

Oppland Venstre

Årsmøte 2015

Oppland Venstres delegasjon til LM 2014

Møtebok

14.-15.02.15

Thorbjørnrud Hotel

Hadeland

Innhold

Program og saksliste.....	3
Delegatfordeling lokallagene.....	5
Deltagerliste.....	6
Politiske uttalelser (S-4/15).....	8
Protokoll fra årsmøtet 2014 (S-5/14).....	16
Fylkestyrets årsmelding for 2014 (S-6/14).....	24
Fylkestingsgruppas årsmelding for 2014 (S-7/14).....	27
Forslag til nye vedtekter for Oppland Venstre (S-9/15).....	28
Regnskap 2014 og budsjett 2015 (S-10/14, S-11/15).....	34
Fastsetting av kontingent 2016 (S-12/15).....	37
Innkømne saker (S-13/15).....	37
Valg av revisor (S-14/15).....	37
Valg av Valgkomité (S-15/15).....	37
Valg av utsendinger til landsmøte 2015 (S-8/15).....	38
Vedlegg:.....	39
Utkast til Oppland Venstre fylkestingsprogram 2015-2019.....	39
Grønn vekst - innspillsnotat til Landsmøte i Venstre 2015.....	39

Program og saksliste

Thorbjørnrud Hotell, Hadeland, 14.–15. februar 2015

Program

Lørdag 14. februar

10:30 Registrering og kaffe

11:00 Åpning av årsmøtet v/ fylkesleder Roger Granum

Velkommen til Hadeland v/organisatorisk nestleder Lars Haakenstad

Godkjenning av innkalling og dagsorden (S-1/15)

Konstituering (S-2/15)

Valg av møteledere

Valg av leder og to medlemmer til fullmaktsnemnd

Valg av møtesekretærer

Valg av tellekorps

Valg av redaksjonsnemnd

Valg av to personer til å underskrive protokollen

11:30 Fylkesleders tale (S-3/15)

Politisk debatt

12:30 Politisk uttalelser – presentasjon og antall

13:00 **Lunsj**

14:00 **Trine Skei Grande**

Politisk debatt

15.00 **Oppland Venstres fylkesvalgprogram**

Innledning og presentasjon v/Ingjerd Thon Hagaseth,
leder i programkomitéen

15.30 **Kaffepause**

15:45 Politiske uttalelser (S-4/15)

Godkjenning av protokoll fra årsmøtet 2014 (S-5/14)

Godkjenning av regnskap for 2014 (S-10/14)

Budsjett for 2015 (S-11/15)

Fastsetting av kontingent 2016 (S-12/15)

Vedtekter Oppland Venstre, oppfølging fra årsmøte 2014 (S-9/15)

17:00 **Kaffepause**

17:15 Grønn vekst – innspillsnotat til Landsmøte 2015
v/Ketil Kjenseth

18:30 Møtetslutt

19:30 **Aperitiff og middag**

Søndag 15. februar

09:00 Politiske uttalelser

09:45 Oppsummering gruppearbeid – grønn vekst

10:00 Parallellsesjoner a) workshop nye hjemmesider
 b) workshop listestilling / organisasjonsbygging

11.30 **Kaffepause og utsjekk**

12:00 Fylkesvalgprogram – debatt

12.45 Godkjenning av årsmelding 2014, styret (S-6/14)
Godkjenning av årsmelding 2014, fylkestingsgrp. (S-7/14)
Innkomne saker (S-13/15)
Valg av revisor (S-14/15)
Valg av Valgkomité (S-15/15)
Valg av utsendinger til landsmøtet 2015 (S-8/15)

13:20 Avslutning av årsmøte v/ fylkesleder Roger Granum

13:30 **Lunsj og hjemreise**

Delegatfordeling lokallagene

Valgresultat	sist valg	%	Bet. medlemmer		Utsendinger	Utsendinger	Delegater
	S'13		31. des 2014		stemmetall	medlemstall	Årsmøte 2015
Dovre	32		3	Dovre	1	1	2
Etnedal	28		6	Etnedal	1	1	2
Gausdal	123		19	Gausdal	1	1	2
Gjøvik	853		33	Gjøvik	3	2	5
Gran	283		10	Gran	2	1	3
Jevnaker	76		1	Jevnaker	1	1	2
Lesja	29		6	Lesja	1	1	2
Lillehammer	1047		54	Lillehammer	4	3	7
Lom	31		1	Lom	1	1	2
Lunner	196		14	Lunner	1	1	2
Nord-Aurdal	119		13	Nord-Aurdal	1	1	2
Nord-Fron	69		8	Nord-Fron	1	1	2
Nordre Land	95		3	Nordre Land	1	1	2
Ringebu	80		8	Ringebu	1	1	2
Sel	76		1	Sel	1	1	2
Skjåk	25		1	Skjåk	1	1	2
Søndre Land	77		12	Søndre Land	1	1	2
Sør-Aurdal	48		0	Sør-Aurdal	1	0	1
Sør-Fron	39		0	Sør-Fron	1	0	1
Vang	17		1	Vang	1	1	2
Vestre Slidre	49		4	Vestre Slidre	1	1	2
Vestre Toten	278		10	Vestre Toten	2	1	3
Vågå	34		1	Vågå	1	1	2
Ø. Toten	387		53	Ø. Toten	2	3	5
Øyer	94		4	Øyer	1	1	2
Øystre Slidre	63		14	Øystre Slidre	1	1	2
	4248	4%	280				63

Deltagerliste

Nr.	Navn	Delegasjon	Mid.lør.	Overn.lør.	søn.	
1	Ingunn Trondsgård	Dovre	1	1	1	1
2	Ole Knut Steinset	Etnedal	1	1	1	1
3	Hans Ingwald Gamst	Fylkesstyret	1		1	1
4	Christin Guldahl Madsen	Fylkesstyret	1	1	1	1
5	Roger Granum	Fylkesstyret	1	1	1	1
6	Ingjerd Thon Hagaseth	Fylkesstyret	1	1	1	1
7	Lars Haakenstad	Fylkesstyret	1	1	1	1
8	Toril Klevmark	Fylkesstyret	1	1	1	1
9	Øyvind Houge	Gausdal	1	1	1	1
10	Birgit Odde Husom	Gjøvik	1	1	1	1
11	Katrine Rennan	Gjøvik	1	1	1	1
12	Torbjørn Løkken	Gjøvik	1	1	1	1
13	Thomas Longva	Gjøvik	1	1	1	1
14	Pål Aasmundrud	Gjøvik	1	1	1	1
15	Kine Schjerverud	Gran	1	1	1	1
16	Thore Desserud	Gran	1	1	1	1
17	Ole Dælen	Gran	1		1	1
18	Dag Helge Frøisland	Lillehammer	1	1	1	1
19	Liv Maren Mæhre Vold	Lillehammer	1	1	1	1
20	Oda Frøisland	Lillehammer	1	1	1	1
21	Terje Kongsrud	Lillehammer	1	1	1	1
22	Arne Edsberg	Lillehammer	1	1	1	1
23	Terje Rønning	Lillehammer	1	1	1	1
24	Bjørg Synøve Lien	Lillehammer	1	1	1	1
25	Maren Hurum	Lunner	1	1	1	1
26	Tor Ivar Grina	Lunner	1	1	1	1
27	Siri Skogvold Isaksen	Lunner, obs.	1	1	1	1
28	Hilde Tveiten Døvre	Nord-Aurdal	1	1	1	1
29	Ole Aastad Bråten	Nord-Aurdal	1	1	1	1
30	Ståle Hansen	Nord-Fron	1	1	1	1
31	Sigrid Lygved Ødegård	Oppland Ung. Venst	1	1	1	1
32	Ole Asmund Sylte	Ringebu	1	1	1	1
33	Liv Stormorken	Ringebu	1	1	1	1
34	Juel Sagbakken	Søndre Land	1		1	1
35	Terje Brenner	Søndre Land, obs.			1	
36	Eivind Brenna	Vestre Slidre, Fylkesst	1	1	1	1
37	Kjersti Brevik Møller	Vestre Toten	1	1	1	1
37	Lars Erik Degvold	Østre Toten			1	

38	Helga Feste Hunter	Østre Toten			1	
39	Lene Melbye	Østre Toten			1	
40	Ketil Kjenseth	Stortingsrep.	1	1	1	1
			37	34	41	37

Politiske uttalelser (S-4/15)

Ringebu Venstre v/Ole A. Sylte

Oppland er et fylke som er avhengig av et rikt og variert næringsliv, der matproduksjon helt klart er en hovednæring. Oppland Venstre er opptatt av at matprodusentene må få større politisk fokus av flere grunner.

