalg: Utvalg for helse, oppvekst og kultur
Møtested: F-sal, Midtre Gauldal rådhus
Dato: 11.02.2021
Tidspunkt: 12:00

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Framlagte saker er godkjent av rådmann/enhetsleder.

Sign. Kenneth Moe

Støren, den 05.02.2021

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 7/21	Referatsaker		
RS 3/21	Kvittering på innsendt hørings svar - Midtre Gauldal kommune		2020/58162
RS 4/21	Høring - nye læreplaner Vg3 - yrkesfag		2021/315
PS 8/21	Helseplattformen – vedtak om fremdrift for Midtre Gauldal		2020/58277
PS 9/21	Skolerute for skoleåret 2022-2023 - Midtre Gauldal kommune		2020/58303

Orienteringer:

- Omstillingsarbeidet PLO v/Svein Olav Johnsen
- Kommuneplanens arealdel v/Ingrid Davidsen
- Endringer på kulturområdet v/Kjerstin Kosberg
- Sårbare barn og unge under pandemien v/Oddveig Børset
- Arbeid med elevenes læringsmiljø v/Synnøve Fløttum
- Elev og brukerundersøkelser barnehage og skole v/Toril Grøtte
- Absolutt-programmet v/Toril Grøtte

Utvalg: Utvalg for helse, oppvekst og kultur
Møtested: Digitalt på Teams
Dato: 14.01.2021
Tidspunkt: 12:00

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Framlagte saker er godkjent av rådmann/enhetsleder.

Sign. Kenneth Moe

Støren, den 07.01.21

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- Saksnr
PS 1/21	Referatsaker		
RS 1/21	Høring av forslag til endringer i barnehageloven, plikt til å vurdere barns norskkunnskaper før skolestart mm		2020/58162
RS 2/21	Skolerute for skoleåret 2022-2023		2020/58303
PS 2/21	Kretsordningen - skolebytte - Singsås skole til Budal skole - ***** ***** *****	X	2021/18
PS 3/21	Kretsordningen - søknad om skolebytte - Soknedal skole til Støren barneskole - ***** *****	X	2020/58314
PS 4/21	Kretsordningen - søknad om fortsatt skoleplass - Støren barneskole	X	2020/58422
PS 5/21	Utvidelse av skoleuka i Midtre Gauldal kommune		2019/4187
PS 6/21	Prioritering av spillemidler 2021		2020/28754

Utvalg: Utvalg for helse, oppvekst og kultur
Møtested: F.sal, Midtre Gauldal rådhus
Dato: 19.11.2020
Tidspunkt: 11:00

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Framlagte saker er godkjent av rådmann/enhetsleder.

Sign...Kenneth Moe

Støren, den 12.11.20

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 32/20	Referatsaker		
RS 2/20	Høring av forslag til endringer i barnehageloven, opplæringsloven og friskoleloven, om behandling av personopplysninger		2020/42553
RS 3/20	Høring på skoleruta for skoleåret 2022-2023		2020/33051
PS 33/20	Handlingsprogram med økonomiplan 2021-2024		2020/25373
PS 34/20	Tildeling av inkluderingsmidler 2. runde 2020		2020/28
PS 35/20	Tilstandsrapport for Midtre Gauldal-skolen 2019/20		2020/53725
PS 36/20	Reglement for folkevalgte organer, delegering og innstilling gjeldende fra 01.01.2021 Folkevalgtes rettigheter og plikter, og saksbehandlingsregler i folkevalgte organ i Midtre Gauldal kommune		2019/4364

Orienteringer:

- CRPD – FN konvensjonen om rettigheter for mennesker med nedsatt funksjonsevne v/Linda Svanholm
- Helse og velferdsstrategien – aldersvennlige samfunn v/Bodil Brå Alsvik
- Omstillingsarbeidet innen PLO v/Svein Olav Johnsen
- Abslutt-programmet – fra 1 samling 12.11
Orientering om elevsak – u.off. v/Toril Grøtte

Utvalg: Utvalg for næring, plan og miljø
Møtested: Kommunestyresal, Midtre Gauldal Rådhus (deltakerantall er mindre enn 10 stk.)
Dato: 11.02.2021
Tidspunkt: 12:00-1500

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Framlagte saker er godkjent av rådmann/enhetsleder. Sign.....

Støren, den
05.02.2021

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 6/21	Referatsaker		
RS 3/21	Jordvern og FNs bærekraftsmål		2021/114
RS 4/21	Ferdigstilt "Byggeskikkveileder - bygninger i seterlandskap. Forollhogna nasjonalpark og tilleggende landskapsvernområder"		2021/355
PS 7/21	Delegerte saker NPM 2020 - september, oktober, november og desember		2020/25407
PS 8/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag ATV - 2021, Nils Gynnild		2021/14
PS 9/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag - 2021 - Jorunn Garli		2021/14
PS 10/21	Klagebehandling - vedtak - 919/20 - bygging av landbruksvei - gbnr 121/1		2021/309
PS 11/21	Notat Forollhogna villreinområde - etter møte med Statsforvalter		2021/494

Utvalg: Utvalg for næring, plan og miljø
Møtested: Teams-møte styrt fra Midtre Gauldal rådhus
Dato: 20.01.2021
Tidspunkt: 09:00

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Administrasjonen foreslår følgende agenda for møtet:

- Møte med statsforvalteren i Trøndelag om saker knyttet til villrein, bebyggelse og utvikling
- Byggesak til orientering v/Anine Lillevik
- Orientering om status for ny enhet for samfunnsutvikling og kultur v/Rasmus Hugdahl
- Orientering om status i utvalgssak 38/20 – Behandling etter jordloven § 9 og § 12 - gbnr 170/6 - Karin Enlid Bjørkan og Arne Storlimo v/Kari Sunnset
- Orientering om 2 stk søknader om motorferdsel

Framlagte saker er godkjent av enhetsleder.

Sign. Svein Fløttum

Støren, den 14.01.21

Rasmus Hugdahl
Enhetsleder

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 1/21	Referatsaker		
RS 1/21	Informasjon om viktig endring i matrikkellov og forskrift vedrørende fullføring av forretninger og Fylkesmannens vedtaksmyndighet		2020/58452
RS 2/21	Notat fra Villreinnemda for Forollhogna om tamreinovergang til villreinområdet		2021/120
PS 2/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag - Johan Martin Buskland		2020/13
PS 3/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag - Olaug Kjellfrid Sæther, gbnr. 76/2		2020/13
PS 4/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag - Ole Lien, gbnr. 82/3		2020/13
PS 5/21	Behandling etter motorferdselloven § 6 - Søknad om motorferdsel i utmark og vassdrag - Torkild Fledsberg, gbnr. 117/1		2020/13

Utvalg: Utvalg for næring, plan og miljø
Møtested: Kommunestyresalen, Midtre Gauldal rådhus
Dato: 19.11.2020
Tidspunkt: 12:00

Eventuelt forfall må meldes snarest på tlf. 72 40 30 00. Vararepresentanter møter etter nærmere beskjed.

Administrasjonen ønsker å orientere om:

- Status ihht. utfordringer i villreinområde v/Bjørn Henrik Hellandsjø
- Orientering om budsjett (handlingsplan) v/kommunedirektøren
- Status for sammenslåing av NPF og KVF v/Rasmus Hugdahl
- Delegeringsreglement

Framlagte saker er godkjent av enhetsleder.

