
Informasjon om kommunereformen
og rådgivende folkeavstemning

- med avtale om mulig sammenslutning mellom
Melhus kommune og Skaun kommune

2 3

INNHOLD

Viktige datoer ..SIDE 2

Bakgrunn og fakta om
kommunereformen ...SIDE 3

Muligheter og konsekvenser
ved endret kommunestrukturSIDE 4

Rådgivende folkeavstemning,
praktisk informasjon ..SIDE 5

Avtale om mulig sammenslutning
mellom Melhus kommune og
Skaun kommune ...SIDE 6

KOmmuNerefOrmeN
- VIKtIge DatOer I meLHus

Uke 22
Alle husstander i Melhus kommune mottar
brosjyre om kommunereformen

1. - 10. juni
Forhåndsstemming i Melhus sentrum,
på Lundamo og Korsvegen

13. juni
Folkeavstemning

21. juni
Kommunestyret gjør endelig vedtak

Rapporter, planer, dokumenter og avtaler knyttet til kommunere-
formen og rådgivende folkeavstemning i Melhus kommune, kan
lastes ned på kommunen sine hjemmesider:
www.melhus.kommune.no/kommunereformen

KOmmuNerefOrmeN

Regjeringen har invitert alle landets kommuner til å delta
i prosesser som skal avklare om det er aktuelt å slå seg
sammen med nabokommuner. Vedtak knyttet til dette
skal fattes innen 1. juli 2016. Sammenslåingene skal etter
planen være gjennomført innen 2020.
Stortinget har gitt tilslutning til å gjennomføre en kommu-
nereform, hvor man ønsker å skape større, mer robuste
kommuner med økt makt og myndighet.

regjeringens overordnede mål for
reformen

1) Gode og likeverdige tjenester til innbyggerne
Større kommuner med bedre kapasitet og kompetanse
vil legge til rette for gode og likeverdige tjenester over
hele landet. Større fagmiljø vil gi mer stabile arbeidsmiljø,
bredde i kompetansen og en bredere tiltaksportefølje,
særlig i små og spesialiserte tjenester.

2) Helhetlig og samordnet samfunnsutvikling
Kommunesektoren skal bli bedre i stand til å løse nasjon-
ale utfordringer. Reformen skal bedre forutsetningene for
en styrket og samordnet lokal og regional utvikling i alle
deler av landet både når det gjelder arealbruk, samfunns-
sikkerhet- og beredskap, transport, næring, miljø og
klima, og også den sosiale utviklingen i kommunen. Det
er ønskelig at kommunegrensene i større grad tilpasses
naturlige bo- og arbeidsmarkedsregioner.

3) Bærekraftige og økonomisk robuste kommuner
Større kommuner vil ha større ressursgrunnlag og kan
også ha en mer variert befolknings- og næringssam-
mensetning. Det gjør kommunene mer robuste overfor
uforutsette hendelser og utviklingstrekk. Bærekraftige og
økonomisk robuste kommuner vil legge til rette for en mer
effektiv ressursbruk innenfor begrensede økonomiske
rammer.

4) Styrke lokaldemokratiet og gi større kommuner flere
oppgaver
Større og mer robuste kommuner kan få flere oppgaver.
Dette vil gi økt makt og myndighet til kommunene, og
dermed økt lokalt selvstyre. Større kommuner vil også
redusere behovet for interkommunale løsninger. Færre og
større kommuner som gjennomfører en velferdspolitikk i
henhold til nasjonale mål, vil redusere behovet for statlig
detaljstyring. Kommunene vil slik få større frihet til å pri-
oritere og tilpasse velferdstilbudet til innbyggernes behov.

ti kriterier for god kommunestruktur

Regjeringen oppnevnte i januar 2014 et ekspertutvalg til å
foreslå kriterier som har betydning for oppgaveløsningen
i kommunene. Utvalget satte opp følgende ti kriterier for
god kommunestruktur:

1. Tilstrekkelig kapasitet
2. Relevant kompetanse
3. Tilstrekkelig distanse
4. Effektiv tjenesteproduksjon
5. Økonomisk soliditet
6. Valgfrihet
7. Funksjonelle samfunnsutviklingsområder
8. Høy politisk deltakelse
9. Lokal politisk styring
10. Lokal identitet

Innen 1. oktober 2016 skal fylkesmennene vurdere om
kommunenes vedtak er i tråd med målene for reformen,
og sende en tilrådning om kommunestrukturen i fylket til
Kommunal- og moderniseringsdepartementet.