Mat produsentene er primærprodusenter, og de er premissleverandører for næringsmiddelindustrien som er Norges største industri på fastland. Uten de norske landbruksråvarene er næringsmiddelindustrien ikke liv laga, med de store tap av arbeidsplasser det måtte medføre.

Oppland er helt klart et matfylke rikt på tradisjoner og kultur til glede for reiseliv og turister i tillegg til at det er en sterk del av vår identitet. En økende flora av lokalmat og gardsbasert matsalg er også avhengig av en sterk grunnmur av primærprodusenter.

Mat og helse er to områder som har stor innvirkning på våre liv, som til nå har fått for lite politisk fokus. Maten er kanskje den viktigste faktoren for hvordan folkehelsen utvikler seg. Vilkjørene matprodusentene produserer under har helt klart innvirkning på hvordan maten påvirker folkehelsen og MÅ i framtida få et mye større politisk fokus. Uttalelse fra helseministeren 30.01.15 om antibiotikaresistens og svake grupper som kreftsjuke er helt klart et bevis på dette.

Matsikkerheten svekkes også ettersom flere og flere av matprodusentene slutter. (Sjølforsyningsgraden er nå under 40 %). Før var matsikkerhet et forsvarsargument for rikets sikkerhet, i framtida vil det i mye større grad bli et folkehelseargument.

I disse dager er vi vitne til en matproduksjonsnæring med negativ økonomi over hele Europa. Hoveddelen av matimporten til Norge kommer fra nettopp disse landene. Dette er ikke forenlig med god mattrygghet og matsikkerhet, og er en hån mot en samvittighetsfull yrkesgruppe som driver biologisk råvareproduksjon på naturens premisser. Det er derfor avgjørende i framtiden å stimulere til høyeste mulig matproduksjon i vårt eget land på norske ressurser. Samtidig må vi ta vare på vår unike status på god dyrehelse og dyrevelferd.

Oppland Venstre mener helt klart at det er et politisk ansvar og jobbe for fortsatt norsk matsikkerhet og god folkehelse. Godt politisk lederskap må i framtida vise at det tas ansvar for disse politikkområdene på en kunnskapsbasert god måte. Politikken må utformes slik at forbrukeren får de gode varene, ikke nødvendigvis de billigste.

Uttale fra Dovre Venstre til Oppland Venstres årsmøte:
Nei til Søndagsåpne butikker

Oppland Venstre ønsker at vi skal ha en felles fridag i Norge. Vi ønsker ikke at avgjørelsen om søndagsåpent skal tas av hver enkelt kommune. Vi setter folk først, og det betyr at en felles fridag for alle er viktig for innbyggerne i Norge, viktigere enn friheten til å kunne handle når man vil.

Det er en viktig verdi i det å ha en felles dag for alle da man kan gjøre hyggelige ting sammen, med familien, i nabolaget, i lag og foreninger, og da museer og andre kultur- og fritidstilbud er tilgjengelige.

Oppland Venstre sier nei til søndagsåpne butikker:

- av hensyn til dem som driver butikkene, som også trenger en fridag og anledning til å ha fri sammen med andre.
- av hensyn til miljøet, både støy, biltrafikk, miljøutslipp kan vi klare oss uten en dag.
- av hensynet til barn og unge, ansatte i butikker og i transportbransjen og andre uten innflytelse over sin arbeidstid.

Venstre er et sosialliberalt parti, - i Venstres verdisyn går hensynet til fellesskapet foran den enkeltes frihet når disse kan komme i konflikt.

En felles fridag for alle vil styrke oss som et samholds-samfunn framfor et markedsstyrt samfunn.

Uttalelse fra Gran Venstre til årsmøte i Oppland Venstre

Bruk av tre i kommunale bygg – klimagevinst og god næringspolitikk

Det bygges alt for mange bygg i stål og betong. Bygg utgjør mellom 30 og 40 prosent av de globale klimautslippene. Rett bruk av tre i byggkonstruksjoner er mer klimavennlig. Det slås fast i en rapport Statsbygg har utarbeidet på oppdrag fra Landbruks- og matdepartementet i 2013.

Tre er lett og sterkt, og er derfor godt egnet i konstruksjoner. Trematerialer har positiv innvirkning på innemiljøet. Med rett overflatebehandling har det evnen til å regulere luftfuktighet og temperatur innendørs og til å absorbere gasser.

Hvorfor bygger vi da skolene og sykehjemmene våre i stål og betong?

Oppland burde ha alle forutsetninger til å bli en ledende pådriver og leverandør av standardiserte løsninger. Vi har skogen og industrien, men vi mangler et velfungerende marked. Kommunene må gå foran og skape dette markedet. Lillehammer kommune har tatt grep ved å vedta at bruk av tre i bygg og konstruksjoner skal behandles som tema i alle reguleringsplaner. Oppland Venstre mener at dette er riktig vei å gå, men for å sikre handlekraft bør kommunene vedta at kommunale bygg *skal* bygges i tre, ikke bare *vurderes*.

Opplandskommunene skal i årene fremover bygge for milliarder. La oss bygge disse byggene i tre, samtidig som vi støtter opp treindustrien og bidrar til å skape næringsvekst med en klimagevinst på kjøpet!

Venstre og distriktspolitikken. Eivind Brenna

Den blåblå regjeringen har ikke vært noen suksess i distriktsnorge dersom man skal dømme etter meningsmålingene. En av grunnene er at man ikke ser noen plan for å utvikling av distriktene. Uten en slik plan opplever vi i stedet en avvikling av distriktsarbeidsplasser.

Det kan se ut som at statlige etater bruker innsparingspålegg til å sentralisere virksomheter. Fortsetter denne trenden samtidig som tyngdekraften av etableringer sentralt får fortsette får vi en problemskapende vekst i hovedstaden samtidig som distriktene utarmes.

Det er for mange av effektiviseringstiltakene som ender med at man sentraliserer tilbudene og arbeidsplassene. Lista er lang over sentraliseringsforslagene fra statlige etater: NRK, politiet, asylmottak som legges ned samtidig som kapasiteten økes sentralt, skatteetaten, fengselsvesen mm.

Regjeringens retningslinjer for lokalisering av statlige arbeidsplasser har ikke lenger med at man skal unngå å konsentrere arbeidsplassene til de største byområdene i fylket eller landsdelen. Dermed er det på Østlandet fritt fram til å flytte statlige virksomheter som nå er desentralisert til Hamar, Gardermoen eller Oslo. Dette må Venstre kreve å få snudd.

Venstres Landsstyre vedtok i 2010 et distriktspolitisk handlingsprogram. Der står det bl a: «Venstre mener at Norge trenger både en strukturreform og en demokratireform for å motvirke en stadig økende sentralisering og for å fordele makt og ressurser bedre».

Mens vi venter på kommunereformen benytter regjeringen og statsetatene muligheten til å gjennomføre en strukturreform stikk motsatt det Venstre ønsker og vil i vedtaket fra 2010. Venstre må kreve økt fokus på å ta hele landet i bruk.

- Alle nye statlige etableringer skal skje utenfor storbyene.
- Det skal lages en plan for utflytting av eksisterende statlige arbeidsplasser.
- Høyskoler og universiteter premieres for å flytte virksomheten ut av pressområdene.
- Forskningsmiljøer premieres for å flytte ut av pressområdene.
- Planlagt medisinsk behandling flyttes ut av pressområdene.
- Det skal unngås å plassere flere statlige arbeidsplasser i de største byene i landsdelen.