Støren, den 12.11.20

Svein Fløttum
Leder

Saksliste

Utvalgs- saksnr	Innhold	Lukket	Arkiv- saksnr
PS 49/20	Referatsaker		
RS 39/20	Høring - forslag til forlengelse av midlertidige endringer i plan- og bygningsloven for å avhjelpe konsekvenser av covid-19		2020/1133
RS 40/20	Høring - Forslag til endring av plan- og bygningsloven - Hjemmel for forskrift om parsellinndeling av campingplasser		2020/44203
RS 41/20	Dispensasjonsbehandling - innvilget dispensasjon fra kommunedelplan Støren - gbnr 45/120		2020/25571
RS 42/20	Høring av forslag om endringer i forskrift om utøvelse av jakt, felling og fangst		2020/27216
RS 43/20	Klagebehandling - etablering av tilbygg fritidsbolig - 263/44 - Midtre Gauldal kommune - Trøndelag		2020/4454
RS 44/20	Høring - forslag til endringer i viltloven mv.		2020/25509
PS 50/20	Søknad om dispensasjon fra formålet LNF for etablering av utleiehytte - gbnr 175/1 - Olav Tovmo		2019/3349
PS 51/20	Behandling etter motorferdselloven §6 - Søknad om motorferdsel i utmark og vassdrag		2020/13
PS 52/20	Søknad om dispensasjon - byggeforbud langs elven Ena		2020/572
PS 53/20	Handlingsprogram med økonomiplan 2021-2024		2020/25373
PS 54/20	Reglement for folkevalgte organer, delegering og innstilling gjeldende fra 01.01.2021Folkevalgtes rettigheter og plikter, og saksbehandlingsregler i folkevalgte organ i Midtre Gauldal kommune		2019/4364

Referatsaker

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

08/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033, TI - &17

Arkivsaknr 21/25 - 1

Forslag til vedtak

Kontrollutvalget tar referatsakene til orientering.

Vedlegg

Den folkevalgte avgjør selv hvor hun vil møte ved møtekollisjon mellom kommune og fylke

Er det to forslag til budsjett, stemmes det alternativt slik at ett får flertall

Forbudet mot konkurransevridende støtte kan ramme eiendomssalg til underpris

Fullt mulig å bruke internett til underskriftskampanjer

Kan jeg få utlevert rådmannens powerpoint

Må kunne dokumentere saklige hensyn når kommunen selger til en som ikke hadde høyeste bud

Plikten til å være møteleder gjelder til man har fått gyldig fritak

Kan man kreve at spørretimen gjøres skriftlig

Aktuelle konferanser for kontrollutvalget i 2021

Saksopplysninger

Kontrollutvalget har fått følgende dokumenter som referatsaker:

1. Hvis en folkevalgt er medlem både i kommunestyret og fylkestinget, og møtene i disse organene kolliderer. Hvor har man da plikt til å møte?
2. Hvordan skal man stemme over budsjettet?
3. Også statsstøttereglene etter EØS-avtalen kan få betydning når kommunen selger eiendom.
4. Må innbyggerinitiativ dokumenteres med håndskrevet underskriftsliste?
5. For å informere politikerne i kommunestyret bruker rådmannen ulike presentasjoner. Er disse presentasjonene saksdokumenter?
6. Kan kommunen la være å selge til den som har gitt det høyeste budet?
7. Kan møteleder bare be noen andre være møteleder i en bestemt sak?
8. Må svarene som gis under kommunestyrets «spørretime» være muntlige?
9. Aktuelle konferanser for kontrollutvalget i 2021.

Kontrollutvalgets sekretariat viser til vedlagte dokumenter som legges frem som referatsaker.

Den folkevalgte avgjør selv hvor hun vil møte ved møtekollisjon mellom kommune og fylke

Kommunal Rapport 18.01.2021, Bernt svarer

SPØRSMÅL: Hvis en folkevalgt er medlem både i kommunestyret og fylkestinget, og møtene i disse organene kolliderer. Hvor har hun da plikt til å møte? Kan noen gi regler om dette?

SVAR: I [kommuneloven § 8–1](#) er det fastsatt at «Medlemmer av et kommunalt eller fylkeskommunalt folkevalgt organ plikter å delta i organets møter hvis de ikke har gyldig forfall».

Møtekollisjon mellom to organer innebærer altså at den folkevalgte har «gyldig forfall» i ett av disse. Vi har ingen regel i loven om dette, og regelen må da klart nok være at i og med at kommunestyre og fylkesting er likeverdige organer, vil det være opp til den folkevalgte selv å bestemme hvor hun vil møte opp, og hvor hun vil melde forfall.

Dette da i motsetning til det som gjelder der kommunalt eller fylkeskommunalt folkevalgte også er medlem av Stortinget.

Verken kommunestyret eller fylkestinget kan gi regler om dette. Det ville i så fall være en inngrep i virksomheten til det andre folkevalgte nivået. Det eneste kommunestyret eller fylkestinget kan gi slike regler om, er situasjoner der det er kollisjon mellom møter i deres egne organer.

Er det to forslag til budsjett, stemmes det alternativt slik at ett får flertall

Kommunal Rapport 04.01.2021, Jan Fridthjof Bernt, professor emeritus ved Universitetet i Bergen.

Hvordan skal man stemme over budsjettet?

SPØRSMÅL: Har no fått skaffa meg kommentarutgaven og den blir til stor hjelp vidare i det kommunalpolitiske arbeidet. Det er imidlertid ei viktig sak eg IKKJE greidde å få avklart vha boka. Det gjeld avstemning over budsjett/økonomiplan. Eg forstår at kommunestyret har plikt til å få vedtatt eit budsjett og at det difor ikkje kan akseptrast ein voteringsmåte som endar med at ingen forslag blir vedteke. Difor skal ein altså ha ei ny røysting over dei to med flest røyster frå førstevotering dersom ingen oppnår fleirtal straks. Mitt spørsmål er då: Korleis skal denne røystinga foregå?

Alt. 1: Dei to forslaga vert sett opp mot einannan og alle blir såleis tvinga til å røyste for eitt av dei. Dermed vil eitt av forslaga oppnå fleirtal.

Alt. 2: Det blir røysta for og imot kvart av dei to forslaga etter tur og det forslaget som fekk flest røyster av desse to er vedteke, sjøl om forslaget då kanskje ikkje har fleirtal i forsamlinga si tilslutning.

SVAR: Takk for det spørsmålet. Svaret er klart nok det første alternativet, men lovgiver har valgt å gjøre det litt vanskeligere for brukerne da man utformet kommuneloven 2018. Det du setter opp som alternativ 1 var sagt uttrykkelig i forgjengeren til denne bestemmelsen; [kommuneloven 1992, § 35 nr. 2, andre setning](#), som lød: «Er det framsatt alternative forslag, og ingen av disse får flertall ved første gangs avstemning, stemmes det deretter alternativt mellom de to forslag som fikk flest stemmer ved denne».

Tilsvarende formulering i [kommuneloven 2018 § 11–9 tredje avsnitt, siste setning](#), er mindre presis. Her sies det bare at «Hvis det er fremmet flere alternative forslag, og ingen av disse får flertall ved første gangs avstemning, skal det deretter stemmes over bare de to forslagene som fikk flest stemmer ved første gangs avstemning».

