
MØTEINNKALLING

KONTROLLUTVALGET I ALVDAL KOMMUNE

Kontrollutvalgets møter holdes for åpne dører i henhold til Kommune-loven § 31.

MØTEDATO: Tirsdag 4. desember 2018
KL.: 13:00
STED: Kammerset ved Alvdal kommunehus

SAKSLISTE

SAK NR.	INNHold
29/2018	Godkjenning av saksliste og innkalling
30/2018	Godkjenning av protokoll fra møte 05.09.18
31/2018	Forvaltningsrevisjon etiske retningslinjer – rapport
32/2018	Forvaltningsrevisjon FIAS - rapport
33/2018	Forvaltningsrevisjon om oppfølging av politiske vedtak - rapport
34/2018	Årsplan 2019 for kontrollutvalget
35/2018	Orienteringssaker
36/2018	Eventuelt

Vær oppmerksom på at den enkelte representant selv er ansvarlig for å følge med på eventuell inhabilitetsproblematikk i den enkelte sak. Den enkelte representant **må** selv kontrollere om det foreligger inhabilitet i noen saker og eventuelt varsle om dette til møtesekretæren. Dette uavhengig av om det har vært inhabilitet ved tidligere behandlinger av saken(e).

Mandag 26. november 2018
For Leif Langodden, leder i kontrollutvalget

Torill Bakken

Kontrollutvalg Fjell IKS
Torill Bakken

Kopi: Ordfører, Revisor, Ekspedisjonen for utlegging til offentlig gjennomsyn

Eventuelle forfall meldes til Kontrollutvalg Fjell IKS,
Torill Bakken tlf.: 908 15 168 – e-post: tb@kontrollutvalg fjell.no

MØTEBOK

ARKIV NR.	UTVALG	SAKS- BEHANDLER	MØTE- DATO	SAK NR.
	KONTROLLUTVALGET	TB	04.12.18	29/18

Behandling av saken:

Saksnr.: 29/18 **Utvalg:** Kontrollutvalget

Møtedato:
04.12.18

Godkjenning av innkalling og saksliste

Saksdokumenter:

- Saksliste til møte 04.12.18

Saksframlegg:

Saken er obligatorisk i alle møtene i utvalget.
Sakslisten er fastsatt i samråd med utvalgsleder.

Sekretariatets forslag til vedtak:

Innkalling og saksliste til møte 04.12.18 godkjennes.

Behandling:

Kontrollutvalgets vedtak:

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	TB	04.12.18	30/18

Behandling av saken:

Saksnr.: 30/18
Utvalg: Kontrollutvalget

Møtedato:
04.12.18

Møteprotokoll fra møte 05.09.18

Saksdokumenter:

- Møteprotokoll fra møte 05.09.18 (vedlagt)

Saksframlegg:

Saken er obligatorisk på alle møter i kontrollutvalget.

Protokollen ble sendt ut til medlemmene pr. e-post samme dag. Sekretariatet har ikke mottatt forslag til endring på utsendt protokoll.

Sekretariatets forslag til vedtak:

Den vedlagte møteprotokoll fra kontrollutvalgets møte 05.09.18 godkjennes.

Behandling:

Kontrollutvalgets vedtak:

Alvdal kommune

MØTEPROTOKOLL **Kontrollutvalget**

Møtested: Kammerset, Alvdal kommunehus
Møtedato: Onsdag 5. september 2018
Tid: Kl. 13:00
Saknr. 21-28

Til stede på møtet:

Medlemmer:

Leif Langodden
Sigmund Kveberg Paaske
Wenke Furuli

Forfall:

Ingen

Andre:

Fra Kontrollutvalg Fjell IKS:	Torill Bakken
Fra Revisjon Fjell IKS:	Leidulf Skarbø
Fra administrasjonen:	Rådmann Erling Straalberg
Fra kommunen:	Ordfører Johnny Hagen

Merknad:

Vara var forsøkt innkalt i forbindelse med inhabilitetsvurdering i sak 23/18, men kunne ikke møte.

Møtet ble avsluttet kl. 15:30

Alvdal, 5. september 2018

Torill Bakken

T. Bakken
møtesekretær

Neste møte:	Tirsdag 4. desember 2018 kl. 13:00
--------------------	---

21/2018 Godkjenning av saksliste og innkalling

Sekretariatets forslag til vedtak:

Innkalling og saksliste til møte 05.09.18 godkjennes.

Behandling:

Sekretariatets forslag vedtas.

Kontrollutvalgets vedtak:

Innkalling og saksliste til møte 05.09.18 godkjennes.

22/2018 Godkjenning av protokoll fra møte 05.06.18

Sekretariatets forslag til vedtak:

Den vedlagte møteprotokoll fra kontrollutvalgets møte 05.06.18 godkjennes.

Behandling:

Sekretariatets forslag vedtas.

Kontrollutvalgets vedtak:

Den vedlagte møteprotokoll fra kontrollutvalgets møte 05.06.18 godkjennes.

23/2018 Forvaltningsrevisjon rammeavtaler – rapport

Sekretariatets forslag til innstilling:

Forvaltningsrevisjonsrapporten "*Rammeavtale om maskinentreprenørvirksomhet*" av 24. august 2018 tas til etterretning.

Behandling:

Medlem Furuli ba utvalget vurdere hennes habilitet. Hun er ansatt hos bedriften som er omtalt i rapporten.

Forvaltningsloven §8:

«I kollegiale organer er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt, jf. § 8 annet ledd.»

Furuli trådte ut under vurderingen. Utvalget diskuterte habiliteten til medlemmet ut i fra forvaltningslovens § 6. Diskusjonen ble gjort omkring paragrafens 2. ledd: *«Likeså er han ugild når andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til»* Utvalget vurderte etter diskusjon Furuli som habil.

Hun trådte etter dette inn igjen.

Revisor var til stede under behandlingen og gikk igjennom rapporten og svarte videre på spørsmål i fra utvalget.

Rådmannen ble deretter gitt ordet for å gi sine kommentarer til rapporten. Rapporten ble diskutert.

Utvalget ønsker å forme en tilleggs bestilling til Revisjon Fjell IKS angående habilitet/etiske retningslinjer i forbindelse med kommunens behandling av gang og sykkelvei/gatelys - fv29. Utvalget former en bestilling i sak 28/18.

Rapporten oversendes kommunestyret med følgende innstilling:

Forvaltningsrevisjonsrapporten "*Rammeavtale om maskinentreprenørvirksomhet*" av 24. august 2018 tas til etterretning.

Kontrollutvalgets innstilling:

Rapporten oversendes kommunestyret med følgende innstilling:

Forvaltningsrevisjonsrapporten "*Rammeavtale om maskinentreprenørvirksomhet*" av 24. august 2018 tas til etterretning.

Kommunestyrets vedtak:

24/2018 *Evaluering av virksomhetsbesøk – TFF*

Sekretariatets forslag til vedtak:

Saken fremmes uten forslag til vedtak.

Behandling:

Utvalget diskuterte virksomhetsbesøket og mener det var nyttig og informativt.

Kontrollutvalgets vedtak:

Saken med referat som vedlegg sendes rådmann, virksomheten og kommunestyret til orientering.

25/2018 *Oppfølging av forvaltningsrevisjon selvkost*

Sekretariatets forslag til vedtak:

Kommunens tilbakemelding om iverksettelse av tiltak på bakgrunn av forvaltningsrevisjonsrapporten "*Kommunens praktisering av selvkostprinsippet*", tas til orientering.

Utvalget følger opp saken til alle tiltak beskrevet i kommunestyrets vedtak er iverksatt.

Behandling:

Rådmannen var tilstede under behandlingen og orienterte om tiltakene som er gjennomført i henhold til rapporten. Han mener alle anbefalingene i rapporten nå er gjennomført.

Kontrollutvalgets vedtak:

Kommunens tilbakemelding om iverksettelse av tiltak på bakgrunn av forvaltningsrevisjonsrapporten " *Kommunens praktisering av selvkostprinsippet* ", tas til orientering.

Utvalget følger opp saken til alle tiltak beskrevet i kommunestyrets vedtak er iverksatt.

26/2018 *Budsjett 2019 for kontroll- og tilsynsarbeidet i Alvdal Kommune*

Sekretariatets forslag til innstilling:

Kontrollutvalget vedtar det fremlagte forslag til budsjett for 2019. Saken oversendes kommunestyret med følgende innstilling:

Kommunestyret vedtar det fremlagte forslag til budsjett 2019 for kontroll- og tilsynsfunksjonen i Alvdal kommune med en ramme på kr 575.500.

Behandling:

Sekretariatets forslag enstemmig vedtatt.

Kontrollutvalgets innstilling:

Kontrollutvalget vedtar det fremlagte forslag til budsjett for 2019. Saken oversendes kommunestyret med følgende innstilling:

Kommunestyret vedtar det fremlagte forslag til budsjett 2019 for kontroll- og tilsynsfunksjonen i Alvdal kommune med en ramme på kr 575.500.

27/2018 *Orienteringssaker*

Sekretariatets forslag til vedtak:

De fremlagte sakene tas til orientering.

Behandling:

Utvalget diskuterte oppfølgingsoversiktene og mener dette er gode verktøy.

Kontrollutvalgets vedtak:

De fremlagte sakene tas til orientering.

28/2018 Eventuelt

Kontrollutvalgets behandling og vedtak:

Utvalget ønsker å forme en tilleggs bestilling til Revisjon Fjell IKS angående behandlingen av gang og sykkelvei - fv29.

Medlem Furuli ba utvalget vurdere hennes habilitet. Et ansettelsesforhold gjør at medlemmet hun ba om vurdering.

Forvaltningsloven §8:

«I kollegiale organer er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt, jf. § 8 annet ledd.»

Furuli trådte ut under vurderingen. Utvalget diskuterte habiliteten til medlemmet ut i fra forvaltningslovens § 6. Diskusjonen ble gjort omkring paragrafens 2. ledd: *«Likeså er han ugild når andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til»* Utvalget vurderte etter diskusjon Furuli som inhabil.

Utvalget ber Revisjon Fjell IKS om å foreta vurdering om hvorvidt kommunens etiske retningslinjer er fulgt før og under behandling av sak angående bygging av gang/sykkelvei og gatelys på fv29, k-sak 66/17.

Utgangspunktet er en epost sendt fra formannskapsmedlem til ordfører, videresendt til rådmann.

Furuli trådte inn igjen etter behandling av saken.