ET NØDVENDIG LØFT FOR YRKESFAG Yngve Horvei, Oppland UV

Fire av ti elever i videregående skole går yrkesfaglige studieprogram. Yrkesfagene opplever nå synkende søkertall, og et stort frafall blant elevene. Omtrent halvparten av elevene faller fra før utdanningen er fullført. For Unge Venstre er dette tydelige tegn om at noe er noe som ikke fungerer. Yrkesfaglig utdanning er viktig for framtiden, og i kunnskapssamfunnet er vi helt avhengige av dyktigere fagarbeidere. Yrkesfagene trenger derfor et nødvendig løft.

Den yrkesfaglige utdanningen skal være en kombinasjon av praktisk og teoretisk opplæring. Dessverre opplever flere elever her en ujevn fordeling. Både teori og praksis er viktig, men det avhenger av at dette gjennomføres på riktig måte. I dag opplever mange elever at det teoretiske har for lite relevans for det fagbrevet eleven skal oppnå. Den teoretiske opplæringen må revurderes for hvert yrkesfaglig program, slik at den rettes direkte mot selve fagopplæringen. Den praktiske opplæringen er ikke alltid helt i samsvar med det som vil møte elevene i yrkeslivet. Skolens fasiliteter må derfor oppgraderes slik at utstyret gir en praktisk opplæring som er mest mulig overførbar arbeidslivet.

Tiden som lærling er en sentral i utdanningen, men her finnes det bedre muligheter for skolene å kombinere læretid og skoletid underveis. De videregående skolene bør i samarbeid med bedrifter i større grad benytte seg av vekslingsmodellen. I stedet for en modell med to år skole, etterfulgt av to år i lære, kan en modell der skole- og læretid kombineres gjennom alle de fire skoleårene både gi bedre læring, og mer motiverte elever. Spannende læreplaner avhenger av også av at bedrifter ønsker å benytte seg av lærlinger. For å gjøre det mer attraktivt for bedrifter å tilby givende lærlingeplasser bør derfor arbeidsgiveravgiften for lærlinger fjernes.

Yrkesfagene oppleves i dag som utdanningsprogrammer med lavere status enn de studieforbereidende, dette på tross av gode arbeidsutsikter for fagarbeidere. Styrking av kompetansen om yrkesfaglige utdanningsprogrammer i rådgivertjenesten på ungdomskolene er et viktig tiltak for å bedre tidlig kunne gi informasjon om mulighetene yrkesfag gir. Flere velger i dag bort yrkesfag fordi det er for vanskelig i ettertid å bygge på med høyere utdanning. For å løse dette bør det i større grad legges opp til såkalte Y-veier, der relevant fagbrev, svennebrev eller yrkeskompetanse kan gi opptak til høyere utdanning selv uten generell studiekompetanse.

Flere tiltak kan være med på å gi yrkesfag et nødvendig løft for å utdanne flere fagarbeidere. Likevel er det urealistisk å tro at alt frafall vil forsvinne. Det er viktig å derfor også se på muligheten for å underveis i utdanningsløpet utstede flere kompetansebevis, både som motivasjonsfaktorer på veien, men også for at de elever som faller fra vil sitte igjen med noen bevis på den kompetansen de har tilegnet seg.

Oppland Venstre vil:

- Revurdere teoriopplæringen for hvert yrkesfag, slik at teoriundervisningen blir mer rettet mot selve fagutdanningen.
- Oppgradere fasilitetene på skolene, slik at utstyret brukt i opplæringen samsvarer med arbeidslivet.
- Se på mulighetene for i større grad å kombinere lærling- og skoletid ved økt bruk av vekslingsmodellen.
- Fjerne arbeidsgiveravgiften for lærlinger
- Jobbe for at skolene kan utstede flere kompetansebevis underveis i utdanningsløpet.

Uttalelse til årsmøte fra Lillehammer Venstre

Oppland Venstre støtter uttalelsen fra Rogaland Venstre, og er sterkt misfornøyd med justisministerens håndtering og oppfølging av avtalen i forhold til asylbarna.

Venstre har over lang tid kjempet for en mer liberal flyktningpolitikk generelt og kampen for lengeværende asylbarn spesielt. Vi ønsket en annen flyktningpolitikk enn den de rødgrønne førte. Dette fikk vi gjennomslag for i avtalen mellom regjeringen og Venstre og KrF. Vi fikk en ny, bedre politikk for asylbarna. Politikken er imidlertid ikke effektiv. Det er en svært alvorlig situasjon. Stortinget får avgjøre det formelle rundt et eventuelt mistillitsforslag, men Oppland Venstre er sterkt misfornøyd med justisministerens håndtering og oppfølging.

Justisministeren har satt seg i en alvorlig situasjon. Det er likevel en betydelig mer alvorlig situasjon for asylbarna som er sendt ut av landet. Flere av disse barna kunne fått oppholdstillatelse dersom avtalen og instruksene til justisministeren ble fulgt opp.

Det er vi som lokalpolitikere som møter familiene, som møter barna. Vi har uttrykt håp og forventinger om at de får bli på bakgrunn av den inngåtte avtalen mellom regjeringspartiene, KrF og Venstre. Det er Stortinget sin oppgave å fremme og vedta mistillitsforslag. Det er Oppland Venstre sin rett å uttrykke at vi er kritiske til at justisministeren ikke har tatt avtalen med Venstre/KrF og asylbarnsakene på alvor.

Terje Rønning

Uttalelse: Oppland Venstre går mot lokale tiggeforbud

Det har nylig blitt kjent at det ikke vil bli innført et nasjonalt forbud mot tigging, etter at Senterpartiet trakk sin støtte til forslaget som justisdepartementet sendte på høring.

Den rødgrønne regjeringen innførte imidlertid en lovhjemmel som gjorde det mulig for kommuner å vedta lokale forbud mot tigging i politivedtektene. Den nåværende regjeringen har utvidet denne muligheten, med støtte fra nettopp Senterpartiet. Oppland Venstre vil oppfordre Senterpartiet til å revurdere sin holdning også i dette spørsmålet, og støtte Venstres forslag om å oppheve adgangen til å innføre lokale tiggeforbud på Stortinget.

Senterpartiets parlamentariske leder Marit Arnstad begrunnet partiets beslutning om å gå mot et nasjonalt tiggeforbud med at høringsnotatet fra justisdepartementet viste at dagens lovverk er et godt nok virkemiddel for å motvirke menneskehandel og annen kriminalitet. Oppland Venstre deler denne vurderingen, og mener at dette er gyldig både når det gjelder nasjonale og kommunale forbud mot tigging.

Et forbud mot tigging – det være seg nasjonalt eller kommunalt – vil ikke løse fattigdomsutfordringene, verken i Norge eller i Europa. Sosiale problemer må løses med sosiale verktøy og sosiale tiltak, ikke gjennom straff og forbud. På lang sikt må vi jobbe internasjonalt for å løse utfordringer med tigging og fattigdom. På kort sikt må vi sikre et minimum av menneskeverd og humanitet gjennom praktiske tiltak.

Oppland Venstre vil:

- Oppheve adgangen til å forby tigging i kommuner gjennom politivedtektene.
- Ha gode sosiale ordninger og praktiske tiltak for å sikre et minimum av menneskeverd og humanitet for mennesker som tigger.
- Arbeide internasjonalt for å løse utfordringer med tigging og fattigdom.

Roger Granum
fylkesleder

Ole Dæhlen
Jo Terje Høyeseven

-V **Valgt**

Sak 03/14 Leders tale

Ketil Kjenseth holder tale.

Tema i talen:

- Samarbeidsavtale,nyvinning i parlamentarismen
- 10 år med medlemsvekst, hvordan vokse de neste 10 årene?
- Arbeider for å bli et mellomstort parti, 5,2, 6,7, 10 %
- For å vokse må vi bli større i flere kommuner, sist 15 av 26 lister, må få flere lister
- Kjetil har fått oppgave å reise rundt i Oppland, og i Hedmark
- Fylksstyre har sittet i 2 år, nominasjon startet spesielt tidlig sist valgkamp
- Vi må jobbe smart siden vi er fortsatt begrenset med aktive
- Vil prøve å utnytte regionslag for eks. Valdres Venstre, prøve ut andre plasser
- Felles møte mellom Ø, V, og Gj., etterpå gikk hvert lag til sitt årsmøte
- Bedret valgkamp, ennå bedre forberedelser en tidligere, sist
- Utnyttet vi ny koordinatore og stands etc.for kandidat besøk
- Listestilling må også bli medlemsmobilisering
- Dialog om statsbudsjettet - startet allerede, lokallagene må ta kontakt for saker

Politisk debatt

Eivind Brenna, Berulf Vaagan, Roger Granum, Terje Rønning, Helle Hundevadt, Torill Klevmark, Ole Dæhlen, Bjørg Lien, Johan Schei, Arne Christian Stryken, Thore Desserud, Sanna Sarromaa, Terje Kongsrud, Lene Melbye, Ragnar Johansen, Helga Fester Hunter holdt innlegg i debatten.