Så vil en trent jurist se at det fremgår forutsetningsvis av innledningen til denne setningen at det skal stemmes alternativt over de fremsatte budsjettforslagene ved første gangs avstemning, og da er det ikke tvilsomt at det samme må gjelde også ved den andre og endelige voteringen.

I forarbeidene til bestemmelsen (Prop. 46 L. 2017-2018) sies det da også bare kort om denne at den «er en videreføring av dagens § 33».

Tanken bak denne regelen er stadig at det i siste instans må stå et flertall av medlemmene bak vedtaket om årsbudsjett og økonomiplan, slik at dette blir er vedtatt som et direktiv både til administrasjon og folkevalgte organer om rammene for saksforberedelse og vedtak.

Men noe stort bidrag til arbeidet med å gjøre språket i lovtekster mer leselig for den som ikke er ekspert, er den nye lovteksten her ikke. Og her har vi forsømt oss også i kommentarutgaven.

Forbudet mot konkurransevridende støtte kan ramme eiendomssalg til underpris

Kommunal Rapport 21.12.2020

Også statsstøttereglene etter EØS-avtalen kan få betydning når kommunen selger eiendom.

SPØRSMÅL: I [siste artikkel i «Bernt svarer»](#) handler det om salg av kommunal eiendom. Bernt skriver her at det ikke er lovregler om salg av kommunal eiendom, på linje med anskaffelsesreglene og at det er prinsipper om forsvarlig saksbehandling og likhetsprinsippet som nærmere begrenser kommunens handlefrihet.

Men statsstøttereglene i EØS-avtalen bør etter mitt syn også nevnes her - [artikkel 61 EØS](#) er som en del av hoveddelen av EØS-avtalen også vedtatt som norsk lov. ESA har hatt en rekke saker om salg av kommunal eiendom og har i sin praksis lagt til grunn at kommunen må opptre på samme måte som en forsvarlig, privat markedsaktør ved salg av kommunal eiendom.

Tidligere hadde ESA egne retningslinjer om salg av kommunal eiendom og la der til grunn at statsstøtteproblematikk kunne unngås der eiendommen selges til på grunnlag av en anbudskonkurranse til høyeste bud. Alternativt at det før salget er innhentet en uavhengig verdivurdering av en taksator med nødvendig kompetanse og at eiendommen selges til der antatt verdi (+-5 el 10%).

Disse retningslinjene er nå erstattet av nye retningslinjer, de såkalte [Notion of aid](#) som inneholder en god beskrivelse av hvordan offentlige aktører kan anses å opptre som private markedsaktører.

ESAs praksis inneholder også enkelte saker der det er akseptert at eiendommen ikke ble solgt til høyeste bud. Dette gjelder blant annet sak om [Oslo kommunes salg av eiendommer på Tjuvholmen](#) der det ble lagt størst vekt på arkitektoniske planer og utforming av området, og [salg av tomt for skiservice anlegg i Oppdal alpinanlegg](#) der høyeste bud ble ansett å være kunstig høyt fra en eksisterende skiserviceaktør i anlegget som ønsket å beskytte sitt faktiske monopol.

Men det er neppe støtte i praksis for at en kommune kan velge å selge en større næringsseiendom til en lokal aktør fordi det er antatt å være bedre for lokal utvikling. Den type hensyn er typisk av en offentligrettslig art som en markedsaktør ikke vil legge til grunn. Statsstøttereglene krever at støtten kan ha potensiell samhandlingspåvirkning og ikke er beløpsmessig så lav at støtten anses som bagatellmessig. Hvorvidt det kan være tilfelle her, fremgår ikke av spørsmålet. Men ettersom det gjelder en større næringsseiendom med også ikke-lokale interessenter, så kan jo det tyde på at støtten ikke bare vil ha rent lokal virkning. Så i denne saken er det ting som tyder på at kommunen kan komme inn i en statsstøtteproblematikk.

SVAR: Dette spørsmålet og kommentaren tar meg inn på et rettsfelt som jeg har utilstrekkelig kunnskap om. Utgangspunktet er altså en bestemmelse i artikkel 61 i EØS-avtalen, som gjelder som norsk lov. Her fastslås det som et alminnelig prinsipp et forbud mot støtte gitt av statsmidler som «vri eller truer med å vri konkurransen ved å begunstige enkelte foretak eller produksjonen av enkelte varer».

Det er ikke tvilsomt at dette forbudet også omfatter kommunal støtte, og herunder også salg til underpris. Men det er noen begrensninger i rekkevidden av denne regelen. Blant annet tillater den «støtte som har til formål å lette utviklingen av enkelte næringsgrener eller på enkelte økonomiske områder, forutsatt at støtten ikke endrer vilkårene for samhandelen i et

omfang som strider mot felles interesser». Dette må da, så vidt jeg kan forstå, ses i sammenheng med den generelle angivelse av bestemmelsens anvendelsesområde i innledningen som det vises til i spørsmålet, at forbudet bare gjelder «i den utstrekning støtten påvirker samhandelen mellom avtalepartene», altså i konkurranse med virksomheter i andre medlemsland av EØS. Spørsmålet blir dermed når man vil legge til grunn at det er sannsynlig at salg til denne kjøperen skjer til mulig fortrenghet av aktører fra andre EØS-land.

Mitt inntrykk er i alle fall at rettstilstanden her stadig er under utvikling, og at vi må være forberedt på å få flere saker om dette også hos oss. Så det er i alle fall et saksområde som er all grunn til å følge nøye med på. Og uavhengig av om EØS-reglene slår inn her, er det grunn til å tro at det ulovfestede kravet i norsk forvaltningsrett om saklig begrunnelse for forskjellsbehandling (likhetsprinsippet) kan bli viktigere her enn det som nok har vært vanlig praksis til nå.

Fullt mulig å bruke internett til underskriftskampanjer

Kommunal Rapport 07.12.2020

Må innbyggerinitiativ dokumenteres med håndskrevet underskriftsliste?

SPØRSMÅL: I vår kommune er det levert inn en underskriftsliste for et innbyggerinitiativ mot en planlagt bompengering rundt sentrum i kommunen.

Det ble lagt ut underskriftslistene i butikker, kafeer og bensinstasjoner. Det ble også opprettet en underskriftskampanje på Facebook med samme innhold. Da vi leverte underskriftene til ordføreren, fikk vi beskjed om at dersom dette skulle bli ansett som et innbyggerforslag, måtte underskriftene være håndskrevet på fysiske lister. Det var ikke godt nok med digitale underskrifter ved utskrift av navnene på Facebook.

Kan dette stemme? I vår digitale tid når alle må forholde seg til nett og digitale brev og postkasser og alt mulig?

SVAR: Nei, det er ikke lovlig å stille et slikt krav til et innbyggerforslag. Se her merknad i proposisjonen til kommuneloven, der det sies om bestemmelsen om dette i [§ 12-1](#): *«Bestemmelsen krever ikke at underskriftene skal være skriftlig på papir. Underskrifter kan således samles inn på for eksempel internett.»*

Med så føyes det til: *«I og med at det gjelder et bosettingskrav, må støtteerklæringen inneholde informasjon som gjør det mulig å fastslå at underskriveren er bosatt i vedkommende kommune eller fylkeskommune.»*

Det må bety at alle underskrivere må angi sin bopelsadresse på listen.

Kan jeg få utlevert rådmannens powerpoint-presentasjon?

Kommunal Rapport 25.01.2021, Bernt svarer

For å informere politikerne i kommunestyret bruker rådmannen ulike presentasjoner. Er disse presentasjonene saksdokumenter?