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	TB	04.12.18	31/18

Behandling av saken:

Saksnr.: 31/18
Utvalg: Kontrollutvalget
Kommunestyret

Møtedato:
04.12.18

Forvaltningsrevisjonsrapport – ”Overholdelse av etiske retningslinjer i kommunestyrets sak 66/17 ”

Saksdokumenter:

- Forvaltningsrevisjonsrapport av 09.10.18 – utarbeidet av Revisjon Fjell IKS (Unntatt offentlighet Off.lovens § 13 jfr forv.lovens § 13)

Bakgrunn:

I kontrollutvalget sak 23/2018 den 5. september 2018 behandlet utvalget revisjonens kontrollrapport om rammeavtale for maskinentreprenørvirksomhet. Rapporten omhandlet ikke spørsmål knyttet den politiske håndteringen av saken der det ble gitt ekstrabevilgning til belysning ved gang- og sykkelvei langs FV 29. Kontrollutvalget ønsket at dette også skulle bli undersøkt, og fattet i sak 28/2018 følgende vedtak:

Utvalget ber Revisjon Fjell IKS om å foreta vurdering om hvorvidt kommunens etiske retningslinjer er fulgt før og under behandling av sak angående bygging av gang/sykkelveg og gatelys på fv29, k-sak 66/17. Utgangspunktet er en epost sendt fra formannskapsmedlem til ordfører, videresendt til rådmann.

Det foreligger nå en endelig rapport til behandling. Kontrollutvalget avgjør selv om rapporten skal videre til behandling i kommunestyret, eller om utvalget selv fatter endelig vedtak.

Revisjonen har unntatt rapporten fra offentlighet etter offl. § 13, jfr. forvl. § 13.

Kontrollutvalget kan gjøre en selvstendig vurdering av dette.

Revisjonens konklusjon i rapporten unntas ikke fra offentlighet.

Formål:

Formålet med denne rapporten er å finne ut om kommunens etiske retningslinjer har blitt fulgt før og under kommunestyrets behandling av tilleggsbevilgning til belysning langs gang- og sykkelveg ved FV 29.

Problemstillinger:

På bakgrunn av revisjonens forståelse av bestillingen og avgrensningene blir det forsøkt å besvare følgende spørsmål:

Ble Alvdal kommunes etiske retningslinjer overholdt under de politiske prosessene som ledet frem til vedtak i kommunestyrets sak 66/17?

MØTEBOK

Avgrensning:

Revisjonen har bare undersøkt de forholdene som kan spores utfra skriftlig dokumentasjon i form av møteprotokoller og den mailkorrespondansen som de har fått oversendt fra kommunen. Revisjonen har ikke aktivt søkt etter andre kilder for hva som skjedde før behandlingen av saken. Rapporten omhandler ikke administrasjonens håndtering av gatebelysningen.

Rådmannens uttalelse:

I tråd med revisjonens rutiner ble den foreløpige kontrollrapporten oversendt til rådmannen for uttalelse.

Revisors konklusjon:

Revisor har vurdert følgende spørsmål:

Ble Alvdal kommunes etiske retningslinjer overholdt under de politiske prosessene som ledet frem til vedtak i kommunestyrets sak 66/17?

Etter revisjonens mening innebærer kommunens etiske retningslinjer at representanter i folkevalgte organ ikke bør involvere seg i de politiske prosessene i saker der de ser at de vil være inhabile under sluttbehandlingen. I tvilstilfeller må det forventes åpenhet om mulige konflikter mellom kommunens og egne interesser, slik at også andre får mulighet til å vurdere spørsmålet.

Kommunens etiske retningslinjer sier at:

«Folkevalgte og ansatte skal unngå å komme i situasjoner som kan medføre konflikt mellom kommunens og egne interesser».

Etter revisjonens mening ble ikke dette overholdt under det politiske forarbeidet til kommunestyrets sak 66/17, og de finner det kritikkverdige at representanter som hadde dobbeltroller involverte seg i saken.

Saksvurdering:

Sekretariatet er av den oppfatning at Revisjon Fjell IKS har avgitt en rapport i tråd med vedtatt prosjektbeskrivelse og kontrollutvalgets bestilling.

Sekretariatet anbefaler at kontrollutvalget slutter seg til rapporten og videresender den til kommunestyret for endelig behandling.

Sekretariatets forslag til innstilling:

Forvaltningsrevisjonsrapporten " *Overholdelse av etiske retningslinjer i kommunestyrets sak 66/17* " av 9. oktober 2018 tas til etterretning.

Behandling:

Kontrollutvalgets innstilling:

Kommunestyrets vedtak:

Kontrollutvalget i Alvdal kommune

Deres ref:

Vår ref. AL2018124E

Dato: 09.10.2018

Rapport om overholdelse av etiske retningslinjer i kommunestyrets sak 66/17

I kontrollutvalget sak 23/2018 den 5. september 2018 behandlet utvalget revisjonens kontrollrapport om rammeavtale for maskinentreprenørvirksomhet. Rapporten omhandlet ikke spørsmål knyttet den politiske håndteringen av saken der det ble gitt ekstrabevilgning til belysning ved gang- og sykkelvei langs FV 29. Kontrollutvalget ønsket at dette også skulle bli undersøkt, og fattet i sak 28/2018 følgende vedtak:

Utvalget ber Revisjon Fjell IKS om å foreta vurdering om hvorvidt kommunens etiske retningslinjer er fulgt før og under behandling av sak angående bygging av gang/sykkelveg og gatelys på fv29, k-sak 66/17. Utgangspunktet er en epost sendt fra formannskapsmedlem til ordfører, videresendt til rådmann.

I rapporten har vi forsøkt å besvare følgende spørsmål:

- Ble Alvdal kommunes etiske retningslinjer overholdt under de politiske prosessene som ledet frem til vedtak i kommunestyrets sak 66/17?

Vedlagt oversendes vår rapport.

Vi har unntatt rapporten fra offentlighet etter offl. § 13, jfr. forvl. § 13. Kontrollutvalget kan gjøre en selvstendig vurdering av dette.

Revisjonens konklusjon i rapporten unntas ikke fra offentlighet.

Svein Magne Evavold
Revisjonssjef

Dokumentet er godkjent elektronisk og har ingen signatur.

Kopi: Rådmannen

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	NV	04.12.18	32/18

Behandling av saken:

Saksnr.: 32/18
Utvalg: Kontrollutvalget
Kommunestyret

Møtedato:
04.12.18

Forvaltningsrevisjon Fjellregionen Interkommunale Avfallsselskap AS - FIAS

Saksdokumenter:

- Forvaltningsrevisjon FIAS, datert 15.10.18
- Plan for selskapskontroll i Alvdal Kommune (ikke vedlagt)
- Vedtak kontrollutvalget, sak 04/18 i møte 13.02.18 (ikke vedlagt)

Saksframlegg:

Revisjon Fjell IKS har gjennomført selskapskontroll av Fjellregionen Interkommunale Avfallsselskap AS (heretter benevnt FIAS)
Rapporten er gjort i henhold til vedtatt plan for selskapskontroll og vedtatt gjennomført prosjekt felles med de øvrige eierkommuner etter vedtak i kontrollutvalget 13.02.18. Ni av ti eierkommuner bestående av Holtålen og Røros i Trøndelag, og Os, Tolga, Tynset, Alvdal, Engerdal, Folldal og Stor-Elvdal i Hedmark sluttet seg til gjennomføring av selskapskontroll. Prosjektet er utført av Revisjon Fjell IKS.

Formål:

Formålet med prosjektet er å undersøke om FIAS etterlever regelverket for selvkostberegning, og at skillet mellom lovpålagte oppgaver og næringsvirksomhet håndteres på en betryggende måte. Gjennom en slik kontroll vil kommunene forsikre seg om at renovasjonsgebyrene blir korrekt beregnet, og at det ikke skjer noen krysssubsidiert mellom virksomhetsområdene som virker konkurransevridende.

Problemstilling:

Følgende problemstillinger er definert:

- ***Oppfyller FIAS bestemmelser i lover, forskrifter og retningslinjer for beregning av selvkost for kommunale renovasjonstjenester?***
- ***Holdes de lovpålagte oppgavene for kommunal renovasjon adskilt fra selskapets konkurranseutsatte virksomhet på en måte som forhindrer krysssubsidiert?***

Prosjektet er avgrenset til å undersøke om FIAS oppfyller relevante bestemmelser om beregning om av selvkost og forbudet mot krysssubsidiert. Dette avgrenses nærmere til det som revisjon betrakter som de mest kritiske faktorene, herunder:

- Om det føres avdelingsregnskap som på en betryggende måte skiller næringsvirksomhet og de ulike selvkostområdene fra hverandre

MØTEBOK

- Fordelingsmetode for henføring av indirekte kostnader, slik som ledelses- , støtte- og fellesfunksjoner på de ulike virksomhetsområdene
- Metode for å fordel kostnadene på selvkostområdene deltakerkommunene i mellom
- Avsetning av overskudd til selvkostfond og framføring av underskudd for selvkostfondene samt renteberegning for fondene
- Beregning av kalkulatoriske kostnader
- For- og etterkalkulering av selvkost

Metode for gjennomføring av undersøkelsen:

Informasjonen er av revisjon innhentet fra selskapets årsmeldinger, årsregnskap budsjett dokumenter og interne kalkyler. Utdypende fakta om selskapets rutiner er kartlagt gjennom spørsmål til selskapet. Selskapet har fått en foreløpig versjon av rapporten oversendt for uttalelse. Prosjektet er av revisjon gjennomført i samsvar med RSK 001 – Standard for forvaltningsrevisjon fastsatt av styret i Norges Kommunerevisorforbund (NKRF) 23.05.2005.

Revisjonskriterier:

Revisjonskriterier skal danne norm eller referanser som de innsamlede dataene vurderes opp mot, og gir uttrykk for hvordan tilstanden bør være på de reviderte områdene.

Rammeverket for FIAS sin selvkostberegning følger av forurensingsloven, avfallsforskriften, Miljødirektoratets veileder M-258/2014 og Kommunal- og moderniseringsdepartementets veileder H-3/14.

Regelverket angir hvilke krav som stilles til kommunens gebyrberegning. Kommunene kan imidlertid ikke organisere seg bort fra rammeverket ved å velge alternative organisasjonsformer for sin tjenesteproduksjon. Begrepet kommune i regelverket omfatter også selvstendige rettssubjekter som eies av kommunen, selv om disse formelt sett er egne juridiske enheter. Kommunalt heleide aksjeselskap som utfører selvkost-tjenester for kommunen vil derfor være omfattet av regelverket for gebyr og selvkost-prinsippet. Slike selskap må sette opp selvkostkalkyle i henhold til retningslinjene for selvkostberegning.