Våren 2017 vil regjeringen, med bakgrunn i disse til-
rådningene, fremme en proposisjon for Stortinget med
forslag til ny helhetlig kommunestruktur.

Kommunal- og regionaldepartementet har opprettet en
egen temaside om kommunereformen med alle sentrale
føringer på www.kommunereform.no

Bruk

stemmeretten

13. juni!

4 5

Utredningen tok for seg fire alternativer, og kommune-
strukturen ble drøftet i lys av kommunenes rolle som:

• Samfunnsutviklere
• Tjenesteytere
• Myndighetsutøvere
• Lokaldemokratisk arena

I tillegg så man på regjeringens ekspertutvalg og deres
kriterier for kommunestrukturen
(se side 3, om kommunereformen).

Utredningen baserte seg på offentlig statistikk, data-
materiale utviklet av Agenda Kaupang, samt plan- og
analysedokumenter utarbeidet hos kommunene og andre
offentlige aktører i regionen. Det ble gjennomført i alt 25
telefonintervju, og underveis i prosjektet ble det holdt to
dialogmøter med styringsgruppene. Første dialogmøte
var kommunevis, mens det andre ble gjennomført som en
felles samling mellom kommunene.

Denne kartleggingen av situasjonen både i Melhus og de
potensielle samarbeidskommunene har vært viktig for å
skape et godt beslutningsgrunnlag for kommunestyret.
Rapporten har bidratt til å tydeliggjøre hvilke konkrete
utfordringer kommunene står overfor, til å belyse de ulike
sammenslåingsalternativene, og til faktakunnskap om
potensielle endringer ved en sammenslåing.

Et flertall i Melhus kommunestyre gikk tidligere i år inn for
å ha forhandlinger med Skaun kommune. De to kom-
munene gjennomførte flere forhandlingsmøter, og dette
resulterte i en avtale om mulig sammenslutning, som du
finner i sin helhet i denne informasjonsbrosjyren.

muLIgHeter Og KONseKVeNser VeD
eNDret KOmmuNestruKtur

Melhus kommune har i forbindelse med kommune-
reformen inngått i flere utredningsalternativer.

Kommunene Melhus, Skaun og Midtre Gauldal enga-
sjerte sammen konsulentselskapet Agenda Kaupang for
å utrede fordeler og ulemper ved en eventuell sammen-
slåing eller videreføring av kommunestrukturen.

Utredningen ga ingen anbefaling, men gjennom rapporten
“Muligheter og konsekvenser ved endret kommune-
struktur” fikk man et kunnskapsgrunnlag for å vurdere om
det finnes bedre måter å organisere seg på.
Rapporten kan leses i sin helhet på:
www.melhus.kommune.no/kommunereformen

råDgIVeNDe fOLKeaVstemNINg I
meLHus KOmmuNe

Kommunestyret i Melhus har vedtatt at innbyggerne skal
få si sin mening i anledning kommunereformen. Gjennom
en rådgivende folkeavstemning skal man stemme over
om Melhus kommune bør bestå som i dag, eller om kom-
munene Melhus og Skaun bør slår seg sammen.

Å gjennomføre en rådgivende folkeavstemning er en
måte å høre innbyggerne på. Innbyggernes synspunkt blir
viktig for videre dialog, debatt og endelig vedtak

Folkeavstemningen i Melhus kommune gjennomføres
mandag 13. juni 2016 kl.11:00 - 21:00.

Det vil ikke bli sendt ut valgkort i tilknytning til
folkeavstemningen.

Husk legitimasjon!

Hvem kan stemme?
Alle innbyggere som fyller 16 år innen utgangen av 2016
- eller eldre - og som er manntallsført i Melhus kommune
pr. 1. mai 2016, er stemmeberettiget ved den rådgivende
folkeavstemningen.

Hvor kan jeg stemme?
Du kan stemme ved følgende steder i Melhus:
• Rådhuset (Gimse og Høyeggen krets slått sammen)
• Gåsbakken skole
• Eid skole
• Hovin skole
• Rosmælen skole
• Lundamo skole
• Flå skole

Kan jeg avgi forhåndsstemme?
Du kan avgi forhåndsstemme i Servicesenteret på råd-
huset i perioden 1.-10. juni, kl. 08:00-15:00.

Lørdag 11. juni kl.11-16 vil det bli anledning til å stemme
på Coop Lundamo, Coop Korsvegen samt Melhustorget.