Oppsummering ved: Ketil Kjenseth

Sak 04/14 Politiske uttalelser

Innledning v/ leder av redaksjonsnemnda Helga F. Hunter. Forslag om fire uttalelser.

Det er 41 stemmeberettigede i salen.

-V **Årsmøtet vedtok inntil fire uttalelser**

Sak 09/14 Godkjenning av regnskapet for 2013

Innledning v/kasserer Christin Guldahl Madsen

Da revisor har meldt avgang, har ikke regnskapet ikke blitt revidert ennå.

- V **Godkjent, under forutsetning av revisjon blir gjennomført**

Sak 11/14 Fastsetting av kontigent 2015

- I Forslag om at kontingenten settes til kr. 75,00

- V **Kontingenten settes til kr. 75,00**

Sak 10/14 Budsjet for 2014

Innledning v/kasserer Christin Guldahl Madsen

Årsmøte diskuterte behovet for økte ressurser til org. utvikling.

Forslag fra Johan Schei om at post 6881 økes opp til 100.000kr for org. utvikling.

- V **Budsjett Godkjent inkl. endring i post 6881**

Sak 04/14 Politiske uttalelser

Innledning v/ politisk nestleder Helga F. Hunter.

Tema for årsmøte **Menneskerettigheter**

Foredragsholder

“Menneskerettigheter må være vår ledestjerne” (TSG, 2013)

- en guidet tur i MR-galaksen, med særlig fokus på barnerettighetsstjernen

Kerstin Søderstrøm

Debatt om MR-galaksen og Venstres problemnotat om MR

Innledning til debatt v/ Ketil Kjenseth

Sanna Sarromaa, Arne Christian Stryken, Ketil Kjenseth, Aina Reiss-Jacobsen,

Helle Hundevadt holdt innlegg i debatten.

Presentasjon av forslag til årsmøteuttalelser

Innledning v/ leder av redaksjonsnemda Helga F. Hunter.

Sigrd Dysthe, Kjersti Brevik Møller, Roger Granum, Knut Aastad Bråten, Thore Desserud, Berulf Vaagan, Bjørg Lien, Ketil Kjenseth, Helle Hundevadt, Gustav Fystro, Eivind Brenna, Johan Schei, Arne Christian Stryken, Roger Granum holdt innlegg i debatten.

-V Årsmøtet sluttet seg følgende fire uttalelser

Nr. 3 *“Oppland - som skapt for IKT, sikkerhet og beredskap”*

Nr. 4 *“Ein ny landbrukspolitik: Venstre vil ha ein sterke jordvern og auka matproduksjon”*

Nr. 6 *“Oppland Venstre støtter 3-årig studiespesialisering på Dombås”*

Nr. 7 *“Sykhuset Innlandet må vurdere flere alternativ før vedtak om sykehus tilbudet i Oppland i fremtida”*

Årsmøte vedtok disse fire i tillegg til følgende uttalelse om

Menneskerettigheter:

“Menneskerettigheter”

Sak 08/14 Vedtekter Oppland Venstre, oppfølging fra årsmøte 2013

-I Styrets forslag er at vedtektene ikke endres.

-V Vedtektene vedtatt uten forandringer

Sak 12/14 Innkomne saker

-I Valgmemnda foreslår:

“Styret gis i oppdrag å revidere vedtektene.”

-V Vedtatt

Sak 05/14 Godkjenning av protokoll fra årsmøte 2013

Protokoll utlagt på Oppland Venstres nettside.

-V Godkjent

Sak 06/14 Godkjenning av årsmelding 2013

Orientering om årsmeldingen ved Ketil Kjenseth

-V Årsmeldingen godkjent

Sak 07/14 Evaluering av valgkamp 2013

Orientering om gjennomføringen av valgkampen ved Terje Rønning

-V Årsmøte tar saken til orientering

SØNDAG Årsmøtet satt kl. 09:00

Sak 04/14 Politiske uttalelser

Innledning v/ fylkesleder og stortingsrepresentant Ketil Kjenseth.
“Menneskerettigheter sett fra Løvebakken og andre åssider”

Debatt fortsetter om MR-galaksen og Venstres problemnotat om MR.

Innledning og presentasjon av forslag v/ leder av redaksjonsnemda Helga F.

Hunter.

Arne Christian Stryken, Sanna Sarromaa, Thore Desserud, Eivind Brenna, Berulf Vaagen, Sigrid Trøite Thøring, Arne Edsberg, Ketil Kjenseth, Liv Maren Mæhre Vold, Roger Granum, Laila Anette Skåden holdt innlegg.

Etter endringer ble følgende uttalelser fremmet:

Nr. 3 “Oppland - som skapt for IKT, sikkerhet og beredskap”

Nr. 4 “Ein ny landbrukspolitik: Venstre vil ha ein sterke jordvern og auka matproduksjon”

Nr. 6 “Oppland Venstre støtter 3-årig studiespesialisering på Dombås”

-V Vedtatt

Sak 13/14 Valg av nytt styre

-I Valgkomiteens la fram følgende innstilling:

Medlemmer

Roger Granum	(leder)
Ingjerd Thon Hagaseth	(politisk nestleder)
Lars Haakenstad	(organisatorisk nestleder)
Christin Guldahl Madsen	(kasserer)
Hans Ingwald Gamst	(sekretær)

Laila Skåden (styremedlem)
Torill Kelvmark (styremedlem)

Vara:

Lars Erik Degvold (1. vara.)
Helle Hundevadt (2. vara.)
Ole Dæhlen (3. vara.)
Hilde Tveiten Døvre (4. vara.)
Per Andreas Mæhlum (5. vara.)

-V **Valgt**

Sak 18/14 Valg av utsendinger til landsmøtet 2014

-I **Utsendinger**

Roger Granum (Fylkesleder)
Ketil Kjenseth (Kommunelagene, Stortingsrep. for Oppland
Venstre)
Sanna Sarromaa (Fylkestingsgruppa)
Laila Skåden (Fylkesstyre)
Lars Haakenstad (Fylkesstyre)
Kjersti Brevik Møller (UV)
Helle Hundevadt (Kommunelagene)
Terje Rønning (Kommunelagene)

Vara:

Christin Guldahl Madsen
Hans Ingwald Gamst
Yngve Horvei
Lars Erik Degvold
Hilde Tveiten Døvre
Torill Klevmark
Ole Asmund Sylte
Ole Dæhlen
Maren Ingborg Hurum

-V **Valgt**

Sak 14/14 Valg av revisor

-I Valgnemnda foreslår:

“Styret gis fullmakt til å innhente tilbud på revisjon og inngå avtale om revisjon for 2014. Styret innhenter tilbud og legger fram forslag til valg av

revisor/revisjonsfirma for årsmøtet i 2015. Dette gjelder for ett eller to år etter årsmøtets bestemmelse.”

-V **Valgt**

Sak 15/14 Valg av nominasjonsnemnd

-I Valgnemnda foreslår:

Terje Kongsrud
Helge Fester Hunter
Kine Schjerverud
Ole Aastad Bråten
Berulf Vaagan

-V **Valgt**

Sak 16/14 Valg av programnemnd

-I Valgnemnda foreslår:

Leder
Politisk nestleder
Organisatorisk nestleder
Sekretær
Pluss de tre øverste kandidatene på fylkestingslista etter nominasjo

-V **Valgt**

Sak 17/14 Valg av VO-utvalg

-I Valgnemnda foreslår:

“Styret gis fullmakt til å vurdere om det bør velges VO-utvalg, og eventuelt til å foreta valg, og til å plassere ansvar for VO-saker på et av styremedlemmene.”