Revisjon redegjør grundig i kapittel 3 i rapporten hvilke konkrete deler av regelverket de måler FIAS sin praksis opp mot.

Daglig leders uttalelse:

Daglig leder har i brev av 01.1018 gitt følgende uttalelse på foreløpig rapport:

Basert på revisjonens foreløpig rapport er det ikke funnet faktiske feil eller mangler som påvirker konklusjonen.

Selskapet avventer eiernes vurdering av foreslåtte tiltak.

Revisors vurderinger:

Revisor sine vurdering på de enkelt problemstillinger

- Oppfylles FIAS bestemmelser i lover, forskrifter og retningslinjer for beregning av selvkost for kommunale renovasjonstjenester?
 - Holdes de lovpålagte oppgavene for kommunal renovasjon adskilt fra selskapets konkurranseutsatte virksomhet på en måte som forhindrer kryssubsidiering?
- omtales nærmere i rapportens kapittel 5 side 23 – 29.

MØTEBOK

Revisors konklusjon:

Oppfylles FIAS bestemmelser i lover, forskrifter og retningslinjer for beregning av selvkost for kommunale renovasjonstjenester?

Revisjonen har konkludert med at dette i all hovedsak er tilfelle. De har ikke funnet noen indikasjoner på at selvkostregnskapet har blitt belastet med for høye eller for lave kostnader. Men de har kommet med noen anførsler om følgende forhold:

- Grunnlaget for alle fordelingsnøkler for felleskostnader må kunne dokumenteres. Vi mener at dokumentasjon av hvordan tidsbruken til daglig leder og hans stab blir fordelt bør underbygges bedre.
- Alle fordelingsnøkler bør oppdateres når etterkalkylen settes opp, slik at de reflekterer ressursbruken i regnskapsåret og ikke i tidligere perioder.
- Det vil bidra til større åpenhet og dokumentasjon av selvkostregnskapet dersom hovedprinsippene blir forklart i selskapets årsrapport.
- Dersom det kreves inn større renovasjonsgebyr enn hva tjenestene koster skal merinntekten tilbakeføres abonnentene innen 5 år. Med tanke på fondsoppbyggingen de siste årene er det grunn til holde dette under spesiell oppsikt.
- Revisjonen mener at dagens ordning med doble sett av selvkostfond i kommuneregnskapene og FIAS sitt regnskap ikke er i tråd med rammeverket, og skaper en barriere mot innsyn og oversiktighet.
- Renovasjonsgebyret skal reflektere den enkelte kommunes kostnader. Etter revisjonens mening forutsetter FIAS sitt prinsipp om samme pris for samme tjeneste at selskapet kan dokumentere at de faktiske kostnadene er like store per abonnent, eller at det eventuelt finnes faglige grunner til en kostnadsutjevning.

Holdes de lovpålagte oppgavene for kommunal renovasjon adskilt fra selskapets konkurranseutsatte virksomhet på en måte som forhindrer kryssubsidiering?

Revisjonen har påpekt at fordeling av felleskostnader i integrerte selskaper i alminnelighet har noen gråsoner hvor det må brukes skjønn og anslag. Full sikkerhet for at det ikke skjer noen feilfordeling får man ikke uten at virksomhetene skilles i ulike selskaper.

Regelverket stiller bare krav om regnskapsmessig skille, og etter revisjonens mening følger FIAS de hovedprinsippene som er angitt i regelverket om separate regnskap og forholdsmessig fordeling av felleskostnader. Revisjonen har ikke funnet noen indikasjon på kryssubsidiering mellom selvkostområdet og konkurranseutsatt virksomhet.

Revisors anbefaling:

Revisjonen vil anbefale at FIAS bør:

- Sørge for at fordelingsnøkler for tidsbruken til daglig leder og hans stab blir bedre dokumentert
- Sørge for at alle fordelingsnøkler oppdateres i etterkalkylen slik at de reflekterer ressursbruken i regnskapsåret
- Forklare hovedprinsippene for selvkostregnskapet i selskapet årsrapport
- Holde under oppsikt at overskudd på selvkostregnskapet blir tilbakeført til abonnentene innen 5 år
- I samarbeid med eierkommunene utarbeide en løsning der den enkelte kommune enten har selvkostfond for husholdningsrenovasjon hos FIAS eller i kommuneregnskapet, og ikke begge steder.
- Utrede om prinsippet om lik pris per abonnent på like tjenester reflekterer faktisk selvkost for den enkelte kommune, eller om ønsket om kostnadsutjevning eventuelt kan begrunnes faglig innenfor rammen av regelverket.

MØTEBOK

Saksvurdering:

Sekretariatet er av den oppfatning at Revisjon Fjell IKS har avgitt en grundig rapport i tråd med vedtatt prosjektbeskrivelse, samt kontrollutvalgets forutsetninger.

Sekretariatet vil tilrå at kontrollutvalget slutter seg til revisors anbefaling.

Sekretariatets forslag til innstilling:

Rapporten "Forvaltningsrevisjon av Fjellregionen Interkommunale Avfallsselskap" av 15. oktober 2018 tas til etterretning.

FIAS bør:

- Sørge for at fordelingsnøkklene for tidsbruken til daglig leder og hans stab blir bedre dokumentert
- Sørge for at alle fordelingsnøkler oppdateres i etterkalkylen slik at de reflekterer ressursbruken i regnskapsåret
- Forklare hovedprinsippene for selvkostregnskapet i selskapet årsrapport
- Holde under oppsikt at overskudd på selvkostregnskapet blir tilbakeført til abonnentene innen 5 år
- I samarbeid med eierkommunene utarbeide en løsning der den enkelte kommune enten har selvkostfond for husholdningsrenovasjon hos FIAS eller i kommune-regnskapet, og ikke begge steder
- Utrede om prinsippet om lik pris per abonnent på like tjenester reflekterer faktisk selvkost for den enkelte kommune, eller om ønsket om kostnadsutjevning eventuelt kan begrunnes faglig innenfor rammen av regelverket.

Behandling:

Kontrollutvalgets innstilling:

Kommunestyrets vedtak:

Kontrollutvalget i Alvdal kommune

Deres ref:

Vår ref. AL2018130E

Dato: 16.10.2018

Forvaltningsrevisjon i Fjellregionen Interkommunale Avfallsselskap AS

Kontrollutvalget i Alvdal kommune har sammen med 8 andre eierkommuner bestilt en forvaltningsrevisjon i Fjellregionen Interkommunale Avfallsselskap AS.

Formålet med prosjektet har vært å undersøke om FIAS etterlever regelverket for selvkostberegning, og at skillet mellom lovpålagte oppgaver og næringsvirksomhet håndteres på en betryggende måte. Gjennom en slik kontroll vil kommunen forsikre seg om at renovasjonsgebyrene blir korrekt beregnet, og at det ikke skjer noen krysssubsidiering mellom virksomhetsområdene som virker konkurransevridende.

Med utgangspunkt i formålet med forvaltningsrevisjonen har vi søkt å belyse følgende problemstillinger:

- *Oppfyller FIAS bestemmelser i lover, forskrifter og retningslinjer for beregning av selvkost for kommunale renovasjonstjenester?*
- *Holdes de lovpålagte oppgavene for kommunal renovasjon adskilt fra selskapets konkurranseutsatte virksomhet på en måte som forhindrer krysssubsidiering?*

Vedlagt oversendes rapporten.

Svein Magne Evavold
Revisjonssjef

Dokumentet er godkjent elektronisk og har ingen signatur.

Kopi: Alvdal kommune

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	NV	04.12.18	33/18

Behandling av saken:

Saksnr.: 33/18
Utvalg: Kontrollutvalget
Kommunestyret

Møtedato:
04.12.18

Forvaltningsrevisjonsrapport – ” Oppfølging av politiske vedtak i Alvdal kommune»”

Saksdokumenter:

- Forvaltningsrevisjonsrapport av 31.10.18 – utarbeidet av Revisjon Fjell IKS
- Plan for selskapskontroll for perioden 2016-2019 (ikke vedlagt)

Bakgrunn:

Kontrollutvalgets plan for forvaltningsrevisjon for perioden 2016 – 2019 som ble behandlet av kontrollutvalget i sak 35/2016 og kommunestyret i sak 111/2016 har iverksetting og oppfølging av politiske vedtak som tema for undersøkelse i 2018. Kommunens styringsprinsipp bygger på en ansvarsfordeling mellom de folkevalgte og administrasjonen. Det er de folkevalgte som gjennom sine vedtak bestemmer hva som skal gjøres, mens det er administrasjonen som iverksetter vedtakene. Å sikre at kommunestyrets vedtak blir iverksatt er grunnleggende for et velfungerende lokaldemokrati.

Kontrollutvalget behandlet prosjektbeskrivelsen den 13.02.18, sak 07/18.

Formål:

Formålet med dette prosjektet har vært å vurdere om kommunestyrets vedtak blir iverksatt som forutsatt. Det vil si om politiske vedtak blir iverksatt slik de folkevalgte har bestemt og uttrykt gjennom vedtak i kommunestyret. Det forutsetter at administrasjonen har en klar forståelse av sin rolle i de forskjellige stadiene i en sak. Administrasjonen må ha systemer og rutiner som skal sikre at vedtak blir iverksatt, samt systemer og rutiner for at det rapporteres tilbake til de folkevalgte organene.

Problemstillinger:

Med utgangspunkt i formålet med prosjektet vil hovedproblemstillingen være å vurdere om formannskapet og kommunestyrets vedtak er iverksatt slik de folkevalgte har bestemt.

Spørsmålet konkretiseres nærmere i følgende problemstillinger:

- Har administrasjonen en klar forståelse av sitt ansvar for å følge opp formannskapet og kommunestyrets vedtak?
- Har administrasjonen systemer og rutiner som sikrer at formannskapet og kommunestyrets vedtak blir iverksatt, samt systemer og rutiner for å rapportere tilbake til formannskapet og kommunestyret?
- Blir formannskapet og kommunestyrets vedtak iverksatt som forutsatt?

MØTEBOK

Avgrensning:

Undersøkelsen er avgrenset til å omhandle vedtak som formannskapet og kommunestyret har gjort.

Rådmannens uttalelse:

En foreløpig rapport ble sendt rådmannen til uttalelse 15. august 2018 med svarfrist 17. september 2018. Revisor har mottatt en uttalelse fra rådmannen 31. oktober 2018. Rådmannens uttalelse er vedlagt rapporten i sin helhet.