Stemmeberettigede som ikke befinner seg i Melhus kom-
mune på valgdagen, eller i forhåndsstemmeperioden, kan
sende inn sin stemme via brev.
Brevstemmer kan sendes inn fra og med 1. juni 2016, og
må være mottatt av Valgstyret senest fredag 10. juni.

Se www.melhus.kommune.no/kommunereformen for ned-
lasting av stemmeseddel og mer informasjon om hvordan
du sender brevstemme.

Hva står på stemmeseddelen?
I stemmelokalet vil du finne en stemmeseddel hvor
du setter kryss ved ønsket svaralternativ:

• Melhus kommune bør bestå som i dag

• Kommunene Melhus og Skaun bør
 slår seg sammen

• Jeg stemmer blankt

6 7

Innledning:

Dette dokumentet er et framforhandlet utkast til avtale om
mulig sammenslutning av kommunene Melhus og Skaun
til en ny, felles kommune.

Avtalen uttrykker hva partene har til hensikt å gjennom-
føre i utviklingen av en felles ny kommune, og skal legges
til grunn for endelige vedtak om eventuell sammen-
slutning. Realisering av intensjonene som framgår av
denne avtalen skjer gjennom videre behandling i ei felles-
nemnd, og vedtak i eksisterende kommunestyrer inntil
det nye kommunestyret er konstituert. Fellesnemnda er
nærmere beskrevet i avtalens punkt 8. Den trer sammen
etter Stortingets godkjenning av sammenslåing våren
2017, og det nye kommunestyret konstitueres
i januar 2020 etter kommunevalg høsten 2019.

Avtalen er et resultat av forhandlinger mellom kommu-
nene og bygger på en forutgående administrativ og
politisk prosess. Kommunene har i fellesskap utarbeidet
en utredning som synliggjør felles utfordringer og hvilke
muligheter som ligger i å møte disse utfordringene
sammen til beste for innbyggere og næringsliv.

1.1 etablering av ny kommune

Dersom både kommunestyret i Melhus og kommunestyret
i Skaun vedtar det før 01.07.1 6, vilde to kommunene
sammen danne en ny kommune som skal etableres fra
01.01.2020.
Forutsetninger og mål i dette dokumentet skal legges til
grunn for utvikling av den nye
kommunen.

1.2 Kommunenavn

Kommunens foreløpige navn er Melhus/Skaun. Dersom
en sammenslutning av de to kommunene blir en realitet,
utlyses det en navnekonkurranse.

1.3 Kommunesenter

Kommunesenteret i den nye kommunen skal være Mel-
hus, og ordfører- og
rådmannsfunksjonen, det vil si politisk og administrativ
ledelse, legges dit.

1.4 Kommunevåpen

Kommunevåpen skal være en gull knestående bueskytter
på rød bunn, dvs. Melhus sitt kommunevåpen.

2. felles forutsetninger

Kommunene Melhus og Skaun legger følgende felles
forutsetninger til grunn for etablering av en ny kommune:

a) En ny kommune skal komme alle innbyggerne til gode
 og understøtte de ulike lokalsamfunnenes særpreg og
 behov. Med lokalsamfunn menes her områder folk
 føler en felles tilhørighet til, f. eks gjennom skole,
 foreningsliv, lokalbutikk osv.
b) En ny kommune skal videreutvikle de nåværende
 tettstedenes særlige fortrinn og fremme stedsutvikling
 i hele den nye kommunen.
c) Innbyggerne skal få dekket sine behov for kommunale
 tjenester innenfor sine naturlige nærområder.
d) Kommunesammenslutning er en virksomhetsover-
 dragelse med tilhørende rettigheter for de ansatte, i
 henhold til lov- og avtaleverk. Ingen ansatte skal sies
 opp som en direkte konsekvens av kommunesam-
 menslutningen. Eventuelle bemanningsreduksjoner
 skal fortrinnsvis skje ved naturlig avgang, i samarbeid
 med tillitsvalgte.
e) Prosessen fram mot etableringen av ny kommune
 skal være preget av positive holdninger, åpenhet og
 raushet. Det skal legges til rette for aktiv involvering
 av innbyggerne.

