

Styringsdokument for

Nye Aurskog-Høland kommune

Innhold

1. Innledning	3
Bakgrunn for programmet og overordnet programbeskrivelse	3
Overordnet om organiseringen av sammenslåingsprosessen	3
Samarbeidsområder før 1.1.2020.	3
2. Programmets hovedfaser	4
Overordnet bilde av hele programløpet	4
Fase 1: Planlegge. Fram til 1.1.2018.	4
Fase 2: Oppgaveløsning. 1.1.2018 – 1.7.2019.	4
Fase 3: Implementere. 1.7.2019 - 1.1.2020.	4
Fase 4: Avslutning 1.1.2020-1.4.2020.	4
3. Programmets mål	5
Effekt mål og resultat mål	5
Utarbeidelse og oppfølging av mål i delprosjektene	5
4. Leveranser, aktiviteter og fremdriftsplan	6
4.1 Hovedleveranse	6
4.2 Delleveranser og delprosjekter	6
4.3 Aktiviteter og fremdriftsplan	6
5. Organisering	7
Prinsipper for organisering av sammenslåingsprogrammet	7
Visualisering av programorganiseringen	7
Fellesnemnda er programeier	8
Prosjektgruppe	8
Administrativ prosjektgruppe	8
Sekretariat og støtte	8
Referansegruppe(r)	8
Politisk delprosjekt	8
Administrative delprosjekt	8
De tillitsvalgtes rolle i programorganiseringen	9
6. Beslutningsmyndighet og rapportering	10
7. Risikostyring i prosjektet	11
Risikostyring i delprosjektene	11
8. Budsjett	12
9. Endringsledelse	13
10. Gevinstrealisering	14

1. Innledning

Bakgrunn for programmet og overordnet programbeskrivelse

Programmet er etablert med utgangspunkt i "Intensjonsavtale om kommunesammenslåing" (datert 13.04.2016). Programmet skal planlegge og gjennomføre prosesser fram til den nye kommunen er etablert, slik at målsettingene i intensjonsavtalen oppnås.

Overordnet om organiseringen av sammenslåingsprosessen

Det er lagt til grunn at sammenslåingsprosessen skal organiseres som et program. Et program er en samling av prosjekter med et felles overordnet mål. Programorganiseringen vil ta hensyn til kompleksiteten i sammenslåingsprosessen.

Intensjonsavtalen mellom kommunene slår fast at fellesnemnda er programeier og skal styre programmet i samsvar med programmandat. Prosjektgruppa skal lede sammenslåingsprosessen i henhold til rammene gitt av kommunestyrene og fellesnemnda.

Ledere og medarbeidere vil spille en viktig rolle i arbeidet med å forberede kommunesammenslåingen. De tillitsvalgte er viktige for å sikre at de ansattes interesser i sammenslåingsprosessen ivaretas.

Formålet med dette dokumentet er å beskrive hvordan sammenslåingen skal gjennomføres. Endringsledelse, målrettet kommunikasjon, god prosjektstyring, systematisk risikostyring og fokus på gevinstrealisering står sentralt for å lykkes med programmet og for å sikre at målene for ny kommune nås. Egen kommunikasjonsplan med definerte målgrupper, informasjonskanaler og handlingsplan er utarbeidet.

Samarbeidsområder før 1.1.2020.

For å bidra til best mulige sammenslåingsprosess og god gevinstrealisering er det forventet at kommunene tar kontakt med hverandre dersom man ser muligheter for samarbeid før sammenslåingstidspunktet. Kommunene må, uavhengig av kartlegginger som gjøres, nøye vurdere behov for forlengelser og inngåelse av nye avtaler og om avtaler bør ses i sammenheng med opprettelse av ny kommune. Også ved ledige administrative- og ledende stillinger bør det vurderes nøye om behov kan løses mellom kommunene, framfor å foreta nyansettelser.

3. Programmetts mål

Denne prosessen er både kompleks og krevende. Et tydelig målhierarki synliggjør sammenhenger og får involverte til å jobbe i samme retning.

Et mål skal beskrive ønsket fremtidig tilstand. For store prosjekter innebærer det at man må sammenfatte og prioritere behov og utfordringer som er identifisert, og deretter formulere mål for prosjektet¹. Det er viktig å formulere realistiske og målbare mål, slik at graden av måloppnåelse kan verifiseres i ettertid.

Effektmål og resultatmål

Ny kommune skal etableres i samsvar med **effektmålene** i intensjonsavtalen. I intensjonsavtalen mellom Aurskog-Høland og Rømskog er det definert tre hovedmål for kommunesammenslåingen.²:

1. *Skape en moderne og attraktiv kommune*
2. *Ta vare på natur- og kulturarv*
3. *Sikre innbyggere et likeverdig og godt offentlig tjenestetilbud av høy kvalitet*

Under disse tre hovedmålene er det 13 mål og en rekke delmål.