Revisors konklusjon:

På bakgrunn av undersøkelsen har revisor følgende konklusjoner:

1. Har administrasjonen en klar forståelse av sitt ansvar for å følge opp kommunestyrets vedtak?

Etter revisjonens vurdering viser deres undersøkelse at administrasjonen i Alvdal synes å ha en klar forståelse av sine forskjellige roller som fagpersoner og utførere av de folkevalgtes vilje. Revisjonens undersøkelse viser videre at administrasjonen opptrer som uavhengige fagpersoner i saksforberedelser og opplever at de som fagpersoner har plikt til å si ifra om formannskapet og kommunestyret vedtar noe som er faglig uriktig. Etter revisjonens vurdering viser undersøkelsen også at administrasjonen forholder seg lojalt til formannskapets og kommunestyrets vedtak og iverksetter vedtaket i tråd med de folkevalgtes intensjoner, også når de faglig måtte være uenig i vedtaket. Revisjonen har konkludert med at administrasjonen har en klar forståelse av sitt ansvar for å følge opp formannskapets og kommunestyrets vedtak.

2. Har administrasjonen systemer og rutiner som sikrer at kommunestyrets vedtak blir iverksatt, samt systemer og rutiner for å rapportere tilbake til kommunestyret?

Revisjonen har konkludert med at Alvdal kommune har en forsvarlig oppfølging av kommunestyrets vedtak. Likevel er de av den oppfatning at mangler på rutiner og systemer innebærer en risiko for manglende iverksetting. Revisjonen mener det er en svakhet at kommunen ikke har tilfredsstillende rutiner for en systematisk tilbake-rapportering til formannskapet og kommunestyret om status for gjennomføring av vedtak.

3. Blir kommunestyrets vedtak iverksatt som forutsatt?

Revisjonen har konkludert med at administrasjonen i hovedsak har iverksatt formannskapets og kommunestyrets vedtak slik som det kan forventes. Informasjonen til formannskapet og kommunestyret kan etter revisjonens mening forbedres ved å innføre en systematisk rapportering om status for gjennomføring.

MØTEBOK

Revisors anbefalinger:

Revisjonen har utarbeidet anbefalinger på grunnlag av sine konklusjoner. For arbeidet med oppfølging og iverksetting av formannskapetets og kommunestyrets vedtak er følgende anbefalinger utarbeidet:

- Kommunen bør vurdere å utarbeide skriftlige rutiner knyttet til bruken av oppfølgingsrapporter politiske vedtak
- Kommunen bør vurdere å utarbeide skriftlige rutiner for hvordan det skal rapporteres tilbake til formannskapet og kommunestyret om status for iverksetting av vedtak
- Kommunen bør vurdere å anskaffe et oppfølgings- og rapporteringsverktøy for å sikre god oppfølging og rapportering om status for politiske vedtak.

Saksvurdering:

Sekretariatet er av den oppfatning at Revisjon Fjell IKS har avgitt en rapport i tråd med vedtatt prosjektbeskrivelse, samt kontrollutvalgets forutsetninger.

Sekretariatet vil tilrå at kontrollutvalget slutter seg til revisors anbefaling.

Sekretariatets forslag til innstilling:

Forvaltningsrevisjonsrapporten "*Oppfølging av politiske vedtak i Alvdal kommune*" av 31.10.18 tas til etterretning.

Alvdal kommune følger revisors anbefalinger og ber rådmannen:

- utarbeide skriftlige rutiner knyttet til bruken av oppfølgingsrapporter politiske vedtak
- utarbeide skriftlige rutiner for hvordan det skal rapporteres tilbake til formannskapet og kommunestyret om status for iverksetting av vedtak
- anskaffe et oppfølgings- og rapporteringsverktøy for å sikre god oppfølging og rapportering om status for politiske vedtak.

Rådmannen rapporterer til kontrollutvalget om iverksatte tiltak innen 01.05.2019.

Behandling:

Kontrollutvalgets innstilling:

Kommunestyrets behandling og vedtak:

Kontrollutvalget i Alvdal kommune

Deres ref:

Vår ref. AL2018137E

Dato: 30.10.2018

Forvaltningsrevisjon om oppfølging av politiske vedtak i Alvdal kommune

I henhold til plan for forvaltningsrevisjon har kontrollutvalget i Alvdal kommune bestilt en forvaltningsrevisjon om oppfølging av politiske vedtak i formannskapet og kommunestyret.

Formålet med prosjektet er å vurdere om formannskapets og kommunestyrets vedtak blir iverksatt som forutsatt. Det vil si om politiske vedtak blir iverksatt slik de folkevalgte har bestemt og uttrykt gjennom vedtak. Det forutsetter at administrasjonen har en klar forståelse av sin rolle i de forskjellige stadiene i en sak. Administrasjonen må ha systemer og rutiner som skal sikre at vedtak blir iverksatt, samt systemer og rutiner for at det rapporteres tilbake til de folkevalgte organene.

Undersøkelsen er nærmere konkretisert i følgende problemstillinger:

- Har administrasjonen en klar forståelse av sitt ansvar for å følge opp formannskapets og kommunestyrets vedtak?
- Har administrasjonen systemer og rutiner som sikrer at formannskapets og kommunestyrets vedtak blir iverksatt, samt systemer og rutiner for å rapportere tilbake til formannskapet og kommunestyret?
- Blir formannskapets og kommunestyrets vedtak iverksatt som forutsatt?

Vedlagt oversendes vår rapport.

Svein Magne Evavold
Revisjonssjef

Dokumentet er godkjent elektronisk og har ingen signatur.

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	NV	04.12.18	34/18

Behandling av saken:

Saksnr.: 34/18
Utvalg: Kontrollutvalget

Møtedato: 04.12.18

Årsplan 2019 for kontrollutvalget i Alvdal kontrollutvalg

Saksdokumenter:

- Utkast til årsplan for 2019

Saksopplysninger:

Møter i kontrollutvalget holdes på de tidspunkt som er vedtatt av kontrollutvalget selv, eller når kontrollutvalgets leder finner det påkrevd eller minst 1/3 av medlemmene krever det. Kontrollutvalgets møter holdes for åpne dører i henhold Kommuneloven § 31.

Innkalling til møtet skal med høvelig varsel sendes utvalgets medlemmer, ordfører og kommunens oppdragsansvarlig revisor. Innkallingen skal inneholde en oversikt over de saker som skal behandles samt saksdokumenter.

Oppdragsansvarlig revisor, eller dennes stedfortreder, har møte- og talerett i kontrollutvalgets møter og kan forlange sine uttalelser på møtet protokollert. Møteretten gjelder likevel ikke når sak som angår en revisors tilsettingsforhold behandles.

Ordfører har møte- og talerett.

Saksframlegg:

Sekretariatet foreslår at kontrollutvalget vedtar møteplan for 2019. Øvrige politiske organer i Alvdal har ennå ikke behandlet møteplaner for 2019. Dette innebærer at den foreslåtte møtedato i mai, hvor regnskapet for Alvdal kommune skal behandles, er noe usikker. Dette møtet er også avhengig av om regnskapet er ferdig til behandling.

Forslag til kontrollutvalgets møteplan / årsplan for 2019 følger vedlagt denne saken. Utkast til årsplan må ses på som en skisse over de aktiviteter kontrollutvalget vil ta for seg i løpet av året.

Kontrollutvalgets møter har i 2018 vært holdt i Alvdal kommunehus, fortrinnsvis på tirsdager med møtestart kl. 13:00. I forslag til møteplan har sekretariatet videreført ukedag og tidspunkt.

For samtlige eierkommuner i Kontrollutvalg Fjell IKS legges det i 2019 opptil fem ordinære møter i året, og for Alvdal foreslås tre i første halvår og to i siste halvår.

Andre aktuelle datoer som er verdt å merke seg for kontrollutvalget er:

- 30. - 31. januar 2019 – NKRF's kontrollutvalgskonferanse. (Gardermoen)

MØTEBOK

- 4.-5. juni 2019 – Forum For Kontroll og Tilsyn arrangerer kontrollutvalgskonferanse. (Kristiansand)

Det er kommunevalg 9. september 2019 og det vil derfor være lite hensiktsmessig å fastsette datoer for høsten 2019. Siste møte for sittende utvalg må avholdes før konstituerende kommunestyremøte, så det er avhengig av når dette skal gjennomføres.

Sekretariatets forslag til vedtak:

Sekretariatet legger fram for avgjørelse i kontrollutvalget med slik tilrådning for møter i 2019:

- Møtene starter kl. 13:00
- Møtestedet er fortrinnsvis Alvdal kommunehus
- Møtedatoene er:
 - Tirsdag 05.02.19
 - Tirsdag 23.04.19
 - Tirsdag 04.06.19 (virksomhetsbesøk)
 - September/oktober
 - November/desember

Behandling:

Kontrollutvalgets vedtak:

Alvdal kommune
Kontrollutvalget

Kontrollutvalgets årsplan for 2019

Vedtatt i kontrollutvalgets møte den 04. desember 2018, Sak 34/18

INNHOLDSFORTEGNELSE

INNLEDNING	3
1 KONTROLLUTVALGET	3
1.1 KONTROLLUTVALGETS HJEMMEL	3
1.2 KONTROLLUTVALGETS ANSVARS OG ARBEIDSSOMRÅDE	3
2 KONTROLLUTVALGETS VIRKSOMHET	4
2.1 MØTER I KONTROLLUTVALGET	4
2.2 REGNSKAPSREVISJON	4
2.3 FORVALTNINGSREVISJON	4
2.4 SELSKAPSKONTROLL	4
2.5 ANDRE OPPGAVER	5
2.5.2 BEFARING/BESØK	5
2.5.3 ORIENTERING FRA POLITISK OG ADMINISTRATIV LEDELSE	5
2.5.4 BESTILLING FRA KOMMUNESTYRET	5
2.5.5 HENVENDELSER FRA PUBLIKUM	5
2.5.6 OPPFØLGING MED REVISORS ARBEID	5
2.5.7 OPPFØLGING AV SAKER	6
2.5.8 RAPPORTERING	6
2.5.9 ANNET	6
3 KONTROLLUTVALGETS BUDSJETT 2019	6
4 PLAN FOR MØTEVIRKSOMHETEN I 2019	6
VEDLEGG - MØTEPLAN	7

INNLEDNING

Kommunestyret skal etter kommuneloven påse at kommunens virksomhet skjer innenfor rammene av lovverket og egne vedtak. Kommunestyret kan omgjøre vedtak av andre folkevalgte organer eller administrasjonen i samme utstrekning som disse kan omgjøre vedtaket selv. Kommunestyret har også ansvaret for at de kommunale regnskaper blir revidert på betryggende måte.