-V **Valgt**

Nyvalgt leder, Roger Granum holdt innlegg.

Sak 04/14 Politiske uttalelser

Innledning og presentasjon av forslag v/ leder av redaksjonsnemnda Helga F. Hunter

Helle Hundevadt, Wenche Dragon Lund, Lene Melbye, Ketil Kjenseth, Eivind Brenna, Berulf Vaagan, Aina Reiss-Jacobsen, Arne Christian Stryken, Sigrid Trøite Thøring, Terje Kongsrud, Maren Hurum holdt innlegg.

Etter endringer ble følgende uttalelser fremmet:

Nr. 7 *“Ett sykehuset i innlandet = svært høy risiko”*
Uttalelse MR *“Venstre ønsker økt fokus på barns deltakelse og rett til å bli hørt”*

-V **Vedtatt**

Sak 19/14 Virksomhetsplan

-I styret foreslår følgende virksomhetsplan for Oppland Venstre 2014-15:
Se vedlegg til årsmøte.

-V **Vedtatt**

Nyvalgt leder takker av årsmøte 2014.

Avslutning Møtet hevet kl. 13.40

Referenter:

Hans I. Gamst (sign)

Protokollsignatører:

Knut Ladegaard (sign) Kine Schjerverud (sign)

Fylkesstyrets årsmelding for 2014 (S-6/14)

1. Medlemmer og lokallag

Oppland Venstre hadde i meldingsåret 272 betalende medlemmer, mot 299 medlemmer i 2013. Dette er en nedgang på ca. 10 %. Det må ses på som en utfordring også for 2015 å bidra til vekst i medlemstallet. Stort sett er det jevnt medlemstall i de fleste lokallagene. Handlingsplanen for perioden vektlegger etablering av regionlag slik at det skal bli lettere å komme i kontakt med andre aktive medlemmer i en region. Styret har i 2014 startet dette arbeidet.

Det er 19 lokallagsledere/kontaktpersoner av Opplands 26 kommuner. 7 lokallag er helt uten aktivitet og uten leder. Lokalpolitisk nettverk (LPN) ble avholdt i felleskap med Hedmark Venstre. Første nettverksamling ble gjennomført på Honne den 26.-27. april (arr. Hedmark) med tema ideologi og valgkamporganisasjon. Det andre nettverksamlingen ble gjennomført på Gjøvik 20.-21. september (arr. Oppland) med tema miljø og verdiskaping. På Gjøvik var det ca. 40 deltagere.

Fylkesleder i Oppland Unge Venstre, Eirik Aspaas fra Østre Toten, har deltatt på styremøter i Oppland Venstre. Fylkeslaget samarbeider godt med Hedmark, og har blant annet arrangert flere temakvelder og generell politisk debatt. Det er bare lokallaget på Lillehammer som har hatt noe aktivitet. Mesteparten av aktiviteten initieres og gjennomføres av fylkeslaget.

2. Årsmøte 2014

Årsmøte i 2014 ble avholdt på Mølla Hotell på Lillehammer 15-16. februar. Venstres egen stortingsrepresentant fra Oppland, Ketil Kjenseth holdt tale. Møtet tok for seg arbeidet med samarbeidavtale med regjeringen Solberg og at dette var en nyvinning i parlamentarismen. Andre tema som ble berørt var 10 år med medlemsvekst, hvordan vokse de neste 10 årene. Middagen ble avholdt på restaurant i sentrum, med lokalt kulturinnslag.

3. Fylkesstyret 2014 – 2016

Fylkesstyret har i 2014 hatt følgende sammensetning:

Leder:	Roger Granum, Lillehammer
Politisk nestleder:	Ingjerd Thon Hagaseth, Etnedal
Org. nestleder:	Lars Haakenstad, Lunner
Økonomiansvarlig:	Christin Guldahl Madsen, Gjøvik
Sekretær:	Hans Ingwald Gamst, Søndre Land
Styremedlem:	Laila Anette Skåden, Øyer
Styremedlem:	Torill N. Klevmark, Lunner
Fylkestingsgruppa:	Eivind Brenna, Vestre Slidre
Unge Venstre:	Eirik Aspaas

Varamedlemmer:	Lars Erik Degevold, Østre Toten
	Helle Hundevadt, Dovre
	Ole Dælen, Gran
	Hilde Tveiten Døvre, Nord-Aurdal
	Per Andreas Mæhlum, Lillehammer

Lars Erik Degvold som 1. vara har blitt innkalt fast til styremøtene. Andre varamenn har også blitt innkalt etter behov.

Det ble avholdt et styremøte i forkant av årsmøte 2014. Det nye styret ble samlet til et første styremøte i etterkant av årsmøte. Styret har i tillegg avholdt 4 styremøter og 2 møter i arbeidsutvalget(AU) i meldingsåret og behandlet 35 saker i styremøtene.

4. Venstrevenn

Det var pr. 31. desember 11 Venstrevenner i Oppland. Det ble gjennomført verving på årsmøte i 2014 og på LPN.

5. Politiske saker

Oppland Venstre har markert seg i en rekke saker i løpet av 2014 både i aviser, på Oppland Venstres nettside, og på sosiale medier. For eks.:

Dur og moll i skog og mark

Innlegg om skuterkjøring i Valderes.

Fri oss fra det onde

Innlegg om kulturinstitusjonene og statsstyring.

Ufrivillig deltid

Innlegg om heltidsbonden.

Innlandet må satse mer på reiseliv

Innlegg om bosettingsutvikling og næring.

Dugnad for skolens omdømme?

Innlegg om hvordan skolen ofte snakker seg selv til et dårligere omdømme.

Et billettsystem for buss, tog og passasjerbåt i Norge

Et innlegg om Venstres innsats for et felles billettsystem i Norge.

Langs gjenngrodde veger i Oppland

Innlegg om gjenngroing som går Oppland og Norge mindre attraktiv for turisme og som feriested.

Grønn vekst gir grønn opptur

Tema for lokalpolitisk nettverk i innlandet.

I tillegg ble 5 årsmøteuttalelser vedtatt på årsmøte:

- 1) Venstre ønsker fokus på barnas deltagelse og rett til å bli hørt
- 2) Ett sykehus i innlandet = svært høy risiko
- 3) Oppland Venstre støtter 3-årig studiespesialisering på Dombås
- 4) Ein ny landbrukspolitikk: Venstre vil ha eit sterkare jordvern og auka matproduksjon
- 5) Oppland - som skapt for IKT, sikkerhet og beredskap

Venstre i Sør-Gudbrandsdalen debatterte kommunereformen.

6. Fylkestingsgruppa

Eivind Brenna og Sanna Sarromaa utgjør fylkestingsgruppa, med Eivind som leder. Ketil Kjenseth er 1. vara og Helga Feste Hunter er 2. vara. Eivind Brenna er medlem av fylkesutvalget. Sanna er medlem av oppvekstkomiteen. Se for øvrig egen årsmelding fra fylkestingsgruppa. Bjørg S. Lien er nestleder i Oppland fylkeskommunes kontrollutvalg.

7. Representasjon

Roger Granum (Lillehammer) er medlem av Venstres landsstyre som fylkesleder. Eivind Brenna (Vestre Slidre) er 4. vara til landsstyret.

Oppland Venstre var representert på Venstres landskonferanse i Oslo 18.-19. oktober. Samlingen hadde fokus på det nye kommunelandskapet.

8. Landsmøte på Fornebu

Følgende ble valgt til å representere Oppland på Venstres landsmøte 4. – 5. april på Fornebu: Roger Granum, Eivind Brenna, Sanna Sarromaa, Laila Skåden, Lars Haakenstad, Kjersti Brevik Møller, Lars Erik Degvold, Helle Hundevadt. 1ste og 2dre varautsending var Christin Guldahl Madsen og Hans I. Gamst. Tema for landsmøte var menneskerettigheter.

9. Venstres kampanjer

Venstres miljødag 5. juni ble markert på Lillehammer med fylkesleder Roger Granum og besøk av Abid Raja som rettet oppmerksomhet på jernbanen som et miljøvennlig transportmiddel. Flere

lokallag i fylket hadde tilsvarende markering av miljødagen for å rette oppmerksomhet på lokale og regionale miljøtiltak.