3. mål og intensjoner

3.1 Hovedmål:

Vi skal sammen utvikle en aktiv, attraktiv og miljøvennlig
kommune som et sterkt tyngdepunkt sør for Trondheim.
Dette skal realiseres gjennom:
• vekst og utvikling i alle deler av kommunen
• et bedre og mer velutvikla tjenestetilbud
• en rasjonell og veldrevet organisasjon som sikrer best
 mulig ressursutnytting
• et lokaldemokrati som er åpent og engasjerende, og
 som samspiller med næringsliv og frivillig sektor

avtale om mulig sammenslutning av

melhus kommune og skaun kommune

8 9

4. samfunnsutvikling

Den nye kommunen skal:
• arbeide videre med å styrke sin posisjon innen kultur,
 idrett og reiseliv, både regionalt og nasjonalt.
• benytte seg av kommunens samlede arealer til
 boliger, næringsetablering og offentlige formål på en
 arealeffektiv måte og som sparer jordbruksareal mest
 mulig.
• arbeide for styrket kollektivtilbud og gode samferdsels-
 løsninger innad i den nye kommunen prioriteres,
 særlig mellom sentrene Melhus og Børsa.
• ta sin del av det nasjonale ansvaret for å ta i mot,
 bosette og integrere flyktninger. Foruten det humane
 aspektet, er dette et viktig tiltak for å få flere innbygg-
 ere og framtidige arbeidstakere til kommunen.
• la samfunnssikkerhet prege det daglige arbeidet.
 Beredskapen styrkes ved større fagmiljø og samord-
 ning av ressurser.
• legge til rette for å samarbeide aktivt med frivillig-
 heten. Frivillige lag og organisasjoner er en viktig
 ressurs for å løse fellesskapets utfordringer.

4.1 Næringsutvikling

• Den nye kommunen skal være et sterkt talerør overfor
 regionale og statlige myndigheter
• Et sterkt næringsapparat skal sikre verdiskaping og
 arbeidsplasser som skal gi grunnlag for en bære-
 kraftig befolkningsutvikling i hele kommunen
• Kommunen skal ha tilgjengelige næringsareal i alle
 deler av kommunen
• Den nye kommunen skal være aktiv i videreutvikling
 av sterke nærings- og landbruksmiljø, gjennom mat-
 og opplevelsesbasert reiseliv.
• Kommunen skal vektlegge kompetansebygging og
 nettverk for utvikling i samarbeid med miljø i Trond-
 heimsregionen.
• Det skal arbeides for å utvikle en felles nærings-
 forening i kommunen.
• Kommunen skal ha en aktiv og politisk godt forankret
 næringspolitikk.

4.2 stedsutvikling

• Det skal legges vekt på bolig-, nærings- og steds-
 utvikling i hele kommunen
• Den nye kommunen skal videreutvikle Melhus som
 regionsenter, samt utvikle de øvrige tettstedene i
 kommunen.
• For å bidra til god folkehelse skal lokalsamfunnene
 tilrettelegges med tanke på sunn livsstil og gode
 helsevalg.
• Det skal være mangfoldig tilbud innen kultur og idrett i
 alle deler av kommunen.
• Kommunen skal arbeide for en sikker og god nok
 standard på veger, samt flere gang og sykkelveger.

5. et godt kommunalt tjenestetilbud

• Den nye kommunen skal gi gode tjenester med
 utgangspunkt i innbyggernes behov. Kommunen skal
 ha kvalifiserte fagfolk i en veldrevet organisasjon som
 bruker ressursene effektivt.
• Den nye kommunen vil legge vekt på utvikling og bruk
 av IKT/digitale løsninger og ny teknologi som tiltak for
 å styrke effektivitet i tjenesteproduksjon og admini-
 strative funksjoner. Kommunen vil være en foregangs-
 kommune i bruken av digitale løsninger i arbeidet med
 informasjon og kommunikasjon.
• De opprinnelige kommunene er innforstått med at full
 effekt av kommunesammenslutningen med bedre
 tjenester og andre gevinstuttak, vil ta tid.
• Spesialiserte fagmiljøer som ikke er stedsavhengige
 skal være samlet og fordeles mellom rådhusene.

5.1 Barnehager og skoler

• Kommunesammenslutningen i seg selv vil ikke føre til
 endringer i barnehage- og skolestrukturen.
• Den nye kommunen skal ha full barnehagedekning, i
 henhold til de til en hver tid gjeldende statlige føringer.
• I den nye kommunen skal skolene og barnehagene
 være inkluderende fell esskap, med et godt psyko-
 sosialt miljø, hvor alle får brukt evnene sine.
• Skolene og barnehagene skal ha ressurser, kompe-
 tanse og lokaler som gjør dette mulig.