For å gjennomføre disse kontrolloppgavene skal kommunestyret velge et kontrollutvalg. Jfr. kommunelovens (kompl.) § 76 og § 77.

Den delen av den kommunale egenkontrollen som utøves av kontrollutvalget må ikke forveksles med kommunens internkontroll. Kommunens internkontroll er rådmannens ansvar.

1 KONTROLLUTVALGET

Kommunestyret valgte i møtet den 02.10.15 et kontrollutvalg bestående av 3 faste medlemmer og 3 personlige varamedlemmer for perioden 2015 – 2019. Kommunestyret foretok nyvalg den 22.09.16 på grunn av fritak. Den 29.09.17 ble det foretatt valg av nytt medlem til kontrollutvalget etter søknad om fritak. I 2018 har kontrollutvalget følgende sammensetning:

Faste medlemmer		Vara medlemmer
	Navn	Navn
Leder	Leif Langodden	Helene Margrethe Schelderup
Nestleder	Sigmund K. Paaske	Irene Tronslien
Medlem	Wenke Furuli	Trond Strypet

Sigmund K. Paaske sitter i kommunestyret.

1.1 KONTROLLUTVALGETS HJEMMEL

Kontrollutvalgets arbeid er regulert av:

- Kommunelovens (KL) §§ 76 til 80
- Forskrift om kontrollutvalg i kommuner og fylkeskommuner
- Forskrift om revisjon i kommuner og fylkeskommuner

Kommunestyret kan i tillegg til de lovpålagte oppgaver og prosedyrer fastsette eget reglement for kontrollutvalget – som vil kunne gi nærmere regler for kontrollutvalget.

1.2 KONTROLLUTVALGETS ANSVARS OG ARBEIDSOMRÅDE

Kontrollutvalget er valgt for å ivareta kommunestyrets kontroll- og tilsynsansvar. Med unntak for kommunestyret selv, skal kontrollutvalget føre tilsyn og kontroll med hele den kommunale forvaltningen - inklusive de øvrige folkevalgte organer. Kontrollutvalgets arbeidsområde er derfor altomfattende.

En viktig del av kontrollutvalgets ansvar vil være å påse at kommunens regnskaper blir revidert på en betryggende måte (regnskapsrevisjon), og at det blir ført kontroll med at den økonomiske forvaltning foregår i samsvar med gjeldende bestemmelser og vedtak.

Kontrollutvalget skal videre påse at det blir gjennomført systematiske vurderinger knyttet til hvorvidt norsk lov og politiske vedtak etterleves, samt systematiske vurderinger av forvaltningens effektivitet, produktivitet og måloppnåelse (forvaltningsrevisjon). I tillegg skal kontrollutvalget påse at det føres kontroll med forvaltningen av kommunens interesser i selskaper (selskapskontroll).

Kontrollutvalget skal ikke overprøve politiske prioriteringer fattet i samsvar med delegert myndighet.

2 KONTROLLUTVALGETS VIRKSOMHET

2.1 MØTER I KONTROLLUTVALGET

Møtene i kontrollutvalget er åpne. Møtene vil være lukket i saker/orienteringer der lov- og regelverk hjemler taushetsplikt og lukket dør.

Kommunens ordfører og kommunens revisor har møte- og talerett i kontrollutvalgets møter.

Det legges opp til 5 møter i 2019, se vedlegg.

2.2 REGNSKAPSREVISJON

Kontrollutvalget skal påse at årsregnskap blir revidert på en betryggende måte, herunder Kontrollutvalget skal holde seg løpende orientert om revisjonsarbeidet og påse at det foregår i samsvar med de bestemmelser som følger av loven og god kommunal revisjonsskikk. Kontrollutvalget skal følge opp eventuelle merknader og påpekninger fra revisor.

Kontrollutvalget skal avgi uttalelse til kommunestyret vedrørende kommunens årsregnskap og årsmelding før formannskapet avgir sin innstilling.

2.3 FORVALTNINGSREVISJON

Forvaltningsrevisjon er hjemlet i KL § 77.4, og i forskrift om kontrollutvalg. Kontrollutvalget skal i henhold til forskriften § 10 minst én gang i valgperioden og senest innen utgangen av året etter at kommunestyret er konstituert, utarbeide en plan for gjennomføring av forvaltningsrevisjon.

Planen skal være basert på en overordnet analyse av kommunens virksomhet ut fra risiko- og vesentlighetsvurderinger, med sikte på å identifisere behovet for forvaltningsrevisjon på de ulike sektorer og virksomheter.

Plan for inneværende valgperiode ble vedtatt i kommunestyret 15. desember 2016. Prosjekter som skal prioriteres i 2018/2019 er:

- *Iverksetting og oppfølging av politiske vedtak*
- *Internkontroll og kvalitetssikring av tjenester innenfor området PRO. Er tjenestene vurdert og gitt i henhold til gjeldende lovverk?*

Kontrollutvalget er gitt myndighet til å foreta endringer i planperioden.

2.4 SELSKAPSKONTROLL

Selskapskontroll er hjemlet i KL § 77.5, og i forskrift om kontrollutvalg.

Kontrollutvalget skal i henhold til forskriften § 13 minst én gang i valgperioden og senest innen utgangen av året etter at kommunestyret er konstituert, utarbeide en plan for selskapskontroll. Planen skal være basert på en overordnet analyse.

Plan for inneværende valgperiode ble vedtatt i kommunestyret 27.10.16. Behovet for selskapskontroll vurderes hvert år.

2.5 ANDRE OPPGAVER

Kontrollutvalget kan til enhver tid ta opp saker som ligger innenfor dets ansvars- og kompetanseområde.

2.5.2 BEFARING/BESØK

For å bli kjent med den kommunale forvaltningen, og for at ansatte i kommunen skal bli kjent med kontrollutvalget, kan utvalget besøke ulike kommunale virksomheter. Dette kan også inkludere kommunale foretak og selskap. Alvdal kontrollutvalg vedtok prosedyrer for virksomhetsbesøk 14.02.17 – sak 06/17.

Initiering av virksomhetsbesøk i 2019 gjøres i første møte.

2.5.3 ORIENTERING FRA POLITISK OG ADMINISTRATIV LEDELSE

Kontrollutvalget kan hos kommunen, uten hinder av taushetsplikt, kreve enhver opplysning, redegjørelse eller ethvert dokument og foreta de undersøkelser som det finner nødvendig for å gjennomføre oppgavene, jfr. KL § 77.7. Ved behov for ytterligere saksopplysninger, kan kontrollutvalget også innkalle administrasjonssjefen i forbindelse med behandling av saker i møtene.

Administrativ ledelse bør normalt være til stedet ved kontrollutvalgets møte når regnskap og årsberetning for foregående år skal behandles.

2.5.4 BESTILLING FRA KOMMUNESTYRET

Kontrollutvalget skal føre tilsyn med forvaltningen på vegne av kommunestyret. Kontrollutvalget ser positivt på bestillinger fra kommunestyret mht. saker og prosjekter kommunestyret ønsker at kontrollutvalget skal følge spesielt opp.

2.5.5 HENVENDELSER FRA PUBLIKUM

Kontrollutvalget kan ta imot henvendelser fra publikum, men kontrollutvalget er imidlertid ikke et klageorgan og har ikke avgjørelsesmyndighet på forvaltningsområdet.

Kontrollutvalget avgjør selv i hvilken form og grad henvendelser fra publikum skal følges opp.

2.5.6 OPPFØLGING MED REVISORS ARBEID

Kontrollutvalget er pålagt å holde seg orientert om revisors arbeid, og skal bl.a. påse revisjonsarbeidet utføres i henhold til god kommunal revisjonsskikk. Denne oppgaven blir ivaretatt med jevnlig orienteringer fra revisor. Oppgaven ivaretas også ved behandling av uavhengighetserklæringer og kvalitetsrapporter i fra NKRF.

Revisor er, med svært få unntak, alltid tilstede i utvalgets møter.

2.5.7 OPPFØLGING AV SAKER

Det ligger bl.a. til kontrollutvalget å føre tilsyn med at kommunestyrets vedtak blir fulgt opp.

Kontrollutvalget vil en gang i året gå gjennom oppfølgingen av egne saker.

2.5.8 RAPPORTERING

Kontrollutvalget rapporterer årlig til kommunestyret om sin virksomhet.

Rapporter fra gjennomførte forvaltningsrevisjonsprosjekter og selskapskontroller videresendes Kommunestyret til endelig behandling.

2.5.9 ANNET

Det er viktig at kontrollutvalget er gitt ressurser til å kunne holde seg oppdatert på sine arbeidsområder og med det kunne delta på kurs og konferanser som arrangeres både lokalt og nasjonalt.

Følgende konferanser bør vurderes:

- 30. - 31. januar 2019 – NKRF's kontrollutvalgskonferanse. (Gardermoen)
- 4.-5. juni 2019 – Forum For Kontroll og Tilsyn arrangerer kontrollutvalgskonferanse. (Kristiansand)

3 KONTROLLUTVALGETS BUDSJETT 2019

Kontrollutvalget har utarbeidet forslag til samlet budsjett for kontroll- og tilsynsarbeidet, jf. sak 26/18. Kontrollutvalgets egen aktivitet, kjøp av sekretariatstjenester og kjøp av revisjonstjenester inngår i budsjettet.

Kontrollutvalgets forlag til budsjetttramme for kontroll- og tilsynsarbeidet skal følge formannskapets innstilling til kommunestyret.

4 PLAN FOR MØTEVIRKSOMHETEN I 2019

Se vedlegget for kontrollutvalgets møteplan. Denne gir en oversikt over behandling av faste saker.

Kontrollutvalget forbeholder seg retten til på eget initiativ å foreta endringer i planen og evt. gå inn på andre saker eller prosjekter som ikke er nevnt.

Endring av møteplan kan også bli nødvendig av hensyn til saksgang eller av andre årsaker.