SPØRSMÅL: For en tid tilbake la kommunalsjefene og kommunedirektøren fram foreløpige budsjett-tall. Det er vanlig at de da bruker presentasjoner. Kan pressen kreve å få disse utlevert?

SVAR: Spørsmålet her er hvilken status slike presentasjoner skal anses å ha i den kommunale saksbehandlingen. Er dette en del av en muntlig orientering i møtet, eller er det saksdokumenter? Jeg mener det siste må være riktig. Administrasjonen har her laget dokumenter med viktig informasjon til de folkevalgte, må da ha plikt til å gjøre disse tilgjengelig både for disse og for allmennheten.

For kommunestyret følger dette forutsetningsvis av bestemmelsen i [kommuneloven § 11–3](#) første avsnitt om at «dokumentene i saken» skal følge innkallingen til kommunestyret. I dette ligger at informasjon til kommunestyret om saker som skal behandles her, som alminnelig regel skal gis i skriftlig form, både for klarhets skyld og for eventuelle senere reaksjoner, jf. bestemmelsene i [§ 14–5](#) om kommunedirektørens plikt til å rapportere til kommunestyret om utviklingen i inntekter og utgifter sammenholdt med årsbudsjettet, og kommunestyrets plikt til å endre årsbudsjettet når det er nødvendig for å oppfylle lovens krav om balanse.

For allmennheten følger kravet om innsyn av at slike presentasjoner må anses som «dokument» etter definisjonen i [offentleglova § 4](#) første avsnitt – «ei logisk avgrensa informasjonsmengd som er lagra på eit medium for seinare lesing, lytting, framsyning, overføring eller liknande», og dermed også et «saksdokument» etter samme bestemmelses andre avsnitt – «dokument som er komne inn til eller lagde fram for eit organ, eller som organet sjølv har oppretta, og som gjeld ansvarsområdet eller verksemda til organet».

Når presentasjonen legges fram for kommunestyret i møtet på denne måten, mister den sin karakter av internt saksdokument i administrasjonen som kan unntas fra innsyn, se [offentleglova § 16](#) første avsnitt, bokstav a, der det fremgår at unntaket for interne arbeidsdokumenter i [§14](#) ikke gjelder «saksframlegg med vedlegg til eit kommunalt eller fylkeskommunalt folkevalt organ».

Må kunne dokumentere saklige hensyn når kommunen selger til en som ikke hadde høyeste bud

Kommunal Rapport 14.12.2020

Kan kommunen la være å selge til den som har gitt det høyeste budet?

SPØRSMÅL: En kommune ønsker å selge en større eiendom som er regulert til næringsformål. Saken er nå satt til behandling i kommunestyret i lukket møte. Det er lagt fram tilbud fra fire potensielle kjøpere som ordfører hadde tatt direkte kontakt med. Kommunedirektøren innstiller på at man skal ta imot tilbudet fra en lokal bedrift, selv om dette er vesentlig lavere enn det høyeste fra konkurrentene. Er det greit at man vedtar dette salget på denne måten?

SVAR: Spørsmålet om *lukking av møtet* kan ikke avgjøres på forhånd. Det er bare kommunestyret selv som kan vedta at en sak der skal behandles i lukket møte, og bare der ett av vilkårene i kommunelovens [§ 11–5](#) for slik lukking er til stede. I denne saken er det sannsynligvis to mulige grunnlag for dette:

Det ene er etter [§ 11–5](#) tredje avsnitt, bokstav b, at det vil kunne komme fram opplysninger i møtet som kunne vært unntatt fra innsyn etter offentleglova om de sto i et dokument, og tungtveiende offentlige interesser tilsier av møtet lukkes for å skjerme disse. Hvis vedtaket innebærer at det kan være aktuelt å gå videre i forhandlinger med den aktuelle kjøperen, f.eks. om avtale med en nærmere presisering av hvordan tomten skal brukes, se her offentleglova [§ 23](#) første avsnitt om unntak som «er påkrevd av omsyn til gjennomføring av økonomiforvaltninga til organet»

Det andre kan være at ett eller flere av de aktuelle tilbudene inneholder opplysninger som er underlagt taushetsplikt i kommunen. Da må kommunestyret lukke møtet, se kommunelovens [§ 11–5](#) andre avsnitt, siste setning. Dette kan særlig være aktuelt hvis det legges fram opplysninger om forretningsmessige forhold som er det er taushetsplikt etter forvaltningsloven [§ 13](#) første avsnitt, nr. 2. Her vil andre som har gitt bud på eiendommen kunne kreve innsyn også i slike opplysninger hvis de kan ha betydning for avgjørelsen, se forvaltningslovens [§ 19](#) andre avsnitt, men da vil de selv få taushetsplikt og være avskåret fra å bruke det de har fått vite utenfor den konkrete saken, se forvaltningslovens [§ 18 b](#) siste avsnitt.

Når det så gjelder *selve vedtaket*, har vi ingen lovregler om salg av kommunal eiendom, på linje med de vi har om anskaffelse. Men det er to viktige rettslige begrensninger i kommunens handlefrihet også her:

Den ene ligger i krav om forsvarlig saksbehandling, herunder at kommunedirektøren i sitt saksforelegg skal ha vurdert lovligheten og forsvarligheten av det aktuelle vedtaket. Sentralt vil her være hvordan man begrunner manglende offentlig utlysning av det planlagte salget, om dette var forsvarlig ut fra ønsket om et gunstigst mulig salg. Dette er noe som i prinsippet kan prøves av fylkesmannen etter lovlighetsklage fra tre kommunestyremedlemmer, og unntaksvis også av eget tiltak.

Det andre er spørsmål om brudd på likhetsprinsippet: Hvis kommunen har valgt å selge til andre enn den som tilbød best pris, må den kunne dokumentere at avgjørelsen om valg av kjøper er basert på et annet og saklig hensyn, f.eks. knyttet til den planlagte bruk av eiendommen. I motsatt fall vil vedtaket kunne bli ugyldig.

Plikten til å være møteleder gjelder til man har fått gyldig fritak

Kommunal Rapport 30.11.2020

Kan møteleder bare be noen andre være møteleder i en bestemt sak?

SPØRSMÅL: I kommentar til kommuneloven 2018 (Overå og Bernt) § 11-9 side 267, note 10, sies det forbindelse med omtalen av bestemmelsen om at ved stemmelikhet er møteleders stemme avgjørende: «Hvis organets leder har forfall, eller ikke ønsker å fungere som møteleder under behandlingen av vedkommende sak, er det nestleder eller den som måtte bli valgt som møteleder, som har denne «dobbelstemmen»».

I dette synes å ligge at en møteleder skal kunne velge å la være å fungere som møteleder i en bestemt sak, og da uten at utvalget «fritar» vedkommende fra å lede møtet, også utenom inhabilitetstilfellene.

Jeg kan ikke se at dette spørsmålet har vært drøftet i teorien tidligere, og kan ikke se at det som sies her kan være riktig. Utgangspunktet må etter mitt skjønn være at ordfører, en valgt utvalgsleder, en fungerende varaordfører eller nestleder, eller en valgt møteleder, bare har en rett, men også en plikt til å lede møtet.

Dernest er det spørsmål om møteleder (ordfører, utvalgsleder eller en annen fungerende møteleder) kan be om at organet *godkjenner* at han/hun overlater til en varaordfører/utvalgsnestleder eller et annet medlem å lede behandlingen av en sak – selv om det ikke er tale om inhabilitet.