For å kunne virkeliggjøre effektmålene i intensjonsavtalen, må det enkelte delprosjekt definere **resultatmål**. Resultatmål beskriver den konkrete leveransen, dvs. det vi må levere/ha på plass for å få til de ønskede effektene. F.eks. må det sies noe om hva som må på plass for å "sikre en politisk struktur som fremmer lokaldemokratiet", og når dette skal skje.

Utarbeidelse og oppfølging av mål i delprosjektene

Etablerte delprosjekter er ansvarlige for ulike deler av programmet, og de ulike målene i intensjonsavtalen er fordelt med bakgrunn i delprosjektene ansvarsområde. Delprosjektene utarbeider tilhørende resultatmål som følges opp systematisk. Oppfølgingen må ses i sammenheng med plan for gevinstrealisering. Programledelse og delprosjekter har jevnlig møter gjennom hele programperioden for å sikre samordning og måloppnåelse.³

¹ www.prosjektveiviseren.no

² <http://www.aurskog-holand.kommune.no/globalassets/politikk/dokumenter/kommunereformen/intensjonsavtale-13042016.pdf>

³ Ihht. til god programoppfølging og i samsvar med kapittel 5 og 6 i dette dokumentet.

4. Leveranser, aktiviteter og fremdriftsplan

Delkapittelet gir en oversikt over leveransestruktur med aktiviteter og fremdriftsplan for å ferdigstillelse av hovedleveranse.

4.1 Hovedleveranse

1.1.2020 skal en ny kommune være opprettet i samsvar med målene i intensjonsavtalen mellom Aurskog-Høland og Rømskog.

4.2 Delleveranser og delprosjekter

Programetablering og programledelse er definert som eget leveranseområde. Hovedleveransen er stykket opp i åtte leveranseområder som også utgjør de forskjellige delprosjektene.

Fellesnemnd, prosjektgruppe og administrativ prosjektgruppe:

0. Programledelse og implementering

Delprosjekter:

1. Politisk organisering (avhenger av beslutning i fellesnemnda)
2. Samfunn og utvikling
3. Økonomi
4. Administrasjon
5. Helse og omsorg
6. Oppvekst og utdanning
7. Teknisk drift
8. Kultur

4.3 Aktiviteter og fremdriftsplan

Hver delleveranse planlegges ferdigstilt gjennom definerte aktiviteter, presentert i vedlagt fremdriftsplan.

5. Organisering

Prinsipper for organisering av sammenslåingsprogrammet

Tydlig ansvars- og rolleavklaring er avgjørende for programmets suksess. Kommuneloven, inndelingsloven og intensjonsavtalen legges til grunn for politisk og administrativ programorganisering. Programstyringsmetodikk anvendes for å sikre god overordnet styring og samkjøring av prosjekter med gjensidige avhengigheter. Hovedavtalens bestemmelser om samhandling mellom arbeidsgiver og tillitsvalgte legges til grunn for prosessen.

Visualisering av programorganiseringen

Fellesnemnda er programeier

Fellesnemnda er programeier. Fellesnemndas ansvar er regulert av Inndelingslova, Intensjonsavtalen og gjennom delegering fra kommunestyrene. Fellesnemndas hovedformål er å styre gjennomføringen av sammenslåingsprogrammet slik at målene for kommunesammenslåingen nås.

Partssammensatt utvalg (PSU) skal behandle saker som gjelder forholdet mellom den nye kommunen som arbeidsgiver og de ansatte. PSU består av fellesnemndas medlemmer, to tillitsvalgte fra Aurskog-Høland og en tillitsvalgt fra Rømskog kommune. Saker som behandles i PSU går til fellesnemnda for vedtak. Eget mandat for PSU skal besluttes i fellesnemnd.

Prosjektgruppe

Prosjektgruppa leder sammenslåingsprosessen. Prosjektgruppa utarbeider og leverer saker som skal behandles av fellesnemnda. Rådmennene fremmer forslag til vedtak.

Administrativ prosjektgruppe

Rådmennene, prosjektleder, programkoordinatorer og tillitsvalgte utgjør administrativ prosjektgruppe. Administrativ prosjektgruppe leder den administrative delen av programmet. Administrativ prosjektgruppe rapporterer løpende til prosjektgruppa.

Sekretariat og støtte

Administrativ prosjektgruppe knytter til seg utrednings- og sekretærbistand. Disse ressursene skal støtte fellesnemnd, programledelse og delprosjektledere i å nå fastsatte mål.

Referansegruppe(r)

Dersom prosjektgruppe eller enkelte av delprosjektene ser behov for å nedsette referansegrupper, iverksettes dette.

Politisk delprosjekt

Det skal gjennomføres et politisk delprosjekt. Oppgavene er beskrevet i fremdriftsplan. Fellesnemnda iverksetter og beslutter gjennomføring.