5.3 Helse og mestring

• Den nye kommunen skal ha tilbud innen helse og
 mestring lokalisert nært innbyggerne.
• Det skal være klare tildelingskriterier for pleie- og
 omsorgstjenester, som skal være de samme for hele
 kommunen. Felles organisering og samordning av
 administrative ressurser skal sikre gode tjenester.
• Tjenestene skal dreies mot mer hjemmebasert om-
 sorg, slik at innbyggerne skal kunne bo hjemme
 så lenge som mulig. En felles utvikling av framtids-
 retta helse- og omsorgstjenester med bl.a. velferds-
 teknologi skal være en prioritert oppgave.

5.4 tekniske tjenester

• Tekniske tjenester omfatter arealplanlegging, natur-/
 miljøforvaltning, byggesak, oppmåling, eiendoms-/
 kartdata, vann/avløp, vei/trafikk og kommunal
 eiendom.
• l den nye kommunen skal forvaltningsoppgaver og
 myndighetsutøvelse samles i større fagmiljø, mens
 drift og vedlikehold foregår lokalt der bygg og anlegg
 ligger. Samling av tekniske tjenester skal gi effektiv
 bruk av utstyr og kompetanse og gi mulighet for å
 anskaffe teknisk utstyr som den enkelte kommune
 ikke makter på egen hånd.

5.5 Landbruksforvaltning

• Landbruks- og naturforvaltning består av tilskudds-
 forvaltning, lovforvaltning, arealforvaltning, utviklings-
 arbeid for næringen og kontrollvirksomhet. Den nye
 kommunen skal ha en landbruksforvaltning med solid
 lokalkunnskap i et bredt fagmiljø som yter gode
 tjenester til innbyggerne.

5.6 Kultur og fritid

• Kultur og opplevelser spiller en viktig rolle for bolyst,
 fellesskapsfølelse og tilhørighet i lokalsamfunnet.
• Den nye kommunen skal ha et bredt, lokalt fritids-
 kulturliv med et levende og aktivt foreningsliv der folk
 bor.
• Kulturadministrasjonen blir styrket gjennom å samle
 fagressursene.
• Egenorganisert aktivitet for ungdom sammen med
 ungdom.
• Kommunen skal fortsatt støtte de eksisterende
 museumstilbudene.
• Frivilligsentralen skal videreutvikles og benyttes aktivt
 i lokalsamfunnsarbeidet.

5.7 Helse- og sosialtjenester

• Helse- og sosialtjenestene omfatter NAV, legevakt/
 kommunelege, helsestasjons- og skole-helse-
 tjenesten, barneverntjenesten, pedagogisk/psykolo-
 gisk tjeneste (PPT), flyktningetjenesten, psykisk
 helsearbeid og rusomsorg og frisklivsarbeid.
• Den nye kommunen vil samle de mest spesialiserte
 tjenestene i sterke og kompetente fagmiljø. Øvrige
 tjenester som helsestasjoner, legekontorer, tannhelse
 og fysioterapi opprettholdes der folk bor/med
 nåværende lokalisering.
• Den nye kommunen skal prioritere forebygging gjen-
 nom tidlig innsats og tverrfaglig samordning innen
 helse, oppvekst- og familietjenestene.

5.8 servicesenter

• Det arbeides for å etableres ett servicesenter med
 utvidet saksbehandlingsoppgaver. Service til brukerne
 skal sikres gjennom gode nettløsninger, slik at inn-
 byggerne får mer effektive og bedre tjenester.

5.9 Interkommunalt samarbeid

• De interkommunale samarbeidsordningene skal gjen-
 nomgås for å finne fram til den mest hensiktsmessige
 måten å organisere seg og løse oppgaver på. Den
 nye kommunen ønsker å være en attraktiv og amb-
 isiøs samarbeidspartner i regionalsammenheng.

10 11

6. Økonomi og organisasjon

• Begge kommuner går inn med alle eiendeler og gjeld i
 den nye kommunen.
• Den økonomiske gevinsten ved at den nye komm-
 unen får tilskudd lik de samlede tilskuddene til de
 tidligere kommunene, samt engangstilskudd kr. 25
 mill. og refonnstøtte kr. 20 mill. skal benyttes til tiltak
 som underbygger et bedre tjenestetilbud i den nye
 kommunen, herunder etablering av denne.
• Den nye kommunen skal drives kostnadseffektivt, og
 det skal utarbeides en plan for organisasjonstil-
 pasning til en kommune så snart som mulig etter
 vedtak om sammenslåing. Organisatoriske endringer-/
 tilpasninger skal skje i et trepartssamarbeid.
 Arbeidet med å bygge en felles organisasjonskultur
 skal prioriteres.
• Det skal bygges sterke fagmiljøer med en felles og
 samordna ledelse. Det daglige arbeidet kan utføres
 desentralt der det er hensiktsmessig.
• Kommunenes eierandeler i alle selskap skal overføres
 til den nye kommunen. Det skal foretas en gjennom-
 gang av eierinteressene og forvaltningen av disse.
 Den nye kommunen vil utvikle en egen eierstrategi for
 forvaltning av eierinteresser.
• Kommunale gebyrer, avgifter, betalingssatser og
 eiendomsskatt skal være de samme i hele den nye
 kommunen.

7. Demokrati og samhandling

• Den nye kommunen skal legge til rette for engasje-
 ment og deltagelse i utvikling av lokalsamfunnet og
 samhandling med lokalsamfunn og næringsliv.
• Kommunestyret i den nye kommunen skal ha 37
 medlemmer.
• Den nye kommunen skal politisk organiseres etter
 formannskapsmodellen, jf. Kommunelovens§ 8.
 Formannskapet skal ha 11 medlemmer.
• Fellesnemnda fremmer overfor det konstituerende
 kommunestyret i den nye kommunen med mer
 utfyllende bestemmelser om politisk organisering.

8. forberedelse og gjennomføring

• Etter vedtak i kommunestyrene om sammenslutning
 skal det igangsettes en prosess for å bygge fellesskap
 og forberede etablering av den nye kommunen
• Sammenslutningsprosessen skal bygge på gjensidig
 tillit, også til at investeringer og økonomistyring skjer
 på en ansvarlig måte.
• Det igangsettes et gjennomføringsprosjekt for å
 samordne planverk, organisasjon og tjenester best
 mulig fram mot en sammenslutning.
• Fellesnemnda skal være stytingsgruppe for pro-
 sessen.
• Det skal være et tett samarbeid med tillitsvalgte i
 prosessen.
• Et felles organ (fellesnemnda) skal drøfte muligheter
 for samordning ved ledighet i overordna stillinger og
 stab fra vedtak om sammenslutning er fattet og til den
 nye kommunen er etablert.
• Kommunene oppfordres til å samordne sine plan-
 strategier.
• Til å forberede gjennomføringen av kommune-
 sammenslutningen velger kommunene ei fellesnemnd
 i henhold til Inndelingslova § 26. Fellesnemnda skal
 ha 11 medlemmer som velges av og blant de respek-
 tive kommunestyrer slik: 7 representanter fra Melhus
 kommune og 4 representanter fra Skaun kommune.
 Fellesnemnda konstituerer seg selv med leder og
 nestleder.

9. Om avtalens gyldighet

• “Avtale om mulig sammenslutning av Melhus
 kommune og Skaun kommune” gjelder ved positivt
 vedtak om sammenslutning i begge kommunestyrer.

 Grønneset, 6. mai 2016

 Gunnar Krogstad, - Ordfører i Melhus kommune
 Jon P Husby - Ordfører i Skaun kommune

aVtaLe Om muLIg sammeNsLutNINg

Avtale om mulig sammenslutning mellom Melhus kom-
mune og Skaun kommune ble signert av ordførerne i de
to kommunene 6. mai 2016.

Avtalen uttrykker hva partene har til hensikt å gjen-
nomføre i utviklingen av en felles, ny kommune, og skal
legges til grunn for endelige vedtak om eventuell sam-
menslutning.

Det er kommunestyret som tirsdag 21. juni skal ta endelig
stilling til om Melhus kommune fortsatt skal bestå som
egen kommune, eller om kommunene Melhus og Skaun
bør slå seg sammen.

Kravet til kommunenes vedtak er om, og eventuelt hvem,
kommunen ønsker å slå seg sammen med. Det er ikke
krav til at kommunene skal ta stilling til verken navn på
den nye kommunen, antallet representanter i det nye
kommunestyret eller andre tema.

Dersom kommunestyrene i både Melhus og Skaun vedtar
at de ønsker kommunesammenslåing, vil det igangsettes
en prosess for å forberede etablering av den nye kom-
munen, inkludert et prosjekt for å samordne planverk,
organisasjon og tjenester.

En fellesnemd med 11 medlemmer fra de to kommunesty-
rene vil bli valgt til å styre prosessen.

Et eventuelt nytt kommunestyre trer sammen i januar
2020, etter kommunevalg høsten 2019.

Melhus er en mangfoldig
kommune der det skal være

mulig å være modig.