Et eksempel kan være når ordførers/utvalgsleders habilitet har vært behandlet, og vedkommende under tvil, kanskje under dissens, er kjent habil etter de skjønnsmessige bestemmelsene i [forvaltningslovens § 6](#), annet ledd. Da kan det være ønske om at møteleder trer i bakgrunnen under den videre behandling av saken, for å avskjære diskusjon om hans/hennes rolle i behandlingen av saken.

Jeg vil også her mene at er man først habil til å delta ved saksbehandlingen, er man også habil til å lede møtet ved behandlingen av den saken som inhabilitetsspørsmålet gjelder

Spørsmålet mitt er derfor: Har en møteleder en *selvstendig rett* til å velge å tre tilbake fra møteledelsen når han/hun ønsker det? Og hvis ikke, kan organet etter anmodning *frita* ham/henne for denne oppgaven?

SVAR: Her må jeg bare innrømme; dette hadde jeg ikke tenkt godt nok igjennom da jeg skrev denne kommentaren i boken vår. Det som helt konkret kan fremtre som en god og smidig løsning på noe som oppfattes som en ubehagelig situasjon, lar seg ikke forene med lovens klare regler om hvem som skal være møteleder, og hva dette innebærer. Så her er det jeg *nå* mener må være riktig forståelse av loven når det gjelder møteledervervet:

Utgangspunktet for spørsmålet er altså bestemmelsen i [kommuneloven § 11-9](#) andre avsnitt, siste setning, om hva som gjelder ved stemmelikhet i et folkevalgt organ. Det fastslås her at i andre saker enn valg, er møteleders stemme avgjørende hvis antall stemme for og imot et forslag er likt. Det er dette som litt misvisende omtales som møteleders «dobbelstemme», men realiteten er altså at det kan treffes vedtak med tilslutning fra så lite som halvdelen av organets medlemmer, hvis møteleder har stemt for dette.

Problemet blir så; hvem er møteleder, som altså har denne lille ekstra stemmevekten? Utgangspunktet er klart nok. Det fastslås i [kommuneloven § 6-1](#) første avsnitt at ordfører eller fylkesordfører er møteleder i hhv. kommunestyre og formannskap eller fylkesting og fylkesutvalg, og i [§ 11-2](#) gjentas som en generell regel for alle folkevalgte organer at møtene i organet ledes av organets leder eller nestleder, underforstått at nestleder trer inn bare der leder ikke kan ivareta denne oppgaven. I tillegg er så tilføyd at «Hvis begge har forfall, velges en særskilt møteleder ved flertallsvalg».

Hva innebærer så vervet som møteleder? Den ekstra stemmevekt ved stemmelikhet er én slik funksjon. I [§ 11-3](#) siste avsnitt er videre møteleder gitt kompetanse til å nekte avstemning over realitetsforslag i sak som ikke var oppført på saklisten ved innkallingen, eller i sak der ikke alle fremlagte saksdokumenter fulgte denne, og i [§ 11-5](#) siste avsnitt, første setning kompetanse til å beslutte at debatt om lukking av et møte skal holdes i lukket møte. Dette er funksjoner som må ses i sammenheng med lederens ansvar for å påse at møtet gjennomføres i overensstemmelse med lovens regler om saksbehandling, herunder kravet om at en sak skal være så godt opplyst som mulig (se [forvaltningsloven § 17](#) første avsnitt). Ansvar for å lede møtet er dermed noe langt mer enn en ordstyrerfunksjon. Det er et viktig tillitsverv som ordfører eller utvalgsleder ikke kan tre inn i eller ut av når det passer. Dette avspeiles også i lederens ansvar for å sette opp sakliste i innkallingen til møte i organet, med sakens dokumenter vedlagt, se [§ 11-3](#).

Dette taler sterkt for ordfører eller leder for annet folkevalgt organ må fungere møteleder i alle møter og under alle saker i det folkevalgte organ hun er leder for. Hvis lederen for et organ opplever det som ubehagelig eller uheldig at hun leder organet i en bestemt sak, kan hun da i stedet søke organet om å bli fritatt fra å delta ved behandlingen av denne saken etter bestemmelsen i [§ 11-11](#) om fritak av personlige grunner. Dette gjelder da funksjonen som medlem, ikke bare som møteleder. Hvis slikt fritak blir gitt, skal hun flytte seg til tilhørerbenken hvis møtet er åpent, og forlate møterommet hvis møtet er lukket, og et varamedlem trer inn i hennes sted. I dette siste ligger at den som vil søke om slikt fritak, bør varsle om det på forhånd, slik at varamedlem kan innkalles, men dette er ikke et absolutt vilkår for vedtak om å gi fritak.

Kan man kreve at «spørretimen» gjøres skriftlig?

Kommunal Rapport 01.02.2021, Jan Fridthjof Bernt, professor emeritus ved Universitetet i Bergen.

Må svarene som gis under kommunestyrets «spørretime» være muntlige?

SPØRSMÅL: Kan pressen kreve at spørsmål i spørretimen og svar på disse spørsmålene blir gitt skriftlig? Da vil det være mulig å publisere dem.

SVAR: Bestemmelsen i [kommuneloven § 11–2](#) siste avsnitt om spørsmål inneholder ingen regler om skriftlighet.

Her fastslås bare at «Alle medlemmer kan stille spørsmål til lederen, også om saker som ikke står på sakslisten». Dette er da en bestemmelse om noe som gjøres i møtet, og da forutsetningsvis muntlig fra begge sider.

En «spørretime» må ses som et supplement til denne regelen, noen ganger med bestemmelser om frist for innsending av spørsmål, og disse vil da bli offentlige dokumenter. Hvis ikke kommunestyret har bestemt noe annet, er det imidlertid opp til administrasjonen eller ordfører om svar skal gis muntlig eller skriftlig – og slike regler avskjærer ikke det enkelte medlem fra å stille muntlige spørsmål i møtet.

Men som alminnelig regel vil det være adgang til å gjøre lyd- eller bildeopptak fra åpne møter, se [kommuneloven § 11–5](#). Man skal da be møteleder om tillatelse til dette, men så lenge ikke dette medfører forstyrrelse av forhandlingene i møtet, i praksis ved rigging av teknisk utstyr, kan hun ikke nekte dette.

Aktuelle konferanser for kontrollutvalget i 2021

NKRF - Kontrollutvalgskonferanse 2021 21. – 22.04.2021 (digital)

<https://www.nkrf.no/kurs/nkrfs-kontrollutvalgskonferanse-2021>

Påmeldingsfrist 8. april

FKT - Fagkonferanse og årsmøte 01. - 02.06.2021 Ålesund (kan bli digital)

<https://www.fkt.no/konferanser/fagkonferanse-og-arsmote-2021/>

Påmeldingsfrist 6. april

Konsek Trøndelag - Samling for kontrollutvalg 28.10.2021

NKRFs Kontrollutvalgskonferanse 2021

Fra/til	21.4—22.4
Påmeldingsfrist	8.4
Pris	Kr 2 900 (kr 3 300 for ikke-medlemmer) Kr 1 900 pr. dag (kr 2 300 for ikke-medlemmer) Deltakere fra kommuner/fylkeskommuner hvor sekretariatstjenesten for kontrollutvalget ivaretas av virksomheter som er bedriftsmedlem i NKRF, oppnår medlemspris. Deltakerne får tilsendt lenke for pålogging til konferansen.
Sted	Nettbasert — krever tilgang til internett og pc e.l.
Varighet	21.4.: 09.00 - 12.00 22.4.: 09.00 - 12.00

Årets konferanse skiller seg ut – for den vil foregå i en helt spesiell situasjon – og den vil være digital. Hele landet er berørt av en pandemi. Selv om smitten varierer fra område til område, har alle på en eller annen måte erfaringer fra virkningene den har på samfunnet og enkeltmenneskene. Hvordan er det å være kontrollutvalg i en pandemi?