Fellesnemnda nedsetter arbeidsgrupper etter behov og utnevner medlemmer. Mandat til arbeidsgrupper godkjennes og vedtas av fellesnemnda.

Administrative delprosjekt

Den administrative delen av programmet organiseres i ulike delprosjekter. Prosjektledelse oppnevnes for hvert delprosjekt. Delprosjektledelsen skal som hovedregel bestå av et medlem fra hver kommune.

Delprosjektene utarbeider:

- delprosjektplan med utgangspunkt i dette styringsdokumentets føringer, overordnet fremdriftsplan, tjenesteoversikt og delprosjektmal. Delprosjektplan skal samordnes med overordnet fremdriftsplan. Delprosjektplan, og vesentlige endringer i plan, skal godkjennes av administrativ prosjektgruppe.
- fremdriftsplan for delprosjektet som samsvarer med overordnet fremdriftsplan og delprosjektplan.
- grundig referat fra hvert delprosjekt møte.

Alle dokumenter i delprosjektene skal fortløpende lagres på eget fellesområde for prosjektet.

Delprosjektene kan opprette arbeidsgrupper ved behov. Nedsatte arbeidsgrupper rapporterer til delprosjekt. Ressursbehov må avklares med administrativ prosjektgruppe.

Delprosjektene har ansvar for å levere på alle identifiserte delleveranser (ref fremdriftsplan) og på detaljerte leveranser som fastsatt i delprosjektplan. Rapportering skal skje i samsvar med rapporteringsrutiner og mal. Delprosjektledere skal ellers holde administrativ prosjektgruppe løpende orientert om status i arbeidet og om hendelser som kan forrykke fremdriften i prosjektet.

Delprosjektene leveranser skal inkludere relevante perspektiver, inkludert digitaliserings-, innovasjons og framtidsperspektivet for virksomhetene. Administrativ prosjektgruppe godkjenner leveranser fra delprosjektene.

I hvert delprosjekt er målet å foreslå omforente løsninger. Dersom man ikke kommer til enighet skal dette beskrives og rapporteres til administrativ prosjektgruppe.

Delprosjektledelsen beslutter i samråd med tillitsvalgte antall og hvilke medlemmer som skal delta i delprosjektet. Dette skal gjennomføres iht samme fordelingsfaktor som i fellesnemnda.

De tillitsvalgtes rolle i programorganiseringen

Programmet skal sikre de ansattes medbestemmelse i alle ledd. Dette sikres gjennom opprettelse av partssammensatt utvalg, gjennom deltakelse i prosjektgruppen og gjennom deltakelse i alle administrative delprosjekter. Tillitsvalgte skal ha minst en representant i hvert delprosjekt. De tillitsvalgte kan stille med inntil tre representanter i alle delprosjekter dersom de ønsker det og disse representerer ulike hovedsammenslutninger.

6. Beslutningsmyndighet og rapportering

Figuren viser definert beslutningsmyndighet i programmet, samt rapporteringsstruktur i organisasjonen. Det rapporteres på status fremdrift, ressursbruk, endring, avvik, risiko og gevinster ihht. styrende dokumenter og maler. Rapportering skjer i henhold til avtalte rapporteringsrutiner.

7. Risikostyring i prosjektet

God risikostyring forebygger og begrenser uønskede hendelser.⁴ Klassifisering av risiko (sannsynlighet x konsekvens) vurderes for hver identifiserte uønskede hendelse. Ut fra risikoklassifiseringen⁵ iverksettes tiltak for å redusere risiko. Det utpekes ansvarlige for hvert tiltak.

		Sannsynlighet				
		1-Sl	2-La	3-Mi	4-Hø	5-Sh
Konsekvens	5-Ss	Gul	Rød	Rød	Rød	Rød
	4-St	Gul	Gul	Gul	Rød	Rød
	3-Mi	Grønn	Gul	Gul	Gul	Rød
	2-Sm	Grønn	Grønn	Gul	Gul	Gul
	1-Sv	Grønn	Grønn	Grønn	Gul	Gul

Programmets risikostyringsverktøy gir en detaljert oversikt over de uønskede hendelsene programmet har identifisert i risikoanalysen. Risikostyringsverktøyet følges opp med gjennomføring av tiltak og oppdatering med nye tiltak etterhvert som risikobildet endres. Programledelsen er ansvarlig for analyse og styring av risiko for programmet som helhet. Overordnet risikoanalyse er gjennomført og vil minimum oppdateres og gjennomgås hver fjerde måned.

Risikostyring i delprosjektene

Det gjennomføres risikoanalyse for hvert delprosjekt med utgangspunkt i utarbeidet mal. Risikoanalysen oppdateres minimum hver fjerde måned og risikoreduserende tiltak følges opp løpende. Delprosjekt skal ta utgangspunkt i gjeldende overordnet analyse, samt egne mål og suksesskriterier, ved utarbeidelse og revisjon av delprosjektets risikoanalyse.