10. Oppland på nett

Styret har oppdatert hjemmesiden www.venstre.no/oppland jevnlig. Det bør være et mål å få enda mer politikk inn på fylkeslagets sider.

Facebookgruppen har også blitt flittig brukt, både for å fremme saker som er lagt ut på Oppland Venstres nettsider og som diskusjonsforum. Det er også flere av lokallagene i fylket er aktive på sosiale medier.

11. Konklusjon

For å få gjennomslag for vår politikk nasjonalt, regionalt og lokalt må vi ha bevissthet om bygging av organisasjonen og rekruttere nye politiske talenter og sympatisører. Organisasjonsutvikling, medlemsverving og skolering vil fortsatt være viktig for at Venstre skal forbli et parti som setter dagsorden og har gjennomføringsevne.

Fylkesstyret retter en stor takk til alle de ivrige lokalpolitikere og medlemmer i hele Oppland som legger ned mange timer i året for partiet.

For fylkesstyret

Roger Granum
fylkesleder

Hans Ingwald Gamst
fylkessekretær

Fylkestingsgruppas årsmelding for 2014 (S-7/14)

Fylkestingsgruppas årsmelding var ikke ferdigstilt da møteboka gikk i trykken.

Forslag til nye vedtekter for Oppland Venstre (S-9/15)

NORMALVEDTEKTER FOR FYLKES- OG REGIONLAG I VENSTRE

Vedtatt av Venstres landsstyre 19.10.2014

Normalvedtekter for Venstres fylkes- og regionlag skal bygge på prinsippene i Venstres vedtekter og vedtas av landsstyret. I vedtektene brukes begrepet "fylkeslag" om begge typer lag.

§ 1. FORMÅL

Oppland Venstre har til formål å arbeide aktivt for Venstres sak i fylket i samsvar med Venstres hovedvedtekter og Venstres program.

§ 2. MEDLEMSKAP

Personer over 15 år som ikke er medlem i noe annet parti, og som deler Venstres grunnsyn, kan bli medlem av Venstre.

Medlemskap oppnås fra det tidspunkt man melder seg inn. Medlemsrettigheter oppnås når kontingent er betalt.

Samlet kontingent fastsettes av Venstres landsmøte og gjelder også Oppland Venstre. Oppland Venstre kan rapportere inn tilleggskontingent etter vedtak på årsmøtet. Landsmøtet fastsetter hvem som er berettiget til redusert kontingent.

Medlemskap, og de rettigheter medlemskap gir, oppnås bare i ett lokallag, og medlemmet kan bare være med å behandle og stemme over samme sak i ett lokallag. Det enkelte medlem skal være tilknyttet et lokallag, og kan selv velge hvilket lokallag man vil være medlem i.

Rettigheter som medlem utøves personlig.

§ 3. ORGANISASJON

Venstre består av partiets medlemmer organisert gjennom lokallag, fylkeslag og partiets nasjonale organisasjon.

Venstres partiorganer i fylkene er fylkesstyret og fylkesårsmøtet.

Oppland Venstre har følgende tilknyttede selvstendige og likestilte organisasjoner hvis representasjon i Oppland Venstres organer fordeles i disse vedtekter dersom organisasjonene er aktive:
Oppland Unge Venstre (OUV), Oppland Venstrekvinnelag (OVK) og Oppland Liberale Studenter (QLSF).

Oppland Venstre er tilknyttet Venstres Opplysnings- og Studieforbund (VO).

Begge kjønn skal som en hovedregel være representert med minst 40 prosent i Oppland Venstres styrer, utvalg, komitéer og delegasjoner til Venstres landsmøter. Folkevalgt for Oppland Venstre blir man bare ved å stille til valg på Oppland Venstres valgliste og på Venstres program. Har man stilt til valg på Oppland Venstres program så er dette den kontrakten man har med velgerne.

Oppland Venstres partiorganer kan ikke instruere folkevalgte som er innvalgt for Oppland Venstre utover det program de er valgt på. Dersom det er punkter i et partiprogram en folkevalgt ikke kan følge, så er den folkevalgte forpliktet til å informere vedtaksorganet om dette.

Oppland Venstre folkevalgte representanter plikter å skape gode politiske prosesser og lytte til innspill fra eget parti.

Oppland Venstre folkevalgte representanter danner i fylkestinget sin egen gruppe med styre og gruppereglement.

Protokoller

Møteprotokoller fra fylkeslaget sendes til alle som er innkalt til møtene og til Venstres Hovedorganisasjon.

Voteringsregler i fylkeslaget

Møtelederen foreslår hvordan voteringene skal foregå. Vedtak i andre saker enn de som gjelder vedtektsendringer gjøres med flertallsvedtak. Dersom stemmetallene for og mot i en sak er like foretas en ny votering. Ved andre gangs stemmelikhet blir innstillingen stående.

Ved personvalg og nominasjoner kreves over halvparten av de avgitte stemmene for å bli valgt. Oppnås ikke dette ved første gangs votering, faller den av kandidatene med færrest stemmer ut. Det foretas nye valgoganger inntil én av kandidatene har fått over halvparten av avgitte stemmer. Ved stemmelikhet foretas en ny votering. Ved andre gangs stemmelikhet foretas loddrekning.

Dersom resultatet ved andre former for personvalg blir like stemmetall, skal det foretas loddrekning.

Personvalg skal foretas skriftlig dersom minst én person krever det. Stemmesedler ved valg skal inneholde det samme antall navn som det antall personer som skal velges.

§ 4. FYLKESSTYRET

Fylkesstyret leder Venstres arbeid mellom fylkesårsmøtene i samsvar med vedtektene og de vedtak som blir fattet av fylkesårsmøtet. Fylkesstyret møtes minst fire ganger mellom hvert ordinære fylkesårsmøte og ellers så ofte som lederen eller 40 % av fylkesstyremedlemmene skriftlig krever det. Fylkesstyret er beslutningsdyktige når minst halvparten av fylkesstyremedlemmene, deriblant fylkeslederen eller en av nestlederne, er til stede.

Fylkeslederen kaller fylkesstyret sammen og leder møtene. Fylkesstyremøtene er i utgangspunktet åpne.

Fylkesstyret består av fylkesleder og minst fire fylkesstyremedlemmer valgt av fylkesårsmøtet. I tillegg har styret et medlem valgt av Unge Venstres fylkeslag og eventuelt medlemmer valgt av andre sideorganisasjoner i fylket. Det er en forutsetning for representasjonsretten at den tilknyttede organisasjon har avholdt årsmøte samme år som fylkesårsmøtet eller året før dette. Lederen for Venstres fylkestingsgruppe tiltrer styret uten stemmerett.

Fylkesstyret plikter å følge opp vedtektene og har ansvar for fylkeslagets økonomi, nettsider, politikkskaping, informasjonsvirksomhet, skoloring, medlemsverving og utadrettede virksomhet. Fylkesleder tegner for laget.

Fylkesstyret kan oppnevne egne utvalg og komitéer til å ta seg av særskilte oppgaver, som for eksempel valgkamputvalg, skoleringsutvalg, programkomité og nominasjonskomité.

Fylkesstyret har ansvar for å stifte nye lokallag samt å følge opp de eksisterende lokallagenes arbeid. Videre skal fylkesstyret bidra til at det utarbeides lokale valgprogrammer og at det stilles valglister for Venstre i alle kommuner i fylket.

Fylkesstyret skal i mellomvalgsår før hhv. stortings- og fylkestingsvalg sette i gang en åpen nominasjonsprosess og sørge for at nominasjonsmøtet blir holdt innen utgangen av februar (i valgåret).

I fylkestingsvalgår sørger fylkesstyret for at det oppnevnes en programkomité som i god tid før fylkesårsrådet skal utarbeide et forslag til eget valgprogram for Venstre i fylket.

Etter et fylkestingsvalg kaller fylkesstyret inn de representantene som har blitt folkevalgt for Venstre i fylkestinget til konstituerende møte, men de folkevalgte konstituerer seg selv og velger sin gruppeleder.

Fylkesstyret kan oppnevne et arbeidsutvalg som forbereder saker til behandling i fylkesstyret og følger opp vedtak fattet av fylkesstyret. Arbeidsutvalget skal ha et klart mandat som vedtas av fylkesstyret. Arbeidsutvalget består av lederen og to medlemmer valgt av og blant fylkesstyrets medlemmer. Protokoll fra arbeidsutvalgets forhandlinger sendes til fylkesstyrets medlemmer og varamedlemmer. Bemerkninger til protokollen må legges frem senest på neste fylkesstyremøte.

§ 5. FYLKESÅRSMØTET

Fylkesårsrådet er Venstres høyeste myndighet i fylkeslaget og skal holdes innen utgangen av februar hvert år. Fylkesstyret kaller inn til møtet med minst en måneds varsel. I innkallingen settes det en frist for påmelding og for å fremme forslag til politiske uttalelser og andre forslag som ønskes tatt opp til behandling på fylkesårsrådet. Fylkesårsrådet skal kun behandle de saker som er satt opp på sakslisten for møtet.

Ekstraordinært fylkesårsrøsmøte holdes når fylkesstyret vedtar det eller når minst en tredjedel av lokallagene skriftlig krever det. Ekstraordinært årsmøte kan bare behandle den eller de saker som er angitt i innkallingen til møtet.

Tid og sted fastsettes av fylkesstyret. Møtet innkalles med minst 10 dagers varsel. De valgte delegater til det ordinære årsmøtet er delegater til det ekstraordinære.

Saksdokumenter sendes lokallag/påmeldte delegater minst 7 dager før årsmøtet. Innkomne forslag som kommer inn etter den fastsatte frist må på fylkesårsrådet få 2/3 flertall for å kunne bli tatt opp til behandling på fylkesårsrådet.

Fylkesårsrådet består av fylkesstyrets årsmøtevalgte medlemmer og av delegater valgt av lokallagsårsmøtene i Venstre etter følgende regler:

a) Antall medlemmer i lokallagene:

Inntil 25 medlemmer: 1 delegat

26-50 medlemmer: 2 delegater

51-100 medlemmer: 3 delegater

Videre 1 delegat for hvert påbegynt 50 medlemmer.

b) Antall stemmer avgitt i den enkelte kommune ved siste avholdte valg i fylket:

Inntil 150 stemmer: 1 delegat

For overskytende antall inntil 1.900; en delegat for hvert påbegynt 250

For overskytende antall inntil 7.900; en delegat for hvert påbegynt 400

For ytterligere overskytende antall; en delegat for hvert påbegynt 700

Medlemstallet beregnes pr 31. desember og kun betalende medlemmer regnes med.

I kommuner uten lokallag, men der det er avgitt stemmer for Venstre ved valget, tar fylkesårsmøtet stilling til hvem som kan representere kommunen på grunnlag av stemmetall. Delegater fra lokallag skal ha fullmakter underskrevet av leder i lokallaget.

Dernest har de tilknyttede organisasjonene Oppland Unge Venstre, Oppland Venstrekvinnelag og Oppland Liberale Studentforbund, i tillegg til sin styrerepresentant, én delegat per fungerende lokallag i fylkets kommuner eller sammenslåtte lag. Det er en forutsetning for representasjonsretten at lagene har avholdt årsmøte samme år som fylkesårsmøtet eller året før dette.

Venstres fylkesråder og fylkestingsrepresentanter, stortingsrepresentanter fra fylket og statsråder fra fylket har tale- og forslagsrett på fylkesårsmøtene.

Fylkesårsmøtet er i utgangspunktet et åpent møte.

Konstituering

Fylkesårsmøtet åpnes av fylkeslederen som leder konstitueringen av møtet hvor følgende velges:

- Møteledere
- Fullmaktskomité med leder og to medlemmer som avgir innstilling om godkjenning av delegatenes fullmakter til fylkesårsmøtet.
- Møtesekretærer og -referenter.
- Tellekorps.
- Redaksjonskomité for politiske uttalelser
- To personer til å underskrive protokollen.
Protokollen skal være underskrevet og tilgjengelig senest én måned etter fylkesårsmøtet.
Endelig godkjenning av protokollen skjer i det første fylkesstyremøtet etter fylkesårsmøtet.

Valg. Fylkesårsmøtet skal foreta valg av:

- Fylkesstyre
Det første og det tredje ordinære fylkesårsmøtet i stortingsperioden velger et styre med minst 5 medlemmer, hvorav:
 - Fylkesleder
 - Én eller to fylkesnestledere
 - Minst to eller tre fylkesstyremedlemmer
 - Inntil 5 varamedlemmer
- Revisor.
Det første og tredje ordinære fylkesårsmøtet i stortingsperioden velger en revisor til å stå for revisjon av fylkeslagets regnskap. Revisoren kan ikke ha andre verv i fylkeslaget.

- Landsmøtedelegater.
Hvert fylkesårsmøte velger delegater og varadelegater til Venstres landsmøte i henhold til tildelt antall.
- Valgkomité.
Det andre og det fjerde ordinære fylkesårsmøte i stortingsperioden velger en valgkomité etter forslag fra fylkesstyret, bestående av leder, to eller 4 medlemmer og fire varamedlemmer, som på det etterfølgende fylkesårsmøtet legger frem forslag til valg av fylkesstyre, revisor og delegater til Venstres landsmøte. Ingen av medlemmene eller varamedlemmene i det sittende fylkesstyre kan være medlemmer eller varamedlemmer til valgkomitéen.

Andre arbeidsoppgaver. Alle ordinære fylkesårsmøter skal:

- Behandle fylkesstyrets årsmelding og årsregnskap. Årsmeldingen og årsregnskapet følger kalenderåret.
- Fastsette fylkeslagets sats for medlemskontingent for det etterfølgende kalenderår.
- Behandle fylkesstyrets forslag til mål, strategier og hovedretningslinjer for fylkeslagets virksomhet.
- Behandle og stemme over andre saker som er fremmet i samsvar med vedtektene.
- I stortingsvalgår skal fylkesårsmøtet behandle og eventuelt fremme endringsforslag til utkast til stortingsvalgprogram.
- I valgår skal fylkesårsmøtet behandle og vedta en plan for fylkeslagets valgkamp
- I fylkestingsvalgår skal fylkesårsmøtet (eller etter vedtektene for det enkelte fylkeslag et annet representativt møte i fylkeslaget) behandle og vedta eget valgprogram for Venstre i fylket.

§ 6. NOMINASJON

Nominasjonsmøter i Venstres fylkeslag i forkant av hhv. Stortings- og fylkestingsvalg skal avholdes senest innen utgangen av februar i det året valget finner sted og innkalles av fylkesstyret med minst 1 måneds varsel.

Nominasjonsmøtets sammensetning og representasjon er den samme som til fylkesårsmøtet.

For fylkeslag som velger å avholde nominasjonsmøtet i november eller desember året før valg, tas det utgangspunkt i medlemstallet pr. 1. november samme år som nominasjonsmøtet avholdes.

Nominasjonsmøtet konstitueres på samme måte som fylkesårsmøtet.

Valg av delegater fra lokallagene skjer på lokallagsårsmøte eller eget medlemsmøte i det enkelte lokallag. Slikt lokalt medlemsmøte kalles inn med 14 dagers varsel gjennom skriftlig invitasjon til alle medlemmer i lokallaget.

§ 7. ENDRINGER I VEDTEKTENE

Ved endring av disse normalvedtektene må fylkeslaget behandle sine eventuelle egne vedtekter på påfølgende fylkesårsmøte.

Fylkeslagets vedtekter endres av fylkesårsmøtet når minst to tredeler stemmer for det. Forslag til vedtektsendringer legges på forhånd frem for fylkesstyret og sendes ut senest innen en måned før fylkesårsmøtet til de tilknyttede organisasjoners fylkesstyrer og Venstres lokallag i fylket. Før endringene trer i kraft må de være godkjent av Venstres sentralstyre. Et eventuelt avslag på godkjenning i sentralstyret kan ankes til landsstyret.