VEDLEGG - MØTEPLAN

Temaer til behandling 2019		5.feb	23.apr	4.juni	okt	des
Initiering av virksomhetsbesøk		x				
Godkjenning plan for virksomhetsbesøk			x			
Gjennomgang av oppfølgingsaker					x	x
Uavhengighetserklæring i fra revisjonen		x				
Status revisjonsarbeidet, orientering fra revisjonen		x				
Kontrollutvalgets årsmelding 2018		x				
Planlagte orienteringer fra administrasjonen	Økonomi		x			
	Evt					
Uttalelsene til årsregnskap/årsmelding 2018			x			
Behandling av forvaltningsrevisjon - rapport						x
Virksomhetsbesøk				x		
Evaluering virksomhetsbesøk					x	
Kontrollutvalgets årsplan/møteplan for 2020						x
Budsjett for kontroll og tilsynsarbeidet 2020					x	
Opplæring nytt kontrollutvalg						x
Andre saker						

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	TB	04.12.18	35/18

Behandling av saken:

Saksnr.: 35/18
Utvalg: Kontrollutvalget

Møtedato: 04.12.18

Orienteringssaker

Sekretariatet vil presentere følgende orienteringssaker i møtet:

- Orienteringssak 1: Melding om politisk vedtak
 - Kommunestyret behandlet forvaltningsrevisjonsrapport om Rammeavtaler. Rapporten ble tatt til etterretning. *Vedlegg 1*
- Orienteringssak 2: Brev fra sekretariatet til rådmann i Alvdal m/vedlegg
 - Sekretariatet oversendte brev til rådmannen angående kommunens behandling av saker som videresendes fra kontrollutvalget på bakgrunn av notat i fra revisjonen. *Vedlegg 2*
- Orienteringssak 3: Videre oppfølging av sak 07/18 og 25/18.
 - Kontrollutvalget behandlet i forrige møte oppfølging av forvaltningsrevisjon om selvkost. Oen punkter i kommunestyrets vedtak gjensto å gjennomføre. Rådmannen har sendt en statusoppdatering oppdatering. *Vedlegg 3*
- Orienteringssak 4: Kontrollutvalgskonferanse 2019
 - NKRF inviterer til den årlige kontrollutvalgskonferansen på Gardermoen 30.-31. januar 2018. Påmeldingsfrist er satt til 18. desember. *Vedlegg 4*

Sekretariatets forslag til vedtak:

De framlagte sakene tas til orientering.

Behandling:

Kontrollutvalgets vedtak:

Revisjon Fjell IKS
Rytrøa 14

2550 OS I ØSTERDALEN

Alvdal, 03.10.2018

<i>Vår ref.</i>	<i>Løpenr.</i>	<i>Arkivkode</i>	<i>Saksbehandler</i>	<i>Deres ref.</i>
18/665-5	6946/18	U52	Erland Horten	
<i>(Vennligst oppgi "Vår ref." ved svar)</i>				

MELDING OM POLITISK VEDTAK - RAPPORT OM RAMMEAVTALE - MASKINENTREPRENØRVIRKSOMHET

Fra møtet i Kommunestyret den 21.09.2018, sak nr 47/18 underrettes det om at det er fattet følgende vedtak.

Forvaltningsrevisjonsrapporten "Rammeavtale om maskinentreprenørvirksomhet" av 24. august 2018 tas til etterretning.

Begrunnelse for vedtaket går fram av vedlagte særutskrift
Det er anledning til å se dokumentene i saken. Ta i så fall direkte kontakt med saksbehandler.

Med hilsen

Erland Horten
rådgiver

Dokumentet er elektronisk godkjent og sendes ut uten signatur

Vedlegg:
SAMLET SAKSFREMSTILLING - RAPPORT OM RAMMEAVTALE -
MASKINENTREPRENØRVIRKSOMHET

Alvdal kommune

SÆRUTSKRIFT

Arkivsak: 18/665

SAMLET SAKSFREMSTILLING - RAPPORT OM RAMMEAVTALE - MASKINENTREPRENØRVIRKSOMHET

Saksnr.	Utvalg	Møtedato
47/18	Kommunestyret	21.09.2018

Endelig vedtak fattes i: Kommunestyret

Vedlegg:

RAPPORT OM RAMMEAVTALE - MASKINENTREPRENØRVIRKSOMHET

Andre dokumenter i saken:

14.09.2018 RAPPORT OM RAMMEAVTALE -
MASKINENTREPRENØRVIRKSOMHET

04.06.2018 RAPPORT OM RAMMEAVTALE OM
MASKINENTREPRENØRVIRKSOMHET -ANMODNING OM UTTALELSE
FRA RÅDMANNEN I ALVDAL KOMMUNE

Melding om vedtak sendes til

Revisjon Fjell IKS Rytrøa 14 2550 OS I ØSTERDALEN

Saksopplysninger:

Kontrollutvalget behandlet den 28.09.17 en henvendelse fra rådmannen. Saken omhandlet det pågående prosjektet med gatelys ved ny gang- og sykkelveg langs fylkesvei 29 og ny adkomstveg til Steimoegga.

Rådmannens henvendelse til kontrollutvalget var på bakgrunn av en artikkel på kommunens hjemmeside hvor det ble det gjort rede for hvorfor kommunen hadde gitt oppdraget med ny adkomstveg til firmaet Alvdal Graveservice AS.

Utvalget fattet følgende vedtak:

Utvalget har følgende bestilling til Revisjon Fjell IKS:

- Kontrollutvalget i Alvdal ber revisor gjennomgå kommunens rammeavtale for maskin entreprenørvirksomhet.*
- Kontrollutvalget ber revisor gjennomgå saken som omhandler kommunens forvaltning av arbeidet med etablering av gatelys ved ny gang- og sykkelvei langs fv29 og opp til Steimoegga, samt ny veg fra fv. 29 og opp til Steimoegga.*

Formål:

Utvalget ønsket gjennom bestillingen å få nødvendige fakta på bordet for å belyse kommunens avtaleinngåelse og avtaleforvaltning for maskinentreprenørvirksomhet, herunder å gå i dybden på administrasjonens kontraktshåndtering for prosjektet med ny veg til

Steimoegga. Hensikten var å finne ut om administrasjonen har opptrådt på en tillitsskapende måte ved å følge relevante lover, forskrifter og kommunens egne retningslinjer for anskaffelser.

Problemstillinger:

På bakgrunn av revisjonens forståelse av bestillingen og avgrensningene blir det forsøkt å besvare følgende spørsmål:

- *Har Alvdal kommunes rammeavtaler om maskinentreprenørvirksomhet blitt etablert og forvaltet i tråd med anskaffelsesreglene?*
- *Har Alvdal kommune overholdt anskaffelsesreglene og habilitetsreglene ved kontraktsinngåelsen for ny adkomstveg til Steimoegga?*

Avgrensning:

Hensikten med rapporten er å finne ut hvorvidt relevant regelverk er fulgt.

Anskaffelsesreglene gir adgang til å følge ulike prosedyrer og til å anvende ulike kontraktsformer. Eksempelvis gjennom bruk av rammeavtale i stedet for anbud for den enkelte anskaffelsen. Det blir ikke undersøkt om valgene kommunen har gjort i så måte har vært hensiktsmessige.

Rapporten omhandler ikke administrasjonens håndtering av gatebelysningen.

Rådmannens uttalelse:

Rådmannens uttalelse er vedlagt rapporten kap. 6.5.

Rådmannen skriver blant annet i sin uttalelse følgende:

«Avslutningsvis vil rådmannen takke for at revisjonen har gjort et grundig arbeid i saken. Det var rådmannen selv som tok opp saken med kontrollutvalget, for å få belysning på om vår praksis er i tråd med revisjonens vurderinger. Så ser rådmannen fram til en diskusjon om hvordan slike problemstillinger som er nevnt i rapporten faktisk skal behandles i en hverdag der det også settes krav til gjennomføring og effektivitet. For det besvares ikke.»

Revisors konklusjon:

Revisjonen har kommet til følgende konklusjoner:

- *Har Alvdal kommunes rammeavtaler om maskinentreprenørvirksomhet blitt etablert og forvaltet i tråd med anskaffelsesreglene?*

Revisor mener at anbudsprosessen skjedde etter boka. Enhetsleder Ola Sørhus meldte seg inhabil straks kommunen fikk kjennskap til at Alvdal Graveservice AS hadde levert tilbud. Han og hans underordnede deltok i utforming av konkurransegrunnlaget, men dette var før Alvdal Graveservice AS ble part i saken, og følgelig før forvaltningslovens habilitetsregler kom til anvendelse. Heller ikke i forhold til kommunens etiske retningslinjer eller innkjøpsreglement finner revisor grunn til å kritisere enhetslederens opptreden ved avtaleetablering.

Revisjonen legger til grunn at Ola Sørhus sine underordnede har utført kontroll og attestasjon av fakturaer fra Alvdal Graveservice AS i de tilfeller der slikt arbeid ikke var satt bort til ekstern byggleder. Rådmannen selv har utført anvisningene.

Forutsatt at han utøvde en reell internkontroll, mener revisor at dette var en tilfredsstillende måte å håndtere enhetslederens partsforhold på.

Revisjonen har funnet grunn til å tro at Sørhus sine underordnede har vært involvert i arbeidet med å gjøre avrop på rammeavtalen med Alvdal Graveservice AS. Etter revisors mening har dette i så fall vært i strid med forvaltningslovens regler om avledet inhabilitet. På grunn av enhetslederens inhabilitet skulle disse oppgavene i stedet vært flyttet oppover eller sideveis i organisasjonen, eller eventuelt gjennom innleid bistand.

- *Har Alvdal kommune overholdt anskaffelsesreglene og habilitetsreglene ved kontraktsinngåelsen for ny adkomstveg til Steimoegga?*

Revisor har ikke funnet det entydig at kontrakten om adkomstveg til Steimoegga kunne tas gjennom rammeavtalen med Alvdal Graveservice AS. Det kritiske i denne sammenheng er enkeltkontraktens omfang i forhold til hva som ble oppgitt i konkurransegrunnlaget om hele rammeavtalens omfang. Revisjonen har ikke funnet tilstrekkelige holdepunktet for å spå hva utfallet ville blitt dersom saken hadde blitt innklaget til KOFA.

Revisjonen legger til grunn at rådmannen fattet beslutning om å benytte seg av rammeavtalen med Alvdal Graveservice AS etter at Ola Sørhus og hans underordnede hadde tilrettelagt beslutningsgrunnlaget. I konkurransesituasjoner må habilitetsreglene og hensynene til en tillitsskapende forvaltning vurderes strengt, og etter vår mening var Sørhus og hans underordnedes befatning med saken i strid med habilitetsreglene.

Kontrollutvalgets behandling

Kontrollutvalget behandlet revisjonens rapport i møtet 05.09.2018.

I protokoll fra møtet gjengis følgende:

Medlem Furuli ba utvalget vurdere hennes habilitet. Hun er ansatt hos bedriften som er omtalt i rapporten.

Forvaltningsloven §8:

«I kollegiale organer er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt, jf. § 8 annet ledd.»