Få med deg foredrag fra direktør **Camilla Stolenberg**, assisterende helsedirektør **Espen Rostrup Nakstad** og KS-leder **Bjørn Arild Gram**. Kontrollutvalgslederne i Bergen og Stavanger - **Henning Warloe** og **Aleksander Stokkebo** - vil fortelle om grep de har gjort i en helt spesiell situasjon.

Noen/mange har også opplevd kriser på andre områder. Hvordan er egentlig beredskapen rundt om i Norge, men viktigst av alt: Hvordan oppleves det når livet snus på hodet på et øyeblikk?

Det vil blant andre **Elisabeth S. Aarsæther**, direktør i Direktoratet for samfunnssikkerhet og beredskap, og **Anders Østensen**, ordfører i Gjerdrum, fortelle mer om.

Til å lede og summere opp konferansen har vi engasjert journalist og forfatter **Mah-Rukh Ali**, som også er medlem av Kommunesektorens etikkutvalg.

Målgruppe

Ledere og medlemmer av kontrollutvalg, kontrollutvalgssekretærer, revisorer, ordførere, kommunedirektører og ellers alle med interesse for kontroll, revisjon og tilsyn i kommunal sektor.

Velkommen til fagkonferansen 2021, 1.-2. juni

FKT planlegger med at den årlige fagkonferansen og årsmøtet arrangeres som en fysisk samling. Alternativet er å lage en digital produksjon som strømmes/sendes direkte til deltakerne. Deltakeravgiften vil da bli betraktelig redusert. Opplysninger om eventuelle endringer legges ut fortløpende.

Scandic Parken, Ålesund

Om programmet:

- Statsforvalteren i Møre og Romsdal åpner konferansen og det er naturlig at hun vil komme inn på samordning av statlige tilsyn og forvaltningsrevisjon
- Vi satser på noe gjenbruk fra programmet fra juni 2020, blant annet om roller og rolleforståelse i den kommunale egenkontrollen. Innlederne er fra fylket: ordfører, kommunedirektør og kontrollutvalgsleder.
- Kommunalt barnevern i et internasjonalt søkelys
- Habilitet i kommuner – kan vi snakke om rollekarusell? Saker som har vært omtalt i media
- Eierskapskontroll og kontrollutvalgets uttalelse til årsregnskap og årsberetning

(Hele programmet blir lagt ut her når det er klart)

Om årsmøtet

Kveldsprogrammet

Godt gjemt i en av de få bydelene av Ålesund sentrum som overlevde bybrannen i 1904, i en oase av byhistoriske bygninger – i en nedlagt tranfabrikk i Molovegen, finner vi

Teaterfabrikken. Du kan glede deg til en utflukt til teaterfabrikken "[Fabrikken med kultur på samlebåndet](#)". Her skal vi oppleve [Serveringsteateret](#)

Konferanseavgift:

- Kr 6 900, (Ikke medlem kr 7 300)
- Kr 5 500 uten overnatting (Ikke medlem kr 5 900)
- Ekstra overnatting fra 31. mai -1. juni 2021: Kr 1 395

Påmelding innen 6. april

<https://www.fkt.no/konferanser/fagkonferanse-og-arsmote-2021/>

Eventuelt

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

09/21

Saksbehandler Eva J. Bekkavik

Arkivkode FE - 033, TI - &17

Arkivsaknr 21/25 - 2

Forslag til vedtak

Saken legges frem uten forslag til vedtak.

Forvaltningsrevisjon av sykefravær og arbeidsmiljø - prosjektplan

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

10/21

Saksbehandler Eva J. Bekkavik**Arkivkode** FE - 217, TI - &58**Arkivsaknr** 20/410 - 3**Forslag til vedtak**

Kontrollutvalget slutter seg til problemstillingene, leveringstidspunkt og ressursrammen revisjonen har foreslått i prosjektplanen.

Vedlegg

Prosjektplan

Uavhengighetserklæring

Saksopplysninger

Kontrollutvalget og kommunestyret har gjennom utarbeidelsen og vedtak av plan for forvaltningsrevisjon for 2020 – 2024, lagt premissene for forvaltningsrevisjonsarbeidet ut 2024.

På kontrollutvalgets møte 17. november 2020 bestilte utvalget en forvaltningsrevisjon om sykefravær og arbeidsmiljø i Midtre Gauldal kommune.

Kontrollutvalget fattet følgende vedtak i sak 42/20:

1. Kontrollutvalget viser til plan for forvaltningsrevisjon for 2020-2024 og bestiller en forvaltningsrevisjon om sykefravær og arbeidsmiljø.
2. Prosjektplan med ressursramme og tidspunkt for ferdig rapport oversendes kontrollutvalgets sekretariat innen 01.02.2021 og legges frem for kontrollutvalget på utvalgets første møte i 2021.
3. Kontrollutvalget gir sekretariatet fullmakt til å følge opp prosjektet på vegne av utvalget.

Kontrollutvalget ønsker svar på følgende:

- Har kommunen tilstrekkelig god oversikt over sykefraværet og årsaker til sykefraværet ?
- Har kommunen tilstrekkelig oversikt over kostnader knyttet til sykefravær?
- Hvordan er praksis for vurdering av vikarbehov ?
- Hvilke konsekvenser har sykefraværet for arbeidsmiljøet ?
- Arbeider kommunen systematisk og målrettet med tiltak for å forebygge og redusere sykefravær ?
- Bli tiltaksplaner fulgt opp og virker de som forutsatt ?
- Er det tilstrekkelig kompetanse og kunnskap om hvordan man forebygger og følger opp sykmeldte ?
- Er det etablert rutiner og samarbeid for å sikre erfaringsdeling på tvers av enhetene og andre kommuner når det gjelder sykefraværsrelatert arbeid ?

Med bakgrunn i omtalen av prosjektet i plan for forvaltningsrevisjon for 2020 – 2024 og innspillene fra kontrollutvalget så har revisjonen konkretisert følgende problemstillinger for forvaltningsrevisjonen:

1. I hvilken grad arbeides det systematisk med å forebygge og redusere sykefravær i kommunen?
 - Rutiner, tiltak og oppfølging
 - Erfaringsdeling
 - Praksis for vurdering av vikarbehov
 - Kompetanse

2. Har kommunen tilstrekkelig oversikt over sykefraværet, og konsekvensene av dette, herunder:
- Årsaker til sykefraværet
 - Kostnader
 - Påvirkning på arbeidsmiljø

Revisor sier videre at ettersom det ikke er så lenge siden det er gjennomført et prosjekt på sykefravær i hele kommunen, kan det være aktuelt å avgrense hele eller deler av denne forvaltningsrevisjonen til enheter der det fortsatt er høyt sykefravær, jf pleie og omsorg.

Forvaltningsrevisjon av sykefravær og arbeidsmiljø gjennomføres med et timeforbruk på inntil 300 timer.

Endelig rapport oversendes kontrollutvalgets sekretariat innen 1. september 2021.

Oppdragsansvarlig forvaltningsrevisor, Marit Ingunn Holmvik, vil orientere om problemstillinger og gjennomføring av forvaltningsrevisjonen på møtet 11. mars (hun vil delta via Teams). Kontrollutvalget må da benytte anledningen til å stille spørsmål, samt å gi innspill til eventuelle endringer og/eller tillegg.

Vurdering

Sekretariatet er av den oppfatning at kulepunktene som kontrollutvalget formulert i sin bestilling til revisjonen fanges opp av revisors forslag til problemstillinger.

Revisor sier at det kan være aktuelt å avgrense hele eller deler av forvaltningsrevisjonen til enheter der det fortsatt er høyt sykefravær, dette er noe kontrollutvalget må diskutere seg i mellom og med revisor i møtet 11. mars.

Konklusjon

Kontrollutvalgets sekretariat anbefaler at kontrollutvalget slutter seg til problemstillingene, leveringstidspunkt og ressursrammen revisjonen har foreslått i prosjektplanen.

FORVALTNINGSREVISJON

Sykefravær og arbeidsmiljø

UTKAST PROSJEKTPLAN

Midtre Gauldal
kommune

FEBRUAR 2021

1 SAMMENDRAG AV PROSJEKTPLAN

Problemstilling	<ol style="list-style-type: none">1. I hvilken grad arbeides det systematisk med å forebygge og redusere sykefravær i kommunen?<ul style="list-style-type: none">○ Rutiner, tiltak og oppfølging<ul style="list-style-type: none">▪ Erfaringsdeling▪ Praksis for vurdering av vikarbehov○ Kompetanse2. Har kommunen tilstrekkelig oversikt over sykefraværet, og konsekvensene av dette, herunder<ul style="list-style-type: none">○ Årsaker til sykefraværet○ Kostnader○ Påvirkning på arbeidsmiljø <p>Ettersom det ikke er så lenge siden det er gjennomført et prosjekt på sykefravær i hele kommunen, kan det være aktuelt å avgrense hele eller deler av denne forvaltningsrevisjonen til enheter der det fortsatt er høyt sykefravær, jf pleie og omsorg.</p>
Kilder til kriterier	<p>Lov om arbeidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven) LOV-2005-16-17-62</p> <p>Folketrygdloven</p> <p>Helse- og omsorgstjenesteloven</p> <p>Forskrift om systematisk helse, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften)</p> <p>Forskrift til opplæringsloven</p> <p>Forskrift om føring av statistikk over sykefravær og fravær ved barns sykdom</p>

	Kommunens egne retningslinjer (f.eks. IA-avtale, arbeidsgiverstrategi og HMS-og personalhåndbok) Ev. andre kilder
Metode	Intervju, dokumentgjennomgang og eventuelt spørreundersøkelse
Tidsplan	<ul style="list-style-type: none"> • 300 antall timer • Rapport til sekretær innen 01.09.2021
Prosjektteam	<p>Oppdragsansvarlig revisor: Marit Ingunn Holmvik marit.holmvik@revisjonmidtnorge.no</p> <p>Prosjektmedarbeider: Johannes Nestvold johannes.nestvold@revisjonmidtnorge.no</p> <p>Styringsgruppe:</p> <ul style="list-style-type: none"> • Arve Gausen • Leidulf Skarbø <p>Eventuelt ekstern bistand</p>
Uavhengighetserklæring	<p>Ingen av de involverte revisorer vil få habilitetsproblemer ved gjennomføringen av prosjektet.</p> <p>Oppdragsansvarlig forvaltningsrevisors uavhengighetserklæring er vedlagt prosjektplanen.</p>
Kontaktperson Midtre Gauldal kommune	Kommunedirektør Alf Petter Tennfjord eller den som kommunedirektøren delegerer

2 MANDAT

I dette kapitlet vil bestillingen bli utdypet og bakgrunnsinformasjon for prosjektet gjennomgått.

2.1 Bestilling

Med utgangspunkt i plan for forvaltningsrevisjon vedtok kontrollutvalget i møte 17.11.2020 i sak 42/20 å bestille en forvaltningsrevisjon om sykefravær og arbeidsmiljø i Midtre Gauldal kommune.

Kontrollutvalget har i samme møte listet opp hva det ønskes svar på. Dette gjengis som følger:

- Har kommunen tilstrekkelig god oversikt over sykefraværet og årsaker til sykefraværet?
- Har kommunen tilstrekkelig oversikt over kostnader til sykefravær?
- Hvordan er praksis for vurdering av vikarbehov?
- Hvilke konsekvenser har sykefraværet for arbeidsmiljøet?
- Arbeider kommunen systematisk og målrettet med tiltak for å forebygge og redusere sykefravær?
- Blir tiltaksplaner fulgt opp og virker de som forutsatt?
- Er det tilstrekkelig kompetanse og kunnskap om hvordan man forebygger og følger opp sykmeldte?
- Er det etablert rutiner og samarbeid for å sikre erfaringsdeling på tvers av enheten og andre kommuner når det gjelder sykefraværsrelatert arbeid?

2.2 Bakgrunnsinformasjon

Revisjon Midt-Norge la i 2017 fram en rapport om sykefravær i Midtre Gauldal kommune. Denne rapporten beskriver at kommunen har betydelig oppmerksomhet knyttet til sykefravær, men at kommunen ikke har nådd sitt mål om nærvær på 95%. Kommunen har både skriftlige rutiner for oppfølging av sykmeldte, statistikk på sykefraværet, og i tillegg er en rekke plandokumenter på plass. Utfordringen er, slik rapporten beskriver det, er å forankre sykefraværsarbeidet nedover i organisasjonen. Arbeidet med sykefravær varierer fra enhet til enhet, også med tanke på kontinuitet i tjenesteutøvelsen.

Det samlede årlige sykefraværet for Midtre Gauldal kommune har i årene 2017-2020 variert mellom 6,48% (2018) – 9,1 % (2020).

For å vise hvordan utviklingen i sykefraværet har vært den senere tiden har vi innhentet informasjon fra kommunen for årene 2019 og 2020. Det er grunn til å anta at tallene for 2020 kan være preget av den pågående koronapandemien.

SYKEFRAVÆROVERSIKT				
Enhet	2.tert 19	1. tert 20	2. tert 20	3. tert 20
Folkevalgte og Stab	6,94 %	9,59 %	3,45 %	9,50 %
Oppvekst	8,48 %	8,11 %	5,38 %	8,90 %
Kultur, fritid og voksenopplæring	0,92 %	15,44 %	10,07 %	14,30 %
Pleie og omsorg	7,40 %	11,74 %	14,63 %	13,90 %
NAV, helse og familie	2,37 %	4,71 %	4,55 %	8,00 %
Næring, plan og forvaltning	9,88 %	7,15 %	0,94 %	4,20 %
Eiendom og kommunalteknikk	1,46 %	2,61 %	4,05 %	4,70 %
Totalt	6,39 %	8,72 %	8,14 %	9,90 %

Kilde: Midtre Gauldal kommune

Samlet for 2020 er resultatet 9,1% for hele kommunen, hvorav 1,7% er korttidsfravær og 7,3% er langtidsfravær.