⁴ Senter for statlig økonomistyring (dfo.no)

⁵ **Rød:** Uakseptable risiko, dvs. tiltak må iverksettes; **Gul:** Moderat risiko der tiltak vurderes ut fra et kost/nytte-perspektiv, **Grønn:** Akseptabel eller neglisjerbar risiko og tiltak ikke vurdert nødvendig, men kan vurderes

8. Budsjett

Inntekter

Kommuner som slår seg sammen får dekket engangskostnader etter en standardisert modell. Nye Aurskog-Høland kommune har mottatt 20,5 mill. kr i engangsstøtte. Nye Aurskog-Høland mottar i tillegg 20,5 mill.kr i reformstøtte. Utbetalingen utbetales på tidspunktet for sammenslåingen 1.1.2020. I tillegg til disse midlene er det også øvrige økonomiske incentiver knyttet til kommunereformen.⁶

Budsjett

Fellesnemnda har vedtatt gjeldende totalbudsjett for programmet. Budsjettet er fordelt over årene 2018 og 2019.

Ressursbehovene for delprosjektene skal synliggjøres gjennom delprosjektplaner. Delprosjektplaner utarbeides i januar til april 2018. Dette skal synliggjøre samlet ressursbehov og godkjennes av programledelse.

Eventuelle investeringer i kommunesammenslåingsprogrammet skal behandles av politisk organ med delegert myndighet.

⁶ <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Hvorfor-kommunereform/Ovrige-tiltak/id759720/>

9. Endringsledelse

Prosjekt- og endringsledelse

Prosjektledelse har fokus på løsning, gjennomføring og leveranser og kan betraktes som den formelle siden av en endringsprosess. Endringsledelse kan forstås som den uformelle siden av endringsprosess og handler om å øke mulighetene til å *innfri* leveransene i prosjektet og legger således grunnlaget for fremtidig gevinstrealisering. Prosjekt- og endringsledelse må derfor gå hånd i hånd og jobbe sammen for at endringsprosessen skal bli vellykket.

Kritiske suksessfaktorer for en vellykket endring

Den uformelle siden av endringsprosesser undervurderes ofte fordi det antas at endringene adopteres av de ansatte uten å legge særlig innsats i endringsdrivere. Det er heller ikke uvanlig at man møter motstand i endringsprosesser. Endringsledelse handler om å ha fokus på mottakerne av endringene. Fokus på følgende elementer er kritisk for å få til en vellykket endring:

Involvering: Gjennom god involvering allerede fra starten skal vi oppnå raskere og bedre implementering. Det er et spesielt fokus på å involvere tillitsvalgte.

Kommunikasjon: Mål for endringen skal kommuniseres tydelig og forankres. Ansatte skal få informasjon om kommende endringer som vil påvirke dem så tidlig som mulig. En kommunikasjonsplan er utarbeidet og informasjonen som kommuniseres skal være tilpasset de ulike interessentene.

Ledere som rollemodeller og endringsagenter: Ledere i kommunene skal være tydelige endringsagenter og gode rollemodeller.

Kompetanse: Gjennom god og riktig opplæring skal vi bidra til oppslutning rundt omstillingen.

Kultur: Ny kultur skal skapes gjennom å videreføre det beste fra begge kommunene inn i den nye kommunen.

10. Gevinstrealisering

Gevinstrealisering er prosessen der man planlegger, organiserer og henter ut forventede og eventuelle ikke-forventede gevinster av et prosjekt. Dette kapitlet må sees i sammenheng med [kapittel 3](#) "Programmets mål".

Gevinstrealisering i ulike faser

1. Identifisere gevinster

Målene i intensjonsavtalen er utgangspunktet for de gevinster kommunene ønsker å realisere. En samfunnsmessig og ev. organisatorisk analyse utarbeides tidlig i programmet for å etablere et utgangspunkt som måloppnåelse (identifiserte gevinster) senere kan ses opp imot.

2. Planlegge gevinster

I gevinstrealiseringsplanen skal det stå hvilke konkrete tiltak som må gjennomføres for at de forventede gevinstene skal kunne realiseres. Planen utarbeides av programledelse i samarbeid med delprosjekter januar - april 2018.

3. Gjennomføre gevinstrealisering

Programledelsen leder og koordinerer gevinstrealiseringsprosessen. Realisering av gevinster følges opp og dokumenteres løpende.

4. Overføre ansvaret for gevinstrealisering til ny kommune

Ved programs slutt 1.1.2020 gjøres det opp status for gevinstrealiseringen, og gevinstrealiseringsplanen overleveres fra program til ny kommune for videre oppfølging.