§ 8. SAMMENSLÅING

Fylkeslaget kan slå seg sammen med ett eller flere fylkeslag til én organisasjon ved 2/3-flertall og for øvrig etter nærmere bestemmelser i VHOs vedtekter. Et slikt regionlag må i vedtektene ivareta de organisatoriske løsninger som er nødvendige i forhold til oppgavene knyttet til nominasjon og innlevering av lister til fylkestingsvalg og stortingsvalg. Bare medlemmer som har stemmerett i det enkelte fylke kan være med å sette sammen listen for dette fylket.

Regnskap 2014 og budsjett 2015 (S-10/14, S-11/15)

Regnskap 2014

Inntekter

Konton	Kontonavn	Budsjett 2014	Resultat 2014	Budsjett 2015
3400	Off. Tilskudd	kr 359 463,00	kr 355 978,35	kr 360 000,00
3401	Medlemskontingent	kr 22 000,00	kr 23 850,00	kr 25 000,00
3402	Støtte Venstre sentralt	kr 12 000,00	kr - Note 1	
3404	Venstre-venn	kr 41 000,00	kr 19 500,00	kr 15 000,00
Sum inntekter		kr 434 463,00	kr 399 328,35	kr 400 000,00

Utgifter

6800	Kontorrekvisita		kr 540,00	kr 500,00
6861	Landskonferansen		kr 11 640,00 Note 2	
6862	Fylkesårsmøtet	kr 65 000,00	kr 72 920,00	kr 85 000,00
6863	Landsmøtet	kr 90 000,00	kr 73 065,00	kr 90 000,00
6864	Fylkesstyret/rep.skapet	kr 12 000,00	kr 19 927,29	kr 20 000,00
6865	Landsstyret	kr 4 000,00	kr 20 873,00 Note 3	kr 15 000,00
6866	Fylkestingsgruppa		kr 1 675,00	kr 2 000,00
6867	VO-samlinger / LPN	kr 28 000,00	kr 26 320,00	kr 30 000,00
6875	Komiteers møter/reiser		kr 5 333,00	kr 6 000,00
6880	Valg		kr 10 715,00 Note 4	kr 260 000,00
6881	Organisasjonsutvikling	kr 105 000,00	kr 1 110,00	kr 20 000,00
7240	Gaver og lignende	kr 5 000,00	kr 1 944,40	kr 5 000,00
7300	Annonskostnader		kr 3 750,00	kr 5 000,00
7310	Facebook-annonser		kr 1 195,30	kr 20 000,00
7790	Diverse kostnader	kr 2 000,00	kr 1 311,00	kr 1 500,00
6705	Regnskap og revisjon	kr 4 000,00	kr 4 033,00	kr 5 000,00
7830	Tap på fordringer			
8040	Renteinntekter	kr -200,00	kr -204,60	kr -200,00
8140	Rentekostnad		kr 26,60	
8170	Annen finanskostnad		kr 2 030,63	kr 200,00
Sum kostnader		kr 314 800,00	kr 258 204,62	kr 565 000,00
Overskudd/Underskudd (-)		kr 119 663,00	kr 141 123,73	kr -165 000,00

Balanse 2014

Eiendeler

1390	Utestående fordringer	kr	1 330,00	Note 5
1510	Kundefordringer	kr	10 500,00	Note 6
1520	Andre kortsiktige fordringer	kr	16 475,00	Note 7
1920	Bankkonto	kr	192 503,18	
1930	Plasseringskonto	kr	3 059,82	
Sum eiendeler		kr	223 868,00	

Egenkapital og gjeld

8800	Årsresultat	kr	141 123,73	
2000	Egenkapital 1/1-2014	kr	53 869,57	
Sum EK 311212		kr	194 993,30	
2180	Avsetninger for forpliktelser	kr	11 784,70	Note 8
2410	Leverandørgjeld	kr	17 060,00	
2990	Kortsiktig gjeld	kr	30,00	
Sum gjeld/avsetninger		kr	28 874,70	
Sum EK og gjeld		kr	223 868,00	

Noter til regnskapet:

1. Tilskudd fra VHO til LPN ført til fradrag mot VO-samlinger.
2. Deltagelse på landskonferansen var ikke budsjettert.
3. Halvparten gjelder reiseutjevning for 2013.
4. Gjelder nominasjonsmøtet november 2014
5. Feilutbetaling som blir avregnet i 2015
6. Egenandel delegater årsmøtet:

Oppland Unge Venstre 2013	kr	500,00
Oppland Unge Venstre 2014	kr	3 000,00
Lunner Venstre (betalt for 3 av 4)	kr	1 000,00
Gjøvik Venstre	kr	4 000,00
Nord-Fron Venstre	kr	2 000,00
	kr	10 500,00
7. Venstre-venn og medlemskontingent 2014 som utbetales i 2015.
8. Beholdning sovende lokallag (Nordre Land Venstre).

Revisjon

Regnskapet for Oppland Venstre året 2014 er gjennomgått og funnet i orden. Bilagene er rett kontert og stemmer med bankutskriftene.

Etter mitt skjønn kan regnskapet godkjennes.

Gran, 3. februar 2015

Ole Dæhlen
Årsmøtevalgt revisor

Fastsetting av kontingent 2016 (S-12/15)

Fylkestyret foreslår at kontingent til fylkeslaget forblir uendret på 75 kroner for 2016.

Innkomne saker (S-13/15)

Valg av revisor (S-14/15)

Valg av Valgkomité (S-15/15)

Valg av utsendinger til landsmøte 2015 (S-8/15)

Valg av utsendinger til Venstres landsmøte

I følge vedtektene for Oppland Venstre (§ 4 II bokstav k) skal valgnevnda legge fram forslag på utsendinger til landsmøtet. Utsendingene velges av fylkesårsmøtet, jf bokstav f.

I valgnevndas innstilling til årsmøtet i Oppland Venstre i 2014 var følgende veiledning tatt inn:

Lederen møter automatisk i kraft av sin plass i landsstyret. Delegasjonen bør ha minst 40 % av hvert kjønn, og det bør også være en viss spredning i alder i delegasjonen. Årsmøtet bør fortrinnsvis velge medlemmer ved navn, men kan unntaksvis delegere til et lag eller til styret å finne et navn. Ettersom det erfaringsvis kan være relativt mange forfall bør varalista være dobbelt så lang som vi har utsendinger til. Valgkomiteen skal ha en innstilling på samtlige utsendinger til landsmøtet. Disse regler er veiledende og fylkesårsmøtet kan med vanlig flertall velge å se bort fra dem. Dette må evt. vedtas før valg av utsendinger påbegynnes.

Til forrige fylkesårsmøte la valgnevnda fram forslag på 8 utsendinger. Valgnevnda legger til grunn at det skal velges like mange nå. Den gangen grupperte valgnevnda utsendingene som vist i matrisen under.

Valgnevndas forslag:

Funksjon	Utsendinger		Varautsendinger	
Fylkesleder	Roger Granum	Lhmr	Lars Haakenstad	Lunner
Stortingsrepresentant fra Oppland	Ketil Kjenseth	Gjøvik		
Fra fylkesstyret	Ingjerd T. Hagaseth Laila Skåden	Etnedal Øyer	Hans I. Gamst	S. Land
Fra fylkestingsgruppa	Eivind Brenna	V. Slidre	Ulf Rogneby	Lunner
Fra kommunelaga	Liv Maren M. Vold * Ole Asmund Sylte Kjersti Brevik Møller	Lhmr Ringebu V. Toten	1 Terje Rønning 2 Lene Melbye 3 Hilde T. Døvre 4 Ulf Rogneby 5 Jo-Terje Høyvesveen 6 Helle Hundevadt	Lhmr Ø.Toten N-Aurdal Lunner Gjøvik Dovre
	* Valgkampsjef i Oppland			

Varautsendinger trer inn ved forfall i vedkommende funksjon/gruppe. Hvis lista over varautsendinger for fylkesleder, fylkesstyret og fylkestingsgruppa blir brukt opp, fortsetter man på lista over varautsendinger fra kommunelaga.

Valgmenda:

Berulf Vaagan

Maren Ingeborg Hurum

Hilde Tveiten Døvre

Peder Jarle Amlie

Vedlegg:

Utkast til Oppland Venstre fylkestingsprogram 2015-2019

Grønn vekst - innspillsnotat til Landsmøte i Venstre 2015