Kommunedirektøren kommenterer sykefraværet slik i tertialrapportering 2/2020:

«Så langt i år (2020, revisors tilføyning) er sykefraværet på 8,46 % for kommunen samlet. Dette er noe høyere fravær enn de to foregående årene, men lavere enn i 2017. Økningen kan ikke sies å være alarmerende situasjonen tatt i betraktning; stort arbeidspress og krav om fleksibilitet og endringer på grunn av pågående omstilling og koronapandemien.

Størstedelen av sykefraværet er langtidsfravær, 6,67 % for kommunen som helhet. Det er her vi finner fravær grunnet langvarig sykdom og som ofte ikke er arbeidsrelatert, men noe av langtidsfraværet kan skyldes store arbeidsrelaterte belastninger over tid.

Det er korttidsfraværet som får størst økonomiske konsekvenser for kommunen, og som det rent økonomisk er viktigst å få redusert. Det har vært bare mindre variasjoner i dette fraværet i perioden 2017-2020. Det arbeides systematisk og målrettet ved alle enhetene i kommunen for å fremme nærvær og redusere sykefraværet. Også i dette arbeidet skal de lokale arbeidsmiljøgruppene være aktive pådrivere.»

KS sitt program «NED» med sykefraværet er gjennomført ved alle enheter i kommunen, og denne satsingen følges fortsatt opp.

2.3 Kommunens organisering

Kilde: Midtre

Gauldal kommune (hjemmeside 2021)

Kultur fritid og voksenopplæring blir slått sammen med næring plan og forvaltning.

Innen enhet for pleie og omsorg har det skjedd en omstilling i form av at heldøgns omsorgsplasser i Singsås og Soknedal er flytta til Støren i 2020.

3 PROSJEKTDESIGN

I kapittel 3 vil revisor avgrense prosjektet og gå nærmere inn på problemstillingene i prosjektet. Revisjonskriteriene vil bli gjennomgått og metode for innsamling av data vil bli beskrevet.

3.1 Problemstillinger og ev avgrensning

3. I hvilken grad arbeides det systematisk med å forebygge og redusere sykefravær i kommunen?
 - Rutiner, tiltak og oppfølging
 - Erfaringsdeling
 - Praksis for vurdering av vikarbehov
 - Kompetanse

4. Har kommunen tilstrekkelig oversikt over sykefraværet, og konsekvensene av dette. herunder
 - Årsaker til sykefraværet
 - Kostnader
 - Påvirkning på arbeidsmiljø

Ettersom det ikke er så lenge siden det er gjennomført et prosjekt på sykefravær i hele kommunen, kan det være aktuelt å avgrense hele eller deler av denne forvaltningsrevisjonen til enheter der det fortsatt er høyt sykefravær, jf pleie og omsorg.

3.2 Aktuelle kilder til kriterier

- Lov om arbeidsmiljø, arbeidstid og stillingsvern mv. (arbeidsmiljøloven) LOV-2005-16-17-62
- Folketrygdloven
- Helse- og omsorgstjenesteloven
- Forskrift om systematisk helse, miljø- og sikkerhetsarbeid i virksomheter (internkontrollforskriften)
- Forskrift til opplæringsloven
- Forskrift om føring av statistikk over sykefravær og fravær ved barns sykdom
- Kommunens egne retningslinjer (f.eks. IA-avtale, arbeidsgiverstrategi og HMS-og personalhåndbok)

3.3 Metoder for innsamling av data

Datainnsamlingen vil i hovedsak bli gjennomført gjennom intervju og dokumentgjennomgang. Det kan være aktuelt å intervju sentral ledelse med personalleder, enhetsledere med høyt sykefravær, hovedtillitsvalgte – verneombud. Det kan og bli aktuelt med en spørreundersøkelse i forbindelse med den delen som omfatter arbeidsmiljø. Covid 19-pandemien kan skape metodiske utfordringer. Revisor forbeholder seg retten til å gjøre metodiske endringer i prosjektdesignet dersom det er bedre fra et smittevernperspektiv.

Stjørdal, 29.01.2021

Marit Ingunn Holmvik

Oppdragsansvarlig revisor

Prosjekt nr: 1158 Kommune: Midte Gauldal kommune

**Vurdering av uavhengighet - revisors egenvurdering i forbindelse med forvaltningsrevisjonsprosjekt:
Sykefravær og arbeidsmiljø**

Hovedreferanse:

Kommuneloven § 24-4
Forskrift om kontrollutvalg og revisjon kapittel 3
RS 200 --- Formål og generelle prinsipper for revisjon av regnskaper pkt. 4
RS 220 -- Vilkår for revisjonsoppdrag pkt. 4, 12-13
RS 300 -- Planlegging av revisjon av regnskaper pkt. 6
Standard for forvaltningsrevisjon RSK 001 pkt. 8

Ansettelsesforhold: *Undertegnede har ikke ansettelsesforhold i andre stillinger enn Revisjon Midt-Norge SA*

Medlem i styrende Organer *Undertegnede er ikke medlem av styrende organ i noen virksomhet som ovenfor nevnte kommune deltar i.*

Delta eller inneha funksjoner i annen virksomhet, som kan føre til interessekonflikt eller svekket tillit *Undertegnede deltar ikke i eller innehar funksjoner i annen virksomhet som kan føre til interessekonflikt eller svekket tillit*

Nærstående *Undertegnede har ikke nærstående som har tilknytning til ovenfor nevnte kommune som har betydning for uavhengighet og objektivitet.*

Rådgivnings- eller andre tjenester som er egnet til å påvirke revisors habilitet

Før slike tjenester utføres foretas en vurdering av rådgivningens eller tjenestens art i forhold til revisors uavhengighet og objektivitet. Dersom vurderingen konkluderer med at utøvelse av slik tjeneste kommer i konflikt med bestemmelsen i forskriften § 18, skal revisor ikke utføre tjenesten. Hvert enkelt tilfelle må vurderes særskilt.

Revisor besvarer løpende spørsmål/henvendelser som er å betrakte som veiledning og bistand og ikke revisjon. Paragrafen sier at også slike veiledninger må skje med varsomhet og på en måte som ikke binder opp revisors senere revisjons- og kontrollvurderinger.

Undertegnede har ikke ytet rådgivnings- eller andre tjenester overfor ovenfor nevnte kommune som kommer i konflikt med denne bestemmelsen.

Tjenesten under kommunens egne ledelses- og kontrolloppgaver *Undertegnede har ikke ytet tjenester overfor ovenfor nevnte kommune som hører inn under kommunens egne ledelses- og kontrolloppgaver.*

Opptre som fullmektig for den revisjonspliktige *Undertegnede opptre ikke som fullmektig for ovenfor nevnte kommune.*

Andre særegne forhold *Undertegnede kjenner ikke til andre særegne forhold som er egnet til å svekke tilliten til uavhengighet og objektivitet.*

Stjørdal, 18.01.2021

Marit Ingunn Holmvik
Oppdragsansvarlig revisor

Godkjenning av protokoll fra dagens møte

Behandles i utvalg

Kontrollutvalget i Midtre Gauldal kommune

Møtedato

11.03.2021

Saknr

11/21

Saksbehandler Eva J. Bekkavik**Arkivkode** FE - 033, TI - &17**Arkivsaknr** 21/25 - 3

Forslag til vedtak

Møteprotokollen fra dagens møte i kontrollutvalget, 11.03.2021, godkjennes.