Furuli trådte ut under vurderingen. Utvalget diskuterte habiliteten til medlemmet ut i fra forvaltningslovens § 6. Diskusjonen ble gjort omkring paragrafens 2. ledd: «Likeså er han ugild når andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til» Utvalget vurderte etter diskusjon Furuli som habil. Hun trådte etter dette inn igjen.

Revisor var til stede under behandlingen og gikk igjennom rapporten og svarte videre på spørsmål i fra utvalget.

Rådmannen ble deretter gitt ordet for å gi sine kommentarer til rapporten.

Rapporten ble diskutert.

Utvalget ønsker å forme en tilleggs bestilling til Revisjon Fjell IKS angående habilitet/etiske retningslinjer i forbindelse med kommunens behandling av gang og sykkelvei/gatelys - fv29. Utvalget former en bestilling i sak 28/18.

Rapporten oversendes kommunestyret med følgende innstilling:

Forvaltningsrevisjonsrapporten "Rammeavtale om maskinentrepenørvirksomhet" av 24. august 2018 tas til etterretning.

Saksvurdering:

Saken fremmes for kommunestyret med de vurderinger som er gjort av kontrollutvalget selv, samt kontrollutvalgets forslag til innstilling til kommunestyrets behandling.

For ordens skyld vil rådmannen i tillegg informere om følgende:

Under kontrollutvalgets møte den 05.09.2018, sak 28/2018- Eventuelt, er det ført følgende protokoll:

Kontrollutvalgets behandling og vedtak:

Utvalget ønsker å forme en tilleggs bestilling til Revisjon Fjell IKS angående behandlingen av gang og sykkelvei - fv29.

Medlem Furuli ba utvalget vurdere hennes habilitet. Et ansettelsesforhold gjør at medlemmet hun ba om vurdering.

Forvaltningsloven §8:

«I kollegiale organer er det organet selv som avgjør om det enkelte medlemmet er habilt eller inhabilt, jf. § 8 annet ledd.»

Furuli trådte ut under vurderingen. Utvalget diskuterte habiliteten til medlemmet ut i fra forvaltningslovens § 6. Diskusjonen ble gjort omkring paragrafens 2. ledd: «Likeså er han ugild når andre særegne forhold foreligger som er egnet til å svekke tilliten til hans upartiskhet; blant annet skal legges vekt på om avgjørelsen i saken kan innebære særlig fordel, tap eller ulempe for ham selv eller noen som han har nær personlig tilknytning til»

Utvalget vurderte etter diskusjon Furuli som inhabil.

Utvalget ber Revisjon Fjell IKS om å foreta vurdering om hvorvidt kommunens etiske retningslinjer er fulgt før og under behandling av sak angående bygging av gang/sykkelvei og gatelys på fv29, k-sak 66/17.

Utgangspunktet er en epost sendt fra formannskapsmedlem til ordfører, videresendt til rådmann.

Furuli trådte inn igjen etter behandling av saken.

Avslutningsvis vil rådmannen informere om at det er oppdaget en feil i saksgrunnlaget for revisjonens rapport. Feilen gjelder opplysninger om tallgrunnlag for utfakturerte beløp til Alvdal Graveservice innenfor rammeavtalen. Her har alle kostnader knyttet til steiaprosjektet blitt vurdert til å være fakturert innenfor rammeavtalen. Det er ikke korrekt. Entreprisen for utførelse på Steia ble utlyst i eget anbud. Rådmannen har ikke vurdert om hvorvidt dette vil ha betydning for revisors vurderinger i rapporten, men for ordens skyld opplyses det om dette.

Vedtaketts konsekvenser for klima og miljø.

Vurderes som ikke relevant

Innstilling:

Forvaltningsrevisjonsrapporten "Rammeavtale om maskinentrepenørvirksomhet" av 24. august 2018 tas til etterretning.

Kommunestyret behandlet saken i møte 21.09.2018 :

Liv Thoresen Gjermundshaug ba om vurdering av sin habilitet. Hun fratrådte under habilitetsvurderingen. Terje Skaret tiltrådte som vara. Hun ble funnet inhabil.

Innstillingen enstemmig vedtatt.

Vedtak

Forvaltningsrevisjonsrapporten "Rammeavtale om maskinentrepenørvirksomhet" av 24. august 2018 tas til etterretning.

Kontrollutvalg Fjell IKS

2550, Os i Ø

Vår ref.:	Deres ref.:	Saksbeh.:	Dato:
2018-074		Tb	04.10.18

Til Rådmann og Ordfører i Alvdal kommune

Saker fra kontrollutvalget til kommunestyret – sak 47/18

Kontrollutvalgets saker skal normalt fremmes direkte til kommunestyret for behandling. I saker der kontrollutvalget har innstillingsrett, har hverken administrasjonssjef eller folkevalgte organer anledning til å avgi innstilling. Kontrollutvalgets innstillingsrett er hjemlet i Kommuneleaven §77, nr. 6, tolkningsuttalelse i fra KrD, 07/10-2010. Kontrollutvalgets innstillingsrett er knyttet til saker hvor kontrollutvalget rapporterer resultater av sitt arbeid. Dette gjelder blant annet:

- plan for selskapskontroll
- rapporter fra gjennomførte selskapskontroller
- plan for forvaltningsrevisjon
- rapporter fra gjennomførte forvaltningsrevisjoner
- rapportering om saker som ikke er fulgt opp av administrasjonen
- årsmelding for kontrollutvalgets virksomhet

Kontrollutvalgets innstillingsrett til kommunestyret er ikke til hinder for at saker fra kontrollutvalget kan behandles i andre folkevalgte organer, før de behandles i kommunestyret. Kontrollutvalgets saksfremlegg og innstilling skal likevel gå uendret til kommunestyret, og fremgå tydelig av saksdokumentene.

Det vises i denne forbindelse til brev fra Kommunal- og regionaldepartementet av 07.10.2010:

”I saker hvor kontrollutvalget er gitt innstillingsrett, vil det ikke være anledning for andre – hverken administrasjonssjef eller folkevalgte organer – å avgi innstilling.”

Torill Bakken
daglig leder
tlf.: 908 15 168
e-post: tb@kontrollutvalg fjell.no

Norvald Veland
rådgiver
tlf. 91 888 447
e-post: sd@kontrollutvalg fjell.no

Kontrollutvalg Fjell IKS

2550, Os i Ø

Det vises til kommunestyresak 47/18 hvor rapport angående rammeavtale – maskin entreprenør virksomhet ble behandlet, den 21. september 2018.

Kontrollutvalget har mottatt et notat i fra revisor hvor de uttaler seg om rådmannens behandling av rapporten. Notatet følger dette brevet som vedlegg.

Kommunen bes vurdere ny behandling av rapporten slik at den behandles i kommunestyret i henhold til gjeldende lover og regler.

Med hilsen
For Alvdal kontrollutvalg
KONTROLLUTVALG FJELL IKS

Torill Bakken

Torill Bakken

Vedlegg: Notat i fra Revisjon Fjell IKS

Torill Bakken
daglig leder
tlf.: 908 15 168
e-post: tb@kontrollutvalg fjell.no

Norvald Veland
rådgiver
tlf. 91 888 447
e-post: sd@kontrollutvalg fjell.no

Notat til kontrollutvalget i Alvdal kommune

4. oktober 2018 10:30

Emne	Notat til kontrollutvalget i Alvdal kommune
Fra	Svein Magne Evavold
Til	Torill Bakken
Kopi	Leidulf Skarbø
Sendt	28. september 2018 10:49

Notat til kontrollutvalget i Alvdal kommune angående kommunestyrets sak 47/18 - Rapport om rammeavtale - maskinentreprenørvirksomhet

Vi legger merke til at det er rådmannen som fremmer innstilling for kommunestyret i saken. I saker som kontrollutvalget oversender til kommunestyret er det kontrollutvalget som har innstillingsrett. Da har ikke rådmannen eller andre folkevalgte organer anledning til å avgi innstilling. Vi ser også at rådmannen har en egen saksvurdering i saken og har merket oss at han skriver: *Avslutningsvis vil rådmannen informere om at det er oppdaget en feil i saksgrunnlaget for revisjonens rapport. Feilen gjelder opplysninger om tallgrunnlag for utfakturerte beløp til Alvdal Graveservice innenfor rammeavtalen. Her har alle kostnader knyttet til steiaprosjektet blitt vurdert til å være fakturert innenfor rammeavtalen. Det er ikke korrekt. Entreprisen for utførelse på Steia ble utlyst i eget anbud. Rådmannen har ikke vurdert om hvorvidt dette vil ha betydning for revisors vurderinger i rapporten, men for ordens skyld opplyses det om dette.*

Vi antar at han her sikter til vurderingen på side 20 i rapporten hvor det heter:

I følge kommunens leverandørregister har de i perioden fra juni 2014 til august 2018 blitt fakturert med 11,6 mill inkl mva fra Alvdal Graveservice AS. Dette tilsvarer gjennomsnittlig omsetning på 2,8 mill pr år, eller drøyt 2,2 mill dersom momsen trekkes fra. Revisjonen vet ikke om all omsetning er relatert til rammeavtalen, eller om deler også kan gjelde oppdrag det er konkurrert om i tillegg. (vår understrekning)

Vi mener at dette er kommentarer som hører hjemme i rådmannens uttalelse og ikke i saksvurderinger til kommunestyret.

Med vennlig hilsen

Revisjon Fjell IKS

Svein Magne Evavold

revisjonssjef

Telefon: 91 30 77 12

Epost: svein.magne.evavold@revisjonfjell.no

Hovedkontor:

Postadresse: [Revisjon Fjell IKS, Rytrøa 14, 2550 Os i Østerdalen](#)

VS: kommunens behandling av forvaltningsrevisjonsrapporter

23. november 2018 12:09

Emne	VS: kommunens behandling av forvaltningsrevisjonsrapporter
Fra	Erling Straalberg
Til	Torill Bakken
Kopi	Leif Langodden; Sigmund Kveberg Paaske; 'Svein Magne Evavold'; Johnny Hagen; AL kommunestyret
Sendt	4. oktober 2018 11:14
Vedlegg	
 2018074 brev til rå...
 2018074 vedlegg N...

Hei

At det sto rådmannens innstilling i denne saken var en teknisk feil. (Ligger i malen i saksbehandlingssystemet) Det ble opplyst om dette i kommunestyrets møte, dvs at det var kontrollutvalgets innstilling. Dette rettes også opp i protokoll og særutskrift. Det var for øvrig kontrollutvalgets innstilling som uendret ble fremmet.

At det ble gitt opplysninger i saken som ikke framkom i rådmannens uttalelse til rapporten, hadde sitt utspring i at rådmannen selv ikke var kjent med dette forholdet før etter at kontrollutvalget endelig hadde behandlet saken. Hadde jeg kjent til det i forkant, hadde dette selvfølgelig blitt opplyst, ikke minst til revisjonen.

Jeg sitter tilfeldigvis i formannskapsmøte nå, og vi har vurdert denne henvendelsen. Formannskapet ser det ikke som nødvendig at saken fremmes på nytt. De var kjent med at dette var kontrollutvalgets innstilling, og bekrefter at det også ble opplyst om dette.

Jeg sender kopi av denne henvendelsen til kommunestyret. Jeg tar for øvrig en prat med kontrollutvalgets leder om dette.

Med hilsen

Erling Straalberg
Rådmann

Telefon: 62489000
Mobil: 40035383

VS: Vedrørende oppfølging av sak 7/18 - "Forvaltningsrevisjon - Kommunens praktisering av selvkostprinsippet"

23. november 2018 12:15

Emne	VS: Vedrørende oppfølging av sak 7/18 - "Forvaltningsrevisjon - Kommunens praktisering av selvkostprinsippet"
Fra	Erling Straalberg
Til	Henning Mikkelsen; 'Svein Magne Evavold'; Torill Bakken; Leif Langodden
Kopi	Sigrun Hafsten; Bård Kjønnsberg
Sendt	31. oktober 2018 09:04

Hei

Sender her noen utfyllende opplysninger som nå er kommet på plass. Viser til tidligere spørsmål og svar under.

Har fått følgende opplysninger fra økonomisjef:

Ang. klarering av kulepunktene 2, 4 og 5:

Pkt. 2: Momentum fikk oversendt det avlagte/avsluttede regnskapet for 2017 i febr. 2018. Momentum utarbeidet etterkalkyle som de gjennomgikk i møte med meg, Bård, Raymond og Sigrun den 7/3-18. Regnskapet vårt for 2017 ble deretter justert slik at det samsvarte med etterkalkylen fra Momentum.

Pkt. 4: Renter ble beregnet i regnskapet for 2017.

Pkt. 5: Noteopplysningene vedr. selvkost i regnskapet for 2017 er satt opp ihht. mal fra revisjonen.

I tillegg så er nå krav fra kommunen til Synnøve Finden for årene 2013 – 2014 nå betalt.

I tillegg så er det nå full enighet om avtale mellom kommunen og Synnøve Finden hva gjelder avtale og etteroppgjør for årene 2014 – 2017.

Dermed skulle nå denne saken omsider ha fått sin løsning.

Dette til info.

Med hilsen

Erling Straalberg
Rådmann

Telefon: 62489000
Mobil: 40035383

Alvdal kommune
2560 Alvdal
Telefon 62489000
postmottak@alvdal.kommune.no

Det gjøres oppmerksom på at e-post kan bli journalført som offentlig post i tråd med kommunens rutiner.

Fra: Erling Straalberg

Sendt: 30. juli 2018 14:03

Til: 'Henning Mikkelsen' <henning.mikkelsen@revisjonfjell.no>; Henning Mikkelsen <henning.mikkelsen@alvdal.kommune.no>

Kopi: Bård Kjøsberg <Bard.Kjonsberg@alvdal.kommune.no>; Sigrun Hafsten <Sigrun.Hafsten@alvdal.kommune.no>; Kolbjørn Kjølmoen <Kolbjorn.Kjollmoen@alvdal.kommune.no>

Emne: Vedrørende oppfølging av sak 7/18 - "Forvaltningsrevisjon - Kommunens praktisering av selvkostprinsippet"

Vedrørende oppfølging av sak 7/18 - "Forvaltningsrevisjon - Kommunens praktisering av selvkostprinsippet"

Da kommunestyret fattet vedtak i sak om forvaltningsrevisjon om kommunens praktisering av selvkostprinsippet, ble det i tillegg vedtatt at det skulle meldes tilbake om oppfølgingen av vedtaket.

Denne eposten er å betrakte som en foreløpig tilbakemelding. Det vil bli gitt en fullstendig tilbakemelding når Bård Kjøsberg er tilbake fra ferie. Dette fordi jeg i skrivende stund ikke sitter på alle opplysninger selv i saken.

Revisjonen fant i sin gjennomgang av kommunens praksis, følgende påpekninger:

- Skjønnsmessig fordelte kostnader med interntjenester bør gjennomgås og vurderes.
- Avvik i etterkalkylene mellom årsregnskapet og Momentum bør avklares.
- Alvdal kommune bør sørge for innføring av kommunens gebyrkrav.
- Det bør beregnes renter av selvkostfondet for septikrenovasjon og tidligere års feil bør korrigeres.
- Noteopplysninger i årsregnskapet om selvkost bør inneholde riktig og tilstrekkelig informasjon.
- Selvkostfondet for vann bør reduseres slik at overskudd ikke overføres i mer enn 5 år.

Oppfølging så langt:

Skjønnsmessig fordelte kostnader med interntjenester bør gjennomgås og vurderes.

Gjøres fortløpende og hensyntas ved årsavslutning.

Avvik i etterkalkylene mellom årsregnskapet og Momentum bør avklares.

Hensyntas ved gjennomgang av årsavslutning og i obligatorisk møte med momentum. Dette vil nok i stor grad løse seg selv da Momentum ved neste års avslutning i større grad vil medvirke i utregningen av etterkalkylene.

Alvdal kommune bør sørge for innføring av kommunens gebyrkrav.

Administrasjonen har i det siste halvåret lagt ned mye arbeid i dette punktet. Punktet gjelder i all hovedsak avvik mellom beregnet kostnad for avløp fra Synnøve Finden, og hva som faktisk er blitt innbetalt. Bakgrunnen for avviket er at Synnøve Finden (SF) bestrider kommunens utregning for gebyr som skal belastes SF. Resultatet er at det har akkumulert seg et større ubetalt beløp fra SF i tidsperioden 2014 – 2017. For inneværende år ser det ut til å være rimelig godt samsvar

mellom hva som beregnes som kostnad for SF og hva SF faktisk betaler A-konto. Uavhengig av dette så har imidlertid kommunen og SF blitt enige om å benytte Momentum til å utarbeide et forslag til ny avtale, herunder beregningsnøkkel for hva SF skal betale i gebyr. Arbeidet så langt har gått bra, det er oppnådd enighet for hvilke prinsipper som legges til grunn i beregningsgrunnlaget, og det er enighet om at dette også brukes for en etterberegning for årene 2014 – 2017. Så langt kan det se ut som SF kan ha betalt for mye på nettkostnaden for avløpet (dette har vært «stridens kjerne»). På en annen side kan det se ut som SF betaler for lite for vann. Det er et omforent mål at nytt beregningsgrunnlag og avtale skal være ferdig slik at det danner grunnlag for beregning av gebyrregulativ 2019. Dette er viktig for at man da skal kunne ha justeringsmulighet til å oppnå balanse innen selvkostregnskapet. Mye kan tyde på at det blir en oppjustering på avløp og en nedjustering på vann, selv om ikke dette er helt sikkert enda.

Det bør beregnes renter av selvkostfondet for septikrenovasjon og tidligere års feil bør korrigeres.

Usikker på status her, annet enn at dette uansett skal utføres ved årsavlutning 2018.

Noteopplysninger i årsregnskapet om selvkost bør inneholde riktig og tilstrekkelig informasjon.
Rettes opp ved neste årsavslutning

Selvkostfondet for vann bør reduseres slik at overskudd ikke overføres i mer enn 5 år.

Som det framgår av 3 punkt, siste setning, så ligger det an til en nedjustering på vanngebyr fom 2019.

Det vil bli gjennomført møte med enhet kommunalteknikk den 17 august, og gitt ytterligere tilbakemelding etter dette.

Med hilsen

Erling Straalberg

Rådmann

Telefon: 62489000

Mobil: 40035383

Alvdal kommune

2560 Alvdal

Telefon 62489000

postmottak@alvdal.kommune.no

Invitasjon til NKRFs Kontrollutvalgskonferanse 2019

14. november 2018

11:18

Emne	Invitasjon til NKRFs Kontrollutvalgskonferanse 2019
Fra	Bjørn Bråthen
Til	Norges Kommunerevisorforbund (NKRF)
Sendt	12. november 2018 14:40

Til NKRFs medlemmer m.fl.

Vi har gleden av å invitere til **NKRFs Kontrollutvalgskonferanse 2019**. Hovedtemaene på konferansen blir:

- **Tolgasaken**
- **Ny kommunelov**
- **Bruk av offentlige midler**
- **Boligbyggsaken i Oslo**
- **Personvern**

På konferansen vil du møte:

- **Kommunal- og moderniseringsminister Monica Mæland**
- **Anne Grosvold, møteleder dag 1**
- **VG-journalistene som har jobbet med Tolgasaken**
- **Marit Gilleberg, leder av kontrollutvalget i Tolga**
- **Rune Fjeld, ass. fylkesmann i Hordaland**
- **Erland Aamodt, utredningsleder i KMD**
- **Profilerte «gravejournalister» fra Aftenposten, Nrk og DN**
- **Ola Kvisgaard, leder av kontrollutvalget i Oslo**
- **Camilla Nervik, fagdirektør i Datatilsynet**
- **Tone Sofie Aglen, politisk redaktør i Adresseavisen**

Påmeldingsfristen er **18. desember**. Vi forventer som vanlig stor deltakelse og oppfordrer alle til å være tidlig ute med påmeldingen.

Konferansen arrangeres for 15. gang i 2019. Tidspunktet er **30. - 31. januar 2019**, og stedet er det samme som tidligere - **The Qube** ved siden av Clarion Hotel & Congress Oslo Airport og Comfort Hotel RunWay på Gardermoen.

Du finner nærmere informasjon om programmet, priser og påmelding på våre [nettsider >>](#)

Vel møtt til **Kontrollutvalgskonferansen 2019!**

MØTEBOK

ARKIV NR.	UTVALG	SAKS-BEHANDLER	MØTE-DATO	SAK NR.
	KONTROLLUTVALGET	TB	04.12.18	36/18

Behandling av saken:

Saksnr.: 36/18
Utvalg: Kontrollutvalget

Møtedato: 04.12.18

Eventuelt

Saksutredning:

Hensikten med denne saken er at utvalgets medlemmer kan drøfte og fremme innspill til saker og forhold som kontrollutvalget bør/kan/må ta tak i.

På grunn av sakens karakter, kan det være mulig at møtet må lukkes dersom det skal behandles taushetsbelagte opplysninger, jf Offentlighetslovens § 13.

Kontrollutvalgets behandling: